

A LÉGNYOMÁS

A levegő nyomását Torricelli (1608-1647) olasz fizikus határozta meg először 1643-ban. Torricelli Galilei tanítványa volt. Egyik végén zárt, kb. 1 m hosszú üvegcsövet megtöltött higannyal, majd a csövet nyitott végével lefelé, higanyt tartalmazó edénybe merítette. A függőleges csőben a külső higanyszinthez viszonyítva 76 cm magas higanyoszlop maradt. A csőben a higany felett légüres tér, úgynevezett Torricelli-űr van. A higanyoszlop súlyából származó nyomással a külső légnyomás tartott egyensúlyt.

Egy h magasságú, A keresztmetszetű, ρ sűrűségű folyadékoszlop súlyából származó nyomást hidrosztatikai nyomásnak nevezzük.

$$p = \frac{F}{A} = \frac{m \cdot g}{A} = \frac{\rho \cdot V \cdot g}{A} = \frac{\rho \cdot A \cdot h \cdot g}{A} = \rho \cdot g \cdot h$$


$$\begin{aligned} p &= \rho_{\text{higany}} \cdot g \cdot h = \\ &= 13600 \frac{\text{kg}}{\text{m}^3} \cdot 9,81 \frac{\text{m}}{\text{s}^2} \cdot 0,76 \text{m} = \\ &= 1,014 \cdot 10^5 \text{ Pa} \end{aligned}$$

Ha tudjuk, hogy a levegő súlyából származó nyomás 100 000 Pa. Ebből a levegő tömegét meghatározhatjuk, ha kiszámítjuk a Föld sugarából a Föld felszínének nagyságát.

$$A = 510 \text{ millió km}^2 \Rightarrow m = 5,1 \cdot 10^{18} \text{ kg}$$

Ez a Föld tömegének ($m = 6 \cdot 10^{24} \text{ kg}$) mintegy 1 milliomod része.

A fokozatosan ritkuló légkörnek nincs éles felső határa. A légkör addig ritkul fokozatosan, míg el nem éri a Naprendszerünk bolygóközi anyagsűrűségét, amely néhány részecskét jelent köbcentiméterenként. A légkör felső határa kb. 300-400 km. A becslést igazolja, hogy a mesterséges holdak ilyen magasságban keringenek a Föld körül azért, hogy a levegő okozta közegellenállás már ne akadályozza mozgásukat.

A levegő sűrűsége és nyomása nem állandó. kb. 5,5 km-enként a sűrűség és a nyomás is feleződik. Ezért kell a Himalája 8000 méteres csúcsainak meghódításához a hegymászóknak oxigénpalackot használni, mert abban a magasságban a levegő sűrűsége a normál érték 35%-a. 11 km magasan már csak 75%-a, 38,5 km magasságban pedig csupán 99%-a.

Már Torricelli is megfigyelte, hogy a légnyomás értéke függ az időjárási viszonyoktól (páratartalom) és a tengerszint feletti magasságtól. A meleg, száraz időben a légnyomás nagyobb, a hideg, nedves időben a légnyomás kisebb, mert a vízgőz sűrűsége kisebb, mint a levegő sűrűsége.

$$\left(\rho_{\text{levegő}} = 1,293 \frac{\text{kg}}{\text{m}^3} \quad \rho_{\text{vízgőz}} = 0,5977 \frac{\text{kg}}{\text{m}^3} \right)$$

Ha Torricelli kísérletét vízzel ismételjük meg, akkor 10 m magas csőre lenne szükségünk.

A légnyomás létezését 1654-ben Otto von Guericke, Magdeburg polgármestere látványos kísérlettel igazolta. Két tökéletesen illeszkedő, 42 cm átmérőjű, csappal ellátott félgömb, az úgynevezett magdeburgi féltekék közül kiszivattyúzta a levegőt. A két félgömböt a légnyomás olyan erővel szorította össze, hogy 16 erős ló – mindkét oldalról nyolc-nyolc - sem tudta szétválasztani.

Földünk légkörét a Föld gravitációs vonzása tartja a Föld körül fogva. Ha ez a vonzás megszűnne, vagy nem lenne elég erős, akkor a légkör atomi részecskéinek állandó rendezetlen hőmozgása következtében a részecskék a világűrbe szöknének, azaz a légkör előbb-utóbb elillanna.

A holdnak azért nincs légköre, mert a gravitációs vonzás nem elég erős ahhoz, hogy a nagy sebességgel mozgó gázcseppkéket a gravitációs vonzáskörében tartsa. Ezért szöknék meg a Hold felszínéről a valamikor a Hold belsejéből vulkáni tevékenységgel kiszabadult forró gázok.

A Vénusz légköre túlnyomórészt szén-dioxidból áll. A bolygó átlagos hőmérséklete $470\text{ }^{\circ}\text{C}$, a légköri nyomás a földi légnyomás 100-szorosa.

A Mars légköre is nagyrészt szén-dioxid, melynek hőmérséklete $-53\text{ }^{\circ}\text{C}$, nyomása 640 Pa.