

Resursi

DABAS RESURSI

Dabas un vides resursi

Vides resursu vērtība (I)

Resursu ekonomiskā vērtība ir tieši saistīta ar dabas resursu izmantošanas veidu un ienākumu gūšanu

Tiešie ienākumi

Mežizstrāde

Netiešie ienākumi

Tūrisms

Vides resursu vērtība (III)

Vides resursu
potenciālās
vērtības

Ekonomika

Politika

Ārējās
vērtības

Patiesās
vērtības

Estētiskā vērtība
Emocionālā vērtība
Ekonomiskā vērtība
Vides pakalpojumi

Ētiskā vērtība

Antropocentris-
kās vērtības

Ekocentriskās
vērtības

Ilgspējīgas attīstības principi dabas resursu fiziskā izmantošanā

- 1. princips.** Vielas, kas iegūtas no litosfēras, nedrīkst sistemātiski akumulēt ekosfērā. Šis princips tiek pārkāpts gadījumos, kad fosilās degvielas izmantošanas dēļ ekosfērā nonāk skābie nokrišņi vai kad, iegūstot un izmantojot fosfora savienojumus, tie uzkrājas ūdeņos.
- 2. princips.** Cilvēka radītās vielas nedrīkst sistemātiski akumulēties ekosfērā. Šis princips tiek pārkāpts, ja ekosistēmā tiek akumulēti noturīgie organiskie piesārņotāji.
- 3. princips.** Ražošanas un dabas daudzveidības fiziskie apstākļi ekosfērā nedrīkst sistemātiski pasliktināties. Šis princips tiek pārkāpts, izcērtot mežus, kam seko pārtuksnešošanās process un zemes auglības samazināšanās.
- 4. princips.** Resursi jāizmanto efektīvi, un jārespektē cilvēku vajadzības. Tas ir ētikas princips.
- 5. princips.** Saglabāt dabas kapitāla daudzumu. Jebkura resursa samazināšana, no kuras nav iespējams izvairīties, ir jākompensē ar resursu pieaugumu citā vietā vai veidā, tā vismaz saglabājot kopējo apjomu.

**Skābo nokrišņu
iznīcināts mežs uz
Sv. Mičela kalna Z.
Karolīnā (ASV).**

**Pārmērīgi noganītas (pa
kreisi) un optimāli
noganītas platības (pa
labi) Austrālijā.**

**Dažādu vaļu sugu
iznīcināšana.**

Dabas resursu klasifikācija

Izšķir reālos un potenciālos dabas resursus. Pie **reālajiem dabas resursiem** pieskaita tos resursus, kuru apzināšana ir veikta, tie ir novērtēti, un to izmantošana ir ekonomiski pamatota vai aizsardzība tiek atzīta. Tādi resursi ir **gandrīz visi derīgie izrakteņi, augsnes, koksne, kā arī aizsargājamās dabas teritorijas, smilšainas pludmales, sauss mikroklimats**.

Potenciālie dabas resursi ir tie resursi, kuri **nav pietiekami apzināti, tie vēl nav atklāti vai to izmantošana ir ekonomiski nepamatota**. Raksturīgi piemēri ir viļņu un zemestrīču enerģija, aisbergos iekļautais saldūdens un citi.

Starp šīm divām grupām ir grūti novilkt krasu robežu. **Sibīrijas lapegļu koksnes** bagātības taigā būtu jāklasificē pie reālajiem dabas resursiem, jo tas ir fiziski mērīts un pārbaudēs apstiprināts lielums, taču par reālo dabas resursu šo koksni var uzskatīt tikai tur, kur ir šo resursu ekonomiski pamatota apguve.

Līdzīgi var vērtēt **ūdens daudzumu Grenlandes ledājos** vai **būvmateriālu dabiskās izejvielas no Vezuva**. Ja no resursu potenciālās vērtības atņem infrastruktūras izveidošanas izmaksas, tad šie resursi ir klasificējami kā potenciāli.

Tradicionāli dabas resursus iedala pēc to pieejamā daudzuma un vielas aprites cikla ātruma, nodalot tos kā atsevišķas grupas:

neizsmeļamie; izsmeļamie – atjaunojamie; izsmeļamie – neatjaunojamie.

Dabas resursu klasifikācija (I)

Dabas resursu klasifikācija (III)

Potenciālie dabas resursi – tādi, kas vēl nav atklāti vai pietiekoši apzināti, bet iespējams nozīmīgi nākotnē

Jūras viļņu enerģijas
uztvērējs

Aisbergu izmantošanas
potenciāls

Dabas resursu klasifikācija (III)

Zemes dzīļu resursi (I)

Zemes dzīļu resursi (III)

Zemes dzīļu resursi Latvijā ir bagāti ar celtniecībai un ceļu būvei nozīmīgiem derīgiem izrakteniem

Gipšakmens

Dolomīts

Smilts un grants

Kūdra

Kaļķakmens

Māls

Sapropelis

Kvarca smilts

Zemes dzīļu resursu patēriņš (I)

Pašlaik pasaulē ir stabila un pieaugoša derīgo izrakteņu ieguves tendence pamata sektoros – metālu rūpniecībā un enerģētikā

Zemes dzīļu patēriņš pasaulē ir nevienmērīgs – atsevišķās valstīs (DA Āzijā, ASV) nesamērīgi augsts

Zemes dzīļu resursu patēriņš (III)

Pasaulē kopā apzinātais resursu patēriņš

Resursu veids	Mērvienība	2004	2005	Patēriņš uz vienu cilvēku gadā, kg	videji sveru gadā uz vienu iedzīvotāju
Nafta	miljoni barelu dienā	83,04	89	no 0 līdz >10 000	8,03 t
Dabasgāze	miljardi m ³	2397	2571	no 0 līdz >520	38 m ³
Ogles	miljardi t	5,26	5,45	no 0 līdz >5000	0,84 t
Alumīnijs ¹	milj. t metāla	29,8	31,2	no 0 līdz 35	4,8 kg
Varš	milj. t metāla	14,6	14,9	no 0 līdz 15	2,3 kg
Dzelzs	milj. t metāla	1340	1520	no 0,1 līdz 78	234 kg
Mangāns	milj. t koncentrāta	9,35	9,79	no 0,8 līdz 31,5	1,5 kg
Svins	milj. t metāla	3,15	3,09	no 0 līdz 6,9	0,48 kg
Niķelis	milj. t metāla	1,40	1,50	no 0 līdz 5,2	0,23 kg
Alva	milj. t metāla	0,264	0,280	no 0 līdz 2,9	0,04 kg
Urāns	tūkst. t metāla	40,25	42,89	–	0,07 kg
Sudrabs	tūkst. t metāla	19,73	20,30	no 0 līdz 23	0,001 kg
Zelts	tūkst. t metāla	2,43	2,44	no 0 līdz 0,021	0,0004 kg

Ģeoloģiski apzinātie resursi

Resursu veids	Metāla vidējā koncentrācija Zemes garozā pēc svara, %	Rūdu resursu aprēķinos pieņemtā koncentrācija	Koncentrācijas, pie kurām izejvielu resursi praktiski ir neierobežoti	Krājumu pietiekamība pašreiz ekspluatācijā esošajos karjeros un šahtās (gados)	Mūsdienās apzināto resursu pietiekamība (gados)	
					Pašreiz iegūstamās rūdas	Ja tiek iegūtas mazākbagātas rūdas
Alumīnijs	8,1%	52%	25–29%	295	710	925
Varš	0,01%	20–45%	10–12%	80	155	380
Dzelzs	5,0%	48,6%	10%	885	1400	4000
Mangāns	0,09%	46%	22%	105	1225	1470
Svins	0,0016%	17,2%	1%	295	615	985
Niķelis	0,008%	0,32%	0,1%	130	295	3000
Alva	0,004%	0,78%	0,3%	280	505	5000
Urāns, tīrmetāls	0,0003%	0,1%	0,01%	130	335	3500
Sudrabs	0,00001%	0,037%	0,001%	360	755	8000
Zelts	0,0000005%	0,00025%	0,00002%	130	275	3000

Zemes dzīļu resursu patēriņš (III)

Viens no iemesliem, kāpēc pieaug izmaksas resursu ieguvei, ir Zemes dzīļu resursu noplicināšanās, t.i., rūdu piesātinājums ir zems, rodas liels atkritumu apjoms

Atkritumu daudzums uz 1 t iegūtā

metāla, tonnas

Nokrītoties elementa koncentrācijai zem 3 %, atkritumu daudzums uz tonnu iegūstamās vielas ievērojami pieaug

Dominējošās eksportētājvalstis un to nozīme globālajā tirgū (2004–2006)

Resursu veids	Dominējošās valstis				Citas valstis
Nafta	Saūda Arābija – 12,2%	ASV – 10,5%	Krievija – 10,2%	Irāna – 4,6% Meksika – 4,6%	Ķīna, Norvēģija
Dabaszgāze	Krievija – 25%	ASV – 22%	Kanāda – 7%	Lielbritānija – 4%	Alžīrija, Nīderlande
Ogles	Ķīna – 24%	ASV – 23%	Austrālija – 7%	Dienvīdāfrika – 5%	Krievija, Ukraina
Alumīnijs	Ķīna – 23%	Krievija – 12%	Kanāda – 9%	ASV – 8%	Austrālija, Brazīlija
Varš	Ķīna – 36%	ASV – 8%	Indonēzija – 7%	Peru – 6,7%	Austrālija, Krievija
Dzelzs	Ķīna – 24%	Brazīlija – 20%	Austrālija – 18%	Indija – 9%	Krievija, Ukraina
Mangāns	Dienvīdāfrika – 23%	ASV – 14%	Brazīlija – 13%	Gabona – 13%	Ķīna 9%
Svins	Ķīna – 29%	Austrālija – 23%	ASV – 13%	Peru – 9%	Meksika, Kanāda
Niķelis	Krievija – 21%	ASV – 14%	Kanāda – 13%	Indonēzija – 9%	Jaunkaledonija, Kuba
Alva	Ķīna – 41%	Indonēzija – 29%	Peru – 15%	Bolivija – 6%	Brazīlija, Vjetnama
Urāns	Kanāda	Austrālija	Krievija	Kazahstāna	Uzbekistāna, Dienvīdāfrika
Sudrabs	Peru – 15%	Ķīna – 14%	Meksika – 14%	Kanāda – 13%	Polija, ASV
Zelts	Dienvīdāfrika – 12%	Austrālija – 11%	ASV – 10%	Ķīna – 9%	Peru, Krievija

Meža resursi (I)

Mežs ir vislielākā ekosistēma uz Zemes
tās sauszemes daļā

Tomēr milzīgas platības aizņem krūmāji un degradētas meža zemes,
produktīvas mežaudzes ir daudz mazāk

Pasaules
sauzemes
teritorijas

Meži

Cita veida
sauzemes
segums (t.sk.
tuksneši, kalni)

Meža resursi (III)

Galvenie mežu izmantošanas mērķi

Atpūta
(ekotūrisms,
medības)

Koksnes
ieguve

Bioloģiskās
daudzveidības
saglabāšana

Ūdeņu un
augšnes
aizsardzība

Energētiskie resursi

Enerģētiskie resursi

Pašreiz pasaulē vislielākā uzmanība pievērsta enerģētiskajiem resursiem, jo tradicionālie fosilā kurināmā krājumi strauji izsīkst

Akmeņogles

Mūsdienās ogles prioritāri izmanto enerģijas ražošanai, kā arī koksam dzelzs un tērauda ražošanā

Zemākas kvalitātes ogles izmanto cementa un pārtikas rūpniecībā

Akmeņogles

Brūnogļu ieguve

KŪDRA

Kūdra

Kūdras veido vairāk vai mazāk sadalījušās, palielināta mitruma apstākļos (purvos) uzkrājušās augu atliekas, pie tam 1m biezs kūdras slānis izveidojas apmēram tūkstoš gados

Latvijā kūdras purvi un daži slapjo mežu tipi uz kūdras augsnēm aizņem 10,4% valsts teritorijas

Kūdras ieguve Cenas tīreļa malā

Nafta

Nafta (II)

Nafta ir viens no svarīgākajiem izsīkstošajiem fosilās enerģijas avotiem, Zemes dzīlēs nafta atrodas 0,3-5 km dziļumā, bet dziļāk nafta sastopama tikai kā piemaisījums dabasgāzei

Nafta (III)

Naftas patēriņa sfēras

Pasaules naftas tirdzniecības galvenie ceļi

Naftas slānekļi

Naftas slānekļi jeb naftas smilšakmeņi satur līdz 200 litru naftas produktu vienā tonnā iežu, un tos iegūst ar pārkarsēta tvaika palīdzību. Īpaši daudz šo smilšakmeņu ir Jordānijā, Marokā, Brazīlijā, Ķīnā, Francijā, Krievijā, Skotijā, Spānijā, Zviedrijā, ASV, Kanādā un Austrālijā.

Pasaulē naftas slānekļi tiek iegūti tikai kā zemas kvalitātes kurināmais. Mūsdienās komerciāla mēroga naftas ieguve no smilšakmeņiem ir organizēta tikai ASV. Tajās apzinātie resursi ir 138,511 miljardi tonnu naftas ekvivalentā.

Apzināto resursu krājumu aprēķini un ekonomiskais novērtējums pasaulē ir veikts vienpadsmit valstīs (kopā 3,5 triljoni tonnu slānekļa), un ir noteikts, ka šie slānekļi vidēji satur 59 kg naftas vienā tonnā iežu.

Naftas slānekļus pamatā izmanto drupinātu degslānekļu dedzināšanai, lai iegūtu elektrību, ja izejvielas nav nepieciešams transportēt tālāk par 20–25 km. Igaunijā šādi tiek iegūts vidēji 10–12 miljoni tonnu degslānekļa gadā, tomēr tā ir daļēji subsidēta enerģijas ražošana (dotētas darba vietas un atvieglots nodokļu režīms bezdarba samazināšanai ziemeļaustrumu Igaunijā).

Degakmeni var arī izmantot degvielas iegūšanai. Ekonomiski izdevīgi tas būs tad, kad jēlnaftas cena vairākus gadus būs augstāka nekā USD 40 par barelu.

Līdz pat 1992. gadam ekonomiski attaisnota bija naftas slānekļu ieguve arī šahtās Dienvidāfrikā, Taizemē, Igaunijā, Ukrainā un Austrālijā, bet mūsdienās visas naftas slānekļu ieguves šahtas ir slēgtas. Karjeros to turpina iegūt tikai Brazīlijā, Igaunijā un ļoti nedaudz – arī Austrālijā, kopā 351 000 tonnu naftas ekvivalentā.

Dabasgāze

Dabaszgāze

Dabaszgāze pazīstama vismaz jau **2500 gadus Ķīnā**, kur to izmantoja ne tikai ēdienu gatavošanā un dažādiem rituāliem, bet arī metālu kausēšanai un keramikas izstrādājumu apdedzināšanai.

Dabaszgāzes daudzumu **mēra kubikpēdās** (**1 kubikpēda = 0,02831685 m³**).

Gāzes 1 m³ enerģētiskā vērtība tiek noteikta kā 39 megadžouli (**10,8 kWh**).

Pasaulē izmantošanai ir pieejamiem 6,1 kvadriljoni kubikpēdu dabaszgāzes.

Dabaszgāzi iegūst tikai tik daudz, cik to ir iespējams pārdot.

Gāzes patēriņš pieaug pasaulē kopumā un visos tās reģionos, un tas turpināsies arī nākotnē.

Dabasgāze (I)

Dabasgāzes atradnes atrodas no 100 m līdz 9,15 km dziļumā un to platība ir no dažiem desmitiem hektāru līdz pat simtiem kvadrātkilometru

Dabaszgāze (III)

Dabaszgāzes patēriņa sfēras

Urāna un torija rūdas

Izplatītākais urāna un arī torija minerāls ir **uranīts** (urāna saturs 50–65 %), kā arī vienīgā rādija rūda. Lielākās atradnes pasaulē ir ASV, Kanādā, Dienvidāfrikā, Austrālijā.

Pirmie kodolreaktori tika radīti, lai **izstrādātu plutoniju kodolieročiem**, un tikai vēlāk tika uzbūvēti pirmie kodolreaktoru projekti nemilitāriem mērķiem. **Pirmā komerciālā AES sāka darbu 1956. gadā**, un turpmāko atomelektrostaciju un reaktoru izbūve noritēja strauji līdz pat **Černobiļas katastrofai**. Pašreiz pasaulē darbojas vairāk nekā **400** atomreaktoru enerģijas ražošanai.

Urānu iegūst ~60 pasaules valstīs, tomēr daudzās ieguve ir apsīkusi saražotās rūdas pārprodukcijas dēļ.

Lai arī kodolenerģijas avotu faktiski patērētais daudzums pieaug (**2004. gadā kopējais urāna patēriņš sasniedza 76 000 t**), tikai daļu no šīm izejvielām iegūst raktuvēs, jo **intensīvi tiek pārstrādāti kodolieroču uzkrājumi** (no kopējā enerģijas izejvielu daudzuma tie pašreiz veido līdz 65 %).

Šie avoti ir lēti un būtiski ietekmē ieguves rūpniecības konkurētspēju, tomēr ir paredzams, ka tie tiks pārstrādāti līdz 2020. gadam, bet vēlāk tiek prognozēta nopietna krīze atomreaktoru darbības nodrošināšanā ar izejvielām.

2005. gadā urāna rūda komerciālos nolūkos tika iegūta 18 valstīs - kopumā 40251 t (pārrēķinā uz tīru urānu) urāna rūdas, visvairāk Kanādā (~29 % no pašreizējās ieguves pasaulē).

Kodolenerģijas nozīme elektrības ražošanā atsevišķās valstīs

Atomelektrostacija Leibštātē, Šveicē

Kodolenerģijas konversija AES par elektrisko enerģiju

Atjaunojamie energoresursi

Atjaunojamo enerģijas avotu tehniskā enerģijas pārveide

Hidroenerģija

Pašlaik tiek izmantoti tikai 20-25% no iespējamā mazo un lielo upju hidroenerģētiskā potenciāla

Hidroenerģijas ieguve

Tomēr HES izveidošana parasti saistās ar upju ieleju applūdināšanu, kā rezultātā tiek iznīcināti reti un unikāli biotopi, kā arī tiek traucēta zivju migrācija

Alternatīvie hidroenerģijas avoti

Daudzās pasaules valstīs enerģijas ieguvei tiek izmantota okeānu, jūru un to līču ūdens plūsma, kas rodas paisumā un bēgumā (**plūdmaiņu enerģija**). Parasti paisuma un bēguma elektrostacijas nenodara kaitējumu videi, bet to izbūve ir iespējama vienīgi vietās, kur minētā dabas parādība ir novērojama (Rietumeiropā un Ziemeļamerikā).

Ietekme uz vidi izpaužas kā nelielas pārmaiņas jūras un piekrastes ekosistēmās, sevišķi, ja šīs elektrostacijas norobežo šaurus jūras līčus.

Paisuma-bēguma elektrostacija uz Rances upes, netālu no Saint Malo, Francijā

Saules enerģija

Saules enerģija ir visizplatītākais resurss uz Zemes

Stundas laikā Zemes virsma saņem tik lielu enerģijas daudzumu, kas ir aptuveni vienāds ar to, ko visa cilvēce patērē gada laikā

Tomēr intensīvu izmantošanu ierobežo augstās izmaksas un tehnoloģiju nepietiekamā spēja absorbēt Saules radiāciju

Saules enerģijas izmantošanas iespējas ēku apsildē

Aktīvā Saules enerģijas izmantošana

Fotoelementi tiek izmantoti, lai darbinātu nelielu saldētavu, kur uzglabā vakcīnas

Saules starojums tiek reflektēts uz centrālo kolektoru, lai pārvērstu ūdeni tvaikā un iegūtu elektrisko strāvu

Alternatīvie enerģijas avoti

Ģeotermālais lauks netālu no Sanfrancisko, ASV

Latvijā ģeotermālos ūdens resursus ir iespējams izmantot **valsts DR daļā** Liepājas rajonā ēku apsildei, bet ir jāpilnveido ūdens ieguves un izmantošanas tehnoloģija.

Relatīvi videi draudzīga ir **ģeotermālo ūdens** resursu izmantošana siltumenerģijas un elektroenerģijas ieguvē. Tā ir nozīmīga tektonisko plātņu lūzumu vietās (Islandē). Pēdējā laikā tās nozīme pieaug arī citās valstīs (Polijā, Vācijā).

Enerģijas ieguvei un māju apsildīšanai izmanto karsto ūdeni, kura temperatūra ir 50–90 °C. Ģeotermālās enerģijas ieguve ir videi draudzīga, jo **nerada nekādus atkritumus**. Vidi vienīgi ietekmē karstā ūdens izmantošanas veids, jo izmantotais ūdens tiek atgriezts atpakaļ ūdens ieguves avotos. To izmantojot lielā daudzumā, var pazemināties ūdens temperatūra avotā, jo ūdens nesasilst tik ātri, kā tiek atdzesēts.

Ģeotermālie rajoni to nedrošības dēļ ir maz apdzīvoti, bet tālāk transportēt karsto ūdeni neatmaksājas.

Ģeotermālā enerģija

Zemes dziļēs siltums ir radies, veidojoties planētai
tas pat apstākļos kā pēkšņi papildināts radioaktīvu
elementu sabrukšanas rezultātā

Ēku apsilde izmantojot zemes
siltumsūkni

Ģeotermālās enerģijas
izmantošana ir aktuāla
vietās ar piemērotiem
ģeoloģiskiem apstākļiem,
g.k., tektonisko plākšņu
lūzumu vietās –
piemēram, Islandē

Vēja enerģija

Vēja enerģijas potenciāls ir atkarīgs no vēja ātruma

Vēja ātrums palielinās attālinoties no Zemes virsmas, tāpēc arī turbīnas jāslēj vismaz 120-150 m augstumā

Aprēķināts, ka 1 MW jaudas vēja ģeneratoru darbības rezultātā gadā atmosfērā izmešu daudzums varētu samazināties par

- 1500 t oglekļa dioksīda,
- 6,5 t sēra dioksīda un
- 3,2 t slāpekļa oksīda

Netradicionālas formas vēja ģeneratori

Vidējais vēja ātrums (vēja enerģijas potenciāls) 100 m augstumā Latvijā

Jūras viļņu enerģija

Elektroenerģiju var ražot, izmantojot okeānu un jūru viļņu kustības enerģiju

Vienam 1 m augstam un 25 m garam vilnim triecoties pret krastu izdalās ~120 KJ enerģijas, kas atbilst galda lampas apgaismojumam aptuveni vienu stundu

Jūras viļņu ģenerators darbības shēma

Enerģija no biomasas (II)

Biomasa ir bioloģiski noārdāma frakcija vairāku nozaru produktos un atliekās, kā arī dažādu veidu atkritumos

Enerģija no biomasas (III)

Biodegviela — iekšdedzes dzinējos izmantojama šķidrā vai gāzveida degviela, ko iegūst no biomasas

Biodīzeļdegvielu iegūst no augu (sojas, rapša u.c.) eļļām tās pāresterificējot ar zemākajiem spirtiem

Bioetanolu ražo no graudaugiem, cukurbietēm vai citiem kultūraugiem

Biomasas izmantošanas loma CO₂ emisiju samazināšanā

Biodegviela

Biodegviela - iekšdedzes dzinējos izmantojama šķidra vai gāzveida degviela, ko iegūst no biomasas. Nozīmīgākais no biodegvielas veidiem ir biodīzeļdegviela.

Biodīzeļdegvielu iegūst, augu eļļas (piemēram, sojas, rapšu eļļu) atkārtoti esterificējot ar zemākajiem spirtiem (metilspirtu, etilspirtu). Biodegvielas iegūšana ir bezatkritumu process, jo radušies blakusprodukti – spraukumi, jēlglicerīns, nātrijs vai kālija fosfāti – ir izmantojami dažādās tautsaimniecības nozarēs.

Biodīzeļdegvielas ražošana strauji attīstās Francijā, Itālijā un Vācijā. Pašlaik Francijā gadā saražo 200 000 tonnu etanola un 500 000 tonnu biodīzeļa. Etanolu ražo no cukurbietēm vai graudaugiem, savukārt biodīzeli ražo galvenokārt no rapša.

1 hektārs rapša stādījumu Francijā “saražo” izejvielas aptuveni 1,4 tonnām biodīzeļa, viens hektārs graudaugu – 2,6 tonnām etanola un 1 hektārs cukurbiešu – 5,8 tonnām etanola.

Biodīzeļdegvielas (**rapša eļļas metilestera**) ražošana un lietošana strauji attīstās Eiropas valstīs, jo to nosaka arī Eiropas Komisijas direktīvas. Paredzēts, ka biodegvielas izmantošanai transportā ik gadu jāpieaug par 0,75 % un 2010. gadā **jāsasniež 5,75 % no transporta degvielu kopējā patēriņa.**

Biomases izmantošana Latvijā

Latvijā tradicionāli ēku apkurei izmanto **malku**. Pēdējos desmit gados ir palielinājusies koksnes šķeldas, kokapstrādes atlikumu un skaidu, granulu un brikešu nozīme.

Koksnes granulas un briketes, kas ir augstvērtīgs kurināmais, izmanto galvenokārt individuālo māju apkurē, bet malku, koksnes šķeldu, kokapstrādes atlikumus – centralizētai siltumapgādei.

Latvijā, pateicoties daudzu **katlumāju rekonstrukcijai**, kurināmā bilancē malka ir otrajā vietā aiz dabasgāzes.

Salmu izmantošana Latvijā nav tradicionāla. To plaši izmanto Dānijā, Francijā, Zviedrijā un Vācijā. Tomēr nu jau arī Latvijā atsevišķu katlumāju darbībā apkurei izmanto salmu ķīpas.

Pēdējos gados, izbūvējot jaunus sadzīves atkritumu apglabāšanas poligonus, par biomasu enerģijas ieguvei Latvijā izmanto **atkritumus**, kas sadalās bioloģiski. Organisko atkritumu masa (pārtikas atkritumi, zaļie dārza atkritumi, koksnes atkritumi, notekūdeņu dūņas u. c.) sadalās mikroorganismu darbības dēļ.

Procesā veidojas **biogāze**, kas galvenokārt sastāv no metāna (CH₄) un oglekļa oksīda (CO). Metānu, aizvadot uz krāsnīm un sadedzinot, izmanto siltumenerģijas un elektroenerģijas ieguvei.

Zemes izmantošana

Termins “zeme” apzīmē visas platības, kas nav klātas ar pasaules okeāniem un jūrām, neatkarīgi no tā, ar ko šī platība ir aizņemta

Faktori, kas nosaka zemes izmantošanu

Dabas resursi

Klimats, veģetācija, augsne, hidroloģiskie apstākļi, zemes izmantošanas veids

Cilvēku resursi

Iedzīvotāji, viņu vecuma struktūra un izglītība, zemes īpašuma tiesības

Kapitāla resursi

Fondi, kuros var ieguldīt līdzekļus noteiktas darbības uzsākšanai

Infrastruktūra

Satiksmes, komunikācijas u.c. tehniskā infrastruktūra

Darbietilpīgā un ūdens resursus daudz prasošā rīsa audzēšana Ķīnā

Svarīgāko lauksaimniecības veidu izvietojums pasaulē

Teritorijas, kur iedzīvotāju skaits pārsniedz augsnes spējas nodrošināt pārtiku

Āfrikas valstis ar ūdens trūkumu, badu epidēmijas mērogā vai lieliem bada draudiem

Augsnes resursi (I)

Augsne ir kontaktzona un mijiedarbības vide starp Zemi, gaisu un ūdeni un ir mājotne lielākajai daļai biosfēras

Lai nodrošinātu pasaules iedzīvotājus ar pārtiku nepieciešams ierobežot zemes degradāciju

Zemes degradācijas cēloņi

Tieša ietekme

Mežu iznīcināšana
Nepiemērota zemes pārvaldība
Pārganīšana

Netieša ietekme

Pārapdzīvotība
Zemes īpašumtiesības
Nabadzība

Augsnes resursi (III)

Pārtuksnešošanās process izpaužas dabiskās veģetācijas zaudēšanā, kas noved pie augsnes auglības straujas samazināšanās un vēlāk pie augsnes segas pilnīgas iznīkšanas augsnes erozijas rezultātā

Pārtuksnešošanās

Augsnes erozija ūdens ietekmē

Augsne

Nearšana, lai mazinātu
augšnes eroziju
Pensilvānija, ASV

Lielo lauku fragmentēšana (joslu zemkopība)
Ilinoisa, ASV

Aleju zemkopība (labības rindas starp krūmveida augiem), Peru

Tīrumu aizsargoslu veidošana Dienviddakota, ASV

Resursu izsmelšana

Visu Zemes resursu pieejamība ir savā veidā ierobežota un līdz ar to pienāk brīdis, kad pieprasījums pēc noteiktiem resursiem pārsniedz to iegūvi

Iestājas bads, sākas kari vai iedzīvotāju migrācija un iedzīvotāju skaits sarūk

Iedzīvotāju skaita un lauksaimnieciskās ražošanas mainības modelis saskaņā ar Maltusa teoriju

Resursu ilgtspējīga pārvaldība

Paldies par uzmanību!