

A LÉGKÖR SZERKEZETE

A légkör fizikai tulajdonságai alapján rétegekre osztható

800 km

Exoszféra

690 km

Ürrepülőgép

Termoszféra

80 km

Mezoszféra

50 km

Sztratoszféra

17 km

Mount Everest

TROPOSZFÉRA

A légkör legalsó (8-18 km) rétege

Jellegzetessége: a hőmérséklet a magassággal csökken
(helyenként és időnként vékony rétegekben nőhet)

Exoszféra
800 km

690 km

Ürrepülőgép

Termoszféra

Sarki fény

80 km

Meteorok

Mezoszféra

50 km

Meteorológiai léggömb

Sztratoszféra

17 km

Mount Everest

Troposzféra

TROPOSZFÉRA

tropos (görög) = forgás, keveredés

Energiát a felszíntől kap

Talajközeli felmelegedés erős vertikális átkeveredés

Területileg eltérő felmelegedés ⇒

⇒ divergencia, konvergencia
domborzati hatás

vízgőz-kondenzáció (latens hő)

erős horizontális átkeveredés

erős turbulens átkeveredés

(gázok nem válthatnak szét fajsúlyuk szerint!)

Sir Henry Davy
(1778-1829)

Exoszféra
800 km

690 km

Termoszféra

Ürrepülőgép

80 km

Meteorok

50 km

Meteorológiai léggömb

17 km

Mount Everest

TROPOSZFÉRA

keveredés révén: hő- (energia), vízgőz-, nyomanyag-szállítás
légkör-felszín kölcsönhatások (kibocsátás, elnyelés, ülepedés)
kondenzáció, felhő- és csapadékképződés
teljes vízkörforgalom, nyomanyagok kimosása
aeroszol-részecskék képződése (nagy részt)
„időjárás” kialakulása (ciklonok, frontok kialakulása)

Exoszféra
800 km

690 km

Termoszféra

Ürrepülőgép

Sarki fény

80 km

Mezoszféra

Meteorok

50 km

Meteorológiai léggömb

17 km

Mount Everest

az anyagmérleg szempontjából fontos a tropopauzán átjutó anyagmennyiség ismerete

8-18 km magasságban a hőmérsékletcsökkenés megáll függőleges átkeveredés (konvekció) leáll diffúzió gyenge

ZÁRÓRÉTEG – TROPOPAUZA

(erős ciklonok, konvektív cellák áttörhetik)

ANYAGÁTVITEL A TROPOPAUZÁN

- diffúzió - gyenge
- függőleges átkeveredés, konvekció - eseti
- tropopauza szakadás/begyűrődés - eseti

helyi jelenségek, rövid ideig állnak fenn

nehéz becsülni az átvitt anyagmennyiséget
nyomjelző anyagok

⁷Be – csak a sztratoszférában keletkezik
(nitrogénből, kozmikus sugárzás hatására)
felezési idő 53 nap

Ürrepülőgép

Sarki fény

Meteorok

Meteorológiai léggömb

Mount Everest

A TROPOSZFÉRA RÉTEGEI

a troposzféra is rétegekre bontható:

- ❖ alsó 100-3000 m: planetáris határréteg
(*határréteg, légköri határréteg*)
- ❖ határrétegtől a tropopauzáig: szabad troposzféra

PLANETÁRIS HATÁRRÉTEG

- közvetlen kapcsolatban van a felszínnel, 1-2 órán belül reagál a felszíni változásokra
- itt érvényesül a párolgás, szennyezőanyag-bevitel és a felszín áramlásmódosító hatása
- a felszíni hatások a magassággal tompulnak (pl. hőmérséklet napi amplitúdó)
- magassága definiálható a napi menet eltünésével, a turbulencia intenzitásának csökkenésével

a szabad troposzféra is követi a felszíni változásokat, de lassabban (pl. évi menet)

Ürrepülőgép

Sarki fény

A PLANETÁRIS HATÁRRÉTEG RÉTEGEI

(nyugodt időben figyelhető meg)

Nappal: konvektív határréteg (*kevert réteg, keveredési réteg*)

az erős turbulens átkeveredés homogenizálja
a besugárzás erősödésével nő, elérheti a PBL
magasságát (*Magyarországon nyáron 1500-2000 m, télen 300-600 m*)

800 km

Exoszféra

690 km

Ürrepülőgép

A PLANETÁRIS HATÁRRÉTEG RÉTEGEI

(nyugodt időben figyelhető meg)

Alkonyat: felszín sugárzásegyenlege < 0
 \Rightarrow átkeveredés megszűnik
 alsó rész: stabil éjszakai határréteg (200-500 m)
 felső rész: maradék réteg (tárolási réteg, átmeneti réteg)

Sarki fény

80 km

Mezoszféra

Meteorok

50 km

Sztratoszféra

Meteorológiai léggömb

17 km

Troposzféra

Mount Everest

Ürrepülőgép

Sarki fény

Meteorológiai léggömb

Mount Everest

A PLANETÁRIS HATÁRRÉTEG RÉTEGEI

(nyugodt időben figyelhető meg)

Stabil éjszakai határréteg:

a szél keveri, mechanikai turbulencia, diffúzió közvetlen kapcsolatban van a felszínnel
felszíni eredetű nyomanyagok feldúsulása

Ürrepülőgép

Sarki fény

Meteorológiai léggömb

Ürrepülőgép

Sarki fény

Meteorológiai léggömb

A PLANETÁRIS HATÁRRÉTEG RÉTEGEI

(nyugodt időben figyelhető meg)

Éjszaka a maradék rétegben és a stabil határrétegben eltérő kémiai összetétel alakulhat ki!

A rétegződés levegőkémiai szempontból fontos!

A stabil határrétegben vannak a források \Rightarrow felhalmozódás bonyolódik le teljesen elreagálhatnak (elfogynak)

Maradék réteg: elzárva a forrásoktól \Rightarrow nincs anyagutánpótlás bonyolódik le teljesen elreagálhatnak (elfogynak)

Nem-lineáris kémia: más lesz a kémiai összetétel a két réteg keveredése után, mintha nem alakult volna ki a rétegződés

Ürrepülőgép

A PLANETÁRIS HATÁRRÉTEG RÉTEGEI

(nyugodt időben figyelhető meg)

Felszíni réteg: éjszaka 10-30 m, nappal 50-100 m
közvetlen felszín-légkör kapcsolat, kölcsönhatások,
a függőleges anyagáram állandó (vízgőz,
nyomanyagok)
⇒ mikrometeorológia

Sarki fény

Meteork

50 km

17 km

Mount Everest

800 km

Exoszféra

690 km

Ürrepülőgép

Termoszféra

Sarki fény

80 km

Meteorok

Mezoszféra

50 km

17 km

Mount Everest

Sztratoszféra

Troposzféra

A PLANETÁRIS HATÁRRÉTEG RÉTEGEI

(nyugodt időben figyelhető meg)

Lamináris réteg: legalsó néhány milliméter
a felszín-légkör kölcsönhatás mikrofolyamatai
molekuláris diffúzió (pl. sztómákon keresztül)

Exoszféra
800 km

690 km

Ürrepülőgép

Termoszféra

Sarki fény

80 km

Mezoszféra

50 km

Meteorológiai léggömb

Sztratoszféra

17 km

Mount Everest

Troposzféra

Hőmérséklet-maximum:

SZTRATOPAUZA

Sir Henry Davy
(1778-1829)

A gázok nem válthatnak szét fajsúlyuk szerint
 $O_2 : N_2 : Ar$ arány, mint a troposzférában

kb. 1900-ig: a hőmérséklet a tropopauza felett állandó

Kiderült: 20-50 km között a hőmérséklet nő

Oka: nagymennyiségű ózon
⇒ energaelnyelés

A pozitív hőmérsékleti gradiens miatt konvektív áramlás nincs, de erőteljesek a horizontális áramlások (turbulencia)

Ürrepülőgép

Sarki fény

Meteorok

Meteorológiai léggömb

Mount Everest

MEZOSZFÉRA

A sztratopauza fölött a hőmérséklet a magassággal csökken
(energiabevitel alól – ózonréteg)

Erőteljes konvektív áramlások

A turbulencia miatt a gázok nem válthatnak szét fajsúlyuk szerint

A légkör leghidegebb része a mezopauza (kb. 80-90 km), ahonnan felfelé a hőmérséklet ismét nő

(a molekulák által közvetlenül elnyelt [ionizáló] sugárzás miatt)

Exoszféra
800 km

690 km

Termoszféra

Űrrepülőgép

Sarki fény

80 km

Meteorok

Mezoszféra

50 km

Meteorológiai léggömb

Sztratoszféra

17 km

Mount Everest

Troposzféra

TERMOSZFÉRA, EXOSZSFÉRA

A sűrűség csökkenésével a molekulák szabad úthossza nő

Kinetikus gázelméletből: $\frac{1}{2}mv^2 \sim T$

könnyebb molekula \Rightarrow nagyobb sebesség \Rightarrow magasabba jut

80-90 km alatt a turbulencia megakadályozza a molekulásúly szerinti szétválást \rightarrow **HOMOSZFÉRA**
(a levegő átlagos molekulásúlya a magassággal nem változik)

80-90 km felett a könnyebb molekulák magasabba jutnak, változik a légkör összetétele a magassággal \rightarrow **HETEROSZFÉRA**
(a levegő átlagos molekulásúlya a magassággal csökken)

1000 km-en már több az oxigén (O), mint a nitrogén (N₂)

1500 km-en a hélium és a hidrogén dominál

TERMOSZFÉRA, EXOSZFÉRA

Termoszféra: 80-90 km-től 500-1000 km-ig a naptevékenységtől függően

Exoszféra: termoszféra fölött 10-190 ezer km-ig (definíciótól függően)

közvetlen energielnyelés elhanyagolható
atomok ütközési valószínűsége elhanyagolható

Levegőkémia, meteorológia – **HOMOSZFÉRA**
(troposzféra, sztratoszféra)

HETEROSZFÉRA – geofizika, aeronómia

