What is water pollution?

Contamination of water with undesirable amounts of material or heat.

1. Includes chemical pollutants (ie):

1. Petroleum products

2. Heavy metals

3. Pesticides

2. Pathogens & sources:

1. E. coli – usually from sewage

2. Hepatitis - Medical wastes

3. Pfiesteria – flesh-eating bacteria

3. Sediment sources–

1. Agriculture, construction & poorly designed drainage

4. Trash & debris

1. Many sources that can entangle & kill numerous organisms

5. Nutrients & organic wastes

1. Fertilizers & sewage can cause algal blooms & change water chemistry

What is meant by Point & Non-point pollution sources?

Point source examples: Industrial & sewage treatment plants

Nonpoint source (NPS) pollution comes from many diffuse sources. 

Caused by: precipitation moving over & through ground. As runoff moves- picks up & carries away natural & human-made pollutants, depositing them into water bodies, including underground water.

Pollutants include: 

- Excess fertilizers & pesticides from ag. lands & residential areas; 

- Oil, grease, & toxic chemicals from urban runoff & energy production; 

- Sediment from improperly managed construction sites, crop & forest lands, & eroding streambanks; 

- Salt from irrigation practices & acid drainage from abandoned mines; 

- Bacteria & nutrients from livestock, pet wastes, & faulty septic systems; 

-Atmospheric deposition & hydromodification also sources of nonpoint source pollution.

What is Eutrophication?

3 primary goals of CWA:
1. Enhanced protection from public health threats posed by water pollution.

2. More effective control of polluted runoff (from agriculture, urban streets, public lands, etc.)

3. Promotion of water quality on watershed basis (cooperation btw. federal, states & local governments).

The Act established basic structure for regulating discharges of pollutants into US waters. 

Gave EPA authority to implement pollution control programs such as setting wastewater standards for industry & for all contaminants in surface waters. 

Act made it unlawful to discharge any pollutant from point source into navigable waters, unless permit obtained. It also funded construction of sewage treatment plants and now recognizes the need to address critical problems associated with nonpoint source pollution. 

