

Os Movimentos da Atmosfera

Aula 4
Circulação Geral da Atmosfera

Circulação Geral da Atmosfera

- Trata-se da circulação da atmosfera ao redor do globo
- Gerada pelo aquecimento diferencial da superfície terrestre

Detalhes:

- Globalmente, a Terra está em equilíbrio energético. A energia recebida é igual a energia perdida.
- Localmente, não equilíbrio energético.

A circulação global transporta calor e massa em direção aos pólos.

Modelo de circulação geral – célula unitária Fisico Britanico, Geoge Hadley, 1735

Suposições:

Terra: recoberta por água (oceano)

sem rotação

Sol: declinação zero no Equador

gira em torna da Terra

Esta configuração define o padrão de uma única célula denominada de *Célula de Hadley* Ar relativamente quente no equador ascende e vai em direção aos polos. Nos polos, ar relativamente frio descende e vai em direção ao equador.

Equador

Equador

Polo

Célula de Hadley – Terra sem rotação

No sistema terrestre real, tem-se:

- O efeito de rotação da Terra
- Inclinação do eixo de rotação da Terra
- Sistema Heliocêntrico

Será que há outro efeito, além de Coriolis?

Sim, Momento Angular

Conservação de momento angular

Momento Angular → A = Massa x Velocidade x Raio

Se o momento angular se converva, A = cte

Ao considerar-se a terra em rotação, um ponto sobre o equador viajaria uma distância igual a circunferência da terra ~ 40.000 km em 24 horas, ou 40.000 km/dia.

Em latitudes mais altas, a circunferência é menor, logo uma parcela de ar em repouso, viajaria uma distância menor em um dia, por exemplo, em 40° → 30.000 km/dia.

Supondo-se que uma massa de ar se desloque do equador para o norte.

Na medida em que ela se desloca, o raio diminui. A Velocidade aumenta se o momento angular é conservado.

Em 40°, a velocidade da massa de ar será 30% maior que no equador por causa da conservação de momento angular. Pode-se dizer que a parcela se move para leste a uma velocidade de 52.000 km/dia. Naquela latitude, a superfície se move a 31.000 km/dia. Assim, a parcela se move mais rápido para leste sobre a superfície.

Modelo de circulação geral – três células

Modelo simplificado de 3 células

(i) Ventos de nordeste entre cerca de 30° N e o equador, e de sudeste entre 30° S (**ventos alísios**);

(ii) Ventos de sudoeste entre 30° N e 60° N, e de noroeste entre 30° S e 60° S (**ventos de oeste**);

(iii) Ventos de nordeste entre 60° N e 90° N, e de sudeste entre 60° S e 90° S (**ventos polares**).

Um corte vertical da atmosfera ao longo de uma longitude mostra três células de circulação globais em cada hemisfério:

- (i) **CÉLULA DE HADLEY** (0° 30°);
- (ii) **CÉLULA DE FERREL** (30° 60°);
- (iii) **CÉLULA POLAR** (60° 90°).

CORTE TRANSVERSAL DA CIRCULAÇÃO

Jato Polar

· Próximo e acima da frente polar

Jato Subtropical

- Acima das altas subtropicais (13km)
- · Cartas em 300 hPa mostram a posição dos jatos polar e subtropical.

Mapa de 300 mb

Ondas de Rossby

Ondas Planetárias que circulam o planeta

- •2 a 5 cristas e cavados se formam ao longo do planeta entre 30° e 80° de latitude
- A amplitude da onda afeta a trajetória e intensidade dos ciclones e anti-ciclones
- Vento zonal é de Oeste para Leste
- Vento meridional é de Norte para Sul e vice-versa
- Estas ondas são se propagam lentamente ao redor do planeta

A partir destas circulações globais, como os sistemas de alta pressão e precipitação estão posicionados?

Pressão e ventos médios em superfície em janeiro

Áreas de pressão semi-permanentes:

- 1. Alta da Bermuda-Azores
- 2. Alta do Pacífico
- 3. Baixa da Aleuta (região de formação de ciclones)
- 4. Baixa da Groenlândia/Islância

Áreas de pressões sazonais:

- 1. Alta da Siberia
- 2. Alta do Canadá

Pressão e ventos médios em superfície em julho

- 1. Alta da Bermuda-Azores
- 2. Alta do Pacífico
- 3. Baixa da Groenlândia

Qual é a diferença na posição e intensidade desses padrões entre julho e janeiro?

Porque a ITCZ está mais ao norte em julho?

Janeiro

Julho

Precipitação associada à circulação geral

- o 0°N baixa pressão maior nebulosidade e chuvas
- o 30°N alta pressão menor nebulosidade
- o 45°N-60°N baixa pressão –
- naior nebulosidade e chuvas
- Latitudes polares alta pressão – céu claro

② 1998 Wadsworth Publishing Company/ITP

Circulação de Monção

 <u>Mudança do vento em grande escala durante as</u> estações

produz verões úmidos e invernos secos

Depende das mudanças meridionais da ITCZ

 Produzida pelo aquecimento diferencial entre terra e oceano durante o verão (India and SE Asia)

- Inverno (HN)

Alta pressão na sfc sobre o continente, baixa pressão na sfc sobre o oceano -> baixa precipitação sobre o continente

- Verão (HN)

Baixa pressão na sfc sobre o continente, alta pressão na sfc sobre o oceano -> muita precipitação sobre o continente (recorde ~30.000 mm)

INVERNO

VERÃO

