

CONTENTS

ENVIRONMENTAL AND HEALTH ASPECTS OF WATER TREATMENT AND SUPPLY

Environmental and Health Aspects of Water Treatment and Supply - Volume 1

No. of Pages: 436

ISBN: 978-1-84826-178-5 (eBook)

ISBN: 978-1-84826-628-5 (Print Volume)

For more information of e-book and Print
Volume(s) order, please [click here](#)

[Or contact : eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

DESALINATION AND WATER RESOURCES (DESWARE)

International Editorial Board

Editor-in-Chief: Al-Gobaisi, D. M.K.

Members

Al Awadhi, A. Ali	Hammond, R. P.	Morris, R.
Al Radif, Adil	Hanbury, W. T.	Nada, N.
Al-Mutaz, I. S.	Harris, A.	Ohya, H.
Al-Sofi M.	Harrison, D.	Peluffo, P.
Andriane, J.	Hassan, A. M.	Rao, G. P.
Awerbuch, L.	Hodgekiess, T.	Rautenbach, R.
Balaban, M.	Husain, A.	Reddy, K. V.
Beraud-Sudreau, D.	Ismat, K.	Saal, D.
Birkett, James D.	Karabelas, A.J.	Sadhukhan, H.K.
Blanco, J.	Kesou, A.	Sage, A.P.
Bodendieck, F.	Krause, H. P.	Sarkodie-Gyan,
Borsani , R.	Kubota, S.	Thompson
Bushnak, A. A.	Kumar, A.	Sommariva, C.
Capilla, A. V.	Kurdali, A.	Strathmann, H.
Catanzaro, E.	Laborie, J.	Temperley, T.
Damak, S.	Leitner, G. F.	Tleimat B.
Darwish, M. Ali	Lennox, F. H.	Todd, B.
Delyannis, E.u E.	Lior, N.	Tony F.
Dempsey J.	Ludwig, H.	Tusel, G.
El-Din, S.	Lukin, G.	Belessiotis, V.
El-Mahgary, Y.	Magara, Y.	Veza, J. M.
El-Nashar, A. M.	Makkawi B.	Vigneswaran, S.
El-Sayed, Y. M.	Malato, S.	Wade, N. M.
Finan, M. A.	Mandil , M.A.	Wang, S.
Furukawa, D.	Marquardt, W.	Wangnick, K.
Genthner, K.	McArthur,N.	Woldai A.
Germana, A.	Meller, F. H.	Watson, I. C.
Ghiazza, E.	Mewes, V.	Wessling, M.
Glade, H.	Michels, T.	Winters, H.
Goto, T.	Miyatake, O.	
Grabow, W. O.K.	Morin, O. J.	

CONTENTS

Environmental and Health Aspects of Water Supply and Sanitation **1**

Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Sustainable development of environmental health
3. Health problems and their resolution
 - 3.1. Historical brief
 - 3.2. Global water supply and sanitation assessment 2000
 - 3.3. Priority of water supply and sanitation
 - 3.4. Water supply facilities
 - 3.4.1. Financial sustainability
 - 3.4.2. Difficulties for waterworks development
 - 3.4.3. Payment of charges
 - 3.5. Sanitation facilities
 - 3.5.1. Nightsoil treatment
 - 3.5.2. Wastewater treatment
 - 3.6. Cost issues for water supply and sanitation
 - 3.7. Community participation for development
 - 3.7.1. School hygiene
 - 3.7.2. Women in development
4. Quality standards for drinking water
 - 4.1. Development of national standards referring WHO DWQG
 - 4.2. Microbiological aspects
 - 4.3. Chemical and acceptability aspects
5. Water quality consideration in various water uses
 - 5.1. Agricultural water use and preventive measures to salinization
 - 5.2. Aquaculture water use and public health consideration
 - 5.3. Wastewater reuse and public health consideration
6. Design and operation of water treatment and sanitation facilities
 - 6.1. Water treatment facilities
 - 6.1.1. Water source selection
 - 6.1.2. Treatment process selection
 - 6.1.3. Leakage control
 - 6.2. Sanitation facilities
 - 6.2.1. Dry-wet selection
 - 6.2.2. People's priority toward sanitation facilities
 - 6.2.3. System selection in brief

Economics and Financing **38**

Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Development cost of water supply and sanitation
3. Economic analysis
 - 3.1. Evaluation procedure
 - 3.1.1. Identification of costs and benefits
 - 3.1.2. Pricing of costs and benefits
 - 3.1.3. Conversion of costs and benefits to present value
 - 3.1.4. Comparison of costs and benefits by investment criteria
 - 3.1.5. Sensitivity analysis by selected factors
 - 3.2. Pricing theory for economic analysis
 - 3.2.1. Shadow price
 - 3.2.2. Transfer payment
 - 3.2.3. Externality

- 3.2.4. Opportunity cost
- 3.2.5. Sunk cost
- 3.2.6. Combine prices in different time period
- 3.2.7. Discount factor
- 3.2.8. NPV, B/C ratio, IRR
- 3.3. Estimating non-market values
- 4. Financial management
 - 4.1. Cost recovery
 - 4.1.1. Community fund raising
 - 4.1.2. Indirect taxes
 - 4.1.3. Tariff
 - 4.1.4. Water kiosk/public lavatory
 - 4.1.5. Contribution in kind
 - 4.2. Examining financial state
 - 4.3. Governmental subsidies
 - 4.4. System failure
 - 4.4.1. Financial shortage
 - 4.4.2. Material shortage
 - 4.4.3. Unavailability or shortage of engineers
 - 4.4.4. Insufficient storage of basic materials
 - 4.4.5. Fixed water charges
 - 4.4.6. Extremely low water charges
 - 4.5. Ability to pay and percentage to be paid
- 5. System options
 - 5.1. Water charge and price of bottled water
 - 5.2. On-site sanitation and off-site sanitation

Water Quality and Disinfection

56

Takako Aizawa, *Chief of Water Supply Engineering, National Institute of Public Health, Tokyo, Japan*
 Masanori Ando, *Director of Environmental Chemistry, National Institute of Health Sciences, Tokyo, Japan*

Mari Asami, *Senior Researcher of Water Supply Engineering, National Institute of Public Health, Tokyo, Japan*

Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

- 1. Introduction
- 2. Quality standards for potable water
 - 2.1. Development of national standards
 - 2.2. Chemical and acceptability aspects
 - 2.3. Microbiological aspects
 - 2.3.1. Transmission of microbial diseases
 - 2.3.2. Indicators of biological contamination
- 3. Analysis of disinfection
 - 3.1. Chlorine in water
 - 3.2. Alternative methods of chlorination
 - 3.2.1. Chlorine dioxide (chlorate and chlorite)
 - 3.2.2. Iodine
 - 3.2.3. Silver
 - 3.2.4. Ozone
 - 3.2.5. Non-chemical disinfectants
 - 3.3. Comparison of disinfection process
- 4. Disinfection by-products and their safety
 - 4.1. Health risks of disinfection by-products
 - 4.1.1. Trihalomethanes
 - 4.1.2. Haloacetic acids
 - 4.1.3. Chloral hydrate
 - 4.1.4. Haloacetonitriles

- 4.1.5. MX
- 4.1.6. Chlorite
- 4.1.7. Chlorate
- 4.1.8. Bromate
- 4.2. Best available technology for disinfectants and disinfection by-products

Quality Standards for Potable Water

87

Takako Aizawa, *National Institute of Public Health, Tokyo, Japan*
 Yasumoto Magara, *Hokkaido University, Sapporo, Japan*

- 1. Introduction
- 2. Development of national standards using WHODWQG
- 3. Chemical and acceptability aspects
- 4. Microbiological aspects
 - 4.1. Historical brief
 - 4.2. Transmission path of microbial diseases
 - 4.3. Indicators of biological contamination

Analysis of Disinfections

101

Masanori Ando, *Director of Environmental Chemistry, National Institute of Health Sciences, Tokyo, Japan*
 Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

- 1. Introduction
- 2. Chlorine in water
- 3. Storage system and chlorinator
 - 3.1. Storage system and quantity
 - 3.2. Feeding method of liquefied chlorine
 - 3.3. Security measures
- 4. Alternative methods of disinfection
 - 4.1. Chlorine dioxide (chlorate and chlorite)
 - 4.2. Iodine
 - 4.3. Silver
 - 4.4. Ozone
 - 4.5. Non-chemical disinfectants
- 5. Comparison of disinfection process
 - 5.1. Efficiency of disinfection process
 - 5.2. Comparison of DBPs and other water quality properties

Disinfectant and Disinfectant by-Products

117

Takako Aizawa, *Chief of Water Supply Engineering, National Institute of Public Health, Tokyo, Japan*
 Mari Asami, *Senior Researcher of Water Supply Engineering, National Institute of Public Health, Tokyo, Japan*
 Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

- 1. Introduction
- 2. Disinfection and disinfectants
 - 2.1. Chlorine
 - 2.2. Chloramines
 - 2.3. Ozone
 - 2.4. Chlorine Dioxide
 - 2.5. UV
 - 2.6. Advanced Oxidation Process
 - 2.7. Efficiency
- 3. Disinfection by-products, DBPs

- 3.1. Toxicological studies
 - 3.1.1. Chlorine
 - 3.1.2. Monochloramine
 - 3.1.3. Chlorine dioxide
 - 3.1.4. Trihalomethanes
 - 3.1.5. Haloacetic acids
 - 3.1.6. Chloral hydrate
 - 3.1.7. Haloacetonitriles
 - 3.1.8. MX
 - 3.1.9. Chlorite
 - 3.1.10. Chlorate
 - 3.1.11. Bromate
- 3.2. Epidemiological Studies
4. Control of DBPs
 - 4.1. Strategies to control DBPs
 - 4.2. Best Available Technology for Disinfectants and DBPs
 - 4.2.1. Change of process conditions
 - 4.2.2. Changing disinfectants
 - 4.2.3. Non-chemical disinfection
 - 4.2.4. Removal of disinfection by-products

Health Problems and their Resolution

135

Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

Naoyuki Funamizu, *Associate Professor of Engineering, Hokkaido University, Sapporo, Japan*

Shosaku Kashiwada, *Research associate, Nicholas School of Environment and Earth Sciences, Duke University, North Carolina, USA*

Mitsugu Saito, *Senior Researcher, Overseas Environmental Cooperation Center, Tokyo, Japan*

Sombo T. Yamamura, *Visiting Fellow of Institute of Advanced Study, The United Nations University, Tokyo, Japan*

Katsuyoshi Tomono, *Senior Engineering Advisor, Tokyo Engineering Consultants, Co., Ltd., Japan*

1. Introduction
2. Constrains to improving water and sanitation services
 - 2.1. Historical brief
 - 2.2. Global water supply and sanitation assessment 2000
 - 2.3. VISION21
 - 2.4. Investment and management for development projects
 - 2.5. WID viewpoint
3. Health implications of some major water development projects
 - 3.1. Planning, implementation and management of water supply projects
 - 3.2. Water supply development project in Phnom Penh
 - 3.3. Human excreta handling for public health
 - 3.4. Development of wastewater and human excreta management in Japan
4. Reclaimed water and health issues
 - 4.1. Wastewater reuse and public health consideration
 - 4.2. Type of wastewater reuse and its water quality criteria
 - 4.3. Pathogen survival in wastewater treatment systems and the environment
5. Aquaculture water reuse and health
 - 5.1. Effect on physiological function of aquatic life
 - 5.2. Water quality for aquatic life

Aquaculture Water Reuse and Health

171

Shosaku Kashiwada, *Research associate, Nicholas School of Environment and Earth Sciences, Duke University, North Carolina, USA*

Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Effects on physiological function of aquatic life
 - 2.1. Death and disease of aquatic life
 - 2.2. Toxicity test and lethal limits of pollutants
3. Water quality for aquatic life
 - 3.1. Problems of consuming aquatic products as food
 - 3.2. Eutrophication of aquaculture system
4. Effect on endocrine disrupting chemicals for reproduction in aquaculture
 - 4.1. Behavior of aquatic life and environmental condition
 - 4.2. Effect of environmental disruptors on medaka, *Oryzias latipes*
 - 4.2.1. Exposure system and procedures
 - 4.2.2. Acute and sub-chronic effects of EDs to medaka
 - 4.2.3. Induction of serum vitellogenin by EDs before and after chlorination
 - 4.2.4. Self-recovery from estrogenic response
 - 4.2.5. Relationship between serum and hepatic vitellogenin concentrations

Worldwide Access to Sanitation Services

187

Mitsugu Saito, *Technical Manager, Overseas Environmental Cooperation Center, Japan, Tokyo, Japan*
 Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Historical review of human excreta handling
3. Objectives of sanitation services
4. Appropriate technology on sanitation service
 - 4.1. Recognition of appropriate technology
 - 4.2. Extent of appropriateness
5. Classification of sanitation facilities
 - 5.1. Wet type facilities
 - 5.1.1. Apparatus
 - 5.1.2. Collection/release
 - 5.1.3. Treatment
 - 5.2. Dry type facilities
 - 5.2.1. Apparatus
 - 5.2.2. Collection
 - 5.2.3. Treatment
 - 5.3. Primitive facilities
 - 5.3.1. Apparatus
 - 5.3.2. Treatment
 - 5.4. Configuration
6. Sanitation promotion
 - 6.1. Cost issue
 - 6.2. Operation and maintenance
 - 6.3. Management and international cooperation
7. Future prospects

Constraints to Improving Water and Sanitation Services

208

Sombo T. Yamamura, *Director, Asia-Pacific Network for Global Change Research, Kobe, Japan,*
 Mitsugu Saito, *Senior Researcher, Overseas Environmental Cooperation Center, Tokyo, Japan, and*
 Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Assessment of water supply and sanitation improvement throughout the world
3. Major problems of the sustainable development
 - 3.1. Global Water Supply and Sanitation Assessment
 - 3.2. VISION 21
4. Social aspects of water supply and sanitation

- 4.1. Administrative and financial aspects
- 4.2. Hygiene promotion
- 4.3. Appropriate technology
- 4.4. Women and water
- 4.5. Economic aspects
5. Major initiatives aiming at water supply and sanitation improvement
 - 5.1. World Summit on Sustainable Development Plan of Implementation
 - 5.2. Water, Sanitation and Hygiene for All
 - 5.3. World Water Actions

Health Implications of Some Major Water Development Projects

221

Katsuyoshi Tomono, *Senior Engineering Advisor, Tokyo Engineering Consultants, Co., Ltd., Japan*
 Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Health implication of water supply programs in general
3. Several aspects for health implication
 - 3.1. Cost of water supply improvement and health
 - 3.2. Water quality
 - 3.3. Quantity of water
 - 3.4. Distribution network
4. Water supply development project in Phnom Penh
 - 4.1. Background of project
 - 4.2. Historical brief of Japan's ODA and details of project
 - 4.3. Assistances from other donors
 - 4.4. Effects of the project
 - 4.5. Conclusions
5. State project of on-site wastewater management in Japan
 - 5.1. Historical brief on human excreta handling in Japan
 - 5.1.1. Night soil use for agriculture
 - 5.1.2. Night soil treatment
 - 5.1.3. Development of Tandoku-shori Johkasou
 - 5.2. Selecting an appropriate domestic wastewater management system
 - 5.2.1. Environmental pollution caused by domestic wastewater
 - 5.2.2. Law enforcement for proper use of Johkasou
 - 5.2.3. Development of Gappei-shori Johkasou
 - 5.3. Conclusions

Expected Reduction in Morbidity from Improved Water Supply and Sanitation

246

Takuro Endo, *Division of Protozoology, National Institute of Infectious Diseases, Tokyo, Japan*, and
 Yasumoto Magara, *Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Emergent and re-emergent waterborne diseases caused by Cryptosporidium and Giardia
 - 2.1. Cryptosporidiosis outbreak in Ogose town, Japan
 - 2.2. Activities to prevent Cryptosporidiosis and Giardiasis in Japan
3. Watersheds as nature's boundaries for surface water supplies
4. Human settlements, outdoor recreation, etc.
 - 4.1. Human settlements
 - 4.2. Outdoor recreation
 - 4.3. Water treatment and distribution system
 - 4.4. Biological analyzing methods
5. Risk management of waterborne diseases
6. Lessons learnt from the development of safe water supply and sanitation

Development of Water Resources**260**

Tasuku Kamei, *Department of Urban and Environmental Engineering, Graduate School of Engineering, Hokkaido University, Japan*

Katsuyoshi Tomono, *Tokyo Engineering Consultants, Co., Ltd., Tokyo, Japan*

Naoyuki Funamizu, *Department of Urban and Environmental Engineering, Graduate School of Engineering, Hokkaido University, Japan*

Takuro Endo, *Division of Protozoology, National Institute of Infectious Diseases, Tokyo, Japan*

Yasumoto Magara, *Department of Urban and Environmental Engineering, Graduate School of Engineering, Hokkaido University, Japan*

1. Introduction
2. Water source management and considerations
 - 2.1. Mitigation of the impact of water-borne diseases
 - 2.1.1. Watersheds as nature's boundaries for surface water supplies
 - 2.1.2. Human settlements, outdoor recreation and others
 - 2.1.3. Sharing health risk
 - 2.2. Groundwater exploitation and arsenic contamination
 - 2.2.1. Sources of arsenic contamination
 - 2.2.1.1. Groundwater
 - 2.2.1.2. Food and beverages
 - 2.2.2. Countermeasures for tackling the arsenic problem
 - 2.2.2.1. Removal technology
 - 2.2.2.2. New water sources
 - 2.3. Salinization and preventive measures
 - 2.3.1. Salinity of water and soil
 - 2.3.2. Prevention from salinization
3. Water and wastewater treatment applications
 - 3.1. Design of water treatment facilities
 - 3.1.1. Water source selection
 - 3.1.2. Treatment process selection
 - 3.1.3. Design criteria
 - 3.1.3.1. Slow sand filtration process
 - 3.1.3.2. Rapid sand filtration process
 - 3.1.3.3. Other treatment processes
 - 3.2. Design of sewage disposal systems
 - 3.2.1. Selection of sewage treatment method
 - 3.2.2. Required effluent water quality
 - 3.2.3. Design criteria for the individual treatment methods
 - 3.2.3.1. Stabilization pond
 - 3.2.3.2. Oxidation ditch
 - 3.2.3.3. Trickling filter
 - 3.2.3.4. Activated sludge process
 - 3.2.3.5. Sludge preparation, drying and reduction
4. Conjunctive use of water and safety issues
 - 4.1. Conjunctive use of surface water and groundwater
 - 4.2. Wastewater reclamation/reuse
 - 4.2.1. Urban use
 - 4.2.2. Agricultural use
 - 4.2.3. Groundwater recharge
 - 4.2.4. Industrial reuse
 - 4.2.5. Potable reuse

Arsenic Groundwater Contamination**295**

Tasuku Kamei, *Hokkaido University, Sapporo, Japan*

Yasumoto Magara, *Hokkaido University, Sapporo, Japan*

1. Introduction

2. Scale of the problem
3. Chemical characteristics, species, and toxicity of arsenic
 - 3.1. Chemical characteristics and species of arsenic
 - 3.2. Toxicity of arsenic
 - 3.2.1. Metabolism in humans
 - 3.2.2. Acute high dose exposure
 - 3.2.3. Long-term exposure
 - 3.2.4. Cancer effects
4. Sources of arsenic contamination
 - 4.1. Groundwater
 - 4.2. Food and beverages
5. Human health effects of ingested arsenic
 - 5.1. Diagnosis of chronic arsenic poisoning
 - 5.2. Medical treatment for chronic arsenicosis
6. Determination of the arsenic compounds
 - 6.1. Determination of the arsenic compounds in laboratory
 - 6.2. Determination of the arsenic compounds in the field.
7. Technologies for arsenic removal
 - 7.1. Removal technology
 - 7.2. New water sources
 - 7.2.1. Groundwater free from arsenic
 - 7.2.2. Rainwater and surface water
8. On-going arsenic mitigation activities in Bangladesh
9. Future needs of study and action
 - 9.1. Immediate relief on emergency basis
 - 9.2. Evaluation of current arsenic maximum contaminant level for long-term relief

Design of Water Treatment Facilities

311

Katsuyoshi Tomono, *Senior Engineering Advisor, Tokyo Engineering Consultants, Co., Ltd., Tokyo, Japan*

Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Water source
3. Desired finished water quality
4. Skill of facility operators
5. Design criteria
 - 5.1. Slow sand filtration process
 - 5.1.1. Prerequisite conditions
 - 5.1.2. Water treatment process train
 - 5.1.3. Design criteria
 - 5.2. Rapid sand filtration process
 - 5.2.1. Prerequisite conditions
 - 5.2.2. Water treatment process train
 - 5.2.3. Design criteria
 - 5.2.4. Limitation of the rapid sand filtration process
 - 5.3. Other treatment processes
 - 5.3.1. Aeration
 - 5.3.2. Iron and Manganese removal
 - 5.3.3. Membrane filtration
6. Relative size of available funds

Alternative Sewage Disposal Systems

330

Katsuyoshi Tomono, *Tokyo Engineering Consultants, Co., Ltd., Tokyo, Japan*

Yasumoto Magara, *Hokkaido University, Sapporo, Japan*

1. General
2. Selection of sewage treatment method
 - 2.1. Size of the community (service area)
 - 2.2. Technical level of plant operators
 - 2.3. Cost recovery capability
 - 2.4. Available land space
 - 2.5. Required effluent water quality
3. Design criteria for the individual treatment methods
 - 3.1. Stabilization ponds
 - 3.1.1. Flow diagram
 - 3.1.2. Screening and grit removal
 - 3.1.3. Depth of the pond
 - 3.1.4. Multiple units
 - 3.1.5. Area of the pond required
 - 3.2. Oxidation ditches
 - 3.2.1. Flow diagram
 - 3.2.2. Fundamentals of design
 - 3.2.3. Dimensions of the ditch
 - 3.3. Trickling filters
 - 3.3.1. Flow diagram
 - 3.3.2. General considerations
 - 3.3.3. Design criteria
4. Activated sludge process
 - 4.1. Flow diagram
 - 4.2. Design criteria
 - 4.2.1. Primary sedimentation basin
 - 4.2.2. Final sedimentation basin
 - 4.2.3. Aeration tank
5. Sludge preparation, drying and reduction
 - 5.1. Selection of sludge treatment system
 - 5.2. Sludge treatment processes
 - 5.2.1. Sludge thickening
 - 5.2.2. Sludge dewatering
6. Anaerobic sludge digestion
 - 6.1. Common Design
 - 6.2. Shape and number of digester tanks
 - 6.3. Structure
 - 6.4. Sludge mixing
 - 6.5. Sludge injection and withdrawal
 - 6.6. Supernatant withdrawal and disposal
 - 6.7. Gas collection and storage

Conjunctive Use of Water

354

Naoyuki Funamizu, *Associate Professor of Engineering, Hokkaido University, Sapporo, Japan*
 Yasumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Conjunctive use of surface water and groundwater
 - 2.1. Groundwater and surface water, and their interaction
 - 2.2. Conjunctive use of surface water and groundwater
 - 2.3. Artificial groundwater recharge
3. Wastewater reclamation/reuse
 - 3.1. Urban use
 - 3.2. Agricultural use
 - 3.3. Groundwater recharge
 - 3.4. Industrial reuse
 - 3.5. Potable reuse

4. Pathogenic microorganisms
5. Disease incidence related to water reuse
6. Categories of wastewater reuse and its water quality criteria
7. Pathogen survival in wastewater treatment system and the environment

Index **373**

About EOLSS **379**