SŁOWNICZEK

POJĘĆ EKOLOGICZNYCH I SOZOLOGICZNYCH

ALTERNATYWNE ŹRÓDŁA ENERGII – odnawialne i ekologicznie bezpieczne surowce, będące przeciwieństwem surowców nieodnawialnych, których użytkowanie powoduje zanieczyszczenie środowiska, takich jak węgiel, ropa naftowa, gaz ziemny i uran. Najpoważniejszym alternatywnym źródłem energii jest płynąca woda. Dodatkowymi źródłami są prądy i pływy oceaniczne, wiatr, słońce oraz energia cieplna zgromadzona w skorupce ziemskiej (energia geotermiczna).

AZBEST – minerał występujący w naturze w postaci włókien wykorzystywany do produkcji materiałów izolacyjnych, tkanin ognioodpornych oraz płyt falistych na dachy. Pył powstający podczas przetwarzania azbestu osadza się w płucach i może wywołać raka.

BIODEGRADACJA – rozkład odpadów i zanieczyszczeń przez organizmy, głównie bakterie i grzyby. Substancje podlegające biodegradacji, jak np. zepsuta żywność i odchody, mogą być zatem usuwane w sposób nieszkodliwy dla środowiska. Substancje nie podlegające biodegradacji, np. szkło, metale ciężkie, tworzywa sztuczne, stanowią ogromny problem dla środowiska.

BIOINDYKATORY (WSKAŹNIKI BIOLOGICZNE) – organizmy roślinne i zwierzęce wrażliwe na działanie toksycznych substancji wprowadzonych do środowiska. Ich obecność, brak lub sposób zachowania się wskazuje np. na występowaniu jakiegoś związku w środowisku (np. porosty wrażliwe na dwutlenek siarki).

BZT (BIOLOGICZNE ZAPOTRZEBOWANIE TLENOWE) – wskaźnik zużycia tlenu przez bakterie rozkładające materię organiczną w próbce wody. Im wyższy wskaźnik BZT, tym intensywniejsze są procesy rozkładu w danej wodzie.

CHEMIZACJA GLEBY – wprowadzanie do gleby środków chemicznych (nawozów mineralnych i pestycydów) w ramach działań zmierzających do mensyfikacji produkcji rolniczej. Stosowane środki obok skutków oczekiwanych powodują również skutki o charakterze negatywnym.

CZERWONA KSIĘGA – dokument prowadzony przez Komisję Ochrony Gatunków Wymierających Międzynarodowej Partii Ochrony Przyrody i jej zasobów. Jest to rejestr rzadkich i ginących gatunków roślin i zwierząt wraz z projektami praktycznych przedsięwzięć umożliwiających ich ratowanie.

DEFORESTACJA (WYLEWANIE.

DEWASTACJA (ZNISZCZENIE) – częściowe lub całkowite zniszczenie krajobrazu w rezultacie procesów naturalnych lub antropogenicznych (z udziałem człowieka).

DIOTOKSYNY – toksyczne związki wydzielające się podczas spalania odpadów. Te rakotwórcze substancje są szczególnie niebezpieczne dla dzieci niedługo przed i zaraz po narodzeniu (mogą spowodować zmiany w systemie nerwowym i immunologicznym).

DZIURA OZONOWA – występujące od końca lat siedemdziesiątych zjawisko sezonowego (wiosennego na półkuli południowej) spadku zawartości ozonu w stratosferze nad Antarktydą. Skala tego zjawiska powiększa się z roku na rok. Warstwa ozonu staje się coraz cięższa na skutek emisji do atmosfery freonu, który wywołuje łańcuchową reakcję rozkładu ozonu. Gdy warstwa ozonowa staje się cieńsza, coraz więcej promieniowania ultrafioletowego dociera do powierzchni Ziemi. Oparzenia słoneczne to najniewinniejsze tego skutki. Tym zjawiskiem dotknięty jest także rejon bieguna północnego, tyle że w mniejszym stopniu.

EFEKT CIEPLARNIANY (EFEKT SZKLARNIOWY) – zjawisko podnoszenia się średniej rocznej temperatury wokół Ziemi na skutek nagromadzenia się w atmosferze gazów cieplarnianych takich jak: CH4

(metan), CO2 (dwutlenek węgla), NO (tlenki azotu), freon, ozon, para wodna. Gazy te pochłaniając promieniowanie nie pozwalają ulatniać się ciepłu poza atmosferę i powodują wzrost średniej temperatury Ziemi. Naukowcy uważają, że globalne ocieplenie może spowodować poważne zmiany klimaty i środowisk na kuli ziemskiej.

EKOCYD [gr. oikos = dom, otoczenie + łac. occidere = zabijać] – termin oznaczający dosłownie „zabijanie środowiska” wszedł do obiegu w czasie wojny wietnamskiej. Masowe stosowanie herbicydów i defoliantów (substancje powodujące niszczenie roślinności, przede wszystkim liści na drzewach) doprowadziło do ogromnych zniszczeń w środowisku przyrodniczym. Od tych wydarzeń używa się słowa „ekocyd” na oznaczenie czynów mających na celu niszczenie człowieka, zwłaszcza w związku z działaniami zbrojnymi.

EKOLOGIA [gr. oikos = dom, otoczenie + lógos = nauka] – nauka biologiczna badająca organizmy w ich środowiskach oraz różnego typu zespoły organizmów, ich strukturę, funkcjonowanie i wzajemne zależności na tle środowiska abiotycznego (nieożywionego). Termin „ekologia” wprowadził w 1869 niemiecki biolog E. Haeckel. Ekologia jest równoległą dziedziną wiedzy powiązaną z innymi dyscyplinami biologicznymi, a także z fizyką, chemią, geografią, klimatografią.

EKOSYSTEM – układ ekologiczny, w którym wszystkie organizmy żywe (biocenza) i ich nieożywione środowisko (biotop), a także organizmy między sobą, są powiązane siecią różnych zależności. Stanowi on funkcjonalną całość, w której zachodzi przepływ energii i krążenie materii. Ekosystemem jest np. las, łąka, jezioro. Ze względu na pochodzenie można wyróżnić:

· ekosystemy naturalne (ukształtowane przez naturę)

· ekosystemy sztuczne (ukształtowane przez człowieka).

EROZJA GLEBY [łac. erosio = żłobienie] – różnorodne procesy unoszenia i niszczenia powierzchniowej warstwy gleby przez wodę i wiatr. Powstawaniu e.g. sprzyjają m.in. wyręby lasu, niszczenie traw, nieprawidłowa gospodarka rolna, niszczenie roślinności przez emisję przemysłową. Erozji gleby można przeciwdziałać poprzez wprowadzanie osłon od wiatru, takich jak żywopłoty czy pasów pokrytych gęstą trawą.

EUTROFIZACJA WÓD – wzrost żyzności zbiorników wodnych spowodowanych zwiększonym dopływem związków mineralnych, głównie azotanów i fosforanów. Efektem eutrofizacji jest nadmierny rozwój glonów i bakterii, które zużywają zawarty tw wodzie tlen, pogarszając warunki bytowe innych mieszkańców zbiornika. Obecnie proces eutrofizacji wód zostaje gwałtownie przyspieszony wskutek działalności człowieka. Substancje odżywcze są odprowadzane do wód ze ściekami komunalnymi i przemysłowymi oraz spływami z terenów rolniczych.

FILTRY – urządzenia zakładane na kominy fabryczne , które ograniczają emisję dwutlenku siarki i pyłów.

FREONY – związki chemiczne (pochodne fluorochlorowe metanu i etanu) używane w przemyśle chłodniczym i do produkcji aerozoli, powodujące zmniejszenie się warstwy ozonowej w atmosferze.

GATUNKI ZAGROŻONE – gatunki roślin i zwierząt, których liczebność jest tak mała, że może im grozić wymarcie.

GREENPEACE [czyt. grinpis; ang. green = zielony + peace = pokój] – międzynarodowa organizacja założona w 1971 r. w Vancouverze (Kanada) mająca na celu ochronę środowiska.

HABITAT(SIEDLISKO.

KATALIZATORY – urządzenia instalowane na rurach wydechowych samochodów, które utleniają niespalone paliwo do dwutlenku węgla i pary wodnej.

KATASTROFA EKOLOGICZNA (EKOKATASTROFA, KLĘSKA EKOLOGICZNA) – [gr. katastrophé = klęska] stopień zanieczyszczenia środowiska przyrodniczego, powodujący takie zmiany w strukturze i funkcjonowaniu ekosystemów, które uniemożliwiają ich samooczyszczenie. Coraz częściej i w coraz liczniejszych miejscach globu zdarzają się rożnego rodzaju k.e. Przykładem może być szybko postępująca zagłada lasów iglastych w Polsce. Stanem poprzedzającym k.e. jest kryzys ekologiczny.

KOLEKTORY SŁONECZNE – specjalne urządzenia zakładane na dachach domów odbierające energię słoneczną i przetwarzające ją w inne typy energii np. do podgrzewania wody.

KOMPOSTY (HUMUS) – nawóz uzyskiwany z resztek organicznych np. kuchennych odpadków, które układa się warstwami w pryzmę przesypując ziemią. Po pewnym czasie resztki rozkładają się tworząc próchnicę.

KWAŚNE DESZCZE – zanieczyszczenia powietrza kwasem siarkowym lub azotowym, które powstają w atmosferze w wyniku połączenia się tlenków siarki i azotu z parą wodną. Bezpośrednią przyczyną powstawania k.d. jest emisja dwutlenku siarki i tlenków azotu do atmosfery przez transport, zasady przemysłowe, a przede wszystkim elektrownie węglowe, koksownie i huty. Kwaśne deszcze zakwaszają wodę deszczową, przedostają się do gleby i wód, co wpływa ujemnie na wszystkie ekosystemy.

METALE CIĘŻKIE – grupa pierwiastków (metali), do których zaliczamy: rtęć, ołów, kadm, chrom, tal, cynk, miedź i in. Pierwiastki te dostają się do wód i gleby przede wszystkim wskutek działalności kopalni i hut metali nieżelaznych stwarzając olbrzymie zagrożenie dla organizmów. Metale te kumulowane są w tkankach roślin i zwierząt wywołując w nich nieodwracalne zmiany i poważne choroby np. ołowicę.

MONITORING ŚRODOWISKA [łac. monitor = doradca] – system pomiarów, ocen i prognoz stanu środowiska. M.ś. jest realizowany przez organy administracji państwowej, rządowej, szkoły wyższe, instytuty naukowe itp. Jego podstawą jest uzyskiwanie, przekazywanie i przetwarzanie danych, głównie o przemieszczaniu się zanieczyszczeń i o ich ilości w biosferze.

MONOKULTURA – biocenza, w której poziom producentów stanowi tylko jeden gatunek (roślina uprawna). Monokultura sprzyja przestrzenianiu się chorób roślin, rozwojowi populacji szkodników i wyjałowienu gleby.

MONOKULTURY LEŚNE – jednogatunkowe uprawy leśne nasadzone przez człowieka w celu przyspieszenia procesu odnawiania lasu.

OBSZAR CHRONIONEGO KRAJOBRAZU – przestrzennie wydzielona jednostka poddana ochronie ze względu na wyróżniające się krajobrazowo tereny o różnych typach ekosystemów.

OCHRONA BIOLOGICZNA – metody zwalczania szkodników poprzez wprowadzanie do środowiska ich naturalnych wrogów. Sprzymierzeńcami człowieka w walce z szkodnikami są owadożerne ptoki, a także drapieżne i pasożytnicze owady np. biedronki, baryłkarze, gąsieniczki.

OCHRONA PRZED ZANIECZYSZCZENIEM – system przedsięwzięć realizowanych na szczeblu państwowym i międzynarodowym, podejmowanych w celu oczyszczenia i utylizacji odpadów, stosowania technologii wielokrotnego wykorzystania tej samej wody w przemysłowych procesach produkcyjnych, suchych technologii i zamkniętych bezodpadowych cykli produkcyjnych.

OCHRONA PRZYRODY – działalność mająca na celu zachowanie lub restuluowanie (przywrócenie do stanu pierwotnego) rzadkich, cennych tworów przyrody żywej i nieożywionej, zasobów przyrody oraz zapewnienie trwałości ich użytkowania. Obejmuje ona m.in. ochronę krajobrazową (parki krajobrazowe), rezerwatową (rezerwaty przyrody, parki narodowe), gatunkową, pomników przyrody.

OCHRONA ŚRODOWISKA-działalność mająca na celu ochronę wszystkich elementów otoczenia przed niekorzystnym wpływem działalności człowieka oraz takie kształtowanie środowiska człowieka, aby zapewniało mu ono optymalne warunki rozwoju fiz. I psych.

OCZYSZCZALNIE-kompleks urządzeń technicznych, związanych z systemem kanalizacyjnych zasiedlonych punktów lub zakładów przemysłowych przeznaczonych, do oczyszczania wód ściekowych. Celem oczyszczenia jest ponowne wykorzystanie przemysłowe oczyszczonych wód ściekowych lub odprowadzenie ich do zbiorników wodnych. Nowoczesne oczyszczalnie ścieków stosują oczyszczanie mechaniczne, biologiczne i chemiczne.

ODPADY-zużyte przedmioty lub substancje stałe, a także nie będące ściekami substancje ciekłe powstające w związku z bytowaniem człowieka lub działalnością gospodarczą, nieprzydatne i uciążliwe dla środowiska. Odpady można podzielić na dwie zasadnicze grupy:

-odpady przemysłowe(produkcyjne)

-odpady komunalne(bytowe)

ODPADY KOMUNALNE-
są to odpady powstające na skutek działalności bytowo-gospodarczej człowieka w środowisku miejskim i osiedlowym wraz z infrastrukturą handlowo-usługową. Mogą być w postaci stałej lub płynnej. Odpady komunalne stwarzają zagrożenia dla środowiska ze względu na możliwość skażenia powietrza, gleby, wód gruntowych i powierzchniowych.

ODPADY PRZEMYSŁOWE-to odpady powstałe w wyniku działalności gospodarczej człowieka i pochodzą przede wszystkim z następujących gałęzi gospodarki: górnictwo węgla kamiennego, hutnictwo rud żelaza i metali kolorowych, przemysł energetyczny, przemysł chemiczny. Wykaz odpadów przemysłowych uciążliwych dla środowiska obejmuje 170 rodzajów.

ODPADY RADIOAKTYWNE-to głównie zużyte paliwo reaktorów jądrowych, które wydziela szkodliwe promieniowanie przez tysiące lat. Promieniowanie to powoduje niekorzystne zmiany w DNA organizmów.

OZON-alotropowa odmiana tlenu O3, w górnej warstwie atmosfery pochłania szkodliwe promieniowanie ultrafioletowe. Warstwa ozonowa(ozonosfera) rozciąga się na wysokości ok. 20-50km nad Ziemią. Obecnie ozonosfera kurczy się coraz bardziej, ponieważ w atmosferze gromadzą się tlenki azotu i freony, które rozkładają ozon zob. dziura ozonowa.

PARK KRAJOBRAZOWY- duży obszar o największych dla danego regionu wartościach estetycznych, poznawczych i wychowawczych. Są to chronione dla zachowania naturalnego krajobrazu, rzeźby terenu, zabytków kultury, wód i lasów.

PARK NARODOWY-duży obszar w Polsce od 500 ha o szczególnych wartościach przyrodniczych, naukowych, historycznych, kulturowych i in. podlegających ochronie przyrody. Parki Narodowe tworzone są dla całkowitego zachowania w niezmienionym stanie najpiękniejszych i najbardziej cennych fragmentów przyrody i krajobrazu. Pierwszy na świecie park narodowy powstał w roku 1872 w Stanach Zjednoczonych, w górnym biegu rzeki Yellowstone. W 1947 r. Utworzono pierwszy w naszym kraju Białowieski Park Narodowy

PESTYCYDY- to chemiczne środki ochrony roślin. Do tych środków zaliczamy m.in.

Herbicydy- środki chwastobójcze

Insektycydy- środki owadobójcze

Fungicydy- środki grzybobójcze.

Środki te zwiększają plon roślin uprawnych, jednak nie są obojętne dla środowiska. Wiele środków owadobójczych zabija nie tylko niepożądane owady, ale również pożyteczne bezkręgowce i kręgowce zmiennocieplne.

PH- określa kwasowość lub zasadowość roztworu (wody, gleby). Roztwory kwasowe mają pH wyższe od 7, roztwory alkaliczne (zasadowe) mają pH wyższe od 7, natomiast czysta woda ma odczyn obojętny tj. równy 7.

POMNIK PRZYRODY- twór przyrody cenny ze względów naukowych, zabytkowych i in. Prawnie chroniony. Pomnikami przyrody mogą być np. drzewa, głazy narzutowe, aleje, formacje skalne, wodospady, jaskinie, źródła.

RECYKLING-przetwarzanie odpadów przemysłowych i pochodzących z gospodarstw domowych (takich jak papier, szkło, tworzywa sztuczne, niektóre metale) w celu ich ponownego wykorzystania, co prowadzi do oszczędzania zasobów rzadkich surowców i wolniejszego ubywania bogactw naturalnych oraz ograniczenia ilości odpadów.

REKULTYWACJA- zabiegi służące przyspieszeniu odradzania się przyrody na terenach zmienionych przez górnictwo i przemysł.

RESTYTUCJA GATUNKU- próby odtworzenia metodą krzyżówek wstecznych form gatunku już wymarłego z podgatunków lub mieszkańców (np. tarpan), albo też podniesienie liczebności populacji gatunku żyjącego, zagrożonego wyginięciem (np. żubr).

RESTYTUCJA ZASOBÓW PRZYRODY-przedsięwzięcia podejmowane w celu doprowadzenia do poprzedniego, normalnego stanu ekologicznego najważniejszych elementów przyrody (wód, atmosfery, gleb) uprzednio odkształconych nieracjonalną gospodarkę.

REZERWAT PRZYRODY-obszar cenny ze względów przyrodniczych, krajobrazowych, historycznych, objęty ochroną ścisłą lub częściową, na którym zabroniona jest ingerencja człowieka. Ze względu na przedmiot ochrony wyróżniamy różnorodne rezerwaty przyrody np. florystyczne, faunistyczne, wodne, leśne, polne, torfowiskowe, skałkowe, przyrody nieożywionej, stepowe, słonoroślowe i inne.

ROLNICTWO EKOLOGICZNE (NATURALNE)-rolnictwo uprawiane w warunkach naturalnych, bez użycia nawozów sztucznych, z zastosowaniem biologicznych, a nie chemicznych środków ochrony roślin. Metody stosowane w rolnictwie ekologicznym pozwalają na wytwarzanie tzw. Zdrowej żywności i wydatnie przyczyniają się do ochrony środowiska przed zanieczyszczeniami.

SEGREGACJA ODPADÓW-zabiegi mające na celu zmniejszenie ilości śmieci a także odzysk surowców wtórnych m.in.: papieru, szmat, stłuczki szklanej, plastiku, złomu. Wydzielone w tym procesie odpadki organiczne nadają się do kompostowania, w wyniku, czego uzyskuje się cenny nawóz.

SIEDLISKO (HABITAT)-środowisko, w którym dany organizm żyje i które zaspokaja jego wszystkie lub prawie wszystkie jego potrzeby. Niektóre siedliska są tak ściśle określone, że nazywamy je mikrosiedliskami, np. mała przestrzeń pod kamieniem, gdzie żyje tylko jeden gatunek owada. Większość siedlisk zapewnia jednak warunki do występowania wielu gatunków.

SKAŻENIE-zanieczyszczenie gleby, powietrza, lub wody substancjami silnie trującymi. Substancje te mogą gromadzić się w organizmie i dopiero po długim czasie wywołać chorobę. Eksperci UNESCO określili 10 najgroźniejszych rodzajów zanieczyszczeń: dwutlenek węgla (CO2), tlenek węgla (CO), dwutlenek siarki (SO2), dwutlenek azotu (NO2), fosfor (P), rtęć (Hg), ołów (Pb), ropa naftowa, DDT i inne pestycydy oraz promieniowanie jądrowe.

SKŁADOWANIE ODPADÓW-powszechnie stosowana metoda postępowania z odpadami, których nie wykorzystano gospodarczo lub nie uszkodliwiono. Odpady powinny być składowane w miejscach wyznaczonych na ten cel w planach zagospodarowania przestrzennego, w sposób zapewniający w szczególności ochronę środowiska. Sposób gromadzenia odpadów może być:

selektywny- gdy lokuje się odrębnie na wspólnym składowisku różne rodzaje odpadów,

nieselektywny- gdy na wspólnym składowisku lokuje się różne odpady.

Do składowania wytworzonych odpadów służą wysypiska.

SMOG- to unosząca się w powietrzu mieszanina pary wodnej, sadzy, pyłów, niespalonej benzyny i ropy oraz tlenków (głównie dwutlenków) węgla, siarki i azotu .Jego źródłem są spaliny samochodowe oraz dymy z pieców. Nazwa pochodzi od ang. Smoke- dym oraz fog- mgła i powstała w Wielkiej Brytanii, gdzie po raz pierwszy zauważono, że smog może zabijać.

SOZOLOGIA-(gr. sodzo = ochraniam + logos = nauka) nauka zajmująca się problemami ochrony zasobów przyrody i zapewnienia trwałości ich użytkowania. Jest nauką kompleksową i zajmuje się zabezpieczeniem przed degradacją zasobów przyrody.

SOZOTECHNIKA- praktyczne wcielanie w życie sozologii. Obejmuje ona praktyczne poczynania przemysłu w celu zwalczania ujemnych wpływów działalności gospodarczej człowieka oraz uchronienie w przyszłości przed niebezpieczeństwami. Przedsięwzięcia sozotechniczne to m. In. Instalacja filtrów, odsalanie wód kopalnianych, wprowadzenie zamkniętych obiegów wody.

SPALARNIE ŚMIECI-budynki wyposażone w piece do spalania kłopotliwych odpadów. Spalanie odbywa się w bardzo wysokiej temperaturze, a lotne produkty spalania są wychwytywane przez filtry zamontowane w kominach.

STREFA OCHRONNA ŹRÓDEŁ I UJĘĆ WODNYCH-obszar, na którym ustala się specjalny sposób zagospodarowania powierzchni, w celu ochrony przed zanieczyszczeniem źródeł poboru wody pitnej.

ŚCIEKI- są to zużyte wody, które są zanieczyszczone na skutek różnorodnej działalności człowieka. Ścieki ze względu na pochodzenie możemy podzielić na: komunalne, przemysłowe, rolnicze.

ŚRÓDPOLNE ZADRZEWIENIA OCHRONNE-sztuczne zadrzewienia, których zadaniem jest ochrona pól przed wysuszającymi wiatrami i erozją, zatrzymywanie śniegu i polepszanie stosunków wodnych w glebie pól uprawnych.

ŚRODOWISKO-zespół warunków panujących w miejscu, w którym żyją określone gatunki roślin lub zwierząt. Na przykład gleba jest środowiskiem życia dla dżdżownic.

ŚWIADOMOŚĆ EKOLOGICZNA-odpowiedzialna postawa człowieka w stosunku do środowiska życia, wynikająca z wiedzy o tym środowiska i motywacji do zachowania go w niezmienionym kształcie. Świadomość ekologiczna wyraża się szacunkiem dla przyrody, unikaniem działań stwarzających zagrożenie dla środowiska, podejmowaniem prac na rzecz zachowania różnorodności biologicznej.

TECHNOLOGIA BEZODPADOWA-ciąg procesów technologicznych, w których kompleksowo wykorzystuje się wszystkie rodzaje odpadów produkcyjnych do różnorodnej produkcji towarowej.

TWORZYWA SZTUCZNE-są to polimeryczne związki takie jak: polietylen, polipropylen, polichlorek winylu używane do produkcji opakowań, materiałów budowlanych, tekstyliów i in. Potocznie nazywane są plastikami. Podczas spalania tych tworzyw tworzą się silnie trujące związki.

UCIĄŻLIWOŚĆ ODPADÓW DLA ŚRODOWISKA-przejawia się przede wszystkim przez:

-zanieczyszczenie gleb,

-zanieczyszczenia wód powierzchniowych i podziemnych,

-zanieczyszczenie powietrza,

-niszczenie walorów estetycznych i krajobrazowych,

-wyłączanie z użytkowania terenów rolnych i leśnych, które są zajmowane pod składowanie odpadów.

UTYLIZACJA ODPADÓW-wykorzystywanie produktów odpadkowych jako surowców wtórnych do przerobu.

UNIESZKODLIWIANIE ODPADÓW-likwidacja lub ograniczenie uciążliwości odpadów przez poddanie obróbce powodującej zmianę ich cech fizycznych, chemicznych lub biologicznych. Unieszkodliwianie odpadów może odbywać się przez:

· spalanie (mineralizacja odpadów w specjalnie w tym celu budowanych piecach),

· piroliozę (odgazowanie w temp. 500-800 O C),

· kompostowanie (tlenowa biologiczna przeróbka odpadów).

WYLESIANIE (DEFORESTACJA)-wycinanie lasów w celu pozyskiwania budulca lub terenów pod uprawę bez ponownego sadzenia drzew (zalesiania). Wylesianie prowadzi do obniżenia żyzności gleby, a także jest jedną z przyczyn susz i powodzi.

WYSYPISKO ŚMIECI KOMUNALNYCH-miejsce służące do składowania wszelkich pozostałości po procesach redukcji odzysku surowców wtórnych, kompostowania i stabilizowania odpadów. Wysypisko takie wyposażone jest w wykładziny denne wraz z systemem zbiorczym dla odcieków oraz powłokę powierzchniową zakładaną etapami, w miarę wypełniania się złoża.

ZANIECZYSZCZENIE ŚRODOWISKA SKAŻENIE

ZANIECZYSZCZENIE TERMICZNE-skutek wypuszczania ciepłej wody z fabryk i elektrowni do rzek i jezior. Zmniejsza to ilość tlenu rozpuszczonego w wodzie i wpływa na życie w wodzie.

ZASOBY PRZYRODY-składniki przyrody (materia i energia) wykorzystywane w procesie produkcji społecznej dla zaspokojenia materialnych i duchowych człowieka. Wyróżnia się trzy kategorie zasobów przyrodniczych:

· zasoby nieodnawialne (kopaliny, surowce mineralne, powietrze wyższych warstw atmosfery),

· zasoby częściowo odnawialne (powietrze właściwej biosfery, wody),

· zasoby odnawialne (rośliny i zwierzęta)

ZAWRACANIE DO OBIEGU RECYKLING

ZESPÓŁ PRZYRODNICZO- KRAJOBRAZOWY- jedna ze szczególnych form ochrony przyrody, polegająca na obejmowaniu ochroną indywidualną wyjątkowo cennych fragmentów krajobrazu naturalnego i kulturowego w celu zachowania jego wartości estetycznych.

