1. skupina VULKANI EUROPE
Prije dvadeset stoljeća brdoviti otok blizu Sicilije (Južna Europa) počeo je izbacivati vatru i dim. Kako bi objasnili ovaj događaj, ljudi su govorili da je na otoku Vulkanova radionica te da crni oblaci pepela dolaze iz njegove peći.

Vulkan (Vulkanus) je u starorimskoj mitologiji bio bog vatre i kovačke vještine. Otok su stoga nazvali Vulcano, odakle i potječe naziv „vulkan“.

Većina aktivnih vulkana na Zemlji nalazi se na granicama litosfernih ploča ili blizu njih. Litosfera je građena od šest velikih i nekoliko manjih ploča (prisjetite se priča iz petog razreda o „pekmezu i kolačima!“), a granice se nalaze na mjestima gdje je Zemljina kora najtanja.

Aktivnim vulkanima smatraju se oni koji su u posljednih 10 000 godina imali erupciju (izljev lave).

Vulkani s vremenom stare, erupcije su sve rjeđe i slabije te na kraju postaju „obična“ brda bez aktivnosti. Takve vulkane nazivamo „ugasli vulkani“.

Ugasli vulkani su oni za koje nema podataka o aktivnosti u povijesnom razdoblju
1. Opiši nastanak pojma „vulkan“!

2. Gdje nalazimo najveći broj vulkana na Zemlji?

3. Što su aktivni?

4. Što su ugasli vulkani?

5. [image: image1.jpg]

Na geografskoj karti pokaži i imenuj litosferne ploče koje utječu na nastanak europskih vulkana!
[image: image3.png]

2. skupina DIJELOVI VULKANA
Ispod čvrste, stjenovite i relativno tanke Zemljine kore nalazi se užarena rastaljena masa- magma. Magma se na nekim mjestima može približiti površini Zemlje i stvoriti ognjište magme. Tu se magma postupno hladi pri čemu se oslobađaju velike količine plinova i vodene pare. Pri tome se stvara velik pritisak, pa se kroz pukotine Zemlje prema površini probijaju plinovi, vodena para i magma koje se, kada izađe na površinu, naziva lava. Takva provala naziva se vulkanska erupcija. Osim lave, užarenog kamenja (vulkanskih bombi), vodene pare i plinova, vulkani izbacuju i velike količine vulkanskog pepela. Izljevi lave i naslage pepela oblikuju vulkansko brdo (kupolu). Vulkanske erupcije odvijaju se kroz vulkanske kanale (dimnjake). Na vrhu vulkanskog brda nalazi se ljevkasto udubljenje – krater. Osim kratera i kanala, vulkani mogu imati i parazitske (dodatne) krate i kanale. Vrlo snažna erupcija može u potpunosti uništiti gornji dio vulkana te tada nastaje kaldera („razvaljeni“ vulkan).

1. Što je magma i gdje se nalazi?

2. Što je vulkanska erupcija i zašto nastaje?

3. Navedi uz pomoć slike presjeka vulkana njegove dijelove!

4. Što je kaldera i kako nastaje?

[image: image4.jpg]Eurasian
P

Indo-Australian
Plate

Antarctica Plate

Vulkanizam
[image: image5.png]

Proces nastanka kaldere

[image: image12.jpg]YO U P T P VP P T VR ¥ T I TP TP R TP PR PR P P P I I P RV R

GRENLAND

2
Rt Biargtangar :

Breidafjordy’
Stykdishoimy)~

=i
ez inar b
o

'AILA AT X KY
\ AUS]V, Q} » - V‘.«
'\q é@ﬁ?j : pa. & N £ .

< N pietarsaarg

3 e
oramaling » U
RAIPPALUDTO [
|(¥ALL GRUND, »

~e
» Vaa

N 8 Sederha

2000

1500

1000

100

200

1000 |

2000

Primjer „vulkanske „bombe“

3. skupina POPRATNE VULKANSKE AKTIVNOSTI
Vulkanizam, osim provale vulkana, čine i popratne pojave i procesi vezani za izbijanje užarene mase (na kopnu ili podmorju). Ostale vulkanske aktivnosti su fumarole, solfatare, mofete, gejziri i vrući izvori.

Fumarola je pojava kada iz pukotine u zemlji izbija vruća vodena para i plinovi. Solfatara je pojava kod koje iz zemlje, uz vodenu paru, izbijaju i sumporni plinovi. Kroz pukotine u zemlji može izlaziti i ugljični dioksid koji se zadržava uz površinu zemlje. Takva pojava naziva se mofeta.
Gejziri nastaju zbog vulkanske aktivnosti ispod ledenjaka ili ledenog pokrova. Vulkan koji eruptira ispod ledenog pokrova uzrokuje podzemnu vodenu poplavu zbog naglog otapanja leda. Vruća voda i vodena para naglo i pod visokim tlakom izbija kroz usku pukotinu na površinu.

Vrući izvori se pojavlju na mjestima na kojim pukotine, kroz koje izbija vruća voda nisu tako uske, pa vode ne izlazi na površinu u obliku vodoskoka.

1. Nabroji popratne pojave vezene uz vulkanske erupcije!

2. Štu su fumarole?

3. Što su solfatare i mofete? Odredite kemijski simbol za kemijske elemente u solfatarama i mofetama!

4. Što su gejziri i kako nastaju?

5. Koja je razlika između gejzira i vrućih izvora?

[image: image2.jpg]PERIODNI SUSTAV ELEMENATA s

<
2
g1 [] Metai] Polumetail [] Nemetali
5 I Akeliski metai] Hetogond lement 13_UA 14 IVALS VA L6 VIA1T VIA
] Zemnoalkaliski metali [Helogen elementi [o
] Priazni olementi] Plomenit pinovi

[Lantanoidl [y re A STANGE (100°C; 101Pa)
[Awtinodi Ne -pin Fe -kntina
Ga-tekutina Ti: - sintetski

NAZIV ELEMENTA (1)

Vi ——
3 WB4 IWBS WVB6 VIB7 VIB 8 9 10 n_B12 IB

21 44,956 | 22 47.867 | 23 50942 | 24 51.996 | 25 54.938 | 26 55.845| 27 58.933 | 28 58.693 |29 63546 |30 6539

Cr |Mn| Fe | Co | Ni | Cu | Zn

|_KROM_ | waNoAN | ZEwEzo | Kot | wkaL | Bwor | o
42 9594 |43 (98)[44 101.07 |45 102.91(46 106.42 |47 107.87 |48 112.41|49 114.82|50 118.71

Mo | Tc | Ru | Rh | Pd | Ag |Cd | In | Sn

usoen | Temnecy | Rurens | moow | eaaou | sresmo | ows | wow | kosmx
74 1838475 185.21|76 1902377 1922278 195.08 |79 196.97 80 20050 81 2043882 2072

¥ W [Re Ir | Pt | Au | Hg | Tl | Pb
MM‘M | A TAL. owovo
106 (266) | 107 (264) (108 (277)| 109 (268) | 110 (281) [111 (272)| 112 (285) 114 (289)
T Sg | Bh | Hs | Mt |Uun|Unu|Uub Uuq
|swsonc| sorms | mss | wemiens | oo e oo

) e nomankitors g e, | 57 138958 140,12 59 14091/ 60 14424 |61 (145)| 62 15036 | 63 151.96 |64 157.25 65 15893 66 16250 | 67 16493 68 16726 (69 16853 |70 17304 |71 17497

s o s svzosgomes | L@ | Ce | Pr [Nd |Pm | Sm | Eu |Gd | Tb | Dy [Ho | Er | Tm | Yb | Lu

Imena slemenata 5drednog boja 10460108,
uwan | ceru [praseoom] neoomw | promemy | sawau | Eumopu | capoumu | Tersw | oisprozu | Wowy | Emey | tuw | mersu | wrecy

@) Puro A Chom. 73, No. 4, 66788 (2501)
Rolatno somska masa s ecirane
oo wmumoreoet AKTINOIDL
o ko aradama o o e
‘broj najduze 2ivuéeq (zotopa. tzuzetak su Th,
P 1 U ko ra arssrstian zomoek
el Ay

Periodni sustav elemenata
[image: image6.jpg]Kaldera Golii

 Gejzir

[image: image7.jpg]

Yellowstone (SAD) – primjer kaldere s solfatarama (sumpor je žut)

4. skupina VULKANI EUROPE
Europski vulkani nalaze se u mediteranskoj vulkanskoj zoni (prostor Tirenskog i Egejskog mora) i na Atlantiku (Island, Azorski otoci i Jan Mayen).

U Italiji su aktivni vulkani Etna, Vezuv, Stromboli i Vulcano. Ostali nisu ugasli, ali već dulje vrijeme miruju.

Etna na Siciliji je najviši i jedan od najopasnijih vulkana u Europi. Ritam Etne je vrlo neujednačen i nema pravila kada će proraditi i koliko će trajati erupcija. Uz glavni krater (Mongibello), Etna ima više od 400 kratera parazita kroz koje se uglavnom izljeva lava. Najveća poznata erupcija bila je 1669. godine kada je u potpunosti uništen grad Catania. Vrlo često je aktivna , a posljednju erupciju imala je prije nekoliko godina kada je uslijed izljeva lave vulkan izrastao za 65 metara.
Vezuv se nalazi u blizini Napulja (južna Italija), a posljednju jaču provalu imao je 1944. godine. Najpoznatija erupcija u povijesti dogodila se 79. godine kada su naselja Pompeji, Herculanum i Stabiae bili zasuti vrućim pepelom, vrućim muljem i užarenom lavom. Erupcije Vezuva su vrlo različite po snazi i vremenskim razdobljima u kojima se pojavljuju. Povremeno dolazi do podrhtavanja tla.

Vulkanski otoci Stomboli i Vulcano nalaze se u skupini Liparskih otoka (sjevernije od Sicilije). Stromboli ima povremene eksplozije pri kojima izbacuje vulkanski pepeo i vulkanske bombe.

U Grčkoj (sjevernije od otoka Krete) nalazi se najpoznatiji vulkan-otok Thera (Santorin) čiji je središnji dio preplavljen morem, a izvan mora je samo rub velike kaldere. Vulkan je oko 1390.godine prije Krista eruptirao.

1. Gdje su smješteni europski vulkani?

2. Nabroji aktivne vulkane mediteranske zone i pokaži ih na karti!

3. Opiši Etnu!

4. Opiši Vezuv!

5. Kojoj otočnoj skupini pripadaju vulkani Stromboli i Vulkano? Pokaži na karti!

[image: image8.jpg]

[image: image9.jpg]=L La PREMA BROJU STANOVNIKA
S 100 000 - 200 000
50 000 - 100 000
25000- 50000
S MANJE OD 25000

2017 JASTREBAC
?mkup e

) Fﬂza'dz:k

| 17
onp,,

ari
Marb;

SAMOTHRAKE

Samolhre

Trgo‘w‘éte

Rt Pahoun

: o
A GICURA
I|¢t ‘ns - Grpens

0 » ot
0 PERISTERA P
B skantzotra s
&]

2 Skyms w
SKYROPOLLAD? 5 @ SKYROS

JPiéka %,

idhros

o AGIOS EUSTRATIOS

BOZCAADAS]
(TENEDOS)

Rt Baba

< Apvaciko

ASSOS 8% ,f/l;;,—'

£ OKBa GYAROS Panormos

= 05
gﬁﬂm swo an%

Ermoupelis
SERIFOS "[;;Q Sérifos PAROS

siFNOS G |
: Apolfanfa . Pl Wi
FALKONERA 3 ANTIPAROS

ANTIMELCS KIMOLOS
- 50 FOLYAIGOS
L; 5 SIKINOS,
—
= ilos %5 {;?Kha

FOLEGANDROS

= KARABIA

© ANANES

AKRI
KHRISTANA @

KRETE
(KRETA)

4 Retrymno oo Erak’eﬁw‘é‘? o

o
Khora Sfaiion

 GAVDOPOULA

ovoos

24°

RENEIA 6’. DELOS KHAPomA'
ditos

G ERAKLE\A (‘

THERASIA 2

Z

KONOS

%%DON

P %Tsms VIKAR!AfTW/’j gw N

Mangamhs

P/\TMOS El
B

USA LEViTHA
Kinagos o, - &> O

KERCS = 2
L Qdim g?b J

/

"ArorgGs

AMORGOS

5
8\ 2
ASTYPALAIA

ANAFE

THERA =
(SANTCRIND = =

SYRNA ©

O DIONYSACES,, Rt Sideros

= ELASSA
Palal @stro

[image: image10.png]

[image: image11.jpg]g 8
l Tubion

Dolazna
cijev Toranj za
hladenje

' o

Crpka
vruée vode

Beromalic viwas v

5. skupina VULKANI ISLANDA

Na Islandu ima najviše vulkana u Europi jer se otok nalazi u sastavu Srednjoatlantskog hrpta. Sredinom Srednjoatlantskog hrpta pruža se pukotina (jarak) kroz koju na površinu izlazi magma stvarajući novu Zemljinu koru. Budući da se oceanski hrbat nalazi na granici između Euroazijske i Američke ploče, to je najvažniji činitelj velike i česte vulkanske i seizmičke (potresi) aktivnosti.

Euroazijska i Američka ploča razmiču se prema istoku i zapadu oko 2.5 cm na godinu te se stalno stvara nova pukotina iz koje izlazi nova magma.

Vulkan Oreafajkökull je 1362. Godine ima jednu od deset najjačih u povijesti ikada zabilježenih erupcija u svijetu.

Vulkan Laki je 1783. Godine izbacio tako velike količine materijala da su lava i pepeo prekrili sve obradive površine na otoku. Tada je poginulo iod gladi stradalo preko 22 % stanovništva Islanda. Vulkan Laki još je jače eruptirao 1873. Godine kada se za erupcije prepolovio i raspao. Izlivena lava prekrila je preko 520 km četvornih.

Jedna od najvećih erupcija na Islandu dogodila se 1961. Godine kada je iz vulkana Askja izlazila rijeka lave duga 12 km, širine 1,5 km.

Najčešće erupcija na Islandu ima vulkan Hekla, od koji h je posljednja bila 1981.godine.

Osim vulkana na Islandu ina oko 3000 gejzira, vrućih izvora, odušaka plina i bara vrućeg mulja. Island razvija tehnologiju korištenja toplinske energije koju nazivamo geotermalna energija!
1. Zašto na Islandu ima najviše vulkana u Europi?
2. Nabroji najznačajnije vulkane Islanda!

3. Koji islandski vulkan ima najčešće erupcije?

4. Navedi važnost vulkana Oreafajkökulla!

5. Koliko gejzira ima na Islandu?

6. Što je geotermalna energija?

Tehnologija korištenja geotermalne energije

Osmislite još dva primjera korištenja geotermalne energije!

