

ZANICHELLI

Simonetta Klein

Il racconto della chimica e della Terra

ZANICHELLI

Capitolo 8

L'atmosfera

Sommario

1. La composizione dell'aria
2. Gli strati dell'atmosfera
3. Il campo magnetico terrestre

La composizione dell'aria

L'**atmosfera** è la componente gassosa della Terra.

L'aria è la miscela di gas che costituiscono l'atmosfera e che avvolgono il pianeta. Diventano sempre più rarefatti dal basso verso l'alto, fino alla quota di 1500 km dove sfumano nello spazio cosmico.

La composizione dell'aria

I gas più abbondanti dell'aria secca sono azoto e ossigeno. Seguono l'argon e alcuni altri gas in percentuali piccolissime (anidride carbonica, idrogeno e gas nobili).

La composizione dell'aria

Azoto

N_2 è presente al 78%. È un elemento poco reattivo che entra ed esce dal nostro apparato respiratorio senza subire cambiamenti.

Entra nel ciclo alimentare dei viventi tramite i batteri azotofissatori che lo incorporano in molecole organiche utilizzabili dalle piante. Tramite la catena alimentare viene poi trasferito nei tessuti animali.

La composizione dell'aria

Ossigeno

O₂ è presente al 21%. Alimenta la respirazione degli organismi aerobici e partecipa alla reazione di combustione.

Non era presente in origine nell'atmosfera, ma si è formato solo grazie alla comparsa degli organismi fotosintetici 2,5 miliardi di anni fa.

Argon

Ar è presente al 0,9%. Appartiene al gruppo chimico dei gas nobili, quasi per niente reattivi. È ancora più inerte dell'azoto.

La composizione dell'aria

Anidride carbonica

CO₂ è presente circa allo 0,04%. È un gas inodore e incolore, prodotto dal metabolismo dei viventi, dalla combustione e dall'ossidazione delle sostanze organiche che contengono carbonio.

Altri gas

Tutti insieme non raggiungono lo 0,03%. Sono il metano (CH₄), l'idrogeno e altri gas nobili quali l'elio, il neon, il cripton, lo xenon e il radon.

La composizione dell'aria

Vapore acqueo

È presente in percentuale variabile fino al 7%. La sua percentuale presente nell'aria è detta **umidità**.

La quantità di acqua gassosa che può essere dispersa nell'aria senza condensare aumenta con la temperatura.

Negli strati superiori l'ossigeno è presente come **ozono** (O_3) costituito da tre atomi di ossigeno. Aumenta notevolmente la percentuale di **elio**, mentre scompare quasi del tutto il vapore acqueo.

Gli strati dell'atmosfera

L'atmosfera non ha confini precisi, ma si possono individuare vari strati concentrici intorno alla terra con caratteristiche chimico-fisiche differenti.

Gli strati sono detti **sfere**:

- troposfera
- stratosfera
- mesosfera
- termosfera
- esosfera

Gli strati dell'atmosfera

Tra uno strato atmosferico e quello adiacente si trova una zona intermedia detta **pausa**.

La ripartizione si basa sull'andamento della temperatura in relazione alla quota.

Il **gradiente termico verticale** è la variazione della temperatura atmosferica nella direzione verticale:

- è negativo se la temperatura diminuisce con l'aumento di quota
- è positivo se la temperatura aumenta con l'aumento di quota.

Gli strati dell'atmosfera

frangia dell'atmosfera

temperatura (°C)

Gli strati dell'atmosfera

La **troposfera** è lo strato atmosferico a contatto con il suolo. Contiene circa l'80% della massa di tutta l'aria terrestre.

Il suo spessore varia da 8 km ai poli a 20 km all'Equatore.

La temperatura diminuisce dal basso verso l'alto, fino a $-55\text{ }^{\circ}\text{C}$ nella **tropopausa**, al confine con la stratosfera: varia mediamente $6,5\text{ }^{\circ}\text{C}$ per ogni km di altitudine.

Gli strati dell'atmosfera

Nella troposfera ci sono **moti convettivi**: l'aria calda in basso tende a risalire prendendo il posto dell'aria fredda che fluisce verso il basso. Si generano così i fenomeni meteorologici, grazie anche al vapore acqueo presente quasi esclusivamente in questo strato.

L'andamento della temperatura nella troposfera dipende dalle radiazioni IR. L'energia delle radiazioni IR è appena inferiore a quella delle radiazioni rosse. Gli IR a **onda corta** arrivano nella troposfera dal Sole, mentre a **onda lunga** vengono riemesse dalla Terra.

Gli strati dell'atmosfera

Le radiazioni IR a onda lunga (**IR termico**) aumentano l'agitazione termica delle molecole, ossia la temperatura.

La Terra, riemettendo IR a onde lunghe soprattutto vicino al suolo, riscalda di più la parte bassa della troposfera.

Gli strati dell'atmosfera

La stratosfera

Dall'altitudine di 10 km fino a circa 50 km la temperatura aumenta salendo di quota. Non sono quindi presenti moti convettivi e i gas tendono a stratificarsi.

La composizione è simile alla troposfera ma pressione e densità sono inferiori.

Gli strati dell'atmosfera

La stratosfera è raggiunta dai **raggi ultravioletti (UV)** che interagiscono con l'ossigeno gassoso a formare ozono.

La reazione produce calore, perciò l'aria si riscalda provocando l'inversione termica tipica di questo strato. A sua volta l'ozono, in presenza di raggi UV, reagisce trasformandosi in ossigeno biatomico.

Gli strati dell'atmosfera

Da un punto di vista molecolare, le reazioni si possono rappresentare come di seguito:

Gli strati dell'atmosfera

L'**ozonosfera** è lo strato atmosferico ricco di ozono, in cui avviene la reazione circolare O_2/O_3 che scherma la Terra dalle radiazioni *UV* pericolose per la materia vivente.

Il **buco dell'ozono** è una zona dell'ozonosfera in cui si è riscontrata una rarefazione del gas a causa di alcune molecole inquinanti che distruggono l'ozono.

Gli strati dell'atmosfera

Mesosfera

Tra 50 km e 80 km dal suolo cessano le reazioni di formazione dell'ozono che riscaldano l'atmosfera: la temperatura diminuisce nuovamente con l'altitudine.

La composizione dell'aria varia: gradualmente scompaiono l'ossigeno e l'anidride carbonica, mentre aumentano idrogeno e elio provenienti dal Sole.

Nella mesosfera si verifica il fenomeno delle stelle cadenti.

Gli strati dell'atmosfera

Termosfera

Il gradiente termico si inverte raggiungendo, alla quota di 500 km, la temperatura di 1000 °C, stimata in base alla velocità media delle particelle gassose.

A queste temperature i gas caldissimi sono molto rarefatti, quindi non riescono a riscaldare la materia con cui vengono a contatto.

Gli strati dell'atmosfera

L'**esosfera** è lo strato più esterno. Le temperature aumentano ancora, mentre l'aria è composta quasi solamente da idrogeno ed elio.

All'altitudine di 1500 km la composizione, la densità e la temperatura dell'atmosfera diventano indistinguibili da quelle dello spazio interplanetario.

Gli strati dell'atmosfera

La **ionosfera** è lo strato atmosferico situato a partire da 60 km di quota dove i gas atmosferici, bombardati dalle radiazioni solari ricche di energia e dai raggi cosmici, perdono elettroni e vengono ionizzati.

Si sovrappone in parte alla termosfera e in parte alla mesosfera.

Nelle regioni polari, l'aria ionizzata emette luce dando luogo al fenomeno delle **aurore polari**.

Il campo magnetico terrestre

La Terra si comporta come un'immensa calamita, che genera intorno a sé un campo magnetico.

I campi magnetici hanno la proprietà di:

- influenzare i corpi che sono a loro volta magnetizzati agendo lungo delle linee dette **linee di forza**
- accelerare i corpi dotati di carica elettrica.

Il campo magnetico terrestre

È come se all'interno della Terra ci fosse una barra magnetizzata disposta circa lungo l'asse terrestre, con un'inclinazione di 11° .

Il campo magnetico terrestre

Il funzionamento della bussola si basa sulla presenza del campo magnetico terrestre.

Il campo magnetico terrestre devia anche le particelle cariche elettricamente provenienti dal Sole o che si formano a causa delle radiazioni ionizzanti. Se non fosse così flussi di particella ad altissima energia raggiungerebbero il suolo con effetti devastanti sulle molecole biologiche.

Il campo magnetico terrestre

Determina la formazione delle **fasce di Van Allen**, due strati a forma ciambella in cui vengono relegate le particelle ad alta energia.

