De natuurlijke watercyclus

In de natuur ondergaat het water onder invloed van de temperatuur een dynamiek die we omschrijven als de ‘watercyclus’. De drijvende kracht achter deze watercyclus is de zon. Onder invloed van de zon verdampt er water uit oceanen, zeeën, meren, rivieren en ook uit de planten, dieren en de bodem (evapotranspiratie – Evp). Na afkoeling in hoger atmosferische lagen begint de waterdamp te condenseren en ontstaan er wolken die verder worden gedreven door de wind. Onder de vorm van regendruppels of sneeuw komt het gecondenseerde water opnieuw op de aarde terecht, hetzij in het water (zeeën, rivieren,…), hetzij op de continenten. Een deel van het water dat op het land terechtkomt, dringt diep in de bodem tot op grondlagen die ondoorlaatbaar voor water zijn (infiltratie). Daar waar deze ondoorlaatbare grondlagen aan de oppervlakte komen, komt het grondwater aan de oppervlakte (bronnen). Beken, rivieren voeren het bronwater, het smeltwater en het regenwater allemaal naar zee.

Het water in een rivier wordt gemiddeld 12 keer per dag vernieuwt. In de atmosfeer verblijft het water minder dan 10 dagen. In de oceaan kent het water een verblijftijd van ongeveer 5000 jaar. In de ondergrond kan het water zomaar liefst 12000 jaar opgeborgen blijven.

[image: image1.jpg]*De cufers op de tekemng gelden voor Belgié


