План
Введение

I. Глобальное изменение климата.

1. 


Факторы изменения климата.

2. Оледенения.

3. Изменчивость мирового океана.

4. Не климатические факторы и их влияние на изменение климата.

4.1. Парниковые газы.

4.2. Тектоника литосферных плит.

4.3. Солнечное излучение.

4.4. Изменения орбиты.

4.5. Вулканизм.

4.6. Антропогенное воздействие на изменение климата.

5. Взаимодействие факторов.

6. Гипотеза о циклических изменениях климата.

II. Последствия Глобального изменения климата.

1. Теории о изменении климата.

1.1. Гольфстрим. 

1.2. Реки бассейна Северного Ледовитого океана.

1.3. Последний ледниковый период.

2. Необратимые глобальные изменения климата. 

2.1. Изменения климата на примере США.

2.2. Изменение климата на примере России. 

3. Глобальные последствия.

3.1. Изменение частоты и интенсивности выпадения осадков.

3.2. Повышение уровня моря.

3.3. Угроза для экосистем и биоразнообразия.

3.4. Таяние ледников.

3.5. Сельское хозяйство.

Заключение

Приложение. 

Введение.
Изменение климата — колебания климата Земли в целом или отдельных её регионов с течением времени, выражающиеся в статистически достоверных отклонениях параметров погоды от многолетних значений за период времени от десятилетий до миллионов лет. Учитываются изменения, как средних значений погодных параметров, так и изменения частоты экстремальных погодных явлений. Изучением изменений климата занимается наука палеоклиматология. Причиной изменения климата являются динамические процессы на Земле, внешние воздействия, такие как колебания интенсивности солнечного излучения, и, по одной из версий, с недавних пор, деятельность человека. В последнее время термин «изменение климата» используется, как правило (особенно в контексте экологической политики) для обозначения изменения в современном климате.
I. Глобальное изменение климата.

1. 


Факторы изменения климата.
Изменения климата обусловлены переменами в земной атмосфере, процессами, происходящими в других частях Земли, таких как океаны, ледники, а также эффектами, сопутствующими деятельности человека. Внешние процессы, формирующие климат, — это изменения солнечной радиации и орбиты Земли.

· изменение размеров и взаимного расположения материков и океанов,

· изменение светимости солнца,

· изменения параметров орбиты Земли,

· изменение прозрачности атмосферы и ее состава в результате изменений вулканической активности Земли,

· изменение концентрации парниковых газов (СО2 и CH4) в атмосфере,

· изменение отражательной способности поверхности Земли (альбедо),

· изменение количества тепла, имеющегося в глубинах океана.

Погода — это ежедневное состояние атмосферы. Погода является хаотичной нелинейной динамической системой. Климат — это усредненное состояние погоды и он предсказуем. Климат включает в себя такие показатели, как средняя температура, количество осадков, количество солнечных дней и другие переменные, которые могут быть измерены в каком-либо определенном месте. Однако на Земле происходят и такие процессы, которые могут оказывать влияние на климат.

2. Оледенения.
Ледники признаны одними из самых чувствительных показателей изменения климата. Они существенно увеличиваются в размерах во время охлаждения климата (т. н. «малые ледниковые периоды») и уменьшаются во время потепления климата. Ледники растут и тают из-за природных изменений и под влиянием внешних воздействий. В прошлом веке ледники не были способны регенерировать достаточно льда в течение зим, чтобы восстановить потери льда во время летних месяцев.

Самые значительные климатические процессы за последние несколько миллионов лет — это гляциальные и интергляциальные циклы текущего ледникового периода, обусловленные изменениями орбиты Земли. Изменение состояния континентальных льдов и колебания уровня моря в пределах 130 метров являются в большинстве регионов ключевыми следствиями изменения климата.

3. Изменчивость мирового океана.
В масштабе десятилетий климатические изменения могут быть результатом взаимодействия атмосферы и мирового океана. Многие флуктуации климата, включая наиболее известную южную осцилляцию Эль-Ниньо, а также североатлантическую и арктическую осцилляции, происходят отчасти благодаря возможности мирового океана аккумулировать тепловую энергию и перемещению этой энергии в различные части океана. В более длительном масштабе в океанах происходит термохалинная циркуляция, которая играет ключевую роль в перераспределении тепла и может значительно влиять на климат.
В более общем аспекте изменчивость климатической системы является формой гистерезиса, т. е. это значит, что настоящее состояние климата является не только следствием влияния определенных факторов, но также и всей историей его состояния. Например, за десять лет засухи озера частично высыхают, растения погибают, и площадь пустынь увеличивается. Эти условия вызывают, в свою очередь, менее обильные дожди в последующие за засухой годы. Т. е. изменение климата является саморегулирующимся процессом, поскольку окружающая среда реагирует определенным образом на внешние воздействия, и, изменяясь, сама способна воздействовать на климат.

4. Не климатические факторы и их влияние на изменение климата.
4.1. Парниковые газы.
Принято считать, что парниковые газы являются главной причиной глобального потепления. Парниковые газы имеют также значение для понимания климатической истории Земли. Согласно исследованиям, парниковый эффект, возникающий в результате нагревания атмосферы тепловой энергией, удерживаемой парниковыми газами, является ключевым процессом, регулирующим температуру Земли.

В течение последних 600 млн лет концентрация диоксида углерода в атмосфере варьировались от 200 до более чем 5 000 чнм из-за воздействия геологических и биологических процессов. Однако в 1999 г. Вейзер и др. показали, что на протяжении последних десятков миллионов лет нет строгой корреляции между концентрацией парниковых газов и изменением климата и что более важная роль принадлежит тектоническому движению литосферных плит. Позднее Ройер и др. использовали корреляцию СО2 — климат, чтобы вывести значение «чувствительности климата». Есть несколько примеров быстрых изменений концентрации парниковых газов в земной атмосфере, имеющих строгую корреляцию с сильным потеплением, среди которых термальный максимум палеоцена — эоцена, вымирание видов перми — триаса и конец варяжской «Земли — снежка» (snowball earth event).

Растущий уровень диоксида углерода считается главной причиной глобального потепления, начиная с 1950 года. Согласно данным Межгосударственной группы экспертов по изменению климата (МГЭИК) от 2007 года, концентрация СО2 в атмосфере в 2005 году составила 379 чнм3, в доиндустриальный период она составляла 280 чнм3.

Чтобы предотвратить резкое потепление в ближайшие годы, концентрация углекислоты должна быть снижена до уровня, существовавшего до индустриальной эпохи - до 350 частей на миллион (0,035%) (сейчас - 385 частей на миллион и увеличивается на 2 миллионные доли (0,0002%) в год, в основном из-за сжигания ископаемого топлива и вырубки лесов). 

Имеется скептическое отношение к геоинженерным методам изъятия углекислоты из атмосферы, в частности, к предложениям захоранивать углекислый газ в тектонических трещинах или закачивать его в породы на океанском дне: изъятие 50 миллионных долей газа по этой технологии будет стоить, по меньшей мере, 20 триллионов долларов, что в два раза больше национального долга США. 

4.2. Тектоника литосферных плит.
На протяжении длительных отрезков времени тектонические движения плит перемещают континенты, формируют океаны, создают и разрушают горные хребты, т. е. создают поверхность, на которой существует климат. Недавние исследования показывают, что тектонические движения усугубили условия последнего ледникового периода: около 3 млн лет назад северо- и южноамериканская плиты столкнулись, образовав Панамский перешеек и закрыв пути для прямого смешивания вод Атлантического и Тихого океанов.

4.3. Солнечное излучение.
Солнце является основным источником тепла в климатической системе. Солнечная энергия, превращённая на поверхности Земли в тепло, является неотъемлемой составляющей, формирующей земной климат. Если рассматривать длительный период времени, то в этих рамках Солнце становится ярче и выделяет больше энергии, так как развивается согласно главной последовательности. Это медленное развитие влияет и на земную атмосферу. Считается, что на ранних этапах истории Земли Солнце было слишком холодным для того, чтобы вода на поверхности Земли была жидкой, что привело к т. н. «парадоксу слабого молодого Солнца».

На более коротких временных отрезках также наблюдаются изменения солнечной активности: 11-летний солнечный цикл и более длительные модуляции. Однако 11-летний цикл возникновения и исчезновения солнечных пятен не отслеживается явно в климатологических данных. Изменение солнечной активности считается важным фактором наступления малого ледникового периода, а также некоторых потеплений, наблюдаемых между 1900 и 1950 годами. Циклическая природа солнечной активности ещё не до конца изучена; она отличается от тех медленных изменений, которые сопутствуют развитию и старению Солнца.

4.4. Изменения орбиты.
По своему влиянию на климат изменения земной орбиты сходны с колебаниями солнечной активности, поскольку небольшие отклонения в положении орбиты приводят к перераспределению солнечного излучения на поверхности Земли. Такие изменения положения орбиты называются циклами Миланковича, они предсказуемы с высокой точностью, поскольку являются результатом физического взаимодействия Земли, ее спутника Луны и других планет. Изменения орбиты считаются главными причинами чередования гляциальных и интергляциальных циклов последнего ледникового периода. Результатом прецессии земной орбиты являются и менее масштабные изменения, такие как периодическое увеличение и уменьшение площади пустыни Сахара.

4.5. Вулканизм.
Одно сильное извержение вулкана способно повлиять на климат, вызвав похолодание длительностью несколько лет. Например, извержение вулкана Пинатубо в 1991 году существенно повлияло на климат. Гигантские извержения, формирующие крупнейшие магматические провинции, случаются всего несколько раз в сто миллионов лет, но они влияют на климат в течение миллионов лет и являются причиной вымирания видов. Вначале ученые полагали, что причиной похолодания является эмитированная в атмосферу вулканическая пыль, поскольку она препятствует достигнуть поверхности Земли солнечному излучению. Однако измерения показывают, что большая часть пыли оседает на поверхности Земли в течение шести месяцев.

Вулканы являются также частью геохимического цикла углерода. На протяжении многих геологических периодов диоксид углерода высвобождался из недр Земли в атмосферу, нейтрализуя тем самым количество СО2, изъятого из атмосферы и связанного осадочными породами и другими геологическими поглотителями СО2. Однако этот вклад не сравнится по величине с антропогенной эмиссией оксида углерода, которая, по оценкам Геологической службы США, в 130 раз превышает количество СО2, эмитированного вулканами.

4.6. Антропогенное воздействие на изменение климата.
Антропогенные факторы включают в себя деятельность человека, которая изменяет окружающую среду и влияет на климат. В некоторых случаях причинно-следственная связь прямая и недвусмысленная, как, например, при влиянии орошения на температуру и влажность, в других случаях эта связь менее очевидна. Различные гипотезы влияния человека на климат обсуждались на протяжении многих лет. В конце 19-го века в западной части США и Австралии была, например, популярна теория «дождь идёт за плугом» (англ. rain follows the plow).

Главными проблемами сегодня являются: растущая из-за сжигания топлива концентрация СО2 в атмосфере, аэрозоли в атмосфере, влияющие на её охлаждение, и цементная промышленность. Другие факторы, такие как землепользование, уменьшение озонового слоя, животноводство и вырубка лесов, также влияют на климат.

Сжигание топлива.
Начав расти во время промышленной революции в 1850-х годах и постепенно ускоряясь, потребление человечеством топлива привело к тому, что концентрация СО2 в атмосфере возросла с ~280 чнм до 380 чнм. При таком росте спроецированная на конец 21-го века концентрация будет составлять более 560 чнм. Известно, что сейчас уровень СО2 в атмосфере выше, чем когда-либо за последние 750 000 лет. Вместе с увеличивающейся концентрацией метана эти изменения предвещают рост температуры на 1.4-5.6°С в промежутке между 1990 и 2040 годами.

Аэрозоли.
Считается, что антропогенные аэрозоли, особенно сульфаты, выбрасываемые при сжигании топлива, влияют на охлаждение атмосферы. Полагают, что это свойство является причиной относительного «плато» на графике температур в середине XX века.

Цементная промышленность.
Производство цемента является интенсивным источником выбросов СО2. Диоксид углерода образуется, когда карбонат кальция(CaCO3) нагревают, чтобы получить ингредиент цемента оксид кальция (СаО или негашёная известь). Производство цемента является причиной приблизительно 5 % выбросов СО2 индустриальных процессов (энергетический и промышленный сектора). При затворении цемента то же количество СО2 поглощается из атмосферы при протекании обратной реакции СаО + СО2 = СаСО3. Поэтому производство и потребление цемента изменяет только локальные концентрации СО2 в атмосфере, не изменяя среднее значение.

Землепользование.
Существенное влияние на климат оказывает землепользование. Орошение, вырубка лесов и сельское хозяйство коренным образом меняют окружающую среду. Например, на орошаемой территории изменяется водный баланс. Землепользование может изменить альбедо отдельно взятой территории, поскольку изменяет свойства подстилающей поверхности и тем самым количество поглощаемого солнечного излучения. Например, есть причины предполагать, что климат Греции и других средиземноморских стран поменялся из-за масштабной вырубки лесов между 700 лет до н. э. и началом н. э. (древесина использовалась для строительства, кораблестроения и в качестве топлива), став более жарким и сухим, а те виды деревьев, которые использовались в кораблестроении, не растут больше на этой территории.

Согласно исследованию 2007 года Лаборатории реактивного движения (Jet Propulsion Laboratory) средняя температура в Калифорнии возросла за последние 50 лет на 2°С, причём в городах этот рост намного выше. Это является в основном следствием антропогенного изменения ландшафта.

Скотоводство.
Согласно отчету ООН «Длинная тень скотоводства» от 2006 года скот является причиной 18% выбросов парниковых газов в мире. Это включает в себя и изменения в землепользовании, т. е. вырубку леса под пастбища. В тропических лесах Амазонки 70% вырубки лесов производится под пастбища, что послужило основной причиной, почему Продовольственная и сельскохозяйственная организация ООН (англ. Food and Agriculture Organization, FAO) в сельскохозяйственном отчёте за 2006 год включила землепользование в сферу влияния скотоводства. В дополнение к выбросам СО2, скотоводство является причиной выброса 65% оксида азота и 37% метана, имеющих антропогенное происхождение.

Этот показатель был пересмотрен в 2009 году двумя учёными из Worldwatch Institute: они оценили вклад животноводства в выбросы парниковых газов в 51 % общемирового.
5. Взаимодействие факторов.
Влияние на климат всех факторов, как естественных, так и антропогенных, выражается единой величиной – радиационным прогревом атмосферы в Вт/м2.

Извержения вулканов, оледенения, дрейф континентов и смещение полюсов Земли – мощные природные процессы, влияющие на климат Земли. В масштабе нескольких лет вулканы могут играть главную роль. В результате извержения вулкана Пинатубо в 1991 года на Филиппинах на высоту 35 км было заброшено столько пепла, что средний уровень солнечной радиации снизился на 2,5 Вт/м2. Однако эти изменения не являются долгосрочными, частицы относительно быстро оседают вниз. В масштабе тысячелетий определяющим климат процессом будет, вероятно, медленное движение от одного ледникового периода к следующему.

В масштабе нескольких столетий на 2005 год по сравнению с 1750 годом имеется комбинация разнонаправленных факторов, каждый из которых значительно слабее, чем результат роста концентрации в атмосфере парниковых газов, оцениваемый как прогрев на 2,4–3,0 Вт/м2. Влияние человека составляет менее 1% от общего радиационного баланса, а антропогенное усиление естественного парникового эффекта – примерно 2%, с 33 до 33,7 град С. Таким образом, средняя температура воздуха у поверхности Земли увеличилась с доиндустриальной эпохи (примерно с 1750 года) на 0,7 °С{

6. Гипотеза о циклических изменениях климата.
Чередование прохладно-влажных и тепло-сухих периодов в интервале 35-45 лет, выдвинута еще в конце XIX в. русскими учеными Э.А.Брикнером и А.И.Воейковым. В последствии эти научные положения были существенно развиты А.В.Шнитниковым в виде стройной теории о внутривековой и многовековой изменчивости климата и общей увлажненности материков Северного полушария. В основу системы доказательств положены факты о характере изменения горного оледенения Евразии и Северной Америки, уровней наполнения внутренних водоемов, в том числе Каспийского моря, уровня Мирового океана, изменчивость ледовой обстановки в Арктике, исторические сведения о климате.

Еще одна современная проблема в метеорологии - глобальные изменения климата, возможность его прогнозирования на большие сроки. То, что за последние 150 лет происходит изменение термического режима атмосферы, не вызывает никакого сомнения. Происходит глобальное потепление атмосферы - примерно на 1-1,5 градуса. Особенно интенсивно в последние 20-25 лет. Но оно имеет свои региональные и временные масштабы. Наиболее заметно на территории России потеплел климат в умеренных широтах Европейской России и в Западной Сибири зимой. зимы в последнее время стали "сиротскими". летом температурный режим практически не изменился. А в южных районах, в частности, на Украине, даже несколько похолодало. То же в северных регионах - Архангельской области, Республике Коми - климат совсем не потеплел. Есть периоды времени, когда это потепление наиболее заметно себя проявляет. Потеплел климат Аляски, а вот климат благодатной Калифорнии несколько похолодал. Дать однозначное этому объяснение довольно сложно, хотя эта проблема сейчас активно изучается во многих странах, поскольку дальнейшее потепление на земном шаре может привести к весьма негативным последствиям. Уменьшится количество ледников в северных морях (например, в Гренландии), что приведет к подъему уровня Мирового Океана, тогда окажутся под водой прибрежные территории, уровень которых ниже уровня моря. Это, например, Нидерланды, которые под натиском моря только с помощью дамб сохраняют свою территорию; Япония, у которой в таких районах находятся многие производственные мощности; могут быть залиты океаном многие острова в тропиках. Но произойдет ли это - вопрос весьма дискуссионный. атмосфера может потеплеть еще на 1 градус через ближайшие 100 лет, но утверждать это мы не можем в настоящее время.

Принято считать, что основной причиной, которая, возможно, приводит к этим процессам, является увеличение СО2 (углекислого газа) в атмосфере. Его называют "парниковым газом", эффект его присутствия в атмосфере напоминает эффект парника, когда коротковолновая солнечная радиация легко проникает через слой СО2, а затем, отражаясь от земной поверхности и превращаясь в длинноволновую радиацию, не может опять пронзить его и остается в нем, т.е. этот слой действует как пленка в парнике - создает дополнительный тепловой эффект. 

Но только увеличение СО2 не может обусловить процесс глобального потепления климата. Лишь 20% величины повышения температуры связано с этим явлением и только антропогенная деятельность не может быть оновной его причиной. В сложной динамической системе, которая характеризует взаимодействие процессов в системе атмосфера-океан-континент, невозможно выделить доминанту. Нельзя исключать вероятность того, что через 20-30 лет произойдет обратное явление, т.е. потепление климата на планете прекратится. Вспомним, что Земля живет уже многие сотни миллионов лет и уже были процессы в умеренных широтах Северного полушария как ледниковые, так и приведшие к установлению здесь тропической жары. Уровень наших знаний об этой системе взаимодействия пока еще недостаточен, и мы не можем прогнозировать климат на большие сроки.

Увеличение содержания в атмосфере таких газов, как фреон и целого ряда галогенных газов считается также следствием хозяйственной деятельности человека и причиной возникновения озоновых дыр. Период наблюдения за озоном очень невелик и составляет около 30 лет. Замечено, что количество озона на д некоторыми регионами в отдельные периоды уменьшалось на 20%, в связи с чем предположили, что вырабатываемый человечеством фреон и ведет к разрушению озона в нижней стратосфере. Конечно, этот газ разрушает озон, но он вырабатывается и накапливается в приземном слое атмосферы и не ясно, как он достигает верхних слоев и как происходит это разрушение? Есть и другое объяснение: изменение концентрации плотности озона подчиняется своим, внутренним законам, обусловленным динамическими причинами, процессами циркуляции в стратосфере. Так что однозначного научного объяснения, объективно соответствующего этой реальности, в настоящее время нет. Однако, если человечество сумеет ограничить свою вредную для окружающей среды деятельность, это можно только приветствовать, даже если научная предпосылка этих устремлений оказалась не вполне достоверной. 

Таким образом, успешное решение многих экологических задач просто невозможно без привлечения современных знаний в области метеорологии, без использования сложных моделей общей и региональной циркуляции атмосферы и грамотной синоптической интерпретации модельных расчетов.
II. Последствия Глобального изменения климата.

1. Теории о изменении климата.
1.1. Гольфстрим. 

Мало кто знает, но еще в 2000 году кандидат физико-математических наук Алексей Карнаухов (2004) предупреждал: когда-нибудь, возможно, скоро, Гольфстрим перестанет согревать Европу. Как бывало уже не один раз.

«Сейчас воды холодного Лабрадорского течения подныривают под теплый Гольфстрим, не мешая ему омывать обширные северные районы, - рассказывал мне ученый. И объяснял: такой трюк - с подныриванием - возможен оттого, что лабрадорский поток плотнее». 

Измерения показывают: плотность воды Лабрадорского течения неуклонно снижается. Поскольку падает ее соленость. Соленость падает оттого, что тают льды Северного Ледовитого океана, поставляя пресную и менее плотную воду. А тают льды от глобального потепления. 

Вот такая получается картина. И дополняют ее своей пресной водой наши российские реки - в основном Обь, Енисей и Лена. 

Ныне разница в плотности Лабрадорского течения и Гольфстрима составляет всего десятую долю процента - совсем недалеко до критического уровня. 

Если Лабрадорское течение выйдет на поверхность, то перекроет путь Гольфстриму. И он отвернет от Европы. Вместе с течением уйдет тепло. От резкого похолодания в устьях сибирских рек намерзнут стены льда. 

1.2. Реки бассейна Северного Ледовитого океана.
У Алексея Карнаухова есть данные, что к концу последнего ледникового периода вдоль всего Евразийского побережья Северного Ледовитого океана - от Скандинавских гор до Уральских и далее до Чукотки - намерзла гигантская дамба высотой в 200 метров.

- Остатки этой дамбы высотой в 30 - 40 метров сохранились севернее 72-й параллели - между полуостровом Таймыр и устьем реки Индигирки, - говорит Алексей Валерьевич. - И река Лена до сих пор впадает в океан сквозь довольно узкие ледяные проходы. 

Как уверяет ученый, последний раз ледяная дамба напрочь запрудила северные реки 13 - 15 тысяч лет назад. И они разлились так, что образовался внутренний - Евразийский океан, который включал в себя и нынешнее Каспийское море. Туда из Северного Ледовитого океана приплыли тюлени. А иначе появление их каспийской популяции и не объяснить. 

Со временем соленость воды восстанавливалась. Гольфстрим возвращался. Начинал греть. Дамба прорывалась. Внутренний океан стекал во внешний - Ледовитый. Как во второй серии мультфильма «Ледниковый период». 

Карнаухов считает: иной раз вода прорывалась даже в Средиземное море. Последний сброс был 11,5 тысячи лет назад. Не исключено, что он вызвал катастрофические наводнения, которые потом легли в основу легенд об Атлантиде. 

Вывод российского ученого: история с оледенением обязательно повторится. Когда ждать неприятностей, пока точно не ясно. Ведь глобальное потепление нагревает и сам Гольфстрим. Снижает плотность его воды и тем самым отдаляет наступление очередного ледникового периода.

1.3. Последний ледниковый период.
Гипотезу Карнаухова отчасти разделяют британские геологи Джеймс Теллер и Джулиан Мертон из Университета Сассекса, выступившие недавно в авторитетном журнале Nature. Ученые сообщили, что тоже нашли следы колоссального наводнения, которое, по их мнению, и стало причиной последнего похолодания. Но не в Евразии, а в Северной Америке. 

Геологи уверяют: примерно 13 тысяч лет назад ледяные дамбы заперли талую воду на границе нынешних Канады и США. Потом прорвались. И студеные кубические километры  резко хлынули в океаны. Одни следы указывают: основной поток устремился вдоль русла реки Маккензи в Северный Ледовитый океан. Другие - ведут по руслу реки Св. Лаврентия в Атлантический океан. Третьи - в южном направлении по руслу нынешней Миссисипи.

Тут «опять не повезло» теплому Гольфстриму. И, по британской гипотезе, холодная вода его остановила. А от этого резко похолодало по всему Северному полушарию - в Европе температура упала аж на 10 градусов. 

...и разрушало взрывами

Увы, Джеймс и Джулиан не сообщают, от чего прорвался североамериканский резервуар. Но другие ученые, совершенно независимо, намекают на возможную причину. 

Как считает Билл Найпир из Университета Кардиффа, виновата кометная бомбардировка, которая случилась опять же 13 тысяч лет назад. 

Исследования показали: примерно 20 тысяч лет назад в Солнечную систему влетела крупная комета - диаметр ее ядра составлял от 50 до 100 километров. Вскоре комета распалась на множество обломков, которые образовали астероидные потоки. В один из них и вошла Земля. За какой-то час в нее врезались тысячи огромных глыб и кусков льда. Мощность каждого взрыва была не меньше, чем от Тунгусского метеорита. 

Бомбардировка, сравнимая с термоядерной, накрыла всю территорию нынешних США и Канады. Как раз в это время температура на Земле понизилась на 8 - 10 градусов. Билл полагает: произошло это оттого, что дым, пепел и пыль, поднятые взрывами, заслонили Солнце. И затормозили начавшееся глобальное потепление. 
2. Необратимые глобальные изменения климата. 
2.1. Изменения климата на примере США.
Последствия глобальных климатических изменений на планете стали необратимыми - к такому ошеломляющему выводу пришли американские ученые по результатам исследования, проведенного по заказу министерства энергетики США. Специалисты выяснили, что даже если каким-то образом удастся прекратить выбросы углекислого газа, создающего парниковый эффект, средняя температура воздуха на Земле все равно сохранится на высоком уровне в течение еще как минимум тысячи лет. 

"Люди ошибочно полагали, что если удастся остановить выбросы двуокиси углерода, температура снизится и вернется к норме через 100-200 лет. Это не так", - сказала Сюзан Соломон, автор доклада, опубликованного в журнале Proceedings Национальной академии наук США. 

Ученые предупредили, что если рост выбросов углекислого газа в атмосферу продолжится, это приведет к сокращению количества осадков на юге Европы, в Северной Америке, некоторых частях Африки и Австралии. Все эти регионы и так уже страдают от засушливого климата. 

По словам исследователей, сейчас процесс глобального потепления отчасти замедляют океаны, поглощающие тепло. Однако это тепло все равно, в конце концов, вернется в атмосферу в результате испарения воды, передает BBC. 

Доклад ученых совпал с призывом президента США (государства, являющегося одним из главных загрязнителей планеты) Барака Обамы пересмотреть существующие и одобренные предыдущей администрацией Джорджа Буша стандарты по допустимым нормам загрязнения воздуха. Соответствующие указания он дал национальному агентству по защите окружающей среды. 

Обама уже распорядился, чтобы национальное Агентство по защите окружающей среды рассмотрело вопрос об исключении Калифорнии, считающейся самым активным защитником экологии, и еще 13 штатов из федерального договора о допустимых нормах загрязнения воздуха. Калифорния предлагает к 2016 году снизить выбросы парниковых газов в атмосферу на 30% за счет усовершенствований в сфере автопрома. 

Новый президент США уже обратился к автомобилестроительным компаниям с требованием сделать расход топлива выпускаемыми ими автомобилями более эффективным. 

Прежний закон, принятый в 2007 году, гласит, что, начиная с 2020 года, автомобили и грузовики должны будут проезжать 35 миль на одном галлоне бензина, то есть расходовать примерно 6,72 литра топлива на 100 километров. Однако Барак Обама намерен реализовать эту программу уже к 2011 году. 

Новым министром энергетики США в администрации Обамы стал известный специалист в области борьбы с глобальным потеплением, лауреат Нобелевской премии по физике Стивен Чу. 

Напомним, многие страны критиковали позицию администрации Буша в вопросе борьбы с изменением климата. Во время президентства его предшественника Билла Клинтона США присоединились к международному Киотскому протоколу, предусматривающему сокращение выбросов в атмосферу. Однако вскоре после прихода в Белый дом Буша в январе 2001 года США отозвали свою подпись под документом. 

В 2007 году появились сообщения, что под давлением деловых кругов США и зарубежных союзников администрация Буша может ввеcти во всех сферах экономики квоты на выбросы парниковых газов. В прошлом году Буш пообещал, что США прекратят рост выброса в атмосферу парниковых газов к 2025 году. 

Срок действия Киотского протокола истекает в 2012 году. 
2.2. Изменение климата на примере России. 

Все функции экологического контроля переданы Росприроднадзору. "Олимпстрой" намерен сотрудничать с экологами по олимпийским объектам в Сочи. Минприроды и экологи категорически против размыкания системы водооборота БЦБК. Последствия глобального изменения климата уже необратимы. Ученые обнаружили единственное бессмертное существо на Земле. Экологи подтвердили предположения, что чистый воздух продлевает жизнь. Киты и бегемоты оказались близкими родственниками. Фотофакт: Десять самых необычных и удивительных явлений природы. Обзор событий за неделю с 26/01/2009 по 01/02/2009.

Опасны ли химические реагенты на улицах Москвы?
В последнее время в Москве участились жалобы граждан на негативное воздействие реагентов, которыми в зимнее время посыпают и поливают улицы столицы. Горожане сетуют на испорченную "солью" обувь и обожженные лапы домашних животных. Уже несколько раз за последние зимы состав реагентов, используемых в российской столице, изменялся, но проблема экологичности и безопасности дорожных реагентов по-прежнему является актуальной. На прошлой неделе столичные власти в очередной раз взялись за решение вопроса о химических реагентах. По итогам совещания, в котором приняли участие сотрудники ГИБДД, Роспотребнадзора, столичного департамента здравоохранения, управления ветеринарии, а также экологи, столичные власти приняли решение премировать коммунальные службы Москвы за экономное использования противогололедных реагентов на автодорогах, а вот московские дворники могут и вовсе лишиться работы за использование химических реагентов во дворах и на тротуарах. Еще три года назад после жалоб москвичей химические реагенты запретили использовать во дворах и на тротуарах - там должен быть только щебень или мраморная крошка. Однако, до сих пор в некоторых районах Москвы дорожки во дворах и на пешеходных зонах все еще посыпают химическими составами. В ходе совещания в столичной мэрии также было принято решение, что в ближайшее время в Москве пройдет эксперимент по применению подогретого раствора реагентов, что позволит уменьшить его расход на 70%, а, следовательно, на эти же 70% уменьшит их негативное влияние на окружающую среду. Сообщается так же, что до конца января Росприроднадзор направит властям Москвы запрос по поводу используемых в столице дорожных реагентов, в котором природоохранное ведомство попросит городских чиновников официально обосновать решение по применению используемых в Москве реагентов и предоставить информацию об их экологической безопасности.

Все функции экологического контроля переданы Росприроднадзору
Как следует из постановления, опубликованного в пятницу на сайте правительства, премьер-министр Владимир Путин передал все функции экологического контроля Росприроднадзору. Кроме того, премьер утвердил правила осуществления государственного контроля в области охраны окружающей среды (государственного экологического контроля). Напомним, что ранее подобного документа не существовало. В правилах осуществления государственного контроля в области охраны окружающей отмечается, что Госэкоконтроль состоит из госконтроля за охраной атмосферного воздуха, за деятельностью в области обращения с отходами (за исключением радиоактивных отходов), госконтроля и надзора за использованием и охраной водных объектов, госконтроля за геологическим изучением, рациональным использованием и охраной недр. В Госэконтроль также входят функции государственного земельного контроля, госконтроля в области охраны, воспроизводства и использования объектов животного мира и среды их обитания, госконтроля в области организации и функционирования особо охраняемых природных территорий (ООПТ). Между тем ранее премьер лишил Росприроднадзор функции управления федеральными ООПТ, передав ее профильному департаменту Минприроды.

"Олимпстрой" намерен сотрудничать с экологами по олимпийским объектам в Сочи
В конце января госкорпорация "Олимпстрой" заявила о намерении сотрудничать с экологами и предложила им подготовить свои рекомендации к технологическим требованиям при проектировании объектов Олимпиады-2014 в Сочи. Координаторами этой работы выступят Российское представительство Всемирного фонда дикой природы (WWF) и "Олимпстрой". В совещании по этому поводу приняли участие руководство госкорпорации, представители ведущих общественных экологических организаций, компаний-инвесторов и фирм-подрядчиков. От лица экологов глава Российского представительства WWF Игорь Честин заявил, что они готовы "работать открыто и конструктивно" по вопросам экологического обоснования олимпийских проектов.
О том, что при строительстве олимпийских объектов нужно проявлять особую заботу о защите окружающей среды и внимательнее относиться к качеству воздуха, водоочистке, озеленению, заявил на состоявшемся брифинге в Сочи председатель Координационной комиссии МОК Жан-Клод Килли. Он подчеркнул особую важность того, что после проведения Олимпийских Игр-2014 экология Сочи должна стала еще лучше. Координационная комиссия Международного олимпийского комитета в течение нескольких дней проверяла ход подготовки к проведению Олимпиады-2014 в Сочи, а также обсудила с российскими коллегами вопросы планирования, экологии, транспорта и образовательных олимпийских программ.

Минприроды и экологи категорически против размыкания системы водооборота БЦБК
На минувшей неделе в СМИ появились сообщения о том, что Правительство РФ обсуждает с руководством Байкальского ЦБК возможность размыкания системы замкнутого водооборота в обмен на выполнение комбинатом государственного оборонного заказа. Напомним, что БЦБК в сентябре 2008 года перешел на замкнутый водооборот, исключающий попадание промышленных стоков в озеро Байкал. Как говорится в опубликованном в среду докладе Минприроды РФ "О состоянии озера Байкал и мерах по его охране в 2007 году" деятельность Байкальского ЦБК серьезно загрязняла воды озера Байкал в 2007 году. Переход на замкнутую систему водооборота экологи восприняли как очень важную победу в защите озера Байкал, однако теперь, возможно, придется начинать новую борьбу, чтобы не допустить возобновления работы предприятия с разрешенными сбросами стоков в озеро. Категорически против размыкания системы замкнутого водооборота Байкальского ЦБК выступило и Минприроды РФ. Директор департамента государственной политики и регулирования в сфере охраны окружающей среды и экологической безопасности Минприроды Ринат Гизатулин заявил, что Минприроды даже не рассматривает возможность размыкания системы замкнутого водооборота БЦБК. Сброс стоков в Байкал ЦБК запрещен и является прямым нарушением закона об охране озера и постановления правительства РФ.

Последствия глобального изменения климата уже необратимы
Американские ученые пришли к выводу, последствия глобального изменения климата являются уже необратимыми, а температуры воздуха на планете будут оставаться высокими как минимум еще в течение тысячи лет, даже если человечеству удастся сократить выбросы углекислого газа в атмосферу Земли. В докладе американских ученых отмечается, что ранее люди ошибочно полагали, что если удастся остановить выбросы двуокиси углерода, температура на планете снизится и вернется к норме через 100-200 лет. Руководитель группы исследователей Сьюзан Соломон также отметила, что в случае увеличения содержания углекислого газа в атмосфере, в засушливых районах на юге Европы, в Северной Америке, в некоторых частях Африки и Австралии сократится количество осадков. А это еще в большей мере негативно скажется на экосистеме данных регионов. Соломон подчеркивает: "Изменение климата медленно, но необратимо... если не предпринять срочных мер сейчас, то в долгосрочной перспективе последствия могут быть еще хуже".
Новоизбранный президент США Барак Обама, выступая с рядом инициатив в области защиты окружающей среды и энергетической безопасности, также отметил, что для борьбы с глобальным потеплением климата необходимо создать "глобальную коалицию" и взять лидерство в этой сфере для того, чтобы защитить наш климат и нашу коллективную безопасность. Барак Обама распорядился незамедлительно пересмотреть прежние решения, касающиеся защиты окружающей среды и энергетической политики и призвал все страны, прежде всего Индию и Китай, взять на себя часть обязательств по преодолению последствий глобального изменения климата на планете.

Ученые обнаружили единственное бессмертное существо на земле
Медуза, а точнее - гидроид Turritopsis nutricula, является, вероятнее всего, единственным бессмертным существом на Земле, так как только оно умеет омолаживать себя. Это уникальное животное, имеющее в диаметре всего 4-5 мм, в отличие от остальных медуз, которые гибнут после размножения, способно возвращаться из "взрослой" стадии медузы к "детской" стадии полипа. А так как теоретически, этот цикл способен повторяться до бесконечности, ученые и предположили, что данное существо является бессмертным. Медузы и гидры давно уже попали в поле зрение биологов и генетиков, которые надеются с помощью этих существ раскрыть секреты процесса старения. Отметим, что теория о "биологическом бессмертии" гидры была выдвинута еще в XIX веке, а в конце 1990-х было экспериментально доказано, что гидры не умирают из-за старения.

Экологи подтвердили предположения, что чистый воздух продлевает жизнь
Ученые подтвердили, что прямая взаимосвязь между уровнем тонких частиц в воздухе и средней продолжительностью жизни в городах, все-таки существует. Проще говоря - чистый воздух продлевает жизнь людей. Сокращение концентрации вредных загрязняющих веществ в воздухе до 10 микрограммов на кубический метр прибавляет около семи месяцев жизни, подсчитали специалисты. Такие выводы были получены после анализа качества воздуха в 51 американском городе в конце 70-х годов прошлого века, а затем в начале 80-х, 90-х и наконец в 2000 году. Экологи убедились, что дифференциальные изменения в загрязнении воздуха влияют на продолжительность жизни. Средняя продолжительность жизни в США благодаря улучшению экологической обстановки увеличилась примерно на три года в течение периода исследования, а в некоторых городах - на 15%. Несмотря на то, что опасность тонких частиц для человеческого здоровья уже давно доказана, остаётся неясным, каким образом они воздействуют на организм и какие химические процессы при этом задействованы. Тем не менее медики уверены, что сокращение их уровней в воздухе имеет долгосрочные положительные выгоды для поддержания здоровья и повышения продолжительности жизни.

Киты и бегемоты оказались близкими родственниками
Палеобиологам было давно известно, что современные морские млекопитающие некогда обитали на поверхности Земли. Однако животного, которое бы являлось переходным звеном между видами, способного одновременно обитать в воде и на суше, долгое время найти не удавалось. Четверть века назад останки подобного существа были обнаружены в Индии, но его эволюционное значение ученым удалось определить только сейчас. Небольшое животное, похожее на оленя, жившее на Земле около 48 миллионов лет назад стало переходным звеном между обитателями суши и жителями морских глубин. Именно оно стало прародителем млекопитающих семейства китовых - кашалотов, касаток, дельфинов. Исследователи восстановили облик животного, названного Indonyus, и выяснили, что оно является также и предком бегемотов - это существо относилось к отряду парнокопытных, включающих в себя современных верблюдов и свиней. Исследуя ДНК ученые также обнаружили, что киты являются близкими родственниками бегемотов. Ранее ученые считали, что Indonyus предпочел подводную жизнь из-за того, что ему понравилось питаться рыбой, но сейчас выяснилось, что вначале они стали морскими обитателями, и только впоследствии стали всеядными.

Фотофакт: Десять самых необычных и удивительных явлений природы
Еще с детства мы привыкли к таким явлениям природы как красное солнце во время заката, затяжные холодные дожди осенью, кристальный иней или роса на траве... Но порой природа балует нас и довольно необычными природными явлениями: некоторые из них нас пугают, некоторые настораживают, а некоторые просто заставляют любоваться и восхищаться. ECOportal.ru предлагает Вашему вниманию фотоподборку самых необычных и удивительных явлений природы. 

Огромное количество видов животных должно будет быстро измениться, чтобы выжить в условиях сильного изменения климата, которое произойдет в течение ближайших 100 лет

Климат станет изменяться значительно быстрее, чем могут приспосабливаться животные, говорят результаты недавно проводимого исследования ученых из Университета Индианы.

Исследование, которое проводилось на гремучих змеях, показывает, что уровень будущего изменения в подходящей для определенного вида среде обитания будет происходить в два-три раза быстрее, чем в среднем изменение климатических условий за прошлые 300 тысячелетий - время, которое включает три главных ледниковых цикла и существенные изменения в климате и температуре.

«Мы обнаружили, что за следующие 90 лет, в лучшем случае, целый ряд видов животных должен будет адаптироваться к изменяющимся природным условиям более чем в 100 раз быстрее, чем это происходило в течение прошлых 320 000 лет», - сказала Мишель Лоуин, ведущий автор статьи в научном журнале PLoS ONE, доктор геологических и биологических наук. - Такой уровень изменения не похож ни на один из процессов, с которым могли столкнуться эти виды животных, вероятно, со времени их формирования».

Статья о ходе исследования под названием «Климат плейстоцена, филогения и модели климатической оболочки: интегральный подход к пониманию реакции видов на глобальное потепление» была опубликована 9 декабря в соавторстве Мишель Лоуин и Дэвида Полли, профессора геологических наук в колледже Блумингтона.
3. Глобальные последствия.
3.1. Изменение частоты и интенсивности выпадения осадков.
В целом климат на планете станет более влажным. Но количество осадков не распространится по Земле равномерно. В регионах, которые и так на сегодняшний день получают достаточное количество осадков, их выпадение станет интенсивнее. А в регионах с недостаточным увлажнением участятся засушливые периоды.

Прогноз изменения количества выпадения осадков по регионам мира к 2080-2099 гг. по сравнению с уровнем 1980-1999 гг., мм/день.
3.2. Повышение уровня моря.
В течение ХХ века средний уровень моря повысился на 0,1-0,2м. По прогнозам ученых, за XXI век повышение уровня моря составит до 1 м. В этом случае наиболее уязвимыми окажутся прибрежные территории и небольшие острова. Такие государства как Нидерланды, Великобритания, а также малые островные государства Океании и Карибского бассейна первыми подпадут под опасность затопления. Кроме этого участятся высокие приливы, усилится эрозия береговой линии.

Изменение уровня Мирового океана по сравнению со средним значением за период 1961-1990 гг.
3.3. Угроза для экосистем и биоразнообразия.
Виды и экосистемы уже начали реагировать на изменение климата. Мигрирующие виды птиц стали раньше прилетать весной и позже улетать осенью. 

Существуют прогнозы исчезновения до 30-40% видов растений и животных, поскольку их среда обитания будет изменяться быстрее, чем они могут приспособиться к этим изменениям. 

При повышении температуры на 1 °С прогнозируется изменение видового состава леса. Леса являются естественным накопителем углерода (80% всего углерода в земной растительности и около 40% углерода в почве). Переход от одного типа лес к другому будет сопровождаться выделением большого количества углерода. 

3.4. Таяние ледников.
Современное оледенение Земли можно считать одним из самых чутких индикаторов происходящих глобальных изменений. Спутниковые данные показывают, что, начиная с 1960-х гг., произошло уменьшение площади снежного покрова примерно на 10%. С 1950-х гг. в Северном полушарии площадь морского льда сократилась почти на 10-15%, а толщина уменьшилась на 40%. По прогнозам экспертов Арктического и Антарктического научно-исследовательского института (Санкт-Петербург), уже через 30 лет Северный ледовитый океан в течение теплого периода года будет полностью вскрываться из-под льда. 

Изменение ледового покрова в Арктике (а) сентябрь 1998 г. и б) сентябрь 2007 г.) 
Толща Гималайских льдов тает со скоростью 10-15 м в год. При нынешней скорости этих процессов две трети ледников Китая исчезнут к 2060 г., а к 2100 все ледники растают окончательно.

Ускоренное таяние ледников создает ряд непосредственных угроз человеческому развитию. Для густонаселенных горных и предгорных территорий особую опасность представляют лавины, затопления или, наоборот, снижение полноводности рек, а как следствие - сокращение запасов пресной воды.

3.5. Сельское хозяйство.
Влияние потепления на продуктивность сельского хозяйства неоднозначно. В некоторых районах с умеренным климатом урожайность может увеличиться в случае небольшого увеличения температуры, но снизится в случае значительных температурных изменений. В тропических и субтропических регионах урожайность в целом, по прогнозам, будет снижаться. 

Самый серьезный удар может быть нанесен беднейшим странам, наименее всего готовым приспособиться к изменениям климата. По данным МГЭИК, к 2080 г. число людей, сталкивающихся с угрозой голода, может увеличиться на 600 млн.чел., что вдвое больше числа людей, которые сегодня живут в бедности в Африке к югу от Сахары.

Заключение

 Глобальное потепление — процесс постепенного роста средней годовой температуры поверхностного слоя атмосферы Земли и Мирового океана, вследствие всевозможных причин (увеличение концентрации парниковых газов в атмосфере Земли, изменение солнечной или вулканической активности и т.д.). Очень часто в качестве синонима глобального потепления употребляют словосочетание «парниковый эффект», но между этими понятиями есть небольшая разница. Парниковый эффект – это увеличение средней годовой температуры поверхностного слоя атмосферы Земли и Мирового океана вследствие роста в атмосфере Земли концентраций парниковых газов (углекислый газ, метан, водяной пар и т.д.). Эти газы выполняют роль плёнки или стекла теплицы (парника), они свободно пропускают солнечные лучи к поверхности Земли и задерживают тепло, покидающее атмосферу планеты. Более детально этот процесс мы рассмотрим ниже. 
Впервые о глобальном потеплении и парниковом эффекте заговорили в 60-ых годах XX века, а на уровне ООН проблему глобального изменения климата впервые озвучили в 1980 году. С тех пор над этой проблемой ломают головы многие учёные, зачастую, взаимно опровергая теории и предположения друг друга.
