

TEMAT : ZAGROŻENIA ZWIĄZANE Z DZIAŁALNOŚCIĄ
CZŁOWIEKA. (07-05-2020)
ZAPOZNAJ SIĘ Z TEMATEM W PODRĘCZNIKU OD STR. 172-177 (DO
ZAGROŻENIA CYBERNETYCZNE)

PRACA DOMOWA

PYTANIE 1,2 STR 184 (PODRĘCZNIK)

ZAGROŻENIA WYNIKAJĄCE Z GOSPODARCZEJ DZIAŁALNOŚCI CZŁOWIEKA

- Załamanie równowagi przyrodniczej
- Zanieczyszczenie powietrza atmosferycznego
- Zmniejszenie zasobów tlenu
- Erozja gleb
- Degradacja życia biologicznego wód
- Niedobory wód
- Niszczenie powłoki ozonowej
- Degradacja ekosystemów

DEGRADACJA ŚRODOWISKA NATURALNEGO w Polsce

ZANIECZYSZCZENIA POWIETRZA

- **Zanieczyszczenia powietrza** są głównymi przyczynami globalnych zagrożeń środowiska.
- Najczęściej i najbardziej zanieczyszczają atmosferę: dwutlenek węgla, dwutlenek siarki, tlenki azotu oraz pyły.

środki ochrony
roślin

przemysł
rafineryjny

hutnictwo

Źródła
zanieczyszczeń
powietrza

Transport

pożary lasów

przemysł
chemiczny

produkcja
energii

przemysł materiałów
budowlanych

Rejony o najwyższym zanieczyszczeniu powietrza

EFEKT CIEPLARNIANY

- Efekt cieplarniany jest zjawiskiem spowodowanym zdolnością atmosfery do przepuszczania dużej części promieniowania słonecznego (głównie światła) i zatrzymywania promieniowania Ziemi (m. in. ciepłego). Dzięki temu na powierzchni Ziemi oraz w dolnych warstwach jej atmosfery jest cieplej niż byłoby, gdyby atmosfera nie istniała.

EFEKT CIEPLARNIANY

EFEKT CIEPLARNIANY

Światowa emisja dwutlenku węgla pochodzącego ze spalania paliw kopalnych, 1751-2006

Efekt cieplarniany

Skutkiem może być:

- wymieranie gatunków,

- ubożenie gleb,
- niedobory wody na obszarach, gdzie dotychczas nie było z nią kłopotów,
- anomalie klimatyczne,
- zmniejszenie się powierzchni lądów, w tym obszarów możliwych do zasiedlenia,

DZIURA OZONOWA

Warstwa ozonowa – warstwa w atmosferze o zwiększonej koncentracji O_3 (ozonu); pełni bardzo istotną rolę, gdyż nie przepuszcza szkodliwego dla życia promieniowania ultrafioletowego.

Dziura ozonowa – obniżona zawartość O_3 w warstwie ozonowej, powodująca wzrost przenikania szkodliwego promieniowania ultrafioletowego.

Do zmniejszenia zawartości ozonu w ochronnej warstwie atmosfery przyczyniają się freony (CFC_s – chlorofluorowe pochodne metanu i etanu) oraz związki azotu.

CFC_s ma szerokie zastosowanie w produkcji lodówek, zamrażarek, klimatyzatorów, dezodorantów itp.

Związki chloru i azotu emituje również wiele fabryk.

Naturalnym źródłem związków, które rozkładają ozon w atmosferze są wulkany.

PUSTYNNIENIE

Jedną z głównych przyczyn pustynnienia jest wycinanie lasów naturalnych.

Uzyskane tereny są nadmiernie wykorzystywane pod uprawy i hodowlę, aż do całkowitego wyjałowienia gleby.

Obszary pozbawione gleby oraz roślinności podatne są na erozję i rozprzestrzenianie się wydm.

KWAŚNE DESZCZE

- Źródłem kwaśnych deszczów, zagrażających zarówno lasom jak i zabytkom, jest zanieczyszczenie atmosfery.
- Te żrące opady są rezultatem reakcji z udziałem lotnych węglowodorów, dwutlenku siarki, tlenków azotu emitowanych przez przemysł, elektrownie ciepłne, transport i rolnictwo.
- Woda zawarta w chmurach, przepływająca ponad fabrykami, nasyca się wyrzucanymi w powietrze substancjami chemicznymi. Dalsze reakcje prowadzą do powstania kwasów:
 - a) z dwutlenku siarki (SO_2) powstaje ostatecznie kwas siarkowy (H_2SO_4)

b) z tlenków azotu powstaje kwas azotowy (HNO_3).
Szkodliwe substancje wędrują z wiatrem w postaci zawiesiny i opadając z cząsteczkami wody na ziemię, uszkadzają wiele ekosystemów.

SKUTKI

Skutki:

- niszczą infrastrukturę: budynki, budowle, pomniki,
- wyjaławiają i zakwaszają glebę,
- doprowadzają do wymierania mikroorganizmów.

Ponadto:

- są przyczyną schorzeń układu oddechowego i krwionośnego oraz oczu,
- obniżają sprawność układu odpornościowego

ZANIECZYSZCZENIA WÓD

- Zanieczyszczenie wód jest problemem rangi światowej. Wraz ze wzrostem zaludnienia Ziemi i rozwojem przemysłu, rośnie także ilość zanieczyszczeń.
- Ze względu na pochodzenie, można podzielić je na :
 1. Komunalne,
 2. Przemysłowe oraz
 3. Rolnicze
- Głównie źródło zanieczyszczeń wód stanowi przemysł.

JAKOŚĆ WÓD w głównych rzekach Polski

SKUTKI ZANIECZYSZCZENIA WÓD

- **Odtlenianie wody**, co wpływa na życie ryb i innych organizmów wodnych. Nadmierne zużycie tlenu przez ścieki może doprowadzić do całkowitego jego wyczerpania, co w efekcie powoduje powstanie warunków beztlenowych, a tym samym wymarcie organizmów tlenowych.

- **Fizyczne zanieczyszczenie zbiornika**, polegające na niekorzystnych zmianach cech fizycznych wody, takich jak barwa, temperatura, zawartość ciał stałych czy przezroczystość.
- **Nieprzyjemny smak i zapach wody** - mogą powstać na skutek odprowadzania ścieków produkcyjnych.
- **Bezpośrednie działanie trujące** - występuje w przypadku, gdy ścieki zawierają substancje toksyczne w ilościach przekraczających tzw. granicę toksyczności. Najbardziej toksycznymi są związki owado- i chwastobójcze używane w rolnictwie (pestycydy). Również toksyczne są ścieki przemysłu metalowego, zwłaszcza z elektrochemicznej obróbki, zawierające związki metali ciężkich oraz cyjanki, a także przemysłu chemicznego zawierającego wolne kwasy
- **Oddziaływanie pobudzające rozwój organizmów wodnych**, które występuje wówczas, gdy ścieki zawierają nadmierne ilości składników nawozowych, takich jak azot, fosfor i potas.

- Z zanieczyszczeniem wód powierzchniowych związane jest zjawisko eutrofizacji.
- jest to proces wzbogacania wód w zbiornikach wodnych pierwiastkami biogennymi (azot (N), fosfor (P) i inne) najczęściej w wyniku odprowadzania do nich nie oczyszczonych ścieków.
- Skutkiem zwiększenia ilości składników pokarmowych w środowisku jest przyspieszone rozmnażanie mikroorganizmów (głównie glonów, sinic, bakterii).
- Widocznym efektem jest - tzw. zakwit wody.
- Wzrost liczebności drobnoustrojów powoduje zwiększenie biologicznego zapotrzebowania na tlen. Rozpuszczony w wodzie tlen zużywany jest również do rozkładu martwych szczątków organizmów. Wody zmieniają swoją barwę i zapach. Stają się bardziej mętne.

DEGRADACJA GLEB

Głównymi przyczynami degradacji gleb są :

- skażenia przemysłowe i komunikacyjne,
- chemizacja rolnictwa,
- chemiczne metody walki ze szkodnikami pól i lasów oraz
- niewłaściwe metody uprawy.

Skazenia przemysłowe i komunikacyjne dostają się do gleby przez powietrze lub za pośrednictwem wody, względnie też przy udziale obu tych czynników łącznie. Przykładem są kwaśne deszcze, zawierające związki siarki i prowadzące do zmiany kwasowości gleby i spadku jej żyzności.

Pewnym paradoksem jest, że olbrzymi udział w degradacji gleb ma samo rolnictwo, którego podstawą są właśnie dobre i zdrowe gleby. Szkodliwy dla gleb wpływ mechanizacji i chemizacji rolnictwa bywa często negowany i bagatelizowany.

Degradacja gleb

Hałdy kopalniane

- 1. Kumulacja substancji toksycznych w roślinach staje się przyczyną skażenia wszystkich ogniw łańcucha pokarmowego.
- 2. Przemieszczanie się środków chemicznych z gleby do wód powoduje eutrofizację wód powierzchniowych i podziemnych.
- 3. Zakwaszenie gleby, wywołane zanieczyszczającymi powietrze związkami siarki i azotu, a docierającymi do gleb i wód w postaci kwaśnych deszczów lub suchego opadu, powoduje hamowanie rozwoju organizmów, niszczenie szaty roślinnej.
- 4. Zatrucie gleby metalami ciężkimi (nikiel, rtęć, kadm, arsen, ołów), a następnie kumulowanie się tychże w tkankach roślin jest przyczyną nieodwracalnych zmian w organizmach roślinnych, powoduje zmniejszenie przyrostu masy roślinnej.

U człowieka nadmiar metali ciężkich może powodować miażdżycę i nowotwory.

- 5. Zatrucie gleby nawozami mineralnymi, w wyniku nieumiejętnego i nadmiernego ich stosowania, może prowadzić do pogorszenia się jakości plonów, powodować zanik aktywności mikroflory glebowej, przewapnowaniu gleb może spowodować chlorozę liści, zakłócenie metabolizmu węglowodanów i białek. Niebezpieczne jest także przenawożenie nawozami azotowymi. Nadmiar azotu pobranego przez rośliny kumuluje się w tkankach w formie azotanów. Zbyt wysoka zawartość azotanów w roślinach jest szkodliwa dla ludzi i zwierząt.
- 6. Skażenie pestycydami wskutek nieumiejętnego ich stosowania może spowodować zatrucia ptactwa i zwierząt oraz liczne schorzenia u człowieka.

Do organizmu człowieka, jak i zwierząt, pestycydy wnikają drogą pokarmową, oddechową i przez skórę. Trudno ulegając przemianom metabolicznym, kumulują się w tkankach (zwłaszcza tłuszczowej), powodują osłabienie ochronnego działania skóry, alergię, nowotwory, patologiczne zmiany w układzie nerwowym i układzie krążenia, zaburzają procesy biochemiczne, przemiany węglowodanowe, białkowe.

