

June 18, 2012

The Honorable Sherrod Brown

The Honorable Rob Portman

The Honorable Steve Austria

The Honorable Steven C. LaTourette

The Honorable John A. Boehner

The Honorable Robert E. Latta

The Honorable Steve Chabot

The Honorable Jim Renacci

The Honorable Marcia L. Fudge

The Honorable Tim Ryan

The Honorable Bob Gibbs

The Honorable Jean Schmidt

The Honorable Bill Johnson

The Honorable Steve Stivers

The Honorable Jim Jordan

The Honorable Betty Sutton

The Honorable Marcy Kaptur

The Honorable Pat Tiberi

The Honorable Dennis J. Kucinich

The Honorable Michael Turner

Dear Ohio Senators and Representatives:

As university and college scientists and educators living and working in the Buckeye state, we applaud the rules adopted by the U.S. Environmental Protection Agency imposing limits on mercury emissions and other hazardous air toxics. These federal rules help protect the air we breathe, the local fish we eat, and the wildlife and natural spaces we love from harmful pollution originating in Ohio and elsewhere. Scientific studies clearly and definitively demonstrate that these emissions are hazardous to human health. We are concerned that these rules will be overturned, weakened or delayed by the Congress in the coming weeks. We urge you to vote against any action diminishing the U.S. EPA's Mercury and Air Toxics Standard (MATS).

Mercury and the other air toxics covered by MATS are potent neurotoxins that impact the health of humans, wildlife, and ecosystems (e.g. services, provisioning, etc.). Our children are most vulnerable to these impacts, with fetal exposures to mercury resulting in deleterious impacts to language, memory, visual-motor skills, and attention. In adults, exposure to mercury can damage the nervous system, with newer research showing possible impacts on the immune and cardiovascular systems. Most of mercury's harms to human health come from consuming contaminated fish. Once deposited on the surface waters of our state, mercury is converted to methylmercury where it is consumed and biomagnified ~1-million fold up the food chain. Ecologically-relevant and sub-lethal concentrations of methylmercury can affect the growth, survival, and reproduction of fish, birds, and other animals. Large sports fish, like the largemouth bass in the Little Miami River or the largemouth bass, crappie, and saugeye found in Charles Mill Lake, are most vulnerable to these effects. Recreational anglers and their families, including tribal groups and others consuming these fish can accumulate harmful amounts of methylmercury. There is also increasing and compelling evidence that mercury deposition can impact the terrestrial ecosystem, namely songbirds, bats, and other insectivores.

Ohio ranks third nationally in mercury air emissions from all sources, and second for mercury emissions from energy generating units. While the Ohio EPA has taken some steps to reduce mercury exposures through its mercury product law, this effort falls short of addressing sources of mercury and other air toxics harming Ohio's people and animals. The U.S. EPA's MATS rules provide an important path to protecting the air and water in our state by limiting the emissions from

facilities in Ohio and other states. The U.S. EPA estimates that the MATS rules will prevent up to 560 deaths in our state, and result in \$1.9 to \$4.6 billion of health benefits to Ohioans in 2016.

We, Ohio university and college scientists, urge you to maintain U.S. EPA's MATS rules in the interests of ensuring public health, wildlife, natural beauty, and the economy of the state we call home.

Sincerely,

Chad Hammerschmidt

Associate Professor

Department of Earth and Environmental Sciences
Wright State University

Atin Adhikari

Assistant Professor

Department of Environmental Health
University of Cincinnati

Joseph Adler

Professor

Asian Studies and Religious Studies
Kenyon College

Heather A. Allen

Professor

Chemistry
The Ohio State University

C. Stuart Baxter

Associate Professor

Department of Environmental Health
University of Cincinnati

Katlin Bowman

Ph.D. Candidate

Department of Earth and Environmental Sciences
Wright State University

Hunt Brown

Senior Lecturer

Department of Earth and Environmental Sciences
Wright State University

Joseph Carlin

Professor and Assistant Chair

Department of Microbiology
Miami University

Songlin Cheng

Associate Professor

Department of Earth and Environmental Sciences
Wright State University

Wentworth Clapham

Professor

Department of Biological, Geological, and
Environmental Sciences
Cleveland State University

Scott Clark

Professor Emeritus

Department of Environmental Health
University of Cincinnati

Susan Clayton

Whitmore-Williams Professor of Psychology

Psychology and Environmental Studies
The College of Wooster

J. Mac Crawford

Associate Professor of Clinical Public Health

College of Public Health, Division of
Environmental Health Sciences
The Ohio State University

Scott Cummings

Professor

Department of Chemistry
Kenyon College

Ellen Currano

Assistant Professor

Geology and Environmental Earth Science
Miami University

Jeffrey Dean*Chair and Professor*

Department of Biological, Geological, and
Environmental Sciences
Cleveland State University

Matthew Elrod*Professor*

Chemistry and Biochemistry
Oberlin College

D.J. Ferguson*Assistant Professor*

Microbiology
Miami University

Ernest Foulkes*Professor (retired)*

Department of Environmental Health
University of Cincinnati

Terri Harford*Postdoctoral Fellow*

Department of Biological, Geological, and
Environmental Sciences
Cleveland State University

Earl Heithaus*Professor*

Biology
Kenyon College

Shuk-mei Ho*Professor*

Department of Environmental Health
University of Cincinnati

Dennis Hubbard*Professor*

Geology
Oberlin College

Allen Hunt*Professor*

Physics Earth and Environmental Sciences
Wright State University

Amy Itescu*Associate To*

Department of Environmental Health
University of Cincinnati

Ramanitharan Kandiah*Assistant Professor*

International Center for Water Resources
Management
Central State University

Karen Keptner*MS, OTR/L Occupational Therapist*

Health Sciences and Health Professions
Cleveland State University

Sadik Khuder*Professor*

Public Health and Preventive Medicine
University of Toledo

Jaclyn Klaus*Graduate Student*

Department of Earth and Environmental Sciences
Wright State University

Mark Krekeler*Assistant Professor*

Geology and Environmental Earth Science
Miami University-Hamilton

Bryan Mark*Associate Professor and Research Scientist*

Byrd Polar Research Center
The Ohio State University

Dan Marsh*Ph.D. Candidate*

Department of Earth and Environmental Sciences
Wright State University

Robert Mauck*Associate Professor*

Biology
Kenyon College

Carl McDaniel*Visiting Professor (Oberlin College);*

*Professor Emeritus, Rensselaer Polytechnic
Institute, Troy, NY
Environmental Studies
Oberlin College*

Colleen McLean*Instructor*

Geological and Environmental Sciences
Youngstown State University

James Metzger
Professor and Associate Chair
Horticulture and Crop Science
The Ohio State University

Mark Moritz
Assistant Professor
Department of Anthropology
The Ohio State University

P. Larry Phelan
Professor
Entomology
The Ohio State University

Lynette Phillips
Assistant Professor
Epidemiology
Kent State University

Alvaro Puga
Professor
Department of Environmental Health
University of Cincinnati College of Medicine

Jason Rech
Associate Professor
Geology and Environmental Earth Science
Miami University

Ian Renne
Assistant Professor
Evolution and Ecology
Youngstown State University

Ira Sasowsky
*Professor of Geology and Environmental Science;
Director, Center for Environmental Studies*
Department of Geology and Environmental Science
University of Akron

David Stradling
Professor
Department of History
University of Cincinnati

Qinghua Sun
Associate Professor
College of Public Health
The Ohio State University

Pheruza Tarapore
Research Assistant Professor
Department of Environmental Health
University of Cincinnati

Astrea Taylor
Graduate Student
Department of Earth and Environmental Sciences
Wright State University

Rebecca Teed
Assistant Professor
Department of Earth and Environmental Sciences
Wright State University

Jeffrey Thompson
Associate Professor
Department of Biology
Denison University

Amy Townsend-Small
Assistant Professor
Department of Geology
University of Cincinnati

Linda Weavers
John C. Geupel Professor
Civil, Environmental and Geodetic Engineering
The Ohio State University

Michael Weintraub
Associate Professor
Department of Environmental Sciences
University of Toledo

Mark Wilson
*Lewis M. and Marian Senter Nixon Professor of the
Natural Sciences*
Geology
The College of Wooster