

EKOLOGIA

Klimat, biomy, gleby

1

Co to jest klimat i od czego zależy?

- Klimat – długoterminowe wzorce pogodowe, charakterystyczne dla większych obszarów Ziemi.
- Klimat jest wynikiem łącznego oddziaływania czynników fizykochemicznych i biotycznych:
 - dopływ energii słonecznej
 - prądy atmosferyczne i oceaniczne
 - znaczenie organizmów żywych (transpiracja, albedo, skład atmosfery → efekt cieplarniany)

2

Atmosfera a bilans energetyczny Ziemi

- Skład chemiczny atmosfery:
 - azot 78%, tlen 21%, inne 1% (CO₂ 0.032%,
O₃ 0.01 ppm) + para wodna (zmienna zawartość)
- Efekt cieplarniany: absorpcja części promieniowania podczerwonego przez CO₂, O₃, CH₄, parę wodną i inne gazy śladowe
- Bilans energetyczny Ziemi bez gazów cieplarnianych → średnia temperatura globu = -18°C; dzięki efektowi cieplarnianemu → +15°C

3

Bilans energetyczny Ziemi

4

Dopływ promieniowania do powierzchni Ziemi

5

Profil termiczny atmosfery

6

Dlaczego na różnych szerokościach geograficznych panuje różny klimat?

Na wysokich szerokościach geograficznych na jednostkę powierzchni ziemi dociera ok. 3-krotnie mniej energii niż na równiku.

7

Nierówny dopływ energii słonecznej na różnych szerokościach geograficznych powoduje powstawanie prądów atmosferycznych modyfikujących klimat

Pasaty – najbardziej regularne wiatry na Ziemi

Komórka Hadleya

8

Pasaty zawsze są odchyłone od kąta prostego względem równika wskutek działania sił Coriolisa związanych z ruchem obrotowym Ziemi wokół własnej osi:

Rotacja Ziemi

Komórka Hadleya

Komórka Ferrela

Komórka polarna

wiatry zachodnie

Pasaty

Pasaty

wiatry zachodnie

9

Prądy oceaniczne znacząco modyfikują globalny i lokalny klimat

Ideogram globalnej cyrkulacji oceanicznej

- tempo przepływu: ok. 20 mln. m³/s (= 100 rzek wielkości Amazonki)
- ogrzewa północną Europę o ok. 5 – 10°C

10

Ukształtowanie terenu może lokalnie w znacznym stopniu modyfikować klimat

11

Rozkład opadów i nasłonecznienia na Ziemi

12

Temperatura + woda = klimat

Główne klasy klimatów wg klasyfikacji Władimira Köppena:

- A: wilgotne tropiki
- B: klimaty o deficycie wody
- C: wilgotny klimat o łagodnych zimach (umiarkowany ciepły)
- D: wilgotny klimat o surowych zimach (umiarkowany chłodny)
- E: klimat polarny

13

Klimaty Ziemi według klasyfikacji Köppena

Köppen's Climate Classification
by FAO - SDRN - Agrometeorology Group - 1997

14

15

Skąd się biorą pory roku?

16

Biomy Ziemi

17

Biomy w gradiencie szerokości geograficznej i wysokości nad poziom morza

FIGURE 46.12 Elevation and latitude affect the distribution of biomes. Terrestrial biomes change according to elevation, as well as with distance from the equator.

18

**Klimaty klasy A:
Tropikalny las deszczowy**

- ok. 5°S – 5°N
- najbogatszy w gatunki biot na Ziemi
- piętrowa struktura:
 1. najwyższa warstwa: pojedyncze drzewa do 60-80 m wys.
 2. warstwa zwartych koron drzew (20-30 m)
 3. pojedyncze drzewa i krzewy poniżej
 4. runo
- zrównoważone tempo produkcji i rozkładu
- brak sezonów

19

Klimaty klasy A: Sawanna

- 5-25° S i N
- temperatury podobne jak w lesie deszczowym, ale zaznaczona pora sucha → sezonowość
- roślinność trawiasta do 4 m z pojedynczymi drzewami
- „lasy galeriowe” wzdłuż cieków wodnych

20

Klimaty klasy B: Pustynie i półpustynie

- około 30° S i N
- całoroczny deficyt wody, niewielkie opady są nieprzewidywalne
- często najwyższe na Ziemi temperatury (ale niekoniecznie!)
- rośliny i zwierzęta o specjalnych przystosowaniach do deficytu wody (np. kaktusy w Nowym Świecie, wilczomleczowate w Starym)

21

Klimaty klasy C: Lasy monsunowe

- 25° – 40° S i N
- temperatura 10° – 20° C
- sezonowe opady (powyżej 2000 mm rocznie)
- drzewa 12 – 35 m, bujny podszyt i runo
- zaznaczona sezonowość (kwitnienie, owocowanie, ulistnienie)

22

Klimaty klasy D (śnieżne): las liściasty klimatu umiarkowanego

- niemal wyłącznie półkula północna, powyżej 35. równoleżnika
- znaczne opady w ciągu lata, umiarkowanie mroźne zimy
- drzewa o wys. 20 – 30 m, zabezpieczone grubą korą; zwykle las zdominowany przez 3 – 4 gatunki drzew
- trzy piętra lasu: (1) korony drzew, (2) podszyt, (3) runo
- okresowa defoliacja – przystosowanie do sezonowości warunków

23

Klimaty klasy D (śnieżne): Tajga

- 45°-75° N
- długa, ostra zima (6 – 8 miesięcy, sezon wegetacyjny < 120 dni)
- niewysokie drzewa (10 – 15 m)
- uboga warstwa runa
- jednorodność
- mała aktywność biologiczna gleb → duże depozyty materii organicznej

24

Klimaty klasy E: Tundra

- najbardziej na północ położona formacja roślinna (od 60°-80° N – powyżej koła podbiegunowego)
- temperatura zawsze poniżej +10°C
- niewielkie opady
- trawy, turzycy, mchy, porosty, rzadko drobne krzewinki i karłowate drzewa (brzoza i wierzba)

25

Ekosystemy morskie

Litoral (strefa przybrzeżna)

Pelagial (otwarty ocean)

Epipelagial (strefa eufotyczna)

Mezopelagial

Batypelagial (strefa afotyczna)

Bentos

26

Estuaria – najbogatsze ekosystemy wodne

- płytkie ujścia rzek, gdzie woda słodka miesza się ze słoną wodą morską
- bardzo bogate w biogeny
- bardzo bogaty plankton
- liczne gatunki skorupiaków i ryb

27

Jezióra: warunki zmieniają się sezonowo

28

Gleba jako zapis interakcji między czynnikami środowiskowymi w czasie → gleby podobnego typu występują w obrębie rejonów o zbliżonym klimacie i okrywie roślinnej.

29

Oxisole – oksydowane gleby tropikalne

- Występowanie: klimaty klasy A
- Dominujący proces: lateryzacja
 - większość próchnicy i rozpuszczalnych minerałów jest usuwana z gleby w drodze chemicznego wietrzenia i działania wody grawitacyjnej
 - pozostają stabilne tlenki Al i Fe; te ostatnie nadają glebom laterytowym charakterystyczną czerwoną barwę

30

Tropiki: gleby laterytowe (oxisole)

31

Aridisole – gleby pustynne

- Występowanie: klimaty klasy B
- Cecha charakterystyczna: brak wpływu okrywy roślinnej na procesy glebotwórcze
- Dominujący proces: akumulacja CaCO_3 i MgCO_3 → powstawanie poziomu wapiennego
 - deszcz + atmosferyczny CO_2 → słaby kwas węglowy
 - rozpuszczanie Ca i Mg z powierzchniowych minerałów
 - transport do głębszych warstw gleby
 - ewaporacja → wzrost stężenia rozpuszczonych minerałów
 - wytrącanie soli z roztworu
 - **toksyczne dla roślin stężenia soli w glebie**
 - **nieprzepuszczalna dla wody warstwa węglanów**

32

Pustynie i półpustynie: aridisole

33

Spodosole – gleby z mobilnym żelazem i glinem

- Występowanie: klimaty klasy D
- Dominujący proces: bielcowanie
 - ściółka lasów w klimacie subarktycznym jest uboga w N i Ca i jest powoli rozkładana
 - na powierzchni gleby gromadzi się warstwa materii organicznej
 - deszcz przechodząc przez warstwę próchniczą rozpuszcza i wymywa kwasy próchnicze, które przyspieszają proces chemicznego wietrzenia
 - rozpuszczalne minerały są wymywane w głąb profilu glebowego, minerały ilaste są wymywane z warstwy A i akumulują się w poziomie B; tlenki Al i Fe migrują do niższych poziomów, gdzie formują odrębny podpoziom warstwy B

34

Lasy borealne: gleby bielcowe i bielcowane (spodosole)

35

Mollisole – gleby ekosystemów trawiastych

- Występowanie: klimaty klasy B (A – C)
- Cecha charakterystyczna: procesy glebowe zdominowane przez oddziaływanie okrywy roślinnej:
 - produkcja znacznych ilości ściółki oraz tworzenie gęstych mat korzeni
 - na powierzchni gromadzi się gruba warstwa próchnicy bogatej w kationy alkaliczne (zwł. Ca)
 - tylko w czasie nieczęstych, ale znacznych opadów rozpuszczalne sole K i Ca są wmywane w głąb profilu glebowego
 - ewaporacja wody → wytrącanie mniej rozpuszczalnych soli Ca na głębokości kilkudziesięciu cm
 - tworzenie twardych skał wapiennych

36

Ekosystemy trawiaste: mollisole

37
