Урок №3
Тема урока: ХИМИЧЕСКИЕ ЗАГРЯЗНЕНИЯ И ОТРАВЛЕНИЯ

 Цели и задачи:

· повторить причины и источники загрязнения и истощения окружающей среды;
· познакомить учащихся с химическими видами загрязнения и отравления;

· обучить способам защиты от них; формировать научное понимание окружающего мира.
Учебно- наглядный комплекс: учебник, перечень видов загрязнений, примеры рекламы табачных изделий.
Ход урока

1. Организационный момент.

2. Проверка домашнего задания.

1) Почему большие города значительно изменяют естественную среду обитания человека?
2) Какие вещества или явления относят к загрязнителям?

3) Какие будут последствия в живой природе, если человек не продумает способы защиты окружающей среды от разных видов загрязнений?
 3. Изучение новой темы.
1. Объяснение учителя.

Вопрос №1. Что такое ксенобиотики?

Вопрос №2. Как организм защищается от ксенобиотиков.

Перечислите виды загрязнений, влияющих на организм человека. Остановимся подробнее на первом их них – химическом. Все вещества, перечисленные в таблице, относятся к сненобиотикам-чужеродным для организма соединениям, большинство из которых (более 7 млн) произведено самим человеком. Из этих веществ наибольшую опасность представляет три металла- свинец, кадмий, ртуть. На сегодняшний день человечество накопило столько вооружения, что его хватило бы, чтобы уничтожить все живое и саму Землю несколько раз. То же самое можно сказать и о количестве хлорсодержащих веществ в атмосфере, почве, воде. Эти вещества способны уничтожить все аэробные организмы, которые потребляет человек. Благо природа умеет самовосстанавливаться, но бесконечно это продолжаться не может.

2.Мозговая атака.
Учитель предлагает учащимся обсудить вопросы:
1. Токсическое влияние химических веществ на организм человека, используя рисунки учебника

2

2.Действие табака на организм человека.
3. Дискуссия «Что вы думаете?».
- история табака, (слайды)
- никотин-это наркотик. Почему он легален?

- табак, курение в литературе
4. Решение кроссворда.

5. Работа по таблице.

Задание. Заполни таблицу «Мой выбор - не курить».

6. Итог урока.
Итог урока подводим в форме тестирования:
1.Какие три металла представляют особую угрозу жизни и здоровью человека?
А) бериллий, алюминий, хром;

Б) селен, серебро, олово;

В) свинец, кадмий, ртуть.

2.Какие болезни может вызвать у курильщика канцерогенные смолы?

А) болезни крови;

Б) болезни сердца;

В) раковые заболевания.

3. Назовите систему барьеров, препятствующих проникновению ксенобиотиков во внутреннюю среду?

А) кожа;

Б) почки;

В) печень.

4. К транспортным системам, обеспечивающим выведение ксенобиотиков из организма, относятся:

А) дыхательная система;

Б) почки;

В) эпителий пищеварительного тракта.

3

5. К ферментным системам человека относятся:

А) почки;

Б) печень;

В) кожа.

 и презентациии по теме «Курить-здоровью вредить».
7. Домашнее задание.

1. Найти продукты, на упаковках которых обозначены символы пищевых добавок, вредных для организма человека.

2. Подготовить сообщение о механизмах защиты от ксенобиотиков.

