Wskaźniki stanu środowiska Ziemi

Organizmy roślinne i zwierzęce nie żyją w próżni ale zajmują określona przestrzeń uwarunkowaną czynnikami klimatycznymi i edaficznymi. Jedne organizmy odznaczają się szerokim zakresem tolerancji w stosunku do czynników środowiska, inne natomiast reagują na niewielkie zmiany czynników biotopu i zaliczamy je do grupy o wąskiej skali ekologicznej. Gatunki o szerokiej skali ekologicznej wyróżniamy przedrostkiem „euro” (eurytermiczne - nieczułe na zmiany termiczne), zaś o wąskiej skali przedrostkiem „steno” (stenotermiczne – czyli czułe na niewielkie zmiany temperatury). Organizmy bardzo czułe na zmiany warunków klimatycznych i edaficznych mogą być wykorzystywane na potrzeby wskaźnikowe.

Bioindykator – gatunek lub inny takson o wąskim zakresie tolerancji (stenobiont) względem niewielkiej liczby czynników ograniczających. Wykorzystuje się je np. do oznaczania stopnia zanieczyszczenia powietrza (głównie porosty), stopnia zanieczyszczenia wody (wybrane gatunki ryb i larwy niektórych owadów), zawartości różnych substancji w glebie (gatunki roślin) i innych. Większość z nich znajduje się pod ochroną prawną ze względu na znaczną degradację środowiska.

Bioindykacja – określenie stanów środowiska lub natężeń czynników środowiskowych za pomocą odpowiednio wyskalowanych bioindykatorów.

Biowskaźnikami mogą być rośliny, zwierzęta, mikroorganizmy, struktury na różnych poziomach organizacyjnych: populacji, fitocenozy, zoocenozy, biocenozy, ekosystemu. Funkcję informacyjna pełnią również różne procesy fizjologiczne (np. asymilacja, respiracja). Na potrzeby bioindykacji zaprzęga się coraz to nowe struktury (mikrostruktury komórkowe) łącznie z DNA.

Klasyfikacja bioindyfikatorów:

- biomarkery – są to organizmy reagujące na zmiany biochemiczne bez widocznych zmian zewnętrznych.
- wskaźniki reagujące, które reagują na warunki środowiskowe (zwłaszcza zanieczyszczeń) odpowiednimi stopniami uszkodzeń w zależności od zakresu koncentracji tych zanieczyszczeń.

- wskaźniki akumulacyjne (akumulatory) są to organizmy zdolne do gromadzenia w swej biomasie dużej ilości związków chemicznych, które możemy określić na drodze analitycznej.

- skale gatunkowe – pozwalają na podstawie zmian składu gatunkowego, proporcji ich grup określić zmiany w środowisku.

- skale krajobrazowe – zmiany w układzie przestrzennym ekosystemów, ich struktury i barw organów asymilacyjnych, które odzwierciedlają jakość i natężenie antropopresji.

Biorąc pod uwagę rodzaj indykowanego obiektu można wyróżnić m.in.:

- autoindykatory (ocena stanu i zmian samego obiektu indykującego)

- pedoindykatory (ocena warunków glebowych i stopnia ich deformacji)

- hydroindykatory (ocena stanu wód otwartych i podziemnych w zakresie składu chemicznego i stopnia zanieczyszczeń)

- termoindykatory (ocena właściwości mikroklimatu i klimatu lokalnego, np. wartość temperatury i dopływu energii słonecznej)

- litoindykatory (określenie struktury fizycznej i chemicznej podłoża)

- chemoindykatory (określenie zawartości substancji chemicznych w środowisku i organizmach)

Metody Bioindykacji mają zastosowanie głównie:

- w geologii poszukiwawczej (wykrywanie niektórych kruszców)

- w ochronie środowiska (wykrywanie i ocena skutków zanieczyszczeń)

- przy ocenie przydatności terenu dla potrzeb rolnictwa, leśnictwa i rekreacji

- w planowaniu użytkowania ziemi

Szczególnie dogodnymi bioindykatorami są rośliny wyższe (naczyniowe) ponieważ są to organizmy duże, łatwo widoczne i rozpoznawalne oraz pozostające na miejscu. Wszystkie te czynniki sprawiają, że są to organizmy łatwe do zbadania.

Ważnymi wskaźnikami stanu środowiska są zmiany zewnętrzne u roślin:
- chloroza – zmiana barwy liści na skutek ograniczenia dynamiki produkcji chlorofilu (skażenie powietrza)

- nekrozy (brzegowe i punktowe) – powstają w wyniku obumierania tkanki asymilacyjnej (duże stężenie związków toksycznych w atmosferze.

