

Szép a tavasz és szép a nyár is,
de szebb az ősz s legszebb a tél,
annak, ki tűzhelyet, családot
már végképp másoknak remél.

József Attila: Ime, hát megleltem hazámat...
(részlet)

Légtömegek, időjárási frontok, ciklonok

Légtömegek és időjárási frontok

légtömegek: fizikai jellemzőiket tekintve közel egynemű, s nagy kiterjedésű légtestek ($T > 10^5 \text{ km}^2$; tartózkodási idő: $\approx 4\text{-}5$ nap);

A légtömegek fizikai tulajdonságait a felszín alakítja ki:

- ✓ a felszín hőháztartása → egyensúlyi hőmérséklete;
- ✓ hőmérséklete + a felszín tulajdonságai → vízgőztartalma;
- ✓ a felszín sajátosságai → a levegőbe jutó szennyezőanyagok;
- ✓ vízgőztartalom + szennyezettség → átlátszósága;

A légtömegek konzervatív tulajdonságai

A légtömegeknek vannak olyan fizikai tulajdonságai, melyeket áthelyeződésüket követően hosszabb időn át megőriznek.

→ konzervatív tulajdonságok (a származás indikátorai);

- ✓ potenciális hőmérséklet

Ha egy légtömeget kiindulási nyomásáról (p_0) és hőmérsékletétől (T_0) száraz adiabatikusan 1000 mb nyomásra hozzuk \Rightarrow potenciális hőmérséklet (T_p);
(száraz adiabatikus folyamatok \rightarrow invariáns)

- ✓ ekvipotenciális hőmérséklet

Ha a p_0 nyomású és T_e ekvivalens hőmérsékletű levegőt száraz adiabatikusan 1000 mb nyomásra hozzuk \Rightarrow ekvipotenciális hőmérséklet (T_{ep});
(száraz és nedves adiabatikus folyamatok \rightarrow invariáns)

- ✓ a levegő vízgőztartalma

- ✓ homályossági tényező

A napsugárzás gyengülése a valódi légkörben

$$dI = -\alpha \cdot I \cdot \rho \cdot dz$$

$$dI = -\alpha \cdot I \cdot \rho \cdot dz$$

$$\frac{dI}{I} = -\alpha \cdot \rho \cdot dz$$

$$\int_A^B \frac{dI}{I} = -\alpha \cdot \int_A^B \rho \cdot dz$$

$$\int_A^B \rho \cdot dz = m$$

- Ha A-tól B-ig egységnyi keresztmetszeten hatol át a napsugárzás, akkor m -et **a léggör optikai tömegének** nevezzük.

$$\int_A^B \frac{dI}{I} = -\alpha \cdot m$$

$$[\ln I]_{I_0}^I = -\alpha \cdot m$$

$$\ln I - \ln I_0 = -\alpha \cdot m$$

$$\ln \frac{I}{I_0} = -\alpha \cdot m$$

$$I = I_0 \cdot e^{-\alpha \cdot m}$$

Bouguer-Lambert törvény

Ha $e^{-\alpha} = q$ akkor a következőt kapjuk:

$$I = I_0 \cdot q^m$$

Innen, ha merőlegesen érkezik a napsugárzás, azaz, ha

$$m = 1$$

akkor

$$I = I_0 \cdot q$$

és innen:

$$q = \frac{I}{I_0}$$

ahol q = az ideálisan tiszta légkör komplex átbecsítési együtthatója.

Az m relatív úthossz és a Nap β magassági szöge között a következő a kapcsolat:

Ha $\alpha < 60^\circ$ ahol α a Nap zenittávolsága, akkor

$$\cos \alpha = \frac{1}{m} \longrightarrow m = \frac{1}{\cos \alpha} \longrightarrow m = \sec \alpha$$

s innen:

$$I = I_0 \cdot q^{\sec \alpha}$$

Ha viszont $\alpha > 60^0$ akkor a szférikus atmoszféra és a refrakció miatt a $\sec \alpha$ már nem használható a légkör m optikai tömegének kiszámítására.

A q komplex átbocsátási együttható néhány jellemző értéke:

ideálisan tiszta légkörben:	$\approx 0,90$
valódi légkörben:	0,70 - 0,85
az Egyenlítőn:	0,72
a 75^0 földrajzi szélességen:	0,82

Legyen

α = a valódi légkör sugárzásgyengítési együtthatója;

A = az ideálisan tiszta légkör sugárzásgyengítési együtthatója.

Innen:

$$T = \frac{\alpha}{A}$$

Majd α -t behelyettesítve a **Bouguer-Lambert törvény**be:

$$I = I_0 \cdot e^{-A \cdot m \cdot T}$$

T = homályossági tényező

Légtömeg-osztályozás

1. Termodinamikai szempont: hideg és meleg

Egyensúlyi hőmérséklettől függ:

Hideg légtömeg meleg felszín fölé ér \Rightarrow felmelegedés alulról felfelé
 \Rightarrow a környezeti hőmérsékleti gradiens nagyobb lesz, mint a száraz (nedves) adiabatikus gradiens ($\Gamma > \gamma (\beta) \Rightarrow$ instabil egyensúlyi állapot;

Meleg légtömeg hideg felszín fölé ér \Rightarrow lehűlés alulról felfelé
 \Rightarrow a környezeti hőmérsékleti gradiens kisebb lesz, mint a száraz (nedves) adiabatikus gradiens ($\Gamma < \gamma (\beta) \Rightarrow$ stabil egyensúlyi állapot;

2. Földrajzi szempont: származási hely

A Kárpát-medencében előforduló légtömegek származási helye

1. Sarkvidéki légtömeg

(AM = arktikus massa)

2. Mérsékelt övi tengeri légtömeg

(mPM = maritim poláris massa)

3. Mérsékelt övi szárazföldi légtömeg

(cPM = kontinentális poláris massa)

4. Szubtrópusi légtömeg

(TM = tropikus massa)

5. Egyenlítői légtömeg

(EM = ekvatoriális massa)

Légtömegek származási helye

Légtömeg táblázat

Vízgőztartalom	Szennyezettség	Egyensúlyi helyzet	Származási hely	egyéb
Sarkidéli légtömeg (AM)				
alacsony	csekély	instabil	<u>Északi-Jeges-tenger</u>	mindig hideg
Mérsékelt övi tengeri légtömeg (mPM)				
magas	csekély	nyáron instabil / télén stabil	<u>Atlanti-óceán</u> (50-60°)	nyáron hűvös, télén enyhe
Mérsékelt övi szárazföldi légtömeg (cPM)				
alacsony	jelentős	nyáron instabil / télén stabil	<u>Szibéria</u>	nyáron meleg, <u>télén a leghidegebb</u>
Szubtrópusi légtömeg (TM)				
magas	a származási helytől függ	instabil	Atlanti-óceán (25-40° É), É-Afrika, Arábia	csak a nyári félévben fordul elő; <u>nyáron a legmelegebb</u>
Egyenlítői légtömeg (EM)				
magas	csekély	talaj közelben ritkán	afrikai, atlanti- óceáni trópusok	ritka, csak a magasabb légrétegben

Északi-Jeges-Tenger

Atlanti-óceán

Szibéria

Időjárási frontok

Közép-Európa fölött általában szubtrópusi és mérsékelt övi, illetve mérsékelt övi és sarkvidéki légtömegek találkoznak.

Időjárási frontfelület: Két különböző légtömeg között a levegő fizikai tulajdonságaiban éles ugrásszerű változást mutató zóna.

Időjárási front: A frontfelületnek a földfelszínnel való metszészvonala. Két oldalán a légtömegek konzervatív tulajdonságai ugrásszerűen megváltoznak.

Anafront: A frontfelület azon szakaszai, ahol emelkedő légmozgás tapasztalható.

Katafront: A frontfelület azon szakaszai, ahol leszálló légmozgás tapasztalható.

**Átlátszó kísérleti kád
kiemelhető válaszfalal. Bal
rekeszébe sűrűbb
folyadékot (hidegebb,
illetve sósbabb vizet)
töltünk, mint a másikba.**

- a) Az induló front alakja,
közvetlenül a válaszfal
eltávolítása után.**
- b) A légköri hidegfront alakja I.**

b) A légköri hidegfront alakja II.

b) A légköri hidegfront alakja III.

b) A légköri hidegfront alakja IV.

A haladó front felső határán a Kelvin–Helmholtz instabilitás következtében jellegzetes fodrozódás jelenik meg.

Egy természeti példa a Kelvin–Helmholtz instabilitás jelenlétére: A felhő alatti és fölötti levegőréteg egymáshoz viszonyított mozgása miatt a határfelületen megjelenik a jellegzetes fodrozódás.

A frontfelületnek a vízszintes síkkal bezárt hajlásszöge
(Margules-formula):

$$\operatorname{tg} \alpha = \frac{2 \cdot \omega \cdot \sin \varphi}{g} \cdot T_m \cdot \frac{\Delta v}{\Delta T}$$

Az időjárási frontok fajtái:

- a. melegfront;
- b. hidegfront (elsőfajú- és másodfajú hidegfront);
- c. okklúziós front (hidegfronti- és melegfronti okklúzió);
- d. veszteglő front;

A melegfront

Mily könnyű szél, meleg borulat!...
A pár fa mely szűk telkemen áll,
ugy nyújtja ágát óvatosan,
mintha lesné hogy esik-e már?
Szinte látom amint csakugyan
ráhull az első mennyei könny,
hogy borzong törzsén titkosan át
a félelem és az öröm.

Babits Mihály: Mily könnyű szél,
meleg borulat!...(részlet)

a. melegfront

Két napja így zuhog s hogy
ablakom nyitom,
Páris tetői fénylenek
felhő telepszik asztalomra
s arcomra nedves fény perreg.

Radnóti Miklós: *Hispania, Hispania*
(részlet)

- frontvonal előtti csapadékszóna, szélessége 200-300 km;
Ns: egyenletes csendes esők;
- az esőrétegfelhő alapja nyáron 1000-1500 m, télen 600-800 m,
a teteje 6-8 km-en található;
- a front hossza néhány ezer km;
- vonulása lassú, $v = 0,6 \cdot v_g$;
- a front előtt p süllyed, áthaladtával p süllyedése megáll, a
csapadék megszűnik, az ég kitisztul;

A hidegfront

Düh csikarja fenn a felhőt,
fintorog.

Nedves hajjal futkároznak
meztélábas záporok.

Elfáradnak, földbe búnak,
este lett.

Tisztatestü hőség ül a
fényesarcu fák felett.

Radnóti Miklós: Naptár, július
(részlet)

b. hidegfront

b1. elsőfajú hidegfront

- lassúbb mozgású, kevésbé energikus hidegfrontok;
- felhőrendszere a Cb kivételével a melegfrontéra emlékeztet;
- frontvonal utáni csapadékzóna keskenyebb, mint a melegfronté;
- Cb: záporos csapadékok;

A felhő megszakad,
Nyílása tűz, patak;
Zúgó sebes özönt
A rézcsonna önt
Budának tornyiról.

Arany János: V. László
(részlet)

b2. másodfajú hidegfront

- gyorsabb mozgású, energikus hidegfrontok;
- a frontfelület magasabb részén aktív lesiklási felület: katafront;
- felhőrendszere a katafront jelleg miatt keskeny; orránál tornyos gomolyfelhők; a frontvonal mentén heves záporok;
- a csapadéksáv jóval keskenyebb, mint az elsőfajú hidegfrontnál;
- a front átvonulása után a katafront jelleg miatt a felhőzet hamar feloszlik;
- a front átvonulása után az ingatag egyensúlyi állapotú hideg légtömegben gomolyfelhők, helyi záporok;

A zivatarfelhők struktúrája és a levegő áramlása zivatarokban, illetve közvetlen környezetükben

Légtömegben belül kialakuló zivatarfelhők fejlődésének három fázisa. **(1) fejlődő állapot:** a felhő nagy részében a levegő felfelé áramlik, kialakulnak a felhő- és csapadékelemek (vízcseppek: tömött körök; jégszemek: üres körök; jégkristályok: hatszögek). **(2) kifejlett állapot:** a felhő eléri legnagyobb magasságát, megkezdődik a csapadék kihullása, s egyúttal a felhő egy részében a levegő lefelé kezd áramolni. **(3) disszipációs (leépülő) állapot:** a csapadékhullás intenzitása gyengül, a felhő nagy részében a levegő lefelé áramlik és kialakul a felhő üllője.

Többszellás zivatarfelhő függőleges metszete (meteorológiai radaron látható kép alapján készült)

A felhőben egyszerre vannak jelen a fejlődő (n, n+1), kifejlett (n-1) és leépülő (n-2) fázisban lévő tartományok. A nyíllal ellátott vonalak a légáramlás irányát jelzik. A kis fehér körök sorozata pedig a jégszemek egy lehetséges pályáját mutatja.

Szupercella sematikus képe

A feláramlási csatorna tengelyében gyakran alakul ki tornádó, de a csapadék hullást kísérő kifutó szél sebessége is elérheti a 100–150 km/h-t. A szél mellett jelentős károkat okozhat az intenzív jégeső is. A feláramlási csatorna feletti dóm magassága akár a 14 - 15 km-t is elérheti. A zivatarfelhő üllőjének horizontális kiterjedése kb. 100 km.

szupercellák,
Kanadai Alföld

monszunális szupercella
Bangladesh és India

ZIVATAROK

konvekció, túlfejlett tetők, kiáramlás, és üllőképződés

- a másodfajú hidegfrontok nyári kísérijelensége az ál-hidegfront;

kifutó szél: erős légnyomás-ingadozás, hőmérséklet-csökkenés, gomolyos felhőzet, heves záporok
→ álfront;

instabilitási vonal: az álhidegfrontnak a felszínnel alkotott metszészvonala;

A zivatarfelhő kifutó szelének hatása a szélviszonyok alakulására

vékony fekete nyilak: a szélirány négy különböző pontban a kifutó szél megérkezése előtt;

vastag fehér nyilak: a kifutó szél iránya;

vastag fekete nyilak: a szél iránya a kifutó szél megérkezése után;

a nyilak hossza arányos a szélesebséggel;

fehér kör: a zivatarfelhő helye;

c. okklúziós (záródott) front

2.61. ábra. Hidegfronti okklúzió

2.62. ábra. Melegfronti okklúzió

Ha a gyorsabban mozgó hidegfront utoléri az előtte haladó melegfrontot, akkor a két frontfelület összeér \Rightarrow okklúziós front;

c1. hidegfronti okklúzió;

c2. melegfronti okklúzió;

- két frontfelületet tartalmaz \Rightarrow felhőzete kevert, csapadék vegyes;
- átvonulásakor kevésbé éles a hőmérséklet-változás, mint a tiszta frontok esetében;

Okklúziós front

Cold Occlusion

Profile View

Map View

Hidegfronti és melegfronti okklúzió

hidegfronti okklúzió

melegfronti okklúzió

Fronthelyzetek

a. Three-dimensional view of a rapidly moving cold front.

b. Slow-moving cold front lifting stable air.

c. Slow-moving cold front lifting unstable air.

d. Warm front. Clouds of the stratus type form as stable warm air climbs up a slope of cold air.

e. Warm front. Cumulonimbus forming as unstable warm air rises up slope of cold air.

f. Occluded front forms as cold front catches up with warm front.

Profile View

Map View

Stacionárius front

**Ilyenkor több napig tartó felhős és esős idő várható.
A Kárpát-medencében gyakori.**

A földfelszín hatása az időjárási frontokra

- ✓ álfront: a felszínközelben néhány meteorológiai elem értékében kis területen belül nagy változást észlelünk, de nincs front;
- ✓ álcázott front: olyan frontok, amelyeknél a felszínközelben a hőmérséklet-változás ellentétes azzal, mint amit a front típusa alapján várhatnánk.
- ✓ hegygerincek légáramlásokat eltérítő hatása;
északnyugati hidegbetörés ↔ Alpok
déli ág: a Rhône-völgyében (mistral);
délkeleti ág: az Alpok és a Kárpátok között,
a Dévényi kapun át;

**Verecke híres útján jöttem én,
Fülembé még ősmagyar dal rivall,
Szabad-e Dévénynél betörnöm
Új időknek új dalaival?**

**Ady Endre: Góg és Magóg fia vagyok én
(részlet)**

- ✓ hegygerincek légáramlásokat eltérítő hatása;
 - b. keleti hidegbetörés ←——→ Kárpátok
 - nyugati ág: a Német-Lengyel síkság felé
 - délnyugati ág: az Alpok és a Kárpátok között, a Dévényi kapun át fordul délkelet felé;
 - déli ág: Keleti-Kárpátok – Havasalföld – Alduna – Kárpát-medence
 - délnyugati + déli ág → orografikus okklúzió;

főn;
álcázott front;
álfront;

Vertikális mozgások és felhőképződés időjárási frontokban

Ciklonok és anticiklonok

A bárikus mező alapvető formái:

a. ciklonok

- ✓ zárt, koncentrikus izobárokkal körülhatárolt alacsony nyomású területek;
- ✓ benne horizontálisan az óramutató járásával ellentétes összeáramlás (konvergencia), vertikálisan pedig spirális föláramlás tapasztalható

	mérsékelt övi ciklonok	trópusi ciklonok
$\rho_{\text{átlagos}}$	≈ 1000 mb	900 mb
ρ_{min}	930-950 mb	887 mb

b. anticiklonok

- ✓ zárt, koncentrikus izobárokkal körülhatárolt magas nyomású területek;
- ✓ benne vertikálisan leáramlás, horizontálisan pedig az óramutató járásával megegyező szétáramlás (divergencia), tapasztalható

	anticiklonok
$\rho_{\text{átlagos}}$	≈ 1020 mb
ρ_{max}	1050 mb, de Szibéria, téli anticiklon: 1050-1080 mb

Ciklonok és időjárási frontok

A **ciklon** körkörös izobárokkal határolt alacsony nyomású légörvény, benne a levegő **hideg- és melegfrontban** áramlik;

Mozgásformák - ciklon és anticiklon

alacsony légnyomási képződmény
(ciklon)

az áramlási rendszer
vízszintes metszete
760 mm Hg

az áramlási rendszer
függőleges metszete

magas légnyomási képződmény
(anticiklon)

Ciklonban

- belsejében légnyomás-minimum;
- izobárfelületei tölcsér alakúak;
- a szélirány az izobárok mentén az óramutató járásával ellentétes (északi félgömb);
- ciklonbelső: összeáramlás (konvergencia);
- emelkedő légmozgás;
- felhő- és csapadékképződés;

Anticiklonban

- belsejében légnyomás-maximum;
- izobárfelületei kupola alakúak;
- a szélirány az izobárok mentén az óramutató járásával megegyező (északi félgömb);
- anticiklon-belső: szétáramlás (divergencia);
- leszálló légmozgás;
- felhőoszlató hatás;

- c. **légnyomási gerinc**: nem zárt izobárokkal határolt magas nyomású sáv;
- d. **légnyomási teknő**: nem zárt izobárokkal határolt alacsony nyomású sáv;
- e. **nyereg**: olyan légnyomási képződmény, mely két alacsony és két magas nyomású térség között található;

2.66. ábra. Bárikus képződmények

Mérsékelt övi ciklon

A mérsékelt övi ciklon keletkezése I.

- ✓ a sarkvidéki és a mérsékelt övi légtömegek határán:
 $\varphi \approx 50^\circ - 70^\circ$; → arktikus, stacionárius éghajlati front;
- ✓ keletkezésük módja (**Bjerknes és Solberg** elmélete);
a hideg és meleg légtömeget elválasztó egyenes vonalú zóna mentén horizontális hullámozás keletkezik →
stabilis hullámok ($\lambda \approx 100-300$ km; ok: a levegő összenyomhatósága, nehézségi erő, Coriolis erő) → nincs ciklonképződés;
labilis hullámok ($\lambda \approx$ több ezer km; földrajzi okok → eltérő levegősűrűség; orográfia, óceán- kontinens eltérő fajhő, tengeráramlások);

A mérsékelt övi ciklon keletkezése II.

- ✓ a mérsékelt övi ciklon meleg nyelvének előoldala: melegfront, hátoldala: hidegfront;
- ✓ az éghajlati fronton keletkező ciklon: fiatal ciklon;
- ✓ ha a hidegfront utoléri a melegfrontot, a ciklon előregszik → okkludálódik;
- ✓ a mérsékelt övi ciklon közepes vonulási sebessége: 30 km/óra, télen nagyobb, nyáron kisebb;
- ✓ keletkezésük helye:
 - nagyobb részük: az arktikus éghajlati front Izland környéki szakaszán;
 - kisebb részük: a poláris éghajlati front mentén, a Földközi-tenger északi medencéjében ($\varphi \approx 40^\circ$);

A mérsékelt övi ciklon keletkezése III.

A könnyebb meleg
levegő betüremkedik a
hideg levegőbe.

A betüremkedő meleg
nyelvben alacsony
nyomású rész alakul ki.
Betüremkedés NY-K

Fiatal ciklon

A mérsékelt övi ciklon keletkezése IV.

Az előoldal melegfront jellegű, a hátoldalon hideg légtömegek \Rightarrow hidegfrontként viselkedik.

Hideg és meleg szektor alakul ki.

A hidegfront utoléri a melegfrontot, a ciklon előregedik, okkludálódik.

Vonulási irány: NY---K, átlagos sebesség: $30 \text{ km}\cdot\text{h}^{-1}$

Trópusi ciklonok I.

Trópusi ciklonok II.

Izabella szeme

Izabella hurrikán, 2003. 09. 13.

Trópusi ciklonok III.

Trópusi ciklonok IV.

✓ keletkezésük feltétele:

- a meleg-nedves trópusi légtömegek erős termodinamikai instabilitása révén;
- csak olyan tengerek fölött keletkeznek, ahol a felszíni vízhőmérséklet nagyobb 26°C -nál;

✓ átmérőjük:

néhányszor 10 km (a mérsékelt övi ciklonoké több száz km);

✓ energiájuk:

az Egyenlítő két oldalán a nedves levegő kiterjedt, gyors feláramlása → kondenzáció → óriási mértékű hőenergia-felszabadulás;

Trópusi ciklonok V.

- ✓ bárikus gradiensük:

a ciklon belsejében óriási mértékű hőenergia-felszabadulás → igen nagy bárikus gradiens;
belsejükben a szélsébség: $v_{\max} = 300 \text{ km}\cdot\text{h}^{-1}$;
ez többszöröse a mérsékelt övi ciklonokénak;

- ✓ szerkezetük:

homogén ⇒ belsejükben nincsenek időjárási frontok;

középpontja a ciklon szeme: felhőmentes,
leszálló légáramlások; $d \approx 10 - 30 \text{ km}$;

körülötte viharzóna: $d \approx 20 - 50 \text{ km}$; $v \approx 50 - 60 \text{ m}\cdot\text{s}^{-1}$;
heves feláramlások, fejlett Cb-felhőzet,
 $h_{\text{Cb}} \approx 10\text{-}12 \text{ km}$; intenzív záporok, zivatarok;

Trópusi ciklonok VI.

- nincsenek benne időjárási frontok;
- 10-30 km széles;
- középen a szeme;
- viharzóna veszi körül;
- talaj közeli szélesség: $50-60 \text{ m}\cdot\text{s}^{-1}$;
- heves feláramlás (Cb);
- nagy intenzitású zápor, zivatar;
- K- és DK-Ázsia: tájfun;
- Bengáli-öböl: orkán;
- Közép-Amerika: hurrikán;
- a tenger hőmérséklete $> 26 \text{ }^\circ\text{C}$;
- május – október között fordul elő;

A tornádó nem trópusi ciklon!!!

Trópusi ciklonok VII.

Trópusi ciklonok VIII.

Trópusi ciklonok IX.

66. ábra

A trópusi ciklonok kialakulásának fő stádiumai
a "konvektív hipotézis" szerint

Trópusi ciklonok (hurrikánok, tájfunok, orkánok) pályái.

Keletkezésük helye: ahol a tenger vízhőmérséklete: $t > 26^{\circ}\text{C}$

Egy trópusi ciklon útvonala

ÉSZAK-ATLANTI TRÓPUSI VIHAROK ÉS HURRIKÁNOK, 1851-2004 (1325 DB)

**Az Andrew hurrikán, amint eléri Floridát, Miamitól délre,
1992 augusztus 24. A mért maximális szélesség: $220 \text{ km}\cdot\text{h}^{-1}$.**

Egy trópusi ciklon radarképe

Marta Systems RODN CRPS 07/14/2002 11:05 Z

Sun Jul 14 10:58:48 2002
KADENA AFB
Comp Refl Precip 124nm (37)
Alt 332 FT MSL
124 NM Range, 0.50 NM Res
Lat: 26.302 N
Lon: -127.910 W
Mode: Precip

Max Reflectivity: 66 DBZ

A Hugo hurrikán átvonulása után, Dél-Karolina, 1989. A hurrikán által előidézett vihardagály kivételesen magas vízzel zúdult a partra. Az okozott kárt tovább fokozza ha az dagálykor érkezik, továbbá sekély a vízmélység és sík a tengerpart.

Katrina

29 AUG 2005 - G-12 IMG - 01:15:00UTC

Katrina hurrikán, New Orleans, 2005

Trópusi ciklonok ↔ tornádók

Trópusi ciklon

Tornádók

- keletkezésük helye: szárazföld fölött;
- keletkezésük feltétele:
 - ✓ hideg és meleg légtömegek találkozása;
 - ✓ hatalmas kinetikus energia → szupercellák;
- keletkezésük tartama: rendkívül gyors, mindössze 0,5 – 1 óra is lehet;
- lefolyásuk / áthaladásuk tartama: rendkívül gyors, mindössze néhány perc is lehet;
- átmérője: mindössze max. néhány száz méter;
- benne a max. széseb.: $v_{\max} \approx 500 \text{ km} \cdot \text{h}^{-1}$, nagyobb, mint a trópusi ciklonban;
- ahol átsöpör, mindent elpusztít;

Tornádó

Tornádók

© BY Ringo Uwe Andreas Kunath

© BY Ringo Uwe Andreas Kunath

Tornádók

Tornádó

Tornádó

Tornádó „lábnyoma”

A tornádók Fujita-féle kategorizálása (USA)

Az osztályozás alapja az okozott kár nagysága.

kategória	szélesség (m·s ⁻¹)	az okozott kár nagysága	a kár jellege
F0	18–32	kicsi	kémények dőlnek le, fiatal fák és közlekedési táblák dőlnek ki
F1	33–50	közepes	háztetők szakadnak fel, gépjárművek borulnak fel, vagy sodródnak le az útról
F2	51–70	jelentős	tetőszerkezetek szakadnak fel, gépjárművek törnek össze, nagyobb fák törnek ki, vagy gyökerestül csavarodnak ki, kisebb tárgyak sodródnak a levegőben
F3	71–92	komoly	kőházak falai dőlnek össze, vonatszerelvények borulnak fel, minden fa kidől, vagy kitörik, gépjárművek emelkednek fel, és métereket repülnek a levegőben
F4	93–116	szinte minden megsemmisül	az épületek többsége a földdel válik egyenlővé, tetőszerkezetek, gépjárművek és nagyobb tárgyak repülnek a levegőben
F5	117–142	teljes megsemmisülés	vasbetonból álló házak dőlnek össze, nehéz gépjárművek és darabjaik több száz méternyit repülnek a levegőben.

Tornádók osztályozása a TORRO (Nagy-Britannia) skála alapján
(TORRO ← Tornado and Storm Research Organization)
Az osztályozás alapja a tornádó érintő irányú szélessége

skála	sebesség ($\text{m}\cdot\text{s}^{-1}$)	a tornádó jellemzése
T0	17–24	gyenge
T1	25–32	mérsékelt
T2	33–41	közepes
T3	42–51	erős
T4	52–61	heves
T5	62–72	intenzív
T6	73–83	mérsékelten pusztító
T7	84–95	erősen pusztító
T8	96–107	hevesen pusztító
T9	108–120	intenzíven pusztító
T10	121–134	totálisan pusztító

Mára befejeztük, jó éjszakát!