

Paleoklimatológia

Nemzetközi és hazai éghajlatpolitika

3. előadás
2008. február 28.

- A paleoklimatológia
 - Tárnya
 - Vizsgálai módszerei
- Múltbeli éghajlatváltozások
 - A jégkorszakok
 - A glaciációs ciklusok
 - Az utolsó interglaciális szakasz klímaingadozása
 - Az interstadiálisok
 - A holocén kor éghajlati rezsimjei
- Az ÜHG-ok kibocsátásának és légköri mennyiségének várható változása

Paleoklimatológia

- **Feladata:** A földtörténeti korok éghajlati viszonyainak rekonstruálása, elemzése
- **Segédtudományok:**
 - Csillagászat
 - Meteorológia
 - Fizika
 - Geológia
 - Őslénytan
 - Geomorfológia
 - Geomorfológia

- **Vizsgálati módszerek:**

- Műszeres meteorológiai mérésekkel
(1537: Galilei, hőmérő; 1643: Torricelli, légnyomásmérő; a leghosszabb hőm.idősor 1659-től Angliára)
- Történelmi dokumentumok:
évkönyvek, krónikák, közigazgatási és kormányzati feljegyzések, magánbirtokok adatai, hajózási és kereskedelmi feljegyzések
- Egyéb:
ősi barlangrajzok, festmények, műalkotások
- Fizikai módszerek
- Geológiai, geomorfológiai és őslénytani módszerek

Fizikai módszerek

- Radiokarbon-eljárás (kor)
- Oxigén-izotóp módszer (hőmérséklet)
- További radiometrikus: K-Ar, U-Pb, stb.
- Lumineszcens kormeghatározás (pl. kvarc)
- Mágneses (A Föld polaritásának megváltozása alapján)
- Egyéb

Fizikai módszerek – Radiokarbon-eljárás

- **Szénizotópos kormeghatározás:**
A szerves anyagot tartalmazó, 50-60 000 évesnél fiatalabb geológiai és régészeti leletek korának meghatározására alkalmas módszer. Alapja az, hogy a légkörben lévő ^{14}C -izotóp 5730 év felezési idővel bomlik. Az élő szervezetekben a ^{12}C és a ^{14}C aránya állandó. Az elpusztult szervezetekben a ^{14}C részaránya csökken, s így a ^{12}C -é nő.
- A radiokarbon méréseket gyakran a „bp” (before present) referenciával adják meg. Jelentése: az 1950 előtti radiokarbon évek számát adja meg. Alapja az 1950-ben mért légköri ^{14}C névleges értéke. „cal bp”: kalibrált bp, ugyanis a ^{14}C értéke nem állandó a légkörben sem (kozmosz sugárzás, óceáni rezervoárok, légköri nukleáris kísérletek, fosszilis tüzelőanyagok)
- A vizsgálat határa kb. 60 000 év, efelett a ^{14}C értéke a mintában annyira kicsi, hogy nem lehet megkülönböztetni a háttérsugárzástól.

Fizikai módszerek – Oxigén-izotóp módszer

- A kőzetekben, jégfuratokban az $^{18}\text{O}/^{16}\text{O}$ izotóp-arányt határozzák meg és ebből következtetnek a hőmérsékletre, (mivel ez az arány a hőmérséklet függvénye)
- Nagyon pontos módszer: 1°C pontosság

Fizikai módszerek – fotolumineszcencia

- A fotolumineszcencia (OSL: Optically Stimulated Luminescence) gyenge fénykibocsátás, amelyet az anyag által elnyelt energia felszabadulása okoz gerjesztő fény hatására.
- Az OSL kormeghatározás alapja:
az **ásványok kristályrács hibáiban töltések csapdázódnak**. A felszínen a **fényérzékeny csapdák** napfény hatására kiürülnek, majd az üledék lerakódása után betemetődve, fénytől elzárva a csapdák lassan újra feltöltődnek az őket érő ionizáló (elsősorban a környező üledékek radioaktív (K, U, Th) izotópjainak bomlásából érkező + kozm. sug.) sugárzás hatására.
- Az ionizáló sugárzás nagyságának és időtartamának növekedésével arányosan nő a csapdák feltöltődése.
- A kvarc szemcsék (MÁFI) OSL mérése alapján elsősorban a 100 000 évesnél fiatalabb üledékes kőzetek képződésének, lerakódásának abszolút kora határozható meg.

Fizikai módszerek – Egyéb módszerek

- További radiometrikus: K-Ar, U-Pb
- Tavak, folyók üledékanalízise
- Óceánfenék üledékanalízise (elsősorban a kontinentális jégtakaró mennyiségére következtetnek)
- Fosszíliak izotópanalízise (tengervíz hőm.)
- Korallzátonyok kémiai- és izotópanalízise (El N.)
- Speleotemek kémiai- és izotópanalízise (karbonát alapú barlangi üledékes kőzetek)
- Gleccserek, sarki jégpáncélok furatmintái (pár 100 m-től 3 km-ig, lok, reg, glob köv.-ek)

Jégfurat mintavétel

- Vostoki furat (1999): 420 e év
- Dome C (2005): 650 e év

Geológiai, geomorfológiai és őslénytani módszerek

- Közvetett források, ún. proxy adatok segítségével, melyek a klímát indirekt módon detektálják. (Hosszabb időtávra használhatók, de kevésbé pontosak)
- Felmerülő problémák lehetnek:
 - Idősorok összevetése több forrás esetén
 - Reakcióidő figyelembevétele (pl. megkövülés ideje)
 - Meteorológiai interpretáció, vagyis az értelmezés

Geológiai, geomorfológiai és őslénytani módszerek

- Növényi és állati maradványok alapján
- Virágporok analitikai vizsgálata (Pollenanalízis) pl. szárazabb klíma esetén a tölgy mennyisége nő
- Fák évgyűrűi alapján (Dendroklimatológia)
- Kőzetek elszíneződése alapján pl. vörös szín (vas-oxid) melegebb éghajlat, barna (vas-hidroxid) nedves-mérs. éghajlat
- Kőzetek, üledékek mésztartalma alapján (tengervíz hőm.)
- Kőszén-, kőolaj- és földgáztelepek meleg/mérs. és csapadékos éghajlatra utalnak

Geológiai, geomorfológiai és őslénytani módszerek

- Sókőzetek alapján kősó és gipszrétegek, melyek beltavak, elzáródott tengerrészek kiszáradásával keletkeznek, vis szárazabb éghajlatra utalnak.
- Gleccsertavak alján lerakódott hordalékrétegek alapján vastagság, szemcseösszetétel és színeződés alapján az egymást követő nyarak és telek hőm. és csap. viszonyai.
- Gleccserek mozgása, hóhatár változása.

Geológiai, geomorfológiai és őslénytani módszerek

- **Gleccserek: hó- és jéglerakódással összegyűlt jégfolyam, összenyomódás, részleges olvadás, újra kristályosodási folyamatok**
- **Évi előrehaladása néhány m**
- **Kialakulás feltétele: a télen lehullott hó nem tud teljesen elolvadni minden évben (földrajzi szélesség, magasság)**
- **Több tízezer, több százezer évre visszamenőleg adhat információkat**
- **Jelenleg a Földön 15,8 millió négyzetkilométert borít hó/jég/gleccser.**
- **Ez a teljes kontinentális felszín 10%-a (kb. Dél-Amerika területe)**

Múltbeli éghajlatváltozások

Time units of the Geologic time scale				Development of plants and animals		
Eon	Era	Period	Epoch			
Phanerozoic	Cenozoic	Quarternary	Holocene	0.01	Ice ages “Age of Mammals”	
			Pleistocene	1.6		
		Tertiary	Pliocene	5.3		
			Miocene	23.7		
			Oligocene	36.6		
			Eocene	57.8		
			Paleocene	66.4		
	Mesozoic	Cretaceous	144	“Age of Reptiles”	Extinction of Dinosaurs and many other species First Flowering Plants, First birds, Dinosaurs dominant	
		Jurassic	208			
		Triassic	245			
	Paleozoic	Carboniferous	Permian	286	“Age of Amphibians”	Extinction of trilobites and many other marine animals First reptiles Large coal swamps Amphibian dominant
			Pennsylvanian	320		
			Mississippian	360		
		Devonian	Silurian	408	“Age of Fishes”	First insect fossils Fishes dominant First land plants
Ordovician			438			
Cambrian		Ordivician	505	“Age of Invertebrates”	First fishes Trilobites dominant First organisms with shells	
		Cambrian	570			
Proterozoic	Snowball earth ??			First multicelled organism		
Archean	2500	Collectively called Precambrian, comprises about 87% of the geologic time scale		First one-celled organism		
	3800					
Hadean	4600				Age of oldest rock Origin of the earth	

Time units of the Geologic time scale

- Az egyik legérdekesebb tény:
a klíma igen **érzékenyen reagálhat** a besugárzás eloszlásában jelentkező viszonylag kis változásokra (amelyek a Föld orbitális paramétereinek változékonyságával függ össze),
ugyanakkor a klímaállapot **stabilnak** mutatkozott (csak csekély mértékben reagált a napsugárzás intenzitásának az élet keletkezése óta eltelt 3,8 milliárd év során bekövetkezett 25-30% körüli növekedésére).

- A különböző időskálákon **ugyanahhoz az éghajlati kényszerhez** egynél több, egymástól szignifikánsan **különböző egyensúlyi klímaállapot** (éghajlati rezsim) tartozhat.
- Vagyis adott éghajlati kényszer nem határoz meg egy és csakis egy éghajlati képet! (1 kényszer – akár több klíma)
- Az éghajlati rezsimok a rendszer viszonylag stabil (tartós fennmaradásra képes) állapotait képviselik, a rezsimok közötti átváltások pedig a klímaállapot hirtelen ugrásaiként jelennek meg.
- Ilyen gyors átmenetek a földtörténeti múltban számos alkalommal előfordultak, és ennek lehetőségét a jövőre vonatkozóan sem lehet kizártnak tekinteni.
- A kiváltó tényezők között szóba került többek között a vízgőz és a felhőzet eloszlásának a nagytérségű légköri cirkuláció általi vezérlése, a légköri szén-dioxid koncentrációnak az óceán hőmérsékletétől való függése, valamint a világóceán termohalin cirkulációjának intenzitása is.

A jégkorszakok

- Földünk éghajlati állapota ma annak a *jégkorszaknak* a posztglaciális szakaszában van, amely ~1,6 millió évvel ezelőtt alakult ki (negyedidőszak kezdete).
- A hideg klímaállapotok több százmillió évenként szakították meg a Föld stabilabbnak mutatkozott, lényegesen melegebb, sarki jégsapkákkal és kontinentális gleccserekkel nem rendelkező éghajlati viszonyait.
- A földtörténet három legismertebb korábbi jégkorszaka közül az első 1,8 milliárd évvel ezelőtt jelent meg, a második 540 millió évvel, a harmadik pedig 290 millió évvel ezelőtt kezdődött.
- Az utóbbi során kiterjedt eljegesedés uralkodott Gondwanán, azon a hatalmas kontinensen, amely ma Indiát, Dél-Amerikát, Ausztráliát, az Antarktisz és Afrikát, valamint Ázsia és Észak-Amerika egy részét alkotja.

Continental Drift

KEY	
Yellow	Africa
Light Yellow	Antarctica
Grey	Asia
Purple	Australia
Orange	Europe
Red	India
Blue	North America
Green	South America
Brown	Arabian Peninsula

Million years ago

©ZoomSchool.com

A jégkorszakok

- A jégkorszakok hirtelen megjelenésére nincs általánosan elfogadott magyarázat.
- Az egyik lehetséges mechanizmus az ún. *kis jégsapka instabilitás*, amelynek nyomán a napállandónak egy kritikus érték fölötti kis növekedése egy egyszerű energiaegyensúlyi modellben a véges kiterjedésű, stabil jégsapka állapotot a stabil jégmentes állapotba viszi át. Ha viszont a kettős egyensúly tartományán belül a póluson valamilyen okból eredően egy kis jégsapka jelenik meg, úgy ez instabil állapotot képvisel: az albedó–hőmérséklet pozitív visszacsatolás révén a jégsapka gyorsan véges kiterjedésűvé növekszik.
- Legújabbban ugyancsak a hó/jég instabilitás mechanizmusával, de már egy komplex általános cirkulációs modellt alkalmazva sikerült feltárni annak az 540 millió esztendővel ezelőtt beköszöntött, jégkorszaknak nevezett klímaállapotnak a kialakulását, amelynek során a gleccserek elérhették az egyenlítői térséget.

A glaciációs ciklusok

- A földtörténeti **negyedidőszak** első kora, a pleisztocén (2 millió évvel ezelőtt elkezdődött, és 10 ezer évvel ezelőtt befejeződött) éghajlati állapotát a hideg glaciális (eljegesedési) és a melegebb interglaciális időszakok váltakozása, az ún. *glaciációs ciklusok* sorozata jellemezte.
- A ciklusok domináns periódusa kezdetben **41 ezer év** volt, majd 875 ezer évvel ezelőttől **100 ezer év** körülire hosszabbodott. A glaciációs ciklusokat a hőmérséklet ingadozásaival párhuzamosan az optikailag aktív gázok légköri koncentrációjának és a tengerszintnek a jelentős változásai kísérték
- Az eljegesedési szakaszokban („jégkorszak”) a CO_2 , a CH_4 mennyisége, és a tengerek vízszintje egyaránt az interglaciálisokra jellemzőnél alacsonyabb volt.

Vostok - jégfuratból

- 100 ezer éves periodicitás
- Erős korreláció a hőmérséklet és a szén-dioxid koncentráció között
- Az eljegesedések idején 6-8°C-kal hidegebb
- A 425 ezer év alatt jelentősen melegebb nem volt
- A CO₂ koncentráció mindig 300 ppm alatt volt

Source: J.R. Petit, J. Jouzel, et al. Climate and atmospheric history of the past 420 000 years from the Vostok ice core in Antarctica, Nature 399 (3/June), pp 429-436, 1999.

(Note: 2002 information added to diagram)

A glaciációs ciklusok

- A glaciációs ciklusok kialakulásának okára több magyarázat született.
- A *Milankovitch-elmélet* a ciklusokat, illetve a ciklusokon belüli periodicitásokat a Föld Kepler-féle pályaelemeinek periodikus változásaival állítja kapcsolatba.
- Az orbitális paraméterek közül a Nap körüli pálya excentricitásának **105 ezer év**, a földtengely dőlésének **41 ezer év**, a napéjegyenlőség dátumát meghatározó precesszióknak pedig **23 ezer és 19 ezer év** a periódusideje.
- A tengeri talapzatból, valamint a jégmezőkből vett minták ^{18}O oxigénizotóp összetétele (a $^{18}\text{O}/^{16}\text{O}$ aránynak a standard átlagos óceánvízre jellemző aránytól számított relatív eltérése) kétséget kizáróan igazolta, hogy az éghajlati állapot változásai valóban rendelkeztek 100 ezer, 42 ezer és 23 ezer év körüli, *Milankovitch-ciklusoknak* nevezett periodicitással, amelyek kialakításában az óceán **termohalin cirkulációja** is szerepet játszott.

ECCENTRICITY

MORE ELLIPTICAL

ORBIT

LESS ELLIPTICAL

PERIODICITY:

100,000 YEARS

Earth's axial tilt varies from 24.5 degrees to 22.1 degrees at periods of close to 41,000 years.

1

Axial tilt affects the distribution of solar radiation on Earth's surface. When the tilt is decreased, polar regions receive less sunlight; when it is increased, polar regions receive more sunlight.

2

Present tilt of 23.5 degrees:
Poles receive moderate radiation

Hypothetical tilt of 0 degrees:
Poles receive minimal radiation

A x i a l

Hypothetical tilt of 60 degrees:
Poles receive maximal radiation

T i l t

After Pisias & Imbrie (1986/1987)

Like a spinning top, Earth's axis of rotation "wobbles," so that the North Pole describes a circle in space

The 'wobble' of the Earth's axis causes the precession of the equinoxes. As shown in this figure, the positions of the equinoxes and solstices shift slowly around the Earth's elliptical orbit, completing one full cycle every 22,000 years. Precession changes the time at which the Earth reaches its perihelion (the point on the orbital path closest to the Sun), serving to amplify or soften climatic seasonality.

P r e c e s s i o n

Top view

Side view

Today: Perihelion during northern winter.

5,500 years ago: Perihelion during northern spring.

11,000 years ago: Perihelion during northern summer.

● Earth on December 21 ● Sun ● Perihelion

1

After Plais & Imbrie (1986/1987)

2

A glaciációs ciklusok

- A fő problémát azonban az jelenti, hogy a napállandó értékét befolyásoló **excentricitás** megváltozása egyszerűen **nem lehetett eléggé intenzív** kényszer ahhoz, hogy egymagában létrehozza a százezer éves glaciációs ciklusokat. (A másik kettő szerepe fontosabb volt.)
- **25 ezer évvel ezelőtt** a dőlésszög csak $22,2^\circ$ volt, tehát a poláris tartományok kevesebb, az egyenlítői területek pedig több szoláris energiához jutottak, ami a Milankovitch-elmélet szerint kiválthatta az utolsó glaciális húszezer esztendővel ezelőtt elért mélypontját.
- Az energiaegyensúlyi modellekkel és az általános cirkulációs modellekkel végzett számítások szerint azonban **ez a hatás mindössze 1-2 szélességi fokkal mozdíthatta el egyenlítői irányban a jég határát.**
- Ezzel szemben az eljegesedési maximumnak az idején a jéghatár mintegy **15 szélességi fokkal** tolódott el, és az összes földrajzi szélességen több fokos hűlés következett be, amelynek értéke a 40°É szélességi körtől északra meghaladhatta a 7 fokot.
- Nem igazolták az éghajlati modellek a precesszió direkt évszakos hatását sem.

A glaciációs ciklusok

- A glaciációs ciklusok egyik alternatív magyarázataként az éghajlati rendszer többes egyensúlyt mutató jellege is szóba került. Ennek értelmében az eljegesedési szakaszok, illetve az interglaciálisok a rendszer egy-egy **metastabil** állapotát jelentik, tehát a ciklusok a természetes belső klímaváltozékonyságnak a geológiai időskálán megnyilvánuló formái, amelyek létrehozásában a Föld pályaelemeinek periodikus változásai mindössze az egyik lehetséges kis külső kényszer (trigger) szerepét töltik be, szabályozva a ciklusok fázisainak beállítását, továbbá a ciklusokra helyeződő járulékos variáciát.

A glaciációs ciklusok

- Az elképzelést többeknek sikerült az éghajlati rendszer egyszerűsített dinamikai modelljeivel numerikusan szimulálni.
- A rendszer fázisterének két stabil, az állapotpontokat vonzó halmaza (ún. attraktora) van; az egyik egy interglaciális, a másik egy glaciális állapotnak felel meg, és a viselkedés a kezdeti feltételektől függően e két attraktív halmaz egyikében vagy a másikban állandósul.
- Mivel a két attraktor vonzási tartományát elválasztó határ tört dimenziójú (fraktál) szerkezetet mutat, elképzelhető, hogy a tartomány szélére kerülő állapotpontot már az orbitális paraméterek megváltozásából eredő gyenge trigger is a másik attraktor medencéjébe vezeti át.

A glaciációs ciklusok

- Földünk jelenlegi éghajlati állapotát az az eljegesedési szakasz előzte meg, amely 80 ezer évvel ezelőtt kezdődött, és 15 ezer évvel ezelőtt fejeződött be.
- A globális tengerszint 50–150 m-rel állt alacsonyabban.
- Ha a jégkorszakunkat eddig jellemző glaciációs ciklusok sorozatát a jövőbe kívánjuk extrapolálni, akkor egy újabb eljegesedés első hidegcsúcsai 5 ezer, illetve 22 ezer év múlva várhatók, míg a legutóbbi glaciális mélyponthoz hasonlító zord állapot bekövetkezése a Kr. u. 60 ezer esztendőre becsülhető.
- A klímadinamika egyik alapelve azonban, hogy a „leckék a múltból” címszóval összegezhető következtetésekkel nagyon óvatosan szabad csak bánni. (A klíma mostani állapotát a *posztglaciális*).

Az utolsó interglaciális szakasz (eemi) klímaingadozásai

- A Grönland térségében elvégzett kutató fúrásokból (amelyek a több ezer méteres mélységből származó, évenkénti rétegződést mutató jégminták oxigén-izotópos és kémiai elemzését tették lehetővé) kiderült, hogy a glaciációs ciklusok hideg és meleg periódusain belül egyaránt az éghajlat különböző metastabil állapotai váltogatták egymást.
- Ezek okait keresve, egyre inkább az Atlanti-óceán cirkulációja intenzitásának a megváltozására terelődött a gyanú. Ha ugyanis a légkör általános cirkulációjának a szerkezete módosul, akkor az megváltoztathatja az észak-atlanti térség általa kialakított szubtrópusi és szubpoláris vízkörének az elrendeződését, ha pedig a meridionális sűrűség-gradiens például a poláris óceáni tartományokban a felmelegedésnek vagy a só-koncentráció csökkenésének következtében kisebb lesz, a termohalin cirkuláció legyengülhet.

Az utolsó interglaciális szakasz (eemi) klímaingadozásai

- Az utolsó interglaciális szakasz, amely 125 ezer évvel ezelőtt kezdődött, és 80 ezer évvel ezelőtt ért véget (*eemi melegidőszak*, vagy *riss–würmi interglaciális*), lényegesen kevésbé volt stabil a jelenlegi posztglaciális időszaknál: a meleg szakaszokat igen gyorsan, a néhány évtizedes időskálán követték a hideg periódusok.
- A kutatók az észak-atlanti térség éghajlatának három karakterisztikus állapotát azonosították: a jelenleginél melegebb, a maihoz hasonló, a mainál hidegebb.
- E három metastabil rezsim közötti átváltások lehetséges oka, hogy az Észak-Atlanti-óceán cirkulációjának három, egymástól jól elkülöníthető működési módja van, és mindegyik módus egy-egy világosan azonosítható klímaállapotnak felel meg.
- Ha a modellben az átlagos édesvíz-fluxushoz egy véletlen komponenst csatolnak, akkor ez az egyszerű kényszer a három vízkörzési mód közötti ugrást idézhet elő, ami viszont kiválthatja azt a gyors változékonyságot, ami az eemi időszak éghajlatát jellemezte.

- A 80 ezer esztendővel ezelőtt beköszöntött utolsó eljegesedési időszakot az észak-atlanti térségben egy interglaciális szakasz csúcspontjának megfelelő **meleg**, és e glaciális szakasz 21 ezer évvel ezelőtt bekövetkezett mélypontjának megfelelő **hideg klímaállapot rövid, 10–15 ezer éves periódusidejű oszcillációi** jellemezték.
- A néhány száz évtől néhány ezer évig tartó, több fokkal magasabb hőmérsékletű meleg szakaszok (*interstadiálisok*) igen gyorsan alakultak ki, és ugyanilyen gyorsasággal fejeződtek be. (*Dansgaard–Oeschger-események*)

- A glaciációs ciklus maximális eljegesedési időszakában a termohalin cirkulációnak az Atlanti-óceán északi pereménél (Izlandtól délre) elhelyezkedő koncentrált **leszálló ágában a mélyvíz képződésének üteme jelentősen lelassult.**
- Így vetődött fel a kérdés: a rövid interstadiálisok esetleg olyan periódusok, amikor a mélyvíz képződését tápláló források felerősödtek, a termohalin cirkuláció intenzíven funkcionált.

- Napjainkban, amikor a mélyvíz képződésének üteme jelentős, akkor a leszálló víztömeg tartományát tápláló felszíni víz hőmérséklete 10 fok körüli, míg a térséget az óceán mélyén elhagyó víz hőmérséklete 2 fokos.
- Ez annyit jelent, hogy az óceán a légkörnek évente átlagosan mintegy $20 \cdot 10^6$ PJ hőt ad át, ami nagyjából a 30%-a annak a szoláris hőnek, amit az Atlanti-óceán felszíne a 35°É szélességtől északra elnyel.

Interstadiálisok

- A legnehezebben megválaszolható probléma az, hogy a glaciális időszakban **miért indult el** rövid időintervallumonként ismételten az észak-atlanti mélyvíz-képződés.
- Ezzel kapcsolatban a kutatók úgy vélekednek, hogy amikor az **inszoláció erőssége nyáron a magas északi szélességeken fokozódik**, a tengervíz pedig erősebben párolog, ami kedvez a tengervíz sótartalma növekedésének, akkor ez a folyamat alkalmanként kiválthatja a mélyvíz képződésének elindulását (vagy annak intenzívebbé válását), és az aktiválódó termohalin cirkuláció révén az észak-atlanti térségben egy interstadiálist előidéző hőtöbblet kerül a légkörbe.
- A hőtöbblet azonban azt vonja maga után, hogy egyre **több jég válik le az óceánt övező jégmezőkből**, az olvadákvíz viszont jelentősen redukálja a mélyvíz-képződés ütemét, és visszatéríti az éghajlatot a glaciális mélypontnak megfelelő, *stadiálisnak* nevezett állapotba. Ekkor a jégmezők visszahúzódása megáll, ismét teret engedve a tengervíz só-koncentrációja növekedésének.

A holocén kor éghajlati rezsimjei

A holocén kor éghajlati rezsimjei

- Ezeknek a gyors klímaváltozásoknak a valószínű oka, a Dansgaard–Oeschger-eseményekhez hasonlóan is a termohalin cirkuláció többes egyensúlya, közelebbről a termohalin cirkulációnak az édesvíz-perturbációval szembeni érzékenysége.
- Egy hirtelen lehűlés közvetlen okozója az észak-atlanti térségben az óceán felszínéről a légkör felé irányuló csökkent hőátadás volt. Ezt a folyamatot az váltotta ki, hogy a hűlési periódust közvetlenül megelőző intenzív felmelegedés során rendkívüli mértékben megnövekedett a laurenciai jégmezők olvadákvizének a Hudson-szoroson keresztül történő átfolyása.

A holocén kor éghajlati rezsimjei

- A holocén kornak a két legnevezetesebb éghajlati eseménye az egész észak-atlanti térséget érintő, 10–13. századi *meleg periódus*, valamint az 1450-es és 1850-es évek közötti, *kis jégkorszakként* emlegetett hidegebb periódus volt.
- Mindkét esemény az észak-atlanti mélyvíz-képződés intenzitásának megváltozásával hozható összefüggésbe
- A leszálló víztömeg utánpótlásaként a Dánia-szoroson át, illetve a Skócia–Feröer-szigetek–Izland vonal mentén húzódó hátságon keresztül mozgó arktikus fenékvíz sótartalmának módosulása idézett elő.

A földi klíma változékonysága: eltérés 1961-1990 átlagától (IPCC 2001)

A holocén kor éghajlati rezsimjei

- Az elmúlt 150 év globális klímaállapotának változását kezdetben a kis jégkorszakból történt fokozatos kilábalás jellemezte; a melegedésnek ez a szakasza a legintenzívebb (évtizedenként 0,14 fok) 1910 és 1945 között volt.
- Harminc éves megszakítást követően, 1976-ban kezdődött el aztán az a töretlen és markáns felmelegedési trend, amely a szakemberek többségének véleménye szerint ma már nem indokolható kizárólag az éghajlati rendszer állapotának kaotikus szabad változékonyságával, hanem meghatározó szerepet betöltő kényszerként az antropogén hatások érvényre kerülését valószínűsíti.
- Továbbá a korábban említett hirtelen változások alatt a néhány ezer év alatt végbemenő eseményeket értettük, ezzel szemben a következő száz évben 2-5 fokos hőmérséklet emelkedés bekövetkezésére számíthatunk.

Vostok - jégfuratból

•Mi várható?

Source: J.R. Petit, J. Jouzel, et al. Climate and atmospheric history of the past 420 000 years from the Vostok ice core in Antarctica, Nature 399 (3/June), pp 429-436, 1999.

(Note: 2002 information added to diagram)

Köszönöm a figyelmet!