Pollution

"Cities in the United States have done an admirable job of cleaning up the carbon monoxide pollution in the 1990s. I 1990, 26 metropolitan areas exceeded the National Ambient Air Quality Standards for carbon monoxide at least once. Los Angeles exceeded the standard a whapping 47 times, while Las Vegas exceeded it 17 times. But in 1997, only 6 metropolitan areas exceeded the standard more than once."

World's Biggest Polluters: Carbon Dioxide Emissions from Fossil Fuel, 1996, Per $1,000 of GNP:

Mil. Metric tons:
GNP, 1997 ($B)
 Pollution per $1k GNP:

1
Russia
 437.91
 394
 1.111

2
China
 801.26
 1,055
 0.759

3
India
 235.28
 357
 0.659

4
Canada
 140.46
 595
 0.236

5
Korea
 109.36
 485
 0.225

6
United States
 1,469.52
 7,783
 0.189

7
United Kingdom
 153.91
 1,231
 0.125

8
Germany
 234.16
 2,321
 0.101

9
Italy
 116.07
 1,160
 0.100

10
Japan
 303.72
 4,812
 0.063

Days Exceeding EPA Pollution Standard Index 100, Selected US Cities:

1980
1990
1997
 % Reduction:

Chicago:
34
5
9
-73.5%

New York
119
61
23
-80.7%

San Francisco
2
0
0
-100.0%

Los Angeles
220
174
63
-71.4%

Emissions for EPA-Monitored Pollutants, 1940-1997:

CO
Sulfur Dioxide

1940
 93,615
 19,953

1960
 109,745
 22,227

1970
 128,079
 31,161

1980
 115,625
 25,905

1997
 87,451
 20,371

-31.7%
-34.6%

� New York Times Almanac, 2000, page 783.

� source: US Department of Energy, DEA, as cited in New York Times Almanac, 2000, page 783

source for 1998 population: United Nations Population Fund, as cited in New York Times Almanac, 2000, page 483; source for GNP, The World Bank as cited in The New York Times Almanac, pp. 523-5

� source: US Department of Energy, DEA, as cited in New York Times Almanac, 2000, page 783		

� source: US Department of Energy, DEA, as cited in New York Times Almanac, 2000, page 786

