VATTEN

· en förutsättning för liv

André Strömberg
8mu

Österslättskolan

2006

VATTEN - en förutsättning för liv

Floder

· Amazonfloden ligger i Sydamerika. Det är den vattenrikaste floden och har det största flodområdet. Amazonfloden mynnar i Atlanten. Deltat är flera mil brett och man kan se att floden färgar havet med dy och slam ca 300 km ut från mynningen. Amazonfloden har flera stora bifloder, och är en viktig transportled. Men regnskogen är så glest befolkad, så att floden spelar inte så stor ekonomisk roll.

· Nilen är världens längsta flod. Den är 6695 km lång. Nilen börjar i Victoriasjön och mynnar ut i Medelhavet.

I Östafrika är det regnperiod från juni till oktober, och då svämmar Nilens nedre del över. Efter översvämningen, när floden dragit sig tillbaka, finns det en massa bördigt slam kvar på flodbanken. Det var andledningen till att människor började slå sig ner vid Nilen, för flera tusen år sedan.

På 1960-talet byggde man en stor damm vid Assuan. Det medförde att floden inte svämmade över, och det i sig medförde att det inte blev kvar något bördigt slam på flodbankerna. Då blev man tvungen att använda sig av konstgödning.

· Mississippi har en stor biflod som heter Missouri. Tillsammans avvattnar de den största delen av USA:s inland. Innan man byggde järnväg var Mississippi en stor transportled, och är det fortfarande.

Floden mynnar ut Mexikanska golfen och bildar ett stort deltaområde vid New Orleans.

· Donau är Europas största flod och rinner genom Tyskland, Österrike, Tjeckien, Slovakien, Ungern, Slovenien, Kroatien, Serbien, Bosnien, Rumänien, Bulgarien, Moldavien, Ukraina, Schweiz och Albanien.

Några av Donaus största bifloder heter Inn, Drava och Sava.

· Ganges är en helig flod för hundratals miljoner hinduer. Enligt hinduismen har Ganges vatten en helande kraft. Ganges betyder Den himmelska floden.

De större bifloderna heter Jumna och Gogra.

I floden tvättar de sig själva, man tvättar sina kläder, man tvättar korna (dom är heliga), gör sina behov m.m.

· Huang He kallas Gula Floden på svenska. Namnet har den fått för allt det gula slammet den bär med sig. I flodens nedre lopp svämmar den ständig över p.g.a. att slammet sjunker ner till botten och höjer vattennivån.

· Chang Jiang kallades tidigare Yangste Kiang. Denna är Kinas längsta flod. Den är en viktig transportled. Floden vatten används till bevattning av risfält.

· Lena rinner norr ut genom östra Sibirien. Floden rinner åt ”fel håll”. Floden börjar i bergen väster om Bajkalsjön och mynnar med ett stort delta i Norra Ishavet. Det innebär att floden och kusten är istäckt största delen av året. Då kan man inte använda den som transportled.

Sjöar

· Kaspiska Havet är världens största sjö. Den ligger på gränsen mellan Asien och Europa, mellan länderna Iran, Azerbajdzjan, Ryssland, Kazakstan och Turkmenistan. De viktigaste tillflödena är Volga, Ural, Terek och Kura. Vattenytan och en stor del av kustområdena ligger på cirka 28 meter under havsytan. Sjöns storlek har under de senaste decennierna minskat p.g.a. dammbyggen och konstbevattning. När vattnet dunstar och det inte tillförs så stor mängd vatten så ökar salthalten.
· Bajkalsjön är som djupast 1940 m och är världen djupaste sjö. Den innehåller ca 20 % av jordens sötvatten. Bajkalsjön ligger i ett område i Ryssland som kallas Sibirien. Den har bildats genom en förkastning (en krock mellan två kontinentalplattor). I sjön har man hittat flera tusen djurarter och av de är 93 % unika för sjön.

· Döda Havet har jordens saltaste vatten. Salthalten i vattnet är 27 %. Detta beror på att vattnet avdunstar och lämnar kvar saltet och det tillförs knappt något nytt vatten. Döda Havet är världen lägsta punkt. Döda Havet ligger 417 m under havsytan. Längs med stränderna och på havsbotten ligger det tjocka lager med salt. Det kan inte leva några fiskar eller växter i Döda Havet för att det är så salt.

· Victoriasjön ligger på båda sidor om ekvatorn mellan Uganda, Kenya och Tanzania. Sjön ligger på ca 1130 m över havsytan. Det är Afrikas största och världens näst största sjö. Den är som djupast 92 m. Innan fanns det flera hundra unika fiskarter i sjön, men finns det bara några kvar p.g.a. att man har planterat nilabborre, en stor rovfisk som planterades in i sjön på 1950-talet.

· De Stora Fem Sjöarna är Lake Superior, Lake Michigan, Lake Huron, Lake Erie och Lake Ontario. De finns alla på gränsen mellan USA och Kanada. Alla sjöarna bildar en yta som är lika stor som halva Sverige. Sjöarna spelar en mycket stor ekonomisk p.g.a. att man kan frakta varor som kol och järnmalm på kanalerna och på floden St Lawrence.

Hav

· Stilla Havet är världens största hav och ligger mellan Asien, Australien, Nord- och Sydamerika. Det tar upp en tredjedel av hela jordens yta. Stilla Havet har en area på 180 miljoner km2. Det är som djupast 11034 m djupt och medeldjupet är ca 4000 m. Européerna upptäckte Stilla havet på 1200-talet av en upptäcktsresande från Italien som hette Marco Polo.

· Atlanten täcker en femtedel av hela jordens yta. Atlantens area är 106 miljoner km2. Där det är som djupast är det 9 219 meter djupt och medeldjupet är ca 3300 m. Öster om Florida finns det ett område som kallas Bermudatriangeln. Här har väldigt mystiska händelser skett. Flygplan har kraschat, fartyg har förlist och sedan spårlöst försvunnit.

· Indiska Oceanen täcker 14 % av jordens yta. Det ligget mellan Afrika, Asien och Australien. Indiska Oceanen är 75 miljoner km2. Som djupast är det ca 7000 m och medeldjupet är 3800 m.

 På Indiska Oceanen härjar av våldsamma cykloner. Av alla cyklonerna
inträffar mer än hälften på hösten mellan september och november.
· Östersjön är ca 413 000 km2 stort och upp till 459 m djupt. Vattnet i Östersjön är bräckt, varken salt eller sött. Det ligger mellan Danmark, Sverige, Finland, Ryssland, Estland, Lettland, Litauen, Polen och Tyskland. Under den senare delen av 1900-talet har Östersjön blivit kraftigt övergött p.g.a. stora kväveutsläpp av bilar och jordbruk. Allt kvävet gödslar havet så att det blir algblomning. Dött material sjunker ner till bottnen. Där förbrukas syret av nedbrytare och det leder till syrebrist.

· Medelhavet täcker en yta på drygt 2.6 miljoner km2. Medeldjupet ligger på knappt 1500 m.

Medelhavet har länge varit en länk mellan de tre kontinenterna Afrika, Asien och Europa. Stränderna utgjorde centrum för hela världen före, under och efter antiken tid.

Havsbotten
· Shelf eller kontinentalsockel är en del av havsbotten. Det är som en hylla nere i vattnet till ca 200 meters djup. Denna hylla kan sträcka sig olika långt ut från fastlandet. Nästan hela Nordsjöns botten består av en shelf. Shelfen spelar en stor ekonomisk roll för att det är där som det fiskrikaste vattnet finns och man har även funnit olja och naturgaser där.
· Kontinentalbrant och djuphavsslätter är det som kommer utanför shelfen. Då sluttar havsbottnen nästan rakt ner. Efter ett par kilometer slutar branten och här breder djuphavsslätten ut sig. Djuphavsslätten är egentligen så slätt som man tror att den är man hör namnet. Det finns både djupa raviner och stora bergskedjor som sticker upp. Ungefär 80 % av havsbottnen består av djuphavsslätter och de brukar ligga på 2000- 6000 meters djup och medeldjupet för alla oceanerna tillsammans är ca 3800 m.
· Djuphavsgravar är där havsbotten kan nå ända ner till drygt en mil. Den just nu djupaste är Marianergraven som är hela 11022 m djup. Man mäter dessa djup med ekolod och med obemannade djuphavsfarkoster. En människa skulle aldrig kunna åka ner där p.g.a. det höga trycket.
1. shelf
2. kontinentalbrant
3. djuphavsslätter

4. djuphavsgrav
Golfströmmen

Golfströmmen är den havsström som betyder mest för oss som bor i Norden. Golfströmmen gör att vårt klimat blir varmare än vad det egentligen skulle vara. Temperaturen ligger ca 10o högre än på andra platser på samma breddgrad.
Man misstänker att Golfströmmen håller på att avta p.g.a. växthuseffekten. Det beror på att vi människor släpper ut en massa förorening som gör att medeltemperaturen stiger. Det kalla ytvatten från norr som åker ner i Mexikanska golfen och skapar cirkulation kommer att minska p.g.a. att medel-temperaturen höjs. Då minskar de varma strömmarna mot norr.

Vågor och tidvatten

· Vågor rullar hela tiden fram över havsytan. På de stora öppna haven kan det blåsa upp stormvågor som blir från flera meter upp till 30 meter höga, men de högsta vågorna finns bara på det södra halvklotet i västvindsbältet. När stormvindarna avtar återgår havet till långsträckta vågor, som kallas dyningar.
Vattenmolekylerna rör sig i en cirkelrörelse i vågen. Vattnet stannar alltså kvar på samma ställe hela tiden. När vågorna kommer in på grunt vatten höjs cirkelrörelserna och vågen bryts i en bränning. Vågor med stor våglängd har större cirkelrörelser. När de når land kan de därför skapa större vågor.

· Tidvatten styrs av månens och solens dragningskraft. Vattenytan stiger och sjunker två gånger per dygn.
När det är högvatten kallar man det flod och när vattnet sjunker kallas det ebb. Mellan ebb och flod är det ca sex timmar.
Två gånger per månad är skillnaden mellan ebb och flod speciellt stor. Den kraftiga flod som bildas då, kallas springflod. Den bildas när solen och månen står i en rak linje mot jorden och deras dragningskraft samverkar.

Två gånger per månad befinner sig solen och månen vinkelrätt mot varandra. Deras dragningskraft motverkar varandra. Det bildas ett lägre högvattenstånd, nipflod.
Ute till hav märker man knappt skillnaden (ca 0.5 m). I smala och grunda vikar kan skillnaden vara mycket stor (ca 10-12 m).

Tidvattnet kan ge praktiska problem för t.ex. färjetrafik. Man måste göra sina tidtabeller efter tidvattnet.

I Frankrike har man byggt ett tidvattenkraftverk. Man tar tillvara på energin i det inströmmande/utströmmande vattnet.
Källa:
Geografi A

Kartbok

NE

Wikipedia

Mimers brunn

