
1

Klimaprojekter i Arktis 2017

Herunder findes en oversigt over projekter som har modtaget økonomisk støtte fra Klimastøtten til Ark-

tis i 2017. Nærmere oplysninger om projekters udformning og resultater vil kunne fås ved henvendelse

til de projektansvarlige.

Greenland Ecosystem Monitoring (GEM)
Greenland Ecosystem Monitoring er et integreret klima-, miljø- og naturovervågningsprogram i Grøn-

land. Siden 1994 har GEM etableret en sammenhængende og integreret forståelse af økosystemers

funktionalitet i arktisk Grønland. Programmet bygger på en omfattende og langvarig interdisciplinær

dataindsamling udført af danske og grønlandske moniterings- og forskningsinstitutioner.

Programmet indsamler længerevarende dataserier ved tre hovedlokaliteter (Zackenberg i Nordøstgrøn-

land, Kobbefjord ved Nuuk og på og omkring Disko Basis), der dels gør det muligt at vurdere udvik-

lingstendenser og dels gør det muligt at analysere årsags- og virkningssammenhæng og processer i

arktiske økosystemer og deres respons på klimavariationer og klimaændringer. GEM-programmet til-

vejebringer således en grundig beskrivelse og analyse af klimatiske effekter på økosystemniveau og

medvirker til at beskrive samspillet mellem klima, økosystemer og biodiversitet på tværs af forskellige

naturvidenskabelige discipliner.

De data, der indsamles i GEM-regi, stilles frit til rådighed til forskning, uddannelse og offentligheden

gennem GEM-databaserne og gennem eksterne forskningsprojekter og databaser.Yderligere oplysnin-

ger om GEM-programmet kan findes på programmets hjemmeside http://g-e-m.dk/

GEM hovedlokalitet: Zackenberg

Der indsamles dataserier ved Zackenberg Feltstationen i det højarktiske Nordøstgrønland. Tidserierne

kvantificerer sæsonmæssige og år til år variationer og beskriver ændringer i biologiske og geofysiske

forhold i terrestriske, ferskvands- og marine økosystemer i forhold til lokale, regionale og globale kli-

mavariationer og -ændringer.

Programmet tilvejebringer en grundig beskrivelse og analyse af klimatiske effekter på højarktiske øko-

systemers struktur, funktion og feedback mekanismer og koordineres tæt med aktiviteterne i GEM’s to

andre hovedlokaliteter; Kobbefjord ved Nuuk Basis og på og ved Disko . Link til Zackenberg Feltsta-

tions forside: http://www.zackenberg.dk/

2

Projekttitel GlacioBasis Zackenberg, 2018

J.nr. 2017 - 3508

Beskrivelse GlacioBasis kvantificerer gletsjeres respons på klimatiske forhold og deres

rolle for afstrømningen af smeltevand i det hydrologiske system. Det er ker-

neelementer for de to overordnede videnskabelige spørgsmål i GEM-

strategien for 2017-2021. GlacioBasis moniterer overflademasse- og energi-

balancen og klimaet tæt på overladen af det største afløb fra A. P. Olsen

Iskappen i Zackenbergsdalens afstrømningsområde. Gletsjermassebalance

måles med ablationsstave, sne-grave og sneradarprofiler fra gletsjerens rand-

zone til toppunktet for iskappen, der befinder sig ca. 1400 meter over hav-

overfladen. Tre automatiske vejrstationer på isen observerer vejrforholdenet

nær overfladen fra den laveste istunge til gletsjerens højdepunkt, hvilket mu-

liggør modellering og processtudier. Gentagne GPS-målinger af ablationsta-

venes positioner giver informationer om overfladehastighed og højdeændrin-

ger i isoverfladen.

Projektansvarlig De Nationale Geologiske Undersøgelser for Danmark og Grønland (GEUS)

Projektstøtte DKK 960.000,-

Hjemmeside http://www.zackenberg.dk/monitoring/glaciobasis/

Projekttitel Marinbasis Zackenberg, 2018

J.nr. 2017 - 3505

Beskrivelse MarinBasis Zackenberg bidrager til en øget forståelse af højarktiske havøko-
systemer og belyser sammenhænge mellem de fysiske, kemiske og biologi-
ske forhold. Den øgede forståelse og de kontinuerlige tidsserier gør det mu-
ligt at opdage klimarelaterede ændringer i det marine økosystem ved Zack-
enberg og skaber grundlag for modellering af de arktiske marine økosystems
respons på klimaændringer. Den marine monitorering i MarinBasis Zacken-
berg og Nuuk danner desuden grundlag for internationale samarbejdsprojek-
ter inden for Arctic Science Partnership (ASP).

Projektansvarlig Grønlands Naturinstitut (GNRI) og Aarhus Universitet

Projektstøtte DKK 2.030.989,-

Hjemmeside http://zackenberg.dk/monitoring/marinebasis/

3

GEM hovedlokalitet: Kobbefjord ved Nuuk

Med udgangspunkt i forskningsstationen i Kobbefjord ved Nuuk indsamler Nuuk Basisprogrammet

dataserier, der kan kvantificere sæsonmæssige og år til år variationer og beskrive ændringer i geofysi-

ske og biologiske forhold i terrestriske, ferskvands- og havøkosystemer i forhold til lokale, regionale og

globale klimavariationer og -ændringer i Vestgrønland.

Programmet tilvejebringer en grundig beskrivelse og analyse af klimatiske effekter på lavarktiske øko-

systemers struktur, funktion og feedback mekanismer og komplementerer Zackenberg Basisprogram-

met.

Link til Nuuk Basis programmets hjemmeside: http://www.nuuk-basic.dk/

Projekttitel ClimateBasis Nuuk, 2018

J.nr. 2017-3512

Beskrivelse ClimateBasis startede de hydrologiske og atmosfæriske måleprogrammer i
Kobbefjord i 2007/2008, og 10 års kontinuerlige observations er dermed nu
til rådighed. Måleprogrammet omfatter de mest relevante atmosfæriske og
hydrologiske parametre, og det er planen at videreformidle disse data online
på ASIAQs vejrhjemmeside for at øge synligheden af dataet og forsknings-
projektet i samfundet. Derudover vil ClimateBasis indsamle homogene data-
set vedrørende indirekte atmosfæriske og hydrologiske parametre. De bereg-
nede parametre vil komplementere de direkte observationer og vil nu blive
gundigt analyseret på baggrund af de 10 års indsamlede data. Derudover vil
ClimateBasis fokusere på opskallering og transektstudier ved hjælp af atmo-
sfæriske transektsobservationer fra en mobil vejrstation, som fornyeligt er
blevet installeret på den ugentlige bådforbindelse mellem Nuuk og Kapisillit
længere inde i Godthåbsfjorden.

Projektansvarlig Grønlands Forundersøgelser (ASIAQ)

Projektstøtte DKK 974.000,-

Hjemmeside http://www.nuuk-basic.dk/monitoring/climatebasis/

4

Projekttitel MarinBasis 2018

J.nr. 2017 – 3507

Beskrivelse Målet for MarinBasis-Nuuk er at sikre den fortsatte indsamling af marine da-

ta fra Nuuk-området omkring klimaforandringernes påvirkning af artssam-

mensætningen og produktionen hos marine planter og dyr i lav-arktiske om-

råder. Monitering af fysiske, kemiske og biologiske nøgleparametre muliggø-

re bestemmelsen af den naturlige variation, sæsonmønstre og årsdynamik

samt identifikationen af forandringer som følge at klimaændringer.

Projektansvarlig Grønlands Naturinstitut (GNRI)

Projektstøtte DKK 824.516,-

Hjemmeside http://nuuk-basic.dk/monitoring/marinebasis/

GEM hovedlokalitet: Disko

Klimastøtten til Arktis har siden 2013 støttet en langsigtet overvågningsindsats ved Arktisk Station på

Disko. Indsatserne har fulgt GEM-programmets standarder og manual, og der er i GEM programmets

strategi for 2017-2021 lagt op til en yderligere integration af Arktisk Station i GEM-samarbejdet.

Link til Disko-programmets hjemmesideforside: http://www.asiaq.gl/en/diskobasis

Projekttitel ClimateBasis 2017

J.nr. 2017 – 3511

Beskrivelse Formålet er at sikre fortsættelsen og kvaliteten af hydrologiske og atmosfæri-

ske langtidsmålinger i Disko-området. Ud over basale meteorologiske data

indsamles data, der kan belyse den vertikale temperaturprofil og atmosfærens

indhold af vanddamp og skydækkedata. Projektet fokuserer på at fortsætte

den monitering, der blev startet under GEM programmet i 2016. Der lægges i

projektet vægt på at opstille energibalancer for Disko-området

Projektansvarlig Grønlands Forundersøgelser (ASIAQ)

5

Projektstøtte DKK 696.000,-

Hjemmeside http://www.asiaq.gl/en/diskobasis

Projekttitel GlacioBasis 2017

J.nr. 2017 – 3510

Beskrivelse Projektets formål er at kvantificere det lokale gletsjerdækkes reaktion på kli-

maændringerne, herunder afsmeltnings- og snepålejringsforhold. I projektet

opgøres desuden masse- og energibalancen for Chamberlain-gletsjeren på

Disko og sammenhængen til de lokale meteorologiske forhold på gletsjeren,

der måles vha. automatiserede målestationer.

Projektansvarlig De Nationale Geologiske Undersøgelser for Danmark og Grønland (GEUS)

Projektstøtte DKK 447.448,-

Hjemmeside http://www.asiaq.gl/en/diskobasis

Projekttitel Geobasis 2018

J.nr. 2017 – 3513

Beskrivelse Formålet med dette projekt er at monitorere ikke-biologiske forhold i et

lavarktisk terrestrisk økosystem i Diskobugten. Fortsættelsen af GeoBasis-

programmet i 2018 sikre en kontinuerlig tidsserie for en række essentielle

klimatiske afhængige abiotiske variabler, som har betydning for systemets

funktioner og de dertil knyttede klimatiske feedbacks.

Projektansvarlig Københavns Universitet (KU)

Projektstøtte DKK 1.604.000,-

Hjemmeside http://www.asiaq.gl/en/diskobasis

6

PROMICE (Programme for monitoring the Greenlnd Ice Sheet)

PROMICE (Programme for Monitoring of the Greenland Ice Sheet) har etableret en løbende overvåg-

ning af is-randen på den Grønlandske indlandsis. Sammenholdt med data for indlandsisens højde og

udbredelse medvirker projektet til at give mere sikker viden om indlandsisens massebalance. Dette er

afgørende i forhold til globale ændringer i havspejlet som følge af menneskeskabte klimaændringer.

Projektet er baseret på et netværk af automatiserede målestationer, der følger temperaturforhold, af-

smeltning og bevægelser i udvalgte og repræsentative områder ved is-randen. Herudover gennemføres

der satellitbilledanalyser og flybårne målinger af indlandsisens ishøjde og tykkelse. Indlandsisens fly-

dehastighed beregnes via satellitbåren radar. Der er etableret et fagdatacenter og en database til opsam-

ling og distribution af projektets indsamlede data.

Projektet:

� Varetager Danmarks ansvar for at overvåge indlandsisens udvikling

� Bidrager til bedre forståelse af indlandsisens betydning for fremtidens globale klima

� Bidrager til bedre forståelse for den betydning ændringer af indlandsisen har for klima og miljø

i Grønland og Danmark

PROMICE blev oprettet i 2007 og er siden succesfuldt etableret. I forlængelse af bevillinger fra DAN-

CEA for 2007-2014, er der i 2015 givet støtte til den forsatte drift af den systematiske overvågning af

indlandsisens massetab.

Link til PROMICE hjemmeside: https://www.promice.dk/home.html

Projekttitel PROMICE drift 2017

J.nr. 2017 – 3477

Beskrivelse Formålet er at indsamle en længerevarende tidserie af observationer fra
Grønlands indlandsis og baseret herpå at levere en løbende vurdering af
indlandsisens bidrag til ændringer i det globale klima, herunder stigning i
havniveauet.

Projektansvarlig De Nationale Geologiske Undersøgelser for Danmark og Grønland (GEUS)

7

Projektstøtte DKK 5.263.842,-

Hjemmeside https://www.promice.dk/home.html

Andre indsatser

Projekttitel Når isen smelter – hvad så?

J.nr. 2017 – 3480

Beskrivelse Formålet med dette projekt er at øge grønlandske og danske gymnasieelevers
og den bredere offentligheds kendskab til de udfordringer og muligheder som
arktiske klimaændringer medfører. Dette vil blive søgt opnået gennem en
række kortfilm med en gennemgående vært (yngre grønlandsk forsker), som
præsenterer en række af de udfordringer og muligheder, som klimaforandrin-
gerne i Arktis stiller Grønland og Rigsfællesskabet overfor. Derudover vil
der blive udarbejdet et undervisningsforløb med elevmateriale og en lærer-
vejledning. Filmene og det øvrige materiale vil desuden også fokuserer på at
formidle om de nye arktiske muligheder, som klimaforandringerne bringer.

Projektansvarlig Dansk AV produktion

Projektstøtte DKK 200.000,-

Projekttitel In situ pCO2 og pH i havis

J.nr. 2016 – 3056

Beskrivelse Formålet med dette projekt er at teste en ny udviklet metode til at måle in situ

pCO2 i havis. Dette er relevant, da man for nyligt har fundet ud af, at den
globale udveksling af CO2 mellem isdækkede havområder og luft er markant.
In situ refererer til at måle direkte på stedet frem for at måle i et laboratorium
eller at udregne det ud fra andre variabler. På nuværende tidspunk er det næ-
sten umuligt at måle pCO2 og pH in situ. Projektet vil derfor teste en nyud-
viklet metode til at måle pCO2 in situ og sammenligne det med de nuværende
algoritmer der bruges til beregning af pCO2.

Projektansvarlig Grønlands Naturinstitut/ Grønlands Klimaforskningscenter

Projektstøtte DKK 297.253,-

8

Projekttitel Drivhusgasobservationer i Arktis

J.nr. 2016 – 3055

Beskrivelse Drivhusgaskoncentrationerne i Arktis er stadig stigende, og der er stor CO2-

koncentrationsforskel mellem sommer og vinter, hvilket stadig ikke helt er
forstået af klimaforskere. Desuden stiger koncentrationen af drivhusgassen
metan (CH4) endnu hurtigere end CO2. Man formoder, at havisdækket har en
væsentlig effekt på koncentrationen af de to nævnte drivhusgasser. Formålet
med dette projekt er at undersøge og biddrage til at forstå sammenspillet mel-
lem CO2- og CH4-variationer og havisdækket i Arktis. Denne viden om CO2-
og CH4-variationer vil desuden biddrage til en forbedret forståelse af sam-
menspillet mellem drivhusgasser og de fysiske, kemiske og biologiske pro-
cesser i det isdækkede marine område.

Projektansvarlig Aarhus Universitet (AU)

Projektstøtte DKK 560.143,-

Hjemmeside https://www.isaaffik.org/obsarktis

Projekttitel Evaluation of existing measurements in 2015 and 2016; new measure-

ments of short lived greenhouse forces in 2017 and 2018 (EVAL-SLCF)

J.nr. 2016 – 3025

Beskrivelse Formålet med dette projekt er at undersøge koncentrationer, levetider, skæb-
ne og variabilitet af en serie stoffer i den arktiske atmosfære, der alle har di-
rekte eller indirekte effekt på klimaet, og hvor arktiske processer er centrale
for det globale klima. Undersøgelsen vil inkludere stofferne CH4, CO2, O3 og
sod og finder sted på Villum Research Station ved Station Nord. Resultater-
ne for de planlagte undersøgelser vil kunne bruges til at evaluere og forbedre
kemiske transport-modeller som f.eks.den Danske Eulerske Hemisfæriske
Model (DEHM). Earth System modellen (ESM) GISS-modelE vil blive an-
vendt til at estimere klimapåvirkningen i Arktis fra de målte drivhusgasser.

Projektansvarlig Aarhus Universitet (AU)

Projektstøtte DKK 925.819,-

Hjemmeside http://villumresearchstation.dk/

9

Projekttitel Camp Century

J.nr. 2017 – 2308

Beskrivelse Under den kolde krig byggede USA’s militær Camp Century i Grønland. Ba-
sen blev etableret overfladenært under indlandsisen ca. 200 km øst for Thule.
Basen blev efterfølgende opgivet og forladt, og byggemateriale og affald
blev efterladt i isen. Det efterladte affald omfatter bl.a. lavradioaktivt køle-
vand fra basens atomreaktor, spildevand, benzin og andre organiske forbin-
delser (herunder PCB). Det formodes, at affaldet vil kunne sive ud fra områ-
det, hvor basen lå i løbet af dette århundrede på grund af den globale op-
varmning. Projektets formål er at etablere og drive et klimaundersøgelses- og
-overvågningsprogram i området. I programmet indgår aktiviteter som moni-
torering af relevante klimaparametre samt dybden for smeltevandets gennem-
trængning, udvikling af en model, som kan estimere, hvornår udsivning af
kontamineret smeltevand kan blive et problem og sidst en radarkortlægning
af Camp Century-området for at øge kendskabet til position og udbredelse af
affaldet.

Projektansvarlig De Nationale Geologiske Undersøgelser for Danmark og Grønland (GEUS)

Projektstøtte DKK 2.997.608,-

Hjemmeside http://www.campcenturyclimate.dk/ccc/

