1.Oceany i morza

1. Obieg wody w przyrodzie.
2. Zasoby wodne hydrosfery.
3. Podział mórz.
4. Właściwości wody morskiej.
5. Charakterystyka Morza Bałtyckiego.

Ad.1

Dzięki energii słonecznej i sile grawitacji wody hydrosfery znajdują się w ciągłym ruchu - krążą między atmosferą, litosferą, pedosferą i biosferą - cykl hydrologiczny.

Cykl hydrologiczny obejmuje:

· Parowanie z powierzchni wszystkich otwartych zbiorników wodnych (oceanów, mórz, jezior, rzek), z gruntu i organizmów żywych;
· Unoszenie pary wodnej w troposferze, jej kondensację i powstawanie chmur;
· Opady atmosferyczne, które w 80% trafiają do mórz i oceanów;
· Zjawiska zachodzące na obszarach lądowych, które dotyczą wód pochodzących z opadów atmosferycznych:
· Bezpośrednie parowanie wód opadowych;
· Spływ powierzchniowy i zasilanie za pośrednictwem rzek oceanu światowego;
· Wsiąkanie w podłoże i zasilanie wód podziemnych;
· Spływ wód podziemnych bezpośrednio do mórz i oceanów;
· Zasilanie wód powierzchniowych wodami podziemnymi za pośrednictwem źródeł;
· Zasilanie żywych organizmów biosfery;

Mały obieg wody - obejmuje parowanie, kondensację pary wodnej i opad atmosferyczny.

 w obrębie oceanów to krążenie wody między atmosferą i oceanem

 w obrębie kontynentu to parowanie, opady, wsiąkanie (infiltracja) i odpływ.

Duży obieg wody - obejmuje całkowite krążenie wody między atmosferą, powierzchnią lądową i oceanem.

Retencja - okresowe wyłączenie wody z obiegu i zatrzymanie jej np. w pokrywie śnieżnej, lodach bagnach, sztucznych zbiornikach lub pod powierzchnią ziemi; zretencjonowana woda po pewnym czasie wraca do obiegu.

Ad.2

	Rodzaje wód
	Objętość w tys. km3
	% zasobów hydrosfery

	Wszechocean
	1 338 000
	96,5

	Wody podziemne
	23 400
	1,7

	Lodowce i pokrywa śnieżna
	24 064,1
	1,74

	Wieloletnia zmarzlina
	300
	0,022

	Rzeki
	2,12
	0,0002

	Jeziora i bagna
	187,87
	0,0138

	Wody glebowe
	16,5
	0,001

	Woda biologiczna
	1,12
	0,0001

	Woda w atmosferze
	12,9
	0,001

	Hydrosfera ogółem
	1 385 984
	100

Ad.3

Wszechocean zajmuje 71% powierzchni Ziemi i podzielono go umownie na: Atlantycki, Spokojny (Pacyfik), Indyjski i Arktyczny.

Ze względu na cechy położenia wyróżniamy morza:

· Przybrzeżne - położone przy lądzie; oddzielone od oceanu łańcuchami wysp
Ochockie, Japońskie, Żółte

· Śródlądowe - (śródziemne) połączone za pomocą cieśnin
· Wewnątrzkontynentalne - Morze Bałtyckie
· Międzykontynentalne - Morze Czerwone
· Międzywyspowe - otoczone archipelagami wysp
Celebes, Jawajskie, Sulu

· Otwarte - oddzielone podmorskim progiem lub układem prądów, szeroko połączone z oceanem
Arabskie, Norweskie, Sargassowe

Ad.4

Właściwości wody morskiej:

· Zasolenie - (‰ - promil); woda morska jest mieszaniną niemal wszystkich pierwiastków, głównie
chlorków sodu i magnezu;

Średnie zasolenie wód wszechoceanu - 35‰

· Zasolenie zależy od:
· Intensywności parowania zwiększającej się wraz z wysokością temperatury powietrza;
· Dopływu słodkiej wody z rzek oraz topniejącego śniegu i lodu;
· Ilości opadów atmosferycznych;
· Możliwości wymiany wód z sąsiednimi morzami;

Największe zasolenie - 38‰ mają obszary zwrotnikowe (duże parowanie, niewielkie opady)

Najniższe zasolenie - 30-32‰ mają strefy okołobiegunowe (małe parowanie, topnienie lodowców)

Najwyższe zasolenie na świecie - 45‰ ma Morze Czerwone

Najniższe zasolenie na świecie - 6-7‰ ma Morze Bałtyckie
· Temperatura - temp powierzchniowej warstwy wody zmienia się wraz z szerokością geograficzną
Najwyższa w strefie międzyzwrotnikowej - ok. 30oC

Najniższa w obszarach podbiegunowych - ok. -2oC

Średnia roczna temp wody - 17,4oC
· Warstwy termiczne:
· Powierzchniowa - sięgającą średnio do 400m głębokości, w której temp są zróżnicowane zależnie od czynników zewnętrznych, głównie od temperatury powietrza;
· Przejściowa - występująca na głębokości 400-1200m, gdzie następuje spadek temperatury do ok. 5oC;
· Głębinowa - znajdująca się poniżej 1200m, z powolnym spadkiem temperatury do 0oC;
· Barwa
· Niebiesko-zielona - przybiera barwę dzięki dużemu nagromadzeniu planktonu zwierzęcego; są
 to morza zimne

 Morze Bałtyckie

· Turkusowe, niebieskie - gdy brak jest planktonu zwierzęcego; są to morza ciepłe
· Żółto-brunatna - gdy morze zawiera składniki mineralne, takie jak less
 Morze Żółte

· Czerwona - gdy morze zawiera pyły pustynne lub kwitnące algi
Morze Czerwone

Ad.5

· Niewielkie, szelfowe morze śródlądowe;
· Z Morzem Północnym i Oceanem Atlantyckim łączy się przez płytkie cieśniny:
Wielki Bełt, Mały Bełt, Sund, Skagerrak, Kattegat

· Młode morze, jego zagłębienie zaczęło się tworzyć u schyłku plejstoceńskiej epoki lodowcowej;
· Średnia głębokość - 56m
Najgłębiej - 459m (Głębia Landsort)

· Morze chłodne
· Niewielkie zasolenie - śr. 7,8‰
Cieśnina Kattegat - 18‰

Zatoka Botnicka - 2,5‰

· Niewielkie pionowe ruchy wody;
· Małe zróżnicowanie gatunkowe fauny i flory;
· Zagrożone dużymi zanieczyszczeniami i eutrofizacją (nadmierny rozwój planktonu)
2.Krążenie wód wszechoceanu

1. Falowanie
2. Mechanizm tworzenia się pływów
3. Rodzaje prądów morskich
4. Charakterystyka ciepłych prądów morskich
5. Charakterystyka zimnych prądów morskich
Ad.1

Falowanie - pionowy ruch cząsteczek wody.

Przyczyną jest rytmiczne uderzanie wiatru o powierzchnię wody.

Wielkość powstającej fali zwiększa się wraz z siłą wiatru.

Śr. 2-6m wysokości i 50-100m długości

Fale przyboju - fale załamane w wyniku hamowania przez tarcie cząsteczek wody o dno.

 gwałtowne zmniejszanie prędkości powoduje nachodzenie na siebie spiętrzonych

 grzbietów fal i wytworzenie pienistej grzywy

 nacisk wynosi do 30t/m2 wybrzeża

Tsunami - fale wywołane podwodnymi wstrząsami sejsmicznymi lub wybuchami wulkanów

 kilkadziesiąt m wysokości, 200km długości, prędkość do 900km/h

 powodują ogromne zniszczenia, ponieważ w strefie wybrzeża ich wysokość wzrasta

 26.12.2004 - południowo-wschodnia Azja, śmierć 300tys osób

Fale pływowe - wywołane przyciąganiem Słońca i Księżyca

Fale baryczne (sejsze) – wywołane różnicami ciśnienia atmosferycznego

Fale okrętowe – wywołane ruchem morskich jednostek pływających

Ad.2

Pływy - cyklicznie powtarzające się ruchy wody

 podnoszenie się i opadanie poziomu wody na skutek przyciągania Ziemi przez Księżyc i Słońce

 siła przyciągania Księżyca jest większa od siły Słońca

Przypływ - spiętrzanie wody, jej poziom wzrasta

Odpływ - ściąganie wody, jej poziom się obniża

Zjawisko przypływu rozdzielone jest dwukrotnie odpływem

Czas między dwoma kolejnymi przypływami lub dwoma kolejnymi odpływanie wynosi 12h i 27min

Zjawisko przypływu występuje równocześnie na dwóch obszarach:

W miejscach położonych na Ziemi od strony Księżyca i na terenach znajdujących się dokładnie po przeciwnej stronie globu.

Każda cząsteczka położona na powierzchni Ziemi znajduje się pod wpływem działania dwóch sił:

· Siły przyciągania
· Siły odśrodkowej wywołanej obrotem układu Ziemia-Księżyc dookoła wspólnego środka masy

Gdy punkt położony na powierzchni Ziemi znajduje się od strony Księżyca, jest pod bezpośrednim wpływem siły jego przyciągania. W efekcie woda odciągana jest od Ziemi, przez co podnosi się jej poziom, czyli powstaje przypływ.

W tym samym momencie po przeciwnej stronie globu siła przyciągania jest niewielka, gdyż odległość od Księżyca zwiększyła się. Woda jest tam przyciągana słabiej od Ziemi. Ponadto przy minimalnej sile przyciągania zaczyna przeważać siła odśrodkowa, która powoduje " odrzucanie " wody od Ziemi, co wywołuje efekt przypływu.

Prostopadle do linii przypływu notowany jest odpływ.

Pływy syzygijne - tworzą, gdy siły przyciągania Księżyca i Słońca sumują się, tzn. kiedy Księżyc, Ziemia i Słońce położone są wzdłuż jednej linii.

Pływy kwadrowe - powstają, gdy siły przyciągania Księżyca i Słońca działają w dwóch różnych kierunkach, są mniejsze od pływów syzygiijnych.

Wysokość pływów na otwartym oceanie - 0,5-1 m.

W strefach przybrzeżnych - różnica poziomu wód to kilka metrów.

Zatoka Fundy - różnica poziomu wody wyniosła 20m.

Ad.3

Przyczyny:

· Stałe wiatry;
· Temperatura;
· Zasolenie; (zmienia gęstość wody i jej ciężar)

Stałe wiatry wprowadzają powierzchniową warstwę wody w ruch - powstaje prąd morski, czyli ogromna, dochodząca do kilku set kilometrów szerokości "rzeka" płynąca z prędkością ok.10km/h.

Prądy zimne - gdy ich temperatura jest niższa od temperatury wód otaczających

Prądy ciepłe - gdy ich temperatura jest wyższa od temperatury wód otaczających

Mechanizm powstawania i krążenia powierzchniowych prądów morskich:

1. Szerokości równikowe - pasaty powodują powstawanie prądów Południoworównikowego i Północnorównikowego płynącego w kierunku zachodnim.

2. Oba te prądy powodują przenoszenie zbyt duże masy wody na zachód i zmniejszenie jej na wschodnich częściach oceanów. Wyrównuje to Prąd Równikowy Wschodni.

3. W strefie 40-45o prądy morskie płyną w stronę wschodnią wybrzeży oceanów.

· Półkula północna - prądy ciepłe

· Półkula południowa - Dryf Wiatrów Zachodnich, prąd zimny

1. Na Oceanie Indyjskim, na północ od równika, prądy morskie zmieniają swój kierunek dwa razy w roku, gdyż znajdują się pod wpływem cyklicznej cyrkulacji monsunowej.

2. Dryf Wiatrów Zachodnich wieje na wschód a Antarktyczny Prąd Okołobiegunowy na zachód, jest spychany przez stałe wiatry południowo-wschodnie, wiejące z Wyżu Antarktycznego.

Prądy głębinowe - spowodowane zróżnicowaniem ciężaru wody

 50-60o szer. geogr. - zimne wody powierzchniowe (płynące z wyższych szer. geogr.) zapadają się pod lżejsze, ciepłe wody;

 wynoszenie ich na powierzchnię oceanów - 1cm/dobę - upwelling w strefie międzyzwrotnikowej (Peru, Kalifornia, Afryka, między Jawą i Australią)

Czasem występuje okresowe zanikanie lub osłabienie zjawiska upwellingu we wschodniej części Oceanu Spokojnego. Zimny Prąd Peruwiański odsuwa się wybrzeża i powierzchnia oceanu nagrzewa się silniej o 2 do 5oC. Powoduje to powstanie prądu ciepłej wody płynącego w kierunku Ekwadoru - El Nino (Dzieciątko).

Negatywne konsekwencje El Nino:

· Powstanie nad ciepłymi wodami oceanu ośrodka niskiego ciśnienia, powodującego ulewne deszcze w Ameryce Południowej;
· Zanikanie ryb w łowisku u wybrzeży Peru i Ekwadoru wywołane małą ilością pokarmu w ciepłych wodach;
· Długotrwałe susze w Australii i południowej Afryce;
Ad.4

· Golfsztrom - płynie od wybrzeża Półwyspu Floryda w kierunku północno-wschodnim Oceanem Atlantyckim aż do Wybrzeży Wielkiej Brytanii;
· Prąd Norweski - płynie wzdłuż Półwyspu Skandynawskiego w kierunku północno-wschodnim;
· Prąd Brazylijski - płynie wzdłuż wybrzeża Brazylii w kierunku południowo-zachodnim;
· Prądy Południoworównikowe - płyną w kierunku zachodnim, od zachodniej Ameryki Południowej do Nowej Gwinei, Od Australii aż do Madagaskaru Oceanem Indyjskim i od Zatoki Gwinejskiej do Morza Arabskiego;
· Prąd Północnorównikowy - płynie wzdłuż północnej części równika na zachód do wybrzeży wysp Mikronezji;

· Prąd Równikowy Wsteczny - płynie pomiędzy Prądem Południowowschodnim a Północnowschodnim w kierunku wschodnim;
· Prąd Alaskański - płynie od wschodniej Azji do Zatoki Alaska, na wschód i zatacza koło;
· Kuro-siwo - płynie wzdłuż wyspy Honsiu w kierunku północno-wschodnim;
Ad.5

· Antarktyczny Prąd Okołobiegunowy - opływa Antarktydę w kierunku zachodnim;
· Prąd Peruwiański - płynie wzdłuż wybrzeża And Ameryki Południowej w kierunku północnym;
· Prąd Kalifornijski - płynie wzdłuż Płw. Kalifornia Ameryki Północnej w kierunku południowym;
· Prąd Labradorski - płynie cieśniną Davisa pomiędzy Grenlandią a Ziemią Baffina i Labradorem w kierunku południowym;
· Prąd Kanaryjski - płynie wzdłuż zachodniego wybrzeża Północnej Afryki przez Wyspy Kanaryjskie w kierunku południowo-zachodnim;

· Dryf Wiatrów Zachodnich - opływa Antarktydę nad Arktycznym Prądem Okołobiegunowym w kierunku wschodnim;
· Prąd Benguelski - płynie wzdłuż zachodniego wybrzeża południowej Afryki w kierunku północnym;
· Oja-siwo - płynie od granicy między Ameryką Północną a Azją wzdłuż Kamczatki do wyspy Honsiu w kierunku południowo-zachodnim;
3.Rzeki świata

1. Sieć rzeczna i główne pojęcia:
· Rzeka główna;

· System rzeczny;

· Dział wodny;

· Zlewisko;

· Obszar bezodpływowy;

2. Rodzaje rzek:
· Stałe;

· Okresowe;

· Epizodyczne;

3. Największe rzeki świata.
4. Rodzaje ustrojów rzecznych.
5. Czynniki wpływające na ustrój (reżim rzeki).
6. Rodzaje ustrojów deszczowych i ich charakterystyka.

Ad.1

Rzeka główna - to rzeka, która uchodzi do morza lub innego zbiornika.

System rzeczny - tworzy go rzeka z jej dopływami.

Dział wodny - to linia oddzielająca dwa sąsiednie dorzecza.

Zlewisko - to obszar składający się ze wszystkich rzek uchodzących do jednego morza lub oceanu.

Obszar bezodpływowy - to obszar, z którego woda nie spływa do żadnego morza (21,6% pow. kontynentów).

Ad.2

Rzeki stałe - prowadzące wodę przez cały rok, zasilane wodami podziemnymi i wodami ze spływu powierzchniowego, pochodzącego z deszczy i roztopów.

Rzeki okresowe - prowadzące wodę okresowo(ale regularnie) w porze wilgotnej i są zasilane przede wszystkim spływem powierzchniowym; związane z obszarami, gdzie występują pory roku sucha i deszczowa.

Rzeki epizodyczne - prowadzące wodę rzadko i nieregularnie; występujące głównie na obszarach suchych, gdzie opady są niewielkie, a woda w korycie płynie rzadko i bardzo krótko.

Ad.3

1. Nil

2. Amazonka

3. Jangcy

4. Missisipi-Missouri

5. Mackenzie z Athabasca

6. Ob. Z Irtyszem

7. Panama

8. Huang-He

9. Mekong

10. Amur z Argunem

11. Lena

12. Kongo

13. Niger

14. Jenisej

15. Wisła

Ad.4

Ustrój rzeczny - sposób w jaki kształtuje się przepływ rzeki w ciągu roku. Przede wszystkim zależy on od źródeł zasilania (deszcz, śnieg, lodowiec górski) oraz od wahań stanu wód w ciągu roku.

Zasilanie rzeki:

· Opadowe - zależne od wielkości i sumy opadów;
· Roztopowe - przez wody z topniejącej pokrywy śnieżnej lub lodowców;
· Gruntowe - przez źródła z wód zgromadzonych pod ziemią;

Przepływ rzeki - ilość wody przepływającą przez przekrój koryta w jednostce czasu mierzonej w m3/s.

Stan wody - poziom wody w rzece

· Niski (mało wody w korycie);
· Średni (woda wypełnia koryto);
· Wysoki (woda wypływa z koryta i płynie terasą zalewową);

Ustrój prosty - dominuje w nim jeden rodzaj zasilania.

Ustrój złożony - rzeka jest zasilana z różnych źródeł(np. opadów deszczu i wód roztopowych po stopieniu pokrywy śnieżnej).

Ustrój lodowcowy - rzeki są zasilane przez wody z topniejących lodowców górskich; wysokie przepływy w tym reżimie występują latem;

· Rodan
· Małe rzeki wypływające z lodowców

Ustrój śnieżny - rzeki są zasilane wodami z topniejących śniegów i pokrywy lodowej; najwyższy stan wody - wiosna; obniżenie stanu wody - lato;

· Obszary Syberii, Kanady, Alaski:
· Mackenzie;
· Jukon;
· Lena;
· Kołyma;
· Indygirka;

Ustrój śnieżno-deszczowy - ustrój złożony; ma dwa okresy wysokich przepływów:

· Wiosna - większy przepływ podczas topnienia śniegów;
· Lato - wysokie opady;
· Większość rzek Polski i Europy Środkowej;

Ad.5

1. Klimat - kształtuje przepływ poprzez wielkość opadów oraz intensywność parowania.

2. Rzeźba terenu - im większe spadki, nachylenia terenu, tym szybszy spływ powierzchni wód.
3. Budowa geologiczna - decyduje o przepuszczalności skał.
4. Pokrywa roślinna - decyduje o zatrzymywaniu i opóźnianiu spływu powierzchniowego.
5. Jeziora, sztuczne zbiorniki - gromadzą wodę w okresach wyższych stanów wody i przyczyniają się do wyrównania przepływów w ciągu roku.

Ad.6

Deszczowy równikowy - cechują się wysokimi stanami wody w ciągu całego roku:

· Kongo;
· Amazonka;

Deszczowy podrównikowy - wyróżnia się większymi niż w reżimie równikowym wahaniami stanów wody; jeden okres wysokich stanów wody jest związany z deszczami zenitalnymi:

· Niger;

Deszczowy zwrotnikowy - są to cieki okresowe lub epizodyczne; odprowadzają bardzo małe ilości wody; cechują się olbrzymimi wahaniami przepływu (od zerowego do b.dużego):

· Australia;
· Sahara;

Deszczowy monsunowy - ukształtowany przez monsuny letnie, bardzo obfite opady; jedno letnie maksimum przepływu wody oraz długotrwały stan niskich przepływów; mogą być dodatkowo zasilane przez wody z topniejących lodowców i śniegów Himalajów oraz innych gór:

· Ganges;
· Huang-He;
· Jangcy;
· Mekong;
· Irawadi;

Deszczowy śródziemnomorski - cechuje się wezbraniami związanymi z zimowymi opadami; lato - b.małe opady i duże parowanie mogą prowadzić do znacznego obniżenia stanu wody; basen Morza Śródziemnego:

· Ebro;
· Tyber;
· Salso;

Deszczowy oceaniczny - odznacza się dużymi przepływami przez cały rok, niewielkimi obniżeniami poziomu wody latem, wynikającymi z parowania:

· Sekwana;
· Loara;
· Tamiza;
4.Wody podziemne i ich charakterystyka

1. Pochodzenie wód podziemnych.

2. Przekrój przez warstwę wodonośną.

3. Hydrogeologiczny podział wód podziemnych.

4. Wody artezyjskie i subartezyjskie.

5. Gejzery i ich występowanie.

6. Wody mineralne i ich występowanie.

7. Źródła i ich podział.

Potamologia - nauka o rzekach.

Hydrogeologia - nauka o rzekach podziemnych.

Woda podziemna - to woda zmagazynowana w wolnych przestrzeniach skał zalegających poniżej powierzchni ziemi.

Ad.1

· Wody infiltracyjne (pochodzące z opadów atmosferycznych) - ok. 5-30% opadów wsiąka w głąb Ziemi;
Zależy to od:

· Porowatości - jest procentowym udziałem wolnych przestrzeni w całkowitej objętości skały
Żwir: 20-55%, piasek: 20-50%, granit: 0,2-2,2%, bazalt: 0,2-3%

· Przewodności - jest to zdolność skały do przewodzenia wody; zależy od jej porowatości i rozmiarów porów lub szczelin;
np. iły - niska przewodniczość, ponieważ odległości między poszczególnymi cząsteczkami iłu są bardzo małe;

Skały nieprzepuszczalne - to skały o niskiej przewodności, w których przepływ wody jest niemożliwy;

np. iły, gliny, skały lite.

· Wody kondensacyjne - pochodzą z kondensacji pary wodnej zawartej w porach i szczelinach skalnych;
· Wody juwenilne - pochodzą ze skraplania pary wodnej z magmy; znajdują się na obszarach wulkanicznych;
· Wody reliktowe - pochodzą z dawnych epok geologicznych;

Ad.2

Strefa aeracji (napowietrzenia) - to strefa, w której w wolnych przestrzeniach skalnych znajdują się cząsteczki powietrza.

Strefa saturacji - to strefa pełnego nasycenia wodą, gdzie nie występuje powietrze - wszystkie pory wypełnione są wodą.

Warstwa wodonośna - jest od dołu ograniczona warstwą skał nieprzepuszczalnych, od góry powierzchnią, do której sięga, czyli zwierciadłem wód podziemnych.

Zwierciadło swobodne - powstaje, gdy woda wypełnia tylko dolną cześć warstwy wodonośnej.

Zwierciadło napięte - powstaje, gdy warstwa wodonośna znajdzie się pomiędzy dwoma warstwami nieprzepuszczalnymi, a woda wypełnia całą tę warstwę i znajduje się pod wpływem ciśnienia hydrostatycznego.

Ad.3

· Wody przypowierzchniowe (zaskórne, wierzchówki)
· zalegają b.płytko pod powierzchnią ziemi, zwykle w zagłębieniach terenu oraz w dolinach rzecznych lub nad brzegami jezior;
· poziom aeracji b.mały lub nie występuje w ogóle;
· są silnie zanieczyszczone, nie nadają się do spożycia;
· Ich temp jest zależna od temp powietrza;
· Wody gruntowe
· Występują w strefie saturacji oddzielonej od powierzchni ziemi strefą aeracji;
· Są zasilane przez wody opadowe;
· Ich zwierciadło swobodne ulega sezonowym zmianom;
· Wody wgłębne
· Znajdują się w warstwach wodonośnych przykrytych utworami nieprzepuszczalnymi;
· Nie podlegają wahaniom temperatury;
· Są czyste;
· Wody głębinowe
· Zalegają na dużych głębokościach;
· Są oddzielone od powierzchni ziemi wieloma warstwami skał nieprzepuszczalnych;
· Nie są zasilane przez wody opadowe;
· Są to wody reliktowe, termalne;
· Są zmineralizowane;

Ad.4

Poziom piezometryczny - to wysokość, do której woda samoczynnie wypływa pod wpływem ciśnienia hydrostatycznego w szczelinach skalnych.

Wody artezyjskie - to wody, których poziom piezometryczny przebiega powyżej powierzchni terenu.

Wody subartezyjskie - to wody, których poziom wody podniesie się, ale nie osiągnie poziomu terenu.

Wody artezyjskie i subartezyjskie występują w rozległych synklinach, w których warstwy wodonośne zalegają między utworami nieprzepuszczalnymi tworzącymi nieckę.

Największe baseny artezyjskie:

· Wielki Basen Artezyjski w Australii;
· Baseny artezyjskie Sahary;
· Wielki Basen Dakoty;
· Basen Paryski;
· Niecka Łódzka;
· Niecka Warszawska;

Mają ogromne znaczenie w regionach o suchym klimacie:

· Środkowa Australia;
· Sahara;

Ad.5

Gejzer - źródło na obszarze wulkanicznym, które co pewien czas tryska wrzącą wodą i parą wodną w górę na wysokość nawet kilkudziesięciu metrów.

Woda tryskająca z gejzeru ma nawet 110oC.

Występowanie:

· Islandia;
· USA (Park Narodowy Yellowstone);
· Nowa Zelandia;
· Kamczatka;

Ad.6

Woda mineralna - zawiera składników mineralnych więcej niż 1g/1l wody.

Rodzaje wód mineralnych:

· Solanki (zawierają NaCl i sole magnezu);
Ciechocinek, Kołobrzeg, Świnoujście, Goczałkowice,

· Szczawy (wody nasycone CO2);
Krynica, Polanica, Muszyna, Duszniki, Szczawno, Szczawnica, Świeradów

· Wody siarkowe(zawierają rozpuszczone siarczki i siarczany);
Solec, Wieniec, Horyniec, Duszniki, Ciechocinek

· Wody radoczynne (zawierają niewielkie ilości pierwiastków promieniotwórczych);
Świeradów, Czerniawa, Landek

Mają duże znaczenie w leczeniu wielu schorzeń.

Występowanie:

· Sudety;
· Karpaty;
· Góry Świętokrzyskie;

Ad.7

Źródło - naturalny, samoczynny i skoncentrowany w jednym miejscu wypływ wody podziemnej na powierzchnię ziemi.

Rodzaje źródeł:

· Szczelinowe - wyprowadzają wody krążące w szczelinach; występują najczęściej w skałach magmowych, metamorficznych;
· zstępujące - wody spływają z obszarów położonych wyżej i wypływają pod wpływem siły ciężkości;
· wstępujące - wody wypływają pod wpływem ciśnienia hydrostatycznego;
· Uskokowe - wyprowadza wodę przez szczelinę, która jest położona wzdłuż uskoku przecinającego warstwy nieprzepuszczalne;
· Warstwowe - występuje w skałach osadowych, w miejscu przecięcia się warstwy wodonośnej przez powierzchnię terenu;
· Dolinne - znajdują się na dnie dolin;
· Stokowe - położone na stoku;
· Krasowe;
5.Jeziora

1. Podział jezior ze względu na pochodzenie i przykłady występowania na świecie.

2. Największe jeziora świata.

3. Podział jezior ze względu na ilość substancji odżywczych (klasyfikacja biologiczna jezior)
Retencja wody - czasowe wyłączenie z obiegu wody w przyrodzie wody jezior oraz lodowców górskich i lądolodów.

Ad.1

	Typ genetyczny
	Charakterystyka
	Przykładowe jeziora

	jeziora tektoniczne
	ich misy stanowią zapadnięte części

skorupy ziemskiej w formie rowów

lub rozległych zapadlisk
	w rowie: Bajkał, Martwe, Niasa, Tanganika;

w płaskim zagłębieniu: Wiktorii, Ładoga, Górne;

	jeziora wulkaniczne
	W kraterach i kalderach wygasłych

wulkanów, w dolinach

przegrodzonych spływającą lawą
	Crater Lake w Oregonie, Sewan w Armenii

	jeziora reliktowe
	stanowią część dawnego morza
	Kaspijskie, Aralskie, Ilmen

	jeziora polodowcowe
	Powstałe dzięki erozyjnej

I akumulacyjnej działalności

Lądolodów i lodowców górskich

Oraz wód roztopowych
	

	 - rynnowe
	Wąskie, długie, o stromych

Brzegach, głębokie
	Hańcza, Jeziorak, Gopło

	 - morenowe
	W zagłębieniu moreny dennej,

Zwykle płytkie i rozległe
	Mamry, Śniardwy

	 - morenowe dolinne (podgórskie)
	W dolinie odciętej przez morenę
	Como, Garda, Maggiore

	 - wytopiskowe (oczka)
	W zagłębieniach po wytopionych

Bryłach lodu (w morenie dennej)
	małe jeziora, często bez nazwy

	 - karowe (cyrkowe)
	Zajmują dawne cyrki lodowcowe
	Czarny Staw nad Morskim Okiem w Tatrach,

Wielki i Mały Staw w Karkonoszach

	jeziora krasowe
	W zapadliskach lub lejach krasowych
	na Półwyspie Bałkańskim i Polesiu Lubelskim

	jeziora meandrowe (starorzecza)
	W odciętych odcinkach dolin rzek
	Czerniakowskie

	jeziora deltowe
	W deltach dużych rzek
	Dąbie, Drużno

	jeziora eoliczne (deflacyjne i wydmowe)
	W nieckach deflacyjnych i w obniżeniach

Pomiędzy wydmami
	Eyre, Czad,

liczne okresowe i epizodyczne jeziora pustyń

	jeziora przybrzeżne
	W oddzielonych od morza

Zatokach, lagunach lub

W obniżeniach zatopionych

Przez wody gruntowe na skutek

Podnoszenia się poziomu morza
	Maracaibo, Sarbsko, Łebsko, Gardno, Jamno

	jeziora antropogeniczne
	
	sztuczne

[image: image3.jpg]Rys. 142. Plany batymetryczne wybranych jezior:
a) cyrkowe, b) przybrzezne, c) rynnowe,

d) morenowe.

Ad.2

	Nazwa
	Geneza

	Morze Kaspijskie
	Tektoniczne, reliktowe

	Górne
	Tektoniczno-lodowcowe

	Wiktorii
	tektoniczne

	Huron
	Tektoniczno-lodowcowe

	Michigan
	Tektoniczno-lodowcowe

	Aralskie
	Tektoniczne, reliktowe

	Tanganika
	tektoniczne

	Bajkał
	tektoniczne

	Niasa
	tektoniczne

	Wlk. Niedźwiedzie
	Tektoniczno-lodowcowe

	Wlk. Niewolnicze
	Tektoniczno-lodowcowe

	Erie
	Tektoniczno-lodowcowe

	Winnipeg
	lodowcowe

Jeziora polodowcowe występują w skupiskach zwanych pojezierzami, np.. Pojezierze Fińskie, Pomorskie.

Znajdują się na terenach objętych zlodowaceniem plejstoceńskim - Kanada, północna i środkowa Europa.

Ad.3

· Oligotroficzne - przeźroczysta woda o niskiej temperaturze, ubogie w składniki pokarmowe;
· Stawy (jeziora polodowcowe) w Tatrach;
· Eutroficzne - zielonkawe zabarwienie wody, bogate w składniki odżywcze, co sprzyja rozwojowi życia organicznego;
· Dystroficzne - płaskie, niewielkie, silnie zarastające, brunatna barwa wody ze względu na rozkład substancji organicznych, silnie zakwaszone, nie sprzyja rozwojowi życia organicznego;
· Zarastające starorzecze;

Jeziora są krótkotrwałymi obiektami w dziejach geologicznych, m.in. ze względu na procesy zarastania misy jeziornej, zarastające jeziora przekształcają się w bagna.
Większość współczesnych jezior powstała w czwartorzędzie.

6.Lodowce górskie i lądolody

1. Formy występowania lodu.

2. Warunki powstawania lodowców.

3. Granica wiecznego śniegu.

4. Jak powstają lodowce?

5. Budowa lodowca górskiego.
· Zajmują około 11% powierzchni lądowych;
· Stanowią około 69% wszystkich zasobów wody słodkiej;
· Lądolody Antarktyczny i Grenlandia zajmują wspólnie około 89% powierzchni całego lodu na ziemi; są pozostałością po zlodowaceniu plejstoceńskim;
Lądolód Antarktydy → 4000m grubości, spływając do morza tworzy lodowiec szelfowy;

Lądolód Grenlandia → zajmuje 80% wyspy, grubość dochodzi do 3400m; spływa on w kierunku morza nie całą powierzchnią, lecz pojedynczymi jęzorami;

· Wieczna zmarzlina - warstwa gruntu spojona lodem;
· Północna Kanada, Syberia ;
· Grubość do 600m;
· Latem powierzchniowa warstwa rozmarza na głębokość 1-2m → utrudnienia w budownictwie, transporcie, konieczność budowy głębokich fundamentów budynków, silne nawodnienie gruntów;

Ad.1

· Lądolody - lodowce kontynentalne;
· Lodowce górskie;
· Wieczna zmarzlina;
Ad.2

· Klimatyczny - duże opady śniegu, średnia temperatura powietrzna poniżej 0oC;
· Orograficzny - rozległe, płaskie powierzchnie, na których może gromadzić się śnieg;
Ad.3

[image: image1.jpg]mn.p.m.

ephppieiuy

euspongioy A-m

elpuUalEZ BMON

E37610/20Y JUI0M7

dy

elpuejs|

uofliaguds

8000
6000
4000
2000

Rys. 143. Granica wieloletniego $niegu na Ziemi

Granica wieloletniego śniegu - miejsca, powyżej których w ciągu roku więcej śniegu przybywa, niż się go topi;

Wysokość tej granicy zależy od warunków klimatycznych:

· Najniżej przebiega na obszarach okołobiegunowych;
· Najwyżej przebiega na obszarach zwrotnikowych (wysokie temperatury powietrza, nie ma opadów);
· Na równiku (4500m n.p.m.) - lodowiec na afrykańskich szczycie Kilimandżaro;
· W Europie Środkowej (2300m n.p.m.) - w Tatrach nie występują lodowce, choć znajdują się powyżej granicy wiecznego śniegu, z powodu zbyt stromych stoków bez zagłębień;
Ad.4

śnieg - firn - lód firnowy - lód lodowcowy → zmiana gęstości i ciężaru
 (biały) (niebieski)

· Proces zachodzi na polu firnowym;
· Śnieg przekształca się w firn, czyli zespół drobnych, okrągłych ziarenek lodu w wyniku wieloletniego rozmarzania i zamarzania;
· Wysokie ciśnienie wytworzone przez narastające pokłady śniegu i lodu prowadzi do powstania jednolitego lodu lodowcowego;
Ad.5

[image: image2.jpg]Wig ce :
Plan 1 op ¢

pole
fimowe

ladolod

lodowiec

szelfowy gora

lodowa

Rys. 145. Ladolod i lodowiec szelfowy

· Jęzor lodowcowy to strumień lodu spływający w dół, poniżej granicy wietrznego śniegu;
· Ruch lodowca jest możliwy dzięki jego warstwowej budowie i obecności wody;
· Ruch lodowca zależy od dostawy lodu - gdy dopływa dużo lodu, lodowiec się przesuwa, jeśli dopływa mało lodu, czoło lodowca się cofa;
· Długość i tempo przesuwania jęzora zależy od cech ukształtowania powierzchni i ilości śniegu; lodowiec alpejski - 0,1-0,6m na dobę;
Źródła:

· Internet;

· Podręcznik: Geografia cześć 1 Wydawnictwo Szkolne PWN 2007

