Министерство образования и науки Российской Федерации

Сибирский федеральный университет

ЭКОЛОГИЯ
Методическое пособие к практическим занятиям

Красноярск

СФУ

2012

УДК 574 (07)

ББК 28.081я73
Э-28
Составители: профессор Тарасова О.В., ст. преподаватель Борисова Е.В.
Экология и рациональное природопользование. Методическое пособие к практическим занятиям [Текст] / сост. О.В.Тарасова, Е.В.Борисова. – Красноярск: Сиб. федер. ун-т, 2012. – 53 с.

Курс направлен на формирование у студентов базовых общепрофессиональных представлений о теоретических основах общей и прикладной экологии, принципах рационального природопользования и охраны природы. В пособии приведены темы и содержание практических занятий по курсу «Экология», даны краткие теоретические сведения, задания и вопросы для выполнения практических работ, литература для подготовки.
Предназначено для студентов специальности 020208.65 Биохимия по укрупненной группе 020000 – естественные науки.

УДК 574 (07)

ББК 28.081я73

(Сибирский

федеральный

университет, 2012
ОБЩИЕ СВЕДЕНИЯ

Курс «Экология» является одной из базовых дисциплин для биологов любой специальности, где закладываются основы теоретических знаний и навыков аналитической работы, может служить связующим звеном между естественнонаучными знаниями и гуманитарными.

Для эффективной подготовки высококвалифицированных биологов параллельно с теоретическим изучением большое внимание уделяется формированию практических навыков анализа экологической обстановки, поиску выхода из сложившейся ситуации. В учебном пособии дано руководство к подготовке и проведению семинарских занятий по дисциплине. Оно направлено на формирование у студентов фундаментальных представлений о взаимосвязях природы и общества.

Цель проведения практических занятий – научить студентов применять на практике принципы биоэтики, осознание социальных и экологических последствий своей профессиональной деятельности.
углубление и закрепление знаний, полученных на лекциях, выработка навыков самостоятельной исследовательской работы.

Задачи, реализуемые в ходе практических занятий:

· закрепить и углубить базовые знания об основах экологии и рационального природопользования;

· овладеть навыками расчетов количественных характеристик биологических систем;

· освоить методы анализа и прогноза экологических процессов различного масштаба;

· научиться анализировать, обобщать и представлять экологические материалы различных информационных ресурсов;

· приобрести навыки оформления и представления результатов исследований, публичных выступлений, коллективного обсуждения
· приобрести умение вести дискуссию на экологические темы, обосновывать морально-этические принципы взаимодействия человека с природой и применять их в жизни.
Практические занятия по дисциплине предполагают разнообразные виды деятельности студентов – выполнение практической работы, проведение семинара.

Практическая работа. В ходе практической работы обсуждение теории сопровождается выполнением расчетных заданий, построением графиков, решением логических задач в устной или письменной форме, за которые студент получает индивидуальную оценку.

Семинар. В высшей школе семинар предназначается для углублённого изучения студентами дисциплины и предполагает работу в коллективе. Проведение семинара включает представление докладов и сообщений, проведение дискуссий, выступления в вопросно-ответной форме. Сущность семинаров заключается в коллективном обсуждении предложенных вопросов, сообщений, рефератов, докладов, подготовленных студентами под руководством преподавателя. В процессе семинарских занятий студенты приобретают навыки проведения реферативных научных исследований и их оформления, учатся защищать развиваемые научные положения и выводы. Качество представления докладов, активность и аргументированность в обсуждении тем семинара определяет индивидуальную оценку студента за семинар.
Объем, форма проведения и содержание практических занятий регламентируется Программой дисциплины «Экология». Наравне с теоретическим обучением, на практические занятия отводится 32 академических часа, занятия проводятся каждую неделю.

Перечень тем и график проведения практических занятий

	7 семестр

	1 неделя
	1. Наука экология и ее значение. Практическая работа: «Экологические факторы и ответные реакции организмов». Решение задач (2 часа).

	2 неделя
	2. Адаптации организмов к действию фундаментальных экологических факторов. Реферативные выступления (2 часа).

	3 неделя
	3. Практическая работа «Основные характеристики и структура популяции». Решение задач (2 часа).

	4 неделя
	4. Динамика численности популяций. Основные динамические характеристики популяции. Практическая работа «Анализ экспоненциального и логистического законов роста численности популяции». Решение задач (2 часа).

	5 неделя
	5. Сообщество, биогеоценоз, экосистема: структура и свойства. Популяции в сообществах. Определение типов взаимодействий между видами при разборе экологических ситуаций. Семинар (в вопросно-ответной форме) (2 часа).

	6 неделя
	6. Взаимодействие видов в сообществах. Конкуренция и хищничество – свойства и экологические модели. Разбор модели Лотки-Вольтерра. Экологические ниши. Семинар (в вопросно-ответной форме) (2 часа).

	7 неделя
	7. Практическая работа «Механизмы стабилизации численности популяций в сообществе (на примере вспышки массового размножения насекомых)». Решение задач (2 часа).

	8 неделя
	8. Практическая работа «Динамика экосистем. Сукцессии: закономерности изменения состава, структуры и продуктивности сообществ». Решение задач (2 часа).

	9 неделя
	9. Компоненты прироста населения. Демографический переход и демографический кризис. Практическая работа «Динамика численности островной популяции» (2 часа).

	10 неделя
	10. Биоразнообразие. Причины и механизмы снижения биоразнообразия: перепромысел (сверхэксплуатация), нарушение (разрушение, загрязнение) местообитаний, инсуляризация местообитаний, интродукция. Реферативные выступления (2 часа).

	11 неделя
	11. Загрязнение окружающей среды. Предельно допустимые концентрации вредных веществ в биосфере. Практическая работа «Влияние загрязнения среды на трофическую структуру сообществ». Решение задач. (2 часа).

	12 неделя
	12. Круговороты веществ и антропогенные нарушения. Биогеохимические циклы. Круговорот углерода как пример взаимодействия живых организмов между собой и с окружающей средой Семинар в вопросно-ответной форме. (2 часа).

	13 неделя
	13. Экологические последствия загрязнения биосферы. Изменение климата на планете. Реферативные выступления. Круглый стол «Глобальное потепление – миф или реальность?». (2 часа)

	14 неделя
	14. Устойчивость и стабильность биологических систем. Показатели устойчивости. Семинар в вопросно-ответной форме. (2 часа).

	15 неделя
	15. Взаимосвязь глобальных проблем современности. Конфликт между традиционным и современным природопользованием и устойчивое развитие. Практическая работа и реферативные выступления на тему «Экологический след». (2 часа).

	16 неделя
	16. Оценка природно-ресурсного и культурно-исторического потенциала устойчивого развития территорий. Круглый стол «Разработка рекомендаций по устойчивому развитию региональных природно-территориальных комплексов». (2 часа).

Содержание семинаров и их трудоемкость определяется рядом методических аспектов. С одной стороны, в ходе выполнения практических работ и решения задач студент должен ознакомиться с разнообразием экологических характеристик, методическими подходами к количественной оценке и анализу динамики показателей и моделированию процессов на уровне популяций, сообществ и экосистем, на что отведено 20 часов. С другой стороны, важным аспектом освоения дисциплины является осознать и проследить взаимосвязь фундаментальной и прикладной экологии, освоить социальные аспекты использования теоретических знаний для решения глобальных проблем человечества. В рамках семинаров эти навыки вырабатываются в процессе подготовки и выполнения студентами рефератов и докладов, участии в дискуссиях и ролевых играх (12 часов).
Выполнение практических работ предполагает регулярную самостоятельную подготовку и самоконтроль студентов по темам дисциплины с использованием основной и дополнительной учебной литературы, лекционных и презентационных материалов, а также вопросов, изложенных в пособии. Выполненная практическая работа или письменные задания оформляются в тетради в течение занятия и предоставляются преподавателю на проверку.

Подготовка к семинарам включает самостоятельное изучение материала, проведение реферативного исследования, написание доклада, оформление презентаций и рефератов, являясь одним их ключевых элементов самостоятельной работы студентов (см. «Методическое пособие по самостоятельной работе»).
В соответствии с требованиями к формированию компетенций, изложенных в ФГОС ВПО, в результате прохождения цикла практических занятий по дисциплине студент должен:

знать: современные представления о фундаментальных принципах и уровнях биологической организации, регуляторных механизмах, действующих на каждом уровне;

- принципы формирования и функционирования надорганизменных систем различных уровней, иметь представление о механизмах, определяющих устойчивость биологических систем разных уровней, о механизмах взаимосвязи организма и среды, о круговороте веществ и энергии в биосфере;

- о требованиях к среде обитания и условиях сохранения здоровья, о парадигмах антропоцентризма и биоцентризма, о ноосфере, о роли человека в эволюции Земли;

- последствия антропогенных воздействий на биосферу, планировать мероприятия по ее охране;

- правовые основы исследовательских работ и законодательства РФ в области охраны природы и природопользования;

- экологические принципы рационального природопользования;

уметь: планировать мероприятия по охране биоразнообразия и рационально использовать природные ресурсы в хозяйственных и медицинских целях; вести дискуссию и преподавать основы биологии и экологии;

владеть: основными методами анализа и моделирования экологических и эволюционных процессов;- современными представлениями о принципах мониторинга, оценки состояния природной среды и охраны живой природы.

СОДЕРЖАНИЕ И МЕТОДИКА ПОДГОТОВКИ К СЕМИНАРСКИМ ЗАНЯТИЯМ
Модуль 1. Экология общая (16 час.)

Семинар 1. Наука экология и ее значение. Экологические факторы и ответные реакции организмов.

Среда воздействует на организм через экологические факторы. Понятие экологического фактора базируется на значении английского factor – делающий, производящий – причина, определяющая жизнедеятельность организма. Любой элемент среды, оказывающий прямое воздействие на живые организмы является экологическим фактором. Среди элементов природной среды прямого воздействия на организм не оказывают такие, как высота и глубина местообитания относительно уровня моря. Выделяют факторы абиотические (климатические, физические, эдафические), биотические (пищевые, топические) и антропогенные факторы. По времени действия факторы могут быть постоянно действующие, периодические (суточные циклы, сезонные циклы), непериодические. Организм и окружающая среда действуют друг на друга и организм изменяется. В результате возникают адаптации. Адаптация - процесс приспособления организма к окружающей среде. Приспособления затрагивают все уровни организации живой материи. По классификации А.С. Мончадского, в зависимости от степени совершенства выделяют адаптации на уровне поведения организмов – этологические, процессов жизнедеятельности – физиологические, строения организма и его систем – морфологические (Дажо, 1975). Адаптации могут быть следствием действия конкретного экологического фактора, иногда носят комплексный характер, проявляясь на экологическом уровне – затрагивая все характеристики вида. Направленность адаптации можно рассматривать как адаптационную стратегию – механизм защиты от действия фактора. Для разных групп неродственных организмов адаптационные стратегии сходны, что проявляется в аналогичном сходстве строения.

В совокупности экологические факторы определяют климатический режим местообитаний. В зависимости от его особенностей можно проследить закономерности изменения структурных особенностей организмов, особенно это характерно для теплокровных (гомойотермных) животных. Существует ряд правил или законов экологической адаптации.

Обсуждение основных закономерностей (законов, правил) и механизмов адаптаций. Выявление и обоснование направленности адаптаций различных уровней (физиологических, морфологических, поведенческих) к влажности, освещенности и температуре среды на заданных примерах. По каждому экологическому фактору имеется диапазон толерантности, за пределами которого организм не способен существовать. В пределах этого диапазона выделяют зону оптимума – с максимальными значениями отклика, и зоны пессимума (стрессовые зоны) – выживание на уровне, недостаточном для стабильного существования. Большое значение приобретает ширина зоны оптимума, а также время и скорость, с которой происходит процесс приспособления к меняющимся условиям среды. Организмы с широким диапазоном толерантности называются эврибионтными, приуроченные к определенному интервалу значений фактора – стенобионтными (Шилов, 2011).
Большинство организмов широко распространенных имеют высокую экологическую валентность по отношению к основным экологическим факторам. Их распространение и процветание могут ограничивать лимитирующие факторы - постоянно действующие факторы, значения которых близки к показателям, определяющим зону пессимума живых организмов.

Структура организации занятия:

- обсуждение лекционного материала с использованием конспектов лекций, учебных пособий и обязательной литературы, а также дополнительной литературы, список которой предложен ниже, в форме "вопрос-ответ", направленное на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала;
- практическая работа «Экологические факторы и ответные реакции организмов», решение задач.
Вопросы для обсуждения:
1.Дать определение понятия "экологический фактор".

2.Классификации экологических факторов.

3.Ответные реакции организмов на воздействие экологического фактора. Пределы толерантности, оптимальная и стрессовые зоны.

4. Закон минимума Либиха и закон толерантности Шелфорда.

5. Дать определение понятия " адаптация живых организмов ". Примеры адаптаций.

6. Правило Аллена, правило Бергмана, правило поверхностей.

7. Классификация экологических факторов А.С.Мончадского, основанная на степени совершенства адаптаций организмов.
Литература для подготовки1: 2, 5, 6, 12, 19, 22, 23, 24, 30, 37
Примечание 1: источники нумеруются согласно списка литературы, представленного в пособии.
Семинар 2. Адаптации организмов к действию фундаментальных экологических факторов
Структура организации занятия:

- демонстрация презентаций и групповое выступление с докладами на тему: «Примеры адаптаций живых организмов к обитанию в различных средах и условиях».

- обсуждение материалов презентаций в форме "вопрос-ответ", направленное на обобщение знаний студентов и формирование представлений о роли изучаемых процессов в фундаментальной и прикладной биологии.
Темы для реферативных выступлений:

Адаптации к температурным факторам

Адаптации к избыточно влажному климату

Адаптации к засушливым условиям

Адаптации растений к условиям освещенности

Свет как фактор в жизни животных

Жизненная форма организмов как комплексная адаптация

Адаптации к обитанию в водной среде

Адаптации животных к обитанию в почве

Вопросы для обсуждения:
1. Вода как важнейший экологический фактор. Классификация наземных организмов в зависимости от их потребностей к воде.

2. Водный баланс организмов (источники получения воды, потери воды).

3. Механизмы защиты от обезвоживания.

4. Влияние влажности на животных.

5. Водная и наземная среды, особенности как мест обитания живых организмов.

6. Действие света - первичного периодического фактора.

7. Чем определяется значение освещенности?

8. Свет как ресурс для наземных и водных растений, адаптации организмов к данному экологическому фактору.

9. Биологические, циркадные и лунные ритмы.

10. Действие температуры. Пределы выносливости. Стенотермные и эвритермные виды.

11. Минимальные, максимальные, оптимальные и субоптимальные температуры. Зависимость активности организмов от температуры. Предпочитаемая температура.

12.. Влияние температуры на географическое распространение растений и животных, на локализацию видов в пределах их среды обитания, влияние на жизнедеятельность организмов.

13. Сочетание разных факторов: климатические показатели. Классификация климатов.

14. Жизненные формы организмов.
Литература для подготовки: 2, 5, 6, 12, 19, 22, 23, 24, 30, 37
Семинар 3. Основные характеристики и структура популяции

Согласно правилу С.С. Четверикова (1903 г.), нет таких особей, которые не были бы объединены в определенное сообщество. Единицей существования видов являются популяции.

Популяция – это группировка особей одного вида, населяющих определенную территорию и характеризующихся общностью морфобиологического типа, специфичностью генофонда и системой устойчивых функциональных взаимосвязей (Шилов, 2011). Общие свойства популяции как биологической системы следующие.

Полиморфность - при всем своем сходстве особи неравноценны по их функциям в составе популяции, генетическому вкладу – индивидуальным свойствам.

Структурированность – вместе с полиморфностью является основой способности популяционной системы к авторегуляции, определяющей устойчивость популяции на фоне колеблющихся условий среды.

Целостность – способность реагировать на разные явления в эволюционном масштабе – эволюционные факторы. Определяется свойствами популяции как генетической системы – связью членов между собой в чреде поколений. Генетические связи являются объединяющим популяцию фактором.

Особи непрерывно обмениваются информацией. Информационные процессы – специфический механизм формирования и поддержания целостности популяции как системы во времени и пространстве. Преемственность – непрерывный во времени поток онтогенезов, связанных родством. С точки зрения эволюции, элементарное эволюционное явление - стойкое изменение генетического состава популяции. Время измеряется числом поколений.

Независимость внутри вида – определяется постоянной изоляцией. Любая популяция обладает всеми генами вида, несхожесть их определяется различной частотой встречаемости аллелей.

Динамичность – все структуры динамичны и подвижны под влиянием экологических факторов. Изменения популяций обычно носят характер колебательных процессов, вокруг средних величин.

Уникальность – генетическая разнокачественность всех особей в популяции за счет панмиксии (свободное скрещивание) или механизмов изменчивости.

Структура популяции – подразделение популяции как единого целого на связанные в определенном порядке части. Структурированность популяции снижает соперничество между особями за ресурсы.

Пространственная структура определяет распределение особей и популяций в ареале обитания. Выделяют три типа распределения: случайное – на местоположение каждой особи не влияет положение других; регулярное – равномерное; пятнистое - групповое, агрегированное. Случайное распределение возможно лишь в случае равномерного распределения по территории ресурсов. Механизм поддержания регулярного распределения – негативные взаимоотношения между особями. Характерно для животных с выраженной территориальностью. Пятнистое распределение поддерживается в случае пятнистого размещения какого-либо фактора среды, при вегетативном способе размножения, поведенческих особенностях - образование колоний, стад, а также при совместном взаимодействии особей в популяции (защита от хищников, добывание еды).
Половая структура – численное соотношение самцов и самок в разных возрастных группах. Первичное соотношение полов определяется сочетанием половых хромосом. Вторичное соотношение полов является следствием действия экологических факторов, в том числе и избирательной по отношению к полу смертностью. Третичное соотношение полов определяется разной жизнеспособностью и активностью молодых особей. Различия между вторичным и третичные распределением иллюстрирует направленность и интенсивность процессов естественного отбора в популяциях.

Возрастная структура отражает интенсивность воспроизведения в популяции, уровень смертности, скорость смены поколений. Зависит от генетических особенностей вида, которые могут по-разному реализовываться в зависимости от условий существования конкретных популяций.

Экологическая структура – подразделенность популяции на группы особей, находящихся в специфических связях с биотическими и абиотическими факторами среды. Определяется различиями групп особей по экологическим свойствам. Все экологические характеристики определяются первично генетическими особенностями составляющих популяцию особей. Выделяют группировки по питанию, по возрастно-половым особенностям – различия по характеристикам размножения, группировки по особенностям двигательной активности. У обычно оседлых видов мигрирующими оказываются особи, генетически отличные от остающихся на месте. Группировки по фенологии – по срокам наступления и длительности физиологических процессов (выход из спячки, период размножения, линьки). Во всех случаях усложнение экологической структуры – форма адаптации, ведущей к более интенсивному и дифференцированному использование природных ресурсов популяции.

Генетическая структура описывает генетическую гетерогенность популяций – соотношение отдельных аллелей – структурных единиц генотипа (Одум, 1975).
Популяция как генетическая система предполагает изоляцию от других подобных групп. В то же время связь – обмен генетической и другой этологической информацией между группами. Основные типы изоляции следующие.

Пространственная изоляция – ограничение распространения вида только пригодными для его жизни местообитаниями: физико-географическая -. наличие преграды распространения (водные преграды для сухопутных животных, участки суши для видов-гидробионтов, возвышенности), изоляция расстоянием, территориально-механическая (наличие топографической преграды). Антропогенное преобразование ландшафтов приводит к фрагментации и инсуляризации местообитаний. Для ряда видов это приводит к усилению значения пространственной изоляции, для других – ликвидацию существовавших прежде барьеров (синантропные виды, сорняки).

Биологическая – предотвращающие скрещивание и оплодотворения между особями разных популяций из-за биологических различий в строении (морфофизиологическая), поведении, особенностях местообитаний (эколого-этологическая), генетической несовместимости (генетическая).

Вместе с тем, между популяциями поддерживается связь. Привнос чужих генотипов возможен бродягами - особями, которые размножаются очень далеко от мест рождения, случайный занос особей при действии сильных течений, воздушных потоков, а также во время регулярных миграций

Границы между популяциями как правило определяются радиусом репродуктивной активности – расстояние между местом образования (рождения) и местом размножения для 95% особей данного поколения (Яблоков, Ларина, 1985).
Обсуждение основных свойств популяции как биологической системы. Расчет численности и плотности, рождаемости и смертности в популяции. Построение кривых выживаемости. Поиск взаимного влияния структуры и количественных характеристик популяции. Уровень полиморфности и адаптивные возможности популяции. Биологический смысл изолированности популяций, выявление механизмов изоляции.
Структура организации занятия:

- обсуждение теоретического материала в форме "вопрос-ответ", направленное на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала;
- практическая работа по теме «Основные характеристики и структура популяции», решение задач.
Вопросы для обсуждения:

1. Правило С.С. Четверикова (1903).

2. Определение популяции.

3. Что заставляет особей образовывать популяции? Что мешает особям «разбегаться» из популяций?

4. Как определить границы популяций? Радиус репродуктивной активности и ареал популяции.

5. Формы изоляции популяций. Почему изоляция не бывает стопроцентной?

6. Перечислить и охарактеризовать все признаки популяции.

7. Основные типы пространственного распределения особей.

8. Механизмы, поддерживающие определенную пространственную структуру организмов.

9. Как влияют на пространственную структуру распределение различных абиотических факторов, особенности размножения, поведенческие особенности, взаимодействия разных видов, территориальность и территориальное поведение? Меняется ли с течением времени характер пространственного распределения?

10. Возрастная структура популяции. От каких экологических факторов зависит возрастная структура популяций? Какие типы популяций можно выделить по возрастной структуре?

11. Половая структура популяции. Чем объясняются отклонения от равного соотношения полов у раздельнополых организмов?

12. Генетическая структура популяции. Как характеризует устойчивость популяции сложная генетическая структура? К каким изменениям состояния популяции приведет упрощение генетической структуры?

13. Какие механизмы поддерживают специфическую генетическую структуру популяции?

14. Экологическая структура популяции. В чем биологический смысл экологической структурированности популяции?

15. Понятие о полиморфности популяции. Как полиморфность помогает выживать виду в меняющихся условиях среды?
Литература для подготовки: 1, 2, 3, 4, 5, 6, 8, 42, 38

Семинар 4. Динамика численности популяций. Основные динамические характеристики популяции. Анализ экспоненциального и логистического законов роста численности популяции

В природе нет ни одного вида организмов, в популяциях которого численность особей из поколения в поколение оставалась бы постоянной. Во всех популяциях происходят изменения численности, резкие в одних случаях или менее заметные в других. Количественные показатели популяции: статические - характеризуют состояние популяции в какой-то определенный момент времени t; динамические – описывают процессы, протекающие в популяции за некоторый промежуток времени ∆ t.

К статическим показателям популяции относятся: общая численность – абсолютная численность населения, плотность (рассчитывают как число особей на единицу пространства - площадь поверхности, объем).

Если численность постоянна, она отражает результат динамического равновесия процессов, обеспечивающих прибыль и убыль организмов. Прибыль – размножение и вселение. Убыль – гибель и вынос или выселение.

Уравнение изменения численности:
∆N = (N отрождение + N иммиграция) – (N гибель + N эмиграция)

Динамические показатели популяции характеризуют интенсивность процессов – их скорость. Скорость изменения численности популяции во времени описывается следующими величинами.
Рождаемость – число особей, рождающихся за единицу времени ∆ Nn/∆t

Удельная рождаемость – для сравнения популяций количество рожденных особей относят к числу особей в начале промежутка t. Полученное выражение удельной рождаемости: ∆Nn/ N∆ t

При минимальном временном промежутке ∆t → 0;

мгновенная удельная рождаемость b = dNn / Ndt , (>=0)

Смертность - число особей, погибших за единицу времени ∆ Nm/ ∆ t .

Мгновенная удельная смертность – d = dNm / Ndt . (>=0) Равная нулю смертность бывает редко и в течение непродолжительного времени.

Основное уравнение динамики численности популяции: r=b-d .

 Если b=d – численность стационарна, на коротких промежутках времени не бывает.

Если рождаемость в популяции превышает смертность, то популяция, как правило, будет расти. В принципе любая популяция способна экспоненциально увеличивать свою численность. Уравнение экспоненциального роста имеет вид
Nt = N0 ert,
где Nt - численность популяции в момент времени t, N0 — численность популяции в начальный момент t0, е—основание натуральных логарифмов (2,7182), а r — показатель, характеризующий темп размножения особей в данной популяции (иногда этот показатель называют «специфической» или «врожденной, скоростью популяционного роста). Для того чтобы экспоненциальный рост численности продолжался в течение некоторого времени, необходимо только одно условие: постоянное значение показателя r.

Логистическая кривая не раз использовалась и при описании результатов лабораторных опытов по культивированию тех или иных мелких организмов в ограниченном пространстве при ограниченном поступлении пищевых ресурсов. Такие зависимости в 20—40-е гг. были получены для бактерий, дрожжей, простейших, мелких ракообразных и ряда насекомых.
Логистическое уравнение нагляднее всего записать в дифференциальной форме:

[image: image1.wmf]

 EMBED Equation.3 [image: image2.wmf]÷

ø

ö

ç

è

æ

-

×

×

=

K

N

K

N

r

dt

dN

где r — константа экспоненциального роста, который мог бы наблюдаться в начальный момент увеличения численности (теоретически при N=0, или, как говорят иногда, в «конкурентном вакууме»). Для осуществления логистического роста необходимо, чтобы показатель r снижался по линейному закону при увеличении численности N (Гиляров, 1990).
Структура организации занятия:

- обсуждение лекционного материала в форме «вопрос-ответ», направленной на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала учебной дисциплины;

- практическая работа «Анализ экспоненциального и логистического законов роста численности популяции», решение задач.
Вопросы для обсуждения:

1. Дать характеристику основных характеристик популяции: численность и плотность, рождаемость, смертность и выживаемость.
2. Кривые выживания.

3. Какие процессы определяют динамику численности популяций?

4. Основные динамические характеристики популяции: скорость рождаемости, скорость смертности, скорость миграции, скорость изменения численности. Абсолютная, удельная, мгновенная скорость изменения численности популяции.

5. Экспоненциальный закон роста численности популяции. Математические особенности.
6. Анализ логистического закона изменения численности.
7. В каких условиях возможна реализация экспоненциального роста?

8. При каких условиях возможно поддержание постоянной скорости роста в ограниченной среде?
Литература для подготовки: 1, 2, 3, 4, 5, 6, 8, 12, 17, 20, 21, 42, 38

Семинар 5. Сообщество, биогеоценоз, экосистема: структура и свойства. Популяции в сообществах.

Экосистема – элементарная функциональная единица биосферы. Термин, введенный А. Тенсли для обозначения любого единства (самого разного объема и ранга), включающего все организмы (т.е. биоценоз) на данном участке (биотопе) и взаимодействующего с физической средой таким образом, что поток энергии создает четко определенную трофическую структуру, видовое разнообразие и круговорот веществ внутри системы (Одум, 1975).

Термин биоценоз происходит от греческих слов bios – жизнь и koinos – общий. Впервые он был использован К. Мебиусом в книге «Устрицы и устричное хозяйство» (1877). Биоценоз – это только живое население, тогда как в экосистему помимо биотической компоненты входит и абиотическая, т.е. неживая. Таким образом, биоценоз - часть экосистемы (Дажо, 1975).
Близким или даже аналогичным понятию экосистемы является понятие биогеоценоз. Соответственно наука, изучающая этот предмет, называется биогеоценологией.

Согласно определению В.Н.Сукачева (Дылис, 1978), биогеоценоз – это «совокупность на известном протяжении земной поверхности однородных природных явлений (атмосферы, горной породы, растительности, животного мира и мира микроорганизмов, почвы и гидрологических условий), имеющая свою особую специфику взаимодействия этих слагающих ее компонентов и определенный тип обмена веществом и энергией их между собой и другими явлениями природы и представляющая собой внутренне противоречивое диалектическое единство, находящееся в постоянном движении, развитии». Такое определение, по существу, идентично определению термина «экосистема». Но, в отличие от экосистемы, границы биогеоценоза определяются границами растительного сообщества – фитоценоза. Экосистемы могут и не иметь растительное звено. Таким примером являются системы, формирующиеся на базе разлагающихся органических остатков, гниющих в лесу деревьев, трупов животных и т. п. В них достаточно присутствие зооценоза и микробоценоза или только микробоценоза, способных осуществлять круговорот веществ. Биогеоценозы и экосистемы могут различаться и по временному фактору (продолжительности существования). Любой биогеоценоз потенциально бессмертен, поскольку все время пополняется энергией за счет деятельности растительных фото- или хемосинтезирующих организмов. В то же время экосистемы без растительного звена заканчивают свое существование одновременно с высвобождением в процессе разложения субстрата всей содержащейся в нем энергии. Таким образом, каждый биогеоценоз может быть назван экосистемой, но не каждая экосистема относится к рангу биогеоценоза. Экосистема – понятие безразмерное (болота, ил, лужа, пень в лесу, биосфера в целом). Биогеоценоз в отечественной литературе принято характеризовать как экосистему, ограниченную только фитоценозом, дающим жизнь животным. Тем не менее, на 9-ом международном конгрессе ботаников, проходившем в 1959г. в Канаде, ученые договорились считать термины «экосистема» и «биогеоценоз» синонимами.
В состав экосистемы входят: неорганические, органические вещества, физическая среда; продуценты, микроконсументы, макроконсументы, редуценты. Структура экосистемы отражает трофические и топические связи. Выделяют структуры: видовая; пространственная и трофическая.

Экологическая ниша (Ч.Элтон, Д.Гриннелл, Г.Хатчинсон, Ю.Одум и др.) – положение вида, которое он занимает в общей системе биоценоза, комплекс его биоценотических связей и требований к абиотическим факторам среды – функциональное проявление организма в сообществе.

Типы разделения ресурсов:

1. Специализация морфологии и поведения в соответствии с родом пищи (клюв птиц)

2. Вертикальное разделение – ярусность в лесу (верхний полог, подлесок, подстилка, минеральные слои), водоеме (планктон, нейстон, бентос).

3. Горизонтальное разделение – микроместообитания (чаща-поляны, сухие склоны-влажные лощины у грибов).

4. По времени активности – (раннелетние и позднелетние растения, ночные и дневные хищники и опылители).

Типы ниш:
пространственная, трофическая, многомерная.

Специализация – сужение, или обратный процесс – расширение, эти процессы зависят от интенсивности конкуренции в сообществе.

Жизненная форма – индикатор природных условий, их набор является отражением имеющихся экологических ниш (плавающие, роющие, летающие). Сходство жизненных форм указывает на сходство сообществ даже при не сходстве систематическом (в пределах отряда, класса). По набору можно судить о степени разнообразия территории, ее «критических местах», возможности интродукции новых видов.

В зависимости от отношения к конкуренции и способности вида к жизни в сообществе, можно выделить типы стратегий видов:

Эксплеренты – заполняющие – быстро размножающиеся, r–стратегия – отбор, направленный на повышение скорости роста популяции в начальный период увеличения ее численности – мала плотность, слаба конкуренция. (в начальные моменты сукцессии, при освоении новых ресурсов и местообитаний);

Виоленты – силовики, K–стратегия – отбор, направленный на повышение выживаемости (величины предельной плотности К) в условиях стабилизировавшейся численности при сильном воздействии конкуренции и хищничества (в зрелых сложившихся сообществах).

Патиенты – терпеливость, L-стратегия – неконкурентноспособные, а потому не способные заселять территории с наполненными экологическими нишами. В малопригодных местообитаниях приобретают приспособления к среде, являются высокоспециализированными видами.

В разных сообществах, характеризующихся различным уровнем наполненности экологических ниш, представлены виды с различными типами экологических стратегий.
Ни один организм в природе не существует вне связей со средой и другими организмами. Эти связи - основное условие функционирования экосистем. Через них осуществляется образование цепей питания, регулирование численности организмов и их популяций, реализация механизмов устойчивости систем и другие явления. В процессе взаимосвязей происходит поглощение и рассеивание энергии и, в конечном счете, осуществляются средообразующие, средоохранные и средостабилизирующие функции систем. Классификация взаимоотношений организмов, предложенная Ю. Одумом (1975), строится по принципу влияния, которое оказывают одни организмы на другие в процессе взаимных контактов. Эти взаимоотношения можно обозначить математическими значками «+»,«-», «0» (положительно, отрицательно, нейтрально).
Типы межвидовых взаимодействий в сообществе (по Одум, 1975, с.84.)
	00
	Нейтрализм – одна территория, ни одна популяция не влияет на другую

	- -
	Конкуренция – прямое или непрямое взаимное подавление при дефиците общего ресурса

	++
	Мутуализм – взаимодействие благоприятно для обоих видов и обязательно
Протокооперация – взаимодействие благоприятно для обоих видов, но не обязательно

	- 0
	Аменсализм – популяция 2 подавляет популяцию 1, но сама не испытывает отрицательного воздействия

	+ 0
	Комменсализм – «нахлебничество». Популяция 1, комменсал, получает пользу от объединения; популяции 2 это объединение безразлично

	+ -
	Паразитизм – популяции паразита состоит из меньших по величине особей, чем популяция хозяина
Хищничество (и поедание растений) – особи хищников обычно крупнее, чем особи жертвы.

Структура организации занятия:

- обсуждение лекционного материала с использованием конспектов лекций, учебных пособий, обязательной и дополнительной литературы, в форме «вопрос-ответ», направленной на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала учебной дисциплины;

- Практическая работа «Определение типов взаимодействий между особями в экосистемах». Решение задач.
Вопросы для обсуждения:
1. Определение понятий сообщество, биогеоценоз, экосистема.

2. Концепция биогеоценоза.

3. Концепция экосистемы.

4. Видовая структура экосистемы. Индексы видового разнообразия.

5. Трофическая структура экосистемы.
6. Пространственная структура экосистем. Краевой эффект.

7. Ключевые виды.

8. Экологическая ниша: определение, примеры, специализированность и неспециализированность ниш. Перекрывание ниш и конкуренция.

9. Типы взаимодействий между видами в конкретных экологических ситуациях.
Литература для подготовки: 1, 2, 3, 4, 5, 6, 8, 10, 11, 12, 17, 20, 21, 31, 32, 37, 38, 42

Семинар 6. Взаимодействие видов в сообществах. Конкуренция и хищничество – свойства и экологические модели.
Организмы растут, размножаются, гибнут и мигрируют. Они подвержены влиянию условий среды и ресурсов. Особи одного вида имеют сходные потребности, удовлетворение которых обеспечивает их выживание, рост и размножение. Однако их суммарные потребности в каком-либо ресурсе могут в данный момент превышать его запас. В таком случае особи конкурируют за ресурс. «Конкуренция» - это такое взаимодействие между особями, которое вызвано сходными потребностями в ограниченном ресурсе и которое приводит к снижению выживаемости, скорости роста и (или) размножения конкурирующих особей. Конкуренцию подразделяют на внутривидовую и межвидовую.
1. Условием возникновения внутривидовой конкуренции является ограниченность ресурса, за который идет конкуренция.

2. Варианты конкуренции: прямая (интерференционная) и косвенная (эксплуатационная).

3 Характерной чертой внутривидовой конкуренции считается то, что конкурирующие особи по существу равноценны, но на самом деле это далеко не так. Внутривидовая конкуренция асимметрична.

4. Неравноценность конкурентов означает, что конечный результат конкуренции (вклад в следующее поколение) не одинаков для разных особей. Неправильно говорить, что внутривидовая конкуренция «вредно влияет» на всех конкурирующих особей. Происходит усиление индивидуальных различий между особями.

5. Результаты внутривидовой конкуренции зависят от плотности популяции.

Какие существуют приспособления для снятия внутривидовой конкуренции?

– способность к расселению потомков;

- территориальное поведение;

- миграция, диапауза, каннибализм, перестройка возрастной и /или половой структуры.
Экспериментальное изучение конкуренции Г.Ф. Гаузе (рисунок 1).

[image: image3.wmf]

P.caudatum

P.aurelia

Отдельно

Вместе

Рисунок 1. Конкуренция между двумя близкими видами, имеющими общую экологическую нишу. В различных культурах Paramecium caudatum и Р. aurelia имеют логистический рост. В смешанной культуре Paramecium caudatum подвергается элиминации (по Дажо, 1975, с.234).
Правило Гаузе (закон конкурентного исключения): «Если два вида, с одинаковыми экологическими потребностями оказываются в одном сообществе, то, в конце концов, один вид вытеснит другого», т.е. два вида не могут сосуществовать в одной экологической нише. Рассмотреть дополнительно принцип Гаузе и возможность сосуществования конкурирующих видов без заметного разделения ниш. «Планктонный парадокс» Хатчинсона (Бигон и др., 1989, т.1,с.367-369).
Теоретическое моделирование:

Уравнения межвидовой конкуренции Лотки-Вольтерра (1925, 1926), предложенные на основе логистического уравнения:

[image: image4.wmf]ï

ï

î

ï

ï

í

ì

-

-

=

-

-

=

2

1

21

2

2

2

2

2

2

1

12

1

1

1

1

1

N

N

N

K

N

r

dt

dN

N

N

N

K

N

r

dt

dN

a

a

)

(

)

(

Хищничество как тип взаимоотношений организмов. Рассмотреть типы хищников, классификации хищников. Для того чтобы понять суть хищничества, необходимо рассмотреть влияние хищничества на:
- отдельных особей жертвы,

- популяцию жертвы в целом,
- особей самого хищника.
Функциональные ответы хищников: скорость потребления и плотность пищи. Значение функциональных ответов для динамики популяций. Сходен ли характер взаимодействия хищника с популяцией жертв в случаях, когда численность популяции жертв очень мала и когда численность популяции жертв достаточно велика?
Существует два основных способа классификации хищников:

«Таксономическая» классификация:

1. Хищники в собственном значении этого слова поедают животных,

2. Растительноядные – растения,

3. Всеядные – и тех, и других.

«Функциональная» классификация (Томпсон, 1982):

1. Истинные хищники,

2. Хищники с пастбищным типом питания,

3. Паразитоиды,

4. Паразиты (микро- и макропаразиты).

Таким образом, хищничество и паразитизм есть формы межвидовых отношений, снижающие напряженность конкуренции среди видов-жертв, способствуют сохранению видового разнообразия биоценозов, так как регулируют численность организмов более низких трофических уровней.

Структура организации занятия:

- обсуждение лекционного материала в форме "вопрос-ответ", направленной на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала учебной дисциплины;

- разбор модели Лотки-Вольтерра.
Вопросы для обсуждения:
1. Внутривидовая конкуренция: определение; условия возникновения; последствия, к которым приводит конкуренция; приспособления, возникающие в процессе эволюции у видов для снятия конкуренции; типы конкуренции.

2. Межвидовая конкуренция: условия возникновения; последствия, к которым приводит конкуренция; приспособления, возникающие в процессе эволюции у видов для снятия межвидовой конкуренции; типы конкуренции.
3. Как реально можно определить (измерить) внутривидовую конкуренцию?

4. Доказать на примерах возможность изменения численности популяции благодаря влиянию внутривидовой конкуренции.

5. В каких пределах внутривидовая конкуренция может регулировать численность популяции? Почему внутривидовая конкуренция не удерживает естественную популяцию на уровне «К»?

6. Дать количественную оценку внутривидовой конкуренции.

7. Внутривидовая конкуренция и влияние ее на отдельных особей. Объяснить « закон постоянства конечного урожая». Решение задач.
8. Влияние хищников на популяции жертв.
9. Влияние хищников на отдельные особи жертв. Ответные реакции особей-жертв. Компенсационные механизмы растений в ответ на поедание их фитофагами.

10. Ответные реакции хищников (влияние корма на хищников). Функциональные ответы.
11. Динамика популяций хищника – жертвы. Теории и модели динамики численности хищника – жертвы.

12. Разбор модели межвидовой конкуренции Лотки-Вольтерра.
Литература для подготовки: 1, 2, 3, 4, 5, 6, 8, 12, 31, 32, 38

Семинар 7. Механизмы стабилизации численности популяций в сообществе
Практическая работа «Фазовый портрет вспышки массового размножения насекомых»
Цель работы: изучить фазовый портрет вспышки массового размножения насекомых.

Задача: провести анализ структуры фазового портрета популяции.

Математическая интерпретация феноменологической теории позволяет построить фазовые портреты популяций, отражающие особенности экологии вида в системе лесного биогеоценоза. Анализ структуры фазового портрета дает возможность установить качественные и количественные параметры динамики численности лесных насекомых, выявить характер и значимость отдельных регуляторных механизмов, а также определить условия, при которых вид способен перейти к массовому размножению.
 На рисунке 2 даны кривые y = F (x) зависимости коэффициента размножения от плотности популяции
	
[image: image5.png]10

	[image: image6.png]

	a
	b

	Рисунок 2. Кривые зависимости коэффициента размножения от плотности популяции (х – плотность популяции; y - коэффициент размножения; a – монотонная кривая размножения; b – немонотонная кривая размножения.

На рисунке 3 дан фазовый портрет популяции фитофага.
[image: image7.png]

Рисунок 3. Фазовый портрет динамики численности популяции фитофага.

(по А.Исаеву, 2001,c.72): 1 - нижняя граница фазового портрета; 2 - верхняя граница фазового портрета; 3 - пороговая кривая уr; 4 - буферная кривая уC ; 5 - статическая кривая

.

Задание 1. Изучить зависимость коэффициента размножения от плотности популяции.

Ход выполнения работы:

1.Найти на рисунках (рис.2) следующие характерные точки:

 - х1 - стабильная плотность;

 - хr - критическая плотность;

 - х2 - метастабильная плотность.

2. Чем отличаются эти рисунки, и в каком случае реализуется второе устойчивое состояние?

Задание 2. Проанализировать ход развития вспышки согласно феноменологической теории динамики численности (по Исаеву, Хлебопросу, 2001).

Ход выполнения работы:
1) На рисунке 3 найти и назвать фазы вспышки;

2) найти области действия регуляторных механизмов со слабой инерцией ((< Т);

3) найти область действия максимально инерционных регуляторных механизмов ((= Т);

4) найти область действия безынерционных механизмов ((« Т);

5) найти зону устойчивости и зону вспышек;

6) назвать все фазы вспышки массового размножения.

Контрольные вопросы:

1. Что такое вспышка массового размножения насекомых?

2. Перечислите фазы вспышки массового размножения насекомых.

3. Определить понятия регулирующих и модифицирующих факторов.

4. Какова классификация регуляторных механизмов по степени инерционности?

5. Что такое коэффициент размножения и от чего он зависит?

6. В каких случаях функция у = f(х), описывающая зависимость коэффициента размножения y от плотности популяции x, монотонно убывает?

7. Какова суть метода анализа динамики численности насекомых по Исаеву-Хлебопросу?

Практическая работа «Фазовые портреты и типы динамики численности насекомых»
Цель работы: анализ фазовых портретов популяций лесных насекомых.

Задача: научиться классифицировать типы массовых размножений насекомых по структуре фазовых портретов.

Фазовый портрет характеризует динамику численности популяции в плоскости (численность – коэффициент размножения). Анализ фазовых портретов популяций лесных насекомых свидетельствует о наличии различных режимов динамики численности, определяющих роль того или иного вида в лесном биогеоценозе. Поэтому структуру фазовых портретов можно использовать для классификации типов массовых размножений.

Классификация базируется на учете явления запаздывания, т. е. наличия или отсутствия на фазовом портрете выраженной области действия инерционных механизмов. Это определяет возможность реализации трех основных режимов: а) стабилизации численности вблизи стационарного состояния

; б) существенные флуктуации численности в зоне стабильности без потери регуляции; в) вспышки массового размножения с переходом через пороговую кривую

 и временной потерей регуляции. С учетом этих особенностей внутренней структуры фазовых портретов выделяется три основных типа динамики численности: стабильный, продромальный и эруптивный.
Задание 1. Провести классификацию насекомых по типам динамики численности.
Ход выполнения работы:

Из предложенного списка видов лесных насекомых выбрать виды, имеющие:

- индифферентный тип динамики численности,

- продромальный тип динамики численности

- эруптивные тип динамики численности

Данные оформить в виде таблицы (табл. 1).

Таблица 1

Классификация насекомых по типам динамики численности

	Группа насекомых
	Тип динамики численности

	
	стабильный
	продромальный
	Эруптивный

	Виды с узким фазовым портретов
	Индифферентные
	++
	
	

	
	Продромальные скрытоживущие
	+
	++
	

	
	Эруптивные скрытоживущие
	+
	+
	++

	Виды с широким фазовым портретом
	Продромальные открытоживущие
	+
	++
	

	
	Эруптивные открытоживущие
	+
	+
	++

	Диапазон колебаний численности (antilog 3()
	101
	102
	103 - 104

Контрольные вопросы:

1. На какие типы динамики численности классифицируют насекомых?

2. Чем определяется видовая принадлежность лесных насекомых к тому или иному типу динамики численности определяется

3. Могут ли популяции эруптивных видов функционировать по всем трем типам динамики численности?

4. Механизмы возникновения критической численности популяции;

5. Что такое коэффициент размножения и от чего он зависит?

6. В каких случаях функция у = f(х) монотонно убывает?

7. Чем характеризуется динамика численности популяций, которая обладает только одной точкой стабильности?

Практическая работа «Типы вспышек массового размножения»
Цель работы: ознакомиться с типами вспышек массового размножения.

Задача: провести анализ фазовых портретов по типам вспышек массового размножения.
На рисунке 4 приведены фазовые портреты вспышек массовых размножений: фиксированной, перманентной, реверсивной, собственно вспышки. На фазовой плоскости

 кривая

, характеризующая регуляцию без запаздывания, трижды пересекает прямую

.
Задание 1. Анализ фазовых портретов насекомых, дающих разные типы вспышек.

Ход выполнения работы:

1.Определить фазовые портреты, соответствующие каждому из типов вспышек, и определить особенности этих портретов.

2.Найти точки стабилизации
[image: image8.wmf]1

x

 и
[image: image9.wmf]2

x

, точку «ускользания»
[image: image10.wmf]r

x

, пороговую кривую

.

3.Определить область действия регуляторных механизмов со слабой инерцией.

4.Определить область действия инерционных регуляторных механизмов.

5.Определить область действия безынерционных регуляторных механизмов.

[image: image11.png]

Рисунок 4. Фрагменты структуры фазовых портретов популяции фитофага на плоскости

. (по А.Исаеву, 2001,c.83)

Контрольные вопросы:

1. Классификация вспышек массового размножения насекомых.

2. Что такое широкий фазовый портрет динамики численности популяции, и для каких видов он характерен?
3. Перечислите особенности фиксированной вспышки массового размножения.

4. Назовите условия функционирования перманентной вспышки массового размножения насекомых.

5. Почему собственно вспышка массового размножения лесных насекомых нередко сопровождается существенными повреждениями древостоев?

Литература для подготовки: 1, 2, 3, 4, 5, 6, 17, 31, 32, 38

Семинар 8. Динамика экосистем. Сукцессии: закономерности изменения состава, структуры и продуктивности сообществ
Динамика экосистемы определяется серией сменяющих друг друга сообществ. Существует множество классификаций сукцессий, по показателям, могущим меняться в ходе сукцессии или по причинам смен:

по масштабу времени (быстрые, средние, медленные, очень медленные),

по обратимости (обратимые и необратимые),

по степени постоянства процесса (постоянные и непостоянные),

по происхождению (первичные и вторичные),

по тенденциям изменения продуктивности (прогрессивные и регрессивные),

по тенденции изменения видового богатства (прогрессивные и регрессивные),

по антропогенности (антропогенные и природные),

по характеру происходящих во время сукцессии изменений (автотрофные и гетеротрофные).

В зависимости от целей исследователя, подобные классификации можно строить на любом логическом основании, а число их можно увеличивать до бесконечности.

Если классифицировать сукцессии на основе протекающих процессов, то можно выделить две основные группы: эндогенные, происходящие в результате функционирования сообществ, и экзогенные, происходящие в результате внешнего воздействия. Движущей силой эндогенных сукцессий является несбалансированный обмен сообществ.

В зависимости от исходного состояния сообщества сукцессии делят на первичные и вторичные.
Структура организации занятия:

- обсуждение лекционного материала с использованием конспектов лекций, учебных пособий, обязательной и дополнительной литературы, в форме "вопрос-ответ", направленной на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала учебной дисциплины;
- практическая работа «Классификация и анализ экологических сукцессий», решение задач.
Вопросы для обсуждения:
1. Понятие сукцессии. Природные объекты, к которым применимо понятие сукцессия.

2. Холистическая концепция Клементса.

3. Индивидуалистическая концепция. Типы жизненных стратегий по Раменскому-Грайму.

4. Регенерационная концепция смен экосистем.

5. Другие типы смен экосистем: флуктуации, эволюции, нарушения.

6. Понятие продукции и продуктивности.

7. Продуктивность сообществ: первичная и вторичная продукция.
8. Дыхание сообществ, валовая и чистая продукция
9. Динамика продуктивности как показатель энергетического баланса экосистемы.

10. Характер изменения состава, структуры и продуктивности сообществ в ходе различных вариантов сукцессий.
Литература для подготовки: 1, 2, 3, 4, 5, 6, 8, 12, 27, 29, 37, 38, 39

Модуль 2. Экология прикладная (16 час.)

Семинар 9. Компоненты прироста населения. Демографический переход и демографический кризис.
Демографический взрыв ХХ века по своему размаху сравним с великими геологическими катастрофами (Рамад, 1981). Увеличение численности населения наряду с развитием промышленности – один из основных факторов деградации биосферы. Рост численности населения зависит от его естественного прироста и от скорости иммиграции или эмиграции.

Рождаемость в демографии характеризуется частотой рождений в определенной социальной среде. Рождаемость – фактическая реализация плодовитости, зависит от множества условий: экономических, культурных, психологических и пр. Существуют различные показатели уровня рождаемости: общий коэффициент рождаемости, суммарный коэффициент рождаемости и др. Например, общий коэффициент рождаемости (ОКР) рассчитывается как частота рождений на 1000 человек в год.

Смертность характеризуется как частота случаев смерти в социальной среде. Измеряется системой показателей, из которых самый простой – общий коэффициент смертности (ОКС). Этот показатель рассчитывается как частота смертей на 1000 человек в год.

Разность между рождаемостью и смертностью составляет величину естественного прироста, которая позволяет судить о том, насколько быстро увеличивается численность населения. В странах, относящихся к категории развивающихся, эта величина может варьировать в пределах 15-30 человек в год на тысячу человек. В развитых странах она значительно ниже, а в некоторых случаях равна нулю. Годовой темп прироста рассчитывается как разность между ОКР и ОКС в процентах.

Однако истинный рост численности населения отдельной страны определяется не только величиной естественного прироста, но и процессами миграции. Показатель миграции, называемый чистой скоростью иммиграции, представляет собой разность между числом иммигрировавших в страну и числом эмигрировавших из страны. Таким образом, рост численности населения отдельной страны слагается из естественного прироста и чистой скорости иммиграции.

В демографии существует еще один показатель, характеризующий рост численности населения страны, который называется инертностью популяций. Инертность популяции – это рост численности населения в стране, который может иметь место, даже если каждая супружеская пара в среднем будет иметь не более двух детей.

Рост народонаселения требует увеличения производства продуктов питания, создания новых рабочих мест и расширения промышленного производства. Так, в конце ХХ века ежедневно требовалось всем людям Земли около 2 млн. т пищи, 10 млн. м3 питьевой воды, 2 млрд. м3 кислорода для дыхания. Всеми отраслями человеческого хозяйства ежедневно добывается почти 300 млн. т веществ и материалов, сжигается около 30 млн. т топлива, используется 2 млрд. м3 и 65 млрд. м3 кислорода. Так как все это сопровождается расходованием природных ресурсов и массированным загрязнением среды, то главной причиной противоречий оказывается именно количественная экспансия человеческого общества. Все это имеет очень серьезные не только экологические, но и социально-экономические последствия (Степановских, 2003).
Структура организации занятия:

- обсуждение лекционного материала;
- практическая работа «Основные демографические показатели», решение задач.

- практическая работа «Динамика численности островной популяции»,
Практическая работа «Основные демографические показатели»

Задание 1. Вычислите скорость годового прироста населения в % и время удвоения населения, используя демографические данные по отдельным странам (1988г.) (таблица 2). Чем объясняются различия в показателях?
Таблица 2
	Страны и регионы мира
	ОКР

общий коэффициент рождаемости
	ОКС

общий коэффициент смертности
	N
прироста
	N%

скорость прироста
	Время удвоения

	более развитые
	15
	9
	
	
	

	менее развитые
	31
	10
	
	
	

	США
	16
	9
	
	
	

	Англия
	14
	10
	
	
	

	Япония
	11
	6
	
	
	

	Мексика
	30
	6
	
	
	

	Китай
	21
	7
	
	
	

	Индия
	33
	13
	
	
	

	Замбия
	50
	13
	
	
	

	Кения
	54
	13
	
	
	

	СССР
	20
	10
	
	
	

Задание 2. Заполните таблицы динамики численности двух семей (А и Б) (таблица 3) в нескольких поколениях, в которых у родителей всегда рождается по четверо детей. При этом в семье А в каждом поколении из четырех детей двое не доживают до репродуктивного возраста., а в семье Б – все дети становятся взрослыми и становятся родителями. Оцените влияние пререпродуктивной и пострепродуктивной смертности на прирост населения в случае А и Б.
Таблица 3
А) в каждом поколении 2 из 4 детей умирают до достижения половой зрелости.

	Поколение
	1
	2
	3
	4
	5

	Родители

 Дети

 Умершие дети
	2

4

2
	
	
	
	

	N прироста
	2
	
	
	
	

Б) все дети доживают до репродуктивного возраста.

	Поколение
	1
	2
	3
	4
	5

	Родители

 Дети

 Умершие дети
	2

4

0
	
	
	
	

	N прироста
	4
	
	
	
	

Задание 3. Постройте кривые изменения смертности и рождаемости в Великобритании за последние 200 лет. Определите фазы и тип демографического перехода. Общий коэффициент смертности (ОКС) и общий коэффициент рождаемости (ОКР) представлены в таблице 4:

Таблица 4
Показатели рождаемости и смертности в Великобритании за 200 лет

	Год
	ОКР
	ОКС

	1750
	37
	36

	1800
	37
	22

	1850
	23
	23

	1950
	11
	11

Вопросы для обсуждения:

1. Показатели «ОКС» и «ОКР» - определение и расчет

2. Естественный прирост населения.
3. Когда в Росси начался демографический переход?

4. Перечислить три основные причины колебания численности населения Земного шара в прошлые эпохи.

5. Оценка влияния пререпродуктивной смертности на прирост населения.

6. Оценка влияния пострепродуктивной смертности на рост численности населения.

7. Оценка влияния несчастных случаев на изменение численности населения.
8. Что такое «чистая скорость иммиграции»?

9. Как называется рост численности популяции, если сначала размеры популяции увеличиваются сначала экспоненциально, затем следует период стабилизации численности на уровне, соответствующем поддерживающей емкости среды

10. Какие факторы привели к снижению ОКР в последние десятилетия: а) повышение среднего уровня образованности, б) высокая стоимость воспитания и образования детей, в) доступность противозачаточных средств; в) урбанизация.

11. Почему СКР – ключевой фактор, определяющий диспропорции в темпах прироста населения?
Практическая работа «Динамика численности островной популяции».

Простейший способ наглядно продемонстрировать характер изменения численности человеческой популяции можно, имея следующие данные (таблица 5):

1) распределение населения по возрастным группам от 0 до 10 лет; от 11 до 20 лет, от 21 до 30 лет и т.д.;

2) суммарную численность популяции ∑N;

3) предельный возраст T(m) (средняя ожидаемая продолжительность жизни);

4) суммарный коэффициент рождаемости b (показывает, сколько детей рожает в среднем одна женщина за всю жизнь, с 15 по 50 лет).

Для оценки изменения численности нужно регистрировать параметры популяции каждые 10 лет (столбец «Годы» в табл.7). При этом необходимо учитывать следующие процессы в популяции:

1. Пополнение популяции. В модели предполагается, что люди имеют способность к деторождению, находясь в возрасте от 21 до 30 лет - эта возрастная группа является модальной. Для упрощения расчетов соотношение полов в нашей модели составляет 1:1. Количество рождений определяется величиной суммарного коэффициента рождаемости b и численностью женщин, способных к деторождению. Количество матерей при равном соотношении полов рассчитывается как ½ от численности модальной возрастной группы. Тогда число новорожденных, появившихся на свет за прошедшие с прошлой переписи 10 лет, будет составлять 1/2*N(21-30 лет) *b

2. Старение населения. За прошедшее со времени прошлой регистрации время часть популяции в возрасте от 0 до 10 лет перешла в следующую возрастную группу 11-20 лет. Те, кто находился в группе 11-20 лет, теперь составляют возрастную группу 21-30 лет и т.д.

3. Убыль популяции. Часть популяции, перешедшая в возрастную группу, превышающую предельный возраст T(m) считается умершей, и при подсчете суммарной численности не учитывается.

Таким образом, изменение общей численности популяции определяется величиной ее естественного прироста. Естественный прирост рассчитывается как число рожденных за вычетом числа умерших. Если величина естественного прироста положительная – популяция растет, если отрицательная – популяция уменьшается, если прирост равен нулю - популяция остается стабильной. Пример расчетов динамики численности популяции людей представлен в таблице 6. В год заселения острова («0 годы») численность популяции составляла 12 чел., ожидаемая продолжительность жизни – 60 лет, суммарный коэффициент рождаемости составлял 4.
Задание. Исходя из начальных характеристик популяции, заполните таблицу динамики численности популяции, учитывая рождение детей, увеличение возраста, смерть от старости. Начальные характеристики популяции представлены в таблице 6. Результаты расчетов должны быть оформлены в виде таблицы 7.
Таблица 5

Пример заполнения таблицы по динамике численности популяции

	Годы
	Численность возрастных групп
	Суммарная численность

∑N,чел
	Предельный возраст

T(m), лет
	Суммарный коэффициент рождаемости

b

	
	0-10
	11-20
	21-30
	31-40
	41-50
	51-60
	61-70
	71-80
	81-90
	
	
	

	0
	5
	4
	3
	
	
	
	
	
	
	12
	60
	4

	10
	6
	5
	4
	3
	
	
	
	
	
	18
	
	

	20
	8
	6
	5
	4
	3
	
	
	
	
	26
	
	

	30
	10
	8
	6
	5
	4
	3
	
	
	
	36
	
	

	40
	12
	10
	8
	6
	5
	4
	3
	
	
	45
	
	

	50
	16
	12
	10
	8
	6
	5
	4
	
	
	57
	
	

	60
	20
	16
	12
	10
	8
	6
	5
	
	
	72
	
	

	70
	24
	20
	16
	12
	10
	8
	6
	
	
	90
	
	

	80
	32
	24
	20
	16
	12
	10
	8
	
	
	114
	
	

	90
	40
	32
	24
	20
	16
	12
	10
	
	
	144
	
	

	100
	48
	40
	32
	24
	20
	16
	12
	
	
	180
	
	

Таблица 6
Начальные характеристики популяции

	Численность возрастных групп, тыс. человек
	Суммарная численность

∑N
	Предельный возраст

T(m)
	Суммарный коэффициент рождаемости

b

	0-10
	11-20
	21-30
	31-40
	41-50
	51-60
	61-70
	71-80
	81-90
	
	
	

	4
	5
	6
	4
	5
	6
	
	
	
	
	
	

Варианты начальных характеристик популяции - предельного возраста Т(m) и суммарного коэффициента рождаемости b:

	1. Т(m) =40; b=1

2. Т(m) =40; b=2

3. Т(m) =40; b=3

4. Т(m) =40; b=4
	5. Т(m) =60; b=1

6. Т(m) =60; b=2

7. Т(m) =60; b=3

8. Т(m) =70; b=3
	9. Т(m) =80; b=2

10. Т(m) =80; b=3

11. Т(m) =80; b=4

12. Т(m) =60; b=4

Заполнив таблицу 7, постройте графики динамики численности популяций по данным, полученным в различных вариантах задания, сгруппировав их на нескольких графиках: с равным значением продолжительности жизни Т(m), но разными значениями коэффициента рождаемости b; с одним значением b, но разными значениями Т(m).

Таблица 7
Результаты расчетов изменения численности популяции

	Годы
	Число новорожденных
	Число умерших
	Естественный прирост
	Общая численность

	0
	
	
	
	

	10
	
	
	
	

	20
	
	
	
	

	30
	
	
	
	

	40
	
	
	
	

	50
	
	
	
	

	60
	
	
	
	

	70
	
	
	
	

	80
	
	
	
	

	90
	
	
	
	

	100
	
	
	
	

Вопросы для обсуждения:

1. Прекратится ли когда-нибудь рост популяции?

2. Через какое время численность популяции удвоится?

3. Как влияет суммарный коэффициент рождаемости на численность популяции?

4. Как влияет на рост популяции увеличение пострепродуктивной продолжительности жизни?

5. За счет чего растет население? За счет увеличения продолжительности жизни или за счет значительного коэффициента рождаемости?

6. Влияет ли увеличение продолжительности жизни на проблему перенаселения?

7. Прекращается ли рост населения при снижении суммарного коэффициента рождаемости до 2?

8. Какие характеристики популяции определяют ее демографический потенциал?

9. Что такое инертность популяции («эффект эха»)?
Литература для подготовки: 1, 2, 3, 4, 5, 6, 9, 13, 20, 21

Семинар 10. Биоразнообразие. Причины и механизмы снижения биоразнообразия.

Одно из основных свойств сообществ – это их разнообразие. Биологическое разнообразие имеет большое значение для существования и функционирования экосистем. Оно определяет структуру сообществ, в том числе особенности взаимодействий между организмами, передачу энергии по трофическим цепям. Уровень разнообразия зависит от многих факторов.
Причины снижения биоразнообразия на планете:

1. Неумеренный промысел – добыча на уровне, превышающем возможность популяции к восстановлению.

2. Направленное уничтожение вредных видов – вредителей промысловых и культурных растений и животных.
3. Интродукция и акклиматизация новых видов – внесение с сообщества видов, не свойственных ему ранее. Опасность вселения новых видов определяется способностью вне действия привычных регулирующих факторов (конкурентов, хищников, паразитов) к неудержимому увеличению численности интродуцентов. Сильно размножившийся вид, нехарактерный для этой территории ранее, изменяет условия обитания коренных аборигенных видов – уничтожает места поселения, кормовую базу, создает конкуренцию, привносит новые болезни, хищничает. При отсутствии приспособлений для сосуществования с новым видом, местные популяции утрачивают устойчивость и могут исчезнуть, что повлечет разрушение коренного сообщества.
4. Инсуляризация – изоляция местообитаний, формирование островов.
Фрагментация местообитаний – разделение общего ареала популяции непреодолимыми преградами на отдельные местообитания. Для различных видов изолирующими могут стать изменение характера растительного покрова, нарушение привычной среды, загрязнение части территории и т.д. Негативное воздействие инсуляризации и фрагментации местообитаний заключается в резком снижение разнообразия условий местообитания, уменьшении размеров исходной территории и обеднении ее ресурсов.
Особенности островных местообитаний определяются параллельно идущими процессами: заселение местообитаний подвижными организмами, закрепление на новой территории наиболее толерантных – нетребовательных в выборе условий обитания, вымирание не закрепившихся (рис. 5). Площадь островов связана с уровнем разнообразия населяющих его сообществ: чем больше площадь, тем выше разнообразие вселенцев. Чем меньше площадь, тем больше вероятность вымирания населяющих его видов в результате скачков численности и конкуренции за ограниченные ресурсы.

[image: image12.wmf]
Рисунок 5. Равновесная модель видового разнообразия островных местообитаний (по Э.Пианка, 1981, с.342).
Из островной теории следует:
1. Число видов на острове конечно, определяется размерами острова;
2. Постоянство количества видов обеспечивается за счет непрерывной смены видов – динамическое равновесие состава сообществ;
3. Разнообразие крупных островов выше;
4. Разнообразие удаленных островов ниже.

В континентальных сообществах также возможны островные эффекты:

- местообитания растительноядных насекомых в локальных массивах растительности (например, поле пшеницы).

- заповедники как острова с ненарушенными условиями среды, для снятия эффекта необходимы коридоры, связывающие отдельные местообитания с более крупными участками.

Структура организации занятия:

- демонстрация презентаций, подготовленных самостоятельно или в группах на тему: «Проблемы сохранения биоразнообразия».
- обсуждение материалов презентаций с использованием конспектов лекций, учебных пособий и обязательной литературы, а также дополнительной литературы, в форме "вопрос-ответ", направленное на обобщение знаний студентов и формирование представлений о роли изучаемых процессов в фундаментальной и прикладной биологии.
Темы реферативных выступлений:
Понятие биоразнообразия и принципы его оценки.

Перепромысел как фактор снижения биоразнообразия: (сверхэксплуатация), Нарушение местообитаний как фактор снижения биоразнообразия

Загрязнение местообитаний как фактор снижения биоразнообразия

Инсуляризация и фрагментация местообитаний как фактор снижения биоразнообразия сообществ

Последствия интродукции и акклиматизации новых видов в сообщества.

Вопросы для обсуждения

1. Видовое разнообразие как свойство биологических сообществ.
2. Типы биоразнообразия.Индексы видового разнообразия.
3. Значение разнообразия для жизнедеятельности и поддержания устойчивости экосистем

4. Значение биоразнообразия для человеческого общества

5. Изменение видовой структуры экосистемы. Причины вымирания видов.

6. Понятия инсуляризации и фрагментации местообитаний.

7. Почему после фрагментации ареала обитания каких-либо видов начинается процесс исчезновения видов на данной территории?

8. Почему процесс инсуляризации очень часто связан с разрушением местообитаний?

9. Долговременные эффекты инсуляризации связаны с последствиями нарушения равновесия процессов колонизация/вымирание и с климатическими изменениями. В чем проявляются эти долговременные эффекты?

10. Интродукция новых видов и ее последствия. Почему акклиматизация животных и растений в районы, где они ранее не обитали, сейчас рассматривается как мероприятие, в значительной мере опасное?

11. Механизм воздействия интродуцентов на коренные сообщества

12. Добыча в природных популяциях животных и растений

13. Управление природными ресурсами и сохранение биоразнообразия.

14. Охрана видов в среде их обитания (in situ)

15. Сохранение видов ex situ.

16. Как к антропогенному воздействию адаптируются сообщества и экосистемы?

17. Как могут популяции изменяться и приспосабливаться к влиянию природных и антропогенных факторов?

18. Охраняемые виды растений, птиц, животных и др. видов в Красноярском крае.

19. ООПТ Красноярского края.
Литература для подготовки: 1, 2, 3, 4, 5, 6, 8, 18, 19,

Семинар 11. Загрязнение окружающей среды. Предельно допустимые концентрации вредных веществ в биосфере
Проблема загрязнения природной среды исключительно многообразна. Вещества, которые человек распространяет в биосфере, действуют и на какой-то конкретный вид, и на экосистему в целом, к тому же эффект воздействия очень трудно предсказать заранее.

Часто употребляемый термин «загрязнение» хорошо отражает содержание понятия: это многочисленные воздействия, которые, так или иначе, разрушают естественную среду. Этимологически слово «загрязнять» означает осквернять, пачкать, марать, портить.

Загрязняющие вещества можно классифицировать по их природе - физической, химической, биологической и т.п. и выделить следующие типы загрязнения:

- Физические загрязнения (радиоактивное, световое, тепловое, шумовое, электромагнитное, вибрация, гравитация).

- Химические загрязнения (моющие средства, пластмассы, пестициды, тяжелые металлы, производные серы, азота, углерода и т.д.).

- Биологические загрязнения (бактерии, вирусы, изменение биоценозов из-за интродукции растительных или животных видов).

- Эстетический вред (нарушение пейзажей или примечательных мест грубой урбанизацией или малопривлекательными постройками) (Рамад, 1981).

Ни одно вещество из тех, что выбрасываются человеком в биосферу, не остается на месте. В большинстве случаев они переносятся на значительные расстояния от места выброса. В результате переноса примесей в воздухе, воде и почве загрязняющие вещества постепенно рассеиваются по всей биосфере.
Любое соединение, загрязняющее естественную среду, может быть поглощено живыми организмами. Таким путем оно включается в трофические сети экосистем, участвует в круговороте веществ, оказывая вредное воздействие на живые организмы.
Все живые существа (конечно, в разной степени) обладают способностью накапливать в своем организме любые вещества, биологически слабо или совершенно не разрушающиеся. Это обстоятельство порождает биологические явления, усложняющие процесс загрязнения каждой экосистемы. В самом деле, организмы, аккумулировавшие токсичные вещества, служат пищей другим животным, которые затем накопят их в своих тканях.
Таким образом, постепенно происходит заражение всей пищевой цепи экосистемы, начало которому положили первичные продуценты, «выкачивающие» загрязняющие вещества, рассеянные в биотопе. Накопление токсичных веществ в живых организмах увеличивается на каждом последующем трофическом уровне. Во всех случаях хищники, находящиеся в самом конце пищевой цепи, оказываются обладателями наиболее высокого уровня заражения

Рассмотренные явления иллюстрируют биологическое накопление (концентрирование) токсичных веществ в пищевых цепях. Накопление живыми организмами ряда химически неразрушающихся веществ (пестициды, радионуклиды и др.), ведущие к биологическому усилению их действия по мере прохождения в биологических циклах и по пищевым цепям получило название «правило биологического усиления» (Дедю, 1989). В наземных экосистемах с переходом на каждый трофический уровень происходит по крайней мере 10-кратное увеличение концентрации токсичных веществ. В водных экосистемах накопление многих токсичных веществ коррелирует с массой жиров (липидов) в организме морских обитателей.
Структура организации занятия:

- обсуждение лекционного материала с использованием конспектов лекций, учебных пособий, обязательной и дополнительной литературы, в форме "вопрос-ответ", направленной на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала учебной дисциплины.

- практическая работа «Влияние загрязнения среды на трофическую структуру сообществ», решение задач.

Вопросы для обсуждения:

1. Источники и причины загрязнения.

2. Предельно допустимые концентрации вредных веществ

3. Пути переноса загрязнений

4. Трофические уровни

5. рофические цепи и их типы

6. Экологические пирамиды: численности, биомассы, энергии.

7. Правило Р.Линдемана.

8. Роль консументов в динамике пищевых цепей

9. Пищевые цепи и проблемы загрязнения экосистем

10. Какие компоненты экосистем наиболее иязвимы по отношению к. инертным загрязнителям?

11. Назовите основные сценарии перестройки сообществ под действием загрязнения. В чем специфика атмосферного загрязнения, водного?

12. Законы об охране водных ресурсов, атмосферы, почв и др.

Литература для подготовки: 1, 2, 3, 4, 5, 6, 10, 11, 14, 15, 16, 18, 22, 23, 24, 27, 28, 29, 33, 41
Семинар 12. Круговороты веществ и антропогенные нарушения.
Жизнь, возникнув на земле, на протяжении миллиардов лет находится в постоянном развитии. Это происходит благодаря тому, что элементы живого вещества, поступающие из окружающей среды, пройдя через ряд организмов, снова возвращаются во внешнюю среду, а затем опять включаются в состав живого вещества. Таким образом, каждый элемент используется живой материей многократно.

Каждый химический элемент, совершая круговорот в экосистеме, следует по своему особому пути, но все круговороты приводятся в движение энергией, и участвующие в них элементы попеременно переходят из органической формы в неорганическую и наоборот.
Структура организации занятия:

- обсуждение лекционного материала с использованием конспектов лекций, учебных пособий, обязательной и дополнительной литературы, в форме "вопрос-ответ", направленной на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала учебной дисциплины.

Вопросы для обсуждения:

1. Баланс энергии и круговорот вещества в биосфере.

2. Формы существования углерода на земном шаре.

3. Источники поступления диоксида углерода.

4. Эволюция биосферы и содержание диоксида углерода в атмосфере.

5. Динамика содержания диоксида углерода в атмосфере (суточная, сезонная, годичная, по высоте над уровнем земли, в зависимости от типа растительности).

6. Причины увеличения содержания СО2 в атмосфере.

7. Значение СО2 для биосферы.

8. Биогеохимические циклы. Круговорот углерода – самый интенсивный из всех биогеохимических циклов.

9. Что обуславливает циркуляцию СО2 в биосфере? Сколько циклов существует? Как между собой связаны?

10. Растения и круговорот углерода. Экологические последствия сведения лесов.

11. Сельское хозяйство и почвы и круговорот углерода.

12. Пути круговорота углерода в водных экосистемах.
Литература для подготовки: 1, 2, 3, 4, 5, 6, 10, 11, 14, 15, 16, 18, 27, 29, 30, 33, 39, 41

Семинар 13. Экологические последствия загрязнения биосферы. Изменение климата на планете.
Климат – многолетний режим погоды, определяемый географической широтой местности, высотой над уровнем моря, удаленностью местности от океана, рельефом суши и др.факторами

В 1935 г. на метеорологическом конгрессе в Варшаве было предписано в качестве климатических величин понимать величины, осредненные за предшествующее тридцатилетие. Стало быть, в 1935 г. в качестве стандартного климата были приняты средние значения, допустим, среднемесячных или среднегодовых температур или количества осадков за 1901-1930 гг. Сейчас таковыми считаются 1971-2000 гг.

Климатическая система — самая сложная физическая система на свете. Она включает в себя все подвижные геосферы Земли, т.е. атмосферу, гидросферу, литосферу, биосферу вместе с человеком и всей его уже довольно масштабной антропогенной деятельностью.

Климат планеты определяется ее массой, расстоянием от солнца и составом атмосферы. Атмосфера Земли состоит на 78% из азота, 21% кислорода. Оставшийся 1% - водяной пар, СО2 (0.03-0,04%), озон, метан, закись азота и др. Они задерживают часть тепла, испускаемого нагретой Солнцем земной поверхностью и таким образом действуют, как одеяло, сохраняя на земной поверхности температуру примерно на 30˚С выше той, которая могла бы быть, если атмосфера состояла бы только из кислорода и азота. Эта природная система контроля температуры Земли получила название естественный парниковый эффект. Однако в последнее время вследствие антропогенной деятельности уровни основных парниковых газов повышаются, изменяя способность атмосферы поглощать энергию. Более плотный покров парниковых газов нарушает баланс между поступающей и исходящей энергией. В результате на планете устанавливается усиленный парниковый эффект, имеющий чрезвычайно неблагоприятные последствия.

Приблизительно три четверти увеличения атмосферной концентрации СО2 в 1990-е гг. обусловлено сжиганием ископаемых видов топлива, а остальная часть приходится на изменения в землепользовании, включая вырубку лесов (в том числе для сельскохозяйственных нужд, расширения городов, под дороги и т.д.).
В прошлом климат Земли менялся не один раз. Исследования осадочных отложений земной коры, определение состава атмосферного воздуха по микроскопическим пузырькам воздуха, включенным в глетчерный лед, показывают, что на протяжении сотен миллионов лет в минувшие геологические эпохи климат нашей планеты весьма существенно отличался от нынешнего климата. Всего 10000 лет назад Северная Европа и значительная часть Северной Америки были покрыты льдами. В то время над Европой лежал ледовый щит, содержащий примерно такой же объем льда, как современная Антарктида. Над Москвой максимальная толщина льда составляла 300-400 м, центр же ледового щита располагался над Скандинавией. Вторая такая же Антарктида располагалась над Северной Америкой. Эти ледовые щиты депонировали в себе такое огромное количество воды, что уровень Мирового океана был на 120 м ниже современного. Это значит, что все континенты, кроме Антарктиды, соединялись друг с другом сухопутными мостами и это, кстати, явилось непосредственной причиной заселения Австралии и Америки. Сейчас уже определенно доказано, что заселение Америки происходило через так называемый Берингов мост.
Структура организации занятия:

- демонстрация презентаций, подготовленных самостоятельно или в группах на тему: «Экологические последствия загрязнения биосферы»
- круглый стол, выступления с докладами на тему: «Глобальное потепление – миф или реальность?».

- обсуждение материалов докладов и презентаций в форме "вопрос-ответ", направленное на обобщение знаний студентов и формирование представлений о роли изучаемых процессов в фундаментальной и прикладной биологии.
Темы реферативных выступлений:
Водные пути миграции загрязняющих веществ
Биологические пути миграции загрязняющих веществ

Диоксины и их экологическое значение

Тяжелые металлы и их экологическое значение

Темы докладов для круглого стола:
Концепция глобального потепления климата:
Потепление климата – апокалипсис или благо?

Глобальное потепление продолжается.

Инструменты и механизмы решения проблемы глобального потепления:

Вопросы для обсуждения:

1. Что такое диоксины?

2. Источники диоксинов.
3. Физические свойства диоксинов.

4. Химическое строение ТХДД.

5. Поступление диоксинов в организм человека.

6. Последствия диоксиновой нагрузки.

7. Что такое парниковые газы?

8. В чем заключается парниковый эффект?

9. Каковы реальные доказательства изменения климата?

10. Изменение климата в прошлом и настоящем.
11. Ожидаемые глобальные последствия потепления климата на Земле.

12. Виновато ли человечество в глобальном потеплении климата?
13. Глобальное потемнение.
14. Рамочная конвенция ООН об изменении климата

15. Киотский протокол.

16. «Торговля воздухом».

Литература для подготовки: 1, 2, 3, 4, 5, 6, 10, 11, 14, 15, 16, 18, 27, 29, 30, 34

Семинар 14. Устойчивость и стабильность биологических систем. Показатели устойчивости.
Структура организации занятия:

- обсуждение лекционного материала с использованием конспектов лекций, учебных пособий, обязательной и дополнительной литературы, в форме "вопрос-ответ", направленной на оценку знаний студентов и восполнение обнаружившихся недостатков в понимании материала учебной дисциплины.

- решение задач в письменной или устной форме

Вопросы для обсуждения:

1. Понятие устойчивости.

2. Устойчивость популяций.

3. Устойчивость сообществ и экосистем.

4. Гипотеза устойчивости Элтона (1958).

5. Гипотеза Макартура (1955).

6. Гипотеза Мэя (1970).

7. Разделение ресурсов, ослабление конкуренции, кооперативные и комменсалистские взаимодействия как способ поддержания сообщества в устойчивом состоянии.
Литература для подготовки: 1, 2, 3, 4, 5, 6, 8, 10, 11, 12, 17, 31, 32, 38, 42
Семинар 15. Взаимосвязь глобальных проблем современности. Конфликт между традиционным и современным природопользованием и устойчивое развитие.
К началу третьего тысячелетия человечество подошло, находясь в состоянии кризиса цивилизации. Этот кризис складывается из экологического, социального, демографического и еще скрытого, но уже обретающего черты глобального экономического кризиса. В целом это столкновение цивилизации с биосферой, частью которой цивилизация является и без которой ее существование невозможно – следствие того, что цивилизация не принимает во внимание законы биосферы, поскольку учет их действия требует долгосрочных и сверхдолгосрочных мер, противоречащих краткосрочным и среднесрочным интересам. Конечно, последние всегда воспринимаются гораздо более остро, чем отдаленные негативные явления, связанные с удовлетворением этих интересов.
Отличительная черта современной цивилизации — экспоненциально растущая экономика. Этот рост, основанный на результатах научно-технического прогресса, начался примерно в середине последнего тысячелетия. Уже многие поколения людей живут в условиях экспоненциального экономического роста, это явление представляется им естественным состоянием человечества, экономической сущностью цивилизации. Такой рост выражается в ежегодном увеличении объема производства товаров, услуг, инвестиций, банковских вкладов, стоимости акций и т.д., к чему все привыкли как к само собой разумеющемуся. Восприятие экспоненциального роста экономики как естественного неограниченного процесса связано с восприятием природных ресурсов как принципиально неисчерпаемых. Природные ресурсы обычно делят на возобновляемые (солнечное излучение, продукция самой биоты и окружающей се среды — воздух, вода, почвы, лес и т.д.) и невозобновляемые («полезные» ископаемые минералы и топливо). При этом предполагается, что исчерпание какого-либо невозобновляемого минерала или топлива будет компенсировано с помощью научно-технического прогресса за счет использования другого ископаемого, которое из ранее «бесполезного» с помощью новых технологий станет «полезным».

В серии работ, написанных более двадцати лет назад - «Пределы роста» «Динамика роста в конечном мире», «Человечество на перепутье» (Данилов-Данильян, Лосев, 2000) широкой мировой общественности было убедительно продемонстрировано, что экспоненциальный экономический рост имеет объективно обусловленные пределы, которые связаны с истощением невозобновляемых ресурсов и с приближением к потреблению всей продукции возобновимых ресурсов.

Основные идеи этих работ заключаются в следующем. Человеческая цивилизация существует на планете, имеющей конечные размеры и конечные природные ресурсы, скорость возобновления которых на много порядков меньше скорости их потребления современной цивилизацией.

Если существующие тенденции роста индустриального производства, сельского хозяйства, транспортных систем и численности населения, истощения ресурсов, загрязнения окружающей среды останутся неизменными, то пределы роста на нашей планете будут достигнуты в течение ближайших 100 лет. Наиболее вероятным результатом этого станет внезапное неконтролируемое снижение численности населения и разрушение систем производства и жизнеобеспечения. Перед человечеством возникла необходимость изменить сложившиеся тенденции и создать условия экологической и экономической стабильности.

Доклад Римскому клубу «Пределы роста» вызвал разнообразные отклики не только в научных кругах, но и в прессе; многими он был воспринят как предсказание скорого конца света. Но на самом деле, как и в книге «За пределами роста», вышедшей 20 лет спустя, речь шла «не о будущем, а о выборе этого будущего» (Медоуз и др. 1994). Одной из задач переходного периода является отказ от потребительской модели общества и формирование современного экологического сознания. Это возможно только при условии развития экологического образования, осознания причастности каждой отдельной личности к процессам в общепланетарном масштабе.

Природные ресурсы приурочены к определенным участкам земной поверхности и распределены неравномерно. Биологически продуктивные территории - участки суши и воды, которые могут использоваться для нужд сельского хозяйства, функционирования индустриальных объектов и городов. Количество биологически продуктивной земли, используемой определенной страной или отдельным человеком, определяет уровень воздействия этой страны или человека на окружающую среду. Это взаимоотношение получило выражение в термине «environmental footprint» - «отпечаток на окружающую среду» или «экологический след». Фразу "environmental footprint" впервые употребили канадские ученые-экологи Maтис Вакернагель (Mathis Wackernagel) и Уильям Риз (William Rees) в книге под названием "Наше воздействие на экологию: сокращая человеческое влияние на землю" ("Our Ecological Footprint: Reducing human impact on the earth", 1996). «Экологический след» - это индикатор устойчивого развития, характеризующий деятельность человека в окружающей среде. Он учитывает, в какой степени умение человека хозяйствовать на разных уровнях соответствует емкости природных экосистем.
Наша планета располагает 1.8 га на человека независимо, в какой стране он проживает. Следовательно, каждый житель планеты может "давить" на 1.8 гектара земли, не нарушая природных механизмов восстановления. Но ресурсное пространство используется крайне неравномерно (рисунок 6). Независимо от площади территории страны, за счет международной торговли и привлечения рабочей силы эмигрантов страна использует еще и ту землю, которая фактически ей не принадлежит. Так, в пределах 1,8 га на человека находится природопользование лишь в 58% стран мира. В 20% стран расходуют ресурсы, как будто в нашем распоряжении находится 2 га Земли, в 9% стран – 3га, в 3% стран - 4 га суши планеты.

Этот подход был подхвачен различными экологическими организациями для продвижения природоохранных идей в массы. Одним из результатов их деятельности является возможность определить свой индивидуальный вклад в сложившуюся экологическую ситуацию.

	[image: image13.emf]-10 0 10 20 30 40 50 60 70

Положение страны, средняя географическая широта

0

2

4

6

8

10

12

14

Ресурсное пространство, га

	Рисунок 6. Усредненный экологический отпечаток на 2003 год для 83 стран в зависимости от геграфического положения страны (по материалам http://www.redefiningprogress.org.)

Любой продукт потребления, прежде чем превратиться в товар, должен где-то физически сформироваться (например, вырасти) и пройти весь процесс переработки и доставки. Этот процесс включает количество выхлопных газов, которые выделяет машина при перевозке, энергию механизмов при переработке, выбросы от самолета, доставляющего готовый продукт потребителям.

Структура организации занятия:

- реферативные выступления на тему «Экологический след»

- практическая работа «Экологический след»
- обсуждение материалов презентаций с использованием конспектов лекций, учебных пособий и обязательной литературы, а также дополнительной литературы, в форме "вопрос-ответ", направленное на обобщение знаний студентов и формирование представлений о роли изучаемых процессов в фундаментальной и прикладной биологии.
Темы реферативных выступлений:

Энергетические проблемы человечества

Ресурсные проблемы человечества

Климатические факторы и уровень потребления ресурсов

Социальные факторы и уровень потребления ресурсов

Практическая работа «Экологический след»

Задание 1. Ответьте на вопросы анкеты и определите, сколько природы вам надо, чтобы жить так, как вы живете (Методические рекомендации по организации ресурсосбережения в общеобразовательном учреждении / Под общ. ред. Г. А. Ягодина. - Москва: МИОО, 2009).
Вопросы анкеты

1. Жилье

 1.1. Площадь вашего жилья небольшая +7

 1.2. Большая, просторная квартира +12

 1.3. Коттедж на две семьи +23

 Полученные очки разделите на то количество людей, которое живет в вашей квартире или в вашем доме.

2. Использование энергии

 2.1. Для отопления вашего дома используются нефть, природный газ или уголь +45

 2.2. Дома вы тепло одеты, а ночью укрываетесь двумя одеялами –5

 2.3. Отопление вашего дома устроено так, что вы можете его регулировать в зависимости от погоды –10

 2.4. Большинство из нас получает электроэнергию из горючих ископаемых +75

 2.5. Энергия, которой вы пользуетесь, вырабатывается силой воды на ГЭС или другими возобновляемыми источниками (ветер, Солнце) + 2

 2.6. Выходя из комнаты, вы всегда гасите в ней свет –10

 2.7. Вы всегда выключаете бытовые приборы, не оставляя их в дежурном режиме – 10

3. Транспорт

 3.1. В школу вы ездите городским транспортом +25

 3.2. Вы ездите на обычном легковом автомобиле +40

 3.3. Вас возят в школу на большом и мощном автомобиле +75

 3.4. В школу вы идете пешком или едете на велосипеде +3

 3.5. На отдых вы летаете самолетом +85

 3.6. В каникулы вы ехали на поезде, причем путь занял до 12 часов +10

 3.7. На отдых вы ехали на поезде, причем путь занял более 12 часов +20

4. Питание

 4.1. В продуктовом магазине или на рынке вы покупаете в основном све-жие продукты (хлеб, фрукты, овощи, рыбу, мясо) местного производства, из которых сами готовите обед +2

 4.2. Вы предпочитаете уже обработанные продукты, полуфабрикаты, свежемороженые готовые блюда, нуждающиеся только в разогреве, а также консервы, причем не смотрите, где они произведены +14

 4.3. В основном вы покупаете готовые или почти готовые к употреблению продукты, но стараетесь, чтобы они были произведены поближе к дому +5

 4.4. Вы едите мясо 2–3 раза в неделю +50

 4.5. Вы едите мясо три раза в день +85

 4.6. Вы предпочитаете вегетарианскую пищу +30

5. Использование воды и бумаги

5.1. Вы принимаете ванну один–два раза в неделю +2

 5.2. Вы принимаете ванну ежедневно +14

 5.3. Вместо ванны вы ежедневно принимаете душ +4

 5.4. Время от времени вы поливаете приусадебный участок или моете автомобиль водой из шланга +4

 5.5. Если вы хотите прочитать книгу, то всегда покупаете ее +2

 5.6. Книги вы берете в библиотеке или обмениваетесь с друзьями –1

 5.7. Одинаково часто бывает и так и так +1

 5.8. Прочитав газету, вы ее выбрасываете +10

 5.9. Выписываемые или покупаемые вами газеты читает после вас еще кто-то +5

6. Бытовые отходы

6.1. Все мы создаем большое количество отходов и мусора +100

 6.2. За последний месяц вы хоть раз сдавали бутылки –15

 6.3. Выбрасывая мусор, вы откладываете макулатуру, чтобы сдать ее в приемный пункт –17

 6.4. Вы сдаете пустые банки из-под напитков и консервов –10

 6.5. Вы выбрасываете в отдельный контейнер пластиковую упаковку –8

 6.6. Вы стараетесь покупать в основном не фасованные, а развесные товары; полученные в магазине баночки, коробочки, пакетики и бутылки стараетесь использовать в хозяйстве –15

 6.7. Из домашних отходов вы делаете компост для удобрения своего участка –5

Если вы живете в городе с населением в полмиллиона человек и больше, умножьте полученный результат на 2.

Подведение итогов: разделите полученный результат на 100 – и вы узнаете, сколько гектаров земной поверхности нужно, чтобы удовлетворить все ваши потребности, и сколько потребовалось бы планет, если бы все люди жили так, как вы!

Примечание. Чтобы всем нам хватило одной планеты, на 1 человека должно приходиться не более 1,8 га продуктивной земли. Для сравнения: средний житель США использует 12,2 га (5,3 планеты!), средний европеец - 5,1га (2,8 планеты), а средний житель Мозамбика - всего 0,7 га (0,4 планеты). Средний житель России использует 4,4 га (2,5 планеты).

 Ваш результат.......... га (.........планет).
Задание 2. Сравните полученные величины экологического отпечатка с другими в общемировых масштабах (рисунок 6). Ответьте на вопросы:

1. Ответ на какой вопрос имел наибольший вклад в размер вашего отпечатка? Можно ли уменьшить затраты природных ресурсов применительно к вашему случаю?

2. Кто использует большее количество ресурсов: любитель мяса или вегетарианец? Исследователи подсчитали, что одна тонна еды, полученная из растений и злаков, затрачивает в среднем 0.78 га земли для своего производства по сравнению с 2.1 га для производства одной тонны мясной пищи. Какое экологическое правило при этом подтверждается?

3. Какой вид транспорта является наиболее «ресурсоемким»? Почему?

4. Почему размер жилья так значимо влияет на размер экологического отпечатка?

5. Как влияет на размер следа географическое положение места проживания человека?
Литература для подготовки: 1, 2, 3, 4, 5, 6, 18, 20, 21, 22, 23, 24, 25, 26,

Семинар 16. Оценка природно-ресурсного и культурно-исторического потенциала устойчивого развития территорий
Структура организации занятия:

- круглый стол «Разработка рекомендаций по устойчивому развитию на примере Природного парка Ергаки, заповедника «Столбы» и др.».

- обсуждение материалов докладов и изученной литературы в форме "вопрос-ответ", направленное на обобщение знаний студентов и формирование представлений о роли изучаемых процессов в фундаментальной и прикладной биологии.
Темы докладов для круглого стола:

1.Природно-климатические особенности: местоположение, занимаемая площадь, физико-климатические условия, выбранного природно-территориального комплекса.
2. Численность населения, антропогенное воздействие.
3. Биоразнообразие. Главные проблемы в области охраны животного и растительного мира.

4. Конфликты между природой и человеческой деятельностью.
5. Мероприятия, необходимые для сохранения экосистем, популяций и видов данного региона.
6. Примеры устойчивого развития: что делают люди для того, чтобы совместить экономическое развитие и сохранение окружающей среды на территории данного природно-территориального комплекса.

Подведение итогов: оформите результаты обсуждения в виде таблицы 8.
Таблица 8.

	Основные экологические проблемы
	Возможные решения
	Ответственные за выполнение решений (правительство, местные власти, социальные группы, население)

	
	
	

В ходе обсуждения результатов ведущий подводит участников круглого стола к мысли: почему все наши проблемы должен решать кто-то другой? А что каждый из нас может сделать сам, чтобы способствовать решению этих проблем? (Ермаков, журнал Волна, №1, 2008, с.42).

Литература для подготовки: 1, 2, 3, 4, 5, 6, 18, 33, 34, 39, 40
БИБЛИОГРАФИЧЕСКИЙ СПИСОК
Список основной литературы:

1. Бродский, А.К. Общая экология [Текст] / А.К.Бродский. – М.: Издательский центр «Академия», 2008. - 256 с., 100 экземпляров.

2. Коробкин, В.И. Экология [Текст] / В.И.Коробкин, Л.В. Передельский. – Ростов н/Д: Феникс, 2003. – 602 с., 25 экземпляров.
3. Одум, Ю. Основы экологии [Текст] /Ю.Одум. – М.: Мир. 1975. 740 с., 41 экземпляр.
4. Ручин А.Б. Экология популяций и сообществ [Текст] : учебник [для вузов] по спец. 020803 "Биоэкология", направ. 020200 "Биология" и спец. 020201 "Биология" : допущ. учеб.-метод. об-нием по клас. унив. Образованию / А.Б. Ручин. - М.: Издательский центр «Академия», 2006. - 352 с, 51 экземпляр.

5. Степановских, А.С. Экология [Текст] : учебник для студ. вузов : рекоменд. М-вом образования РФ /А.С.Степановских.- М: Из-во ЮНИТИ, 2003. –751с., около 50 экземпляров.

6. Шилов, И. А. Экология [Текст] /И.А.Шилов. – М.: Издательство Юрайт, 2011. – 512 с., 50 экземпляров.

Список дополнительной литературы:

7. Агаханова, Г.А. Здоровье населения и здравоохранение Красноярского края на рубеже веков /Г.А.Агаханова, К.А.Виноградов, Е.Е.Корчагин, Л.Ф.Ноженкова, И.А.Шнайдер. – Красноярск: ГУП ПИК «ОФСЕТ», 2001. – 192с.

8. Бигон, М. Экология. Особи, популяции и сообщества / М.Бигон, Дж.Харпер, К. Таунсенд. – М.: Мир, 1989. – т. 1. – 667 с.; т.2 – 477 с.

9. Борисов, В.А. Демография: Учебник для вузов/ В.А.Борисов. – М.: NOTA BENE Медиа Трейд Компания, 2005. – 344с.

10. Вернадский, В.И. Биосфера /В.И.Вернадский. – М.: Мысль, 1967. – 423 с.

11. Вернадский, В.И. Живое вещество /В.И.Вернадский. – М.: Наука, 1978. - 358с.

12. Дажо, Р. Основы экологии. – М.: Изд-во «Прогресс», 1975. – 416с.

13. Данилов-Данильян, В.И. Экологический вызов и устойчивое развитие / В.И.Данилов-Данильян, К.С.Лосев.- М.: Прогресс-Традиция, 2000. – 416с.

14. Дубовик, О.Л. Экологическое право /О.Л.Дубовик. – М.: Проспект, 2008. – 584с.

15. Ерофеев, Б.В. Экологическое право России. Учебник для высших юридических заведений / Б.В.Ерофеев. – М.:ОООПрофобразование, 2008. – 508с.

16. Игнатов, В.Г. Экология и экономика природопользования /В.Г.Игнатов, А.В.Кокин. – Ростов н/Д: Изд. Феникс, 2003. –512с.

17. Исаев, А.С. Популяционная динамика лесных насекомых /А.С.Исаев, Р.Г.Хлебопрос, Л.В. Недорезов, Ю.П.Кондаков, В.В.Киселев, В.Г Суховольский. – М.: Наука, 2001. – 374с.

18. Константинов, В.М. Охрана природы /В.М.Константинов. – М.: Изд.Академия, 2003. – 240с.

19. Лебедева, Н.В. Биологическое разнообразие: Учеб. пособие для студ. высш. учеб. заведений /Н.В.Лебедева, Н.Н.Дроздов, Д.А.Криволуцкий. – М.: Гуманит. Изд. Центр ВЛАДОС, 2004. – 432с.

20. Медоуз, Д.Х. За пределами роста /Д.Х. Медоуз, Д.Л.Медоуз, Й.Рандерс. – М.: Прогресс, 1994. – 304с.

21. Медоуз, Д. Пределы роста. 30 лет спустя / Д.Медоуз, Й.Рандерс, Д.Медоуз. – М.: ИКЦ «Академкнига», 2008. – 342с.

22. Миркин, Б.М. Устойчивое развитие: вводный курс /Б.М.Миркин, Л.Г.Наумова. – М.: Университетская книга, 2006. – 202 с.

23. Небел, Б. Наука об окружающей среде. Как устроен мир / Б.Небел. – М.: Мир, 1993. – т.1. – 420 с.; т.2 – 329 с.

24. Никаноров, А.М., Хорунжая Т.А. Глобальная экология /А.М.Никаноров, Т.А.Хорунжая. – М.: Изд. Книга сервис, 2003. – 288с..

25. Новая парадигма развития России в ХХI веке. Комплексные исследования проблем устойчивого развития: идеи и результаты /Под ред. В.А.Коптюга, В.М.Матросова, В.К.Левашова. – М.:Academia, 2000. – 416с.

26. Новиков, Ю.В. Экология, окружающая среда и человек /Ю.В.Новиков. – М.: Изд. ФАИР-Пресс, 2003. – 560с.

27. Павлов, И.Н. Древесные растения в условиях техногенного загрязнения / И.Н.Павлов. – Улан-Удэ: Изд-во БНЦ СО РАН, 2006. – 360с.

28. Протасов, В.Ф. Экология: термины и понятия, стандарты, сертификация, нормативы. – М.: Финансы и статистика, 2005. –667с.

29. Рамад, Ф. Основы прикладной экологии. Воздействие человека на биосферу / Ф.Рамад. – Ленинград: Гидрометеоиздат, 1981. – 544с.

30. Ревелль, П. Среда нашего обитания / П.Ревелль, Ч.Ревелль. – М.: Мир, 1994. – т.1. – 340 с.; т.2. – 296 с.; т.3. – 291 с.; т.4. – 191 с.

31. Резникова, Ж.И. Популяции и виды на весах войны и мира. Ч.Ш. Этологические и эволюционные аспекты межвидовых отношений животных (конкуренция, паразитизм, симбиоз) /Ж.И.Резникова. – М.: Логос, 2001. – 272с.

32. Резникова, Ж.И. Между драконом и яростью: Этологические и эволюционные аспекты межвидовых отношений животных (гипотезы и теории; хищники и жертвы). Ч.П /Ж.И.Резникова. – М.: Научный мир, 2000. – 208с.

33. Садовникова, Л.К. Экология и охрана окружающей среды при химическом загрязнении / Л.К. Садовникова, Д.С. Орлов, И.Н. Лозановская. – М.: Высш. шк., 2006. – 334 с.

34. Стокгольм, Рио, Йоханнесбург: вехи кризиса /отв.ред.В.И.Данилов-Данильян, Ф.Т.Яншина. – М.: Наука, 2004. – 331с.

35. Тарасова, О.В. Экология: сборник задач /О.В.Тарасова. – Красноярск: КГУ, 2001. – 75с.

36. Тишков, А.А. Биосферные функции природных экосистем России /А.А.Тишков. – М.: Наука, 2005. – 309с.

37. Уиттекер, Р. Сообщества и экосистемы /Р.Уиттекер. – М.: Прогресс, 1980. – 327 с.

38. Цветков, П.А. Лесная экология /П.А.Цветков. – Красноярск: СибГТУ, 2008. – 220с.

39. Экологический мониторинг / Под. ред. Т.Я. Ашихмина. – М.: Академический Проект, 2005. – 410 с.

40. Экономика окружающей среды и природных ресурсов. Вводный курс: Учебное пособие / Под ред. А.А.Голуба, Г.В.Сафонова. – М.: ГУ ВШЭ, 2003, - 268 с.

41. Юшин, В.В. Техника и технология защиты воздушной среды / В.В. Юшин, В.М. Попов, П.П. Кукин, Н.И. Сердюк, Д.А. Кривошеин, Н.Л. Пономарев, Ю.П. Ковалев. – М.: Высш. шк.,2005. – 391 с.

42. Chapman, J. L. Ecology /J. L. Chapman, M. J. Reiss. – Cambridge University Press; 2nd Edition. – 2009. - 336 p

Интернет-ресурсы:

43. http://www.gks.ru/wps/portal –- Госкомстат;

44. http://www.ecopolicy.ru – Центр экологической политики России;

45. http://www.ecology-portal.ru - Экологический портал;

46. http:/www.oeco.ru – Экологический онлайн-журнал: теория и практика охраны окружающей среды;

47. http://www.ecolife.ru - журнал "Экология и жизнь";

48. http://www.biodat.ru – BioDat – информационно-аналитический сайт о природе России и экологии;

49. http://www.msuee.ru – Словарь по прикладной экологии, рациональному природопользованию и природообустройству (on-line версия);

50. www.mnr.gov.ru – Министерство природных ресурсов и экологии РФ;

51. www.priroda.ru – Природа России.

52. http://www.wwf.ru – Всемирный фонд дикой природы

53. http://oopt.info/ - ООПТ России, информационно-справочная служба

Перечень электронных методических изданий, используемых в учебном процессе:

54. Полные тексты УМКД «Общая экология» [Электронный ресурс]: электрон, учеб.-метод. комплекс дисциплины; Сиб. федерал, ун-т. Ин-т экономики, упр. и природопользования. - Версия 1.0. - Электронные данные (РDF; 29 Мб). - Красноярск : Сибирский федеральный университет, 2008. - оn-line. - (Электронная библиотека СФУ)

55. Общая экология: конспект лекций [Электронный ресурс]: Красноярск: Сибирский федеральный университет, 2008. - оn-line. Шифр -946641 (Электронная библиотека СФУ)

56. Общая экология: [демонстрационная презентация курса] [Электронный ресурс]: Красноярск: Сибирский федеральный университет, 2008. - оn-line. Шифр -067896 (Электронная библиотека СФУ)

57. Общая экология: организационно-методические указания по освоению дисциплины [Электронный ресурс]: Красноярск: Сибирский федеральный университет, 2008. - оn-line. Шифр -091809 (Электронная библиотека СФУ)

58. Общая экология: методические указания по самостоятельной работе студентов [Электронный ресурс]: Красноярск: Сибирский федеральный университет, 2008. - оn-line. Шифр -388527 (Электронная библиотека СФУ)

59. Общая экология: методические указания по циклу семинар. занятий [Электронный ресурс]: Красноярск: Сибирский федеральный университет, 2008. - оn-line. Шифр -946641 (Электронная библиотека СФУ)

60. Общая экология: учебная программа дисциплины [Электронный ресурс]: Красноярск: Сибирский федеральный университет, 2008. - оn-line. Шифр -630349 (Электронная библиотека СФУ)

Учебное издание

Тарасова Ольга Викторовна

Борисова Елена Владимировна

Экология.
Методическое пособие к практическим занятиям
Подготовлено к изданию РИО БИК СФУ

Подписано в печать 2012 г. Формат 60х84/16

Бумага офсетная. Печать плоская

Усл. печ. л. Уч.-изд.л.

Тираж экз. Заказ 6198
Редакционно-издательский отдел

Библиотечно-издательского комплекса

Сибирского федерального университета

660041, г. Красноярск, пр. Свободный, 79

Тел/факс (391) 206-21-49. E-mail rio@sfu-kras.ru
http://rio.sfu-kras.ru
Отпечатано Полиграфическим центром

Библиотечно-издательского комплекса

Сибирского федерального университета

660041, г. Красноярск, пр. Свободный, 82а

Тел. 206-26-58, 206-26-49
Кувейт

Израиль

США

Арабские эмираты

Турция

Россия

� EMBED STATISTICA.Graph \s ���

PAGE
49

[image: image14.emf]-10 0 10 20 30 40 50 60 70

Положение страны, средняя географическая широта

0

2

4

6

8

10

12

14

Ресурсное пространство, га

_966610625.unknown

_1227874979.unknown

_1390585414.unknown

_1390586220

_1389533377.unknown

_1287345724.bin

_1051964218.unknown

_1051964269.unknown

_1110046433.doc

Отдельно

P.caudatum

P.aurelia

Вместе

_1051964253.unknown

_966610657.unknown

_963375371.unknown

_963717754.unknown

_966007045.unknown

_963375406.unknown

_963375339.unknown

_963375316.unknown

