Global Warming

What is it?

Earth has warmed by ~ 1°F over the past 100 years. But why? And How?

Scientists are not exactly sure.

The earth could be getting warm on its own.

However

- Scientists are sure about the greenhouse effect.
 They know that greenhouse gases make the earth warmer by trapping energy in the atmosphere.
- Many of the world's leading climate scientists think that things people do are helping to make the Earth warmer.

The Greenhouse Effect

- Greenhouse gases in the atmosphere behave much like the glass panes in a greenhouse.
- Sunshine enters the Earth's atmosphere passing through the blanket of greenhouse gases.

As it reaches the Earth's surface, land, water, and biosphere absorb the sunlight's energy! Once absorbed this energy is sent back into the atmosphere.

Greenhouse Effect

 Without these gases, heat would escape back into space and Earth's average temperature would be about 60° F colder.

 Because of how they warm our world, these gases are referred to as greenhouse gases.

Human activity influence

Variation of the temperature on Earth

CLIMATE CHANGE

- Human activities are releasing greenhouse gases (GHG) into the atmosphere.
- Climate change is a global issue:
 1 tCO₂ emitted in India = 1 tCO₂ emitted in USA.
- Rising levels of greenhouse gases are already <u>changing</u> the <u>climate</u>.
- Climate models predict the global temperature will rise by ~1.4 - 5.8 degree Celsius by 2100.
- Climate change is likely to have a significant impact on the global environment, economy and society.

Green Technology

Go Green

What is Green Technology

What is Green Technology

Green Technology is an application of a technology with one or more of the following objectives:

- Lowering greenhouse gas emissions,
- Increasing the efficient use of natural resources, and
- Improving air, water quality or other environmental aspects

Green Technology

- Environmental technology or green technology or clean technology is the application of one or more of environmental science, green chemistry, environmental monitoring and electronic devices to monitor, model and conserve the natural environment and resources, and to curb the negative impacts of human involvement.
- Sustainable development is the core of environmental technologies.

What is green technology?

- Green technology is the application of environmental sciences to conserve natural resources and to address the negative impacts of human activities.
- Green technology is a low-carbon technologies and more environmentally friendly than existing technologies. When we use green technology, we use resources such as energy, water and a minimum to produce a product
- Any technology that contributes to the reduction of Green House Gas emissions, or used to develop products and services that generate less greenhouse gas emissions.
- Green Technology applications is in line with the concept of sustainable development in which development is undertaken to meet current needs without compromising the needs of future generations.

Examples

- Recycling
- Water Purification
- Air Purification
- Sewage treatment
- Environmental remediation
- Solid waste management
- Renewable energy
- Energy Conservation/ efficiency

Source: http://studentenergy.wordpress.com/2013/06/10/june-2013-enertheme-wind-energy/

Hydropower

Photovoltaics
(PV) is a method
of generating
electrical power
by converting
solar radiation
into direct
current electricity
using
semiconductors
that exhibit the
photovoltaic
effect.

Source: http://pulse72plus.com/biog/the-hindrance-to-renewable-energy/

Solar Thermal Parabolic Trough

Source: http://greenterrafirma.com/solar-thermal-for-electricity.html

Biomass

Source: http://www.biw.kuleuven.be/lbh/lbnl/forecoman/eng/projbeschrijving.asp?n=40

Biofuel

Nuclear

Pressurized water reactor

Boiling water reactor (BWR)

Source: http://en.wikipedia.org/wiki/Boiling_water_reactor

Geothermal energy

Source:www.epa.gov/climatestudents/solutions/technologies/geothermal.html

GHG emissions from different fuels

1 barrel =(42 US gallons or 158.9873 litres)

~ 6.1 GJ (HHV)

Sources: Lynn Orr, Changing the World's Energy Systems, Stanford University Global Climate & Energy Project (after John Edwards, American Association of Petroleum Geologists); SRI Consulting.

2009 U.S. Electricity Generation by Source

Total energy consumption in India, 2011

Source: U.S. Energy Information Administration, International Energy Statistics

Source: http://feww.wordpress.com/2009/11/29/radioactive-leak-contaminates-water-in-india/

Annual electricity net generation in the world

Source: http://en.wikipedia.org/wiki/Electricity_generation

Modern global anthropogenic carbon emissions

Carbon Capture and Storage (CCS)

Capture of CO₂

Stabilization Wedges

Tackling the Climate Problem with Existing Technologies

This presentation is based on the "Stabilization Wedges" concept first presented in

"Stabilization Wedges: Solving the Climate Problem for the next 50 Years with Current Technologies," S. Pacala and R. Socolow, Science, August 13, 2004.

Source: Carbon Mitigation Initiative, Princeton University

Source: Carbon Mitigation Initiative, Princeton University

Historical Emissions

The Stabilization Triangle

What is a "Wedge"?

A "wedge" is a strategy to reduce carbon emissions that grows in 50 years from zero to 1.0 GtC/yr. The strategy has already been commercialized at scale somewhere.

Cumulatively, a wedge redirects the flow of 25 GtC in its first 50 years. This is 2.5 trillion dollars at \$100/tC.

A "solution" to the CO₂ problem should provide at least one wedge.

15 Wedge Strategies in 4 Categories

Produce twice today's quantity of coal-based electricity in 2054 at 60% efficiency

Efficiency

Average coal plant efficiency is 32% today

Double the fuel efficiency of the world's cars or halve miles traveled

There are about 600 million cars today, with 2 billion projected for 2055

Use best efficiency practices in all residential and commercial buildings

Replacing all the world's incandescent bulbs with CFL's would provide 1/4 of one wedge

Photos courtesy of Ford Motor Co., DOE, EPA

Fuel Switching

Substitute 1400 (1GW each) natural gas electric plants for an equal number of coal-fired facilities

Photo by J.C. Willett (U.S. Geological Survey).

A wedge requires an amount of natural gas equal to that used for all purposes today

Carbon Capture & Storage

Implement CCS at

- 800 GW coal electric plants or
- 1600 GW natural gas electric plants or
- 180 coal synfuels plants or
- 10 times today's capacity of hydrogen plants

Graphic courtesy of Alberta Geological Survey

There are currently three storage projects that each inject 1 million tons of CO₂ per year – by 2055 need 3500.

Nuclear Electricity

Triple the world's nuclear electricity capacity by 2060

Graphic courtesy of NRC

The rate of installation required for a wedge from electricity is equal to the global rate of nuclear expansion from 1975-1990.

Wind Electricity

Photo courtesy of DOE

Install 1 million 2 MW windmills to replace coalbased electricity

A wedge worth of wind electricity will require increasing current capacity by a factor of 10

Solar Electricity

Install 20,000 square kilometers for dedicated use by 2060

A wedge of solar electricity would mean increasing current capacity 100 times

Biofuels

Scale up current global ethanol production by ~12 times

Photo courtesy of NREL

Using current practices, one wedge requires planting an area the size of India with biofuels crops

Natural Sinks

Eliminate tropical deforestation

OR

Plant new forests over an area the size of the continental U.S.

OR

Use conservation tillage on all cropland (1600 Mha)

Conservation tiliage is currently practiced on less than 10% of global cropland

Take Home Messages

- In order to avoid a doubling of atmospheric CO₂, we need to rapidly deploy low-carbon energy technologies and/or enhance natural sinks
- We already have an adequate portfolio of technologies to make large cuts in emissions
- No one technology can do the whole job a variety of strategies will need to be used to stay on a path that avoids a CO₂ doubling
- Every "wedge" has associated impacts and costs

Synthetic trees to scrub CO₂ from the atmosphere

Source: http://greenupgrader.com/3744/synthetic-trees-could-beenvironmental-co2-scrubbers/ "If you ask a scientist how much more CO₂ do you think we should add to the atmosphere, the answer is going to be none. All the rest is economics".

-Gavin A. Schmidt

NASA Goddard Institute for Space Studies and

Center for Climate Systems Research, Columbia University, New York, USA