


La scogliera sommersa

Lungo i litorali si trovano molti organismi "adattati" a diverse condizioni limitanti. Alcuni sono capaci di resistere alla forza delle onde, grazie a particolari forme e strutture, altri, pur essendo organismi marini, riescono a permanere per tempi diversi, talora anche molto lunghi, all'asciutto. Gli animali hanno solitamente gusci rigidi, a cono come quelli delle patelle e degli ctamali, o a "coltello", come quello dei mitili, ideali per "sentire meno" la forza delle onde. Ci sono poi organismi che, presenti anche in profondità, riescono a vivere in luoghi ostili come le pozze di marea, dove le condizioni mutano periodicamente. Questi piccoli "ambienti" rimangono spesso isolati dal mare ed allora i parametri dell'acqua che contengono variano velocemente: soprattutto temperatura e salinità aumentano e raggiungono valori eccessivi per molte specie viventi. Le alghe sono piuttosto resistenti e, come *Jania rubens*, capaci di ondeggiare continuamente al ritmo della risacca. Alcune vivono nella zona di costa compresa tra la alta e la bassa marea e sono piuttosto particolari perchè possono presentare scheletri rigidi, come *Lithophyllum*, o degenerare stagionalmente, come *Rissoella*, quando, nella bella stagione, la continua bonaccia isola per lungo tempo queste alghe dal mare.