
Zespół Szkół im. Adama Wodziczki w Mosinie

Bartosz Grzechowiak

Znaczenie środowiska

w Ŝyciu człowieka

Mosina 2005

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 2

Spis treści

-WSTĘP…………………………………………………………………………………….............

3

-RODZIAŁ 1 „ŚRODOWISKO”……………………………………………………......................

4

- 1.1 ZNACZENIE ŚRODOWISKA NA śYCIE CZŁOWIEKA………………………………….

4

- 1.2 WODA………………………………………………………………………….......................

4

- 1.3 GLEBA………………………………………………………………………………..............

5

- 1.4 POWIETRZE…………………………………………………………………………………

6

-. 1.5 GLOBALNE OCIEPLENIE……………………………………………………....................

8

-ROZDZIAŁ 2 „ORGANIZMY śYWE (WPŁYW ICH NA śYCIE CZŁOWIEKA)”…………...

17

- 2.1 BAKTERIE…………………………………………………………………………………...

17

- 2.2 ZNACZENIEOWADÓW……………………………………………………………..............

19

- 2.3 PŁAZY A CZŁOWIEK………………………………………………………………………

22

-BIBLIOGRAFIA…………………………………………………………………………..............

24

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 3

WSTĘP

 Co to środowisko???

 Jest to całokształt oddziaływania przyrody i Ŝywiołów, zespół jakichkolwiek elementów

przyrodniczych wzajemnie powiązanych i uwarunkowanych. Dzięki środowisku Świat i jego zasoby

ciągle ulegają ciągłym przemianom pod wpływem sił przyrody jak i działalności człowieka.

śywioły występujące w środowisku to:

 - Woda

 - Ziemia

 - Powietrze

 - Ogień

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 4

ROZDZIAŁ 1

ŚRODOWISKO

1.1 Znaczenie środowiska na Ŝycie człowieka.

 Środowisko geograficzne Ziemi podlega nieustannym zmianom. Rozpoczęły się one wraz

z powstaniem planety i nadal trwają. Przez długi okres zachodziły w sposób naturalny. Wpływ

człowieka na środowisko był nie wielki, to ono na niego w większym stopniu oddziaływało. Z czasem

w skutek nasilania się antropopresji oraz wprowadzania nowych sposobów gospodarowania.

 Do korzystnych elementów środowiska naleŜą:

 - połoŜenie geograficzne w strefach umiarkowanych i podzwrotnikowych

 - niewielka odległość od mórz i oceanów

 - zasobność w surowce naturalne

 - Ŝyzne gleby

 - obecność rzek lub zbiorników słodkowodnych

 - zróŜnicowana flora i fauna świata

 Do niekorzystnych elementów środowiska naleŜą:

 - połoŜenie w strefach okołorównikowej i podbiegunowych Ziemi

 - znaczne oddalenie od mórz

 - duŜe zróŜnicowanie wysokości względnej

 - niewystarczające sumy opadów

1.2 Woda

 Jest środowiskiem, w którym zachodzą procesy przemiany materii. Ziarno dojrzałe, zebrane

w sprzyjających warunkach atmosferycznych ma 13-15% wody, a zebrane w warunkach

niekorzystnych moŜe mieć 18% 20% i więcej % wody. W ziarnie dojrzałym woda występuje w postaci

tzw. wolnej i w postaci związanej przez substancje koloidowe. Procesy Ŝyciowe komórek ziarna są

związane z równowagą pomiędzy wodą wolną a związaną. Im wilgotniejsze ziarno (tj. im więcej

w nim wody wolnej), tym silniej przebiegają w nim procesy Ŝyciowe. Moment zachowania tej

równowagi powoduje uaktywnienie enzymów. U zbóŜ moment równowagi mieści się w granicach

 14 15% wilgotności.

 Woda to podstawa Ŝycia. Bez niej nie byłoby roślin i zwierząt, praktycznie cały rozwój cywilizacji

nie mógłby być moŜliwy. JeŜeli nie ma wody, ludzie cierpią nie tylko z powodu pragnienia, dokucza

im takŜe głód, brud i wszelkie choroby. Woda jest równieŜ nie zbędna w rolnictwie i przemyśle.

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 5

Według szacunku ekspertów na jednego mieszkańca powinno przypadać co najmniej 2000 m3 wody.

W Polsce jednak zasoby wód powierzchniowych pozwalają na 1600 m3 na jedna osobę. Jest to około

3 razy mniej niŜ w innych państwach europejskich. W wyniki prowadzenia nieodpowiedzialnej

gospodarki leśnej zmienił się klimat oraz stosunki wodne, doprowadziło to do zmniejszenia ilości wód.

Ponadto wszelkie zanieczyszczenia spowodowały znaczne pogorszenia jakości wód. W wielu

przypadkach jest ona niezdolna do jakiegokolwiek uŜycia.

Około milion ludzi na całym świecie nie ma bezpośredniego dostępu do wody pitnej. KaŜdego dnia

choroby spowodowane brakiem czystej wody prowadzą do śmierci 25 tys. osób.

 Najwięksi pesymiści wśród naukowców przewidują, Ŝe około 2050 roku ludzkość zacznie

dokuczać niedostatek wody. JuŜ teraz w wielu rejonach, powstaje napięta sytuacja, gdy trzeba dzielić

się wodą. Najgorzej sytuacja przedstawia się w krajach Bliskiego Wschodu oraz Afryki północnej

i środkowej. Jednak jest nadzieja na uniknięcie ogromnej katastrofy. Wiele państw dostrzegło ten

problem u siebie i stara się o zmniejszenie zuŜycia wody. Bogatsze kraje pomagają biedniejszym

rozwiązywać problem "wody", który takŜe leŜy w ich interesie.

1.3 Gleba

 Jest to powierzchniowa powłoka litosfery, składająca się z luźnych cząstek mineralnych

i organicznych, powietrza i wilgoci, wyróŜniająca się tym, Ŝe zachodzą w niej przemiany materii

mineralnej w organiczną i odwrotnie pod wpływem Ŝyjących w niej i na niej organizmów roślinnych

i zwierzęcych. Jej główną cechą jest Ŝyzność, tj. zdolność zaspokajania odŜywczych potrzeb Ŝyjących

na niej roślin przez dostarczanie im składników pokarmowych i wody. Szczególnie "Ŝyzną" warstwą

gleby jest próchnica - lecz nie dla wszystkich organizmów gdyŜ zawiera toksyczne pozostałości lub

wydzieliny "gospodarza" .

 Gleba to oŜywiony twór przyrody złoŜony z fazy stałej, płynnej i gazowej w którym zachodzą

ciągłe procesy rozkładu i syntezy związków mineralnych i organicznych, ich przemieszczanie się

i akumulacja, a efektem zachodzących w niej procesów Ŝyciowych jest produkcja biomasy. W czasach

pierwotnego rolnictwa była naturalnym tworem litosfery. Obecnie jest całkowicie przeobraŜona lub

wytworzona przez człowieka.

 Powstała ona pod wpływem czynników glebotwórczych i nadal jest przez nie modyfikowana.

Proces powstawania gleby trwa cały czas i jest nieodłącznym elementem przemian zachodzących

w ekosystemie. Gleba jest środowiskiem Ŝycia i źródłem składników odŜywczych dla wielu gatunków

mikroorganizmów i podziemnych organów roślin wyŜszych.

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 6

Skład gleby

45% składniki nieorganiczne (piasek, drobne części spławialne, itp.)

25% woda glebowa z rozpuszczonymi solami mineralnymi (makroelementy:azot, fosfor, potas, wapń,

magnez, siarka oraz mikroelementy: bor, molibden, Ŝelazo, mangan, cynk, miedź, krzem)

25% powietrze glebowe (mniejsza zawartość tlenu niŜ w atmosferze)

5% składniki organiczne

- 4,25% próchnica

- 0,50% korzenie roślin

- 0,25% organizmy glebowe (grzyby, glony, bakterie, promieniowce, dŜdŜownice, owady i ich

larwy, pająki, mrówki, jaszczurki, myszy, chomiki)

1.4Powietrze

 Powietrze - mieszanina gazów stanowiąca atmosferę ziemską.

 Skład chemiczny:

składniki stałe:

(skład niezmienny do wysokości 80 km, w stanie suchym czyli 0% pary wodnej)

• 78,08% azot

• 20,95% tlen

• 1% argon , neon , hel , metan , krypton , wodór i inne

składniki zmienne:

(róŜne, w zaleŜności od połoŜenia geograficznego lub teŜ sytuacji, np. erupcji wulkanu)

• para wodna (ok. 0-4%)

• dwutlenek węgla (ok. 0,02-0,04%)

• dwutlenek siarki

• dwutlenek azotu

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 7

• ozon

• składniki mineralne: pył , sadza

• składniki organiczne: drobnoustroje zarodniki roślin

Suche powietrze posiada średnią masę molową 29 g/m mol.

Wilgotność

Powietrze zawiera róŜną, zaleŜną od warunków otoczenia, ilość pary wodnej. Naturalny skład

chemiczny powietrza podlega wielu róŜnym wpływom.

W pneumatyczne przygotowanie spręŜonego powietrza, realizowane w specjalnych urządzeniach

(elementach), polega na:

• usunięciu z niego zanieczyszczeń

• redukcji ciśnienia do wymaganego poziomu

• wprowadzeniu czynnika smarnego (dla mechanizmów, które tego wymagają)

Powietrze oczyszczone powinno charakteryzować się:

• brakiem wody w postaci kropel; woda w postaci pary jest dopuszczalna, gdy punkt rosy

występuje przy temperaturze niŜszej o 5 - 10°C od najniŜszej temperatury pracy układu

napędowego

• zanieczyszczeniami mechanicznymi poniŜej 5 mm, przy udziale wagowym do 0,7 mg/m3

w warunkach normalnych fizycznych

• nie występowaniem olejów oraz innych cieczy w postaci kropel. Konstruktor i uŜytkownik

urządzeń pneumatycznych, znając najniŜsze temperatury w nich występujące, powinien ocenić,

czy przy danej wilgotności powietrza zasilającego moŜe wystąpić szkodliwe wykraplanie się

wody zawartej w postaci pary w spręŜonym powietrzu (tzn., czy zostanie osiągnięty tzw. Pkt.

rosy).

Do oceny stopnia wilgotności powietrza stosuje się dwie wielkości:

• wilgotność bezwzględną określającą ilość pary wodnej w gramach zawartej w 1 m3 powietrza,

przy określonym jego ciśnieniu i temperaturze (zwykle są to warunki normalne fizyczne lub

techniczne

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 8

• wilgotność względną określającą stosunek ilości pary wodnej zawartej w 1 m3 powietrza, przy

określonym ciśnieniu i temperaturze, do ilości pary wodnej maksymalnie moŜliwej do

pochłonięcia w tych warunkach przy zupełnym nasyceniu powietrza. Stosunek ten zwykle

podaje się w procentach. Na ogół, aby zapewnić prawidłową pracę urządzeń pneumatycznych,

naleŜy tak osuszać zasilające je powietrze, Ŝeby jego wilgotność względna w najniŜszej

temperaturze pracy nie przekroczyła 80%.

Powietrze opuszczające stację kompresową ma zwykle temperaturę o 10 - 15°C wyŜszą od

temperatury otoczenia. Podczas stygnięcia powietrza w instalacji pneumatycznej następuje

wykroplenie się pary wodnej. Aby wykroplona woda nie dostawała się do instalacji spręŜonego

powietrza, stosuje się urządzenia osuszające spręŜone powietrze.

1.5 Globalne ocieplenie

 Wstęp

ChociaŜ efekt cieplarniany nie jest fenomenem współczesności, a naturalnym skutkiem istnienia

atmosfery otaczającej Ziemie, warunkiem istnienia Ŝycia, to jednak szybkie nasilenie tego procesu

w obecnych czasach wzbudza uzasadnione obawy o charakter zmian środowiska , zachodzących

w dotąd nie znanym tempie i kierunku . Na temat globalnego ocieplenia powstała na świecie bogata

literatura , odbywają się liczne konferencje, a problem spodziewanych skutków ocieplenia przestał być

juŜ tylko problemem naukowców, a stał się takŜe domeną polityków, organizacji społecznych

i działaczy gospodarczych. Badacze nie wiedzą jeszcze do końca jak wielkie będą zmiany klimatu , ani

jak wpłyną one na ludzi. Narasta jednak przekonanie, Ŝe potrzebna jest dyskusja o zagroŜeniach jakie

niesie ze sobą globalne ocieplenie i Ŝe trzeba pilnie poszukiwać dróg ich uniknięcia.

 Model powstawania efektu cieplarnianego

Temperatura obserwowana przy powierzchni Ziemi jest w głównej mierze wynikiem równowagi

pomiędzy ilością energii otrzymywanej od Słońca i energii wypromieniowanej przez układ Ziemia -

atmosfera. Promieniowanie słoneczne padające na Ziemie powoduje ogrzanie jej powierzchni. Ciepło

to jest oddawane do atmosfery głownie przez promieniowanie podczerwone (promieniowanie

długofalowe - termiczne). MoŜe one przeniknąć przez atmosferę do przestrzeni kosmicznej lub zostać

zaabsorbowane przez substancje gazowe i oddane z powrotem Ziemi. Ta druga ewentualność dotyczy

części "emitowanego" przez Ziemie promieniowania podczerwonego i stanowi swoisty rodzaj

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 9

"pułapki" energii (pewna analogia do szklarni).Wielkość energii promienistej, która zostanie

zawrócona ku Ziemi , zaleŜy istotnie od tego, jakie jest stęŜenie i róŜnorodność w atmosferze

pochłaniających ją gazów. Jak dotąd efekt ten w atmosferze był dla nas dobroczynny. UwaŜa się, Ŝe

gdyby go nie było - średnia temperatura przy powierzchni Ziemi byłaby o około 30° niŜsza od

obserwowanej dzisiaj. JednakŜe koncentracja substancji śladowych w atmosferze stale wzrasta na

wskutek róŜnej działalności człowieka i dlatego oczekuje się wzmoŜenia efektu cieplarnianego (efekt

szklarni) tzn. znaczącego wzrostu temperatury w troposferze (warstwach powietrza najbliŜszych

powierzchni planety tzn. do 10 km ponad poziom morza) w ciągu najbliŜszych kilkudziesięciu lat.

Warto takŜe wspomnieć o takiej działalności człowieka, która prowadzi do zmian absorpcyjno -

emisyjnych powierzchni Ziemi . Do najwaŜniejszych naleŜy wyliczyć: wycinanie lasów i ogólnie

zanik szaty roślinnej oraz pokrywanie się lodowców i innych mas lodu i śniegu pyłami, które w sposób

istotny zwiększają energię słoneczną absorbowana przez śnieg i lód, a co w konsekwencji prowadzi do

ich szybszego topnienia. Trudno takŜe jest powiedzieć coś o własnościach emisyjnych powierzchni

Ziemi w zakresie podczerwieni. Intuicyjnie moŜna wyciągnąć wniosek, ze waŜną role odgrywają tu

obszary zieleni pokrywające Ziemię.

 Gazy wpływające na efekt cieplarniany

Gazy które mogą powodować efekt cieplarniany występują w atmosferze w ilościach śladowych

 (tab.1) , a mimo to mają istotny wpływ na magazynowanie ciepła w troposferze. Tymi gazami są

przede wszystkim : dwutlenek węgla (ok. 50 % udziału w efekcie cieplarnianym), metan

(15% udziału), tlenki azotu (ok. 6%), związki chlorofluorowę glowodorowe (freony - głównie CFC-11

(CFCl3) i CFC-12 (CF2Cl2) i halony) (ok. 14%) i ozon troposferyczny (ok. 12%) .

Gazy te zostały nazwane gazami cieplarnianymi (gazami szklarniowymi) i decydują one o potencjale

ocieplania globalnego, przyczyniają się one do "pułapkowania" promieniowania podczerwonego

(termicznego) i zwiększenia efektu cieplarnianego. Ich koncentracja w powietrzu ciągle wzrasta na

wskutek róŜnorodnej działalności człowieka. Wkład kaŜdego z tych gazów do sumarycznego efektu

cieplarnianego zaleŜy od czasu Ŝycia tego gazu w atmosferze (Tabela 2) a takŜe od jego ilości.

W tabeli 3 zestawiono względne wkłady do absorpcji promieniowania Ziemi w podczerwieni (tzw.

potencjały szklarniowe) dla kilku gazów szklarniowych.

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 10

Dwutlenek węgla jest emitowany do atmosfery zarówno ze źródeł naturalnych (np. wybuchy

wulkanów) jak i w wyniku działalności człowieka. Spalanie róŜnego rodzaju paliw, motoryzacja etc.

jest przyczyną wprowadzania do atmosfery dwutlenku węgla. Dwutlenek węgla jest ciągle

wymieniany między atmosferą a wodami oceanów , biosferą i litosferą. Szacuje się Ŝe powstały

dwutlenek węgla w 30% (procent masowy) przenika do oceanów, 20% do biosfery i 50 % pozostaje

w atmosferze. Koncentracja dwutlenku węgla rośnie takŜe dlatego, Ŝe trwa niszczenie lasów.

Niszczenie lasów jest równe wydajne źródłem tego gazu co "kominy przemysłowe". Ludzie by zdobyć

dodatkowe obszary uprawne bardzo często wypalają lasy. Poprzez spalanie ściętych drzew nasyca się

atmosferę dwutlenkiem węgla , ale tez ogranicza się ilość zielonej biomasy, która pobierała ten gaz

z atmosfery i wiązała go. Oprócz tego, Ŝe zanika proces fotosyntezy po wypaleniu lasów - glebowe

procesy rozkładu uwalniają dodatkowe ilości dwutlenku węgla. Antropogeniczny (tzn. nienaturalny)

wzrost stęŜenia dwutlenku węgla wynosi około 0,4 % na rok.

Składnik powietrza Procent objętościowy [%]

Azot (N2) 78,08

Tlen (O2) 20,95

Argon (Ar) 0,93

Woda (H2O) 0,02  0,04

Dwutlenek wegla(CO2) 0,035 - 0,036

Neon (Ne) 0,0018

Hel (He) 52*10 -5

Metan (CH4) 14*10 -5

Krypton (Kr) 11*10 -5

Wodór (H2) 5*10 -5

Ozon (O3) 5*10 -5

Podtlenek azotu (N2O) 2*10 -5

Ksenon (Xe) 0,87*10 -5

Tlenek węgla (CO) do 2*10 -5

Dwutlenek siarki (SO2) do 0,3*10 -5

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 11

Amoniak (NH3) do 0,1*10 -5

Dwutlenek azotu(NO2) do 0,05*10 -5

Siarkowodór (H2S) do 0,006*10 -5

Tabela 1 Przeciętny skład powietrza atmosferycznego. PoniŜej dwutlenku węgla - gazy resztkowe.

Freony nie występują w naturze, lecz są produktem przemysłu chemicznego. Stosowano je do

niedawna w wielu dziedzinach przemysłu : w przemyśle tworzyw sztucznych do produkcji pianek ,

jako czynnik w przemyśle chłodniczym, w rozpylaczach aerozolowych , jako rozpuszczalniki etc.

Freony przyczyniają się do niszczenia ozonu w stratosferze a takŜe mają swój udział w efekcie

szklarniowym. W wyniku rozpadu freonów powstaje atom chloru , który wchodzi w reakcje z ozonem

powodując jego rozpad . Reakcja ta ma charakter łańcuchowy. Jeden atom chloru "rozbija" około 100

tyś. cząsteczek ozonu.. Porozumienie montrealskie (z późniejszymi zmianami) wprowadza pewne

ograniczenia w produkcji freonów i ich emisji do atmosfery, ale ich długi okres Ŝycia w atmosferze

(tabela 2) powoduje jednak , Ŝe koncentracja ich nadal rośnie. Wzrost stęŜenia freonów wynosi

odpowiednio dla CFC-11 i dla CFC-12 : 5% na rok .

 Antropogeniczna

całkowita emisja w

roku (w mln. ton)

średni czas pobytu

w atmosferze

Przewidywane

stęŜenie w 2030

roku [ppm]

CO 700/2000 miesiące Prawdopodobnie

wzrośnie

CO2 5500/5500 100 lat 400000-500000

CH4 300-400/550 10 lat 2200-2500

NO,

NO2

20-30/30-50 dni 0,001-50

N2O 6/25 170 lat 330-350

SO2 100-130/150-200 dni i tygodnie 0,3-50

Freony 1/1 60-100 lat 2,4 - 6

(atomów Cl)

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 12

Tab. 2 Zmiany koncentracji gazów śladowych ,ich emisja i czas przebywania w atmosferze.

Metan powstaje w procesach gnilnych zarówno naturalnych jak i wynikających z ludzkich działań

szczególnie w rolnictwie. NajwaŜniejszymi źródłami metanu (w mln ton) są: naturalne bagna (100-

200), zwierzęta przeŜuwające (głównie bydło) (60-100), pola ryŜowe (60-170), spalanie biomasy

(50 100), wysypiska śmieci (30-70), kopalnie węgla (25-45) i odwierty gazu naturalnego (25-50),

gdzie często dochodzi do emisji metanu. Wzrost stęŜenia metanu związany jest takŜe z powiększeniem

się liczby ludności . Przyrost ludności pociągnął za sobą konieczność wzrostu produkcji Ŝywności

W wyniku tego wzrosła powierzchnia upraw ryŜu oraz hodowla zwierząt przeŜuwających. Zawartość

metanu rośnie liniowo z prędkością około 1,5 % rocznie.

Gaz Względny potencjał szklarniowy

CO2 1

CH4 58

N2O 206

CFC-11 3970

CFC-12 5750

Tab.3 Potencjały szklarniowe niektórych gazów.

WaŜnym gazem szklarniowym są takŜe tlenki azotu . Ich ilość w atmosferze wzrasta rocznie

o około 0,25 % , ale ze względu na długi czas Ŝycia (Tabela 2) w atmosferze , odgrywają one

zasadnicza rolę. Głównymi źródłami tlenków azotu jest (w mln ton) jest : spalanie węgla kamiennego

(2-7), węgla brunatnego (1-3), ropy (1-3), gazu ziemnego (2-3) , przemysł (1) , motoryzacja (4-8)

i spalanie biomasy (około 12).

Skomplikowany jest takŜe wpływ wody (pary wodnej) występującej w atmosferze. Kropelki wody

odgrywają waŜną role w bilansie cieplnym Ziemi, albowiem bardziej niŜ dwutlenek węgla absorbują

promieniowanie podczerwone. Chmury formowane z kropelek wody rozpraszają światło słoneczne

powodując tym samym spadek temperatury przy powierzchni Ziemi. Jednak z drugiej strony para

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 13

wodna i kropelki wody działają takŜe jako "parasol" zatrzymując ciepło reemitowane z powierzchni

Ziemi .

 Prognozy dotyczące globalnego ocieplenia

BliŜsze określenie wymiarów zmian klimatycznych spowodowane wzrostowi stęŜenia gazów

szklarniowych nie jest jeszcze moŜliwe. Klimat jest nadzwyczaj złoŜonym systemem , podzielonym na

zróŜnicowane strefy. Brakuje tez szczegółowych danych o wraŜliwości niektórych naturalnych

systemów na spodziewane zmiany. Przeprowadzono jednak szacunkowe obliczenia (symulacje

komputerowe) przyjmujące róŜne warianty skutków wzrostu emisji szkodliwych gazów i tak

(1) Znaczny wzrost emisji szkodliwych gazów przy duŜej wraŜliwości klimatu moŜe spowodować

wzrost rocznej temperatury o 0,8 C i podniesienie poziomu mórz o 24 c na kaŜde 10 lat.

(2) Obecny poziom emisji gazów i ograniczenie emisji freonów, przy średniej wraŜliwości klimatu

moŜe przynieś wzrost średniej rocznej temperatury o 0,3 C i podniesienie poziomu mórz o 5,5 cm na

dziesięciolecie.

(3) DuŜy wysiłek wszystkich krajów , by ograniczyć emisję gazów , oraz mała wraŜliwość klimatu

ograniczą wspomniane efekty do 0,06 C i 1 cm na 10 lat.

Ocieplenie się klimatu moŜe spowodować między innymi przesuwanie się stref klimatyczno -

roślinnych na Ziemi oraz stref klimatyczno-wysokościowych w górach, topnienie (tajanie) lodowców

i podnoszenie się poziomu wód oceanicznych, zmiany w atmosferycznej i oceanicznej cyrkulacji

globalnej, a takŜe zmniejszenie ilości opadów na przewaŜającej części kontynentów. Zmiany

zachodzące w środowisku (na wskutek efektu cieplarnianego) mogą być szybsze niŜ zdolności

adaptacyjne wielu gatunków roślinnych i zwierzęcych , a wówczas ich los będzie przesądzony.

Z drugiej strony wzrost stęŜenia dwutlenku węgla moŜe mieć dobro-czynny wpływ na rośliny.

Zwiększenie stęŜenia dwutlenku węgla moŜe doprowadzić do zwiększenia efektywności procesu

fotosyntezy u roślin (tzw. efekt uŜyźniający) i poprawi wydajność wzrostu roślin w cieplejszej części

świata. Jednak bez względu na to, jakie korzyści odniesie człowiek w wyniku takich zmian, zmiany te

spowodują powaŜne zakłócenia w przy-rodzie w róŜnych ekosystemach. Stan odpowiadający

podwojonej koncentracji dwutlenku węgla zostanie osiągnięty jeszcze w pierwszej połowie XXI -

wieku, nawet jeŜeli realne stęŜenie tego gazu nie wzrośnie tak bardzo - zastąpią go inne gazy

szklarniowe.

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 14

Jak podaje oficjalny raport Międzynarodowego Zespołu do Spraw Zmian Klimatu temperatura

w naszym stuleciu wzrosła o 0,5 C, a lata osiemdziesiąte były najcieplejszą jego dekadą. Zawartość

dwutlenku węgla wzrosła prawie o 25 % z 280 ppm (cząstek na milion cząstek powietrza) przed

okresu rewolucji przemysłowej do 350 ppm obecnie.

Średnie tempo wzrostu temperatury moŜna wytłumaczyć rosnącą koncentracją gazów szklarniowych,

których koncentracja w atmosferze systematycznie rośnie . Brak jest jakichkolwiek oznak, by proces

ten ulegał zahamowaniu. TakŜe poziom oceanów (kompleksowy wskaźnik ocieplenia) -

systematycznie się podnosi. Dość radykalnym zmianom takŜe ulega cyrkulacja atmosferyczna.

 Sposoby ograniczenia efektu cieplarnianego

Jednym ze sposobów ograniczenia efektu cieplarnianego jest zmniejszenie emisji szkodliwych gazów.

MoŜna tego dokonać poprzez :

1. Przestrzeganie zaleceń porozumienia montrealskiego (z późniejszymi zmianami) o zmniejszeniu

emisji gazów (głównie freonów) niszczących ozon w stratosferze.

2. Ograniczyć zuŜycie paliwa w ogóle, przez oszczędzanie energii, a takŜe zastępowanie paliw o duŜej

zawartości węgla paliwami o duŜej zawartości wodoru.

3. Zmniejszyć wyrąb lasów (szczególnie tropikalnych), a takŜe zwiększenie powierzchni zalesień.

Oprócz tego takŜe naleŜało by ograniczyć źródła zakwaszania deszczów tj. emisję związków siarki

i azotu (które uszkadzają lasy). Zapewnić właściwą ochronne lasów i biosfery TakŜe trzeba zmniejszyć

zanieczyszczenie mórz i oceanów, aby mogły pochłaniać zwiększoną ilość dwutlenku węgla. Jednym

słowem, trzeba robić wszystko, aby przywrócić środowisku naturalnemu jego naturalną postać.

Zgodnie z obliczeniami juŜ pewne dość realne przedsięwzięcia mogą znacznie zmniejszyć "globalną

produkcje" dwutlenku węgla i innych gazów szklarniowych. Niektóre sposoby przedstawiono poniŜej

(w nawiasie podano ilość CO2 w mln. ton o jakie moŜna zmniejszyć emisje wprowadzając

odpowiednie zmiany).

- wzrost o 20% sprawności urządzeń elektrycznych , silników spalinowych, etc. (149)

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 15

- poprawa izolacji cieplnej budynków (95)

- zastąpienie 15% wykorzystywanych w energetyce węgla kamiennego i brunatnego przez wodór (34)

- ograniczenie dopuszczalnej prędkości ruchu drogowego do 100 km/h na autostradach i do 30 km/h

w mieście (26)

- poprawa sprawności urządzeń w elektrociepłowniach węglowych (19)

- zamiana 50% lokalnych urządzeń grzewczych na centralne ogrzewanie (24)

- zamiana 33% lokalnych urządzeń ogrzewczych z ropy na gaz (16)

- innowacje techniczne w przemyśle (12)

- zmiany technologiczne w hutnictwie (9)

 Porozumienia międzynarodowe dotyczące globalnego ocieplenia

W ostatnich latach przygotowano wiele opinii i zaleceń, w myśl których postępy ocie-plenia

globalnego mogą być utrzymywane pod kontrola - zapobiegając dramatycznym zmianom środowiska

i ich szkodliwym wpływom na gospodarkę światową . Formułowano je m.in. w międzynarodowych

konferencjach gromadząc naukowców i polityków. MoŜna tutaj wymienić dwie konferencje

w Waszyngtonie "O przygotowaniu do zmian klimatu" (1987, 1988) , konferencja "Energia i zmiany

klimatu" w Brukseli (1988) , konferencja "Zmieniająca się atmosfera" w Toronto (1988), II Światowa

Konferencja Klimatu w Genewie (1990) oraz konferencja "Klimat i rozwój" w Hamburgu (1988) .

Rezultatem konferencji w Toronto był m.in. postulat ograniczający do roku 2005 emisje dwutlenku

węgla o 20%. W 1992 roku na Szczycie Ziemi w Rio de Janeiro 153 państwa w tym Polska podpisały

konwekcje w sprawie zmian klimatu .

Kraj nasz zobowiązał się do ustabilizowania emisji dwutlenku węgla i metanu - które w 2000 roku nie

powinny przekraczać poziomu emisji z 1988 roku. Ponadto Polska musi uruchomić system

monitoringu gazów szklarniowych , opracować program adaptacji gospodarki do zmienionych

warunków środowiska i spowodować wzrost absorpcji i retencji gazów szklarniowych przez lasy,

glebę i uŜytki zielone. Do 2000 roku lesistość Polski powinna osiągnąć do 30%. Czy te postulaty

zostaną spełnione pokaŜe czas. Zmiany takie wymagają pewnych środków finansowych (a tych ciągle

brak) , ale oprócz tego , takŜe zapoznanie z tym problemami całego społeczeństwa .

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 16

W Polsce problem zanieczyszczenia atmosfery jest szczególnie duŜy. Polska jest źródłem duŜej ilości

gazów cieplarnianych . Emisja dwutlenku węgla w Polsce wynosi ok. 393 mln ton rocznie , a metanu

ok. 14 tys. ton rocznie. Wynika to min. z faktu iŜ energetyka Polska opiera się na spalaniu róŜnych

rodzajów węgla jako źródła energetycznego. Oprócz tych gazów w Polsce emitowana jest duŜa ilość

tlenku siarki, tlenku azotu i pyłów. Charakterystyczne dla Polski jest duŜa koncentracja źródeł

i wielkości emisji szkodliwych gazów.

 Krótkie podsumowanie

Cała teoria ocieplenia posiada jednak zasadnicza wadę . Nie moŜna do końca być pewnym czy się do

końca sprawdzi . Być moŜe skutki ocieplenia będą odczuwalne nie za 50, lecz moŜe za 100 lat a skala

ocieplenia okaŜe się inna niŜ podają prognozy. Nakłady poniesione na ochronę przed ociepleniem lub

adaptacje do jego skutków nie będą stracone, nawet gdy prognozy miały by się zupełnie nie sprawdzić.

Przede wszystkim skorzysta na tym środowisko naturalne, a w konsekwencji my wszyscy .

Problem globalnego ocieplenia budzi takŜe wiele kontrowersji. Pytanie o efekty globalnego wzrostu

temperatury pomimo róŜnych opinii, ma zasadniczą wagę i zasługuje na szczegółowe badania

wyjaśniające i krytyczną analizę, bowiem przecenianie wagi efektu cieplarnianego przy zbyt wielkich

restrykcjach w zuŜyciu paliw moŜe doprowadzić do zahamowania rozwoju cywilizacyjnego,

a niedocenianie - katastrofę środowiska naturalnego. Logiczne ,więc wydaje się w dalszym ciągu

rozwaŜne badanie tego zagroŜenia, ciągły monitoring zanieczyszczeń atmosfery i pewne próby

ograniczania emisji szkodliwych gazów podejmowane przez państwa . Działania te powinny mięć

charakter globalny.

Pocieszającym faktem w Polsce jest powstawanie pewnych uregulowań prawnych dotyczących

ochrony środowiska min. 21 marca 1994 ukazało się Obwieszczenie Ministra Ochrony Środowiska ,

Zasobów Naturalnych i Leśnictwa (Dz. U. 49/94 poz. 196) zawierające m.in. podstawowe kierunki

ochrony środowiska w tym ochronę atmosfery .

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 17

ROZDZIAŁ 2

ORGANIZMY śYWE

2.1Bakterie

Bakterie - Jednokomórkowe organizmy naleŜące do Prokaryota: ich komórki nie mają jądra

komórkowego oddzielonego od cytoplazmy przez otoczkę jądrową. Świat bakterii jest bardzo

zróŜnicowany - komórki bakteryjne występują we wszystkich środowiskach, mają róŜnorodne kształty

i mogą przeprowadzać wiele typów reakcji metabolicznych. Pewne bakterie w niekorzystnych

warunkach Ŝyciowych wytwarzają zamknięte w grubej otoczce przetrwalniki, które pomagają im

przeŜyć do momentu polepszenia warunków środowiska. Niektóre bakterie są chorobotwórcze dla

człowieka, ale obecność innych, na przykład bakterii brodawkowych, moŜe być korzystna dla ludzi.

Czynniki występowania wirusów - w wodzie - zaleŜy od temperatury zasolenia, zawartości

składników odŜywczych (tlenu) powierzchnia innych organizmów - bakterie chorobotwórcze,

komensale - organizmy nie wywołujące szkód w organizmie, symbionty - organizmy w zamian za

udostępnienie miejsca dostarczają gospodarzowi substancji chemicznych. W glebie - saprofity -

hydrosfera - gleba otaczająca korzenie roślin.

W powietrzu - bakterie nie prowadzą aktywnego Ŝycia tylko przemieszczają się do dogodnego dla

siebie środowiska.

Budowa komórki bakterii - komórka prokariota, cytoplazma - występowanie wszelkich reakcji

biochemicznych, transport, miejsce gromadzenia związków organicznych, występowanie nukleodytu.

Ciało chromatoforowe - pęcherzyki zawierające barwnik np. chlorofil. Błona komórkowa - funkcja

informacyjna, oddzielająca, transportowa, oddychanie tlenowe (mezosomy - proces oddychania)

Otoczka śluzowa - (węglowodorowa, nie u wszystkich, ale u wielu) - chłonie i gromadzi wodę, tworzy

osłonkę przetrwalnikową, osłona przed przeciwciałami, umoŜliwia tworzenie się koloni. Rzęski-

organelum ruchu. Obszar jądrowy (nukleodyt) - kolista dwuniciowa cząsteczka DNA.

Kształty bakterii - bakterie kuliste: dwoinki, paciorkowce, pakietowce, gronkowce. Bakterie walcowe -

pałeczki, laseczki, maczugowce, wrzecionowce. Bakterie spiralne: przecinkowce, śrubowce, krętki,

promieniowce.

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 18

Czynności Ŝyciowe: odŜywianie - (samoŜywne i cudzoŜywne) jest to dostarczenie organizmowi

złoŜonych związków organicznych (węglowodorów, lipidów, białek), stanowiący punkt wyjścia do

syntezy wszystkich niezbędnych substancji, a takŜe źródło energii dla organizmów.

Podział bakterii za względu na odŜywianie - heterotroficzne (cudzoŜywne) - saprofity i roztocza

(pobierają pokarm np. ze szczątków roślin; komensale; pasoŜyty- bakterie chorobotwórcze.

Autotroficzne (samoŜywne potrafią przyswoić dwutlenek węgla) - fotosyntezujące (pobierają energię

z fotonów światła słonecznego). Beztlenowe (zielone lub purpurowe), tlenowe (sinice),

chemosyntezujące (energię pobierają z reakcji utlenienia określonych związków nieorganicznych,

wykorzystujące źródło energii do syntezy związków organicznych, reakcji utleniania związków

nieorganicznych).

Podział bakterii ze względu na oddychanie - oddychanie wewnątrz komórkowe - proces uwolnienia

energii z rozkładanych związków organicznych. Energia ta gromadzona w ATP i innych związkach

wysokoenergetycznych słuŜy do przeprowadzenia przez komórkę syntezy własnych składników do

aktywnego, do aktywnego transportu substancji przez błonę komórkową oraz do poruszania się.

Podział bakterii ze względu na oddychanie - bakterie tlenowe (uleganie rozkładu najczęściej glukozy,

w wyniku powstaje powstaje CO2 i H2O. Bakterie beztlenowe -fermentacja (częściowe rozłoŜenie

związków organicznych tak Ŝe, redukowane są prostsze związki oraz niewielka ilość energii, redukcja

(wykorzystywanie związków nieorganicznych, które wykorzystywane akceptują elektrony inne niŜ

tlen).

RozmnaŜanie - u bakterii zachodzi poprzez podział komórki, częstotliwość podziału zaleŜy od

warunków środowiska i wielkości materiału genetycznego.

 Funkcje bakterii

- biorą udział w tworzeniu próchnicy -procesy kiszenia (kapusta, ogórków) -są niezbędnym ogniwem

w obiegu materii w przyrodzie,

- biorą udział w obiegu: C, N, S, P,

- produkcja kwasów organicznych, witamin i aminokwasów,

- biologiczne oczyszczanie ścieków - symbioza bakterii z niektórymi roślinami uprawnymi - źródło

poŜywienia - rozkładanie celulozy - produkcja produktów spoŜywczych (sery, kefiry) symbioza

bakterii z innymi organizmami: bakterie brodawkowe roślin motylkowych - brodawki - tworzą się w

wyniku zasiedlenia korzeni przez bakterie, które część wytworzonych soli azotu oddają roślinie, w

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 19

zamian uzyskują organiczne produkty fotosyntezy - funkcje chorobotwórcze - zabijanie lub

hamowanie rozwoju konkurencyjnych bakterii (ANTYBIOTYK).

2.2 Znaczenie owadów

 Owady odgrywają ogromną rolę w przyrodzie. Czasem tak wielką, ze mogą spowodować zmianę

szaty roślinnej i składu fauny na znacznych terenach. Szarańcza – roślinoŜerny owad (właściwie jego

larwa), co pewien czas pojawia się w postaci chmary obejmującej obszar kilku tysięcy km2. Na

początku ΧΧ w. W Argentynie obserwowano przelot tych owadów w postaci pasma o szerokości 20

km i długości około 100 km. Po przejściu tego owada pozostaje praktycznie „naga” ziemia, gdyŜ

nawet nadgryzione rośliny usychają. Giną równieŜ zwierzęta zamieszkujące ten obszar: najpierw

roślinoŜercy potem drapieŜcy. Po pewnym czasie na tym terenie pojawi się inna szata roślinna i inna

fauna.

Wpływając na zmianę środowiska, owady oddziałują takŜe na gospodarkę i Ŝycie człowieka,

przynosząc mu zarówno powaŜne straty, jak i korzyści.

Znaczenie owadów w środowisku lądowym związane jest m.in. z umiejętnością wykorzystania przez

te stawonogi bardzo róŜnorodnego pokarmu. Najliczniej występujące gatunki roślinoŜerne zjadają

wszystkie moŜliwe części roślin, do drewna włącznie, oraz wysysają soki z roślin. Saprofagi

odŜywiają się butwiejącym drewnem, szczątkami organicznymi, kałem zwierząt i padliną. Owady

drapieŜne napadają nie tylko na inne owady, ale równieŜ na ślimaki czy pajęczaki Wśród owadów

krwiopijnych występują: pchła, komar, wesz głowowa. Wesz odzieŜowa jest niebezpieczna gdyŜ

przenosi tyfus plamisty. Do owadów odŜywiających się krwią naleŜy pluskwa, która Ŝeruje nocą

a dzień spędza ukryta w róŜnych zakamarkach mieszkania. Silnie bocznie spłaszczone ciało,

ułatwiające poruszanie się wśród sierści kota czy psa, to oczywiście niedoskonały portret pchły,

pasoŜyta przenoszącego zarazki dŜumy. Muchy tse – tse przenoszą śpiączkę afrykańską, komary

widliszki – malarie, a muchy, poprzez kontakt z kałem ludzkim, roznoszą bakterie wywołujące

choroby przewodu pokarmowego – cholerę, dur brzuszny, czerwonkę.

DuŜą rolę w środowisku krajów o klimacie gorącym odgrywają termity. Termity to owady tworzące

społeczeństwa, podobnie jak pszczoły i mrówki. Budują one olbrzymie gniazda – termitiery

o budzących podziw kształtach, zazwyczaj za zwyczaj gliny lub piasku i drewna, zlepionych śliną.

Termity poŜerają ogromne ilości drewna. W Australii, gdzie teŜ występują, trzeba było wprowadzić

betonowe słupy telegraficzne, gdyŜ nawet najbardziej zabezpieczone drewno stawało się łupem

termitów. Znane są teŜ liczne przypadki całkowitego zniszczenia przez termity drewnianych budowli,

mebli lub księgozbiorów.

 Wpływ owadów na środowisko wyraźnie widoczny jest wówczas, gdy mamy do czynienia ze

środowiskiem przekształconym przez człowieka. W lasach jednogatunkowych (np. monokulturach

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 20

drzew iglastych) brudnica mniszka, strzygonia choinówka, barczatka sosnówka mają olbrzymie ilości

pokarmu, co stwarza im doskonałe warunki rozwoju. Pojawiają się, więc masowo, a zjadając liście,

przyczyniają się do śmierci drzew na dość rozległym terenie.

 Wymienione owady występują równieŜ w lesie mieszanym, ale tam nie czynią takich szkód jak

w lesie iglastym. W środowisku naturalnym, w którym działalność człowieka jest ograniczona,

występuje zazwyczaj wiele gatunków roślin i zwierząt. KaŜdy owad ma ograniczoną ilość pokarmu

i jednocześnie sam stanowi poŜywienie dla wielu drapieŜników.

Z tej przyczyny kaŜdy gatunek ma swoje miejsce w łańcuchu pokarmowym, dlatego tez nie zostaje

naruszona równowaga istniejąca w takich środowiskach.

 Człowiek poprzez rolnictwo stworzył szczególnie korzystne warunki Ŝycia i rozwoju licznym

owadom roślinoŜernym. Obfita ilość pokarmu oraz ograniczenie liczebności naturalnych wrogów

umoŜliwiły występowanie ogromnych ilości takich owadów, co przyniosło w konsekwencji powaŜne

straty w plonach.

 Rozmaite uprawy – to środowiska przekształcone przez człowieka, bardzo ubogie gatunkowo.

Zazwyczaj na wielohektarowym polu ziemniaków Ŝyje jeden gatunek – ziemniak. Stonka

ziemniaczana, która się nim Ŝywi, ma ogromne ilości pokarmu i nie zagraŜa jej niemal Ŝaden

drapieŜnik.

 Takie samo zjawisko obserwujemy w sztucznie sadzonych jednogatunkowych lasach, na polach,

w sadach, szklarniach, magazynach zboŜowych.

 NiepoŜądane wśród upraw owady odŜywiają się róŜnym pokarmem. Bielinek kapustnik i stonka

ziemniaczana zjadają liście, pędraki chrabąszczy podgryzają korzenie. Kwieciak Jabłonkowie

i owocówka jabłkóweczka niszczą lub uszkadzają owoce w sadach. Mszyce i pluskwy wysysają soki,

powodując osłabienie roślin i ich nieprawidłowy rozwój. Owady ssące soki roślinne bardzo często

przenoszą choroby roślin uprawnych. Wołek zboŜowy niszczy przechowywane w magazynach zbiory.

 Występuje całkiem liczna grupa owadów drapieŜnych, wśród których są pasoŜyty, wpływające

na zmniejszenie liczebności szkodników roślin uprawnych. Do takich owadów naleŜą chrząszcze

biegaczowate (popularne szczypawki), zjadające ogromne ilości owadów roślinoŜernych,

gąsieniczniki, które składają jaja do wnętrza ciała gąsienicy. Czerw zjada te tkanki i narządy gąsienicy,

bez których moŜe się ona przeobrazić w poczwarkę, a następnie wyjada z niej wszystko i sam w jej

wnętrzu przechodzi przeobraŜenie. Maleńkie baryłkarze, rozwijając się w ciele gąsienicy, równieŜ

powodują jej śmierć.

 Z punktu widzenia gospodarczego największe znaczenie ma kruszynek, owad o długości poniŜej

0,5 mm, poniewaŜ jego larwy rozwijają się juŜ w jajach owadów roślinoŜernych, przede wszystkim

owocówki jabłkóweczki. W ten sposób niszczy on owady, zanim zdąŜą wyrządzić szkodę.

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 21

 Obecnie szeroko zaczyna się stosować feromony, wytwarzane przez owady. Substancje te mogą

spełniać róŜne funkcje, ale w ochronie środowiska wykorzystywane są feromony płciowe do pułapek

feromonowych. Zasada ich działania polega na tym, Ŝe w środku pułapki umieszcza się niewielką

ilość feromonu wytwarzanego przez samicę. Do wnętrza pułapki owad moŜe wejść, ale nie moŜe

stamtąd wyjść. W ten sposób chwyta się samce owadów. Zmniejsza to moŜliwość zapłodnienia samic,

a tym samym zmniejsza liczebność szkodnika. Stosowanie feromonów ma jeszcze inne zalety.

Eliminują one, bowiem samców tyko tego gatunku, który zbyt licznie się rozmnoŜył, gdyŜ kaŜdy

feromon przywabia tylko samce określonego gatunku. Dlatego pułapki nie naruszają równowagi

w biocenozie. Nie powodują takŜe skaŜenia środowiska.

 WaŜną rolą owadów jest zapylanie roślin. Bez owadów wiele gatunków roślin nie wyda nasion.

Od tysiącleci teŜ człowiek korzysta z tego, co produkują jedwabniki i pszczoły.

 Działalność owadów glebowych polega na spulchnianiu i przewietrzaniu gleby, przyspieszaniu

rozkładu materii organicznej – tu olbrzymią rolę odgrywają skoczogonki.

 Tak więc rola i znaczenie owadów w ekosystemie, Ŝyciu i gospodarce człowieka jest zarówno

pozytywna jak i negatywna.

 Wpływ owadów na środowisko:

POśYTECZNY SZKODLIWY

-zapylają kwiaty np.: pszczoły, trzmiele

-dostarczają miodu i wosku: pszczoły

-dostarczają materiału do produkcji jedwabiu:

jedwabnik morwowy

-oczyszczają las np. mrówki

-zwalczają szkodnika np. biegacze

(chrząszcze), gąsieniczniki, baryłkarze

-niszczą roślinność na wielkich obszarach np.

szarańcza

-niszczą lasy np. korniki, brudnica mniszka

-niszczą rośliny uprawne np.: stonka

ziemniaczana, bielinek kapustnik

-uszkadzają owoce i liście drzew i krzewów

owocowych np.: kwieciak Jabłonkowie,

owocówka jabłkóweczka, mszyce

-niszczą zapasy zbóŜ i mąki w młynach i

magazynach zboŜowych np.: wołek zboŜowy,

mącznik młynarek

-są pasoŜytami człowieka i zwierząt np..:

pchły, wszy, pluskwy

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 22

-przenoszą choroby np.: wszy, pchły,

k9omary, mucha tse – tse

-niszczą tkaniny np. mole

2.3 Płazy a człowiek

 PŁAZY

 Charakterystyka płazów:

- organizmy dwuśrodowiskowe – Amphibia

 Budowa morfologiczna:

- w ciele płazów moŜna wyróŜnić kilka odcinków (głowę, tułów i ogon, którego brak u ezogonowych)

- brak szyi

- posiadają parzyste kończyny (za wyjątkiem beznogich), z silniej rozwiniętymi odnóŜami tylnymi

(szczególnie u bezogonowych)

- kończyny dzielą się na:

Ramię Udo

Przedramię Podudzie

Nadgarstek Stęp

Śródręcze Śródstopie

Palce dłoni Palce stopy

 Pokrycie ciała:

- skóra pokryta cienkim naskórkiem o niewielkim stopniu zrogowacenia

- skóra silnie ukrwiona

- występują w niej liczne wielokomórkowe gruczoły pęcherzykowate

- ciało pokryte śluzowatą wydzieliną chroniącą przed wysychaniem i umoŜliwiającą intensywną

wymianę gazową

- część gruczołów wydziela jad (np. ropuchy produkują bufoninę i bufotalinę)

- w skórze właściwej znajdują się liczne komórki barwnikowe

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 23

 Płazy, odŜywiając się głównie owadami, stanowią jeden z waŜniejszych czynników utrzymujących

równowagę biologiczną w środowisku. Większość płazów wykazuje aktywność nocną i poluje na

owady, które znajdują się "poza zasięgiem" większości ptaków, aktywnych za dnia. Znacznie rzadziej

zdarza się, Ŝe obecność płazów moŜe wywierać niekorzystny wpływ na gospodarkę człowieka, np.

w stawach rybnych, gdzie zjadają sporą część narybku.

 Znaczenie płazów jest duŜe w róŜnego rodzaju badaniach medycznych i biologicznych. Xenopus

jest wykorzystywany do precyzyjnych testów ciąŜowych. Natomiast jaja Ŝab są obiektami licznych

eksperymentów embriologicznych.

 Płazy są wykorzystywane równieŜ jako przysmaki kulinarne. Francuzi znani są ze swojego

upodobania do Ŝabich udek. Z kolei Chińczycy i Japończycy lubią mięso salamandry olbrzymiej

 Płazy a człowiek

Obecnie na całym świecie notuje się spadek liczebności płazów, jest to widoczne zwłaszcza w

wysoko uprzemysłowionych krajach Europy. Płazy są zwierzętami o duŜej wraŜliwości na zmiany

środowiska. Szczególnie zagroŜone są miejsca ich naturalnego rozrodu - niewielkie zbiorniki

wodne, które zanikają lub są przekształcane w wyniku wielu czynników (ocieplenie klimatu,

obniŜenie poziomu wód gruntowych, zanieczyszczenie środowiska, itp.) Wszystkie krajowe

gatunki płazów są w Polsce objęte ochroną ścisłą na mocy Rozporządzenia Ministra Środowiska z

dnia 26 września 2001 r.).

Znaczenie środowiska w Ŝyciu człowieka

Bartosz Grzechowiak 24

Bibliografia

-Encyklopedia multimedialna

-podręcznik do geografii do kl.3

-wywiad przeprowadzony z nauczycielem od geografii

-encyklopedia PWN

-internet

