
Bugát 2018.

Döntő írásbeli kérdései:

1. A testhőmérséklet szabályozása

 A klímaváltozás egyik nálunk is megfigyelhető meteorológiai következménye az

átlaghőmérséklet emelkedése, amely esetenként a mérsékelt éghajlati örvre jellemző átlagos

értékektől szélsőségesen is elérhet. A szélsőséges külső hőmérsékleti értékek ellenére, néhány

élőlénycsoport testhőmérséklete, ennek ellenére állandó.

1. Nevezze meg azokat az állatcsoportokat (minél magasabb taxonszinten) amelyek képviselőire

jellemző a vegetatíven szabályozott állandó testhőmérséklet!

a)…………………………………………………………………

b)………………………………………………………………… (2 pont)

Válaszoljon a kérdésekre!

2. Pontosan hol találhatók az ember testhőmérséklet-szabályozásának legfelső központjai?

………………………………………………………………….. (1 pont)

3. Ha a külső hőmérséklet emelkedése eléri a személy komfortzónájának felső határát, a központ

hatására hőcsökkentő mechanizmusok lépnek életbe. Melyik a legelőször fellépő, külsőleg is jól

észlelhető élettani változás, és mi a hőszabályozási mechanizmus hatásának fizikai alapja?

…………………………………………………………………….. (1 pont)

Döntsd el, hogy igaz-e (I) vagy hamis-e (H) a következő két állítás, és a megfelelő betűjelet írja

a kérdéseket követő mezőbe!

4. A sarki tájakon élő nagyobb termetű pingvinek hőtermelése és hőkonzerválása nagyobb mértékű,

mint az Egyenlítőnél élő kisebb pingvineké, mert a hőtermelő testtömeg a lineáris méret

harmadik, a hőleadó testfelület pedig a lineáris méret második hatványával arányos. (1. pont)

 

Döntsd el, hogy a sorszámozott állítások a nagy betűkkel jelölt két változás közül az egyikre, a

másikra, mindkét változásra, esetleg egyik változásra sem jellemzőek-e és a megfelelő nagy

betűjelet írja a sorszámok mellé.

 A) az ember hőtermelése

 B) az ember hőleadása

 C) mindkét folyamatra igaz

 D) nem igaz az egyik folyamatra sem

5. a tiroxin fokozza ……….

6. a szimaptikus idegrendszeri hatás fokozza ……….

7. fizikai munkavégzés közben növekszik ……….

8. a külső hőmérséklet hirtelen csökkenése hatására megváltozik ……….

9. lázas állapot kialakulása esetén a normálisnál kisebb mértékű ……….

 (10 pont)

2. Klímajellemzők és a biomok

 A globális klímaváltozás hatására lassan megváltoznak az egyes biomok kiterjedései és

fajösszetételük is lassú változáson megy keresztül. Ennek első jelei - például a mediterrán

alterjedésű fajok nyomulása észak felé – már meg is kezdődött. Az alábbi ábra a főbb biomok és

két makroklimatikus paraméter összefüggéseit mutatja be. Tanulmányozza az ábrát, majd oldja

meg a feladatokat!

Döntsd el, hogy igaz-e (I) vagy hamis-e (H) a következő állítás, és a megfelelő betűjelet írja a

kérdést követő mezőbe!

1. A biom típusát leginkább az évi középhőmérséklet és az évi csapadék mennyisége határozza meg.

  (1 pont)

Válaszoljon a kérdésere!

2. Mit jelentenek az ábra függőleges tengelyén a számok:

……………………………………………………………………………………………………

 (1 pont)

3. Mi a mértékegysége a vízszintes tengely számainak?

……………………………………………………………………………………………………

 (1 pont)

A következő megállapítások az egyes biomokra vonatkoznak. Írja a megfelelő biom betűjelét a

sorszámozott megállapítások mellé! (0,5-0,5 pont)

4. itt élnek a legkisebb termetű fásszárú növények …….

5. trópusi esőerdő …….

6. tűlevelű fál és vastag mohaszint jellemzi …….

7. szavanna …….

8. kb.10oC évi középhőmérséklet és évi kb. 600-1200 mm csapadék esetén alakul ki …….

9. mérsékelt ővi lomberdő …….

10. ebben a biomban a fák a száraz évszakban hullajtják le a leveleiket …….

11. trópusi lombhullató erdő …….

12. lombkorona szintjeinek száma legalább három …….

13. tundra …….

14. Közép-Ázsiában is előforduló, hatalmas kiterjedésű fátlan biom …….

 (10 pont)

3. Globális klímaváltozás

 Napjaink globális kérdései közül egyik legmeghatározóbb a klímaváltozás kérdése. Vannak olyan

kutatók, akik természetes folyamatnak tartják, mások elsősorban az emberi tevékenységeket

teszik felelőssé érte. Rövid esszében érvelj mindkét álláspont mellett!

Megoldások:

1. feladatsor:

1. madarak, emlősök

2. hipotalamusz

3. verejtékezéssel járó hőelvonás

4. igaz

5. A

6. A

7. C

8. C

9. B

2. feladatsor:

1. Igaz

2. Átlaghőmérséklet

3. mm

4. H, 5. F, 6. G, 7. C, 8. E, 8. E, 9.E, 8.D, 9. F, 10. H, 11. B

3. feladatsor:

 Értelemszerűen

Szóbeli döntő forgatókönyve

1. TOTÓ feladatok (14 pont)

2. Lottó feladat (5 pont)

3. Igaz-nem igaz (8 pont)

4. Honnan származik (5 pont)

5. Fogalomzavar (8 pont)

6. Glaciális-interglaciális (10 pont)

Összesen: 50 pont

Szóbeli döntő kérdései

TOTÓ feladatok

1. Ötven évvel ezelőtt Földünk negyedik legnagyobb tava volt, 1985-re térfoga 60 %-al

csökkent, ma óriási erőfeszítéseket tesznek a megmentésére. Melyik ez a tó?

 1. Kaszpi tó 2.Aral tó, X Bajkál tó

2. Melyik halfaj a legérzékenyebb egy természetes élővízben az oxigénmennyiség

csökkenésére?

 1. ponty, 2.kárász, X. sebes pisztráng

3. Melyik termesztett gabonanövényünk C-4-es típusú?

1.rozs, 2.kukorica X, búza

4. A globális klímaváltozás hatására nőtt Európában az éves lehullott csapadékmennyiség is.

Hány %-al nőtt az 1970-es átlagértékhez képest?

 1. 12-15 % 2.1-3 %, X 2,5-10 %

5. Földünk mai légkörének gázai közül melyik jelenhetett meg időben legkésőbb benne?

 szén-dioxid 2. ózon X nitrogén

6. Melyik védett madárfajunk vonul legtávolabb költőhazájától a téli időszakra?

 1. kiskócsag 2. fekete harkály X fehér gólya

7. Melyik gáz nem játszik szerepet a globális ághajlatváltozásban mai ismereteink szerint?

1. metán, 2. vízgőz, X. nitrogén-dioxid

8. Melyik nemzetközi a globális klímaváltozással is foglalkozó környezetvédelmi
dokumentumnak volt a címe a Közös Jövőnk?

 1. A Riói csúcs, 2. A Brundtland jelentés, X a Ramsary Egyezmény
9.A természetes üvegházhatású gázok nélkül mennyi lenne Földünk átlaghőmérséklete?
 1. – 19 fok, 2. -5 fok , X 0 fok

10. Hazánk levegőjében a szén-dioxid tartalom éves periodusonként változik. Melyik hónapban a
legalacsonyabb a mennyisége?

 1.május 2. augusztus X november
12. Melyik kéntartalmú gáz felelős a kénvegyületek közül legnagyobb mértékben a globális

klímaváltozásért?

 1. szén-diszulfid, 2. kén-hexafluorid X kén-dioxid

13. Az atomkor,sajnos –úgy néz ki óhatatlanul – jelentős természetkárosításokkal is jár.

Mennyi volt a valaha mért legsavasabb eső pH-ja?

 1. 1,8 2. 3,3 X 2,2

 +1. Egy fél évszázaddal ezelőtt a belső vízvezetékcsövek ólomból készültek, pedig az ólom mérgező. Miért
használhatták mégis?

1. mert ez volt a legolcsóbb megoldás, 2. Mert nem tudták, hogy mérgező, X mert a vezeték belső

felületén vízben nem oldódó ólom-karbonát keletkezik

4. Honnan származik?

Tenyésztett háziállat neve Őshazája a kontinens megnevezésével

háziló Ázsia

háziszamár Ázsia

pulyka Közép-Amerika

házityúk Ázsia

házinyúl Európa

kecske Európa

láma Dél-Amerika

selyemhernyó Ázsia

kétpúpú teve Ázsia

házimacska Afrika

6. Galciális-interglaciális

……A jégkorszakok okai

 ….. A legutóbbi jégkorszakok feltehetően az Északi sarkról induló eljegesedéssel

jöttek létre. Ezt az is elősegíthette, hogy akkoriban még akadálytalanul bejuthattak a déli meleg

áramlások a Jeges-tengerbe. Hatásukra a kontinensek északi részén megnőtt jelentősen

lecsökkent a párolgás, és hűvös, csapadékos klíma alakulhatott ki. Felhalmozódott a hó, egyre

vastagabb jégréteg jött létre. A szárazföldek mozgása később útját állta a meleg áramlásoknak,

így északon a klíma hidegebbé vált, megszűnt a hó utánpótlása. Az addig kialakult hatalmas

jégtakaró azonban még egy ideig fenntartotta magát. Az ilyen nagy jégtakarók ugyanis nagyobb

kisebb mértékben verik vissza a hőt, és ezzel növelik a Föld hőveszteségét, ami önmagában is

fokozza a lehűlést, ezzel gerjeszti egyre nagyobb területek eljegesedését. Az egyre hidegebb

klíma azonban egyúttal csökkenti a csapadékképződés esélyét is, ezért végül a jég gyarapodása

abbamarad.

 A szárazföldön felhalmozódó jégben valójában az óceánok vize kerül ki tartósan a

körforgásból, ennek következtében a tengerszint lesüllyed. A szárazföldek klímája szárazabbá

nedvesebbé válik, ami bizonyos idő után a hó lassú olvadását indíthatja el, és kezdetét veheti a

jégtakaró zsugorodása. Az olvadékvíz az óceánba folyik, növekszik a vízszint, ami újra

hűvösebb, csapadékosabb éghajlat kialakulását teszi lehetővé. Vagyis a folyamat így ciklusossá

válhat. A jégkorszakok megszűnésében szerepe lehet a földpálya módosulásának és a

földtengelyferdeség újabb változásának, mert növelheti az adott területre jutó hő mennyiségét, és

ezzel melegebb klímát hozhat létre. Figyelemre méltó, hogy bolygónk pályamódosulásai és

tengelyferdeségének változásai mintegy 50 ezer éves ciklust mutatnak…..

Kis jégkorszakok

 A glaciális és az interglaciális időszakok klímája nem volt egyenletes. Azokon belül is – igaz

jóval kisebb mértékű ingadozásokkal – hidegebb és melegebb időszakok váltogatták egymást.

Most az utolsó interglaciálist glaciálist követő felmelegedésben élünk. A jelenlegi

interglaciálisnak is volt már egy hűvősebb időszaka, „kis jégkorszaka”, amely az 1300-as évektől

nagyjából az 1800-as évek közepéig tartott. Szokatlanul hosszú, november elejétől-közepétől

március augusztus közepéig tartó igen hideg, havas tél jellemezte, a nyár pedig jóval rövidebb,

hűvösebb és csapadékosabb volt. Ezért kiálthatták ki Hunyadi Mátyást 1558-ban 1458-ban a

teljesen (és vastagon) befagyott Duna jegén királlyá a magyar főurak. Eger ostromát október 12-

én adta fel a török, amiben nemcsak a védők hősies ellenállása játszott szerepet, hanem az is,

hogy folyamatosan és tartósan fagyos éjszakák követték egymást, amely a sátrakban éjszakázó és

meleg klímához szokott katonák számára egyszerűen elviselhetetlen volt.

2. Lottó feladatok

1.Nagyjából hány kilométeres sugarú körben keringenek bolygók a Nap körül?

6. milliárd km

2. Mekkora volt a legmagasabb mért hőmérséklet az Antarktiszon?

14 oC

3. Európában?

Sevilla 50oC

4. Afrikában

Líbia 58 oC

5. Ennyiedikén van a víz világnapja

 22

3. Igaz-nem igaz

 1. Igaz-e, hogy a cseppfolyós levegő desztillálásakor az oxigén távozik el elsőként ?

 Nem, mert a nitrogén

 2. Igaz-e, hogy a cseppfolyós levegő tisztítás nélkül általában zavaros, nem átlátszó folyadék ?

 Igen, a benne lévő szilárd szén-dioxid darabkák miatt.

 3. Igaz-e, hogy a szilárd szén-dioxid darabkáktól egyszerű szűrőpapiros szűréssel megtisztítható

?

 Igen

 4. Igaz-e, hogy a nyitott üvegbe kiöntött állandóan párolgó levegő színe állandóan világosabb

lesz, fehéredik ?

 Nem igaz, mélyül, kékül, mert nő az oxigén részaránya

4. Honnan származik? (5 pont, fél pontot nem adunk, felfelé kerekítünk)

Tenyésztett háziállat neve Őshazája a kontinens megnevezésével

háziló

háziszamár

pulyka

házityúk

házinyúl

kecske

láma

selyemhernyó

kétpúpú teve

házimacska

 5. Fogalomzavar (8 pont)

 1. .A POR......természetes úton vagy az emberi tevékenység hatására a légkörbe kerülő szilárd

anyag. Általában, így nálunk is (ez az érték egyes országokban eltérő)-nak az 1-500 m

nagyságú lebegő részecskéket tekintik.

 SZILICIUM-DIOXID, CELLULÓZ, FÉMOXIDOK
 2. A KOROMa por alsó mérettartományaiba, vagy már az aeroszól mérettarományba eső

mélyfekete víztaszító anyag, amely a fosszilis tüzelőanyagok elégetésekor, azok tökéletlen égése

során keletkezik.

 POLICIKLUSOS AROMÁS SZÉNHIDROGÉNEK, SZÉN
 3. A PERNYEaz éghetetlen anyagokat is tartalmazó tüzelőanyagok elégetése során

visszamaradó, de a füstgázokkal a levegőbe kerülő finom anyag, a légkör porszennyezésének

komponense.

 FÉMOXIDOK-SZILIKÁTOK

 4. A SZMOG ...akkor jön létre, ha a szennyezőanyagok valamilyen oknál fogva feldúsulnak és

helyben maradnak a talaj közelében lévő (0-100 méteres) légrétegekben.

 KÉN-DIOXID, METÁN

6. Glaciális-interglaciális

Hibakeresés

A jégkorszakok okai

 ….. A legutóbbi jégkorszakok feltehetően az Északi sarkról induló eljegesedéssel

jöttek létre. Ezt az is elősegíthette, hogy akkoriban még akadálytalanul bejuthattak a déli meleg

áramlások a Jeges-tengerbe. Hatásukra a kontinensek északi részén jelentősen lecsökkent a

párolgás, és hűvös, csapadékos klíma alakulhatott ki. Felhalmozódott a hó, egyre vastagabb

jégréteg jött létre. A szárazföldek mozgása később útját állta a meleg áramlásoknak, így északon

a klíma hidegebbé vált, megszűnt a hó utánpótlása. Az addig kialakult hatalmas jégtakaró

azonban még egy ideig fenntartotta magát. Az ilyen nagy jégtakarók ugyanis kisebb mértékben

verik vissza a hőt, és ezzel növelik a Föld hőveszteségét, ami önmagában is fokozza a lehűlést,

ezzel gerjeszti egyre nagyobb területek eljegesedését. Az egyre hidegebb klíma azonban egyúttal

csökkenti a csapadékképződés esélyét is, ezért végül a jég gyarapodása abbamarad.

 A szárazföldön felhalmozódó jégben valójában az óceánok vize kerül ki tartósan a

körforgásból, ennek következtében a tengerszint lesüllyed. A szárazföldek klímája nedvesebbé

válik, ami bizonyos idő után a hó lassú olvadását indíthatja el, és kezdetét veheti a jégtakaró

zsugorodása. Az olvadékvíz az óceánba folyik, növekszik a vízszint, ami újra hűvösebb,

csapadékosabb éghajlat kialakulását teszi lehetővé. Vagyis a folyamat így ciklusossá válhat. A

jégkorszakok megszűnésében szerepe lehet a földpálya módosulásának és a földtengelyferdeség

újabb változásának, mert növelheti az adott területre jutó hő mennyiségét, és ezzel melegebb

klímát hozhat létre. Figyelemre méltó, hogy bolygónk pályamódosulásai és tengelyferdeségének

változásai mintegy 50 ezer éves ciklust mutatnak…

Kis jégkorszakok

 A glaciális és az interglaciális időszakok klímája nem volt egyenletes. Azokon belül is – igaz

jóval kisebb mértékű ingadozásokkal – hidegebb és melegebb időszakok váltogatták egymást.

Most az utolsó interglaciálist követő felmelegedésben élünk. A jelenlegi interglaciálisnak is volt

már egy hűvősebb időszaka, „kis jégkorszaka”, amely az 1300-as évektől nagyjából az 1800-as

évek közepéig tartott. Szokatlanul hosszú, november elejétől-közepétől augusztus közepéig tartó

igen hideg, havas tél jellemezte, a nyár pedig jóval rövidebb, hűvösebb és csapadékosabb volt.

Ezért kiálthatták ki Hunyadi Mátyást 1558-ban a teljesen (és vastagon) befagyott Duna jegén

királlyá a magyar főurak. Eger ostromát október 12-én adta fel a török, amiben nemcsak a védők

hősies ellenállása játszott szerepet, hanem az is, hogy folyamatosan és tartósan fagyos éjszakák

követték egymást, amely a sátrakban éjszakázó és meleg klímához szokott katonák számára

egyszerűen elviselhetetlen volt.

1.

2.

3.

4.

5.

6.

7.

8

9.

10.

11.

12.

13.

+1

