[image: image1.jpg]my revisivn notes

Edexcel A2 Geography

1 Energy security

Now test yourself answers

1
The energy mix is the combination of energy sources (non-renewable, renewable and recyclable, domestic and imported) used to meet the demands of a country or region.
Clearly, the more the energy mix involves imported supplies, the greater the risks of energy insecurity.

2
Reserves are finite; once used they cannot be regenerated on a human timescale. Using them emits huge carbon emissions into the atmosphere, contributing to global warming and acid rain.

3
It is classified as recyclable because the nuclear fuel can be processed and used again and again. However, the uranium from which the nuclear fuel is derived in the first place is a non-renewable resource.

4
Access to energy varies from country to country because:

•
sources of energy are not evenly distributed around the world.

•
they vary in terms of their exploitability.

•
the technology required to exploit energy sources is not equally available (developed countries have an advantage here).

•
the need to exploit or access energy sources varies from place to place.

5
Technology plays a vital part in satisfying the demand for energy by facilitating the exploitation of less accessible energy sources, a more efficient use of existing energy sources and the development of new sources of energy.

6
As living standards rise, so people can afford more modern appliances in their homes for heating, cooling, lighting, cooking and communication. Most of these appliances require energy, mainly in the form of electricity. Increased car ownership and transport also boost energy consumption.

7
Increasing energy insecurity is caused by:

•
exhaustion of reserves

•
sudden hikes in prices of imported energy

•
the impact of natural hazards

•
political instability

•
disputes over ownership of resources and movement along pathways

•
acts of terrorism

8
The immediate impact is likely to be a sharp rise in energy prices. The subsequent impacts include a rise in the cost of manufactured goods and in the general cost of living (travel, running domestic appliances etc.)

9
•
Energy nodes are locations from which major energy pathways fan out to energy-poor countries, for example from the oilfields of the middle east and the gas fields of Russia.

•
Choke points occur where the energy pathways are most at risk from disruption, for example the Strait of Hormuz at the entrance to the Persian Gulf through which passes some 30% of the world’s crude oil supply.

10
The search is driven by the need to meet the ever-increasing global demand for energy and the need for countries to increase their energy security by increasing their reliance on domestic sources of energy.

11
The six major players are TNCs, OPEC and GECF, pressure groups, international organisations, consumers and national governments.

12
Figure 1.3 shows the uncertainties. Of these, the main ones are:

•
the rate of future energy demand

•
the level of dependence on fossil fuels

•
the size of as yet undiscovered reserves of oil and gas

•
the discovery of new energy technologies

13
The main factors are:

•
the size of as yet undiscovered reserves of oil and gas

•
the rate of future global economic development

•
the rate of future global population growth

•
the rate at which global living standards rise

14
Reducing domestic energy consumption by:

•
switching off electrical appliances when they are not being used or needed (e.g. lights, air conditioning, computers, televisions)

•
reducing heat loss by installing double-glazing and replacement windows and filling gaps around doors and windows

•
insulating lofts and walls

•
replacing traditional light bulbs with compact fluorescent lamps (CFLs) or LEDs

15
China is keen to secure supplies of certain vital resources in order to support its huge and growing population. Oil is one of those resources and so China is investing heavily in oil exploitation in some African producer countries such as Angola, Congo, Nigeria and Sudan.

16
‘Business as usual’ assumes that future energy demand will be met in the same way as at present, i.e. mainly from non-renewable sources. It is a non-starter because of the proven adverse impact on the environment of fossil fuels (carbon emissions leading to global warming). Also, it may well be that oil and gas production have passed their peaks and production will steadily decline. For these two reasons, the world has to develop an alternative energy strategy that depends on cleaner forms of renewable energy.

17
Nuclear power is a tempting source of energy as it is a sustainable (recyclable) way of producing relatively cheap electricity. However, there are major environmental issues concerning the disposal of nuclear waste and the safety of nuclear power stations (risks of explosions, damage by natural hazards and acts of terrorism).

18
The link is that the wider the energy gap (between energy demand and energy supply), the higher the price of that energy.
PAGE
Hodder Education © 2013
2

[image: image1.jpg]