4.4.2 Hoofdstuk 2 Het mondiale klimaatvraagstuk

1 Bekijk bron 1. De bron toont de verandering in lengte van een aantal gletsjers in de wereld.

a De meeste gletsjers in bron 1 vertonen na 1900 een afname in lengte. Geef hiervoor twee mogelijke verklaringen. Gebruik de massabalans van sneeuwen ijs.

1 De afvoer van sneeuwen ijs door afsmelten is door een warmer klimaat toegenomen.

2 De toevoer van sneeuwen ijs is door minder neerslag afgenomen. 3 Een combinatie van beide is ook mogelijk.

B Wat kun je aan de hand van bron 1 zeggen over de ligging van de sneeuwgrens na 1900?

In grote lijnen is het waarschijnlijk dat de sneeuwgrens hoger is komen te liggen.

e Net als op Groenland kunnen we op Spitsbergen spreken van een ijskap. Noem twee verschillen tussen een ijskap en een gletsjer.

1 Bij een ijskap is er sprake van een aaneengesloten massa ijs en niet van een ijsmassa die in een dal loopt.

2 Een ijskap kent aan het uiteinde vaak afkalving.

d Kun je aan de hand van bron 1 zeggen dat sinds 1990 overal op aarde de temperatuur is toegenomen? Licht je antwoord toe.

Nee. Sommige gletsjers zoals de Franz-Josefgletsjer in Nieuw-Zeeland en de Engabreen in Noorwegen zijn in lengte toegenomen. Dit wil zeggen dat het klimaat kouder is geworden of dat er meer neerslag is gevallen in de vorm van sneeuw.

2
Bekijk bron 3. Deze bron toont variaties in de straling van de zon door het voorkomen van zonnevlekken.

a In de periode 1950-2000 is de intensiteit van de straling van de zon groter dan in de periode 1800-1850. Zijn er in de periode 1950-2000 meer of minder zonnevlekken? Licht je antwoord toe.

Er zijn meer zonnevlekken. Bij veel zonnevlekken is de zon wat actiever en zijn er meer explosies van energie op het oppervlak die voor meer straling zorgen.

b Ook veranderingen in de aardbaan om de zon en de stand van de aardas kunnen zorgen voor minder of meer zonnestraling op aarde. Zouden de schommelingen in de hoeveelheid straling van de zon in bron 3 ook door veranderingen in de aardbaan of stand van de aardas veroorzaakt kunnen zijn? Licht je antwoord toe.

Nee, de tijdschaal van de variaties is dan veel langer. Alleen bij zonnevlekken is sprake van kortdurende schommelingen, bijvoorbeeld om de elfjaar.

e Bekijk ook bron 1. Opvallend in bron 1 is dat de Untere Grindelwaldgletsjer in Zwitserland in de periode 1750-2000 schommelingen in de lengte van de gletsjer kent. Is het waarschijnlijk dat deze veroorzaakt zijn door zonnevlekken? Licht je antwoord toe.

Nee, dan hadden deze variaties bij de meeste gletsjers op aarde te zien moeten zijn.

3
Bekijk bron 2. De bron toont de invloed van vulkanen op het klimaat van de aarde in de periode 1900-2000.

a Op welke wijze heeft explosief vulkanisme invloed op het klimaat?

Door het hoog in de lucht brengen van vulkanische as die de zonnestraling reflecteert en absorbeert zodat deze de aarde niet kan bereiken. Het resultaat is afkoeling.

b Op welke wijze heeft effusief vulkanisme invloed op het klimaat?

Door het in de lucht brengen van CO2 bij het uittreden van het magma. Hierdoor wordt het broeikaseffect versterkt, wat zorgt voor opwarming van de lucht.

c Welke soort vulkanische activiteit domineert volgens bron 2 in de periode 1900-2000: explosief vulkanisme of effusief vulkanisme? Licht je antwoord toe.

Volgens bron 2 overheerst een afkoelend effect. Explosief vulkanisme domineert daardoor.

4
Bekijk bron 6. Deze bron toont de boomringen van een Douglas Spar. a Wanneer ontstaan in een klimaat duidelijke boom ringen?

Wanneer een klimaat duidelijke seizoenverschillen kent in temperatuur en/of neerslag die zorgen voor afwisseling in groeisnelheid.

b De Douglas Spar is een soort die in Nederland ook voorkomt. Wat gebeurt er met de boomringen als ons klimaat iets warmer en natter wordt?

Omdat de seizoenverschillen blijven bestaan, blijven er boomringen ontstaan. De boomringen worden alleen breder omdat de bomen beter kunnen groeien.

e Naast boomringen kunnen ook historische bronnen informatie geven over veranderingen in het klimaat. Vergelijk de tijdschaal van beide soorten bronnen. Welk verschil zie je?

De tijdschaal bij de boomringen is langer. Het is mogelijk informatie te verkrijgen over de laatste 10 000 jaar. Historische bronnen gaan meestal tot 5000 jaar.

d Vergelijk ook de nauwkeurigheid en de soort klimaatinformatie die je kunt verkrijgen met boomringen en met historische bronnen. Wat kun je hierover zeggen? Boomringen geven nauwkeuriger informatie over warmere of koudere/nattere of drogere jaren. Historische bronnen zijn minder nauwkeurig maar geven bredere informatie over bijvoorbeeld het voorkomen van sneeuw, vorst, ijs in rivieren en het begin van het groeiseizoen.

5 Bekijk bron 4 en 5. Bron 4 toont het resultaat van maandelijkse metingen van de CO2​concentratie in de lucht bij een meetstation op de vulkaan Mauna Loa op Hawaii.

Bron 5 toont de uitstoot van broeikasgassen op aarde in de periode 1970-2004.

a De CO2-metingen bij Mauna Loa tonen aan dat de CO2-concentratie in de lucht door menselijke activiteiten is gestegen. Waarom is Hawaii een goed meetgebied om dit objectief vast te stellen?

Omdat het meetgebied ver weg is van gebieden waar veel geconcentreerde CO2

de lucht in gaat. Bij Mauna kan goed de gemiddelde concentratie van CO2 in de lucht gemeten worden.

b Verklaar de jaarlijkse schommelingen die in de CO2-concentratie te zien zijn.

Vanaf begin april beginnen de planten op het noordelijk halfrond te groeien en nemen tijdens het groeiseizoen tot oktober veel CO2 uit de lucht op. De CO2-concentratie is dan laag, na oktober stijgt de CO2-concentratie weer.

e Bron 5 geeft informatie over de jaarlijkse uitstoot van broeikasgassen in de periode 1970 tot 2004. Waaraan is te zien dat deze bron niet alleen over de uitstoot van CO2 gaat?

De uitstoot staat aangegeven in CO:requivalenten. Dat wil zeggen dat naast CO2 ook de uitstoot van CH4 en N20 staat aangeven. Het opwarmende effect hiervan is omgerekend in eenheden CO2.

d Naast de uitstoot bepaalt nog een andere factor de concentratie van broeikasgassen in de lucht. Leg aan de hand van CO2 uit welke factor wordt bedoeld.

De verblijftijd. Ieder broeikasgas wordt in een bepaalde tijdsperiode afgebroken. De verblijftijd van CO2 is lang. Na uitstoot blijft de CO2 dus lang in de lucht aanwezig.

6
Bekijk bron 7. Deze bron toont de veranderingen in temperatuur, zeespiegel en sneeuwdek op het noordelijk halfrond in de periode 1850-2000.

a Ten aanzien van de stijging van de temperatuur op aarde wordt vaak gesproken over de hockeystick. Leg aan de hand van bron 7 uit wat hiermee wordt bedoeld.

De sterke stijging van de temperatuur na 1950 in de temperatuurcurve van de laatste 1000 jaar wordt vanwege de vorm 'de hockeystick' genoemd. In bron 7 is duidelijk te zien dat de temperatuur na 1950 sterk stijgt.

b In bron 7 is duidelijk te zien dat het gemiddelde zeeniveau op aarde is gestegen.

Noem twee factoren die dit verklaren.

1 Door de hogere temperatuur zet het zeewater uit.

2 Door het afsmelten van sneeuwen ijs krijgt de zee meer water toegevoerd.

e Opvallend in bron 7 is dat na 1950 de temperatuur toeneemt en de oppervlakte met sneeuwbedekking afneemt. Tussen beide bestaat een wederzijds verband. Leg uit op welke twee manieren temperatuur en sneeuwbedekking elkaar kunnen beïnvloeden. 1 De stijgende temperatuur vermindert door meer afsmelten aan de oppervlakte van

 het sneeuwdek.

2 Door minder sneeuw is er minder reflectie van zonnestraling en meer absorptie door het aardoppervlak. De temperatuur stijgt hierdoor.

7 Bekijk bron 8 en lees bron 11. Bron 8 toont de CO2-uitstoot van een aantal landen in de periode 1990-2025. Bron 9 geeft informatie over het Kyoto-protocol en de consequenties voor Canada.

a Wat is in China en de VS de belangrijkste toevoerbron van CO2 naar de lucht?

De verbranding van fossiele brandstoffen door energiecentrales en de ijzer- en staalindustrie.

b In een aantal landen in de tropische landschapszone zoals Indonesië is er nog een andere belangrijke bron van toevoer van CO2 naar de lucht. Leg uit welke bron wordt bedoeld.

Ontbossing en ontginning van tropisch regenwoud. Bij het kappen en verbranden van het tropisch bos komt veel COz in de lucht.

e Zoals bron 11 aangeeft moet Canada voldoen aan de eisen van het Kyoto-protocol.

Leg uit waarom Canada hieraan wel moet voldoen en de Verenigde Staten niet. Canada is een van de vele VN-lidstaten die het Kyoto-protocol wel ondertekend hebben en er daarom op basis van internationaal recht aan moeten voldoen. De VS hebben het VN Raamverdrag inzake Klimaatverandering wel ondertekend maar het Kyoto-protocol met bindende aanvullende afspraken niet.

d Zowel Canada als India zijn landen die zorgen voor een flinke COz-uitstoot. In bron 11 is te lezen dat Canada volgens het Kyoto-protocol zijn CO2-uitstoot met 6% ten opzichte van 1990 moet beperken. Welke beperking van de uitstoot is opgelegd aan India? Licht je antwoord toe.

India heeft voor zijn uitstoot geen beperkingen. In het Kyoto-protocol is afgesproken dat de ontwikkelingslanden die maar weinig hebben bijgedragen aan de huidige CO2​concentratie in de lucht, geen beperkingen voor de periode 2008-2012 krijgen opgelegd.

8
Gebruik opnieuw bron 8 en 11.

a Hoe zou Canada door maatregelen in Mexico en Brazilië aan zijn Kyoto-verplichtingen kunnen voldoen? Noem twee manieren.

1 Door te investeren in schone technologie die de industrie in beide ontwikkelingslanden minder CO2 laat uitstoten.

2 Door te investeren in de aanplant van bos dat CO2 uit de lucht opneemt.

b Hoe zou Canada door maatregelen in Japan aan zijn Kyoto-verplichtingen kunnen voldoen?

Door emissierechten op te kopen van Japanse bedrijven die nog recht hebben op de uitstoot van een bepaalde hoeveelheid CO2•

c Leg met behulp van bron 8 en 11 uit wat bij het klimaatprobleem wordt verstaan onder mitigatie.

Bron 8 laat zien dat zonder maatregelen de uitstoot van CO2 in de wereld fors toeneemt. Onder mitigatie worden alle maatregelen verstaan die bijdragen aan een beperking van de uitstoot van CO2. Het Kyoto-protocol is een belangrijke internationale afspraak die een plafond stelt aan de C02-uitstoot van landen.

9

Bekijk bron 9 en 10. Bron 10 toont de kans op het optreden van koelwaterproblemen bij elektrische centrales bij een toename van de. CO2-concentraties. Bron 9 toont de energievormen die in elektrische centrales in de wereld gebruikt worden.

a Leg uit dat bij een stijgende CO2-concentratie de kans toeneemt dat elektrische centrales in de zomer hun koelwater niet meer op de rivieren kunnen lozen.

De toename van de CO2-concentratie leidt door een versterking van het broeikaseffect tot opwarming van rivieren. In de zomermaanden kan het rivierwater zo warm worden dat verdere opwarming door het lozen van koelwater van rivieren niet verantwoord is, omdat alle levende organismen in het water dan afsterven.

b Bij koelwaterproblemen in de zomer wordt de industrie en de consumenten vaak gevraagd hun energiegebruik te beperken. Waarom kun je hier spreken van adaptatie?

Adaptatie houdt in dat mensen en ecosystemen gedwongen worden zich aan een klimaatverandering aan te passen. In dit geval zit er voor mensen niets anders op dan hun activiteiten en energiegebruik in de zomer te beperken.

c Welke energievormen in bron 9 zijn klimaatneutraal? Licht je antwoord toe.

Duurzame energie en kernenergie. Bij beide energievormen komt in tegenstelling tot fossiele brandstoffen geen extra CO2 in de lucht.

d Waarom is op basis van bron 9 niet snel te verwachten dat het koelwaterprobleem voor de Nederlandse elektrische centrales wordt opgelost?

De CO2-concentratie in de lucht wordt alleen beperkt als overal in de wereld energie wordt gebruikt die klimaatneutraal is. Het huidige gebruik van steenkool en aardgas is echter zo groot dat dit niet snel te verwachten is.

10
Lees bron 12 en bekijk bron 13. Beide bronnen geven informatie over het meer duurzaam maken van het klimaat.

a In bron 13 staan vier groepen maatregelen aangegeven die de CO2-uitstoot beperken.

Bij welke groep maatregelen hoort de milieucompensatie op een ticket bij de KLM? Licht je antwoord toe.

Bij energiebesparing. Mensen die geen energie besparen kunnen dit negatieve effect vrijwillig compenseren door geld te geven voor projecten die zorgen voor minder CO2 in de lucht (bijv. aanplant van bossen).

b Bij een aantal maatregelen die moeten zorgen voor minder CO2 in de lucht wordt gewerkt met CO2-credits. Leg uit wat een CO2-credit is.

Dit is een rekeneenheid die wordt gebruikt om de beperking van de uitstoot van C02 naar de lucht aan te geven. 1 CO2-credit komt overeen met 1 ton CO2 naar de atmosfeer.

c Bij welke twee groepen maatregelen in bron 13 worden CO2-credits gebruikt?

Bij energiebesparing (klimaatcompensatie) en het Kyoto-protocol (emissiehandel).

d Energiebesparing en duurzame energie hebben iets gemeenschappelijks wat COz​afvang en -opslag niet heeft. Leg uit wat wordt bedoeld.

Beiden proberen te voorkomen dat CO2 ontstaat. Bij CO2-afvang en -opslag komt CO2 bij een productieproces vrij maar wordt direct afgevangen en de grond in gevoerd.

