

Spreekbeurtpakket

AARDOLIE

10 TIPS

OVER DE VOORBEREIDING VAN DE SPREEKBEURT:

AARDOLIE

- 1** Start met het verzamelen van materiaal. Kijk in de bibliotheek en zoek op internet.
- 2** Er is veel te vertellen over aardolie. Maak keuzes in wat je wil vertellen. Verdeel je spreekbeurt in stukjes.
- 3** Kies uit wat je laat zien in de klas. (voorwerpen, plaatjes en als je het digiboard mag gebruiken: stukjes film). Dat maakt je spreekbeurt extra leuk.
- 4** Een spreekbeurt van 10 minuten is lang genoeg.
- 5** Schrijf je spreekbeurt uit. Gebruik je eigen woorden.
- 6** Ga eerst voor jezelf oefenen, voor de spiegel bv, niet gaan voorlezen.
- 7** Maak daarna een spiekbriefje met enkele belangrijke woorden.
- 8** Door de spreekbeurt hardop te oefenen gaat het straks in de klas veel gemakkelijker.
- 9** Oefen voor je ouder(s) of vriendjes en vraag wat zij ervan vinden.
- 10** Probeer tijdens je spreekbeurt rond te kijken in de klas.

Je kunt je spreekbeurt samenstellen uit de onderstaande onderdelen. Kijk welke onderwerpen je wilt gebruiken. Bij een aantal onderwerpen zitten foto's, en filmpjes. Die kun je downloaden en op een geheugenstick zetten en meenemen naar school, zodat je dit op het digibord kunt laten zien. Hiermee maak je je spreekbeurt mooier en duidelijker.

Onderwerpen die je aan bod kan laten komen:

- 1 Waarom heb ik voor een spreekbeurt over olie gekozen?
- 2 Hoe is aardolie ontstaan?
- 3 Sinds wanneer gebruiken de mensen aardolie?
- 4 Waar wordt de meeste aardolie gevonden?
- 5 Zit er in Nederland ook aardolie in de bodem?
- 6 Hoe weet men dat er olie in de bodem zit?
- 7 Hoe wordt aardolie gewonnen? (land en op zee)
- 8 De grote oliemaatschappijen
- 9 Hoe wordt aardolie vervoerd?
- 10 Hoe wordt aardolie opgeslagen?
- 11 Wat zijn olieraffinaderijen?
- 12 Aardolie
- 13 Kunnen we ooit zonder aardolie?

Je spreekbeurt (werkstuk) moet je in je eigen woorden vertellen. Om je te helpen geven wij enkele tips en informatie. Uit deze informatie kun je de onderwerpen kiezen, die je leuk en belangrijk vindt voor je spreekbeurt. Maak dus keuzes, want anders is het veel te veel. Geef je onderwerp dan ook een duidelijke titel, bijvoorbeeld: "Wat wordt er allemaal van aardolie gemaakt of "Hoe wordt aardolie gewonnen?" Lees de informatie die we geven wel helemaal, zodat je nog meerw weet over aardolie, als je klasgenoten vragen gaan stellen. Bij ieder onderwerp staat ook wat je zou kunnen laten zien tijdens je spreekbeurt.

1. **Waarom heb ik voor een spreekbeurt over olie gekozen?**

We kunnen niet zonder aardolie. Je staat er niet bij stil, maar aardolie is een van de meest waardevolle grondstoffen op aarde. Ons hele leven draait om aardolie.

Aardolie is immers onze belangrijkste energiebron. Het levert benzine, diesel en andere brandstoffen voor allerlei motoren, zoals voor auto's, vliegtuigen en schepen, maar ook brandstof voor energiecentrales en verwarmingsketels. Bovendien is het ook de grondstof voor talloze andere producten, zoals plastic, rubber, verf, tandpasta, piepschuim en nog veel meer. Je kunt het zo gek niet bedenken of het wordt (voor een deel) van aardolie gemaakt.

2. Hoe is aardolie ontstaan?

Kleine diertjes en planten in zee hebben miljoenen jaren geleden gezorgd voor het ontstaan van aardolie. In zee leefde toen plankton, zoals we dit nu ook kennen. Het miniplankton stierf en zakte naar de zeebodem. De volgende laag dode diertjes en plantjes viel daar bovenop en zo ontstond er in al die jaren een heel dikke laag dood plankton. Daar kwam een flinke laag zand en klei bovenop, dat de dode laag plantjes en diertjes flink op elkaar perste. De dikke brij werd op de zeebodem langzaam veranderd door warmte en het gewicht van de bovenliggende lagen. De dode diertjes en plantjes rotten weg tot aardolie en gas. Omdat aardolie en gas lichter zijn dan water, kwamen zij via kleine poreuze gaatjes omhoog en werden tegengehouden door dikke ondoorlatende lagen. Omdat de aardkorst steeds in beweging is, worden er door de druk ook plooien gevormd in de aardlagen. Ruwe aardolie, gas en zeewater verzamelden zich onder de grond in die plooien. Omdat olie lichter is dan water, drijft het op het zeewater. Boven de olie verzamelt zich de lichtste stof en dat isgas.

En zo zijn de aardolie- en gasvelden ontstaan.

Wat kun je laten zien?

Download hoofdstuk 2 afbeelding Ontstaan van aardolie

3. Sinds wanneer gebruiken de mensen aardolie?

Je gelooft het misschien niet, maar in de Oudheid kende men al aardolie. Op sommige plaatsen in het Midden-Oosten borrelt de olie gewoon uit de aardbodem. Al 3500 jaar voor Christus gebruikte men in Irak (dat toen Mesopotamië heette) deze stroperige vloeistof als brandstof en om iets dicht te smeren. In de 8e eeuw na Christus werden de straten al geasfalteerd!! Ook in China kende men zo'n 2500 jaar geleden al olie. In Europa ontdekte men in de Middeleeuwen dat er op sommige plaatsen olie uit de grond of rotsen kwam. Men gebruikte die vette stof om de wagenwielen te smeren en boten waterdicht te maken.

In 1859 wordt voor de eerste keer naar olie geboord. Dat was in Amerika waar in het Wilde Westen de kolonisten op zoek gingen naar water of zout en daarvoor putten boorden. Kolonisten waren de nieuwe bewoners van Amerika, ze kwamen uit Europa in de hoop dat ze in Amerika een nieuw bestaan konden opbouwen. Als ze een put boorden, vonden ze af en toe olie en waren dan erg teleurgesteld, want wat moest je met dat smerige goedje?? Totdat iemand ontdekt dat je dat zwarte spul kon laten verdampen waarna je lampenolie overhield. Met de lampenolie kon je je huis verlichten. En dat was fijn, want er was toen nog geen elektriciteit. Ook kon de olie gebruikt worden als brandstof in kachels. In 1854 richt de zakenman Bissell de Pennsylvania Rock Oil Company op en geeft opdracht aan Edwin Drake om naar olie te boren. Er werd een 21 meter diepe put geboord en er worden maar liefst 20 tonnen of vaten per dag naar boven gehaald. Hij gaf de boorplek de naam Oil Creek Valley (De vallei van het olieriviertje). Andere avonturiers zagen toen ook dat je met olie geld kon verdienen, dus werd er overal geboord.

Zo is de olie-industrie ontstaan. Deze industrie groeide na 1890 door de vraag naar benzine voor auto's. Rond 1930 ontdekte men enorme olievelden in Texas en het Midden-Oosten en rond 1960 in Alaska en Rusland.

Tegenwoordig haalt men zo'n 75 miljoen vaten olie per dag naar boven. In één vat zit 159 liter. Wel is het zo dat de olie niet meer in vaten wordt gestopt, maar nog steeds wordt de olie "per vat" verhandeld.

Wat kun je laten zien?

Download oude foto hoofdstuk 3 Edwin Drake bij eerste boortoren

4. Waar wordt de meeste aardolie gevonden?

Bij meer dan de helft van alle landen op de wereld zit olie en/of gas in de bodem. Vaak zijn de voorraden heel klein en liggen de velden verspreid. In sommige streken komt helemaal geen olie voor, zoals in grote delen van Afrika. De grootste olievelden liggen in het Midden-Oosten en het grootste gasveld in Rusland. In Saoedi-Arabië ligt een olieveld dat 70 kilometer lang is en 30 kilometer breed. In 1928 is hier voor het eerst olie gevonden. Je begrijpt dat dit land wat betreft de olieproductie op de eerste plaats staat. Ook in de Verenigde Staten wordt veel olie gewonnen. Texas is de belangrijkste oliestaat. Op de derde plaats staat de Russische Federatie.

In grote delen van Afrika zit nergens olie in de bodem, maar in andere delen juist weer wel. In Nigeria werd bijvoorbeeld in 1965 een groot olieveld in gebruik genomen door Shell en BP. De voorraad wordt berekend door met het aantal vaten te tellen wat opgepompt kan worden. (een vat= 159 liter). Nog steeds wordt overal in de wereld naar olie gezocht.

Samenvattend volgens www.iea.org Key Statistics 2016

1. Saoedi-Arabië 13,2%
2. Verenigde Staten 13,1 %
3. Russische Federatie 12,3 %
4. Canada 5,1 %
5. China 5,0 %
6. Irak 4,0 %
7. Iran 3,9 %
8. Koeweit 3,7%
9. Venezuela 3,3%
10. Rest van de wereld 32,7 %

Wat kun je laten zien?

Download hoofdstuk 4 Kaartje olieproducerende landen

5. Zit er in Nederland ook aardolie in de bodem?

Je weet waarschijnlijk wel dat bij het Groningse plaatsje Slochteren grote gasvelden zijn, dat heeft men in 1959 ontdekt. Maar wordt er in Nederland ook aardolie gevonden? Jazeker, dat gebeurde in 1924 al bij Winterswijk. In 1943 werd in Drenthe bij het plaatsje Schoonebeek een put geboord. Het blijkt een olieveld te zijn, dat de moeite waard is. Daarom wordt in 1947 de Nederlandse Aardolie Maatschappij (NAM) opgericht. Die mag de olievoorraad naar boven halen. Deze olie wordt met speciale pompen naar boven gepompt, we noemen ze ja-knikkers. Als de pompen werken, gaan ze steeds op en neer, net of ze steeds ja knikken. Ook in Zuid-Holland worden er bij veertien kleine velden ja-knikkers geplaatst. In 1996 stopt men met de winning van deze olie met ja-knikkers, want het is goedkoper om olie in te voeren. De olie uit deze velden is stroperig dik. Alle in Nederland opgepompte olie is nog niet genoeg voor 10% van ons gebruik. In 1969 wordt het eerste olieveld in de Noordzee aangeboord. Maar toch moeten we veel olie invoeren.

Wat kun je laten zien?

Een ja-knikker en een kaartje olievelden Nederland

Toch is de NAM begin 2011 weer begonnen met het oppompen van aardolie bij Slochteren. Dat komt omdat ze een nieuwe techniek hebben gevonden om deze dikke olie dunner te krijgen. Ze doen dat met hete stoom en met een nieuw soort ja-knikkers. In en om Schoonebeek liggen overal leidingen boven de grond. Door een deel van de leidingen gaat de hete stoom die van de warmtekrachtcentrale naar de boorputten gebracht wordt. Door de andere leidingen stroomt de opgepompte olie naar de olieraffinaderij van BP in Lingen net over de grens in Duitsland. Deze olieraffinaderij kan de dikke olie verwerken tot bijvoorbeeld diesel en benzine.

Wat kun je laten zien:

*Download het filmpje hoofdstuk 5
Nieuwe oliewintechniek Schoonebeek*

6. Hoe weten we waar de aardolie in de bodem zit?

Nieuwe olie- en gasvelden zijn heel veel geld waard. Natuurlijk waren de eerste olievelden makkelijk te vinden. Dat waren de plaatsen waar de olie al boven de grond opborrelde, maar dat is natuurlijk niet overal het geval. Olie kan wel meer dan een kilometer onder het aardoppervlakte zitten. Later zijn er daarom steeds modernere opsporingstechnieken ontwikkeld. Een moeilijk woord voor opsporen van olie is exploratie. Vaak worden satellietbeelden en luchtfoto's gebruikt om uit te vinden waar het mogelijk de moeite waard is om het gebied verder te onderzoeken. Bij zo'n onderzoek maken oliemaatschappijen gebruik van kunstmatige trillingen, die ze door de bodem sturen. Hierdoor weten de geologen uit welke aardlagen de ondergrond bestaat. Geologen zijn mensen die expert zijn in de kennis van de ondergrond. Elke aardlaag trilt namelijk anders. Een computer werkt de gegevens van deze trillingen verder uit. Ze kunnen wel kilometers diep de ondergrond in kaart brengen. Een geoloog bestudeert deze gegevens en kan dan aangeven waar waarschijnlijk olie of gas zit. Maar of het klopt en of het de moeite waard is om deze olie te gaan winnen, dat moeten proefboringen uitwijzen. Door een proefboring komt de oliemaatschappij te weten wat de kwaliteit van de olie is en hoeveel olie er waarschijnlijk aanwezig is. Hoe hoger de kwaliteit van de olie, hoe eerder het de moeite waard is om deze olie op te pompen. Dat geldt natuurlijk ook voor de hoeveelheid olie, want hoe groter het veld hoe eerder de kosten terugverdiend worden.

Wat kun je laten zien:

Download de afbeelding hoofdstuk 6 van Bodemonderzoek

7. Hoe wordt aardolie gewonnen?

Om olie of gas naar boven te halen moeten er gaten in de aarde worden geboord. Dit boren is best moeilijk en ook niet ongevaarlijk. Soms moet er wel kilometers diep geboord worden om de olie te bereiken. Als ze daar zijn gekomen, is het opletten geblazen. Het kan zijn dat de olie onder hoge druk opgesloten zit. Olie kan zodoende vaak op eigenkracht naar boven worden gestuwd. Als dat niet gaat worden er ook pompen gebruikt, de zogenaamde ja-knikkers.

Het boren gebeurt met een boortoren. Deze boortoren staat op een boorplatform. De boor bestaat uit een stalen pijp met een beitel aan het einde. Die beitel draait rond en verpulvert alles wat hij tegenkomt. Daardoor zakt de lange pijp in de bodem. Als de pijp bijna in de grond verdwenen is, wordt er een nieuwe pijp aan vastgeschroefd, zodat er weer dieper geboord kan worden.

Sinds 1950 wordt er steeds vaker ook op zee naar olie geboord. Dit boren gebeurt vanaf enorme boorplatforms die met grote, stevige stalen poten op de zeebodem staan. De zee mag dan niet dieper zijn dan 400 meter. Overal op de wereld kun je deze olieplatforms tegenkomen. In de Noordzee staan er veel, maar ook bij Indonesië, in de Golf van Mexico, bij Brazilië en voor de kust van West-Afrika.

Als de zee nog dieper is, dan gebruiken ze een drijvend platform. Zo'n drijvend platform heeft reusachtige met lucht of olie gevulde drijftanks en is met kabels en blokken verankerd aan de zeebodem.

Op zo'n olieplatform werken tientallen mensen, ze werken soms weken achter elkaar en worden vaak met een helikopter weer naar land gebracht als ze naar huis mogen om uit te rusten. Deze mensen zijn getraind om op zee te overleven en weten wat ze moeten doen als er gevaar is of als er brand uitbreekt.

Wat kun je laten zien?

Download de foto hoofdstuk 7 Boorplatform

Foto van boorplatform met boorpijpen

8. De grote oliemaatschappijen

Eind 1800, begin 1900 zijn de grote oliemaatschappijen ontstaan. De Amerikaan Rockefeller richtte in 1870 Standard Oil op en werd steenrijk. Hij was de eerste oliemiljardair op aarde. In 1911 moet Standard Oil zich van de Amerikaanse regering opsplitsen. Dan ontstaan o.a. Esso, Mobil en Chevron. Al eerder werden Texaco (1902), Shell (1907) en BP (1909) opgericht. Sommige oliemaatschappijen fuseren en worden zodoende steeds groter.

Op dit moment zijn er vijf grote oliemaatschappijen in de wereld, die bijna de hele oliemarkt beheersen. Dat zijn Exxon-Mobil, Shell, Chevron, Texaco en BP. Zij zorgen voor het hele proces: van bron tot pomp. Zij speuren de olie op, boren naar olie, zorgen voor het transport van de olie, de raffinage en de verkoop van de olieproducten.

Wat kun je laten zien?

Download de afbeelding hoofdstuk 8 De grote oliemaatschappijen

9. Hoe wordt aardolie vervoerd?

Olie en gas worden vaak op afgelegen plaatsen gewonnen en moeten daarna naar de olieraffinaderijen vervoerd worden. Daar wordt de olie verwerkt tot andere producten.

Ongeveer twee derde van alle olie komt uit de bodem van het vaste land. Boven of onder de grond liggen pijpleidingen om deze vloeistof door te laten stromen. Op regelmatige afstanden staan pompen om te zorgen dat de olie blijft stromen. De langste pijpleiding over land ligt in Noord-Amerika en is 3.787 kilometer lang. Bij grote olievelden onder de zeebodem liggen vaak ook onderzeese pijpleidingen naar het land.

Olie is soms heel dik en stroperig. Dan is het beter om de olie met grote olietankers te vervoeren. Dat gebeurt ook met de olie van kleinere velden op zee. Een super-olietanker kan zoveel olie vervoeren dat een grote stad een jaar lang vooruit zou kunnen met die olie. Olieraffinaderijen hebben grote en diepe havens nodig. Zo'n grote haven is bijvoorbeeld Rotterdam. Het is de ideale oliehaven voor aanvoer van olie in Europa. De grootste tankers kunnen hier terecht. Daarom liggen in de buurt van de haven van Rotterdam ook olieraffinaderijen en opslagtanks.

Wat kun je laten zien?

Download Foto hoofdstuk 9 pijpleidingen en/of download filmpje 9 Supertanker

10. Hoe wordt aardolie opgeslagen?

Meestal staan in de buurt van raffinaderijen grote opslagtanks. Zo'n opslagtank kan wel een middellijn hebben van 85 meter en een hoogte van 22 meter. In de haven van Rotterdam zie je veel van deze opslagtanks. De ruwe olie, dat is olie waar nog niets mee gebeurd is, wordt hierin bewaard en kan van hier uit veilig en makkelijk via pijpleidingen naar de raffinaderijen vervoerd worden. Veel tanks liggen aan diep water, zodat ook de grootste olietankers hier kunnen lossen.

Wat kun je laten zien?

Download foto hoofdstuk 10 Opslagtanks en/of 10 luchtfoto opslagtanks

11. Wat zijn olieraffinaderijen?

Opgepompte aardolie wordt ruwe olie genoemd, daar bedoelt men mee dat er nog niets is gedaan met deze olie. Ruwe olie ziet er niet overal op de wereld hetzelfde uit; het kan heel dik, zwart en stroperig zijn, zoals de Nederlandse aardolie, maar ook veel lichter van kleur en dunner.

Aan ruwe olie heb je eigenlijk niet zo veel, het is een mengsel van meer dan honderd verschillende nuttige en bruikbare stoffen. Om die van elkaar te scheiden, moet de ruwe olie in een soort fabriek worden behandeld, zo'n fabriek noemen we een raffinaderij. Als je van buiten naar die fabriek kijkt, zie je een woud van pijpen, torens en opslagtanks.

Daar wordt de ruwe olie gezuiverd of met een moeilijk woord geraffineerd. Het scheiden is een ingewikkeld proces. In ruwe olie zitten verschillende stoffen, die allemaal een ander kookpunt hebben. De ruwe olie wordt daarom verhit tot zo'n 400 graden Celsius en onder druk gezet. Bij die hoge temperatuur veranderen de bestanddelen van de ruwe olie in gas en damp. Via een grote pijp gaat dit gasmengsel naar een toren van wel 100 meter hoog. Zo'n toren wordt een destillatietoren genoemd. Als dit gloeiend hete gasmengsel in die toren is, stijgt dit op en dan begint men weer met afkoelen. De zwaarste stoffen van de olie hebben een hoog kookpunt en de lichtere stoffen een laag kookpunt. De destillatietoren heeft verschillende kolommen en iedere kolom heeft zijn eigen temperatuur. Benzine en kerosine voor vliegtuigen zijn lichte stoffen. Stookolie voor schepen, asfalt en smeermiddelen zijn zware stoffen. Als je gaat afkoelen, worden eerst de zwaarste stoffen weer vloeibaar en zakken naar de onderste kolom. Hoe hoger je komt in de toren, hoe lichter de stoffen zijn. Helemaal bovenin wordt gas voor flessen opgevangen.

Wat kun je laten zien?

Download filmje 11 Destillatietoren en/of 11 luchtfoto opslagtanks met olieraffinaderij

12. Aardolie

Wij kunnen ons geen leven voorstellen zonder aardolie. Aardolie is de meest gebruikte energiebron op aarde. Per dag worden op de wereld meer dan 84 miljoen vaten (1 vat = 159 liter) gebruikt. Maar niet iedere mens gebruikt evenveel. Per hoofd van de bevolking wordt het meeste gebruikt door de Amerikanen. China en India zijn ook grootverbruikers. Daar wonen veel mensen en de industrie groeit ook nog steeds. Benzine is het bekendste product dat uit aardolie gewonnen wordt. Een derde van alle olie verandert in brandstof voor transport. Dat is benzine, diesel, kerosine en stookolie. We gebruiken het voor de motoren van auto's, vrachtwagens, bussen, schepen, treinen en vliegtuigen.

Olie en gas zijn ook heel belangrijk om elektriciteit te maken. Dat gebeurt in elektriciteitscentrales. De meeste stroom wordt opgewekt door de drie fossiele brandstoffen, die we uit de aarde halen. Dat zijn olie, gas en steenkool. Deze fossiele brandstoffen worden verbrand in de energiecentrale om water te verhitten tot stoom. Met die stoomkracht laten ze enorme turbines draaien en door een magnetisch veld wordt stroom opgewekt. Een moeilijk proces, maar makkelijker te begrijpen als je denkt aan een ouderwetse fietsdynamo, die stroom afgeeft als het wiel draait.

Maar er wordt nog veel meer van aardolie gemaakt. Ongeveer een derde van de olie wordt niet voor energie gebruikt maar dient als grondstof voor een ander product, zoals plastic. Er zijn wel honderd verschillende soorten plastic, van speelgoed tot auto-onderdelen. Er zijn talloze voorbeelden, we noemen er een paar: plastic bekertjes, play-mobile, kleding, vuilnisbakken, koffers, cd-hoesjes, schoenzolen, sportschoenen, airbags, piepschuim, kogelvrije vesten, dashboard van een auto, frisdrankflessen, legosteentjes, plezierboten, lijm en ga zo maar door. Ook is het een grondstof voor rubber, zoals autobanden en voetballen.

Heel belangrijk is ook dat uit ruwe olie chemicaliën gewonnen worden, die weer als grondstof dienen voor bijvoorbeeld zeep, medicijnen, schoonmaakmiddelen, explosieven, verf, kunstmest en remvloeistof.

Wat zou je dus zonder aardolie moeten?

Wat kun je laten zien?

Wat kun je laten zien? Download filmpje hoofdstuk 12 Aardolie

13. Kunnen we ooit zonder aardolie?

Iedere dag gebruiken we op aarde enorme hoeveelheden aardolie. Hoewel er nog grote voorraden zijn, raakt alles een keer op, want er komt niets meer bij. Wel worden er weer steeds nieuwe voorraden ontdekt, maar het is toch belangrijk dat we minder gaan verbruiken. Zuiniger omgaan met de fossiele brandstoffen dus.

Bovendien komen bij de verbranding van fossiele brandstoffen allerlei vervuiling en broeikasgassen vrij en dat is slecht voor het milieu en het klimaat. De aarde warmt op en dat heeft grote gevolgen. Natuurlijk wordt geprobeerd om deze vervuiling zoveel mogelijk tegen te gaan, maar er komen steeds meer fabrieken en steeds meer auto's, denk maar aan China en India. Daarom moet er steeds meer gebruik gemaakt worden van schonere energie, zoals zonne-energie en windenergie. Oliemaatschappijen zijn nu ook actief in het ontwikkelen van deze schonere energie.

Dat is een goede ontwikkeling. Wind en zonnestralen zijn gratis en vervuilen niet. Helemaal zonder aardolie gaan we het niet redden, maar door zuiniger gebruik, kunnen we er veel langer mee doen en het is ook nog eens veel beter voor het milieu.

Wat kun je laten zien:

Download filmpje 13 windmolens en/of afbeelding hoofdstuk 13-1 windmolens en/of hoofdstuk 13-2 afbeelding zonne-energie of maak zelf een foto van zonnepanelen op een dak.

