第四章 对流性天气过程

引入

本章属于中小尺度天气过程,以往的很多近似(地转近似、静力平衡等)都不再适用。在暖季,当大气层结处于不稳定状态、空中有充沛水汽、并有足够对流冲击力的条件下,大气中对流运动得到强劲发展,其所形成的天气系统称对流性天气系统,如雷暴、龙卷、飑线、冰雹等。

4.1 概述

对流性天气 由大气中的**对流不稳定层结**造成的,并伴有**阵雨、大风、冰雹、龙卷**等天气现象。

天气特征

- ① 对流性天气都是对流旺盛的**积雨云 Cb** 的产物。
- ② 对流性天气具有范围小,发展快的特点。
- ③ 对流性天气发展剧烈, 易形成灾害。
- ④ **要素场梯度大**, 天气现象非常激烈, 典型大尺度散度为 $10^{-5}/s$, 中尺度雷暴中散度为 $10^{-3}\sim10^{-4}/s$, 通常观测为 $50\sim100\times10^{-5}/s$, 而龙卷的散度为 $10^{-2}/s$ 。
- ⑤ **不满足**地转风平衡和静力平衡。在对流旺盛的 Cb 中,浮力可以使气块产生很大的垂直加速度。龙卷的直径很小,旋转取决于离心力和气压梯度力的平衡,可以是气旋或反气旋式的。

尺度

称 2~20km 的尺度为 γ 尺度, 20~200km 的为 β 尺度, 200~2000km 的为α尺度。

动力条件

- ① 热对流: 局地下垫面热力不均匀, 午后容易形成热对流, 水平尺度可达几公里。
- ② 山脉迎风面对流: 气流跨越小的山脉时, 潮湿气流迎风面上升形成对流云。
- ③ 锋面系统的动力抬升对流: 暖锋抬升, 冷锋强迫的动力抬升造成对流发展。
- 4 低压系统中的对流。

雷暴 积雨云中所发生的**雷电交作**的激烈放电**现象**,同时指产生这种天气现象的**天气系统**。

雷暴是由旺盛积雨云所引起的伴有闪电、雷鸣和强阵雨的局地风暴。

干雷暴 没有降水的闪电、雷鸣现象。 雷暴云: 指产生雷暴的积雨云 Cb

一般雷暴 通常把只伴有阵风、阵雨的雷暴称为一般雷暴。

强雷暴伴有暴雨、大风、冰雹、龙卷等严重的灾害性天气现象之一的雷暴称为强雷暴。

4.2 雷暴的结构及成因

4.2.1 一般雷暴的结构

生命阶段

- ① 积云阶段(发展阶段): 塔状积云形成, 具有上升气流, 通常没有降水, 持续约 10 分钟, 有时有闪电。
- ② 成熟阶段: 常见冰雹、暴雨、频繁闪电、强风、龙卷等, 风暴形态灰暗, 通常持续 10~20 分钟。
- ③ 消散阶段:整体下沉运动,可见下击暴流,降雨强度降低,但能产生强风。

组成部分 ① 云砧、突起、乳状云、云体主体 ② 入流、出流、上升运动、下沉运动

时间尺度 每个阶段持续十几分钟至半小时左右。整体生命期在 1.5 小时左右。

水平尺度 约十几公里至中γ尺度

垂直运动 垂直速度 W_{max} < 15m/s (一般雷暴),垂直运动在对流层中层最强 300hpa-500hpa (5km 左右)

降水物分布 云中物态特征 0°℃~-20°С等温线之间的区域主要由过冷水滴、雪花及冰晶组成,而冰晶是从-10°C 附近开始出现,并随高度逐渐增多。到冻结高度,云顶突然向上发展,至对流层顶附近后形成云砧。

4.2.2 雷暴群/雷暴带

含义

有**许多雷暴单体**随机**聚集成群或带**(各单体处于不同阶段),每个单体都具有**独立的云内环流**,都经历发展阶段、成熟阶段和消散阶段,并处于不断新生和消失的新陈代谢过程中。

生命史 几个小时、中β尺度

水平尺度 可达几百公里。每个单体处于不同的发展阶段。

具有组织的雷暴群

强不规律的雷暴群

降水物分布情况

对流层顶

4.2.3 一般雷暴天气的成因

雷电 雷电是由积雨云中**冰晶温差起电**以及**其它起电作用**(摩擦起电、碰撞起电)所造成的云与地之间或云与云之间的放电现象。一般当云顶发展到-20℃等温线高度以上时,云中便有了足够多的冰晶,因此就会出现闪电和雷鸣。

温差起电

较暖的冰粒与较冷的冰晶在碰撞摩擦时,受到温度差这一电荷转移的驱动力, 暖端失去电子带正电,冷端得到电子带负电;随后,较轻的带正电冰晶随气流上升 至云顶,较重的带负电霰粒下沉至云中下部,从而在云内形成上正下负的强大电场。 这与摩擦起电(谁更容易失去电子是材料本身的性质决定的,与温度无关)不同。

雷电的结构与机制

实际情况中,积雨云内部多为三极性电荷分布,云中和云顶为温差起电,云底主要由降水粒子(雨、霰、雹)的捕获起电机制产生负电。此外,还有偶极性、多极性、反极性等多种分布。

雷电放电的基本过程包括先导放电、主放电、余辉放电三个阶段。

雷暴云的电荷分布情况

阵雨 在雷暴云中**上升气流最强区**附近,一般有**大水滴累积区**,当累积量

超过上升气流承托能力时,便开始降雨。由于累积区中的水倾盆而下,因而造成阵雨或暴雨。阵雨持续时间为几分钟到一小时不等,视雷暴云的强弱及含水量多少而定。

他由泰古的独物及古小重多少而正。

阵风 在雷暴云的成熟阶段,云中产生的下沉气流冲到地表面向四周散 开造成阵风。阵风发生前:风力较弱,多偏南风。

阵风发生时:风常呈气旋式旋转,然后又呈反气旋式旋转。

移动缓慢的雷暴: 云下流出气流几乎是径向(向四面八方铺开)的, 然而多数情况下,在雷暴移向的下风方的风速要大于上风方。

温压湿变化 由于下沉气流中水滴蒸发吸热冷却,使下沉气流几乎保持饱和状态,因此在雷暴云下形成一个近乎饱和的冷空气堆,因其密度较大所以气压较高,这个高压叫雷暴高压。

当雷暴云向前移动时,云下的雷暴高压也随之向前移动,使得测站 气压先下降、后上升,温度下降(冷空气堆),相对湿度上升,绝 对湿度下降(与温度有关,近与饱和)。

雷暴过境:风向突变、风速急增、气压猛升、气温骤降

在弱的垂直风切变中的孤立雷暴模型

4.2.4 稳定状态的强雷暴结构

4.2.4.1 基本概念

生命史 较长,**几小时至十几小时**,是在强垂直风切变环境下发展起来的。

常见情况 超级单体风暴、多单体风暴、龙卷风暴、飑线等。

强雷暴特征 ① 有一支倾斜的上升气流。

② 有一支**下沉气流**从中层进入风暴,从低层流出。 下沉气流与入流气流辐合,使上升运动更强。

③ 上升气流和下沉气流构成不对称环流和天气系统。

主要差异
① 具有特定环流场、即强的垂直切变和强的不稳定。

② 和一般雷暴比,具有特定的垂直环流,雷暴沿高底层平均风速移动。

4.2.4.2 超级单体风暴

结构特征

含义 具有单一的特大的垂直环流的巨大的强风暴云,是所有对流风暴云中最壮观和最强烈的一类风暴云。

 水平尺度
 20-40km
 垂直尺度: 18km

 生命史
 几个小时,移动路径可达数百公里

环流 具有强大的非对称的有组织的垂直环流,前部上升气流,后部下沉气流。

具有<mark>隆起的风暴云顶</mark>:垂直运动过强,由于惯性继续突破平流层顶。

② 垂直气流分两部分: 斜升气流, 下击暴流

③ 弱回波区(穹窿): 在风暴云的右前方形成一个只有小云滴而很少有大水滴的地区,有时也可能是无云的空穴。在雷达的 RHI 照片上便呈现为一个弱回波区,它从风暴云右翼伸展到风暴云内并存在云中向上突入一段距离,一般称其为穹窿。上风侧是云墙,强回波区下风侧是前伸悬体回波。

④ 风暴的运动方向一般偏向于对流云中层的风的右侧。 所以这类风暴也叫做右移强风暴,但有的强风暴也可以是左移的。

⑤ 环境风因为风暴云十分高大,因此它迫使环境气流分成两股绕云而过,在环境气流与云边界之间会发生涡旋混合作用。

斜升气流 下击暴流的辐散气流(冲击导致倾斜)与进入云体的暖湿气流汇合产生。

下击暴流 ① 降水物的拖拽作用。

② 在中层云外围绕流干冷气流被卷入后,在云体前部逐渐下沉。

③ 在中层,从云后部直接进入云中的干空气,降水物通过这种干空气是强烈蒸发冷却,形成很冷的下沉气流。

气流作用 斜升气流的作用: ① **供应水汽** ② 促进**云雨发展** ③ **分选**大小不同的降水物,有利于冰雹的生成下击暴流的作用: ① 到地表面后向四周散开,形成强风 ② 使上升气流倾斜,产生斜升气流

4.2.4.3 多单体风暴

含义 由许多较小的处于不同发展阶段雷暴单体组成,但有一个统一的垂直环流的风暴。

空间结构 多单体风暴中,对流单体<mark>横向排成一行</mark>。他们不断底在雷暴复合体中的<mark>右侧发生</mark>,在左侧消亡,看起来风暴就象一个整体在运动。虽然每个单体的生命期不长,但通过单体的连续更替过程可使整体的生命期很长。

| 14 | 22ms | 220 | 230

3 / 8

飑线形势与辐合辐散区域

4.2.4.4 飑线

含义 有许多雷暴单体(其中包括若干超级单体)<mark>侧向排列</mark>而形成的强对流云带。 是风向、风速突变的狭窄的强对流天气带。能够造成很具破坏力的严重灾害

性天气。

水平尺度 长约几十至**几百公里**, 宽约几十公里至二百公里。

生命史 几小时至十几小时

天气现象 大风、冰雹、龙卷。飑线过境时,风向突变、风速急增、气压骤升、气温剧降,同时伴有雷暴、暴雨。

飑线发生之前多属晴好天气,气温较高,风力微弱,风向很乱,湿度较大,天气闷热,具备雷雨条件。

均有发生。飑线常出现在气团内部或冷锋前,破坏性很大。

4.2.5 强雷暴天气的成因

4.2.5.1 飑

含义 伴随强风暴云来临, 气压涌升, 气温急降, 相对湿度增大的突然发作的<mark>强烈阵风</mark>, 飑是强阵风的意思。

成因 下击暴流到地表面向四周**散开**。

4.2.5.2 冰雹

含义 直径大于5毫米的固体降水物。

形成特点 ① 较强的上升运动 $(W_{max} > 20m/s)$

- ② 水份累积区和最大垂直速度区的高度一般在零度层以上。
- ③ 水份累积区的含水量较为丰富,一般都不小于 15-20 克/米 3,累积厚度不小于 1.5-2.0 公里。
- ④ 有宜于形成雹胚的环境。
- ⑤ 云内 0℃层的高度适当,不太高也不太低。

形成过程 ① 首先雹胚进入斜升气流之中,斜升气流把小冰粒带到中高层,穿过过冷水份累积区。

- ② 然后砧状流出气流将小雪粒撒向前方,大的抛得近,小的抛得远。
- ③ 通过分选作用,大小雹粒在不同部位下落,重新进入斜升气流,又开始第二次升降。
- ④ 如此**循环数次**,大雹落在回波墙附近或阵风前沿线附近的后方。而小雹可能降落在离阵风前沿线 较远的后方或前方。

4.2.5.3 龙卷

含义 从雷暴云底向下伸展并且到达地面的<mark>漏斗状涡旋云柱</mark>叫做龙卷。龙卷伸展到地面时会引起强烈的旋风 叫做龙卷风。龙卷可悬挂空中或伸延地面。出现在陆地上的称陆龙卷,出现在海面上的称海龙卷。

特征 龙卷风是一种伴随着**高速旋转**的**漏斗状云柱**的强**风涡旋**。

- ① 龙卷风中心附近风速可达 100~200m/s, 最大 300m/s。比台风近中心最大风速大好几倍
- ② 由于龙卷风内部空气极为稀薄,故温度急降,使水汽迅速凝结,这是形成漏斗云柱的重要原因。
- ③ 漏斗云柱的直径, 平均只有 250m 左右。

主要特征 ① 外观:漏斗状云柱。水平尺度很小**约百米**,垂直尺度约 2~3 千米,甚至 10km,垂直范围在 3-15km。

- ② 生存时间: 几分钟到几十分钟
- ③ 中心气压低:中心气压与外围之间气压梯度可达 200Pa/米左右。
- ④ 风速: 其中心风力可达 100-200 米/秒以上, 具有极大的破坏力。
- ⑤ 结构: 龙卷有时成对出现, 且旋转方向相反: 气旋式+反气旋, 但以气旋式的为常见。
- ⑥ 龙卷中心为下沉气流,四壁为极强的上升气流,速度可达 50 米/秒以上。
- (7) 非静力平衡, 且科氏力不起作用, 惯性离心力和气压梯度力平衡。

形成过程 ① 大气的不稳定性产生强烈的上升气流, 急流中的最大过境气流起到加强作用。

- ② 垂直方向风切变, 上升气流在对流层中部旋转, 形成中尺度气旋。
- ③ 中尺度气旋向地面发展。

