Тема 1. Основы общей и ветеринарной экологии
1. Экология как наука
2. Факториальная экология (аутэкология)
3. Экология популяций (демэкология)
4. Экология сообществ (синэкология)
5. Биосферная экология
1. Экология как наука
Термин «экология» был предложен в 1866 г. немецким зоологом Э.Геккелем (труд «Всеобщая морфология организмов»). В буквальном смысле он обозначает науку о доме, местообитании (от греч. oikos – дом, жилище, местообитание).

Кратко экологию можно определить как науку, изучающую взаимоотношения организмов и среды их обитания. Однако со времен Геккеля экология основательно преобразилась, задачи ее значительно расширились и сегодня такого определения явно недостаточно. Чтобы лучше понять, что является предметом изучения современной экологии и определить ее задачи, рассмотрим краткую историю развития этой науки.

Хотя экология считается наукой молодой, знания экологического характера человечество накапливало с незапамятных времен. По своей сути в значительной мере экологическими были труды первых ученых-естествоиспытателей Аристотеля (384-322 г. до н.э.) и Теофраста (371-280 г. до н.э.), искавших зависимости между свойствами живых существ и условиями обитания. Аристотелем описано около 400 видов животных и птиц, их поведение и связь с окружающей средой; в работах Теофраста мы находим описание 500 видов растений и их сообществ. Ж.-Б.Ламарк (19в.) раскрыл ряд закономерностей влияния среды на организмы. Он впервые обратил внимание на специфическую роль человека в природе и ее возможные катастрофические последствия: «Можно, пожалуй, сказать, что назначение человека как бы заключается в том, чтобы уничтожить свой род, предварительно сделав земной шар непригодным для обитания». Подобные пророчества имеются уже у Леонардо да Винчи (16в.)

Ч.Дарвин в труде «Происхождение видов» большое внимание уделяет приспособлениям (адаптациям) и взаимоотношениям организмов.

Э.Геккель отмечал, что одной из задач данной науки является исследование всех тех взаимоотношений организмов, которые Дарвин обозначил как борьбу за существование. Геккель определял экологию как сумму знаний, относящихся к экономике природы.

Существенный вклад в развитие экологии внесли русские ученые.

Докучаев В.В. (1846-1903), являясь почвоведом-географом, показал тесную связь живых организмов и неживой природы на примере почвообразования и выделения природных зон.

Морозов Г.Ф. (1867-1920) обнаружил всесторонние связи в лесных сообществах, рассматривая их как единые системы.

Высоцкий Г.Н. (1865-1940) развивал то же направление применительно к решению конкретных вопросов степного лесоразведения.

Изучением лесных экосистем занимался Сукачев В.Н. (1880-1967).

Вернадский В.И. (1863-1945) – автор учения о биосфере, всесторонне рассмотрел роль живых организмов на планете.

Кашкаров Д.Н. (1878-1941) выступал за введение с.-х. экологии, считал необходимым широкое внедрение положений экологии не только в агрономию, но и в животноводство.

Болотов А.Т. (1738-1833) – выдающийся русский ученый-агроном – видел взаимозависимость пашни, луга и скота и эмпирически нашел их оптимальное соотношение для обеспечения высокого урожая и сохранения почв.

Другие знаменитые ученые, внесшие вклад в развитие экологии и имена которых следует знать – это Ю.Либих (закон минимума), А.Тэнсли (концепция экосистемы), Б.Коммонер (законы разумного природопользования), Н.Ф.Реймерс, Ю. И Г.Одум – авторы фундаментальных трудов по экологии.

На начальном этапе экологии исследования носили чисто биологический характер. Постепенно объекты изучения усложнялись, рассматриваются не отдельные организмы, а сообщества, экосистемы, биогеоценозы.

В 50-60 гг. 20 века появляются глобальные экологические проблемы – кислотные дожди, смоги, стало прогрессировать разрушение озонового слоя, усилился парниковый эффект. Человечество было вынуждено задуматься о цене научно-технического прогресса и своей роли в трансформации глобальной экосистемы – биосферы. До этого времени человек в экологии не рассматривался, считалось, что он, как существо социальное, стоит вне и над природой.

К настоящему времени экология перестала быть биологической наукой. Современное ее определение звучит так:

Экология – это комплексная наука, изучающая условия возникновения, формирования и функционирования живых систем всех уровней организации от организма до биосферы в целом и их взаимоотношения с окружающей средой. Человек рассматривается одновременно как неотъемлемая часть природы и как мощный экологический фактор (антропогенный).

В настоящее время в экологии наибольшее развитие получили следующие направления:

1. Классическая экология (общая, биологическая) – изучает естественные биологические системы всех уровней организации, их взаимодействие с окружающей средой. Общая экология имеет следующие разделы:

· Факториальная экология – изучает факторы среды и закономерности их воздействия на живые организмы
· Экология организмов (особей) – аутэкология (от греч. autos –сам) – изучает пределы существования особей организмов в окружающей среде, ответные реакции организмов на действие факторов внешней среды
· Экология популяций – демэкология (от греч. demos – народ) – рассматривает взаимосвязь организмов одного вида между собой и с окружающей средой. Главная задача – изучение динамики численности популяций.
· Учение об экосистемах – синэкология (от греч. syn – вместе), экология биогеоценозов - рассматривает взаимодействия между особями разных видов с окружающей средой и между собой.
· Экология биосферы - изучает закономерности формирования и развития биосферы как области существования живого вещества на планете, а также глобальные процессы, происходящие в литосфере, гидросфере, атмосфере и влияние деятельности человека на эти процессы.
2. Геоэкология – изучает взаимодействия организмов и среды их обитания с точки зрения их географической принадлежности Рассматриваются геосистемы разного уровня организации и их антропогенные изменения. По типам среды выделяют
· экологию суши,

· экологию моря,
· экологию крайнего Севера и т.д.
3. Экология человека – изучает природную сущность человека, среду его обитания и экологические факторы здоровья. Выделяют
· экологию города,

· экологию народонаселения,
· аркологию и т.д.
4. Социальная экология рассматривает взаимосвязи и взаимозависимости в системе «общество-окружающая среда».
5. Прикладная экология – комплексная дисциплина, связанная с различными областями деятельности человека и взаимоотношениями между человеческим обществом и природой. Прикладная экология изучает взаимосвязи агроэкосистем, техносферы с окружающей средой. По сферам деятельности подразделяется на
· промышленную,
· сельскохозяйственную,
· ветеринарную,
· медицинскую,
· химическую и т.д.
Кроме этого выделяют экологию растений, животных, микроорганизмов, водных организмов и т.д.

Ветеринарное направление в экологии стало развиваться в начале 70-х гг. 20 века. Его основоположниками можно считать сотрудников Казанской ветеринарной академии Шишкова В.П., Локтионова В.Н., Ахмадеева А.Н., Уразаева Н.А. и др.

В 1967 г. в отдельных хозяйствах Татарстана возникли трудности с диагностикой энзоотий, клиническим проявлением которых были рахит и остеодистрофия, в то время как животные содержались на пастбищах в летнее время и хозяйства были хорошо обеспечены кормами. Длительные исследования показали, что причиной явились антропогенные нарушения биотического круговорота в экосистеме аграрного ландшафта. Наблюдался безвозмездный вынос из почв йода, кобальта, марганца, меди. Дефицит микроэлементов в пищевой цепи также явился причиной эндемий (и энзоотий).

Ветеринарная экология – наука о биогеоценотической диагностике и профилактике болезней животных, повышении их продуктивности, методах экологически обоснованного производства высококачественной продукции для человеческого общества в рамках его устойчивого развития.

Установлено, что генетически обусловленные заболевания и аномалии у животных составляют всего лишь 6-8%. До 90% всех болезней составляют мультифакториальные заболевания, т.е. болезни, возникающие под действием факторов среды в совокупности с наследственной предрасположенностью. Таким образом, любая болезнь (спорадическая или энзоотическая) есть следствие нарушений взаимоотношений между животными и окружающей средой, т.е. она представляет собой природный процесс, изучаемый экологией. Ветеринарная экология близка биогеоценотической патологии – науке о болезнях, возникающих у животных вследствие негативных изменений в биогеоценозах.

Ветеринарная экология тесно связана с с другими ветеринарными и зоотехническими науками: клинической диагностикой, терапией, эпизоотологией, паразитологией, хирургией, акушерством, ветеринарно-санитарной экспертизой, гигиеной.

Приоритетными проблемами ветеринарии сегодня являются:

1) патологии продуктивных животных при промышленном животноводстве (кетозы коров, остеодистрофия и др.),

2) инфекционные заболевания, связанные со скученным содержанием животных и т.д.,

3) геохимические энзоотии, связанные с загрязнением окружающей среды агрохимикатами, отходами промышленности (нитратный токсикоз, флюороз…),

4) зооантропозы (заболевания, общие для человека и животных – туберкулез, грипп и др.).

5) проблема санитарно-гигиенической оценки пищевой продукции животного происхождения.

В этой связи в задачи ветеринарной экологии входит:

· решение проблемы производства экологически чистой продукции животноводства,

· разработка мероприятий по охране природы как одного из необходимых условий создания высокопродуктивных стад.

· эколого-ветеринарная и санитарно-гигиеническая экспертиза продовольственного сырья и пищевых продуктов животного происхождения.

Основным понятием и основной таксономической единицей в экологии является экосистема. Этот термин был введен в 1925г Артуром Тэнсли. Существует несколько определений экосистемы, приведем некоторые из них.

Экосистема – любое сообщество живых организмов и среды их обитания, объединенных в единое функциональное целое.

Экосистема – единый природный комплекс, образованный живыми организмами и средой их обитания, в котором все компоненты связаны обменом вещества и энергии.

Экосистемы бывают различного ранга:

-микроэкосистемы - капля воды, муравейник, небольшой пруд;

-мезоэкосистемы – лес, река, озеро;

-макроэкосистемы – континент, океан;

-глобальная экосистема – биосфера.

Сходным по смыслу является понятие биогеоценоз. Этот термин введен в 1942г. В.Н.Сукачевым.

Биогеоценоз – это устойчивая система живых организмов (растений, животных, микроорганизмов), занимающих соответственный участок земной поверхности с особым микроклиматом, геологическим строением, почвой, водным режимом.

Экосистема и биогеоценоз в ряде случаев совпадают, но экосистема – более общее, безразмерное понятие (универсальное). Биогеоценоз – это экосистема, границы которой очерчены ареалом распространения растительного покрова – фитоценоза. Например, лесные, болотные, луговые биогеоценозы.

Сходство экосистемы и биогеоценоза в том, что в обоих случаях рассматривается совокупность живых организмов и среды их обитания.

Отличие заключается в том, что:

1) биогеоценоз рассматривают, как правило, при изучении сухопутных экосистем;

2) обязательным компонентом биогеоценоза является фитоценоз – растительное сообщество.

За счет фитоценоза в биогеоценоз постоянно идет приток энергии от Солнца, экосистемы без растений являются недолговечными.

Биоценоз – группировки взаимно обитающих и взаимосвязанных организмов.

Биотоп (экотоп) - пространство, занимаемое биоценозом, его среда обитания.

С использованием данных понятий можно дать краткое определение биогеоценоза: это биоценоз, занимающий определенный биотоп.

Популяция – (от лат. populus – народ) – часть особей, принадлежащих к одному виду, занимающих определенную область (ареал) и способных к саморегуляции и поддержанию определенной численности.

Сообщество – данный термин имеет неоднозначное содержание. Его используют как синоним биоценоза, когда рассматривают совокупность разных видов; а также им обозначают совокупность только растений (фитоценоз), либо животных (зооценоз), или микробного населения (микробоценоз).

Различают следующие уровни организации живых систем:

1. Молекулярный (или генный)
2. Клеточный – биологически активные молекулы объединяются в единую систему. Все организмы подразделяются на одноклеточные и многоклеточные.
3. Тканевый – сочетание сходных по строению и выполняемым функциям клеток образует ткань.
4. Органный – несколько типов тканей функционально взаимодействуют и образуют орган.
5. Организменный – взаимодействие ряда органов сводится в единую систему индивидуального организма.
6. Популяционно-видовой – уровень, где существует совокупность однородных организмов, связанных единством происхождения, образом жизни и местом обитания. На этом уровне происходят элементарные эволюционные изменения.
7. Биоценостический – совместно обитающие и взаимодействующие виды образуют целостность – биоценоз.
8. Биогеоценотический (экосистемный) – уровень, объединяющий разные по видовому составу организмы в их взаимосвязи с условиями обитания (в биотопе).
9. Биосферный уровень – природная система самого высокого ранга, охватывающая все проявления жизни на планете. На этом уровне происходят все круговороты вещества в глобальном масштабе, связанные с жизнедеятельностью организмов.
На каждом уровне в результате взаимодействия с окружающей средой за счет обмена веществом, энергией и информацией возникают характерные функциональные системы.

Между названными уровнями организации живого существует соподчиненность. Более простые уровни входят как основные элементы в более сложные. Однако на каждом более высоком уровне появляются свойства и закономерности, их описывающие, которых не было на предыдущем уровне. По мере объединения компонентов или подмножеств в более крупные функциональные единицы возникают новые свойства, отсутствующие на предыдущем уровне. Это свойство называется эмерджентностью.
Эмерджентность – это наличие у системы особых свойств, отсутствующих у элементов системы (от англ. emergent – непредвиденный, внезапно возникающий).

Свойства целого нельзя свести к сумме его частей, т. е. с помощью данных, полученных при изучении какого-либо уровня, нельзя объяснить явления, происходящие на следующем уровне. Эмерджентные свойства возникают в результате взаимодействия компонентов, а не как результат суммирования свойств этих компонентов.

Данное явление отражено в принципе Берталанфи (1969): целое представляет нечто большее, чем сумма составляющих его элементов, т.к. главная характеристика его – взаимодействие, протекающее между элементами.

Точно так же как нельзя предсказать свойства воды, только исходя из свойств водорода и кислорода, нельзя предсказать и свойства экосистемы на основании сведений об отдельных популяциях. Необходимо изучать и лес в целом и отдельные деревья, находящиеся в лесу. Нельзя описать процессы, происходящие в лесной экосистеме только на основе знания свойств растений, животных, микроорганизмов без учета взаимодействия между ними.

Эмерджентным свойством является почвенное плодородие, которое является результатом сочетания многих элементов, таких как содержание питательных веществ, влаги, воздуха и др.
Полупроницаемость клеточной мембраны – эмерджентное свойство, которое отсутствует у протеинов и липидов, входящих в ее состав. Организм, состоящий из множества органов и систем, также обладает большим количеством новых свойств (способностью к размножению, иммунитетом и т.д.).

Из знания принципа эмерджентности вытекает и следующий важный вывод: свойства экосистемы можно неожиданно изменить, вмешавшись в природные процессы и нарушив естественную связь между ее элементами. Примером может послужить гибель Арала, негативные последствия осушения болот, уничтожение отдельных видов хищников и др.

Эмерджентность экосистемы определяется ее видовым разнообразием. Чем больше видов - тем больше эмерджентность. В природных экосистемах с богатым видовым разнообразием наблюдаются сложнейшие взаимосвязи, коэффициент эмерджентности их высок.

В агроэкосистемах (с.-х. посевы) бедный видовой состав и, следовательно, низкий коэффициент эмерджентности – низкая способность к саморегуляции и устойчивость. Агроценозы не могут существовать без поддержки и постоянного вмешательства со стороны человека, т.к. сразу начинается внедрение нежелательных видов – сорняков, вредителей, различных возбудителей болезней.

Экология в основном изучает надорганизменные системы: популяции, биоценозы, биогеоценозы, биосферу. В настоящее время экологические принципы все шире начали использоваться при изучении организмов и суборганизменных систем. Сформировалась новое направление, получившее название эндоэкология. В структуру эндоэкологии входят разделы: физиологическая экология, морфологическая экология, молекулярная экология. Эндоэкология тесно связана с патологией и диагностикой животных. Так, любой организм представляет собой организменный биоценоз – хозяин + микрофлора и микрофауна. У КРС в рубце – 45 видов инфузорий, некоторые из которых – хищники, у других есть бактерии-симбионты. Действие антибиотиков, антигельминтных препаратов и др. может приводить к непредсказуемым последствиям. Самое простое – дисбактериоз.
Основой такой биологической функции, как гомеостаз, является способность живых организмов и биологических систем противостоять изменениям среды; при этом организмы пользуются автономными механизмами защиты.

Гомеостаз в классическом значении этого слова физиологическое понятие, обозначающее устойчивость состава внутренней среды, постоянство компонентов ее состава, а так же баланс биофизиологических функций любого живого организма. Впервые этот термин применил ученый-физиолог, американец У.Кеннон в начале двадцатого века. Гомеостаз - это итог сложного механизма взаимодействия в сфере регуляции и координирования, которое происходит как в организме в целом, так и в его органах, клетках и даже на уровне молекул.

Исследование объектов с функцией обратной связи помогло ученым узнать о многочисленных механизмах, отвечающих за их устойчивость. Даже в условиях серьезных изменений, механизмы адаптации (приспособления) не дают химическим и физиологическим свойствам организма сильно измениться. Нельзя сказать, что они остаются абсолютно стабильными, но серьезных отклонений обычно не происходит.

Наиболее хорошо развит механизм гомеостаза в организмах у высших животных. В организмах птиц и млекопитающих (включая человека) функция гомеостаза позволяет поддерживать стабильность количества ионов водорода, регулирует постоянство химического состава крови, держит давление в кровеносной системе и температуру тела примерно на одном уровне.

Существует несколько способов, которыми гомеостаз воздействует на системы органов и организм в целом. Это может быть воздействие с помощью гормонов, нервной системы, выделительных или нейро-гуморальных систем организма.

Например, стабильность давления в артериях поддерживается при помощи регулирующего механизма, который работает по образу цепных реакций, в которые вступают кровеносные органы.

Примером гомеостаза в растительном мире может служить сохранение постоянной влажности листьев путем раскрытия и закрытия устьиц.

Такой вид гомеостаза, как популяционный (его другое название генетический) играет роль регулятора целостности и стабильности генотипического состава популяции в условиях переменчивой окружающей среды. Этот вид гомеостаза дает популяции возможность сохранять оптимальный генетический состав, что позволяет сообществу живых организмов сохранять максимальную жизнеспособность.

Гомеостаз также свойственен и для сообществ живых организмов любой степени сложности; к примеру, то, что в рамках биоценоза сохраняется относительно стабильный состав видов и особей, является прямым следствием действия гомеостаза.
Деятельность человека очень часто препятствует нормальной работе механизмов саморегуляции сложных природных систем: она нарушает взаимосвязи между организмами в цепях питания, изменяет условия их существования и т.д. Поэтому при любом вмешательстве в природные экосистемы необходимо придерживаться принципов (законов) рационального природопользования, которые в краткой форме сформулировал американский эколог Б.Коммонер.
1. «Все связано со всем» - закон отражает системность, связность всех природных явлений. Изменение одного из компонентов биосистемы вызывает нарушение ее равновесия, изменяя другие компоненты. Непродуманное осушение болот вызывает обмеление рек, эрозию почвы и т.д. Животные на пастбище влияют на растительность, почву. Перевыпас: растительный покров не восстанавливается – развитие дистрофии и др. алиментарных заболеваний. Велика роль человека, особенно в ферменнных БГЦ.

2.«Все должно куда-то деваться» - в основе его – закон сохранения вещества и энергии. При возрастании потребления природных ресурсов увеличиваются и отходы, загрязняющие окружающую среду. Абсолютно безотходное производство невозможно, как невозможен вечный двигатель. Промышленные выбросы, рассеянные в атмосфере благодаря высоким трубам, все равно возвращаются на землю. Захороненные в океане радиоактивные отходы также никуда не исчезают. Отходы животноводства и загрязнение окружающей среды.

3.«Природа знает лучше» - этот закон ориентирует на согласованность действий человека и природы. Природа – сложный механизм, отрегулированный тысячелетиями эволюции, в природе все разумно. Мы должны использовать знания о природных закономерностях, а не стремиться переделать природу. Познание законов природы и действие сообразно с ними. Нормы выпаса, утилизация навоза, получение качественных кормов.

4.«Ничто не дается даром» или "за все надо платить". Дешевому природопользованию не должно быть места. Охрана природы и рациональное использование природных ресурсов невозможны без определенных экономических затрат. Получение сиюминутных выгод может повлечь за собой огромные затраты на восстановление нарушенного равновесия в природе (например, вырубка леса, загрязнение водоемов). Затраты на лечебно-профилактические мероприятия, создание и поддержание надлежащего состояния помещений и пастбищ, очистные сооружения. Оплата может быть лишь отсрочена, но потом придется платить дороже (с процентами).

Поиск компромисса взаимоотношений человека с природой нашел свое выражение в концепции «устойчивого развития», принятой мировым сообществом в 1992г. в Рио-де-Жанейро на уровне глав государств и правительств на Конференции ООН по окружающей среде и развитию.

Устойчивое развитие – это такое развитие, при котором удовлетворение жизненных потребностей нынешнего поколения обеспечивается при сохранении подобной возможности для будущих поколений. Устойчивое развитие – образ жизни и хозяйственной деятельности общества, при котором потребности людей и их потомков могут быть обеспечены без снижения высокого качества окружающей природной среды.

«Концепция национальной стратегии устойчивого развития Республики Беларусь», впервые принята в 1996 г. и обновлена в 2004 г.
2.Факториальная экология (аутэкология)
Экологический фактор – это любой элемент среды, способный оказать прямое или косвенное влияние на живые организмы хотя бы на протяжении одной из фаз их индивидуального развития.

Условия на планете отличаются большим разнообразием. Живые организмы освоили всю гидросферу, поверхностный слой земной коры, приземный слой атмосферы. Кроме того,
возможно существование одних организмов внутри других (симбиоз, паразитизм). В соответствии с этим различают следующие среды жизни: 1 – водная, 2- наземно-воздушная, 3- почвенная, 4 – организменная.

При всем разнообразии сред жизни и соответствующих им условий, факторы среды обитания обычно подразделяются на три группы:
1. абиотические (физико-химические),
2. биотические (влияние живых организмов),
3. антропогенные (влияние деятельности человека).
Данная классификация является достаточно условной. Так, почва – абиотический фактор, но в ней всегда есть живые организмы. Температура – фактор абиотический, но ее могут изменять живые организмы (биогенное тепло). Зеленые растения – биотический фактор, те же растения, превращенные в сено, – абиотический.

Кроме вышеперечисленных факторов также существуют информационные (оптические, звуковые и др. сигналы).
Факторы могут играть роль стрессоров, агентов, вызывающих заболевания животных, они же могут использоваться для лечения и профилактики болезней животных.

На действие разнообразных экологических факторов, характерных для среды обитания, организмы реагируют формированием адаптаций.
Адаптация – эволюционно возникшее приспособление организмов к условиям среды.
Пути адаптаций:

· Активный - усиление сопротивляемости, развитие процессов, способных повысить устойчивость к неблагоприятным условиям (например, способность к терморегуляции).
· Пассивный – подчинение жизненных функций организма изменению факторов среды (например, скрытая жизнь в виде анабиоза, спячки, диапаузы).
· Избегание неблагоприятных воздействий – выработка таких жизненных циклов, при которых наиболее уязвимые стадии развития организма завершаются в самые благоприятные по условиям периоды года.
Виды адаптаций:

· Морфологические – наличие особенностей строения, способствующих выживанию (обтекаемая форма тела у жителей водной среды)
· Физиологические – полезные для конкретных условий физиологические особенности (соответствие набора ферментов виду пищи)
· Поведенческие (этологические) - приспособительное поведение (построение жилищ, выслеживание добычи, брачные ритуалы и т.д.)
Характер влияния фактора на организм зависит от:

- природы экологического фактора,
- интенсивности воздействия,
- функционального состояния животного.
В природе невозможно найти животное или растение, которое могло бы переносить все условия, существующие на Земле. Каждый организм живет в относительно узком диапазоне температур, величин влажности, содержания кислорода и других параметров среды.

Для организма или определенной стадии его развития имеется диапазон наиболее благоприятного, оптимального значения фактора (правило оптимума).

Рассмотрим зависимость скорости роста растений от температуры при одинаковых прочих параметрах среды.

 Эта зависимость будет иметь вид куполообразной кривой: по мере повышения температуры до некоторой величины скорость роста возрастает, достигая максимального значения, а затем снижается. Весь диапазон температур, при которых возможен рост, ограничен двумя пороговыми точками – минимальной и максимальной величиной температур, за пределами которых растения гибнут. Эти точки соответствуют нижнему и верхнему пределам выносливости. Диапазон температур, которым соответствует наибольшая скорость роста растений, называют зоной оптимума. Недостаток или избыток тепла одинаково снижают рост растений, эти диапазоны температур называют зонами пессимума (угнетения). Пороговые значения температур, вызывающие гибель растений, называют верхним и нижним пределом выносливости, а диапазон значений фактора между ними – экологической валентностью (синонимы термина – пластичность, толерантность).

Приведенная зависимость интенсивности жизнедеятельности организма от дозы воздействия наблюдается для различных экологических факторов.

Экологическая валентность – это способность организмов адаптироваться к тому или иному диапазону колебаний фактора среды.

Пределы выносливости различных организмов неодинаковы. Одни могут жить в широком диапазоне изменчивости условий среды, эти организмы называют эврибионтами (от греч. eurys – широкий). Для существования других организмов необходимы строго определенные, относительно постоянные условия внешней среды. Такие организмы называют стенобионтами (от stenos – узкий). В стабильных по свойствам средах обитания, например, в водной или почвенной, больше стенобионтов, в наземно-воздушной среде, которая является самой динамичной, больше шансов на выживание имеют эврибионты. Экологическая валентность у теплокровных животных обычно шире, чем у холоднокровных. Кроме того, адаптационные возможности организма зависят от его возраста: в то время как особи среднего возраста являются эврибионтами, на ранних и поздних стадиях онтогенеза у них возможно проявление стенобионтности.

Американский эколог Одум сформулировал в 1972 г. несколько положений в отношении экологической валентности (толерантности) организмов.

· Организмы могут иметь широкий диапазон толерантности в отношении одного фактора и узкий – в отношении другого.
· Организмы с широким диапазоном толерантности ко всем экологическим факторам обычно широко распространены.
· Если условия по одному экологическому фактору не оптимальны для вида, то диапазон толерантности может сузиться по отношению к другим экологическим факторам.
Фактор, величина которого оказывается близкой или выходит за пределы выносливости (ниже минимума или выше максимума), называется лимитирующим.

Закон лимитирующего фактора был сформулирован впервые в 1840 году Ю.Либихом: От вещества с минимальной концентрацией зависит рост растений, величина и устойчивость их урожайности.

Урожай зерна часто лимитируется не теми питательными веществами, которые требуются в больших количествах (углерод, кислород, водород и др.), так как эти вещества присутствуют в изобилии, а теми, которые необходимы в малых количествах и которых в почве недостаточно (микроэлементы).

Лимитирующим является действие также максимальной интенсивности фактора. Лимитирующим фактором процветания может быть как минимум, так и максимум экологического фактора, диапазон между которыми определяет величину толерантности (выносливости) организма к данному фактору (закон толерантности Шелфорда)

Поэтому, если значение хотя бы одного из необходимых экологических факторов приближается или выходит за пределы пороговых величин, то, несмотря на оптимальное сочетание остальных условий, организмы находятся в угнетенном состоянии или им грозит гибель. Изменить ситуацию можно, лишь воздействуя на лимитирующий фактор.

Современная трактовка закона Либиха звучит так:

В комплексе экологических факторов сильнее действует тот, который наиболее близок к пределу выносливости.

Лимитирующими факторами могут быть вещества, физические, биологические и др. компоненты окружающей среды. У животных наблюдается снижение продуктивности и воспроизводительной способности при недостатке (избытке) кальция, фосфора, йода, меди и др. Поваренная соль - компонент рациона кормления животных (человека), лекарственный препарат. Она обеспечивает биохимические процессы на всех уровнях от клетки до организма. Недостаток ее – гипонатриемия. Происходит нарушение (извращение) аппетита, снижение упитанности и продуктивности. Большая доза вызывает токсикоз. Патогенетически он характеризуется гипернатриемией, гипокалиемией, изменением калиево-натриевого насоса и электропроводимости в нервных клетках. Клинические признаки – возбуждение нервной системы, сменяющееся ее угнетением и даже параличом.

Парацельс (1493-1541): ничто не лишено ядовитости и все есть лекарство; только доза делает вещество лекарством или ядом.

Проблемы фармакологии и токсикологии стары, но актуальны до сих пор в связи с НТР и химизацией с.-х. производства.

Закон относительности действия лимитирующего фактора. Состояние организма (или другой живой системы) зависит не только от одного вещества с минимальной концентрацией, но и от концентрации других веществ, имеющихся в среде. Другими словами, состояние организма не определяется на 100 % только лимитирующим фактором, другие факторы, действующие на него, также имеют значение.
Закон совокупного действия факторов (правило взаимодействия факторов). Разные виды экологических факторов действуют на организм одновременно и совместно. При этом действие одного фактора зависит от того, с какой силой и в каком сочетании действует другой фактор. Одни факторы могут усиливать или смягчать силу действия других факторов. Например, жара и мороз легче переносятся при низкой влажности воздуха.

Закон компенсации факторов. Недостаток света для растений может в некоторой степени компенсироваться повышенным содержанием в воздухе углекислого газа. Увядание растений можно приостановить, повышая влажность почвы, но также и понижая температуру воздуха. Однако следует отметить, что ни один необходимый организму фактор не может быть полностью заменен другим. Так, отсутствие света делает невозможной жизнь растений, несмотря на самое благоприятное сочетание других условий.

В сельскохозяйственной практике важно знать закономерности взаимодействия экологических факторов, чтобы обеспечить оптимальные условия для культурных растений и домашних животных.

Свет является самым важным экологическим фактором. Без него невозможна фотосинтетическая деятельность растений, а без последней невозможна жизнь вообще, т.к. растения синтезируют кислород и первичное органическое вещество – источник энергии для гетеротрофных организмов. Свет является также источником тепла для всех организмов.

Солнечная энергия с физической точки зрения состоит из волн разной длины. Лучистая энергия используется растениями избирательно. При фотосинтезе они потребляют лучи с длиной волны от 380 до 740 нм. Эта область спектра называется фотосинтетически активной радиацией (ФАР). На видимый свет приходится около половины всей поступающей на Землю лучистой энергии. Волны большей длины дают инфракрасную область спектра (ИК), более короткие – ультрафиолетовую область (УФ). Инфракрасные лучи воспринимаются человеком как тепло, УФ не воспринимаются нашими органами чувств. Многие животные воспринимают ИК и УФ части спектра.

Свет в жизни животных играет огромную роль в зрительной ориентации. Практически у всех жизненных форм имеются хотя бы примитивные светочувствительные органы. Ориентация на свет проявляется в виде положительных или отрицательных фототаксисов. Животные отличаются по своей суточной активности, например, бывают дневные и ночные насекомые, хищные млекопитающие и птицы.

Сокращение продолжительности дня является для растений и животных сигналом для подготовки к зиме. У растений при этом повышается концентрация солей в клеточном соке, у листопадных деревьев и кустарников опадают листья, наступает состояние покоя. В животном мире приспособительные реакции для перенесения холодного времени года отличаются большим разнообразием.

Свет при недостаточной или избыточной его интенсивности может быть лимитирующим фактором. У растений в условиях недостатка света снижается интенсивность фотосинтеза, листья становятся бледными, механические ткани слабо развиваются, стебли вытягиваются. В результате растения полегают, снижается их урожайность. При избыточном освещении могут появляться ожоги вследствие разрушения хлорофилла, особенно у теневых растений.

Недостаток света негативно влияет на рост и развитие КРС, свиней, овец, кур. Может наблюдаться снижение упитанности, продуктивности, воспроизводительной способности. Нарушение витаминно-минерального обмена приводит к ухудшению качества продукции. Могут развиваться болезни: у молодняка рахит, у взрослых животных – остеодистрофия. Это является следствием недостатка витамина Д, синтез которого в организме животных активизируется под действием света. Избыточное освещение вызывает у животных световое утомление; у с.-х. животных случаются солнечные удары.

Общий энергетический (и тепловой) баланс планеты на 99,8% состоит из энергии Солнца. Излучение Солнца, доходящее до верхней границы биосферы, составляет 8,3 Дж/см2 в 1 мин (солнечная постоянная).

Длинноволновые лучи оказывают на организмы тепловое действие, коротковолновые – химическое.

Солнечная радиация – необходимое условие жизнедеятельности организма животных. Свет усиливает рост волос, нормализует функции потовых и сальных желез, повышает защитные функции кожи (уплотняет роговой слой и эпидермис), стимулирует половую функцию. Под действием света происходит трансформация дегидрохолестерина в активный витамин Д3 – что способствует активизации витаминного и минерального обмена.

Недостаток света является причиной рахита, остеодистрофии. Избыток вызывает раздражение сетчатки, сосудистой оболочки глаз, повреждение хрусталика, развитие кератитов, коньюнктивитов. Может быть солнечный удар. Поражение кожи и расстройство деятельности организма под влиянием солнечной радиации может наблюдаться у животных белой масти после поедания ими клевера (клеверная болезнь), проса (просяная болезнь), гречихи (гречишная болезнь).

Ионизирующее излучение. Ионизирующее излучение – излучение, под действием которого происходит ионизация вещества, в т.ч. живого. Дефицит ионизирующей радиации также как избыток негативно влияет на живые организмы. В атмосфере, лишенной ионов, животные жить не могут, они погибают. Аэроионизация – прием, проводимый в телятниках, благоприятно воздействует на рост и развитие телят, повышает устойчивость к заболеваниям. Используется для лечения и профилактики бронхопневмоний.

Сильные дозы облучений вызывают лучевую болезнь. Лучевые поражения могут наблюдаться при загрязнении окружающей среды радиоактивными отходами, при использовании радиоактивных материалов для строительства помещений.

Температура. Для с.-х. животных разных видов оптимальная температура воздуха колеблется от 3-5 до 15-20 0С. Зависит от возраста, условий кормления, закаливания и т.д. Действие температуры зависит от влажности воздуха. Влажный воздух обладает большой теплоемкостью, при низких температурах он отнимает от тела больше тепла. Слишком высокая температуры воздуха вызывает гипертермию. Усиливается она высокой влажностью. Влажный воздух препятствует испарению влаги с поверхности тела животных, способствуя его перегреву. Результатом может быть тепловой удар, особенно подвержены ему ожиревшие животные.

Атмосферный воздух. Загрязнение воздуха сероводородом, аммиаком в животноводческих помещениях может вызывать ларингиты, риниты, бронхиты, пневмонии. Респираторные и др. заболевания могут развиваться при загрязнении воздуха пылью, дымом, газообразными отходами промышленных производств. При загрязнении атмосферы кремнием развивается силикоз (скопление асбестовых телец в легких).

Нарушения дыхательной функции могут быть при отеке гортани, спазме бронхов, обтурации просвета дыхательных трубок. Приводит к недостаточному насыщению крови кислородом (гипоксемия) и задержке в организме углекислоты (гиперкапния). При асфиксии смерть наступает через 5-10 минут.

Корм как экологический фактор. Корм рассматривается как звено биотического круговорота и как слагаемое биогеохимической трофической цепи в агроэкосистеме. Это фактор биогеоценоза, оказывающий влияние на популяции, особи, их органы, ткани, клетки и субклеточные структуры. Экологическое изучение питания животных базируется на данных кормопроизводства и кормления (трофологии).

Кормовой рацион – комплексный экологический фактор (много разнообразных веществ). Существуют нормы кормления для разных видов животных, возрастных групп, физиологического состояния и т.д.

Недокорм является причиной снижения упитанности и продуктивности, приводит к алиментарной дистрофии.

1 стадия: уменьшение живой массы животного на 15-20 %,
2 стадия: ……..20-30%,
3 стадия:……… более 30%.

Клинические проявления 1-2 стадии – выпадение шерсти, снижение эластичности кожи, появление алопеций, бледность видимых слизистых оболочек, развитие гипопластической анемии. 3 стадия – животное утрачивает способность передвигаться и погибает.

Витаминное голодание. Особенно часто регистрируют гиповитаминоз А. его признаки – ослабление зрения (гемералопия), сухость глаз (ксерофтальмия), их поражение (кератомаляция).

гиповитаминоз С – скорбут (цинга),

гиповитаминоз Е (токоферол) – дистрофия мышц

гиповитаминоз В1 – нервные расстройства (запрокидывание головы у птиц)

гиповитаминоз В12 – анемия

Перекорм приводит к ожирению - отложению жира в подкожной клетчатке и др. тканях. Понижаются процессы окисления, печень подвергается жировой дистрофии. Развивается миокардоз, расстраивается кровообращение. Может развиваться алиментарное бесплодие. Клиническая картина – округлость форм, малоподвижность, ослабление тонов сердца, везикулярного дыхания.

Неполноценные, некачественные корма (испорченные, заплесневелые) могут вызывать микозы, микотоксикозы, гастриты, гастроэнтериты, колики.

При недостатке в корме тех или иных элементов у животных могут развиваться гипомакро- или - микроэлементозы.

Кальций. Составляет около 1,5% от массы тела – больше, чем любой другой элемент минерального питания. 99% - в костях и зубах. Поступает с кормом и водой. Много кальция в бобовых и подсолнечнике. Кальций включается в мембраны клеток, определяя их проницаемость. Он играет «цементирующую» роль, соединяя смежные клетки (Са-мукополисахаридный межклеточный цемент). Кальций используется для образования молока у лактирующих животных, для образования скорлупы яиц у птиц. Длительный недостаток кальция – гипокальциемия, рахит, ахаликозная остеодистрофия. Длительный избыток кальция – алкалозная остеодистрофия, связанная со смещением кислотно-щелочного равновесия в щелочную сторону.

Фосфор. Много фосфора содержится в зерне (концентрированные корма). Фосфор входит в состав АТФ, витамина В1, многих коэнзимов. Недостаток фосфора вызывает гипофосфатемию, афосфорозная остеодистрофию. Избыток фосфора – гиперфосфатемию, развитие ацидозной остеодистрофии.

Йод. 60% поступившего с кормом йода поглощается щитовидной железой и используется для синтеза гормонов, которые участвуют в регуляции обмена веществ, физиологических процессов и функций. Йод участвует в развитии и дифференцировке тканей. Проявление йодной недостаточности – зобная болезнь. Она сопровождается нарушением обмена веществ, снижением упитанности и продуктивности.

Избыток йода в рационе животных маловероятен. Дозы в 50-100 раз превышающие оптимальные не являются опасными. Йод быстро выводится из организма (период полувыведения – до 9 дней).

Кобальт. Поступает с кормами и минеральными добавками. Локализуется в печени, кровью разносится по органам и тканям. Входит в состав витамина В12, активирует ряд ферментов. Имеет очень широкий спектр действия. Гипокобальтоз проявляется в снижении упитанности, продуктивности, развитии гипопластической анемии. Гиперкобальтоз – появление эритроцитоза и полицитемии, нарушение обмена веществ, расстройство пищеварения и дыхания.

Медь. поступает с кормом и водой. Включается в состав белков и ферментов (окислительно-восстановительные реакции), БАВ. Гипокупроз – нарушение обмена веществ, анемия. У молодняка (ягнят) поражается головной мозг. Гиперкупроз – гастроэнтерит, дистрофия печени, гемолитическая анемия.

Марганец. Недостаток – задержка роста и развития, нарушение функции половой системы. У свиней может происходить резорбция плодов, появляются дефекты костеобразования. Быки-производители – системное поражение конечностей, хромота, поза сидячей собаки. У птиц наблюдается явление перозиса. Избыток вызывает марганцевый рахит, гипогемоглобинемию.

Фтор локализуется в зубах, костях, стимулирует репаративные процессы при переломах, обменные процессы, реакции иммунитета. Недостаток фтора – фактор развития кариеса, избыток причина флюороза (нарушение обмена веществ и поражение зубов).

Поллютанты. Ксенобиотики. Поллютанты – загрязнители окружающей среды, являющиеся природными химическими веществами (никель, свинец). Ксенобиотики – химические вещества, чуждые природе, искусственно созданные (пестициды).

Никель часто входит в отходы предприятий, в загрязненных промзонах у животных может наблюдаться никелевый токсикоз. Проявляется в поражении ЖКТ, печени, сердца, кровеносных сосудов, головного мозга, сетчатки глаз. Поражаются также кожа и конечности (развивается сухой некроз конечностей).

Свинец может содержаться в составе тетраэтилсвинца, он добавляется в горючие жидкости как антидетонатор. Вдоль автодорог располагаются лентообразные свинцовые геохимические аномалии. Ширина их может быть 100 м и более. Растения являются концентраторами свинца, использование их на корм животным приводит к свинцовым отравлениям. В организме свинец локализуется в костях, печени, почках. Нарушается обмен веществ, развиваются дистрофические процессы в паренхиматозных органах. Нервные клетки головного мозга подвергаются вакуолизации. Характерным признаком является «свинцовая кайма» на слизистой десен. Происходит снижение упитанности, продуктивности, расстройство пищеварения, дистрофия печени и сердца. У лошадей – синдром свистящего удушья.

«Классический» ксенобиотик – ДДТ (синтезирован в 1873 г.), инсектицидные свойства были открыты в 1937 г. С 1940 г. началось его промышленное производство и широкое применение (в сельском хозяйстве, медицине, быту). Со временем обнаружились кумулятивные свойства препарата: накопление в жировой ткани, ЦНС, печени. Он оказывает гонадотоксическое, эмбриотоксическое, алергенное, тератогенное и мутагенное действие. ДДТ крайне медленно разлагается и обезвреживается в окружающей среде. Из 1,5 млн.т использованного за период с 1940 по 1970 гг. лишь 1/3 его обезвредилась.

Кроме ДДТ существуют и другие хлорорганические соединения (ХОС, десятки наименований), относящиеся к ксенобиотикам. Кроме ХОС существуют сотни других ксенобиотиков.
Питьевая вода. У каждого вида животных – свои нормы потребления воды, зависящие также от климата, возраста и др. Эксикоз (гипогидрия, дегидратация, отрицательный водный баланс) выражается в общей слабости, жажде, сухости слизистых оболочек и кожи. Нарушается глотание, развивается олигурия. Западают глаза в орбиты, из-за сгущения крови развивается эритроцитоз. Нарушается водно-солевой обмен и т.д. гибель наступает через 4-8 суток.

Прием слишком большого количества воды может происходить при сухой жаркой погоде, при резко выраженном потении, поедании «солений», нарушении водно-солевого баланса, диабете.

Проблема загрязненной питьевой воды распространенная причина развития гастритов, энтеритов, гепатозов, токсикозов. Важна профилактика энзоотий.

Шум. Полная тишина действует негативно на состояние животных. «Звуковой комфорт» - шум естественного происхождения 20-30 дБ. Звуковой максимум – 80 дБ. Шум вызывает нарушение обмена веществ, нарушение деятельности сердца. У КРС развивается гипотония желудков, в 6-10 раз возрастает электропроводность кожи. У кур – шумовая истерия. Важно, что адаптации к шуму не возникает. Размещение животноводческих помещений должно быть рациональным, рядом не должны располагаться аэродромы, оживленные автотрассы. Зеленая изгородь способна уменьшить шум машин в 10 раз.

Информация. Экологическая информация – совокупность воспринимаемых организмом сигналов: оптических, звуковых, химических (гравитационных – у перелетных птиц). Стресс может быть вызван появлением хищника, животного-доминанта. У крыс: информация, исходящая от животного-доминанта может стать причиной смерти низкорангового животного (может убить одним своим агрессивным видом). Одна и та же информация может вызвать разные реакции (реакция на корм голодного и сытого животного). Дефицит внутрипопуляционной информации может стать причиной самопогрызания у новорожденных соболят при их изоляции. Избыток при скученном содержании – причина стресса и болезней адаптации.

Эволюционно возникли реакции на сигналы, предвосхищающие события – укорочение светового дня. Лечебно-профилактическое использование информации, исходящей от самца для лечения бесплодия самок и наоборот. Использование феромонов для борьбы с насекомыми (ловушки).

Антропогенный фактор. Действует на с.-х. и домашних животных с первого до последнего дня жизни. Существуют так называемые «эксплуатационные» заболевания, например, «эксплуатационное» бесплодие – при слабой активности и неподвижности животных и наоборот.

Недостаточность активности (гипокинезия) – при стойловом содержании ведет к снижению нервно-мышечного тонуса, патологическому изменению костно-суставного аппарата, ослаблению кровообращения и дыхания. Подавляется моторика ЖКТ. У лошадей развиваются копростазы, у КРС – атония и завал рубца, закупорка книжки.

Физическое перенапряжение может отмечаться у лошадей, волов, охотничьих собак. У лошадей – альвеолярная эмфизема легких (атрофия и разрыв смежных альвеол), миокардиодистрофия, расширение сердца, сердечно-сосудистая недостаточность. Резкие изменения положения тела могут вызвать заворот кишечника.

3.Экология популяций (демэкология)
Раздел общей экологии, изучающий популяции, называется демэкологией. Важнейшей задачей демэкологии является изучение условий формирования популяций, внутрипопуляционных отношений и динамики численности популяций. Чаще всего внимание концентрируют на видах, имеющих важное хозяйственное значение (промысловые виды, различные вредители), а также редких видах.

Популяция – группировка особей одного вида, занимающих относительно однородное пространство и способных к саморегулированию и поддержанию определенной численности.

Каждый вид в пределах занимаемой им территории распадается на популяции. Популяция – относительно обособленная часть вида. Эта обособленность обусловлена спецификой местообитания и вероятностью более частых скрещиваний. Популяций в изолированном виде в природе не существует. На уровне популяций происходят основные адаптации, естественный отбор и эволюционные процессы.

Заботясь о сохранении видового разнообразия на Земле, человек должен думать о сохранении природных популяций. Для популяций существуют допустимые пределы снижения численности особей, за которыми существование популяции становится невозможным. Численность не должна уменьшаться ниже тех пределов, за которыми резко снижается вероятность встречи половых партнеров. Чем мельче организмы, тем выше критические значения их численности.
Популяции сельскохозяйственных и домашних животных имеют ряд особенностей. По большому счету, совокупности сельскохозяйственных животных не являются настоящими популяциями, так как они трансформированы, изменены и находятся постоянно под влиянием человека. Сельскохозяйственные животные содержатся и питаются так, как хочет человек. Он проводит искусственное осеменение самок, проводит вакцинации, разнообразные ветеринарные обработки
Приспособительные возможности таких популяций ослаблены, механизмы адаптации подавлены в процессе их одомашнивания. В результате искусственного отбора и односторонней селекции, направленной на повышение продуктивности, как правило, снижается жизнеспособность животных.
Неблагоприятные изменения в популяциях сельскохозяйственных животных могут возникать при родственном разведении.

Нарушения в структуре популяций сельскохозяйственных животных могут быть причиной различных патологий.

1) Одной из важных характеристик популяций является пространственное распределение особей. Оно может быть:

1. Равномерное – в природе встречается редко, связано с острой конкуренцией особей и территориальным инстинктом (хищные рыбы);

2. Случайное – имеет место только в однородной среде у видов, не имеющих склонности к скоплению (мучной хрущак в муке);

3. Групповое – самое распространенное в природе, существование в группе обеспечивает определенные преимущества организмам, повышает их устойчивость к неблагоприятным условиям.

2) Численность популяции – общее количество особей на данной территории или в данном объеме. Никогда не бывает постоянной и зависит от соотношения интенсивности размножения и смертности.

3) Плотность популяции – количество особей (или биомасса) на единицу площади или объема, занимаемого популяцией.
Переуплотнение популяции сельскохозяйственных животных может стать причиной стресса, приводящего к заболеваниям и даже гибели. Большая скученность животных приводит к перенапряжению защитно-приспособительных механизмов животных. Стрессовые реакции проявляются эозинофилией, лимфопенией, повышением уровня кортикальных гормонов в крови, увеличением надпочечников. Стресс лежит в основе язвенной болезни желудка и двенадцатиперстной кишки свиней. «Классической» болезнью переуплотнения популяций домашних птиц и свиней является каннибализм, а именно, его психическая разновидность (в отличие от алиментарной). При переуплотнении популяций часто наблюдается снижение воспроизводительной функции, упитанности, устойчивости к заболеваниям, увеличиваются затраты корма на единицу животноводческой продукции. В условиях скученного содержания животных особую остроту приобретает проблема энзоотий.
Причиной заболеваемости и смертности может быть не только превышение плотности, но и снижение, изоляция особей. Невроз у телят и коров отмечается после отъема телят-сосунов. У пушных зверей из-за дефицита внутрипопуляционной информации регистрируется самопогрызание.

4) Рождаемость – число новых особей, появившихся в популяции в единицу времени в результате размножения.

5) Смертность – количество особей популяции, погибших за единицу времени. Различают 3 типа смертности:

- одинаковая во всех возрастах;

- повышенная гибель особей на ранних стадиях развития;

- повышенная гибель взрослых (старых) особей.

6) Прирост популяции – разница между рождаемостью и смертностью. Может быть как положительным, так и отрицательным. Прирост является важнейшим показателей, дающим представление о динамике численности популяции.

7) Темп роста – средний прирост за единицу времени.

Если обозначить через Rо среднее число потомков, произведенное одной особью данного вида за всю жизнь (чистая скорость размножения), то при Rо>1 популяция является растущей, при Rо=1 – стабильной, при Rо<1 – сокращающейся.

8) Половая структура популяции отражает соотношение полов в популяции. Этот показатель особенно важен для видов с половым размножением. Возраст и условия наступления половой зрелости самцов и самок оказывают существенное влияние на поддержание численности популяции. Половую структуру популяции важно знать, так как самки и самцы часто по-разному проявляют себя в сообществе через своеобразие питания, поведения, образа жизни вообще.

9) Возрастная структура популяции отражает соотношение различных возрастных групп в популяции. Количественное соотношение возрастных групп может служить индикатором состояния популяции и ее будущего в биогеоценозе.

Если в популяции преобладают старческие особи, это однозначно свидетельствует о наличии отрицательных факторов в ее существовании, и нарушении воспроизводительной функции. Это вымирающие или регрессивные популяции. Требуются срочные меры по выявлению причин такого состояния и их устранению.

Популяция, представленная в основном молодыми особями, рассматривается как внедряющаяся. Жизненность таких популяций опасений не вызывает, но велика вероятность вспышек чрезмерно высокой численности особей, т.к. в популяции не сформировались трофические и др. связи. Особенно опасно, если такая популяция представлена видами, которые ранее отсутствовали на данной территории.

Если популяция находится в нормальном состоянии, человек может изымать из нее то количество особей, или биомассу, которая прирастает за определенный промежуток времени между изъятиями. Изыматься должны преимущественно особи, закончившие размножение (пострепродуктивный возраст).

Чем сложнее поло-возрастная структура популяции, тем выше приспособительные способности популяции. В популяциях сельскохозяйственных животных из-за нарушения половой структуры может наблюдаться бесплодие самок и самцов.
Общая численность популяции подвержена сезонным, многолетним периодическим и непериодическим колебаниям численности. К числу важнейших свойств популяции относится динамика свойственной им численности особей и механизмы ее регулирующие. Всякое значительное отклонение численности особей в популяции от оптимального связано с отрицательными последствиями для ее существования. В связи с этим популяции обычно имеют адаптационные механизмы, способствующие как снижению численности, если она значительно превышает оптимальную, так и ее восстановлению, если она уменьшается ниже оптимального значения. Согласно принципу Олли, для каждого вида животных существует оптимальный размер группы и оптимальная плотность популяции.

Теоретически популяция способна к неограниченному росту численности, каждой популяции свойственен биотический потенциал.

Биотический потенциал – потенциальная способность живых организмов увеличивать численность в геометрической прогрессии (потенциал размножения). Иначе – это теоретически возможное потомство от одной пары особей при реализации способности организмов увеличивать численность в геометрической прогрессии.

Обычно биотический потенциал тем выше, чем ниже уровень организации организмов. Дрожжевые клетки, размножающиеся простым делением, при наличии условий для реализации биотического потенциала, могли бы освоить пространство земного шара за несколько часов. Один одуванчик способен заселить своими потомками земной шар за 10 лет, если все семена прорастут.

В действительности такая громадная плодовитость никогда не реализуется. Биотический потенциал реализуется организмами со значительной степенью полноты только в отдельных случаях в течение короткого промежутка времени. Например, если быстроразмножающиеся организмы осваивают какой-либо субстрат или среду, где нет конкурентов (насекомые, микроорганизмы, осваивающие экскременты крупных животных, колорадские жуки на картофельном поле). Увеличение численности идет в этом случае по j-образной экспоненциальной кривой. Наблюдается реализация биотического потенциала в условиях беспрепятственного размножения. Такой тип роста носит название экспоненциального. Экспоненциальный рост численности характерен в настоящее время для человеческой популяции. Он обусловлен резким снижением смертности в детском возрасте. В природе он наблюдается в периоды резких вспышек численности.

Факторы окружающей среды ограничивают рост численности популяций, их действие называют сопротивлением среды. Динамика численности для большинства популяций и видов характеризуется другой кривой – s-образной, логистической. В данном случае наблюдается повышенная смертность молодых особей (яиц, икринок, личинок, семян, молоди…).

Под действием факторов среды происходит стабилизация численности популяции на среднем (оптимальном) уровне. Но и в этом случае наблюдаются значительные колебания численности сезонного (насекомые), взрывного (грызуны) или постепенного характера (крупные млекопитающие). Численность может изменяться в тысячи и даже миллионы раз. Периоды резкого изменения численности носят название «популяционных волн», «волн жизни» или «волн численности». Причинами резких колебаний численности могут быть пищевые факторы, погодные условия, солнечная активность, либо целый комплекс факторов. На протяжении длительного периода времени (около 100 лет) численность популяции зайца-беляка изменяется многократно и описывается зигзагообразной кривой. Аналогично изменяется и численность популяции рыси, которая охотится на зайца.

Колебания численности обычно носят регулярный правильный характер и отражают реакцию популяции на конкретные условия среды.

Резкие изменения численности относительно средних значений имеют обычно отрицательные последствия для жизни популяций: при высокой численности – из-за ослабления всех особей в результате недостатка пищи, самоотравления среды, возможных массовых заболеваний и т.д.; при низкой численности - из-за превышения порога ее минимальных значений, снижения вероятности встречи для скрещиваний.

В природе популяции обладают способностью поддерживать устойчивое динамическое равновесие – колебания численности происходят в пределах какой-либо определенной величины. Эта способность называется экологическим гомеостазом. (Свойство присущее всем живым системам от организма до биосферы в целом).

Существует 2 группы факторов или механизмов, влияющих на динамику популяций.

1) Модифицирующие факторы (изменяющие). Это в основном абиотические факторы (погодные условия, наличие пищи, катастрофы…). Характер их действия не зависит от плотности популяции. Они могут обеспечить как неограниченный, хотя и кратковременный рост популяции (по экспоненциальному типу), так и снижение их численности до нулевой.

2) Регулирующие факторы. Это биотические факторы. Их действие зависит от плотности популяции. Они «работают» по принципу обратной отрицательной связи: чем выше численность, тем сильнее срабатывают механизмы, обусловливающие ее снижение. При низкой численности сила этих механизмов ослабевает и создаются условия для более полной реализации биотического потенциала. Именно эти факторы лежат в основе популяционного гомеостаза, обеспечивая поддержание численности в определенных границах значений.

Рассмотрим важнейшие механизмы регуляции численности популяций. Они могут быть как межвидовыми, так и внутривидовыми.

К межвидовым факторам относятся отношения «хищник-жертва». Высокая численность жертвы создает благоприятные в пищевом отношении условия для размножения хищника. Он, увеличивая свою численность, снижает количество жертв. Динамика численности обоих видов в результате носит синхронно-колебательный характер.

Таким же образом действуют и взаимоотношения «паразит-хозяин». При высокой численности хозяев создаются условия для увеличения численности паразитов и, соответственно, заболеваний хозяев из-за скученности и ослабления паразитами.

Также к межвидовым механизмам, регулирующим численность популяции, относится конкуренция, острота которой находится в прямой зависимости от численности организмов.

Внутривидовые регулирующие факторы отличаются значительным разнообразием.

1) Внутривидовая конкуренция. Она может проявляться в жесткой и смягченной форме.

Жесткая конкуренция заканчивается гибелью части особей. В растительном мире это самоизреживание фитоценозов. На площади 1 га может быть до нескольких сотен тысяч всходов и молодых деревьев, к возрасту спелости (100-120 лет для хвойных, 50-70 – для лиственных деревьев) число их не превышает 1000 деревьев на гектар, а чаще – до нескольких сотен. Остальные погибают в результате острой конкурентной борьбы.

В животном мире жесткая внутривидовая конкуренция проявляется в форме каннибализма (поедание себе подобных). Чаще всего каннибализм встречается у хищников; наблюдается у рыб, грызунов, бывает у домашних животных.

Смягченные формы конкуренции проявляются через ослабление части особей, выключение их из процесса размножения. Случаи гибели при таких формах борьбы менее вероятны. К таким механизмам внутрипопуляционного гомеостаза относятся:

1) угнетающие (ингибирующие) выделения во внешнюю среду. Наблюдаются в растительном и животном мире. У растений молодое поколение леса под пологом материнских деревьев угнетается, либо не появляется вообще не только из-за недостатка света или элементов питания. Опытным путем установлено, что листья и корни взрослых деревьев выделяют ингибирующие вещества. Наличие ингибирующих выделений установлено экспериментальным путем также у животных. Воздух, подаваемый из помещения, где содержались лабораторные животные (мыши) в условиях перенаселенности, в помещение, где животные содержались нормально, приводит к угнетению и замедлению роста последних.

2) территориальность также является проявлением внутривидовой конкуренции в смягченной форме. Особенно четко она выражена в животном мире. Это различные способы охраны занимаемой территории. Пение птиц – сигнал о занятости территории в период размножения и выкармливания потомства. Кошачьи и собачьи метят территорию выделениями желез, мочой или механическими отметинами.

3) стрессовые явления являются регулирующим механизмом численности при высокой скученности организмов в популяции. Наиболее характерны стрессовые явления для млекопитающих. Стресс – неспецифическая реакция живого организма на любое сильное воздействие. Это состояние напряжения, общее усилие организма приспособиться к изменяющимся условиям среды. Стресс явление обратимое. При стрессах часть особей теряет репродуктивные функции, исключается из процесса размножения. Более сильные особи подвержены стрессу в меньшей степени. Различают несколько видов стресса: шумовой, тепловой, нервно-психический, антропогенный и т.д.

4) миграции (эмиграции) являются еще одним регулирующим фактором гомеостаза популяций. Наблюдается выселение, переселение части особей популяции в менее предпочитаемые места обитания в пределах ареала. Миграция является следствием переуплотнения популяции, ухудшения условий обитания. Миграции могут быть периодическими и непериодическими. Периодические миграции не являются регулирующими численности популяции, это адаптации, характерные для всей популяции. Непериодические миграции возникают вследствие: 1) недостатка пищи, 2) генетической предрасположенности, 3) перенасыщенности территории. Молодые особи, находящиеся в состоянии острой конкуренции со старыми, вынуждены уходить из популяции, чтобы реализовать свой биотический потенциал. Особи, покинувшие популяцию, уже не возвращаются в нее, многие погибают. Миграции могут проявляются как постепенный уход части особей в другие популяции с менее высокой плотностью, а могут проявляться в виде массового исхода особей из популяции при явлении перенаселенности – нашествия. Они характерны для видов с взрывным типом динамики численности (саранча, лемминги, белки…).

Гомеостаз в популяции осуществляется в полной мере, когда срабатывают все механизмы регуляции. Нарушение этих механизмов вызывается в большинстве случаев антропогенными факторами. Это может быть нарушенное резко соотношение численности хищника или жертвы, нарушение или загрязнение местообитаний и т.д.

Задача человека заключается в том, чтобы снижать и исключать действие подобных факторов. Необходимо определение допустимых пределов вариации численности популяции, не угрожающих ее благополучию.

Нормальное развитие многих видов возможно лишь при объединении их в различные по размеру группы. Эффект группы – это улучшение физиологических процессов, ведущее к повышению устойчивости и жизнеспособности при совместном существовании организмов. Таким образом, речь идет не только об оптимальной численности (плотности) популяции, но и об оптимальном размере группы организмов в популяции. В группе за счет применения сигнализации улучшается обмен информацией, повышается эффективность функционирования группы. В итоге удовлетворяются важные жизненные потребности всех участников группы. Эффект группы сопровождается ускорением роста организмов, повышением плодовитости, увеличением средней продолжительности жизни. Многие организмы вне группы не могут реализовать плодовитость. Так, например, голубка в лабораторных условиях откладывает яйца только после того, как перед ней поставят зеркало. Вне группы (стада) у овцы учащается пульс и дыхание , при возвращении в стадо эти процессы нормализуются. Размеры группы у разных видов очень различны. Например, у африканских слонов группа составляет 25 особей, у северных оленей 300-400. Бакланы существуют в колониях, насчитывающих 10 000 особей (3 гнезда на 1 м2). Жизнь в группе облегчает поиск и добывание корма, защиту от врагов.

Положительный эффект группы проявляется не безгранично, а до некоторого оптимального уровня плотности популяции. Слишком интенсивное увеличение численности особей может привести к истощению кормовой базы, и тогда начинают действовать другие механизмы, направленные на снижение численности особей в группе путем ее деления, рассредоточения или падения рождаемости. В этом случае проявляется эффект массы.Эффект массы – это изменение в среде обитания, происходящее при чрезмерном увеличении численности особей и плотности популяции. Эффект массы отрицательно сказывается на плодовитости, скорости роста, продолжительности жизни животных. Так, мучной хрущак в благоприятных условиях быстро размножается, но при этом ухудшаются условия существования – накапливаются экскременты, личиночные шкурки, идет самоотравление. В результате снижается плодовитость, увеличивается смертность. В перенаселенных группах домовых мышей падает плодовитость, размножение может даже прекращаться.

В природе оба эффекта чаще всего проявляются одновременно. Эти эффекты играют важную роль в динамике численности популяций, выступая как регулирующие факторы, «работая» по принципу обратной отрицательной связи.
4. Экология сообществ (синэкология)
Ни один организм в природе не существует вне связей с условиями внешней среды, представленными абиотическими факторами и другими организмами, то есть в составе экосистем. Эти связи – основное условие жизни организмов и их сообществ. Через них осуществляется образование цепей питания, регулирование численности организмов и их популяций, реализация механизмов устойчивости систем и другие явления. В процессе взаимосвязей происходит поглощение и рассеивание энергии и, в конечном счете осуществляется круговорот веществ, а также важнейшие, особенно для современного периода, средообразующие, средоохранные и средостабилизирующие функции живого вещества, организованного в системы.

Подобные экосистемные связи обусловлены всем ходом эволюционного процесса. По этой причине и любое их нарушение не остается бесследным, требует длительного времени для восстановления. В связи с этим экологически обусловленное поведение человека в природе невозможно без знакомства с этими связями и последствиями их нарушения. Целесообразно выделять взаимосвязи и взаимоотношения организмов в природе (экосистемах) как различные понятия.

Взаимосвязи организмов. Взаимосвязи обычно классифицируются по «интересам», на базе которых организмы строят свои отношения.

Самый распространенный тип связей базируется на интересах питания. Такие связи носят название пищевых, или трофических (греч. «трофо» - питание). В данный вид связей выделяется питание одного организма другим или продуктами его жизнедеятельности (например, экскрементами), либо мертвым органическим веществом. Этим типом связей объединяются растения и насекомые, опыляющие их цветки. На базе трофических связей возникают цепи питания, включающие группы организмов, одни из которых питаются другими.

Связи, основанные на использовании местообитаний, носят название топических (греч. «топос» - место). Например, топические связи возникают между животными и растениями, которые предоставляют им убежище или местообитание (насекомые, прячущиеся в расщелинах коры деревьев или живущие в гнездах птиц, растения, поселяющиеся на стволах деревьев (но не паразиты)). Не только трофическими, но и топическими отношениями связаны паразиты с организмами, на которых они паразитируют.

Следующий тип связей, которые носят название форических (лат. «форас» - наружу, вон), возникает в том случае, если одни организмы участвуют в распространении других или их зачатков (семян, спор, плодов). Животными это распространение может осуществляться как на наружных покровах, так и в пищеварительном тракте.

Выделяют также тип связей, которые носят название фабрических (лат. «фабрикатио» - изготовление). Для него характерно использование одними организмами других или продуктов их жизнедеятельности, частей (например, растений, перьевого покрова, пуха, шерсти) для постройки гнезд, убежищ и т.д.

Взаимоотношения организмов. Данная классификация строится по принципу влияния, которое оказывают одни организмы на другие в процессе их контактов. Эти взаимоотношения можно обозначить математическими значками «+», «-» и «0» (положительно, отрицательно, нейтрально).

Если взаимоотношения обоим партнерам выгодны, они обозначаются значками (+,+) и носят название симбиоза или мутуализма. Степень этих связей различна. В ряде случаев организмы настолько тесно связаны, что функционируют как единый организм. Например, лишайники, представляющие симбиоз гриба и водоросли. Водоросль поставляет грибу продукты фотосинтеза, а гриб для водоросли является поставщиком минеральных веществ и, кроме того, субстратом, на котором она живет. В то же время, сожительство грибов с корнями растений (микориза) носит хотя и взаимовыгодные, но не в такой степени тесные взаимоотношения. Тип взаимовыгодных отношений широко распространен среди организмов. Сюда относятся и микроорганизмы, населяющие пищеварительный тракт животных, способствуя усвоению пищи; и, в ряде случаев, травоядные животные. Установлено, что исключение поедания травы животными может иметь следствием оскудение растительных сообществ, снижения ими продуктивности и устойчивости. Даже умеренное объедание листьев древесных растений насекомыми или их гусеницами может быть положительным для растений и животных.

Взаимоотношения, которые положительны для одного вида и отрицательны для другого (+, -), характеризуются, как хищничество и паразитизм. Хищник и паразит обычно вырабатывают адаптации к использованию других организмов (их жертв и хозяев), а последние, в свою очередь, - приспособления, которые сохраняли бы им жизнь. Эти типы взаимоотношений обычно играют большую роль в регулировании численности организмов. Интенсивное размножение организмов хищников и паразитов обычно имеет следствием уменьшение численности тех организмов, которыми они питаются (жертв и хозяев).

В свою очередь уменьшение численности жертв и хозяев подрывает кормовую базу хищников и паразитов, что ведет к сокращению их численности и т.д. В конечном счете, имеет место пульсирующая численность организмов, вступающих в такие типы отношений.

Хотя взаимоотношения типа хищничества и паразитизма сходны по результатам влияния на численность особей, они резко различаются по образу жизни и адаптациям. Во взаимоотношениях хищник-жертва оба организма постоянно совершенствуются: первый в плане успешности охоты, второй – в отношении самосохранения. И в том и в другом случае требуется быстрая реакция, высокая скорость передвижения, хорошее зрение, обоняние и т.д.

Во втором типе взаимоотношений у паразита адаптации идут по пути специализации структур на использование хозяина как источник пищи и «благоустроенное» местообитание. Результатом этого является упрощение многих органов (пищеварительный тракт, накожные покровы, органы передвижения, чувств и т.д.). Вместе с тем, поскольку жизнь паразита очень тесно связана с хозяином, он адаптирован на сохранение последнего, а также на выживание во внешней среде после смерти хозяина. Достигается это за счет большого количества зачатков (семян, спор, цист и т.д.), обычно долго сохраняющихся в среде.

Адаптации хозяина направлены обычно на уменьшение вреда от паразита. Это проявляется в выработке активного иммунитета, заключении внутренних паразитов в различного вида капсулы (галлы, цецидии и т.д.).

В ряде случаев адаптации паразитов и хозяев приводят к их взаимовыгодным отношениям типа симбиоза. Есть основание полагать, что в большинстве случаев симбиоз (мутуализм) вырос из паразитизма.

Взаимоотношения, невыгодные обоим партнерам (-,-), носят название конкуренции. Последняя тем сильнее, чем ближе потребности организмов к фактору или условию, за которые они конкурируют. В этом отношении наиболее близки интересы одного вида, и, следовательно, внутривидовая конкуренция рассматривается как более острая по сравнению с межвидовой. Однако данное положение противоречит тому факту, что практически все механизмы существования вида направлены на его выживание. Такое противоречие решается тем, что на внутривидовом уровне есть механизмы, которые позволяют снять остроту конкурентной борьбы, в том числе жертвуя частью особей.

Менее распространенным типом взаимоотношений является комменсализм (франц. «комменсал» - сотрапезник) – отношения положительные для одного и безразличные для другого партнера (+,0), его иногда делят на нахлебничество (один организм поедает остатки пищи со «стола» другого (крупного) организма) и квартиранство (одни организмы используют другие как «квартиру», убежище.

Нечасто встречается также аменсализм (лат. «аменс» - безрассудный, безумный) – отрицательный для одного и безразличный для другого (-,0). Например, светолюбивое растение, попавшее под полог леса. Отношения, при которых организмы, занимая сходные местообитания, практически не оказывают влияние друг на друга, носят название нейтрализма (0,0). Например, белки и лоси в лесу.
Для понимания различного вида существующих связей в экосистемах и обусловленности механизмов их функционирования важно познакомиться с одним из основополагающих понятий экологии – экологической нишей. Каждый вид или его части (популяции, группировки различного ранга) занимают определенное место в окружающей их среде. Например, определенный вид животного не может произвольно менять пищевой рацион или время питания, место размножения, убежища и т.д. Растения в фитоценозах занимают определенные ярусы, они могут быть светолюбивыми и тенелюбивыми, различаться по времени наиболее активной вегетации (весенние эфемеры и т.д.).

Приведенные примеры иллюстрируют экологическую нишу или отдельные ее элементы.

Под экологической нишей понимают обычно место организма в природе и весь образ его жизнедеятельности или, как говорят, жизненный статус, включающий отношение к факторам среды, видам пищи, времени и способам питания, местам размножения, укрытий и т.д.

Это понятие значительно объемнее и содержательнее понятия «местообитание». Американский эколог Одум образно местообитание назвал «адресом» организма, а экологическую нишу – его «профессией». На одном местообитании живет, как правило, большое количество организмов разных видов. Так, сходное местообитание занимают лось и белка, но ниши их совершенно разные: белка живет в основном в кронах деревьев, питается семенами и плодами, там же размножается. Весь жизненный цикл лося связан с подпологовым пространством: питание зелеными растениями или их частями, размножение и укрытие в зарослях и т.п.

Если организмы занимают разные экологические ниши, они не вступают в конкурентные отношения, сферы их деятельности и влияния разделены. В таком случае отношения рассматриваются как нейтральные.

Вместе с тем в каждой экосистеме имеются виды, которые претендуют на одну и ту же нишу или ее элементы (пищу, укрытия и т.д.). В таком случае неизбежна конкуренция, борьба за обладание нишей. Эволюционно взаимоотношения сложились так, что виды со сходными требованиями к среде не могут длительно существовать совместно. Эта закономерность не без исключений, но она настолько объективна, что сформулирована в виде положения, которое получило название «правило конкурентного исключения». Автор этого правила эколог Г.Ф.Гаузе. Звучит оно так: если два вида со сходными требованиями к среде (питанию, поведению, местам размножения и т.п.) вступают в конкурентные отношения, то один из них должен либо погибнуть, либо изменить свой образ жизни и занять новую экологическую нишу. Иногда для того, чтобы снять острые конкурентные отношения, одному организму (животному) достаточно изменить время питания или найти новое местообитание и т.д.

На протяжении жизненного цикла организм может менять экологические ниши. Наиболее яркий пример в этом отношении – насекомые. Так, майский жук питается листьями зеленых растений, его личинки живут в земле и питаются корнями растений.

Сообщества формируются по принципу заполнения экологических ниш. В природном сформировавшемся сообществе обычно все ниши заняты. Именно в такие сообщества, например, в коренные леса, очень мала вероятность внедрения новых видов. В то же время следует иметь в виду, что занятость экологических ниш в определенной мере понятие относительное. Все ниши обычно освоены теми организмами, которые характерны для данного региона. Но, если организм приходит извне (например, заносятся семена или зачатки) случайно или преднамеренно, например, в результате внедрения человеком новых видов (интродукция, акклиматизация), то он может найти для себя свободную экологическую нишу в связи с тем, что на нее не было претендентов из набора существующих видов. В таком случае неизбежно быстрое увеличение численности вида-пришельца, поскольку он находит крайне благоприятные условия (свободную нишу) и, в частности, не имеет врагов (хищников, паразитов или др.). Такие явления не единичны. Например, размножение кроликов, завезенных в Австралию; перемещение ондатры из Азии в Европейскую часть; интенсивное продвижение колорадского жука в новые районы.

С экологическими нишами связаны в значительной мере жизненные формы организмов. Примером могут служить далеко стоящие в систематическом отношении виды, но выработавшие одинаковые морфологические адаптации в результате существования в сходных условиях (дельфины и хищные рыбы, тушканчики и кенгуру, травянистые растения одного и того же яруса).

Рассмотренные выше взаимосвязи организмов и другие вопросы организации живого вещества позволяют дать более полное определение экосистемы.

Это единый природный комплекс, который выступает как функциональное целое и образован живыми организмами и средой обитания.

Основными свойствами экосистемы являются:

1. Способность производить органическую продукцию, при этом связывая и высвобождая энергию.

2. Способность осуществлять круговорот веществ.

3. Способность противостоять внешним воздействиям.

Блоковая модель экосистемы. Любая экосистема состоит из двух блоков. Один из них представлен комплексом взаимосвязанных живых организмов – биоценозом, а второй – факторами среды – биотопом (экотопом). Т.о., в экосистему (биогеоценоз) входит две составляющие: биоценоз и биотоп. В.Н.Сукачев блоковую модель биогеоценоза представлял следующей схемой.

[image: image1.emf]Животные Микро-организмыРастенияПочва Вода Климат

БиоценозБиотоп

Схема биогеоценоза (экосистемы) по В.Н.Сукачеву

Трофическая структура экосистем. Цепи питания. Любая экосистема включает несколько трофических уровней. Первый уровень представлен растениями. Их называют продуцентами из-за способности продуцировать органическое вещество в процессе фотосинтеза. Второй уровень представлен животными организмами. Они являются гетеротрофами по способу питания и их пищей служат растения. Этот уровень называют консументами первого порядка. Третий уровень (также как и четвертый, пятый) представлен хищниками или консументами второго (или соответствующего) порядка. Один и тот же организм может в различных цепях питания занимать разные трофические уровни, являясь в одном случае консументом 1-го, а в другом – 2-го или 3-го порядка. Это связано с тем, что большинство животных являются эврифагами, т.е. их рацион может быть достаточно разнообразным. Последний уровень представлен организмами, питающимися мертвым органическим веществом: микроорганизами, грибами, мелкими животными. Их называют редуцентами.

Взаимосвязанный ряд трофических уровней представляет цепь питания или трофическую цепь. Главное свойство цепи питания – осуществление биологического круговорота веществ и высвобождение запасенной в органическом веществе энергии.

Цепи питания не всегда могут быть полными. В них могут отсутствовать растения. Такая цепь питания характерна для сообществ, формирующихся на базе разложения трупов животных или растительных остатков и называют ее детритной или цепью разложения. Схематично можно представить ее следующим образом:

Детрит → детритофаги → хищники детритофагов

 (редуценты) (консументы 2,3...пор.)

Цепи питания, которые начинаются с растений, называют пастбищными или цепями выедания:

Растения → травоядные → хищники

 (продуценты) (консументы 1пор.) (консументы 2 пор.)

Цепи питания являются тесно взаимосвязанными. Так, например, детрит образуется из продуктов жизнедеятельности всех организмов экосистемы, а также их останков. Кроме того, один и тот же организм может быть участником и детритной и пастбищной цепи. Совокупность всех переплетающихся пищевых цепей экосистемы образует трофическую сеть. Таким образом, цепи питания выделяют искусственно при изучении трофической структуры экосистем.

Исходя из положения: разнообразие – синоним устойчивости, можно заключить, что чем длиннее цепи питания и чем сложнее трофическая структура экосистемы, тем она устойчивее.

Живые организмы, входящие в экосистемы, для своего существования должны постоянно пополнять и расходовать энергию. Растения запасают энергию в процессе фотосинтеза, превращая энергию Солнца в энергию химических связей. При фотосинтезе связывается энергия только с определенной длиной волны – 380-710 нм. Эту энергию называют фотосинтетически активной радиацией (ФАР). Она по длинам волн близка к видимой части спектра. На эту радиацию приходится обычно около 40% общей солнечной радиации, достигающей земной поверхности.

Растения в процессе фотосинтеза связывают лишь небольшую часть солнечной радиации. Даже по отношению к фотосинтетически активной – это в среднем для Земного шара около 1 %. Только наиболее продуктивные экосистемы, такие как плантации сахарного тростника, посевы кукурузы, тропические леса в оптимальных условиях могут связывать до 3-5 % ФАР.

Растения являются первичными поставщиками энергии для всех других организмов в цепях питания. Существуют определенные закономерности перехода энергии с одного трофического уровня на другой вместе с потребляемой пищей. Основная часть энергии, усвоенной консументами с пищей, расходуется на его жизнеобеспечение (движение, поддержание температуры тела и т.п.). Эту часть энергии рассматривают как траты на дыхание, с которым, в конечном счете, связаны все возможности ее высвобождения из химических связей органического вещества. Часть энергии переходит в тело потребителя, увеличивая его биомассу. Некоторая доля пищи не усваивается организмом, а следовательно, из нее не высвобождается и энергия. В последующем она высвобождается из экскрементов, но другими организмами, которые потребляют их в пищу. Особенно велики потери энергии с экскрементами у травоядных животных (у некоторых – до 70 %).

Переход энергии с одного трофического уровня на другой в среднем принимается близким к 10 % от энергии, потребленной с пищей. Эта закономерность рассматривается обычно как «правило 10 %». Из него следует, что цепь питания имеет ограниченное количество уровней, обычно не более 4-5. Пройдя через них, практически вся энергия оказывается рассеянной. Из данной закономерности вытекают важные в практическом отношении практические выводы.

1. С энергетической точки зрения крайне нецелесообразно потребление животной продукции, особенно с высоких уровней цепей питания.

2. Для решения продовольственной проблемы в условиях демографического взрыва надо, чтобы в рационе людей больший удельный вес составляла растительная пища. Энергетически идеально – вегетарианство.

3. Для увеличения КПД использования кормов при получении животноводческой продукции очень важно уменьшить основную статью нерационального расходования энергии – ее траты на дыхание. Это возможно за счет поддержания оптимального температурного режима в животноводческих помещениях, ограничения подвижности животных, сбалансированности кормового рациона по различным элементам питания, а также применения различных добавок (для стимуляции роста, улучшения аппетита и т.д.).

Одно из важнейших свойств организмов, их популяций и экосистем в целом – способность создавать органическое вещество, которое называют продукцией. Образование продукции в единицу времени на единице площади или объема, выраженное в единицах массы, характеризует продуктивность экосистем.

Продукцию растений называют первичной, а животных – вторичной.

Наряду с продукцией различают биомассу организма или экосистемы в целом. Под ней понимают все живое вещество, которое содержится в экосистеме или ее элементах вне зависимости от того, за какой период времени она образовалась.

Величина биомассы экосистем зависит не столько от их продуктивности, сколько от продолжительности жизни организмов и экосистем. Например, большая биомасса характерна для лесных экосистем: в тропических лесах она достигает 800-1000 т/га, в лесах умеренной зоны – 300-400 т/га. Для экосистем, представленных однолетними организмами, их годичная продуктивность и биомасса практически совпадают.

Если количество энергии, продукции, биомассу или численность организмов на каждом трофическом уровне изображать в виде прямоугольников в одном и том же масштабе, то их распределение будет иметь вид пирамид. Эта закономерность носит название правило пирамид. В отношении энергии можно сказать, что количество энергии, содержащейся в организмах на любом последующем трофическом уровне цепи питания, меньше ее значений на предыдущем уровне. SHAPE * MERGEFORMAT

 1

 2

Пирамиды продукции, энергии (биомасс для экосистем суши) – 1 и биомасс для экосистем океана – 2.

Количество продукции, образующейся в единицу времени на разных трофических уровнях, подчиняется тому же правилу, которое характерно для энергии: на каждом последующем уровне количество продукции меньше, чем на предыдущем.

Пирамиды биомассы сходны с таковыми для энергии и продукции только для сухопутных экосистем. Для водных экосистем пирамида биомасс как бы перевернута. Это означает, что биомасса животных, потребляющих растительную продукцию, больше биомассы растительных организмов. Причина этого – резкие различия в продолжительности жизни организмов сравниваемых уровней. Первый уровень представлен в основном фитопланктоном с крайне короткой продолжительностью жизни (несколько дней или даже часов), второй и более высокие – более долгоживущими организмами – зоопланктоном, рыбами, моллюсками и т.д. Они накапливают биомассу годами и десятилетиями.

Пирамида чисел свидетельствует, что количество организмов, как правило, уменьшается от основания к вершине. Это правило не абсолютно и применимо в основном к цепям питания, не включающим редуцентов.

Любая экосистема, приспосабливаясь к изменениям внешней среды, находится в состоянии динамики. Эта динамика может касаться как отдельных ее звеньев, так всей экосистемы в целом.

 Динамика может быть периодической – суточной, сезонной, а может быть непериодической, направленной, которая называется развитием или сукцессией.

Сукцессия – процесс последовательной смены одной экосистемы другой, преемственно возникающей на том же месте под действием внешних или внутренних факторов. При этом в экосистему могут внедряться новые виды, либо одни виды могут сменяться другими.

Если сукцессия обусловливается внешними факторами, то ее называют экзогенетической, если внутренними – эндогенетической. Примером экзогенетической сукцессии могут служить изменения экосистем под влиянием потепления климата, иссушения почв, понижения уровня грунтовых вод и др. Их называют вековыми сукцессиями, т.к. длиться они могут столетиями и тысячелетиями. В качестве эндогенетической сукцессии рассмотрим изменения заброшенного пахотного участка. В качестве общих закономерностей будет иметь место заселение живыми организмами, увеличение их видового разнообразия, постепенное обогащение почвы органическим веществом, усиление связей между различными видами, уменьшение числа свободных экологических ниш, постепенное формирование все более сложных биоценозов и экосистем, повышение их продуктивности. При этом всегда можно выделить последовательные стадии сукцессий (сукцессионные ряды), которые заканчиваются относительно мало изменяющимися экосистемами, которые называются коренными, узловыми или климаксными. Видовой состав климаксных экосистем может существенно различаться, общим является лишь то, что в каждой из них имеются виды-эдификаторы, которые в наибольшей мере создают среду обитания. Например, для степных экосистем эдификаторами являются плотнокустовые злаки; для тропических лесов это древесные виды, создающие сильное затенение для других видов.

Различают следующие виды сукцессий:

1. первичные – они начинаются с исходно безжизненного субстрата, примером которого могут служить песчаные обнажения, горные отвалы, застывшая после извержения вулкана лава;

2. вторичные – они возникают на месте нарушенных или разрушенных экосистем, например, после вырубки леса, лесных пожаров, при зарастании площадей, находившихся ранее под сельскохозяйственными угодьями.

Вторичные сукцессии протекают несравненно быстрее первичных, т.к. начинаются с промежуточных стадий и на фоне более богатых почв.

Различают также автотрофные и гетеротрофные сукцессии. Автотрофные протекают в экосистемах, где центральным звеном является растительный покров. Такие сукцессии потенциально бессмертны, поскольку все время пополняются энергией и веществом в процессе фотосинтеза. К гетеротрофным относятся те сукцессии, которые протекают в субстратах, где отсутствуют живые растения, а участвуют только животные или мертвые растения. Этот вид сукцессий имеет место только до тех пор, пока присутствует запас готового органического вещества. Эта сукцессия по своей природе деструктивна. Примером такой сукцессии может служить разложение мертвого дерева или трупа животного.

Общие закономерности сукцессионного процесса.

1. На начальных стадиях видовое разнообразие, продуктивность и биомасса малы. По мере развития сукцессии эти показатели возрастают.

2. С развитием сукцессионного ряда увеличиваются взаимосвязи между организмами. Полнее осваивается среда обитания, усложняются цепи и сети питания.

3. Уменьшается количество свободных экологических ниш и в климаксном сообществе они либо отсутствуют, либо находятся в минимуме.

4. Интенсифицируются процессы круговорота веществ, потока энергии и дыхания экосистем.

5. Неизменяемость климаксных стадий сукцессий относительна. Динамические процессы при этом не приостанавливаются, а лишь замедляются.

6. В зрелой стадии климаксного сообщества биомасса обычно достигает максимальных или близких к максимальным значений.

Стабильность – способность экосистемы сохранять свою структуру и функциональные свойства при воздействии внешних факторов.

Устойчивость – способность экосистемы возвращаться в исходное или близкое к нему состояние после действия факторов, выводящих ее из равновесия.

Данные термины в экологии обычно рассматриваются как синонимы. Эти качества тем значительнее, чем разнообразнее экосистемы.

Для экосистем с низкой устойчивостью характерны вспышки отдельных видов. Низкоустойчивыми и нестабильными являются, например, тундровые экосистемы, которые легко разрушаются под действием перевыпаса, технических нагрузок. К таким уязвимым экосистемам относятся также агроэкосистемы, созданные человеком и представленные обычно одним преобладающим видом растений, интересующим человека. Агроценозы сельскохозяйственных культур, особенно однолетних, существуют только при условии постоянного вмешательства человека. После прекращения такого вмешательства вторичная сукцессия обычно начинается с той стадии, которую называют сорняками. Но эта стадия уже не имеет прямого отношения к агроценозу. Агроценозы, создаваемые из долгоживущих растений (искусственно созданные лесопосадки, сады), отличаются значительной устойчивостью. Здесь вмешательство человека требуется только на начальных этапах, когда молодые деревца настолько слабы, что не могут выдержать конкуренции с травами.

5. Биосферная экология
В 1875 г. Австрийский ученый-геолог Э.Зюсс ввел в научную литературу термин «биосфера».ю понимая под ним все то пространство атмосферы, гидросферы и литосферы, где встречаются живые организмы.

Владимир Иванович Вернадский (1863-1945) использовал этот термин и создал науку с аналогичным названием. Если с понятием «биосфера» по Зюссу связывалось только наличие в трех сферах земной оболочки живых организмов, то по В.И.Вернадскому им отводится роль главнейшей преобразующей силы. В таком случае под биофсерой понимается все пространство, где существует или когда-либо существовала жизнь, то есть где встречаются живые организмы или продукты их жизнедеятельности. В.И.Вернадский всесторонне раскрыл роль живых организмов в процессах планетарного масштаба. Он показал, что в природе нет более мощной геологической силы, чем живые организмы и продукты их жизнедеятельности.

Ту часть биосферы, где встречаются живые организмы в настоящее время, обычно называют необиосферой, то есть современной биосферой, а древние биосферы относят к палеобиосферам. В качестве примеров последних можно назвать безжизненные скопления органических веществ (залежи полезных ископаемых).

Границы биосферы. Целесообразно различать границы нео- и палеобиосферы. Первая в атмосфере простирается примерно на высоту 25-30 км, фактически до озонового экрана, за пределами которого жизнь невозможна вследствие наличия губительных космических ультрафиолетовых лучей. По современным представлениям вся толща Мирового океана, в том числе и самая глубокая Марианская впадина (11022 м), занята жизнью. К необиосфере следует относить также и донные отложения, где возможно существование живых организмов. В литосферу жизнь проникает на несколько метров, ограничиваясь в основном почвенным слоем, однако, простейшие формы жизни можно встретить и на более значительных глубинах – до 4000 м. Границы палеобиосферы в атмосфере примерно совпадают с необиосферой, под водами к палеобиосфере следует отнести и осадочные породы, которые по В.И.Вернадскому практически все претерпели переработку живыми организмами. Это толща от сотен метров до десятков километров. Сказанное относительно осадочных пород применимо и к литосфере, пережившей водную стадию функционирования.

Живое вещество. Этот термин введен в литературу В.И.Вернадским. Под ним он понимал совокупность всех живых организмов, выраженную через массу, энергию и химический состав.

Вещества неживой природы относятся к косным (например, минералы). В природе, кроме этого, довольно широко представлены также биокосные вещества, образование и сложение которых обусловливается живыми и косными составляющими (почва, воздух, природная вода). Биогенными В.И.Вернадский назвал вещества, происходящие от живых организмов, такие как каменный уголь, нефть, мел и др.

Основой биосферы является живое вещество, хотя оно составляет крайне незначительную ее часть. Если его выделить и распределить равномерно по поверхности Земли, то это будет слой около 2 см или 0,01 % от массы всей биосферы. В чем же причина столь высокой химической и геологической активности живого вещества ?

Свойства живого вещества.
1. Способность занимать все свободное жизненное пространство («всюдность» жизни по В.И.Вернадскому). Данная способность связана как с интенсивным размножением (некоторые формы простейших организмов при наличии благоприятных условий могли бы освоить весь земной шар за несколько часов или дней), так и со способностью организмов быстро увеличивать поверхность своего тела. Например, площадь листьев растений, произрастающих на 1 га, составляет 8-10 га и более. То же относится и к корневым системам.

2. Движение не только пассивное, но и активное. Например, против течения, против силы тяжести и т.п.

3. Устойчивость при жизни и быстрое разложение после смерти (включение в круговороты), сохраняя при этом высокую физико-химическую активность.

4. Высокая приспособительная способность к различным условиям и в связи с этим освоение не только всех сред жизни (водной, наземно-воздушной, почвенной и организменной), но и крайне неблагоприятнях по физико-химическим параметрам условий. Например, некоторые организмы переносят температуры, близкие к значениям абсолютного нуля, микроорганизмы встречаются в термальных источниках с температурами до 140о С, в водах атомных реакторов, в бескислородной среде, в ледовых панцирях и т.д.

5. Феноменально высокая скорость протекания химических реакций. Она на несколько порядков значительнее, чем в неживом веществе. Об этом свойстве можно судить по скорости переработки вещества организмами в процессе жизнедеятельности. Например, гусеницы некоторых насекомых за день потребляют количество пищи, которое в 100-200 раз больше веса их тела. Особенно активны организмы-грунтоеды. Дождевые черви (биомасса их тела в 10 раз больше биомассы всего человечества) за 150-200 лет пропускают через свои организмы весь однометровый слой почвы. Такие же явления имеют место в донных отложениях океана.

6. Высокая скорость обновления живого вещества. Подсчитано, что в среднем для биосферы она составляет 8 лет, при этом для суши – 14 лет, а для океана, где преобладают организмы с коротким периодом жизни (например, планктон) – 33 дня.

Все перечисленные и другие свойства живого вещества обусловливаются концентрацией в нем больших запасов энергии. По В.И.Вернадскому, по энергетической насыщенности с живым веществом может соперничать только лава, образующаяся при извержении вулканов.

 Функции живого вещества.
1. Энергетическая. Связана с запасанием энергии в процессе фотосинтеза, передачей ее по цепям питания, рассеиванием.

2. Газовая – способность изменять и поддерживать определенный газовый состав среды обитания и атмосферы в целом. В частности, включение углекислого газа в прочесы фотосинтеза, а затем в цепи питания обусловливало его аккумуляцию в биогенном веществе. В результате этого шло уменьшение концентрации углерода и его соединений (СО2) в атмосфере с десятков процентов до современных 0,03 %. Это же относится к накоплению в атмосфере кислорода, синтезу озона и другим процессам

3. Окислительно-восстановительная. Связана с интенсификацией под влиянием живого вещества как окисления, благодаря обогащению среды кислородом, так и восстановления, прежде всего в тех случаях, когда идет разложение органического вещества при дефиците кислорода. Восстановительные процессы обычно сопровождаются образованием сероводорода и метана.

4. Концентрационная – способность организмов концентрировать в своем теле рассеянные химические элементы, повышая их содержание по сравнению с окружающей средой на несколько порядков. Результат концентрационной деятельности – залежи горючих ископаемых, рудные месторождения и др.

5. Деструктивная – разрушение организмами и продуктами их жизнедеятельности как остатков органического вещества, так и косных веществ. Основной механизм этой функции связан с круговоротом веществ. Наиболее важную роль в этом отношении выполняют низшие формы жизни – грибы, бактерии (редуценты).

6. Транспортная – перенос вещества и энергии в результате активной формы движения организмов. Часто такой перенос осуществляется на большие расстояния, например при миграциях и кочевках животных.

7. Средообразующая. Эта функция является в значительной мере интегративной. С ней, в конечном счете, связано преобразование физико-химических параметров среды. В широком смысле результатом данной функции является вся природная среда. Она создана живыми организмами, они же и поддерживают в относительно стабильном состоянии ее параметры. В более узком плане средообразующая функция живого вещества проявляется, например, в образовании почв. Также данная функция проявляется живыми организмами метеорологических параметров среды. Так, лесные сообщества отличаются от луговых меньшими колебаниями температур (суточными, годовыми), более низким содержанием углекислоты на уровне полога листьев и др.

8. Наряду с концентрационной функцией живого вещества выделяется противоположная ей по результатам – рассеивающая. Она проявляется через трофическую и транспортную деятельность организмов.

Важна также информационная функция живого вещества, выражающаяся в том, что живые организмы и их сообщества накапливают определенную информацию, закрепляют ее в наследственных структурах, а затем передают последующим поколениям.

 Основные свойства биосферы.
1. Биосфера – система с прямыми, обратными (положительными и отрицательными) свойствами, которые, в конечном счете, обусловливают механизмы ее функционирования и устойчивости.

2. Биосфера – централизованная система. Центральным звеном ее выступают живые организмы (живое вещество). Это свойство всесторонне раскрыто В.И.Вернадским, но, к сожалению, часто недооценивается человеком и в настоящее время в центр биосферы ставится только один вид – человек (антропоцентризм).

3. Биосфера - открытая система. Ее существование немыслимо без поступления энергии извне. Она испытывает воздействие космических сил, прежде всего солнечной активности.

4. Биосфера – саморегулирующаяся система, для которой характерна организованность. В настоящее время это свойство называют гомеостазом, понимая под ним способность возвращаться в исходное состояние, гасить возникающие возмущения включением ряда механизмов. Гомеостатические механизмы связаны в первую очередь с живым веществом, его свойствами и функциями. Опасность современной экологической ситуации связана с тем, что нарушаются многие механизмы гомеостаза если не в планетарном, то в крупных региональных масштабах. Их следствие – различные экологические проблемы и даже кризисы.

5. Биосфера – система, характеризующаяся большим видовым разнообразием. Последнее обуславливается многими причинами и факторами. Это и разные среды жизни, и разнообразие природных зон, различающихся по климатическим, гидрологическим, почвенным и др. свойствам.

В настоящее время описано около 2 млн. видов (1,5 млн. видов животных и 0,5 млн. видов растений). Полагают, однако, что число видов организмов на Земле в 2-3 раза больше, чем их описано. Не учтены многие насекомые и микроорганизмы, особенно в тропических лесах, глубинных частях океанов и в других малоосвоенных местообитаниях. Для любой экосистемы разнообразие – одно из важнейших ее свойств. С ним связана возможность дублирования, подстраховки, замены одних звеньев цепей питания другими. Поэтому разнообразие рассматривают как основное условие устойчивости любой экосистемы и биосферы в целом. Это свойство настолько универсально, что сформулировано в виде закона (автор его У.Р.Эшби).

К сожалению, вся деятельность человека направлена на упрощение экосистем любого ранга. Сюда следует отнести и уничтожение отдельных видов или резкое уменьшение их численности, и создание агроценозов на месте сложных природных систем. Простые экосистемы с малым разнообразием удобны для эксплуатации, они позволяют в короткое время получить значительный объем нужной продукции, но за это приходится рассчитываться снижением устойчивости экосистем, их распадом и деградацией среды.

6. Важное свойство биосферы – наличие в ней механизмов, обеспечивающих круговорот веществ и связанную с ним неисчерпаемость отдельных химических элементов и их соединений. При отсутствии круговорота, например, за короткое время был бы исчерпан основной «строительный материал» живого – углерод, который практически единственный способен образовывать межэлементные (углерод-углеродные) связи и создавать огромное количество органических соединений. Только благодаря круговоротам обеспечивается непрерывность процессов в биосфере. Как отмечал академик В.Р.Вильямс, есть единственный способ сделать какой-то процесс бесконечным – пустить его по пути круговоротов.

Высшую стадию развития биосферы, когда разумная деятельность человека становится важнейшим преобразующим фактором, В.И.Вернадский называет ноосферой (от греч. «ноос» - разум). К сожалению, современная деятельность человечества является далеко не всегда разумной, научно обоснованной и может причинять значительный ущерб окружающей среде. Это касается грубого вмешательства в природные экосистемы, нарушения взаимосвязей между различными организмами, глобального загрязнения и т.д. Поэтому современное состояние биосферы нельзя рассматривать как ноосферу, правильнее называть его техносферой. Техносфера – это биосфера, полностью преобразованная технической и технологической деятельностью человечества.

Экологическая проблема – это изменение природной среды в результате антропогенных воздействий, ведущее к нарушению структуры и функционирования природных систем и приводящее к негативным социальным, экономическим и иным последствиям. Понятие экологической проблемы является антропоцентричным, т.к. негативные изменение в природе оцениваются относительно условий существования человека. Экологические проблемы могут быть глобальные, региональные, локальные.

Экологический кризис -- это критическое состояние окружающей среды, вызванное деятельностью человека либо какими-то естественными факторами, т.е. это сложившаяся ситуация, не разрешенная экологическая проблема.
Становление человеческой цивилизации ознаменовано несколькими антропогенными кризисами.

Первый антропогенный экологический кризис - кризис консументов (50-10 тыс. лет тому назад) связан с перепромыслом: первобытный человек уничтожал гораздо больше животных, чем ему было нужно для пропитания. Ему принадлежит «заслуга» в истреблении таких видов, как мамонт, гигантский ленивец, гигантский торфяной олень, древний зубр и др.

Второй антропогенный экологический кризис - кризис продуцентов (350-150 лет тому назад) связан с развитием промышленности, усиленной добычей полезных ископаемых, строительством городов и дорог. Все это сопровождалось вырубкой леса, уничтожением естественных фитоценозов.

Третий антропогенный экологический кризис - кризис редуцентов начался 30-50 лет тому назад и продолжается в настоящее время. Современное промышленное производство характеризуется образованием огромного количества отходов, причем все большую долю среди них составляют синтетические вещества. Прочно вошедшие в нашу жизнь одноразовые пластиковые упаковки, синтетические моющие средства, строительные материалы – все это и многое другое состоит из ксенобиотиков - чужеродных веществ. Для разложения этих веществ не существует ферментов, т.е. редуценты не справляются со своей функцией. Отличительным признаком нашего времени стали растущие свалки. Для разложения современных отходов требуются десятки и сотни лет.

Сегодня можно услышать также о четвертом антропогенном экологическом кризисе (термодинамическом или тепловом), который связан с перегревом земной поверхности в результате усиления парникового эффекта.

Прогнозируется учеными и пятый антропогенный экологический кризис (глобальный экологический кризис надежности экологических систем). Его связывают с нарушением природного экологического равновесия и устойчивости экосистем. Разрешить его можно только путем создания ноосферы.

К основным проблемам биосферы, требующим решения в ближайшее время, относятся следующие:

- загрязнение окружающей среды;

- деградация земель и опустынивание;

- сокращение видового разнообразия флоры и фауны;

- демографический взрыв;

- энергетический кризис.

Тема 2. Современные экологические проблемы
1. Экология атмосферы
2. Экология гидросферы

3. Экология почвы и экологические проблемы растениеводства
4. Экологическая безопасность в животноводстве

1. Экология атмосферы

Атмосфера является одним из необходимых факторов возникновения и существования жизни на Земле. Газовая оболочка наряду с Мировым океаном регулирует тепловой режим планеты. Без таких регуляторов суточная амплитуда температуры поверхности Земли составляла бы около 200оС. Атмосфера защищает все живое на планете от губительных ультрафиолетовых, рентгеновских, космических ионизирующих излучений. До 95% ультрафиолетовых лучей задерживает озоновый экран.

Атмосфера – источник кислородного дыхания всех живых организмов. Воздух — самый главный жизненно необходимый фактор для человека, который ежесуточно потребляет в среднем 1 кг пищи, 1,5 кг воды, в то время как через его легкие проходит 12 кг воздуха. Человек может прожить без пищи около 5 недель, без воды — 5 дней, без воздуха — только 5 минут. Причем для его нормальной жизнедеятельности требуется воздух определенной чистоты. Любое отклонение от нормы и, следовательно, загрязнение воздуха неблагоприятно влияет на здоровье людей.

В высоких слоях атмосферы сгорают метеориты. Атмосфера – среда, в которой распространяется звук и свет.

В атмосфере идут глобальные метеорологические процессы, формируются погода и климат.

Атмосфера обеспечивает производственную деятельность человека необходимыми газами, например, кислородом, азотом.

Охрана атмосферного воздуха — это важнейшая задача оздоровления окружающей среды. Загрязнение атмосферы — одно из основных отрицательных последствий индустриализации современного мира. Проблема загрязнения атмосферы волнует все человечество. Наиболее острой она оказалась в промышленно развитых странах.

Запасы кислорода на Земле практически безграничны. Атмосферный воздух относится к категории неисчерпаемых ресурсов, но хозяйственная деятельность человека влияет на атмосферу и изменяет состав воздуха. Эти изменения нередко принимают настолько значительный и устойчивый характер, что приходится предпринимать меры для его охраны.

Тропосфера - нижний, наиболее изученный слой атмосферы, высотой в полярных областях 8-10 км, в умеренных широтах до 10-12 км, на экваторе -16-18 км.

В тропосфере сосредоточено более 80% всей массы атмосферного воздуха, сосредоточена преобладающая часть водяного пара, возникают облака, формируются атмосферные фронты, развиваются циклоны и антициклоны, а также другие процессы, определяющие погоду и климат.

При подъёме через каждые 100 м температура в тропосфере понижается в среднем на 0,65° и достигает -53° C в верхней части.

Стратосфера - слой атмосферы, располагающийся на высоте от 11 до 50 км. Характерно незначительное изменение температуры в слое 11-25 км (нижний слой стратосферы) и повышение её в слое 25-40 км от -56,5 до 0,8 °С. Достигнув на высоте около 40 км значения около 0°С, температура остаётся постоянной до высоты около 55 км.

В стратосфере располагается слой озоносферы («озоновый слой») (на высоте от 15-20 до 55-60 км), который определяет верхний предел жизни в биосфере. Озон (О3) образуется в результате фотохимических реакций наиболее интенсивно на высоте 25-30 км. Общая масса озона составила бы при нормальном давлении слой толщиной 1,7-4,0 мм, но и этого достаточно для поглощения губительного для жизни ультрафиолетового излучения Солнца. В стратосфере задерживается большая часть коротковолновой части ультрафиолетового излучения.

Мезосфера - слой атмосферы на высотах от 40-50 до 80-90 км. Характеризуется повышением температуры с высотой; максимум (порядка +50°C) температуры расположен на высоте около 60 км, после чего температура начинает убывать до -70°С.

Термосфера (ионосфера) - слой атмосферы, следующий за мезосферой, он начинается на высоте 80-90 км и простирается до 800 км. Температура воздуха в термосфере быстро и неуклонно возрастает и может варьировать от 225 до 1700°С в зависимости от степени солнечной активности.

Экзосфера - самая внешняя часть верхней атмосферы Земли. Для атомов экзосферы достаточно высока вероятность покинуть атмосферу без столкновений с другими атомами. Протяжённую экзосферу Земли, распространяющуюся вплоть до высот порядка 100 тыс. км, часто называют геокороной, она состоит из атомов водорода, «испаряющихся» из верхней атмосферы.

Атмосферный воздух представляет собой смесь разнообразных газов. Два из них содержатся в наибольшем количестве — молекулярный азот, на долю которого приходится около 78 % по объему, и кислород - примерно 21 %. Их принято называть макрогазами. Кроме них в воздухе присутствуют так называемые микрогазы, в сумме составляющие примерно 1 % по объему. К микрогазам относятся инертные газы (главным образом, аргон - 0,93%), диоксид углерода (0,034%), оксид углерода (0-0,01%), озон (0,001%), пары воды (0-4%), метан и др.

Молекулярный азот может потребляться (фиксироваться) как питательный элемент огромным числом различных почвенных и водных бактерий и по пищевым цепям поступать в многообразные живые организмы на Земле.

Велика роль и микрогазов, хотя их содержание в атмосферном воздухе сравнительно мало. Так, озон служит своеобразным фильтром, не пропускающим жесткое ультрафиолетовое излучение Солнца, губительное для всех организмов. Пары воды после диссоциации на ионы Н+ и ОН в верхних слоях атмосферы препятствуют улетучиванию многих газов в космическое пространство. Наконец, ряд микрогазов играет важную роль в изменении теплового баланса Земли вследствие так называемого парникового эффекта, проявляющегося в постепенном потеплении на поверхности Земли. Газы, вызывающие этот эффект (их принято называть парниковыми газами), пропускают видимый свет, но задерживают инфракрасное излучение. Солнечный свет, проходя через атмосферу, нагревает поверхностные слои Земли, которые начинают испускать невидимые тепловые, или инфракрасные, лучи. При неизменном содержании парниковых газов в атмосфере тепловой баланс Земли постоянен. Если же их концентрация в воздухе повышается, то соответственно изменяется и температурный баланс - происходит разогревание земной поверхности.

Наибольшее значение из парниковых газов имеют три микрогаза: диоксид углерода, метан и пары воды, поскольку именно их концентрация наиболее быстро повышается при антропогенных воздействиях на биосферу.

Диоксид углерода поступает в атмосферу при горении органических соединений (нефть, газ, уголь, древесина и пр.), а также при дыхании организмов. Массовая вырубка лесов, осушение болот способствуют наряду со все более возрастающими размерами потребления ранее захороненных органических соединений увеличению концентрации диоксида углерода в атмосфере Земли.

Метан поступает в атмосферу главным образом в результате деятельности обширной группы метановых бактерий, обитающих в лишенных кислорода (анаэробных) зонах и использующих органическое вещество. Расширение орошаемых территорий, главным образом, площадей, занятых рисом, обусловливает увеличение содержания метана в почвах. Этот процесс стимулируется и в глубинных частях водоемов при их загрязнении коммунальными и промышленными сточными водами, обогащенными органическими соединениями.

Основной путь загрязнения атмосферного воздуха — рост потребления топливных ресурсов. При сжигании топлива в атмосферу выбрасываются летучая зола, оксиды серы и азота. Иногда газы содержат соединения ванадия, фтора, продукты неполного сгорания. В результате широкого вовлечения в топливный баланс сернистых и высокосернистых видов топлива, доля которых в природных ресурсах велика, в атмосферу выбрасывается более 152 млн. т диоксида серы (S0з). В связи с бурным развитием промышленности и сжиганием огромного количества топлива темпы расходования запасов свободного кислорода и накопления диоксида углерода в атмосфере резко возросли. В результате круговорот углерода в природе оказался нарушенным. Нарушение круговорота углерода и накопление СО2 в атмосфере оказывают большое воздействие на химическое равновесие на Земле.

Естественное загрязнение. В атмосфере постоянно содержится некоторое количество пыли. Она образуется в результате естественных явлений, происходящих в природе.

Различают три вида пыли: минеральную (неорганическую), органическую и космическую. Выветривание и разрушение горных пород, извержение вулканов, степные и торфяные пожары, испарения с поверхности морей служат причиной образования минеральной пыли. Органическая пыль в воздухе представлена аэропланктоном — организмами, живущими в атмосфере (бактерии, споры грибов, пыльца растений и др.), и продуктами гниения, брожения и разложения растений и животных. Космическая пыль образуется из остатков сгоревших метеоритов при их прохождении в атмосфере.

Искусственное загрязнение. К наиболее значительным загрязнителям относятся выбросы, образующиеся при работе различных видов транспорта, особенно автомобилей. Подсчитано, что автомашины, имеющиеся на земном шаре, выбрасывают в сутки в атмосферу около 0,5 млн. т оксида углерода, 100 тыс. т углеводородов, 26 тыс. т оксида азота и массу паров бензина. За 100 км пути автомобиль расходует столько кислорода, сколько его нужно одному человеку в течение года, при сжигании 1 т угля расходуется годичный запас кислорода для десяти человек.

Основную опасность в выхлопных газах карбюраторного двигателя представляют оксид углерода, углеводороды и оксиды азота, а дизельного - оксиды азота, серы и сажа. С выхлопными газами в атмосферу попадает 25-27 % свинца, содержащегося в топливе. Причем около 40 % частиц свинца, выбрасываемого автомобилем, имеет диаметр менее 5 мкм, они способны длительное время находиться во взвешенном состоянии и проникать с воздухом в организм животных и человека.

Вредные газы выделяет и авиационный транспорт. По уровню производимого загрязнения один сверхзвуковой лайнер приравнивают к 7 тыс. легковых автомобилей. Один реактивный самолет, перелетающий через Атлантический океан, потребляет за 8 ч полета такое количество кислорода, которое продуцируют за то же время 25 тыс. га леса.

Общая площадь лесов, пораженных промышленными эмиссиями, достигает в России 1 млн. га. В Германии, Австрии, Польше, Чехии и Словакии за последние 20 лет она возросла в 13 раз и достигла 4 млн. га.

Промышленные выбросы в зависимости от видов топлива (твердого, жидкого, газообразного) и способов его сжигания различны по химическому составу. Сгорание угля, нефти, газа по разным причинам редко бывает полным. Поэтому промышленные предприятия выбрасывают в атмосферу значительное количество твердых несгоревших частиц (зола, сажа, копоть, пыль) и вредных газов (диоксид и оксид углерода, углеводороды, соединения серы, в основном диоксид серы, оксиды азота).

Выбросы промышленных предприятий представлены двумя группами. В одну из них входят неорганизованные выбросы, которые происходят вследствие неплотностей в аппаратуре и коммуникациях, неумело организованного транспортирования материалов, складирования сырья и т.д. К другой группе относятся организованные выбросы. Их источники - дымовые трубы, воздушки, вентиляционные системы и др.

Особенно опасны выбросы химической, металлургической, нефтеперерабатывающей промышленности и предприятий по производству строительных материалов. Токсичные вещества, поступая в организм человека с вдыхаемым воздухом, сразу проникают в кровь, их вредоносность во много раз сильнее, чем при попадании через жедудочно-кишечный тракт.

Проблема разрушения озонового слоя. Об опасности разрушения озонового слоя ученые предупреждали еще в начале 50-х годов и связывали его с оксидами азота, выбрасываемыми сверхзвуковыми самолетами. В 1974 г. было выяснено, что «дыры» в озоновом экране также образуются в результате воздействия искусственных химикатов — фторхлоруглеродов - ФХУ (фреонов). Эти газы широко используют в парфюмерной промышленности, в производстве холодильных установок, кондиционеров и огнетушителей. Выброшенные в атмосферу в любом регионе Земли ФХУ разносятся по всей атмосферной толще, а над Антарктидой попадают в изолированный полярный вихрь, по существу, в закрытый котел, где в течение зимы и весны не происходит обмена воздушными массами и разрушение озона идет беспрепятственно. Размер озоновый дыры в Антарктиде достиг по своей площади территории США.

Ученые установили, что увеличение числа случаев заболевания раком кожи, а также болезней глаз, приводящих к слепоте, связано с ростом интенсивности УФ-радиации. Биологическое действие УФ-радиации обусловлено высокой чувствительностью нуклеиновых кислот, которые могут разрушаться, что приводит к гибели клеток или возникновению мутаций. Биологические эффекты, вызывающие изменения на молекулярном, клеточном, тканевом уровнях, пока не до конца изучены, однако имеющиеся данные заставляют относиться к проблеме очень серьезно.

Все реакции разрушения озона каталитические. В связи с этим попадание в верхние слои атмосферы даже относительно небольших количеств N02 или С1 может длительное время влиять на баланс озона. Источниками веществ - виновников разрушения озонового слоя в первую очередь являются все более развивающиеся гражданская авиация и химические производства. Применение азотных удобрений в сельском хозяйстве, хлорирование питьевой воды, широкое использование фреонов в холодильных установках, для тушения пожаров, в качестве растворителей и в аэрозолях привело к тому, что миллионы тонн хлорфторметанов поступают в нижние слои атмосферы в виде бесцветного нейтрального газа. Распространяясь вверх, хлорфторметаны под действием УФ-излучения разрушаются, выделяя фтор и хлор, которые активно вступают в процессы разрушения озона. Когда фреон впервые был синтезирован свыше 60 лет назад, химики не могли нарадоваться на свое детище: безвредный, нетоксичный, инертный, дешевый газ. Теперь молекулы этого газа называют «убийцами». По данным американских ученых, фреоны в 20000 раз превосходят СО2 в создании «парникового» эффекта. Особенно разрушителен для озона хлор: каждый его атом способен уничтожить 100 000 молекул озона! Это при том, что некоторые фреоны-долгожители, попадая в атмосферу, могут существовать в ней 70-100 лет. Способ измерения общего содержания озона (ОСО) был предложен еще в 20-е годы английским ученым Дж.Добсоном, разработавшим и построившим для этой цели специальный прибор - спектрофотометр, получивший потом его имя.

Наиболее полную картину глобального распределения ОСО дают его измерения со спутников, впервые начатые в 70-е годы прибором ТОМ8 на американском спутнике «Нимбус-7». Благодаря этому в 80-е годы ученые узнали, как именно распределяется озон над южным полушарием, и прежде всего характер и особенности поведения антарктической «озоновой дыры». Выяснилось, в частности, что сезонное изменение концентрации озона состоит в том, что она максимальна в конце зимы – начале весны, а минимальна осенью.

По данным ученых США, в случае истощения озонового слоя человечеству грозит, как минимум, резкий рост заболеваемости раком кожи и глазными болезнями, приводящими к слепоте. Вместо 500 тыс. случаев заболевания раком, которые прогнозируются учеными США в ближайшие 50 лет, им могут заболеть 12 млн. человек.

В 1992 г. представители 91 страны собрались в Копенгагене на очередную конференцию по озоновому слою с целью ускорить полное прекращение производства фреонов. Были приняты решения уже к 1996 г. полностью прекратить производство наиболее опасных фреонов, а до 2030 г. - всех остальных. Было также выделено 240 млн. долларов для помощи развивающимся странам с тем, чтобы они прекратили производство фреонов до 2010 г. В случае выполнения принятых решений уже с 2000 г. содержание хлора в стратосфере начнет сокращаться, а около 2040 г. две части на миллиард частей воздуха придут к норме.

В Беларуси ведется регулярный мониторинг озонового слоя (с 1996 г. в Национальном центре мониторинга озоносферы при БГУ). Ввоз в Беларусь ОРВ за пять лет сократился в 20 раз, использование ОРВ – в 1,8 раз.

Проблема парникового эффекта. Поток солнечного излучения содержит лучи инфракрасной (ИК), видимой и ультрафиолетовой (УФ) частей спектра, но максимум приходится на видимое излучение. Атмосфера относительно прозрачна для видимых лучей. Земля и атмосфера поглощают примерно 67% солнечного излучения. Около 33% излучения атмосфера и поверхность Земли отражают обратно. Средняя глобальная температура у поверхности Земли составляет около 15°С. Именно такая температура необходима для поддержания на Земле теплового равновесия. Земля освобождается от поглощенной энергии, испуская тепловое инфракрасное излучение. В равновесном состоянии, когда температура Земли не меняется, энергия солнечного излучения, падающего на Землю, совпадает с энергией теплового излучения Земли. По закону сохранения энергии в отсутствие атмосферы тепловой поток от Земли должен был бы совпадать с потоком солнечной энергии, поглощенной поверхностью Земли. Расчеты показывают, что при этом температура поверхности Земли составляла бы 5°С. Тот факт, что реальная температура земной поверхности на 10°С выше, связан с наличием атмосферы, играющей роль фильтра с односторонним пропусканием, за счет чего создается так называемый парниковый эффект.

Углекислый газ является одним из главных виновников «парникового эффекта», потому что другие известные «парниковые газы» (а их около сорока) определяют лишь примерно половину глобального потепления.

[image: image3.png]CONHLUE

3emnst otgaet

MOMOWEHHYIO ey, WH(PaKpaCHOTO U3ryYeHust
Hepruio B nornowaetcs CO, 1 Takum
armocdepy B Buge obpasom ynasnusaetcs
WHppakpacHoro atmocdepoit. Ewle yacte
nanyyeHns OTpaxaeTCst UK nepeuanyyaeTcs
obpatHo k 3emne

Buaumelii ceet ot
ConHua gocTuraet
noBepxHOCTU 3emnu
1 HarpesaeT e

Нагревание поверхности земли: механизм «парникового эффекта»

Подобно тому, как в парнике стеклянная крыша и стены пропускают солнечную радиацию, но не дают уходить теплу, так и углекислый газ вместе с другими «парниковыми газами» практически прозрачны для солнечных лучей, но задерживают длинноволновое тепловое излучение Земли, не дают ему уходить в космос. В результате температура приземного слоя воздуха повышается.

Ежегодно на Земле сжигается около 2 млрд. т ископаемого топлива, что означает поступление в атмосферу почти 5,5 млрд. т углекислого газа. Еще приблизительно 1,7 млрд. т С02 поступает туда же за счет сведения и выжигания тропических лесов и окисления органического вещества почвы (гумуса).

Значительно усугубляют проблему «парникового эффекта» некоторые другие газы, выбрасываемые человеком в атмосферу, особенно метан, хлорфторуглеводороды (фреоны) и оксиды азота.

Регулярные наблюдения за климатом ведутся уже около ста лет. Данные, полученные в результате исследований, позволили известному климатологу Джеймсу Хансену из Института космических исследований при НАСА (Национальном управлении по аэронавтике и исследованию космического пространства США) заявить еще в 1988 г., что «парниковый эффект» уже ощутим.

Установлено, что содержание углекислого газа в атмосфере за последние 100 лет увеличилось на 25%. За этот период глобальная температура увеличилась примерно на 0,5°С. Прогностические оценки показывают, что к 2030-2040 гг. (при удвоении содержания углекислого газа) температура повысится на 3-4°С (примерно на 0,2-0,5°С за десятилетие).

Предстоящее увеличение средней глобальной температуры воздуха должно неминуемо привести к еще более значительному уменьшению континентальных ледников. Расчеты и измерения показали, что за последние 100 лет объем высокогорного оледенения сократился приблизительно на 2000 км3, ежегодное сокращение составило в среднем 0,06% от всей массы высокогорного льда. Потепление климата ведет к таянию полярных льдов и повышению уровня Мирового океана. За последние 20 лет скорость его повышения увеличилась вдвое и достигла 2,5 см/год. По прогнозам ученых, к 2050 г. возможное повышение уровня океана составит 150 см, и тогда обширные области океанских и морских побережий, где сейчас проживает множество людей, окажутся под водой.

Оценки, основанные на возможном росте температуры в течение ближайших нескольких десятилетий, показывают, что некоторые регионы с неустойчивым увлажнением станут более сухими, в результате чего не исключены еще большая деградация земель и потери урожаев. Влажные области будут еще в большей степени насыщены влагой, увеличится частота и интенсивность тропических штормов. В высоких широтах зимы будут более короткими, влажными и теплыми, а лето более длительным, жарким и засушливым.

Глобальное потепление может вызвать смещение основных зон земледелия до нескольких сот километров на каждый градус изменения температуры. Кроме того, возможно изменение частоты и характера экстремальных воздействий на сельское хозяйство, обусловленных большими наводнениями, устойчивыми засухами, лесными пожарами и вредителями сельскохозяйственных культур.

Вся мировая общественность крайне обеспокоена сложившейся ситуацией. Несмотря на существующие разногласия, касающиеся как причин, так и возможных последствий усиления парникового эффекта, общепризнанным фактом является то, что данное явление представляет опасность для биоты планеты (и человечества как его составной части). Усилия по борьбе с изменением климата предпринимаются уже с 1992 года (Конвенция ООН в Рио-де-Жанейро, Киотский протокол и Рамочная конвенция). Самое последнее событие – международный саммит по изменению климата в Копенгагене, состоявшийся в декабре 2009 г. при участии глав всех крупнейших государств планеты.

Для выхода из сложившейся ситуации, прежде всего, необходимы крупные изменения в мировой энергетике:

- сокращение потребления угля, замена его природным газом;

- развитие атомной энергетики;

- развитие альтернативных видов энергетики (ветровой, солнечной, геотермальной);

- всемирная экономия энергии.

Проблема кислотных осадков. Термин «кислотные дожди» существует уже более 100 лет; впервые его использовал британский исследователь Роберт Ангус Смит в 1882 г., когда он опубликовал книгу «Воздух и дождь: начало химической климатологии». Впервые проблема кислотных дождей стала предметом серьезного обсуждения на XXVIII Генеральной ассамблее Международного союза по теоретической и прикладной химии (ИЮПАК), проходившей в Мадриде в сентябре 1975 г.

Основными антропогенными источниками образования кислотных дождей являются соединения серы и азота.

Сера содержится в таких полезных ископаемых, как уголь, нефть, железные, медные и другие руды; одни из них используют как топливо, другие направляют с целью переработки на предприятия химической и металлургической промышленности. При переработке (в частности, при обжиге руд) сера переходит в химические соединения, например, в сернистый газ. Образовавшиеся соединения частично улавливаются очистными сооружениями, но основная масса выбрасывается в атмосферу. Соединяясь с парами воды, предварительно окисленный оксид серы образует серную кислоту.

Азот содержится в топливе многих видов ископаемых, например, в угле и нефти. Из антропогенных источников выделяется около 93% оксидов азота, главным образом в виде оксида азота (II), который в результате химических реакций в атмосфере превращается в оксид азота (IV), который и образует с водой азотную кислоту.

Кислотные дожди (или, более правильно, кислотные осадки, так как выпадение вредных веществ может происходить как в виде дождя, так и в виде снега, града) наносят значительный экологический, экономический и эстетический ущерб.

В результате выпадения кислотных осадков нарушается равновесие в экосистемах, ухудшается продуктивность сельскохозяйственных растений и плодородие почв, ржавеют металлические конструкции, разрушаются здания, сооружения, памятники архитектуры и т. д. Диоксид серы адсорбируется на листьях, проникает внутрь и принимает участие в окислительных процессах. Это влечет за собой генетические и видовые изменения растений.

В первую очередь погибают некоторые лишайники, поэтому их считают «индикаторами» чистого воздуха. Кроме того, кислотные осадки влияют и на растения более высокого класса. Самые чувствительные растения - это ель, лиственница, пихта, бук, граб, которые в большом количестве гибнут в Средней Европе.

С повышением кислотности почвы и образованием растворимых форм токсичных металлов резко снижается активность полезных почвенных микроорганизмов.

Водные организмы могут нормально существовать только в определенном интервале рН. Изменение рН влечет за собой глубокие биохимические перестройки водных экосистем. Когда рН снижается до 6,5-6,0, погибают многие моллюски, ракообразные, гибнет икра земноводных.

При рН равном 6,0-5,0 гибнут наиболее чувствительные планктонные организмы и насекомые, сиговые рыбы, форель, хариус, лосось, плотва, окунь и щука. При рН менее 5,5 мхи и нитчатые водоросли вытесняют основную растительность водоема, иногда в воду даже переселяется сфагновый мох - обитатель суши. При рН ниже 4,5 в воде озер вымирают микроорганизмы, развиваются анаэробные процессы с выделением метана и сероводорода.

Кислотные осадки медленно, но верно растворяют сооружения из мрамора и известняка. Исторические памятники Греции и Рима, простояв тысячелетия, разрушаются прямо на глазах. Такая же судьба грозит и Тадж-Махалу - шедевру индийской архитектуры периода Великих Моголов, Тауэру и Вестминстерскому аббатству в Лондоне, Казанскому собору. Мраморному дворцу и Александро-Невской лавре в. Санкт-Петербурге. На соборе Св. Павла в Риме слой портлендского известняка изъеден кислотными осадками на 2,5 см. В Голландии статуи на соборе Св. Иоанна тают, как леденцы. Черными отложениями, этим «раком камня», изъеден Королевский дворец в Амстердаме.

Оценка загрязнения атмосферного воздуха в городах Республики Беларусь.
Регулярные наблюдения за состоянием атмосферного воздуха проводятся в 16 городах республики, постоянным мониторингом охвачена территория, на которой проживает около 65% городского населения. В городах установлено 53 стационарные станции, на которых 3-4 раза в сутки проводятся наблюдения за 37 загрязняющими веществами. Основной объем наблюдения относится к веществам, имеющим повсеместное распространение (пыль, диоксид серы, диоксид углерода, оксиды азота). В воздухе всех промышленных центров определяется содержание формальдегида, свинца и кадмия.

Суммарные выбросы в атмосферу республики различными загрязняющими источниками составляют около 1,3 млн.т в год.

Основными источниками загрязнения атмосферного воздуха на территории Беларуси являются:

- автотранспорт (71%);

- объекты энергетики;

- промышленные предприятия.

Поскольку основной вклад в загрязнение воздушной среды в условиях республики вносят передвижные источники (автотранспорт), в структуре выбросов преобладают вещества, образование которых связано с работой двигателей внутреннего сгорания – СО (57%), углеводороды (20%).

Для комплексной оценки степени загрязнения атмосферного воздуха используют показатель ИЗА - индекс загрязнения атмосферы:

[image: image4.wmf]

n

ÏÄÊn

Ñn

ÏÄÊ

Ñ

ÏÄÊ

C

ÈÇÀ

+

+

+

=

...

2

2

1

1

где С1, С2…Сn – концентрация в атмосфере загрязняющих веществ (фенола, аммиака, формальдегида, пыли, СО, NO, NO2, HF, H2S),

ПДК1, ПДК2… ПДКn – предельно допустимые концентрации этих веществ.

В зависимости от величины показателя ИЗА применяют следующую градацию по степени загрязнения воздуха:

- ИЗА до 5 – низкая;

- ИЗА 5-7 – повышенная;

- ИЗА 7-14 – высокая;

- ИЗА более 14 – очень высокая.

В большинстве городов Беларуси в последние годы отмечаются низкие значения ИЗА (ниже 5). Повышенные значения ИЗА периодически отмечались в Витебске, Светлогорске, Новополоцке, Полоцке, Речице и Гомеле. В двух последних городах ИЗА в отдельных случаях достигал 9.

Мероприятия, направленные на предупреждение загрязнения атмосферного воздуха и снижение вредных примесей в нем, можно объединить в три группы.

1. Улучшение существующих и внедрение новых технологических процессов, исключающих выделение опасных веществ в самом источнике их образования.

2. Улучшение состава топлива, аппаратов, карбюрации и снижение или устранение выбросов в атмосферу с помощью очистных сооружений.

3. Предотвращение загрязнения атмосферы рациональным размещением источников вредных выбросов и расширением площадей зеленых насаждений.

В комплексе мероприятий по борьбе с загрязнением атмосферы важное место принадлежит совершенствованию технологий производственных процессов и двигателей, герметизации оборудования — источника вредных веществ, очистке дымовых и вентиляционных газов, разработке более эффективных способов сжигания топлива, замене твердого и жидкого топлива природным газом, созданию новых типов двигателей для автомобилей.

Основные пути снижения загазованности воздуха - дальнейшее совершенствование газопылеулавливающих фильтров. Следует отметить, что улавливаемые вещества относятся к остродефицитным в народном хозяйстве.

На совершенствование установок для очистки воздуха направлены значительные средства, но эти затраты быстро окупаются. Наиболее совершенны электрофильтры, эффективность которых достигает 99,9 %.

В числе мер, предохраняющих загрязнение атмосферы, значительную роль играет правильное зонирование, т.е. устройство санитарно-защитных зон. В соответствии с этим предприятия располагают на возвышенных местах и с подветренной стороны жилых массивов. Зону между ними не менее чем на 40 % озеленяют растениями, устойчивыми к вредным веществам. Ширина зеленых зон и зависимости от вредности выбросов и степени их очистки в технологическом процессе может быть 1000, 500, 300 и 50м. Установлено, что при наличии санитарно-защитной зоны запыленность воздуха на расстоянии 1,5 км снижается в 2, а загрязнение диоксидом серы - в 3 раза.

Все предприятия, загрязняющие атмосферный воздух, необходимо выводить за пределы городской черты. Категорически запрещается размещение вблизи друг от друга предприятий разного профиля, так как их выбросы способны вступать в фотохимические реакции с образованием еще более опасных веществ.

Для снижения загрязнения воздуха автотранспортом важное значение имеют планировка улиц и организация автомобильного движения по принципу «зеленой волны», которая способствует безостановочному движению потока машин по городским магистралям.

Установлено, что за четырехрядной плотной посадкой древесных насаждений концентрация оксида углерода в 2-3 раза ниже, чем за одно-двухрядными насаждениями с несомкнутыми кронами и без кустарника. Растительность снижает также концентрацию других газов и пыли. Наблюдения показали, что основная масса выбросов оседает на расстоянии 300-500 м от источника их образования. В этих условиях растения претерпевают значительные скрытые и видимые изменения: скручиваются листовые пластинки, преждевременно высыхают, опадают листья, хвоя. Поэтому плотность насаждений в зоне действия источника загрязнения должна быть высокой.

Зеленые насаждения уменьшают загазованность и загрязнение вредными выбросами, улучшают микроклимат. Максимальное количество вредных выбросов наблюдается в зимнее время, в связи с чем необходимо увеличивать площади зеленых насаждений хвойных пород, выполняющих фильтрационные функции в течение всего года.

Загрязнение растений выбросами транспорта распространяется в основном в полосе до 50 м от дороги, а наиболее сильно загрязнение проявляется на расстоянии 7-25 м. Поэтому запрещается сбор лекарственных трав вблизи дорог. Это также относится к посеву и уборке урожая сельскохозяйственных культур. Наиболее опасен сбор ягод и плодов с придорожных насаждений. Поэтому нельзя вместо декоративных насаждений вводить вдоль дорог плодовые культуры. Установлено, что в плодах придорожных садов, высаженных на расстоянии 50 м от дороги, содержание свинца превышает ПДК в 3 раза.

В республике ведется большая работа по улучшению качества атмосферного воздуха:

- увеличилась доля транспортных средств, соответствующих стандартам Евро – 1,2,3;

- внедрены новые технологии, установлены новые очистные системы на сотнях промышленных предприятий;

- уменьшены объемы использования низкооктанового топлива, улучшено качество моторного топлива;

- широко используется компримированный и сжиженный газ.

Основными приоритетными задачами на будущее является:

- совершенствование экологической политики и формирование гибкой системы экономического стимулирования в области охраны атмосферного воздуха;

- использование новых технических методов и средств минимизации выбросов;

- комплексный учет воздействия хозяйственной деятельности на окружающую среду;

- повышение экологической безопасности транспорта.

2. Экология гидросферы
Вода — ценнейший природный ресурс. Она играет исключительно важную роль в процессах обмена веществ, составляющих основу жизни. Вода входит в состав организма человека, всех растений и животных. Содержание воды в живых тканях может составлять 90 и более процентов. Все жизненно необходимые реакции в клетках могут протекать только между растворенными веществами. Вода имеет высокую диэлектрическую проницаемость, благодаря чему присоединяет и удерживает почти все вещества. Вода необходима растениям для фотосинтеза. Для многих живых существ она служит средой обитания.

Вода обладает таким уникальным качеством, как большое поверхностное натяжение, вследствие чего способна подниматься по капиллярам в почве.

Вода выполняет геологическую функцию: она разрушает, растворяет и транспортирует различные неорганические вещества, способствует отложению осадочных пород и образованию почвы. Совершая круговорот в природе, вода участвует в формировании поверхности Земли.

Вода оказывает существенное влияние на климат и погоду, так как обладает высокой теплоемкостью и низкой теплопроводностью. Аккумулируя солнечное тепло, она при больших скоплениях выравнивает годичные и суточные колебания температуры.

Вода - источник дешевой электроэнергии. Моря, реки и другие водоемы служат путями сообщения, поставляют рыбную и другую продукцию и т.д. Огромное значение вода имеет в промышленном и сельскохозяйственном производствах. Это отличный теплоноситель и охладитель.

Много воды расходуется для нужд промышленности, например на производство 1 т стали - 120 м3, химического волокна - 2000, резины - 4000, синтетического бензина - 50-90, уксуса -100, соды - 300, искусственного шелка - 400, нитроцеллюлозы - 750, бумаги - 1000 м3.

Еще более крупный водопотребитель - сельское хозяйство. Чтобы вырастить 1 кг зерна на богаре необходимо 750 л воды, картофеля – 1500 л. В животноводстве на содержание одной головы крупного рогатого скота расходуется 115 л/сут, свиноматки – 234. Значителен расход воды и на предприятиях по переработке сельскохозяйственной продукции. На производство 1 кг сливочного масла требуется 10 л воды, 1т сахара - 100 м3. Санитарно-гигиенические условия на фермах поддерживаются в основном с помощью воды. Она используется для мытья животных, посуды, аппаратуры, очистки помещений и их дезинфекции, подготовки кормов и т.д. Кроме того, много воды расходуется на различные бытовые нужды (души, умывальники и др.), на отопление помещений.

Воды, находящиеся на поверхности Земли, образуют геологическую оболочку, называемую гидросферой. Гидросфера объединяет все свободные воды планеты, т.е. не связанные физически и химически и минералами земной коры, которые могут передвигаться под действием солнечной энергии и сил гравитации, переходить из одного агрегатного состояния в другое. Водные ресурсы Земли включают воду океанов и морей, рек и озер, горных и полярных ледников, подземную, почвенную и атмосферную влагу. Водные пространства (акватории) занимают значительную часть поверхности земного шара - более 75 %. Объем гидросферы около 1,4 млрд. км3. Однако пресная вода, которая необходима для жизнеобеспечения человека, составляет не более 3% от ее общих запасов.

В зависимости от содержания растворенных солей, существует следующая классификация воды по степени минерализации:

- до 1 г/л – пресная,

- 1-25 г/л – солоноватая,

- 25-50 г/л – морской солености,

- более 50 г/л – рассолы.

Наибольшие запасы пресной воды сосредоточены в природных льдах (85%), а также в недрах Земли (14%). Воды поверхностных водоисточников (реки и озера) составляют всего 0,65%, атмосферная и почвенная влага – 0,35%.

Многие страны мира испытывают дефицит пресной воды. Основными причинами его являются неравномерное распределение ее запасов, рост объемов потребления и загрязнение водоисточников.

Примерно 60 % суши занимают аридные (пустынные) и полуаридные (полупустынные) земли. В этих засушливых районах население испытывает крайний недостаток обычной питьевой воды. К таким маловодным регионам относятся Мексика, Пакистан, Иран, Алжир, более десяти штатов США, а также аридные области Средней Азии.

Нехватка пресной воды ощущается и во влажных, так называемых гумидных областях. В ряде штатов США, Канаде, большинстве областей тропической зоны Южной Америки, Азии и Африки природной воды достаточно. Но резкое увеличение ее потребления, а главное - загрязнение привело здесь к «водному голоду».

В США 1/4 населения испытывает недостаток воды. Нехватка ее в обозримой перспективе может быть также в Германии, во Франции, в Великобритании и других государствах Западной Европы. Угроза «водного голода», нависшая над человечеством, заставляет изыскивать пути обеспечения растущих потребностей населения в воде.

В этих целях все шире изучают и используют подземные воды, запасы которых обнаружены на всех материках. Разрабатывают проекты использования вод айсбергов. Все большее внимание привлекает опреснение соленых вод. Для этого во многих странах строят опреснительные станции. В мире уже эксплуатируется более 800 опреснителей, которые ежесуточно вырабатывают 1,7 млн. м3 пресной воды, 90 % которой расходуется на питьевые нужды.

В Беларуси, на первый взгляд, с питьевой водой дело обстоит неплохо. Речная сеть Беларуси хорошо развита. Средняя густота ее составляет 25 км на 100 км2. На территории Беларуси 20,8 тыс. рек и речушек. Их общая длина - 90,6 тыс. км. Однако свыше 90 % их количества - это водотоки, длина которых не превышает 50 км (так называемые малые реки). К числу крупных относятся такие речные артерии, как Днепр, Западная Двина, Неман, Западный Буг, Вилия, Сож, Припять. Максимальная густота речной сети отмечается на севере Беларуси - в бассейне Западной Двины, минимальная - на юге республики в бассейнах Буга и Припяти.

В Беларуси насчитывается свыше десяти тысяч озер (10 800). Среди них выделяются Нарочь (80 км2), Освейское (58 км2), Дрисвяты (45 км2), Червоное (40 км2), Дривяты (38 км2). Большинство озер расположено в северной части Беларуси - в Белорусском Поозерье. Озера здесь образовались в ледниковый период. Движущиеся огромные ледниковые глыбы выпахивали перед собой углубления, которые после таяния ледника заполнялись водой.

В республике имеется около 130 тыс. водохранилищ. Значительными можно назвать запасы подземных вод, которые составляют 16 км3.

Отрасли народного хозяйства по характеру использования воды делят на две категории: водопользователи и водопотребители. К первой относятся те отрасли, которые, используя воду, не расходуют ее: гидроэнергетика, водный транспорт, рыбное хозяйство, а также места отдыха. Для отраслей-водопотребителей характерен забор воды из источника, связанный с безвозвратным использованием или ухудшением ее. К ним относятся промышленность, сельское и коммунальное хозяйство. Главным потребителем воды в мире является сельское хозяйство (69%), затем идут промышленность, коммунальное хозяйство и водохранилища. При этом больше всего пресной воды идет на орошение (ирригацию).

В Республике Беларусь больше всего воды расходуется на хозяйственно-бытовые нужды. При этом суммарный забор воды составляет 1,8 км3 в год, в т.ч. из подземных источников – 1,1 км3.

Хозяйственно-бытовое водопотребление в мире очень сильно различается по регионам и составляет от 3 до 800 л в сутки на 1 человека. Потребление питьевой воды в городах Беларуси составляет 180-370 л/сут. на 1 человека, в среднем – 145 л/сут.
Загрязнение пресных вод стало столь значительным, что вызывает тревогу во многих странах. Причины загрязнения рек и озер — интенсивное развитие промышленного производства и рост населения, в результате чего значительно увеличился объем промышленных и бытовых сточных вод.

Основные загрязнители гидросферы можно условно разделить на следующие группы:

1. Химические:

- неорганические (соли тяжелых металлов, кислоты, щелочи, минеральные удобрения);

- органические (поверхностно активные вещества (ПАВ), синтетические поверхностно активные вещества (СПАВ), отходы животноводства, пестициды и т.д.);

2. Механические (мусор, опилки, песок);

3. Физические (горячие и теплые сточные воды, радионуклиды);

4. Биологические (микроорганизмы, водоросли).

Очень опасны поверхностно-активные вещества, к которым относятся нефть, нефтепродукты, а также горюче-смазочные материалы (ГСМ). Общее количество нефти и нефтепродуктов, ежегодно попадающих в воды Мирового океана, достигает 10 млн. т. Они поступают сюда со сточными водами нефтедобывающей и нефтеперерабатывающей промышленности, при погрузке и разгрузке судов, с балластными водами танкеров, со стоками судоремонтных заводов, из неисправных нефтеналивных судов. Океан загрязняется также в результате аварий и катастроф.

Нефтяные пленки могут существенно нарушить обмен энергией, теплом, влагой, газами между океаном и атмосферой, препятствовать развитию планктонных микроорганизмов. Опасны они и для водоплавающих птиц: смоченное нефтью оперение намокает, птица не в состоянии взлететь и гибнет от переохлаждения. От нефти и нефтепродуктов ежегодно погибают миллионы птиц. В загрязненной нефтью воде во взвешенном состоянии находится бесчисленное количество мельчайших нефтяных пузырьков. Их углеводородные компоненты отравляют морских беспозвоночных, служащих кормом для рыб. Они действуют и на самих рыб. Много их гибнет, а остающаяся живой рыба не может быть использована в пищу, так как имеет нефтяные запах и вкус.

 ПАВ попадают в реки со стоками нефтедобывающих, нефтеперерабатывающих, автомобильных и железнодорожных предприятий, с транспортных и нефтеналивных судов. На водной поверхности такие вещества образуют пленку, препятствующую проникновению кислорода в воду. Кислородное голодание приводит к гибели разных видов рыб. По этой причине уловы во многих внутренних водоемах сильно снижаются. Нефтяное загрязнение неблагоприятно отражается и на других обитателях рек и озер.

СПАВ - моющие средства, пенообразователи, эмульгаторы. Они образуют на поверхности воды пену, действие которой аналогично действию пленки, т.е. приводит к обеднению воды кислородом и нагреву.

На фауну водоемов пагубно влияют сточные воды целлюлозно-бумажной промышленности. Окисление древесной массы сопровождается поглощением значительного количества кислорода, что вызывает гибель икры, мальков и взрослых рыб. Волокна и другие нерастворимые примеси засоряют воду и ухудшают ее физико-химические свойства.

На состоянии рыб и их корма - беспозвоночных неблагоприятно отражаются молевые сплавы. Из гниющей древесины и коры в воду выделяются различные дубильные вещества. Смола и другие экстрактивные продукты разлагаются и поглощают много кислорода, что обусловливает гибель рыбы, особенно молоди и икры. Кроме того, молевые сплавы сильно засоряют реки, а топляк нередко полностью забивает их дно, лишая рыб нерестилищ и кормовых мест.

Атомные электростанции загрязняют реки радиоактивными отходами. Радиоактивные вещества концентрируются в мельчайших планктонных организмах и рыбе, затем по цепи питания передаются другим животным. Установлено, что радиоактивность планктонных обитателей в тысячи раз выше, чем воды, в которой они живут. Концентрация радиоактивного фосфора в организме пресноводных рыб в 20—30 тыс. раз, а водоплавающих птиц в 50 раз выше, чем в водоеме.

В связи с ростом населения, расширением старых и возникновением новых городов значительно увеличилось поступление бытовых стоков во внутренние водоемы. Эти стоки стали источником заражения рек и озер болезнетворными бактериями и гельминтами. В еще большей степени загрязняют водоемы моющие синтетические средства, широко используемые в быту, а также в промышленности и сельском хозяйстве. Содержащиеся в них химические вещества, поступившие со сточными водами в реки и озера, оказывают значительное влияние на биологический и физико-химический режим водоемов. В результате снижается способность вод к насыщению кислородом, парализуется деятельность бактерий, минерализующих органические вещества. Неумеренно и неумело применяемые в сельском хозяйстве пестициды при попадании в реки и каналы также ухудшают качество воды в них. Всё большую угрозу для пресноводных водоёмов представляют стоки, сбрасываемые рыбоводческими хозяйствами, ввиду широкого применения ими фармацевтических средств борьбы с болезнями рыб.

В значительной степени загрязняют водоемы предприятия, размещенные в сельской местности. Здесь необходимы меры по очистке сточных вод сыроваренных, маслодельных, пивоваренных, кожевенных, винных, консервных заводов, молокозаводов, мясокомбнатов, рыбозаводов, льнозаводов, депо, различных мастерских, гаражей, машинных дворов, складов топлива и смазочных материалов, удобрений и пестицидов, городских и поселковых канализаций, включая бани и прачечные.

Нельзя размещать у рек и водоемов молочнотоварные и свиноводческие комплексы, которые сильно загрязняют отходами водные источники. Скот при пастьбе уничтожает кустарники и дерновый покров, снижающие интенсивность береговой эрозии (абразии). На животноводческих комплексах необходимо своевременно утилизировать навоз, создавать валы для перехвата загрязненного стока, устанавливать места для водопоя и соблюдать другие правила эксплуатации. Навозонакопители должны иметь изолированные секции для выдерживания навоза и обезвреживания его от патогенных микроорганизмов. Их закладывают с учетом гидрогеологических условий, чтобы исключить фильтрацию навозной жижи и загрязнение ею грунтовых вод.

Эвтрофикация – процесс повышения биологической продуктивности водоема в результате накопления в воде биогенных элементов (фосфора, азота и калия) под воздействием естественных и антропогенных факторов.

При этом увеличивается продуктивность растений, а животных – наоборот, снижается. При эвтрофикации усиливается развитие фитопланктона, особенно сине-зеленых водорослей, — происходит цветение воды. Данный процесс связан с выщелачиванием биогенных элементов из затопленной почвы и гниения растительности на их дне. Но особенно этот процесс усилился в связи со сбросом коммунально-бытовых и промышленных сточных вод, выносом с полей минеральных удобрений и пестицидов и нарушением гидрологического режима рек. Отрицательную роль играет также тот факт, что на животноводческих комплексах ежегодно образуются тысячи тонн навоза, а в почву вносят только 70% его. Значительное количество органических удобрений из-за неправильного хранения теряется, вызывая при этом серьезное загрязнение окружающей среды, в т.ч. может попасть в водоемы и вызвать эвтрофикацию.

[image: image5.png]

Цветение воды (эвтрофикация)

Основными критериями эвтрофикации являются следующие:

1. Увеличение содержания в воде биогенных элементов (NPK);

2. Уменьшение концентрации растворенного в воде кислорода;

3. Возрастание мутности воды;

4. Увеличение биомассы фитопланктона;

5. Уменьшение видового разнообразия и деградация водной экосистемы. (превращение ее в болото).

При разложении отмирающего фитопланктона расходуется кислород, могут выделяться токсичные вещества (аммиак, метан, сероводород). При усиленном цветении водоема образуются донные иловые отложения – сапропели. В этом заключается, пожалуй, единственный положительный момент эвтрофикации. Сапропели могут использоваться как удобрения и кормовые добавки для с.-х. животных, т.к. в них содержится большое количество биогенных макро- и микроэлементов.

К приемам, позволяющим уменьшить миграцию загрязнений в водоемы с поверхностным и внутрипочвенным стоком, относится устройство водоохранных и прибрежных зон. При фильтрации воды растворимые и нерастворимые примеси аккумулируются в верхних горизонтах почвы. Одновременно сдерживаются и наносы, поступающие с полей в результате эрозии.

Водоохранная зона (ВЗ) – территория, прилегающая к водоему, на которой установлен специальный режим использования, исключающий загрязнение и истощение водоема.

Ширина ВЗ реки может составлять от 100 до 500 м в зависимости от её длины: 10- 50 км - 100 м

 50-100 км - 200 м

 100-200 км - 300 м

 200-500 км - 400 м

 более 500 км - 500 м

Ширина ВЗ озера зависит от его площади: до 2 км2 - 300 м, более 2 км2 – 500 м.

В пределах водоохранной зоны запрещено:

1. Проводить авиаобработки полей ядохимикатами;

2. Размещать склады минеральных удобрений и ядохимикатов;

3. Размещать животноводческие комплексы без очистных сооружений;

4. Проводить почвоуглубительные работы;

5. Вырубать лес.

Прибрежная зона (ПЗ) - территория в пределах водоохранной зоны, где установлен еще более строгий водоохранный режим.

Ее ширина (от 20 до 100 м) зависит: от характера прилегающих угодий и крутизны склонов.

В прибрежной зоне запрещено:

1. Распахивать землю;

2. Выпасать скот;

3. Размещать стоянки автомобилей, разбивать палаточные городки.

Реки в значительной степени загрязнены в результате сброса недостаточно очищенных сельскохозяйственных, ливневых и коммунально-бытовых сточных вод. Ухудшилось и качественное содержание стоков, особенно вследствие увеличения доли сбросов химических производств.

Раньше, когда объем сточных вод был незначителен, на большинстве предприятий очистные сооружения не строили, а ограничивались разбавлением этих стоков речной водой. Следует иметь в виду, что для разбавления 1 м3 сточных вод необходимо 20-30 м3 природной чистой воды. В современных условиях огромный объем сточных вод не может быть разбавлен в достаточной степени.

В реках и других водоемах происходит естественный процесс самоочищения воды. Однако он протекает медленно. Пока промышленно-бытовые сбросы были невелики, реки сами справлялись с ними. В наш индустриальный век в связи с резким увеличением отходов возникла необходимость обезвреживать, очищать сточные воды и утилизировать их.

Освобождение сточных вод от загрязнения - сложное производство.

В нем, как и в любом другом производстве, имеются сырье - сточные воды и готовая продукция - очищенная вода.

Методы очистки сточных вод можно разделить на: механические, физико-химические, биологические.

При их совместном применении метод очистки и обезвреживания сточных вод называется комбинированным. Использование того или иного метода в каждом конкретном случае определяется характером загрязнения сточных вод.

Сущность механического метода состоит в том, что из сточных вод путем отстаивания и фильтрации удаляются механические примеси. Грубодисперсные частицы в зависимости от размеров улавливаются решетками и ситами различных конструкций, а поверхностные загрязнения - нефтеловушками, масло- и смолоуловителями и др. Механическая очистка позволяет выделять из бытовых сточных вод до 1/3 нерастворимых примесей, а из промышленных - более 9/10.

При физико-химическом методе обработки из сточных вод удаляются тонкодисперсные и растворенные неорганические примеси и разрушаются органические неокисляемые и плохо окисляемые вещества.

Широкое применение находит электролиз. Он заключается в разрушении органических веществ в сточных водах и извлечении металлов, кислот и других неорганических веществ. Электролитическая очистка сточных вод осуществляется в особых сооружениях - электролизерах. Она эффективна на свинцовых и медных предприятиях, в лакокрасочной и некоторых других отраслях промышленности. Химической очисткой достигается уменьшение содержания нерастворимых примесей до 95%, растворимых - до 25%.

К физико-химическим методам относят флотацию, экстракцию, адсорбцию, ионный обмен, окисление, эвапорацию и другие.

Флотация дает возможность ускорить осветление промышленных сточных вод и удалить из них как взвешенные вещества, так и нефть, нефтепродукты, жиры и поверхностно-активные вещества (ПАВ). Сущность этого процесса состоит в насыщении стоков воздухом, к пузырькам которого прилипают частицы загрязняющих веществ, вместе с ними всплывающие на поверхность.

Экстракцией сточные воды освобождаются от органических веществ, которые концентрируются в растворителях (четыреххлористый углерод, хлороформ, дибутиловый эфир, бутилизобутилацетат, бензол, хлорбензол, нитробензол и др.).

Адсорбцию применяют при невысоком содержании органических веществ в сточных водах. В качестве адсорбента используют активированный уголь и органические, синтетические сорбенты.

Ионообменные способы очистки промышленных сточных вод позволяют извлекать и вновь возвращать ценные вещества: цинк, никель, фенолы, детергенты, радиоактивные соединения и др. Для этих целей применяют синтетические ионообменные смолы. При ионообменном методе легкие ионы водорода или ионы щелочных металлов замещаются на ионы цветных и тяжелых металлов. Он ценен тем, что удаляемое вещество концентрируется, а не разрушается.

Окисление — один из перспективных методов очистки сточных вод. Используют озон, хлор, диоксид хлора, перманганат калия и другие окислители, позволяющие окислять остаточные растворенные в воде, устойчивые к биологическому разрушению органические вещества.

При эвапорации сточную воду нагревают до кипения. Насыщенный водяной пар извлекает из сточных вод примеси. Затем пар пропускают через нагретый поглотитель, в котором примеси задерживаются.

Загрязненные сточные воды очищают также с помощью ультразвука. озона и высокого давления. Хорошо зарекомендовала себя очистка путем хлорирования.

Большую роль должен сыграть биологический метод очистки сточных вод, основанный на использовании закономерностей биохимического и физиологического самоочищения рек и других водоемов. Имеется несколько типов биологических устройств по очистке сточных вод: биофильтры, биологические пруды и аэротенки.

В биофильтрах сточные воды пропускают через слой крупнозернистого материала, покрытого тонкой бактериальной пленкой. Благодаря этой пленке интенсивно протекают процессы биохимического окисления. Именно они служат действующим началом в биофильтрах.

В биологических прудах в очистке сточных вод участвуют все организмы, населяющие водоем.

[image: image6.png]

Очистные сооружения

Аэротенки — огромные резервуары из железобетона. Очищающее начало здесь — активный ил из бактерий и микроскопических животных. Все эти живые существа бурно развиваются, чему способствуют органические вещества сточных вод и избыток кислорода, поступающего в аэротенки с потоком подаваемого воздуха. Бактерии склеиваются в хлопья и выделяют ферменты, минерализующие органические соединения. Ил с хлопьями быстро оседает, отделяясь от очищенной воды. Инфузории, жгутиковые, амебы, коловратки и другие мельчайшие животные, пожирая бактерии, не слипающиеся в хлопья, омолаживают бактериальную массу ила.

Сточные воды перед биологической очисткой подвергают механической, а после нее для удаления болезнетворных бактерий — химической очистке, хлорированию жидким хлором или хлорной известью. Для дезинфекции используют также другие физико-химические приемы (ультразвук, электролиз, озонирование и т.д.).

Биологический метод дает хорошие результаты при очистке коммунально-бытовых стоков. Его применяют также и для очистки отходов предприятий нефтеперерабатывающей, целлюлозно-бумажной промышленности, производства искусственного волокна.

Спускают сточные воды в водоемы с учетом санитарно-технических требований к качеству воды, регламентированных Правилами охраны поверхностных вод от загрязнения сточными водами. В соответствии с этими Правилами предельно допустимой концентрацией (ПДК) примесей в воде считается такая, при которой полностью исключается вредное действие ее на организм человека, не изменяются запах, вкус и цвет воды. Эти требования различны в зависимости от вида водопользования. Предельно допустимые концентрации вредных веществ для водоемов питьевого назначения во много раз меньше, чем для водоемов, предназначенных для купания, отдыха и промышленных целей.

Применяемые методы очистки позволяют снизить уровень загрязнения лишь на 80 %, а в более совершенных сооружениях — до 95 %. В то же время стоимость очистных сооружений часто достигает 10-20 % стоимости строительства предприятий. Лишь переход на замкнутый цикл водоснабжения служит радикальным средством решения данной проблемы. Оборотное водоснабжение — это существенный резерв экономии воды и сохранения водоемов в чистоте. Но его следует проводить при одновременном совершенствовании технологических процессов производства, способствующих сокращению вредных стоков.

Давление антропогенного пресса сказывается на состоянии водных ресурсов Беларуси. Речная и озерная вода содержит нефтепродукты, аммонийный и нитратный азот, фенолы, органические и биогенные вещества, соли тяжелых металлов. Минерализация воды крупных белорусских рек, таких как Неман, Днепр, Припять, возросла за последние 15 лет на 20 %. В каждом пятом колодце вода превышает предельно допустимые концентрации (ПДК) по многим микробиологическим показателям и содержанию ядохимикатов. Повсеместно наблюдается значительное увеличение в воде концентрации минерального азота, фосфора, нитратов, меди, цинка, хрома, формальдегида, нефтепродуктов. Такое положение сложилось из-за отсутствия очистных сооружений на промышленных предприятиях, чрезмерной химизации сельскохозяйственного производства, поступления сточных вод из городов. И хотя статистика показывает, что в последние годы качественный состав вод некоторых рек стал улучшаться (уменьшается содержание соединений азота, нефтепродуктов), оснований для оптимизма пока нет. Такое видимое «улучшение» следует расценивать в первую очередь как следствие заметного спада промышленного производства. В то же время в наиболее эксплуатируемых транспортных водных артериях состояние воды не улучшается.

Серьезные экологические нарушения связаны с деятельностью животноводческих комплексов, где технологии основаны на бесподстилочном выхаживании животных и смыве нечистот водой. Многие комплексы размещены в непосредственной близости от водотоков, что приводит к загрязнению водной системы.

При оценке качества поверхностных вод в РБ используется индекс загрязнения воды – ИЗВ.

Для определения класса загрязненности поверхностных вод применяются следующие градации:

I – чистая вода (ИЗА до 0,3);

II – относительно чистая (0,3-1,0);

III – умеренно загрязненная (1,0-2,5);

IV - грязная (2,5-4,0);

V - очень грязная (4,0-6,0);

VI - чрезвычайно грязная (6,0-10,0).

Более половины водоемов республики относится к категории относительно чистых (53%), остальные являются умеренно загрязненными (46%). Отдельные крупные и средние реки, а также их участки по комплексной оценке отнесены к классу грязных и очень грязных. Наиболее загрязненной на территории республики является река Свислочь ниже г.Минска (ниже выпуска сточных вод Минской станции аэрации).

Такому же антропогенному загрязнению подвергаются и наши озера. В Заславском водохранилище зарегистрировано повышенное содержание меди, фенолов, нефтепродуктов, аммонийного и нитритного азота. Увеличилось с держание этих загрязнителей в Лукомльском озере, куда сбрасываются воды местной ГРЭС. Не исключение здесь и знаменито озеро Нарочь, где отмечено повышение концентраций аммонийного азота, меди, нефтепродуктов. Из-за чрезмерной концентрации в озерах биогенных элементов в них идут процессы эвтрофикации.

Особое внимание уделяется источникам питьевого водоснабжения. Действующий в РБ государственный стандарт обеспечивает высокое качество питьевой воды. Она должна полностью отвечать нормам ПДК, не содержать болезнетворных организмов, пленок, минеральных масел. Питьевую воду обязательно следует очищать на водопроводных станциях.

Контроль за охраной водных ресурсов от загрязнения осуществляют несколько государственных органов. Они ведут государственный межведомственный контроль за использованием и охраной водных ресурсов от загрязнения и истощения. Взяты на учет основные промышленные, сельскохозяйственные и коммунальные предприятия, сбрасывающие в водоемы десятки миллионов кубических метров отработанных сточных вод в сутки. На контролируемых объектах систематически проверяется выполнение водоохранных мероприятий, анализируется состав сточных вод и разрабатываются мероприятия для улучшения работы действующих очистных сооружений.

Органы санитарно-эпидемиологической службы осуществляют контроль за сохранением чистоты вод, используемых в качестве источников питьевого водоснабжения, и водоемов, служащих объектами культурно-бытового пользования.

В комплексной охране водных ресурсов важное значение придается экономии чистой воды. В этих целях сокращают нормы потребления ее на технологические процессы, внедряют оборотное водоснабжение, ведут борьбу с утечкой, водяное охлаждение заменяют воздушным и т.д.

В г.Минске работает Центральный научно-исследовательский институт по комплексному изучению водных ресурсов (ЦНИИКИВР). Проводится постоянный мониторинг поверхностных вод (на 73 объектах). Проводится залужение водоохранных зон, посадка защитных лесных насаждений, вынос опасных объектов за пределы ВЗ и ПЗ. Ежегодно приводятся в порядок очистные сооружения, водозаборы.

Основные мероприятия, внедряемые на производстве:

· использование замкнутых водооборотных схем,

· совершенствование технологических процессов, в т.ч. по очистке сточных вод,

· развитие системы платного водопользования,

· совершенствование правовой и нормативной базы водопользования.

3. Экология почвы и экологические проблемы растениеводства
Значение почвы. Почва – поверхностный слой земной коры, который образуется и развивается в результате взаимодействия растительности, животных, микроорганизмов, горных пород и является самостоятельным природным образованием. Ее толщина в среднем составляет 18—20 см, хотя в различных районах суши может быть от нескольких миллиметров до 1,45—2,0 м. На формирование почвы уходят тысячелетия взаимодействия воды, воздуха, тепла, растительных и животных организмов и особенно микроорганизмов с почвообразующей горной породой.

Почва — геохимический аккумулятор всех элементов; она удерживает и предохраняет их вынос со стоком. Гумус — главное богатство почвы, основа ее важнейших функций, обеспечивающих стабильность экосистем и биосферы в целом. Он накапливает в себе громадное количество солнечной энергии как продукт преобразования растительных материалов. Гумус почвы определяет ее общее естественное плодородие. Почва — незаменимый природный ресурс. Наука пока не в состоянии рекомендовать пути замены естественных почв искусственными. Как бы ни были совершенны способы выращивания растений без почвы (гидропонный, аэропонный), они не могут заменить ее. Поэтому задачей первостепенной важности было и остается поддержание способности почвы к самовозобновлению в процессе почвообразования.

Почва является средой обитания для многих организмов, среди которых преобладают микроорганизмы (бактерии, грибы, водоросли), насекомые, черви, пауки, клещи. Микроорганизмы выполняют главную функцию в почвообразовательных процессах – разложение и минерализацию органического вещества.

Из общей площади поверхности Земли (510 млн. км2) на долю суши приходится 149 млн. км2, а остальное занимают моря и океаны. Общая площадь мирового земельного фонда (площадь суши за вычетом ледяных пустынь Арктики и Антарктики) составляет 134 млн. км2. В структуре мирового земельного фонда 11% приходится на обрабатываемые земли (пашни, сады, виноградники); 22,3% – на луга и пастбища; 30,1% – на леса; 3% – на антропогенные ландшафты (населенные пункты, промышленные зоны, транспортные линии); 33,6% – на малопродуктивные земли (пустыни, болота и экстремальные территории с низкой температурой или в горах).

Сельскохозяйственные угодья, т.е. земли, используемые для производства продуктов питания, включают пашни, многолетние насаждения (сады, плантации), естественные луга и пастбища. В настоящее время общая площадь сельскохозяйственных угодий составляет 48,1 млн. км2 (4810 млн. га), в том числе пашни (обрабатываемые земли) – 1340 млн. га, луга и пастбища – 3365 млн. га. Наибольшими размерами пашни выделяются США (185 млн. га), Индия (160), Россия (134), Китай (95), Канада (46), Казахстан (36), Украина (34 млн. га).

Резервов для сельскохозяйственного освоения осталось очень мало: леса и малопродуктивные земли. К тому же во многих странах сельскохозяйственные угодья быстро сокращаются, так как отводятся под строительство и т.д. Надо сказать, что в последние десятилетия происходило и расширение сельскохозяйственных угодий за счет освоения целинных земель в России, Казахстане, Китае, Канаде.

В мире отмечается ухудшение, или деградация земель. Так, вследствие эрозии из сельскохозяйственного оборота ежегодно выводится 6 –7 млн. га, а заболачивание и засоление выводят из землепользования еще 1,5 млн. га. Серьезную угрозу земельному фонду в 60 странах мира представляет опустынивание прежде возделываемых земель, которое охватило территорию в 9 млн. км3, что примерно равно площади таких стран, как США или КНР. Деградация сельскохозяйственных земель вызывается и превращением их в антропогенные ландшафты.

В развитых странах распаханность земель стабилизировалась. Считается экономически более выгодным интенсификация земледелия, чем расширение пахотных земель. Полагают, что площадь пашни можно довести до 20-25 % площади суши посредством орошения земель в аридных условиях, осушения болот и мелководий, расчистки мелколесья, уборки камней. По данным ФАО, до 70 % земельных ресурсов мира приходится на малопродуктивные угодья.

В структуре земельного фонда Беларуси доминирующее положение принадлежит сельскохозяйственным и лесным землям, площадь которых составляет около 87% (см. таблицу). На протяжении длительного времени в их динамике прослеживается противоположная направленность – доля сельскохозяйственных земель уменьшается, лесных – увеличивается. До 2000–х годов сокращение сельскохозяйственных земель происходило при сохранении площади пашни, однако впоследствии она также стала уменьшаться из-за целенаправленного вывода из оборота малоплодородных угодий.

В целом структура землепользования Беларуси является благоприятной в экономическом отношении. В ней преобладают земли с сохранившимися в естественном состоянии природными комплексами (леса, луга, болота, водоемы). Они занимают 2/3 территории страны.

Динамика структуры земельного фонда Беларуси за 1990-2008 гг., %

	Вид земель
	1990
	2000
	2005
	2008

	Сельскохозяйственные, всего
	45,6
	44,7
	43,4
	43,2

	В том числе:
	

	пахотные
	29,3
	29,8
	26,7
	26,6

	сенокосы и пастбища
	15,1
	14,3
	15,8
	15,9

	Лесные
	39,6
	40,5
	42,8
	43,4

	Болота
	4,6
	4,6
	4,3
	4,3

	Под водой
	2,3
	2,3
	2,3
	2,3

	Застроенные
	3,4
	4,3
	4,0
	4,2

	Прочие
	4,5
	3,8
	3,1
	2,7

Плодородие – совокупность свойств почвы, обеспечивающих урожай сельскохозяйственных растений. Это эмерджентное свойство почвы, т.е. оно появляется при взаимодействии компонентов почвы. Почва состоит из гумуса, соединений азота, фосфора, калия, воды, воздуха, глины и песка.

Среди питательных веществ, необходимым растениям, можно назвать целый комплекс макроэлементов (N, P, K, Ca, Mg, S…) и микроэлементов (Cu, Zn, Mn, Mo, B…). Растения могут поглощать элементы минерального питания только в растворенном виде, поэтому в почве всегда должна содержаться влага. Воздух необходим для дыхания корней, поэтому важным свойством почвы является ее аэрация. Растворенные в почвенном растворе ионы минеральных веществ определяют ту или иную величину его кислотности (рН почвенного раствора). Большинство культурных растений предпочитают слабокислую или близкую к нейтральной реакцию почвы. Кислотность почвы в значительной мере изменяется при внесении в нее удобрений. Для нейтрализации кислой реакции почвы используют известковые удобрения, содержащие кальций (известь, доломитовую муку, мел).

Различают следующие виды плодородия почвы: естественное, искусственное и экономическое (эффективное).

Искусственное плодородие определяется культурой земледелия, т.е. является антропогенным. Его уровень определяется тем, как соблюдаются севообороты, вносятся минеральные и органические удобрения, какие приемы используются для обработки почвы и т.д.

Результат наложения на естественное плодородие искусственного дает экономическое или эффективное плодородие.

Почвы нашей республики представлены в основном дерново-подзолистым типом, т.е. не отличаются естественным плодородием. Они требуют большого внимания от агронома и значительных средств на поддержание и повышения плодородия, которое на 70% является рукотворным.

Эрозия почвы. Разрушающее воздействие воды, ветра и антропогенных факторов на почву и подстилающие породы, снос наиболее плодородного верхнего слоя или размыв называется эрозией. Эрозия причиняет большой вред. Урон в сельском хозяйстве от засухи, болезней растений и животных и т.д. значительно меньше, чем от эрозии почвы.

Подсчитано, что каждую минуту на земном шаре выходит из сельскохозяйственного оборота 44 га земель. От эрозии каждый день безвозвратно теряется более 3 тыс. га, а всего уже утрачено свыше 50 млн. га плодородных земель. От смыва, размыва и выдувания почвы урожай всех сельскохозяйственных культур в среднем снижается на 20-40 %. Однако урон, наносимый эрозией, этим не исчерпывается. Образование на поверхности почвы промоин, ложбин и оврагов затрудняет обработку земель и снижает производительность почвообрабатывающей и уборочной техники.

Ускоренная эрозия не является неотвратимым процессом. Высокий уровень агротехники обеспечивает комплексную защиту от эрозии. Эрозия возникает в результате нерациональной хозяйственной деятельности, неправильного использования земельных угодий, низкой агротехники в некоторых хозяйствах. Выпас животных без соблюдения нормы стравливания и нагрузки скота по склонам балок и оврагов, вспашка почвы и междурядные обработки вдоль склонов, непродуманное строительство дорог и т.д. на фоне древней эрозии способствуют появлению и быстрому росту новых ее очагов.

Организационно-хозяйственные противоэрозионные мероприятия включают инвентаризацию сельскохозяйственных угодий и определение степени их подверженности эрозионным процессам. По результатам обследования почв составляются соответствующие карты и картограммы (для каждого хозяйства).

Агротехнические мероприятия – это, прежде всего, специальные приемы обработки почвы и почвозащитные севообороты.

Лесотехнические мероприятия – создание защитных зеленых насаждений (ветроломных и водорегулирующих лесных полос).

Гидротехнические мероприятия – устройство специальных сооружений для защиты почвы от водной эрозии.

Почва может утрачивать свое плодородие вследствие накопления в ней солей.
 Засоление почвы - накопление растворимых солей и обменного натрия в концентрациях, недопустимых для нормального роста и развития растений.

Даже при слабом засолении урожайность кукурузы, например, уменьшается на 40-50 %, пшеницы - на 50-60 %.

Ежегодно на земном шаре вследствие засоления выходит из оборота 200-300 тыс. га орошаемых земель. Засоленные земли необходимо промывать пресной водой, но при этом возникает другая проблема - сброса засоленных промывочных вод, которые образуют громадные соленые болота-соры. Сбрасываемые воды насыщены удобрениями, пестицидами и дефолиантами, токсичными для человека и животных.

Различают три вида засоления: первичное, вторичное и третичное.

Первичное засоление происходит под воздействием природных факторов. Например, его могут вызывать растения-галофиты («любящие соль»). Отмечены случаи накопления до 500 кг на 1 га легкорастворимых солей под влиянием такой растительности. Другая причина первичного засоления - близость моря или его отступление (регрессия). При этом ветер захватывает соленую пыль и переносит ее на большие расстояния вглубь континентов. Подобное явление наблюдается в Приаралье, где ветром усиливается вынос солей и пыли с осушенного дна моря и их перенос на территорию региона.

К засолению почвы приводит выпотной водный режим почвы, когда испаряется влаги значительно больше, чем выпадает в виде осадков. В результате образуются солончаки и солонцы.

Первичное засоление в условиях Республики Беларусь практически не встречается (незначительно на осушенных торфяниках Полесья).

Вторичное засоление часто наблюдается в районах орошаемого земледелия. Причиной засоления почвы могут быть сами поливные воды, если они содержат повышенные концентрации растворимых солей. Но наиболее часто засоление происходит вследствие обогащения почвы солями, которые содержатся в грунтовых водах. При увеличенных нормах полива, потерях оросительной воды из каналов повышается уровень грунтовых вод. Одновременно с повышением их уровня происходит подъем влаги по капиллярам почвы, где и накапливаются соли по мере испарения воды. Чем суше климат и чем тяжелее почва по гранулометрическому составу, тем в большей степени выражен этот процесс, тем сильнее проявляется токсичность солей по отношению к растениям.

Орошение без учета поливных норм и погодных условий вегетационного периода приводит к накоплению солей в пахотном слое почвы, что порой не только снижает плодородие почвы, но и полностью выводит такие участки из сельскохозяйственного пользования.

В качестве профилактической меры борьбы с вторичным засолением необходим дренаж территории с использованием гончарных, пластмассовых и других труб, укладываемых на глубину 1,0-1,8 м с расстоянием между дренами от 5 до 15м.

Полив дождевальными машинами с низкой и средней интенсивностью дождя (до 0,3 мм/мин.) также безопасен в этом отношении. Перспективны внутрипочвенное, капельное, мелкодисперсное и импульсное орошение. Общее достоинство этих способов — экономия воды. При капельном орошении вода в виде капли подается непосредственно к корням. Применение указанных способов полива предотвращает ирригационную эрозию, поэтому их можно использовать на склонах.

Третичное засоление может наблюдаться при хранении солесодержащих отходов, а также при внесении в почву необоснованно высоких доз удобрений. Серьезной региональной проблемой является засоление почвы в местах добычи солей, в городах Солигорске (калийные соли) и Мозыре (поваренная соль). Отходы производства РУП «Беларуськалий» составляют 70% от всего объема образующихся производственных отходов в РБ (составляющих 39,8 млн.т).

За время существования РУП «Беларуськалий» из сельскохозяйственного оборота изъято около 5000 га земель, в т.ч. около 1440 га под солеотвалы. Высота отвалов достигает 40-80 м, шламохранилищ – 10-15 м, в них накоплено около 350 млн.т отходов. Влияние горных работ сказалось на территории 120-130 км2. Произошло засоление грунтовых вод до глубины 80-120 м, просадка земной поверхности, деформация пород над горными выработками и под солеотвалами, появился техногенный солевой карст и сейсмическая активность возросла до 4-5 баллов.

Для решения проблем региона нужно принимать срочные меры. Прежде всего, технологического характера — организовать более комплексную переработку руд. Возможно, стоит загружать отходы назад в выработанные отвалы. Еще один путь - агролесомелиорация: закрепление шламовых “гор” древесной растительностью, определенными солеустойчивыми травами. Должны быть проведены организационные мероприятия: создание различных “буферных” зон, удаление комбината от жилого массива.

Одной из наиболее серьезных проблем является радиоактивное загрязнение земель, образовавшееся в результате Чернобыльской аварии. Загрязнению подверглось 23% территории республики. Изъяты из обращения 265,4 тыс.га сельскохозяйственных угодий, цезием и стронцием загрязнено 1685 тыс.га лесов. Зона отчуждения площадью 170 тыс. га вошла в состав Полесского государственного радиоэкологического заповедника. На загрязненной территории получение безопасной сельскохозяйственной продукции затруднено, необходимо проводить целый комплекс мероприятий по снижению накопления в ней радионуклидов.

В сложившихся условиях возникла необходимость использования специальных приемов ведения с.-х. производства на загрязненных территориях, обеспечивающих получение продукции с содержанием радионуклидов в безопасных для здоровья количествах.

Ключевым в трофической цепи является звено почва-растение. Связав радионуклиды в почве, мы прерываем их движение по всей цепи. Контрмеры, применяемые на данном этапе, являются наиболее рациональными и эффективными.

Для получения сельскохозяйственной продукции с допустимым содержанием радионуклидов разработаны организационные, агротехнические, агрохимические, технологические и санитарно-гигиенические мероприятия.

1. Организационные мероприятия предусматривают:

-инвентаризацию угодий по плотности загрязнения радионуклидами и составление карт;

-прогноз содержания радионуклидов в урожае и продукции животноводства;

-инвентаризацию угодий в соответствии с результатами прогноза и определение площадей, где возможно выращивание культур для различного использования:

а) на продовольственные цели;

б) для производства кормов;

в) для получения семенного материала;

г) на техническую переработку;

-исключение угодий из хозяйственного использования;

-изменение структуры посевных площадей и севооборотов;

-переспециализацию отраслей животноводства;

-организацию радиационного контроля продукции;

-оценку эффективности мероприятий и уровня загрязнения урожая после их проведения.

2. Агротехнические и зоотехнические приемы предусматривают:

-увеличение доли площадей под культуры с низким уровнем накопления радионуклидов;

-коренное и поверхностное улучшение сенокосов и пастбищ, включающее культуртехнические мероприятия, посев травосмесей с минимальным накоплением радионуклидов, фрезерование и глубокую вспашку с оборотом пласта верхнего слоя на естественных кормовых угодьях, гидромелиорацию (осушение и оптимизацию водного режима, предотвращение вторичного загрязнения почв за счет комплекса противоэрозионных мероприятий;

- специальную систему кормления животных с применением сорбирующих препаратов.

3. Агрохимические мероприятия предусматривают оптимизацию физико-химических свойств почв посредством:

-известкования кислых почв;

-внесения органических удобрений;

-внесения повышенных доз фосфорных и калийных удобрений;

-оптимизации азотного питания растений на основе почвенно-растительной диагностики;

-внесения микроудобрений.

4. Технологические приемы включают:

-промывку и первичную очистку убранной плодоовощной и технической продукции;

-переработку полученной продукции с целью снижения в ней концентрации радионуклидов;
Опасно загрязнение почвы тяжелыми металлами. Это может происходить при добыче их из недр в результате рассеивания в почвенном слое, а также при аэральных выбросах предприятий, бесхозяйственном размещении отходов, орошении сточными водами, внесении фосфорных и органических удобрений, применении пестицидов и т.д.

К тяжелым металлам относятся химические элементы с атомной массой свыше 40 и плотностью более 6 г/см3. Характер действия большинства этих элементов на живые организмы зависит от их дозировки. Так, медь, железо, марганец, молибден и многие другие металлы являются жизненно важными микроэлементами, входят в состав ферментов и других биологически активных веществ. Эти элементы входят в группу умеренно- и малотоксичных металлов. Их токсичность проявляется только при повышенных концентрациях. Тогда эти же вещества способны нарушать обмен веществ, изменять проницаемость клеточной мембраны, образовывать в клетке нерастворимые соединения и т.д. В организме человека и животных тяжелые металлы накапливаются в почках и печени, медленно выводятся, способствуют развитию специфических заболеваний и могут даже приводить к смертельному исходу.

Высокотоксичными тяжелыми металлами являются ртуть, свинец, кадмий и мышьяк (элемент с амфотерными свойствами, полуметалл).

Основными источниками тяжелых металлов являются предприятия черной и цветной металлургии, тепловые электростанции, нефтеперерабатывающие предприятия, транспорт, осадки сточных вод, удобрения, пестициды. Наибольшую опасность представляют промышленные выбросы и выхлопные газы автотранспорта. Тяжелые металлы не образуют летучих соединений и оседают в основном неподалеку от мест их выброса в атмосферу: вблизи предприятий и вдоль автомобильных трасс. Опасный уровень загрязнения почвы тяжелыми металлами отмечается в городах республики на территории 78 тыс.га, вдоль автодорог – 119 тыс.га, возле полигонов ТБО (свалок) – 2,5 тыс.га.

Если говорить о почве сельскохозяйственных угодий, то почва здесь практически никогда не содержит опасного количества тяжелых металлов, превышающего ПДК. Поскольку многие тяжелые металлы являются жизненно важными микроэлементами (Cu, Zn, Mn, Mo), их даже специально применяют в виде микроудобрений, если содержание их в почве является недостаточным для нормального развития растений.

Для снижения поступления тяжелых металлов из загрязненной почвы в растения рекомендуются следующие мероприятия:

- известкование кислых почв,

- внесение органических удобрений,

- глинование легких почв,

- подбор видов и сортов с невысоким накоплением металлов,

- выращивание не загрязненных почвах культур непродовольственного назначения.

Земли, на которых в результате хозяйственной деятельности уничтожена растительность, изменены гидрологический режим и рельеф местности, разрушен и загрязнен почвенный покров, принято называть нарушенными. Вновь использовать такие земли в хозяйственных целях можно только после их восстановления.

Процесс восстановления нарушенных земель называется рекультивацией.

Рекультивация земель — сложная проблема. Ее решение в значительной мере зависит от конкретных экологических условий нарушенных территорий. Для проектирования рекультивационных работ нужны данные о физико-химическом составе грунта, особенностях гидрологического режима, форме отвалов, крутизне откосов и т.д.

Предприятиям, организациям и учреждениям вменяется в обязанность после торфоразработок, горных, строительных и иных работ за их счет приводить нарушенные земли в состояние, пригодное для использования в сельском, лесном и рыбном хозяйстве.

При добыче полезных ископаемых открытым способом, строительстве животноводческих комплексов, создании орошаемых участков и других работах, связанных с нарушением почвенного покрова, необходимо выполнять требования по снятию, хранению и возврату или перемещению верхнего гумусированного слоя почвы на рекультивируемые земли, а при экологической целесообразности — и на малопродуктивные угодья.

В Беларуси общая площадь нарушенных земель в 2008 г. составила 22,3 тыс. га. Рекультивация их была проведена на площади около 1,5 тыс. га. Основным ее видом явились лесопосадки, которые заняли 62% рекультивированной площади.

Мелиорация - комплекс организационно-хозяйственных и технических мероприятий по улучшению гидрологических, почвенных и агроклиматических условий с целью повышения эффективности использования земельных и водных ресурсов для получения высоких и устойчивых урожаев сельскохозяйственных культур.

Мелиорация отличается от обычных агротехнических приёмов длительным и более интенсивным воздействием на объекты мелиорации.

Осушительная мелиорация (гидротехническая) - важный приём, используемый для удаления избыточного увлажнения почв, поддержания определённого водного режима почв, благоприятного для роста и развития растений, пригодного для успешного проведения сельскохозяйственных работ.

Лесомелиорация – создание защитных лесопосадок (для защиты полей от эрозии, рек и озер от загрязнения и т.д.).

Химическая мелиорация предусматривает внесение удобрений на полях, в том числе известковых (для нормализации кислотности почвы).

Культуртехническая мелиорация – очистка полей от камней и кустарников. На пастбищах срезаются скотобойные кочки, уничтожаются кустарники и ядовитые растения, засыпаются землей понижения (лужи, вымочки), которые могут являться источником заболеваний животных.

В Национальный план действий по рациональному использованию природных ресурсов и охране окружающей среды на 2006-2010гг. включены следующие приоритетные направления деятельности в области охраны и использования земель и почв:

создание системы стимулирующих экономических механизмов по эффективному использованию и охране земель;

обеспечение комплексного подхода к планированию, использованию и охране земель, предусматривающего поддержание экологических функций почвы в ландшафтах и реализацию мер по борьбе с деградацией и загрязнением;

оптимизация землепользования путем перепрофилирования низкоплодородных земель, повышения лесистости малолесных районов, развития сети особо охраняемых территорий;

получение достоверной объективной информации о состоянии земель/почв на основе использования современных методов;

разработка и реализация мероприятий по борьбе с деградацией земель;

получение информации о загрязнении почвы в населенных пунктах, выявление типовых загрязнителей для основных видов предприятий республики.
 Отличительные особенности агроэкосистем. Агроэкосистема (агроценоз, агробиоценоз, агробиогеоценоз) – искусственно созданная или преобразованная природная экосистема с целью получения сельскохозяйственной продукции. К агроэкосистемам относят поля, огороды, сады, животноводческие комплексы с прилегающими пастбищами, рыбоводные пруды, пасеки и т.д.

Как и любой биогеоценоз, агробиогеоценоз включает три обязательных компонента: растения-продуценты, животные-консументы и микроорганизмы-редуценты, взаимодействующие между содой и со средой обитания. Однако агробиогеоценозы существенно отличаются от естественных биогеоценозов (см. таблицу).

Агроэкосистемы характеризуются малой экологической надежностью, но высокой продуктивностью выращиваемых растений или животных.

Основными проблемами современного сельского хозяйства являются следующие:

Снижение экологической устойчивости агроэкосистем в результате незначительного видового разнообразия и выращивания сортов интенсивного типа. Человек использует в пищу не более 30 видов растений, в то время как потенциально пригодными являются десятки тысяч. Возделываемые в настоящее время сорта растений имеют высокую продуктивность, но она достигается лишь в благоприятных условиях. Эти сорта требуют внесения больших доз удобрений, пестицидной защиты, они сильно страдают от неблагоприятных погодных факторов.
Возрастание энергетических затрат на производство единицы сельскохозяйственной продукции. По данным академика А.А.Жученко на производство 1 пищевой калории (включая затраты на транспортировку, хранение, переработку и реализацию) расходуют 10-15 калорий.

Загрязнение окружающей среды и сельскохозяйственной продукции. Техногенное загрязнение почвы разнообразными поллютантами (радионуклидами, тяжелыми металлами, нефтепродуктами, пестицидами) затрудняет получение экологически безопасной сельскохозяйственной продукции.

	Отличительные признаки
	Тип биогеоценоза (экосистемы)

	
	естественные
	агробиогеоценозы

	Результат действия
	Эволюции
	Вмешательства человека в природные биоценозы

	Направление отбора
	Естественный, формирующий признаки полезные для организма
	Искусственный, формирующий признаки полезные для человека

	Уровень биоразнообразия
	Высокий (естественное видовое разнообразие)
	Низкое видовое разнообразие (культивирование одного вида)

	Степень устойчивости
	Высокая устойчивость к стрессам
	Низкая устойчивость к стрессам

	Источники энергии
	Природные (главным образом – солнечная энергия)
	Природные и антропогенные (энергия топлива, электричества, удобрений и т.д.)

	Срок существования
	Длительный
	Один или несколько вегетационных периодов

	Круговорот веществ
	Замкнутый, полный
	Незамкнутый, нарушенный в результате изъятия продукции

	Тип регуляции
	Саморегуляция
	Невозможность существования без регуляции человеком

Для улучшения сложившейся ситуации необходимо выполнение следующих задач:

1. Повышение устойчивости агроэкосистем при сохранении высокой продуктивности. Это возможно за счет:

- расширения ассортимента возделываемых растений,

- использования поликультур (несколько культур растений на одном поле),

- одновременного выращивания нескольких сортов (сортосмеси),

- создания новых сортов и гибридов, сочетающих высокую продуктивность и устойчивость к стрессам (в том числе методами генной инженерии).

2. Повышение энерго- и ресурсоэффективности растениеводства в результате:

- применения севооборотов с учетом конкретных агроклиматических условий,

- энергесбережения при обработке почвы (комбинированные машины, минимализации обработки почвы, проведения противоэрозионных мероприятий и т.д.),

- рационального применения удобрений (локального внесения, использования комплексных, капсулированных и медленнодействующих удобрений, применения микробиологических препаратов для оптимизации минерального питания растений и т.д.),

- рационального использования поливной воды при орошении (капельное орошение, системы двустороннего регулирования влаги в почве).

3. Получение экологически безопасной сельскохозяйственной продукции за счет:

- зонирования территории республики по уровню загрязнения поллютантами,

- подбора культур и сортов в соответствии с их накопительной способностью в отношении поллютантов,

- совершенствования технологии возделывания, хранения и переработки продукции,

- контроля над качеством продукции.

Решение данных задач будет способствовать устойчивому развитию сельского хозяйства и обеспечит продовольственную безопасность республики.

Влияние средств химизации на качество сельскохозяйственной продукции.
Урожайность многих сельскохозяйственных культур в развитых странах в течение последних 200 лет возросла в несколько раз. Примерно 50 % прироста урожая обусловлено применением удобрений. Вместе с тем нарушения технологии их внесения, транспортировки и хранения являются мощным фактором ухудшения состояния природной среды и качества получаемой сельскохозяйственной продукции.

Излишки удобрений могут отрицательно влиять на растительность, часть из них не усваивается и сносится в водоемы. Поступление в водоемы азотных и фосфорных соединений вызывает эвтрофикацию — усиленное развитие сине-зеленых водорослей, вследствие чего происходит деградация водной экосистемы, гибель рыбы.

Нужно отметить, что во многих хозяйствах республики являются неудовлетворительными условия хранения минеральных удобрений, плохой учет их количества в хозяйствах, недостаточный контроль при внесении. Удобрения часто долго хранятся под открытым небом, на краях полей и обочинах дорог, загрязняя ближайшие водоемы. В связи с этим нередки случаи отравления и гибели рыбы, птицы и др. животных.

Нитраты – это соли азотной кислоты. Поскольку все они обладают хорошей растворимостью, то речь обычно идет об ионах – NO3. Нитраты являются обязательными участниками круговорота азота, при их недостаточном содержании в почве растения существенно снижают урожайность. Из нитратов в растениях образуются аминокислоты, белки, другие азотистые соединения. Опасность для здоровья человека и животных представляет собой избыток нитратов в продукции растениеводства. В организме теплокровных нитраты превращаются в токсичные нитриты, которые нарушают функцию гемоглобина, вызывая специфическое заболевание метгемоглобинемия (синюшность). Другие производные нитратов – нитрозоамины, являются канцерогенными веществами. При длительном потреблении большого количества нитратов (с водой или пищей) у людей развиваются онкологические заболевания органов пищеварения.

Накопление нитратов в растениях зависит от: 1. биологических особенностей растений, 2. условий выращивания.

Много нитратов всегда накапливают листовые овощи (салат, петрушка, укроп и др.), корнеплоды (свекла, редис, редька и др.). В соответствии с этим ПДК нитратов в данной продукции достаточно высокие.

Избыточное накопление нитратов в растениеводческой продукции может быть вызвано неправильным внесением азотных удобрений. Передозировка, нарушение сроков внесения этих удобрений вызывают повышенное накопление нитратов в растениях, вымывание их в нижележащие горизонты почвенного профиля. В связи с этим в республике разработаны регламенты, ограничивающие дозы внесения азотных удобрений при возделывании сельскохозяйственных культур, гарантирующие в то же время получение качественной продукции и снижающие возможность загрязнения окружающей среды.

Другие причины высокого содержания нитратов в растительной продукции – несбалансированность минерального питания (нарушение оптимального соотношения между азотом, фосфором и калием), уплотнение почвы и связанная с ним низкая микробиологическая активность почвы, недостаток света, неоптимальный температурный режим.

Содержание нитратов в растительной продукции можно снизить в результате следующих мероприятий:

- оптимизации доз азотных удобрений,

- применения медленнодействующих форм азотных удобрений,

- локального и дробного внесения азотных удобрений,

- исключения поздних подкормок азотом,

- создания оптимальных условий выращивания в защищенном грунте,

- хранение свежих овощей при пониженных температурах,

- переработки овощей (соление, маринование, варка).

Пестициды – химические средства для уничтожения вредных организмов, применяемые в сельском и лесном хозяйстве.

Ассортимент современных пестицидов насчитывает более 1000 наименований. Во всем мире в среднем за год их применяется около 3,2 млн. т - по 0,5 кг на одного жителя планеты. Пестицидами обрабатывается более 4 млрд. га земли.

Применение пестицидов позволяет повысить урожайность сельскохозяйственных растений, обеспечивает хорошую сохранность продукции растениеводства при хранении, т.е. приносит ощутимую экономическую выгоду. С точки же зрения экологии применение пестицидов порождает ряд негативных моментов.

Большая часть пестицидов является ксенобиотиками, т.е. веществами, чуждыми природе. Наибольший вред природе наносили высокотоксичные и стойкие к распаду пестициды, которые применялись на заре развития химизации сельского хозяйства. В их состав часто входили высокотоксичные тяжелые металлы, время их распада могло составлять 2 года и более. В настоящее время такие препараты не производятся, но имеются большие массы устаревших неиспользованных пестицидов, которые крайне трудно обезвредить и утилизировать.

Отрицательное воздействие пестицидов на окружающую среду:

1. может происходить биоаккумуляция (многократное увеличение концентрации ядохимиката при продвижении по пищевой цепи),

2. может увеличиваться токсичность (токсификация),

3. стойкие к распаду пестициды могут накапливаться в окружающей среде,

4. наблюдается появление устойчивых к пестицидам форм вредителей,

5. пестициды вызывают гибель полезных организмов,

6. может проявляться отдаленный мутагенный и канцерогенный эффект.

Для снижения неблагоприятного воздействия пестицидов на окружающую среду и человека рекомендуются следующие меры:

- строгое соблюдение технологии применения пестицидов (в т.ч. сроков ожидания),

- применение быстроразлагающихся пестицидов узконаправленного действия,

- чередование препаратов,

- агротехнические способы борьбы с сорняками,

- биологические методы борьбы с вредителями,

- интегрированная защита растений.

В борьбе с вредными организмами в современном растениеводстве (адаптивном) следует реализовать систему мер, направленных на преимущественное применение предупредительных мероприятий (механические, биологические), которые по эффективности равноценны приемам химической защиты, так как оптимизируют жизнедеятельность культурных растений, существенно снижают засоренность посевов, а также их пораженность болезнями и вредителями. Вместо гербицидов на посевах зерновых и пропашных культур следует использовать боронование до и после появления всходов. Существенно уменьшить применение пестицидов позволяет выращивание полевых культур в плодосменных севооборотах, а также посев устойчивых к вредителям и болезням сортов. Хорошо подобранные виды и сорта сельскохозяйственных культур, повторные посевы бобовых и капустных на зеленое удобрение снижают необходимость обработки посевов пестицидами.

Система защиты растений должна быть интегрированной. Основная задача интегрированной системы защиты растений заключается в удержании численности вредных организмов на уровне ниже экономического порога вредоносности, когда они не приносят ощутимого вреда.

Биологические методы борьбы с вредителями подразумевают использование их естественных хищников или возбудителей заболеваний. Например, это может быть разведение и выпуск в агроценозы полезных насекомых, таких как божьи коровки, жужелицы, мухи-журчалки, златоглазки, трихограммы, муравьи и многих других организмов – хищников и паразитов. Потенциальные возможности биометода очень велики. Уже сейчас известно более 500 видов энтомофагов ("поедающих насекомых"), снижающих численность вредителей. Мировая практика использует около 300 видов для уничтожения вредителей сельскохозяйственных культур, тогда как в России и Беларуси их лишь около 20.

За рубежом серьезное внимание уделяется бактериальным гербицидам. Например, в США в последние годы испытывают препарат ризобитоксин. Это вещество вырабатывается некоторыми штаммами азотфиксирующих бактерий Rhizobium japonicum. По данным американских ученых, препарат обладает широким спектром действия на сорные растения, при этом он быстро инактивируется и разрушается полностью в почве в течение двух-трех дней.

Необходим полный отказ от «слепых» и «профилактических» пестицидных обработок посевов.

Усилия ученых сегодня направлены на поиск, создание и промышленное производство новых препаратов, малотоксичных для людей, животных и полезных насекомых, способных при эффективном действии на вредоносные объекты быстро разлагаться, что позволит не загрязнять почву и минимизировать отрицательное действие на окружающую среду в целом.

Проводятся широкие комплексные научные исследования по созданию, проверке новых препаратов, разработка регламентов их безопасного применения.

5. Экологическая безопасность в животноводстве

Объекты животноводства – экосистемы, в которых главным биотическим звеном являются с.-х. млекопитающие и птицы. Основной процесс, происходящий на животноводческих комплексах и фермах, а также птицефабриках – биоконверсия, т.е. превращение растительного белка корма в животный белок того или иного вида продукции. Важным показателем здесь является коэффициент биоконверсии (КБК) – количество растительного белка, необходимое для получения 1 кг животного белка.

КБК при производстве говядины - 20

 свинины - 10

 бройлерной курятины - 8

 яиц - 6

 казеина коровьего молока - 4.

Данный показатель непосредственно связан с себестоимостью продукции. Кроме того цена конечного продукта определяется еще целым комплексом факторов, среди которых не последнее место занимает уровень интенсификации производства. Автоматизация, механизация всех ключевых операций технологического процесса обеспечивают уменьшение затрат кормов на единицу продукции, снижение себестоимости продукции и повышение рентабельности производства.

 В советский период животноводство Беларуси шло по пути создания крупных животноводческих комплексов (до 108 тыс. свиней, до 35 тыс. голов КРС). В республике в настоящее время насчитывается:

· более 100 свиноводческих комплексов,

· около 150 комплексов по производству говядины,

· 5-7 птицефабрик в каждой области.
При несомненных преимуществах экономического характера такие масштабные сельскохозяйственные объекты представляют серьезную угрозу для окружающей среды. Кроме того, в условиях скученного содержания повышается заболеваемость животных, т.к. очень быстро распространяются инфекционные заболевания.
[image: image7.png]

 [image: image8.png]

При уплотненном содержании животных быстро распространяются инфекционные заболевания

Создание крупных животноводческих предприятий с поточным методом производства продукции выдвинуло проблему утилизации их отходов (навоз, сточные воды, силосная жидкость), которые концентрируются в значительных количествах на относительно небольших участках. Часто жидкий навоз при неправильном хранении попадает в балки, загрязняет грунтовые воды. Свинокомплексы с поголовьем более 20 тысяч свиней по количеству полученных отходов могут быть приравнены к городу с населением более 300 тысяч человек. Одна дойная корова по производству отходов приравнивается к 16 человеко-эквивалентам, молодняк крупного рогатого скота – к 12, свинья – к 21. В результате производства 1 кг говядины получают 25 кг отходов, 1 кг молока – 13 кг сточных вод. Утилизация такого большого количества отходов требует огромных затрат. Стоимость очистных сооружений по хранению и переработке отходов достигает одной трети всей стоимости животноводческого комплекса.

Поэтому очень важно обращать особое внимание на строительство очистных сооружений на фермах, причем его необходимо вести опережающими темпами с соответствующим экологическим обоснованием.

Отходы животноводства содержат различные формы азота, фосфора, калия, серы и других соединений, обладающих высокой токсичностью. Накапливаясь в местах сбросов, они становятся более мобильными и, проникая в воду, разносятся на большие расстояния.

Утилизация отходов животноводческого комплекса, главным образом, навозных стоков может осуществляться различными технологиями с целью получения удобрений для сельскохозяйственных культур, получения высококалорийных кормов. Так, например, жидкие отходы, как правило, фракционируются на жидкую и твердую части. Из них жидкую фракцию можно использовать по безотходной технологии Л.К. Эрнста и др. для получения товарной рыбы, для чего необходимо иметь биологические рачковые и рыболовные пруды, из которых получают товарную рыбу и чистую воду для окружающей среды Твердую фракцию можно использовать по технологии ВАСХНИЛ для получения белкового корма для откорма скота. При этом, в течение 8 дней из 100 кг твердого навоза можно получить 10 кг высушенного полноценного белка из личинок домашней мухи, а из мясных отходов – личинок мясной мухи. Однако в условиях Беларуси твердые фракции чаще подвергаются биотермической обработке и используются как удобрения, а жидкие – для полива лугов и полей или в специальных оросительных системах. Но в большинстве хозяйств жидкую фракцию используют на поля в зимнее время замораживанием на небольшом расстоянии вокруг комплексов, что представляет собой санитарную угрозу как потенциальный источник отравлений и фактор передачи инфекционных и инвазионных заболеваний для животных и человека.

Отработанный воздух животноводческих помещений в виде вентиляционных выбросов тоже представляет собой определенную угрозу для сельской местности. Так, по данным Бел НИСГИ, в атмосферу ежесуточно поступает от комплексов около 130 тонн аммиака, 9...10 тонн сероводорода и 700 …800 млрд. микробных тел. В итоге загрязнения атмосферы и внесения больших количеств жидких навозных стоков на поля в непосредственной близости от животноводческих комплексов (по прогнозам Бел НИИПА) может привести к загрязнению территории площадью около 100 тыс. га.

В санитарно-защитной зоне между животноводческими предприятиями и жилой застройкой, между фермами и открытыми водоемами нельзя строить новые и расширять существующие объекты. Навозохранилища располагают за пределами фермы на расстоянии не менее 60 м от животноводческих зданий и не менее 100 м от молочных блоков.

Конструкция и эксплуатация сооружений для хранения жидкого навоза и стоков должны исключать возможность распространения инфекционных заболеваний (промежуточное карантинное выдерживание не менее 6 суток), фильтрацию жидкости в почву и грунтовые воды; вмещать не менее половины годового хранения навоза (для освобождения от патогенных бактерий и яиц гельминтов). Глубина залегания грунтовых вод — не менее 10 м от дна хранилища.

Загрязнителями почвы различными гельминтами, патогенными микроорганизмами могут быть фекальные массы, моча, промышленные стоки, почвенный смыв, трупы животных и т.д. Отмечено, что наиболее высокое загрязнение почвы гельминтами отмечается на приусадебных участках. С экскрементами в почву попадают биостимуляторы, применяемые в животноводстве, каустическая сода, используемая для очистки помещений, средства борьбы с вредителями и др. В связи с этим высокие дозы навоза могут оказать отрицательное влияние на плодородие почвы, жизнедеятельность полезных микроорганизмов и растения.
В РБ нуждаются в реконструкции и техническом переоснащении 95 % комплексов по производству свинины 60 % комплексов по выращиванию и откорму КРС. Это можно объяснить высокой стоимостью сооружений для очистки, хранения, переработки отходов животноводства, которая составляет около 1/3 от общей стоимости животноводческого комплекса.

В республике имеет место нерациональное размещение многих животноводческих объектов. Следует учитывать, что транспортировка навоза на расстояние свыше 5-7 км нерентабельна.

Животноводческие комплексы-гиганты часто не справляются с утилизацией отходов. С этой точки зрения оптимальными являются следующие размеры:

- молочных ферм – 400-600 голов,

- комплексов по откорму молодняка КРС – 3-5 тыс. голов,

- свиноводческих комплексов – 12-27 тыс. голов.

Не следует думать, что животноводство республики производит чрезмерно большое количество навоза. На пахотных землях у нас вносится в среднем около 6,5 т/га навоза, что является недостаточным даже для поддержания существующего плодородия почвы. Для бездефицитного баланса гумуса необходимо вносить 9 т/га, для положительного баланса – 10-11 т/га навоза.

Для улучшения существующей ситуации необходимы следующие действия:

- перевод гидравлических систем на самотечно-сплавные системы навозоудаления (объемы стоков сокращаются в 2-2,5 раза),

- внедрение рециркуляционных систем движения стоков (расход воды снижается на 20 %),

- вынос объектов-загрязнителей с территорий водоохранных и прибрежных зон,

- создание зеленых санитарно-защитных зон.
Улучшению экологической ситуации должна способствовать паспортизация животноводческих комплексов.

Экологический паспорт животноводческого комплекса – это система санитарно-гигиенических факторов, которая отражает воздействие жизнедеятельности животноводческого комплекса на окружающую внешнюю среду (воздух, воду, почву, растения и др.) и охраняет ее от распространения вредных отходов животноводства (отработанный воздух, навозные стоки, трупы животных и др.).
Экологический паспорт для животноводческих комплексов с промышленной технологией производства мяса и молока в Республике Беларусь разработан сотрудниками БелНИИЖ. Основой для разработки экологического паспорта является разрешение на природопользование, инструкции по эксплуатации технологического оборудования, паспорта очистных и производственных помещений, данные статистической отчетности, производственные показатели и нормативно-технические документы.

По данным БелНИИЖ, экологический паспорт состоит из нескольких разделов, которые отражают показатели и ГОСТы на их определение; сведения о хозяйстве; основные технологические процессы содержания и выращивания животных; характеристики используемых энергоресурсов; показатели микроклимата помещений для скота и наружной воздушной среды территории комплекса; санитарные показатели почвы, питьевой воды и навозных стоков; характеристику очистных сооружений; сведения об эколого-экономической деятельности животноводческого комплекса и мероприятия по снижению загрязненности окружающей среды отходами промышленного животноводства.

Эколого-правовая ответственность. Экологический паспорт согласовывается с исполкомом местного совета народных депутатов, регистрируется в территориальном органе государственного надзора по охране природы и утверждается руководителем хозяйства, организации, предприятия. После чего в хозяйстве назначается ответственное лицо, которое осуществляет планирование работ, ведет контроль за соблюдением требований по охране окружающей среды в зоне расположения животноводческого комплекса. Таким образом, на основе экологического паспорта животноводческого комплекса разрабатываются природоохранные мероприятия, выполнение которых гарантирует охрану окружающей среды, гарантирует здоровую среду обитания для животных и человека.
Тема 3. Использование и охрана растительного и животного мира

1. Экология растений

2. Экология животных

3. Организация охраны природы и заповедного дела в Республике Беларусь

1. Экология растений
Существование мира животных, включая человека, было бы невозможно без растений, чем и определяется их особая роль в жизни нашей планеты. Из всех организмов только растения и фотосинтезирующие бактерии способны аккумулировать энергию Солнца, создавая при её посредстве органические вещества из веществ неорганических; при этом растения извлекают из атмосферы CO2 и выделяют кислород. Именно деятельностью растений была создана атмосфера, содержащая кислород, и их существованием она поддерживается в состоянии, пригодном для дыхания. Растения — основное звено в сложной цепи питания всех гетеротрофных организмов, включая человека. Наземные растения образуют степи, луга, леса и другие растительные группировки, создавая ландшафтное разнообразие Земли и бесконечное разнообразие экологических ниш для жизни организмов всех царств. Наконец, при непосредственном участии растений возникла и образуется почва.

Человеком окультурено свыше 200 видов растений, относящихся к более чем 100 ботаническим родам. Из огромного разнообразия царства растений особое значение имеют семенные и цветковые растения (покрытосеменные). Именно к ним относятся почти все растения, введённые человеком в культуру. Первое место в жизни человека принадлежит хлебным растениям (пшеница, рис, кукуруза, просо, сорго, ячмень, рожь, овёс) и различным крупяным культурам. Важное место в пищевом рационе человека занимает в странах с умеренным климатом картофель, а в более южных областях — батат, ямс, ока, таро и др. Широко употребляются богатые растительными белками зернобобовые (фасоль, горох, нут, чечевица и др.), сахароносные (сахарная свёкла и сахарный тростник), многочисленные масличные (подсолнечник, арахис, маслина и др.), плодовые, ягодные, овощные и иные культурные растения. Современное общество трудно представить без тонизирующих растений — чая, кофе, какао, равно как без винограда — основы виноделия, или без табака.

Животноводство базируется на использовании дикорастущих и культивируемых кормовых растений. Хлопчатник, лён, конопля, рами, джут, кенаф, сизаль и многие другие волокнистые растения обеспечивают человека одеждой и техническими тканями.

Ежегодно потребляется огромное количество леса — в качестве строительного материала, источника получения целлюлозы и др.

Очень важное значение для человека имеет один из главных источников энергии - каменный уголь, а также торф, о которых можно сказать, что они представляют собой аккумулированную в растительных остатках прошлого энергию Солнца.

До сих пор не утратил своего экономического значения добываемый из растений естественный каучук. Ценные смолы, камеди, эфирные масла, красители и другие продукты, получаемые в результате переработки растений, занимают важное место в хозяйственной деятельности человека. Большое число растений служат основными поставщиками витаминов, а другие - источником необходимых лекарств, веществ и препаратов.

Флора Беларуси включает 1550 видов, в том числе:

- 1511 – покрытосеменные;

- 4 – голосеменные;

- 20 – папоротниковые;

- 7 – плауновые;

- 8 - хвощовые.

Растительным покровом в Беларуси занято 65,9 % территории:

- 35,5 % - леса;

- 15,8 % - луга;

- 11,5 % - болотная растительности;

- 3,1 % - кустарниковая растительность.

Леса занимают площадь около 8,7 млн. га. В составе естественной растительности из хвойных пород преобладает сосна 50,2%, из лиственных - береза - 21,3%.

По характеру использования леса Беларуси делятся на 2 группы:

- заповедные (42,9 %) – вокруг городов, защитные полосы вокруг дорог, полей, водоемов, парки, особо охраняемые территории;

- эксплуатационные (58,1 %) – используются для заготовки древесины. Рубка должна производиться не ранее достижения возраста спелости: для хвойных пород – 90-100 лет, для лиственных – 60-80 лет.

Кроме древесины леса дают человеку большое количество полезных продуктов и сырья: березовый сок, ягоды, грибы, смола и т.д. Интересно, что из всех произрастающих в наших лесах съедобными является почти 300 видов, а несъедобными и ядовитыми - только 38.

Лесные фонды в последние 50 лет подвергаются сильной эксплуатации, мелиоративному воздействию. Заготовка древесины увеличилась на 3,3 млн.м3 в год. Наблюдается нежелательная смена лесных сообществ, сокращаются площади дубрав, еловых, ясеневых и грабовых лесов. Исчезли кленовые и липовые леса.

Луговая растительность. Луга богаты медоносными и декоративными, ярко цветущими растениями, многие из которых перспективны для культивирования, многие имеют применение в качестве лекарственных и технических видов. Крупные луговые угодья расположены на юге Беларуси.

Луга могут быть:

- суходольными (94,5 %),

- пойменными (5,2 %), расположенными вдоль рек.

Идет постепенное сокращение площади лугов из-за превращения их в пашню и из-за отсутствия надлежащего ухода (закустаренность). Естественные луга используются как сенокосы (43 %) и пастбища (57 %). Неправильная эксплуатация пастбищ, в том числе перевыпас скота, приводит к выпадению из травостоя наиболее ценных видов кормовых культур – бобовых, а также к эрозии почвы.

Болотная растительность занимает общую площадь 19,9 %. Она состоит из специфических растений, приспособленных к условиям избыточного увлажнения – мхов, осок, тростников.

Болота бывают верховыми и низинными. Верховые регулируют влажность воздуха, низинные – уровень грунтовых вод. Низинные болота, представляют собой уникальные экосистемы, которые имеют ограниченный ареал распространения на планете. В Западном Полесье сохранилось несколько крупных болот, которые являются самыми большими естественными болотами этого типа в Европе. Наиболее крупные из них – «Званец» и «Дикое» имеют площадь 150 и 80 км2 соответственно.

В республике площадь болот уменьшилась из-за осушения, однако сейчас идут процессы вторичного заболачивания осушенных ранее территорий. В настоящее время правительство Беларуси предпринимает необходимые меры по сохранению уникальных естественных болот Полесья. Наряду с охраной естественных болот ведутся работы по восстановлению осушенных болотных экосистем, дальнейшее хозяйственное использование которых нерентабельно.

Кустарниковая растительность играет как положительную, так и отрицательную роль. Кустарники как любые другие растения защищают почву от эрозии, водоемы – от загрязнения и обрушивания берегов (абразии). В то же время кустарники могут приводить в негодность с.-х. угодья. В республике отмечается тенденция к увеличению закустаренных площадей.

Охрана растений осуществляется на популяционно-видовом и экосистемном уровнях.

В первом случае под охрану берутся отдельные виды растений (редких, исчезающих). Они заносятся в Красную книгу, искусственно разводятся в ботанических садах. В Красной книге Беларуси (3-го издания) - 240 видов растений разных отделов и семейств.
[image: image9.png]Elracs

Pecny%

Электронный вариант Красной книги можно найти

на сайте http://www.minpriroda.by

К числу видов, находящихся под угрозой исчезновения (I категория), относятся несколько видов ятрышника, венерин башмачок, валериана двудомная, отдельные виды первоцвета и фиалки. Виды, быстро снижающие численность (II категория): кувшинка белая, прострел луговой (сон-трава), купальница европейская. Есть виды редкие и встречающиеся в небольшом количестве на ограниченных территориях (III категория) – ветреница лесная, дуб скальный, береза карликовая.

Во втором случае охраняются фитоценозы, чаще всего лесные. Леса нуждаются в защите от вредителей и болезней. Для этого проводятся мероприятия профилактического и истребительного характера. Для профилактики проводятся санитарные рубки, лес очищается от гнилых деревьев и валежника. Истребительные мероприятия подразумевают использование разнообразных пестицидов.

Леса нужно охранять от пожаров, 90 % которых происходит по вине человека.

Пожары бывают: низовые, верховые, очаговые и подземные. Низовые, при которых горят нижний ярус и трава, как правило, не наносят значительного ущерба, даже оздоравливают лес, затухают быстро и без помощи человека. Верховые и очаговые опасны тем, что быстро распространяются. Подземные (или почвенные) часто наблюдаются на торфяниках, они очень плохо поддаются тушению. Для борьбы с пожарами применяются: профилактические (создание пожарных вышек, соблюдение правил пожарной безопасности, использование специальной техники для наблюдения за лесом и т.д.) и технические меры (создание минерализованных полос, лишенных растительности, квартальных просек, тушение пожаров).

2. ЭКОЛОГИЯ ЖИВОТНЫХ

Значение животных в природе огромно. Как потребители готового органического вещества, т. е. консументы, они являются важнейшими звеньями цепей и сетей питания. В результате процессов жизнедеятельности и подвижности животные потребляют, перераспределяют в биосфере огромные количества вещества и энергии и благодаря этому ускоряют течение биологического круговорота веществ, причем колесо биологического круговорота «крутится» тем быстрее, чем меньше размеры животного.

Велика роль животных (в особенности насекомых) как опылителей цветковых растений, распространителей семян и плодов. Неоспорим их вклад в почвообразовательные процессы (черви, личинки насекомых, роющие грызуны), в формирование ландшафтов (роющие животные, копытные, бобры).

Значительная роль животных в жизни человека связана прежде всего с использованием многих видов в качестве объектов питания и поставщиков разнообразных форм сырья. Животная пища обогащает рацион человека высококалорийными, легко усвояемыми полноценными белками. Ее поставщиками являются различные виды ракообразных, моллюсков, рыб, охотничье-промысловые и разводимые человеком домашние животные. Пушно-меховое сырье поставляют многие виды зверей: соболь, куница, белка, бобр, песец, калан, котик. Натуральный шелк человек получает в результате разведения тутового шелкопряда. Поставщиками ценного лекарственного сырья являются пчелы, змеи. Железы некоторых животных используют при производстве гормональных препаратов. Многие животные незаменимы для человека как средство передвижения и на физических работах (лошадь, верблюд, олень, буйвол, слон). Некоторые представители животного мира используются в качестве лабораторных объектов при проведении учебных и экспериментальных работ, являются объектами научных исследований (амебы, инфузории, жуки, насекомые, лягушки, голуби, крысы, мыши, морские свинки, кошки, собаки и др.).

Велика и отрицательная роль некоторых видов животных для человека. Так, многие виды насекомых-вредителей, клещей, грызунов в период массового размножения причиняют большой ущерб сельскохозяйственным культурам, снижая их продуктивность и качество. Ряд видов животных являются возбудителями болезней (паразитические простейшие, черви, членистоногие), переносчиками возбудителей болезней человека и животных (мухи, собачий клещ и др.). Яд некоторых животных опасен для человека.

Животный мир оказывает огромное влияние на жизнь биосферы и поэтому требует пристального внимания к проблемам его охраны. Разрушение среды обитания и загрязнение биосферы наносит непоправимый ущерб всему живому. Многие виды животных в результате прямого истребления и ряда косвенных причин уже исчезли. Значительной части животных угрожает такая же участь, о чем свидетельствует перечень видов, занесенных в Красные книги. Человек должен приложить немало усилий и материальных средств для спасения генофонда животного мира нашей планеты.

Прямое влияние человека на животный мир заключается в истреблении видов, представляющих для него пищевую или другую материальную пользу.

Считается, что с 1600 года человеком было истреблено более 160 видов и подвидов птиц и не менее 100 видов млекопитающих. В длинном списке исчезнувших видов значится тур - дикий бык, живший на территории Европы. В XVIII веке была истреблена описанная русским натуралистом Г.В.Стеллером морская корова - водное млекопитающее, относящееся к разряду сиреновых. Длина их тела могла достигать 10 метров, масса - до 4 тонн. Место обитания - Командорские острова (однако имеются сведения обитания и у берегов Камчатки и Северных Курил). Это малоподвижное беззубое темно-бурое животное с раздвоенным хвостом обитало в мелких бухтах, практически не умело нырять, питалось водорослями.

Немногим более 100 лет назад исчезла дикая лошадь тарпан, обитавшая на юге России. Многие виды животных находятся на грани вымирания или сохранились только в заповедниках. Такова судьба бизонов, десятками миллионов населявших прерии Северной Америки и зубров, прежде широко распространенных в лесах Европы. На Дальнем Востоке почти полностью истреблен пятнистый олень. Усиленный промысел китообразных привел на грань уничтожения несколько видов китов: серого, гренландского, голубого. На численность животных оказывает влияние и хозяйственная деятельность человека, не связанная с промыслом. Резко сократилась численность уссурийского тигра - в результате освоения территорий в пределах его ареала и сокращения кормовой базы. В Тихом океане ежегодно погибает несколько десятков тысяч дельфинов: в период лова рыбы они попадают в сети и не могут из них выбраться.

Исчезновение сравнительно небольшого числа видов животных и растений может показаться не очень существенным. Однако каждый вид занимает определенное место в биоценозе, в цепи питания, и заменить его не может никто. Исчезновения того или иного вида ведет к уменьшению устойчивости биоценозов.

В Беларуси к началу 20 века полностью были уничтожены соболь, росомаха, песец. Значительно снижена численность популяций оленей, косулей, лосей, белок. В настоящее время всего 30 % от оптимальной численности составляют популяции бобров, выдр, глухарей. Главная причина исчезновения видов животных сегодня – нарушение естественных местообитаний, загрязнение окружающей среды, интродукция новых видов и т.д.

Фауна Беларуси. На территории Беларуси проживает 30,5 тыс. видов животных, из них 30 тыс. – беспозвоночные. В мировой фауне на долю насекомых приходится 70% от общего числа видов животных. В Беларуси этот класс беспозвоночных представлен также широко, больше всего среди них жуков (более 3 тыс. видов) и бабочек (свыше 1,5 тыс.).

Среди позвоночных наиболее многочисленным классом являются птицы - 309 видов, главным образом, это лесные и околоводные виды.

Фауна млекопитающих (77 видов) представлена 6 отрядами: насекомоядные - 12 видов, летучие мыши - 18, хищные - 15, зайцеобразные - 2, грызуны - 25, парнокопытные - 5 видов. Большинство видов млекопитающих предпочитает лесные местообитания, небольшая часть - околоводные и открытые местообитания.

В водоемах Беларуси около 60 видов рыб. Среди них есть как аборигенные (46 видов), так и завезенные - акклиматизированные виды.

Амфибий или земноводных – 13 видов (11 - представители отряда бесхвостых, т.е. лягушек и жаб, 2 - хвостатых - тритонов), пресмыкающихся – 7 видов (змей - 3 вида, ящериц - 3 вида, черепах - 1 вид).

Следует знать, что в наших лесах встречается только один вид ядовитых змей - гадюка обыкновенная. Ее окраска сильно варьирует от серого и голубоватого до медно-красного и черного, с характерным зигзагообразным рисунком на спине вдоль хребта. В последнем случае рисунок практически неразличим. Самой распространенной змеей является безобидный уж. Не опасна для человека и медянка, которая занесена в Красную книгу Беларуси.

Одной из основных форм использования животного мира человеком является охота. На территории Беларуси к охотничьим животным относится 21 вид млекопитающих, 30 видов птиц. Наибольшее ресурсное значение из млекопитающих имеют лось, кабан, олень, косуля, зайцы - русак и беляк, бобр, волк, лисица, а также ондатра, американская норка и лесная куница. Контроль за состоянием популяций и планирования изъятия хозяйственно значимых видов в системе охотничьего хозяйства осуществляется на основе учета их численности. На основе этих данных проводятся соответствующие биотехнические мероприятия по поддержанию численности популяций животных, устанавливаются лимиты отстрела, ведется добыча.

Популярным объектом охоты являются водоплавающие птицы, среди которых преобладающими видами являются кряква и чирок-трескунок. Из видов боровой дичи наиболее значимыми являются глухарь и тетерев.

Основными промысловыми рыбами являются лещ, карась, карп (сазан), щука. Такие виды как окунь, плотва, густера и некоторые другие относятся к промысловым только из-за своей многочисленности. ценные же виды имеют, как правило, небольшой удельный вес в уловах. Во многих водоемах сокращается численность язя, голавля, жереха, судака, сома.

Животный мир является неотъемлемым элементом природной среды и биологического разнообразия, важным регулирующим и стабилизирующим компонентом экосистем.

Для сохранения и рационального использования объектов животного мира организованы работы по ведению государственного кадастра животного мира, реализуется ряд программ, направленных на устойчивое использование животного мира.

В результате последовательной реализации комплекса мер, осуществляемых в рамках Государственной программы развития охотничьего хозяйства, Республиканской программы развития рыбной отрасли, а также ужесточения требований законодательства в области охраны и использовании животного мира в республике сохраняются устойчивые положительные тенденции роста охотничьих ресурсов, восстановления промысловых запасов рыб.

Так, за последние три года общая численность диких копытных животных достигла почти 132 тыс. особей, темп роста составил 118,5%, в том числе: лося – 118,6%; оленя – 106,6 %; косули – 108,5 кабана – 132,9%.

По экспертным оценкам суммарный промысловый запас рыбы в рыболовных угодьях республики составляет 17,92 тыс. тонн.

С 2006 года промысловые уловы рыбы возросли более чем в 1,8 раза и в 2008 году достигли 1070 тонн, темп роста составил 119,6 % к годовому улову за 2007 год. Уловы рыбы рыболовами-любителями стабилизировались на уровне 7800 тонн. В общей структуре вылова рыбы отмечается устойчивый рост объемов добычи рыбы как за счет промысла, так и ведения рыболовного хозяйства путем платного любительского рыболовства.

Красные книги и списки — наиболее широко используемые в сфере охраны природы всех стран мира документы, предназначенные для сосредоточения внимания на видах, имеющих высокую природоохранную значимость. Красная книга Республики Беларусь содержит сведения о состоянии вида, характере и степени угрозы его существованию. Одна из задач Красной книги - обеспечить доступ к информации о тех видах, которые подвергаются наиболее высокому риску исчезновения.

Особый правовой статус редких и находящихся под угрозой исчезновения видов животного и растительного мира определяется законодательством Республики Беларусь.

В Красную книгу РБ 3-го издания занесено 189 видов животных, среди которых:

I категория (исчезающие): 14 видов птиц (беркут, змееяд, сапсан, скопа и др. в основном хищные и водоплавающие птицы); 2 вида рыб (стерлядь, форель);

II категория (сокращающие численность): 2 вида млекопитающих (медведь, орешниковая соня), 17 видов птиц, 2 вида рептилий (болотная черепаха, медянка);

III категория (уязвимые): целый ряд видов млекопитающих (медведь, барсук, летучие мыши);

IV категория (имеющие неблагоприятные тенденции): недостаточно изученные виды, численность которых внушает опасения (множество видов насекомых и др. классов животных).
3. ОРГАНИЗАЦИЯ ОХРАНЫ ПРИРОДЫ И ЗАПОВЕДНОГО ДЕЛА В РЕСПУБЛИКЕ БЕЛАРУСЬ

Беларусь как и весь современный мир постоянно сталкивается с экологическими проблемами, связанными с хозяйственной деятельностью человека. Государственная политика в сфере природопользования направлена на обеспечение экологически безопасных условий для проживания людей, снижение негативного антропогенного воздействия на окружающую среду, рациональное и экономное использование природных ресурсов.

Большое внимание в Беларуси уделяется международному сотрудничеству в области охраны окружающей среды. На постоянной основе поддерживаются контакты с межправительственными организациями: Программой ООН по окружающей среде, Всемирной метеорологической организацией, Европейской экономической комиссией ООН, Глобальным экологическим фондом, секретариатами экологических конвенций и др. Республика Беларусь является участником трех глобальных экологических конвенций: Конвенции о биологическом разнообразии, Рамочной конвенции ООН об изменении климата, Конвенции по борьбе с опустыниванием. В настоящее время Беларусь участвует в более чем 20 многосторонних экологических международных договорах (конвенции и протоколы).

Борьба с изменением климата является приоритетным направлением природоохранной политики Беларуси. Министерство природных ресурсов и охраны окружающей среды разрабатывает Государственную климатическую программу на 2008–2012 годы и на период до 2020 года.

Одним из важнейших аспектов создания благоприятной окружающей среды является сохранение естественных экосистем и ландшафтов. В Республике Беларусь эта цель достигается путем создания особо охраняемых природных территорий.

На текущий момент система особо охраняемых природных территорий Республики Беларусь включает территории Березинского биосферного заповедника, 4-х национальных парков («Беловежская пуща», «Браславские озера», «Нарочанский» и «Припятский») и 84 заказников республиканского значения. Кроме этих природоохранных объектов биологическое и ландшафтное разнообразие сохраняется в 349 заказниках местного значения и на территории 861 памятника природы республиканского и местного значения.

Заповедники. В мире их около 2 тысяч. Основное значение – восстановление популяций редких и исчезающих животных, также проведение научных исследований и наблюдений за животными в естественной среде обитания. В пределах заповедников не допускается хозяйственная (лесозаготовка, сенокошение, заготовка смолы) и рекреационная (отдых, сбор ягод, грибов) деятельность. Особая категория – биосферные заповедники, где сохраняются целые ландшафты и ведутся наблюдения по единым методикам, составленным ЮНЕП (международной организацией по охране природы). Всего в мире около 300 биосферных заповедников.

В Республике Беларусь после аварии на Чернобыльской АЭС был создан Полесский радиационно-экологический заповедник (1988г.), который, как правило, не относят к числу особо охраняемых территорий и где проводится долгосрочный радиобиологический мониторинг.

Национальные парки. В мире их около 1 тысячи. Природоохранная и научная деятельность совмещается с рекреационной, т.е. национальные парки открыты для свободного посещения, на их территории имеются также закрытые заповедные зоны.

Заказники. В них природоохранная деятельность совмещается с хозяйственной и рекреационной. Бывают заказники гидрологические, ботанические, ландшафтные, охотничьи.

Памятники природы. В числе республиканских памятников природы преобладают геологические – преимущественно крупные валуны и их скопления. Они расположены в основном на территории Витебской, Гродненской и Минской областей. Биологические памятники природы представлены преимущественно отдельными вековыми деревьями, группами деревьев редких пород, а также парками-памятниками. Биологическими памятниками природы признаны ботанические сады.

Общая площадь особо охраняемых природных территорий составляет 7,6 % от всей территории республики.

В целях решения проблем функционирования, охраны и использования особо охраняемых природных территорий, обеспечения сохранения естественных экологических систем, биологического и ландшафтного разнообразия, определения основных перспективных направлений развития и управления особо охраняемыми природными территориями разработаны и утверждены Национальная стратегия развития и управления системой природоохранных территорий до 1 января 2015 года, Схема рационального размещения особо охраняемых природных территорий республиканского значения до 1 января 2015 года.

С учетом положений вышеназванных документов разработана и утверждена Указом Президента Республики Беларусь от 6 марта 2008 г. № 146 Государственная программа развития системы особо охраняемых природных территорий Республики Беларусь на 2008-2014 годы.

Учитывая огромный природный потенциал особо охраняемых природных территорий и привлекательность этих территорий для развития туризма, созданы структуры управления перспективными для развития туризма заказниками. На сегодняшний день решениями соответствующих исполнительных комитетов по согласованию с Минприроды создано 22 государственных природоохранных учреждения для управления 24 заказниками республиканского значения. Основной целью этих учреждений является развитие одного из самых перспективных в мире видов туризма – экологического.

Природоохранную деятельность в РБ осуществляют:

- Министерство природных ресурсов и охраны окружающей среды. В его состав входят соответствующие областные комитеты.

- Научные учреждения: Белорусский научно-исследовательский центр «Экология», Центральный научно-исследовательский институт комплексного использования водных ресурсов и др.

- Общественные организации: БООП (белорусское общество охраны природы), БООР (белорусское общество охотников и рыболовов), «Белая Русь» и др.

Биоценоз

Биотоп

T
TR

