

Введение

Степень антропогенного воздействия на окружающую человека среду в минувшем XX столетии приблизилась к пределу устойчивости биосферы, а по некоторым параметрам и превзошла его. Локальные и региональные проблемы превратились в глобальные. Объясняется это ростом численности населения, резким сокращением площади не нарушенных, естественных экосистем, уменьшением биологического разнообразия, нарушением воспроизводства возобновляемых природных ресурсов (пресной воды, почвенного гумуса, биомассы), загрязнения среды отходами, не утилизированными естественными круговоротами.

Перед человечеством в XXI веке стало главной проблемой состояние атмосферы, где современные негативные процессы создают опасность для всего живого на планете.

Серьезность обстановки подтверждает и тот факт, что экологические проблемы стали причиной озабоченности не только ученых и общественности, но и явились предметом конференций на уровне правительств большинства стран мира.

Обнадеживающим примером международного сотрудничества являются Венская конвенция об охране озонового слоя и Монреальский протокол по веществам, разрушающим озоновый слой. Оба эти документа одобрены и ратифицированы Кыргызской Республикой.

Учитывая всю важность и серьезность экологической обстановки, Кыргызстан руководствуется принципами Концепции устойчивого человеческого развития, где одной из важнейших задач является непрерывность экологического образования начиная с дошкольных и кончая высшими учебными заведениями. Только экологически грамотный человек может глубоко понимать и строить разумные взаимоотношения между Обществом и Природой.

В предлагаемом Пособии автор рассматривает лишь одну из важнейших экологических проблем – «Сохранение озонового слоя Земли» и с позиций эколога рекомендует методику подхода к экологизации поурочных планов на примере некоторых учебных тем по географии, биологии, физике и химии. По мнению автора наиболее эффективной методической организацией экологического образования в современной школе является экологизация всех учебных предметов, поскольку экологические проблемы носят междисциплинарный характер.

Пояснительная записка к планированию

Современный человек существует в условиях нарастающей экологической опасности. Из-за неблагополучной экологической обстановки возникли про​блемы глобального характера, которые заставляют пересматривать отношение человека к окружающей среде, требуют от него знаний, умений для поддержания собственного здоровья, комфортного существования, сохранения стабильной благоприятной среды в будущем. Поэтому экологи​ческое образование приобретает сегодня в общеобразовательной системе особое значение. Кыргызстан в своем государственном становлении руководствуется принципами Концепции устойчивого человеческого развития, где экологическое образование рассматривается как системообразующий фактор всего образования и идеологическая основа школы будущего. Стратегическим направлением экологического образования в Кыргызстане, согласно Концеп​ции непрерывного экологического образования, является постановка экологических вопро​сов в центре всех учебных программ, начиная с детских дошкольных учреждений и кончая высшей школой, подготовкой учителей и управленческого аппарата. Наиболее эффективной методической организацией экологического образования в современной школе специалисты считают «экологизацию» всех учебных предметов, поскольку экологические проблемы носят глобальный междисциплинарный характер.

Экологизация образования предусматривает:

· взаимопроникновение экологических знаний в современные области естествознания, гуманитарных наук и техники;

· дополнение разных областей знания философским, естественнонаучным, гуманитар​ным познанием.

Путями экологизации образования могут стать:

· осмысление современной
экологической ситуации и определение содержания, стерж​невых линий экологизации учебных дисциплин на основе культурно-истори​ческих особенностей региона;

· организация учебного процесса с позиции экологической проблемы, выделение в структуре традиционных учебных дисциплин экологической темы;

· создание национальной комплексной программы, учебников, учебно-методических ма​териалов;

· становление и развитие экологического сознания (учитель (ученик (родитель;

Используя учебный план школы попытаемся в предлагаемом экологическом пособии для учителей на примере глобальной проблемы «Истощение озонового слоя Земли» использовать образовательные возможности школы, предложить систему уроков на разных возрастных и дисциплинарных уровнях

Несколько слов о сущности экологической проблемы, взятой нами в качестве при​мера.

До человека на Земле формирование и развитие ее экосистем нарушалось или преры​валось исключительно природными катаклизмами. Появление человека стало для экосферы испытанием из-за его воздействия, которое увеличивалось на всем пути исторического развития человеческого общества.

Негативным примером воздействия человека можно назвать массовую вырубку лесов в тропиках и умеренных поясах, которая привела к опус​тыниванию территорий. Также можно привесит другой пример: сжигая огромное количество углеродосодержащего топлива, человек способствует выделению в атмосферу диоксида углерода. Вследст​вие загрязнения нефтью больших площадей океана, уменьшается испарение воды с его поверхности. Все это нарушает круговорот веществ в биосфере и приводит к глобаль​ному ухудшению ее состояния.

Как известно, стратосферный озоновый слой защищает живую природу от жесткого ультрафиолетового и мягкого рентгеновского излучения в ультрафиолетовой части спектра. Известно так же, что озон (О3) рассеян над Землей на высоте от 8 до 50 км, а его наибольшая концентрация располагается на высоте 20-25 км. Важнейшей особенностью озона является его крайняя неустойчивость. А это требует условий, которые бы обеспечивали непрерывность его образования. Однако результаты наземных наблюдений показывают, что уровень содержания озона в атмосфере снизился почти над всей поверхностью земного шара, в результате чего наблюдается увеличение ультрафиолетовой радиации.

Ученые-химики Ш. Роуланд, М. Малина (Америка, 1974) и П. Крутцен (Германия, 1974) выдвинули научную гипотезу о том, что разрушителями озона являются синтезированные человеком химические вещества, получившие название хлорфторуглероды (фреоны) и бромфторуглероды (галоны). Эти вещества широко применяются в аэрозольных баллончиках различного назначения и в холодильных установках.

У поверхности Земли фреоны инертны, но в верхних слоях атмосферы под воздейст​вием ультрафиолетового излучения связи в молекулах хлорфторуглеродов нарушаются. В результате выделяется хлор, который при столкновении с молекулой озона выбивает из нее один атом. Озон превращается в обычный кислород. Хлор или бром, соединившись временно с ки​слородом, вскоре опять оказывается свободным и «пускается в погоню» за следующей «жертвой». Активности одной молекулы хлора хватает, чтобы разрушить десятки тысяч молекул озона. Сегодня во всем мире идет поиск заменителей этих опасных веществ. Пока же озоновый слой Земли подвергается разрушению.

Известно, что проблема – это нерешенная задача. В нашем конкретном примере ее необходимо рассматривать как проявление природно-антропогенных воздействий. Без знания причин их возникновения, невозможен поиск путей решения. Как впрочем это необходимо и в других случаях. Экологическая проблема разрушения озонового слоя может быть рассмотрена на таких уроках как:

· география – при оценке экологической ситуации на глобальном, ре​гиональном и локальном уровнях; при определении степени опасности (рискованная, кризисная, бедственная);

· химия – при рассмотрении химического состояния окружающей среды, взаимо​влияния на живые организмы и необходимости сбережения устойчивого равновесия;

· физика – при рассмотрении физических явлений природы и интеграции знаний в различных областях естествознания и охраны природы;

· биология – особенно при определении мер сохранения биоразнообразия на генетиче​ском, видовом, экосистемном уровнях.

Таким образом, изучая проблему, учебные дисциплины создадут возможность после​довательно и поэтапно рассмотреть через осознание и понимание существующий экологиче​ский риск, дать оценку масштабу воздействия человеческой деятельности на природу и оп​ределить меры по уменьшению его влияния на окружающую среду.

Итак, один из вариантов планирования изучения, любой экологи​ческой проблемы можно представить следующим образом (табл. 1)

Планирование изучения экологических проблем

	Общеобразовательные программы по предметам
	Планирование по проблеме

	№/№
	Предмет
	Класс
	Раздел
	Тема
	Название темы урока

	1
	2
	3
	4
	5
	6

	1
	География
	10
	Общая эконо​мико-географи​ческая характе​ристика мира
	География миро​вых природных ресурсов
	Глобальная экологическая проблема современности – истощение озонового слоя Земли (значение, угрозы, следст​вия, необходимость сохранения)

Таблица 1

	1
	2
	3
	4
	5
	6

	2
	География
	6
	Оболочки Земли
	Атмосфера и ее строение
	Состав, строение, свойства атмосферы, ее озоновый щит.

	3
	География
	7
	Главные особенности природы Земли
	Атмосфера и климаты Земли.
	Влияние озонового слоя Земли на формирование климата, возможные климатические последствия изменений, происходящих в озоносфере

	4
	Физика
	11
	Колебания и волны
	Электромагнитные волны, свойства ультрафиолетового излучения
	Спектр электромагнитного излучения (свойства, значение, воздействие на живые организмы)

	5
	Химия
	9
	Неорганические вещества
	Кислород, его физические и химические свойства. Аллотропия кислорода
	Кислород, его физические и химические свойства. Аллотропия кислорода.

	6
	Химия
	11
	Насыщенные предельные углеводороды
	Применение предельных углеводородов и их галогенпроизводных
	Галогенпроизводные углеводородов: основные характеристики хлорфторуглеродов; их воздействие и последствия воздействия на озон атмосферы.

	7
	География
	7
	Материки и океаны
	Природа Антарктиды и ее климатические особенности
	Аномальные явления в атмосфере над Антарктидой – «озоновые дыры», возникновение и возможные последствия

	8
	География
	8
	Общая характеристика природы Кыргызстана
	Климатические факторы, определяющие особенности природы Кыргызстана. Влияние климата на земледелие, транспорт, здоровье человека
	Климат Кыргызстана и его некоторые особенности

	9
	Биология
	9
	Обмен веществ и энергия.
	Витамины, их роль в обмене веществ
	Витамин D (образование, значение для здоровья человека)

	10
	Биология
	9
	Кожа
	Роль кожи в терморегуляции, закаливании организма, гигиена кожи, гигиенические требования к одежде и обуви
	Воздействие ультрафиолетового излучения на кожу, ее реакция, гигиенические требования к одежде

	1
	2
	3
	4
	5
	6

	11
	Биология
	9
	Органы чувств и восприятия
	Зрительное восприятие. Гигиена зрения
	Строение глаза, воздействие ультрафиолета на зрение, гигиена зрения

	12
	География
	10
	Общая эконо​мико-географи​ческая характе​ристика мира
	Охрана окру​жающей среды
	Международное сотрудни​чество в области изучения и охраны озоносферы

В целях формирования понятий о природных процессах на основе межпредметных связей, можно исключить дублирование, что немаловажно в системе рационального использования учебного времени.

В процессе предметного изучения проблемы учащиеся смогут приобрести умение комплексного применения знаний физики, химии, географии, биологии для практического решения задач избранной проблемы. А это в целом отразится на функциональном качестве обучения, а именно:

· методическом, выражающемся в формировании современных представлений о целостности, системности развития природы. Для человечества в XXI веке не существует более объемлющей проблемы, чем состояние атмосферы, где современные негативные процессы создают опасность для всего живого на планете;

· образовательном, состоящем в последовательности, непрерывности, комплексности знаний о природе. Только хорошо продуманная система экологического образования позволит обеспечить знания о причинах возникновения проблемы, самой проблеме и путях ее решения;

· развивающем, отражающим роль межпредметных связей в развитии системного, творческого мышления. Для сохранения озонового слоя Земли нужны новые современные методы, основанные на знании сложных физико-химических процессов, способствующие либо уменьшению скорости разрушения озона в стратосфере, либо его образованию;

· воспитывающем, выражающимся в необходимости установления межпредметных связей, в том числе экологических – влияние истощения озонового слоя на живые организмы; гигиенических – влияние ультрафиолетового излучения на состояние здоровья; нравственных – осознание роли человека в воздействии на окружающую среду и установлении норм и правил, направленных на ее сохранение и улучшение;

· конструктивном, состоящим в совершенствовании организации учебно-воспитательного процесса с учетом межпредметных связей, сотрудничестве учителей различных предметов, в том числе путем изучения учебных программ и учебников смежных предметов, взаимопосещения уроков.

Разумеется, такое изучение проблемы нуждается в экологической квалификации педагогов, позволяющей использовать знания экологии в предметной системе обучения и мы надеемся, что предлагаемое учебно-методическое пособие будет полезным в решении этой задачи.

В качестве практических рекомендаций в поурочном планировании рассматриваемой экологической проблемы на разных возрастных и дисциплинарных уровнях приведены 12 поурочных планов для биологов 9 и 11 классов, географов 6,7,8 и 10 классов, физиков 11 класса, химиков 9 и 11 классов.

Дополнительными источниками в подготовке поурочных планов рекомендуется использовать плакаты «Озоновый слой и его защитная роль» и «Ультрафиолетовая радиация и ее влияние на живые организмы», являющиеся частью разработанного нами пособия.

Поурочные планы

1 урок географии (10-й класс)
Тема: Глобальная экологическая проблема современности – истощение озонового слоя Земли (значение, угрозы, следствия, необходимость сохранения).

Сложная экологическая обстановка во многих регионах мира, в значительной степени связана с возникновением следующих проблем:

· демографической (рост численности населения);

· загрязнением окружающей среды, вызванным антропогенной деятельностью человека (энергетикой, транспортом, сельским хозяйством, рекреацией и т.д.);

· истощением озонового слоя, нарушением парникового эффекта Земли;

· снижением биологической продуктивности природных экосистем: обезлесение, опустынивание, деградация почв, вод;

· сокращением биологического разнообразия природных экосистем;

Проблема – это нерешенная задача, требующая исследования и разрешения. Для человечества в XXI веке нет большей проблемы, чем состояние атмосферы, в которой уже наметились изменения в общем балансе озона и ее газового состава. Атмосферный озон играет исключительно важную роль в процессах радиационного переноса солнечной энергии; поглощает жесткое ультрафиолетовое излучение, угрожающее живым организмам на Земле.

Сохранение озонового слоя Земли является не только чисто научной, но также политической и экономической задачами общества во взаимодействии с природой.

Проблема (от греч. problëma - задача): сложный теоретический или практический вопрос, требующий изучения и разрешения.

Динамическое равновесие: равенство (баланс) прихода и расхода энергии, вещества и информации, поддерживающей длительное время систему в качественно определенном состоянии.

Кризис (от греч. krisis – решение, поворотный пункт, исход): затруднительное, тяжелое положение.

Деградация: постепенное ухудшение, снижение или утрата положительных качеств.

· Раскрыть возникновение экологической проблемы, связанной с нарушением озонового слоя.

· Охарактеризовать составные звенья экологической проблемы.

· Обсудить возможные последствия проблемы и некоторые пути и направления ее разрешения.

1. Что такое динамическое равновесие и как оно проявляется на состоянии озоносферы?

2. Организуйте воспроизведение знаний, полученных из прошлых курсов географии, химии, биологии о значении озонового слоя Земли;

3. Объясните механизм возникновения проблем, связанных с уменьшением концентрации озона в атмосфере;

4. Какие экологические проблемы современного состояния атмосферы имеют наиболее острое проявление?

5. Обратите внимание учащихся на последствия изменений, происходящих в атмосфере;

6. Как можно сохранить озоновый слой Земли и что для этого нужно знать каждому из нас?

Заполнить таблицу «Глобальные проблемы современного состояния атмосферы»

Таблица 2

	Глобальные проблемы современного состояния атмосферы

	Истощение озонового слоя – уменьшение содержания озона
	Изменение естественного парникового эффекта – потепление климата

	(
	(

	
	

	Опасность

	
	

	(
	(

	Возможные решения

	
	

Объем антропогенного воздействия на природу и окружающую человека среду в ХХ веке стал слишком велик и приблизился к пределу устойчивости биосферы, а по некоторым параметрам и превзошел его. Постепенно локальные и региональные экологические проблемы превратились в глобальные. Этому способствовали: рост численности населения, резкое сокращение площади ненарушенных естественных экосистем, уменьшение биологического разнообразия, нарушение воспроизводства возобновляемых природных ресурсов (пресной воды, почвенного гумуса, биомассы), загрязнение среды отходами, не утилизируемыми естественными круговоротами.

Масштабы развития энергетики, промышленности, транспорта больше всего сказываются на состоянии атмосферы. Ее загрязнение от промышленных и транспортных источников определяется многими факторами (мощность источника, высота его над поверхностью земли, состав и температура отходящих газов, спектр примесей, метеорологические данные, тип ландшафта).

Из 46 Гт глобальных антропогенных выбросов в атмосферу, не менее 98% приходится на углекислый газ и пары воды, которые обычно не относят к загрязнителям. Техногенные выбросы в воздушную среду насчитывают десятки тысяч индивидуальных веществ. Это различные твердые частицы (пыль, дым, сажа), окись углерода (СО), диоксид серы (SO2), окислы азота (NO и NO2), различные летучие углеводороды (CHx), соединения фосфора, сероводород (H2S), аммиак (NH3), хлор (Cl), фтористый водород (HF). Наибольшая загрязненность атмосферы отмечается в индустриальных регионах. Около 90% выбросов приходится на 10% территории суши и сосредоточены в основном в Северной Америке, Европе и Юго-Восточной Азии.

В мире возникла ситуация, когда человечество, зная о нежелательных последствиях загрязнителей, не имеет возможности прекратить вредные выбросы. Прежде всего это относится к проблеме «парникового эффекта», обусловленного растущим содержанием углекислого газа в атмосфере Земли. Но человек ни сейчас, ни в обозримом будущем не может отказаться от природных источников энергии – угля, нефти и газа.

Первые систематические исследования возможного антропогенного влияния на стратосферный озон были проведены в 70-е годы XX века. К этому моменту появились сообщения о региональных снижениях содержания озона в стратосфере. Особенно заметной стала сезонно пульсирующая озоновая дыра над Антарктидой площадью 7-10млн. км2, где содержание озона за 80-е годы уменьшилось почти на 50%. Развитие промышленности и, в первую очередь, химической привело к производству и выбросу в атмосферу хлорфторуглеродов (ХФУ) типа фреонов (смешанные фторохлориды метана и этана, фреон-12 –дихлордифторметан, CF2Cl2), которые, будучи в обычных условиях инертными и нетоксичными, под действием ультрафиолетовых лучей в стратосфере распадаются. Вырвавшись «на свободу», каждый атом хлора способен разрушить множество молекул озона.

Происходящие изменения в составе атмосферы не локальны, а оказывают влияние на все население планеты. Они порождают глобальные экологические проблемы: истощение озонового слоя Земли, потепление климата. Изменение температуры стратосферы из-за уменьшения содержания озона приведет к изменению процессов вертикального переноса воздуха и существующая в настоящее время вертикальная структура стратосферы может перейти в неустойчивое состояние. Увеличение уровня ультрафиолетового излучения может оказать нежелательное влияние на биосферу, в частности, увеличить частоту заболеваний раком кожи. Такие последствия вызывают беспокойство у общественности и политических деятелей, возникают требования к прекращению загрязнения атмосферы, к защите озонового слоя.

2 урок географии (6-й класс)
Тема: Состав, строение, свойства атмосферы и ее озоновый щит.

Атмосфера – газовая оболочка Земли, принимающая участие в ее суточном и годовом вращении. С высотой изменяются ее состав и свойства.

Атмосфера простирается вверх до нескольких сотен километров. В вертикальном направлении атмосфера разделена на ряд слоев по температуре, осуществляемым физическим, химическим и кинетическим процессам, составу.

Озоносфера – слой атмосферы, отличающийся повышенной концентрацией озона. Здесь плотность его в 10 раз больше, чем у земной поверхности; однако и при этом на миллион молекул кислорода здесь приходится около одной молекулы озона.

Озоновый слой почти полностью поглощает ультрафиолетовую радиацию Солнца, являясь своеобразным щитом от ее губительного воздействия на живые организмы. Процессы разрушения озона в современной атмосфере превосходят процессы его восстановления. В результате антропогенной деятельности озоносфере угрожает разрушение.

Озоносфера (от греч. ozön – пахнущий) и сфера: слой атмосферы между 10 и 50 км, отличающийся повышенной концентрацией озона; по высоте практически совпадает с стратосферой.

Смоговый озон: приземный озон, образуется в результате деятельности человека.

· Дать представление о свойствах, составе, строении атмосферы Земли.

· Показать роль защитной функции, осуществляемой озоносферой.

· Обсудить опасность разрушения озонового слоя Земли.

Заполните таблицу с указанием сфер атмосферы, в которых распространен озон.

	Сферы
	Высота нижней и верхней границы
	Преобладающие газы
	Функции

	
	
	
	

Заполните ячейки, соответствующие сферам атмосферы. Закрасьте красным цветом ту, которая является озоновым щитом. Обоснуйте ответ на вопрос: Каков механизм защитной функции атмосферы от ультрафиолетовой радиации Солнца? Ответьте на вопросы:

1. По каким критериям в атмосфере Земли выделяют озоносферу?
2. Какова средняя приведенная толщина озонового слоя?

3. Является ли приведенная толщина озонового слоя постоянной и от каких факторов она зависит?

4. Как изменяется состояние озонового слоя в течении года?

В данном справочном материале рассмотрим общие свойства атмосферы, важные для понимания строения и значения озонового слоя Земли.

В вертикальном направлении от поверхности Земли атмосфера простирается на сотни километров и при этом изменяет свои физические и химические характеристики.

В нижней части атмосферы (тропосфере) температура воздуха с высотой понижается через каждые 100 м на 0,6°С, такое понижение температуры продолжается до высоты 8,5-10 км. В стратосфере температура почти постоянна или медленно растет до 34-36 км, затем она быстро возрастает и происходит это благодаря поглощению излучения Солнца озоном. Над стратосферой находится очень холодный слой мезосферы.

Как известно, давление зависит от температуры и оно меньше в холодном воздухе и больше в теплом. В атмосфере на всех высотах происходит горизонтальное изменение температуры, создающее перепад давления между тропиками и полярными областями. Этот перепад формирует глобальную меридиональную циркуляцию. Движение воздуха происходит в направлении изменения давления – от области высокого к области низкого. Вследствие чего возникает общая циркуляция и ряд местных (локальных) циркуляций. Они приводят к обмену воздуха между различными широтами и областями Земли с помощью циклонов и антициклонов.

Таким образом, динамические процессы, происходящие в атмосфере тесно связаны с озоносферой, где происходит постоянное образование и разрушение озона, связанное с поглощением ультрафиолетовой радиации Солнца, влияющей на температурный режим стратосферы. Стратосфера почти совпадает с озоносферой по высоте, находящейся между 15 и 55 км. Здесь сосредоточено почти 90% всего озона с максимумом концентрации на высоте 20-25км. Общее содержание озона в атмосфере выражается приведенной толщиной слоя озона, которая получится, если весь содержащийся в атмосфере озон привести к нормальному давлению при температуре 0°С. Она в среднем равна 3 мм (при крайних значениях 1,5-4,5 мм). Общее содержание озона в атмосфере изменяется с широтой в среднем от 2,4 мм приведенной толщины в экваториальных широтах до 3,5 (4,5)мм в высоких широтах. Наибольшее количество озона приходится на весну, а наименьшее – на осень, годовые амплитуды возрастают с широтой. Состояние озона зависит и от общих метеорологических условий, солнечной активности, проявляющейся в уменьшении его с возрастанием активности и в связях его с состоянием магнитного поля Земли.

3 урок географии (7-й класс)
Тема: Влияние озонового слоя Земли на формирование климата; возможные климатические последствия изменений, происходящих в озоносфере.

Солнце – источник электромагнитной радиации, распространяющейся в пространстве в виде электромагнитных волн со скоростью около 300 000 км/с, и проникающих в земную атмосферу.

Ультрафиолетовая радиация составляет 7% излучения Солнца, но она играет важную роль в фотохимических преобразованиях газов атмосферы.

Озоновый слой энергично поглощает солнечное ультрафиолетовое излучение. Энергия, которую несет это излучение в диапазоне длин волн 200-320 нм, в результате поглощения передается атмосферному газу, способствуя его нагреву и тем самым вызывая изменение термического режима атмосферы.

Температура контролирует динамические процессы в стратосфере: формирование и перенос воздушных масс, образование фронтов, вихревые движения (циклоны, антициклоны), волновые и другие процессы, которые оказывают большое влияние на климат.

Увеличение количества тропосферного озона, связанное с антропогенной деятельностью, способствует поглощению инфракрасного уходящего излучения Земли и дополнительному нагреву тропосферы, усиливает парниковый эффект.

Ультрафиолетовая радиация Солнца: невидимое глазом электромагнитное излучение с длиной волны менее 380 нм лежит в пределах УФ-части спектра. У земной поверхности спектр ультрафиолетовой радиации обрывается в области 290-300 нм вследствие поглощения радиации меньших длин волн, а в высоких слоях – главным образом озоном. В верхней атмосфере спектр простирается до длин волн менее 100 нм. Условно выделяют три области ультрафиолетовой радиации: ближнюю (в диапазоне 380-315 нм), среднюю (от 315 до 280 нм) и дальнюю (от 280 нм и меньше). Ультрафиолетовая радиация составляет менее 7% энергии от общего излучения Солнца, у земной поверхности – сотые доли процента.

Парниковый эффект: способность земной атмосферы удерживать тепло у поверхности Земли: по мнению многих ученых парниковый эффект усиливается.

Природнокатастрофические процессы: периодически повторяющиеся события, связанные со стихийными явлениями на Земле и приводящие к разрушению биосферы, гибели или потере здоровья людьми.

· Сформировать понятие об ультрафиолетовой радиации Солнца.

· Показать в чем проявляется связь озоносферы и климата.

· Научно обосновать климатические последствия, происходящие в связи с разрушением озонового слоя Земли.

1. Как распределяется энергия в солнечном спектре в зависимости от длины волны?

2. Объясните, при каких условиях ультрафиолетовая радиация влияет на температурный режим атмосферы;

3. Какие изменения происходят в современном состоянии стратосферного и тропосферного озона?

4. Почему тропосферный озон связан с парниковым эффектом Земли?

Ответьте на вопросы:

1. На какие природные процессы влияет ультрафиолетовое излучение?

2. Как изменение климата может сказаться на природных экосистемах?

Внесите в схему ответы:

Климат, как говорилось выше, это статистический режим атмосферных условий (условий погоды), характерный для каждого данного места Земли в зависимости от географического положения. Атмосферные условия характеризуются процессами, происходящими в пределах той или иной области или для всего земного шара: теплооборот, включающий радиационные условия на Земле; влагооборот между атмосферой и земной поверхностью; общая циркуляция атмосферы. Данные процессы протекают под влиянием географических факторов климата, в особенности свойств подстилающей поверхности. Опираясь на данные положения попытаемся объяснить закономерности, связанные с влиянием озонового слоя Земли на ее климат и к каким климатическим последствиям могут привести изменения в состоянии этого слоя.

Одним из основных климатообразующих факторов является приток и отдача радиации. Источником радиации является Солнце, обычно имеется в виду его электромагнитная радиация, распространяющаяся в пространстве в виде электромагнитных волн со скоростью 300000км/с и проникающая в земную атмосферу. До земной поверхности она доходит в виде прямого и рассеянного излучения. Энергия солнечной радиации называется лучистой энергией Солнца. Распределение энергии солнечной радиации по длинам волн (солнечный спектр) выглядит следующим образом: около 48% энергии приходится на видимую часть спектра, около 7% - на ультрафиолетовую и около 45% - на инфракрасную. Инфракрасными лучами Солнца нагревается Земля и приземный слой атмосферы, видимое излучение необходимо для фотосинтеза, без которого невозможна жизнь растений, создающих органическое вещество. Ультрафиолетовое излучение в большей части своего спектра оказывает губительное воздействие на живые организмы, но для радиационнотермического баланса атмосферы роль его колоссальна. Ультрафиолетовая радиация контролирует процессы образования и разрушения озона (поглощение в дальней области вызывает распад молекулярного кислорода в озоносфере и образование озона, а поглощение более длинных волн – распад молекул самого озона). Известно, что основная концентрация озона (90%) сосредоточена в стратосфере и только 10% его в тропосфере, но он существенно влияет на климатическую ситуацию атмосферы. В современном состоянии проявляется тенденция убывания стратосферного и возрастание тропосферного озона. Уровень тропосферного озона поддерживается поступлением его из стратосферы, фотохимическим образованием в свободной тропосфере и относительно чистом приземном воздухе при достаточном уровне солнечной радиации. Интенсивное образование озона происходит в загрязненной смогом атмосфере в зоне влияния антициклонов в теплое время года, когда возрастают антропогенные выбросы окислов азота, углеводородов и окиси углерода. С конца ХIХ в по настоящее время наблюдается отчетливая тенденция повышения средней глобальной температуры атмосферы. Она повысилась приблизительно на 0,6˚С. Главная причина указанных изменений заключается в уменьшении спектральной прозрачности атмосферы для длинноволнового обратного излучения от поверхности Земли, т.е. увеличение парникового эффекта. На этот процесс, происходящий в атмосфере, оказывает влияние водяной пар – 20,6°С, углекислый газ – 7,2°С, тропосферный озон – 2,4°С, закись азота – 1,4°С, метан – 0,8°С.

Таким образом, несмотря на незначительное количество тропосферного озона, он вносит значительный вклад в суммарный парниковый эффект

.

4 урок физики (11-й класс)
Тема: Спектр электромагнитного излучения (свойства, значение, воздействие на живые организмы его ультрафиолетовой части).

Электромагнитные излучения с различными длинами волн имеют довольно много различий, но все они (радиоволны, оптическое, рентгеновское и гамма излучения) одной физической природы. Все виды электромагнитного излучения в большей или меньшей степени обладают следующими свойствами:

· интерференцией (от англ. interface – система связей с унифицироваными сигналами и аппаратурой для обмена информацией) – явлением наложения волн, при котором происходит устойчивое во времени их взаимное усиление в одних точках пространства и ослабление в других в зависимости от соотношения между фазами этих волн;

· дифракцией (от лат. difractus - разломанный) – огибанием волнами различных препятствий. Дифракция волн свойственна всякому волновому движению и имеет место, если размеры препятствий равны длине волны или больше;

· поляризацией – нарушением симметрии в распределении ориентации возмущений (электрических и магнитных полей в электромагнитной волне).

Вместе с тем все виды электромагнитного излучения в большей или меньшей мере обнаруживают квантовые свойства.

В зависимости от частоты ν (или длины волны в вакууме λ=с/ν, где с – скорость электромагнитной волны в вакууме), а также способа излучения и регистрации различают несколько видов электромагнитных волн: радиоволны, оптическое и рентгеновское излучения, гамма лучи.

Оптическое излучение (свет) характеризуется электромагнитными волнами с длиной от 10 нм до 1 мм, оно в свою очередь состоит из:

· инфракрасного излучения (ИК), испускаемого нагретыми телами, длины волн которого в вакууме лежат в пределах от 1 мм до 770 нм (1 нм = 10-9 м);

· видимого излучения или видимого света с длинной волны в вакууме от 770 до 380 нм, которое способно непосредственно вызывать зрительное ощущение;

· ультрафиолетового излучения (УФ) с длинами волн в вакууме от 380 до 100 нм, составляющего на границе атмосферы незначительную часть (7%) от суммарного потока солнечной радиации, а у поверхности Земли только сотые доли процента. Роль УФ в природе исключительна, оно задействовано в фотоионизации газов в ионосфере, в диссоциации молекулярного кислорода и образовании озона (в озоносфере), в обратном процессе диссоциации молекул озона, обладает сильным биологическим действием, вызывая эритему (покраснение) кожи, болезни крови, свертывание белка, сильным бактерицидным действием.

Спектр (от лат. spectrum – представление, образ): в физике – совокупность всех значений какой-либо физической величины, характеризующей систему или процесс.

Оптическое излучение: или свет, это электромагнитные волны (электромагнитное излучение), длины которых в вакууме лежат в диапазоне от 10 нм до 1мм (границы условны). К оптическому излучению относятся инфракрасное, видимое и ультрафиолетовое излучения.

Спектроскопия: раздел физики, посвященный изучению спектров электромагнитного излучения. По диапазонам длин волн излучения различают радиоспектроскопию, инфракрасную спектроскопию, спектроскопию видимого излучения, ультрафиолетовую спектроскопию, рентгеновскую спектроскопию, гамма-спектроскопию.

· Подвести учащихся к выводу о единстве физической природы электромагнитных волн и о различии их по частоте (или длине волны).

· Сформировать представление о свойствах, значении и воздействии на живые организмы ультрафиолетового излучения.

1. Какова природа и источник ультрафиолетового (УФ) излучения?

2. Какую часть спектра солнечной радиации занимает УФ-излучение?

3. В чем, конкретно, проявляется воздействие УФ-излучения на природные процессы?

4. Охарактеризуйте возможные воздействия УФ-излучения на биологические системы.

5. Впишите в схему какие длины волн УФ-излучения воздействуют на следующие природные процессы:

1. ионизацию;

2. образование озона;

3. разрушение озона

4. биологическое влияние;

5. бактерицидное воздействие.

Заполните таблицу «Влияние УФ-излучения на природные процессы»

	Длина волны УФ

радиации в нм
	Природные процессы
	Воздействие УФ-излучения

	1. 100 и короче
	
	

	2. 175-203 и 185-242
	
	

	3. 310
	
	

	4. 190-290
	
	

	5. 290-320
	
	

 Электромагнитное излучение – периодические, связанные между собой изменения электрической и магнитной сил в каждой точке пространства. Создается колебательным движением электрических зарядов или непериодическим изменением электрического тока, протекающего по проводнику. Распространяется от источника (излучателя) в виде несущих энергию электромагнитных волн со скоростью, равной в вакууме почти 300 000 км/с.

Электромагнитные волны могут быть носителями: телеграфных сигналов, азбуки Морзе, звуковой человеческой речи, музыки, изображений и т.д. Вложить информацию в электромагнитное излучение может не только человек, но и сама природа.

Несмотря на то, что ультрафиолетовое излучение составляет только 7% энергии интегрального потока Солнца, роль его в природе значительна:

· наиболее коротковолновая его часть, совместно с рентгеновской и гамма радиацией с длинами волн около 100 нм и короче, способна ионизировать атомы и молекулы в ионосфере, что делает атмосферный воздух электропроводным. Степень ионизации ионосферы (50-80 км – 400 км) меняется в ходе суток и года, а также в зависимости от солнечной активности. Электропроводность в ионосфере, связанная с высокой ионизацией, очень велика. Уже на высоте 100 км она равна 105-106 эл.ст.ед. в 1 с, т.е. в 109-1010 раз больше, чем проводимость у земной поверхности. Радиоволны в ионосфере поглощаются, отражаются и преломляются; разные слои ионосферы по разному действуют на волны различной длины;

· в дальней области, с длинами волн λ 175-205 нм и λ 185-242 нм, происходит диссоциация молекулярного кислорода в озоносфере и образование озона. В связи с поглощением озона солнечный спектр у земной поверхности резко обрывается на длинах волн около 290 нм – граница ультрафиолетовой части солнечного спектра;

· при длине волны излучения 310 нм происходит обратный процесс – распад озона на атомы и молекулы кислорода. Соотношение интенсивности процессов образования и разрушения озона определяет его равновесную концентрацию на каждом уровне и, следовательно, его вертикальное распределение. А через столкновения энергия передается другим молекулам, в результате чего происходит нагрев атмосферы в высотном интервале 15-45 км. Энергия, поглощенная озоном, влияет на термический режим атмосферы, широтное и вертикальное распределение температуры. В области длин волн 290-315 нм происходит сильное физиологическое (эритемообразующее и антирахитическое) действие на человека.

5 урок химии (9-й класс)
Тема: Кислород, его физические и химические свойства. Аллотропия кислорода.

Кислород – самый распространенный элемент в природе, встречается в виде аллотропических форм молекулярного кислорода (О2) и озона (О3). Первый из них активно участвует в важнейших жизненных процессах: дыхании и гниении. Второй – в процессах переноса солнечной энергии. Он практически полностью поглощает ультрафиолетовую радиацию (200-320 нм), что определяет нагрев атмосферы и в конечном счете сказывается на особенностях и специфике климата на планете.

В основном образование озона происходит из молекулярного кислорода в верхней атмосфере под непосредственным воздействием ультрафиолетовой радиации Солнца. Параллельно с процессом образования озона происходит и его разрушение. Он разрушается в каталитических циклах и особенно в азотном, водородном и хлорном.

В связи с нарастанием загрязнения атмосферного воздуха озонразрушающими веществами усиливаются процессы разрушения озона, нарушающие его баланс в атмосфере и приводящие к возникновению проблем глобального уровня: истощению озонового слоя Земли, нарушению парникового эффекта и др.

Аллотропия (от греч. állos – другой, tropos – поворот, свойство): существование химических элементов в виде двух или более простых веществ.

Фотохимия (от греч. photos – свет и химия): раздел физической химии, в котором изучаются реакции, возбуждаемые действием света.

Фотодиссоциация (фото и от лат. dissociatio - разъединение): распад частицы (молекулы, радикала, иона) на более простые частицы под действием ионизирующих излучений.

· Обсудить свойства кислорода, его аллотропические формы.

· Объяснить механизм возникновения и разрушения озона, его балансовое состояние.

· Сформировать представление о роли озона в природе.

Назовите аллотропические формы кислорода, охарактеризуйте их физические и химические свойства. Укажите источники возникновения, составьте уравнения реакций. Разберите причины их разрушения и зафиксируйте ответы в таблице:

	Аллотропическая форма кислорода
	Физические свойства
	Химические свойства
	Образование
	Причины разрушения

	
	
	
	
	

1. Объясните, каким образом поддерживается баланс распространения озона в атмосфере;

2. В уравнении О2 + ђυ (ОО объясните, какая куда и сколько энергии расходуется на осуществление реакции;

3. Какие реакции (циклы) оказывают особое влияние на разрушение озона?

Задание: Назовите вещества, особо воздействующие на разрушение озона, объясните, как они проникают в стратосферу, охарактеризуйте их экологическое влияние на озон, заполните таблицу:

	Озонразрушающие вещества и их активные радикалы
	Проникновение в стратосферу
	Экологическое воздействие

	
	
	

Аллотропическая форма кислорода – озон – относится к категории неустойчивых веществ. Его образование в атмосфере связано с процессами фотодиссоциации молекулярного кислорода (О2) под действием ультрафиолетового излучения Солнца с длиной волны менее 242,4 нм:

О2 + ђυ (О + О

Атомы кислорода, взаимодействуя с молекулярным кислородом, образуют озон (О3)

3О2 = 2О3
Одновременно с образованием озона происходит его разрушение на молекулярный и атомарный кислород при поглощении энергии ультрафиолета с длиной волны более 310 нм:

О2 + ђυ (О2 + О

Соотношение интенсивности процессов образования и разрушения озона представляет в природе равномерную систему. В последние десятилетия из-за антропогенного воздействия на атмосферу в ней постоянно накапливается огромное количество озонразрушающих радикалов и баланс равновесия системы смещается в сторону интенсивного разрушения озона.

В разрушении озона большую роль играют однородные каталитические реакции (циклы). Катализом называют ускорение химической реакции веществом – катализатором, который многократно вступает в промежуточные реакции.

На стратосферный озон оказывают воздействие различные химические циклы и особенно азотный, водородный, хлорный, бромный. Содержание соответствующих радикалов в современной атмосфере непрерывно пополняется.

Основным источником азота в стратосфере является реакция окисления закиси азота (NO) атомами кислорода. Активными радикалами водорода являются атомы водорода (H), гидроксил (OH) и пергидроксил (HO2). Основным источником водорода в стратосфере является вода. Основным природным источником хлора и брома в стратосфере является хлористый и бромистый метилы, образующиеся при разложении или сгорании биологических продуктов, преимущественно морского происхождения.

Молекулы, разрушающие озоновый экран, из тропосферы в стратосферу проделывают длинный путь. Сначала они смещаются в тропосфере к экватору (горизонтальный перенос), затем через холодную тропическую тропопаузу на 17-18 км попадают в стратосферу (вертикальный перенос).

Фотохимия атмосферы представляет собой сложнейший процесс, в котором озон является активным участником, вступающим во взаимодействие с многочисленными соединениями, при этом поглощается энергия ультрафиолетового излучения. Интенсивное истощение озонового слоя в атмосфере в ближайшие 30-50лет приведет к увеличению биологически активной солнечной радиации, способной губительно воздействовать на все живое.

6 урок химии (11 класс)
Тема: Галогенпроизводные углеводородов, основные характеристики хлорфторуглеродов и последствия их воздействия на озон атмосферы.

Многие химические вещества, созданные человеком, проникая в стратосферу, способны разрушать озоновый слой. Все они имеют общие свойства: инертны в тропосфере и активны в стратосфере, кроме того, они очень устойчивы, но под воздействием ультрафиолетового излучения распадаются на химически активные элементы, разрушающие озоновый слой.

Хлорфторуглероды (ХФУ) являются основными химическими веществами, разрушающими озоновый слой, которые применяются в качестве охлаждающих веществ в холодильниках и кондиционерах. Их производство в настоящее время согласно требованиям Монреальского протокола постепенно сокращается.

Альтернативными заменителями ХФУ являются гидрохлорфторуглероды, гидробромуглероды, гидрофторуглероды. Они оказывают меньшее воздействие на озоновый слой атмосферы, но сохраняют озонразрушительную способность и в будущем также будут постепенно заменяться.

Алифатические соединения (от греч. alėiphar – жир): жирные, или ациклические соединения, в которых атомы углерода соединены между собой в прямые или разветвленные цепи, но не замкнутые циклы.

Галогенпроизводные (от греч. hals – соль и genes - рождающий) углеводородов: производные, которые можно получить замещением в молекулах углеводородов одного или нескольких атомов водорода атомами галогенов.

Хлорфторуглероды (технические названия фреоны или арктоны, эскимоны, хладоны): высоколетучие, инертные у земной поверхности вещества, широко применяющиеся в производстве и быту в качестве хладореагентов (холодильники, кондиционеры, рефрежираторы), пенообразователей, распылителей в аэрозольных установках. Аббревиатура (от итал. abbreviatura - сокращение) ХФУ – английский аналог CFC (chlor ofluorocarbohs).

Галоны (англ. halon): бромфторуглероды (БФУ): бромированные химические вещества, связанные с хлорфторуглеродами, используемые при тущении пожаров и содержащие высокий уровень озоноразрушающей способности;

Гидробромуглероды (ГБУ): ряд гидрогенизированных химических веществ, связанных с галонами, имеющие сравнительно низкий уровень озоноразрушающей способности.

Гидрохлорфторуглероды (ГХФУ): ряд химических веществ, содержащих хлорфторуглерод и водород. Водород снижает снижает период их присутствия в атмосфере, вследствие чего уменьшается их вредное воздействие на озоновый слой.
Гидрофторуглероды (ГФУ): ряд химических веществ, содержащих водород, фтор и углерод, но не содержащих хлор и поэтому не разрушающих озоновый слой.

Озоноразрушающее вещество(ОРВ): любое химическое вещество, способное истощать озоновый слой.

· Сформировать знания о озоноразрушающих веществах как особых галогеноорганических соединениях, которые воздействуют на озоновый слой и могут существенно изменить условия жизни на планете.

· Способствовать формированию ответственного отношения учащихся к окружающей среде.

· Показать примеры озоноразрушающих веществ.

Ответьте на вопросы:

1. К какому ряду и классу органических веществ относятся ОРВ?

2. Охарактеризуйте ОРВ с точки зрения их использования.

3. Как и где происходит процесс фотолитического разложения ОРВ?

4. Объясните, в чем заключается губительное воздействие ОРВ на живые организмы.

1. Какими благоприятными для человека характеристиками обладают ОРВ?

2. Какое химическое свойство отличает галогенпроизводные углеводородов?

3. Как проявляют себя галогеноорганические соединения по отношению к озоновому слою атмосферы?

4. Каковы результаты воздействия ОРВ на озоновый слой атмосферы?

5. Какое значение для Вас имеет знание механизма воздействия ОРВ на озон атмосферы?

Заполните таблицу:

	Факторы
	Результаты

воздействия

	Благоприятные
	Неблагоприятные
	

	
	
	

Непосредственное действие галогенов на углеводороды приводит к последовательному замещению в них на галогены одного, двух, трех и т.д. атомов водорода.

В 30-е годы XX столетия были синтезированы и стали широко применяться в промышленном производстве хлорфторуглероды (ХФУ). Они выпускаются различными формами и имеют свои торговые наименования (фреоны, арктоны, эскимоны, хладоны). Как правило, эти вещества имеют цифровой код:

· число единиц соответствует числу атомов фтора в молекуле;

· число десятков – числу атомов водорода, увеличенному на единицу;

· число сотен – числу атомов углерода, уменьшенному на единицу.

Бромфторуглероды (галоны) имеют четырехзначный код, в котором последовательно обозначены числа атомов углерода, фтора, хлора и брома в молекуле (табл.1).

Применение некоторых галогенорганических соединений

	Соединение
	Формула
	Применение

	ХФУ – 11
	CFCl3
	Вспениватель (летучая жидкость) при производстве пенопластов (газонаполненный пластик – материал на основе природных или синтетических полимеров, способных приобретать заданную форму при нагревании под давлением и устойчиво сохранять после охлаждения).

	ХФУ – 12
	CF2Cl2
	Хладагент (газ), используемый для холодильников, морозильников, кондиционеров; стерилизатор, используемый в медицине и медицинской промышленности.

	ХФУ – 11, -12
	CFCl3 и CF2Cl2
	Пропиленты (распылители), используемые в аэрозольных упаковках: бытового, промышленного, медицинского назначения.

	ХФУ – 113
	CFCl2 – CF2Cl
	Растворитель для очистки печатных плат полупроводников, микросхем.

	Метилхлороформ
	CH3CCl3
	Растворитель для очистки поверхностей в различных отраслях промышленности.

	Четыреххлористый углерод
	CCl4
	Фумигатор – препарат для уничтожения вредителей и возбудителей болезней сельскохозяйственных растений путем отравления ядовитыми парами, газами, аэрозолями; используется и в производстве ХФУ – 11 и – 12.

	Галоны – 1301 и

 – 1211
	CF3Br

CF2ClBr
	Огнетушители на пожарах; в вычислительных центрах и других скоплениях.

В настоящее время количество ОРВ производимое в мире, близится к 2 млн.т. Кроме того, выпускается большое количество хлороорганических соединений. Когда химики впервые синтезировали фреон, они не могли нарадоваться на свое детище: безвредный, нетоксичный, инертный, дешевый газ. Теперь молекулы этого безвредного для человека газа называют «убийцами», так как попадая в верхний слой атмосферы они подвергаются фотохимическому разложению с образованием окиси хлора, интенсивно разрушающей озон. Впервые на эту закономерность обратили внимание американские и немецкие ученые-химики Ш. Роуланд, М. Малина, П. Крутцен (1974).

Соединения хлора природного происхождения, содержащиеся в стратосфере, составляют от 5 до 15% и их влияние на озон представляется равновесной динамической системой. С появлением ХФУ баланс содержания хлора нарушается в сторону его увеличения. Сегодня 80% хлора в атмосфере имеет антропогенное происхождение. На содержание и распространение хлора в атмосфере оказывают влияние следующие факторы:

· время суток – быстрый рост в течение дня и быстрое падение после захода Солнца;

· высота – увеличение при подъеме;

· широта – минимум над тропиками и максимум в высоких широтах.

Высока озоноразрушающая активность и броморганических соединений (галонов), которые разрушают озон как в «чисто бромных» каталитических циклах, так и в смешанных циклах, например, в хлорно-бромном и других, причем скорость последних выше, чем отдельных.

Фтор во многом подобен хлору, его отличие заключается в том, что присутствие фтора в атмосфере в основном антропогенного происхождения и по содержанию HF определяют количество ХФУ.

В соответствии с требованиями Монреальского протокола, производства 15 разновидностей ХФУ снизилось.

Американские ученые разработали заменители – гидробромуглероды (ГБУ), гидрофторхлоруглероды (ГХФУ) и гидрофторуглероды (ГФУ). Эти вещества меньше воздействуют на озоновый слой. У них имеется дополнительный атом водорода, что способствует их разрушению в приземном слое атмосферы и тем не менее они представляют опасность для стратосферного озона, а поэтому их производство должно быть под международным контролем.

7 урок географии (7-й класс)
Тема: Аномальные явления в атмосфере над Антарктидой. «Озоновые дыры», возникновение и возможные последствия.

Систематические наблюдения за общим содержанием озона в атмосфере Земли ведутся с 1926г. В том же году стала создаваться мировая озонометрическая сеть.

Весь цикл наблюдений до появления отрицательных аномальных отклонений констатировал следующие климатические нормы в общем содержании озона: низкие значения (240 еД) соответствуют надэкваториальной области, увеличение показателей происходит в направлениях от экватора к высоким широтам и присутствие в северном полушарии двух областей с повышенным содержанием (400 еД) над Северной Америкой и Восточной Сибирью.

Начиная с 1980 г., каждой весной над Антарктидой образуется глубокая отрицательная аномалия озона, получившая название «озоновая дыра».

Причина образования озоновой дыры связана с систематическим увеличением в стратосфере Земли окислов хлора и других озоноразрушающих веществ.

В последние годы глубокие отрицательные аномалии озона были зарегистрированы и над Северным полушарием.

Проблема сокращения количества озона в атмосфере Земли заставляет человечество задуматься над глобальным негативным влиянием человека на окружающую среду и над тем, как изменить возникшую ситуацию к лучшему.

«Озоновая дыра»: значительное пространство в озоносфере планеты с пониженным (до 50% и более) содержанием озона.

Единица Добсона (еД): толщина слоя озона в столбе атмосферы при ±15˚С и давлении 760 мм рт.ст. (средние глобальные условия Земли). 1 мм толщины озонового слоя соответствует 100 еД.

Циркумполярный вихрь: общее вращение атмосферы вокруг полюса с запада на восток, вызывающее общий западный перенос, на который налагаются возмущения, обусловленные циклонической деятельностью.

· Дать представление о понятии «озоновая дыра», раскрыть механизм истощения озонового слоя Земли.

· Обсудить опасность антропогенного загрязнения атмосферы.

Заполните ячейки нижеприведенной схемы, ответив на вопросы

Ответьте на вопросы:

1. С какого времени существует международная озонометрическая служба?

2. Что доказывает существование «озоновых дыр»?

3. Над какими районами Земли были обнаружены отрицательные аномальные отклонения содержании озона?

4. В каких единицах измеряется толщина слоя озона?

5. Почему именно весной над Антарктидой наблюдается резкое снижение озона?

6. Как, на Ваш взгляд, можно исключить или ограничить возникновение «озоновых дыр»?

Содержание озона в атмосфере Земли характеризуется довольно большой изменчивостью в пространстве и во времени. Постепенные изменения озона составляют 1-2% за 10 лет. Самый длинный ряд наблюдений, начиная с 1926., накоплен на станции Ароза (Швейцария). Резкое увеличение количества данных об общем содержании озона и его пространственно-временной изменчивости произошло в 70-е годы после создания спутниковой системы наблюдений за озоновым слоем.

В начале 80-х годов появилось сообщение об уменьшении (на 40%) содержания озона в атмосфере над южной полярной областью земного шара, над английской станцией Халли-Бей. Это явление получило название «озоновой дыры». Весной 1987г. «озоновая дыра» над этим материком достигла площади около 7 млн. км2. Подобное явление повторилось в 1992г., когда было зафиксировано снижение содержания озона (примерно на 50%) над Антарктидой и прилегающими пространствами Южной Америки (особенно в Аргентине и Чили). Аналогичные явления отмечены в Арктике (с весны 1986г.), но размеры «озоновой дыры» здесь почти в 2 раза меньше антарктической. В феврале 1993г. в верхней атмосфере над Арктикой наблюдалось уменьшение содержания озона на 10-40% ниже многолетней средней нормы, причем «мини-дыры» фиксировались над северными районами Канады, Скандинавским полуостровом, Шетландскими островами (Великобритания).

После многочисленных международных экспедиций в Антарктиду было предложено две гипотезы, объясняющие механизм образования «озоновых дыр» - антропогенная фотохимическая и метеорологическая (см. опорную схему урока).

Таким образом, было установлено, что помимо физико-географических факторов основным является наличие в атмосфере значительного количества фреонов (хлорфторуглеродов). Фреоны, поднимаясь в верхние слои атмосферы подвергаются фотохимическому разложению с образованием окиси хлора, что интенсивно разрушает озон. Всего в мире производится около 2,0 млн. т. озоноразрушающих веществ. В последние годы установлено, что выбросы сверхзвуковых самолетов могут привести к разрушению 10% озонного слоя атмосферы, а один запуск космического корабля «Шатл» приводит к «гашению» не менее 10 млн. т. озона.

Истощение озонового слоя в атмосфере Земли приводит к увеличению потока ультрафиолетовых лучей на земную поверхность, что создает опасность для всего живого на нашей планете. Уменьшение содержания озона на 1% приводит к увеличению заболеваний людей раком на 2% и значительному ослаблению иммунной системы человека. Кроме того, рост интенсивности ультрафиолетового излучения может привести к снижению урожайности сельскохозяйственных культур, к гибели фитопланктона в океане, к нарушению глобального баланса диоксида углерода и кислорода.

8 урок географии (8-й класс)
Тема: Климат Кыргыстана и некоторые его особенности.

Климат географической местности формируется во взаимодействии трех важнейших факторов: а) солнечной радиации; б) циркуляции атмосферы; в) подстилающей поверхности.

Важнейшим из них является солнечная энергия, количество которой, связано с географической широтой, что и определяет зональные особенности климата, на которые в горных условиях накладывается высотная поясность, что проявляется в большом разнообразии местных климатов.

Главной чертой горного климата Кыргызстана является его высотная поясность, обусловленная одновременным изменением с высотой режимов температуры воздуха и осадков. Однако она по-разному проявляется в различных климатических областях.

По дну долин и котловин в ночных условиях, а зимой в течении всех суток, образуются и сохраняются мощные и интенсивные инверсии (обратный ход) температуры до относительных высот 0,5…1 км и более. Они нарушают закономерное понижение с высотой температурных характеристик.

За последнее тридцатилетие 1961-90 гг. было отмечено повсеместное потепление климата. В среднем по Кыргызстану оно составило ΔT = 0,64°С, причем в различных регионах изменения температуры колебались в диапазоне 0,2…1,1°С. Различие в потеплении объясняется неодинаковым влиянием на потепление местных условий, характерных для разных высот.

Важнейшими факторами, характеризующими климат являются солнечное сияние и солнечная радиация. Кыргызстан называется солнечным и среднегодовая продолжительность солнечного сияния колеблется в пределах 2500-3000 часов. Ультрафиолетовое излучение представляет собой часть солнечной радиации. Мощность общего потока УФ излучения резко меняется с высотой стояния Солнца над горизонтом, зависящей от географической широты, времени года и суток, от остроты угла падения, от толщины слоя атмосферы.

Климат (от греч. klima – наклон (земной поверхности к солнечным лучам): статистический многолетний режим погоды, одна из основных географических характеристик той или иной местности.

· Продолжить формирование знаний о климате, как основном компоненте природы;

· Раскрыть особенности горного климата;

· Обосновать опасность избыточного ультрафиолетового излучения.

Ответьте на вопросы:

1. Что понимается под основными климатообразующими факторами?

2. Что обусловливает особенности климата горной территории?

3. В чем проявляются особенности режима ультрафиолетовой радиации в условиях горной страны?

4. Как изменяется интенсивность ультрафиолетовой радиации с изменением географической широты местности?

5. Укажите районы избыточной и недостаточной ультрафиолетовой радиации.

Укажите основные особенности режима ультрафиолетовой радиации в горных условиях; объясните как они проявляются. Ответы запишите в таблицу:

	Основные особенности изменения ультрафиолетовой радиации в горных условиях
	Проявления этих особенностей

	
	

Что означает слово «климат»? Оно происходит от греческого глагола «наклонять» - имея в виду угол падения солнечных лучей на поверхность Земли. Таким образом еще в древности ученые видели тесную связь климатических условий с высотой Солнца над горизонтом.

Общепринятого определения понятия «климат» нет. Можно сослаться на некоторые:

· «Климат – многолетний режим погоды» - Е.Е. Федоров;

· «Климат – многолетний режим погоды, обусловленный солнечной радиацией, характером подстилающей поверхности и связанной с ней циркуляцией атмосферы» - К.С. Рубинштейн, О.А. Дроздов.

И в том и в другом определении присутствует понятие «погода». А что понимается под погодой? Погода - это физическое состояние приземного воздуха, обусловленное поступлением лучистой энергии Солнца, характером земной поверхности и циркуляцией воздуха в конкретном месте в течение определенного времени.

Таким образом, можно сказать, что основными климатообразующими факторами являются:

· лучистая энергия Солнца;

· характер поверхности Земли;

· циркуляция атмосферного воздуха.

А что же формирует особенности климата?

· географическое местоположение территории (ее географическая широта);

· приморское или внутриматериковое положение;

· высота над уровнем моря и пр.

Характеризуя основные климатообразующие факторы, следует сказать, что высота солнцестояния в Кыргызстане составляет 23-25° зимой и 71-73° - летом. Большую часть года территория Республики находится под воздействием антициклона, в условиях которого чаще формируется малооблачная погода. Все это увеличивает продолжительность солнечного сияния до 2500 – 3000 часов в год – не зря Кыргызстан называют солнечным.

А в чем же проявляются особенности климата?

Одна из особенностей климата Кыргызстана определяется положением его территорий на рубеже двух географических поясов – умеренного и субтропического (39-43° с.ш.). В связи с этим северной части характерен более континентальный режим, а южной – обилие света и тепла. Другая особенность связана с внутриконтинентальным положением и соседством обширных пустынь, что сказывается на общей сухости климата, значительных температурных амплитудах суток, сезонов и года в целом. Еще одна особенность климата связана с общей приподнятостью территории над уровнем моря и большим разнообразием форм рельефа, что свойственно горным странам. Эта особенность проявляется в режиме практически всех метеорологических элементов: понижении атмосферного давления и температуры с высотой, некотором росте осадков, а также в своеобразии микроклимата различно освещаемых солнцем долин, ущелий и склонов гор. Кроме того, здесь на общий характер климата, свойственный зоне полупустынь, накладывается высотная поясность. И если на равнинных пространствах чтобы увидеть смену природных зон нужно преодолеть сотни километров, то в условиях горной страны поднимаясь вверх от подошвы горного хребта в течение дня можно побывать в полупустыне, степном, лесном и даже в поясе вечного снега. А ведь каждому высотному поясу характерны свои особенности климата, в известной мере, повторяющие характер климата природных зон на равнине. Вот в таких климатических условиях живут люди, животные, растения – все живое горной страны. Об особенностях климата можно сказать много и подробнее. Однако из-за ограниченности времени урока, кратко рассмотрим только солнечную радиацию – как климатообразующий фактор.

Прежде чем достичь земной поверхности солнечный луч проходит воздушную оболочку (атмосферу), где на него действуют присутствующие там различные газы, которые частично или полностью поглощают некоторую часть солнечного спектра, а некоторую рассеивают в воздушном пространстве. Происходят сложные физические и химические процессы, определяющие тепловой и световой режимы в атмосфере и на поверхности Земли, а также перераспределение влаги. Известно, что большая часть территории Кыргызстана находится выше 1500м над уровнем моря, а это значит, что наиболее плотный приземный слой воздуха отсутствует, что увеличивает интенсивность солнечной радиации до 92,8-115,2 кВт/м2. Преобладание антициклональных условий, которые формируют малооблачную погоду и увеличивают продолжительность солнечного сияния почти до 3000 часов в год, что сравнимо с наиболее солнечным районом Центральной Азии каким, например, является Туркменистан.

Обилие солнечного тепла и света способствовало бурному развитию органической жизни. Однако солнечные лучи, состоящие из широкого диапазона электромагнитных волн, могут быть угрозой для органической жизни. Это касается их ультрафиолетовой части и особенно области B (длина волн 280-320 нм). Как известно щитом органической жизни от губительного ультрафиолетового излучения является озоновый слой атмосферы. В 1985г. английскими учеными было установлено, что в южном полушарии (преимущественно над Антарктидой) был выявлен дефицит озона, составлявший почти 70% нормы. Данный феномен получил название «озоновая дыра». Позднее «озоновые дыры» были зафиксированы в Северном полушарии. Нельзя исключить, что дальнейшее истощение озонового слоя может сказаться и в других районах Земли. Особую опасность это может представлять в районах с избыточным ультрафиолетовым излучением к каким относится и территория Кыргызстана. Поэтому заслуживает одобрения позиция Кыргызской Республики активно выступающей за решительное устранение причин, приводящих к разрушению озонового слоя атмосферы, которую нельзя разделить рубежами.

9 урок биологии (9-й класс)
Тема: Витамины. Кальциферолы – образование и значение для здоровья человека.

Чтобы расти и оставаться здоровыми растения, животные, человек, кроме белков, жиров и углеводов нуждается еще в воде, минеральных веществах и витаминах. Очень важные химические процессы в организме человека могут происходить только при участии 20 витаминов, многие из которых участвуют в различных ферментативных реакциях коферментов. Недостаток любого витамина приводит к специфическим заболеваниям: дети, не получающие достаточного количества витамина D заболевают рахитом, что приводит к неправильному развитию костей.

Ультрафиолетовая радиация с длинной волны 297 нм (УФ-В) – эритемное излучение – способствует образованию витамина кальциферола (D), влияющего на кальце-фосфорный обмен. Недостаток УФ-В снижает сопротивляемость и приводит к гиповитаминозу D.

Изменения, происходящие в потоках УФ-излучения и связанные с уменьшением концентрации озона в атмосфере, могут вызывать биологические изменения на молекулярном, клеточном, тканевом уровнях человека, животных, растений, микроорганизмов и экосистемах. Эти эффекты пока всесторонне и до конца не изучены, однако имеющиеся данные заставляют относиться к проблеме очень серьезно.

Витамины (от лат. vita - жизнь): органические вещества, необходимые для нормальной жизнедеятельности человека, животных.

Авитаминозы (от греч. a… - начальная часть слова со значением отрицания + витамины): заболевания (рахит, цинга, пеллагра, бери-бери и т.д.), развивающие вследствие длительного приема пиши, в которой отсутствуют соответствующие витамины.

Гипервитаминозы (от греч. hyper – над, сверх + витамины): отравление, вызванное приемом повышенных доз витаминов.

Гиповитаминозы (от греч. hypo – внизу, под + витамины): заболевания, связанные с недостаточным количеством витаминов в организме.

· Сформировать знания учащихся о витаминах – органических веществах, необходимых для поддержания нормальной деятельности организма.

· Дать представление о витамине кальциферол (D), контролирующем кальце-фосфорный обмен и о сложной зависимости его образования от УФ-В

1) Внесите в соответствующие ячейки схемы названия:

I и II – главных групп витаминов

1,2,3 – родственных веществ, обладающих активностью витамина D
4 – УФ – излучения с указанием длины волны.

2) Объясните значение УФ-В для живых организмов, свяжите с экологической проблемой «истощение озонового слоя Земли»

Заполните таблицу «Кальциферолы, их значение и образование»

	Кальциферолы
	Образование
	Источник поступления
	Недостаток
	Избыток
	Значение

	1)
	
	
	
	
	

	2)
	
	
	
	
	

Витамины были открыты русским врачом Н.И. Луниным (1853-1937). Это сравнительно простые органические соединения (их около 20). Они весьма различны по своей химической структуре. Витамины входят в состав активных центров многих ферментов и участвуют в реакциях биокатализа, в регуляции многих биохимических и физиологических процессов. Они имеют одну общую черту – ни один из них не может синтезироваться в достаточном количестве самим организмом и поэтому организм получает их с пищей. При недостатке того или иного витамина – гиповитаминозе или при отсутствии витамина - авитаминозе наступают глубокие нарушения в процессах обмена веществ, ведущие к тяжелым заболеваниям, вплоть до гибели организма.

Все витамины делят на две группы: водорастворимые (С и комплекс В) и жирорастворимые (А, D, E, K).

Каждый из витаминов выполняет свою роль в обмене веществ организма. Образование этих важнейших органических веществ связано со многими факторами среды. Рассмотрим влияние УФ-радиации на их синтез и активизацию. В этом отношении наибольшую зависимость испытывает витамин D, который участвует в прохождении ионов кальция через мембраны в фосфорно-кальциевом обмене клетки.

Образование витамина D в природных условиях у растений, животных и человека происходит при участии УФ-радиации, особенно в зоне В (297 нм), и более длинных волн. Фотохимическая реакция осуществляется путем сложного превращения провитамина - эргостерина в витамин D3 (холикальциферол). Эргостерин – один из важнейших фитостеринов, в большом количестве содержится в дрожжах, откуда обычно и выделяется. Витамин D3 при более коротких волнах УФ-излучения может переходить в ядовитый токсистерин. Известно около 10 структурно-родственных между собой веществ, обладающих в различной степени активностью витамина D, одно из самых активных – эргокальциферол (D2). Витамин D2 обладает свойством предупреждать рахит. Рахит (от греч. rhachis – спинной хребет) – заболевание, вызванное витаминной недостаточностью (гиповитаминоз D) и характеризующееся нарушением обмена веществ (преимущественно минерального), расстройством процесса развития костей и поражением функций ряда органов и систем. Этому заболеванию подвержены дети грудного возраста. Кости у ребенка становятся мягкими, форма их изменяется, особенно на ребрах, запястьях и лодыжках.

При избытке витамина D (гипервитаминоз) наблюдается токсикоз, так как он повышает концентрацию кальция в крови, который откладывается в мягких тканях.

Витамин D, образованный в организме под действием УФ-радиации, имеет преимущества перед его пищевым и препаратным аналогами. Таким образом, под воздействием увеличенных доз УФ-излучения у биологических организмов происходят серьезные нарушения в жизнедеятельности.

10 урок биологии (9-й класс)
Тема: Воздействие ультрафиолетового излучения на кожу. Гигиенические требования к одежде.

Кожа является органом человека, который первым испытывает воздействие УФ-радиации, сила действия которой на разные структуры кожи зависит от длины ее волны и интенсивности излучения, зависящей в свою очередь от высоты положения солнца, географических координат местности, от количества озона на пути прохождения излучения и от присутствия облаков, пыли, тумана и некоторых органических веществ в атмосфере.

Биологическое действие УФ-излучения на кожу имеет положительный и отрицательный аспекты (витаминообразующее, бактерицидное, физиологическое действие). В результате сложных фотохимических и биологических процессов в организме, в том числе и в коже, образуются биологически активные вещества, стимулирующие обменные процессы.

Под систематическим воздействием лучей Солнца в коже постепенно могут наступать различные дегенеративные изменения, которые становятся патологическим фоном, на котором возникает рак кожи. Одной из самых злокачественных опухолей с большой наклонностью к метастазированию является злокачественная меланома.

Всемирная организация здравоохранения рекомендует использовать индекс ультрафиолетового излучения для защиты от солнечной радиации в повседневной жизни человека, так как это поможет снизить угрозу раковых заболеваний.

Эпидермис (от греч. epi – на, над, сверх + derma - кожа): верхний слой кожи позвоночных животных и человека, состоящий из многослойного плоского эпителия (ткань покрывающая поверхность кожи, роговицу глаза, а также выстилающая все полости организма).

Дерма (от греч. derma – кожа): соединительнотканная часть кожи позвоночных животных и человека, расположенная под эпидермисом.

Меланины (от греч. melas – темный, черный): Черные и темно-коричневые красящие вещества (пигменты) у животных и человека, содержащиеся в коже, волосах, радужной оболочке глаз.

Эритема (от греч. erythëma - краснота): ограниченное или обширное покраснение кожи.

· Сформировать понятие о коже, ее строении, функциях, гигиенических нормах.

· Дать представление о позитивном и негативном воздействиях солнечных лучей на кожу.

· Обсудить мероприятия по защите от негативного воздействия УФ излучения.

Ответьте на вопросы:

1. В чем проявляется защитная функция кожи?

2. Почему при солнечном облучении образуются меланины?

3. Чем характеризуется эритема кожи и какие последствия она вызывает?

4. Какие основные условия нужно соблюдать, принимая солнечные ванны?

5. Какие гигиенические требования предъявляются к одежде во время пребывания на Солнце?

6. Какие кожные заболевания могут возникать при чрезмерном солнечном воздействии?

· Расставьте соответствующие логотипы

 в шкале индексов УФ-излучения;

· Укажите рекомендуемые мероприятия для данных индексов УФ-излучения.

Поясните, что означает «Глобальный индекс солнечного ультрафиолетового излучения», кем он был разработан и с какой целью?

Кожа – важный орган, наделенный различными функциями. Кожа защищает от воздействия внешней среды и от инфекций. Она играет большую роль в поддержании постоянной температуры тела, реагирует на прикосновения, дает возможность чувствовать, что происходит в окружающей среде. Кожа играет роль в питании, потому, что подвергаясь воздействию УФ-В она производит витамин D.

Толщина кожи разных частей тела равна от 0,5 мм на веках до 6 мм на подошвах ног, так как здесь она быстро изнашивается.

Кожа состоит из двух слоев: наружного (эпидермиса) внутреннего (дермы). Клетки нижней части эпидермиса постоянно делятся, и выталкивают те клетки, что находятся над ними, к поверхности кожи. По мере того как эти клетки удаляются от кровеносных сосудов дермы, они гибнут из-за недостатка питания и кислорода. Эти клеточные остатки представляют собой прочный белок – кератин. Когда они достигают поверхности кожи (это происходит примерно через три недели), затвердевают и образуют крепкое защитное покрытие тела, через некоторое время они слущиваются, а более молодые клетки поднимаются вверх, чтобы занять их место.

Кровеносные сосуды дермы снабжают кожу питанием и кислородом. Когда в окружающей среде жарко, кровеносные сосуды расширяются, так чтобы больше крови протекало вблизи поверхности кожи тем самым способствуя охлаждению. В холоде кровеносные сосуды сужаются, что позволяет избежать потери тепла.

Эпидермис содержит особые клетки, которые производят краску или пигмент, называемый меланином. Чем больше содержится меланина в коже, тем темнее ее окраска. При сильном солнечном облучении в коже для защиты производится дополнительный меланин. Именно по этой причине люди, чьи предки жили в жарком и солнечном климате, имеют более темную кожу и по этой же причине люди покрываются загаром на солнце.

Воздействие ультрафиолетового излучения зависит от его дозы: при малых и умеренных дозах УФ-В – излучение оказывает тонизирующее действие, укрепляет защитные силы организма, вызывает покраснение кожи, называемое эритемой, которое через некоторое время переходит в загар.

При действии повышенных доз УФ-В-излучения эритема превращается в ожог и происходит повреждение важнейших компонентов живых клеток – нуклеиновых кислот. Действие УФ-излучения на клетки кожи очень сильно зависит от длины волны излучения, которое находится в пределах УФ-В части спектра (315-280 нм).

Всемирная организация здравоохранения при содействии Программы окружающей среды ООН, Всемирной метеорологической организации и Международной комиссии по неионизирующей радиации в 1995 г. разработала и опубликовала Глобальный индекс солнечного ультрафиолетового излучения (UV index), который необходимо ыучитывать находясь на солнце.

Позитивное воздействие УФ- излучения:

· способствует физиологическому обновлению клеток, их регенерации;

· снижает уровень холестерина и липидов в крови;

· повышает иммунобиологическую реактивность кожи и крови;

· оказывает влияние на нервные центры, железы внутренней секреции и ферментативные процессы в тканях организма;

· повышает умственную работоспособность, мышечный тонус, физическую выносливость;

Негативное воздействие при недостаточном действии:

· нарушается фосфорно-кальциевый обмен;

· снижается умственная и физическая работоспособность и выносливость организма к различным неблагоприятным условиям;

· ухудшается течение хронических болезней;

Негативное воздействие при избыточном действии:

· возникают кожные поражения в форме острых дермитов с эритемой, иногда отеком и образованием пузырей, после интенсивного УФ облучения развивается гиперпигментации и шелушение;

· могут появляться различные дегенеративные изменения, переходящие в различные формы рака кожи;

Наиболее восприимчивы к ультрафиолетовым лучам части тела, закрытые одеждой. Легко обгорает на солнце белая кожа. Смуглая кожа менее чувствительна к воздействию ультрафиолетовых лучей. В пожилом возрасте кожные реакции выражены слабее, чем у молодых и людей среднего возраста.

Биологическая доза – это минимальное солнечное облучение, при котором на непигментированной коже у человека со средней чувствительностью к солнечным лучам возникает эритема. Доза, которую условно принимают как лечебную, составляют 5 калорий и это соответствует Глобальному индексу ультрафиолетового излучения UV index = 1,2. Такое количество солнечной энергии вызывает минимальные изменения в организме и не предполагает введения в действие защитных механизмов.

Принимать солнечные ванны лучше через 1,5-2 часа после еды, утром с 8 до 11 и вечером с 16 до 18 часов.

Любителям загара, нещадно жарящимся на солнце, следует помнить, что неправильно дозированное солнечное облучение может привести к перегреву организма, ухудшению общего состояния, сердцебиению, резкому повышению артериального давления, в тяжелых случаях – нарушению коронарного или мозгового кровообращения, солнечному или тепловому ударам.

Нам известно, что уровень УФ-излучения увеличивается на 10-12% через каждые 1000 м высоты, поэтому население горных стран постоянно испытывает повышенное воздействие УФ-излучения и нуждается в принятии определенных защитных мер:

· ношение головных уборов и одежды, прикрывающей обнаженные части тела (рубашка с длинным рукавом, брюки).

11 урок биологии (9-й класс)
Тема: Воздействие ультрафиолета на зрение и гигиена зрения.

Глаз сложнейший оптический инструмент. Отраженный свет от всех видимых для нас предметов проникает через отверстие в радужной оболочке (зрачок), преломляется на поверхности глазного яблока, в роговице, хрусталике, стекловидном теле, сходится на сетчатке, давая на ней изображение видимого предмета. Находясь под постоянным воздействием света, глаз может испытывать и его негативное влияние. Ультрафиолетовое излучение, как часть светового спектра с определенной длиной волны, может оказывать такой фотохимический эффект, который приводит к различного рода расстройствам и заболеваниям зрения.

Кератит (от греч. keras - рог): воспаление роговицы глаза, проявляется преимущественно в ее помутнении, изъязвлении, боли покраснении глаза. Возможный исход кератита – бельмо.

Катаракта (от греч. katarrhaktës – водопад): помутнение хрусталика глаза, что вызывает резкое ухудшение зрения.

Ретинопатия (от лат. reticulum - сеточка): поражение сетчатой оболочки (ретины) глаза.

· Дать представление о глазе, как важнейшем оптическом инструменте.

· Обсудить последствия влияния солнечного света на орган зрения и обосновать необходимость его защиты от вредного воздействия солнечных лучей.

Ответьте на вопросы:

1. Как устроена оптическая система глаза?

2. Какую функцию выполняет хрусталик глаза и какое распространенное заболевание с ним связано?

3. Как реагирует оптическая система глаза на избыточное УФ-излучение?

4. Каковы правила гигиены зрения при интенсивной солнечной радиации?

5. Какие негативные последствия могут происходить при воздействии УФИ на глаза?

Составьте таблицу «Воздействие УФ-излучения на глаза и его последствия».

	Составные части глаза
	Влияние УФ-излучения (длина волны, нм)
	Последствия (возможные заболевания)

	
	
	

Внутреннее ядро глазного яблока образует оптическую систему глаза, состоящую из:

· хрусталика, прозрачного двояковыпуклого тела (линзы), расположенного позади зрачка;

· конъюнктивы, тонкой соединительной слизистой ткани, прикрывающей переднюю часть глаза;

· роговицы – плотного защитного наружного слоя;

· стекловидного тела – участка между роговицей и хрусталиком.

Через оптическую систему входящие в глаз лучи света преломляются и фокусируются на сетчатке, где сосредоточены светочувствительные рецепторы – палочки (120 млн) и колбочки (около 6 млн). Колбочки чувствительны к яркому свету и цвету; палочки – к сумеречному свету и темноте.

Для поддержания зрения в нормальном рабочем состоянии, предупреждения его нарушения обязательно нужно соблюдать простые правила гигиены, которые предложены в учебнике биологии (9 кл). В дополнение к этому, каждому человеку необходимо знать следующее:

· интенсивность ультрафиолетовой части света (лучи с длиной волны 295-320 нм) негативно воздействует на хрусталик глаза, приводит к его помутнению, что сказывается на ухудшении зрения, вплоть до слепоты. Около 12-15 млн. человек во всем мире слепнут ежегодно от катаракты, 20% которой возникает в результате воздействия УФ-излучения, особенно в странах где много солнца.

· чрезмерное ультрафиолетовое облучение с длиной волны 270-280 нм вызывает заболевание оболочек глаза – конъюнктивы и роговицы. Оно может привести к конъюнктивитам (воспалению слизистой) и кератиту (воспалению роговицы), блефариту (воспалению краев век). Действия этих лучей поражают сетчатку глаза, что проявляется острой солнечной ретинопатией. Основным средством защиты глаза от УФ-излучения является ношение в солнечные дни светочувствительных очков и головных уборов, которые предохранят ваши глаза и позволят сохранить зрение на долгие годы.

12 урок географии (10-й класс)
Тема: Международное сотрудничество в области изучения и охраны озоносферы.

В настоящее время науке об атмосферном озоне известно очень многое. Основной особенностью современного научного познания является комплексность исследования атмосферы в тесной кооперации ученых разных специальностей: физиков, химиков, математиков, географов, биологов. Это приводит к быстрому достижению существенных научных результатов. И все же, несмотря на достижения науки в этой области, остается еще немало нерешенных вопросов.

Для предотвращения озоновой катастрофы в ближайшее десятилетие усилиями международных организаций при энергичной поддержке правительств, научных и общественных кругов развитых стран приняты эффективные меры по снижению, а в дальнейшем по прекращению наиболее опасного антропогенного воздействия на озоносферу – производства, использования и выброса в атмосферу галогеноуглеродных газов (фреонов). Это отражено в международных соглашениях – Венской Конвенции об охране озонового слоя и Монреальском протоколе по веществам, разрушающим озоновый слой.

Кыргызская Республика поддержала международное сообщество и в 2000г. ратифицировала принятые соглашения.

Программа (от греч. programma – объявление, распоряжение): содержание и план деятельности.

Конвенции международные (от лат. conventio – соглащение): один из видов международного договора, устанавливающего взаимные права и обязанности государств, в какой-либо специальной области.

Протокол (франц. protocole): официальный документ, в котором фиксируются какие-либо фактические обстоятельства.

Ратификация (от лат. ratus – утвержденный и racio - делаю): утверждение верховным органом государственной власти международного договора.

· Продолжить углубление знаний о современном состоянии озоносферы.

· Познакомить учащихся с осуществляемыми мировым сообществом мероприятиями, направленными на охрану атмосферного озона.

· Раскрыть основные положения Венской Конвенции об охране озонового слоя и Монреальского протокола по веществам, разрушающим озоновый слой.

Обсудите проблему сохранения озонового слоя, связанную с будущим человечества.

Пользуясь приложенным перечнем условий, необходимых для сохранения озонового слоя, приведите самые убедительные на ваш взгляд аргументы, подтверждающие или опровергающие данные элементы стратегии сохранения.

	Элементы стратегии
	Аргументы

	1. Поддержка государственных структур;

2. Взаимодействие с научными организациями;

3. Привлечение международной общественности;

4. Использование общей образовательной системы.
	

1. Обоснуйте необходимость действий международных организаций в области охраны атмосферного озона.

2. Раскройте последствия возможного продолжения антропогенного воздействия на атмосферу.

3. Объясните, в чем состоит особая значимость международных соглашений, обозначенных Венской конвенцией и Монреальским протоколом.

4. Что Вы знаете о государственной программе КР по прекращению использования озоноразрушающих веществ?

Появлению Венской Конвенции (1985г.) и Монреальского Протокола (1987г.) предшествовали события, связанные с усилением антропогенного воздействия на озоновый щит и с интенсивным изучением атмосферного озона. Антропогенное воздействие во второй половине XX века выражалось в следующем:

· росте мирового производства хлорфторуглеродов, используемых в качестве хладагенов в бытовых и коммерческих холодильниках, системах кондиционирования, для сухой чистки и обеззараживания одежды, тканей, в клеящих веществах, аэрозольной продукции, красках, пестицидах, пенопродукции;

· увеличении пусков ракет и полетов сверхзвуковых транспортных самолетов, использующих твердое и жидкое топливо, содержащее озоноактивные вещества.

Научные исследования атмосферного озона характеризовались:

· созданием наземной озонометрической сети, позволяющей регулярно отслеживать состояние озонового слоя;

· открытием фотохимических циклов образования и разрушения озона (азотного, водородного, хлорного и др.);

· исследованием динамики стратосферы, связанной с изменением содержания озона и его фотохимией;

· разработкой научной гипотезы (Роуланд Ш., Малина М.) о разрушении озона синтезированными человеком озоноразрушающими веществами;

· открытием глубокой аномалии озона над Антарктидой, названной «озоновой дырой».

В марте 1977г. Программа Объединенных Наций (ЮНЕП) созвала в г.Вашингтоне (США) одно из первых совещаний по озоновому слою, где участвовали представители международных правительственных и неправительственных организаций. Вашингтонское совещание приняло «Мировой план действий по озоновому слою» – программа наблюдений за состоянием озона и за ультрафиолетовой радиацией Солнца, изучения их воздействий на биосферу и на человека, статистики вызываемых ими заболеваний, влияния на экосистемы. Дальнейшему активному развитию изучения озона послужила Венская Конвенция по охране озонового слоя (1985г.). Участники конвенции пришли к соглашению о необходимости принятия «соответствующих мер» для сохранения озонового слоя и подготовки подробного протокола о хлорфторуглеродах, которые являются опасными для озонового слоя.

Монреальский Протокол (1987г.) по озоно-разрушающим веществам вступил в силу в январе 1989г. Первоначально, согласно Монреальскому протоколу, были определены меры, которые должны быть приняты его участниками для ограничения производства и потребления восьми (табл. 3) озоноразрушающих веществ (ОРВ), названных «подконтрольными веществами»

	Группа
	Газ
	Время жизни в атмосфере (число лет)
	Озоноразрушающий потенциал

	I
	CFCl3
	60
	1,0

	
	CF2Cl2
	120
	1,0

	
	C2F3Cl3
	90
	0,8

	
	C2F4Cl2
	200
	1,0

	
	C2F5Cl
	400
	0,6

	II
	CF2BrCl
	12-51
	3,0

	
	CF3Br
	110
	10,0

На заседаниях, состоявшихся в Лондоне и Копенгагене в 1990 и 1992 гг. перечень подконтрольных веществ был расширен. В настоящее время по Протоколу прекращению производства подлежат 15 видов ХФУ, три вида галонов, 24 вида ГБФУ (гидробромфторуглеродов), четыреххлористый углерод и метилхлороформ. Кроме того, принята долгосрочная программа по полному прекращению производства вредных веществ 40 видов ХФУ. В настоящее время уже разработаны технологии для производства альтернативных веществ.

В Кыргызской Республике вопросы охраны озонового слоя определены в природоохранных законах – «Об охране окружающей среды» и «Законе об охране атмосферного воздуха» (в 2000г. ратифицировала Венскую Конвенцию об охране озонового слоя и Монреальский Протокол по веществам, разрушающим озоновый слой). Кыргызская Республика является активным участником мер, направленных на охрану озоносферы. В 2003г. приняла закон о ратификации Лондонской (1990г.), Копенгагенской (1992г.), Монреальской (1997г.) поправок к Монреальскому Протоколу.

Тестовые задания

1. Озон - это газ, который состоит из атомов кислорода:

а) одного (О); б) двух (О2); в) трех (О3);
2. Слои атмосферы, отличающиеся повышенной концентрацией озона:

а) тропосфера; б) стратосфера; в) мезосфера;

3. Максимум содержания озона в атмосфере приходится на высоты:

а) 15-20 км; б) 20-25 км; в) 25-35 км;

4. Количество стратосферного озона от общего его содержания в атмосфере составляет:

а) 10%; б) 50%; в) 90%;

5. Приведенная толщина озонового слоя Земли составляет:

а) 3 мм; б) 1,5 см; в) 1,5 м;

6. Проблема – это:

а) затруднительное, тяжелое положение;

б) постепенное ухудшение; снижение или утрата положительных качеств;

в) сложный теоретический или практический вопрос, требующий изучения, решения;

7. В сезонном изменении содержания озона, максимум его приходится на:

а) весну; б) лето; в) осень; г) зиму;

8. Общее содержание озона изменяется с широтой; наибольшая приведенная толщина соответствует:

а) экваториальной области;

б) низким широтам (ниже 40°);

в) высоким широтам (выше 60°);

9. В распределении солнечной энергии на долю ультрафиолетовой части излучения приходится:

а) 48%; б) 45%; в) 7%;

10. В какой части солнечного спектра проявляется электромагнитное излучение с длинной волны 380 нм:

а) инфракрасной; б) ультрафиолетовой; в) рентгеновской части спектра

11. У земной поверхности спектр ультрафиолетовой радиации обрывается в области:

а) 290-300 нм; б) 100-290 нм; в) 315-400 нм;

12. Слой атмосферы между 15-55 км, почти полностью, совпадающий с стратосферой:

а) ионосфера; б) хемосфера; в) озоносфера;

13. Коротковолновое излучение, с длинами волн около 100 нм и короче, способно:

а) вызывать диссоциацию кислорода и образование озона;

б) вызывать эритемное воздействие;

в) ионизировать атомы и молекулы;

14. Исследуя солнечный спектр, его ультрафиолетовую часть открыл:

а) Готлиб Сигизмунд (1764-1833);

б) Иоганн Риттер (1776-1810);

в) Сидни Чепмен (1888-1970);

15. Диссоциация молекулярного кислорода и образование озона в озоносфере, происходит в области ультрафиолетовой радиации:

а) в дальней области; б) средней; в) ближней;

16. Распад озона в озоносфере на атомы и молекулы кислорода происходит в области ультрафиолетовой радиации:

а) ближней; б) средней; в) дальней;

17. Область фотохимического образования озона в атмосфере находится над:

а) полюсами; б) тропиками; в) полярным кругом;

18. Фреоны это:

а) химически инертные у земной поверхности вещества, применяются в производстве и быту;

б) физические, химические, биологические вещества или агенты, способствующие развитию злокачественных новообразований или их возникновению;

в) химические соединения, понижающее поверхностное натяжение воды и используемые в качестве моющих средств и эмульгаторов;

19. Бромированные хлорфторуглероды имеют названия:

а) фреоны; б)галоны; в) хладоны;

20. В мире ежегодно производится фреонов:

а) 1 млн.т.; б) 2 млн.т.; в) 10 млн.т.

21. Соединения хлора естественного происхождения содержаться в атмосфере в количестве:

а) 20-25%; б) 1-5%; в) 5-15%;

22. Каждый атом хлора (Cl) способен уничтожить молекул озона:

а) 100 тыс.; б) 10 тыс.; в) 1 тыс.;

23. Предельно допустимая концентрация озона в воздухе:

а) 0,3 мг/м3; б) 0,003 мг/м3; в) 0,03 мг/м3;

24. В настоящее время в атмосфере соединения хлора антропогенного происхождения составляют:

а) 90%; б) 80%; в) 50%;

25. Разработанные американскими учеными альтернативные заменители фреонов называются:

а) хлорфторуглероды; б) арктоны; в) гидрохлорфторуглероды;

26. В единицах Добсона измеряется толщина слоя общего содержания озона. Толщина слоя в 1 мм соответсвует:

а) 1 еД; б) 10 еД; в) 100 еД;

27. «Озоновая дыра» - значительное пространство в озоносфере планеты с понижением содержанием озона на:

а) 50%; б) 25%; в) 10%;

28. В атмосфере над Антарктидой впервые была зафиксирована «озоновая дыра»:

а) 1980 г.; б) 1985 г.; в) 1995 г.;

29. Уменьшение содержания озона в атмосфере на 1% приводит к увеличению заболевания людей раком кожи на:

а) 0,5%; б) 1%; в) 2%;

30. В конце XX века над Центральной Азией обнаружены локальные озоновые дыры. Глубина локальной озоновой дыры характеризуется дефицитом озона:

а) 10%; б) 20%; в) 30%;

31. С появлением локальных озоновых дыр происходит рост интенсивности УФ-радиации. Этот рост выражается в процентах:

а) 10-20; б) 20-30; в) 30-40;

32. Неправильное формирование костной системы, приводящее к рахиту, связано с недостатком получения организмом витамина:

а) А; б) D; в) С;

33. Эритемное излучение обладает выраженным загарным и антирахитическим действием и находится в области ультрафиолетового излучения с длинной волны:

а) 380-315 нм; б) 315-280 нм; в) 280 и меньше;

34. Для определения уровня ультрафиолетового излучения на поверхности Земли используют индекс ультрафиолетового излучения, который был разработан:

а) 1995 г.; б) 2000 г.; в) 1990 г.;

35. Шкала индекса ультрафиолетового излучения состоит из 11 градаций и 3 логотипов. Каким показателям соответствует логотип «требуется защита»:

а) 1-2; б) 3-7; в) 8-11;

36. Лечебная доза ультрафиолетового облучения составляет 5 кал. и соответствует индексу УФ излучения:

а) 8-11; б) 3-7; в) 1-2;

37. Катаракта – это заболевание глаза:

а) поражение сетчатой оболочки;

б) помутнение хрусталика;

в) воспаление роговицы;

38. Монреальский Протокол по озоноразрушающим веществам был принят:

а) в 1985 г.; б) в 1987 г; в) в 1989 г.;

Ответы на тестовое задание

1. б);

2. б);

3. б);

4. в);

5. а);

6. в);

7. а);

8. в);

9. в);

10. б);

11. а);

12. в);

13. в);

14. б);

15. в);

16. в);

17. б);

18. а);

19. б);

20. б);

21. в);

22. б);

23. в);

24. а);

25. в);

26. в);

27. а);

28. б);

29. в);

30. в);

31. б);

32. б);

33. б);

34. б);

35. б);

36. в);

37. б);

38. б);

Список литературы:

1. Александров Э.Л., Израэль Ю.А., Кароль И.Л., Хргиан А.Х. Озонный щит Земли и его изменения – С-П.: Гидрометеоиздат, 1992;

2. Аманалиев М.К., Ильясов Ш.А., Мырсалиев Н. Проблемы сохранения озонового слоя – Бишкек: Озоновый центр, 2003;

3. Акимова Т.А., Хаскин В.В. Экология / под ред. В.В. Хаскина – М.: ЮНИТИ, 1998;

4. Аманалиев М., Ильясов Ш., Мырсалиев Н. Сохранение озонового слоя: вклад индустрии туризма и отдыха – Бишкек: Озоновый центр, 2004;

5. Бажанов В.М. Современные исследования атмосферного озона над океаном – М.: Гидрометеоиздат, 1992;

6. Бакиров Н.Б., Исаев А.И., Осмонов А.О. География Кыргызской Республики: Учебник 8-9 классов – Бишкек: Мектеп, 2002;

7. Батуев А.С., Гуленкова М.А. и др. Большой справочник Биология для школьников и поступающих в ВУЗы- М.: Дрофа, 1999;

8. Белов С.В., Ильницкая А.В. и др. Безопасность жизнедеятельности – М.: Высшая школа, 1999;

9. Биология. Человек. Учебник для 9 класса общеобразовательных учреждений / под ред. А.С. Батуева – М.: Дрофа, 1998;

10. Боконбаев К.Д., Родина Е.М., Ильясов Ш.А., Подрезов О.А., Касымова В.М., Абайханова З.А., Джумадылова Ч.К. Климат и окружающая среда – Бишкек: ИД «Аль Салам», 2003;

11. Будыко М.И. Климат и жизнь – Л.: Гидрометеоиздат, 1971;

12. Венская конвенция об охране озонового слоя, Монреальский Протокол по веществам, разрушающим озоновый слой – Нормативно-правовые акты по охране и защите озонового слоя – Бишкек: озоновый центр, 2003;

13. Воздействие ультрафиолетового излучения на здоровье человека / под ред. М.К. Аманалиева, Ш.А. Ильясова, Н. Мыралиева – Бишкек: Озоновый центр, 2004;

14. Воронин Н.М. Основы медицинской и биологической климатологии – М.: Медицина, 1981;

15. Вронский В.А. Прикладная экология – Ростов-на-Дону: Феникс, 1996;

16. Герасимова Т.П., Неклюкова Н.П. Начальный курс географии: Учебник для 6 класса общеобразовательных учреждений – М.: Дрофа, 2002;

17. Глинка Н.Л. Общая химия / под ред. В.А. Рабиновича – Л.: Химия, 1987;

18. Глобальные и региональные изменения климата и их природные и социально-экономические последствия / под ред. В.М. Котлякова – М.: Геос, 2000;

19. Исследование атмосферного озона / под ред. Н.А. Зайцевой, В.У. Хаттатова – М.: Московское отделение Гидрометеоиздата, 1992;

20. Кабардин О.Ф. Физика. Справочные материалы. Учебное пособие для учащихся – М.: Просвещение, 1991;

21. Кадырбеков К.К., Быховский В.М., Морозова Н.Н. Здравницы Киргизии – Фрунзе: Кыргызстан, 1986;

22. Козлова Т.А., Сухова Т.С., Сивоглазов В.Н. Экология – М.: Школа-Пресс, 1996;

23. Комаров В.Н., Пановкин Б.Н. Занимательная астрофизика – М.: Наука, 1984;

24. Концепция непрерывного экологического образования Кыргызской Республики - Кыргызстан: Фонд «Сорос-Кыргызстан», 2003;

25. Корк Б., Рейд С. Юный исследователь. Эволюция. Человек. Медицина. – М.: РОСМЭН, 1995;

26. Максаковский В.П. Экономическая и социальная география: Учебник для 10 класса средней школы – М.: Просвещение, 1990;

27. Мякишев Г.Я., Буховцев Б.Б. Физика. Учебник для 10 класса средней школы – М.: Просвещение, 1983;

28. Неклюкова Н.П. Общее землеведение – М.: Просвещение, 1976;

29. Новиков Ю.В. Природа и человек – М.: Просвещение, 1991;

30. Общая биология. Учебник для 10-11 классов общеобразовательных учреждений / под ред. Д.К. Беялева, Г.М. Дымшица – М.: Просвещение, 2003;

31. Погосян Х.П., Туркетти З.А. Атмосфера Земли – М.: Просвещение, 1970;

32. Потапов В.М. Органическая химия. Пробное учебное пособие для 10-11 классов школ с углубленным изучением химии – М.: Просвещение, 1992;

33. Программы средней общеобразовательной школы. Естествознание. Биология. Химия. Физика. – М.: Просвещение, 1992;

34. Программы средней образовательной школы. Биология – М.: Просвещение, 1990;

35. Программы средней образовательной школы. География – М.: Просвещение, 1990;

36. Радзутис Г.Е., Фельдман Ф.Г. Органическая химия. Учебник 11 класса средней школы – М.: Просвещение, 1992;

37. Русанов В.И. Методы исследования климата для медицинских целей – Томск: Издательство Томского университета, 1973;

38. Спарджен Р. Энциклопедия окружающего мира. Экология – М.: РОСМЭН, 1997;

39. Тверской П.Н. Курс метеорологии (физика атмосферы) / под ред. Е.С. Селезневой – Л.: Гидрометеоиздат, 1962;

40. Токтомышев С.Ж., Семенов В.К. Озоновые дыры и климат региона Центральной Азии – Бишкек: Istanbul/TURKEY, 2001;

41. Трайтак Д.И., Клинковская Н.И., Карьенов В.А., Балуев С.И. Биология. Справочные материалы. Учебное пособие для учащихся – М.: Просвещение, 1983.

42. Фельдман Ф.Г., Рудзитис Г.Е. Химия учебник для 9 класса средней школы – М.: Просвещение, 1990;

43. Фомина Т.В. Экология в школе – Бишкек: фонд «Сорос-Кыргызстан», 2001;

44. Хромов С.П., Мамонтова Л.И. Метеорологический словарь – Л.: Гидрометеоиздат, 1974;

45. Чирков Ю. Яблони на Марсе – М.: Молодая Гвардия, 1989;

46. Что такое изменение климата: руководство для начинающих по рамочной Конвенции ООН и ее Киотскому протоколу / под ред. Е.М. Родиной, З.О. Абайхановой, Ш.А. Ильясова – Бишкек: TRIADA·PRINT, 2004

47. Чуянов В.А. Энциклопедический словарь юного физика – М.: Педагогика, 1991;

Оглавление

Основные положения

Познание глобальных проблем современности позволит научить беречь жизнь свою и чужую, научить восхищаться творениями природы и знать, что они так удивительно хрупки.

Основные понятия

Задачи

Опорная схема урока

Климат – это многолетний режим погоды

Природнокатастрофические процессы – явления, наносящие значительный ущерб населению и хозяйству. В мире их существует более 70 видов, а наиболее разрушительными являются: землетрясения, сели, паводки, оползни, снежные и фирно-ледовые лавины, обвалы, ливни, шквальные ветры, гололед, град, заморозки, засуха, наводнения, пульсации и подвижки ледников, засоление грунтов, подъем уровня грунтовых вод и др. Одни виды опасных природных процессов и явлений происходят в виде внезапных и кратковременных событий (землетрясения, обвалы, оползни, лавины, сели, паводки), приносят большой материальный ущерб и гибель лю�дей. Другие, как например, подтопление, эрозия, подвижки ледников развиваются длитель�ное время, редко приводят к гибели людей, однако материальные ущербы от них достигают внушительных размеров.

Динамические процессы – воздушные течения над земным шаром, представляющие зо�нальные переносы воздуха с много�численными вихрями – циклонами и антициклонами, которые осуществ�ляют межширотный и меридиональ�ный обмен воздуха.

Термический режим атмосферы – ха�рактеристика теплового состояния атмо�сферы, которое постоянно меняется в течение суток, и по сезонам года. Зависит от условий притока солнечной радиации на границу атмо�сферы и на земную поверхность, харак�тера подстилающей поверхности, общей циркуляции атмосферы.

Парниковый эффект – защитное действие атмосферы в процессе лучистого теплооб�мена Земли с мировым пространством. Ат�мосфера хорошо пропускает к земной по�верхности солнечную радиацию, но длинно�волновое излучение земной поверхности сильно поглощается атмосферой (преимуще�ственно водяным паром). Нагретая таким образом атмосфера посылает встречное излучение, в значитель�ной мере компенсирующее радиационную потерю тепла этой поверхностью. В от�сутствии атмосферы средняя температура земной поверхности была бы -23˚С, в дейст�вительности она +15˚С.

Тропосферный озон – составляет 10% от общего количества озона и образуется за счет поступления из стратосферы в результате, фотохимических про�цессов и в результате деятельности человека.

термосфера

мезосфера (до 80-85 км)

стратосфера (до 50-55 км)

тропосфера (до 9-17 км)

хемосфера (от 55 до 70 км)

ионосфера (выше 70-80 км)

нейтросфера (от земли 70-80 км)

озоносфера (15-55 км)

По распределению температуры с высотой выделяют:

В вертикальном направлении разделяют ряд слоев. Здесь даны вариации деления в зависимости от изменения температуры и протекающих физико-химических процессов

Защищает Землю от ультрафиолетового солнечного излучения, губительного для живых организмов.

По происходящим физическим и химическим процессам выделяют:

Химический состав характеризуется присутствием различных газов: основные, отличающиеся постоянством содержания (азот ≈ 78,1%, кислород ≈ 20,9%, аргон ≈ 0,9%), малые, имеющие незначительное содержание, но принимающие участие во многих процессах под действием световых лучей (озон, водород, окислы азота, хлор и др.)

Физические свойства: температура, давление, аллотропность воздуха изменяются с широтой и высотой и, кроме того, имеют хорошо выраженный сезонный характер

Атмосфера – это лаборатория, в которой осуществляются многие физические и химические процессы, где среди прочего происходит образование и разрушение озона. Для его существования большое значение имеет ее нижняя часть до высоты ≈ 80 км.

II

Работа с ведущими понятиями

Домашнее задание

Справочная информация

Без атмосферы Земля была бы мертвой. Только благодаря ее наличию возникла и могла развиться на ней жизнь. Атмосфера – это купол, прикрывающий Землю с ее растительным и животным миром, защищающий от пагубного действия ультрафиолетового и космического излучения, щедро посылаемого Солнцем и Вселенной.

Основные положения

Основные понятия

Задачи

Работа с ведущими понятиями

Домашнее задание

Ат�мо�сфера Земли

Озоносфера практически полностью поглощает ультрафиолетовую радиацию Солнца. Это поглощение вызывает нагрев атмосферы, что обусловливает формирование динамических и тепловых процессов, определяющих особенности циркуляции атмосферы и специфику климата на планете.

Влияние ультрафиолетовой радиации на природные процессы

Опорная схема урока

I

Необходимость сохранения озонового слоя атмосферы Земли через уменьшение производства, применения и выбросов озоноразрушающих веществ (ОРВ), замена их экологически безопасными веществами, внедрение методов электромагнитного излучения, электрических разрядов, лазерного излучения, которые в результате фотодиссоциации кислорода будут способствовать образованию озона.

Последствия разрушения озоносферы скажутся на динамических процессах в стратосфере и, в конечном итоге, на изменении климата тропосферы и через цепь атмосферно-земных связей на проявлении природно-катастрофических процессов и явлений, на состоянии живых организмов биосферы.

Следствие проблем – возрастание ультрафиолетовой радиации и ее разрушительного действия на живые организмы.

Изменение теплового режима

Истощение озонового слоя Земли (уменьшение содержания озона).

Справочная информация

 Обострение экологического состояния атмосферы.

Деградация системы (озоносферы) происходит в результате попадания в верхние слои атмосферы техногенных хлора и фтора, а также других атомов и радикалов, способных чрезвычайно активно разрушать озон, что приводит к кризису в ее состоянии.

Динамическое равновесие системы, в данном случае озоносферы, поддерживается постоянством процессов образования и разрушения озона в результате фотохимического действия на кислород ультрафиолетовой радиации.

Основные положения

Основные понятия

Задачи

Опорная схема урока

Изменение климата Земли

Домашнее задание

Работа с ведущими понятиями

Справочная информация

В последние годы стало тревожным возникновение над различными регионами Земли локальных «озоновых дыр» - глубоких аномалий озона с дефицитом в 10-40%, превышающим в 2,5-9 раз максимальный уровень естественных колебаний

Основные положения

Основные понятия

Задачи

Опорная схема урока

Справочная информация

Работа с ведущими понятиями

«Озоновая дыра» - это … ?

Когда и где обнаружена озоновая дыра?

В чем опасность?

…

…

…

Охарактеризуйте гипотезы, объясняющие причины возникновения …

 Домашнее задание

Все окружающее нас пространство пронизано электромагнитным излучением. Солнце, окружающие нас тела, антенны радиостанций и телевизионных передатчиков испускают электромагнитные волны, которые в зависимости от частоты колебаний носят разные названия: радиоволны, инфракрасное излучение, видимый свет, ультрафиолетовое излучение, рентгеновские лучи.

Сегодня трудно представить все изменения, которые могут произойти в животном и растительном мире при увеличении потоков ультрафиолетовой радиации на поверхности Земли. Но уже ясно, что в клетках живых организмов под действием ультрафиолетового излучения могут происходить мутации.

Основные положения

Основные понятия

Задачи

Опорная схема урока

Справочная информация

Работа с ведущими понятиями

1)

2)

3)

4)

5)

УФ

Домашнее задание

Озон, количество которого не превышает нескольких миллионных частей атмосферы, оказывает глубокое влияние на ее структуру, свойства и на органическую жизнь на всей нашей планете.

Важной особенностью атмосферного озона является его крайняя неустойчивость. Постепенно происходит разрушение озонового слоя, поэтому для его существования необходимы факторы, обеспечивающие непрерывное его образование.

Основные положения

Основные понятия

Задачи

Основным источником поступления активных соединений хлора в атмосферу являются галогеноорганические соединения. Из этих соединений в ней постоянно присутствуют природный хлористый и бромистый метил (CH3Cl, CH3Br) и отчасти природного происхождения четыреххлористый углерод CCl4. В 30-х годах XX столетия начался быстрый рост производства и выбросов в атмосферу почти не встречающихся в природе галогенсодержащих соединений хлорфторуглеродов.

Работа с ведущими понятиями

Аллотропические формы кислорода их образование и разрушение

 Домашнее задание

Влияние соединений на скорость разрушения озона, их экологическое воздействие

Опорная схема урока

Справочная информация

Основные положения

Основные понятия

Задачи

Работа с ведущими понятиями

 Домашнее задание

Воздействие и последствия воздействия ОРВ на озоновый слой Земли

Опорная схема урока

Справочная информация

Таблица 1

Климат – это многолетний режим погоды, важнейший ландшафтообразующий фактор. С климатом связано развитие всех важнейших процессов в органическом и минеральном мире Земли.

Основные положения

Основные понятия

Задачи

Опорная схема урока

Работа с ведущими понятиями

 Домашнее задание

Справочная информация

Биологическое действие ультрафиолетовой радиации очень различно. Попадая на кожу человека она способна вызывать фотоэлектрический, люминесцентный и фотохимический эффекты. Проникая в кожу на 0,5 мм, оказывает местное и общее действие через нервные окончания на лимфо- и кровообращение в ней. Фотохимическая реакция путем сложнейшего превращения провитамина эргостерина переходит в витамин кальциферол (D) под действием ультрафиолетового эритемного излучения (УФ-В).

Основные положения

Основные понятия

Задачи

Защита. Для определения уровня ультрафиолетового излучения на поверхности Земли используют UV index, который был разработан Всемирной организацией здравоохранения (1995). Чем больше индекс, тем серьезнее поражения, наносимые коже и глазам и тем меньше времени для этого требуется. Шкала индекса УФ-излучения состоит из 11 градаций, поделенных на три логотипа:

1-й: UV index 1-2 – защита не требуется. Безопасно пребывание на открытом воздухе;

2-й: UV index 3-7 – требуется защита. В полдень следует избегать прямых солнечных лучей и носить одежду, очки и головные уборы;

3-й: UV index 8-11 – требуется дополнительная защита. Следует находится только в тени, одевать одежду, очки, головные уборы.

Работа с ведущими понятиями

Витамины

В, С

А, D, Е, К

D

D2

D3

УФ-В

1. …………

Домашнее задание

II ………

I ………

2. …………

4. …………

3. …………

Справочная информация

Умеренное воздействие солнечных лучей оказывает благотворное влияние на кожу, а длительное приводит к раковым заболеваниям, таким, как меланомы и другие.

Основные положения

Задачи

Основные понятия

Опорная схема урока

Работа с ведущими понятиями

Опорная схема урока

Задачи

Основные понятия

Основные положения

Венская Конвенция об охране озонового слоя и Монреальский Протокол по веществам, разрушающим озоновый слой, в настоящее время признаются особенно успешными международными соглашениями в области охраны окружающей среды.

Справочная информация

Домашнее задание

Работа с ведущими понятиями

Опорная схема урока

Задачи

Основные понятия

Основные положения

Никогда не смотрите на Солнце – это опасно! Его свет может Вас ослепить. В солнечный день необходимо носить очки с дымчатыми (светозащитными) стеклами. Они помогут Вам защитить глаза от ультрафиолетовых лучей, идущих от Солнца.

Домашнее задание

Справочная информация

Работа с ведущими понятиями

 Домашнее задание

Справочная информация

Галогенуглеродные газы, подлежащие контролю

 по Монреальскому Протоколу

Таблица 3

11

1

10

9

8

7

6

5

4

3

2

UV

index

UV

index

UV

index

UV

index

UV

index

UV

index

UV

index

UV

index

UV

index

UV

index

UV

index

Стратосферный озон – составляет 90% от общего количества озона, распространен в интер�вале 10-50 км (озоно�сфера) с максимумом на высоте 20-25 км.

Озон – поглощает ультрафиоле�товую радиацию в ее дальней об�ласти (280-180 нм) и вызывает распад молекулярного кислорода – так происходит его образование, а поглощение ультрафиолетовой радиации с более длинной вол�ной приводит к разрушению озона.

Ультрафиолетовая радиация – участок спектра солнечной радиа�ции с длинами волн менее 400 нм. Нм – нанометр составляет одну миллионную часть миллиметра.

Солнечная радиация имеет следующий спектр распределения ее по длинам волн:. около 48% энергии приходится на видимую часть спектра (λ=0,40-0,76 мкм); 7% - на ультрафиолетовую (λ<0,40 мкм) и 45% - на инфракрасную (λ>0,76 мкм).

Солнце – источник электромагнитной радиации, которая распространяется в виде электромагнитных волн.

Спектр излучения – распределение лучистой энергии данного источника радиации по длинам волн. При пропускании луча солнечного света сквозь призму из оптического стекла на экране, установленном за призмой, возникает цветная полоса – спектр.

Оптическое излучение – излучение с длинной волны в вакууме от 10 нм до 1 мм.

Ультрафиолетовое излучение – энергия, падающая на участок за фиолетовой границей видимой части спектра, невоспринимаемое глазом. В 1801 г. немецкий физик Иоганн Риттер (1776-1810), исследуя спектр, открыл ультрафиолетовое излучение (λ 380 - 100 нм). Эти лучи воздействуют на некоторые химические соединения.

Значение в природе

Эритемное (от греч. erythêma – краснота) излучение – 290-320 нм обладает сильным биологическим действием, вызывает изменения в живой клетке.

Ультрафиолетовое излучение в области λ 190-290 нм обладает сильным бактерицидным действием.

Наиболее важная полоса поглощения озона располагается в ультрафиолетовой области от 220 нм до 290 нм. Для волны 253,7 нм при слое озона в 3 мм и нормальном давлении излучение ослабляется в 3·1038 раз.

Основными газами поглощающими ультрафиолетовое и видимое излучения в атмосфере, являются молекулярный кислород и озон. Молекулярный кислород поглощает ультрафиолетовое излучение в диапазонах λ 175-203 нм и λ 185-242 нм, что вызывает его диссоциацию в озоносфере и образование озона, способного в свою очередь поглощать коротковолновое излучение Солнца, опасное для живых организмов.

Коротковолновое излучение (с длинами волн около 100 нм и короче) способно ионизировать атомы и молекулы. Высвободившиеся при этом электроны и образовавшиеся ионы начинают двигаться независимо. Разноименные заряды притягиваются друг к другу и воссоединяются.

Видимое излучение – цветная полоса спектра, состоящая из семи, условно различающихся цветов (красный, оранжевый, желтый, зеленый, голубой, синий, фиолетовый), в интервале длин волн от 770 до 380 нм.

Инфракрасное излучение – энергия, падающая на участок за красной границей видимой части спектра, невоспринимаемое глазом, с длинной волны λ = 770 нм – 1 мм. Нагретые тела – главный источник инфракрасного излучения.

Гамма излучение �– излучение с длинами волн в вакууме менее 0,1 нм.

Рентгеновское излучение – излучение с длинами волн в вакууме, лежащими в диапазоне с условными границами от 10-100 нм до 0,01-1 пм (1пм = 10-12 м).

Радиоволнами называются электромагнитные волны, длина λ которых в вакууме больше 5·10-5 м.

Спектроскопия – раздел физики, изучающий спектры электромагнитного излучения. Основоположники: немецкий химик Бунзен Роберт Вильгельм и русский химик Кирхгоф Константин Готлиб Сигизмунд (1764-1833) – открыли первые линейчатые спектры химических элементов.

Электромагнитное излучение – процесс возбуждения в окружающем нас пространстве электромагнитных волн какой-либо системой (Солнце). Солнечный поток состоит из прямого и рассеянного излучения.

Значение озона для биосферы:

определяет радиационный режим атмосферы;

защищает живое вещество от коротковолнового ультрафиолета.

Динамически-равновесная система образования и разложения озона. Озон – неустойчивое вещество. Его фотохимическое образование сменяется фотохимическим разрушением в атмосфере. Над тропиками на высоте 15-30 км процесс образования озона преобладает над его разрушением, а в остальной атмосфере озон разрушается быстрее, чем образуется. Равновесное состояние озона в атмосфере обеспечивается его переносом из области образования в область разрушения.

Фотохимия. Первичным актом, приводящим в действие фотохимические процессы, является поглощение фотонов молекулами атмосферных газов с последующим их распадом на составные части. Фотон – элементарное количество радиации, обладающее энергией ђυ, где υ – частота радиации, ђ – постоянная Планка, равная 6,626 · 10-34 Дж · с. Фотохимическая теория образования озона в верхней атмосфере предложена Сидни Чепменом (1888-1970), английским математиком и геофизиком.

Озон (О3). При обычных условиях – газ с резким запахом. Молекулярная масса 48. Конденсируется в синюю жидкость, растворяется в воде лучше, чем кислород. Сильный окислитель, окисляет почти все металлы за исключением: золота, платины. В ходе реакций окисления теряет один атом кислорода, переходит в молекулу кислорода. Газообразный озон поглощает солнечную радиацию в ультрафиолетовой (200-310 нм) и инфракрасной (около 9,6 мкм) частях спектра. Ядовит. Предельно допустимое содержание в воздухе – 0,03 мг/м3.

Аллотропия кислорода. Атомы кислорода могут образовывать два простых вещества – кислород и озон. Простые вещества, образованные одним и тем же химическим элементом, являются его аллотропными видоизменениями. Кислород и озон – аллотропные видоизменения химического элемента кислорода.

О

О

Кислород (О2). Самый распространенный элемент земной коры, где его масса составляет 47%, а в атмосферном воздухе (по объему) 21%. Бесцветный газ, не имеющий запаха, тяжелее воздуха (масса 1 л = 1,43 г), образует двухатомные, высокой прочности, связанные ковалентной неполярной связью молекулы, диссоциация (заметная) которых наблюдается при 1500 ˚С. Образует соединения со всеми химическими элементами за исключением: гелия, неона и аргона. Многие реакции, например горение, протекают с выделением теплоты. При участии кислорода совершаются важнейшие жизненные процессы: дыхание и гниение. Электронная формула выглядит так:

Фотолитическое разложение ХФУ и БФУ (превращение молекул вещества под действием поглощенного света). На больших высотах (выше 20 км) при поглощении ультрафиолетовой энергии (170 нм ≤ λ ≤ 210 нм) происходит разрыв связи C–Cl и выделяется активный атом хлора, например: CF3Cl + ђυ (CF3 + Cl. Высокоактивные радикалы CF3, CF2Cl, CFCl2 вступают в реакцию с озоном (O3) или кислородом (O2):

CF3 + O3 (CF3O + O2

CF + O2 (CF3O3

Каждый атом Cl способен уничтожить 100 тыс. молекул озона.

Аналогичным образом ведет себя и бром.

Последствия. Одинаковый вклад в суммарное разрушение озона вносят ХФУ – 11 и – 12, далее идут ХФУ – 113, CCl4 и галоны; вклад остальных соединений незначителен, но они продолжают широко производиться и применяться. Для сохранения неизменными уровней 1989г. необходимо сокращение ХФУ – 11 на 77%, ХФУ – 12 на 85%. ОРВ, попавшие в атмосферу сегодня, могут существовать в ней от нескольких месяцев, до нескольких тысяч лет.

Содержание озоноразрушающих в атмосфере увеличивается на 4-7% в год. Их мировое ежегодное производство близко к 2 млн.т.

Физико-химические характеристики ОРВ: химическая стойкость, негорючесть, малая токсичность.

Хлорфторуглероды и бромфторуглероды. Почти не встречающиеся в природе, они синтезированы в 30-х годах XX столетия и стали широко применяться в промышленном производстве.

Галогенпроизводные углеводородов (галогенсодержащие углеводороды) – галогеноорганические соединения, которые выпускает химическая промышленность: четыреххлористый углерод, дихлорэтан. Их присутствие в атмосфере связано в основном с техногенными потерями. Даже при полном прекращении производства ХФУ и БФУ промышленность вряд ли сможет отказаться от других галогенорганических веществ.

Непредельные (ненасыщенные), в молекулах которых имеются кратные (двойные или тройные) связи С = С, С ≡ С.

Предельные (насыщенные), содержащие в молекулах только простые (ординарные) связи C – C.

Алифатические (ациклические или жирного ряда) углеводороды – соединения с открытой цепью атомов углерода. В зависимости от характера связей между атомами углерода делятся на предельные (насыщенные) и непредельные (ненасыщенные).

Меры, направленные на улучшение состояния озонового слоя:

Меры по охране озонового слоя требуют международного сотрудничества и принятия реше�ний на уровне правительств государств;

Изучение проблемы, связанной с истощением озонового слоя и широкое информирование общественности о возможных последствиях изменений, происходя�щих в озоносфере;

Формирование экологического мировоззрения подрастающего поколения через систему экологического образования.

Современное состояние озонового слоя. Процесс разрушения озона продолжается. Весной 1992 г. над Антарктикой вновь наблюда�лась «озоновая дыра». Было зафиксировано значительное снижение содержания озона (при�мерно на 50%). В конце 1999 г. площадь «озоновой дыры» достигла 25 млн.км2, а ее перифе�рия достигла Новой Зеландии с минимальным (с момента начала наблюдений) количеством озона 92 еД (менее 1 мм). Ученые Национального Управления по исследованию и освоению космического пространства (НАСА) предупреждают, что в дальнейшем этот показатель мо�жет уменьшиться и опасное ультрафиолетовое излучение Солнца будет почти беспрепятст�венно достигать поверхности Земли.

Метеорологическая. В основе этой гипотезы лежит известный факт о существовании в стратосфере над Антарктидой в зимнее и весеннее время устойчивого циклона. Его называют циркумпо�лярным вихрем. Воздух внутри этого вихря движется по замкнутым траекториям вокруг Южного полюса и не выходит за границы вихря. Поэтому в Антарктике зимой не про�исходит обмена воздуха между полярной и среднеширотной стратосферой. За долгую зим�нюю ночь оказавшийся внутри антарктического вихря стратосферный воздух охлаждается до температур, достигающих - 70˚С. Весной (сентябрь-октябрь) по мере подъема Солнца над горизонтом, воздух в антарктической стратосфере начинает прогреваться, происходит повы�шение температуры и замкнутая картина стратосферных движений вокруг по�люса нарушается. Такой характер перемещения воздуха способствует образованию озоновой дыры. Действительно, если внутри полярного вихря начинается даже относительно слабый процесс уничтожения озона, то при отсутствии обмена воздуха с другими широт�ными зонами к началу весны количество озона там может существенно уменьшится.

Антропогенная фотохимическая. Было обнаружено, что антарктическая стратосфера содержит очень много окиси хлора, которая в основном присутствует в слое стратосферы толщиной около 10 км. Концентрация окиси хлора над Антарктидой оказалась в 100 раз больше, чем над средними широтами южного полушария. В результате комплекс�ного эксперимента было обнаружено присутствие в атмосфере над Антарктидой еще одного сильного разрушителя озона – молекул окиси брома.

Механизм образования. После открытия «озоновой дыры» - глубокой отрицательной аномалии озона над Антаркти�дой – было предложено две гипотезы о механизме образования.

Озоновая дыра.

Уменьшение содержания озона в атмосфере. В начале 80-х годов XX столетия было отмечено уменьшение содержания озона в атмосфере над южной полярной областью земного шара. В октябре 1985 г. появилось сообщение о том, что концентрация озона в атмосфере над английской станцией Халли-Бей в Антарктиде умень�шилась на 40% от ее минимальных значений, а над японской станцией весной уменьшилась в 2 раза. Это явление получило название «озоновой дыры».

Изучение состояния озонового слоя Земли. Изучение поведения озона в атмосфере Земли начался после того, как в 1924-1925 гг. в Оксфорде Добсон (1889-1976 гг.) разработал специальный озонный спектро�метр – прибор для измерения интенсивности радиации различных длин волн. С 1926 г. начала создаваться мировая озонометрическая сеть, осуществляющая систематиче�ские наблюдения за изменениями содержания озона в атмосфере.

Особенности режима ультрафиолетовой радиации в горах проявляются в увеличении интенсивности на 3-4% при подъеме на каждые 300м высоты. В зависимости от высоты стояния Солнца над горизонтом с 42 параллели к тропикам возникает физическая избыточность, а с 57 параллели к северу – недостаточность солнечной радиации.

Климат Кыргызстана характеризуется:

континентальностью – внутреннее материковое положение, удаленность от морей и океанов, значительные колебания температуры (годовые, сезонные, суточные), дефицит влажности, облачности, осадков;

аридностью – южное положение, соседство с обширными пустынями (Каракум и Кызылкум), орографическая замкнутость;

продолжительностью солнечного сияния, которая колеблется в зависимости от высоты местности и географического положения от 2595 часов (ГМС Сары-Таш) до 2965 часов (ГМС Каракол);

вертикальной климатической поясностью: субтропического климата для долинно-предгорных районов (500-600 – 900-1200м); умеренного климата для среднегорий (900-1200 – 2000-2200 м); холодного климата для высокогорий (2000-2200 – 3000-3500 м); очень холодного климата для нивальной зоны выше 3500 м;

пространственными различиями климата юго-западного, юго-восточного, северного, северо-восточного и внутреннего районов республики;

Климат – статистический режим атмосферных условий (условий погоды), характерный для каждого данного места Земли в силу его географического положения. Этот режим несколько меняется от одного многолетнего промежутка времени к другому, причем такие изменения в историческое время имеют характер колебаний. Колебания климата достаточно малы и не мешают ему быть устойчивой географической характеристикой данной местности.

Значение. Витамины группы D – жирорастворимые соединения, регулирующие обмен кальция и фосфора в организме, необходимы для роста костей. Недостаток витаминов D вызывает наруше�ние минерального обмена и рахит.

Витамин кальциферол (D), эргокальциферол (витамин D2), содержащиеся в незна�чительном количестве в растительных продуктах и холекальциферол (витамин D3), содержащийся в жи�вотных продуктах (сыр, сливочное масло, яичный желток, печень, лосось, тунец). D2 и D3 могут образовываться в коже под действием УФ-В (297 нм) из стеринов.

УФ-излучение по биологическому эффекту делят на три области: УФ – А (ближний ультрафиолет) с длиной волны от 380 до 315 нм, отличается сравнительно слабым биологическим действием; УФ-В (средний ультрафиолет) с длиной волны 315-280 нм – эритемное излучение обладает выраженным загарным и антирахитическим дейст�вием; УФ-С (дальний ультрафиолет) с длиной волны от 280 нм и меньше – бактерицид�ное излучение, активно действующее на тканевые белки и липиды, обладающее ярко выра�женным бактерицидным действием. Наибольшую опасность для биосферы представ�ляет УФ-В излучение.

Витамины способствуют укре�плению здоровья, увеличивают сопротивляемость организма к простудным и инфекционным заболеваниям, повышают рабо�тоспособность.

Опорная схема урока

Негативное воздействие: при больших дозах – образование меланом, карциом, развивающихся из эпителиальной ткани; солнечного ожога; хронических заболеваний кожи; фотодерматозов.

Позитивное воздействие: при небольших дозах – выработка витамина D, который предотвращает рахит и нарушения минерального обмена, поражающих костную ткань; благотворное воздействие при гипертонии, ишемической болезни сердца и туберкулезе; снижение риска шизофрении, рака груди и рака простаты; предотвращение диабета I степени; снижение риска некоторых аитоиммунных заболеваний.

Воздействие УФ-излучения. УФ-В (315-280 нм) и УФ-А (380-315 нм) наиболее важны для здоровья. 60% УФ - излучения приходится на время с 1000 до 1400. На 50% и более УФ - излучение снижается в тени.

Гигиена кожи: чистота; умеренное воздействие солнечных лучей; свежий воздух, водные процедуры, загарание.

Функции кожи: защитная; терморегуляционная; тактильная; витаминообразующая.

Строение. Кожа состоит из двух слоев: наружного – эпидермиса и внутреннего – собственно кожи (дермы). Эпидермис представлен роговым слоем. Роговые клетки постоянно отмирают и слущиваются. Клетки собственно кожи живые и постоянно делятся. Здесь находятся потовые и сальные железы, волосяные луковицы.

Кожа – это наружный покров тела, который надежно защищает все находящиеся под ней органы от механических повреждений, препятствует потере воды организмом, проникновению в него различных бактерий.

Оптический инструмент

Защитные мероприятия: необходимо в солнечные дни носить солнцезащитные очки или шляпы с большими полями.

Негативные последствия воздействия УФ-излучения:

острый фотокератоз и фотоконъюнктивит;

крыловидная плева;

рак роговицы и конъюнктивит;

затуманенность хрусталика глаза (катаракта);

меланома сосудистой оболочки глазного яблока;

острая солнечная ретинопатия.

УФ-излучение в чрезмерной дозе (длина волны 270-280 нм) негативно воздействует на роговицу, а с более длинной волной (295-320 нм) на хрусталик и сетчатку глаза.

Строение глаза. Глазное яблоко имеет форму шара и находится в костном углублении – глазнице. Его движение осуществляется работой шести глазных мышц. Извне глаз прикрыт прозрачной оболочкой – роговицей, затем следует сосудистая оболочка, напротив роговицы переходящая в радужную, в центре которой находится зрачок. Внутренняя стенка глазного яблока выстлана сетчаткой, в которой находятся зрительные рецепторы, передающие по зрительному нерву импульсы в мозг.

Зрение играет очень важную роль в жизни животных и человека, обеспечивая восприятие информации о предметах и свойствах окружающей среды, освещенности, форме, величине, цвете и т.д.

Первые шаги. Системные исследования атмосферного озона начинали осуществляться в 60-е годы XX столетия в странах Европы и Северной Америки международными геофизическими и метеорологическими организациями. С тех пор функционирует Международный центр данных по озону при метеослужбе Канады, регулярно публикующий сводки результатов измерений общего содержания озона на 120 станциях.

Международное сотрудничество для предотвращения озоновой катастрофы должно опираться на поддержку:

правительств государств мирового сообщества;

научных организаций, ведущих систематические наблюдения за озоновым слоем, изучающих его физико-химические процессы;

общественных кругов, правительственных и неправительственных организаций;

образовательных структур, формирующих экологическое мировоззрение населения.

Ратификация документов Кыргыстаном. Кыргызская республика ратифицировала Венскую Конвенцию об охране озонового слоя и Монреальский Протокол по веществам, разрушающим озоновый слой, в 2000г. В рамках выполнения обязательств по этим соглашениям Правительство Кыргызской Республики приняло постановление, в котором определило первоочередные мероприятия по их реализации и утвердило положение о государственном регулировании импорта и экспорта озоноразрушающих веществ и содержащей их продукции.

Монреальский протокол был разработан группой экспертов, созданной на Венской конференции в 1985г. 14-16 сентября 1987г. этот протокол был подписан, но вступил в силу с 1 января 1989г. Он установил, что требуется постоянный контроль за изготовлением, продажей, применением и содержанием в атмосфере ряда хлорфторуглеродов. К декабрю 1995г. Монреальский протокол был ратифицирован 150-ю государствами.

Венская конвенция об охране озонового слоя была принята на конференции полномочных представителей 44 государств 18-22 марта 1985г., где было официально заявлено, что изменения в озоновом слое могут пагубно воздействовать на здоровье человека и на окружающую среду и что «меры по охране озонового слоя требуют международного сотрудничества».

На конференции было также принято решение изучать озон и его распределение и вести систематические наблюдения за:

физическими и химическими процессами, влияющими на озоносферу;

влиянием изменений в озоносфере на климат;

воздействие этих изменений и интенсивности ультрафиолетовой радиации Солнца на жизнедеятельность живых организмов.

Т.В. Фомина

Учителю – об озоновом слое планеты

(учебно-методическое пособие)

Рекомендовано Министерством Образования Кыргызской Республики

г. Бишкек, 2004

Рецензенты:

Компьютерный набор:

Доктор географических наук, Диких А.Н.

Кандидат биологических наук, старший научный сотрудник Кустарева Л.А.

Кандидат технических наук, Родина Е.М.

Кандидат педагогических наук, Субанова М.С.

Студент II курса КРСУ Полянский А.А.

Фомина Т.В. Учебно-методическое пособие для учителей

Предлагаемое пособие рассчитано на учителей географии, биологии, физики, химии общеобразовательной школы.

Подготовка и публикация пособия осуществлена при финансовой поддержке Озонового центра при Министерстве экологии и чрезвычайных ситуаций Кыргызской Республики.

Введение

Пояснительная записка к планированию

Поурочные планы

1 урок географии (10-й класс). Глобальная экологическая проблема современности – истощение озонового слоя Земли (значение, угрозы, следствия, необходимость сохранения).

2 урок географии (6-й класс). Состав, строение, свойства атмосферы и ее озоновый щит.

3 урок географии (7-й класс). Влияние озонового слоя Земли на формирование климата; возможные климатические последствия изменений, происходящих в озоносфере.

4 урок физики (11-й класс). Спектр электромагнитного излучения (свойства, значение, воздействие на живые организмы его ультрафиолетовой части).

5 урок химии (9-й класс). Кислород, его физические и химические свойства. Аллотропия кислорода.

6 урок химии (11 класс). Галогенпроизводные углеводородов, основные характеристики хлорфторуглеродов и последствия их воздействия на озон атмосферы.

7 урок географии (7-й класс). Аномальные явления в атмосфере над Антарктидой. «Озоновые дыры», возникновение и возможные последствия.

8 урок географии (8-й класс). Климат Кыргызстанаи и некоторые его особенности

9 урок биологии (9-й класс). Витамины. Кальциферолы – образование и значение для здоровья человека.

10 урок биологии (9-й класс). Воздействие ультрафиолетового излучения на кожу. Гигиенические требования к одежде.

11 урок биологии (9-й класс). Воздействие ультрафиолета на зрение и гигиена зрения.

12 урок географии (10-й класс). Международное сотрудничество в области изучения и охраны озоносферы.

Тестовые задания

Ответы на тестовое задание

Список литературы

 …………………………………………..………………………………………… 3

 …………………………………………..…. 4

 …………………………………………………………..………. 8

……………………………………………………..……8

			 ………………………………………………….…………………….. 11

					 ……………………………………….…………………….13

	 …………………………………….……………………………………………….. 17

					 ………………..……………………………………… 20

		 …………………….……………………………………………………………. 23

	 ………………………..………………………………………………………………… 27

		 …………………………………………………...………………………... 30

					 ………………………………………………………….. 34

								 ………….……………………………36

			 …………………………………………………………………………….. 40

						 ………………..…………..…………..……….. 42

 ……………………………..…………..…………..…………..……… 46

………………………..…………..…………..…………. 48

 ……………………………………………………………………… 49

PAGE
1

