Water op de Blauwe Planeet

4.6 miljard jaar geleden is de aarde ontstaan. Zo’n 4.5 miljard jaar geleden koelde het aardoppervlak af. Toen de temperatuur ging dalen condenseerde de damp en begon het te regenen. Al dat water verzamelde zich in de diepten van de aardkorst, waar de oceanen ontstonden. Dit zorgde ervoor dat onze planeet nu meestal de ‘blauwe planeet’ wordt genoemd. Sinds het ontstaan is het volume water dat zich op de aarde bevindt ongeveer gelijk gebleven: zo’n 1384 miljoen km³.
Bij het ontstaan van de aarde was haar oppervlak een hete massa van lava en vloeibaar gesteente. De atmosfeer bestond uit waterdamp en mineralen en andere chemische elementen. Die elementen sloegen neer, samen met de regen. Vanaf het moment van hun ontstaan zijn de oceanen dus zout. De rivieren en hun bronnen zijn echter zoet. De verklaring hiervoor ligt in het typische proces van de natuurlijke kringloop van water. 

De meeste van de zouten in de oceaan komen voort uit de geleidelijke afbraak van gesteenten door erosie en verwering van de bergen en bereiken de zeeën nu nog steeds via de rivieren. Daarnaast brengt ook de regen mineralen tot in zee. Tot slot komen sommige zeezouten voort uit de stenen en sedimenten van de zeebodem en nog andere van de vaste en gasvormige stoffen die ontsnappen door vulkanische uitbarstingen. Het zoutgehalte van de zee blijft ongeveer constant. Hetzelfde aandeel zout dat aangevoerd wordt verdwijnt namelijk ook terug. Een gedeelte slaat neer op de zeebodem, waardoor het verdwijnt uit het water. Terwijl langs de kusten van warme landen er na verdamping ook zout achterblijft in bijvoorbeeld zoutpannen.

[image: image1.png]97% of 9,7 |

water bevindt

zich in zeeén <4——
en oceanen:

zout water

2,06% of 206 ml water bevindt zich
in vaste toestand in gletsjers:
eeuwige sneeuw, de ijskappen

0,9% of 90 m| zoet water bevindt zich
in diepe onderaardse grotten

0,01% of 1 ml zoet water bevindt
zich in ondiepe grondwaterlagen
en in opperviaktewater

0,03% of 3 ml water bevindt zich
in wolken, moerassen, ...


