Samenvatting Aardrijkskunde H1

2: energiebalans op aarde
Zon = belangrijkste energiebron aarde.

Instraling = deel zonnestraling bereikt aarde.

Uitstraling = Aarde geeft straling af aan atmosfeer.

Energiebalans = Overzicht in – en uitstraling
Hoeveelheid straling dat aarde bereikt, hangt af van:

· Dichtheid wolkendek; waterdruppels, CO2 en stofdeeltjes reflecteren zonnestralen direct naar ruimte.

· Breedteligging op aarde; op hoge breedte vallen zonnestralen schuin op aard opp. Op evenaar loodrecht.

· Lengte dag en zonnestand gedurende de dag; lengte dag verandert doordat de aardas helt ten opzichte van de baan van de aarde rond de zon (23,5 graad) Zonnestand verandert door de draaiing van de aarde rond haar as.
De aarde absorbeert zonnestraling, warmt op en geeft warmtestraling af. De zon verwarmt de atmosfeer indirect, via het aardoppervlak. Waterdamp en CO2 houden warmtestraling tegen. Uitstraling is groter als de lucht onbewolkt is. Door het vasthouden van de warmte in de atmosfeer bereikt slecht een deel de ruimte.
Dynamisch evenwicht = instraling en uitstraling van warmtestraling is gelijk (evenwicht van eenheden die in beweging zijn).
Atmosfeer bestaat uit 78% stikstof, 21% zuurstof en sporengassen (methaan, argon, ozon 1%. Temperatuur van de lucht wordt per km stijging 6 graden kouder. Troposfeer bevat alle waterdamp en 3/4e van de gasmassa van de atmosfeer. Stratosfeer bevat de ozonlaag (beschermt tegen uv-straling. Stratosfeer is warmer dan tropopauze omdat de ozonmoleculen‘s nachts zuurstofmoleculen worden en hierbij warmte afgeven.

Natuurlijk broeikaseffect = kooldioxide, methaan en waterdamp houden warmtestraling tegen, hierdoor is er een gem. temp. van 15 graden, nodig voor leven op aarde.
Versterkt broeikaseffect = broeikasgassen nemen toe waardoor meer warmte wordt vastgehouden.

3: Wereldwijde luchtstromen

Weer = toestand van de lucht op een bepaalde plaats op een bepaald moment. Warme lucht stijgt op, koelt af in de troposfeer en stijgt niet meer (tropopauze. Hoe warmer de lucht, hoe hoger deze in de troposfeer kan opstijgen.
Luchtdruk (mbar of Hp) = kracht lucht / aardoppervlak. Koude lucht heeft hogere dichtheid en is zwaarder dan warme lucht.

Hogedrukgebied, maximum = Gebied met dalende, koudere lucht.

Lagedrukgebied, minimum = Gebied met stijgende, warmere lucht.

Wind = Luchtstromen tussen hoge en lage drukgebieden waardoor het luchtdruk verschil kleiner wordt. Hoe groter het drukverschil, hoe harder de wind waait.

Isobaar = lijn die alle punten van gelijke luchtdruk met elkaar verbind.
Polair maximum = Constant hogedrukgebied op de polen waardoor het altijd koud is.
Equatoriaal minimum = Constant lagedrukgebied op de evenaar waardoor het altijd warm is.

Mondiale luchtcirculatie = Continue uitwisseling van lucht en warmte door de wind die waait tussen drukgebieden.
Subtropisch maximum = Dalende lucht rond 30 gr NB/ZB afkomstig van de evenaar. De lucht stroomt vanaf hier weer terug naar de evenaar en de polen.

Passaten = Winden die vanaf het subtropisch maximum waaien.

Subpolair minimum = Ophoping van lucht rond 50 gr NB/ZB die wordt veroorzaakt door een botsing van passaatwinden en poolwinden, deze lucht kan alleen opstijgen.

Depressies = Grote lagedrukgebieden (alle depressies samen vormen het subpolaire minimum)

4: Wereldwijde luchtstromen beter bekeken

Wet van Buys Ballot = Lucht beweegt van een hogedrukgebied naar een lagedrukgebied, waarbij met de wind in de rug geldt dat op het noordelijk halfrond de wind een afwijking heeft naar rechts en op het zuidelijk halfrond een afwijking naar links.

Intertropische Convergentiezone (ITCZ) = Gebied waar de NO-passaat en de ZO-passaat elkaar ontmoeten. Hierdoor ontstaat een snelle stijging van warme, vochtige lucht en ontstaan er tropische buien met onweer. In de zomer verschuiven het equatoriaal minimum, de passaatwinden en de ITCZ met de zon mee naar het noorden.

Corioliseffect = Geldt voor alles dat los zit van de aarde. Doordat de aarde draait, is er op lagere breedte een hogere snelheid dan op hoge breedte. Lucht die van hoge naar lage breedte stroomt, raakt achter op de aarde. Lucht die van lage naar hoge breedte stroomt, raakt voor op de aarde. Op het noordelijk halfrond krijg je zo een afwijking naar rechts, en op het zuidelijk halfrond naar links. Hierdoor krijgt de ZO-passaat (in winter alleen op zuidelijk halfrond) op het noordelijk halfrond een afwijking naar rechts (gaat waaien van uit zuidwesten).
Moessons = Halfjaarlijkse land- of zeewinden die lange tijd een constante richting aanhouden.

Op de oceanen waaien passaatwinden het hele jaar door uit dezelfde richting. Door verschil in opwarmen en afkoelen van land en water wordt het windsysteem verstoord. De verstoring is het grootste op het noordelijk halfrond, daar ligt de grootste landmassa.
Front = Grens tussen warme en koude lucht. Koude lucht is zwaarder en kruipt onder warme lucht. Warme lucht moet opstijgen, hierdoor ontstaat een groot lagedrukgebied. De warme lucht stijgt op in een spiraal.

Jetstreams = Winden die met orkaankracht van west naar oost in de troposfeer waaien (tussen 30 en 50 gr NB/ZB). Depressies verplaatsen zich onder invloed van de straalstromen.

6: Oceaan- en zeestromen.

Zeewater is zout door natrium, magnesium, chloor, sulfaat, calcium, kalium en borium en opgeloste gassen zoals CO2, NO2 en O2. De zouten komen uit gesteente van continenten. Ze lossen op in regen- en grondwater en worden door rivieren meegevoerd naar de oceanen. Als het water verdampt, blijven ze achter.
Zeestromen/driften = bewegende watermassa’s aan het oppervlak van de oceanen. Het water beweegt vooral horizontaal, verticaal mengt het zich door de wint tot een diepte van 100 m. Zeestromen die van de evenaar naar het noorden/zuiden bewegen zijn warm (Golfstroom).
Coastal upwelling = door driftstromen wordt zoveel water onttrokken, dat er een compensatiestroom ontstaat: dieper gelegen koud water welt omhoog.
Thermohaliene circulatie of diepzeepomp = Worden veroorzaakt door dichtheidsverschillen van het water, die op hun beurt worden veroorzaakt door temperatuurverschillen (thermo) en verschillen in zoutgehalte (halien).

Doordat een aflandige wind het water uiteen blaast komt het diepere water in aanraking met koude lucht en koelt af. Na afkoeling is het water extra koud. Dit komt doordat er ijs ontstaat. Dit koude, zoute water zinkt diep naar beneden. Hier mengt het zich met andere zeestromen.
7: Circulatiesystemen gekoppeld

Het natuurlijke broeikaseffect zorgt dat een deel van de warmtestraling wordt tegengehouden. Hierdoor is er een gem. temp. die leven op aarde mogelijk maakt. Door verschillen in opwarming van het aardopp. en de lucht daarboven ontstaan luchtdrukverschillen, deze leiden tot de mondiale luchtcirculatie die zorgt voor uitwisseling van lucht en warmte tussen de evenaar en de polen.
 Zeestromen verspreiden water, zout, voedingsstoffen en warmte tussen de evenaar en de polen. Al deze systemen zorgen voor een verdeling van temperatuur en neerslag over de aarde (fysisch-geografische zones.
Interglacialen = warme perioden in de geografische geschiedenis.

Glacialen = koude perioden in de geografische geschiedenis.

Oorzaak glaciaal 20.000 jaar geleden: Antarctica werd door koude zeestromen geïsoleerd van warme zeestromen. Er vormde zich een grote landijskap. Doordat er zoveel water in ijs was opgeslagen lag de zeespiegel lager dan nu. De Golfstroom kon door het ijs niet diep naar het noorden doordringen. Het warmtetransport van de evenaar naar de polen was minimaal.
El Nino = Verschijnsel waarbij de oostelijke passaatwinden boven de Grote Oceaan omdraaien, warm water vanuit Indonesië naar Zuid-Amerika stroomt en de koude Peru-zeestroom verdringt. Gevolgen: tropische wervelstormen, overstromingen en droogte.

8: Klimaten wereldwijd

Klimaat wordt beïnvloedt door geografische breedteligging, wind- en zeestromen, afstand tot zee, reliëf en hoogteligging.
 Klimaat = gemiddelde toestand van het weer over een lange periode.
Klimaatsysteem Köppen (op basis van natuurlijke vegetatie, temperatuur en neerslag):
A-klimaat: gem. temp. koudste maand is niet lager dan 18 graden.

C-klimaat: gem. temp. koudste maand niet lager dan -3 graden en in de warmste maand niet hoger dan 18 graden.

D-klimaat: gem. temp. koudste maand is lager dan -3 graden en in de warmste maand hoger dan 10 graden.

E-klimaat: gem. temp. warmste maand is niet hoger dan 10 graden.

B-klimaat: onderverdeling aan de hand van droogte-index

	A, C, D: onderverdeling aan de hand van hoeveelheid neerslag.
	w

s

f
	Wintertrocken

Sommertrocken

Fehit

	B: onderverdeling aan de hand van droogte-index.
	W

S
	Wüste: woestijn

Steppe: steppe

	E: onderverdeling aan de hand van temperatuur.
	T

F

H
	Tundra: toendra
Frost: vorst

Hochgebirge: hooggebergte.

ET = gem. temp. ligt in de warmste maand tussen 0 en 10 graden.
EF = gem. temp. blijft in de warmste maand onder de 10 graden.

Verschillen in klimaatzones en vegetatiezones komen door verschillen in bodemgesteldheid, reliëf en grondwaterstand.

Isotherm = lijn die alle punten van gelijke temperatuur met elkaar verbindt.

11: Het klimaat door de tijd

Inslag meteoriet bij Yucatan veroorzaakte klimaatverandering (de ozonlaag verdween door de vrijgekomen energie. Bossen branden af en veel stof kwam in de atmosfeer terecht (zonsverduistering. IJstijd begin Perm kwam doordat de landmassa op de Zuidpool lag.

Aarde vormt een systeem van hydrosfeer, biosfeer, atmosfeer en aardoppervlak. Deze beïnvloeden elkaar in een wisselwerking van water, stoffen, lucht en warmte.

Factoren klimaatverandering:

· Verschuiving van continenten

· Variëren zonkracht: zonnevlekken beïnvloeden instraling. Zonnevlekken zijn plekken op de zon die 1600 graden koeler zijn dan de rest van het oppervlak. Rondom de zonnevlekken ontsnapt meer zonnestraling dan normaal. Zijn er veel zonnevlekken, dan is er meer instraling.

· CO2-huishouding: Als de concentratie CO2 aan de opp. van de oceanen afneemt, komt er minder CO2 in de atmosfeer. Door plankton en algen wordt aan de opp. CO2 omgezet in organisch materiaal en O2 (biologische pomp). Tijdens een glaciaal werkt deze harder, minder CO2 waardoor temp. daalt.

· Werking diepzeepomp

· Milankovic-variabelen: De excentriciteit van de aarde verandert met een periode van ongeveer 100.00 jaar van bijna cirkelvormig tot zwak elliptisch en weer terug. Deze verandering heeft gevolgen voor de hoeveelheid energie die de aarde van de zon ontvangt. De helling van de aardas varieert tussen de 22,0 en 24,4 graden op een tijdschaal van 41.000 jaar (scheefheid. De richting van de aardas varieert als gevolg van precessie (periodieke tolbeweging van de aardas op een tijdschaal van 19.000 en 23.000 jaar. Bij extreme standen kan een (inter)glaciaal ontstaan. Een matige zomer en een zachte winter zorgen voor een koude periode, er valt weel sneeuw in de winter dat in de zomer niet kan smelten. Een geringe excentriciteit, scheefheid en een grote afstand tot de zon in de zomer leid tot een ijstijd. Milankovic-variabelen geven een verklaring voor het optreden van (inter)glacialen op een tijdschaal van 20.000 tot 100.000 jaar.
12: Het klimaat nu

De concentratie CO2 in de atmosfeer is niet meer constant. Er worden meer fossiele brandstoffen gebruikt, en methaan wordt uitgescheiden door de groeiende wereldbevolking en akkerbouw.
Antropogene invloed = invloed van de mens op de samenstelling van de atmosfeer.
· Door stijging van de broeikasgassen, ontstaat het versterkt broeikaseffect. CO2 wordt opgenomen in planten en oceanen. De hoeveelheid CO2 is door antropogene oorzaak 3% gestegen. Hierdoor zal de temperatuur op aarde stijgen.

· Door toename van de temperatuur op aarde verdampt er meer water, ontstaan er meer wolken waardoor er meer warmtestraling in de atmosfeer wordt vastgehouden.
· Door toename van aërosolen (stof en roetdeeltjes) wordt een deel van de zonnestraling teruggekaatst naar de ruimt waardoor de instraling verminderd. Dit heeft een matigend effect op de temperatuur.
13: Het klimaat in de toekomst

Uit metingen blijken een paar zaken:

· De wereldgemiddelde temperatuur is in de 20e eeuw met 0,6 graden gestegen.

· Bedekking met sneeuw en ijs is afgenomen

· Zeespiegel is met 10 tot 20 cm. gestegen.

· Hoeveelheid neerslag op gematigde en hogere breedte is toegenomen en in de subtropen afgenomen.

· Op gematigde en hogere breedte is de lengte van de seizoenen toegenomen.
Terugkoppelingsystemen aarde:
Waterkringloop: temperatuurstijging (meer verdamping (meer wolken (meer terugkaatsing zonnestraling (verlaging temperatuur.
· IJs-albedo-feedback: temperatuurstijging (land- en zee ijs smelt (totale ijsopp. neemt af (aarde reflecteert minder zonnestraling (aarde neemt meer zonnestraling op (meer warmtestraling (temperatuur stijgt.
· Bufferwerking oceanen: temperatuurstijging (zeewater neemt minder CO2 op (meer CO2 in de atmosfeer (versterkt broeikaseffect (verdere temperatuurstijging.

Verwachte gevolgen voor wereldwijde klimaat:

· Stijging zeespiegel

· Versterking extreme weersomstandigheden

· Verschuiving grenzen klimaat en vegetatiegebieden

· Verandering biodiversiteit

· Verandering Thermohaliene circulatie: door grotere toevoer van zoet water en het warmer worden van het water zinkt het zeewater in de noordelijke Atlantische Oceaan niet meer. Daardoor zou de Golfstroom minder ver doordringen richting Noorwegen en kan het water niet meer opwellen bij IJsland.

Klimaatverrassing = snelle klimaatverandering.

14: Klimaatbeleid

Het IPCC (Intergovernmental Panel on Climate Change), de VN en overheden willen het klimaatprobleem verminderen d.m.v. terugdringen CO2-uitstoot (emissie. Er worden nieuwe technieken uitgevonden, maar deze moeten ook worden toegepast. De overheid geeft hiervoor subsidies.
Nederlandse klimaatbeleid:

· Basispakket (maatregelen in de industrie, landbouw, transport en gebouwde omgeving.

· Reservepakket (maatregelen die kunnen worden toegepast als de emissieontwikkeling tegenvalt.

· Vernieuwingspakket (maatregelen die aangeven hoe NL zich kan voorbereiden op ontwikkelingen op lange termijn.

Rijke landen zijn minder kwetsbaar en kunnen zich beter aanpassen aan klimaatveranderingen dan arme landen.
Kyotoprotocol (afspraak over de reductie van de emissie van broeikasgassen. Doel: mondiale jaarlijkse uitstoot met 5,2% verminderen in de periode 2008/2012 ten opzichte van 1990. VS doet niet mee omdat: nadelig voor economie, ontwikkelingslanden hoeven niets te doen.
Kyotomechanismen:

· Joint Implementation (Jl) – Gezamenlijk ondernemen: klimaatprojecten met ontwikkelingslanden. Industrielanden krijgen hiervoor 1 ERU per 1 megaton vermeden broeikasgasemissie. (ERU = Emissie Reductie Eenheden)

· Clean Development Mechanism (CDM): klimaatprojecten met andere industrielanden. Industrielanden krijgen hiervoor CERs = Certified Emission Reduction.
· Emission Trade (ET) – Internationale Emissiehandel: handel in broeikasgassen.

