Samenvatting Aardrijkskunde hoofdstuk 1

§ 2 De energie balans van de aarde

De zon: bron van Energie

Instraling = zichtbaar licht en onder andere uv-straling bereikt de aarde.

Uitstraling = de aarde geeft (onzichtbare) straling af aan de ruimte.

Energiebalans = overzicht van in- en uitstraling

De hoeveelheid straling die de aarde bereikt wordt door een aantal factoren bepaald:

· Dichtheid van het wolkendek, d.m.v. reflectie

· Breedteligging op aarde, invalshoek van de zon
· De lengte van de dag en de zonnestand gedurende de dag / seizoen
De zon verwarmt de atmosfeer indirect. De atmosfeer laat warmtestraling van de aarde niet gemakkelijk door. Dit komt doordat CO² en H²O de warmtestraling tegenhouden. Bij heldere onbewolkte nachten is het kouder → geen wolken dus grotere uitstraling.
Dynamisch evenwicht = de energie van de instraling en uitstraling zijn ongeveer aan elkaar gelijk.

Samenstelling en opbouw van de atmosfeer

· 78 % stikstof

· 21 % zuurstof

· 1 % = sporengassen (er is maar een klein beetje van) CO², methaan, argon, ozon.

· Water in de vorm van waterdamp

Via vulkaanuitbarstingen of fabrieken komen gasdeeltjes vrij die de atmosfeer vervuilen.

 + 1000 meter omhoog is 6°C omlaag.

In de stratosfeer is het warmer dan in de troposfeer omdat daar ozon wordt gevormd uit O² en uv-straling, en daar komt energie, dus warmte, uit vrij.

Broeikaseffect

Natuurlijk broeikaseffect = CO², methaan en waterdamp houden warmtestraling tegen. Hierdoor heerst er een gemiddelde temperatuur van 15°C op aarde.
Versterkt broeikaseffect = percentage CO², methaan en H²O neemt toe → atmosfeer zal meer warmte vasthouden → hogere temperaturen.
§ 3 Wereldwijde luchtstromen

Weer
Warme lucht is lichter dan koude lucht en stijgt op.
Hoger in de troposfeer koelt de lucht weer af en in de tropopauze gaat de lucht
weer dalen. Hoe warmer de lucht is hoe hoger die kan opstijgen in de atmosfeer.
Weer = de toestand van de lucht op een bepaalde plaats en een bepaald moment. De weerselementen temperatuur, neerslag en wind worden gemeten.

Luchtdruk en wind
Luchtdruk = het gewicht van de atmosfeer op de aarde in hectoPascal (hP) of in millibar (mb). Normaal 1013 mbar. Is die hoger, dan H, is die lager, dan L.
Hogedrukgebied/maximum/H = gebied met dalende lucht.

Lagedrukgebied/minimum/L = gebied met stijgende lucht.

Wind = de lucht die stroomt tussen de plaats met hoge druk en de plaats met lage druk.

Isobaar = een lijn die alle punten van gelijke luchtdruk, op dezelfde hoogte, met elkaar verbindt.

Mondiale luchtcirculatie = de continue uitwisseling van lucht en warmte tussen gebieden op lagere en hogere breedte door de luchtdrukverschillen op aarde.
Op de polen (90°NB en ZB) heerst altijd een hoge druk = polair maximum.

Rond de evenaar is het altijd warm → de lucht stijgt en dus lage druk = equatoriaal minimum.

De warme lucht van het equatoriaal minimum wil naar de koudere lucht van het polair maximum. Voordat de warmere lucht van het equatoriaal minimum het polair maximum bereikt is het in de troposfeer al te ver afgekoeld en daalt het rond de 30°NB en ZB. Hier ontstaat een subtropisch maximum. Op de 50°NB en ZB botst de wind van het subtropisch maximum met het polair maximum. Er ontstaat een ophoping van lucht, subpolair minimum = dynamisch en ontstaat door de botsing van koude en warme lucht en dat veroorzaakt een depressie.

Passaten = stevige, stabiele winden die van het subtropisch maximum naar het equatoriaal minimum stromen.

§ 4 Wereldwijde luchtstromen beter bekeken

De wet van Buys Ballot = lucht beweegt van een hoge drukgebied naar een lage drukgebied, waarbij de wind op het noordelijk halfrond een afwijking naar rechts heeft en op het zuidelijk halfrond een afwijking naar links heeft, redenerend met de wind in je rug. Dit ontstaat door de draaiing van de aarde. De aarde is een bol, op hogere breedte is de snelheid langzamer dan op lage breedte. Bij de wind is dit ook zo, wind die van hoge naar lage breedte stroomt, raakt achter op de aarde. Bij de wind die van hogere naar lagere breedte stroomt is dit dus precies andersom, die loopt voor op de aarde.
Corioliseffect = po hogere breedte heeft de aarde een lagere snelheid dan op lagere breedte. Lucht of hogere breedte beweegt ook langzamer dan lucht op lagere breedte.

Intertropische convergentiezone (ITCZ)= het gebied waar de NO-passaat en de ZO-passaat elkaar ontmoeten.
Passaten en moessons
In de zomer schuift het equatoriaal minimum op naar het noorden. De passaatwinden en de ITCZ volgen. De ZO-passaat moet dan over de evenaar en krijgt een afwijking naar rechts. Ook drinkt hij de NO-passaat terug naar het noorden.

Moesson = halfjaarlijkse land- of zeewind die lange tijd constante richten aanhoudt.

Natte moesson = als hij van zee komt.

Droge moesson = als die van land komt.

De passaten over zee zijn constant, maar over grote landmassa’s is dit anders. Hier is een verstoring. De ITCZ schuift in juli veel verder naar het noorden dan in januari naar het zuiden.

Fronten en depressies

Front = grens tussen warme en koude lucht.

Depressie = grens tussen warme en koude lucht + groot lage druk gebied.
Straalstromen/jetstreams = Komen voor rond de 30° en 55° en ZB, ze hebben een middellijn van ongeveer 200 km/u.

Depressies verplaatsen zich altijd van west naar oost onder invloed van de straalstromen.

§ 5 Wereldwijde luchtstromen regionaal bekeken

De Harmatten is een droge, warme wind die vanuit de westelijke Sahara naar het zuiden waait, die voert zand en stof naar de landen aan de Golf van Guinee. De Chamsin waait vanuit Soedan en Egypte naar het noordwesten en transporteert stof richting Israël. De Sirocco die naar het noorden waait vanaf Algerije en Libië voert stof tot aan de Alpen. Dit rode stof komt op het ijs, en daardoor wordt er minder zonlicht teruggekaatst en meer warmte opgenomen. Er komen bloedregens als de stof uit de atmosfeer wordt gewassen.

§ 6 Oceaan- en zeestromen

Zout water

Zeewater is zout omdat het allerlei opgeloste stoffen bevat. De zouten komen van de continenten en gaan via de rivieren naar de oceanen. Zout verdampt niet.

Het evenwicht blijft instant doordat soms een deel van het zout bij ingedampte binnenzeeën blijft liggen in lagen.

Waterkringloop
Hierin wisselen water, waterdamp en ijs elkaar af.
· Korte kringloop

· Lange kringloop
Evapotranspiratie = als water uit de grond verdampt en dan waterdamp wordt.

Zeestromen en diepzeepomp

Water in de oceanen is altijd in beweging.
Zeestromen/driften = de bewegende watermassa’s aan het oppervlak van de
oceanen.

· Ze worden veroorzaakt door wind.
· Driften die vanaf de evenaar naar het noorden en zuiden bewegen zijn warme driften
De westenwinddrift is een voorbeeld van een koude drift, het water rond Antarctica krijgt hierdoor niet de kans om op te warmen.
Langst sommige kusten wordt er door de koude drift zoveel water onttrokken dat er dieper gelegen kouder water omhoog wel (coastal upwelling).

Thermohaliene circulatie/diepzeepom =

· Wordt veroorzaakt door dichtheidsverschillen van het zeewater, die weer worden veroorzaakt door temperatuursverschillen (thermo) en zoutverschillen (halien).
Zie stelcil te vervanging van de rest van de tekst paragraaf 6 blz. 17 van “dan is er nog …” (2e kolom) t/m “de bovenste 100 meter” (3e kolom).
§ 7 Circulatiesystemen gekoppeld
Van de evenaar tot de polen

De zon is de drijvende kracht voor veel processen op aarde:

1. Natuurlijk broeikaseffect -> warmte straling wordt tegen gehouden -> gemiddelde temperatuur die leven mogelijk maakt.
2. Verschillen in opwarming van de aarde -> ontstaan van luchtdrukverschillen -> lijden tot mondiale luchtcirculatie -> zorgt voor uitwisseling van lucht en warmte tussen de evenaar en de polen.
3. Aaneengesloten systeem van zeestromen

Al deze 3 systemen samen leiden tot een bepaalde verdeling en van de temperatuur en neerslag over de aarde.

Fysische geografische zones:

· Tropische zone
Altijd hoge temperaturen

Veel neerslag
· Subtropische zone
Koeler

Weinig neerslag

· Gematigde zone
Temperaturen tussen zomer en winter schelen veel

Veel regen

· Polaire zone
Altijd koud

De geologische geschiedenis

De atmosfeer en de oceanen kregen in het verleden niet altijd de kans om warmte zo gelijk over de aarde te verdelen als nu. Dit had te maken met ijstijden en verschuivingen van continenten. In het kwartair wisselen warme (interglaciaal) en koude periodes (glaciaal) elkaar af.

20.000 jaar geleden trad er een glaciaal op

· Antarctica raakte geïsoleerd door koude driften van de warme driften.

· Vorming grote ijskap

· Doordat er zoveel water in ijs was opgeslagen lag de zeespiegel 120 m lager
· De warmere driften konden door de lage zeespiegel en de ijskappen niet diep naar het noorden doordringen

· Warmtetransport was minimaal

250.000 jaar geleden was er een groot continent: Pangaea. Dit was in het Perm. Er was een grote oceaan, Panthalassa.

De circulatie in de oceaan had veel invloed op het klimaat. Equatoriale driften brachten zeer warm water naar de oostkust. De permische drift transporteerde warm water via de oostkust naar hogere breedte. Langst de westkust stroomde geen warm water.

Het grote landoppervlak zorgde voor extreme klimaten:

Het binnenland was erg droog omdat vochtige oceaanwinden het niet konden bereiken.

El Niño = Periodiek weerverschijnsel waarbij de oostelijke passaten boven de grote oceaan omdraaien (dus worden westelijk). Warm water vanuit de Indonesische Archipel stroom naar Zuid-Amerika en verdringt de koude Peru-stroom.

-> Tropische wervelstormen en grote overstromingen in Zuid-Amerika, periode van droogte in Zuidoost-Azië.
§ 8 Klimaten wereldwijd
Klimaatsystemen

Het klimaat = de gemiddelde toestand van het weer over een langere periode. Een klimaat bestudeer je op een tijdschaal van minimaal 30 jaar.

Het klimaat van een gebied wordt beïnvloed door:
· Geografische breedteligging
· Wind- en zeestromen
· Afstand tot de zee
· Reliëf
· Hoogteligging
Klimaatsysteem van Köppen
Hij herkende de samenhang tussen natuurlijke vegetatie in een gebied, en de elementen neerslag en temperatuur.

A = tropische klimaten, koudste maand gemiddeld niet lager dan 18°C.

B = aride/droge klimaten
C = maritieme klimaten van de gematigde zone, koudste maand gemiddeld niet lager dan -3°C, warmste maand gemiddeld tussen de 10°C - 18°C.

D = continentale klimaten, koudste maand gemiddeld niet lager dan -3°C, warmste maand gemiddeld hoger dan 10°C.

E = polaire klimaten, warmste maand gemiddeld niet hoger dan 10°C bij toendra. Bij Vorst en Hooggebergte altijd onder de 0°C.

A + C + D = onderverdeling aan de hand van hoeveelheid neerslag

· w = wintertrocken, droge periode in de zomer

· s = sommertrocken, droge periode in de winter
· f = fehlt, altijd neerslag
B = onderverdeling aan de hand van de droogte-index

· W = Wüste, woestijn

· S = Steppe, steppe
E = onderverdeling aan de hand van de temperatuur

· T = Tundra, toendra
· F = Forst, vorst
· H = Hochgebirge, hooggebergte
Köppen plaatsten de grenzen van de klimaten zo, dat ze ongeveer gelijkvallen met de grenzen van de belangrijkste vegetatiezones op aarde. Ze vallen niet helemaal samen dit komt door verschillen in:

· Bodemgesteldheid

· Reliëf

· grondwaterstand
