Blixtar och dunder

Vardagens mysterier -05

Ebba Granqvist

apotembnophilia@hotmail.com

Moln

Moln består av en samling vattendroppar och iskristaller som är så små och lätta att de håller sig svävande i atmosfären. Molndroppar kan bli upp till 0,2 millimeter i diameter, de större dropparna faller förr eller senare ur molnet som regn. Molnen finns så gott som uteslutande i troposfären, d.v.s. i atmosfärens lägre skikt upp till ca 15 km över jordytan. 

Molnen består till stor del av vattendroppar även om molnens temperatur understiger 0ºC. Underkylda molndroppar har observerats ned till ca –30ºC. Vid temperaturer på –40ºC eller lägre består molnen så gott som av iskristaller.

De bildas i allmänhet när fuktig luft stiger och blir avkyld, i varm- eller kallfronter, då luft blåser uppför ett berg eller när luft passerar ett kallare område, t.ex. ett hav.  

När luften når en nivå där den är mättad av vattenånga börjar den osynliga ångan bilda små vattendroppar (kondensationsnivå)
[image: image6.png]


 Cumulusmoln

(http://stuff.mit.edu/people/jmiles/pics/Fermilab/new/cumulus.jpg)


[image: image2.png]


 Cirrostratusmoln med halofenomen

(http://www2.fa.is/deildir/jardfraedi/jar213/myndir_sky/cirrostratus.jpg)

Här bildas stackmoln (cumulus) som består av vattendroppar. De kan antingen vara små eller bomullsliknande eller växa ut till mäktiga molnformationer med blomkålsliknande översida och platt undersida. Upptornade stackmoln kan utvecklas till by- eller åskmoln (cumulonimbus) vilkas övre del övergått till ismoln och fått ett trådigt och slöjliknande utseende. Bymolnen ger byar av regn, hagel eller snö, ofta med åska.

Mera utbredda molnformationer uppstår genom vertikalrörelser i stor skala i samband med fronter och lågtryck. Till dessa hör slöjmoln (cirrostratus) som består av iskristaller och ofta ger upphov till halofenomen. Halofenomen bildas när solljuset träffar iskristaller så det uppkommer olika ljusfenomen, typ vita eller färgade ringar. 

Ett gammalt talesätt säger att en haloring kring månen betyder sämre väder och detta talesätt stämmer faktiskt. När ett lågtryck närmar sig stiger fuktig luft högt upp i atmosfären och bildar cirrusmoln på höjder mellan 9000 och 15000 meter, och allt eftersom ett lågtryck närmar sig tätnar slöjmolnen och övergår först till skiktmoln och sedan till ett regn- och snömolntäcke (nimbostratus) som ger ihållande nederbörd. 

Åska och blixtar

Ett åskmoln är ofta några km brett vid basen och kan ibland sträcka sig ända upp till tropopausen (gränsen mellan troposfären och stratosfären). Sommartid ligger tropopausen på 8-10 km höjd i Sverige. I tropikerna blir åskmolnen mäktigare därför att tropopausen ligger på 12-14 km höjd.


 Cumulonimbusmoln

Åska är elektriska urladdningar som yttrar sig i blixtar som följs av ett dunder. Åska förekommer endast i samband med kraftiga cumulonimbusmoln (åskmoln, bymoln). I sådana moln sker en separering av elektriska laddningar genom processer som vilka ännu inte är fullt klarlagda, men det hänger ihop med förekomsten av starka vertikalvindar och att molndroppar, regndroppar och snöflingor rör sig upp och ned i molnet. 

Den övre delen av molnet blir i regel positivt laddad, och den under delen negativt. Man har också observerat positiva laddningar inom mindre partier nära molnbasen. När uppladdningen inom molnet har nått en viss styrka och spänningskillnaden blir tillräckligt stor mellan marken och molnet sker en urladdning, eller ett överslag, i form av blixtar, antingen mellan olika laddningscentra inom molnet, vilket är vanligast, eller mellan jordytan och molnet. 

I det senare fallet sker huvudurladdningen från jorden till molnet, d.v.s. blixten slår snarare upp än ned. Innan huvudurladdningen sker en serie förurladdningar från molnet till jorden, en blixtkanal byggs upp genom en stötjonisation i etapper på ca 30 meter, vilka banar väg för den egentliga blixten. Förloppet är emellertid så snabbt att ögat inte hinner skilja de olika momenten åt. 

Blixtens hetta är våldsam och kan sätta hus i brand. Temperaturen i blixten är ca 10 000ºC och blixtkanalen hettas upp till omkring 30 000 grader på någon miljondels sekund.

En blixt är vanligen vit eller vit-gul. Färgen kommer från de upphettade gaserna i luften, syre, kväve och vattenånga.  

En vertikal blixt är vanligen ca 2,5 km lång, medan den horisontella kan bli mycket längre.

Separata blixtar varar relativt kort tid, 1/10 000 sekund är en inte ovanlig tid. Ofta följer flera blixtar samma urladdningsbana, då den totala urladdningstiden kan uppgå till flera tiondels sekunder. Mätningar har visat att strömstyrkan i en blixt kan variera mellan några tusentals och flera hundratusentals ampere. 

De för våra sinnen mest märkbara verkningarna av en blixt är ljuset och dundret, som orsakas av att den joniserade luften i urladdningsbanan upphettas kraftigt och får luften att börja lysa och en hastig tryckförändring uppstår får det att dundra.

Det finns olika typer av blixtar:

[image: image1.png]


( www.smhi.se)
Sicksackform: Blixten ser sicksackformad ut eftersom blixtkanalen ser sådan ut, när blixten etappvis sökt sig sin väg.

[image: image4.png]


(www.smhi.se) 

Kornblixtar: Det är avlägsna urladdningar där dundret från blixturladdningen inte hörs men själva blixten syns. Ljudet från åskan når ca 20 km och ljuset kan nå upp mot 10 gånger så långt nattetid. Kornblixten lär ha fått sitt namn av att man förr ansåg att det var bra för kornets mognad.

[image: image5.png]


(www.smhi.se) 

Klotblixtar är en blixtsort man inte vet så mycket om. Den har en storlek från en citron till en fotboll och den dras till metaller. De följer luftströmmar, rör sig fritt i luften eller glider längs ledande föremål såsom elledningar och takrännor. De uppträder direkt efter ett blixtnedslag och kan ha vilken färg som helst. 

Såhär räknar man ut vart åskan är:

1.   Räkna antalet sekunder mellan blixt och dunder. 

2.   Dividera sedan antalet sekunder med tre. 

      3.   Svaret är det ungefärliga avståndet till blixten i kilometer.

Ljuset rör sig med hastigheten 300 000 km/s. Det gör att man ser blixten nästan samtidigt som den inträffar. Ljudet rör sig mycket långsammare, endast med 330 m/s. Det tar alltså tre sekunder för ljudet att färdas en kilometer. Genom att räkna hur lång tid det tar för ljudet att nå örat så vet man hur långt ljudet har färdats dvs. hur långt bort blixten är.

Källförteckning:

www.smhi.se
http://www.hvi.uu.se/meny/m4.html
http://sv.wikipedia.org/wiki/Huvudsida Sökord: moln

http://home.swipnet.se/vof-trestad/misslex/kap31.htm Halofenomen

http://www.edu.linkoping.se/birgitta/elevradet/Projektarb/Blixtar%20och%20dunder/avst%C3%A5nd.htm Så räknar du ut hur långt borta åskan är

www.susning.nu Sökord: moln, blixt, åska

Bra böckers lexikon. Sökord: blixt, moln, åska

_1185647561

