· Antecedentes.
· Gráficos de O2 i temperatura.
· Novedades acerca del calentamiento.

· Opiniones científicas.

· Foros.

· Galería de Imágenes.

· Estudios y avances.

· Juegos.

· Tests.

· Información específica de cada factor.
· Portada.
Información.
EL PROBLEMA: Estudios y avances.

Calentamiento global es un término utilizado habitualmente en dos sentidos:

1. Es el fenómeno observado en las medidas de la temperatura que muestra en promedio un aumento en la temperatura de la atmósfera terrestre y de los océanos en las últimas décadas.

2. Es una teoría que predice, a partir de proyecciones basadas en simulaciones computacionales, un crecimiento futuro de las temperaturas.

La denominación "calentamiento global" suele llevar implícita las consideraciones de la influencia de las actividades humanas. Esta variante antropogénica de la teoría predice que esto sucederá si continúan las emisiones de gases de efecto invernadero. La opinión científica mayoritaria sobre el cambio del clima dice que "la mayor parte del calentamiento observado en los últimos 50 años, es atribuible a la actividad humana"[1]. Las simulaciones parecen indicar que la principal causa del componente de calor inducido por los humanos se debería al aumento de dióxido de carbono. La temperatura del planeta ha venido elevándose desde finales del siglo XIX, cuando se puso fin a la etapa conocida como la pequeña edad de hielo.

Predicciones basadas en diferentes modelos del incremento de la temperatura media global respecto de su valor en el año 2000.

Algunas veces se utiliza la denominación cambio climático, que designa a cualquier cambio en el clima, sin entrar en discusiones sobre su causa. Para indicar la existencia de influencia humana se utiliza el término cambio climático antropogénico.

Calentamiento global y efecto invernadero no son sinónimos. El efecto invernadero acrecentado por la contaminación puede ser, según las teorías, la causa del calentamiento global observado.

Aunque la discusión se centra en la temperatura, el calentamiento global o cualquier tipo de cambio climático implica cambios en otras variables: las lluvias globales y sus patrones, la cobertura de nubes y todos los demás elementos del sistema atmosférico. La complejidad del problema y sus múltiples interacciones hacen que la única manera objetiva de evaluar simultáneamente estos cambios sea a través del uso de modelos computacionales que intentan simular la física de la atmósfera y del océano y que tienen una precisión muy limitada debido al desconocimiento actual del funcionamiento de la atmósfera.

El cuerpo multigubernamental y científico encargado de su análisis global es el Panel Intergubernamental del Cambio Climático (IPCC, por sus siglas en inglés de Inter-Governmental Panel on Climate Change). Una de las consecuencias más notables de su trabajo es el Protocolo de Kyoto, que promueve una reducción de emisiones contaminantes (principalmente gases de efecto invernadero) por parte de los países industrializados. El protocolo ha sido tachado de injusto, al considerar asociadas el incremento de las emisiones al desarrollo, con lo que las naciones más afectadas serán aquellas menos desarrolladas. La previsión del protocolo es que, si todos los paises más contaminantes lo firmaran, se conseguiría una reducción de la temperatura media del aire en el planeta de 0.07 ºC.

	

Gráfico de la concentración de dióxido de carbono en la atmósfera terrestre (azul) y la temperatura media global (rojo), en los últimos 1000 años.

--- Antecedentes ---

El Clima Sí Está Cambiando

¿Qué Es el Cambio Climático?

Desde el inicio de la era industrial, los humanos hemos cambiado significativamente la química de la atmósfera al quemar combustibles fósiles -carbón, petróleo y gas- como fuentes de energía para alimentar máquinas. Al quemarse, estos combustibles fósiles emiten una variedad de gases que se van concentrando en la atmósfera, formando un manto que actúa de manera similar a un invernadero de vidrio, atrapando el calor del sol y calentando el planeta.

Una parte de este ‘efecto invernadero’ es natural: desde el comienzo de la vida, las emisiones naturales de dióxido de carbono, vapor de agua y otros gases ha contribuído a mantener la temperatura del planeta dentro de rangos que permitan la existencia de vida.

Sin embargo, la quema de combustibles fósiles y la destrucción de los bosques, actividades que aumentan el ‘efecto invernadero’ natural, están en rápido ascenso. El resultado es que el planeta se está calentando rápidamente. Este calentamiento global conduce a cambios en nuestro clima que podrían tener consecuencias desastrosas para todas las formas de vida sobre la Tierra.

¿No Se Trata de una Simple Teoría?

En la actualidad es un hecho ampliamente aceptado que nuestro clima está cambiando rápidamente. En 1996, el Pánel Intergubernamental sobre Cambios Climáticos (IPCC), un organismo formado por 2,500 expertos en clima designados por los gobiernos de todo el mundo, emitió un informe que afirmaba inequívocamente que el calentamiento global está ocurriendo, y que casi con certeza su causa son las actividades humanas. El informe afirmó que el planeta se ha estado calentado durante cien años, y que si no se toman medidas, es probable que este calentamiento se acelere peligrosamente. El informe agrega que se predice que la temperatura subiráhasta en 3.5° C (6° F) durante el próximo siglo. Este sería el mayor cambio climático global desde el final de la última era glacial hace 10,000 años.

Durante los últimos años, se ha acumulado evidencia que sugiere que el calentamiento global comienza a tener graves efectos. Por ejemplo, en Junio de 1998, los científicos de la Universidad de Colorado, en Estados Unidos, informaron que los glaciares del mundo se están derritiendo más rápido que nunca antes. En marzo de 1998, un enorme trozo de la repisa de hielo Larsen B en la Antártida se separó. Esta es la segunda veez que esto ocurre en tres años.

¿Qué Importancia Tiene?

Los cambios climáticos podrían causar una catástrofe global tan grande como cualquier otra en la historia humana. El informe del IPCC de 1996 estima que el nivel de los océanos del mundo podría aumentar hasta en un metro hacia fines del próximo siglo, como resultado del derretimiento de los casquetes polares y los glaciares. Esto implicaría la desaparición total de algunos estados insulares, e inundaciones a gran escala en las tierras bajas.

Existen además muchos otros peligros. El calentamiento global podría afectar las corrientes oceánicas, que regulan la temperatura de regiones específicas. Los cambios perjudiciales del clima provocarían una intensificación de las tormentas y huracanes en algunas áreas y una falta de lluvias en otras. Esto podría conducir a hambrunas y pérdida de hogares en muchas partes del mundo. La elevación global de la temperatura podría conducir a la propagación de enfermedades tropicales tales como la malaria, en regiones anteriormente templadas. Presenciaríamos una extinción masiva de especies y la desintegración de los ecosistemas a medida que las cambiantes temperaturas hagan estragos en los hábitats establecidos.

¿Qué Están Haciendo los Gobiernos al Respecto?

En la Cumbre de la Tierra en 1992, los gobiernos firmaron un tratado internacional, la Convención Marco sobre Cambios Climáticos. En este documento, los gobiernos de los países aceptaron, como primer paso, rebajar sus emisiones de gases causantes del efecto invernadero hasta los niveles de 1990 de aquí al año 2000. La mayoría de ellos no está cumpliendo con este compromiso.

Los gobiernos se reunieron nuevamente en Diciembre de 1997 en Kioto, Japón, para analizar los informes científicos sobre cambios climáticos y acordar medidas adicionales. Poco después de la reunión de Kioto, el IPCC emitió un informa afirmando que, solamente para estabilizar el nivel de gases en la atmósfera, las emisiones globales debían ser reducidas de 50% a 70% por debajo de los niveles de 1990.

En Kioto los gobiernos contaban con la información necesaria y tuvieron la oportunidad de asumir compromisos reales para reducir seriamente sus emisiones de CO2 . Pero estaban también bajo la presión de las principales industrias del petróleo, el gas, el carbón y los automóviles, así como de algunos países productores de petróleo, quienes temían que cualquier medida significativa frente a los cambios climáticos pudiera perjudicar sus ganancias. Al cierre de la conferencia de Kioto, los países industrializados solamente habían aceptado rebajar sus emisiones de CO2 en un 5% por debajo de los niveles de 1990 de aquí al año 2012 (ver el resumen del Protocolo de Kioto, adjunto).

Es importante entender que el Protocolo de Kioto no conducirá a una rebaja total de las emisiones globales. Incluso en el caso de que los países desarrollados lograran reducir sus emisiones en 5% bajo los niveles de 1990 como lo han prometido de aquí al 2012, el alza proyectada en las emisiones de las crecientes economías del mundo en desarrollo anulará con creces esta rebaja. Así lo demuestran claramente las cifras compiladas por el Departamento de Energía de los Estados Unidos, recientemente divulgadas. Aunque se siguiera al pie de la letra el Protocolo de Kioto, estas cifras apuntan a un alza global de las emisiones en 30% al año 2010; todo lo contrario de lo que se requiere para combatir los cambios climáticos.

¿Y Ahora Qué?

Cualesquiera que sean los pros y contras del Protocolo de Kioto, está claro que el mundo necesita ir mucho más allá si hemos de tener una oportunidad de cerrarle el paso a la amenaza de los desastrosos cambios climáticos. Es necesario hacer tres cambios obvios y claves: cambiar los combustibles fósiles por fuentes de energía sostenibles (tales como la energía eólica y solar); aumentar la eficiencia energética, incluyendo el fomento del transporte público; y ponerle un alto a la deforestación. Estos objetivos de mediano y largo plazo son técnicamente factibles ahora mismo. Solamente falta la voluntad política de alcanzarlos.

Pero en lo inmediato el problema sigue siendo ¿cómo obtener que nuestros gobiernos lleguen a un acuerdo serio para reducir las emisiones globales,? y ¿cómo garantizar que ese acuerdo sea justo?

Para resolver este problema de manera equitativa, el consumo promedio de combustibles fósiles por persona en los países industrializados debe bajar buscamente, hasta un punto donde emitan solamente su cuota justa de un límite global considerado seguro de gases causantes de los cambios climáticos. Entretanto, el consumo promedio por persona en los países en desarrollo podría aumentar hasta ese mismo nivel, donde ellos también emitan solamente su cuota justa. En la actualidad, los países más ricos del mundo, donde vive sólo un 20% de la población mundial, son responsables por el 60% de las emisiones globales de gases causantes del efecto invernadero. El año pasado, una serie de países africanos, conocidos como el Grupo Africa, apoyaron este enfoque, y más recientemente, China, India y la Unión Europea han reconocido cautelosamente su justeza.

Sea cual sea el destino del Protocolo de Kioto -que aún debe ser ratificado por los gobiernos firmantes antes de convertirse en legislación internacional- se debe insistir con urgencia en este enfoque equitativo. Del 2 al 13 de Noviembre de este año, los gobiernos firmantes del Protocolo de Kioto se reunirán nuevamente en Buenos Aires para sostener la Cuarta Conferencia de las Partes a la Convención de Cambios Climáticos, donde se discutirán los aspectos prácticos de la implementación del Protocolo de Kioto y se examinarán los pasos siguientes. La reunión de Buenos Aires es una oportunidad que no debe ser desaprovechada de trabajar hacia medidas globales más enérgicas.

Edad de Hielo: La amenaza continua.
De Wikipedia, la enciclopedia libre

Saltar a navegación, búsqueda
La existencia de las glaciaciones fue deducida por primera vez en 1837 por el biólogo suizo-norteamericano Louis Agassiz. Explicó cómo se producían los glaciares y descubrió que las glaciaciones de los Alpes se habían expandido, en otros tiempos, sobre las tierras bajas de los alrededores. Esto lo llevó a sugerir que en un tiempo geológico no muy lejano el clima fue mucho más riguroso que hoy. Ya en el siglo XVIII a los geólogos les había llamado la atención los grandes bloques de granito que se encontraban dispersos por las montañas del Jura. En 1760 el geólogo suizo Horace Saussure había observado las diferencias de pulido entre las rocas sobre las que se asentaban los bloques y el resto de la región. Ya en 1795 James Hutton lanzó la hipótesis de que esos bloques habían sido transportados por grandes masas de hielo que en otro tiempo cubrieron los Alpes.

En 1842, el matemático francés Joseph Adhemar sugirió que las glaciaciones se podrían originar por las variaciones en la intensidad de las estaciones provocadas por factores astronómicos.

Durante la década de 1860 el escocés James Croll presentó una novedosa teoría para explicar las glaciaciones, en su libro: El clima y las épocas. Se basó en los cálculos que había realizado el astrónomo francés Urbain Leverrier para predecir las variaciones de la excentricidad de la órbita terrestre. Según Croll, las complicadas interacciones de las fuerzas gravitacionales en el sistema solar hacen que la forma de la órbita terrestre cambie en forma regular y previsible, pasando de una forma casi circular a otra más elíptica. Para este científico, la órbita circular corresponde a las condiciones cálidas de un período interglacial, mientras que la órbita elíptica provocaba un período glacial. Sostenía que si los inviernos eran fríos, la nieve puede acumularse con mayor facilidad y de este modo reflejará la radiación solar incidente y mantendrá a la Tierra fría.

Estaba claro que en el pasado el clima de la Tierra había fluctuado entre épocas más frías y épocas más cálidas que las de la actualidad. Las primeras glaciaciones se identificaron en los Alpes y se llamaron (de más antigua a más moderna) Günz o Giunz, Midel, Riss y Würm o Wiurm. Estas mismas glaciaciones se encontraron huellas en Estados Unidos y se denominaron, respectivamente: Nebraska, Kansas, Illinois y Wisconsin. Sin embargo se han identificado otras muchas glaciaciones a lo largo de la historia de la Tierra.

El enfriamiento general del planeta comenzó muy pronto. El cambio más drástico se produjo hace unos 3.500 millones de años, cuando los seres vivos comenzaron a producir un veneno que resultaba ser letal para ellos mismos, el oxígeno. Sin embargo, algunos organismos consiguieron emplear el oxígeno para vivir y comenzaron a fijar carbono, reduciendo drásticamente las proporciones de CO2 en la atmósfera e iniciando lo que conocemos como ciclo del carbono. Se estima que la atmósfera primitiva contenía un 25% de CO2.

En la siguiente tabla se detallan las principales glaciaciones históricas. Las glaciaciones anteriores al Pleistoceno son orientativas y no se detalla el interglacial debido al amplio lapso que tienen. Son glaciaciones deducidas por métodos indirectos. En los años se indica el comienzo del período, con las precauciones que se debe tener en las glaciaciones anteriores al Pleistoceno.

	
	Nombre
	Años
	Era

	Postglacial
	Actual
	8.000
	Holoceno

	Glacial
	Glaciación de Würm o Wisconsin
	80.000
	Pleistoceno

	Interglacial
	Riss-Würm
	140.000
	

	Glacial
	Glaciación de Riss o Illinois
	200.000
	

	Interglacial
	Mindel-Riss
	390.000
	

	Glacial
	Glaciación de Mindel o Kansas
	580.000
	

	Interglacial
	Günz-Mindel
	750.000
	

	Glacial
	Glaciación de Günz o Nebraska
	1,1 m.a.
	

	Interglacial
	Donau-Günz
	1,4 m.a.
	

	Glacial
	Donau
	1,8 m.a
	

	Interglacial
	Biber-Donau
	2 m.a.
	

	Glacial
	Biber
	2,5 m.a.
	

	Glacial
	Oligoceno
	37 m.a.
	Cenozoico

	Interglacial
	Eoceno superior
	40 m.a.
	

	Glacial
	Paleógeno
	80 m.a.
	

	Interglacial
	Cretácico
	144 m.a.
	Mesozoico

	Glacial
	Permocarbonífera
	295 m.a.
	Paleozoico

	Glacial
	Carbonífero inferior
	350 m.a.
	

	Glacial
	Ordovícico
	440 m.a.
	

	Glacial
	Precámbrico
	700 m.a.
	Precámbrico

	Glacial
	Primera glaciación
	2.000 m.a
	Proterozoico

EL DESHIELO
El Deshielo de los glaciares hace engordar la Tierra

Después de la última Edad del Hielo la Tierra ha ido redondeándose, aunque ahora, de repente, se está achatando en su ecuador. ¿Por qué engorda la Tierra? Parece ser que la culpa es (al menos parcialmente) del calentamiento global.

La aceleración en el deshielo de los glaciares del planeta, acaecida en los últimos años, ha obligado a la Tierra a aflojarse un poco el cinturón, ya que su contorno ecuatorial ha aumentado, según un estudio publicado hoy.

El incremento anual en los flujos de agua oceánicos, que viene ocurriendo desde 1997, equivaldría a un bloque cuadrado de hielo que podría cubrir la mayor parte del estado de UTA* (220.000 Kilómetros cuadrados). Esta causa es responsable, al menos, de la mitad del misterioso abombamiento ecuatorial de la Tierra, del cual se informó por primera vez en agosto del 2002.

* Nota del T. = Equivale a la superficie de Andalucía + Castilla la Mancha + Extremadura

La otra mitad culpable parece estar relacionada con cambios en las corrientes oceánicas, que han redirigido los flujos de agua de las regiones polares a las áreas tropicales.
La chocante redistribución de masa equivale, en realidad, a una medición del campo gravitatorio de la Tierra.

La Tierra nunca ha sido exactamente esférica; siempre ha sido una especie de calabaza. Aunque desde la última Edad del Hielo, el planeta se ha ido redondeando más y más a medida que el suelo bajo las regiones polares se iba aplanando por acción del peso del hielo, ahora parece que “rebota” hacia afuera.

Sin embargo, entre 1997 y 1998, los datos de los satélites demostraron que esa tendencia al redondeo se invirtió súbitamente y desde entonces el ecuador parece haber engordado. Los científicos que anunciaron esta inversión no pudieron explicarla, pero están casi seguros de que la respuesta a este fenómeno está en los océanos.

Este nuevo estudio parece confirmar sus sospechas.

“Nuestra solución al rompecabezas es bastante sencilla, e implica una redistribución de las masas de agua desde las latitudes altas a las bajas, en cantidad suficiente como para contrarrestar el efecto de rebote post-glaciar en curso”, comentó Jean Dickey, investigador del JPL (Jet Propulsion Laboratory) de la NASA, en Pasadena, California, que dirigió este último trabajo.

El estudio detectó una disminución de agua en la llamada Corriente Circumpolar Antártica, y un aumento de agua en las zonas tropicales de los océanos Pacífico e Índico. Los resultados ampliados se verán en la edición del 6 de Diciembre de la revista Science.

Los cambios a largo plazo en las corrientes oceánicas pueden ser perfectamente normales, como si se tratara de versiones extendidas del ciclo de El Niño, pero los investigadores no tienen datos históricos de períodos de tiempo lo suficientemente largos como para saber qué es exactamente lo que está pasando.

El deshielo de los glaciares de montaña, por otro lado, preocupa tremendamente a los científicos que intentan considerar la extensión y efectos del calentamiento global. Otros equipos de investigación han estudiado este fenómeno en muchas regiones del planeta. Los múltiples resultados obtenidos siguen evidenciando que el calentamiento de la atmósfera está acelerando el deshielo en todo el mundo.

“El aumento en el deshielo de los glaciares asciende a varios cientos de kilómetros cúbicos de agua al año durante el período de cambios más rápidos [1997-98]”, según comentarios de Dickey a SPACE.com. “El transporte (de agua) hacia el ecuador en el océano es de una magnitud similar”.

El equipo de Dickey trabajó con los datos que les suministraron los científicos que realizaron el descubrimiento del abombamiento ecuatorial del planeta. En el análisis, también consideraron datos recientes sobre los océanos, masas de hielo continentales, atmósfera y acuíferos subterráneos. Sin embargo, no pudieron considerar en el estudio los posibles efectos de la capa de hielo polar en Groenlandia y la Antártida, ya que no había suficiente información disponible.

Dickey ha advertido que las conclusiones extraídas del estudio no son del todo concluyentes, ya que los cambios en el nivel del mar se miden en milímetros y representan una “tarea abrumadora” que requiere realizar numerosas correcciones debido a varios factores conocidos, tales como las fluctuaciones naturales a corto plazo.
EL CAMBIO CLIMATICO A ESPAÑA
El cambio climático convertirá a España en un infierno
El catedrático español Antonio Ruiz de Elvira, responde a una interesantísima entrevista abierta llevada a cabo a través de El Mundo. Las preguntas, realizadas por diversos internautas, sirven al catedrático para analizar la relación del cambio climático con las últimas catástrofes naturales que han asolado el planeta, la más reciente de las cuales ha sido el huracán 'Katrina'.

Según comenta, estariamos más cerca de una era glacial de lo que muchos suponiamos, de no reducir las actuales emisiones de CO2 en cuestión de 100 años podríamos padecer dicho enfriamiento. Primero se produciría un gran calentamiento (ya lo estamos padeciendo), seguido de una desertificación progresiva y de repente, en 20 años una glaciación.

Como veis, las previsiones no son muy alentadoras, a continuación tenéis la entrevista.

1. Según tengo entendido los cambios climáticos no han dejado de sucederse a lo largo de la historia de nuestro planeta, luego esto formaría parte natural de la vida en la Tierra. ¿Existe alguna diferencia entre los anteriores cambios climáticos y el actual, aparte del papel que juega la propaganda catastrofista? La industrialización ha mejorado sin duda nuestra esperanza y nivel de vida, ¿quién podría estar interesado en abandonar estos logros y volver a la cueva?
El cambio actual es similar a los anteriores salvo en una cosa muy importante: Es 1000 veces más rápido. En la Tierra no ha habido nunca un cambio tan rápido como el actual. No hace falta volver a ser pobre ni abandonar la industrialización. Al revés: Si cambiamos a una economía solar y de hidrógeno entraremos en un nuevo ciclo económico con mayor riqueza y mejor trabajo.

2. Cree usted que el destino de la raza humana es extinguirse?
Pues si, ¿cómo no? Cambiaremos a otra especie, pero esto ocurrirá dentro de algún millón de años.

3. en que puede afectar el cambio climatico a España a corto plazo?
En un aumento notable de los fenómenos extremos: Sequías e inundaciones, temperaturas muy altas seguidas en unas horas de fríos intensos: Cada vez más.

4. ¿Cree usted que el cambio climatico puede provocar una situación global similar a la indicada en la pelicula " el dia de mañana" o simplemente cada zona del planeta padecerá una debacle diferente (sequias continuas, inundaciones, tifones, huracanes,...)?
Si seguimos emitiendo CO2 a este ritmo provocaremos algo similar a la película de EL día despues de Mañana, pero en vez de ocurrir en tres días ocurriría en 20 años. Ya ha pasado otras veces en el planeta. Lo que tenemos que evitar es que pase dentrod e 100 años, y a eso vamos si seguimos emitiendo CO2 como lo hacemos ahora.

5. Debido al cambio climático¿Cuál es la previsión para la Peninsula Ibérica? ¿Que costas son más supceptibles de ser perdidas? ¿Qué puede hacer la gente de la calle, como yo?. Gracias
Si fundimos el hielño de Groenlandia (lo que ocurrirá en 100 años si seguimos emitiendo CO2 al ritmo actual) en las las costas del Atlántico el agua subirá 6 metros a lo largo de los siguientes 100 años. En el Mediterráneo la subida será más lenta pues el agua tiene que entrar por el embudo de Gibraltar.

6. ¿En cuantos años se prevé que la España seca se convierta en un desierto sin masa forestal?
Si se mantiene el ritmo de incendios, en unos 100 años.

7. Buenos días. ¿Qué hay de cierto en la llegada a corto plazo de una pequeña edad de hielo?.
Si conseguimos que la concentracion de CO2 llegue a las 600 partes por millón (y si no dejamos de quemar petróleo y carbón las alcanzaremos a fin del siglo XXI) provocaremos una nueve glaciación que duraría 100.000 años. SI llegamos a las 400 partes por millón la glaciación duraría 300 años.

8. ¿Cuál sería el impacto real sobre el clima de las medidas de Kyoto, si estas fueran cumplidas a rajatabla?
Casi nulo: Retrasaría la intensidad del Cambio Climático unos 20 años.

9. Prof. Ruiz: catastrofes naturales, sempre ha habido,sí ó nó? se sabe, cuales fueron sus causas? puede afirmar con rotundidad, que hay una relación directa entre las nuevas catastrofes y los gases del efecto invernadero? he leído por aí, que el famoso palo de hokey, que sustenta el protocolo de Kioto,es resultado de una interpretación tendenciosa de los datos..qual é su opinión?(Mário Brito-doctorando en Geoquimica)
La catástrofe actual es similar a otras naturales, pero acelerada 1000 veces. Lo del "palo de Hockey" es una discusión bizantina entre científicos. Se discute el procedimiento de trabajo, pero no el resultado. La mejor confirmación del calentamiento es la fusión de los hielos polares y de los glaciares de las montañas.

10. Buenos días, señor Ruiz de Elvira. Tengo entendido que a lo largo de la historia de la tierra ha habido cambios de magnetismos que han hecho que se enfríe el planeta durante unos años. ¿Es previsible que eso pudiera ocurrir ahora? ¿Es cierto que se espera una nueva glaciación para dentro de unos miles de años?
Le magnetismo de la Tierra es una fuerza muy pequeña como para influenciar el clima. En la secuencia natural (sin emisiones de CO2) la próxima glaciación tocaba dentro de 10000 años. La estamos adelantando hasta dentro de 100 años.

11. ¿Es posible evitar los efectos del cambio climático a nivel local mediante acciones locales? ¿Me explico, es suficiente para evitar sus efectos sobre Murcia el hecho de que en España plantemos más árboles, generemos más energía limpia, reciclemos más, etc.? ¿O es necesaria una estrategia a nivel global?
El cambio climático solo se puede detener con acciones globales. Pero que llueva algo más en Murcia, o en la cuenca mediterránea depende de que inyectemos una mijita más de vapor de agua en las montañas costeras y esa mijita solo se puede inyectar reforestando masivamente las laderas de las montañas.

12. ¿Existe algún método para reducir el agujero de ozono?
Solo eliminar del todo los clorofluorocarbonos.

13. ¿Hay alguna prevision sobre la disminución de la innivación en nuestras cordilleras?
El problema no es la innivación, sino lo que se mantiene la nieve en las montañas. Con los cambios bruscos de temperatura que son consecuencia del CC, la nieve permaneces cada vez menos tiempo en las montañas.

14. El deshielo de los glaciares y polos junto con el aumento de las temperaturas significará que habrá una mayor evaporación de agua en la atmósfera ¿No deberían de aumentar los periodos de lluvia?
La cantidad de agua evaporada solo depende de la temperatura de la superficie del mar, no de la cantidad de agua que tenga. Aumentará la cantidad de vapor de agua al aumentar la temperatura del planeta. Pero la mayor cantidad de agua se desplazará hacia los polos en ambos hemisferios aumentando la superficie de las zonas desérticas.

15. Profesor, ¿qué piensa sobre "el enterramiento" de CO2 en bolsas subterráneas? por ejemplo bolsas de gases vacías en el fondo oceanico. Gracias
Es como hacerse una raja en el brazo para luego hacerse con esa sangre un transfusión. Para guardar el CO2 se precisa mucha energía que solo puede salir del petróleo o de la energía solar. ¿Para que gastar energía del petróleo para corregir algo que esa misma quema produce? Y si usamos la energía solar, no necesitamos enterrar CO2. En definitiva, meparece una chorrada, una estupidez!

16. ¿que falta para que se pueda estraer energia rentable a traves del hidrogeno? es viable a corto plazo
Nos faltan catalizadores que aceleren la velocidad de la hidrólisis en un factor de 100. Se puede conseguir en 10 años, pero hay que invertir en serio en ello. Hoy los químicos encuentran mejor pago en diseñar catalizadores para la industria farmaceutica y no hay inversión en catalizadores de hidrógeno. Pero se puede conseguir en 10 años si se quiere.

17. El huracán "Katrina" era previsible, o no se puede preveer algo así?
Los huracanes com el Katrina se suceden de semana en semana desde Junio a Octubre. Todos los meteorólogos sabía sus consecuencias, pero el Sr. Bush estaba en su hamaca en su rancho tejano, demasiado ocupado en dormir la sista para que le molestaran por algo tan nimio.

18. ¿lloverá este año?
No

19. ¿Hay alguna buena noticia en cuanto al cambio climático? ¿Todo lo hacemos mal? ¿no se avanza nada? Un saludo y gracias!
No la hay. Lo estamos haciendo lo peor que podemos hacerlo. Como con el Prestige, miramos para otro lado, esperando a la Virgen de Lourdes. Pero mi madre murió de cancer aunque mi familia rezaba con intensidad y fé. No parece que las vírgenes se interesen por nosotros. Yo no veo inversiones seria ni en energía solar ni en catálisis de hidrógeno. El dienro se emplea en resolver los problemas de que Cataluña quiere despedir a los meteorólogos pagados por el Estado, en hacer carreteras o en destripar Madrid o Sevilla. Pero no hay dinero para luchar contra el cambio climático. Es un problema para dentro de 20, 30 50 años. Los políticos solo viven 4 u 8 años.

20. Sin paños calientes, el fin del mundo está cerca, ¿verdad? Dígame cuando que tengo que irme antes a Perú.
No, hombre o mujer, no!. Lo que tenemos cerca son problemas muy graves. Puede cascar la civilzación actual, pero el planeta y sus animales y plantas seguirán por aquí los próximos miles de millones de años. Saludos optimista!

21. ¿Que es entonces lo que deberian hacer los gobiernos coordinados para frenar el cambio, si usted dice que Kioto no es suficiente ?
Instalar, a toda prisa, centrales solares. Las celdas solares están ya en las tiendas. Basta con comprarlas e instalarlas. Pero eso es algo que horroriza a los ingenieros y a los políticos. Las celdas solares significa energía distribuida: Que cada uno de nosotros controlemos nuestra propia energía. La docrina oficial entre los ingenieros industriales es que la energía, en pocas centrales y bien controlada. Y ¿qué político quere aparecer como no necesario?

22. ¿Se ha sentido presionado de alguna manera por la industria petrolera?
jamás

23. Buenos días. Soy de Barcelona y sufrí hace días los efectos de los huracanes. Es normal? Es previsible que ocurran con más frecuencía o fue algo esporádico?. Gracias.
Es previsible que en la costa Mediterránea aumente la frecuencia e intensidad de las inundaciones. Antes llovia de manera repartida a lo largo del verano. Hoy no lluve hasta que llega la primera masa de aire frío, y esa actúa sobre más vapor de agua, pues el mar, mas caliente emite más vapor: Podeis esperar cada vez más tormentas a lo largo de este siglo.

24. ¿Es viable la desalinización del agua del mar para paliar los problemas?
Si, pero con energía solar.

25. ¿Hasta qué punto son eficaces o mera propaganda las energías nucleares?, tengamos en cuenta que para fabricar un molino se necesita más energía de la que generará.
No: Un molino da muchísimas veces más energía que la que se emplea en fabricarlo. La energía nuclear es muy eficiente. Pero tiene un problema: Alguien tiene que pagar el seguro de accidente. ¿Quien lo paga, la sociedad entera para que una empresa privada saque el beneficio? Y ¿para qué necesitamos la energía nuclear? Tewnemos muchísima más energía procedente del Sol que la que podamos sacar de todo el uranio que hay en la Tierra.

26. ¿Por qué no se comercializan coches "limpios" que no dependan del petróleo?
Hay que amortizar la inversión e coches sucios. Pero ya están en marcha los híbridos y los de hidrógeno. Pero la razón básica es la que me contó un amigo de una gran empresa constructora: Le plantee hacer casas bien hechas, que consumieran poca energía, cómodas y agradables. Me dijo que las empresa constructoras no están interesadas en la construcción: Son maquinas de hacer dinero. Solo se interesan por si pueden vender. Si la gente compra mierda de casas, pues ellos las venden. Mientras sigamos comprando coches de petróleo (gasolina y diesel) nos los venderán.

27. Prof. Ruiz: en el caso hipotético de frenar repentinamente las emisiones de gases de efecto invernadero, cuanto tiempo necesitaría el planeta para volver a tener unas concentraciones de CO2 aceptables?
200 años.

28. ¿Es correcto el dato del MIT de que la velocidad media de los huracanes se ha incrementado un 50% en los últimos 50 años? ¿Y el del ascenso hacia el norte de los puntos de nidificación de aves? ¿Se está alterando la corriente isoclinal? Gracias y perdón por el atropello de preguntas.
Sí a las tres preguntas

29. ¿Cuál serán las zonas de España más afectadas por el cambio climático? Un saludo de un antiguo alumno de Ciencias Ambientales de Alcalá.
La costa mediterránea, y La Mancha. Saludos!

30. ¿Cuándo cree usted, que el petroleo dejará de ser rentable y los gobiernos tengan que invertir de una vez en serio en energías renovables? O dicho de otra forma, ¿para cuándo una tercera revolución industrial?
Probalmenete para dentro de 20 años. El problema es que si no tenemos para entonces ya en marcha la solar, las guerras por lo que quede de energía destruiran la civilización antes de que lo haga el cambio climático. ¡EL PROBLEMA ES LA VELOCIDAD DEL CAMBIO Y LA VELOCIDAD QUE NECESITAMOS PARA CAMBIAR DE FUENTES DE ENERGÍA!

31. Habla usted de que podríamos tener una nueva glaciación en 100 años. ¿Qué etapas iríamos viendo de aquí hasta entonces? ¿Habría un enfriamiento repentino o poco a poco empezaría a bajar la temperatura media del planeta?
Primero un gran calentamiento, una desertificación progresiva, y de repenete, en 20 años una glaciación.

32. Respecto a la pregunta 18 de si lloverá este año, ¿por qué está tan seguro de que no será así?

La lluvia suave y eficaz sobre España ocurre cuando el Atlántico está en una cierta posición. El Atlántico se mueve como un columpio, de sur a norte y de norte a sur, pero muy despacio. Una vez que se inicia una etapa de sequía, ésta viene a durar entre 3 y 6 años.

33. Ya que argumenta que el Sol es la solucion al problema energetico, ¿que piensa de la investigación sobre la fusión?. Muchos grupos "verdes" están en su contra.
La fusión es esencialmente imposible de manera cotrolada. Es un problema de turbulencia de la masa de gas dentro del reactor, un problema esencialmente imposible de controlar. La inversión en fusión es gigantesca, y no ha rendido nada hasta ahora. Se elige esa alternativa porque el ser humano, los ingenieros y los politicos están acostumbrados a pensar en energía concentrada en centrales aisladas. Este pensamiento viene de la época napoleónica y de la gran Ecole Polytechnique de París. Pero la energía distribuida es más eficiente, aunque escape del control de los que mandan o hacen dinero.

34. Usted habla de energía solar y del hidrogeno. ¿Qué pasa con la energía eólica y la biomasa?¿Se conseguira algun día una nueva política de agricultura energética?¿El biodiesel es el futuro de los combustibles?
La energía "eólica" es energía solar. El problema es que es muy irregular. Debemos poner todos los molinos que podamos, pero no serán suficientes. La biomasa: Es energía fotosintética: Si utilizamos biomasa podemos dispooner de la misma cantidad de energía que antes de a era del carbón y del petróleo: Para unos 500 millones de personas. La eficiencia de la fotosíntesis es muy baja: Un 2% en media anual. La eficiencia de las celdas solares es del 13% en media anual, y las podemos poner en los desiertos donde no hay biomasa.

35. ¿un catedrático de física no sabe que el deshielo del polo norte no incrementará el nivel del mar? Sólo hace falta ver lo que ocurre en un vaso de agua enrasado con un cubito flotando ¿tan fuerte es su pasión por la demagogia?
Por favor! Estoy hablando del deshielo de Groenlandia.

36. ¿Se puede "fabricar" lluvia?
No

37. ¿Que opinión le merece la planificación hidrológica que se hace en nuestro país para paliar los problemas originados por la sequía?
Un asco!

38. ¿Que opinion tiene de los coches que utilizan el gas en lugar de la gasolina?. En mi reciente viaje a Buenos Aires pude ver que casi todos los taxis funcionan ya con gas.
Emiten un poco menos que los de gasolina, pero emiten CO2

39. Buenos dias Sr. Ruiz. ¿En qué medida afecta el reciclaje de las basuras en la emisión de gases? ¿Es tanto lo que podemos aportar los ciudadanos de a pie mentalizándonos de que también es un problema nuesto? Gracias por su claridad
Pues no. No corrigen el problema del CC. Pero ayudan a tener una ciudad limpia y agradable.

LAS ADVERTENCIAS DE LA NATURALEZA
Los niveles de CO2, los más altos de los últimos 650.000 años

Malas noticias llegan desde la Antártica, se confirma que la acción humana está cambiando el sistema climático mundial, de hecho han conseguido probar que los niveles de CO2 actuales son los más altos de los últimos 650.000 años. ¿Dejarán de poner excusas los gobiernos ahora que ya tienen la prueba que negaban?

Los niveles de dióxido de carbono son los más altos de los últimos 650.000 años
11.24.2005, 07:24 PM

[image: image15.jpg]——

'H; ‘.J/// =~ "\ 3
s £\ R

PARIS (AFX) – Los niveles actuales de dióxido de carbono (CO2), el principal gas causante del calentamiento global, se encuentran ahora un 27% más altos que en cualquier momento de la historia en los últimos 650.000 años, según se extrae de una investigación sobre núcleos de hielo en el antártico.

El estudio, que aporta poderosas evidencias de la interferencia humana en el sistema climático, ve la luz días antes de una conferencia clave sobre el calentamiento global, que se iniciará en Montreal el próximo lunes.

Tal y como informó la agencia de prensa France-Presse, las evidencias llegan desde el núcleo helado y más profundo del mundo, excavado por científicos europeos en un lugar llamado Cúpula de la Concordia (Dome C) sito en el este de la Antártica.

El núcleo, extraído usando un taladrador de 10 centímetros de ancho, se ha partido en secciones de tres metros, sacando al exterior capas de hielo depositadas por la nieve desde hace 650.000 años, tal y como se determinó según las estimaciones sobre precipitaciones de nieve anuales.

El análisis del dióxido de carbono atrapado en las burbujas de antiguo hielo mostró que en ningún momento de esta franja de tiempo, los niveles del gas estuvieron ni siquiera cerca de las concentraciones actuales de CO2, que llegan a las 380 partes por millón.

Los niveles crecientes de concentración de CO2 están porcentualmente 27 puntos por encima del nivel más alto observado en la escala temporal observada durante los últimos 650.000 años, según el estudio que aparece en el semanario norteamericano Science. Durante los últimos 5 años, la temperatura media global ha crecido 0,2ºC (un aumento 100 veces más alto de lo que se considera normal para una escala de tiempo tan corta) y este año del 2005 va camino de convertirse en el más cálido desde que existen registros.

a reciente visita a España de Al Gore, presentador de la película Una verdad incómoda, ha servido para alertar sobre el problema del cambio climático mucho más que las denuncias que se han venido produciendo durante los últimos años por parte de la comunidad científica y de algunos grupos ecologistas. No está mal que el cine, en este caso de la mano de alguien tan famoso como un ex vicepresidente de Estados Unidos, contribuya a que se adopten medidas para reducir las emisiones de efecto invernadero, como las que ya se están tomando en España y las que debieran aplicarse en el propio Estados Unidos, principal emisor de gases y que insolidariamente no ha suscrito el Protocolo de Kioto.

Tener conciencia del problema es, sin duda, el primer requisito para encontrar una solución que, lejos de generar inevitablemente la crisis de algunos sectores, puede producir grandes oportunidades de negocio a través de los Mecanismos de Desarrollo Limpio y de Aplicación Conjunta, establecidos en el Protocolo de Kioto y que permitirán obtener beneficios mediante inversiones en tecnologías limpias y la modernización de los sectores económicos.

Sin embargo, esta conciencia ciudadana sobre tan grave problema como el que acecha al futuro de la humanidad se relaja al vaticinarse determinados desastres, como el aumento del nivel de las aguas o la desertización de amplias áreas geográficas, en escenarios tan alejados en el tiempo que difícilmente serán conocidos por muchos de quienes vivimos actualmente. Por ello, es importante no ocultar los males que ya están presentes entre nosotros para, de esta forma, evitar que se puedan presentar posiciones insolidarias con las generaciones futuras y conseguir que la sociedad sea consciente de que no se puede dilatar la toma de medidas para la mejora del medio ambiente.

Uno de los campos que más próximos resultan a las personas es el de su salud y existen datos que señalan la contaminación del agua y del aire, el ruido o la utilización de sustancias químicas peligrosas como posibles causas del aumento de alergias, enfermedades respiratorias, casos de cáncer o alteración de sistemas hormonales.

El Instituto Nacional de Estadística, en el libro La sociedad española tras 25 años de Constitución, se ocupó de este problema anunciando el proyecto estadístico de elaborar una batería de indicadores que midieran los principales aspectos medioambientales y su incidencia sobre la salud, bajo responsabilidad de la Organización Mundial de la Salud (OMS) y con la colaboración de la Oficina de Estadística Europea (Eurostat). Pero el caso es que, cuatro años más tarde de iniciado dicho proyecto, se está lejos de contar con esos indicadores que, junto a lógicas dificultades metodológicas, tienen el problema añadido de que, caso de demostrarse relaciones de causa efecto entre determinadas emisiones y algunas muertes o enfermedades, podrían dar origen a la solicitud de indemnizaciones por parte de los afectados.

A la espera de esta batería de indicadores, y como ya se hizo en el libro mencionado, se puede observar qué está pasando con la evolución de determinadas causas de muerte que, a juicio de los expertos, se pueden suponer influidas por factores medioambientales.

Aprovechando los datos que ha publicado el INE recientemente sobre la estadística de causas de muerte correspondientes al año 2005, se observa que el total de fallecidos, que ascendieron a 387.355, multiplicaba por 1,3 las 289.344 muertes registradas en el año 1980, evolución razonable en función del aumento de población y del envejecimiento que registra la población española.

Pues bien, frente a este incremento, se aprecia que algunas causas de muerte que pueden tener relación con la desaparición de la capa de ozono, como las de la piel (excepto tumores), se han multiplicado en estos últimos 25 años por 6,1, los melanomas malignos de piel se han multiplicado por 4,6 como causas de muerte y el tumor maligno del aparato respiratorio se ha multiplicado por 2,2. También se aprecia que, desde 1980 hasta 2004 (se toma este dato por no estar aún disponible la clasificación detallada de causas de muerte de 2005), las muertes por linfoma NO Hodking se han multiplicado por 6,2, las producidas por leucemia por 1,7 y las causadas por mieloma múltiple por 3,3.

Que existan causas que casi quintuplican la evolución media de la mortalidad mueve a pensar en que, efectivamente, el medio ambiente precipita determinado tipo de enfermedades y en lo necesario que es, por tanto, avanzar en ese proyecto de indicadores que puede constituirse en una señal de alerta permanente de las consecuencias que su deterioro está teniendo sobre nuestra salud.

OPINIONES CIENTIFICAS
2007: El año del calentamiento global
Recientes estudios de la Universidad de East Anglia, en Inglaterra, indican que éste será el año más caluroso desde que comenzaron los registros, en 1860, en un adelanto del que promete ser el gran debate de 2007: el calentamiento global. Líderes de todo el mundo, como Al Gore y David Cameron, han hecho del cambio climático su bandera de lucha, e incluso el ex presidente Ricardo Lagos se refirió a un problema que la gran mayoría de la comunidad científica atribuye al uso de combustibles fósiles como el carbón y el petróleo. Si bien las consecuencias del calentamiento aún no han sido determinadas con exactitud y abundan los diagnósticos alarmistas, es un hecho que la actividad humana está influyendo en el clima como nunca antes y podría tener devastadoras consecuencias. Este reportaje ofrece una perspectiva del que emerge como uno de los grandes desafíos del siglo XXI: sus causas y efectos, el debate político, el lobby empresarial, los protagonistas y la realidad de Chile, donde los efectos, aunque menores, ya se están percibiendo.
Por Claudia Giner y Verónica Jadue
La Tierra se calienta
En 1896 el científico sueco Svante Arrhenius fue el primero en establecer una relación entre la cantidad de dióxido de carbono en la atmósfera y la temperatura al afirmar que los combustibles fósiles (carbón, petróleo y gas natural) podrían causar el calentamiento de la Tierra.

Este fenómeno -que viene acelerándose desde la revolución industrial- se produce por la agudización, debido a la actividad humana, del “efecto invernadero” mediante el cual una fracción de la energía solar que llega a la superficie terrestre se retiene en el planeta debido a la presencia de los denominados “gases invernadero”: dióxido de carbono, metano, vapor de agua, óxidos de nitrógeno, ozono y clorofluorocarburos (gases artificiales). La presencia excesiva de estos gases en la atmósfera provoca que el calor se quede atrapado y que aumente la temperatura global del planeta.

Debido al incremento de estos gases, según el Panel Intergubernamental de Cambio Climático (IPCC, por sus siglas en inglés) de la ONU, la temperatura mundial aumentó entre 1960 y 1990 en 0,6 ºC y, si la tasa de emisión se mantiene al ritmo actual, entre el 2030 y 2050 el calentamiento subiría entre 1,5 y 4,5 ºC.

Diagnóstico de alto riesgo
Si bien no existe un consenso sobre las consecuencias específicas que el calentamiento global pueda tener en el futuro, ya que dependerán del lugar y las condiciones del mismo, se sabe de algunas generales que afectarán al planeta. Las más importantes serán los potenciales cambios en la distribución térmica y de lluvias, el deterioro de los ecosistemas marinos y terrestres, el derretimiento de los hielos marinos y el ascenso del nivel de mar.

Ejemplos más concretos son las proyecciones que presagian que corrientes de aguas calientes plagarán el Atlántico, que Groenlandia reducirá su tamaño e incluso, según la Organización Meteorológica Mundial, que habrá un aumento de los huracanes de categoría 5, la más dañina.

Pese a que la mayoría de estos efectos no se encuentran científicamente comprobados, para poder presagiar con mayor precisión, el IPCC ha elaborado algunas proyecciones en base a cálculos matemáticos. En su informe del 2001, por ejemplo, el panel advirtió un alza global de la temperatura mundial promedio de entre 1,4 a 5,8 ºC para el 2100 y estimó que 150 millones de “refugiados ambientales” existirán el año 2050, debido principalmente a los efectos de inundaciones costeras, de la erosión del litoral y de crisis agrícolas producto del calentamiento global. El IPCC también hace proyecciones sobre el agua, afirmando que si en el 2001 1.700 millones de personas, un tercio de la población mundial, vivían en países sometidos a tensiones de escasez de agua, ese número aumentará a casi 5 mil para el año 2025.

El Protocolo de Kyoto: ¿letra muerta?
En 1988 la Organización Meteorológica Mundial y el Programa de las Naciones Unidas para el Medio Ambiente crearon el IPCC para evaluar el “riesgo de los cambios climáticos inducidos por los humanos” en el planeta. Su principal tarea es procesar toda la información sobre éstos y elaborar documentos técnicos e informes sobre algún tema en particular. Hasta la actualidad han publicado tres (1992, 1996 y 2001) y se espera uno nuevo para el 2007.

Otra tarea del IPCC es respaldar la labor de la Convención Marco de las Naciones Unidas (CMNU) sobre el Cambio Climático. Compuesta por un panel interdisciplinario mundial, la CMNU entró en funcionamiento en 1994 y se creó con el objetivo de ser una “estructura general para los esfuerzos intergubernamentales encaminados a resolver el desafío del cambio climático”.

Un año después de su creación los países de la Convención firmaron el “Mandato de Berlín” mediante el cual se comprometían a efectuar una ronda de conversaciones que llevaran a la adopción de medidas más estrictas para países industrializados. De esta manera, en 1997, se firmó el “Protocolo de Kyoto”: primer acuerdo que impuso objetivos obligatorios a los países para que disminuyeran la emisión de los seis “gases invernadero”.

El objetivo del Protocolo es que en el período 2008 - 2012 el total de las emisiones de los países que se adhieran a él, se reduzca en un 5% en relación al nivel observado en 1990. Por lo mismo, cada país presenta metas diferentes para cumplir con esta cifra global.

Este mandato sólo entraría en vigencia si los países industrializados que emiten, como mínimo, el 55% de las emisiones de dióxido de carbono lo ratifican. Por esta razón es que el Protocolo sólo se activó en febrero de 2005 tras la adhesión de Rusia. En la actualidad 189 países lo han ratificado. Sin embargo, muchos dudan de su efectividad mientras naciones como Australia y Estados Unidos -que emite el 25% de todos los “gases invernadero” del mundo- se nieguen a hacerlo.

El lobby ambiental
No a todos los sectores, desde luego, les interesa que se extienda la alarma sobre el calentamiento global. Detrás de las dos principales causas del efecto invernadero -el uso de combustibles fósiles en la generación de energía y de la combustión de gasolina en automóviles- hay poderosos intereses industriales y una amplia red de lobby que opera a nivel mundial y se concentra sobre todo en Washington.

En su libro “Heat: how to stop the planet burning”, el periodista británico George Monbiot apunta a la petrolera Exxon como la gran responsable de la campaña mundial para cuestionar la existencia del efecto invernadero y poner en duda sus consecuencias. Monbiot investigó las fuentes de decenas de papers y supuestas investigaciones que desmitificaban el calentamiento global y descubrió que casi todas ellas eran financiadas, directa o indirectamente, por Exxon. Aunque Monbiot dice que los think tanks y organismos detrás de esta campaña no inventan información, seleccionan la que les conviene -aunque después sea contradicha- y le dan un carácter de verdad absoluta que diseminan por el mundo.

“No existen pruebas convincentes de que la emisión humana de dióxido, metano y otros gases invernadero esté causando o vaya a causar en un futuro próximo ningún calentamiento catastrófico de la atmósfera terrestre, con el consiguiente trastorno del clima de la Tierra. Además, existen sólidas pruebas científicas de que el aumento del dióxido de carbono atmosférico produce muchos efectos beneficiosos en los entornos naturales, tanto vegetales como animales”, señala un informe de una de las organización ligadas a Exxon y publicado en 1998.

De acuerdo a Monbiot, en este campo la petrolera ha seguido los pasos de otra industria con fuertes redes de lobby: Phillip Morris, la mayor tabacalera del mundo. En su estrategia para desacreditar los estudios sobre los efectos del cigarrillo, Phillip Morris incluso creó un supuesto movimiento nacional destinado a desechar las investigaciones científicas críticas del tabaquismo y promover una “ciencia responsable”. El grupo se llamó Coalición para el Avance Responsable de la Ciencia (TASCC, por sus siglas en inglés).

Entre 2000 y 2003, dice Monbion, TASCC recibió recursos de Exxon y se convirtió en la “primera y más importante organización subvencionada por empresas en negar que hubiera cambio climático”. El sitio web junkscience.com (ciencia basura), uno de los principales centros de distribución de información sobre el supuesto mito del cambio climático, depende de TASCC.

El caso de Chile
Las distintas investigaciones que se han realizado en Chile determinan que el calentamiento global ha tenido un impacto moderado en el país. Si bien la temperatura promedio se ha elevado en el mundo, no es así en todas partes. A diferencia del Hemisferio Norte, en Chile no se advierten alzas de temperatura significativas. Según los estudios que ha realizado Patricio Aceituno, del Departamento de Geofísica de la U. de Chile, en los últimos 30 años la temperatura ha estado estacionaria o ligeramente descendente. “En Chile el efecto del calentamiento de la Tierra será más lento porque en él colabora la gran masa oceánica que está frente a Chile. Ésta, de cuatro kilómetros de espesor, evita que el continente se caliente, lo que finalmente influye en las temperaturas”, dice el científico.

Para Gino Cassasa, del Centro de Estudios Científicos de Valdivia (CECS), en Chile ha habido un calentamiento en los sectores altos de la cordillera de los Andes. “Aunque esta situación no es tan evidente en algunos registros climáticos de la zona costera ni en los valles, es muy evidente a partir de las observaciones del comportamiento de los glaciares. En el último siglo, se ha demostrado que éstos han retrocedido en manera importante y ello obviamente se explica por el calentamiento atmosférico. Más del 90 % de los glaciares en Chile está en franco retroceso”, dice el científico radicado en Valdivia.

Según el investigador, dos son los casos más dramáticos: el glaciar O’ Higgins, en Campos de Hielo Sur, que se está monitoreando desde 1995, ha retrocedido 15 kilómetros en los últimos cien años. El otro récord es el glaciar Marinelli, en la cordillera de Darwin, en la región de Magallanes. Este glaciar ha tenido un retroceso a una tasa de 787 metros por año en los últimos 15 años. Un aumento del efecto invernadero, explica Cassasa, aceleraría el retroceso y pérdida de masa de los glaciares, lo que, agrega, podría afectar a futuro los recursos hídricos.

Otro de los efectos que se están sintiendo en Chile, a juicio de oceanógrafo Silvio Pantoja, investigador de la Universidad de Concepción, es que el océano está experimentando una disminución en la producción del fitoplancton (fotosíntesis). “Eso tiene repercusiones claras en Chile, e incide en la disminución de la fauna marina y recursos pesqueros. Al calentarse el agua, se impide la entrada de nutrientes desde el fondo marino y, por lo tanto, baja la fotosíntesis”, explica.

Recientemente concluyó el primer estudio integral de cambio climático en Chile, que se enmarca en los proyectos de los Anillos de Investigación y Ciencia Tecnológica del Conicyt. En la iniciativa participaron investigadores del Centro de Oceanografía de la Universidad de Concepción, de Climatología de la Universidad de Chile y del Centro Climatológico de Chile. El informe, que ya fue enviado a las autoridades de la Conama, responde tres preguntas básicas: qué está pasando con el clima en Chile hoy; por qué está ocurriendo este cambio; y qué va a suceder en las próximas décadas. Si bien los resultados del estudio se darán a conocer en marzo, ha trascendido que el área más afectada será la agricultura.

Bibliografía ambiental
Una verdad incómoda, de Al Gore (ver)
[image: image16.png]an
inconvenient

tuth &
of

El mayor best seller ambiental de todos los tiempos, el libro del ex vicepresidente de Estados Unidos Al Gore está inspirado en las conferencias ambientales que viene dando desde que se alejó de la política tras perder en la carrera presidencial.

En el texto Gore hace un exhaustivo diagnóstico de las causas y consecuencias del calentamiento global -que mezcla con su propia historia-, así como de los mecanismos para reducirlo. Gore cree que el desarrollo económico es compatible con el cuidado del ecosistema, siempre que se den, dice, los pasos en la dirección correcta.

El libro también dio lugar a un exitoso documental -el tercero con mayores ingresos de la historia- homónimo disponible en DVD en Amazon.com.

The weather makers, por Tim Flannery
[image: image17.jpg]

Destacado biólogo y paleontólogo australiano, Flannery es un referente mundial en el campo y fue uno de los precursores en la investigación del cambio climático. Ampliamente documentado y a la vez didáctico, el libro repasa los principales conceptos del tema -deteniéndose en el significado de efecto invernadero, calentamiento global, etc.- y su relación con eventos catastróficos como los huracanes, las sequías y ciclones. Ante todo, la investigación de Flannery -considerada excesivamente alarmista por algunos- constituye una advertencia sobre los riesgos derivados de la alta polución de dióxido de carbono en la atmósfera.

Field notes from a catastrophe, por Elizabeth Kolbert
[image: image18.jpg]

El libro de la periodista Elizabeth Kolbert es considerado una visión desapasionada, clara y profunda sobre las consecuencias del cambio climático. El libro es parte de su larga investigación sobre el tema para la revista The New Yorker, que la publicó en tres largos capítulos. Con un amplio reporteo en terreno y un énfasis político y social, Kolbert aventura, por ejemplo, los efectos concretos del calentamiento global en las vidas de ciertos grupos de esquimales de Alaska o en la desaparición de determinadas especies.

Tres expertos chilenos
Gino Casassa
[image: image19.jpg]

Ingeniero hidráulico de la Universidad de Chile, realizó un M.Sc. en Geofísica y Glaciología en 1989 en la Universidad de Hokkaido, en Japón, especializándose en las avalanchas de nieve. En 1993 obtuvo su PhD en la Universidad de Ohio, EE.UU. Actualmente es investigador de glaciología y cambio climático del CECS de Valdivia.

Entre sus investigaciones figuran los sobrevuelos en la Península Antártica y en la Antártica Occidental, en el Mar de Amundsen al sur de Isla de Pascua.

Patricio Aceituno
[image: image20.jpg]

Miembro del Departamento de Geofísica de la U. de Chile, ingeniero civil eléctrico y PhD en Meteorología. Ha realizado trabajos sobre dinámica del clima en Chile y Sudamérica. También ha investigado el fenómeno del Niño y sus efectos.

“Me ubico en un punto intermedio entre las posiciones más catastrofistas -ya que en este tema hay mucho sesgo- y entre los que señalan que la Tierra tiene una capacidad infinita de autorregularse. No hay duda de que la tierra se está calentando y que es un proceso irreversible, pero todavía hay mucha incertidumbre al respecto”.

Silvio Pantoja
[image: image21.jpg]

Integrante del Departamento de Oceanografía de la Universidad de Concepción. PhD de la Universidad de New York, hizo un posdoctorado en el Departamento de Química Marina y Geoquímica del Instituto de Oceanografía de Woods Hole.

Actualmente está estudiando el registro químico del sedimento marino para interpretar cambios de temperatura en el pasado en el océano del norte de Chile, frente a Concepción y en los fiordos del sur del país. Además, realiza investigaciones sobre el intercambio de dióxido de carbono entre el océano y la atmósfera.

Los referentes mundiales
Al Gore
[image: image22.jpg]

Después haber sido vicepresidente de Bill Clinton entre 1993 y 2001 y candidato presidencial, Al Gore lanzó su cruzada internacional contra el cambio climático. Aunque Gore viene siguiendo el tema ambiental desde los ‘70 y en los ‘90 fue un fuerte promotor del Protocolo de Kyoto, a partir de 2001 -después de perder su candidatura presidencial- se ha dedicado a dar charlas por el mundo advirtiendo sobre el avance del deterioro ambiental mundial. En total, en los más de diez años que lleva en esta campaña, ha dado más de mil conferencias en el mundo. Esas conferencias dieron pie a Una verdad incómoda, cuyo éxito como libro y documental ha sido arrollador.

James Lovelock
[image: image23.jpg]

Destacado científico y ambientalista inglés, James Lovelock se hizo conocido por su célebre “hipótesis Gaia”, según la cual el mundo funciona como un superorganismo. Ha colaborado con la Nasa en el desarrollo de numerosos modelos e instrumentos utilizados para medir la atmósfea en el espacio. Referente mundial de los movimientos ambientales, en 2004 produjo una gran polémica al declararse partidario de la energía nuclear como única alternativa a los combustibles fósiles que elevan el efecto invernadero. Su declaración le significó romper con muchos ecologistas. “Sólo la energía nuclear puede detener el calentamiento global”, dijo entonces.

David Cameron
[image: image24.jpg]

El líder del Partido Conservador británico es uno de los granes impulsores de la lucha contra el cambio climático en su país. Cameron -quien suele referirse al tema en sus discursos- ha dicho que enfrentar este problema “es una responsabilidad hacia la próxima generación”, e incluso armó un comité para contribuir a que Gran Bretaña logre la reducción de emisiones de Kyoto en 2010. También ha anunciado que si llega al gobierno cambiará el actual “arancel del cambio climático” -que debe pagarse al contaminar- por un impuesto al uso del carbón.
	Catastrofes : La Sexta Extinción - 16 de January del 2007

	

	

Cinco grandes extinciones han estado a punto de acabar con la vida del planeta, hasta un 90% de todas las especies animales y vegetales se extinguieron en algunas de ellas. Ahora el hombre está forzando la sexta...

Ver Noticia de Catastrofes

	

	

	Catastrofes : Hiroshima y Nagasaki - 06 de August del 2005

	

	

Hace ahora 60 años se cometió el acto criminal más escalofriante de la historia, en nombre de la "Paz" se lanzaron dos bombas atómicas sobre las ciudades de Hiroshima y Nagasaki ocasionando más de 250.000 muertos...

Ver Noticia de Catastrofes

	

	

	Catastrofes : Fotos Espectaculares de Tormentas - 13 de July del 2005

	

	

Algunas tormentas antes de formar huracanes, ciclones o cualquier otro tipo de fuerza natural destructiva, pueden crear espectáculos impresionantes como los de las siguientes fotografías...

Ver Noticia de Catastrofes

	

	

	Catastrofes : Pororoca - La Fuerza de las Aguas - 15 de June del 2005

	

	

El Pororoca es una fuerza destructiva de la Naturaleza, capaz de arrancar árboles e inundar pueblos enteros, esta gran ola se forma por la confluencia de las corrientes del Amazonas y las mareas del Océano Atlántico...

Ver Noticia de Catastrofes

	

	

	Catastrofes : Asteroide podría chocar con la Tierra - 18 de May del 2005

	

	

Hace tiempo se confirmo que un asteroide pasará en el 2029 tan cerca de la Tierra que podría modificar su trayectoria e impactar posteriormente en el 2034 ¿Ante una amenaza así como podríamos defendernos?...

Ver Noticia de Catastrofes

	

	

	

	

	

	

	

	Catastrofes : Maremoto en Asia 2004 - 07 de January del 2005

	

	

El mayor terremoto en 40 años y una cadena de maremotos causan al menos 150.000 muertos en el sur de Asia. El temblor en Sumatra, de una magnitud de 9 en la escala Richter generó olas gigantes que golpearon las costas...

Ver Noticia de Catastrofes

	

	

	Catastrofes : Como se Generó el Tsunami - 06 de January del 2005

	

	

¿Como se generó el Tsunami que arrasó Asia? El choque de placas tectónicas fue la causa de la catástrofe, un choque que empezó hace 85 millones de años, explicación gráfica de como se formo el maremoto...

Ver Noticia de Catastrofes

	

	

	

	

	

	

	

	Catastrofes : Explosión Nuclear - 25 de September del 2004

	

	

Durante años se han efectuado espeluznantes pruebas nucleares con la intención de comprobar que daños ocasiona una explosión nuclear y su onda expansiva, en este video podrás comprobar su devastador poder...

IMÁGENES:

PORTADA:

[Noticias de Axxón] [Página principal] [Zapping]
1/Dic/03
Derretimiento de glaciares podría dejar sin agua a millones de personas
Los glaciares del mundo podrían derretirse en el plazo de un siglo, dejando a miles de millones de personas desabastecidas de agua y a algunos isleños sin hogar, advirtieron ambientalistas.
(CNN, Reuters) "A menos de que los gobiernos tomen acciones urgentes para prevenir el calentamiento mundial, miles de millones de personas en todo el mundo podrían enfrentar severos desabastecimientos de agua como resultado de un alarmante ritmo de derretimiento de los glaciares", alertó la Fundación Mundial para la Protección de la Vida Silvestre (WWF, por sus siglas en inglés) en un informe.

La organización señaló que el impacto humano en el clima estaba derritiendo los glaciares de los Andes e Himalaya, causando amenazas de largo plazo de niveles del mar más altos que podrían hundir las islas.

Funcionarios de 190 naciones se reunirán a comienzos de diciembre en Milán para discutir los esfuerzos internacionales para detener una subida en las temperaturas mundiales, producto, según los científicos, de las emisiones de gases de fábricas y autos que están cubriendo el planeta.

"Las simulaciones proyectan que una subida de 4,0 grados centígrados en la temperatura eliminaría casi la mitad de los glaciares del mundo para final del siglo", dijo la WWF.

Los glaciares del Himalaya alimentan a los siete grandes ríos de Asia que atraviesan China e India, las naciones más pobladas del mundo, asegurando el abastecimiento anual de agua a 2.000 millones de personas.

WWF dijo que entre los países con mayor riesgo se encuentran Ecuador, Perú y Bolivia, donde el agua derretida de los glaciares andinos abastece a millones de habitantes durante las épocas de sequía.

En tanto, los países isleños como Tuvalu en el Océano Pacífico, podrían quedar bajo las aguas si aumenta el nivel del mar producto del derretimiento de los glaciares.

Los niveles del mar podrían elevarse más si dos de los casquetes de hielo más grandes del mundo, en la Antártida y en Groenlandia, se derriten sustancialmente, aunque el informe les dejó fuera de su evaluación debido a su imprevisibilidad.

Los glaciares son antiguos ríos de nieve compacta que se extienden por el paisaje, moldeando la superficie del planeta.

"Los glaciares son extremadamente importantes porque responden rápidamente a los cambios climáticos y su pérdida afecta directamente a las poblaciones humanas y ecosistemas", dijo Jennifer Morgan, jefe del Programa de Cambios Climáticos de WWF.

"Las tendencias y la experiencia son bastante alarmantes —afirmó—. Los países tienen que acelerar sus acciones sobre el calentamiento mundial."

Según proyecciones de las Naciones Unidas, las temperaturas mundiales subirían entre 1,4 y 5,8 centígrados para finales de este siglo, alimentadas por las emisiones de gases invernadero, entre ellos el dióxido de carbono.

WWF urgió a Rusia a ratificar el Protocolo de Kioto de 1997 de las Naciones Unidas, que es un primer paso para detener la emisión de los gases invernadero y el aumento de las temperaturas.

Kioto colapsará sin el respaldo de Rusia, después de que Estados Unidos se retiró en el año 2001.

Protocolo de Kioto sobre el cambio climático es un instrumento internacional que tiene por objeto reducir las emisiones de seis gases provocadores del calentamiento global (dióxido de carbono (CO2), metano (CH4) y óxido nitroso (N2O), además de tres gases industriales fluorados: hidrofluorocarbonos (HFC), perfluorocarbonos (PFC) y hexafluoruro de azufre (SF6), en un porcentaje aproximado de un 5%, dentro del periodo que va desde el año 2008 al 2012, en comparación a las emisiones al año 1990. Por ejemplo, si la contaminación de estos gases en el año 1990 alcanzaba el 100%, al término del año 2012 deberá ser del 95%. Es preciso señalar que esto no significa que cada país deba reducir sus emisiones de gases regulados en un 5%, sino que este es un porcentaje a nivel global y, por el contrario, cada país obligado por Kioto tiene sus propios porcentajes de emisión que debe disminuir.

Este instrumento se encuentra dentro del marco de la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC), suscrita en 1992 dentro de lo que se conoció como la Cumbre de la Tierra de Río de Janeiro. El Protocolo vino a dar fuerza vinculante a lo que en ese entonces no pudo hacer la UNFCCC.

	Tabla de contenidos

[ocultar]
· 1 Antecedentes
· 2 Entrada en vigor
· 3 Véase también
· 4 Referencias
· 5 Enlaces externos

[image: image13.png]

Antecedentes
El 11 de diciembre de 1997 los países industrializados se comprometieron, en la ciudad de Kioto, a ejecutar un conjunto de medidas para reducir los gases de efecto invernadero. Los gobiernos signatarios pactaron reducir en un 5,2% de media las emisiones contaminantes entre 2008 y 2012, tomando como referencia los niveles de 1990. El acuerdo entró en vigor el 16 de febrero de 2005, después de la ratificación por parte de Rusia el 18 de noviembre de 2004.

El objetivo principal es disminuir el cambio climático de origen antropogénico cuya base es el efecto invernadero. Según las cifras de la ONU, se prevé que la temperatura media de la superficie del planeta aumente entre 1,4 y 5,8 °C de aquí a 2100, a pesar que los inviernos son más fríos y violentos. Esto se conoce como Calentamiento global. "Estos cambios repercutirán gravemente en el ecosistema y en nuestras economías", señala la Comisión Europea sobre Kioto.

Véase también: Efecto invernadero, calentamiento global, e influencia antropogénica sobre el clima
Entrada en vigor
Se estableció que el compromiso sería de obligatorio cumplimiento cuando lo ratificasen los países industrializados responsables de, al menos, un 55% de las emisiones de CO2. Con la ratificación de Rusia en Noviembre de 2004, después de conseguir que la UE pague la reconversión industrial, así como la modernización de sus instalaciones, en especial las petroleras, el protocolo ha entrado en vigor.

Además del cumplimiento que estos países hicieron en cuanto a la emisión de gases de efecto invernadero se promovió también la generación de un desarrollo sostenible, de tal forma que se utilice también energías no convencionales y así disminuya el calentamiento global.

El gobierno de Estados Unidos firmó el acuerdo pero no lo ratificó (ni Bill Clinton, ni George W. Bush), por lo que su adhesión solo fue simbólica hasta el año 2001 en el cual el gobierno de Bush se retiró del protocolo, no porque no compartiese su idea de fondo de reducir las emisiones, sino porque considera que la aplicación del Protocolo es ineficiente e injusta al involucrar solo a los países industrializados y excluir de las restricciones a algunos de los mayores emisores de gases en vías de desarrollo (China e India en particular), lo cual considera que perjudicaría gravemente la economía estadounidense.

Hasta el 2004 las emisiones de CO2 han subido en España un 45,61%[1] frente al valor del 1990, mientras según el protocolo de Kioto esa subida no debería haber pasado del 15%. Dentro de la Unión Europea, España es, por lo tanto, el país que más incumple el Protocolo de Kioto.

[image: image14.png]

