APES Study Guide
Unit 5: HUMAN POPULATION & HEALTH
DUE: Due on day of unit test.

Directions: Answer each question in complete sentences. Must be handwritten in order to receive credit.

Textbook Reference:
Chapter 6 – The Human Population and Its Impact
Chapter 17 – Environmental Hazards and Human Health

Vocabulary:
Directions: Review key vocabulary, words may appear in quizzes and/or tests. You are not required to write the definitions but are encouraged to review them.

Chapter 6

age structure
birth rate
crude birth rate (CBR)
crude death rate (CDR)
cultural carrying capacity
death rate
demographic transition
family planning
fertility rate
infant mortality rate (IMR)
life expectancy
migration
population change
replacement-level fertility
total fertility rate (TFR)

Chapter 17

carcinogens
dose
dose response curve
emergent disease
infectious disease
mutagens
nontransmissible disease
pathogen
response
[bookmark: _GoBack]risk
risk analysis
risk assessment
risk management
teratogens
toxic chemical
toxicity
toxicology
transmissible disease

Study Guide Questions (SGQ):
Directions: Answer each question in your own words as you read through the text. Answers must be in complete handwritten sentences.

Chapter 6
1. List three factors that account for the rapid growth of the world’s human population over the past 200 years.
2. What five countries had the largest numbers of people in 2010?
3. Describe ways in which we have used technology to alter nature to meet our growing needs and wants.
4. Explain why reaching the replacement-level fertility rate will not stop global population growth until about 50 years have passed (assuming that death rates do not rise).
5. Describe what has happened since 1950 to total fertility rates in the world, in China, and in the United States.
6. Describe population growth in the United States and explain why it is high compared to those of most other more-developed countries and China. Is the United States over-populated? Explain.
7. List factors that can affect the birth rate and fertility rate of a country.
8. Why does the United States have a lower life expectancy and higher infant mortality rate than a number of other countries?
9. Describe immigration into the United States and the issues it raises.
10. What is the age structure of a population? Explain how it affects population growth and economic growth.
11. Describe the American Baby Boom and some of the effects it has had on American culture.
12. What are some problems related to rapid population declines due to an aging population?
13. How has the AIDS epidemic affected that age structure of some countries in Africa?
14. What is the demographic transition and what are its four stages?
15. What factors could hinder some developing countries from making this transition?
16. Describe the roles of reducing poverty, elevating the status of women, and family planning in slowing population growth.
Chapter 17
1. Describe the potential risks from exposure to trace amounts of hormone mimics such as bisphenol.
2. Give an example of a risk from each of the following: biological hazards, chemical hazards, physical hazards, cultural hazards, and lifestyle choices.
3. In terms of death rates, what are the world’s four most serious infectious diseases?
4. Describe the causes and possible solutions for the increasing genetic resistance to commonly used antibiotics.
5. Describe the global threat from tuberculosis (TB).
6. Describe the threat from flu.
7. Describe the health threats from the global HIV/AIDS pandemic and list six ways to reduce this threat.
8. Describe the threats from the hepatitis B virus.
9. Describe the threat from malaria for 40% of the world’s people and how we can reduce this threat.
10. List five major ways to reduce the global threat from infectious diseases.
11. Discuss the threat from PCBs.
12. Describe the human immune, nervous, and endocrine systems and give an example of a chemical that can threaten each of these systems.
13. Describe the toxic effects of the various forms of mercury and ways to reduce these threats.
14. What are hormonally active agents, what risks do they pose, and how can we reduce these risks?
15. Describe how the toxicity of a substance can be estimated by testing laboratory animals, and discuss the limitations of this approach.
16. Why do we know so little about the harmful effects of chemicals?
17. Discuss the use of the precautionary principle and pollution prevention in dealing with health threats from chemicals.
18. In terms of premature deaths, what are the three greatest threats that humans face?
19. Describe the health threats from smoking and what we can do to reduce these threats.
20. How can we reduce the threats from the use of various technologies?

