

И.С. Коротченко

ЭКОЛОГИЯ

УЧЕБНОЕ ПОСОБИЕ

Красноярск 2018

Министерство сельского хозяйства Российской Федерации
ФГБОУ ВО «Красноярский государственный аграрный университет»

И.С. Коротченко

ЭКОЛОГИЯ

Рекомендовано учебно-методическим советом федерального государственного бюджетного образовательного учреждения высшего образования «Красноярский государственный аграрный университет» для внутривузовского использования в качестве учебного пособия для студентов, обучающихся по специальностям 35.02.07 «Механизация сельского хозяйства», 35.02.08 «Электрификация и автоматизация сельского хозяйства»

Красноярск 2018

ББК 20.1

К 68

Рецензенты:

*Г.Г. Первышина, д-р биол. наук, доц.,
проф. каф. технологии и организации общественного
питания Торгово-экономического института Сибирского
федерального университета*

*И.С. Вышегородцева, канд. биол. наук, доц. каф. биологии
и экологии Красноярского государственного медицинского
университета имени проф. В.Ф. Войно-Ясенецкого МЗ РФ*

К 68 Коротченко, И.С.

*Экология: учеб. пособие / И.С. Коротченко; Краснояр. гос.
аграр. ун-т. – Красноярск, 2018. – 270 с.*

Представлен теоретический материал по основам экологии, для облегчения усвоения материала студентами. После всех разделов приводятся вопросы для самоконтроля, примеры и дополнительная информация, задания для самостоятельной работы, после практических работ – контрольные вопросы. Обширный иллюстрационный материал направлен на развитие у обучаемых творческого и нестандартного мышления, общекультурного уровня. Подготовлено в соответствии с ФГОС СПО по дисциплине «Экология».

Предназначено для студентов, обучающихся по специальностям 35.02.07 «Механизация сельского хозяйства», 35.02.08 «Электрификация и автоматизация сельского хозяйства».

ББК 20.1

© Коротченко И.С., 2018

© ФГБОУ ВО «Красноярский государственный
аграрный университет», 2018

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ.....	5
ОСНОВНЫЕ ПОНЯТИЯ ЭКОЛОГИИ.....	7
Глава 1. ЭКОЛОГИЯ КАК НАУКА	16
1.1. Объект изучения экологии – взаимодействие живых систем.....	16
1.2. Методы, используемые в экологических исследованиях	22
1.3. Роль экологии в формировании современной картины мира и в практической деятельности людей.....	24
1.4. Значение экологии в освоении профессий и специальностей среднего профессионального образования	25
Практическая работа № 1. Биоиндикация качества окружающей среды с использованием древесных растений.....	27
Глава 2. ОРГАНИЗМ И СРЕДА	34
2.1. Потенциальные возможности размножения организмов.....	34
2.2. Общие законы зависимости организмов от факторов среды	37
2.3. Основные пути приспособления организмов к среде	40
2.4. Основные среды жизни.....	45
Практическая работа № 2. Исследование физиологических особенностей адаптации организма к низким температурам	58
Глава 3. ЭКОЛОГИЯ ПОПУЛЯЦИЙ	61
3.1. Понятие о популяции	61
3.2. Демографическая структура популяции	63
3.3. Рост численности и плотность популяции	66
3.4. Численность популяций и ее регуляция в природе	69
Практическая работа № 3. Составление экологического паспорта помещения.....	77
Глава 4. ЭКОЛОГИЧЕСКИЕ ВЗАИМОДЕЙСТВИЯ ОРГАНИЗМОВ	81
4.1. Типы взаимодействия организмов	81
4.2. Конкурентные взаимодействия.....	87
4.3. Хищничество.....	94
4.4. Паразитизм и болезни.....	100
Практическая работа № 4. Составление модели рационального питания	110
Глава 5. ОРГАНИЗАЦИЯ И ЭКОЛОГИЯ СООБЩЕСТВ	123
5.1. Сообщество, экосистема, биоценоз, биосфера.....	123
5.2. Структура природного сообщества.....	129
5.3. Законы биологической продуктивности.....	137
5.4. Агроценозы и агросистемы	141
Практическая работа № 5. Загрязнение сельскохозяйственных угодий тяжелыми металлами	151
Глава 6. ЭКОЛОГИЧЕСКИЕ СВЯЗИ ЧЕЛОВЕКА	154
6.1. Человек как биосоциальный вид.....	154
6.2. Особенности пищевых и информационных связей человека	156
6.3. История развития экологических связей человека	159

Практическая работа № 6. Оценка радиационного состояния окружающей среды.....	174
Глава 7. ЭКОЛОГИЧЕСКАЯ ДЕМОГРАФИЯ	181
7.1. Социально-экологические особенности демографии человечества.....	181
7.2. Рост численности человечества	185
7.3. Социально-географические особенности демографии человека	187
7.4. Демографические перспективы	190
Практическая работа № 7. Изучение демографических показателей.....	197
Глава 8. ОКРУЖАЮЩАЯ СРЕДА И ЗДОРОВЬЕ ЧЕЛОВЕКА	201
8.1. Химические загрязнения среды и здоровье человека	201
8.2. Биологические загрязнения и болезни человека.....	204
8.3. Влияние звуков на человека.....	206
8.4. Физические факторы среды и самочувствие человека.....	209
8.5. Питание и здоровье человека.....	210
Практическая работа № 8. Оценка шумового загрязнения окружающей среды.....	219
Глава 9. СОВРЕМЕННЫЕ ЭКОЛОГИЧЕСКИЕ ПРОБЛЕМЫ ОКРУЖАЮЩЕЙ ПРИРОДНОЙ СРЕДЫ И ИХ РЕШЕНИЕ	227
9.1. Современные проблемы охраны природы.....	227
9.2. Современное состояние атмосферы, гидросферы и литосферы	231
9.3. Формы и пути поддержания экологического равновесия природных ресурсов.....	243
Практическая работа № 9. Определение количества антропогенных загрязнений, попадающих в окружающую среду в результате работы автотранспорта.....	256
ВОПРОСЫ К ЗАЧЕТУ	262
ЗАКЛЮЧЕНИЕ	264
ЛИТЕРАТУРА	265

ВВЕДЕНИЕ

На современном этапе человек для удовлетворения своих возрастающих потребностей вынужден изменять природные экосистемы и даже разрушать их, возможно, и не желая этого.

Люди уже столкнулись с целым рядом природных катастроф, вызванных их деятельностью, и обеспокоены тенденцией нарастания неустойчивости природы. Поэтому экология в настоящее время приобретает особое значение как наука, помогающая найти пути выхода из возникающего кризиса. Все современное благополучие человечества и дальнейшая судьба зависят от общей системы жизни на нашей планете. Раскрывая законы связей, на которых основана устойчивость жизни, люди все глубже понимают, как нужно изменить и организовать свои собственные отношения с природной средой, по каким принципам развивать и использовать свою техническую вооруженность. Эти возможности во многом зависят от социального устройства общества. Поэтому две главные составные части современного экологического знания – это общая экология, изучающая всю живую природу в целом, и социальная экология, изучающая взаимосвязи человеческого общества с природой. Отсюда вытекают правила и приемы рационального природопользования, охраны природы и окружающей человека среды.

Цель учебного курса «Экология» – формирование ценностных ориентаций мировоззренческого уровня, отражающих объективную целостность и ценность природы и базовых экологических знаний, необходимых для обеспечения профессиональной деятельности.

Задачи:

- изучение структуры и закономерностей функционирования экологических систем;
- изучение закономерностей действия экологических факторов на биологические, природные, природно-антропогенные объекты и биосферу;
- изучение механизмов саморегуляции существующих в экосистемах и антропогенных факторов их нарушающих;
- изучение механизмов обеспечения экологической безопасности, рационального природопользования и реализации концепции устойчивого развития;
- использование теоретического материала на практике в рамках профессиональной деятельности.

Такой уровень знаний студенты могут получить при рациональном сочетании чтения теоретического курса с проведением практических работ. Для будущих техников-механиков небезынтересными будут вопросы экологии популяций, сообществ и экосистем. Изучая экологию, необходимо иметь в виду, что мы не только обитатели, но и созидатели современной биосферы, и сами служим экологическим фактором практически для всех живых организмов.

В этой связи перед составителем настоящего пособия стояла задача систематизировать довольно обширный круг лекционных и практических занятий, формирующих необходимую систему знаний современных специалистов среднего звена. А также способствовать формированию у обучающихся экологической позиции, активизации творческой деятельности студентов в учебном процессе с учетом современных тенденций и овладению навыками проведения самостоятельных научных исследований.

Предлагаемое учебное пособие является оригинальным изданием. Компактность изложения, его концептуальная и дидактическая ясность сочетаются с полнотой раскрытия тематики. Пособие логически структурировано, состоит из девяти тематических глав, каждая из которых сопровождается практикумом, заданиями к самостоятельной работе студентов.

Предлагаемое учебное пособие апробировано в различных вариантах (практические работы на занятиях, работы в природной обстановке, при выполнении дипломных работ и т. д.).

ОСНОВНЫЕ ПОНЯТИЯ ЭКОЛОГИИ

Абиотические факторы – факторы неорганической (неживой) природы.

Автотрофы – организмы, использующие в качестве источника углерода углекислый газ, то есть организмы, способные создавать органические вещества из неорганических – углекислого газа, воды, минеральных солей (растения и некоторые бактерии). К ним относятся фототрофы и хемотрофы.

Агроэкосистемы (сельскохозяйственные экосистемы, агроценозы) – искусственные экосистемы, возникающие в результате сельскохозяйственной деятельности человека (пашни, сенокосы, пастбища).

Агроэкология (сельскохозяйственная экология) – раздел прикладной экологии, изучающий влияние факторов среды (биотических и абиотических) на продуктивность культурных растений, а также структуру и динамику сообществ организмов, обитающих на сельскохозяйственных полях, влияние агробиоценозов на жизнедеятельность культивируемых растений.

Адаптация – приспособление к среде обитания, выработавшееся у организмов в процессе эволюции.

Аменсализм – взаимоотношения, при которых один организм воздействует на другой и подавляет его жизнедеятельность, а сам не испытывает никаких отрицательных влияний со стороны подавляемого.

Антропоцентризм – учение, основанное на представлении о «человеческой исключительности», противопоставлении человека природе.

Ареал – пространство, на котором *популяция* или *вид* в целом встречается в течение всей своей жизнедеятельности.

Аутэкология (экология особей, факториальная экология) – раздел экологии, изучающий взаимоотношения особей (организма) с окружающей средой.

Аэроб – организм, способный жить лишь в среде, содержащей свободный молекулярный кислород; относятся почти все животные и растения, а также многие грибы и микроорганизмы.

Биогеоценоз – однородный участок земной поверхности с определенным составом живых (биоценоз) и косных (биотоп) компонентов, объединенных обменом веществ и энергии в единый природный комплекс.

Биоиндикация – обнаружение и определение биологически и экологически значимых антропогенных нагрузок на основе реакции на них живых организмов и их сообществ.

Биологическое разнообразие – разнообразие живых организмов, а также видов, экосистем и экологических процессов, звеньями которых они являются.

Биомасса – масса организмов определенной группы (*продуцентов, консументов, редуцентов*) или сообщества в целом.

Биосфера – оболочка Земли, состав, структура и свойства которой в той или иной степени определяются настоящей или прошлой деятельностью живых организмов.

Биосферные заповедники – составные части ряда *государственных природных заповедников*, используемые для фонового мониторинга биосферных процессов.

Биотехнология – применительно к охране окружающей человека природной среды разработка и создание биологических объектов, микробных культур, сообществ, их метаболитов и препаратов путем включения их в естественные круговороты веществ, элементов, энергии и информации.

Биотические факторы – воздействие на организм других живых организмов.

Возобновимые природные ресурсы – *исчерпаемые природные ресурсы*, которые по мере использования постоянно восстанавливаются (животный мир, растительность, почва).

Гетеротрофы – организмы, использующие в качестве источника углерода органические соединения, т. е. организмы, питающиеся готовым органическим веществом (животные, грибы и большинство бактерий).

Глобальная экология – комплексная научная дисциплина, изучающая биосферу в целом.

Гомеостаз – состояние внутреннего динамического равновесия природной системы, поддерживаемое регулярным возобновлением ее основных структур, вещественно-энергетического состава и постоянной функциональной саморегуляцией ее компонентов.

Гомойотермные организмы – организмы, способные поддерживать внутреннюю температуру тела на относительно постоянном уровне независимо от температуры окружающей среды (птицы и млекопитающие).

Государственные природные заповедники – территории и акваторий, которые полностью изъяты из обычного хозяйственного использования с целью сохранения в естественном состоянии природного комплекса.

Деградация почв – ухудшение качества почвы в результате снижения плодородия.

Демэкология (экология популяций, популяционная экология) – раздел общей экологии, изучающий структурные и функциональные характеристики, динамику численности популяций, внутривидовые группировки и их взаимоотношения, выясняющий условия, при которых формируются популяции.

Дендрологические парки и ботанические сады – коллекции деревьев, кустарников и трав, созданные человеком с целью сохранения биоразнообразия и обогащения растительного мира, а также в научных, учебных и культурно-просветительных целях.

Деструкция экосистем – разрушение структуры, стабильности и функционирования экосистем под влиянием естественных и антропогенных факторов.

Живое вещество – совокупность всех живых организмов, существующих в данный момент; связано с окружающей средой биогенным током химических элементов путем дыхания, питания и размножения.

Загрязнение – привнесение в окружающую среду или возникновение в ней новых (обычно не характерных для нее) вредных химических, физических, биологических, информационных агентов.

Законы экологии Б. Коммонера:

1) «Все связано со всем»: это означает, что живая динамика сложных и разветвленных экологических цепей образует в конечном итоге единую высокосвязанную систему;

2) «Все должно куда-то деваться»: это неформальная перефразировка фундаментального физического закона сохранения материи. Здесь Коммонер ставит одну из труднейших проблем прикладной экологии – проблему ассимиляции биосферой отходов человеческой цивилизации;

*Барри Коммонер
(1917–2012)*

3) «Природа знает лучше»: этот закон с призывом к осторожности в обращении с природными экосистемами;

4) «Ничто не дается даром»: этот экологический закон объединяет в себе три предыдущих закона. По Коммонеру, глобальная экосистема представляет собой единое целое, в рамках которой ничего не может быть выиграно или потеряно, и которая не может явиться объектом всеобщего улучшения. Все, что было извлечено из нее человеческим трудом, должно быть возмещено.

Заповедник – особо охраняемая территория (акватория), нацело исключенная из любой хозяйственной деятельности (в том числе посещения людьми) в целях сохранения в нетронutom виде природных комплексов (эталонов природы), охраны видов живого и слежения за природными процессами.

Захоронение отходов – изоляция отходов, не подлежащих дальнейшему использованию, в специальных хранилищах в целях предотвращения попадания вредных веществ в окружающую природную среду.

Здоровый образ жизни – гигиеническое поведение, базирующееся на научно обоснованных санитарно-гигиенических нормах, направленных на укрепление и сохранение здоровья, активизацию защитных сил организма, обеспечение высокого уровня трудоспособности, достижение активного долголетия.

Здоровье – согласно Всемирной организации здравоохранения (ВОЗ), это многоуровневая система, объективное состояние и субъективное чувство полного физического, душевного и социального благополучия при хорошем самочувствии, работоспособности и способности к воспроизводству потомства, а не только отсутствие болезней и физических дефектов.

Зона толерантности – интервал количественных значений экологического фактора между верхним и нижним пределами выносливости.

Зоны рекреационные – часть окружающей среды, используемая для отдыха и туризма.

Интродукция (биологическая) – переселение особей какого-либо вида животных и растений за пределы естественного ареала в новые для них места обитания.

Исчерпаемые природные ресурсы – природные ресурсы, количество которых ограничено и абсолютно, и относительно (полезные

ископаемые, почвы, биологические ресурсы). Их делят на невозобновимые и возобновимые природные ресурсы.

Кадастры природных ресурсов – это свод экономических, экологических, организационных и технических показателей, который характеризует количество и качество природного ресурса, а также состав и категории природопользователей этого ресурса.

Канцерогены – вещества или физические агенты, способные вызывать развитие злокачественных новообразований или способствовать их возникновению.

Качество окружающей среды – совокупность показателей, характеризующих состояние *окружающей среды*; степень соответствия среды жизни человека его потребностям.

Комменсализм – взаимоотношения, при которых один из партнеров получает пользу от сожительства, а другому присутствие первого безразлично.

Конкуренция – взаимоотношения, при которых организмы соперничают друг с другом за одни и те же ресурсы внешней среды при недостатке последних.

Консументы – гетеротрофные организмы, потребляющие органическое вещество продуцентов или других консументов (животные, гетеротрофные растения, некоторые микроорганизмы).

Контроль состояния окружающей среды – проверка соответствия показателей *качества окружающей среды* (воды, атмосферного воздуха, почв и т. д.) установленным нормам и требованиям (ПДК, НДС, ПДВ, ПДВВ и др.).

Ксенобиотики – загрязнители окружающей среды из любого класса химических соединений, которые не встречаются в природных экосистемах (например, пестициды, фенолы, детергенты, пластмассы и др.).

Малоотходная технология – такой способ производства, который обеспечивает максимально эффективное использование сырья и энергии, с минимумом отходов и потерь энергии.

Мониторинг окружающей среды (экологический мониторинг) – система наблюдения, оценки и прогнозирования состояния окружающей человека природной среды.

Мутагены – факторы, вызывающие изменения числа и структуры хромосом.

Мутуализм (облигатный симбиоз) – взаимовыгодное сожительство, когда либо один из партнеров, либо оба не могут существовать

без сожителя. Например, травоядные копытные и целлюлозоразрушающие бактерии.

Национальные парки – относительно большие природные территории и акватории, где обеспечивается выполнение трех основных целей: экологической (поддержание экологического баланса и сохранение природных экосистем), рекреационной (регулируемый туризм и отдых людей) и научной (разработка и внедрение методов сохранения природного комплекса в условиях массового допуска посетителей).

Невозобновимые природные ресурсы – исчерпаемые природные ресурсы, которые абсолютно не восстанавливаются (каменный уголь, нефть и большинство других полезных ископаемых) или восстанавливаются значительно медленнее, чем идет их использование (торфяники, многие осадочные породы).

Неисчерпаемые природные ресурсы – природные ресурсы, количество которых не ограничено, но не абсолютно, а относительно наших потребностей и сроков существования (воды Мирового океана, пресные воды, атмосферный воздух, энергия ветра, солнечная радиация, энергия морских приливов).

Нейтрализм – сожительство двух видов на одной территории, не имеющее для них ни положительных, ни отрицательных последствий. Например, белки и лоси.

Особо охраняемые природные территории (ООПТ) – территории или акватории, в пределах которых запрещено их хозяйственное использование и поддерживается их естественное состояние в целях сохранения экологического равновесия, а также в научных, учебно-просветительных, культурно-эстетических целях.

Памятники природы – уникальные, невозпроизводимые природные объекты, имеющие научную, экологическую, культурную и эстетическую ценность (пещеры, вековые деревья, скалы, водопады и др.). На территории, где они расположены, запрещена любая деятельность, нарушающая их сохранность.

Паразитизм – взаимоотношения, при которых паразит не убивает своего хозяина, а длительное время использует его как среду обитания и источник пищи. К паразитам относятся: вирусы, патогенные бактерии, грибы, простейшие, паразитические черви и др.

Пестицид – химическое соединение, используемое для защиты от вредителей растений, сельскохозяйственных продуктов, древесины, изделий из шерсти, хлопка, кожи.

Пойкилотермные организмы – организмы с непостоянной внутренней температурой тела, меняющейся в зависимости от температуры внешней среды (микроорганизмы, растения, беспозвоночные и низшие позвоночные животные).

Поллютант – вещество, загрязняющее среду жизни (обычно подразумевается антропогенное коммунальное, промышленное или сельскохозяйственное загрязнение). Русский синоним – загрязнитель.

Популяция – совокупность особей одного вида, способных к самовоспроизводству, которая длительно существует в определенной части ареала относительно обособленно от других совокупностей того же вида.

Предельно допустимая концентрация (количество) (ПДК) – количество загрязняющего вещества в окружающей среде (почве, воздухе, воде, продуктах питания), которое при постоянном или временном воздействии на человека не влияет на его здоровье и не вызывает неблагоприятных последствий у его потомства.

Природные ресурсы – элементы природы (объекты и явления), необходимые человеку для его жизнеобеспечения и вовлекаемые им в материальное производство (атмосферный воздух, вода, почва, солнечная радиация, полезные ископаемые, климат, растительность, животный мир и т. д.).

Природопользование – использование природных ресурсов в целях удовлетворения материальных и культурных потребностей общества.

Продуценты – автотрофные организмы, способные производить органические вещества из неорганических, используя фотосинтез или хемосинтез (растения и автотрофные бактерии).

Протокооперация (факультативный симбиоз) – взаимовыгодное, но не обязательное сосуществование организмов, пользу из которого извлекают все участники. Например, раки-отшельники и актинии.

Псаммофиты – растения песков.

Равновесие динамическое – равновесное состояние системы, поддерживаемое за счет постоянного возобновления ее компонентов и структуры.

Рациональное природопользование – хозяйственная деятельность человека, обеспечивающая экономное использование природных ресурсов и природных условий, их охрану и воспроизводство с учетом не только настоящих, но и будущих интересов общества.

Редуценты – микроскопические организмы (бактерии, грибы, актиномицеты и др.), которые возвращают вещества из отмерших организмов снова в неживую природу, разлагая органику до простых неорганических соединений и элементов (например, на CO₂, NO₂ и H₂O).

Рекультивация – комплекс мер, направленных на восстановление ранее нарушенного природного ландшафта, а также продуктивности нарушенных земель.

Рециклинг – возможно полное возвращение расходных и вспомогательных веществ и материалов в циклических производственных процессах для повторного использования.

Санитарно-гигиенические показатели качества – нормативы предельно допустимых концентраций (ПДК) вредных веществ (химических, биологических), физических воздействий и др., нормативы санитарных, защитных зон, предельно допустимых уровней (ПДУ) радиационного воздействия и др.

Санитарно-защитная зона – это зона пространства и растительности, специально выделенная между промышленным предприятием и районом проживания населения.

Симбиоз – различные формы совместного существования организмов разных видов (мутуализм, протокооперация, комменсализм, паразитизм). В узком смысле трактуется как взаимовыгодное для обоих партнеров сосуществование.

Синэкология (экология сообществ) – раздел экологии, изучающий сообщества организмов (биоценозы, экосистемы).

Сотрапезничество – потребление разных веществ или частей из одного и того же ресурса.

Социальная экология – раздел экологии, который исследует отношения между человеческими сообществами и окружающей географически пространственной, социальной и культурной средой, а также прямое и побочное влияние производственной деятельности на состав и свойства окружающей среды, экологическое воздействие антропогенных ландшафтов на здоровье человека и генофонд человеческих популяций.

Среда – комплекс экологических факторов, прямо или косвенно воздействующих на живые системы.

Стенобионты – экологически маловыносливые виды с узкой зоной толерантности (экологической валентностью).

Сточные воды – вода, сбрасываемая в установленном порядке в водные объекты после ее использования или поступившая с загрязненной территории.

Эвтрофикация (эвтрофирование) – повышение биологической продуктивности водных объектов в результате накопления биогенных элементов (фосфора, азота, калия и др.) под воздействием естественных и антропогенных факторов.

Экологическая безопасность – совокупность действий, состояний и процессов, прямо или косвенно не приводящих к жизненно важным ущербам (или угрозам таких ущербов), наносимых природной среде, отдельным людям и человечеству.

Экологические факторы – это отдельные элементы среды обитания, которые воздействуют на организмы.

Экологический паспорт предприятия – нормативно-технический документ, включающий данные по использованию предприятием ресурсов (природных, вторичных и др.) и определению влияния его производства на окружающую среду.

Экологический риск – вероятность наступления события, имеющего неблагоприятные последствия для природной среды и вызванного негативным воздействием хозяйственной и иной деятельности, чрезвычайными ситуациями природного и техногенного характера.

Экология – наука о взаимоотношениях живых организмов между собой и со средой их обитания.

Экология человека – раздел экологии, изучающий закономерности взаимодействия человека и человеческого сообщества с окружающими природными, социальными, эколого-гигиеническими и другими факторами.

Экономика природопользования – раздел экономики, изучающий главным образом вопросы экономической (в ряде случаев и внеэкономической) оценки природных ресурсов и ущербов от загрязнения среды.

Экосистема – система живых организмов и окружающих их неорганических тел, связанных между собой потоком энергии и круговоротом веществ.

Экоцентризм – тип общественного сознания, основывающийся на понимании необходимости коэволюции человека и биосферы.

Глава 1. ЭКОЛОГИЯ КАК НАУКА

1.1. *Объект изучения экологии – взаимодействие живых систем.*

1.2. *Методы, используемые в экологических исследованиях.*

1.3. *Роль экологии в формировании современной картины мира и в практической деятельности людей.*

1.4. *Значение экологии в освоении профессий и специальностей среднего профессионального образования.*

1.1. Объект изучения экологии – взаимодействие живых систем

Основателем экологии считается немецкий биолог **Эрнест Геккель** (1834–1919 гг.), который впервые в 1866 г. употребил термин «экология». Он писал: «Под экологией мы подразумеваем общую науку об отношении организма и окружающей среды, куда мы относим все «условия существования» в широком смысле этого слова. Они частично являются органической, частично неорганической природы». Первоначально этой наукой была биология, изучающая популяции животных и растений в среде их обитания.

Э. Геккель (1834–1919)

Экология (греч. «oikos» – дом, жилище, «logos» – наука, знание) – это наука о взаимоотношениях живых организмов между собой и со средой их обитания.

Экология изучает системы уровня выше отдельного организма. Основными объектами ее изучения являются:

– **популяция** – группа организмов, относящихся к одному или сходным видам и занимающих определенную территорию;

– **сообщество**, или **биоценоз** (от греч. «биос» – жизнь и «ценоз» – общее), сообщество – довольно устойчивое биологическое образование, так как обладает способностью к самоподдержанию своих природных свойств и видового состава при внешних воздействиях, вызываемых обычными изменениями климатических и других факторов. Устойчивость сообщества определяется не только

устойчивостью входящих в него популяций, но и особенностями взаимодействия между ними;

– **экосистема**, включающая биотическое сообщество (совокупность популяций на рассматриваемой территории) и среду обитания, в экосистеме длительное время поддерживаются устойчивые взаимодействия между элементами живой и неживой природы;

– **биосфера** – область распространения жизни на Земле.

Таким образом, жизнь на нашей планете не хаотична. Она представляет достаточно упорядоченную систему, состоящую как бы из нескольких уровней (рис. 1).

В настоящее время выделяют 6 основных разделов современной экологии: **общая экология, биоэкология, геоэкология, экология человека, социальная экология, прикладная экология.**

Разделы современной экологии сформировались путем интеграции знаний из самых разных областей науки. На основе теории систем, изучаемой в математике, физике, построена теория больших динамических систем, которые служат объектом исследований в теоретической экологии. С использованием сведений из климатологии (раздел географии) созданы разделы геоэкологии (биогеография, биогеоценология). Разделы биоэкологии (экология животных, растений, микробов, популяционная экология) сформированы на основе знаний из разделов биологии (зоологии, ботаники, макробиологии, генетики). Широко используются знания из области медицины (гигиена, антропология), социологии, демографии в разделах «экология человека», «социальная экология». Изучение проблем исчерпаемости ресурсов и окружающей среды в разделе «прикладная экология» требует владения знаниями по экономике природопользования, энергетики, промышленности, сельского хозяйства, промысла. В западной науке различают *environmental science* – науку об окружающей среде и *ecology* – экологию.

В соответствии с названными уровнями организации жизни экология подразделяется на ***аутэкологию, демэкологию и синэкологию.*** Если исследуются отдельный организм, его индивидуальные связи со средой, жизненные отправления и поведение, то он как бы изолируется от других компонентов системы, рассматривается вне этой системы (*аут* – вне).

Рис. 1. Организмы, популяции, сообщества

Таким образом, аутэкология изучает взаимодействие со средой отдельной особи. Иногда аутэкологию рассматривают несколько шире, включая в ее задачи изучение отдельных групп особей, относящихся к одному виду. Комплексное изучение «групп организмов, со-

ставляющих определенные единства» служит предметом синэкологии (от греч. «syn» – вместе), демэкология – это популяционная экология.

Кроме того, экология классифицируется по конкретным объектам и средам исследования. Например, выделяют экологию человека и животных, экологию растений, экологию микроорганизмов (рис. 2).

Рис. 2. Классификация направлений экологии

В свою очередь все эти группы можно исследовать на уровне особи, уровне популяции, а можно в воде, почве, атмосфере, космическом пространстве. Живые организмы обитают в условиях тропи-

ческой, умеренной и полярной зон, в естественных, измененных или созданных человеком сообществах, а также в загрязненных средах.

В настоящее время широкое распространение получили следующие новые направления экологии:

Глобальная экология – наука о взаимодействии с окружающей средой биосферы (совокупности природных сообществ).

Экология человека – наука о взаимодействии с окружающей природной и социальной средой. Иначе говоря, экология человека – комплексная дисциплина, исследующая общие законы взаимоотношения биосферы и антропосистемы (структурных уровней человечества, его групп и индивидуумов), влияние природной среды (в ряде случаев и социальной среды) на человека и группы людей.

Социальная экология – наука о взаимодействии человеческого общества с природной средой.

Урбоэкология (экология города) – наука о структуре и функционировании городских экосистем и о взаимодействии человека и окружающей городской среды.

Инженерная экология – наука о способах и средствах преодоления разрушения природной среды общественным производством.

Основой всех направлений экологии является общая (классическая) экология. Экология как наука основана на разных отраслях биологии (физиологии, генетике, биофизике), связана и с небологическими науками (физикой, химией, геологией, географией, математикой и др.), на методы и понятийно-терминологический аппарат которых опираются экологические исследования. В связи с этим в последние годы введены понятия «географическая экология», «глобальная экология» (или экология в приложении к биосфере Земли), «химическая экология», «математическая экология» и др.

Современному человеку доступно не только околоземное, но и достаточно отдаленное космическое пространство. Это обстоятельство порождает ряд совершенно новых проблем, являющихся предметом космической антропологии, тесно связанной с экологией медицинской.

Сложны и многообразны взаимоотношения человека и машины в условиях промышленных предприятий, где возникают своеобразные режимы температуры, шума, освещенности и других экологических факторов. Наука о взаимодействии человека и машины получила название эргономика, она является частью охраны труда.

Главная задача современной экологии – оптимальное взаимодействие человека с окружающей средой, обеспечение развития цивилизации и сохранение земной природы, сведение в систему теоретического и фактического материала, который отражает все стороны реальных взаимоотношений природы и человеческого общества.

Это необходимо для понимания современных экологических проблем человечества.

Задачи, решаемые в экологии:

1) исследование закономерностей организации жизни, в том числе в связи с антропогенными воздействиями на природные системы и биосферу в целом;

2) создание научной основы рациональной эксплуатации биологических ресурсов, прогнозирование изменений природы под влиянием деятельности человека и управления процессами, протекающими в биосфере, и сохранение среды обитания человека;

3) регуляция численности популяций;

4) разработка системы мероприятий, обеспечивающих минимум применения химических средств борьбы с вредными видами;

5) экологическая индикация при определении свойств тех или иных компонентов и элементов ландшафта, в том числе индикация загрязнения природных сред;

6) восстановление нарушенных природных систем, в том числе рекультивация выведенных из использования сельскохозяйственных угодий, восстановление пастбищ, плодородия истощенных почв, продуктивности водоемов и др.;

7) переход от промысла к хозяйству;

8) сохранение (консервация) эталонных участков биосферы.

В последние годы сформировалось новое понятие экологическая безопасность, соединяющая в себе экологическую безопасность общества и экологическую безопасность человека при наличии загрязненной окружающей среды, влияющей на здоровье и генофонд как общества, так и отдельного человека.

Следует особо подчеркнуть, что экология в целом, включающая биологическую (классическую), глобальную, социальную экологии и экологию человека, является мировоззренческой, синтетической областью знаний, интегрирующей естественно-научные и гуманитарные знания, поведение человека по отношению к природе и своему здоровью во многом определяется экономическими и религиозными соображениями и его интересами.

Таким образом, экология – это наука, исследующая закономерности жизнедеятельности организмов (в любых ее проявлениях, на всех уровнях интеграции) в их естественной среде обитания с учетом изменений, вносимых в среду деятельностью человека.

1.2. Методы, используемые в экологических исследованиях

Экология как любая наука использует разнообразные методы исследований. В экологии этих методов очень много, так как экология – это междисциплинарная наука, которая базируется, кроме биологических основ, на основах географических, технических, экономических и социальных наук, математических, медицинских, метеорологических и т. д. В связи с этим в экологии используются как общие методы, которые нашли свое применение во многих науках, так и специфические, которые обычно используются только в экологии.

Все **экологические методы** можно разделить на **три** основные группы:

- методы, с помощью которых собирается информация о состоянии экологических объектов: растений, животных, микроорганизмов, экосистем, биосферы;
- обработки полученной информации, свертывание, сжатия и обобщения;
- методы интерпретации полученных фактических материалов.

В экологии используются следующие методы исследований: **химические, физические, биологические, методы экологической индикации, метеорологические, метод экологического мониторинга**, мониторинг бывает локальным, региональным или глобальным.

Полевые экологические исследования обычно подразделяются на маршрутные, стационарные, описательные и экспериментальные.

Маршрутные методы используются для выяснения присутствия тех или иных жизненных форм организмов, экологических групп, фитоценозов и т. п., их разнообразия и встречаемости на исследуемой территории. Основными приемами являются: прямое наблюдение, оценки состояния, измерение, описание, составление схем и карт.

К *стационарным методам* относятся приемы длительного (сезонного, круглогодичного или многолетнего) наблюдения за одними и теми же объектами, требующие неоднократных описаний, замеров, измерений наблюдаемых объектов. Стационарные методы включают полевые и лабораторные методики (рис. 3). Характерным примером

стационарного метода является мониторинг (наблюдение, оценка, прогноз) состояния окружающей среды.

Рис. 3. Постановка лабораторно-вегетационного опыта

Описательные методы являются одними из основных в экологическом мониторинге. Прямое, непосредственное наблюдение за изучаемыми объектами, фиксирование динамики их состояния во времени и оценка регистрируемых изменений позволяют прогнозировать возможные процессы в природной среде.

Экспериментальные методы объединяют различные приемы прямого вмешательства в обычное, естественное состояние исследуемых объектов. Производимые в эксперименте наблюдения, описания и измерения свойств объекта обязательно сопоставляются с его же свойствами в условиях, не задействованных в эксперименте (фоновый эксперимент).

В последнее время широкое распространение получил **метод моделирования экологических явлений**, т. е. имитация в искусственных условиях различных процессов, свойственных живой природе. Так, в «модельных условиях» были осуществлены многие химические реакции, протекающие в растении при фотосинтезе. В некоторых областях биологии и экологии широко применяются так называемые «живые модели». Несмотря на то что различные организмы отличаются друг от друга, многие физиологические процессы в них протекают практически одинаково. Поэтому изучать их удобно на более простых существах. Они-то и становятся живыми моделями. Например, в качестве модели для изучения обмена веществ может служить зоохлорелла – одноклеточные микроскопические водоросли,

которые быстро размножаются в искусственных условиях, а для исследования внутриклеточных процессов используются гигантские растительные и животные клетки и т. д.

В настоящее время все шире используется компьютерное моделирование экологических ситуаций.

1.3. Роль экологии в формировании современной картины мира и в практической деятельности людей

Человек сильно преобразует экосистемы Земли, создавая сельскохозяйственные угодья, города, дороги, промышленные и горнодобывающие предприятия, используя колоссальное количество энергии, влияя в конечном счете на всю биосферу. Одновременно развивается наука, все глубже познающая строение и законы окружающего нас мира.

Экология в своем развитии постепенно охватывала изучением все уровни организации жизни. До середины XIX в. она изучала преимущественно связи организмов различных видов со средой. Затем в ней появились разделы, связанные с обсуждением законов жизни биоценозов и популяций. К середине XX в. сформировался раздел, отражающий особенности строения и функционирования экосистем. Познавание законов, действующих в экосистемах вплоть до биосферы, привело к новому взгляду на взаимоотношения человеческого общества и природы.

Современная экология – это наука, познающая основы устойчивости жизни на всех уровнях ее организации. Экология является научной основой грамотных взаимоотношений общества и природы, рационального использования природных богатств, и тем самым – поддержания на Земле человечества. Используя ее законы, человечество может найти пути не только выживания, но и дальнейшего процветания на планете.

На сегодняшний день роль экологии в жизни и практической деятельности человека растет. Это связано с обострением экологической ситуации на Земле, вызванной ростом населения, большим потреблением энергии, обострением социальных противоречий. Дальнейшее развитие и даже существование современной цивилизации возможно только в гармонии с окружающей средой, что требует глу-

бокого знания и соблюдения биологических закономерностей, широкого использования биотехнологии.

1.4. Значение экологии в освоении профессий и специальностей среднего профессионального образования

Научно-технический прогресс, социальные и экологические изменения в жизни общества привели к нарушению равновесия между обществом и природой, кризисным явлениям в их взаимодействии. Проявление этого кризиса наблюдается в опасном загрязнении окружающей среды в истощении природных ресурсов, в деградации биосферы. Под угрозу поставлено само существование человечества. Сохранение здоровья человека, обеспечение его продуктами питания, энергией, охрана природной среды от загрязнения и разрушения, бережение генетического разнообразия биосферы стали глобальными проблемами, которые требуют неотложного решения.

Природа Земли уже не может нейтрализовать негативные последствия человеческой деятельности. Опасность для жизни на планете может подкрадываться незаметно, постепенно, как в случае с диоксином – это так называемые ползучие катастрофы. В настоящее время концентрация CO_2 в атмосфере на 17% больше, чем в начале XX в. К середине XXI в., по ряду расчетов, температура на Земле повысится на 5,5 °С, что повлечет усиление таяния ледников. На Земле ежегодно сжигается 12 млрд тонн углеродного топлива – природного газа, нефти, угля и продуктов их переработки. Автомобили, тепловозы, авиадвигатели, тракторы, доменные печи, заводы цветной металлургии вместе с тепловыми электростанциями выбрасывают в атмосферу огромное количество отраслевых газов, которые образуют ежегодно около 200 млрд тонн вредных веществ.

Автомобильный транспорт – один из основных источников загрязнения окружающей среды. Его вклад в загрязнение окружающей среды, в основном атмосферы, составляет 60–90%. Состояние окружающей среды РФ постоянно ухудшается. Факторы отрицательного влияния автомобильного транспорта на окружающую среду: загрязнение окружающей среды; шум, вибрация; выделение тепла (рассеяние энергии).

Острота современной экологической ситуации привела к пониманию необходимости формирования нового экологического мышления и сознания, экологизирование науки, производство, переос-

мысление проблемы взаимодействия общества и природы в структуре мировоззрения.

Экологическое образование тесно переплетается с будущей профессией обучающихся.

Примеры и дополнительная информация

1. Культурные растения, сельскохозяйственные животные, промысловые виды составляют пищевые ресурсы человека, которые постоянно возобновляются именно благодаря размножению организмов.

Продукты жизнедеятельности различных видов, от бактерий до животных, используются во многих отраслях промышленности (текстильная, кожевенная, фармацевтическая и др.). Таким образом, размножение организмов, т. е. воспроизведение ресурсов, создает основу жизнеобеспечения человека. Освоение новых, быстро размножающихся видов может дать богатые дополнительные источники сырья и продуктов питания. Например, в жарких районах в прудах и озерах разводят синезеленые водоросли из рода спирулина, которые дают урожай в 10 раз выше, чем пшеница. Сухая мука из спирулины богата белком и жирами и используется для корма рыб, домашней птицы, крупного рогатого скота и производства некоторых диетических продуктов для человека.

2. Годовое количество семян на одно растение мать-и-мачехи составляет 60 тыс. Мать-и-мачеха может произрастать только на обнаженных участках почвы, где нет еще других растений. Плоды-парашютики разносятся ветром, и лишь некоторые случайно попадают в подходящие условия.

Вопросы для самопроверки

1. Почему современная экология – это не одна наука, а междисциплинарный научный комплекс?
2. Что изучает общая экология?
3. Что такое экологизация знаний и чем она обусловлена?
4. Каковы задачи экологии на современном этапе?
5. В чем состоит особенность современного периода развития экологии?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. Составьте краткий словарь терминов по дисциплине «Экология» (до 40 терминов).

Задание 2. Какое значение имеет природа в жизни человека?

Задание 3. Чем отличается воздействие на природу людей от воздействия на нее животных?

Задание 4. Как изменялся характер воздействия людей на природу на разных этапах развития человеческого общества?

Задание 5. Экология как самостоятельная наука сформировалась в XX в. Правильно ли утверждение, что экологические знания накапливались с древнейших времен? Свой ответ обоснуйте.

Задание 6. Заполните таблицу.

Вклад отечественных ученых в экологическую проблематику

Ученый	Годы жизни	Вклад в экологию
1...10		

Задание 7. Чем, на ваш взгляд, отличаются задачи экологии от задач физиологии, которая также изучает связь организмов со средой?

Задание 8. Составьте схему «Структура современных экологических знаний».

Практическая работа № 1. Биоиндикация качества окружающей среды с использованием древесных растений

Цель: *определить степень загрязнения городской среды с помощью биоиндикационных показателей.*

Материалы и оборудование: линейка, циркуль, транспортир, полиэтиленовый пакет, ручка, тетрадь.

Теоретическая часть

В основе биоиндикации лежат реакции организмов на воздействие факторов окружающей среды. Антропогенные воздействия, с од-

ной стороны, представляют собой новые параметры среды, с другой – обуславливают антропогенную модификацию уже имевшихся природных факторов и тем самым изменение свойств биологических систем. Если эти новые параметры значительно отклоняются от соответствующих исходных величин, то возможна биоиндикация. Соответственно, организмы, жизненные функции которых так тесно коррелируют с определенными факторами среды, что могут применяться при их оценке, называются биоиндикаторами.

При биоиндикации изменение биологических систем всегда зависит как от антропогенных, так и от природных факторов среды. Они реагируют на воздействие среды в целом в соответствии со своей предрасположенностью, то есть такими внутренними факторами, как условия питания, возраст, генетически контролируемая устойчивость и уже присутствующие нарушения. Интенсивность воздействия факторов окружающей среды на организмы различна, так же как и различны по своим свойствам сами организмы. Реакция каждого биологического объекта индивидуальна и зависит от интенсивности, вида, времени и других показателей воздействия.

Одним из биоиндикационных показателей трансформации окружающей среды и ее воздействия на живой организм является нарушение симметрии. Состояние природных популяций билатерально симметричных организмов может быть оценено через анализ величины флуктуирующей асимметрии, характеризующей мелкие ненаправленные нарушения стабильности развития и являющиеся интегральным ответом организма на состояние окружающей среды. Исходным является положение, что минимальный уровень флуктуирующей асимметрии должен иметь место лишь при оптимальных условиях развития. При стрессовых воздействиях этот показатель возрастает, отражая отклонения в процессе онтогенеза. Предполагается известная генетически заданная норма развития, а любые отклонения признака от симметричности означают отклонения от этой нормы.

Растения как продуценты экосистемы в течение всей жизни привязанные к локальной территории и подверженные влиянию двух сред: почвенной и воздушной, наиболее полно отражают весь спектр стрессирующих воздействий на систему. Биоиндикационные показатели отражают реакцию организма на все многообразие действующих на него факторов. Наиболее чувствительными из высших растений к атмосферным изменениям, связанным с влиянием антропогенных факторов, считаются хвойные (кедр, сосна, ель). Распространенность

сосновых лесов в России обуславливает выбор этого объекта в качестве биоиндикатора загрязнения воздуха. Информативными по техногенному загрязнению являются морфологические и анатомические изменения, а также продолжительность жизни хвои.

В целом биоиндикационные методы являются весьма эффективными при оценке экологического состояния территории, поскольку живые системы очень чувствительны к изменениям внешней среды и обладают свойством реагировать раньше, чем эти изменения станут очевидными. Преимущества биоиндикаторов состоят в том, что они суммируют все биологически важные данные об окружающей среде и отражают ее состояние в целом; устраняют трудную задачу применения дорогостоящих методов исследования; исключают невозможность регистрирования залповых и кратковременных выбросов токсикантов; указывают пути и места скопления в экосистемах различного рода загрязнений; позволяют судить о степени вредности веществ для живой природы и т. д.

Оценка стабильности биологических систем любого уровня крайне необходима, особенно для определения степени антропогенного воздействия.

Практическая часть

В качестве модельного объекта выбирается обычный, широко распространенный вид, в данном случае береза повислая (*Betula pendula Roth.*).

Начинать сбор материала необходимо после завершения интенсивного роста листьев, что соответствует июню и до их опадания осенью. Выборка производится с растений, находящихся в сходных экологических условиях. Для анализа используются только средневозрастные растения, избегая молодые и старые. Выборка листьев производится с 10 близкорастущих деревьев по 10 листьев с каждого, всего 100 листьев с одной точки. Листья берутся из нижней части кроны, на уровне поднятой руки, с максимального количества доступных веток. Используются листья с укороченных побегов. Каждая выборка снабжается этикеткой, где указывается дата, место сбора, кто произвел отбор. Листья и этикетка помещаются в полиэтиленовый пакет.

Ход работы

1. В лабораторных условиях с каждого листа снять показатели по пяти параметрам (рис. 4).

При выполнении исследований выполняют следующие операции. Для измерения лист растения помещают перед собой брюшной (внутренней) стороной вверх. Брюшной стороной листа называют сторону листа, обращенную к верхушке побега. С каждого листа снимают показатели по пяти промерам с левой и правой сторон листа.

Для исследований требуются циркуль-измеритель, линейка и транспортир. Промеры 1–4 снимаются циркулем-измерителем, угол между жилками (признак 5) измеряется транспортиром. Для этого центр основания окошка транспортира совмещают с точкой ответвления второй жилки второго порядка от центральной жилки. Эта точка соответствует вершине угла.

2. Результаты исследований занести в таблицу (образец таблицы – см. табл. 1). Произвести расчет средней относительной величины асимметрии листа (образец таблицы – см. табл. 2).

Кромку основания транспортира надо совместить с лучом, идущим из вершины угла и проходящим через точку ответвления третьей жилки второго порядка.

Второй луч, образующий измеряемый угол, получают, используя линейку. Этот луч идет из вершины угла и проходит по касательной к внутренней стороне второй жилки второго порядка.

Второй луч, образующий измеряемый угол, получают, используя линейку. Этот луч идет из вершины угла и проходит по касательной к внутренней стороне второй жилки второго порядка.

Рис. 4. Схема морфологических признаков, использованных

*для оценки стабильности развития березы повислой (*Betula pendula*):*

1 – ширина левой и правой половинок листа. Для измерения лист складывают пополам, совмещая верхушку с основанием листовой пластинки. Потом разгибают лист и по образовавшейся складке измеряется расстояние от границы центральной жилки до края листа; 2 – длина жилки второго порядка, второй от основания листа; 3 – расстояние между основаниями первой и второй жилок второго порядка; 4 – расстояние между концами этих же жилок; 5 – угол между главной жилкой и второй от основания листа жилкой второго порядка

Для мерных признаков величина асимметрии у растений рассчитывается как различие в промерах слева и справа, отнесенное к сумме промеров на двух сторонах. Интегральным показателем стабильности развития для комплекса мерных признаков является средняя величина относительного различия между сторонами на признак. Этот показатель рассчитывается как среднее арифметическое суммы относительной величины асимметрии по всем признакам у каждой особи, отнесенное к числу используемых признаков. Такая схема обработки используется для растений. В таблицах 1–2 на примере березы приводится расчет средней относительной величины асимметрии на признак для 5 промеров листа у 10 растений.

Таблица 1

Образец таблицы для обработки данных по оценке стабильности развития с использованием мерных признаков (промеры листа)

№ п/п	Признак*									
	1		2		3		4		5	
	Слева	Справа	Слева	Справа	Слева	Справа	Слева	Справа	Слева	Справа
1	18	20	32	33	4	4	12	12	46	50
2	20	19	33	33	3	3	14	13	50	49
3	18	18	31	31	2	3	12	11	50	46
4	18	19	30	32	2	3	10	11	49	49
5	20	20	30	33	6	3	13	14	46	53
6	12	14	22	22	4	4	11	9	39	39
7	14	12	26	25	3	3	11	11	34	40
8	13	14	25	23	3	3	10	8	39	42
9	12	14	24	25	5	5	9	9	40	32
10	14	14	25	25	4	4	9	8	32	32

*Описание признаков – см. рис. 2

Сначала для каждого промеренного листа вычисляются относительные величины асимметрии для каждого признака по формуле. Для этого модуль разности между промерами слева (L) и справа (R) делят на сумму этих же промеров:

$$|L-R|/|L+R|.$$

Например: Лист №1 (табл. 1), признак 1

$$|L-R|/|L+R| = |18-20|/|18+20| = 2/38 = 0,052.$$

Полученные величины заносятся во вспомогательную таблицу 2 в графы 2–6.

Затем вычисляют показатель асимметрии для каждого листа. Для этого суммируют значения относительных величин асимметрии по каждому признаку и делят на число признаков.

Например, для листа 1 (см. табл. 2):

$$(0,052+0,015+0+0+ +0,042)/5=0,022.$$

Результаты вычислений заносят в графу 7 вспомогательной таблицы.

На последнем этапе вычисляется интегральный показатель стабильности развития – величина среднего относительного различия между сторонами на признак. Для этого вычисляют среднюю арифметическую всех величин асимметрии для каждого листа (значений графы 7). Это значение округляется до третьего знака после запятой.

В нашем случае искомая величина равна:

$$(0,022+0,015+0,057+0,061+0,098+0,035+0,036+0,045+0,042+0,012)/10=0,042.$$

Таблица 2

Образец вспомогательной таблицы для расчета интегрального показателя флуктуирующей асимметрии в выборке (пример заполнения таблицы)

№ п/п	Признак					Величина асимметрии листа
	1	2	3	4	5	
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>
1	0,052	0,015	0	0	0,042	0,022
2	0,026	0	0	0,037	0,010	0,015
3	0	0	0,2	0,044	0,042	0,057
4	0,027	0,032	0,2	0,048	0	0,061
5	0	0,048	0,33	0,037	0,071	0,098
6	0,077	0	0	0,1	0	0,035
7	0,077	0,019	0	0	0,081	0,036
8	0,037	0,042	0	0,111	0,037	0,045
9	0,077	0,020	0	0	0,111	0,042
10	0	0	0	0,059	0	0,012
Величина асимметрии в выборке						X=0,042

Задание. Проведите экспресс-оценку загрязнения окружающей среды по изучению флуктуирующей асимметрии листьев. Сделайте вывод о качестве среды обитания живых организмов в соответствии с таблицей 3. Составьте карту состояния окружающей среды для города. Ответьте письменно на контрольные вопросы.

Таблица 3

Шкала оценки отклонений состояния организма от условной нормы (Захаров В.М., 2000)

Балл	Качество среды	Величина показателя стабильности развития
I	Условная норма	< 0,040
II	Растения испытывают слабое влияние неблагоприятных факторов	0,040–0,044
III	Загрязненные районы	0,045–0,049
IV	Сильно загрязненные районы	0,050–0,054
V	Крайне неблагоприятные условия, растения находятся в сильно угнетенном состоянии	> 0,054

Контрольные вопросы

1. Что такое флуктуирующая асимметрия?
2. Какие организмы могут быть использованы в данном методе?
3. Какие факторы окружающей среды влияют на показатель асимметрии живых организмов?
4. Что такое биоиндикация?
5. Назовите оптимальные объекты для биоиндикации антропогенных воздействий.

Глава 2. ОРГАНИЗМ И СРЕДА

- 2.1. Потенциальные возможности размножения организмов.
- 2.2. Общие законы зависимости организмов от факторов среды.
- 2.3. Основные пути приспособления организмов к среде.
- 2.4. Основные среды жизни.

2.1. Потенциальные возможности размножения организмов

Окружающий нас живой мир состоит из организмов. Любой организм смертен и рано или поздно погибает, а жизнь продолжается и процветает, существуя на Земле, по представлениям ученых, уже около 4 млрд лет. Живые организмы постоянно воспроизводят себя в веренице поколений, что не свойственно телам неживой природы. Именно способность к размножению позволяет видам существовать в природе очень долго, многие миллионы лет, несмотря на то, что каждая особь живет ограниченное время.

Способность к самовоспроизведению – главное свойство жизни.

Даже самый медленно размножающийся вид способен в короткое время произвести столько особей, что для них не хватит места на земном шаре. Всего за пять поколений, т. е. за один-полтора летних месяца, одна-единственная тля может оставить более 300 млн потомков. Взрослая самка трески (рис. 5) способна стать родоначальницей такого стада рыб, которое через 10 лет насчитывало бы 800 млн особей с общей массой более 3 млн т. Через 100 лет ее потомкам не хватило бы океана.

Рис. 5. Атлантическая треска

Если дать видам возможность размножаться свободно, без ограничений, численность любого из них росла бы в геометрической прогрессии, и это несмотря на то, что одни производят за всю жизнь все-

го несколько 10 яиц или детенышей, а другие – тысячи и даже миллионы зародышей, которые могут вырасти во взрослые организмы. Рост в геометрической прогрессии выражается на графике особой кривой. На рисунке 6 изображен рост численности инфузорий, размножающихся делением. В каждом поколении из одной клетки возникает две. Кривая увеличения численности с каждым поколением становится все круче и вскоре резко уходит вверх. Чем больше потомков оставляют после себя представители разных видов, тем круче изначальный подъем подобной кривой.

Фактически во всех живых организмах заложена способность размножаться беспредельно.

Эта способность делает жизнь очень мощной силой на Земле. Огромная живая масса организмов поддерживает круговорот веществ на планете, создает горные породы, почвы, регулирует состав вод и атмосферы.

Однако постоянного и беспредельного роста численности отдельных видов в природе мы не наблюдаем. Ни один вид не в состоянии реализовать до конца ту безграничную способность к размножению, которой он обладает.

Главный ограничитель на пути к беспредельному размножению организмов – нехватка ресурсов, самых необходимых: для растений – минеральных солей, углекислого газа, воды, света; для животных – пищи, воды; для микроорганизмов – разнообразных потребляемых ими соединений. Запасы этих ресурсов не бесконечны, в разных частях планеты они имеют свои пределы, и этим сдерживается размножение видов.

Второй ограничитель – влияние различных неблагоприятных условий, замедляющих рост и размножение организмов, даже если есть необходимые для этого ресурсы. Всем известно, например, что рост и вызревание растений сильно зависят от погоды, в частности от хода температур. Размножение многих водных обитателей тормозится низким содержанием кислорода в воде или присутствием в ней ряда растворенных веществ.

Наконец, в природе происходит также огромный отсев, гибель уже произведенных на свет зародышей или подрастающих молодых особей (рис. 7). Большинство из них не доживает до периода собственного размножения и гибнет от врагов, болезней, низких или высоких температур, отсутствия пищи или других причин. Например, тысячи желудей, которые ежегодно производит один большой дуб, ока-

зываются съеденными белками, кабанами, сойками, мышами, насекомыми, или поражаются плесневыми грибами и бактериями, или гибнут на стадии проростков по разным причинам. В результате лишь из считанных желудей вырастают взрослые деревья.

Рис. 6. Рост численности инфузорий при неограниченном размножении

Рис. 7. Кривая выживаемости потомства дальневосточной горбуши

Давно подмечена одна важная закономерность: высокой плодовитостью отличаются именно те виды, у которых очень велика гибель особей в природе. Таким образом, высокая плодовитость далеко не всегда приводит к высокой численности вида. Избыточное производство зародышей как бы покрывает неизбежный отсев в каждом поколении. У видов с хорошо развитой заботой о потомстве плодовитость невысока. В этих случаях небольшого числа яиц или детенышей достаточно, чтобы выжило следующее поколение. Например, некоторые птицы – орланы, белохвосты, горлицы, черные стрижи – откладывают всего по два яйца, выкармливая и оберегая птенцов до взрослого состояния.

Выживание, рост и размножение, численность организмов являются результатом их сложных взаимодействий со средой обитания.

2.2. Общие законы зависимости организмов от факторов среды

Любые свойства или компоненты внешней среды, оказывающие влияние на организмы, называют **экологическими факторами**. Свет, тепло, концентрация солей в воде или почве, ветер, град, враги и возбудители болезней – все это экологические факторы, перечень которых может быть очень большим.

Среди них различают **абиотические**, относящиеся к неживой природе, и **биотические**, связанные с влиянием организмов друг на друга.

Экологические факторы чрезвычайно разнообразны, и каждый вид, испытывая их влияние, отвечает на него по-разному. Тем не менее есть некоторые общие законы, которым подчиняются ответные реакции организмов на любой фактор среды.

Главный из них – **закон оптимума**. Он отражает то, как переносят живые организмы разную силу действия экологических факторов. Сила воздействия каждого из них постоянно меняется. Мы живем в мире с переменными условиями, и лишь в определенных местах планеты значения некоторых факторов более или менее постоянны (в глубине пещер, на дне океанов).

Закон оптимума выражается в том, что любой экологический фактор имеет определенные пределы положительного влияния на живые организмы. При отклонении от этих пределов знак воздействия меняется на противоположный. Например, животные и растения плохо переносят сильную жару и сильные морозы; оптимальными являются средние температуры. Точно так же и засуха, и постоянные проливные дожди одинаково неблагоприятны для урожая. Закон оптимума свидетельствует о мере каждого фактора для жизнеспособности организмов. На графике он выражается симметричной кривой, показывающей, как изменяется жизнедеятельность вида при постепенном увеличении воздействия фактора (рис. 8).

В центре под кривой – зона оптимума. При оптимальных значениях фактора организмы активно растут, питаются, размножаются. Чем больше отклоняется значение фактора вправо или влево, т. е. в сторону уменьшения или увеличения силы действия, тем менее благоприятно это для организмов. Кривая, отражающая жизнедеятельность, резко спускается вниз по обе стороны от оптимума. Здесь располагаются две зоны пессимума. При пересечении кривой с горизонтальной осью находятся две критические точки. Это такие значения

фактора, которые организмы уже не выдерживают, за их пределами наступает смерть. Расстояние между критическими точками показывает степень выносливости организмов к изменению фактора. Условия, близкие к критическим точкам, особенно тяжелы для выживания. Такие условия называют **экстремальными**.

Рис. 8. Схема действия факторов среды на живые организмы.
1, 2 – критические точки

Если начертить кривые оптимума какого-либо фактора, например температуры, для разных видов, то они не совпадут (рис. 9–10). Часто то, что является оптимальным для одного вида, для другого представляет **пессимум** или даже находится за пределами критических точек. Верблюды и тушканчики не могли бы жить в тундре, а северные олени и лемминги – в жарких южных пустынях.

Экологическое разнообразие видов проявляется и в положении критических точек: у одних они сближены, у других – широко расставлены. Это значит, что ряд видов может жить только в очень стабильных условиях, при незначительном изменении экологических факторов, а другие выдерживают широкие их колебания. Например, растение недотрога вянет, если воздух не насыщен водяными парами, а ковыль хорошо переносит изменения влажности и не погибает даже в засуху.

Рис. 9. Положение кривых оптимума на температурной шкале для разных видов

Рис. 10. Сайка – холодлюбивая рыба Северного Ледовитого океана

Таким образом, закон оптимума показывает нам, что для каждого вида есть своя мера влияния каждого фактора. И уменьшение, и усиление воздействия за пределами этой меры ведет к гибели организмов. Для понимания связи видов со средой не менее важен закон **ограничивающего фактора**.

В природе на организмы одновременно влияет целый комплекс факторов среды в разных комбинациях и с разной силой. Вычленишь роль каждого из них непросто. Какой из них значит больше, чем другие? То, что мы знаем о законе оптимума, позволяет понять, что нет всецело положительных или отрицательных, важных или второстепенных факторов, а все зависит от силы воздействия каждого.

Закон ограничивающего фактора гласит, что наиболее значим тот фактор, который больше всего отклоняется от оптимальных для организма значений.

Именно от него и зависит в данный конкретный период выживание особей. В другие отрезки времени ограничивающими могут стать другие факторы, и в течение жизни организмы встречаются с самыми разными ограничениями своей жизнедеятельности (рис. 11).

С законами оптимума и ограничивающего фактора постоянно сталкивается практика **сельского хозяйства**. Например, рост и развитие пшеницы, а следовательно, и получение урожая постоянно ограничиваются то критическими температурами, то недостатком или избытком влаги, то нехваткой минеральных удобрений, а иногда и такими катастрофическими воздействиями, как град и бури. Требуется много сил и средств, чтобы поддерживать оптимальные условия для посевов и при этом в первую очередь компенсировать или смягчать действие именно ограничивающих факторов.

Рис. 11. Глубина снежного покрова – ограничивающий фактор в распространении оленей

2.3. Основные пути приспособления организмов к среде

Многие организмы в течение жизни периодически испытывают влияние факторов, сильно удаляющихся от оптимума. Им приходится переносить и сильную жару, и сильные морозы, и летние засухи, и пересыхание водоемов, и нехватку пищи. Как приспособляются они к таким экстремальным ситуациям, когда нормальная жизнь сильно затруднена?

При ухудшении условий среды многие виды способны приостанавливать свою жизнедеятельность и переходить в состояние скрытой жизни. Это явление было обнаружено в начале XVIII столетия Антони ван Левенгуком, который впервые наблюдал в сделанный им микроскоп мир мелких организмов. Он заметил и описал, что некоторые из них могут полностью высохнуть на воздухе, а затем «оживать» в воде. В высушенном состоянии они кажутся полностью безжизненными. Позднее такое состояние мнимой смерти было названо **анабиозом** («ана» – нет, «биос» – жизнь).

Глубокий анабиоз – это практически полная остановка обмена веществ. В отличие от смерти, организмы могут при этом возвращаться к активной жизни. Переход в состояние анабиоза чрезвычайно расширяет возможности выживания организмов в самых суровых условиях. В опытах высушенные семена и споры растений, некоторые

мелкие животные – коловратки (рис. 12), нематоды выдерживают длительное время температуры жидкого воздуха ($-190\text{ }^{\circ}\text{C}$) или жидкого водорода ($-259,14\text{ }^{\circ}\text{C}$).

Состояние анабиоза возможно лишь при полном обезвоживании организмов. При этом важно, чтобы потеря воды клетками тела не сопровождалась нарушением внутриклеточных структур. Большинство видов к этому не способно. Например, в клетках высших растений имеется обычно большая центральная вакуоль с запасом влаги. При высыхании она исчезает, клетка меняет форму, сжимается, и ее внутреннее строение нарушается. Поэтому глубокий анабиоз в природе встречается редко. Однако замедление обмена веществ и понижение жизнедеятельности в неблагоприятных условиях – явление широко распространенное.

Рис. 12. Коловратка (активно плавающая и в состоянии анабиоза)

При высыхании она исчезает, клетка меняет форму, сжимается, и ее внутреннее строение нарушается. Поэтому глубокий анабиоз в природе встречается редко. Однако замедление обмена веществ и понижение жизнедеятельности в неблагоприятных условиях – явление широко распространенное.

Клетки тела при этом частично обезвоживаются, происходит также и другая перестройка их состава. Состояние организмов, близкое к анабиозу, называют **криптобиозом** или скрытой жизнью («криптос» – скрытый). В состоянии пониженного обмена веществ организмы резко повышают свою устойчивость и очень экономно тратят энергию.

К явлениям скрытой жизни относятся оцепенение насекомых, зимний покой растений, спячка позвоночных животных, сохранение семян и спор в почве, а мелких обитателей – в пересыхающих водоемах (рис. 13).

А

Б

В

*Рис. 13. Летучая мышь ушан (А), суслик (Б), медведь (В)
в состоянии зимней спячки*

В неактивном состоянии часто находятся в природе многие виды бактерий, пока не возникнут благоприятные условия для их размножения.

Скрытая жизнь – очень важное экологическое приспособление.

Это возможность переживать неблагоприятные изменения среды обитания. При восстановлении необходимых условий организмы вновь переходят к активной жизни.

Переходя в состояние оцепенения или покоя, растения и животные как бы подчиняются воздействиям среды, экономя при этом затраты на свое существование. Другой, прямо противоположный путь выживания организмов, связан с поддержанием постоянства внутренней среды, несмотря на колебания воздействий внешних факторов. Обитая в условиях изменчивой температуры, теплокровные животные – птицы и млекопитающие – поддерживают внутри себя постоянную температуру, оптимальную для биохимических процессов в клетках тела.

В вакуолях клеток наземных растений содержатся запасы влаги, что позволяет им жить на суше (рис. 14). Многие растения способны переносить сильные засухи и расти даже в жарких пустынях.

Рис. 14. Клетка черешка листа сахарной свеклы:
1 – хлоропласты; 2 – ядро; 3 – вакуоли; 4 – цитоплазма; 5 – митохондрии;
6 – клеточная оболочка

Такое сопротивление влиянию внешней среды требует больших затрат энергии и специальных приспособлений во внешнем и внутреннем строении организмов.

Каждый из двух описанных путей выживания имеет свои преимущества и недостатки. При возможности тормозить обмен веществ и переходить к скрытой жизни организмы экономят энергию и повышают устойчивость, но не способны к активности при ухудшении условий. При регуляции температуры и запасов влаги в теле представители различных видов могут поддерживать нормальную жизнедеятельность в очень широком диапазоне внешних условий, но тратят при этом много энергии, которую им необходимо постоянно восполнять. Кроме того, такие организмы очень неустойчивы к отклонениям режима их внутренней среды. Например, у человека повышение температуры тела всего на 1 °С свидетельствует о нездоровье.

Кроме подчинения и сопротивления воздействию внешней среды, возможен и третий способ выживания – *избегание неблагоприятных условий и активный поиск других, более благоприятных местобитаний.*

Этот путь приспособлений доступен только подвижным животным, которые могут перемещаться в пространстве (рис. 15).

*Рис. 15. Кочевки северных оленей:
1 – северная граница лесотундры; 2 – северная граница тайги;
3 – места зимовок*

Например, зимующие тетерева и рябчики на большую часть суток зарываются в снег, где гораздо теплее. Многие животные устраивают жилища – норы и гнезда, защищающие их от внешних воздействий. Это тоже путь избегания неблагоприятных факторов. Ярким примером избегания зимней бескормицы и холодов являются дальние перелеты птиц (рис. 16).

Все три пути выживания могут сочетаться у представителей одного и того же вида. Например, растения не могут поддерживать постоянную температуру тела, но многие из них способны регулировать водный обмен. Холоднокровные животные подчиняются неблагоприятным факторам, но могут и избегать их воздействия. В целом же мы видим, что при огромном разнообразии живой природы в ней можно выделить лишь несколько основных путей приспособительного развития видов.

Увеличение устойчивости организмов в состоянии скрытой жизни находит широкое применение в хозяйственной практике. В специальных хранилищах создаются особые режимы для длительного хранения семян растений, культур микроорганизмов, спермы ценных сельскохозяйственных животных. В медицинской практике разработаны особые условия для сохранения донорской крови, пересаживаемых органов и тканей. Есть проекты по сохранению половых клеток исчезающих видов животных и растений с тем, чтобы в дальнейшем иметь возможность восстановить их в природе.

Рис. 16. Основные направления пролетных путей птиц, обитающих на территории РФ

2.4. Основные среды жизни

Условия обитания различных видов удивительно разнообразны. Одни из них, например некоторые мелкие клещики или насекомые, всю жизнь проводят внутри листа растения, который для них – целый мир, другие осваивают огромные и разнообразные пространства, как, например, северные олени, киты в океане, перелетные птицы.

В зависимости от того, где живут представители разных видов, на них действуют разные комплексы экологических факторов. На нашей планете можно выделить несколько основных сред жизни, сильно различающихся по условиям существования: водную, наземно-воздушную, почвенную. Средой обитания служат также сами организмы, в которых живут другие.

Водная среда жизни. Все водные обитатели, несмотря на различия в образе жизни, должны быть приспособлены к главным особенностям своей среды. Эти особенности определяются прежде всего

физическими свойствами воды: ее плотностью, теплопроводностью, способностью растворять соли и газы.

Плотность воды определяет ее значительную выталкивающую силу. Это значит, что в воде облегчается вес организмов и появляется возможность вести постоянную жизнь в водной толще, не опускаясь на дно. Множество видов, преимущественно мелких, неспособных к быстрому активному плаванию, как бы парят в воде, находясь в ней во взвешенном состоянии. Совокупность таких мелких водных обитателей получила название планктон. В состав планктона входят микроскопические водоросли, мелкие рачки, икра и личинки рыб, медузы и многие другие виды (рис. 17).

*Рис. 17. Разнообразные организмы, составляющие морской планктон:
1–5 – клетки водорослей; 6 – ночесветка; 7–9 – мелкие ракообразные;
10 – медуза; 11 – гребневик; 12 – сагитта*

Планктонные организмы переносятся течениями и не в силах противостоять им. Наличие в воде планктона делает возможным фильтрационный тип питания, т. е. отцеживание при помощи разных приспособлений, взвешенных в воде мелких организмов и пищевых частиц. Оно развито и у плавающих, и у сидячих донных животных, таких как морские лилии, мидии, устрицы и другие. Сидячий образ жизни был бы невозможен у водных обитателей, если бы не было

планктона, а он, в свою очередь, возможен только в среде с достаточной плотностью.

Плотность воды затрудняет активное передвижение в ней, поэтому быстро плавающие животные, такие как рыбы, дельфины, кальмары, должны иметь сильную мускулатуру и обтекаемую форму тела.

В связи с высокой плотностью воды давление с глубиной сильно растёт. Глубоководные обитатели способны переносить давление, которое в тысячи раз выше, чем на поверхности суши.

Свет проникает в воду лишь на небольшую глубину, поэтому растительные организмы могут существовать только в верхних горизонтах водной толщи. Даже в самых чистых морях фотосинтез возможен лишь до глубин в 100–200 м. На больших глубинах растений нет, а глубоководные животные обитают в полном мраке.

Температурный режим в водоемах более мягок, чем на суше. Из-за высокой теплоёмкости воды колебания температуры в ней сглажены, и водные обитатели не сталкиваются с необходимостью приспосабливаться к сильным морозам или сорокаградусной жаре. Только в горячих источниках температура воды может приближаться к точке кипения.

Одна из сложностей жизни водных обитателей – ограниченное количество кислорода. Его растворимость не очень велика и к тому же сильно уменьшается при загрязнении или нагревании воды. Поэтому в водоемах иногда бывают заморы – массовая гибель обитателей из-за нехватки кислорода, которая наступает по разным причинам.

Солевой состав среды также очень важен для водных организмов. Морские виды не могут жить в пресных водах, а пресноводные – в морях из-за нарушения работы клеток.

Наземно-воздушная среда жизни. Эта среда отличается другим набором особенностей. Она в целом более сложна и разнообразна, чем водная. В ней много кислорода, много света, более резкие изменения температуры во времени и в пространстве, значительно слабее перепады давления и часто возникает дефицит влаги. Хотя многие виды могут летать, а мелкие насекомые, пауки, микроорганизмы, семена и споры растений переносятся воздушными течениями, питание и размножение организмов происходит на поверхности земли или растений. В такой малоплотной среде, как воздух, организмам необ-

ходима опора. Поэтому у наземных растений развиты механические ткани, а у наземных животных сильнее, чем у водных, выражен внутренний или наружный скелет. Низкая плотность воздуха облегчает передвижение в нем. Активный и пассивный полет освоили около двух третей обитателей суши. Большинство из них – насекомые и птицы.

Воздух – плохой проводник тепла. Этим облегчается возможность сохранения тепла, вырабатываемого внутри организмов, и поддержание постоянной температуры у теплокровных животных. Само развитие теплокровности стало возможным в наземной среде. Предки современных водных млекопитающих – китов, дельфинов, моржей, тюленей – когда-то жили на суше.

У наземных обитателей очень разнообразны приспособления, связанные с обеспечением себя водой, особенно в засушливых условиях. У растений это мощная корневая система, водонепроницаемый слой на поверхности листьев и стеблей, способность к регуляции испарения воды через устьица. У животных это также различные особенности строения тела и покровов, но, кроме того, поддержанию водного баланса способствует и соответствующее поведение. Они могут, например, совершать миграции к водоемам или активно избегать особо иссушающих условий. Некоторые животные могут жить всю жизнь вообще на сухом корме, как, например, тушканчики или всем известная платяная моль. В этом случае вода, необходимая организму, возникает за счет окисления составных частей пищи.

В жизни наземных организмов большую роль играют и многие другие экологические факторы, например состав воздуха, ветры, рельеф земной поверхности. Особо важны погода и климат. Обитатели наземно-воздушной среды должны быть приспособлены к климату той части Земли, где они живут, и переносить изменчивость погодных условий.

Почва как среда жизни. Почва представляет собой тонкий слой поверхности суши, переработанный деятельностью живых существ. Твердые частицы пронизаны в почве порами и полостями, заполненными частично водой, а частично воздухом, поэтому почву способны населять и мелкие водные организмы. Объем мелких полостей в почве – очень важная ее характеристика. В рыхлых почвах он может составлять до 70% , а в плотной – около 20% (рис. 18).

*Рис. 18. Структура почвы:
а – корень; б – частицы почвы; в – корневой волосок;
г – влага; д – пузырьки воздуха*

В этих порах и полостях или на поверхности твердых частиц обитает огромное множество микроскопических существ: бактерий, грибов, простейших, круглых червей, членистоногих (рис. 19–23). Более крупные животные прокладывают в почве ходы сами. Вся почва пронизана корнями растений.

*Рис. 19. Микрофауна почвы (по W. Dunger, 1974):
1–4 – голые амебы; 5–6 – раковинные амебы; 7–10 – жгутиковые;
11–13 – инфузории; 14–16 – круглые черви; 17–18 – коловратки;
19–20 – тихоходки*

Рис. 20. Мезофауна почвы (по W. Dunger, 1974):
 1 – лжескорпион; 2 – гамазовый клещ; 3–4 – панцирные клещи;
 5 – многоножка-пауропода; 6–7 – коллемболы; 8 – жук из семейства
Ptiliidae; 9 – личинка комара-хирономиды

Рис. 21. Макрофауна почвы (по W. Dunger, 1974):
 1 – дождевой червь; 2 – мокрица; 3 – губоногая многоножка;
 4 – двупарноногая многоножка; 5 – личинка жуужелицы; 6 – личинка шелкоуна;
 7 – медведка; 8 – личинка хруща

Глубина почвы определяется глубиной проникновения корней и деятельностью роющих животных. Она составляет не более 1,5–2 м.

Воздух в почвенных полостях всегда насыщен водяными парами, а состав его обогащен углекислым газом и обеднен кислородом.

Рис. 22. Микроскопический почвенный гриб мукор

Рис. 23. Раковинные амебы, питающиеся бактериями на разлагающихся листьях лесной подстилки

Этим условия жизни в почве напоминают водную среду. С другой стороны, соотношение воды и воздуха в почвах постоянно меняется в зависимости от погодных условий. Температурные колебания очень резки у поверхности, но быстро сглаживаются с глубиной.

Главная особенность почвенной среды – постоянное поступление органического вещества в основном за счет отмирающих корней растений и опадающей листвы. Это ценный источник энергии для бактерий, грибов и многих животных, поэтому почва – самая насыщенная жизнью среда. Ее скрытый от глаз мир очень богат и разнообразен.

Живые организмы как среда жизни. Паразитизм – широко распространенное в природе явление. Нет ни одного вида многоклеточных животных или растений, которые не имели бы своих паразитов. Они обнаруживаются даже у бактерий. Паразиты могут населять полости тела хозяина, проникать в ткани или внутрь отдельных клеток. Сложный организм хозяина для них – целый мир. Кроме паразитов, виды-хозяева могут иметь полезных сожителей. Например, жвачные животные не смогли бы переваривать пищу без разнообразных бактерий и инфузорий, населяющих их желудок (рис. 24). Пищеварение человека также осуществляется с помощью полезной микрофлоры. Паразиты и другие обитатели органов и тканей хозяев живут

в условиях практически неограниченного запаса пищи (рис. 25). Организм хозяина служит им также защитой от внешних воздействий. Им не грозит высыхание, а колебания температуры или смягчены, или (в телах теплокровных) почти отсутствуют.

Рис. 24. Инфузории из пищеварительного тракта копытных: 1–2 – из желудка жвачных; 3 – из слепой кишки лошади

Класс Ленточные (Cestoda)

Окончательный хозяин широкого лентеца (до 20 м) – человек, промежуточный – рачки и рыбы.

Окончательный хозяин ремнеца – птицы, промежуточные – рачки и рыбы.

Рис. 25. Цикл развития широкого лентеца: 1 – взрослый червь в рыбадных млекопитающих; 2–3 – яйца; 4 – свободная личинка; 5–7 – формы, паразитирующие в промежуточных хозяевах; А–В – основные и промежуточные хозяева

Основные экологические трудности в жизненном цикле паразитов – их перенос от одного хозяина к другому, поэтому на той стадии, когда они попадают во внешнюю среду, у них развиваются сложные защитные оболочки. Например, яйца аскарид защищены толстыми многослойными покровами. В период смены хозяев основная масса паразитов погибает. Высокая плодовитость, которая обеспечивается обилием пищи, компенсирует эту гибель. Поэтому говорят, что для паразитов характерен закон большого числа яиц. Паразиты должны также преодолевать защитные реакции организма хозяина. Поэтому чаще всего они поражают ослабленных особей. Например, жуки-короеды, которые с экологической точки зрения являются паразитами деревьев, заселяют стволы хвойных лишь в том случае, если дерево не в состоянии защищаться от них выделением смолы.

Живые организмы сильно влияют на среду обитания уже тем, что живут в ней. Они дышат, питаются, выделяют продукты обмена, растут и размножаются, перемещаются в пространстве, проявляют разные формы активности. В результате этого изменяются и газовый состав воздуха, и микроклимат, и почва, и чистота вод, и другие особенности местообитаний. И хотя воздействие каждого отдельного организма на окружающую среду может быть мало, масштабы суммарной активности живых существ огромны. Влияние организмов на среду обитания называют их **средообразующей деятельностью**.

Примеры и дополнительная информация

1. Оптимум и границы выносливости не являются абсолютно постоянными в течение всей жизни организмов. Чаще, наоборот, для разных этапов жизненного цикла характерен свой оптимум. Икра лососей может развиваться только в интервале температур от 0 °С до +12 °С, а взрослые особи легко переносят колебания от -2 °С до +20 °С. Как оптимум, так и границы устойчивости организмов можно в определенных пределах сдвинуть направленным влиянием внешних условий. Если, например, на цветковые растения временно действовать высокими температурами, то их устойчивость повышается, возникает так называемая «тепловая закалка». Также и происходит в природе, когда наступлению сильной устойчивой жары предшествуют кратковременные подъемы температур в отдельные дни. Таким же образом аквариумных рыб можно постепенно приучить к жизни в более холодной или теплой воде.

2. Среди факторов среды, от которых зависят организмы, различают ресурсы и условия. Ресурсы организмы используют, потребляют и тем самым уменьшают их количество для других. К ресурсам относят пищу, убежища, удобные места для размножения и т. п. Условия – это такие факторы, к которым организмы вынуждены приспосабливаться, но повлиять на них, обычно, не могут. Один и тот же фактор среды может быть ресурсом для одних и условием для других видов. Например, свет – жизненно необходимый энергетический ресурс для фотосинтезирующих растений, а для обладающих зрением животных – условие, при котором они могут видеть окружающие предметы и ориентироваться в пространстве. Вода для многих организмов может быть и условием жизни, и ресурсом.

3. Чем больше значения факторов удаляются от оптимальных, тем меньше видов может приспособиться к жизни в таких условиях. Например, на дне самых глубоководных океанических впадин, где давление достигает более 1000 атмосфер и мало пищи, обнаружено всего около 20 видов многоклеточных животных, на глубинах в 6 км – 140, а в поверхностных слоях океанов – многие тысячи видов. В ряду соленых озер Западной Европы гидробиологи обнаружили при концентрации солей 30 г/л 64 вида, при 100 г/л – 38 видов, при 160 г/л – 12, а при 200 г/л – всего 1 вид.

4. Некоторые организмы живут при температурах тела ниже 0 °С, но только в том случае, если вода внутри клеток не замерзает, а находится в переохлажденном состоянии. Например, ряд рыб, обитающих у берегов Антарктиды или в морях Северного Ледовитого океана, имеет нормальную температуру тела до -1,7 °С (рис. 10). Обнаружены также бактерии, размножающиеся при температурах выше +100 °С. Это происходит при строго определенных условиях, возле горячих источников на дне океана. Из-за высокого давления вода при такой температуре не кипит.

5. Озимая совка – вредитель зерновых и овощных культур, встречается в таежной, лесостепной и степной зонах. Зимуют в почве взрослые гусеницы, накопившие жировое тело, они могут переносить морозы до -11 °С, а гусеницы младших возрастов не выдерживают охлаждения ниже -5 °С. Восточная граница распространения озимой совки совпадает с январской изотермой -20 °С, и в Сибири этот вид отсутствует. Зимняя температура – фактор, ограничивающий распространение вида.

6. Правило ограничивающих факторов очень важно в агрономии. Немецкий химик Ю. Либих установил, что растения не могут дать урожай больше того, который позволяет главный ограничивающий фактор. Если все другие условия благоприятны, но среди минеральных солей, необходимых растению, фосфора содержится только 50% от требуемого, а кальция – 20%, значит, урожай будет в 5 раз меньше возможного. Главный ограничитель в этих условиях – кальций. Внесем его в почву до нормы. Урожай поднимется, но все равно будет вдвое ниже ожидаемого. Теперь главный ограничитель – фосфор. Так как Ю. Либих изучал только влияние недостаточных доз удобрений, его выводы получили название «правило минимума». Позднее выяснилось, что и избыток минеральных солей тоже тормозит урожай, так как при этом нарушается всасывание растворов корнями. При идеальной агротехнике все элементы питания даются растениям в строго оптимальной дозировке.

7. Одна из новейших технологий переработки отходов свиноводческих ферм, которые сильно загрязняют окружающую среду, основана на использовании средообразующей деятельности личинок комнатных мух. В специальных контейнерах навоз засевают яйцами мух. Личинки, вышедшие из яиц, питаются им и, кроме того, выделяют наружу вещества, убивающие болезнетворных бактерий и яйца паразитов. Через 5 суток субстрат полностью перерабатывается личинками в рыхлый стерильный перегной, очень ценный как органическое удобрение. Выросших личинок извлекают из субстрата автоматизированными методами и используют как белковый корм на птицефермах и в рыбных хозяйствах. Таким образом, вид, который ранее считался только вредным, превращен в хозяйственно ценный.

8. Для очистки промышленных и городских сточных вод от органических веществ используют деятельность бактерий и мелких фильтраторов (инфузорий, коловраток и др.). Один из видов очистных сооружений – аэротенки. Это длинные ёмкости глубиной 5 м и шириной 10 м, через которые протекает сточная жидкость. Со дна аэротенка подается воздух в виде мелких пузырьков, поднимающихся кверху. Ток воздуха создает благоприятные кислородные условия для микроорганизмов и простейших, которые размножаются в огромном количестве. Они очищают воду, образуя хлопья так называемого «активного ила». Из аэротенков вода поступает в отстойники, где «активный ил» оседает на дно, а затем вновь используется для зарядки аэротенка.

9. Зеленые насаждения в городе намного улучшают микроклимат. В городских парках в жаркий день температура на 6–8° ниже, чем на улицах. Даже возле газонов на 2–3° прохладнее, чем на тротуаре, за счет испарения растениями влаги. Заметно изменяется и состав городского воздуха. Одно дерево выделяет столько кислорода, сколько нужно для дыхания 4 человек. Кроме того, растения поглощают примеси некоторых ядовитых газов и выделяют летучие вещества – фитонциды, которые губительны для бактерий, содержащихся в воздухе. Один гектар парка из лиственных деревьев задерживает за год до 100 т пыли. В городах с интенсивной промышленностью рекомендуют высаживать особо газоустойчивые деревья и кустарники: различные тополя, тую западную, клен американский, черемуху, бузину красную и др.

Вопросы для самопроверки

1. От растений, возделываемых на полях, человек стремится получить максимально возможную продукцию. Каждое сортовое растение пшеницы может дать до 300 семян, что означало бы урожай в 600 ц на 1 га. Однако на практике высоким считается урожай в 40–50 ц на 1 га. Каковы возможные причины того, что урожайность пшеницы не достигает максимума?

2. Приведите примеры: а) избегания организмами неблагоприятных условий и б) перехода в состояние скрытой жизни.

3. Какие экологические факторы особенно важны в водной и какие в наземно-воздушной среде жизни?

4. Многие паразиты имеют упрощенное строение тела по сравнению со свободноживущими родственными видами. Например, у свиного и бычьего цепней отсутствует кишечник, очень слабо развиты нервная система и органы чувств. Как вы думаете, почему?

5. Известно, что бобовые растения улучшают условия для последующего урожая зерновых. Что же меняют они в окружающей среде?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. Раскройте понятия «абиотические факторы», «биотические факторы», «антропогенные факторы», приведите примеры. Рассмотрите рисунок 26, дайте определения терминам «оптимум», «экологическая валентность», «экологический спектр вида», приведите примеры *стенобионтных* и *эврибионтных* видов растений и животных.

Рис. 26. Общая схема действия экологического фактора на живой организм: 1 — точка минимума; 2 — точка оптимума; 3 — точка максимума

Задание 2. Сформулируйте основные закономерности, присущие действию экологических факторов на живые организмы.

Задание 3. Дайте краткую характеристику основных свойств водной среды.

Задание 4. Опишите некоторые основные способы ориентации животных в водной среде и назовите три-четыре вида, для которых такой способ ориентации является преобладающим.

Задание 5. Начертите график областей выживания и оптимума бабочки яблонной плодожорки, которая является опасным вредите-

лем садов. На горизонтальной оси отложите значения влажности воздуха в процентах, на вертикальной – температуры в градусах. Используйте приведенные ниже показатели. Полная гибель куколок яблонной плодовой гнили наступает при сочетаниях: 10 °С и 100%, 4 °С и 80%, 15 °С и 40%, 28 °С и 15%, 36 °С и 55%, 37 °С и 100% (первая цифра – температура, вторая – влажность воздуха). Гибель менее 10 % при сочетаниях: 20 °С и 85%, 22 °С и 95%, 27 °С и 55%, 26 °С и 55%, 22 °С и 70%. Соедините замкнутой кривой точки для каждого уровня выживания. Рассмотрите полученный график. Подумайте, велика ли опасность размножения этого вредителя в районах с летними температурами 18–25 °С и влажностью воздуха 70–90%, в районах с летними температурами 20–35 °С и влажностью воздуха 20–35%.

Задание 6. Микроскопические мучные клещи (рис. 27) могут в огромных количествах размножаться в зернохранилищах и приводить зерно в полную негодность. При оптимальной температуре +20–22 °С развитие яйца длится 3–4 дня, при +10 °С – растягивается до полутора месяцев. Температур выше +45–50 °С клещи не переносят. Они погибают при влажности зерна 10–12% из-за сухости и выше 70% – из-за развития плесневых грибков. Предложите способ, как избавиться от клещей и сохранить зерно, не прибегая к ядохимикатам.

Рис. 27. Мучной клещ

Практическая работа № 2. Исследование физиологических особенностей адаптации организма к низким температурам

Цель: *изучить влияние низкой температуры окружающей среды на физиологические процессы организма и установить его адаптационные возможности.*

Материалы и оборудование: полиэтиленовый таз с холодной водой, тонометр, часы, ручка, линейка, тетрадь.

Теоретическая часть

Способность к адаптации – одно из основных свойств жизни на нашей планете. Любой организм способен жить в пределах определенного диапазона температур. У всех теплокровных наружные слои тела образуют более или менее выраженную «оболочку», температура которой изменяется в широких пределах. Устойчивая температура характеризует лишь область локализации важных внутренних органов и процессов. Поверхностные же ткани выдерживают более выраженные ее колебания. При снижении температуры среды усиливается процесс метаболизма теплокровных организмов и в качестве адаптивного ответа происходит сжатие поверхностных и расширение глуболежащих сосудов, что приводит к консервации тепла.

Практическая часть

Физиологические особенности адаптации организма к низким температурам можно исследовать с помощью простой пробы – опускания руки в воду со льдом. Эта проба позволяет исследовать адаптивную реакцию организма на интенсивное холодное раздражение.

Для проведения этого исследования необходимо выбрать из группы 3–4 студентов, родившихся и выросших в различных климатических условиях. После чего у первого из испытуемых измерьте систолическое и диастолическое давление, а затем он погружает руку до кисти в холодную воду со льдом. Через 3 минуты еще раз измерьте у него давление, и он снова погружает руку в лед. Еще спустя 3 минуты испытуемый окончательно должен извлечь руку из холодной воды, и необходимо еще раз измерить его давление. Делайте измерения давления каждые 3 минуты до тех пор, пока определяемые величины не вернуться к исходным. Все зарегистрированные по ходу работы данные записывайте. Аналогичные исследования проведите для других испытуемых.

По всем полученным результатам постройте графики, откладывая по одной оси уровень систолического артериального давления в мм рт.ст., а по другой оси время в трехминутных интервалах. Срав-

ните полученные графики, сделайте заключение по проведенной работе.

В теории у студентов систолическое давление при холодовом раздражении может повышаться на 20–40 мм рт.ст. При этом у лиц, привыкших к холодному климату, в целом реакция менее выражена, а нормализация значений артериального давления происходит быстрее.

Контрольные вопросы

1. На какие две группы делятся все живые организмы по адаптации к температурному фактору?
2. Приведите примеры обратимой гипотермии. В чем ее биологическое значение?
3. В чем проявляются анатомо-морфологические особенности теплокровных животных при воздействии низкой температуры окружающей среды (правило Аллена, 1877)?
4. Приведите 1–2 примера на климатическое правило Бергмана (1847).
5. Почему медицинские инструменты стерилизуют не путем промораживания, а кипячением или нагреванием в автоклавах при высоком давлении?

Глава 3. ЭКОЛОГИЯ ПОПУЛЯЦИЙ

3.1. Понятие о популяции.

3.2. Демографическая структура популяции.

3.3. Рост численности и плотность популяции.

3.4. Численность популяций и ее регуляция в природе.

3.1. Понятие о популяции

В жизни любого живого существа большую роль играют отношения с другими представителями. Отношения эти осуществляются в **популяциях**. «Популюс» по-латыни – «народ», и в точном переводе слово «популяция» означает «население вида на какой-либо территории».

Любой вид – это большая популяция и, в свою очередь, состоит из более мелких популяций, так как вид неоднородно распределен в пространстве.

В пределах занимаемой видом общей территории – **ареала** – встречаются места как более пригодные, так и малоподходящие для жизни. Поэтому возникает некоторая отграниченность одной популяции от другой. Соседние популяции сообщаются друг с другом в процессах расселения, переноса семян и зачатков, сезонных миграций. У некоторых видов такая связь соседних популяций постоянная, у других – эпизодическая. Например, у озерных окуней – островной тип распределения, когда одно пригодное для жизни пространство (озеро) резко отделено от другого, как острова в море.

У них связь популяций возникает только изредка, в половодья или наводнения. У семиточечной божьей коровки, свободно перелетающей из одного местообитания в другое, границы между отдельными популяциями сильно размыты.

Условия жизни видов в разных частях ареала могут сильно различаться. Например, белки в лесах Белоруссии и Дальнего Востока живут в условиях разного климата, в разных типах леса, в окружении разных врагов и т. д. Каждая популяция оказывается приспособленной к своим условиям. Поэтому любой широко распространенный вид экологически неоднороден.

Члены одной и той же популяции – это соседи, вынужденные сообща осваивать занимаемую территорию и размножаться на ней, поэтому у них много общего в приспособительных особенностях и

возникает разная степень взаимодействий. По характеру этих взаимодействий популяции разных видов чрезвычайно различны. У некоторых видов все особи живут поодиночке, независимо друг от друга, лишь изредка встречаясь для размножения (например, жуки-жужелицы или некоторые пауки). Другие образуются в неблагоприятные периоды скопления, вместе переживают зиму или засуху в подходящих условиях (божьи коровки). У третьих создаются временные или постоянные семьи, объединяющие родителей и потомство. Есть виды, у которых в пределах популяций особи объединяются в крупные группы, – стаи, стада, колонии, где совершают совместные действия (защиту, миграции, добывание пищи). Отношения в популяциях – это внутривидовые взаимодействия.

В популяциях встречаются все типы биотических связей, характерные для разных видов, но наиболее распространены два прямо противоположных: **конкурентные и взаимовыгодные (мутуалистические) отношения.**

Например, всем известно, что грачи при прилете сначала устраивают драки из-за пригодных мест для гнезда, а затем сообща защищают свою колонию и совместно кормятся на пашнях. В стаях собак или обезьян более сильные особи имеют первое право на пищу (результат конкурентных отношений), но они же в наибольшей мере защищают всю стаю (взаимовыгодные связи).

Численность, плотность и структура популяций. Главная характеристика любой популяции – это ее **численность**. Она сразу говорит нам о том, хорошо или плохо чувствует себя вид в данных условиях.

Однако не всегда легко получить эту характеристику, так как для этого надо пересчитать всех особей популяции. Поэтому чаще используют другой показатель – **плотность популяции**. **Плотность** – это число особей, приходящихся на единицу пространства, которую мы выбираем для учета, например, число растений пшеницы или одуванчика на квадратный метр или число рачков-дафний в литре воды из данного водоема.

Таким образом можно количественно сравнивать разные популяции независимо от общего размера занимаемой ими территории.

Соотношение особей разного пола или разного возраста – показатели структуры популяции. **Структура** – это соотношение частей в любой системе.

Популяции можно сравнивать и по распределению особей в пространстве, т. е. по их пространственной структуре и другим признакам. Все эти признаки – количественные. Следовательно, популяции характеризуются прежде всего количественными показателями. Ведя наблюдения за отдельными популяциями, мы должны уметь учитывать и рассчитывать, оценивать и прогнозировать их численность.

Основные процессы, происходящие в популяции. Основные процессы, происходящие в популяциях, – это **рождение** и **смерть** отдельных особей, их частичное расселение за пределы данной территории или появление вселенцев из других популяций. Эти процессы отражаются в соответствующих характеристиках: рождаемость, смертность, вселение (иммиграция) и выселение (эмиграция).

Указанные характеристики отражают скорость, интенсивность происходящих процессов и включают в себя единицы времени, т. е. это временные показатели. Так, **рождаемость** – это число особей, родившихся в популяции за месяц, год или десятилетие, **смертность** – число особей, погибших за это же время. Эти характеристики можно выражать в долях или процентах от общей численности. Например, рождаемость в 20% за год означает, что за это время на каждые 100 особей популяции появилось 20 новых.

Соотношение процессов рождаемости, смертности, вселения и выселения определяет численность конкретных популяций. Человек в своей конкретной практике имеет дело не с отдельными особями или целыми видами, а именно с популяциями растений, животных и микроорганизмов. Домашние животные также живут по популяционным законам. Поэтому так важно понимание этих законов и экологически грамотное управление численностью популяций.

3.2. Демографическая структура популяции

Описание полового и возрастного состава популяции называют **демографией** («демос» – народ, население, «графо» – пишу, описываю).

Популяции состоят из особей разного пола и возраста. Соотношение возрастных и половых групп определяет многое в общей жизнеспособности и темпах роста популяции и является важной характеристикой ее структуры.

У любой особи с возрастом закономерно изменяются характер связей со средой и устойчивость к действию отдельных факторов. У некоторых видов эти возрастные различия выражены очень резко, происходит даже смена сред обитания, характера питания, способов передвижения. Личинки стрекозы-коромысла – типично водные жители с реактивным типом движения в воде, а взрослые наземно-воздушные, с машущим полетом. Бабочки после метаморфоза переходят от грызущего типа питания к сосущему, от ползания к полету и т. п. У всех видов в ходе развития особей есть более уязвимые стадии и более устойчивые. Известно, что проростки растений, детеныши животных более чувствительны к неблагоприятным условиям, чем взрослые сформировавшиеся организмы. Самцы и самки также могут различаться по экологическим особенностям. Например, самцы кровососущих комаров вовсе не нуждаются в крови позвоночных животных, а сосут нектар цветов.

Возрастная структура популяции, т. е. соотношение в ней разных возрастных групп, зависит от двух причин: от особенностей жизненного цикла вида и внешних условий.

Есть виды с очень простой возрастной структурой популяций, которые состоят практически из представителей одного возраста. Например, все однолетние растения весной находятся в проростках, затем примерно одновременно зацветают, дают семена и к осени отмирают. Среди животных также есть виды с однородными по возрасту популяциями, например, многие виды саранчи весной представлены личинками, ранним летом – бескрылыми неполовозрелыми особями, затем – крылатыми формами, а глубокой осенью – только яйцами, запрятанными в почве в кубышки. У таких видов представители разных поколений никогда не встречаются друг с другом. Численность их очень изменчива в зависимости от внешних условий. Если в уязвимый период развития наступают заморозки или засуха, происходит массовая гибель. В благоприятной же ситуации популяция может дать взрыв численности. Для видов с простой возрастной структурой изменения плотности популяции в сотни и тысячи раз – нормальное экологическое явление.

Сложная возрастная структура популяций возникает тогда, когда в ней представлены все возрастные группы, одновременно живут несколько поколений, взрослые особи размножаются многократно и имеют достаточно большую продолжительность жизни. В стадах слонов или обезьян-павианов, например, есть и новорожденные, и подростки, и молодые крепнущие животные, и размножающиеся

самки и самцы, и старые особи. Такие популяции не подвержены резким колебаниям численности. Критические внешние условия могут изменить их возрастной состав за счет гибели наиболее слабых, но самые устойчивые возрастные группы выживают и затем восстанавливают структуру популяции.

Человек как биологический вид имеет сложную структуру популяций. Соотношение возрастных групп в популяциях можно наглядно выразить через пирамиду возрастов (рис. 28). Характер этой пирамиды может предсказать нам ближайшую судьбу конкретной популяции. Если в ней широкое основание, т. е. много молодых особей, узкая вершина – мало старых и достаточно представлена средняя часть, т. е. взрослые размножающиеся особи, то общая конфигурация такой пирамиды характеризует растущую популяцию. Если же основание узкое, а вершина расширена, то ждать в ближайшее время увеличения численности такой популяции не следует, в ней смертность превышает рождаемость. Естественно, что для каждого вида конфигурация возрастной пирамиды при устойчивой численности своя, поэтому нужно хорошо знать особенности его развития и взаимоотношений со средой. Например, у тех животных, у которых отсутствует забота о потомстве и в связи с этим очень высока плодовитость, основание пирамиды должно быть очень широким. Некоторые виды откладывают яйца и производят личинки в тысячи раз больше, чем их доживает до размножения. Если же забота о потомстве сильно развита, то плодовитость и доля молодых в популяциях значительно меньше.

Анализ возрастного и полового состава популяций – необходимое условие для прогноза численности тех видов, которые мы используем в дикой природе, разводим или с которыми боремся: в сельском и лесном хозяйстве, в рыбном промысле, в биологических технологиях.

Рис. 28. Возрастные пирамиды

Например, если в уловах трески или сельди исчезают крупные взрослые рыбы и возрастной состав сдвигается в сторону молодых неполовозрелых особей, это свидетельствует о перевылове. Такой промысловой популяции надо дать отдых, чтобы молодь подросла и смогла за счет размножения пополнить популяцию. Если на лугах ценное кормовое многолетнее растение начинает встречаться только в старом возрасте, когда оно уже не способно к семенному возобновлению, следует принимать меры для омоложения состава популяции, чтобы получить в будущем устойчивый урожай этого вида.

Анализ возрастной структуры популяций человека – населения городов, поселков, деревень – крайне необходим, потому что с этим связано планирование строительства школ, детских садов, больниц, домов для престарелых и других социальных учреждений, а также расчет рабочих мест и составление общих перспектив развития данного района.

3.3. Рост численности и плотность популяции

Рост численности популяций любого вида в природе никогда не бывает бесконечным. Рано или поздно популяция сталкивается с ограничениями, не позволяющими ей наращивать далее свое обилие. Ресурсы, за счет которых существуют виды (пища, убежища, подходящие места для размножения и т. п.), на любой территории имеют пределы. **Эти пределы называют ёмкостью среды для конкретных популяций.** Например, еловый лес – более ёмкая среда для белок, чем смешанный с березами, так как основная пища белок в наших лесах – семена хвойных. В пригородных лесах и парках ёмкость среды для белок можно увеличить, размещая подкормку. В природных условиях численность популяций обычно колеблется вокруг определенного уровня, соответствующего ёмкости среды, хотя размах этих колебаний у всех видов разный.

Кривая, отражающая рост популяции, которая осваивает новое для нее местообитание, изображена на рисунке 29. Она имеет S-образную форму. Точка А соответствует начальному числу особей, проникших на новую территорию, точка D – тому, которое устанавливается в соответствии с ёмкостью среды. Если ёмкость среды невелика, то кривая отклоняется на более низком уровне численности. Точки В, С и D отражают критические численности популяции, меняющие темп ее роста. Отрезок АВ, или фаза медленного роста, –

очень уязвимый период в развитии популяции. В это время общая численность ее так низка, что любые случайные помехи размножению (гибель отдельных особей от хищника, неблагоприятной погоды, несчастного случая и др.) могут не только затормозить, но и полностью подорвать популяцию.

Рис. 29. Теоретически возможная и реальная кривая роста популяции при освоении нового местообитания

Затем кривая роста популяции становится более крутой. Однако увеличение плотности замедляет рост популяции, и при определенной плотности она перестает расти совсем. Точка D соответствует стабилизации. Это значит, что в популяции с определенного периода рождаемость и смертность, приток и отток особей начинают уравнивать друг друга. Характер кривой отражает основные законы роста популяций всех видов, от бактерий до человека, в среде с ограниченными ресурсами.

Безграничный рост численности губителен для любого вида, так как приводит к подрыву его жизнеобеспечения.

В природе, прошедшей длительный путь эволюции, мы наблюдаем самые разнообразные способы ограничения численности видов. Среди них не только внешние воздействия на популяцию, о которых уже шла речь (неблагоприятные условия, конкуренты, хищники, паразиты, возбудители болезней и проч.), но и те изменения, которые происходят внутри самих популяций в ответ на рост плотности, т. е. числа особей, приходящихся на единицу пространства.

То, что плотность популяции влияет на ее дальнейший рост, можно проверить в опытах с любыми видами организмов. Например, при содержании белых мышей в вольерах, когда люди следят за чистотой клеток и обеспечивают всех кормом, мыши, достигнув определенной численности, перестают размножаться. Если перевести их в более просторную клетку, тем самым снизив плотность популяции,

они продолжают размножение вновь до определенных пределов. При этом меняются характер поведения мышей и отношения их между собой. Зверьки становятся беспокойными и агрессивными, и это отрицательно влияет на процесс размножения.

Внутривидовые отношения и есть тот механизм, посредством которого обеспечивается саморегуляция численности популяций у пределов ёмкости среды, а у более высокоорганизованных видов даже иногда задолго до действительного исчерпания ресурсов.

У разных видов это происходит по-разному. У растений, например, с возрастанием плотности усиливается прямая конкуренция за свет, воду, минеральное питание, в результате чего происходит самоизреживание: более сильные растения подавляют слабые.

Подвижные животные обладают иными способами реагировать на возрастающую плотность популяций. У них часть особей выселяется за пределы занятой территории и ведет поиск новых мест обитания. Очень распространенным способом регуляции населения у животных является особое территориальное поведение, при котором особь или семья не пускают других на свой участок. У обитателей замкнутых водоемов, рыб и головастиков, рост и развитие могут тормозиться продуктами обмена веществ, когда их концентрация достигает критических пределов. Отравление среды продуктами обмена — обычный результат интенсивного размножения микроорганизмов, вследствие чего деление клеток замедляется.

Каждый вид реагирует на повышение плотности по-своему. Но результат при этом возникает один и тот же: снижение численности на занимаемой территории в данном или следующих поколениях, если популяции угрожает перенаселение.

Следовательно, если вся эволюция видов шла в таком направлении, что выработались механизмы реакции на собственную плотность, это явление чрезвычайно важно.

Высокая плотность популяции является сигнальным фактором, свидетельствующим об ухудшении условий.

Популяции, таким образом, могут рассматриваться как сложные системы с элементами саморегуляции. При этом возникает так называемая отрицательная обратная связь: повышение плотности популяции усиливает действие механизмов, снижающих эту плотность.

Экологически грамотно управлять численностью популяций конкретных видов можно, только хорошо изучив особенности их роста и способы саморегуляции, иначе может быть получен прямо противоположный результат.

3.4. Численность популяций и ее регуляция в природе

Численность любой популяции чрезвычайно динамична, т. е. подвержена постоянным изменениям. Кривая роста численности популяции, показывающая, что она со временем достигает стабильного состояния, – это крайне идеализированная схема событий. На самом деле численность популяции не застывает на одном месте, а постоянно колеблется вокруг некоторого среднего уровня в соответствии с изменяющимися условиями. Размах этих колебаний может быть очень различным. **Выделяют три типа популяционной динамики: стабильный, изменчивый и взрывной** (рис. 30). Стабильным считается ход численности при изменениях всего в несколько раз, изменчивым – при колебаниях в десятки раз, а взрывная динамика характеризуется периодическим превышением обычной численности в сотни и тысячи раз.

На численность популяций влияют самые разнообразные факторы: *и погода, и обеспеченность пищей, и хищники, и болезни, и возрастной состав, и соотношение полов и возрастных групп в самой популяции, и многие другие.*

В этом многообразии, однако, можно четко выделить две группы факторов. Действие одних односторонне. Они влияют на популяцию, но сами не зависят от ее численности и плотности. Таковы в основном все абиотические факторы, например все погодные условия: температура, дожди, ветры, солнечная радиация, давление и т. п. Они могут обусловить значительную смертность или, наоборот, благоприятствовать размножению. Эти факторы не регулируют плотность популяции, а просто отклоняют ее в ту или иную сторону. Их изучение важно для прогноза численности вида на данной территории.

Вторая группа факторов относится к регуляторам численности популяций. *Регуляция – это двустороннее взаимодействие.* Она возникает по принципу отрицательной обратной связи, когда рост численности популяции вызывает все увеличивающееся противодействие этому росту.

Действие регулирующих факторов зависит от плотности популяции. Чем выше становится численность вида, тем сильнее растет противодействие. При падении численности действие регуляторов ослабевает. По этому принципу на популяцию действуют как другие виды, так и рост собственной плотности.

Действительно, чем выше численность жертв, тем больше пищи для хищников и паразитов, тем быстрее могут распространяться возбудители опасных заболеваний и тем сильнее обостряется конкуренция внутри собственного вида.

Таким образом, факторы, регулирующие численность популяции, т. е. возвращающие ее к норме из состояния переуплотнения, — это в основном *межвидовые и внутривидовые отношения, т. е. биотические связи*. Именно они удерживают плотность популяции в определенных границах, не допуская виды до критического состояния — подрыва собственных ресурсов.

Однако, несмотря на сложность и переплетенность межвидовых и внутривидовых отношений в природе, некоторые виды могут на время «ускользнуть» от влияния регуляторов. Разберем, как это происходит, на примере отношений хищник–жертва.

Повышение плотности популяции жертв означает увеличение кормов для хищников. Добыча хищников возрастает. Например, горностай за одну охоту при обилии мышей добывает не одну, а три-четыре особи — больше, чем может съесть. Это быстрая реакция хищников на число жертв, и она часто может остановить рост их численности.

Рис. 30. Типы популяционной динамики:
А — стабильный; *Б* — изменчивый; *В* — взрывной

Возникает изменчивый тип динамики популяции жертвы по принципу отрицательной обратной связи. Он характерен для видов в тех местах, где у них много постоянно действующих врагов-потребителей. Любое увеличение численности вызывает немедленную ответную реакцию по подавлению этой численности.

Реакция хищника не всегда способна затормозить рост численности жертв, потому что у любой особи-потребителя есть предел насыщения.

Если жертвы размножаются быстрее, чем их ловят хищники, рост их популяций продолжается. Усиление воздействия на жертв связано с размножением самих хищников. Их число, а следовательно, и число потребляемых ими жертв увеличивается при этом в геометрической прогрессии, и их регуляторное влияние на популяции жертв резко возрастает. Число горностаев, например, после богатого кормом года может возрасти в 30–50 раз, их влияние на популяцию жертв увеличится в 120–200 раз.

Во внутривидовых отношениях также есть немедленные и запаздывающие реакции на собственную плотность. Например, территориальное поведение животных отражается на численности данного поколения, а падение плодовитости самок или увеличение доли самцов скажется только на численности будущего потомства.

Таким образом, одни регулирующие факторы останавливают рост плотности популяций почти сразу же, другие – с запозданием. От этого и зависит тип динамики численности. Если преобладает запаздывающая регуляция или вид на время освобождается от действия врагов, возникают **взрывы численности**.

Что происходит, если антропогенное воздействие ослабляет регуляторные связи в природе? Яркий пример этому – распространение сельскохозяйственных вредителей (рис. 31). До возникновения промышленного земледелия виды, которые мы называем вредителями, не были ими, потому что не размножались в таких количествах, находясь под влиянием многочисленных регуляторов. При сплошной распашке земель, в обедненных видами сообществах тип динамики численности многих насекомых, питающихся культурными растениями, превратился из стабильного в сильно изменчивый или взрывной, доставляя много неприятностей человеку.

Рис. 31. Многоядные вредители и вредители зерновых колосовых культур:
 1 – перелётная, или азиатская, саранча; 2 – медведка обыкновенная;
 3 – восточный майский хрущ (а – взрослое насекомое, б – личинка);
 4 – полосатый щелкун (а – взрослое насекомое, б – личинка щелкуна,
 или проволоочник); 5 – песчаный медляк (а – взрослое насекомое, б – личинка
 медляка, или ложнопроволочник); 6 – озимая совка (а – бабочка, б – гусеница);
 7 – луговой мотылёк (а – бабочка, б – гусеница); 8 – стеблевой, или кукурузный,
 мотылёк (а – бабочка, б – гусеница); 9 – совка-гамма (а – бабочка,
 б – гусеница); 10 – ячменная шведская муха (а – взрослая муха, б – личинка
 в стебле); 11 – зеленоглазка (а – взрослая муха, б – личинка в стебле);

12 – гессенская муха (а – самка, б – личинка во влагалище злака, в – самец);
13 – хлебный жук, кузька (а – жук на колосе, б – личинка); 14 – обыкновенная
хлебная жужелица (а – взрослое насекомое, б – личинка, повреждающая
растение); 15 – большая стеблевая блошка (а – взрослое насекомое,
б – личинка в стебле); 16 – обыкновенная зерновая совка (а – бабочка,
б – гусеница, повреждающая колос); 17 – южная стеблевая совка (а – бабочка,
б – гусеница в стебле растения); 18 – обыкновенный хлебный пилильщик
(а – взрослое насекомое, б – личинка в стебле); 19 – вредная черепашка;
20 – обыкновенная злаковая тля (а – самка-расселительница, б – бескрылая
самка); 21 – пшеничный трипс (а – взрослое насекомое, б – личинка)

Современные представления о динамике популяций дают возможность предсказывать ход численности отдельных видов, а также усиливать или ослаблять регуляторные связи в управлении их численностью. Обязательным условием для этого является глубокая изученность экологических связей конкретных популяций.

Примеры и дополнительная информация

1. Скорость расселения вида можно характеризовать средним расстоянием между местом рождения и местом размножения большинства членов популяции. Для ежа обыкновенного оно составляет в разных условиях от 200 до 1000 м, для крота – 170 м, зайца беляка – 400 м, зайца-русака – 3 км, белки обыкновенной – 7 км, соболя – 19 км. Некоторые перелетные птицы могут размножаться за 1–1,5 тыс. км от места рождения. У растений распространяются семена, пыльца, споры. За счет постоянно протекающего расселения молодых, а у некоторых видов – взрослых особей осуществляется связь различных популяций и освоение новых территорий.

2. У зябликов в период от весеннего прилета до вылупления птенцов около 50% популяции составляют годовалые птицы, впервые начинающие размножение. На двухлетних приходится 22%, трехлетних – 12%, четырехлетних – 8%, пятилетних – 4%. На каждую тысячу птиц насчитывается только 8 особей старше 7 лет. Максимальная продолжительность жизни зяблика – 11 лет.

3. В таежных лесах часты вспышки размножения бабочек сибирского шелкопряда, гусеницы которых оголяют хвойные деревья (рис. 32). В период подъема численности плодовитость самок более 300 яиц. Число гусениц на одно дерево пихты может достигать

20 тыс. В период наиболее высокой плотности популяции плодовитость самок падает до 100 яиц, выживаемость личинок снижается в 2,5 раза, доля самцов увеличивается до 70 и более процентов и начинается разлет бабочек на большие расстояния, иногда более чем на 100 км. Среди мигрантов преобладают самки. Все эти изменения имеют прямую зависимость от плотности популяции.

Рис. 32. Вспышка численности сибирского шелкопряда

4. Обычно регуляция численности видов в природе обеспечивается множественными связями. У насекомых, например, при умеренных темпах размножения популяции сдерживаются многоядными хищниками (птицами, землеройками, пауками, другими насекомыми и т. д.). С увеличением скорости роста, когда хищники уже не успевают выесть пополнение, увеличивается влияние специализированных по видам паразитов и наездников, которым при повышенной численности хозяев легче находить их яйца и личинок. Если же и паразиты не успевают за размножением популяции, то создается такая высокая плотность, при которой резко возрастает вероятность распространения инфекций. При еще более высокой плотности вступает в силу внутривидовая конкуренция. Таким образом, на пути увеличения численности вида возникает множество последовательных преград, образующих надежную систему регуляции. Поэтому, хотя в природе насчитываются миллионы видов насекомых, большинство их не дает вспышек массового размножения.

Вопросы для самопроверки

1. По каким показателям сравнивают между собой разные популяции?
2. Приведите примеры видов с простой и сложной возрастной структурой популяций.
3. Какие изменения происходят в популяциях разных видов в ответ на увеличение плотности?
4. При необходимости ограничивать численность сусликов часто применяют ядохимикаты. Это опасный способ, так как возникают загрязнение среды и нежелательные последствия. Обнаружено, что некоторые безвредные для человека и других животных препараты, использованные в ничтожных количествах в приманках, резко снижают агрессивность сусликов. Обдумайте последствия применения этих препаратов. Что произойдет с популяцией сусликов на следующий год?
5. Какие причины определяют размах изменчивости популяции на занимаемой ею территории?
6. Почему действие на популяцию большинства абиотических факторов среды не считают регуляцией численности?
7. Численность ворон в Красноярске ежегодно зимой увеличивается в несколько раз по сравнению с летом, в марте резко падает, а в мае вновь возрастает. С чем связаны такие особенности динамики численности этих птиц в городе?
8. У всех ли видов можно ожидать взрыв численности популяций при отсутствии врагов?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. Популяции как групповые объединения обладают рядом специфических свойств, которые не присущи отдельно взятой особи. *Групповые особенности* – основные характеристики популяций. К ним относятся: 1) численность; 2) плотность; 3) рождаемость; 4) смертность; 5) прирост популяции; 6) темп роста. Дайте краткую характеристику этих показателей.

Задание 2. Популяции свойственна определенная организация. *Распределение особей по территории, соотношения групп по полу,*

возрасту, морфологическим, физиологическим, поведенческим и генетическим особенностям отражают **структуру популяции**. Структура популяций имеет приспособительный характер. Раскройте сущность основных показателей структуры популяций.

Задание 3. Перечислите факторы, которые могут оказывать влияние на рождаемость и смертность в популяциях рыб. Заполните таблицу, указывая в графах (+) причины, ускоряющие, а в графах (-) – замедляющие соответствующие процессы.

Факторы, влияющие на рождаемость и смертность в популяциях рыб

Процесс	Факторы (причины) его изменения
Рождаемость (+)	
Рождаемость (-)	
Смертность (+)	
Смертность (-)	

Задание 4. Приведите примеры оседлых животных с одиночно-семейным образом жизни и раскройте биологическое значение участков обитания. Каким образом достигается «закрепление» участка?

Задание 5. При *групповом* образе жизни особи постоянно или периодически образуют скопления разной величины, как правило, включающие отдельные семьи. Усложнение поведенческих связей в популяциях приводит к формированию *колоний, стай* и *стад*. В чем состоят основные биологические преимущества группового образа жизни?

Задание 6. Групповые объединения животных, такие как колонии, стаи и стада, представляют различные варианты реализации пространственно-этологической структуры популяций. У оседлых животных с групповым образом жизни элементарной единицей популяции может являться *колония*. Что такое колония? Назовите виды животных с колониальным образом жизни, расположив примеры в последовательный ряд, отражающий усложнение системы взаимоотношений между особями в колониях.

Задание 7. Решите следующие задачи:

А. Численность жителей города в данном году составила 750 тыс. человек. За год родилось 9 тыс. Рассчитайте, какова была относительная рождаемость при пересчете на 1000 человек.

Б. Вычислите, сколько дождевых червей (количество и общая масса) живет на 2 сотках пашни, если их обычная численность на 1 м² составляет 450 особей, а масса одного червя в среднем 0,2 г.

В. В лесу ученые равномерно расставили ловушки на зайце-беляков. Всего было поймано 50 зверьков. Их поместили и отпустили. Через неделю отлов повторили. Поймали 70 зайцев, из которых 20 были уже с метками. Определите, какова численность зайцев на исследуемой территории, принимая во внимание, что меченые в первый раз звери равномерно распределились по лесу.

Практическая работа № 3. Составление экологического паспорта помещения

Цель: *изучить микроэкологические условия помещений.*

Материалы и оборудование: рулетки, линейки, калькуляторы, люксметр.

Теоретическая часть

Значительную часть времени вы проводите в высшем учебном заведении. От состояния экологической среды в его помещениях в значительной степени зависит как здоровье обучающихся, так и успех в учебе. В связи с этим составление экологического паспорта аудитории в высшем учебном заведении имеет первостепенное значение.

Практическая часть

Определение полезной площади и кубатуры аудитории:

1. С помощью рулетки измерьте длину, ширину и высоту аудитории.
2. Рассчитайте площадь пола и кубатуру помещения.
3. Определите площадь и кубатуру в пересчёте на одного учащегося, разделив полученные результаты на число посадочных мест.

Задание 1. Сделайте вывод о соответствии полученных результатов санитарно-гигиеническим нормам, учитывая следующую информацию, представленную ниже.

Площадь обычного учебного кабинета, рассчитанного для работы 35 студентов, должна быть около 55 м^2 . На каждого учащегося должно приходиться около $1,5 \text{ м}^2$ площади аудитории (без учёта места, занимаемого стенными шкафами) и не менее $4\text{--}5 \text{ м}^3$.

При кабинетной системе нормативы площади, необходимой для занятия одного студента – 2 м^2 .

Площадь рекреационных помещений на одного студента должна быть не менее $0,6 \text{ м}^2$, раздевалок вместе с вестибюлем – $0,25 \text{ м}^2$, туалетных комнат – $0,2 \text{ м}^2$, столовой – $0,65\text{--}0,75 \text{ м}^2$.

Оценка внутренней отделки помещений.

Охарактеризуйте внутреннюю отделку помещений по плану:

- отделка стен (окрашены, оклеены обоями и т. д.);
- цвет стен, потолка, пола;
- соответствие тонов в цветовой гамме;
- качество покрытия пола;
- чистота стен.

Задание 2. Оцените соответствие внутренней отделки помещения требованиям, которые к ним предъявляются, учитывая информацию, представленную ниже.

Для аудиторий рекомендуется использовать краску спокойных тонов слабой насыщенности. Они обеспечивают лучшую адаптацию зрения к письму, чтению и другим видам занятий. Неблагоприятное влияние на работоспособность оказывают яркие тона.

При южной ориентации помещений рекомендуется более холодный тон окраски стен, например, светло-серый, светло-голубой, зеленоватый, светлосиреневый, при северной ориентации – более тёплый, например, желтовато-охристый, светло-розовый, бежевый.

Желательно, чтобы доска имела тёмно-зелёный цвет. Стена, на которой расположена доска, должна быть более светлая, чем остальные стены.

Любые полимерные покрытия выделяют в атмосферу вредные для человека вещества.

Определение и оценка светового коэффициента (СК):

1. Рассчитайте площадь застекленной поверхности одного окна в помещении в м^2 по формуле

$$S_1 = \text{высота} \cdot \text{ширину}.$$

2. Рассчитайте площадь помещения в м^2 по формуле

$$S_n = \text{глубина} \cdot \text{ширину}.$$

3. Рассчитайте площадь застеклённой части всех окон в помещении в м^2 по формуле

$$S_1 \cdot n,$$

где n – число окон в помещении.

4. Подсчитайте световой коэффициент (СК) по формуле

$$\text{СК} = (S_1 \cdot n) / S_{\text{н}}.$$

Результат выразите простой дробью с числителем 1.

5. Проведите оценку СК для учебного помещения, сравнив полученные данные с нормативом $\text{СК} = 1/4 - 1/5$ – для учебных помещений.

Сделайте вывод о соответствии полученных коэффициентов санитарно-гигиеническим нормам.

Следует также учитывать отражающую способность окрашенных поверхностей стен. Она составляет для белой поверхности – 80%, для светло-жёлтой – 60%, для светло-зелёной – 40%, для светло-голубой – 30%, для тёмно-голубой – 6%. Загрязнённые стены отражают в 2 раза меньше света, чем только что выкрашенные или вымытые.

Задание 3. Измерьте освещённость (Лк), используя люксметр (рис. 33). Составьте график изменения освещённости с удалением от окна (с шагом 1 м (рис. 34)). Цифрами на рисунке 34 отмечены точки, в которых проводятся замеры освещённости.

Рис. 33. Внешний вид люксметра

Рис. 34. Примерный план помещения

Определение эффективности вентиляции:

1. Определите необходимый вентиляционный объем воздуха (Y , м³/ч), т. е. объем свежего воздуха, который надо подавать в помещение на одного человека, чтобы содержание CO₂ (углекислого газа) не превысило допустимый уровень (0,1%):

$$Y = (K / (P - q)) \cdot 3/4,$$

где K – количество CO₂, выделяемое за один астрономический час, л/ч (подсчитано, что ребенок при умственной работе выделяет в среднем столько литров CO₂, сколько ему лет);

P – предельно допустимое содержание CO₂ в воздухе учебного помещения (0,1%, или 1 л/м³);

q – содержание CO₂ в атмосферном воздухе (0,03% или 0,3 л/м³):
3/4 ч – продолжительность 1/2 лекции.

2. Определите кратность обмена воздуха (O) – число, показывающее, сколько раз в течение 1 ч воздух помещения должен смениться наружным, чтобы содержание CO₂ не превысило допустимого уровня:

$$O = Y / Y_{\text{обуч}},$$

где Y – вентиляционный объем воздуха;

$Y_{\text{обуч}}$ – объем воздуха на одного обучающегося.

Задание 4. Проанализировав полученные результаты, сделайте вывод о вентиляционном режиме в помещении, учитывая, что по санитарно-гигиеническим нормам воздух в помещении в течение часа должен смениться 3–6 раз, а объем воздуха на одного студента должен составлять 4–5 м³.

Контрольные вопросы

1. Какие нормативные документы по санитарно-эпидемиологическим требованиям к условиям и организации обучения вы знаете?

2. Охарактеризуйте влияние на здоровье человека повышенного содержания углекислого газа в помещении.

3. Укажите оптимальные цвета для отделки учебных помещений.

Глава 4. ЭКОЛОГИЧЕСКИЕ ВЗАИМОДЕЙСТВИЯ ОРГАНИЗМОВ

4.1. Типы взаимодействия организмов.

4.2. Конкуренентные взаимодействия.

4.3. Хищничество.

4.1. Типы взаимодействия организмов

Жизнь любого живого существа невозможна без других. Его благополучие зависит от многих видов, которые так или иначе на него воздействуют. Весь мир животных, грибов и значительная часть бактерий живет за счет тех соединений, которые создаются растениями. Но и растения не могли бы существовать без микроорганизмов, освобождающих минеральные соли из мертвого опада, животных-опылителей и распространителей семян, грибов, помогающих питанию корней, или других растений, создающих необходимый микроклимат.

Связи между разными организмами называют биотическими. Вся живая природа пронизана этими связями. Они необыкновенно разнообразны в деталях, могут быть прямыми или косвенными и имеют разное значение в жизни видов.

Прямые связи осуществляются при непосредственном влиянии одного вида на другой (например, хищника на жертву). *Косвенные* – через влияние на внешнюю среду или на другие виды.

Различают разные типы отношений между организмами. Прямые пищевые, или трофические, связи – основные в природе. Они поддерживают жизнь организмов. Каждый вид, размножаясь, не только обеспечивает свое существование, но и служит источником энергии для других.

Одни виды потребляют живую пищу, другие – остатки растений или мертвых животных, или помет, или растворы органических веществ. В природе есть специализированные виды, питающиеся только одним или немногими другими видами, и есть многоядные, с широкими пищевыми связями. К ним относится и человек. Люди могут питаться сотнями видов растений, животных и грибов. Это значит, что энергетические потребности человека

обеспечиваются очень широкими трофическими связями с живой природой.

Другой тип отношений – *конкуренция* возникает на основе не прямых, а косвенных взаимодействий. Конкуренция связана с тем, что представители совместно живущих видов сообщества используют одни и те же ресурсы, которые обычно ограничены. Ресурсы могут быть как пищевые (например, одни и те же виды жертв у хищников или растений – у травоядных), так и другого рода, например наличие мест для выведения потомства, убежищ для защиты от врагов и т. п. В этих случаях, даже если конкурирующие виды мирно сосуществуют, присутствие другого вида неблагоприятно для каждого из них, так как часть необходимых ресурсов используется другим. Конкурировать могут в природе как близкие виды, так и представители очень далеких групп. Например, суслики в сухой степи выедают до 40% растительного прироста. Это значит, что пастбища могут прокормить меньшее число овец или сайгаков. А в годы массового размножения саранчи пищи не хватает ни сусликам, ни овцам.

Третий тип взаимодействия организмов прямо противоположен конкуренции. Это *взаимовыгодные, взаимополезные отношения*. В экологии такие связи называют *мутуалистическими*, или **мутуализмом**. Для ряда видов эти отношения настолько важны, что они даже не могут выжить без другого.

Возникает **симбиоз** – тесное взаимовыгодное сожительство разных видов. Многие цветковые растения, например, не могут расти без связи с грибами или клубеньковыми бактериями. Симбиоз с грибами или бактериями улучшает корневое питание растений, которые, со своей стороны, обеспечивают их растворимыми сахарами и другими продуктами фотосинтеза. Лишайники, как известно, представляют собой взаимное сожительство грибов и водорослей (рис. 35). Множество животных не смогли бы переваривать пищу без одноклеточных симбионтов пищеварительного тракта – бактерий и простейших. Полезные связи объединяют самые разные группы организмов: растения, животных, грибы и бактерии – и широко распространены в природе (рис. 36).

Внутреннее строение лишайника

Кустистый лишайник – цетрария («исландский мох»)

Кустистый лишайник – кладония

Накипной лишайник – ксантория настенная («стенная золотянка»)

Листоватый лишайник – пармелия

Рис. 35. Наиболее типичные лишайники

Рис. 36. Насекомые на цветках

Сочные плоды у покрытосеменных растений – это их приспособление к привлечению животных, которые распространяют семена, защищенные от переваривания плотными оболочками.

Пищевые отношения, *конкуренция и мутуализм* – это двусторонние типы связей. Кроме них существуют отношения, имеющие последствия только для одного из взаимодействующих видов.

Существуют отношения, полезные одному из партнеров и безразличные для другого. Например, некоторые животные либо питаются остатками пищи представителей другого вида, либо используют их убежища, норы, гнезда, не принося хозяину ни вреда, ни пользы. Так, в норах степных и пустынных грызунов спасаются от жары сотни видов насекомых, пауков, многоножек и других мелких животных.

Возникает и противоположный тип отношений, когда присутствие одного вида не позволяет выжить другому. Например, под тенистой елью погибают проростки всех светолюбивых трав, а пеницилловые плесневые грибки выделяют антибиотики, губительные для ряда бактерий.

Наконец, если совместно живущие виды связаны только через цепь других видов и непосредственно не взаимодействуют, уживаясь в одном сообществе, то их отношения называют **нейтральными**. Синицы и мыши в одном лесу – нейтральные виды.

Хотя взаимодействия организмов очень разнообразны, они приводят лишь к трем главным результатам: 1) обеспечению пищи; 2) изменению среды обитания; 3) расселению видов в пространстве.

Взаимопользные отношения можно, в свою очередь, подразделить на: **симбиоз** (взаимосвязь в виде сожительства с обоюдной пользой, но с элементами паразитизма); **мутуализм** (взаимосвязь с обоюдной пользой, но без элементов паразитирования); **протокооперацию** (взаимосвязь полезная для обоих компонентов, но не обязательно присутствующая в жизненном цикле).

Полезно-нейтральные отношения включают комменсализм (взаимосвязь, при которой один из компонентов получает какое-либо преимущество, не принося при этом заметного вреда другому).

Комменсализм можно подразделить на **синойкию (квартиранство)** и **трофобиоз (нахлебничество)**. Примером синойкии являются отношения кораллов и тропических рыбок; поселение рептилий в норах грызунов; взаимоотношения эпифитов и древесных растений, на которых они поселяются. Примерами трофобиоза можно считать отношения акул и рыб-прилипал, львов и гиен, доедающих добычу хищников; питание растений через сросшуюся корневую систему. Некоторые экологи выделяют еще одну форму комменсализма – **сотрапезничество**, которое выражается в способах добывания пищи. Сотрапезничеством считают взаимоотношения копытных и сурков; сапрофитов, перерабатывающих растительный опад, и т. п.

Полезно-вредные отношения – это **хищничество, паразитизм, полупаразитизм и аменсализм**.

Хищничество – это взаимоотношения, при которых один компонент поедает другого (волк – заяц; лиса – мышь; ястреб – перепелка).

Паразитизм – взаимоотношения, при которых организм одного вида живет за счет питательных веществ другого вида. Паразитизм может быть факультативный и облигатный, внутренний (эндо-) и наружный (экзопаразитизм). Факультативные паразиты какую-то часть жизненного цикла могут жить обособленно от «хозяина» во внешней среде. Паразитами является большинство представителей типов Плоских, Круглых и Кольчатых червей, а также патогенные грибы, бактерии и вирусы. Примерами паразитических отношений у растений можно назвать отношения ольхи и бошняки; винограда и раффлезии; ели и подбельника (семейство Вересковые).

Полупаразитизм – взаимосвязь, при которой один организм живет частично за счет органических веществ другого, но параллельно и сам может производить органические вещества. Например, эвкалипт и омела; иван-да-марья и травянистые многолетники смешанных лесов. Полупаразитизм возможен только у представителей царства Растений.

Аменсализм – взаимосвязь, полезная для одного вида, но подавляющая жизнедеятельность другого. Иногда подавление может осуществляться косвенным путем, например, через выделяемые одним видом фитонциды (например хризантемой). Последние губительны для стафилококка. В лесу растения первого древесного яруса, например ель и пихта, могут подавлять развитие травяно-кустарничкового яруса, испытывающего недостаток освещения.

Взаимовредные отношения подразделяются на **конкуренцию и антагонизм**.

Конкуренция – взаимоотношения, возникающие между видами со сходными потребностями в пище, пространстве и прочих жизненных условиях. Например, василек и рожь, лиса и енотовидная собака. Конкуренция может быть прямая (активная) и косвенная (пассивная). Косвенная конкуренция проявляется через потребление ресурсов среды необходимыми обоим видам.

Антагонизм – взаимосвязь, при которой присутствие одного вида исключает пребывание другого. Например, грибы и бактерии. Типы биотических связей представлены на рисунке 37.

Рис. 37. Типы биотических связей

В результате сложности и переплетенности связей между видами неосторожное вмешательство человека в жизнь природы может вызвать цепную реакцию событий, которые приведут к неожиданным и нежелательным последствиям.

4.2. Конкуренентные взаимодействия

Конкуренентное взаимодействие может касаться территории, пищи, света, убежищ и всех иных видов экологических ресурсов. Исход конкуренции представляет огромный интерес не только для экологов, изучающих процессы формирования состава природных сообществ, но и для эволюционистов, изучающих механизмы естественного отбора. Для вида, испытывающего конкурентное давление, это означает, что плотность его популяции, а также роль, которую он играет в природном сообществе, снизятся или будут регулироваться под действием конкуренции. Конкуренция подразделяется на **внутривидовую** и **межвидовую**. Как внутривидовая, так и межвидовая конкуренция может играть большую роль в формировании разнообразия видов и динамике численности организмов.

Внутривидовая конкуренция – это борьба за одни и те же ресурсы, происходящая между особями одного и того же вида. Это важный фактор саморегуляции численности популяций. У некоторых организмов под влиянием внутривидовой конкуренции за жизненное пространство сформировался интересный тип поведения – территориальность. Она свойственна многим птицам, некоторым рыбам, другим животным. У птиц территориальность проявляется следующим образом. В начале сезона размножения самец выявляет «свою» территорию (участок обитания) и защищает ее от вторжения самцов того же вида. Заметим, что громкие голоса самцов, которые мы слышим весной, сигнализируют лишь о «праве собственности» на приглянувшийся участок, а вовсе не ставят себе задачу развлекать самку, как это обычно считается. Самец, строго охраняющий свой участок, имеет больше шансов успешно спариться и построить гнездо, тогда как самец, не способный обеспечить себе территорию, участвовать в размножении не будет. Иногда в охране территории принимает участие и самка. На охраняемой территории нелегкие заботы о гнезде и молоди не будут нарушены присутствием других родительских пар. Защита территории вовсе не обязательно сопровождается активной борьбой. Громкого

пения и угрожающих поз обычно достаточно для того, чтобы прогнать конкурента. Однако, если один из партнеров-родителей погибает, его быстро замещает птица из числа еще не обосновавшихся особей. Таким образом, территориальное поведение можно считать регулятором, не допускающим как перенаселения, так и недоселенности.

Яркий пример внутривидовой конкуренции, который каждый мог видеть в лесу, – так называемое самоизреживание у растений. Начинается этот процесс с захвата территории: например, где-нибудь на открытом месте, недалеко от большой ели, дающей множество семян, появляется несколько десятков всходов – небольших елочек. Первая задача выполнена – популяция подросла и захватила территорию, необходимую ей для выживания. Таким образом, территориальность у растений происходит иначе, нежели у животных: участок занимает не отдельная особь, а их группа (часть популяции). Молодые деревца растут, попутно затеняя и угнетая находящиеся под их кронами травянистые растения (здесь уже межвидовая конкуренция). С течением времени между деревцами появляется неизбежная разница в росте: одни, что послабее, отстают, другие – обгоняют. Поскольку ель – очень светолюбивое растение (ее крона поглощает почти весь падающий свет), то более слабые молодые елочки начинают все больше испытывать затенение со стороны высоких деревьев и постепенно засыхают, отмирают (рис. 38).

Рис. 38. Пример внутривидовой конкуренции в еловом лесу

В конце концов, через много лет на поляне от сотни елочек остается всего два-три деревца как наиболее сильные особи из всего поколения. Но зато никаких трав уже нет, корни деревьев раскинулись по всей территории поляны, и ничто не мешает тянуть еще выше к солнцу пышную хвойную крону. У некоторых видов внутривидовое регулирование начинается задолго до того, как обнаруживается серьезная конкуренция. Так, высокая плотность животных является фактором угнетения, снижающим скорость воспроизводства этой популяции даже при изобилии пищевых ресурсов. Примеры этого приведены в главе 2. Внутривидовая конкуренция является важным регулятором, контролирующим рост популяций. Благодаря этой конкуренции возникает определенная зависимость между плотностью популяции и скоростью процессов отмирания (смертность) или размножения (рождаемость) особей. Это, в свою очередь, приводит к возникновению определенной связи между численностью родительских пар и количеством производимого ими потомства. Подобные связи действуют как регуляторы колебаний численности популяций.

Межвидовая конкуренция. Конкуренция между видами чрезвычайно широко распространена в природе и касается практически их всех, поскольку редко какой вид не испытывает хоть небольшого давления со стороны особей иных видов. Однако экология рассматривает межвидовую конкуренцию в конкретном, более узком смысле – только как взаимоотношения видов, занимающих сходную экологическую нишу. Формы проявления межвидовой конкуренции могут быть весьма разнообразными: от жесткой борьбы до почти мирного сосуществования. Но, как правило, из двух видов с одинаковыми экологическими потребностями один обязательно вытесняет другой.

Приведем несколько примеров конкуренции между экологически близкими видами. В Европе в поселениях человека серая крыса совершенно вытеснила другой вид того же рода – черную крысу, которая теперь живет в степных и пустынных районах. Серая крыса крупнее, агрессивнее, лучше плавает, поэтому сумела победить. В России, наоборот, сравнительно мелкий рыжий таракан-пруссак начисто вытеснил более крупного черного таракана только потому, что сумел лучше приспособиться к специфическим условиям человеческого жилища. Входы ели хорошо развиваются под защитой сосен, берез, осин, но потом, при разрастании еловых

крон, всходы этих светолюбивых пород гибнут. Сорняки угнетают культурные растения в результате перехвата почвенной влаги и минеральных питательных веществ, а также в результате затенения и выделения токсических соединений. В Австралии обыкновенная пчела, завезенная из Европы, вытеснила маленькую туземную пчелу, не имеющую жала.

Межвидовую конкуренцию можно продемонстрировать на простых лабораторных опытах. Так, в исследованиях русского ученого **Г.Ф. Гаузе** культуры двух видов инфузорий-туфельек со сходным характером питания помещали по отдельности и совместно в сосуды с сенным настоем. Каждый вид, помещенный отдельно, успешно размножался, достигая оптимальной численности. Однако при совместной жизни численность одного из видов постепенно уменьшалась и его особи исчезали из настоя, в то время как инфузории второго вида сохранились. Был сделан вывод, что длительное совместное существование видов с близкими экологическими требованиями невозможно. Этот вывод получил название – **правило конкурентного исключения**.

В другом опыте исследователи выясняли влияние температуры и влажности на исход межвидовой конкуренции между двумя видами мучных жуков. В сосуды с мукой, содержащиеся при определенном сочетании тепла и влаги, помещали по нескольку особей того и другого видов. Здесь жуки начинали размножаться, но через некоторое время оставались только особи одного вида. Примечательно, что при высоких показателях тепла и влаги победу одерживал один вид, а при низких – другой.

Следовательно, исход конкуренции зависит не только от свойств взаимодействующих видов, но и от условий, в которых происходит конкурентная борьба. В зависимости от условий, складывающихся в конкретном местообитании, победителем конкурентной борьбы может оказываться либо один, либо другой вид. В ряде случаев это приводит к сосуществованию конкурирующих видов. Ведь тепло и влажность, как и остальные экологические факторы, распределены в природе отнюдь не равномерно. Даже в пределах небольшого участка (леса, поля или иного местообитания) можно обнаружить зоны, различающиеся по микроклимату. В этом разнообразии условий каждый вид осваивает то место, где ему обеспечено выживание.

Основным ресурсом, представляющим собой предмет конкуренции у растительных организмов, является свет. Из двух сходных видов растений, сосуществующих в одном и том же местообитании, преимущества достигает тот вид, который способен раньше выйти в верхний, лучше освещенный ярус. Этому могут способствовать, с одной стороны, быстрый рост и раннее достижение облиственности, с другой – наличие длинных черешков и высоко посаженных листьев. Быстрый рост и раннее достижение облиственности дают преимущества в начальный период вегетации, длинные черешки и высоко посаженные листья – на стадии взрослого организма. Наблюдения за популяциями двух совместно обитающих видов клевера (один из которых имеет преимущества в скорости роста, а другой – в длине черешков листьев) показывают, что в смешанных травостоях каждый вид подавляет развитие другого. Тем не менее, и тот и другой оказываются в состоянии завершить жизненный цикл и дать семена, то есть полного вытеснения одного вида другим не происходит. Оба вида, несмотря на сильную конкуренцию за свет, могут сосуществовать. Это происходит благодаря тому, что стадии развития, когда скорость роста этих видов достигает максимума (когда необходимость света особенно высока), не совпадают во времени.

Таким образом, в сообществе совместно уживаются только те конкурирующие виды, которые приспособились хотя бы немного разойтись в экологических требованиях. Так, в африканских саваннах копытные используют пастбищные корма по-разному: зебры обрывают верхушки трав, антилопы гну поедают растения определенных видов, газели выщипывают только нижние травы, а антилопы топи кормятся высокими стеблями. В нашей стране насекомоядные птицы, кормящиеся на деревьях, избегают конкуренции друг с другом благодаря разному характеру поиска добычи на разных частях дерева.

Конкуренция как экологический фактор. Конкурентные отношения играют чрезвычайно важную роль в формировании видового состава и регуляции численности видов в сообществе.

Ясно, что сильная конкуренция может обнаруживаться только между видами, занимающими сходные экологические ниши. Вспомните, что понятие «экологическая ниша» отражает не столько физическое положение вида в экосистеме, сколько функциональное, характеризующее специализацию («профессию») данных организмов в природе. Поэтому суровая конкуренция может происходить только между родственными видами.

Экологам известно, что организмы, ведущие похожий образ жизни, обладающие сходным строением, не обитают в одних и тех же местах. А если и живут рядом, то используют разные ресурсы и активны в разное время. Их экологические ниши как бы расходятся во времени или в пространстве. Расхождение экологических ниш при совместном обитании родственных видов хорошо иллюстрирует пример с двумя видами морских рыбадных птиц – большим и длинноносым бакланами (рис. 39), которые обычно кормятся в одних и тех же водах и гнездятся по соседству. Удалось выяснить, что состав пищи этих птиц существенно различается: длинноносый баклан ловит рыбу, плавающую в верхних слоях воды, тогда как большой баклан добывает ее в основном у дна, где преобладают камбалы, донные беспозвоночные, например креветки. Конкуренция оказывает огромное влияние на распределение близкородственных видов, хотя зачастую об этом свидетельствуют лишь косвенные данные. Виды с очень сходными потребностями обитают обычно в разных географических областях или разных местообитаниях в одной и той же области либо избегают конкуренции каким-либо иным образом, например, благодаря различиям в пище или различиям в суточной, а то и в сезонной активности.

Рис. 39. Состав пищи двух близкородственных видов морских птиц (большого и длинноносого бакланов), живущих в период размножения в одних и тех же местах

Экологическое действие естественного отбора, видимо, направлено на исключение или предотвращение продолжительной конфронтации видов со сходным образом жизни. Экологическое разобщение близкородственных видов закрепляется в ходе эволюции. В Центральной Европе, например, существует пять близких видов синиц, изоляция которых друг от друга обусловлена различиями в местообитаниях, иногда в местах кормежки и размерах добычи. Экологические различия отражаются и в ряде небольших деталей внешнего строения, в частности в изменениях длины и толщины клюва (рис. 40). Изменения строения организмов, сопровождающие процессы расхождения их экологических ниш, позволяют говорить о том, что межвидовая конкуренция является одним из важнейших факторов эволюционных преобразований.

Рис. 40. Пищевые угодья у разных видов синиц

Роль конкуренции в разделении местообитаний можно проиллюстрировать простой схемой (рис. 41). Здесь показаны некоторые области обитания, внутри которых может существовать вид. Для простоты такое местообитание выражено в виде области пространства. При наличии конкуренции с близкородственными или экологически сходными видами зона местообитания сокращается до оптимальных границ. То есть вид распространяется в наиболее благоприятных для него зонах, в которых он обладает преимуществами

ми по сравнению со своими конкурентами. Если же межвидовая конкуренция выражена слабо, то под влиянием внутривидовой конкуренции популяции данного вида расширяют границы своего местообитания.

Рис. 41. Разделение мест обитания вследствие конкуренции

Таким образом, межвидовая конкуренция может играть важную роль в формировании облика природного сообщества. Порождая и закрепляя разнообразие организмов, она способствует повышению устойчивости сообществ, более эффективному использованию имеющихся ресурсов.

4.3. Хищничество

Хищничество определяют как способ добывания пищи и питания животных (иногда растений), при котором они ловят, умерщвляют и поедают других животных. Часто хищничеством называют всякое выедание одних организмов другими. Следовательно, к одной из форм хищничества может быть отнесена и растительно-

ядность. В природе хищнические взаимоотношения широко распространены. От их исхода зависит не только судьба отдельного хищника или его жертвы, но и некоторые важные свойства таких крупных экологических объектов, как биотические сообщества и экосистемы.

Значение хищничества можно понять, лишь рассматривая это явление на уровне популяций. Длительная связь между популяциями хищника и жертвы порождает их взаимозависимость, которая действует подобно регулятору, предотвращая слишком резкие колебания численности или препятствуя накоплению в популяциях ослабленных или больных особей. В ряде случаев хищничество может существенно ослаблять отрицательные последствия межвидовой конкуренции, повышать устойчивость и разнообразие видов в сообществах.

Для человека проблема хищничества может стать очень важной в случаях, когда он конкурирует с хищниками за тот или иной вид ресурса, будь то популяции домашних или диких животных. Всем хорошо известна борьба пастухов и оленеводов с волками. С хищничеством вынуждены бороться и рыбоводы, и птицеводы.

Селекционеры вывели множество линий устойчивых к пастьбе растений, то есть таких, в листьях и стеблях которых содержатся агенты, отпугивающие травоядных животных.

Длительное время многие страны были местом беспощадной борьбы человека с хищниками. Основным стимулом этой борьбы было вознаграждение, получаемое охотником за убитого хищника. Полного уничтожения хищников, однако, добиться не удалось: оказалось, что по мере снижения численности этих животных работа охотников становилась невыгодной. При низкой плотности преследуемой добычи затраты на ее поиск и выслеживание возрастали настолько, что часто превышали размер премии. Охотник вынужден был переключаться на другой, более выгодный вид добычи. Интересно, что в данном случае он вел себя так же, как и природный хищник, когда плотность популяции жертв снижается и энергетическая стоимость добычи не покрывает затрат на ее поиск, выслеживание и поимку.

Иногда человек сталкивается и с противоположной трудностью: недостаточным числом хищников. Очень высокая численность грызунов или насекомых-вредителей в данной местности может быть связана с отсутствием или малым числом хищников.

Человек стремится использовать хищников в борьбе с вредителями. Иногда это приносит хорошие результаты. Пример тому – божья коровка родолия, переселение которой из Австралии помогло уничтожить червеца (насекомого-вредителя), представлявшего в конце прошлого века серьезную угрозу плантациям цитрусовых в некоторых районах Северной Америки.

Интерес человека к проблеме хищничества вызван и тем, что часто он сам ведет себя как типичный хищник. В целях получения сырья он эксплуатирует популяции диких животных и растений, что нередко приводит к их полному уничтожению.

Почему же длительные контакты природного хищника и его жертвы не имеют столь катастрофических последствий, несмотря на то, что хищники сами убивают тех особей, которыми они питаются? Ответ на этот вопрос дает изучение эволюционного развития видов.

Установлено, что при длительном совместном существовании взаимодействующих видов животных и растений их изменения протекают согласованно, так, что эволюция одного вида частично зависит от эволюции другого. Такая согласованность в процессах совместного развития организмов разных видов называется **коэволюцией**.

Многие экологи высказывают мнение, что когда взаимодействующие виды претерпевают совместное эволюционное развитие, отрицательные влияния одного из них на другой становятся слабее.

Применительно к популяции хищника и жертвы это означает, что естественный отбор будет действовать в противоположных направлениях. У хищника он будет направлен на увеличение эффективности поиска, ловли и поедания жертвы. А у жертвы – благоприятствовать возникновению таких приспособлений, которые позволят особям избежать их обнаружения, поимки и уничтожения хищником.

По мере того как жертва приобретает опыт избегать врагов, хищники вырабатывают более эффективные приспособления для ее поимки. Иными словами, в эволюции связи между хищником и жертвой хищника жертва действует так, чтобы освободиться от действий хищника, а хищник – чтобы постоянно поддерживать свое влияние на жертву. Это приводит к возникновению разнообразных приспособлений у хищников и у жертв.

Можно вспомнить сложное общественное охотничье поведение волков или львов; длинные липкие языки и точный прицел некоторых рыб, жаб и ящериц; загнутые ядовитые зубы гадюк с аппаратом впрыскивания яда; пауков и их ловчую паутину; глубоко-водную рыбу-удильщика; змей-удавов, которые душат свою жертву (рис. 42).

Не менее отработанные механизмы избегания опасности имеют жертвы. Это выставление охраны, крики тревоги, покровительственная окраска, шипы и другие приспособления. Жертвы многих видов распознают хищника на расстоянии и принимают необходимые меры самосохранения задолго до приближения врага. Такое поведение вынудило многих хищников нападать из засады.

Замечено, что в действиях многих хищников присутствует то, что можно назвать расчетливостью. Хищнику, например, невыгодно полное уничтожение всех особей жертвы, и, как правило, этого в природе не случается.

Для расчетливого хищника наилучшей является такая ситуация, когда скорость роста популяции жертв (и соответственно прирост биомассы жертвы, идущей хищнику в пищу) постоянно поддерживается на высоком уровне.

Рис. 42. Приспособление к хищничеству у различных видов животных (обратите внимание на органы ловли и удержания жертвы):

1 – осьминог; 2 – челюсть акулы; 3 – удав; 4 – лев; 5 – рыба-брызгун; 6 – паук-крестовик; 7 – рыба-удильщик

Хищник может добиться этого, уничтожая в первую очередь тех особей, которые больны или медленно растут и размножаются. Хищник обычно оставляет особей быстрорастущих, плодовитых, выносливых. Часто хищники питаются старыми и дряхлыми особями, которых легче поймать, в то время как более молодым и жизнеспособным удается избежать гибели.

Хищничество – трудоемкий процесс, требующий больших затрат энергии. Например, группа из двух львиц и восьми детенышей проходит за ночь расстояние в несколько километров, даже если самым молодым щенятам всего месяц от роду. Львята при этом испытывают те же лишения, которым подвергаются взрослые животные. Многие из них погибают, в том числе и от голода.

Во время охоты хищники нередко подвергаются опасностям не меньше, чем их жертвы. Крупные кошки при нападении часто гибнут, если это происходит при столкновении львиц со слонами или кабанами. Иногда хищники гибнут от столкновения с другими хищниками в ходе борьбы за добычу.

Но главный враг хищника – время. Только самые быстрые и сильные способны преследовать жертву на большом расстоянии, успешно ловить ее, затрачивая на это минимальное время. Менее проворные не выдерживают конкуренции и обречены на голодную смерть.

Давно замечено, что пищевые отношения, в том числе хищничество, могут являться причиной регулярных периодических колебаний численности популяций каждого из взаимодействующих видов, например колебания, происходящие в результате взаимодействий между растениями, насекомыми (сосновой пяденицей и листовенной листоверткой) и птицами.

Последующее изучение взаимоотношений в системе хищник–жертва, проведенное с помощью математических методов, показало, что характер изменений численности и той и другой популяциях во многом определяется начальным соотношением их плотностей (рис. 43). Было установлено, что устойчивость существования как популяции хищника, так и популяции жертвы значительно повышается, когда в каждой из популяций действуют механизмы самоограничения роста численности (например, внутривидовая конкуренция).

Является ли воздействие хищника только отрицательным? На этот вопрос можно было бы ответить безусловно «да», если при-

нимать во внимание лишь судьбу конкретного животного, оказавшегося в зубах хищника. Экологов, однако, гораздо больше интересует судьба популяций, а не отдельных организмов.

Так, изучение взаимоотношений между норкой (хищник) и ондатрой (жертва) показало, что преследование норкой ондатры носит неслучайный характер. Жертвами хищника, прежде всего, становятся те животные, которые не в состоянии занять удобные участки обитания, то есть составляют некоторый «биологический резерв» популяции.

Хищники уничтожают ту часть популяции, которая по тем или иным причинам оказывается более слабой в соревновании за подходящие территории (вспомните термин «территориальность» и то явление, которое он определяет). Популяция ондатры растет тем быстрее, чем меньше ее плотность.

Рис. 43. Изменения численности хищников и жертв в зависимости от соотношения их начальной плотности

Наиболее энергичные и агрессивные ондатры, по всей видимости, и занимают самые удобные для жилья норы и активно защищают их.

Хищник, убивая более слабых, действует подобно селекционеру, ведущему отбор семян, дающих наилучшие всходы.

Влияние хищника приводит к тому, что обновление популяции жертвы происходит быстрее, ведь быстрый рост ведет к более раннему участию особей в размножении. Одновременно увеличивается потребление жертвами их пищи (быстрый рост может происходить лишь при более интенсивном потреблении пищи). Количество энергии, заключенной в пище и проходящей через популяцию быстрора-

стущих организмов, также возрастает. Таким образом, воздействие хищников увеличивает поток энергии в экосистеме.

Хищники избирательно уничтожают животных с низкой способностью добывать себе корм, то есть медлительных, хилых, больных особей. Выживают сильные и выносливые.

Это относится ко всему животному миру: хищники улучшают (в качественном отношении) популяции жертв. Такую же услугу ондатре оказывает норка, грызунам – хищные птицы, оленям – волки.

Конечно, хищники не являются благодетелями для особей, которых они убивают, но они могут приносить пользу всей популяции жертв в целом. Хищничество является одним из ведущих факторов, определяющих регуляцию численности организмов. Известны случаи, когда человеку становилось трудно управлять популяциями оленей (после уничтожения таких природных хищников, как волки, рыси) хотя, занимаясь охотой, человек сам становится одним из хищников.

Разумеется, в сельскохозяйственных районах необходимо регулировать численность хищников, так как последние могут причинять вред домашнему скоту. Однако в районах, недоступных для охоты, хищники должны быть сохранены для пользы как популяций жертв, так и взаимодействующих с ними растительных сообществ.

4.4. Паразитизм и болезни

Паразитизм в отличие от хищничества характеризуется тремя основными особенностями.

1. Паразит в течение всей своей жизни нападает всего на одну особь (редко – на многих) и поедает только часть вещества своей жертвы (хозяина); паразит причиняет хозяину вред, но очень редко приводит к его быстрой гибели.

2. Паразит обязательно живет (постоянно или временно) в теле или на поверхности тела своего хозяина, поэтому паразиты обычно намного мельче хозяев.

3. Паразит гораздо теснее связан со своим хозяином, чем хищник с жертвой. Это результат естественного отбора и узкой специализации видов.

Ленточные черви, печеночная двуустка, вирус кори, туберкулезная палочка – все это обычные примеры паразитов, которые по-

ражают животных. Можно привести длинный список паразитов, вредящих растениям. К ним нередко относятся сами же растения, грибы и микроорганизмы.

Таковы, например, повилика, заразиха, фитофтора, вирус табачной мозаики, головневые и ржавчинные грибы (рис. 44).

Некоторых насекомых выделяют в отдельную экологическую группу паразитоидов. Взрослые насекомые этой группы ведут свободный образ жизни, но яйца откладывают либо в тело личинки другого насекомого, либо на поверхность его, а иногда – в тело пауков и мокриц (рис. 45). Вылупившиеся из яиц личинки развиваются в теле своего хозяина, питаясь его тканями.

Рис. 44. Картофель, пораженный фитофторой

Рис. 45. Насекомое-паразитоид наездник, откладывающий яйца в тлю

Вначале личинка наносит хозяину незначительный вред, но по мере своего развития она почти целиком съедает его. В конце концов из того, что было когда-то куколкой или личинкой хозяина, появляется взрослое насекомое-паразитоид.

Паразитоиды занимают промежуточное положение между хищниками и паразитами. С хищниками их сближает то, что от их действий хозяин погибает. Однако настоящий хищник непосредственно нападает на свою жертву и питается ею. Нападением паразитоида на жертву (хозяина) является откладывание самкой яйца, хотя в действительности именно личинка, которая вывелась из этого яйца, питается за счет хозяина.

Истинный паразитизм характеризуется узкой специализацией видов, поскольку хозяин обеспечивает паразиту и пищу, и микроклимат, и защиту, и местообитание. Чем лучше паразит приспособлен к особенностям организма хозяина, тем успешнее его размножение и развитие потомства. Каждый год миллионы людей гибнут от различных инфекций, становятся инвалидами или калеками в результате заражения паразитами. Если добавить сюда болезни домашних животных, то урон с точки зрения человеческих страданий и экономических потерь становится неисчислимым. Люди, образуя плотные и скученные популяции и создавая такие же условия для домашних животных и культурных растений, сами способствуют крайне благоприятной обстановке для паразитарных инфекций.

Даже в дикой природе лишь редкие из свободноживущих видов организмов не поражены хотя бы немногими особями паразитических видов.

Паразитов подразделяют на две основные категории: микропаразитов и макропаразитов. К микропаразитам относятся те, которые непосредственно размножаются внутри тела хозяина, обычно внутри клеток. Макропаразиты растут в теле хозяина, но размножаются, образуя особые формы, которые покидают хозяина, чтобы заселить нового.

Наиболее известными микропаразитами являются бактерии и вирусы, например возбудители кори и тифа, а также листовой мозаики культурных растений. Другая важнейшая группа микропаразитов, поражающих животных, – это представители простейших, например возбудитель малярии (рис. 46–47).

Микропаразитов можно разделить на тех, которые передаются от одного хозяина к другому непосредственно, и тех, которые передаются при участии другого вида – переносчика.

Непосредственная передача возбудителя болезни бывает почти мгновенной, как это происходит при передаче паразитов, способных короткое время существовать в образующихся при кашле или чихании капельках влаги (грипп, корь и т. д.).

В других случаях паразит продолжительное время находится в покоящейся стадии, «поджидая» нового хозяина, и попадает в него при поглощении им пищи или воды, как это бывает, например, у простейших амёб.

Обычное местообитание макропаразитов – различные полости тела. Один из главных макропаразитов животных – глисты, или гельминты, к которым относятся ленточные черви (из типа плоских червей), ряд видов круглых червей).

Рис. 46. Микропаразиты: 1 – трипанозома; 3 – бактерии. Макропаразиты: 2 – мучнистая роса; 4 – гриб-трутовик

Кроме того, животных поражают вши, блохи, клещи, а также грибы. К макропаразитам растений относятся грибы, вызывающие мучнистую росу, ржавчину, головню и другие виды заболеваний, а также цветковые растения – повилика, заразиха (рис. 46), раффлезия.

Некоторые паразиты человека имеют очень сложный жизненный цикл. Ленточные черви, например, во взрослом состоянии живут в кишечнике, поглощая питательные вещества хозяина непосредственно поверхностью своего тела, которое состоит из большого числа постоянно нарастающих члеников (рис. 47).

Самые последние из этих члеников, содержащие в себе многочисленные яйца, постепенно отпадают от тела червя и выводятся из организма хозяина вместе с экскрементами. Для нормального развития личинок яйца должны попасть в организм промежуточного хозяина – того животного, в теле которого проходит одна из стадий развития паразита. После этого паразит вновь возвращается (чаще всего с пищей) в организм основного хозяина (человека), где происходит его размножение.

Рис. 47. Жизненный цикл возбудителя малярии

При укусе комара паразит попадает прямо в кровяное русло хозяина. В клетках печени хозяина происходит размножение паразита, после чего его зародыши проникают в эритроциты, делятся и вновь попадают в организм комара. В кишечнике комара происходит половое размножение паразита, после чего возбудитель попадает в слюнные железы комара и цикл может начаться снова.

Для некоторых видов ленточных червей человек может быть не основным, а промежуточным хозяином, как, например, при заражении эхинококком. Личинки эхинококка, содержащиеся в плохо обработанной свинине, проникнув в ткани различных внутренних органов человека, особенно печени, легких, развиваются до величины огромных пузырей.

Передача паразита от одного хозяина к другому является важнейшей стадией любого паразитарного заболевания. От особенностей передачи во многом зависит скорость распространения возбу-

дителей болезни в популяции хозяина. Когда микропаразиты передаются непосредственно, заражение происходит при физическом контакте между особями хозяина и скорость распространения возбудителя обычно прямо пропорциональна частоте встреч зараженных хозяев восприимчивыми незараженными. Следовательно, в плотной популяции хозяина скорость всегда будет выше, нежели в разреженной.

Рис. 48. Макропаразиты растений

Рис. 49. Ленточные черви

Важное значение при этом имеют климатические факторы, оказывающие влияние на устойчивость короткоживущих инфекционных стадий, а также сезонные изменения частоты контактов, играющие важную роль в *эпидемиологии* – науке, изучающей факторы и характер распространения эпидемий многих заболеваний человека (кори, свинки, ветряной оспы).

Огромное значение в динамике распространения инфекционных болезней имеет иммунный ответ, то есть способность организма хозяина к выздоровлению после заражения, а также образующаяся в ходе борьбы с болезнью «память» организма, способная обеспечить его невосприимчивость к данной инфекции – **иммунитет**. У млекопитающих, в том числе и у человека, иммунитет к некоторым видам инфекций может передаваться даже потомкам.

Большинство вирусных и бактериальных заболеваний высших животных – лишь кратковременный эпизод их жизни. Паразиты размножаются в теле хозяина, вызывая мощный иммунный ответ. И напротив, такой ответ на многих макропаразитов и простейших, как правило, довольно непродолжителен. Поэтому заселение ими хозяина обычно устойчиво, причем хозяева подвергаются непрерывному перезаражению.

Между динамикой взаимодействия паразита-хозяина и хищника-жертвы много общего. Например, повторяющиеся (циклические) вспышки эпидемии кори и других детских болезней в точности соответствуют колебаниям численности хищника и жертвы. Это сходство определяется тем, что приобретение иммунитета переболевшими особями влияет на популяцию паразитов так же, как снижение плотности популяции жертв на популяцию хищника.

В некоторых случаях, однако, динамика паразитизма может сильно отличаться от динамики хищничества в силу того, что популяция паразита зависит не только от популяции основного хозяина, но и от популяций промежуточных хозяев и переносчиков.

Периодические вспышки заболеваемости, характерные для многих инфекций, в том числе для гриппа и кори, отражают последовательное чередование «высокой частоты заболеваемости», «малой плотности восприимчивых особей», «низкой частоты заболеваемости», «высокой плотности восприимчивых хозяев», снова «высокой частоты заболеваемости» и т. д.

Приобретение иммунитета уменьшает число восприимчивых организмов. Полный иммунитет означает, что это число становится равным нулю.

Таким образом, типичная картина эпидемии такова. Вначале вся популяция восприимчива к инфекции и заболевание распространяется очень быстро. Иммунитет отсутствует, и каждый заболевший передает инфекцию всем, с кем он вступал в контакт. Однако в дальнейшем скорость распространения заболевания начинает снижаться, так как у заболевших вырабатывается иммунитет. К концу эпидемии популяция либо полностью приобретает иммунитет, либо вымирает. Восприимчивых к инфекции фактически не остается.

Примеры и дополнительная информация

1. На основании пищевых связей формируются сложные жизненные циклы паразитов. Один из них – широкий лентец, плоский червь с большим числом члеников, паразитирующий в тонких кишках человека. Он достигает 10 м длины и продуцирует огромное количество яиц. Если яйца смываются в водоемы, они могут быть проглочены мелкими рачками-циклопами и начинают в них свое развитие. Если циклопы проглатываются рыбами, зародыши

лентеца пробираются из желудка рыб в мышцы и печень, где продолжают развитие. Человек заражается, если съест такую рыбу в непрожаренном или непросоленном виде. Широкий лентец чаще встречается у человека в тех районах, где существует обычай есть строганину – мелко настроганную сырую мороженую рыбу.

2. Пример экологической цепной реакции, вызванной нарушением связей между видами, – «цветение» водоемов. До 40% вносимых на поля удобрений смывается в озера, пруды, реки, водохранилища, где служат причиной массового размножения одноклеточных водорослей. Потребители водорослей не успевают их уничтожать, в результате чего большая масса отмерших клеток разлагается бактериями. Вода мутнеет, приобретает неприятный запах. В ней резко снижается содержание кислорода, иногда появляются токсические вещества. Происходят массовая гибель и отравление рыб, моллюсков и других водных обитателей. Снижение качества воды отражается на здоровье людей и приводит к необходимости больших затрат на очистку.

3. Увеличение численности или улучшение жизненного состояния какого-либо вида после того, как из его местообитания был удален конкурент, называют экологическим высвобождением. Оно происходит, если виды частично перекрывались в использовании ресурсов. Например, если в еловом лесу выбрать площадку с осоккой волосистой и окопать ее, подрезав корни ели, то через несколько дней этот участок будет выделяться более темной зеленью. Это значит, что у растений осокки резко улучшилось азотное питание после того, как из почвы перестали забирать азот еловые корни.

4. Акклиматизация видов, т. е. переселение их в отдаленные районы, часто приводит к нежелательным результатам из-за конкурентных отношений. Один из самых известных примеров – массовое размножение завезенных в Австралию кроликов, которые там стали вредить на полях и пастбищах, а также подрывать кормовую базу местных травоядных – кенгуру. Численность кенгуру в результате резко снизилась.

Вопросы для самопроверки

1. Приведите примеры: а) прямых и косвенных и б) односторонних и двусторонних связей между видами.

2. Подумайте, какие типы связей возникают в лесных сообществах между такими парами видов, как белка и дятел, синица и дятел, дождевой червь и дуб, заяц-беляк и синица.

3. Какими будут последствия для урожая, если усилить или ослабить каждую из трех связей в пищевой цепи: культурное растение – растительноядные насекомые – их паразиты – сверхпаразиты?

4. Чем можно объяснить длительное сосуществование конкурирующих видов в природе?

5. Какие свойства растительных организмов создают им преимущества в конкурентной борьбе?

6. Какой тип конкуренции имеет наибольшее значение в формировании видового состава природных сообществ?

7. В чем состоит положительная роль хищничества?

8. В чем сходство и различие паразитизма и хищничества?

9. Чем можно объяснить ежегодные вспышки заболеваемости гриппом?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. Из предложенного списка составьте пары организмов, которые в природе могут находиться в мутуалистических (взаимовыгодных) отношениях между собой: пчела, актиния, дуб, береза, рак-отшельник, осина, сойка, клевер, гриб подосиновик, липа, клубеньковые азотфиксирующие бактерии.

Задание 2. Вставьте пропущенное слово:

1) животные, растения или микроорганизмы, живущие на или внутри другого организма и питающиеся за счет живой субстанции хозяина, называются _____ ;

2) форма межвидовых взаимодействий, выгодных для обоих организмов, называется _____ ;

3) взаимодействия между двумя видами, когда один из них получает одностороннюю выгоду и не вступает в тесные отношения с другим, т. е. не оказывает на него существенного воздействия (ни отрицательного, ни положительного), называется _____ ;

4) любые антагонистические отношения между организмами (видами, популяциями), связанные с борьбой за территорию, пищу, размножение и т. д., называются _____ ;

5) форма биотических отношений, при которой совместно обитающие популяции различных видов не испытывают взаимного влияния, называется _____ ;

б) явление, когда животные поедают особей своего же вида, называется _____ .

Задание 3. Для нейтрализма характерно отсутствие непосредственной связи между видами в сообществе. Однако в любом сообществе опосредованно все виды связаны. Объясните, как нейтральные виды, например лось и белка, опосредованно влияют друг на друга.

Задание 4. По своим личным наблюдениям и на основе знаний приведите примеры животных и растений, для которых свойственны биотические взаимоотношения. Заполните таблицу.

Типы взаимодействий между популяциями видов А и В

Гетеротипические реакции	Вид А	Вид В	Пример
Конкуренция			
Нейтрализм			
Мутуализм			
Сотрудничество			
Комменсализм			
Аменсализм			
Хищничество			
Паразитизм			

Обозначить с помощью: 0 – нет влияния на данный вид, + – благоприятное влияние; - – неблагоприятное (отрицательное) влияние.

Задание 5. На рисунке 50 показаны графики изменения количества особей инфузорий *Paramecium aurelia* и *P. caudatum* в смешанной культуре (вид 1) и в изолированной культуре (вид 2). Объясните, как ведут себя виды, помещенные в разные культуры.

Рис. 50. Рост численности инфузорий *Paramecium aurelia* (1) и *P. caudatum* (2)

Практическая работа 4. Составление модели рационального питания

Цель: систематизировать и закрепить знания по основам рационального питания и освоить методы оценки адекватности фактического питания.

Материалы и оборудование: калькулятор, таблица химического состава пищевых продуктов и калорийности (табл. 19).

Теоретическая часть

Питание является важнейшим фактором, определяющим здоровье человека. Рациональное питание следует рассматривать как одну из главных составных частей здорового образа жизни, как средство алиментарной профилактики распространенных заболеваний и prolongation активного периода жизнедеятельности. Адекватное, сбалансированное фактическое питание обуславливает нормальный рост и

развитие организма, адаптацию к воздействию окружающей среды, поддержание иммунитета, умственной и физической работоспособности.

В отличие от других факторов окружающей среды пища является сложным, многокомпонентным фактором. В зависимости от свойств и состава пища по-разному влияет на организм. С ее помощью можно изменить функцию и трофику тканей, органов и систем организма в сторону их усиления или ослабления. Возможность улучшения здоровья посредством питания на любом этапе онтогенетического развития является общепризнанной и показанной. Еще И.П. Павлов отмечал, что существенная связь живого организма с окружающей его природой осуществляется через известные химические вещества, которые должны поступать в состав данного организма с пищей.

Тесная связь организма с окружающей средой через пищу проявляется в обмене веществ и энергии (метаболизм). Оптимальность этой связи зависит от биологических, экологических (природно-исторических) и социально-экономических факторов.

Пища, являясь первой жизненной необходимостью организма, источником различных пищевых и вкусовых веществ, необходимых для обеспечения гомеостаза и поддержания жизненных функций на высоком уровне при различных условиях труда и быта, при определенных условиях может быть причиной и фактором передачи различных заболеваний инфекционной и неинфекционной природы.

При всех недостатках нашего питания, нарушениях режима, количества и качества принимаемой пищи, большинство из нас, как правило, не ощущает сколько-нибудь негативных последствий неправильного питания. У большинства людей сам организм достаточно успешно помогает восстанавливать физиологическое равновесие на фоне каждодневного питания, весьма далекого от оптимального. Однако ошибки в питании, а это может быть недостаточное по количеству и составу основных компонентов или избыточное питание, нарушение соотношения (баланса) отдельных пищевых веществ (нутриентов), недостаток важнейших незаменимых (эссенциальных) компонентов – незаменимых аминокислот, витаминов, микроэлементов и др., нарушение режима питания, рано или поздно дают о себе знать. Любые погрешности в питании всегда вызывают различного рода сбои в работе отдельных органов и систем организма, первоначально затрагивая некоторые обменные процессы. Но со временем постепен-

но изменяется и функциональное состояние этих органов или систем, что приводит к нарушению физиологического равновесия в организме и возникновению болезни, в основе которой лежит пищевой (алиментарный) фактор. К числу алиментарно-зависимых заболеваний можно отнести такие широко известные болезни, как ожирение, атеросклероз, ишемическая болезнь сердца, сахарный диабет и многие другие заболевания. Несмотря на то, что для каждого из этих заболеваний существует определенная наследственная предрасположенность, но она реализуется и может быть ускорена на фоне действия алиментарного фактора. В развитии практически всех заболеваний можно проследить большее или меньшее влияние различных алиментарных факторов.

Таким образом, проблемы питания и здоровья, питания и болезни тесно взаимосвязаны и их решение лежит в основе первичной и вторичной алиментарной профилактики различных заболеваний. В этой связи рациональное питание следует рассматривать как одну из главных составных частей здорового образа жизни и продления периода жизнедеятельности. Соблюдение законов рационального питания ведет к повышению устойчивости организма, на который оказывают влияние неблагоприятные факторы окружающей среды.

Основной обмен – обмен веществ в организме, обеспечивающий количество энергии, необходимое и достаточное для жизнеобеспечения организма в спокойном состоянии.

Рацион – количество и состав пищи, предназначенной на определенный срок. Существуют четыре основных физиологических принципа составления сбалансированного с потребностями организма рациона:

- Калорийность суточного рациона конкретного человека должна соответствовать его энергетическим затратам.
- Содержание в рационе белков, жиров и углеводов должно быть равным, по крайней мере, минимальной потребности.
- Содержание в рационе витаминов, солей и микроэлементов должно быть равным, по меньшей мере, минимальной в них потребности.
- Содержание в рационе витаминов, солей и микроэлементов должно быть ниже токсического уровня.

Практическая часть

1. *Расчет суточной потребности в энергии, получаемой с пищей.*

Дневная потребность в энергии A 17 ккал/кг массы тела.

По таблице 4 определить общее необходимое количество энергии в зависимости от характера трудовой деятельности.

2. *Определение ориентировочного состава пищи и количества продуктов.*

Руководствуясь основным соотношением компонентов питания белки: жиры: углеводы – 1:1,4:4,1, рассчитать, какая доля энергии должна приходиться на белки, жиры и углеводы. Затем определить соотношение белков, жиров и углеводов в единицах массы, если известно, что при утилизации в организме 1 г белков выделяется 4 ккал, 1 г жиров – 9 ккал, а 1 г углеводов – 4 ккал энергии.

Руководствуясь данными таблицы 5–6 рассчитать примерное количество продуктов, необходимое для сбалансированного питания человека в сутки.

Полученные в ходе работы результаты заносят в итоговую таблицу (см. стр. 120), делают вывод о калорийности и примерном составе на сутки.

Таблица 4

Расчет энергии в зависимости от характера трудовой деятельности человека

Группа	Характер труда	Необходимое количество энергии, ккал
1	2	3
I	Низкий уровень общей нагрузки. Работники умственного труда, административно-управленческий аппарат, бухгалтеры, научные работники, врачи, программисты, лица, не занимающиеся активно спортом	$A + 1/6A$
II	Подвижный образ жизни. Студенты, работники сферы обслуживания, медсестры, швеи, агрономы, домохозяйки	$A + 1/3A$

1	2	3
III	Нагрузка средней тяжести. Рабочие-станочники, слесари, работники коммунального обслуживания, пищевой промышленности, врачи-хирурги, лица, занимающиеся физическим трудом и спортом не более трех раз в неделю	A+1/2A
IV	Тяжелая напряженная физическая работа. Рабочие строительных специальностей, металлурги, работники газовой и нефтедобывающей промышленности, механизаторы, спортсмены при 5–6 тренировках в неделю	A+2/3A
V	Очень тяжелая работа. Каменщики, землекопы, бетонщики, грузчики и т. д.	2A

Таблица 5

Некоторые соотношения компонентов условного рациона питания человека

Продукты	Содержание на 100 г продукта, г		
	белков	жиров	углеводов
Молочные	2,8	3,2	4,1
Мясные	15,1	16,0	
Мучные	9,5	1,0	68,9
Крупы	12,5	3,0	50
Картофель	1,9	3,0	16,0

1. Определение обеспеченности организма витаминами и микроэлементами.

Организму человека необходимы практически все биогенные элементы. Но по оценке Института питания РАМН, в нашей пище все явственнее не хватает многих элементов, что вызвано особенностями переработки продуктов, длительностью их хранения, снижением потребления овощей и фруктов.

Так, для нормальной жизнедеятельности важен кальций, хранилище которого – желудок, кишечник, кости, составляет он и основу ткани зубов, необходим для нормальной возбудимости нервной системы, участвует в процессе свертывания крови, сопрягает процессы

синтеза и секреции в клетках, активизирует сократительную функцию мышечной ткани. Кальций содержится в мышцах, особенно много его содержит мышца сердца, он способствует выведению из организма воды.

Магний, содержащийся в поперечно-полосатой мускулатуре, необходим для поддержания нормальной возбудимости нервной системы, функции сокращения мышц. При его недостатке появляются судороги в мышцах.

В костном мозге, селезенке, печени наивысшее содержание железа, необходимое для образования эритроцитов и поддержания физиологических функций организма.

При помощи тестов определить, достаточно ли ваш организм обеспечен микроэлементами и витаминами.

Тест на обеспеченность магнием

Вопрос	Да	Нет
Часто ли у вас бывают судороги (в частности ночные судороги икроножной мышцы)?		
Страдаете ли вы болями в сердце, учащенным сердцебиением и сердечной аритмией?		
Часто ли у вас случается защемление нервов, например в области спины?		
Часто ли вы ощущаете онемение, например в руках?		
Часто ли вам угрожают стрессовые ситуации?		
Регулярно ли вы употребляете алкогольные напитки?		
Регулярно ли вы применяете мочегонные средства?		
Много ли вы занимаетесь спортом?		
Предпочитаете ли вы белый хлеб и изделия из белой муки?		
Редко ли вы употребляете в пищу салат и зелень?		
Во время приготовления картофеля и овощей используете ли вы длительную водную обработку?		
При покупке минеральной воды обращаете ли вы внимание на содержание в ней магния?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен магнием.

Тест на обеспеченность калием

Вопрос	Да	Нет
Страдаете ли вы мышечной слабостью?		
Повышено ли у вас давление?		
Склонны ли вы к отекам?		
Страдаете ли вы от пассивной деятельности кишечника?		
Принимаете ли вы регулярно мочегонные препараты?		
Употребляете ли регулярно в большом количестве алкогольные напитки?		
Очень ли активно вы занимаетесь спортом?		
Едите ли мало свежих фруктов?		
Редко ли салат и овощи попадают на ваш стол?		
Едите ли вы мало картофеля?		
Во время приготовления картофеля и овощей используете ли длительную водную обработку?		
Редко ли вы употребляете фруктовые и овощные соки?		
Редко ли вы едите сухофрукты?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен калием.

Тест на обеспеченность железом

Вопрос	Да	Нет
Часто ли вы чувствуете усталость и подавленность?		
Произошли ли у вас в последнее время изменения волос и ногтей (например нетипичная бледность и шероховатость кожи, ломкие волосы, вмятины на ногтях)?		
Потеряли ли вы в последнее время много крови (аварии или донорство)?		
Обильны ли ваши менструации?		
Вы беременны?		
Занимаетесь ли профессионально спортом?		
Редко ли употребляете мясо?		
Выпиваете ли вы больше трех чашек черного чая или кофе в день?		
Едите ли мало овощей?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен железом.

Тест на обеспеченность кальцием

Вопрос	Да	Нет
Страдаете ли вы остеопорозом?		
Бывает ли у вас аллергия, например на солнце?		
Принимаете ли вы регулярно препараты с кортизоном?		
Часто ли у вас бывают судороги?		
Вы беременны?		
Выпиваете ли ежедневно меньше одного стакана молока?		
Употребляете ли мало таких молочных продуктов, как йогурт или сыр?		
Пьете ли ежедневно напитки типа «Кола»?		
Употребляете ли мало зеленых овощей?		
Вы едите много мяса и колбасы?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен кальцием.

Тест на обеспеченность витамином А и бета-каротином

Вопрос	Да	Нет
Страдаете ли вы куриной слепотой?		
Часто ли ночью водите машину?		
Много ли вы работаете на компьютере?		
Ваша кожа сухая и шелушится?		
Страдаете ли вы повышенной восприимчивостью к инфекции?		
Вы много курите?		
Вы редко едите темно-зеленые овощи, такие как листовой салат, зеленая капуста или шпинат?		
Редко ли попадают в ваше меню сладкий перец, морковь и помидоры?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен витамином А и бета-каротином.

Тест на обеспеченность витамином D

Вопрос	Да	Нет
Страдаете ли вы остеопорозом?		
Избегаете ли вы солнце?		
Вы едите мало рыбы, мяса и яиц?		
Избегаете ли вы масло или маргарин?		
Вы едите грибы?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен витамином D.

Тест на обеспеченность витаминами группы B

Вопрос	Да	Нет
Часто ли вы чувствуете себя неспособным к деятельности и лишенным энергии?		
Легко ли вы раздражаетесь?		
Часто ли вы подвергаетесь стрессам?		
Есть ли у вас проблемы с кожей, например, сухая кожа, трещины в уголках рта?		
Вы регулярно употребляете алкогольные напитки?		
Отдаете ли вы предпочтение продуктам из муки грубого помола?		
Вы едите мясо вообще?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен витаминами группы B.

Тест на обеспеченность витамином C

Вопрос	Да	Нет
1	2	3
Страдаете ли вы частыми простудами или повышенной восприимчивостью к инфекциям?		
Вы выкуриваете больше 5 сигарет в день?		
Часто ли вы принимаете медикаменты с ацетилсалициловой кислотой и обезболивающие?		
Редко ли вы едите свежие овощи?		

Окончание табл.

1	2	3
Вы едите мало сырых салатов?		
Часто ли вы едите сохраняющуюся в тепле или вновь разогретую пищу?		
Вы варите овощи и картофель в большом количестве воды?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен витамином С.

Тест на обеспеченность витамином Е

Вопрос	Да	Нет
Страдаете ли вы нарушениями кровообращения?		
У вас слабые соединительные ткани?		
Образуются ли у вас после повреждения некрасивые шрамы?		
Часто ли вы бываете на солнце?		
Вы курите?		
Часто ли вы подвергаетесь негативному влиянию, например, смога или выхлопных газов?		
Часто ли вы употребляете растительные масла?		
Вы употребляете растительный маргарин?		
Вы употребляете продукты из муки грубого помола?		

Если на большинство вопросов вы ответили «нет», то ваш организм в достаточной степени обеспечен витамином Е.

Задание: Составьте свой суточный пищевой рацион. Результат расчетов занесите в таблицу.

Проанализируйте результаты тестовых заданий и сделайте вывод об обеспеченности вашего организма витаминами, макро- и микроэлементами.

Сделайте выводы: о калорийности пищевого рациона, об оптимальности пищевого рациона, о выполнении суточных норм в потреблении питательных веществ.

Схема записи результатов

Режим питания	Блюдо	Продукты, необходимые для его приготовления	Масса, г	Содержание во взятом количестве продукта, г			Калорийность, ккал
				Белки	Жиры	Углеводы	
1-й завтрак							
2-й завтрак							
Обед							
Ужин							

Таблица 6

Состав пищевых продуктов и их калорийность

Продукт	Белки, %	Жиры, %	Углеводы, %	Калорийность на 100 г продукта, ккал.
1	2	3	4	5
Гречневая крупа	12,5	2,5	67,4	351,5
Манная крупа	11,2	0,8	73,3	354,6
Рис	7,	1,0	75,8	352,0
Макароны	11,0	0,9	74,2	358,4
Фасоль	23,2	2,1	53,8	355,7
Хлеб ржаной	6,9	0,9	42,9	222,6
Хлеб пшеничный	8,1	0,9	47,0	234,6
Картофель	2,0	–	20,0	90,2
Морковь	1,3	–	8,7	41,0
Свекла	1,5	–	10,4	48,6
Капуста свежая	1,8	–	5,3	29,1
Капуста квашеная	1,0	–	2,1	12,6
Лук зеленый	1,3	–	4,4	23,3
Арбузы	0,6	–	9,0	39,37
Дыни	0,7	–	11,3	49,8
Огурцы свежие	1,0	–	2,4	13,8
Огурцы соленые	0,5	–	1,2	6,92
Помидоры	1,0	–	3,8	19,5
Апельсины	0,9	–	9,1	41,05

1	2	3	4	5
Виноград	0,7	–	16,2	69,4
Лимоны	0,6	–	10,3	44,6
Мандарины	0,9	–	10,0	44,6
Яблоки	0,5	–	11,2	47,9
Сахар-рафинад	–	–	99,9	41,7
Шоколад	6,3	37,2	53,2	59,7
Какао	23,6	20,2	40,2	450,3
Масло подсолнечное	–	99,8	–	930,3
Масло сливочное	0,5	83,5	0,5	782,3
Кефир	3,5	3,5	4,3	64,4
Сметана	3,0	30,0	2,5	302,1
Творожная масса	12,5	16,0	15,0	262,05
Творог жирный	15,0	18,0	1,0	233,4
Мороженое сливочное	4,0	10,0	17,0	179,4
Сыр	22,5	25,0	3,5	339,8
Мясо говяжье	20,0	10,7	–	181,8
Мясо баранье	19,0	5,9	–	132,9
Мясо, свинина нежирная	23,5	10,0	–	189,7
Гусь	16,5	29,0	–	338,1
Курица	20,0	5,0	–	128,6
Колбаса любительская	13,7	27,9	–	316,2
Сосиски	12,4	19,4	0,4	233,4
Яйца	12,5	12,0	0,5	165,1
Сало	2,0	91,0	–	856,3
Лещ	16,8	7,6	1,0	139,8
Судак	19,0	0,8	1,3	85,4
Треска	17,6	0,4	1,2	75,8
Икра красная	31,6	13,8	7,7	258,4
Сельдь	19,7	24,5	12,4	308,8
Икра баклажанная	1,7	13,0	7,5	158,9

Контрольные вопросы

1. В чем заключается рациональность питания?
2. Какое значение имеют для организма белки, жиры, углеводы, витамины?
3. Чем обусловлена проблема голода современного населения Земли?
4. Охарактеризуйте требования, предъявляемые к питанию человека.
5. Приведите примеры заболеваний человека, связанные с недостатком витаминов.

Глава 5. ОРГАНИЗАЦИЯ И ЭКОЛОГИЯ СООБЩЕСТВ

- 5.1. Сообщество, экосистема, биоценоз, биосфера.
- 5.2. Структура природного сообщества.
- 5.3. Законы биологической продуктивности.
- 5.4. Агроценозы и агроэкосистемы.

5.1. Сообщество, экосистема, биоценоз, биосфера

Сообщество (биоценоз) – совокупность видов животных и растений, длительное время сосуществующих в определенном пространстве и образующих экологическое единство.

Как и популяция, сообщество имеет собственные свойства и характеризуется собственными показателями, присущими только ему. Свойствами сообщества являются **устойчивость** (то есть способность противостоять внешним воздействиям), продуктивность (способность производить живое вещество).

Показателями сообщества являются характеристики его состава (видовое разнообразие, структура пищевой сети), а также соотношение отдельных групп организмов. Одна из главных задач экологии – выяснить взаимосвязи между свойствами и составом сообщества, которые проявляются независимо от того, какие виды входят в него.

Экосистема – это функциональное единство живых организмов и среды их обитания.

Основные характерные особенности экосистемы – ее безразмерность и безранговость. Замещение одних биоценозов другими в течение длительного периода времени называется **сукцессией**. Сукцессия, протекающая на вновь образовавшемся субстрате, называется первичной. Сукцессия на территории, уже занятой растительностью, называется вторичной.

Единицей классификации экосистем является **биом** – природная зона или область с определенными климатическими условиями и соответствующим набором доминирующих видов растений и животных.

Особая экосистема – **биогеоценоз** – участок земной поверхности с однородными природными явлениями.

Составными частями биогеоценоза являются климатоп, эдафотоп, гидротоп (биотоп), а также фитоценоз, зооценоз и микробиоценоз (биоценоз).

С целью получения продуктов питания человек искусственно создает агроэкосистемы. Они отличаются от естественных малой устойчивостью и стабильностью, однако более высокой продуктивностью.

Экологическая система, или экосистема, – основная функциональная единица в экологии, так как в нее входят организмы и неживая среда – компоненты, взаимно влияющие на свойства друг друга, и необходимые условия для поддержания жизни в той ее форме, которая существует на Земле. Термин «экосистема» впервые был предложен в **1935 г.** английским экологом **А. Тенсли**.

Артур Тенсли (1871–1955) – британский ботаник, автор термина «экосистема»

Таким образом, под экосистемой понимается совокупность живых организмов (сообществ) и среды их обитания, образующих благодаря круговороту веществ, устойчивую систему жизни.

Сообщества организмов связаны с неорганической средой теснейшими материально-энергетическими связями. Растения могут существовать только за счет постоянного поступления в них углекислого газа, воды, кислорода, минеральных солей. Гетеротрофы живут за счет автотрофов, но нуждаются в поступлении таких неорганических соединений, как кислород и вода.

В любом конкретном месте обитания запасов неорганических соединений, необходимых для поддержания жизнедеятельности населяющих его организмов, хватило бы ненадолго, если бы эти запасы не возобновлялись. Возврат биогенных элементов в среду происходит как в течение жизни организмов (в результате дыхания, экскреции, дефекации), так и после их смерти, в результате разложения трупов и растительных остатков.

Следовательно, сообщество образует с неорганической средой определенную систему, в которой поток атомов, вызываемый жизнедеятельностью организмов, имеет тенденцию замыкаться в круговорот.

В отечественной литературе широко применяется термин «**биогеоценоз**», предложенный в **1940 г.** **В.Н. Сукачевым**. По его определению, биогеоценоз – «совокупность на известном протяжении земной поверхности однородных природных явлений (атмосферы, горной породы, почвы и гидрологических условий), имеющая особую специфику взаимодействий этих слагающих ее компонентов и опре-

деленный тип обмена веществом и энергией их между собой и другими явлениями природы и представляющая собой внутренне противоречивое диалектическое единство, находящееся в постоянном движении, развитии».

В биогеоценозе В.Н. Сукачев выделял два блока: **экотоп** – совокупность условий абиотической среды и **биоценоз** – совокупность всех живых организмов (рис. 51).

Экотоп часто рассматривают как абиотическую среду, не преобразованную растениями (первичный комплекс факторов физико-географической среды), а биотоп – как совокупность элементов абиотической среды, видоизмененных средообразующей деятельностью живых организмов.

В.Н. Сукачев (1880–1967)

Существует мнение, что термин «биогеоценоз» в значительно большей степени отражает структурные характеристики изучаемой макросистемы, тогда как в понятие «экосистема» вкладывается, прежде всего, ее функциональная сущность. Фактически же между этими терминами различий нет.

Следует указать, что совокупность специфического физико-химического окружения (биотопа) с сообществом живых организмов (биоценозом) и образует экосистему: **Экосистема = Биотоп + Биоценоз.**

Рис. 51. Структура биогеоценоза и схема взаимодействия между компонентами

Биосфера (греч. «bios» – жизнь и «sphaira» – шар) – это оболочка Земли, заселенная живыми организмами и преобразованная ими.

Она включает почти всю гидросферу, нижнюю часть атмосферы и верхнюю часть земной коры (рис. 52). Границы биосферы определяются наличием условий, необходимых для жизни различных организмов. Верхняя граница биосферы простирается от поверхности Земли до озонового экрана. Выше этой границы организмы жить не могут, так как там на них будут губительно действовать ультрафиолетовые лучи Солнца и низкая температура. Нижняя граница проходит по дну гидросферы и на глубине 4–5 км в земной коре материков (это зависит от того, на какой глубине температура горных пород достигает +100 °С). Наиболее обильна жизнью часть биосферы у земной поверхности и до глубины 200 м в гидросфере. Однако жизнь не ограничена исключительно пределами биосферы. Микробы, споры и пыльца растений, органические молекулы обнаружены высоко в стратосфере. Не исключено, что они могут покидать Землю и уноситься в космическое пространство. Но это не означает расширения биосферы, так как за ее пределами могут существовать только неактивные формы жизни, находящиеся в состоянии скрытой жизнедеятельности.

Рис. 52. Границы биосферы

Биосфера – сравнительно молодая оболочка Земли. Ее образование связано с появлением жизни на нашей планете. Вопрос о происхождении жизни издавна интересовал человека. Выдвигались разные предположения. В настоящее время ученые считают, что жизнь зародилась в воде, так как на суше в то время были сильные перепады температур, активная вулканическая деятельность, землетрясения. Первые существа, появившиеся в воде, были несравненно проще даже самых примитивных из ныне живущих. Проходили миллионы лет, и живые организмы становились все сложнее и разнообразнее. Примерно 500 млн лет назад организмы начали приспосабливаться к жизни на суше. Различные растения (еще очень примитивные) и животные (простейшие) постепенно заселяли и осваивали разные участки суши, вырабатывая различные приспособления для жизни в них. Начинается их участие в образовании почвы. Таким образом, постепенно создавались условия для появления на суше высокоорганизованных растений (хвойных и цветковых). При этом в атмосферу начинает выделяться кислород, необходимый для дыхания. Постепенно все живые организмы расселялись во все сферы Земли. Живые организмы существенно изменили вид нашей планеты, преобразовали земную кору, гидросферу и нижние слои атмосферы. Важнейшим этапом в изменении облика нашей планеты является появление и расселение на Земле человека. Это произошло около 500 тыс. лет назад. По словам академика **В.И. Вернадского**, воздействие человека на природу превосходит многие природные процессы.

Совокупность всех живых организмов на планете называется **биомассой** (греч. «bios» – жизнь), или **живым веществом**.

Величина эта огромна, но в сравнении с массой земной коры ничтожна. Правда, биомасса имеет замечательную способность обновляться, так как организмы размножаются. Обновляясь, живое вещество планеты производит в течение года около 250 млрд тонн биологической массы в сухом весе. Подобные показатели называются продуктивностью биомассы. В глобальных масштабах эта величина сравнительно невелика. Но она способна возобновляться из года в год. За время существования живого вещества (более 3 млрд лет) даже при его меньшей, чем теперь, средней продуктивности общая биомасса, выработанная живым веществом, в десятки и сотни раз превысила бы массу земной коры (ведь земной коре не свойственно самовоспроизведение). Такая активность жизни делает ее могучим геологическим и географическим фактором на планете. Живое веще-

ство перемещает, «пропускает сквозь себя» огромные массы воды, горных пород, газов. Это постоянное перемещение веществ, а точнее, химических элементов и молекул, называется биохимическим круговоротом. Наиболее активно вовлекается в него кислород, углерод (и их соединение – углекислый газ), азот, фосфор, сера, вода. И это понятно: ведь в живом веществе присутствуют эти газы (кислород составляет 70%, углерод – 18%, водород – 10,5%; на все другие элементы приходится всего 1,5%). Биогеохимические круговороты действуют очень активно. Биомасса Земли пропускает через себя всю воду Земли за 2 млн лет, весь кислород атмосферы – за 2 тыс. лет, а углекислый газ из атмосферы – за 300. Значит, за долгое время геологической истории живое вещество (биомасса) многократно переработало все главные газы атмосферы, всю воду планеты и значительную часть горных пород земной коры. Биогеохимический круговорот – важнейший процесс, проходящий в биосфере. Благодаря ему происходит взаимосвязь всех оболочек Земли, населенных живыми существами. Сила, движущая могучий биогеохимический круговорот в биосфере, – солнечная энергия. Ее ежегодно на Землю поступает столько, что она во много раз превышает мощность любого

*В.И. Вернадский
(1863–1945)*

другого источника энергии Земли. Земные растения улавливают эту энергию в процессе фотосинтеза, но менее 1% от поступающей. Хотя и это количество очень велико. Оно в 10 раз больше, чем энергия ядерных реакций в недрах планеты. В результате фотосинтеза в растениях образуются органические вещества, идущие на питание их, а часть органических веществ откладывается. Вместе с зеленой массой эта отложенная часть может переходить в организм животных (сначала травоядных, а потом хищных) и там частично распадаться до более простых химических соединений.

После гибели растений и животных микроорганизмы заканчивают разрушение органического вещества, что создает питательную среду, в том числе почвы, для возрождения и следующего цикла развития биомассы.

Охрана биосферы – комплекс мероприятий, действующих с пользой для живого вещества и всей биосферы.

От успеха этих мероприятий во многом зависит судьба жизни на Земле и будущее человечества. Основоположником учения о биосфере был В.И. Вернадский.

5.2. Структура природного сообщества

Структура сообщества – показатель соотношения различных групп организмов, различающихся по систематическому положению; по роли, которую они играют в процессах переноса энергии и вещества; по месту, занимаемому в пространстве, в пищевой (трофической) сети, либо по иному признаку, существенному для понимания закономерностей функционирования естественных экосистем.

Одним из важнейших показателей структуры сообщества является видовой состав входящих в него организмов. Видовой состав сообщества определяется рядом факторов, важнейшие среди которых: географическое местоположение, определяющее состав флоры и фауны, особенности климата, тип ландшафта и его высота над уровнем моря, водный режим, возраст самого сообщества. В пределах отдельных континентов и климатических зон сходные по видовому составу сообщества формируются в районах, сходных по экологическим условиям.

Между лесами на юге и полярными льдами на севере расположена обширная полоса безлесной местности – зона тундры. Факторами, определяющими состав населения тундры, являются: низкие температуры, короткий сезон вегетации, промерзший (за исключением тонкого слоя – всего несколько сантиметров) грунт. Растительность здесь представлена злаками, осоками, лишайниками, иногда карликовыми деревьями. Животное население представлено птицами (включая перелетных), крупными (северный олень, овцебык) и мелкими (лемминги, полевки) растительноядными млекопитающими, хищниками (белый медведь, волк, песец). Интересно, что небольшие районы тундры со сходным составом жизненных форм (а в ряде случаев и видов) встречаются в высоких горах умеренной зоны и даже тропиков (альпийская тундра).

Много общего в составе населения северных хвойных лесов, вытянувшихся широким поясом через всю Евразию и Северную Америку, в населении степей, предгорий, пустынь, пойменных участков

рек, иногда отдаленных друг от друга сотнями и даже тысячами километров.

Долевое участие каждого вида в сообществе различно. В сообществе, как правило, имеется несколько видов, представленных большим числом особей или большой биомассой, и сравнительно много видов с низкой численностью. Виды с высокой численностью играют значительную роль в жизни сообщества, особенно так называемые виды-средообразователи. В лесных экосистемах к ним относятся виды преобладающих древесных растений. От них зависят условия, необходимые для выживания других видов живых существ: трав, насекомых, птиц, зверей, мелких беспозвоночных и микроорганизмов лесной подстилки и др. В то же время редкие, как правило, стенобионтные виды часто оказываются лучшими индикаторами (показателями) состояния сообщества. Это связано с тем, что для поддержания жизни редких видов требуются строго определенные сочетания различных факторов (например, температуры, влажности, состава почв, определенных видов пищевых ресурсов). Поддержание необходимых условий во многом зависит от нормального функционирования экосистем, поэтому исчезновение редких видов позволяет сделать вывод о том, что функционирование экосистемы нарушилось. По обилию видов (их общему числу и соотношению) судят о видовом богатстве, или разнообразии, сообщества.

***Видовое разнообразие** – признак экологического разнообразия: чем выше богатство среды, тем больше экологических ниш, тем выше разнообразие видов.*

В разновозрастных смешанных лесах, например, где есть старые дуплистые деревья, сухостой и бурелом, где развиты подлесок и травяной покров, животное население более разнообразно и многочисленно по сравнению с молодыми лесами или лесами с преобладанием лишь одной породы деревьев (ольховые, березовые, липовые и др.).

При ухудшении условий жизни сообщества видовое разнообразие падает, хотя численность оставшихся видов может возрасти. На местах вырубок, например, исчезают черника, кислица, зеленые мхи, но возрастает численность кипрея, верейников, других светолюбивых растений. Одновременно возрастает численность насекомых (златки, усачи) и привлекаемых ими дятлов, вертишейек, мухоловок.

При снижении видового разнообразия сообщество теряет устойчивость, более заметное воздействие на него оказывают колебания численности отдельных видов. И наоборот, чем выше видовое разнообразие сообщества, тем оно более устойчиво к внешним воздействи-

ям, тем шире возможность его адаптации к постоянно меняющимся условиям жизни.

Любые сообщества, независимо от местоположения или состава присутствующих в нем видов, обладают некоторыми признаками, которые существенно облегчают их анализ и сопоставление друг с другом. К таким признакам относят соотношение организмов с определенными типами внешнего строения и пространственную организацию сообщества.

Определенные типы внешнего строения организмов, возникшие как приспособления к условиям местообитаний, называются **жизненными формами**.

Жизненные формы у растений и животных очень разнообразны. Так, наиболее распространенные жизненные формы растений – деревья, кустарники, травы.

О характерных чертах растительного сообщества, например, можно судить по соотношению присутствующих здесь жизненных форм. Ведь число жизненных форм, входящих в биоценоз организмов, обычно гораздо меньше числа образующих его видов, а преобладание тех или иных форм характеризует общие условия жизни организмов. Набор жизненных форм, их соотношение определяют морфологическую (от греч. морфе – форма) структуру сообщества. По преобладающим (доминирующим) жизненным формам растительности, например, определяется принадлежность сообщества к тому или иному типу – лесу, лугу.

Разные жизненные формы, сосуществующие в сообществе, как правило, обособлены пространственно. Это выражается в горизонтальном и вертикальном расчленении фитоценоза на отдельные элементы, каждый из которых играет свою роль в накоплении и преобразовании вещества и энергии. Такое расчленение характеризует пространственную структуру сообщества.

Любое растительное сообщество, например, разделяется на **ярусы** – горизонтальные слои, толщи, в которых располагаются надземные или подземные части растений определенных жизненных форм. **Ярусность** особенно ярко выражена в лесных фитоценозах (рис. 53). Здесь насчитывается обычно пять-шесть ярусов: древесные ярусы (высокие и низкие деревья), кустарниковый (подлесок), травяно-кустарничковый, моховой (или лишайниковый), подстилка (опад листьев). Малоярусные сообщества – луг, степь, болото – имеют по два-три яруса.

Подземная ярусность представляет собой как бы зеркальное отражение надземной: корни наиболее высоких растений (деревьев) проникают глубже всех, корни низких (трав, кустарников) располагаются у поверхности почвы или прямо в подстилке. Наибольшая масса корней находится в верхних слоях почвы.

Животное население биоценоза, связанное с растениями, также распределено по ярусам. Например, микрофауна почвенных животных наиболее богата в подстилке. Достаточно четко приурочены к ярусам определенные группы насекомых. Разные виды птиц строят гнезда и кормятся в разных ярусах – на земле (трясогузка), в кустарниках (малиновка, соловей), кронах деревьев (грачи, сороки).

Рис. 53. Ярусность в лесу

По горизонтали сообщество также расчленяется на отдельные элементы – микрогруппировки, расположение которых отражает неоднородность условий жизни. Особенно хорошо это видно в структуре наземного (напочвенного) покрова – в наличии «мозаики» из различных микрогруппировок растений (например, кочки или куртины трав; светолюбивые травы в «окнах» сомкнутых крон, теневыносливые травы – под кронами деревьев (пятна мхов или голого грунта).

Морфологическая и пространственная структура сообщества является показателем разнообразия условий жизни организмов, богатства и полноты использования ими ресурсов среды. В определенной мере они характеризуют также устойчивость сообществ, то есть их способность противостоять внешним воздействиям.

Жизнь любого организма поддерживается благодаря связям с другими живыми существами. Животные, грибы, многие бактерии живут за счет вещества, создаваемого растениями, которые, в свою

очередь, нуждаются и в животных, участвующих в опылении и распространении семян, и в микроорганизмах, возвращающих в почву минеральные соли из мертвого опада. Из разнообразных связей между организмами наиболее важное значение имеют пищевые, или трофические (от греческого слова трофо – питание), связи, благодаря которым осуществляется непрерывный вещественно-энергетический обмен между живым и неживым веществом природы.

Схему пищевых связей между организмами сообщества можно представить в виде набора маршрутов, по которым вещество и энергия передаются от одного вида организмов к другому (рис. 54). Каждый из этих маршрутов именуется пищевой цепью. Простой пример пищевой цепи: растение – растительноядное насекомое – хищное насекомое – насекомоядная птица – хищная птица.

Рис. 54. Общая структура наземной (лугопастбищной) и водной (озерной или морской) экосистем (по Ю. Одуму, 1986):

I – автотрофы: А – трава; В – фитопланктон.

II – растительные животные: А – насекомые и млекопитающие лугопастбищного сообщества; В – зоопланктон в толще воды.

III – детритоядные: А – почвенные беспозвоночные на суше;

В – донные беспозвоночные в воде. IV – хищники: А – птицы и другие животные на суше; В – рыбы в воде.

V – сапротрофы: разлагающие бактерии и грибы

Лишь зеленые растения способны фиксировать световую энергию и использовать в питании простые неорганические вещества.

Такие организмы выделяют в самостоятельную группу и называют **автотрофами** (от греческого слова авто – сам и трофо – питание, то есть самопитающиеся) или продуцентами (производителями).

Они являются важнейшей частью сообщества, потому что практически все остальные организмы, входящие в его состав, прямо или косвенно зависят от снабжения веществом и энергией, запасенными растениями. На суше большая часть автотрофов – это крупные растения, тогда как в водоемах их роль берут на себя микроскопические водоросли, парящие в толще воды (фитопланктон).

Все остальные организмы относятся к **гетеротрофам** (от греческого слова гетерос – разный), питающимся готовыми органическими веществами.

Гетеротрофы разлагают, перестраивают и усваивают сложные органические вещества, созданные первичными продуцентами. Все животные – гетеротрофы. В свою очередь, гетеротрофные организмы подразделяются на потребителей (консументов) и разлагателей (редуцентов).

Потребители – это, главным образом животные, которые поедают другие организмы (растительные и животные) или измельченные органические вещества.

Равновесное (устойчивое) состояние экосистемы обеспечивается на основе круговоротов веществ. В этих круговоротах непосредственно участвуют все составные части экосистем.

Для поддержания круговорота веществ в экосистеме необходимо наличие запаса неорганических веществ в усвояемой форме и трех функционально различных экологических групп организмов: **продуцентов, консументов и редуцентов**.

Продуцентами выступают автотрофные организмы, способные строить свои тела за счет неорганических соединений (рис. 55).

Консументы – гетеротрофные организмы, потребляющие органическое вещество продуцентов или других консументов и трансформирующие его в новые формы.

Редуценты живут за счет мертвого органического вещества, переводя его вновь в неорганические соединения. Классификация эта относительная, так как и консументы, и сами продуценты выступают частично в роли редуцентов в течение жизни, выделяя в окружающую среду минеральные продукты обмена веществ.

Рис. 55. Продуценты

Редуценты представлены, в основном, грибами и бактериями, разлагающими сложные составные компоненты мертвой цитоплазмы, доводя их до простых органических соединений. Интенсивная гетеротрофная деятельность сосредоточена в почве и иле.

Положение организма в пищевой цепи (трофический уровень) характеризуется его удаленностью от основного источника поступающей в сообщество энергии. Автотрофы занимают первый трофический уровень, а гетеротрофы – все последующие трофические уровни: растительноядные организмы – второй, плотоядные – третий, хищники, питающиеся плотоядными животными, – четвертый и т. д.

В принципе круговорот атомов может поддерживаться в системе и без промежуточного звена – консументов, за счет деятельности двух других групп. Однако такие экосистемы встречаются скорее как исключения, например на тех участках, где функционируют сообщества, сформированные только из микроорганизмов. Роль консументов выполняют в природе в основном животные, их деятельность по поддержанию и ускорению циклической миграции атомов в экосистемах сложна и многообразна.

Масштабы экосистемы в природе весьма различны. Неодинакова также степень замкнутости поддерживаемых в них круговоротов вещества, т. е. многократность вовлечения одних и тех же элементов

в циклы. В качестве отдельных экосистем можно рассматривать, например, и подушку лишайников на стволе дерева, и разрушающийся пень с его населением, и небольшой временный водоем, луг, лес, степь, пустыню, весь океан и, наконец, всю поверхность Земли, занятую жизнью.

В некоторых типах экосистем вынос вещества за их пределы настолько велик, что их стабильность поддерживается в основном за счет притока такого же количества вещества извне, тогда как внутренний круговорот малоэффективен. Таковы проточные водоемы, реки, ручьи, участки на крутых склонах гор. Другие экосистемы имеют значительно более полный круговорот веществ и относительно автономны (леса, луга, озера и т. п.).

Экосистема – практически замкнутая система. В этом состоит принципиальное отличие экосистем от сообществ и популяций, являющиеся открытыми системами, обменивающимися со средой обитания энергией, веществом и информацией.

Однако ни одна экосистема Земли не имеет полностью замкнутого круговорота, поскольку минимальный обмен массой со средой обитания все-таки происходит.

Экосистема является совокупностью взаимосвязанных энергопотребителей, совершающих работу по поддержанию ее неравновесного состояния относительно среды обитания за счет использования потока солнечной энергии.

В соответствии с иерархией сообществ жизнь на Земле проявляется и в иерархичности соответствующих экосистем. Экосистемная организация жизни является одним из необходимых условий ее существования. Как уже отмечалось, запасы биогенных элементов, необходимых для жизни организмов на Земле в целом и на каждом конкретном участке на ее поверхности, небезграничны. Лишь система круговоротов могла придать этим запасам свойство бесконечности, необходимое для продолжения жизни.

Поддерживать и осуществлять круговорот могут только функционально различные группы организмов. Функционально-экологическое разнообразие живых существ и организация потока извлекаемых из окружающей среды веществ в циклы – древнейшее свойство жизни.

С этой точки зрения устойчивое существование многих видов в экосистеме достигается за счет постоянно происходящих в ней есте-

ственных нарушений местообитаний, позволяющих новым поколениям занимать вновь освободившееся пространство.

5.3. Законы биологической продуктивности

Сети питания в биоценозах на самом деле состоят из множества коротких рядов, в которых организмы передают друг другу вещество и энергию, сконцентрированные зелеными растениями. Такие ряды, в которых каждый предыдущий вид служит пищей последующему, называют **цепями питания**. Отдельные звенья цепей питания называют **трофическими уровнями**.

Цепи питания всегда начинаются с растений или их остатков, прошедших через кишечники животных. Это первый трофический уровень. Их потребители представляют второй трофический уровень и т. д.

Примерами цепей питания могут служить ряды: растения – гусеницы – насекомоядные птицы – хищные птицы; растительный опад – дождевые черви – землеройки – горностаи; коровий помет – личинки мух – скворцы – ястребы-перепелятники.

Многие виды могут входить в разные цепи питания. Например, медведи питаются и животной, и растительной пищей, и падалью.

Различают **цепи выедания** (*пастбищная цепь*) (начинаются с живых растений) и **цепи разложения** (*детритная цепь*) (начинаются с мертвого растительного опада или помета животных).

Цепи питания в природе сложно переплетены. В конкретных цепях питания можно проследить и рассчитать передачу той энергии, которая заключается в растительной пище. Растения связывают в ходе фотосинтеза в среднем лишь около 1% энергии света.

Животное, съевшее растение, получает запасенную им энергию не полностью. Часть пищи не переваривается и выделяется в виде экскрементов. Обычно усваивается от 20 до 60% растительного корма. Усвоенная энергия идет на поддержание жизнедеятельности животного. Работа клеток и органов сопровождается выделением тепла, поэтому значительная доля энергии пищи вскоре рассеивается в окружающее пространство. Лишь небольшая часть усвоенной пищи идет на рост, т. е. на построение новых тканей, на запасы в виде отложения жиров. У молодых эта доля несколько больше, чем у взрослых.

Следовательно, уже на первом этапе происходит значительная потеря энергии из пищевой цепи. Хищник, съевший растительноядное животное, представляет третий трофический уровень. Он получает только ту энергию из накопленной растением, которая задержалась в теле его жертвы в виде прироста.

*Подсчитано, что на каждом этапе передачи вещества и энергии по пищевой цепи теряется примерно 90%, и только около одной десятой доли переходит к очередному потребителю. Это правило передачи энергии в пищевых связях организмов называют **правилом десяти процентов**.*

Представителям четвертого трофического уровня (например, хищнику, поедающему другого хищника) достанется только около одной тысячной доли той энергии, усвоенной растением, с которого начиналась пищевая цепь. Поэтому отдельные цепи питания в природе не могут иметь слишком много звеньев, энергия в них быстро иссякает.

Органическое вещество, создаваемое в экосистемах в единицу времени (год, месяц и т. п.), называют **биологической продукцией**.

Масса тела живых организмов называется **биомассой**. *Биологическая продукция экосистем* – это скорость создания в них биомассы.

Продукцию растений называют **первичной**, продукцию животных или других консументов – **вторичной**, потому что она создается за счет энергии, связанной растениями. Понятно, что вторичная продукция не может быть больше первичной или даже равной ей.

Если оценить продукцию в последовательных трофических уровнях в любом биоценозе, мы получим убывающий ряд чисел, каждое из которых примерно в 10 раз меньше предыдущего. Этот ряд можно выразить графически в виде пирамиды с широким основанием и узкой вершиной (рис. 56). *Поэтому закономерности создания биомассы в цепях питания экологи называют **правилом пирамиды биологической продукции**.*

Например, вес всех трав, выросших за год в степи, значительно больше, чем годовой прирост всех растительноядных животных, а прирост хищников меньше, чем растительноядных.

Из правила пирамиды биологической продукции нет исключений, потому что оно отражает законы передачи энергии в цепях питания.

Рис. 56. Пирамида продукции и поток энергии в экосистемах

Соотношение биомасс может быть различным, потому что биомасса – это просто запас имеющихся в данный момент организмов. Например, в океанах одноклеточные водоросли делятся с большой скоростью и дают очень высокую продукцию. Однако их общее количество меняется мало, потому что с меньшей скоростью их поедают различные фильтраторы. Образно говоря, водоросли еле успевают размножаться, чтобы выжить. Рыбы, головоногие моллюски, крупные ракообразные растут и размножаются медленнее, но еще медленнее поедаются врагами, поэтому их биомасса накапливается. Если взвесить все водоросли и всех животных океана, то последние перевесят. Пирамида биомасс в океане оказывается, таким образом, перевернутой. В наземных экосистемах скорость выедания растительного прироста ниже и пирамида биомасс в большинстве случаев напоминает пирамиду продукции.

Среднее значение первичной продукции по всему земному шару составляет около 3 т сухого вещества на 1 га в год. В большинстве типов экосистем разные ограничивающие факторы снижают возможности фотосинтеза. Наименее продуктивны экосистемы жарких и холодных пустынь и центральных частей океанов. Среднюю продукцию дают леса умеренного климата, луга и степи. Самый высокий прирост растительной массы – в тропических ле-

сах, в травянистых зарослях устьев рек в жарких районах, на коралловых рифах в океане.

Продуктивность сельскохозяйственных угодий обычно несколько ниже, чем природных экосистем в той же зоне. Поля часть года пустуют, и на них обычно выращивают всего один какой-либо вид, который не в состоянии полностью использовать все имеющиеся ресурсы.

Однако при интенсивном земледелии продуктивность полей может приближаться к максимальной, хотя человеку приходится вкладывать в это много дополнительных средств.

Знание законов биологической продуктивности и потерь энергии в цепях питания имеет большое практическое значение. На их основе можно сознательно и грамотно строить хозяйственную деятельность таким образом, чтобы не подрывать воспроизводительные способности природных и антропогенных систем и получать возможно большую первичную и вторичную продукцию.

Для человека энергетически выгоднее растительное питание, а наиболее дорого – использование в пищу хищных видов. Так, по энергии, затраченной на рост, 1 кг окуня или щуки обходится природе в 7 раз дороже, чем 1 кг говяжьего мяса. Поэтому плотоядные животные разводятся людьми в редких случаях, например в пушном звероводстве.

Широкое одомашнивание нашими предками таких видов, как свиньи и куры, не случайно. Они характеризуются высоким коэффициентом использования энергии на рост, т. е. перевода пищи в собственную биомассу.

Одна растительная пища, как правило, для людей недостаточно полноценна, так как подавляющее большинство растений не обеспечивает людей некоторыми незаменимыми аминокислотами, входящими в состав животных белков. Производство вторичной продукции через выращивание животных, а также добыча диких видов (в основном путем рыболовства) – очень важное условие благополучия общества. Одна из самых злободневных для современного человечества проблем – это так называемое белковое голодание, недостаток животной пищи в рационах людей во многих районах мира.

5.4. Агроценозы и агросистемы

Биоценозы, которые возникают на землях сельскохозяйственного пользования, растения называют **агроценозами**.

Они отличаются от природных сообществ, во-первых, пониженным разнообразием входящих в них видов и, во-вторых, пониженной способностью главного члена этих сообществ – культурных растений – противостоять конкурентам и вредителям (рис. 57).

Культурные виды так сильно изменены селекцией в пользу человека, что без его поддержки не могут выдержать борьбу за существование. Агроценозы поддерживаются человеком посредством больших затрат энергии (мускульной энергии людей и животных, работы сельскохозяйственных машин, связанной энергии удобрений, затрат на дополнительный полив и т. п.). Природные биоценозы таких дополнительных вложений энергии не получают.

На полях обычно выращивают какой-либо один вид растений. С хозяйственной точки зрения идеальный агроценоз должен был бы состоять из этого единственного вида, а идеальная пищевая цепь всего из двух звеньев: растение–человек или растение–домашние животные. Но такая система в природе невозможна. Она неустойчива. На полях после вспашки целины быстро формируются довольно разнообразные сообщества из видов, способных выжить в условиях постоянного антропогенного воздействия на поля. Формируются цепи питания из трех-четырех звеньев, возникают конкурентные взаимодействия и другие типы отношений между видами.

Например, в полях на растениях пшеницы обнаруживается в среднем около 300 видов одних только членистоногих. Кроме них, здесь обитают грызуны, птицы, богат мир почвенных беспозвоночных животных, разнообразных грибов, бактерий, развивается довольно много видов сорных растений. Таким образом, в агроценозах взаимодействуют сотни и даже тысячи видов, хотя это разнообразие значительно меньше, чем в большинстве природных сообществ.

В борьбе человека с сорняками и вредителями культурных растений постоянно возникает **экологический эффект бумеранга**.

В современном сельском хозяйстве в изобилии применяют разнообразные химические средства защиты растений – **пестициды**. Большинство пестицидов не обладает избирательным действием и подавляет не только те виды, против которых применяется, но

и их паразитов и хищников. Таким образом нарушаются возникающие в агроценозах регуляторные связи.

Хищники и паразиты, занимая более высокие уровни в цепях питания, более чувствительны к ядам, чем те виды, которыми они питаются. Оставшаяся часть вредителей, освобожденная от регуляторов, дает новую, еще более высокую вспышку численности.

Рис. 57. Агроценозы

Из этого экологического тупика есть только один выход – не предельное упрощение агроценозов, а регуляция в них численности отдельных видов.

Так, если в возникающей цепи питания: растение – растительноядное насекомое – паразит усилить последнее звено, то это также приведет к сохранению урожая.

Специальное использование живых организмов – хищных или паразитических насекомых, насекомоядных или хищных птиц, бактерий, вирусов и т. д. – для подавления численности вредителей называют **биологическим методом борьбы**.

Устойчивую регуляцию численности отдельных видов может осуществить только сложное сообщество. Если оно развивается на полях, то при этом общая продукция культурных растений несколько понижается, так как часть ее идет в цепи питания, но зато достигается стабильность урожая, уменьшается опасность потерять много из-за массового размножения вредителей. Поэтому одно из самых современных направлений в сельскохозяйственной практике – поддержание как можно большего видового богатства и на полях, и в их окружении. В агроценозах человек должен стремиться также сохранять разнообразие почвенных организмов, ответственных за почвообразовательные процессы и поддержание почвенного плодородия.

Другая группа причин, определяющая неустойчивость агроценозов, связана с тем, что из-за постоянного изъятия урожая человеком они не в состоянии более или менее полно поддерживать круговорот веществ. Все знают, как быстро истощается почва на полях и огородах, если люди не возвращают в нее биогенные элементы в виде минеральных или органических удобрений.

Поддерживать устойчивый биологический круговорот веществ на землях сельскохозяйственного пользования можно при экологически грамотном создании агроэкосистем.

Агроэкосистемы – это такие сознательно спланированные человеком территории, на которых сбалансировано получение сельскохозяйственной продукции и возврат ее составляющих на поля.

В правильно спланированные агроэкосистемы, кроме пашен, входят пастбища или луга и животноводческие комплексы. Элементы питания растений, изъятые с полей вместе с урожаем, возвращаются в систему биологического круговорота вместе с органическими и минеральными удобрениями. Высокое биологическое разнообразие поддерживается за счет специального планирования ландшафта: чередование полей, лугов, лесов, перелесков, создание живых изгородей (рис. 58), лесополос, водоемов и т. п. Большую роль в поддержании разнообразия видов на полях играет правильная организация севооборотов, чередование культур не только во времени, но и в пространстве.

Человек управляет работой агроэкосистем, внося в них значительное количество дополнительной энергии (обработка почвы, полив, удобрения, пестициды и т. п.) (рис. 59).

Рис. 58. Поля, разделенные лесополосами

Многие современные способы промышленного сельскохозяйственного производства по сути дела антиэкологичны: монокультуры, перевыпас скота, широкомасштабное применение ядохимикатов и чрезмерно высокие дозы минеральных удобрений, сплошная распашка почв и т. д. Они приводят к нарушениям нормальной деятельности экосистем, упрощению их структуры, неустойчивости и катастрофическим изменениям в природе.

Рис. 59. Работа сельскохозяйственных машин на поле

Поэтому наиболее передовым направлением современного сельского хозяйства является переход от принципов противоборства с природой к принципам сотрудничества с нею. Это означает максимальное следование экологическим законам в сельскохозяйственной практике.

Примеры и дополнительная информация

1. Ярусность существует не только в надземной, но и в подземной части биоценоза. Корни разных растений проникают на различную глубину. Таким образом растения частично избегают конкуренции, разделяя ресурсы. Почвенные животные также осваивают разные подземные «этажи». Среди дождевых червей, например, одни роют вертикальные норы до метра глубиной и затас-

квивают туда перепревающую листву. Другие не проникают глубже 20–30 см, питаясь почвенным перегноем. Третьи вообще не встречаются в минеральных слоях, а всю жизнь проводят в слое лесного опада, перерабатывая его на месте.

2. Почва играет в наземных экосистемах прежде всего роль накопителя и резерва тех ресурсов, которые необходимы для жизни биоценоза. Экосистемы, которые не имеют почв, – водные, на скальных, на отмелях и отвалах – очень неустойчивы. Круговорот веществ в них легко прерывается и трудно возобновляется.

В почвах наиболее ценная часть – гумус – сложное вещество, которое образуется из мертвой органики в результате деятельности многочисленных организмов. Гумус обеспечивает долговременное и надежное питание растений, так как разлагается очень медленно и постепенно, освобождая биогенные элементы. Почвы с большим запасом гумуса отличаются высоким плодородием, а экосистемы – устойчивостью.

3. Неустойчивые экосистемы, в которых не сбалансирован круговорот вещества, легко наблюдать на примере зарастания прудов или мелких озер. В таких водоемах, особенно если в них смываются с окружающих полей удобрения, бурно развиваются и прибрежная растительность, и различные водоросли. Растения не успевают перерабатываться водными обитателями и, отмирая, образуют на дне слои торфа. Озеро мелеет и постепенно прекращает свое существование, превращаясь сначала в болото, а затем – в сырой луг. Если водоем небольшой, такие изменения могут протекать достаточно быстро, за несколько лет.

4. По цепям питания вместе с веществом и энергией могут передаваться и стойкие ядовитые соединения, которые попадают в растения из окружающей среды. В малых дозах они не опасны для организма, но в результате постоянного питания и все нового поступления накапливаются в них. Хищники, поедающие таких растительноядных животных, еще сильнее концентрируют в себе ядохимикаты. Например, содержание яда ДДТ, применявшегося для борьбы с насекомыми, в телах хищных или рыбоядных птиц в некоторых районах в 500 тыс. раз превышало содержание его в воде или почве. Гибель хищников от отравления неоднократно отмечена в природе и служит людям острым сигналом об угрожающем загрязнении окружающей среды.

5. В цепи питания переходит далеко не вся продукция фотосинтеза. Часть созданного органического вещества расходуется при обмене веществ самого растения, расщепляясь в ходе дыхания на углекислый газ и воду. Эта часть составляет обычно 20–50, а иногда и 70%. Общая скорость фотосинтеза называется **валовой первичной продукцией**. Ту ее часть, которая не тратится растением, а идет на его рост, называют **чистой биологической продукцией**.

6. При невысокой численности сорняки на полях приносят и немалую пользу. Они накапливают не усвоенные культурными растениями элементы питания, сохраняют их от вымывания, а затем, разлагаясь, удобряют почву. Сорные растения защищают почву от эрозии, привлекают разнообразные виды насекомых, активизируют деятельность почвенных микроорганизмов корневыми выделениями. Многие сорняки – хорошие медоносы и лекарственные виды. Они могут также служить дополнительным источником питания для домашних животных. Таким образом, польза или вред от вида в агроценозе зависит от его относительной численности и степени влияния на культурные растения. Абсолютно вредных или полезных видов в природе не существует.

7. Преимуществом биологических методов борьбы с вредителями является их избирательное действие лишь на определенные, нежелательные в агроценозе виды. В результате отпадает необходимость в ядохимикатах, предотвращается загрязнение среды и сохраняется полезная фауна – опылители, хищники и паразиты. При использовании биометода практикуются ввоз и акклиматизация новых хищников и паразитов-вредителей, создание условий, способствующих размножению местных видов, а также искусственное разведение и выпуск в сады и на поля наиболее эффективных врагов вредных насекомых (рис. 60). Например, в нашей стране специально разводят мелких перепончатокрылых – трихограмм, личинки которых паразитируют в яйцах других насекомых. Трихограмм успешно использовали в борьбе против бабочки озимой совки – опасного вредителя полевых культур.

Рис. 60. Наездники и яйцееды – помощники человека в борьбе с вредителями сельского хозяйства: А, Б – самки яйцеедов на яйцах насекомого-хозяина; В – наездник на тле; Г – погибшие тли после развития в них наездников

Вопросы для самопроверки

1. Какие процессы могут отражать изменения видового состава сообщества?
2. Какое значение имеет разнообразие видов в сообществе?
3. Могут ли гетеротрофные организмы находиться в отношениях хищник–жертва? Приведите примеры.
3. В чем состоят основные различия между консументной и редуцентной системами?
4. Приведите примеры цепей питания, начинающихся с мертвых растительных остатков, с одноклеточных водорослей, с наземных растений и заканчивающихся человеком.
5. Чем понятие биологической продукции отличается от понятия биомассы?
6. В рыбном хозяйстве широко разводят форелей, карпов и толстолобиков. Какие из этих рыб обходятся, с энергетической

точки зрения, дешевле, если форели питаются в природе в основном личинками водных насекомых, толстолобика – преимущественно фитопланктоном и водными растениями, а карпы имеют смешанный характер питания?

7. Можно ли полностью отказаться от химических мер борьбы с вредителями и перейти на биометод?

8. Почему культурные растения не могут расти в природных сообществах или, «одичав», теряют свои сортовые качества?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. В.И. Вернадский выделял в составе биосферы *живое, косное, биокосное и биогенное вещество*. Раскройте сущность этих понятий и приведите примеры. В чем фундаментальное отличие живого вещества от косного?

Задание 2. Приведите примеры животных, являющихся консументами I, II и III порядков. Что такое «*вторичная продукция*» сообщества? Почему консументы – это управляющее и стабилизирующее звено в экосистеме?

Задание 3. На уровне консументов происходит разделение потока органического вещества по разным группам потребителей: живое органическое вещество следует по *цепям выедания*, а мертвое – по *цепям разложения*. Дайте определения терминам «*пастбищная цепь*» и «*детритная цепь*». Что такое *детрит*? Приведите примеры организмов-редуцентов. В каких экосистемах – наземных или водных – наиболее высока активность детритного блока?

Задание 4. На рисунке 61 изображены некоторые простые пищевые цепи. Обозначьте трофические уровни соответствующими символами: *P* – продуценты; *K I*, *K II*, *K III* – консументы соответствующих порядков; *P* – редуценты.

Задание 5. Сравните видовой состав гнездящихся птиц на трех участках приволжской степи. Используйте **формулу Жаккара**.

Ковыльная степь: степной жаворонок, полевой жаворонок, малый жаворонок, каменка-плясунья, каменка-пleshанка, лушь степной, орел степной. Посевы с лесополосами: степной жаворонок, полевой жаворонок, малый жаворонок, желтая трясогузка, розовый скворец, перепел, лушь полевой.

Посевы без лесополос: степной жаворонок, полевой жаворонок, малый жаворонок, каменка-плясунья, чибис, лунь полевой.

На каких участках сообщества более сходны между собой по составу размножающихся птиц?

Рис. 61. Простые пищевые цепи

Для сравнения биоценозов используют разные методы, например расчеты по **формуле Жаккара**:

$$K = C \cdot 100 / (A + B) - C, \%$$

где A – число видов данной группы в первом сообществе; B – во втором; C – число видов, общих для обоих сообществ.

Биоценозы сравнивают попарно, сопоставляя видовой состав по систематическим группам, например спискам цветковых растений, мхов, лишайников, птиц, млекопитающих, насекомых и др. Сходство выражается в процентах. Так, если в каждом биоценозе по 10 видов данной группы и 5 из них встречается как в одном, так и другом сообществе, то видовое сходство составит 33%, а если общих видов 8 – то 66%.

Задание 6. Сравните ежегодный прирост зеленой массы и запасы мертвых растительных остатков (подстилки – в лесах, ветоши – в степях) в разных экосистемах (табл. 7). Определите, в каких экосистемах круговорот веществ более интенсивен.

Таблица 7

Прирост зеленой массы и запасы мертвых растительных остатков

Экосистема	Прирост, ц/га	Подстилка, ветошь
Арктические тундры	2	35
Ельники средней тайги	30	450
Дубравы	40	150
Степи	45	62
Пустыни саксауловые	10	–
Влажные тропические леса	165	20
Сфагновые болота	23	1000 и более

Задание 7. Начертите схемы 3–4 пищевых цепей, начинающихся в агроценозе с растений пшеницы.

Задание 8. В садах одного из районов средней полосы обнаружено 146 видов паразитов тех насекомых, которые могут причинять вред плодовым деревьям. Большинство их паразитирует и на других, дополнительных хозяевах, живущих на разных растениях. Таких дополнительных хозяев обнаружено на черемухе 16 видов, тополе – 14, дубе – 13, боярышнике – 9, липе – 8, березе – 7 и т. д. Какие предложения для повышения устойчивости садов к поражению вредителями можно внести исходя из этих исследований?

Задание 9. Пара грачей приносит птенцам за сутки 40–45 г насекомых, что составляет около 1000 особей разных видов. Птенцов выкармливают 29–30 дней. Подсчитайте, на сколько одна колония грачей в 200 гнезд за период выкармливания птенцов может снизить численность вредных саранчовых в радиусе 3 км от колонии, если начальная плотность популяций саранчи – 1 особь на 1 м². Принять, что в данном районе грачи питаются преимущественно этими насекомыми.

Задание 10. Проанализируйте возникшую ситуацию: «Активное применение ДДТ для борьбы с вредными насекомыми в странах Европы и в России привело к тому, что менее чем через 6 месяцев он стал обнаруживаться в крови пингвинов Антарктики». Что собой представляют пестициды? Какая опасность скрывалась в «чудооружии» XX века дихлордифе-нитрихлорэтано (ДДТ)? Что такое *канцерогенный, мутагенный и тератогенный* эффекты действия пестицидов?

Практическая работа № 5. Загрязнение сельскохозяйственных угодий тяжелыми металлами

Цель: *определить, являются ли удобрения источниками поступления тяжелых металлов; ознакомиться с особенностями выноса тяжелых металлов сельскохозяйственными растениями.*

Материалы и оборудование: калькуляторы.

Теоретическая часть

Особое значение приобрело загрязнение биосферы группой поллютантов, получивших общее название «тяжелые металлы». К ним относят более 40 химических элементов периодической системы Д.И. Менделеева с атомными массами свыше 50 а.е.м., обладающих свойствами металлов.

Основными антропогенными источниками тяжелых металлов являются тепловые электростанции, предприятия цветной и черной металлургии, автомобильный транспорт, осадки сточных вод, бытовой мусор и отходы промышленности. Кроме того, источниками поступления тяжелых металлов в почву являются минеральные и органические удобрения. Поэтому необходимы постоянные наблюдения за концентрацией тяжелых металлов в агроэкосистемах. Особое внимание следует уделить наиболее токсичным металлам – кадмию, ртути, мышьяку и свинцу.

Практическая часть

1. Используя данные таблицы 8, рассчитайте количество тяжелых металлов, внесенных удобрениями на 1 га пашни.

Содержание тяжелых металлов в минеральных и органических удобрениях, мг/кг сухой массы

Элемент	Минеральные удобрения		Органические удобрения	
	Азотные	Фосфорные	Навоз крупного рогатого скота	Навоз свиной
	Мочевина	Двойной суперфосфат		
Хром ₅₂	5,5	80	5,2	35
Марганец ₅₅	40	520	30	120
Железо ₅₆	300	1400	80	110
Никель ₅₉	12	32	7,8	25
Медь ₆₄	11	43	3	36
Цинк ₆₅	17	160	15	75
Мышьяк ₇₅	255	750	3	20
Селен ₇₉	0,5	12	1,2	1,5
Стронций ₈₈	1,5	115	22	38
Молибден ₉₆	2,5	34	0,05	1,6
Кадмий ₁₁₂	5,4	47	0,3	0,8
Ртуть ₂₀₁	1,2	0,5	0,1	0,2
Свинец ₂₀₇	18	44	6,6	12

Определите сумму внесенных металлов 1-го класса опасности (мышьяк, кадмий, ртуть, свинец) и сумму всех металлов. Норма внесения на гектар: мочевины – 90 кг/га, влажность – 15%; двойного суперфосфата – 110 кг/га, влажность – 15%; навоза крупного рогатого скота – 30 т/га, влажность – 75%; навоза свиного – 40 т/га, влажность – 91%.

2. Определите вынос тяжелых металлов сельскохозяйственными растениями с 1 га пашни, используя данные таблицы 9.

Урожайность зерна зерновых культур – 20 ц/га, отношение зерна к соломе составляет 1:1, влажность – 14%. Урожайность зерна зернобобовых – 15 ц/га, отношение зерна к соломе составляет 1:2, влажность – 14%. Урожайность многолетних трав – 30 ц/га при влажности 17%.

**Содержание тяжелых металлов в различных видах растений
на незагрязненных территориях, мг/кг сухого вещества**

Элемент	Зерновые		Зернобобовые		Вегетативная масса трав
	Солома	Зерно	Листья	Зерно	
Марганец	58	23	35	7,50	50
Стронций	2	–	39	–	5
Цинк	14	3	19	16	16
Медь	4,20	2,80	4,1	4,9	4,3
Никель	1,50	–	2,5	–	4,50
Свинец	1,70	0,05	0,33	0,02	0,70
Молибден	0,70	0,32	1,25	0,60	0,44
Хром	–	–	–	–	0,37
Кадмий	0,01	0,005	0,60	0,01	0,01
Селен	0,01	0,05	0,04	0,02	0,35
Ртуть	0,001	0,001	–	0,002	0,01
Мышьяк	–	0,0001	0,001	0,0005	0,005
Железо	3,00	25,00	18,00	27,00	19,00

3. Рассчитайте, сколько вегетационных периодов потребуется сельскохозяйственным культурам для выноса всех тяжелых металлов и наиболее токсичных, внесенных минеральными и органическими удобрениями.

Контрольные вопросы

1. Какие химические элементы называют тяжелыми металлами?

2. Назовите основные антропогенные источники поступления тяжелых металлов в почву.

3. Какими токсичными элементами и в каких случаях загрязняют почву фосфорные и азотные удобрения?

4. Является ли навоз крупного рогатого скота и свиной источником загрязнения почвы тяжелыми металлами и почему?

Глава 6. ЭКОЛОГИЧЕСКИЕ СВЯЗИ ЧЕЛОВЕКА

6.1. Человек как биосоциальный вид.

6.2. Особенности пищевых и информационных связей человека.

6.3. История развития экологических связей человека.

6.1. Человек как биосоциальный вид

Человек – один из 3 млн известных сейчас биологических видов на Земле. Определено его место в системе животного царства: класс Млекопитающие, отряд Приматы, семейство Гоминиды, род Человек, в котором до нашего времени дожил только один вид – Человек разумный (*Homo sapiens*).

С экологических позиций человечество представляет собой общемировую популяцию биологического вида, составную часть экосистемы Земли. Но очевидно, что вид этот особый, существенно отличный от всех других обитателей планеты. А потому возникают непростые экологические вопросы. Подчиняется ли человечество законам фундаментальной экологии? Если да, то полностью или частично? Если частично, то насколько?

Современные экологические проблемы, стоящие перед человечеством, требуют безотлагательного рассмотрения и решения. Только на основе глубокого и всестороннего понимания взаимосвязей человечества и природы возможно разумное, оптимальное их регулирование. А это необходимо для того, чтобы не допустить кризиса и саморазрушения, обеспечить устойчивое развитие природы и общества, сохранить целостность общеземной экосистемы и гарантировать существование человечества в будущем.

Биологическая природа человека проявляется в присущем всему живому стремлении сохранить свою жизнь и продолжить ее во времени и пространстве через размножение, обеспечить максимум безопасности и комфорта. Эти естественные устремления достигаются через постоянные взаимодействия человечества со средой обитания. Все люди потребляют пищу и выделяют продукты физиологического обмена, защищаются от врагов и избегают других опасностей, участвуют в конкуренции за жизненные ресурсы и содействуют полезным для себя видам. Иными словами, человечеству свойствен весь спектр экологических связей.

В этом заключается основное экологическое сходство человечества с популяциями всех других биологических видов.

Экологические отличия человечества от популяций иных видов проявляются в уровне развития многих экологических связей и в особенностях форм их реализации. Суммарно эти различия наиболее отчетливо выражены в силе и масштабах влияния человечества на окружающую среду. Как популяция любого вида, человечество оказывает определенное воздействие на среду, в свою очередь испытывая ответное ее сопротивление. Но давление человечества несоизмеримо по своей мощи и скорости ее нарастания с влиянием на окружающую среду других видов. По своим масштабам оно сейчас существенно превосходит сопротивление среды, подавляет его на значительной части планеты. В отчетливом дисбалансе сил давления человечества на среду и ответного ее сопротивления заключается одна из самых существенных экологических особенностей человека.

Еще одно принципиальное отличие человека от всех других видов животных заключается в том, что современные люди не могут существовать без обмена результатами своей деятельности с себе подобными, вне созданной ими искусственной среды обитания, без использования обобщенного опыта, накопленного предшествующими поколениями, без огромного множества прямых и особенно опосредованных социальных связей.

Иными словами, человек не способен длительное время поддерживать свое существование вне духовной и материальной культуры, вне цивилизации, вне социума – человеческого общества.

Экологическое сходство человека с другими видами объясняется его биологическим происхождением, принадлежностью к миру живой природы, где действуют биологические законы.

А экологические его отличия определяются принадлежностью также и к человеческому обществу, где действуют законы общественные, т. е. социальные. Эта двойственность присуща только человеку, который представляет собой единственный на нашей планете биосоциальный вид.

6.2. Особенности пищевых и информационных связей человека

Как и в глубокой древности, современному человеку для поддержания жизнедеятельности требуется физиологическая норма – примерно 2500 ккал в сутки. В этом его биологическая сущность за многие тысячелетия практически не изменилась. Естественно, что древние предки человека – собиратели и охотники – на добывание пищи не могли тратить больше энергии, чем получали, поедая добычу. Пищевые (трофические) связи были простыми и непосредственными: потратил свою мускульную энергию на добывание пищи, съел добытое и восстановил свои энерготраты. Но обязательно с превышением, чтоб осталось на процессы жизнедеятельности и согревание организма. Кроме того, добычи должно было хватить более слабым членам племени, не участвующим в охоте: детям, женщинам, старцам.

В производство современной пищи человек имеет возможность вкладывать мощные дополнительные энергоресурсы: топливо для машинной обработки почвы, транспортировки и переработки сельскохозяйственной продукции, энергию для производства удобрений. Эти энергетические вложения многократно превосходят мускульную силу человека. Благодаря им многократно повысилась продуктивность обрабатываемых земель. Значит, с территории, где в древности мог прокормиться всего один собиратель съестного, сейчас возможно собрать урожай, достаточный для многих тысяч человек. Пищевые связи значительно изменились, стали сложными, в них включилось множество энергопотребляющих посредников. В эпоху собирательства первобытных людей на 500 га мог прокормиться только 1 человек, который затрачивал на сбор пищи только собственную мускульную энергию (рис. 62). При появлении примитивного земледелия на 500 га могли прокормиться 100–200 человек, но энергетические затраты на обработку почвы, посев и сбор урожая возросли в 20–30 раз за счет мускульной энергии людей и домашних животных, применения простейших сельскохозяйственных орудий. При современном высокотехнологичном сельском хозяйстве 500 га могут прокормить 2–5 тыс. человек, а энергетические траты за счет работы сельхозмашин и транспорта, применения удобрений и использования механизмов по переработке первичной сельскохозяйственной продукции возросли в 20–50 тыс. раз. Энергетическая цена 1 ккал конечной, по-

требляемой современным человеком пищи возросла примерно в 10 раз. Стало быть, при сохранившейся с древности физиологической норме в 2500 ккал современному человеку требуется на ее производство уже 25 000 ккал. Но получать ее можно с площади в тысячи раз меньшей, чем в доисторические времена.

Главные особенности пищевых связей современного человечества – их усложнение, удлинение и примерно десятикратное возрастание энергетической цены производства каждой калории конечной пищевой продукции при тысячекратном уменьшении необходимой для этого площади. В результате общая экологическая (в данном случае – трофическая, пищевая) ёмкость среды обитания человечества возросла во много тысяч раз.

Все живые существа способны обмениваться информацией с себе подобными для согласования своих действий и ответных реакций на проявление факторов среды. При этом, во-первых, используемые ими сигналы, как правило, просты и конкретны: предупреждение об опасности, сообщение о пище, обращение к половому партнеру или потомству и т. п. (рис. 63–64). Во-вторых, дистанция их действия ограничена: от непосредственного физического контакта до сотен метров или нескольких километров. В-третьих, информативные сигналы фиксируются крайне редко и в простейшей форме («здесь был я» – через пахучие метки). Например, медведь наносит свою метку как можно выше, чтобы информировать других медведей о своем росте и, следовательно, силе. Накопление такой информации, ее прямая передача и непосредственное использование вторыми и последующими поколениями («внуками» и далее) невозможны.

Информационные связи в природных популяциях обеспечивают передачу конкретных сигналов на ограниченную дистанцию в течение ограниченного времени.

У подавляющего большинства видов информационные связи обеспечивают согласованные действия только относительно небольшого числа особей – единиц, десятков, очень редко сотен. Это половые партнеры, семьи, соседи, члены стаи. Исключения составляют общественные насекомые: осы, пчелы, шмели, муравьи. Показательно, что именно эти виды демонстрируют впечатляющие успехи, например в сборе и заготовке пищи. А колонны бродячих муравьев, повергающие в панику всех обитателей тропических джунглей, – убедительная иллюстрация мощи согласованных дей-

ствий миллионов особей, их непреодолимого давления на окружающую среду.

Уровень развития информационных связей в человеческом обществе качественно иной. Во-первых, человек создал систему сложных сигналов – слов и фраз, в которых кодируется любая информация: как конкретно-описательная, так и абстрактно-логическая. Во-вторых, человек разработал технические средства, благодаря которым дальность действия информационных сигналов в пределах Земли стала практически безграничной, а скорость их передачи практически мгновенной. В-третьих, человек научился фиксировать информацию (рисунки, письменность, магнитная и электронная память), накапливать ее (книги, архивы, музеи, фоно- и видеотеки, информационные банки) и передавать в пользование всем последующим поколениям.

Информационные связи человечества насыщены сигналами любой сложности, они способны не только одновременно охватить всю ныне живущую видовую популяцию, но и адресованы всем будущим поколениям.

Рис. 62. Исторические изменения затрат труда для повышения продуктивности земель

Рис. 63. Бурый медведь маркирует дерево пахучей меткой

Рис. 64. Позы, несущие разную информационную нагрузку у собак

Очевидно, что такой уровень развития информационных связей обеспечивает согласованные общественные действия большого числа людей, в том числе неродственных друг другу: многих сотен, тысяч, миллионов. Это производственные, научные, образовательные, военные и иные коллективы, жители городов и поселков, население государств. В принципе они способны обеспечить координацию взаимодействий всей видовой популяции, человечества в целом. Способность к взаимодействиям со средой обитания в форме согласованных общественных действий означает, что человечеству свойственны экосоциальные связи с окружающим миром.

Согласованные действия тысячекратно усиливают мощь давления человеческих коллективов на среду обитания, несоизмеримого с ее способностью к сопротивлению. Это обстоятельство таит в себе угрозу полного разрушения природы Земли. Поэтому коллективное воздействие на природную среду безотлагательно требует разумного, осторожного управления, ориентированного на перспективу устойчивого развития человечества и природы.

6.3. История развития экологических связей человека

Самые древние предки человека – гоминиды, или пралюди, – возникли 5–8 млн лет назад (рис. 65). Это произошло на юге (вероятно, в Восточной Африке). Поэтому первые из известных ныне гоминид получили название австралопитеки (от лат. *australis* –

южный). Среди них 2–3 млн лет назад выделился род Человек (*Homo*). Его первые представители – древнейшие люди, в том числе Человек умелый (*Homo habilis*) и Человек прямоходящий (*Homo erectus*), к которому относят питекантропов и синантропов (300 тыс. – 2 млн лет назад). Им на смену пришли древние люди – неандертальцы (*Homo neandertaliensis*), исчезнувшие относительно недавно – примерно 40 тыс. лет назад. В это же время (40–50 тыс. лет назад) появились кроманьонцы – прямые предки современных людей, вместе с которыми они составляют единый вид – Человек разумный (*Homo sapiens*). Некоторые исследователи считают неандертальцев и современных людей вместе с кроманьонцами еще более близкими родственниками – подвидами этого вида.

Рис. 65. Родословное древо гоминид

В предыдущих главах было показано, что важнейшая экологическая особенность человечества – существенно меньшая его зависимость от среды обитания по сравнению со всеми другими видами животных. Все большая независимость (эмансипация) от среды формировалась за счет постоянного изменения характера самых разных экологических связей человека со времени его возникновения до наших дней. Поэтому важно проследить, каким образом менялись взаимосвязи человека с природой, на каких этапах происходили наиболее значимые изменения, обеспечивающие человечеству все большую эмансипацию от среды.

Трофические связи для всех животных самые значимые. Они подробно описаны в первой части пособия. Пищевые объекты и их потребители обречены на извечное «соревнование» друг с другом в совершенствовании приспособлений для защиты и нападения. Временные преимущества в этой «гонке адаптации» получают то те, кто едят, то те, кого едят. Соответственно, добывающие и добываемые виды поочередно испытывают угнетение или процветание.

На таких же «качелях» балансирует и система конкурентных отношений, в которых всегда активно участвовал человек – очевидный победитель во всех видах экологических соревнований.

Проследим основные этапы истории развития его экологических связей.

2 млн лет назад. Первые появившиеся на Земле гоминиды в течение длительного времени не имели принципиальных экологических отличий, например, от других приматов. Но еще до появления первых людей поздние пралюди (австралопитеки) около 3 млн лет назад приобрели экологически важные навыки – стали использовать кости, камни и палки в качестве примитивных орудий. Принципиально новый шаг совершили первые люди около 2 млн лет назад, когда они научились специально изготавливать простейшие орудия труда и охоты из камня, кости и дерева. Эти самые первые на Земле мастера-умельцы получили лестное видовое имя – Человек умелый.

Пришедшие на смену древнейшим людям неандертальцы еще более искусно изготавливали самые разнообразные орудия труда и охоты. Эти немаловажные экологические приобретения, несомненно, изменили прежнее относительное равновесие в сложившихся трофических и конкурентных связях гоминид. В очевидном выигрыше оказались «вооруженные» потребители и конкуренты.

Используя орудия, добытчики становились менее зависимыми от природных защитных качеств потенциальной добычи, таких как скорость бега, осторожность, прочность шкуры у животных, укрытость съедобных частей растений под землей и т. п.

Предполагают, что первые орудия использовались не только для охоты, но и для разделки туш крупных животных с прочной кожей. Появилась возможность качественно улучшить рацион за счет животного белка и, что особенно важно, обеспечивать пищей одновременно несколько семей. Места разделки крупных туш и дележа добычи становятся своеобразными центрами формирования групп потребителей мяса, что привносит элементы социальной организации в их поведение. Благодаря повышению эффективности охоты у первобытных людей появилось свободное от добывания пищи время и для общения друг с другом.

Первый этап изменения экологических связей поздних пралюдей и ранних людей характеризовался применением примитивных орудий. В результате пищевые ресурсы стали им намного доступнее, а при коллективном их добывании и потреблении возникли предпосылки для первоначальной социальной организации совместно питающихся групп.

500 тыс. лет назад. Следующим экологически значимым достижением древнейших людей стало умение поддерживать огонь. Примерно полмиллиона лет назад или даже раньше синантропы (относятся к виду Человек прямоходящий) уже регулярно пользовались огнем. Они умели непрерывно в течение многих лет поддерживать принадлежащий племени костер.

Впервые в истории развития жизни на Земле появился постоянный (помимо пищи) источник дополнительной энергии. Это приобретение оказалось как нельзя более кстати, поскольку в северном полушарии Земли потепления и оледенения сменяли друг друга, а гоминиды активно расселялись из тропической Африки в умеренные зоны на север и восток. Зависимость человека от климата (прежде всего от низких температур) и крупных хищников значительно ослабла.

Обогреваемые костром жилища становились все более притягательными для жизни и общения, способствовали обмену информацией, служили укреплению социальных связей.

В экологическом плане горение дров в первобытном костре – это самый первый и потому самый значимый шаг человечества к поиску других источников скрытой энергии, новых и все более эф-

фективных энергоносителей, который привел в конечном итоге к беспрецедентному усилению давления одного вида – человека – на природу всей планеты.

50 тыс. лет назад. На это время приходится мышление появление Человека разумного (*Homo sapiens*), к которому относят кроманьонцев и современных людей. Этот период формирования экологических связей человечества представляет собой качественный этап в их развитии.

Возникла принципиально новая форма внутри популяционных коммуникативных связей – членораздельная речь и сопутствующее ей образное, абстрактное мышление.

Время появления речи установить невозможно, однако общепризнано, что 30–40 тыс. лет назад она была хорошо развита у кроманьонцев, ранних представителей нашего вида. Главное преимущество речи перед иными сигналами заключается в ее беспредельной информационной ёмкости.

С помощью речи собравшиеся у очага члены кроманьонского племени могли обмениваться опытом своей индивидуальной деятельности, планировать предстоящие действия (охоту, перемещение стойбища и т. п.), обсуждать их результаты, обучать полезным навыкам детей и подростков.

Положительную роль сыграло развитие еще одного человеческого качества – **альтруизма**, т. е. бескорыстной заботы о других людях.

Благосклонное отношение даже к физически немощным, но умудренным жизненным опытом старикам позволило создавать и передавать потомкам «банки устной информации», накопленные ими знания и навыки, что способствовало формированию простейшей системы образования детей и подростков.

Все это обеспечивало согласованные действия, способствовало успешности собирательства и особенно охоты, т. е. повышало эффективность трофических связей, а следовательно, и выживаемость людей.

Изобразительное искусство кроманьонцев – реалистические изображения животных на стенах пещер Франции и Испании известны всему миру. Некоторые «полотна» представляют собой весьма информативное отображение охотничьих сцен, похожих на инструкции по организации успешной охоты (рис. 66). Рисунки, созданные кроманьонцами 15–35 тыс. лет тому назад, можно считать началом эпохи фиксирования информации. Появление способ-

ности к накоплению, обобщению и передаче индивидуального и коллективного опыта, фиксирование информации, овладение устной речью заложили основы новой формы внегенетического приобретения полезных качеств и навыков всеми поколениями людей через социальную наследственность. Благодаря этому стала складываться свойственная только человеку система общих экосоциальных связей, материальных и духовных ценностей – началось развитие культуры человечества.

С кроманьонцами связано развитие новой формы информационных связей – человеческой речи, а также накопление устной и фиксированной в наскальных изображениях информации, повышающей эффективность согласованных действий.

Все это привело к началу быстрого преобразования экологических связей тогдашнего человечества в экосоциальные, к возникновению социальной наследственности и культуры.

10 тыс. лет назад. Экосоциальные связи человечества непрерывно изменялись, их социальная составляющая становилась все весомее. Решающим событием в развитии человечества на пути обретения все большей независимости от среды стало возникновение сельского хозяйства 10–12 тыс. лет назад. К этому времени последний ледник уже отступал на север, оставляя после себя зарастающие пышными травами равнины. Среди них было немало диких предшественников нынешних культурных злаков: пшеницы, ячменя, ржи и др. Съедобные зерна собирали и заготавливали. Часть из них прорастала. Это было замечено, случайный посев сменился преднамеренным. Так возникло земледелие. Одновременно шло одомашнивание полезных человеку животных: собак, быков, лошадей, коз и др.

Два значимых результата этих событий непосредственно повлияли на характер экосоциальных связей человечества.

Рис. 66. Охота кроманьонцев. Наскальный рисунок из пещеры в Испании

Во-первых, земледелие привело к оседлости, т. е. к упрочению территориальных связей местных групп населения. Возникали постоянные селения, росли города. В свою очередь, скопление людей означало более высокую степень согласованности действий все большего их числа. В результате создавались, множились и укрупнялись очаги концентрированного и нарастающего давления местных популяций человека на среду обитания.

Во-вторых, качественно изменялись пищевые связи людей, которые за короткий исторический срок (3–5 тыс. лет) перешли от свойственных всем животным экологических форм овладения пищей (собирачество и охота) к принципиально новому, социальному способу – производству продовольствия. Такой скачок иногда рассматривается как социально-экологическая революция. Появилась возможность повышать урожайность сельскохозяйственных культур за счет дополнительной энергии: поначалу только мускульной силы (своей и домашних животных – буйволов, лошадей), а впоследствии – через работу машин, ирригационных систем, применение химических удобрений и т. п.

Эти энергозатраты обеспечили относительную независимость человечества от естественных колебаний обилия пищевых ресурсов природного происхождения. Появился мощный резерв наращивания объемов пищи и тем самым увеличения общей экологической ёмкости среды обитания человечества.

Современность. Развитие человечества ускорялось. Расширились межпопуляционные связи: за счет формирования регулярных транспортных потоков (конные экипажи, верблюжьи караваны, морские суда) ускорился обмен представителями разных континентов, регионов, территорий. В дальнейшем появление железнодорожного, автомобильного и воздушного транспорта еще более облегчило смешение народов и рас. Одно из биологических следствий нарастающего генного обмена заключается в невозможности в будущем обособленной эволюции отдельных рас, что в принципе исключает появление на Земле разных систематических категорий человека (например, самостоятельных подвидов). По этим же причинам невозможно и появление новых человеческих рас.

Мощным стимулом накопления информации стала письменность (оформилась 4–5 тыс. лет назад), что привело к ускоренному развитию культуры как общего достояния всей видовой популяции человека.

Освоение всех форм ископаемого топлива (угля, нефти, газа) и высвобождение законсервированной в нем солнечной энергии через работу разнообразных машин и механизмов приобрели особый размах в последние 200–300 лет. Процесс этот, именуемый **промышленной революцией**, вызвал массивное, невиданное ранее давление человека на среду своего обитания, на природу Земли.

Характерной особенностью развития экосоциальных связей человечества за последнее тысячелетие была их быстро нарастающая социальность. К настоящему времени она стала несомненно преобладать во взаимоотношениях человечества и природы. В экосоциальных связях современных людей все больше социального и все меньше экологического. Очень далеко этот процесс зашел в больших городах. Рост доли городского населения, именуемый **урбанизацией**, происходит сегодня быстрыми темпами, особенно в развивающихся странах. Практически вся среда обитания человека в городе создана искусственно: многоэтажные бетонные здания, покрытая асфальтом земля, механические средства передвижения и т. п. Небольшие вкрапления: зеленые газоны, деревья и кусты вдоль улиц и во дворах, парки, пруды – только внешне напоминают природные экосистемы и составляют, как правило, ничтожную часть городской среды. При огромной плотности населения (в тысячи раз большей, чем в сельской местности) и оторванности от природных источников существования жизнь людей в городе невозможна без искусственной системы жизнеобеспечения. Она включает подачу энергии (электричество, газ) и пригодной к употреблению (очищенной, обеззараженной) воды непосредственно в жилища, доставку полностью или частично готовых продуктов питания как можно ближе к потребителю, полное и своевременное удаление отходов. Эта весьма сложная система функционирует благодаря согласованным усилиям коллективов людей и разделению труда между ними, с применением технических средств и значительных энергетических вложений, т. е. через социальные взаимодействия.

Высокая концентрация людей, промышленности и транспорта в городах неизбежно вызывает ухудшение условий жизни человека.

Происходит загрязнение воздуха и воды, повышается шумовой фон, увеличивается потребление искусственных химических соединений (пищевых добавок, лекарственных средств), возраста-

ют стрессовые нагрузки и общий темп жизни. Даже жизненно необходимое потребление кислорода также отягощено высоким уровнем загрязнения воздушной среды. Все это негативно влияет на состояние здоровья городского населения.

Самая тяжелая ситуация возникает при неконтролируемом росте городов в развивающихся странах за счет миграции населения из сельской местности в поисках работы, дающей хоть какие-то средства к существованию. Скученность людей в трущобах без централизованной системы жизнеобеспечения (энергии, воды, канализации) приводит к запредельно низкому уровню их жизни и, соответственно, высокой смертности, особенно детской.

Тенденция роста крупных городов и негативные следствия этого процесса прогнозируются на будущее. Поэтому прежде всего необходимо снижение всех видов загрязнения городской среды и совершенствование (а в трущобах городов развивающихся стран – создание) системы жизнеобеспечения населения. Банальная истина, что все люди, включая жителей самых больших городов, не могут нормально существовать без удовлетворения полного спектра биологических потребностей, настоятельно требует сохранять и восстанавливать их экологические связи. Особенно важны в этом плане расширение возможностей пребывания горожан в природных экосистемах и экологизация городской среды.

Будущее. Перспективы развития социальных связей человечества в ближайшем и отдаленном будущем, возможные пределы социально-экологической ёмкости Земли для человека рассматриваются сегодня как самые главные и самые неотложные глобальные проблемы. Вопрос, по сути дела, поставлен поистине гамлетовский: «Быть или не быть человеку на планете Земля?»

В XX в. стихийное развитие экосоциальных связей человечества все более отчетливо стало приобретать характер конфликта с природой, который уже достигает критического уровня. Энергетическое могущество, нарастающее давление на среду обернулись масштабным разрушением природы, крупными социальными (мировые войны) и экологическими катастрофами. Экологическую абсурдность некоторых сегодняшних направлений и темпов экономического развития подчеркивает тот непреложный факт, что накопленный к концу XX в. энергетический потенциал (прежде всего ядерный) уже достаточен для уничтожения (намеренного или случайного) всей экосистемы Земли, включая создателя, владельца и

«правителя» этого убийственного потенциала – человека. Еще одна уникальная примета современности – всеохватность и быстрое действие информационных связей. Значение происходящей сейчас информационной революции двояко. Отрицательные ее следствия – опасность выхода сверхбыстродействующих технологий (например, компьютерных систем, управляющих атомной энергетикой, современной ракетно-ядерной техникой, космическими аппаратами) из под контроля слишком медленных для этого биологических реакций человека-оператора.

Положительный аспект информационной революции – возможность обеспечения согласованных действий человечества в целом.

Это позволит создать всемирную стратегию развития человечества через формирование общемировой системы экосоциальных связей, обеспечивающих устойчивое сосуществование и развитие общества и природы.

Социальным ответом человечества на возникшую угрозу глобального экологического кризиса стало набирающее силу всеобщее природоохранное движение. Очень непростые проблемы устойчивого развития человечества и природы пытаются решать на всех уровнях: международном, государственном, местном. Повсюду в мире функционируют государственные органы природоохранного профиля, принимаются законодательные акты, активно действуют тысячи местных, национальных и международных обществ, движений и иных объединений.

Формируется система экологического образования. XX век породил экологические проблемы и тревоги. Надежды на разумное их разрешение обращены в XXI век.

Определяющие черты развития экосоциальных связей человечества в будущем: реальная угроза всеобщего экологического кризиса и реальная надежда на его предотвращение, благодаря широкому природоохранному движению и всеобщему экологическому образованию.

Два главных процесса определяют историю развития экосоциальных связей человечества: нарастающая эмансипация человека от среды обитания; нарастающая его энерговооруженность, влекущая за собой беспрецедентное усиление давления одного вида на среду своего обитания, на биосферу Земли.

Примеры и дополнительная информация

1. Системы организации жизни муравейника или пчелиной семьи выглядят примерами образцовых социальных структур и идеального порядка. Поражают воображение четкость распределения самых разных обязанностей и неукоснительность их выполнения каждой внутрисемейной кастой. У муравьев, например, сложилась схема последовательной смены функций одной и той же особи по мере ее взросления. Любопытно, что самые опытные муравьи работают как бы наставниками, помогающими новичкам-фуражирам наиболее полно осваивать пищевые ресурсы на прилегающей к гнезду территории. В социуме муравейника есть, однако, принципиальная и крайне важная особенность: только отдельные особи (самка и один или несколько самцов) способны размножаться, а тысячи и миллионы живых существ – рабочих самок – лишены возможности самовоспроизведения, генетического продолжения, т. е. права на реализацию главного свойства жизни.

2. Экологические предпосылки возникновения человека. Где появились пралюди – на просторах саванны или по берегам речных заводей? Кто предшествовал человеку – Великий охотник или Водяная обезьяна? Эти две гипотезы активно обсуждаются специалистами: 1. Согласно широко распространенной точке зрения, лесные предшественники гоминид (прагоминиды) 5–8 млн лет назад спустились с деревьев на землю, вышли из лесов и заселили жаркие саванны Восточной Африки, где от собирательства съедобных растений перешли к охоте (рис. 67). Необходимость улучшения обзора местности с целью обнаружения добычи или врагов вынуждала их регулярно привставать с четверенек, а затем привела к передвижению на задних ногах. Вертикальное положение, как полагают, позволяло быстрее, выносливее и, главное, целенаправленнее бегать, а также несколько (примерно на треть) ослабляло обжигающее воздействие на обнаженное тело прямых солнечных лучей.

Рис. 67. Гипотеза «Великого охотника». Пралюди в саванне поднялись с четверенек, чтобы дальше видеть поверх высокой травы, быстрее бегать и успешнее охотиться

Главное и несомненное преимущество прямохождения – высвобождение передних конечностей для самых разнообразных действий: схватывания добычи, манипулирования посторонними предметами, использования орудий и т. п. Вот уже более сотни лет большинство ученых, начиная с Чарлза Дарвина («Происхождение человека и половой отбор», 1871), придерживаются именно этой гипотезы экологической мотивации происхождения древних гоминид.

Аргументированно она изложена в исследованиях знаменитой семьи антропологов: супругов Луиса и Мэри Лики, их сына Ричарда Лики, а также в книге Роберта Фоули «Еще один неповторимый вид» (1990).

Рис. 68. Гипотеза «Водяной обезьяны». Прагоминиды поднялись на ноги, чтобы заходить в воду и отыскивать на отмелях и мелководьях пищу

Позднее известный шведский путешественник, зоолог и антрополог Ян Линдبلاد выдвинул оригинальную гипотезу околоводного происхождения предшественников гоминид (рис. 68).

В своей ярко написанной полемической книге «Человек – ты, я и первозданный» (1991) он приводит стройную систему фактов и логических построений, позволяющих предполагать, что прагоминиды жили на илистых отмелях, собирая по берегам и на дне упавшие с деревьев плоды, моллюсков и других водных животных. На более глубокой воде им приходилось подниматься на задние конечности, чтобы дышать или переходить вброд небольшие речки. Сформировалось прямохождение. А намокающий волосяной покров, напротив, становился ненужным и постепенно исчезал; тепло в воде обеспечивал жировой слой. Так возникли безволосые, способные перемещаться на двух ногах ранние гоминиды. Интересны некоторые детали этой гипотезы, проливающие свет на дальнейшую эволюцию пралюдей к человеку. Отыскивание пищи в иле на ощупь требовало подвижности пальцев передних конечностей – немаловажное обстоятельство превращения их в руки. Добытые на дне моллюски подчас имели крепкие раковины, которые удобно было разбивать камнями. Наконец, высасывание содержимого через пробоины в раковинах развивало подвижность губ и языка, что могло сыграть впоследствии решающую роль в возникновении способности артикулировать произносимые звуки, складывать их в членораздельную речь. Гипотеза выглядит убедительно, хотя есть у нее и критики. Ответить им Ян Линдبلاد, увы, уже не сможет: через неделю после завершения рукописи своей книги он скончался на острове Шри-Ланка.

3. Культурные растения. Всего известно свыше 2 тыс. видов растений, выращиваемых человеком. Но основную сельскохозяйственную продукцию дают всего около 20 видов: рис, пшеница, рожь, ячмень, просо, картофель, бобы и др. Самые древние культурные растения появились около 10 тыс. лет назад. Это пшеница, ячмень, рис, кукуруза, горох, картофель, бананы, кокосовая пальма и др. Позднее других, уже в новой эре, были введены в культуру томаты, сахарная свекла, кофе. Основные центры происхождения культурных растений: Ближний и Средний Восток (зерновые злаки, яблоня, вишня, виноград и др.), Южная Америка (картофель, томаты, каучуковая гевея), Центральная Америка (кукуруза, какао), Индия (огурцы, арбузы, бобы, бананы, апельсины, лимоны, манго), Китай (чай, персик) (рис. 69).

Рис. 69. Центры происхождения культурных растений

4. Если вас заинтересовала история развития социальных связей человечества, прочтите книгу Рони Старшего «Борьба за огонь». Как вы думаете, в какую эпоху происходили описываемые в книге события? Какие формы гоминид в них участвовали?

Вопросы для самопроверки

1. Информационные (коммуникативные) связи у животных достаточно разнообразны. Какого рода сигналы (звуковые, зрительные, химические и т. п.) наиболее характерны для: насекомых, рыб, лягушек, змей, китов, приматов?

2. Каким животным и в какой форме свойственна химическая сигнализация?

3. Каковы социальные особенности трофических и информационных связей человечества?

4. Какую информацию сообщают собаки на рисунке 64 своими позами? Кому она адресована – врагу, другу, более сильному псу?

5. Назовите и кратко охарактеризуйте представителей гоминид или пралюдей, древнейших, древних и современных людей.

6. Какими средствами достигалась независимость человека от среды?

7. В настоящее время предпринимаются попытки одомашнить новые виды животных. Какие и почему?

8. Почему в настоящее время невозможно появление новых человеческих рас?

9. Почему идет процесс урбанизации, несмотря на ухудшение жизни в больших городах?

10. Каковы положительные и отрицательные результаты информационной революции?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. Проследите историю развития средств передачи информации на расстояние в человеческом обществе.

Задание 2. Сравните различные современные формы хранения информации, опишите их достоинства и недостатки.

Задание 3. Составьте хронологическую таблицу эволюции гоминид и человека с указанием радикальных изменений их экологических связей.

Задание 4. Опишите культурные растения, выращиваемые вашей семьей на приусадебном участке, на даче, возле дома, в квартире. Где и когда они были впервые введены в культуру?

Задание 5. Найдите на карте мира города и страны, указанные в дополнительной информации:

Рост городов. До 1955 г. в мире был только один город – Нью-Йорк, население которого превышало 10 млн человек. Далее следовали Лондон (более 8 млн), Токио (7 млн), Париж (свыше 5 млн) и Москва (около 5 млн). Из 15 крупнейших городов мира только 4 находились в развивающихся странах (в порядке убывания: Шанхай, Буэнос-Айрес, Калькутта и Пекин). Всего в городах в это время проживало около 30% мирового населения. В 1995 г. отметку в 10 млн человек превысили 14 городов мира. Первую пятерку составили Токио (26 млн человек), Нью-Йорк (более 16 млн), Мехико (почти 16 млн), Сан-Паулу (около 14 млн) и Шанхай (14 млн). Из 15 самых крупных городов мира уже 10 находились в развивающихся странах (Мехико, Сан-Паулу, Шанхай, Бомбей, Пекин, Калькутта, Буэнос-Айрес, Сеул, Рио-де-Жанейро, Джакарта). Москва (около 9 млн человек) передвинулась в этом списке на 17-е место.

Городские жители составили около 45% мирового населения. К 2015 г. 7 городов мира превысили 20-миллионный рубеж: Токио (почти 30 млн), Бомбей (свыше 27 млн), Лагос (около 25 млн), Шанхай (почти 24 млн), Джакарта (21 млн), Сан-Паулу и Карачи (свыше 20 млн каждый). Из 15 крупнейших городов мира только 2 расположены в промышленно развитых странах (Токио и Нью-Йорк), остальные 13 находятся в странах развивающихся (кроме упомянутых выше 6 городов, также Пекин, Дакка, Мехико, Калькутта, Дели, Тяньцзинь и Манила). К 2020 году число сверхгородов с населением свыше 10 млн человек в мире может превысить 30.

Практическая работа № 6. Оценка радиационного состояния окружающей среды

Цель: *оценить радиационное состояние окружающей среды и ее компонентов с помощью дозиметра.*

Материалы и оборудование прибор – индикатор радиоактивности НЕЙВА ИР-002.

Теоретическая часть

Радиоактивностью называют самопроизвольный распад неустойчивых ядер с испусканием других ядер или элементарных частиц. Характерным признаком, отличающим ее от других видов ядерных превращений, является самопроизвольность (спонтанность) этого процесса. Различают естественную и искусственную радиоактивность. Естественная радиоактивность встречается у неустойчивых ядер, существующих в природных условиях. Искусственной называют радиоактивность ядер, образующихся в результате различных ядерных реакций.

Радиоактивное излучение бывает трех типов: α , β , и γ .

α -излучение отклоняется электрическим и магнитным полями, обладает высокой ионизирующей и малой проникающей способностью (поглощается слоем алюминия толщиной 0,05 мм), это поток ядер гелия.

β -распад заключается во внутриядерном взаимном превращении нуклонов (нейтрона в протон и обратно).

β-излучение представляет собой поток электронов (позитронов), оно отклоняется электрическим и магнитным полями, его ионизирующая способность примерно на два порядка меньше, а поглощающая способность гораздо больше (поглощается слоем алюминия толщиной 2 мм), чем у α-частиц. Коэффициент поглощения β-излучения, которое сильно рассеивается в веществе, сильно зависит не только от свойств вещества, но и от размеров и формы тела, на которое падает бета-излучение.

γ-излучение не отклоняется электрическим и магнитным полями, обладает относительно слабой ионизирующей способностью и очень большой проникающей способностью (проходит через слой свинца толщиной 5 см). При прохождении через кристаллическое вещество наблюдается дифракция гамма-излучения. γ-излучение – это коротковолновое электромагнитное излучение с чрезвычайно малой длиной волны – меньше 10^{-10} м.

Многие радиоактивные процессы сопровождаются излучением гамма-квантов.

Радиоактивностью является также спонтанное деление ядер, протонная активность и др. Понятие радиоактивности иногда распространяется и на превращения элементарных частиц.

Радиационный фон – это ионизирующее излучение земного и космического происхождения, постоянно воздействующее на человека. В радиационный фон не входят местные радиационные загрязнения окружающей среды в результате деятельности человека, равно как и облучение на производстве или при рентгенодиагностике и других медицинских процедурах. Величина природного радиационного фона в определенных регионах Земли относительно постоянна.

Различают естественный, технологически измененный естественный и искусственный радиационный фон. Естественный радиационный фон обусловлен космическим излучением и излучением природных радионуклидов. Технологически измененный радиационный фон формируется за счет природных источников ионизирующего излучения, например излучения рассеянных в окружающей среде естественных радионуклидов, извлеченных из недр Земли вместе с полезными ископаемыми или содержащихся в строительных материалах. Искусственный радиационный фон – глобальное загрязнение окружающей среды образующимися при расщеплении ядер урана и плутония искусственными радионуклидами; возник после начала испытаний ядерного оружия, а также частично за счет

сброса атомными электростанциями благородных газов, углерода и трития. Искусственный радиационный фон в масштабах земного шара в среднем оставляет 1–3% естественного радиационного фона.

Мерой радиационного фона на местности является мощность экспозиционной дозы. На территории нашей страны на местности (высота 1 м от поверхности земли) радиационный фон колеблется в основном в пределах 5–25 мкР/ч. В местах залегания гранитов и других минералов, содержащих повышенные концентрации урана и радия, величина радиационного фона и соответственно мощность дозы внешнего облучения на местности может достигать более 60 мкР/ч (норматив радиационной безопасности).

В медицинской практике радиационный фон оценивают по мощности поглощенной дозы в тканях организма, формируемой как внешним облучением, так и внутренним вследствие воздействия естественных радионуклидов, содержащихся в организме.

Влияние радиационного фона на здоровье человека полностью не выяснено. Некоторые специалисты считают, что человек в процессе эволюции адаптировался к радиационному фону, поэтому он для него полностью безвреден. Существует точка зрения, что радиационный фон оказывает даже благоприятное действие на организм человека. Однако большинство специалистов концентрируют внимание на возможном отрицательном действии радиационного фона. Так, предполагают, что от 5 до 40% всех случаев рака легкого обусловлены вдыханием радона и его дочерних продуктов в помещениях. Точных оценок опасности радиационного фона не существует, поскольку характерные для радиационного фона малые дозы ионизирующих излучений не вызывают в состоянии здоровья выраженных, поддающихся объективной регистрации сдвигов.

Согласно наиболее распространенной точке зрения, на которой основываются официальные международные и общественные принципы гигиенического нормирования радиационного воздействия, любую дозу ионизирующего излучения, в том числе образуемую за счет радиационного фона, нельзя считать абсолютно безопасной. Однако при низких дозах риск (эффект) очень мал и практически не поддается выявлению.

Основную часть облучения население земного шара получает от естественных источников радиации. Большинство из них таковы, что избежать облучения от них совершенно невозможно (рис. 70). Челю-

век подвергается облучению двумя способами. Радиоактивные вещества могут находиться вне организма и облучать его снаружи (внешнее облучение). В случае если радиоактивные вещества оказываются в воздухе, в пище или в воде они могут попасть внутрь организма человека. Такой способ облучения называют внутренним. Основными видами ионизирующих излучений, с которыми встречаются в настоящее время организмы, являются альфа-, бета-частицы, гамма-кванты, рентгеновское излучение.

Рис. 70. Процентная доля облучения тела человека дозами ионизирующего излучения, получаемыми от различных источников

Бытовые дозиметры предназначены для оперативного индивидуального контроля населением радиационной обстановки и позволяют приблизительно оценивать мощность эквивалентной дозы излучения. Большинство современных дозиметров измеряет мощность дозы излучения в микрозивертах в час (мкЗв/ч), однако до сих пор широко используется и другая единица – микрорентген в час (мкР/ч). Соотношение между ними такое: $1 \text{ мкЗв/ч} = 100 \text{ мкР/ч}$.

Прибор НЕЙВА ИР-002 оценивает радиационную обстановку. Работа индикатора происходит следующим образом. Проходящее через детектор γ -излучение вызывает внутри него газовый разряд, в результате которого на выводах детектора появляются импульсы напряжения. Электронная схема считает эти импульсы и высвечивает на табло. Время счета составляет $36 / 360 \text{ с}$ и определяется электронной схемой. Выбранный интервал времени измерения необходим для измерения реального уровня γ -излучения мкР/ч. Таким образом, оп-

ределяя количество импульсов, можно оценить уровень радиоактивного фона на каком-либо объекте ($1 \text{ мкР/ч} = 0,01 \text{ мкЗв/ч}$).

Практическая часть

Вариант 1. Определение мощности экспозиционной дозы естественного фона.

Ход работы:

1. Подготовьте прибор (индикатор радиоактивности).
2. Проведите замер радиационной обстановки.
3. Повторите п. 2 еще 8–10 раз и запишите полученные значения в тетрадь.
4. Подсчитайте среднее значение.
5. Полученные результаты запишите в таблицу.
6. Сравните полученное среднее значение фона с естественным радиационным фоном, принятым за норму, – $0,15 \text{ мкЗв/ч}$.

Схема записи результатов

№ п/п	Мощность дозы (мкР/ч или мкЗв/ч)	Среднее экспозиционной дозы (мкР/ч или мкЗв/ч)
1		
...		
10		

Рис. 71. Устройство прибора HEYVA IP-002

На рисунке 71 представлен внешний вид индикатора радиоактивности НЕЙВА ИР-002, который предназначен для обнаружения и оценки уровня ионизирующего излучения. На передней и задней панели прибора находятся:

1. Переключатель, который имеет три положения:

ВЫКЛ – соответствует отключенному от батареи питания состоянию;

СБРОС – батарея питания подключена, электронная схема в исходном состоянии;

СЧЁТ – основной режим работы индикатора, режим регистрации γ -излучения.

2. Кнопка «1/10».

С помощью кнопки «1/10» подсчет импульсов возможен двумя способами:

«1» – индикатор считает импульсы в течении 36 с;

«10» – индикатор считает импульсы в течении 360 с.

Задание:

1. Определите мощность экспозиционной дозы естественного фона в разных помещениях учебного корпуса.

2. Определите мощность полевой эквивалентной дозы гамма-излучения с помощью дозиметра. Проведите измерения на улице.

Вычислите в обоих случаях среднее арифметическое значение. Сравните результаты, сделайте выводы.

Вариант 2. Определение уровня загрязненности воды, почвы, продуктов питания по γ -излучению.

Ход работы:

1. Подготовьте пробу в стандартных бытовых стеклянных банках ёмкостью от 0,5 до 3 л под бытовой полиэтиленовой крышкой: залейте жидкость (вода, молоко и др.) или засыпьте предварительно мелко измельченный продукт (грибы, ягоды, крупа и др.) в банку, чтобы верхняя граница не доходила до края горловины на 3–5 мм.

2. Подготовьте дозиметр к работе.

3. Установите прибор вплотную рабочей чувствительной поверхностью к почве или воде и снимите последовательно 5–6 показаний.

4. Рассчитайте среднее значение мощности дозы от пробы.

5. Уберите пробу и определите фоновое излучение.

6. Рассчитайте объемную активность пробы в Беккерелях на литр. Для этого от среднего значения мощности дозы отнимите значение фоновой радиации, затем полученное число умножьте на 1000 для пробы объемом 2 л или на 1200 для пробы объемом 1 л.

7. Сделайте вывод о радиационной чистоте исследуемых проб.

Схема записи результатов

Проба	Мощность дозы от пробы (среднее значение)		Фоновое излучение		Объемная активность пробы Бк/л
	мкЗв/ч	мкР/ч	мкЗв/ч	мкР/ч	
1-я проба 2-я проба 3-я проба и т.д.					

Задание: определите уровень загрязненности исследуемых образцов (воды, почвы, продуктов питания) по γ -излучению с помощью дозиметра. Вычислите среднее арифметическое значение. Сделайте выводы об уровне загрязненности проб на основании полученных экспериментальных данных.

Результаты наблюдений занесите в таблицу.

Ответьте письменно на контрольные вопросы.

Контрольные вопросы

1. Вычислите, какую дозу ионизирующих излучений получит человек в течение года, если среднее значение радиационного фона на протяжении года изменяться не будет. Сопоставьте ее со значением, безопасным для здоровья человека.

2. Какое радиоактивное излучение обладает самой большой проникающей способностью? Минимальной проникающей способностью?

3. Чему (в рентгенах) равен естественный фон радиации?

4. Какие существуют способы защиты от воздействия радиоактивных частиц и излучений?

5. Укажите экологические последствия радиационного загрязнения окружающей среды.

Глава 7. ЭКОЛОГИЧЕСКАЯ ДЕМОГРАФИЯ

7.1. Социально-экологические особенности демографии человечества.

7.2. Рост численности человечества.

7.3. Социально-географические особенности демографии человека.

7.4. Демографические перспективы.

7.1. Социально-экологические особенности демографии человечества

Фундаментальные экологические закономерности изменений численности природных популяций приобретают особое значение в приложении к человечеству в поисках ответа на главный сегодня экологический вопрос: как человеку выжить на Земле?

Изменения размеров популяций любого вида, как вы уже знаете, происходят не беспорядочно, а в соответствии с определенными экологическими закономерностями.

Народы, населяющие разные континенты, регионы и страны, живущие в разных природно-социальных условиях, с точки зрения экологии могут рассматриваться как географические популяции человека. Население всей планеты, т. е. человечество в целом, – это глобальная или общемировая популяция человека. Изменения численности и структуры популяций человека изучает демография. Демографические закономерности в приложении к человечеству имеют как общие экологические черты, так и свои характерные особенности. Отличия демографии человека определяются уникальным его положением в системе животного царства как единственного на Земле биосоциального вида.

Численность человечества определяется соотношением рождаемости и смертности. В этом человек подобен любому биологическому виду. Как подметили еще более сотни лет тому назад (например, Чарлз Дарвин и другие исследователи), способность к размножению таит в себе потенциальную возможность наращивания численности в геометрической прогрессии, т. е. увеличение ее в принципе до бесконечности. В природе, благодаря сопротивлению среды, эту возможность не реализует ни один биологический вид.

Рассмотрим применительно к человеку особенности проявления четырех наиболее характерных экологических факторов, эффективно ограничивающих потенциально бесконечный рост природных популяций.

Это климат, хищники, болезни и пища.

Климат. По способности заселять любые климатические зоны человек не имеет себе равных среди биологических видов. Естественно, что районы с оптимальным для него климатом, где легче обеспечить жизненный комфорт, охотнее заселяются людьми, чем территории с экстремальными условиями существования (полярные зоны, пустыни, высокогорья). Способность изготавливать одежду, строить жилье, использовать дополнительную энергию для регулирования температуры и влажности, т. е. разнообразная социально-экономическая и техническая деятельность, позволили человеку почти полностью нейтрализовать отрицательное воздействие неблагоприятного климата на демографические процессы. В настоящее время климатические условия оказывают незначительное влияние на расселение людей по земному шару.

Климатический фактор, прямо или косвенно влияющий на численность и распределение большинства наземных видов, над человеком в этом отношении уже не властен.

Хищники. Как свидетельствуют раскопки поселений первобытного человека, древние люди нередко оказывались жертвами крупных хищников. Но овладение огнем и орудиями охоты многократно усилило могущество человека и обеспечило ему превосходство даже над самыми крупными и сильными животными.

В настоящее время хищники не оказывают ни малейшего влияния на численность человечества.

Болезни. Несколько столетий тому назад (в Европе – с XIV по XVII в.) губительные эпидемии чумы, холеры, оспы и других инфекционных болезней, опустошая города и страны, заметно замедляли рост численности населения. Прогресс науки и медицины позволил справиться с этими заболеваниями. Сейчас они уже не влияют на демографические процессы. На роль основных факторов преждевременной смертности в индустриальных странах Европы и Северной Америки выдвинулись заболевания иного характера: сердечно-сосудистые, онкологические (раковые), легочные и др. Их тяжелые проявления в значительной мере вызваны неблагоприятными следствиями экономического развития: загрязнением сре-

ды, нервными перегрузками из-за чрезмерно высокого темпа жизни и недостаточностью физических нагрузок (гиподинамией). Эти болезни чаще всего сокращают жизнь в старших возрастных группах. В меньшей мере они затрагивают молодые и средневозрастные, т. е. репродуктивные, способные к размножению, поколения, а поэтому существенно не влияют на темпы размножения и рост численности населения.

Однако в последние десятилетия внезапно проявила себя новая инфекционная болезнь – синдром приобретенного иммунодефицита (СПИД). Он впервые был обнаружен в 1981 г. в Калифорнии (США), а в 1987 г. – в России. Вирус иммунодефицита человека (ВИЧ) передается через кровь, например при многократном использовании шприцев или половым путем. СПИД поражает иммунную систему организма, который становится беззащитным против любых других болезней. Инкубационный (скрытый) период от инфицирования до болезни может составить от полугода до 5 лет и более. Лекарств, позволяющих полностью вылечить больных СПИДом, нет, и потому пока не удалось спасти ни одного заболевшего им человека. СПИД поражает в первую очередь репродуктивные поколения. Широкое обследование населения показало катастрофический рост количества ВИЧ-инфицированных во всех странах мира. Ежедневно их число возрастает на тысячи человек, а всего в начале XXI в. количество ВИЧ-инфицированных жителей планеты исчисляется десятками миллионов.

Стремительное распространение ВИЧ-инфекции не миновало и Россию. Темпы распространения СПИДа во всем мире угрожающе высоки, а эффективные лекарства против него или надежные вакцины пока не найдены. Создалась реальная опасность, что эта новая страшная болезнь, часто именуемая «чумой XX века», в следующем столетии станет важным фактором, существенно влияющим на демографические процессы.

Единственное на сегодня средство от СПИДа – личная профилактика.

Во многих странах Африки, Азии, Южной и Центральной Америки продолжают свирепствовать болезни, связанные с антисанитарией, недоеданием, нехваткой чистой питьевой воды. Это прежде всего острые легочные и кишечные заболевания: туберкулез, холера, дизентерия и многие другие.

Несмотря на несомненные успехи медицины, болезни полностью не побеждены и остаются для человечества опасными факторами, способными влиять на ход демографических процессов.

Пища. Для всех животных пищевые ресурсы – основа экологической ёмкости среды. Человек не исключение. Но он гораздо успешнее, чем любой другой вид, умеет увеличивать для себя запасы пищи.

История человечества – поиск все новых и новых пищевых ресурсов. Сотни тысяч лет первобытные люди собирали доступную им пищу, охотились на доступную им добычу. Примерно так добывают себе пропитание всеядные животные, например медведи. Но в отличие от них уже первобытные люди научились расширять свои пищевые возможности, увеличивать доступность пищи, пользуясь простейшими орудиями.

Около 10 тыс. лет назад на Ближнем Востоке возникло сельское хозяйство. Жители тех мест научились выращивать съедобные растения, содержать полезных для себя животных. Такие способы получения пищи диким животным неведомы. Животные свою пищу отыскивают, собирают, ловят. Человек ее производит, вкладывая в это свой труд и дополнительную энергию.

Производство пищи – принципиальное экологическое отличие человека от всех биологических видов, одно из главных проявлений его социальных особенностей. Уже несколько тысячелетий люди совершенствуют производство продовольствия, увеличивая его количество и улучшая качество. В результате возрастает выживаемость, растет численность человечества.

Возможности увеличения пищевых ресурсов не беспредельны. За последнюю тысячу лет жесточайший голод неоднократно охватывал многие районы мира. Даже сейчас, при высоком уровне производства продовольствия в отдельных странах, почти 10% мирового населения страдает от голода (более всего в Африке) и еще столько же от неполноценной пищи (например, при нехватке животного белка).

Недостаток пищи или каких-то важных ее компонентов всегда был и остается важным фактором, влияющим на выживание населения отдельных стран и регионов. Рост производства продовольствия снижает смертность и тем самым способствует росту численности населения Земли.

Численность любого биологического вида определяется системой экологических связей. Численность единственного биосоциального вида – человека – определяется системой экосоциальных связей.

Предельная численность любого вида ограничивается экологической ёмкостью среды его обитания. Предельная численность человечества ограничивается планетарной социально-экологической ёмкостью. Человек непрерывно ее расширяет, но она все же имеет верхнюю границу на Земле.

7.2. Рост численности человечества

Десятки тысяч лет численность человечества росла очень медленно. До появления сельского хозяйства, примерно 10 тыс. лет назад, на всей Земле жило, вероятно, около 5 млн человек. Это почти вдвое меньше, чем сейчас живет в одной только Москве. Производство продовольствия и соответствующее увеличение экологической ёмкости среды обеспечили дальнейшее нарастание численности людей – до 200–300 млн к началу новой эры.

В средние века темп роста несколько замедлился из-за опустошительных эпидемий и войн. Взлет демографической кривой совпадает с началом промышленной революции около 200 лет назад, когда прогресс науки, медицины и экономики позволил вновь расширить ёмкость среды обитания человека. Этот ускоренный рост продолжается и поныне.

Самое последнее по времени его ускорение пришлось на вторую половину XX в. После Второй Мировой войны государства Азии и Африки, Центральной и Южной Америки с помощью Всемирной организации здравоохранения (ВОЗ) начали решительное наступление на болезни. Во многих странах оно оказалось успешным. Высокий прежде уровень смертности резко снизился, а высокий уровень рождаемости остался почти неизменным. В результате рост численности мирового населения резко увеличился.

О темпах ускорения наглядно свидетельствуют цифры: первый свой миллиард человечество отметило около 1830 г., второй – через 100 лет (1939 г.), третий – через 20 лет (1960 г.), четвертый – через 15 лет (1975 г.), пятый – через 12 лет (1987 г.), шестой – через 13 лет (2000 г.) (рис. 72).

Рис. 72. Рост численности населения Земли

В 2007 г. на Земле проживало 6,5 млрд человек. Ежегодный чистый прирост составляет сейчас 78 млн человек – почти столько живет в настоящее время во всей Германии. За сутки численность землян увеличивается почти на четверть миллиона человек, за час – на 10 тыс. Это равноценно ежесуточному появлению средних размеров российского областного города (Вологда, Тамбов, Псков) или ежечасному – небольшого районного центра. Кривая роста с такой конфигурацией, которая выражена на рисунке 72, называется экспонентой.

Сравните ее с характерной S-образной кривой роста численности, описанной в первой части учебного пособия. Очевидно, что фаза замедленного роста численности населения человечества завершилась примерно 300 лет тому назад. Следующая за ней фаза ускоренного роста продолжается, несколько замедляясь, в наше время. Это, вероятно, означает, что численность общемировой популяции человека еще не достигла пределов глобальной ёмкости среды.

Выше неоднократно подчеркивалось, что человечество само способно увеличивать социально-экологическую ёмкость своей среды. Но не бесконечно же! Ёмкость среды на Земле ограничена пространством планеты и поэтому не может возрастать беспредельно. Отчетливо выраженная на рисунке 72 устремленность экспоненты в бесконечность теоретически абсурдна, а практически грозит демографическим взрывом, катастрофой.

Однако, в последнее время появились определенные признаки некоторых изменений в темпах роста численности человечества.

Средний ежегодный прирост мирового населения хотя совсем немного, но все же снизился: с 2% в 1970 гг. до 1,1% к 2007 г. Таким образом, можно считать, что в конце XX в. наметилось явное притормаживание скорости роста численности человечества.

7.3. Социально-географические особенности демографии человека

За обобщенными показателями роста численности мирового населения кроются существенные географические различия демографических процессов, определяемые как природными, так и социально-экономическими условиями. Наиболее глубоки эти отличия между южной и северной частями нашей планеты (рис. 73). Несколько условно к Южному региону относят развивающиеся страны Азии (без Японии и стран бывшего СССР), Африки и Латинской Америки (к югу от США). К Северному региону относят экономически развитые страны Северной Америки (США и Канада), Европы и Северной Азии (включая страны бывшего СССР и Японию), а также Австралию и Новую Зеландию.

Южный регион. Здесь сосредоточено более 80% мирового населения – 5325 млн человек (все данные здесь и ниже на начало 2007 г.). Среднегодовой прирост населения – 1,3%. Самая населенная территория мира – Южная Азия (более 3800 млн человек), где расположены обе демографические сверхдержавы: Китай (почти 1330 млн) и Индия (1120 млн). Более 570 млн человек живет в Латинской Америке, около 930 млн – в Африке, где прирост населения самый высокий в мире – 2,1% в год (удвоение через 35 лет). В некоторых странах Южного региона (Сомали, Нигер, Бурунди, Уганда, Эритрея, Афганистан) численность населения удваивается еще быстрее – за 20–25 лет.

Северный регион. Суммарное население региона составляет около 1200 млн человек (примерно 20% мирового населения). Самые крупные страны – США (300 млн человек) и Россия (142 млн). Рост численности населения почти прекратился: в среднем по региону годовой прирост уменьшился до 0,2% и продолжает падать, а в Европе он уже нулевой, т. е. население здесь стабильно. Пока стабильно, так как во многих европейских странах (Венгрия, Чехия, Болгария, Италия, Румыния и др.) прирост коренного населения полностью прекратился. С начала 90-х гг. к ним присоединилась и Россия, где смертность превышает рождаемость.

Рис. 73. Соотношение роста численности населения Южного и Северного регионов

Демографические характеристики Южного и Северного регионов разительно отличаются друг от друга. Эти различия, судя по прогнозам Организации Объединенных Наций (ООН), будут и дальше нарастать (рис. 74). В следующие 20 лет (до 2025 г.) не менее 95% прироста мирового населения придется на страны Южного региона и только 5% – на страны Северного. Сейчас из каждых 10 детей 9 рождаются на Юге и 1 – на Севере». Через 20 лет это соотношение будет уже 20:1.

Социально-экологические причины региональных демографических различий. Стремительный рост численности населения развивающихся стран часто называют «демографическим взрывом». Его начало приходится на вторую половину XX в.

После Второй Мировой войны большинство бывших колоний стало независимыми государствами. С помощью созданных в это же время международных организаций они предприняли энергичные усилия по улучшению жизни населения. Всемирной организации здравоохранения (ВОЗ) в короткие сроки, за одно-два десятилетия, удалось резко снизить детскую смертность, улучшить общее санитарное состояние жизненной среды населения этих стран (полнее обеспечить его питьевой водой, лекарствами, средствами гигиены и т. п.). Правительства ряда стран Азии и Латинской Америки при поддержке Организации Объединенных Наций по проблемам продовольствия и сельского хозяйства (ФАО) предприняли

успешные меры по повышению продуктивности сельского хозяйства, получившие звучное название – «зеленая революция». Организация Объединенных Наций по вопросам образования, науки и культуры (ЮНЕСКО) налаживала в развивающихся странах систему образования детей.

Рис. 74. Возрастные пирамиды быстро растущего населения Южного региона (А) и относительно стабильного населения Северного региона (Б)

Эти согласованные социальные меры существенно ослабили факторы, вызывающие смертность населения, и привели к заметному увеличению социально-экологической ёмкости среды обитания жителей южного региона.

В экономически развитых странах северного региона к этому времени смертность и рождаемость почти уравнились на относительно низком уровне. Соответственно, рост численности их населения постепенно замедляется.

7.4. Демографические перспективы

Возможные последствия демографических процессов. Стихийное развитие демографических процессов может иметь тяжелые социально-экономические и экологические последствия и меняющаяся как для развивающихся стран южного региона, так и для экономически развитых стран Северного региона.

В настоящее время в большинстве государств южного региона темпы прироста населения обгоняют темпы роста экономики. Падает, например, производство продовольствия в расчете на душу населения. Уже в начале XXI в. примерно треть развивающихся стран не может обеспечить свое население продовольствием за счет собственных ресурсов. Если же ход демографических процессов кардинально не изменится, то к концу следующего столетия такие страны составят подавляющее большинство в регионе.

Это с неизбежностью вызовет тяжелые экологические последствия: истощение плодородия и эрозию почв, массовую вырубку лесов под новые пашни, иссушение водоемов и т. п. Социально-экологическая емкость огромных территорий в Южном регионе окажется недостаточной для жизни быстро растущего населения. Острый дефицит продовольствия и рост безработицы могут стать детонатором разрушительных социальных потрясений.

Согласно фундаментальным экологическим законам дисбаланс численности популяции и экологической ёмкости среды ее обитания стимулирует перемещение части особей на другие территории, где существенно выше обилие жизненных ресурсов. Применительно к жителям развивающихся стран этот процесс имеет место уже сейчас.

В пределах самих развивающихся стран происходит перемещение населения из сельских районов в городские, что ведет к стремительному разрастанию гигантских городов. Вместе с тем все

четче проявляется стремление жителей стран развивающихся к миграции в страны развитые. По мере углубления диспропорции между социально-экологической ёмкостью и растущим населением стран южного региона стимулы к массовым перемещениям с юга на север будут нарастать.

Таковы вкратце лишь некоторые экологические и социально-экономические последствия сегодняшних демографических процессов в странах южного региона (рис. 75–76).

В большинстве стран северного региона продолжается демографический спад. Повсеместно снижается прирост населения, а во многих европейских странах он уже прекратился. Смертность превысила рождаемость, и началось фактическое сокращение населения в некоторых странах, включая Россию. При дальнейшем сохранении демографического спада не исключена перспектива для коренного населения некоторых европейских государств остаться в меньшинстве в собственных странах ввиду притока эмигрантов из регионов с избыточным (по отношению к экологической ёмкости территорий) населением. В отдаленном будущем возможны и более радикальные последствия: замещение коренных жителей одних стран населением из других регионов.

Рост численности населения развивающихся стран опережает как темпы их социально-экономического развития, так и скорость увеличения социально-экологической емкости среды. Это несоответствие стимулирует стремление к миграции в экономически развитые страны с более высоким уровнем жизни населения и социально-экологической ёмкости среды.

Сохранение сегодняшнего по сути дела неуправляемого хода демографических процессов создает реальную угрозу для поддержания экологической и социальной стабильности как на севере, так и на юге.

Рис. 75. Соотношение численности людей, природных ресурсов и сельскохозяйственной продукции

Рис. 76. Диспропорция в потреблении ресурсов жителями Западной Европы (А) и Центральной Африки (Б)

Управление демографическими процессами. Очевидные негативные следствия стихийного хода демографических процессов с очевидностью требуют его упорядоченности. Единственной приемлемой для этого формой является регулирование рождаемости. Во многих развивающихся странах эта необходимость была осознана вскоре после начала фазы быстрого роста численности их населения.

В результате появились программы, тактично названные планированием семьи, но по сути дела однозначно направленные на разработку действенных мер по снижению чрезмерно высокой рождаемости. Важно, что эти программы выполняются в странах с самой высокой численностью населения – Индии и Китае.

Суть демографической политики планирования семьи заключается в настойчивом разъяснении экономических преимуществ малодетной семьи (2–3 ребенка) перед многодетной (5–10 детей), обучении населения пользованию противозачаточными средствами, а также в материальном и моральном поощрении семей, следующих этим рекомендациям.

Осуществляемые в развивающихся странах программы планирования семьи дали определенные результаты. Наиболее эффективного снижения рождаемости достигли в Китае. В Индии и других развивающихся странах рождаемость и, соответственно, прирост населения также снижаются, хотя значительно медленнее, чем в Китае. Политика планирования семьи оказалась в целом результативной и породила обоснованные надежды на предотвращение всеобщего демографического кризиса.

В экономически развитых странах северного региона не проводится всеобъемлющей, скоординированной демографической

политики, подобной программам планирования семьи. Однако начавшееся в 90-е гг. сокращение коренного населения – депопуляция – в некоторых странах Европы вызвала ответную реакцию. В отдельных государствах (Франция, Германия и др.) проводятся разного рода акции, направленные на повышение рождаемости (пропагандистские кампании, моральное или материальное стимулирование и т. п.). В России также предпринимаются меры по стимулированию рождаемости, направленные на предотвращение депопуляции и восстановление населения. *Иначе россияне просто будут замещены другими народами.*

Основные формы управления современными демографическими процессами: планирование семьи (через снижение рождаемости) в странах южного региона и предотвращение падения численности населения (через некоторое увеличение рождаемости) в странах северного региона.

Если стихийные демографические процессы станут управляемыми, в перспективе возможен демографический переход от прежнего неустойчивого баланса высокой смертности и высокой рождаемости к новому, более стабильному балансу низкой смертности и низкой рождаемости (рис. 77).

Достижение этой цели во второй половине XXI в. позволит стабилизировать мировое население на уровне 9–10 млрд человек. Это будет означать соответствие фундаментальному экологическому закону роста численности населения по наиболее оптимальному S-образному варианту, соответствующему предельной социально-экологической ёмкости планеты.

Рис. 77. Схема демографического перехода от неустойчивого баланса высокой смертности и высокой рождаемости к более стабильному балансу низкой смертности и низкой рождаемости

Примеры и дополнительная информация

1. Производство продовольствия в мире непрерывно растет, но с разной скоростью в разные годы и в разных регионах мира. Самый высокий прирост продуктивности зернового хозяйства отмечался с 1950 по 1980 г. (на 2–2,5% ежегодно), опережая темпы роста мирового населения (1,5–1,8% в год) и обеспечивая тем самым увеличение среднедушевого потребления зерна. Этот благоприятный для сельского хозяйства период именуют «зеленой революцией». Но и тогда в ряде стран (прежде всего африканских) производство продовольствия в пересчете на душу населения все же продолжало падать. Сейчас считается, что вряд ли возможна дальнейшая интенсификация сельского хозяйства в рамках «зеленой революции» (наращивание использования минеральных удобрений, пестицидов, объемов воды для орошения и т. п.). За последнее десятилетие общемировое производство зерна замедлилось, а в пересчете на душу населения даже сократилось. Таким образом, увеличение экологической (прежде всего пищевой, трофической) ёмкости среды жизни человечества происходит неравномерно и во времени, и в пространстве.

В среднем на человека в год сейчас производят примерно 350 кг зерна (пшеницы, риса, кукурузы и других культур). Общая пищевая ценность производимого в мире продовольствия составляет в среднем 2600 ккал на человека в день, что несколько выше средней суточной нормы в 2500 ккал. Но из-за несовершенной системы распределения этого продовольствия не хватает, и число голодающих людей растет. От недоедания, неполноценного питания и вызываемых этим болезней в развивающихся странах ежегодно умирает от 20 до 40 млн человек, в основном детей. Самая тяжелая продовольственная ситуация сложилась в Африке. Большинство населения многих стран континента (Эфиопия, Сомали, Чад, Судан, Ангола и др.) испытывает постоянный голод. Самое неравномерное распределение касается самых ценных животных белков. 20% мирового населения, живущего в Европе, Северной Америке и Японии, потребляет 80% молока и мяса, а 80% жителей других регионов довольствуются 20% животных белков. Для обеспечения полноценного питания всего населения Земли необходимо общее увеличение производства продовольствия и совершенствование механизма его распределения.

2. Современное состояние и прогноз роста численности населения (млн чел.) (10 самых крупных стран мира) (табл. 10).

Таблица 10

10 самых крупных стран мира

Страна	2007 г.	2050 г.
Китай	1330	1400
Индия	1120	1600
США	300	400
Индонезия	230	290
Бразилия	190	250
Пакистан	170	300
Бангладеш	145	240
Россия	142	112
Нигерия	130	260
Япония	125	110

Вопросы для самопроверки

1. Назовите побежденные или надежно контролируемые человеком болезни. Какие болезни продолжают оставаться причинами высокой смертности людей? Против какой новой болезни лекарство пока не найдено?

2. Каким образом человек преодолевает дефицит пищевых ресурсов и тем самым расширяет социально-экологическую ёмкость среды своего обитания?

3. Назовите основные причины ускоренного роста численности населения Земли.

4. Какова в настоящее время численность населения Земли?

5. В каких частях света расположены страны с самым высоким темпом прироста населения?

6. Назовите международные организации, оказывающие помощь развивающимся странам.

7. Каковы современные различия в численности населения Южного и Северного регионов?

8. В каких формах осуществляются программы планирования семьи?

9. В чем заключается общемировая экологическая задача на XXI столетие и каковы главные пути ее решения?

10. Как предотвратить депопуляцию в России?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. Составьте таблицу известных вам из первой части учебного пособия экологических факторов, регулирующих численность популяций животных. В одной колонке перечислите те из них, которые полностью или почти полностью нейтрализованы человеком. Во втором столбце назовите факторы, действие которых существенно ограничено человеком, но в некоторых регионах продолжают тем не менее влиять на демографические процессы.

Задание 2.

А. Рассчитайте, какую долю населения Земли (в %) составляют сейчас жители южного региона в целом; жители Южной Азии, Африки и Латинской Америки по отдельности.

Б. Составьте подборку материалов из газет, журналов и других местных публикаций о демографических процессах в вашем городе, селе, районе, области. Обсудите на практическом занятии перспективы местного демографического развития.

Задание 3.

А. Определите с учетом будущих изменений ёмкости среды, до какого максимального уровня может расти численность человечества на Земле.

Б. Обоснованно выберите один из 4 вариантов продолжения (пунктирные линии А, Б, В, Г) современной кривой роста численности населения Земли (сплошная линия на рис. 78). Аргументируйте свой выбор.

Рис. 78. Возможные кривые роста численности населения Земли

Практическая работа № 7. Изучение демографических показателей

Цель: научиться собирать данные о продолжительности жизни, смертности и рождаемости людей; строить с использованием этих данных кривые выживаемости для разных периодов; объяснять на основе графиков, как изменилась продолжительность жизни (за последние 80–100 лет) и как это повлияло на рост населения.

Материалы и оборудование: калькулятор, ручка, тетрадь, рулон бумажной ленты, карандаш, ножницы, миллиметровая бумага, линейка.

Теоретическая часть

Современный этап развития человечества характеризуется ускоренным ростом народонаселения. Рост населения Земли приобрел стремительные темпы и получил название демографического взрыва. В настоящее время на планете каждую минуту рождаются примерно 180 человек, каждую секунду рождается 21 и умирают 19 человек. Таким образом, население Земли увеличивается на 2 человека в секунду, на 250 тысяч ежедневно. За год прирост составляет приблизительно 80 млн, причем он практически весь приходится на развивающиеся страны. Так, темпы роста населения Кении (Восточная Африка) – около 4% в год – более высокие, чем в любой другой стране мира. В то же время самые крупные страны – США, Россия – характеризуются уменьшением годового прироста до 0,5% и этот показатель продолжает падать, а в Европе он близок к нулевому.

В наше время удвоение численности людей на планете происходит за 35 лет, а производство пищи растет на 2,3% в год и удваивается за 30 лет.

Демографы обычно пользуются общими коэффициентами рождаемости и смертности. Общий коэффициент рождаемости отражает число живорожденных детей на 1000 жителей за год к середине данного года (к 1 июля). Общий коэффициент смертности – число смертей за год на 1000 жителей к середине данного года. В России коэффициент смертности с начала 90-х годов превышал коэффициент рождаемости. Этот феномен получил название «Российского креста».

Практическая часть

Рост народонаселения и суммарный коэффициент рождаемости.

Практическая работа 1.

Работа выполняется парами.

1. Отрезки бумажной ленты будут соответствовать ступеням половозрастной пирамиды. Пусть отрезок длиной 1 (2) см соответствует 1000 человек. Условимся, что в каждой возрастной группе одинаковое количество мужчин и женщин.

2. Отложите по вертикальной оси возрастную шкалу. Для этого наклейте вертикально полоску ленты. Разметьте на ней возрастные интервалы по 10 лет. Их длина должна соответствовать ширине ленты. Возраст увеличивается снизу вверх: 0–9 лет и т. д. до 90–100 лет.

3. Предположим, что две популяции А и Б, включающие каждая 5000 человек возрастом 0–9 лет, 4000 от 10 до 19 лет и 3000 от 20 до 29 лет, заселяют две недавно открытые и пригодные для жизни планеты. С помощью бумажной ленты представьте состав обеих популяций справа и слева от возрастной шкалы.

4. Вам нужно построить кривую роста популяций, учитывая рождение детей, увеличение возраста, смерть от старости. Для этого составьте для каждой популяции следующую таблицу.

Демографические показатели

Годы	Число новорожденных	Число умерших	Естественный прирост (новорожденные минус умершие)	Общая численность (тыс. человек)
0				
10				
20 и т.д.				

Практическая работа 2.

Предположим, что в каждой популяции продолжительность жизни составляет 60 лет. В популяции А суммарный коэффициент рождаемости составляет 4, а в популяции Б – 2. Допустим, что воспроиз-

ведение происходит в возрастной группе 20–29 лет. Передвигайте все полоски бумажной ленты на одно деление (интервал в 10 лет) вверх, добавляя снизу новую полосу, обозначающую новорожденных. Имейте в виду, что их число равняется половине количества людей с возрастом 20–29 лет (число женщин, способных к деторождению), умноженной на коэффициент рождаемости. Когда полоски пересекают отметку средней продолжительности жизни, их убирают (люди старше 60 лет умирают).

Для каждого 10-летнего интервала занесите соответствующие данные и таблицу. Не забывайте удалять самые верхние полоски (пересекающие линию 60 лет). Сделайте записи для девяти интервалов (периода 90 лет). При построении графика откладывайте по оси абсцисс годы, а по оси ординат – численность людей. Обе кривые представьте на одном графике.

Задание:

1. Сравните рост численности двух популяций:

А. Прекратится ли когда-нибудь рост популяции А? Через какое время ее численность удвоится?

Б. Удвоится ли численность популяции Б?

В. Как влияет суммарный коэффициент рождаемости на рост населения?

2. Сравните половозрастные границы двух популяций:

А. Какова форма пирамиды и кривой роста популяции А?

Б. Какова форма пирамиды и кривой роста популяции Б?

3. Сравните эти половозрастные пирамиды с ситуацией в развитых и развивающихся странах.

4. Рост населения и продолжительность жизни. Повторите работу, добавив полоски еще для трех возрастных групп, чтобы показать увеличение продолжительности жизни до 90 лет. Заполните таблицу и представьте данные графически.

5. Как повлияет на рост двух популяций увеличение пострепродуктивной продолжительности жизни? Будет ли популяция А расти намного быстрее? Будет ли непрерывно расти популяция Б?

6. За счет чего главным образом растет население (увеличение продолжительности жизни или коэффициента рождаемости)?

Сделайте общий вывод по работе.

Контрольные вопросы

1. Как влияют на численность населения коэффициенты рождаемости, смертности и миграция?
2. Как влияет на численность населения среднее количество детей у женщин в репродуктивном возрасте?
3. Как влияет на численность населения процентное соотношение мужчин и женщин в каждой возрастной группе?
4. Какие современные методы регулирования численности населения вам известны?
5. Влияет ли проблема продолжительности жизни на проблему перенаселения?

Глава 8. ОКРУЖАЮЩАЯ СРЕДА И ЗДОРОВЬЕ ЧЕЛОВЕКА

- 8.1. Химические загрязнения среды и здоровье человека.
- 8.2. Биологические загрязнения и болезни человека.
- 8.3. Влияние звуков на человека.
- 8.4. Физические факторы среды и самочувствие человека.
- 8.5. Питание и здоровье человека.

8.1. Химические загрязнения среды и здоровье человека

Согласно самому всеобъемлющему определению Всемирной организации здравоохранения (ВОЗ), здоровье – это состояние полного физического, душевного и социального благополучия. Оно, несомненно, включает такие важные показатели, как отсутствие болезней и травм, но не исчерпывается ими. Полноценное здоровье обеспечивает нормальное существование как отдельного человека, так и населения какой-либо территории вплоть до планеты в целом.

Установлено, что здоровье людей только на 20–25% зависит от индивидуальных генетических факторов, а на 75–80% – от социально-экологических и экономических условий существования (образа жизни, состояния среды, уровня здравоохранения и т. п.). Отсюда очевидна взаимосвязь экологии и здоровья, необходимость основательного знания и разумного применения экосоциальных закономерностей и правил здорового образа жизни. Всеобщая декларация прав человека, принятая ООН еще в 1948 г., провозгласила: «Каждый человек имеет право на такой жизненный уровень..., который необходим для поддержания его здоровья и благосостояния». В предыдущих главах были показаны разнообразные формы и масштабы антропогенных нарушений в природной среде, прямо или косвенно влияющие на состояние здоровья населения.

В последнее время изучение этих воздействий и разработка методов их коррекции осуществляется в рамках новой концепции здоровья среды как основы устойчивого развития общества и при-

роды. Следовательно, экосоциальные связи в значительной мере определяют сегодня здоровье человека, здоровье населения и здоровье среды.

В настоящее время хозяйственная деятельность человека все чаще становится основным источником загрязнения биосферы. В природную среду во все больших количествах попадают газообразные, жидкие и твердые отходы производств. Различные химические вещества, находящиеся в отходах, попадая в почву, воздух или воду, переходят по экологическим звеньям из одной цепи в другую, попадая в конце концов в организм человека. На земном шаре практически невозможно найти место, где бы не присутствовали в той или иной концентрации загрязняющие вещества. Даже во льдах Антарктиды, где нет никаких промышленных производств, а люди живут только на небольших научных станциях, ученые обнаружили различные токсичные (ядовитые) вещества промышленного происхождения. Их заносит сюда потоки атмосферы.

В зависимости от своей природы, концентрации, времени действия на организм человека загрязняющие вещества могут вызывать различные неблагоприятные последствия.

Кратковременное воздействие небольших концентраций ядовитых веществ может вызывать головокружение, тошноту, першение в горле, кашель. Попадание в организм человека токсичных веществ в большой концентрации может привести к потере сознания, острому отравлению и даже смерти. Примером подобного действия могут являться смоги, образующиеся в крупных городах в безветренную погоду, или аварийные выбросы токсичных веществ промышленными предприятиями в атмосферу.

Реакции организма на загрязнения зависят от индивидуальных особенностей человека: возраста, пола, состояния здоровья. Как правило, более уязвимы дети, пожилые и престарелые, больные люди.

При систематическом или периодическом поступлении в организм сравнительно небольшого количества токсичных веществ происходит *хроническое отравление*.

Признаками хронического отравления являются нарушение нормального поведения, привычек, а также нейропсихические отклонения: быстрое утомление или чувство постоянной усталости, сонливость или, наоборот, бессонница, апатия, ослабление внимания, рассеянность, забывчивость, сильные колебания настроения.

При хроническом отравлении одни и те же вещества у разных людей могут вызывать различные поражения почек, кроветворных органов, нервной системы, печени.

Сходные признаки наблюдаются и при радиоактивном загрязнении окружающей среды. Так, в районах, подвергшихся радиоактивному загрязнению в результате Чернобыльской катастрофы, заболеваемость среди населения, особенно детей, увеличилась во много раз. Лучевая болезнь может развиваться при внешнем облучении, а также при внутреннем, если радиоактивные вещества попадут в организм с воздухом, зараженной пищей или водой.

Различные радионуклиды могут накапливаться в определенных органах и создавать местное облучение. Так, радиоактивный стронций, попадая в организм даже в небольшом количестве, накапливается в костях и неблагоприятно воздействует на костный мозг, вызывая развитие лейкоза. На стадии развития эмбриона облучение не убивает зародыша, но является причиной рождения уродов, причем даже доза в 25 бэр, безопасная для организма матери, способна вызвать у эмбриона поражение мозга.

Высокоактивные в биологическом отношении химические соединения могут вызвать эффект отдаленного влияния на здоровье человека: хронические воспалительные заболевания различных органов, изменения нервной системы, действие на внутриутробное развитие плода, приводящее к различным отклонениям у новорожденных.

Огромный вред здоровью человека наносит курение (рис. 79). Курильщик не только сам вдыхает вредные вещества, но и загрязняет атмосферу, подвергает опасности других людей. Установлено, что люди, находящиеся в одном помещении с курильщиком, вдыхают даже больше вредных веществ, чем он сам.

Рис. 79. Влияние курения на здоровье человека

8.2. Биологические загрязнения и болезни человека

Кроме химических загрязнителей, в природной среде встречаются и биологические, вызывающие у человека различные заболевания. Это болезнетворные микроорганизмы, вирусы, гельминты, простейшие. Наиболее опасны возбудители **инфекционных заболеваний**. Они имеют разную устойчивость в окружающей среде.

Одни могут жить вне организма человека всего несколько часов; находясь в воздухе, в воде, на разных предметах, они быстро погибают. Другие могут жить в окружающей среде от нескольких дней до нескольких лет. Для третьих окружающая среда является естественным местом обитания.

Для четвертых – другие организмы, например дикие животные, являются местом сохранения и размножения.

Часто источником инфекции является почва, в которой постоянно обитают возбудители столбняка, ботулизма, газовой гангрены, некоторых грибковых заболеваний. В организм человека они могут попасть при повреждении кожных покровов, с невымытыми продуктами питания, при нарушении правил гигиены.

Болезнетворные микроорганизмы могут проникнуть в грунтовые воды и стать причиной инфекционных болезней человека. Поэтому воду из артезианских скважин, колодцев, родников необходимо перед питьем кипятить. Особенно загрязненными бывают открытые источники воды: реки, озера, пруды. Известны многочисленные случаи, когда загрязненные источники воды стали причиной эпидемий холеры, брюшного тифа, дизентерии.

В жарких странах широко распространены такие болезни, как амебиаз, шистоматоз, эхинококкоз и другие, которые вызываются различными паразитами, попадающими в организм человека с водой.

При воздушно-капельной инфекции заражение происходит через дыхательные пути при вдыхании воздуха, содержащего болезнетворные микроорганизмы. К таким болезням относятся грипп, коклюш, свинка, дифтерия, корь и другие. Возбудители этих болезней попадают в воздух при кашле, чихании и даже при разговоре больных людей.

Особую группу составляют инфекционные болезни, передающиеся при тесном контакте с больным или при пользовании его вещами, например полотенцем, носовым платком, предметами личной гигиены и другими, бывшими в употреблении больного. К ним относятся венерические болезни (СПИД, сифилис, гонорея), трахома, сибирская язва, парша.

Человек, вторгаясь в природу, нередко нарушает естественные условия существования болезнетворных организмов и становится сам жертвой природно-очаговых болезней.

Люди или домашние животные могут заразиться природно-очаговыми болезнями, попадая на территорию природного очага. К таким болезням относят чуму, туляремию, сыпной тиф, клещевой энцефалит, малярию, сонную болезнь.

Особенностью природно-очаговых болезней является то, что их возбудители существуют в природе строго на определенной территории вне связи с людьми или домашними животными. Они

паразитируют в организме диких животных-хозяев. Передача возбудителей от животного к животному и от животного к человеку происходит преимущественно через переносчиков, чаще всего насекомых и клещей.

Возможны и другие пути заражения. Например, в некоторых жарких странах, а также в ряде районов нашей страны встречается инфекционное заболевание лептоспироз, или водяная лихорадка. В нашей стране возбудитель этой болезни паразитирует в организме полевки обыкновенной, широко распространенной на лугах около рек. Заболевание лептоспирозом носит сезонный характер, чаще встречается в период сильных дождей и в жаркие месяцы (июль, август). Человек может заразиться при попадании в его организм воды, загрязненной выделениями грызунов.

Такие болезни, как чума и орнитоз передаются воздушно-капельным путем. Находясь в районах природно-очаговых заболеваний, необходимо соблюдать специальные меры предосторожности.

8.3. Влияние звуков на человека

Человек всегда жил в мире звуков и шума. Звуком называют такие механические колебания внешней среды, которые воспринимаются слуховым аппаратом человека (от 16 до 20 000 колебаний в секунду). Колебания большей частоты называют ультразвуком, меньшей – инфразвуком. **Шум – это громкие звуки, слившиеся в нестройное звучание.**

Для всех животных и человека звук является одним из воздействий окружающей среды. В природе громкие звуки редки, шум относительно слаб и непродолжителен. Сочетание звуковых раздражителей дает время животному или человеку, необходимое для оценки их характера, формирования ответной реакции. Звуки и шумы большой мощности поражают слуховой аппарат, нервные центры и могут вызывать болевые ощущения и шок.

Так действует шумовое загрязнение. Тихий шелест листвы, журчание ручья, птичьи голоса, легкий плеск воды и шум прибоя всегда приятны человеку. Они успокаивают его, снимают стрессы. Это используется в лечебных заведениях, в кабинетах психологической разгрузки. Но естественные звучания голосов природы становятся все более редкими, исчезают совсем или заглушаются промышленными, транспортными и другими шумами.

Длительный шум неблагоприятно влияет на орган слуха, понижая чувствительность к звуку. Он приводит к расстройству деятельности сердца, печени, к истощению и перенапряжению нервных клеток. Ослабленные клетки нервной системы не могут достаточно четко координировать работу различных систем организма. Отсюда возникают нарушения их деятельности.

Уровень шума измеряется в децибелах – единицах, выражающих степень звукового давления. Это давление воспринимается не беспредельно. Уровень шума в 20–30 децибел (дБ) практически безвреден для человека, как естественный шумовой фон. Что же касается громких звуков, то здесь допустимая граница составляет примерно 80 децибел.

Звук в 130 децибел уже вызывает у человека болевое ощущение, а 150 становится для него непереносимым. Недаром в средние века существовала казнь «под колокол». Гул колокольного звона мучил и медленно убивал осужденного.

Сравните силу звука различных источников (рис. 80).

Очень высок уровень промышленных шумов. На многих работах и в шумных производствах он достигает 90–110 децибел и более. Не намного тише и у нас дома, где появляются все новые источники шума – так называемая бытовая техника.

Каждый человек воспринимает шум по-разному. Многое зависит от возраста, темперамента, состояния здоровья, окружающих условий.

Некоторые люди теряют слух даже после короткого воздействия шума сравнительно небольшой интенсивности.

Постоянное воздействие сильного шума может не только отрицательно повлиять на слух, но и вызвать другие вредные последствия: звон в ушах, головокружение, головную боль, повышение усталости.

Очень громкая современная музыка также притупляет слух, вызывает нервные заболевания.

Шум обладает аккумулятивным эффектом, то есть акустические раздражения, накапливаясь в организме, все сильнее угнетают нервную систему. Поэтому перед потерей слуха от воздействия шумов возникает функциональное расстройство центральной нервной системы. Особенно вредное влияние шум оказывает на нервно-психическую деятельность организма.

Число нервно-психических заболеваний выше среди лиц, работающих в шумных условиях, нежели у лиц, работающих в нормальных звуковых условиях.

Рис. 80. Шкала уровней шума (в децибелах)

Шумы вызывают функциональные расстройства сердечно-сосудистой системы; оказывают вредное влияние на зрительный и вестибулярный анализаторы; снижают рефлекторную деятельность, что часто становится причиной несчастных случаев и травм.

Как показали исследования, неслышимые звуки также могут оказать вредное воздействие на здоровье человека.

Даже слабые инфразвуки могут оказывать на человека существенное воздействие, в особенности если они носят длительный характер. По мнению ученых, именно инфразвуками, неслышно проникающими сквозь самые толстые стены, вызываются многие нервные болезни жителей крупных городов.

Ультразвуки, занимающие заметное место в гамме производственных шумов, также опасны. Механизмы их действия на живые организмы крайне многообразны. Особенно сильно их отрицательному воздействию подвержены клетки нервной системы.

Шум коварен, его вредное воздействие на организм совершается незримо, незаметно. Нарушения в организме обнаруживаются не сразу. К тому же организм человека против шума практически беззащитен.

В настоящее время врачи говорят о шумовой болезни, развивающейся в результате воздействия шума с преимущественным поражением слуха и нервной системы.

8.4. Физические факторы среды и самочувствие человека

В любом явлении окружающей нас природы существует строгая повторяемость процессов: день и ночь, прилив и отлив, зима и лето. Ритмичность наблюдается не только в движении Земли, Солнца, Луны и звезд, но и является неотъемлемым и универсальным свойством живой материи, свойством, проникающим во все жизненные явления – от молекулярного уровня до уровня целого организма.

В ходе исторического развития человек приспособился к определенному ритму жизни, обусловленному ритмическими изменениями в природной среде и энергетической динамикой обменных процессов.

Каждый человек с рождения живет по своим биологическим часам. В настоящее время известно множество ритмических процессов в организме, называемых **биоритмами**. *К ним относятся ритмы работы сердца, дыхания, биоэлектрической активности мозга. Вся наша жизнь представляет собой постоянную смену покоя и активной деятельности, сна и бодрствования, утомления от напряженного труда и отдыха.* В организме каждого человека, подобно морским приливам и отливам, вечно царит великий ритм, вытекающий из связи жизненных явлений с ритмом Вселенной и символизирующий единство мира.

Несовпадение внутренних ритмов человека с ритмами окружающей среды может стать причиной болезненных явлений (бессонница, потеря работоспособности и т. д.).

Центральное место среди всех ритмических процессов занимают суточные ритмы, имеющие наибольшее значение для организма.

Реакция организма на любое воздействие зависит от фазы суточного ритма (то есть от времени суток).

Эти знания вызвали развитие новых направлений в медицине: хронодиагностики, хронотерапии, хронофармакологии.

Основу их составляет положение о том, что одно и то же средство в различные часы суток оказывает на организм различное, иногда прямо противоположное воздействие.

Поэтому для получения большего эффекта важно указывать не только дозу, но и точное время приема лекарств.

Оказалось, что изучение изменений в суточных ритмах позволяет выявить возникновение некоторых заболеваний на самых ранних стадиях.

Климат также оказывает серьезное воздействие на самочувствие человека, влияя на него через погодные условия.

Погодные условия включают в себя комплекс физических и химических факторов: атмосферное давление, влажность, движение воздуха, концентрацию кислорода, степень возмущенности магнитного поля Земли, уровень загрязнения атмосферы.

До сих пор еще не удалось до конца установить механизмы реакций организма человека на изменение погодных условий. А она часто дает о себе знать нарушениями сердечной деятельности, нервными расстройствами. При резкой смене погоды снижается физическая и умственная работоспособность, обостряются болезни, увеличивается число ошибок, несчастных и даже смертных случаев.

Изменения погоды не одинаково сказываются на самочувствии разных людей. У здорового человека при изменении погоды происходит своевременное подстраивание физиологических процессов в организме к изменившимся условиям внешней среды. В результате усиливается защитная реакция, и здоровые люди практически не ощущают отрицательного влияния погоды.

У больного человека приспособительные реакции ослаблены, поэтому организм теряет способность быстро подстраиваться. Влияние погодных условий на самочувствие человека связано также с возрастом и индивидуальной восприимчивостью организма.

8.5. Питание и здоровье человека

Каждый человек знает, что пища необходима для нормальной жизнедеятельности организма.

В течение всей жизни в организме человека непрерывно совершаются обмены веществ и энергии. Источником необходимых организму строительных материалов и энергии являются питательные вещества, поступающие из внешней среды в основном с пищей. Если пища не поступает в организм, человек чувствует голод. Но голод, к сожалению, не подскажет, какие питательные вещества и в каком количестве необходимы человеку. Мы часто употребляем в пищу то, что вкусно, что можно быстро приготовить, и не очень задумываемся о полезности и доброкачественности употребляемых продуктов.

Врачи утверждают, что полноценное рациональное питание – важное условие сохранения здоровья и высокой работоспособности взрослых, а для детей еще и необходимое условие роста и развития.

Для нормального роста, развития и поддержания жизнедеятельности организму необходимы белки, жиры, углеводы, витамины и минеральные соли в нужном ему количестве.

Нерациональное питание является одной из главных причин возникновения сердечно-сосудистых заболеваний, заболеваний органов пищеварения, болезней, связанных с нарушением обмена веществ.

Регулярное переедание, потребление избыточного количества углеводов и жиров – причина развития таких болезней обмена веществ, как ожирение и сахарный диабет.

Они вызывают поражение сердечно-сосудистой, дыхательной, пищеварительной и других систем, резко понижают трудоспособность и устойчивость к заболеваниям, сокращая продолжительность жизни в среднем на 8–10 лет.

Рациональное питание – важнейшее и неперемное условие профилактики не только болезней обмена веществ, но и многих других.

Пищевой фактор играет важную роль не только в профилактике, но и в лечении многих заболеваний. Специальным образом организованное питание, так называемое лечебное питание – обязательное условие лечения многих заболеваний, в том числе обменных и желудочно-кишечных.

Лекарственные вещества синтетического происхождения в отличие от пищевых веществ являются для организма чужеродными. Многие из них могут вызвать побочные реакции, например ал-

лергию. Поэтому при лечении больных следует обязательно учитывать состав и качество пищи для больного, нормы питания, режим, влияние пищи на организм.

В продуктах питания многие биологически активные вещества обнаруживаются в равных, а иногда и в более высоких концентрациях, чем в применяемых лекарственных средствах. Вот почему с древнейших времен многие продукты, в первую очередь овощи, фрукты, семена, зелень, применяют при лечении различных болезней.

Многие продукты питания оказывают бактерицидные действия, подавляя рост и развитие различных микроорганизмов. Так, яблочный сок задерживает развитие стафилококка, сок граната подавляет рост сальмонелл, сок клюквы активен в отношении различных кишечных, гнилостных и других микроорганизмов. Всем известны антимикробные свойства лука, чеснока и других продуктов. К сожалению, весь этот богатый лечебный арсенал не часто используется на практике. Рациональное питание предусматривает необходимость при составлении суточного рациона учитывать, с одной стороны, потребности организма в основных питательных веществах и энергии, с другой – содержание этих веществ и их энергетическую ценность. Необходимо строго соблюдать санитарно-гигиенические правила приготовления пищи. Тщательно мыть, подвергать термической обработке продукты питания. Вы знаете, что это делается для того, чтобы в организм человека не попали биологические загрязнители, болезнетворные и паразитические организмы.

Но теперь появилась новая опасность – химическое загрязнение продуктов питания. Появилось и новое понятие – экологически чистые продукты.

Очевидно, каждому из вас приходилось покупать на рынке или в магазине крупные, красивые овощи и фрукты. Но, попробовав их, вы с огорчением выясняли, что они водянистые и совсем невкусные. Обычно это происходит, когда сельскохозяйственные культуры выращивают с применением большого количества удобрений и ядохимикатов. Такая сельскохозяйственная продукция может иметь не только плохие вкусовые качества, но быть опасной для здоровья. На рисунке 81 представлена примерная схема пищевого загрязнения.

Рис. 81. Схема поступления загрязняющих веществ в организм человека

Вы знаете, что азот – составная часть жизненно важных как для растений, так и для животных органических соединений, например белков.

В растения азот поступает из почвы, а затем через продовольственные и кормовые культуры попадает в организмы животных и человека. Ныне сельскохозяйственные культуры чуть ли не полностью получают минеральный азот из химических удобрений, так как навоза и других органических удобрений уже не хватает для обедненных азотом почв. Однако в отличие от органических удобрений в химических не происходит свободного выделения в природных условиях питательных веществ.

Значит, не получается и гармонического питания сельскохозяйственных культур, необходимого им для роста. В результате происходит избыточное азотное питание растений и вследствие этого накопление в них нитратов.

Излишек азотных удобрений ведет к снижению качества растительной продукции, ухудшению ее вкусовых свойств, снижению выносливости растений к болезням и вредителям, что, в свою очередь, вынуждает земледельца увеличивать применение ядохимикатов. Они также накапливаются в растениях. Повышенное содержание нитратов приводит к образованию нитритов, вредных для здоровья человека.

Употребление такой продукции может вызвать у человека серьезные отравления и даже смерть. Особенно резко проявляется отрицательное действие удобрений и ядохимикатов при выращивании овощей в закрытом грунте. Это происходит потому, что в теплицах вредные вещества не могут беспрепятственно испаряться и уноситься потоками воздуха. После испарения они оседают на растения.

Растения способны накапливать в себе практически все вредные вещества. Вот почему особенно опасна сельскохозяйственная продукция, выращиваемая вблизи промышленных предприятий и транспортных магистралей.

Примеры и дополнительная информация

1. *Клещевой энцефалит* – заболевание, поражающее центральную нервную систему. Оно вызывается вирусом, который переносится клещами. Энцефалитные клещи занимают обширный ареал на территории России (рис. 82).

Половозрелые клещи наиболее активны весной и в начале лета, а неполовозрелые паразитируют обычно до конца теплого периода. Болеют клещевым энцефалитом в основном люди, связанные по роду своей деятельности с лесом. Но возможно заражение и через молоко коров и коз. В России заболеваемость населения клещевым энцефалитом за последние 15 лет увеличилась более чем в два раза.

2. Исследования ученых показали, что шум наносит ощутимый вред здоровью человека, но и абсолютная тишина пугает и угнетает его. Так, сотрудники одного конструкторского бюро, имевшего прекрасную звукоизоляцию, уже через неделю стали жаловаться, что не могут работать в условиях гнетущей тишины. Они нервничали, теряли работоспособность. И, наоборот, ученые уста-

новили, что звуки определенной силы стимулируют процесс мышления, в особенности процесс счета.

Рис. 82. Распространение клещей на территории РФ (по данным 2009 года)

3. Большинство физических факторов внешней среды, во взаимодействии с которыми эволюционировал человеческий организм, имеют электромагнитную природу. Хорошо известно, что возле быстро текущей воды воздух освежает и бодрит. В нем много отрицательных ионов. По этой же причине нам представляется чистым и освежающим воздух после грозы.

Наоборот, воздух в тесных помещениях с обилием разного рода электромагнитных приборов насыщен положительными ионами. Даже сравнительно непродолжительное пребывание в таком помещении приводит к заторможенности, сонливости, головокружениям и головным болям. Аналогичная картина наблюдается в

ветреную погоду, в пыльные и влажные дни. Специалисты в области экологической медицины считают, что отрицательные ионы положительно влияют на здоровье, а положительные – отрицательно.

4. Среди загрязнителей природной среды насчитываются десятки тысяч разнообразных веществ, число которых непрерывно растет. Некоторые из них особо опасны для здоровья человека и других живых существ.

Тяжелые металлы. В виде микроэлементов необходимы для нормальной жизнедеятельности, но в высоких концентрациях они становятся ядами. Больше всего тяжелых металлов выбрасывается при горении и с промышленными отходами. Свинец попадает в среду главным образом при сжигании этилированного бензина автомобилями, и потому самые высокие его концентрации обнаруживают вблизи магистралей с интенсивным движением. Накопление в организме свинца приводит к тяжелым отравлениям, негативно влияет на умственное развитие детей. Поэтому следует воздерживаться от употребления в пищу зелени, овощей, фруктов и особенно грибов, выросших в придорожных полосах, и даже молока от коров, поедающих здесь траву. Кадмий встречается реже (он есть, например, в табачном дыме), но его действие на органы дыхания, почки, нервную систему и половую сферу весьма опасно. Тяжелые отравления организма вызывают пары, соли и органические соединения ртути, которая широко используется в электротехнической и химической промышленности.

Органические вещества. Широкую известность в последнее время получили диоксины, поступающие в атмосферу с нефтехимических предприятий или, например, при открытом сжигании бытового мусора, содержащего синтетическую упаковку. Это сверхтоксичные соединения, которые поражают легкие, почки и другие органы, подавляют способность к деторождению, вызывают появление уродств. Известен случай, когда на севере Италии выброс всего 2 кг диоксинов вызвал тяжкие заболевания у двух сотен людей и отравление многих десятков тысяч домашних животных. Опасны также полихлорбифенилы (ПХБ), фенолы, метиловый спирт (вызывает слепоту или даже смерть при употреблении в качестве алкоголя) и многие другие органические соединения.

Нитраты. Эти азотистые удобрения часто используются в повышенных концентрациях для ускорения роста и созревания овощей. «Накачаные» нитратами, например, ранние арбузы и другие

овощи вызывают отравление организма. Во избежание неприятных последствий при покупке картофеля, овощей и фруктов полезно проверять концентрацию в них нитратов приборами.

В последнее время быстро развивается биотехнология. Например, при производстве сельскохозяйственной продукции все шире используются генетически трансформированные (трансгенные) животные и растения. Соответствующие фирмы подчеркивают полную безопасность таких продуктов для человека, тогда как медики и биологи настаивают на комплексной проверке возможных (в том числе отдаленных) генетических последствий их употребления. Эта проблема пока остается дискуссионной.

Пестициды. Проведенные в последние годы исследования показали, что до 70% сельхозпродукции и продуктов питания содержат различное количество вредных для здоровья человека веществ. Наиболее опасными из них были пестициды – химические препараты для борьбы с сорняками, вредителями и болезнями сельскохозяйственных растений. Все пестициды способны вызывать те или иные нарушения деятельности организма человека. Многие из них являются аллергенами, обладают высокой канцерогенностью, подавляют иммунную систему человека, отрицательно влияют на воспроизводительную способность мужчин и на протекание беременности. Ввиду химической стойкости многих пестицидов, они могут накапливаться в больших количествах в разных организмах, например по цепочке: планктон водоемов – рыба – птица. Очень часто по пищевой цепи ядовитые вещества оказываются в организме человека.

Вопросы для самопроверки

1. Какие факторы влияют на здоровье человека, ограничивают продолжительность жизни?
2. Какие последствия может вызвать загрязнение окружающей среды у человека?
3. В чем опасность курения? Почему не следует находиться в одном помещении с курящим человеком?
4. Каковы пути передачи инфекции?
5. Какие природно-очаговые болезни вам известны? В чем их отличия от других инфекционных болезней?

6. Какие предосторожности следует соблюдать в районах, где установлены природно-очаговые болезни?
7. Что такое шумовое загрязнение? Каковы его источники?
8. В чем опасность биологических и химических загрязнителей пищи?
9. Что такое «экологически чистые продукты»?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. Заполните таблицу.

Факторы среды, влияющие на здоровье человека

№ п/п	Факторы, влияющие на здоровье	Заболевания	Меры предупреждения заболеваний
1....5			

Задание 2. Какова связь между погодой и здоровьем человека?

Задание 3. Почему изучение адаптационных возможностей человека имеет важное практическое значение? Перечислите профессии и виды деятельности, где важно учитывать адаптивные возможности человека.

Задание 4. Заполните схему:

Задание 5. Врачи, зная, что шум оказывает вредное влияние на организм человека, решили поместить больных санатория в отдель-

ные палаты с полной звукоизоляцией. Как вы думаете, какие результаты даст такой метод лечения?

Заполните таблицу.

Воздействие шума на человека

Источник шума	Уровень шума (в децибелах)	Влияние шума на организм человека
Шелест листвы, журчание ручья, щебет птиц		
Негромкий разговор, небольшое уличное движение		
Громкая речь, крики, интенсивное уличное движение, метро		
Громкая музыка, шум реактивного самолета при взлете, шум при работе дробильной установки или пресса		

Задание 6. Заполните таблицу.

Биологическое загрязнение среды и болезни человека

Болезнь	Возбудитель болезни	Способ заражения

Задание 8. Что может сделать каждый из нас для улучшения собственного здоровья и здоровья окружающих людей?

Практическая работа № 8. Оценка шумового загрязнения окружающей среды

Цель: оценить шумовое загрязнение окружающей среды вблизи автомагистралей, перекрестков, в учебных аудиториях, студенческой столовой.

Материалы и оборудование: измеритель уровня звука АТТ-9000 (шумомер).

Теоретическая часть

Шум – беспорядочные звуковые колебания, одна из форм загрязнения окружающей среды. Является широко распространенным стрессором.

Слух человека воспринимает звуковые колебания от 16 до 20 000 Гц (наибольшая чувствительность от 50 до 5000 Гц). Слухом не воспринимается ультразвук (колебания выше 20 000 Гц) и инфразвук (ниже 16 Гц). Сила звука измеряется в децибелах (дБ). По частоте выделяют: низкочастотные шумы (ниже 350 Гц); среднечастотные шумы (от 350 до 800 Гц); высокочастотные (выше 800 Гц).

Шум обычно выделяют:

- по месту (дом, производство, улица и т. д.), где оценивается шум (бытовой, производственный, уличный);
- источнику шума (авиационный, автомобильный, шум от котельной и т. д.);
- физическим особенностям передачи (например, шум удара, передаваемый жильцам нижних этажей через толщу бетона; шум, передаваемый по воздуху) и др.

Ниже приведены примеры уровня шума, причем децибелы указаны для частоты 1000 Гц (табл. 11).

Таблица 11

Примеры уровня шума для частоты 1000 Гц

Среда	Децибелы
1	2
Тихий сад	30
Комната ночью	32
Тихий шепот на расстоянии 1 м	35
Жилой район без уличного движения	40
Комната днем	45
Деревня в 3 м от ручья	50
Маленький магазин	55
Универмаг	60
Помещение, где работает 10 пишущих машинок	65
В движущейся легковой машине	70
В поезде метро	75
Звон будильника на расстоянии 0,6 м	80

1	2
В реактивном самолете	85
В пассажирском самолете при взлете	100
В цеху ткацкой фабрики	105
В 1 м от пневмического молота	120
В 3 м от мотора реактивного самолета	140

Допустимый уровень шума зависит от местоположения, назначения помещения (например, палаты больниц и санаториев, жилой дом), времени суток (днем, ночью) и других факторов. В жилых помещениях не должен превышать 40 дБ (ночью) и 50 дБ (днем). На производстве зависит от вида трудовой деятельности (например: научная работа, творчество, преподавание – 40 дБ; физическая работа, связанная с точностью, сосредоточенностью – 80 дБ и т. д.).

Воздействие на организмы. Шум оказывает влияние на организм в целом, вызывая сердечно-сосудистые заболевания, атеросклероз, нарушения центральной нервной системы (ощущение хронической усталости, бессонница, раздражительность, падение работоспособности, уменьшение объема внимания, ухудшение памяти), нарушения слуха (вплоть до полной глухоты).

Особая опасность шума заключается в том, что он действует не на ограниченный контингент профессионалов, работающих в какой-то области, а практически на население в целом (в Западной Европе более половины населения проживает в зонах с уровнем шума 55–65 дБ). Уровень акустического загрязнения больших городов остается очень высоким и продолжает увеличиваться. В среднем 30–40% городского населения России подвергаются вредному воздействию городских шумов, основным источником которых является автотранспорт. В крупных городах России, в частности в Москве, эквивалентные уровни шума на магистралях достигают 78–85 дБ, на жилых территориях – 66–72 дБ, в жилых помещениях – 55–63 дБ и выше, что приводит к акустическому дискомфорту (ухудшению состояния здоровья, снижению трудоспособности жителей города и населенных пунктов). В соответствии с принятыми санитарными нормами, допустимый шум

в жилых помещениях не должен быть более 30 дБ в ночное время и 40 дБ в дневное время. Так, в США до 50% городского населения страдает от шума. От 10 до 12% жителей европейских городов подвержены дорожному шуму выше 65 дБ. Шум автотранспортного потока зависит от шума, создаваемого одиночным автомобилем; состава автотранспортного потока (автомобилей различного типа в потоке); интенсивности движения автомобилей; режима движения автомобилей (скорость, ускорение, замедление, равномерное движение); технического состояния автомобилей; характера и состояния дорожного покрытия; рельефа местности; атмосферных условий.

Шум вызывает также разнообразные нарушения у животных, являясь одним из распространенных факторов беспокойства.

Комплекс мероприятий по снижению воздействия шума:

1. *Архитектурно-планировочные* (установление зон вокруг промышленных предприятий, устройство защитных полос, свободная застройка жилых районов; размещение аэропортов за городом; удаление жилых зданий от магистралей; применение зеленых насаждений; рациональное расположение домов).

2. *Строительные* (например, дополнительная звукоизоляция с помощью «плавающего пола» на слое пористой резины, что позволяет резко снизить передачу шумов, удара в зданиях; рациональное расположение спальных комнат в квартирах; применение перекрытий, стен и окон с хорошей звукоизоляцией и т. д.).

3. *Технические* (уменьшение шума машин, выбор малошумных процессов и т. д.).

4. *Технологические* (защита для персонала – использование шумоизолированных кабин, дистанционное управление шумными машинами).

5. *Организационные* (защита для персонала – уменьшение времени пребывания в условиях действия шума и др.).

6. *Индивидуальные* (вкладыши, наушники, специальные шлемы).

Из-за большого количества переменных для системных количественных оценок уровней шума, генерируемых автотранспортными средствами, применяют два основных метода испытаний: оценка шума одиночного автомобиля и измерение шума автотранспортного потока.

Практическая часть

1. Обучающиеся выбирают места измерения уровня шума вне учебного заведения (улицы, перекрестки, скверы, детские площадки и т. п.) и внутри здания.

2. Измеряют величину шума в децибелах (дБ) в выбранных пунктах с помощью шумомера (рис. 83).

3. Проводят сравнение уровня зарегистрированного шума с предельно допустимыми значениями.

Рис. 83. Измеритель уровня звука АТТ-9000 (шумомер):

1 – электрический микрофон конденсаторного типа; 2 – дисплей; 3 – выключатель питания прибора и выбора типа выходного сигнала; 4 – переключатель шкал А и С; 5 – переключатель временных режимов (быстрый/медленный) и режима удержания максимальных значений; 6 – переключатель диапазонов; 7 – разъем выходного сигнала; 8 – отсек батареи питания и крышка отсека; 9 – индикатор выхода измеренного значения за пределы диапазона (выше и ниже); 10 – регулятор для выполнения калибровки прибора (переменный резистор для точной регулировки)

Подготовка прибора к работе:

1. Аккуратно снимите крышку батарейного отсека 8.
2. Установите элемент питания в батарейный отсек. При установке соблюдайте полярность!
3. Закройте крышку батарейного отсека. Прибор готов к работе.

Порядок работы с прибором:

1. Для выполнения измерений уровня звука переключатель ползункового типа 4 установите в положение А или С.

Примечания:

а) таблица весовых коэффициентов по шкале А и шкале С приведена ниже (табл. 12–13);

б) весовые характеристики шкалы А предназначены для работы в диапазоне частот звуков, воспринимаемых человеческим ухом. При измерениях уровней звуков окружающей среды необходимо, как правило, выбирать шкалу А;

в) весовые характеристики шкалы С находятся вблизи плоской части частотной характеристики. Это используется, как правило, для контроля уровней шума, создаваемого различными механизмами (контроля добротности) и выявления истинных уровней звука испытываемого оборудования.

2. При помощи переключателя 6 подберите соответственный диапазон измерений таким образом, чтобы минимизировать допуски отсчетов. Если в левом углу дисплея на ЖКИ индицируется символ «А» или символ «V» (индикатор выхода за пределы диапазона (выше – ниже) 9, то это свидетельствует о том, что выбранные пределы диапазона в децибелах либо превышают измеренное значение, либо ниже его. Для проведения измерений переключатель ползункового типа необходимо переключить на другой диапазон.

3. В зависимости от источника звука, уровень которого измеряется, переключатель временного взвешивания 5 установите либо в положение «Fast» (быстро), либо в положение «Slow» (медленно).

4. Направьте микрофон на источник шума, при этом на дисплее высветится результат измерения в децибелах (дБ).

5. Если при измерениях уровня звука возникает необходимость запомнить максимальное (пиковое) значение на дисплее, переключатель (5) установите в положение «MAX. HOLD» фиксации максимальных значений.

При измерениях долговременной стабильности при медленных изменениях шумовых характеристик окружающей среды необходимо пользоваться именно функцией фиксации максимальных значений с тем, чтобы иметь возможность отсчета этих максимальных значений.

Перемещение переключателя в положение «Fast» или в положение «Slow» приведет к тому, что значения, сохраненные в режиме фиксации максимальных значений, будут утрачены.

Необходимо правильно выбирать положение переключателя весовых функций (взвешивание по шкале А или взвешивание по шкале С). Обычно этот переключатель устанавливается в положение, соответствующее шкале А.

С тем чтобы минимизировать допуски отсчетов, необходимо правильно выбрать диапазон измерений.

Содержите микрофон сухим и не подвергайте его воздействию сильных вибраций.

6. Прибор имеет разъем диаметром 3,5 мм 7 для подключения анализатора, регистратора уровней звука, ленточного регистратора, контроллера и т. п. В соответствии с тем, что вам необходимо, переключатель (3) установите либо в положение AC (сигнал переменного тока), либо в положение DC (сигнал постоянного тока).

Таблица 12

Весовые коэффициенты шкал А и С

Частота, Гц	Шкала А	Шкала С
31,5	-39,4 дБ	-3 дБ
63	-26,2 дБ	-0,8 дБ
125	-16,1 дБ	-0,2 дБ
250	-8,6 дБ	0 дБ
500	-3,2 дБ	0 дБ
1 к	0 дБ	-0 дБ
2 к	1,2 дБ	-0,2 дБ
4 к	1 дБ	-0,8 дБ
8 к	-1,1 дБ	-3 дБ

Таблица 13

Временные весовые коэффициенты (быстрый и медленный режимы)

Режим	Максимальное отклонение
F (F ast) (Быстрый режим)	-1 дБ
S (Slow) (Медленный режим)	-4,1 дБ

Появление в левой части дисплея надписи «BAT» свидетельствует о том, что напряжение батареи питания упало ниже 6,5...7,5 В. При этом батарею питания необходимо заменить.

Оформление результатов измерений: полученные результаты записать в таблицу.

Результаты измерений

Измерения	Характеристика обследуемой территории	Уровень шума, дБ	ПДУ, дБ

Задание. Сравните результаты, полученные на разных опытных участках. Сделайте выводы.

Контрольные вопросы

1. Какие причины возникновения шумов вы знаете? Поясните.
2. Дайте характеристику направлениям защиты окружающей среды от шумового воздействия. Заполните таблицу.

Характеристика направлений защиты окружающей среды от шумового воздействия

№ п/п	Направление защиты окружающей среды от шумового воздействия	Характеристика

Глава 9. СОВРЕМЕННЫЕ ЭКОЛОГИЧЕСКИЕ ПРОБЛЕМЫ ОКРУЖАЮЩЕЙ ПРИРОДНОЙ СРЕДЫ И ИХ РЕШЕНИЕ

9.1. Современные проблемы охраны природы.

9.2. Современное состояние атмосферы, гидросферы и литосферы.

9.3. Формы и пути поддержания экологического равновесия природных ресурсов.

9.1. Современные проблемы охраны природы

Для человека, как и для любого другого биологического вида, природа – среда жизни и источник существования. Как биологический вид, человек нуждается в определенном составе и давлении атмосферного воздуха, чистой природной воде с растворенными в ней солями, растениях и животных, земной температуре. *Оптимальная для человека окружающая среда – это такое естественное состояние природы, которое поддерживается нормально протекающими процессами круговорота веществ и потоков энергии.*

Как биологический вид, человек своей жизнедеятельностью влияет на природную среду не больше, чем другие живые организмы. Однако это влияние несравнимо с тем огромным воздействием, которое оказывает человечество на природу благодаря своему труду. Преобразующее влияние человеческого общества на природу неизбежно, оно усиливается по мере развития общества, увеличения числа и массы веществ, вовлекаемых в хозяйственный оборот. Вносимые человеком изменения сейчас приобрели настолько крупные масштабы, что превратились в угрозу нарушения существующего в природе равновесия и препятствие для дальнейшего развития производительных сил. Долгое время люди смотрели на природу как на неисчерпаемый источник необходимых для них материальных благ. Однако, сталкиваясь с отрицательными последствиями своего воздействия на природу, они постепенно пришли к убеждению в необходимости ее рационального использования и охраны.

Охрана природы – это система научно обоснованных международных, государственных и общественных мер, направленных на рациональное использование, воспроизводство и охрану природных ресурсов, на защиту природной среды от загрязнения и разрушения в интересах существующих и будущих поколений людей.

Основная цель охраны природы состоит в поддержке динамического равновесия естественных природных процессов, сохранении биологического разнообразия растений, животных, микроорганизмов, обеспечивающих благоприятные условия для жизни настоящих и последующих поколений людей, развития производства, науки и культуры всех народов, населяющих нашу планету. Прогрессивное устойчивое развитие человеческого общества невозможно без рационального природопользования, которым называют совокупность всех форм эксплуатации природных ресурсов и действенных мер по их сохранению и восстановлению.

Принципы и правила охраны природы. Хозяйственная деятельность вызывает в природе многочисленные изменения, последствия которых необходимо уметь прогнозировать. В процессе длительного использования природных ресурсов были разработаны общие принципы и правила рационального использования и охраны природы.

Первый принцип сводится к тому, что все явления природы имеют для человека множественное значение и должны оцениваться с разных точек зрения. К каждому явлению необходимо подходить с учетом интересов разных отраслей производства и сохранения восстановительной силы самой природы.

Так, лес рассматривается прежде всего как источник древесины и химического сырья, однако леса имеют водорегулирующее, почвозащитное, климатообразующее значение. Лес важен как место отдыха людей.

В этих случаях промышленное значение леса отодвигается на второй план.

Река не может служить только транспортной магистралью или местом для сооружения гидроэлектростанций. Нельзя использовать реку как место для стока отработанных промышленных вод. Реки доставляют в моря биогенные вещества, необходимые для живых организмов.

Поэтому использовать реку только в интересах одной отрасли, как это часто бывает, нерационально. Необходимо комплексное ее использование в интересах различных отраслей производства, здравоохранения, туризма с учетом сохранения чистоты водоема и восстановления в нем запасов воды.

Второй принцип заключается в необходимости строгого учета местных условий при использовании и охране природно-

го ресурса. Его называют правилом региональности. Особенно это касается использования водных и лесных богатств.

На Земле много мест, где сейчас ощущается дефицит пресной воды.

Избыток воды в других местах не улучшает затруднительного положения с водой в засушливых районах.

Там, где лесов много и они неосвоены, допустимы интенсивные рубки, а в лесостепных районах, в центральных промышленно развитых и густо населенных областях России, где лесов мало, лесные ресурсы надо расходовать очень бережно, с постоянной заботой об их возобновлении.

Правило региональности действует и в отношении животного мира.

Один и тот же вид промыслового животного в одних районах нуждается в строгой охране, в других, при высокой численности, возможен интенсивный его промысел.

Нет ничего более губительного, чем интенсивное расходование ресурса там, где он в недостатке, на основании того, что в других местах этот ресурс находится в избытке. Согласно правилу региональности, обращение с одним и тем же природным ресурсом в разных районах должно быть различным и зависеть от того, как этот ресурс в данной местности представлен в настоящее время.

Третий принцип, вытекающий из взаимной связи предметов и явлений в природе, состоит в том, что охрана одного объекта означает одновременно охрану и других объектов, тесно с ним связанных.

Охрана водоема от загрязнения – это одновременная охрана рыб, обитающих в нем. Сохранение с помощью лесной растительности нормального гидрологического режима местности – это и предупреждение эрозии почвы. Охрана насекомоядных птиц и рыжих лесных муравьев – это одновременная охрана леса от вредителей.

Часто в природе складываются отношения противоположного характера, когда охрана одного объекта приносит вред другому. Например, охрана лося местами приводит к его перенаселению, а это наносит ощутимый ущерб лесу из-за повреждения подроста. Значительный вред растительности некоторых национальных парков Африки приносят слоны, в избытке населяющие эти территории. Поэтому охрана каждого природного объекта должна быть соотнесена с охраной других.

Следовательно, нужна комплексная охрана природы. Охраняться должна не сумма отдельных природных ресурсов, а природный комплекс (экосистема), включающий различные компоненты, соединенные естественными связями, сложившимися в процессе длительного исторического развития.

Охрана и использование природы – это на первый взгляд два противоположно направленных действия человека. Однако антагонистического противоречия между этими действиями нет. Это две стороны одного и того же явления – отношения человека к природе. Поэтому вопрос, который иногда задают, – охранять природу или использовать ее – не имеет смысла. Природу надо использовать и охранять. Без этого невозможен прогресс человеческого общества. Природу необходимо охранять в процессе ее рационального использования. Важно разумное соотношение ее использования и охраны, что определяется количеством и распределением ресурсов, экономическими условиями страны, региона, социальными традициями и культурой населения. Основным принцип охраны природы – охрана в процессе ее использования.

Правовые основы охраны природы. Правовой основой охраны природы в нашей стране являются Конституция РФ, международные договоры, законы об охране природы и основных компонентов окружающей природной среды, постановления законодательных учреждений разного уровня. Высшую юридическую силу, прямое действие и применение на всей территории России имеет Конституция РФ. Ею закреплено право человека на благоприятную окружающую среду. Естественно, чтобы действительно пользоваться им, необходимо использовать право на достоверную информацию о состоянии окружающей среды (статья 42). Правила и принципы охраны природы выполняются людьми тогда, когда они имеют законодательный характер. В настоящее время действует Закон Российской Федерации «Об охране окружающей среды» (10 января 2002 г., в редакциях от 22 июля 2004 г., 29 декабря 2004 г. и 09 мая 2005 г.). Основой его является признание природы и ее богатств «национальным достоянием народов России, естественной основой их социально-экономического развития и благосостояния человека».

Состояние окружающей природной среды, в том числе и в чрезвычайных экологических ситуациях, должно оцениваться как с позиций здоровья населения, так и состояния естественных экологических систем, генетических фондов растений и животных.

Основными задачами природоохранительного законодательства Российской Федерации являются регулирование отношений в сфере взаимодействия общества и природы с целью сохранения природных богатств и естественной среды обитания человека, предотвращение экологически вредного воздействия на природу хозяйственной и иной деятельности, оздоровление и улучшение качества окружающей природной среды, укрепление законности и правопорядка в интересах настоящих и будущих поколений людей.

В законе сформулированы экологические требования, предъявляемые ко всем хозяйственным структурам. Эти требования адресованы предприятиям, организациям, учреждениям, независимо от форм собственности и подчиненности, и отдельным гражданам.

В соответствии с законодательством РФ международные договоры имеют преимущественную силу по сравнению с внутренними государственными законами. Однако, чтобы международный договор имел юридическую силу в России, он не только должен быть подписан уполномоченными лицами, но и ратифицирован (одобрен) Федеральным собранием РФ.

Однако нормы закона не действуют автоматически, они выполняются и проверяются государственными органами управления и контроля, прокуратурой и судом, арбитражным судом, общественными организациями и объединениями. Закон должен создавать правовую и нравственную основу для поведения граждан.

9.2. Современное состояние атмосферы, гидросферы и литосферы

Проблемы загрязнения атмосферы. Атмосфера – газовая оболочка Земли, масса которой около $5,9 \cdot 10^{15}$ т. Газовый состав атмосферы представлен в основном азотом (78%), кислородом (около 21%), аргоном (0,93%), диоксидом углерода (0,033%) и ничтожной примесью таких веществ, как неон, гелий, криптон, ксенон, оксид азота, водород, метан, озон и др.

Значительное отрицательное воздействие на устойчивость биосферы оказывает загрязнение атмосферного воздуха. Это связано с тем, что атмосферные процессы занимают важное место в круговороте веществ. Воздух является средой обитания многих организмов, большинство из них используют кислород воздуха для дыхания, а конденсируемая влага является источником питьевой воды. Таким образом, химический состав воздуха оказывает непосредственное

влияние на живые организмы. Состояние атмосферы определяет тепловой режим поверхности Земли, влияет на количество солнечного излучения, достигающего поверхности Земли, которое используется автотрофными организмами для фотосинтеза. Озоновый слой, находящийся на высоте порядка 25 км, защищает планету от губительного для живых организмов ультрафиолетового излучения солнца.

Под **загрязнением атмосферного воздуха** следует понимать любое изменение его состава и свойств, которое оказывает негативное воздействие на здоровье человека и животных, состояние растений и экосистем.

Загрязняющие вещества могут попадать в атмосферу из естественных и искусственных источников. Естественные источники условно разделяют на внеземные (космическая пыль) и земные континентального и морского происхождения.

Космическая пыль образуется из остатков сгоревших метеоритов, ежегодно ее выпадает на Землю 2–5 млн т. Природная пыль имеет органическое и неорганическое происхождение, образуется в результате разрушения и выветривания горных пород и почв, извержений вулканов, пожаров, испарений с поверхности морей и т. д.

Искусственные источники имеют различное происхождение, главным образом техногенного характера:

1) радиоактивное загрязнение атмосферы, возникающее при добыче, транспортировке и переработке урановых руд, при эксплуатации атомных реакторов и в результате ядерных взрывов;

2) продукты сгорания топлива и сжигания отходов (взвеси, оксид углерода (II), оксид углерода (IV), органические соединения, оксид серы (IV), оксиды азота и т. д.);

3) загрязнители, поступающие в атмосферу с выхлопными газами транспортных средств (оксиды азота, углеводороды и продукты их неполного окисления, в том числе СО, тетраэтилсвинец и др.);

4) загрязнители, поступающие в атмосферу с газовыми выбросами промышленных предприятий (оксиды серы и азота, соединения тяжелых металлов и др.).

Естественные загрязнения биосферы способна удалять, ассимилировать и рециклизовать. Загрязнения естественного происхождения рассеиваются в атмосфере, выпадают с осадками на Землю, где в дальнейшем преобразуются, в частности микроорганизмами, в безвредные соединения. Поступление же в атмосферу огромных коли-

честв загрязняющих веществ из антропогенных источников приводит к превышению возможностей биосферы по их рециклизации.

При изучении поведения загрязняющих веществ в атмосфере необходимо учитывать следующие ее особенности. Воздух представляет собой легко перемещающуюся среду. В состав воздуха входят окислители, а солнечное излучение способствует прохождению окислительных химических превращений. На круговорот веществ, растворимых в воде, в значительной мере влияет постоянная смена агрегатных состояний атмосферной влаги. В силу перечисленных обстоятельств попадающие в атмосферу из наземных источников загрязнения частично выпадают на поверхность Земли вдали от места эмиссии, смешиваясь при этом с другими веществами. В результате химических превращений исходные загрязнители и выпадающие на Землю вещества могут отличаться по химическому составу, зачастую становясь более агрессивными. Эмиссия и выпадение веществ в осадок могут происходить в различных агрегатных состояниях вследствие образования твердых и жидких аэрозольных частиц и вымывания атмосферными осадками

В зависимости от масштабов распространения выделяют различные типы загрязнения атмосферы: местное, региональное и глобальное. Местное загрязнение характеризуется повышенным содержанием загрязняющих веществ на небольших территориях (город, промышленный район, сельскохозяйственная зона и др.). При региональном загрязнении в сферу негативного воздействия вовлекаются значительные пространства, но не вся планета. Глобальное загрязнение связано с изменением состояния атмосферы в целом.

*Загрязняющие вещества, поступающие в атмосферу непосредственно из источников, называются **первичными загрязнителями**. Загрязнители, образующиеся из первичных в результате химических превращений в атмосфере, называются **вторичными**.*

Таким образом, главные загрязнители (поллютанты) атмосферного воздуха, образующиеся в процессе производственной и иной деятельности человека – диоксид серы, оксид углерода и твердые частицы. На их долю приходится около 98% в общем объеме выбросов вредных веществ. Помимо главных загрязнителей, в атмосфере городов и поселков наблюдается еще более 70 наименований вредных веществ, среди которых свинец, ртуть, кадмий и другие тяжелые металлы; углеводороды, среди них наиболее опасен бенз(а)пирен, обладающий канцерогенным действием, альдегиды и в первую очередь фор-

мальдегид, сероводород, токсичные летучие растворители (бензины, спирты, эфиры) и др. Однако именно концентрации главных загрязнителей (диоксид серы и др.) наиболее часто превышают допустимые уровни во многих городах России, в том числе в Красноярске.

Наиболее опасное загрязнение атмосферы – радиоактивное. В настоящее время оно обусловлено в основном глобально распределенными долгоживущими радиоактивными изотопами – продуктами испытания ядерного оружия, проводившиеся в атмосфере и под землей. Приземный слой атмосферы загрязняют также выбросы в атмосферу радиоактивных веществ с действующих АЭС в процессе их нормальной эксплуатации и другие источники.

Особое место занимают выбросы радиоактивных веществ из четвертого блока Чернобыльской АЭС в апреле–мае 1986 г. Если при взрыве атомной бомбы над Хиросимой (Япония) в атмосферу было выброшено 740 г радионуклидов, то в результате аварии на Чернобыльской АЭС в 1986 г. суммарный выброс радиоактивных веществ в атмосферу составил 77 кг.

Еще одной формой загрязнения атмосферы является локальное избыточное поступление тепла от антропогенных источников. Признаком теплового (термического) загрязнения атмосферы служат так называемые термические зоны, например, «остров тепла» в городах, потепление водоемов и т. п.

Основные источники загрязнения атмосферы. Тепловые и атомные электростанции. В процессе сжигания твердого или жидкого топлива в атмосферу выделяется дым, содержащий продукты полного (диоксид углерода и пары воды) и неполного (оксиды углерода, серы, азота, углеводороды и др.) сгорания. Объем энергетических выбросов очень велик. Так, современная теплоэлектростанция мощностью 2,4 млн кВт расходует до 20 тыс. т угля в сутки и выбрасывает в атмосферу в сутки 680 т оксида серы, 120–140 т твердых частиц (зола, пыль, сажа), 200 т оксидов азота.

Перевод установок на жидкое топливо (мазут) снижает выбросы золы, но практически не уменьшает выбросы оксидов серы и азота. Наиболее экологично газовое топливо, которое в три раза меньше загрязняет атмосферный воздух, чем мазут, и в пять раз меньше, чем уголь. Еще более экологичны в период безаварийной работы атомные электростанции, но, тем не менее, они загрязняют воздух такими токсичными веществами, как радиоактивный йод, радиоактивные инерт-

ные газы и аэрозоли. Огромную потенциальную опасность представляют отходы ядерного топлива и аварии атомного реактора.

Котельные установки. Крупный источник энергетического загрязнения атмосферы – отопительная система жилищ (котельные установки) дает мало оксидов азота, но много продуктов неполного сгорания (оксиды углерода, серы, углеводороды и др.). Из-за небольшой высоты дымовых труб токсичные вещества в высоких концентрациях рассеиваются вблизи котельных установок.

Черная и цветная металлургия. При выплавке одной тонны стали в атмосферу выбрасывается 40 кг твердых частиц, 30 кг оксидов серы и до 50 кг оксида углерода, а также в небольших количествах такие опасные загрязнители, как марганец, свинец, фосфор, мышьяк, пары ртути и др. В процессе сталеплавильного производства в атмосферу выбрасываются парогазовые смеси, состоящие из фенола, формальдегида, бензола, аммиака и других токсичных веществ.

Химическое производство. Выбросы этой отрасли, хотя и невелики по объему (около 2% всех промышленных выбросов), тем не менее, ввиду своей весьма высокой токсичности, значительного разнообразия и концентрированности представляют значительную угрозу для человека и всей биоты. Химические производства атмосферный воздух загрязняют оксидами серы, соединениями фтора, аммиака, нитрозными газами (смесь оксидов азота), хлористыми соединениями, сероводородом, неорганической пылью и т. п.).

Выбросы автотранспорта. Выхлопные газы двигателей внутреннего сгорания (особенно карбюраторных) содержат огромное количество токсичных соединений – бенз(а)пирена, альдегидов, оксидов азота и углерода и особо опасных соединений свинца (в случае применения этилированного бензина).

Интенсивное загрязнение атмосферного воздуха отмечается также при добыче и переработки минерального сырья, на нефте- и газоперерабатывающих заводах, при выбросе пыли и газов из подземных горных выработок, при сжигании мусора и горении пород в отвалах (терриконах) и т. д. В сельских районах очагами загрязнения атмосферного воздуха являются животноводческие и птицеводческие фермы, промышленные комплексы по производству мяса, распыление пестицидов и т. д.

В настоящее время основной вклад в загрязнение атмосферного воздуха на территории России вносят следующие отрасли: теплоэнергетика (тепловые и атомные электростанции, промышленные и го-

родские котельные и др.), далее предприятия черной металлургии, нефтедобычи и нефтехимии, автотранспорт, предприятия цветной металлургии и производство стройматериалов.

Роль различных отраслей хозяйства в загрязнении атмосферы в развитых промышленных странах Запада несколько иная. Так, например, основное количество выбросов вредных веществ в США, Великобритании и ФРГ приходится на автотранспорт (50–60%), тогда как на долю теплоэнергетики значительно меньше, всего 16–20%.

Важнейшими свойствами атмосферного воздуха является ее способность к быстрому перемешиванию и перемешиванию на глобальном расстоянии. С легкой перемещаемостью воздушных масс связана ее способность рассеивать загрязнение (самоочищение), но вместе с тем это основной фактор превращения локального загрязнения в глобальное. *Загрязнения, перенесенные с территории одной страны на площадь другой, называются трансграничными загрязнениями.*

Проблемы загрязнения гидросферы. Гидросфера на нашей планете занимает более 75% площади поверхности Земли (голубая планета). Общее количество воды на Земле – 1390 млн км³, в том числе пресной всего 20 млн км³, и из этих запасов пресной воды приблизительно 97% содержится в ледниках и полярных шапках.

В России запас поверхностных пресных вод равен 28 тыс. км³ (из них 23 тыс. км³ (82%) содержится в озере Байкал), что составляет 22% объема пресных вод мира.

Роль воды на нашей планете:

1. Все без исключения живые существа содержат в своем организме приблизительно 80% воды. Масса воды, входящей в живые организмы (биологической воды), составляет 1120 км³, подавляющая часть которой проходит через живые организмы в результате обмена веществ – метаболизма. Без воды нет жизни: при обезвоживании организма на 10% человек теряет сознание, а на 12% погибает (без воды человек может жить не более 5 суток).

2. Вода является обязательным компонентом всех технологических процессов как сельскохозяйственных, так и промышленных производств.

3. Мировой океан является:

- легкими планеты, поскольку продуцирует своим фитопланктоном половину всего кислорода атмосферы;

- регулятором климата на нашей планете: холодные воды на полюсах поглощают CO₂ из воздуха и отдают его в нагретых тропиче-

ских и экваториальных водах;

- самым сильным поглотителем солнечной энергии (поглощает в 2–3 раза больше чем суша); от поверхности океана отражается всего 8% падающей энергии. Как следствие, средняя температура поверхности океана на 3,6 °С больше температуры поверхности Земли;

- богатейшим источником минеральных ресурсов: он содержит $5 \cdot 10^{16}$ т минерального сырья, в том числе урана – $2 \cdot 10^{11}$, серебра – $5 \cdot 10^{10}$, меди – $1,5 \cdot 10^{11}$, золота – $5,1 \cdot 10^8$ т.

Основные экологические проблемы, связанные с водой:

1. *Происходит загрязнение Мирового океана нефтепродуктами и другими продуктами различных производств.* Так, 1 т нефти способна покрыть тонким слоем площадь моря в 12 км^2 , пленка не пропускает солнечные лучи, что замедляет образование кислорода в воде и приводит к гибели водных экосистем и соответственно к уменьшению кислорода в атмосфере. Способность океана к самоочищению от нефти не превышает 10 млн т в год. Оценка антропогенного воздействия на Мировой океан – 8 млн т в год – это уже близко к критической, а мертвый океан – это мертвая планета. Ежегодно в океан сбрасывается до 300 млрд м^3 сточных вод, 90% которых не подвергается предварительному очищению.

2. *Уменьшаются запасы пресной воды.* В настоящее время более 1 млрд человек пьют воду, не отвечающую санитарно-гигиеническим требованиям.

Прогрессивный рост истощения пресных вод – недопустимое сокращение их запасов в пределах определенной территории (для подземных вод) или уменьшение минимально допустимого стока (для поверхностных вод). Это приводит к неблагоприятным экологическим последствиям, нарушает сложившиеся экологические связи в системе человек–биосфера.

Длительная интенсификация подземных водозаборов в определенных геолого-гидрогеологических условиях может вызвать медленное оседание и деформации земной поверхности. Практически во всех крупных промышленных городах мира, где подземные воды длительное время эксплуатировались мощными водозаборами, возникли мощные депрессионные воронки (понижения) с радиусами до 20 км и более.

Истощение поверхностных вод проявляется в прогрессирующем снижении их минимально допустимого стока. На территории России поверхностный сток распределяется крайне неравномерно. Около 90% общего годового стока с территории России выносится в Север-

ный Ледовитый и Тихий океаны, а на бассейны внутреннего стока (Каспийское и Азовское моря), где проживает свыше 65% населения России, приходится менее 8% общего годового стока. Это главная причина появления проблемы переброски вод северных рек на юг. Именно в этих районах наблюдается истощение поверхностных водных ресурсов, и дефицит пресной воды продолжает расти. Связано это не только с неблагоприятными климатическими и гидрологическими условиями, но и с активизацией хозяйственной деятельности человека, которая приводит к все более возрастающему загрязнению вод, снижению способности водоемов к самоочищению, истощению запасов подземных вод, а следовательно, к снижению родникового стока, подпитывающего водооток и водоемы.

К весьма серьезным экологическим последствиям может приводить изъятие на хозяйственные цели большого количества воды из впадающих в водоемы рек. Примером может служить трагедия Аральского моря, когда «человек убил целое море». Уровень некогда многоводного Аральского моря с 60-х гг XX в. катастрофически понижался в связи с недопустимым объемом забора воды из питающих Арал рек Амударья и Сырдарья. В отдельные годы река Амударья вообще не доходит до моря, которое в настоящее время представляет собой ряд соленых озер. Для поддержания среднемноголетнего уровня Аральского моря необходимо не менее 30 км^3 воды, в последние же годы объем поступающей воды составляет $4\text{--}8 \text{ км}^3$. Вода в умирающем море чрезвычайно загрязнена пестицидами и минеральными удобрениями, ее соленость увеличилась в 2,5 раза, а объем уменьшился на 2/3.

3. *Антропогенная эвтрофикация озер* связана с поступлением в водоемы значительного количества биогенных веществ – азота, фосфора и других элементов в виде удобрений, моющих веществ, отходов животноводства, атмосферных аэрозолей. Антропогенная эвтрофикация водоемов протекает в непродолжительные сроки – до нескольких десятилетий, сроки естественной эвтрофикации – тысячелетия. Процессы антропогенной эвтрофикации охватывают многие крупные озера мира – Великие Американские озера, Ладожское, Женевское.

Проблемы загрязнения литосферы. Верхняя часть литосферы, которая непосредственно выступает как минеральная основа биосферы, в настоящее время подвергается все возрастающему антропогенному воздействию. Уже сегодня воздействие человека на литосферу приближается к пределам, переход которых может вызвать необратимые процессы почти по всей поверхностной части земной коры.

В процессе преобразования литосферы человек извлек 125 млрд т угля, 32 млрд т нефти, более 100 млрд т других полезных ископаемых. Распахано более 1500 млн га земель, засолено и заболочено 20 млн га. Эрозией за последние 100 лет уничтожено 2 млн га, площадь оврагов превысила 25 млн га. Высота терриконов достигает 300 м, горных отвалов – 150 м, глубина шахт, пройденных для добычи золота (Южная Африка), превышает 4 км, нефтяных скважин – 6 км.

Выделены следующие техногенные изменения основных составляющих литосферы: почвы; горных пород и их массивов; недр.

Воздействия на почву.

Почва – один из важнейших компонентов окружающей среды. Основная ее экологическая функция – это плодородие.

Основные виды антропогенного воздействия на почвы представлены на рисунке 84.

Рис. 84. Основные виды антропогенного воздействия на почву

Эрозия почв – разрушение и снос верхних наиболее плодородных горизонтов и подстилающих пород ветром (ветровая эрозия) или потоками воды (водная эрозия). Земли, подвергшиеся разрушению в процессе эрозии, – эродированные.

К эрозионным процессам также относят промышленную эрозию (разрушение сельскохозяйственных земель при строительстве и разработке карьеров), военную эрозию (воронки, траншеи), пастбищную эрозию (при интенсивной пастьбе скота), ирригационную (разрушение почв при прокладке каналов и нарушение нормы поливов).

Однако основные виды эрозии – это водная (ей подвержен 31% суши) и ветровая (34% суши).

Под **ветровой эрозией** (дефляцией) понимают выдувание, перенос и отложение мельчайших почвенных частиц ветром. Интенсивность ветровой эрозии зависит от скорости ветра, устойчивости почвы, наличия растительного покрова, особенностей рельефа.

Под **водной эрозией** понимают разрушение почв под действием временных водных потоков. Различают следующие формы водной эрозии: плоскостную, струйчатую, овражную, береговую. Наибольший экологический ущерб от овражной водной эрозии. Она способствует интенсивному смыву почвенного покрова, заливают малые реки и водохранилища.

Загрязнение почв. Основные загрязнители почвы: 1) пестициды (ядохимикаты); 2) минеральные удобрения; 3) отходы и отбросы производства; 4) газовой-дымовые выбросы загрязняющих веществ в атмосферу; 5) нефть и нефтепродукты.

В мире ежегодно производится более миллиона тонн *пестицидов*. В России используется более 100 видов пестицидов, при общем годовом объеме их производства – 100 тыс. т. Наиболее загрязненные пестицидами районы – Краснодарский край и Ростовская область (около 20 кг на 1 га). В России на 1 жителя приходится 1 кг пестицидов. Среди них наибольшую опасность представляют стойкие хлорорганические соединения, которые могут сохраняться в почве в течение многих лет и даже малые их концентрации в результате биологического накопления могут стать опасными для жизни организмов. В ничтожных концентрациях пестициды подавляют иммунную систему организма, а в более высоких концентрациях обладают выраженными мутагенными и канцерогенными свойствами.

Почвы загрязняются и *минеральными удобрениями*, если их используют в неумеренных количествах, теряют при производстве, транспортировке и хранении. Из азотных, суперфосфатных и других типов удобрений в почву в больших количествах мигрируют нитраты, сульфаты, хлориды и другие соединения. Даже при самых благоприятных условиях из всего количества азотных удобрений поглощается растениями 80%. Это приводит к нарушению биогеохимического круговорота азота, фосфора и других элементов. В наибольшей степени проявляется в водной среде, в частности при формировании эвтрофии, которая возникает при смыве с почв избыточного количества азота, фосфора и других элементов. Большое количество нитратов снижает содержание кислорода в почве, а это способствует повышенному выделению в атмосферу двух парниковых газов – двуокиси азота и метана.

К интенсивному загрязнению почвы приводят *отходы и отбросы производства*. В нашей стране ежегодно образуется свыше миллиарда тонн промышленных отходов, из них более 50 млн т особо токсичных. Огромные площади земель заняты свалками, золоотвалами и др., которые интенсивно загрязняют почвы, а их способность к самоочищению, как известно, ограничена.

Газово-дымовые выбросы промышленных предприятий наносят огромный вред для функционирования. Почва обладает способностью накапливать весьма опасные для человека загрязняющие вещества, например тяжелые металлы. Значительное содержание свинца содержат почвы, находящиеся в непосредственной близости от автомобильных дорог.

Одной из серьезных экологических проблем России становится загрязнение земель *нефтью и нефтепродуктами* в таких нефтедобывающих районах, как Западная Сибирь, Среднее и Нижнее Поволжье и др. Причины загрязнения – аварии на магистральных и внутрипромысловых нефтепроводах, несовершенство технологии нефтедобычи, аварийные и технологические выбросы и т. д. В результате, например, в отдельных районах Тюменской и Томской областей концентрации нефтяных углеводородов в почвах превышают фоновые значения в 150–250 раз. На Тюменском севере площади оленьих пастбищ уменьшились на 12,5%, т. е. на 6 млн га, замазученными оказались 30 тыс. га. В Западной Сибири выявлено свыше 20 тыс. га, загрязненных нефтью с толщиной слоя не менее пяти сантиметров.

Значительную угрозу для здоровья людей представляет загрязнение почв различными *патогенами*, которые могут проникать в организм человека следующим образом:

1) через цепь «человек – почва – человек». Патогенные организмы выделяются зараженным человеком и через почву передаются другому либо через выращенные на зараженной почве овощи и фрукты. Таким способом человек может заболеть холерой, бациллярной дизентерией, брюшным тифом, паратифом и др. Аналогичным путем в организм человека могут попадать и черви-паразиты;

2) через цепь «животные – почва – человек». Существуют ряд заболеваний животных, которые передаются человеку (лептосориаз, сибирская язва, туляремия, лихорадка Ку и др.) путем прямого контакта с почвой, загрязненной выделениями инфицированных животных;

3) через цепь «почва – человек», когда патогенные организмы попадают из нее в организм человека при прямом контакте (столбняк, ботулизм, микозы и др.).

Вторичное засоление. В процессе хозяйственной деятельности человек может усиливать природное засоление почв. Такое явление носит название *вторичного засоления* и развивается оно при неумеренном поливе орошаемых земель в засушливых районах. Во всем мире процессам вторичного засоления подвержено около 30% орошаемых земель. Почвы засоленных почв в России составляет 36 млн га (18% общей площади орошаемых земель).

Заболачивание почв наблюдается в сильно переувлажненных районах, в Нечерноземной зоне России, на Западно-Сибирской низменности, в зонах вечной мерзлоты. Заболачивание почв сопровождается деградационными процессами в биоценозах.

Опустынивание – это процесс необратимого изменения почвы и растительности и снижения биологической продуктивности, который в экстремальных случаях может привести к полному разрушению биосферного потенциала и превращению территории в пустыню.

Всего в мире подвержено опустыниванию более 1 млрд га. Только за последние пять лет площадь подвижных песков в Калмыкии увеличилась более чем на 50 тыс. га.

Основные антропогенные факторы и причины развития опустынивания:

1. Сведение лесов (вырубка деревьев, кустарников).
2. Чрезмерная нагрузка на пастбища (перевыпас скота).
3. Интенсивная распашка, ускоренная дефляция (выдувание) и засоление почв.
4. Нерациональное водопользование, падение уровня грунтовых вод.
5. Выжигание прошлогодней травы.

Отчуждение земель. Почвенный покров агроэкосистем необратимо нарушается при отчуждении земель для нужд несельскохозяйственного пользования: строительства промышленных объектов, городов, поселков, для прокладки линейно-протяженных систем (дорог, трубопроводов, линий связи), при открытой разработке месторождений полезных ископаемых и т. д. По данным ООН, в мире только при строительстве городов и дорог ежегодно безвозвратно теряется более 300 тыс. га пахотных земель.

9.3. *Формы и пути поддержания экологического равновесия природных ресурсов*

Биоразнообразие является основой жизни на Земле, одним из важнейших жизненных ресурсов. Эволюционные процессы, происходившие в различные геологические периоды, привели к существенным изменениям видового состава обитателей Земли. Около 65 млн лет назад в конце мелового периода произошли наиболее крупные исчезновения видов, особенно птиц и млекопитающих. Полностью вымерли динозавры. Позже биологические ресурсы утрачивались быстрее, причем в отличие от великого вымирания мелового периода, вызванного, скорее всего природными явлениями, утрата видов происходит вследствие деятельности человека.

По мнению экспертов, в ближайшие 20–30 лет под серьезной угрозой исчезновения будет находиться примерно 25% всего биоразнообразия Земли. Некоторые виды, послужившие базовыми при селекции для искусственного отбора, например, лошадь, корова, – уже не существуют в природе.

Опасность, грозящая биоразнообразию, постоянно нарастает. Между 1990 и 2020 гг. могут исчезнуть от 5 до 15% видов, причиной чего считает обезлесивание в тропиках. Это составит от 15000 до 50000 видов в год или от 40 до 140 видов в день. По-видимому, около 22000 видов растений и животных сейчас находятся под угрозой исчезновения. Из них 66% видов позвоночных животных являются обитателями континентов.

Выделяют четыре основные причины утраты видов:

- утрата среды обитания, фрагментация и модификация;
- чрезмерная эксплуатация ресурсов;
- загрязнение окружающей среды;
- вытеснение естественных видов интродуцированными экзотическими видами.

Во всех случаях эти причины имеют антропогенный характер. Утрата видового разнообразия как жизненного ресурса может привести к серьезным глобальным последствиям для благополучия человека и даже его существования на Земле.

Для сохранения численности и популяционно-видового состава растений осуществляется комплекс природоохранных мер, в число которых входят:

- борьба с лесными пожарами;

- защита растений от вредных болезней;
- полезащитное лесоразведение;
- повышение эффективности использования лесных ресурсов;
- охрана отдельных видов растений и растительных сообществ.

В нашей стране уже длительное время действует специальная служба государственной лесной охраны, оснащенная современной техникой обнаружения и тушения пожаров. Для этих целей используют самолеты, вертолеты, мощные пожарные автоцистерны, опрыскиватели, вездеходы, бульдозеры и т. д. Значительна роль авиационной охраны, на ее долю приходится почти треть всех обнаруженных и ликвидированных пожаров в лесах государственного фонда. Однако следует признать, что в последние годы отлаженная система обнаружения и тушения очагов лесных пожаров становится малоэффективной из-за недостаточного финансирования.

В борьбе с лесными пожарами большую роль играют и другие меры защиты, в частности, создание противопожарных барьеров-разрывов, специальных полос и др.

Подавляющее большинство лесных пожаров происходят, как известно, из-за неосторожного или неумелого обращения людей с огнем (рис. 85).

Рис. 85. Лесной пожар в результате неумелого обращения людей с огнем

Среди методов защиты растений от болезней и вредителей различают профилактические и истребительные (агротехнические, химические, биологические) меры. Лучшие результаты дают *профилактические меры*, а именно: надзор, карантинная служба и различные лесохозяйственные мероприятия.

Искусственно выращенные лесные полосы, сформированные из быстрорастущих биологически устойчивых пород для поддержания биологического равновесия, создают по границам полей и севооборотов, снаружи и внутри садов, на пастбищах и т. д. Лесонасаждения положительно влияют на окружающую природную среду и способствуют защите сельскохозяйственных полей, пастбищных трав, плодовых деревьев, кустарников, виноградников от вымерзания, вредного действия ветров, пыльных бурь, засух и суховеев.

В комплекс мероприятий по повышению эффективности использования лесных ресурсов входят перебазирование лесозаготовок и лесоперерабатывающих предприятий в многолесные районы, ликвидация перерубов в малолесных районах, сокращение потерь древесины при сплаве и перевозках и др. Для сохранения численности и популяционно-видового состава лесов необходимо также проведение в достаточных объемах лесовосстановительных работ с целью восстановления лесов до состояния климакса, улучшение их состава, дальнейшее развитие сети лесных питомников и разработка методов выращивания леса на специальных плантациях.

Обычно выделяют два аспекта, связанных с охраной растительного мира:

- охрана редких и исчезающих видов флоры;
- охрана основных растительных сообществ.

К редким относят растительные виды, имеющие ограниченный ареал и низкую численность

Правительственными постановлениями взяты под защиту десятки редких видов растений. В местах их произрастания строго запрещается сбор, выпас скота, сенокошение и другие формы уничтожения растений и их сообществ.

Очень важной задачей является сохранение в качестве генофонда видовой разнообразия растений. В случае, когда исчерпаны все резервы сохранения видов растений, создают специальные хранилища – *генетические банки*, где генофонд видов сохраняется в виде семян.

Охрана и эксплуатация охотничьих животных, морских зверей и промысловых рыб должна предусматривать разумную добычу, но не их истребление. Если изъятие отдельных особей из популяции биологически обоснованно, то оно не только не вредит популяции, но, наоборот, способствует мобилизации ее экологического резерва, под которым понимают возможность повышения продуктивности путем

увеличения потомства и его выживаемости. Поэтому объектом охотничьего хозяйства должна быть именно популяция данного вида животных. Управлять же промыслом (охотой), количественным и качественным составом популяций необходимо в полном соответствии с возможностями того биогеоценоза, в состав которого она входит. При соблюдении этих принципов промысел и охота становятся действенной, активной формой охраны животных и способствуют оздоровлению их популяций.

Помимо организованного промысла и охоты на охотничьих угодьях, которые занимают в России огромные площади, проводят биотехнические мероприятия. Их назначение: сохранение и увеличение ёмкости охотничьих угодий, а также увеличение численности и обогащение видов промысловых животных.

Наряду с акклиматизацией диких животных практикуется ре-акклиматизация, то есть расселение животных в прежние места обитания, где ранее они находились, но были истреблены.

Охрана и эксплуатация морских зверей (тюленей, моржей, морских котиков и др.) регламентируется лимитами, сроками и районами добычи. Полностью запрещена добыча дельфинов. Прекращен промысел китов. Трудности в охране этого вида животных связаны с миграцией их через государственные границы и обитанием многих из них в международных водах.

Охрана и эксплуатация промысловых рыб основана также на соблюдении популяционно-видового принципа. Так, установлено, что вылов взрослых рыб (до определенного предела) не только не приносит вреда всей популяции, но даже способствует увеличению ее прироста.

Охрана путем разумной эксплуатации распространяется и на другие промысловые и непромысловые виды животных, однако экологические основы их охраны и эксплуатации разработаны еще недостаточно, что неизбежно сказывается на эффективности проводимых мероприятий. Нуждаются в усилении охраны и разумной эксплуатации морские промысловые беспозвоночные (устрицы, кальмары, осьминоги и др.), насекомые-опылители (пчелы, шмели и др.), черепахи, рыжие муравьи, ядовитые змеи, многие земноводные и среди них в первую очередь – лягушки, все насекомоядные птицы и т. д.

Сохранение генофонда живых существ и, прежде всего видов, находящихся под угрозой исчезновения, то есть «пограничной» части

биоты, наиболее уязвимой в аспекте биологического разнообразия, – одна из главных задач охраны окружающей среды.

Сведения о редких, исчезающих или находящихся под угрозой исчезновения видов растений и животных с целью введения режима особой охраны и их воспроизводства содержит Красная книга.

Существует несколько вариантов Красных книг:

- международная;
- федеральная;
- республиканская (областная).

Информация по каждому виду, включенному в Красную книгу, содержит краткое морфологическое описание с указанием основных отличий от близкородственных видов, места распространения или обитания, численность в природе и причины ее уменьшения, данные по биологии и экологии вида, принятые и необходимые меры.

Решение о включении конкретного вида растения или животных в Красную книгу (или исключение из нее) принимает Межведомственная комиссия, представленная учеными и специалистами различных министерств и ведомств.

К наиболее эффективным формам охраны биотических сообществ, а также всех природных экосистем следует отнести государственную систему особо охраняемых природных территорий.

Особо охраняемые природные территории (ООПТ) – это участки суши или водной поверхности, которые в силу своего природоохранного и иного значения, полностью или частично изъяты из хозяйственного пользования и для которых установлен режим особой охраны.

Спецификой экологии заповедных территорий является:

– изучение и сохранение естественного биоразнообразия в условиях особого, заповедного режима, создающего со временем обстановку, сильно отличающуюся от окружающих территорий. Отсюда сбережение биоразнообразия в современных условиях становится эквивалентным его сохранению на заповедных и других ООПТ;

– изучение условий, необходимых для протекания естественных процессов на заповедных территориях неопределенно долгое время;

– возможность поддержания начальных свойств экосистем в зависимости от величины и структуры заповедников.

Основная территориальная форма охраны природы в России – **Государственный природный заповедник.**

Пример заповедника представлен на рисунке 86.

Рис. 86. Государственный заповедник «Столбы»

Задачи государственных природных заповедников:

- а) осуществление охраны природных территорий в целях сохранения биологического разнообразия и поддержания в естественном состоянии охраняемых природных комплексов и объектов;
- б) организация и проведение научных исследований, включая ведение Летописи природы;
- в) осуществление экологического мониторинга в рамках общегосударственной системы мониторинга окружающей природной среды;
- г) экологическое просвещение;
- д) участие в государственной экологической экспертизе проектов и схем размещения хозяйственных и иных объектов;
- е) содействие в подготовке научных кадров и специалистов в области охраны окружающей природной среды.

На территории государственного природного заповедника **запрещается** любая деятельность, противоречащая задачам государственного природного заповедника и режиму особой охраны его территории, установленному в положении о данном природном заповеднике. Пребывание на территории государственных заповедников посторонних лиц (за исключением должностных) допускается только при наличии специальных разрешений.

Национальный парк – важнейшая категория ООПТ, появившаяся в 1872 году с организацией в США Йеллоустонского национального парка.

В России система национальных парков зародилась в 1983 году, когда были созданы Сочинский национальный парк в Краснодарском крае и национальный парк «Лосиный остров» на окраине Москвы.

На 1 января 1999 года в России имелось 35 национальных парков общей площадью 6925,696 тыс. га (0,4% от территории страны).

Национальные парки являются природоохранными, эколого-просветительскими и научно-исследовательскими учреждениями, территории (акватории) которых включают в себя природные комплексы и объекты, имеющие особую экологическую, историческую и эстетическую ценность, и которые предназначены для использования в природоохранных, просветительских, научных и культурных целях и для регулируемого туризма (рис. 87).

Рис. 87. Национальный природный парк «Ергаки»

Основные задачи национальных парков:

- а) сохранение природных комплексов, уникальных и эталонных природных комплексов и объектов;
- б) сохранение историко-культурных объектов;
- в) экологическое просвещение населения;
- г) создание условий для регулируемого туризма и отдыха;

д) разработка и внедрение научных методов охраны природы и экологического просвещения;

е) осуществление экологического мониторинга;

ж) восстановление нарушенных природных и историко-культурных комплексов и объектов.

Природные парки являются природоохранными рекреационными учреждениями, находящимися в ведении субъектов РФ, территории (акватории) которых включают в себя природные комплексы и объекты, имеющие значительную экологическую и эстетическую ценность, и предназначены для использования в природоохранных, просветительских и рекреационных целях.

На природные парки возлагаются следующие **задачи**:

а) сохранение природной среды, природных ландшафтов;

б) создание условий для отдыха (в том числе массового) и сохранения рекреационных ресурсов;

в) разработка и внедрение эффективных методов охраны природы и поддержания экологического баланса в условиях рекреационного использования территорий природных парков».

Памятники природы – уникальные, невозполнимые, ценные в экологическом, научном, культурном и эстетическом отношении природные комплексы, а также объекты естественного и искусственного происхождения.

Памятники природы могут быть федерального и регионального значения.

Примеры и дополнительная информация

1. За последние 50 лет из сельскохозяйственного оборота России вышло свыше 1 млн га пахотных земель. Более 1/4 сельскохозяйственных земель подвержены эрозии. Опасный размах приобрели процессы заболачивания почв, зарастания их кустарником и мелколесьем. Много земель нарушено при разработке полезных ископаемых, строительных, дорожных и иных работах. Нуждаются в рекультивации около 1,2 млн га земель. Большой урон землям России нанесен ядерными испытаниями. На полигонах Новой Земли (на 1992 г.) произведено 118 поверхностных и подземных ядер-

ных взрывов, последствия их неизвестны. В результате Чернобыльской аварии радиоактивными веществами загрязнены Брянская, Тульская, Орловская, Калужская и Рязанская области. Растет загрязнение земель свалками твердых отходов, газовыми выбросами, кислотными дождями, пестицидами и минеральными удобрениями.

2. Велики потери невозобновимых природных ресурсов. При добыче полезных ископаемых теряется около трети железной руды, 7,6% медной руды; извлечение нефти из нефтеносных пластов не превышает 30%. Ежегодно в Российской Федерации образуется 45 млрд т отходов добывающей промышленности, из них 20 млн т относится к числу неутилизованных токсических веществ. Они частично складываются на территориях предприятий, бесконтрольно сбрасываются в канализацию, в балки и овраги, на свалки твердых бытовых отходов.

3. На территории России расположено более 24 тыс. предприятий, выбрасывающих вредные вещества в атмосферу и водоемы. Эти вещества не улавливаются и не обезвреживаются в технологических процессах. Около 33% выбросов дают предприятия металлургической, 29% – энергетической, 7% – химической и 8% – угольной промышленности. Более половины всех выбросов в атмосферу осуществляется транспортом. Особенно тяжелая обстановка складывается в городах с высокой концентрацией населения. В России выделено 55 городов, где загрязнение окружающей среды достигает очень высокого уровня.

4. После громкого судебного процесса 1971 г. широко известным кумулятивным (накопительным) заболеванием стала болезнь Минамата. В 50-х гг. предприятие по переработке руды сбрасывало отходы, содержащие ртуть, в воды залива Минамата (Япония). Бактерии перерабатывали ее в диметилртуть. По цепям питания она попадала и накапливалась в рыбах до 50 мг/кг. Люди, питаясь рыбой, получали сильнейшие отравления, нервно-паралитические заболевания, более 50 человек умерло. С 1955 по 1959 г. здесь каждый третий ребенок рождался с психическими и физическими аномалиями. Рыбный промысел в заливе до сих пор запрещен; полагают, что на дне залива находится еще около 600 т ртути. Бо-

лезнь Минамата вошла во все справочники в качестве примера болезни, вызванной загрязнением окружающей среды и кумуляцией ртути по цепям питания.

5. Из огромного числа видов растений для своих нужд человек использует лишь небольшую часть: только 2,5 тыс. из 500 тыс. видов высших растений. Из мирового фонда высших растений в лекарственных целях применяют 2,5 тыс. видов. Их заготавливают около 20 тыс. т в год. В промышленности используют дубильные, эфирно-масличные, красильные и другие полезные растения. Многие виды используют в качестве декоративных насаждений, медоносов. Следует учитывать побочную полезную продукцию лесов: грибы, ягоды, орехи.

6. Тревогу всего мира вызывает интенсивная рубка вечнозеленых тропических лесов. Двадцать лет назад тропические леса исчезали со скоростью 21 га в минуту, сейчас этот процесс ускорился до 26 га в минуту.

7. Примером эффективности мер по сохранению редкого вида, находящегося на грани исчезновения, может служить история зубра. В прошлом зубр был распространен в лесах Европы, на востоке до бассейна реки Дон и на Кавказе. К началу нашего столетия в естественном состоянии зубры сохранились только в Беловежской пуще (727 голов) и на Кавказе (9600 голов). Последний вольный зубр в Беловежской пуще был убит в 1919 г., на Кавказе – в 1927 г. Оставалось только 48 зубров, живущих в зоопарках и на акклиматизационных станциях. Зверь был на грани исчезновения, началась работа по восстановлению его численности. Наиболее активно она проводилась в Польше и трех заповедниках СНГ – Беловежской пуще (Белоруссия), Приокско-Террасном и Кавказском (Россия). К 1975 г. в Польше насчитывалось 320, в России и Белоруссии – 155 чистокровных беловежских зубров; более 500 зубробизонов было на Кавказе. Успешная работа по разведению зубра в неволе позволила в 1961 г. перейти к созданию вольных стад. К началу 80-х гг. численность зубров в России и Белоруссии достигла 830, в мире – более 2000 особей. Численность зубров продолжает увеличиваться.

Вопросы для самопроверки

1. Что значит «охранять природу» на современном этапе развития человеческого общества?
2. Какое значение имеет природа в жизни человека и человеческого общества?
3. Почему охрана атмосферного воздуха считается ключевой проблемой оздоровления окружающей среды?
4. Какую роль в загрязнении воздуха в городах играет автотранспорт?
5. Что такое антропогенное эвтрофирование, каково его влияние на водные экосистемы?
6. Что такое эрозия почвы? Каковы ее последствия?
7. Как проявляется опустынивание территорий и с чем оно связано?
8. Почему нерациональна запретительная охрана растительных ресурсов и почему их следует охранять в процессе использования?
9. Почему нужно сохранять редкие и исчезающие виды растений и как это делается?
10. Где и какие меры охраны природы должны применяться в РФ в первую очередь?

Задания для самостоятельной работы

В тетради для самостоятельной работы выполните следующие задания:

Задание 1. Рассмотрите почвенную карту и карту растительности мира. Объясните, с какими почвами и каким типом растительности связаны основные сельскохозяйственные районы. С какими природно-климатическими зонами связаны наиболее плодородные почвы?

Задание 2. Приведите примеры противоэрозионных мер, проводимых в вашем районе, крае, и докажите их эффективность.

Задание 3. Проанализируйте следующую ситуацию (рис. 88): «В 1850 году содержание двуокиси углерода в атмосфере составляло 265 частей на миллион. К 1988 году этот показатель вырос до

350 частей, а к 2000 году – до 450 частей. В результате этого средняя температура на планете поднялась на 0,5–0,7 градусов Цельсия».

Рис. 88. Парниковый эффект

Задание 4. Когда-то реки южной Норвегии приносили богатые уловы атлантического лосося. В 1900 году было выловлено 30 т этой рыбы, а к 1936 году она практически вымерла. Причиной опустошения явились кислотные дожди – 1750 рек к 1932 году полностью лишились рыбных запасов. Аналогичные последствия наблюдались в других районах Скандинавии, Западной Европы и Северной Америки. Серьезный ущерб наносят кислотные дожди лесам: в 20 странах мира от их воздействия пострадало 7 миллионов гектаров лесных площадей (рис. 89). Что такое «кислотные осадки» и вследствие чего они возникают?

Рис. 89. Кислотные дожди

Как влияют кислотные осадки на основные экосистемы и компоненты экосистем?

Задание 5. Изучите следующую ситуацию: «При изготовлении аэрозолей и производстве холодильного оборудования в атмосферу поступает большое количество хлорфтор-углеродов, которые в стратосфере разлагаются солнечной радиацией с образованием атомарного хлора. Хлор катализирует превращение озона в кислород. За последние 50 лет число раковых и кожных заболеваний у человека увеличилось, как минимум, в 3 раза». В чем опасность разрушения озонового слоя для всего живого?

Задание 6. Во время Чернобыльской аварии радиоактивные частицы поднялись на высоту 6 км. Атмосферными потоками они в первый же день распространились над Украиной и Белоруссией. Затем

облако разделилось – одна его часть на 2–4-й день оказалась над Польшей и Швецией, спустя еще 3 дня пересекла Европу, и на 10-й день достигла Турции, Ливана, Сирии; другая часть облака за неделю пересекла Сибирь, на 12-й день оказалась над Японией, на 18-й день посетила Северную Америку. Что такое *радионуклиды* и каково их действие на живые организмы?

Задание 7. Заполните и объясните схему (рис. 90).

Рис. 90. Особо охраняемые территории

Задание 8. Считаете ли вы, что на нашей планете экологическая катастрофа неизбежна? Что можно сделать для преодоления экологического кризиса?

Задание 9. Схематично составьте прогноз состояния окружающей среды для вашего региона.

Практическая работа № 9. Определение количества антропогенных загрязнений, попадающих в окружающую среду в результате работы автотранспорта

Цель: *изучить экспресс-методику определения степени загрязнения атмосферного воздуха токсическими веществами, содержащимися в выхлопных газах городского автотранспорта.*

Материалы и оборудование: часы, ручки, тетрадь, калькулятор.

Теоретическая часть

Двигатели внутреннего сгорания автомобилей являются основным источником загрязнения атмосферы в городах и густонаселенных регионах. В частности, в масштабах нашей страны доля транспорта в суммарных выбросах загрязняющих веществ в атмосферу от всех источников достигает 45%, в выбросах парниковых газов – примерно 10%, в сбросах вредных веществ со сточными водами – около 3%.

Основными вредными примесями, содержащимися в выхлопных газах двигателей, являются: оксид углерода, оксиды азота, различные углеводороды, включая и канцерогенный 3,4-бенз(а)пирен, альдегиды, сернистые газы (рис. 91).

Загрязняющие вещества в выхлопных газах автомобилей

Рис. 91. Источники образования токсичных выбросов

Бензиновые двигатели, кроме того, выделяют продукты, содержащие свинец, хлор, бром, а иногда и фосфор, а дизельные – значительные количества сажи и частичек копоти ультрамикроскопических

размеров. Каждая машина с бензиновым двигателем, прошедшая 15 тыс. км, потребляет 4350 кг кислорода и выбрасывает 530 кг CO, 93 кг – углеводородов, 27 кг – оксида азота. 75% свинца, содержащегося в высокооктановом бензине, переходит в атмосферу, то есть каждый автомобиль ежегодно выбрасывает в воздух до 1 кг свинца. В целом, отработанные газы двигателей внутреннего сгорания содержат более 200 вредных веществ и наименований.

Практическая часть

Выберите несколько различных участков автотрассы длиной около 100 м. Определите число единиц автотранспорта, проходящих по выбранному участку в течение 30 или 60 мин. При этом учитывайте, сколько автомобилей определенного типа (легковые, грузовые, автобусы, дизельные грузовые автомобили) проехало по выбранному участку. В том случае, если наблюдение заняло 30 мин, полученный результат умножьте на 2.

Рассчитайте среднее число учтенных автомобилей для каждого типа автотранспорта в зависимости от количества выбранных участков трассы, после чего заполните следующую таблицу.

Среднее число учтенных автомобилей

Тип автотранспорта	Всего за 30 мин	Всего за 1 час
Легковые автомобили		
Грузовые автомобили		
Автобусы		
Дизельные грузовые автомобили		

Количество выбросов вредных веществ, поступающих от автотранспорта в атмосферу, можно оценить расчетным методом. Исходными данными для расчета количества выбросов являются:

- число единиц автотранспорта, проезжающего по выделенному участку дороги в единицу времени;
- нормы расхода топлива автотранспортом.

Средние нормы расхода топлива при движении в условиях города приведены в таблице 14.

Средние нормы расхода топлива

Тип автотранспорта	Средние нормы расхода топлива (л на 100 км)	Удельный расход топлива Y_a (л на 1 км)
Легковые автомобили	11–13	0,11–0,13
Грузовые автомобили	29–33	0,29–0,33
Автобусы	41–44	0,41–0,44
Дизельные грузовые автомобили	31–34	0,31–0,34

Значения эмпирических коэффициентов (K), определяющих выброс загрязняющих веществ от автотранспорта в зависимости от вида горючего, приведены в таблице 15.

Таблица 15

Значения эмпирических коэффициентов

Топливо	Значение коэффициента (K)		
	Угарный газ	Углеводород	Диоксид азота
Бензин	0,6	0,1	0,04
Дизельное топливо	0,1	0,03	0,04

Коэффициент K численно равен количеству вредных выбросов соответствующего компонента при сгорании в двигателе автомашины количества топлива, равного удельному расходу (л/км).

Обработка результатов.

Рассчитайте общий путь, пройденный установленным числом автомобилей каждого типа за 1 час (L_a , км) по формуле

$$L_a = N_a \cdot L,$$

где N_a – число автомобилей каждого типа;

L – длина участка, км;

a – обозначение типа автомобиля.

Рассчитайте количество топлива разного вида (Q_a), сжигаемого при этом двигателями автомашин, по формуле

$$Q_a = Y_a \cdot L_a,$$

где Y – удельный расход топлива (л/км);

L – длина участка, км;

a – обозначение типа автомобиля.

Определите общее количество сожженного топлива каждого вида и занесите результат в таблицу.

Рассчитайте объем выделившихся загрязняющих веществ в литрах по каждому виду топлива, перемножая соответствующие значения ΣQ и эмпирических коэффициентов K . Занесите результат в таблицу.

Рассчитайте массу выделившихся вредных веществ (m , г) по формуле

$$m = V \cdot M/22,4,$$

где M – молекулярная масса (для CO – 28, для NO_2 – 46, средняя молекулярная масса для углеводородов – 44).

Определите среднесуточную концентрацию вредных веществ (C_{cc} , мг/м³) в атмосферном воздухе района с учетом того, что объем используемого воздуха вблизи участка дороги длиной 100 метров составляет примерно 20 000 м³. Следует также учитывать большую интенсивность движения автотранспорта в дневное время.

Общее количество сожженного топлива

Автотранспорт	Qa	
	Бензин	Дизельное топливо
Легковые автомобили		
Грузовые автомобили		
Автобусы		
Дизельные грузовые автомобили		
Всего (ΣQ)		

Объем выделившихся загрязняющих веществ

Топливо	Количество вредных веществ, л		
	Угарный газ	Углеводороды	Диоксид азота
Бензин			
Дизельное топливо			
Всего (V)			

Сопоставьте полученные результаты с ПДК_{СС} для каждого из вредных веществ и сделайте вывод о степени антропогенного загрязнения атмосферы исследованного района.

Контрольные вопросы

1. Какие вещества относятся к загрязнителям воздуха?
2. Какой вклад вносит автотранспорт в загрязнение объектов окружающей среды в городах?
3. Сравните загрязняющие вещества, выделяемые бензиновыми и дизельными двигателями. Какой тип топлива наносит больший вред окружающей среде?
4. Какие прямые критерии оценки состояния атмосферы вы знаете? Что такое ПДК_{СС}? Назовите значение ПДК_{СС} основных загрязнителей атмосферы.

ВОПРОСЫ К ЗАЧЕТУ

1. Современное понятие экологии. Структура экологии.
2. Основные понятия общей экологии: организм, биологический вид, популяция, биоценоз, биогеоценоз, экосистема, биосфера.
3. Пищевая цепь и пищевые сети.
4. Экологический фактор. Классификация экологических факторов.
5. Адаптация. Виды адаптации. Типы адаптивных реакций.
6. Популяция и характерные для нее типы взаимодействий.
7. Численность, плотность и структура популяций.
8. Биоценоз и характерные для него взаимосвязи.
9. Экосистема, ее основные характеристики и роль в круговороте веществ.
10. Составные части экосистемы (биогенные элементы, продуценты, консументы, редуценты).
11. Биотические факторы. Внутри- и межвидовые взаимоотношения. Значение взаимоотношений для регуляции численности популяции.
12. Биотические сообщества: видовая структура. Значение видовой структуры для устойчивости экосистемы.
13. Экологические системы: энергетика и трофическая структура, поток энергии и круговорот веществ.
14. Экологические системы: биологическая продуктивность, первичная и вторичная продукция. Валовая и чистая продукция.
15. Состав и структура биосферы. Функции живого вещества. Границы биосферы.
16. Антропогенные факторы. Виды влияния человека на природную среду.
17. Наиболее опасные загрязнения и их глобальные экологические последствия для атмосферы и гидросферы.
18. Влияние физических, химических и биологических загрязнений на организмы.
19. Причины и последствия возникновения «парникового» эффекта, озоновых «дыр» и кислотных дождей.
20. Причины и последствия загрязнения гидросферы и литосферы.
21. Экосистемы, создаваемые человеком, их характеристика и основное отличие от природных экосистем.

22. Экология человека. Биосоциальная природа человека: эволюционные особенности вида, типы адаптаций, наследственность, влияние искусственной среды на эволюцию человека. Особенности роста популяций человека.

23. Экология человека. Отличие антропогенных экосистем от природных. Влияние природно-экологических и социально-экологических факторов на здоровье человека.

24. Классификация и характеристика особо охраняемых природных территорий.

25. Прогнозирование состояния окружающей среды.

26. Пути поддержания экологического равновесия природных ресурсов.

ЗАКЛЮЧЕНИЕ

Окружающая природная среда уже не в состоянии компенсировать полностью последствия воздействия роста численности людей и расширения производства. В недопустимой степени загрязнены вода, воздух, растения, выпадают кислотные дожди, эрозия выводит почвы из сельскохозяйственного оборота, изменяется климат, исчезают многие виды животных и растений, ухудшается качество среды обитания человека, население приобретает хронические заболевания, растет смертность. Таким образом, существующая сейчас интенсивность антропогенного воздействия, которая является в конечном итоге следствием сложившейся антропоцентрической системы взглядов человеческого общества на окружающую среду, ведет нашу планету к истощению и деградации.

Законы экологии говорят людям, что необходимо коренным образом изменить отношение к природе. Она взрастила и поддерживает человечество. Мы, вместе со своей цивилизацией, – часть природы, встроены в нее и целиком от нее зависим. Поэтому главное условие нашего развития – не покорение, а сотрудничество с природой, бережное и заботливое отношение ко всему живому на Земле.

Рациональное использование природных ресурсов и эффективные меры по охране окружающей среды возможны только на основе знаний законов природы и их разумного применения. Решение экологических проблем становится успешным лишь при участии широкого круга специалистов, работающих в различных областях науки и техники.

На любой работе, в любой профессии необходимы конкретные профессиональные экологические знания. От действий каждого из нас и наших совместных усилий сегодня и в ближайшем будущем зависит сохранение природной среды планеты и человека как одного из биологических видов. Поэтому экологическое образование каждого гражданина приобретает особое значение. Каждому человеку необходимо осознать необходимость бережного отношения к природной среде и обладать основами знаний об окружающей природе и путях ее сохранения и оздоровления, т.е. постоянно повышать свой уровень экологического образования.

ЛИТЕРАТУРА

1. Акимова, Т.А. Экология / Т.А. Акимова, В.В. Хаскин. – М.: ЮНИТИ, 1998. – 455 с.
2. Барановская, Н.В. Практикум по общей экологии: учеб. пособие / Н.В. Барановская, М.П. Чубик. – Томск: Изд-во Томского политехнического университета, 2009. – 38 с.
3. Безель, В.С. Экологическая токсикология: популяционный и биоценотический аспекты / В.С. Безель; под ред. Е.Л. Воробейчика. – Екатеринбург: Гощицкий, 2006. – 280 с.
4. Бигон, М. Экология. Особи, популяции и сообщества: в 2 т. Т. 1, 2. / М. Бигон, Д. Харпер, К. Таунсенд. – М.: Мир, 1989.
5. Биоиндикация загрязнений наземных экосистем: пер. с нем. / под ред. Р. Шуберта. – М.: Мир, 1988. – 350 с.
6. Биологический контроль окружающей среды: биоиндикация и биотестирование: учеб. пособие / О.П. Мелехова [и др.]; под ред. О.П. Мелеховой, Е.И. Егоровой. – М.: Академия, 2007. – 288 с.
7. Биологический энциклопедический словарь / под ред. М.С. Гилярова. – М.: Советская энциклопедия, 1986. – 831 с.
8. Блинников, В.И. Зоология с основами экологии / В.И. Блинников. – М.: Просвещение, 1990. – 224 с.
9. Богдановский, Г.А. Химическая экология / Г.А. Богдановский. – М.: Изд-во МГУ, 1994. – 237 с.
10. Большаков, В.Н. Практикум по региональной экологии / В.Н. Большаков [и др.]. – Екатеринбург: Сократ, 2003. – 232 с.
11. Бродский, А.К. Общая экология: учебник / А.К. Бродский. – М.: Академия, 2010. – 256 с.
12. Брукс, Р.Р. Химия окружающей среды / Р.Р. Брукс. – М.: Химия, 1982. – 672 с.
13. Вернадский, В.И. Биосфера / В.И. Вернадский. – М.: Наука, 1967. – 376 с.
14. Воронков, Н.А. Экология: общая, социальная, прикладная / Н.А. Воронков. – М.: Агар, 1999. – 424 с.
15. Вронский, В.А. Прикладная экология / В.А. Вронский. – Ростов на/Д: Феникс, 1996. – 512 с.
16. Гальперин, М.В. Общая экология: учебник / М.В. Гальперин. – М.: Форум, 2012. – 336 с.
17. Гиляров, А.М. Популяционная экология: учеб. пособие / А.М. Гиляров. – М.: Изд-во МГУ, 1990. – 191 с.

18. Горышина, Т.К. Экология растений / Т.К. Горышина. – М.: Высшая школа, 1979. – 369 с.
19. Государственный доклад «О состоянии и охране окружающей среды в Красноярском крае в 2015 году». – Красноярск, 2016. – 304 с.
20. Грин, Н. Биология: в 3 т. / Н. Грин, У. Стаут, Д. Тейлор. – 3-е изд. – М.: Мир, 2004. – Т. 1 – 454 с., Т. 2 – 436с., Т. 3 – 451 с.
21. Гурни, К. Парниковый эффект и глобальное потепление / К. Гурни // Химия в России. – 2000. – № 8. – С. 18.
22. Захаров, В.М. Ассиметрия животных (популяционно-феногенетический подход) / В.М. Захаров. – М.: Наука, 1987. – 216 с.
23. Захаров, В.М. Биотест: Интегральная оценка здоровья экосистем и отдельных видов / В.М. Захаров, Д.М. Кларк. – М., 1993. – 68 с.
24. Захаров, В.М. Здоровье среды: методика оценки / В.М. Захаров [и др.]. – М.: Центр экологической политики России, 2000. – 68 с.
25. Израэль, Ю.А. Экология и контроль состояния природной среды / Ю.А. Израэль – М.: Гидрометеиздат, 1984. – 375 с.
26. Коробкин, В.И. Экология / В.И. Коробкин, Л.В. Передельский. – Ростов на/Д: Феникс, 2007. – 602 с.
27. Культиасов, И.М. Экология растений / И.М. Культиасов. – М.: Изд-во МГУ, 1982. – 379 с.
28. Маврищев, В.В. Общая экология. Курс лекций: учеб. пособие / В.В. Маврищев. – М.: НИЦ ИНФРА-М, Нов. знание, 2013. – 299 с.
29. Методические указания по определению нитратов в продукции растениеводства, утвержденные агропромом СССР за № 4228/86 от 24.11.86 и дополнения к ним. Министерство здравоохранения СССР; Госагропром СССР. – М., 1989.
30. Методы исследования качества воды водоемов / Ю.В. Новиков, К.О. Ласточкина, З.Н. Болдина; под ред. А.П. Шицковой. – М.: Медицина, 1990. – 400 с.
31. Миркин, Б.М. Основы общей биологии: учеб. пособие / Б.М. Миркин, Л.Г. Наумова; под ред. Г.С. Розенберга. – М.: Университетская книга, 2005. – 200 с.
32. Наумов, Н.П. Экология животных / Н.П. Наумов. – М.: Высшая школа, 1963. – 618 с.

33. Небел, Б. Наука об окружающей среде: в 2 т. / Б. Небел. – М.: Мир, 1993. – 336 с.
34. Никаноров, А.М. Экология / А.М. Никаноров, Т.А. Хоружая. – М.: Изд-во ПРИОР, 2000. – 304 с.
35. Новоженев, Ю.И. Биологическая теория происхождения человека / Ю.И. Новоженев. – Екатеринбург: Банк культурной информации, 1997. – 148 с.
36. Нолтинг, Б. Новейшие методы исследования биосистем / Б. Нолтинг. – М.: Техносфера, 2005. – 256 с.
37. Одум, Ю. Экология: в 2 т.: пер. с англ. / Ю. Одум. – М.: Мир, 1986. – 376 с.
38. Панин, М.С. Химическая экология: учебник / М.С. Панин; под ред. С.Е. Кудайбергенова. – Семипалатинск, 2002. – 852 с.
39. Петров, К.М. Общая экология (взаимодействие общества и природы) / К.М. Петров. – СПб.: Химия, 1997. – 352 с.
40. Поленов, Б.В. Дозиметрические приборы для населения / Б.В. Поленов – М.: Энергоатомиздат, 1991. – 64 с.
41. Пономарева, О.Н. Задания и упражнения по экологии / О.Н. Пономарева. – Пенза: Росток, 1996. – 89 с.
42. Пономарева, И.Н. Экология / И.Н. Пономарева. – СПб.: Вентана-Граф, 2007. – 272 с.
43. Практикум по экологии: учеб. пособие / С.В. Алексеев [и др.]. – М.: АО МДС, 1996. – 192 с.
44. Пределы роста. Доклад по проекту Римского клуба «Сложные положения человечества» / Д.Х. Медоуз [и др.]. – М., 1991. – 207 с.
45. Радкевич, В.А. Экология / В.А. Радкевич. – Минск: Высшая школа, 1997. – 159 с.
46. Рамад, Ф. Основы прикладной экологии: пер. с франц. / Ф. Рамад. – Л.: Гидрометеозидат, 1981. – 543 с.
47. Ревелль, П. Среда нашего обитания. Книга первая. (Народонаселение и пищевые ресурсы): пер. с англ. / П. Ревелль, Ч. Ревелль. – М.: Мир, 1994. – 344 с.
48. Реймерс, Н.Ф. Популярный биологический словарь / Н.Ф. Реймерс. – М.: Наука, 1991. – 540 с.
49. Реймерс, Н.Ф. Природопользование / Н.Ф. Реймерс. – М.: Мысль, 1990. – 637 с.

50. Реймерс, Н.Ф. Экология (теории, законы, правила, принципы и гипотезы) / Н.Ф. Реймерс. – М., 1994. – 366 с.
51. Риклефс Р. Основы общей экологии / Р. Риклефс. – М.: Мир, 1979. – 424 с.
52. Скотт, М. Природа / М. Скотт. – М.: Росмэн, 1995. – 160 с.
53. Строкова, Н.П. Методические указания к практическим работам по курсу «Общая экология» / Н.П. Строкова. – Челябинск: Изд-во ЧГПУ, 2003. – 82 с.
54. Татарина, Л.Ф. Экологический практикум для студентов и школьников (Биоиндикация загрязненной среды) / Л.Ф. Татарина. – М.: Аргус, 1997. – 80 с.
55. Трифонова, Т.А. Прикладная экология: учеб. пособие / Т.А. Трифонова, Н.В. Селиванова, Н.В. Мищенко. – М.: Академический Проект: Традиция, 2005. – 384 с.
56. Федорова, А.И. Практикум по экологии и охране окружающей среды: учеб. пособие / А.И. Федорова, А.Н. Никольская. – М.: Владос, 2001. – 288 с.
57. Физико-химические методы изучения качества пресных вод: метод. пособие / под ред. Ю.А. Буйволова. – М.: Экосистема, 1997. – 12 с.
58. Химические методы анализа объектов окружающей среды: лаб. практикум / С.М. Чеснокова, В.Г. Амелин. – Владимир, 1996. – 60 с.
59. Химия окружающей среды: практикум / Т.А. Трифонова [и др.]. – Владимир, 1996. – 56 с.
60. Церлинг, В.В. Диагностика питания сельскохозяйственных культур / В.В. Церлинг. – М.: Агропромиздат, 1990. – 235 с.
61. Чернова, Н.М. Лабораторный практикум по экологии / Н.М. Чернова. – М.: Просвещение, 1986. – 97 с.
62. Чернова, Н.М. Общая экология: учебник / Н.М. Чернова, А.М. Былова. – М.: Дрофа, 2007. – 416 с.
63. Чернова, Н.М. Основы экологии / Н.М. Чернова, В.М. Галушин, В.М. Константинов. – М.: Просвещение, 1998. – 240 с.
64. Чернова, Н.М. Экология. 10 (11) кл.: учебник / Н.М. Чернова; под ред. Н.М. Черновой. – 11-е изд., испр. – М.: Дрофа, 2007. – 302 с.
65. Шилов, И.А. Экология / И.А. Шилов. – М.: Высшая школа, 1998. – 512 с.

66. Щукин, И. Экология для студентов вузов / И. Щукин. – Ростов н/Д: Феникс, 2004. – 219 с.

67. Экологическое состояние территории России: учебник / В.П. Бондарев [и др.]; под ред. А. Ушакова, Я.Г. Каца. – М.: Академия, 2004. – 128 с.

Сайты по экологии в сети Интернет

1. Сайт Министерства природных ресурсов и экологии Российской Федерации. – URL: <http://www.mnr.gov.ru>.

2. Сайт ЮНЕПКОМ Российский Национальный комитет содействия Программе ООН по окружающей среде. – URL: <http://www.unepcom.ru/?go=razdel&evel=0&cid=11>.

3. Сайт Центра охраны дикой природы. – URL: <http://www.biodiversity.ru/about/structure.html>.

4. Всероссийский экологический портал Рубрика ЭкоКаталог. – URL: <http://www.ecoport.ru>.

5. Национальный портал «Природа». – URL: <http://www.priroda.ru>.

6. Научно-образовательный портал «Фундаментальная экология». – URL: <http://www.sevin.ru/fundecology/seminars.html>.

7. Экологическая страница сайта Государственной публичной научно-технической библиотеки России (ГПНТБ). – URL: <http://ecology.gpntb.ru>.

8. Электронная библиотека ГПНТБ Сибирского отделения РАН. – URL: http://www.spsl.nsc.ru/win/nelbib/index_2i.html.

ЭКОЛОГИЯ

Учебное пособие

Коротченко Ирина Сергеевна

Редактор Л.Ю. Беликова

Санитарно-эпидемиологическое заключение № 24.49.04.953.П. 000381.09.03 от 25.09.2003 г.

Подписано в печать 28.03.2018. Формат 60×90/16. Бумага тип. № 1.

Печать – ризограф. Усл. печ. л.17.0. Тираж 60 экз. Заказ № 80

Редакционно-издательский центр Красноярского государственного аграрного университета
660017, Красноярск, ул. Ленина, 117