

CAPITULO 3

LA TEMPERATURA

1. CONCEPTO:

La temperatura de un cuerpo indica en qué dirección se desplazará el calor al poner en contacto dos cuerpos que se encuentran a temperaturas distintas, ya que éste pasa siempre del cuerpo cuya temperatura es superior al que tiene la temperatura más baja; el proceso continúa hasta que las temperaturas de ambos se igualan.

2. ESCALAS TERMOMETRICAS:

Las escalas de temperatura más comúnmente usadas son dos: **Celsius** y **Fahrenheit**. Con fines de aplicaciones físicas o en la experimentación, es posible hacer uso de una tercera escala llamada **Kelvin** o absoluta. La escala **Celsius** es la más difundida en el mundo y se la emplea para mediciones de rutina, en superficie y en altura.

La escala **Fahrenheit** se usa en algunos países con el mismo fin, pero para temperaturas relativamente bajas continúa siendo de valores positivos. Se aclarará este concepto cuando se expongan las diferencias entre ambas escalas. Tradicionalmente, se eligieron como temperaturas de referencia, para ambas escalas los puntos de fusión del hielo puro (como 0° C ó 32° F) y de ebullición del agua pura, a nivel del mar (como 100° C o 212° F).

Como puede verse, la diferencia entre estos dos valores extremos es de 100° C y 180° F, respectivamente en las dos escalas.

Por otro lado, la relación o cociente entre ambas escalas es de 100/180, es decir 5/9. Asimismo una temperatura de 0° F es 32° F más fría que una de 0° C, esto permite comparar diferentes temperaturas entre una y otra escala. Un algoritmo sencillo hace posible pasar de un valor de temperatura, en una escala, a unos en la otra y viceversa, o sea:

$$0^{\circ}\text{C} = 5/9 \text{ }^{\circ}\text{F} - 32 \quad \text{y} \quad 0^{\circ}\text{F} = 9/5 \text{ }^{\circ}\text{C} + 32$$

La escala absoluta o **Kelvin** es llamada así por ser éste su creador. El límite teórico inferior de la misma no se puede alcanzar interpretándose los °K como el estado energético más bajo que pueden llegar a alcanzar las moléculas de la materia. En los laboratorios de bajas temperaturas se han alcanzado valores muy bajos, cercanos a -273.16° C, mediante la congelación del hielo o del hidrógeno, que son los gases de menor peso molecular (es decir los más livianos). Por lo tanto se define como:

$$273.16 \text{ K} = 0^{\circ}\text{C}$$

3. CALOR Y TEMPERATURA:

El calor equivale a la energía calorífica que contienen los cuerpos la temperatura es la medida del contenido de calor de un cuerpo.

Mediante el contacto de la epidermis con un objeto se perciben sensaciones de frío o de calor, siendo está muy caliente. Los conceptos de calor y frío son totalmente relativos y sólo se pueden establecer con la relación a un cuerpo de referencia como, por ejemplo, la mano del hombre.

Lo que se percibe con más precisión es la temperatura del objeto o, más exactamente todavía, la diferencia entre la temperatura del mismo y la de la mano que la toca. Ahora bien, aunque la sensación experimentada sea tanto más intensa cuanto más elevada sea la temperatura, se trata sólo una apreciación muy poco exacta que no puede considerarse como medida de temperatura. Para efectuar esta última se utilizan otras propiedades del calor, como la dilatación, cuyos efectos son susceptibles.

La dilatación es, por consiguiente, una primera propiedad térmica de los cuerpos, que permite llegar a la noción de la temperatura.

La segunda magnitud fundamental es la *cantidad de calor* que se supone reciben o ceden los cuerpos al calentarse o al enfriarse, respectivamente.

La cantidad de calor que hay que proporcionar a un cuerpo para que su temperatura aumente en un número de unidades determinado es tanto mayor cuanto más elevada es la masa de dicho cuerpo y es proporcional a lo que se denomina *calor específico* de la sustancia de que está constituido.

Cuando se calienta un cuerpo en uno de sus puntos, el calor se propaga a los que son próximos y la diferencia de temperatura entre el punto calentado directamente y otro situado a cierta distancia es tanto menor cuando mejor conductor del calor es dicho cuerpo. Si la *conductabilidad térmica* de un cuerpo es pequeña, la transmisión del calor se manifiesta por un descenso rápido de la temperatura entre el punto calentado y otro próximo. Así sucede con el vidrio, la porcelana, el caucho, etc. En el caso contrario, por ejemplo con metales como el cobre y la plata, la conductabilidad térmica es muy grande y la disminución de temperatura entre un punto calentado y el otro próximo es muy reducida.

Se desprende de lo anterior que el estudio del calor sólo puede hacerse después de haber definido de una manera exacta los dos términos relativos al propio calor, es decir, la temperatura, que se expresa en *grados*, y la cantidad de calor, que se expresa en *calorías*.

4. RADIACION Y TEMPERATURA:

La superficie terrestre recibe energía proveniente del Sol, en forma de radiación solar emitida en onda corta. A su vez, la Tierra, con su propia atmósfera,

refleja alrededor del 55% de la radiación incidente y absorbe el 45% restante, convirtiéndose, ese porcentaje en calor.

Por otra parte, la tierra irradia energía, en onda larga, conocida como **radiación terrestre**. Por lo tanto, el calor ganado de la radiación incidente debe ser igual al calor perdido mediante la radiación terrestre; de otra forma la tierra se iría tornando, progresivamente, más caliente o más fría. Sin embargo, este balance se establece en promedio; pero regional o localmente se producen situaciones de desbalance cuyas consecuencias son las variaciones de temperatura.

5. VARIACIONES DE TEMPERATURA:

La cantidad de energía solar recibida, en cualquier región del planeta, varía con la hora del día, con la estación del año y con la latitud.

Estas diferencias de radiación originan las variaciones de temperatura. Por otro lado, la temperatura puede variar debido a la distribución de distintos tipos de superficies y en función de la altura.

Ejercen influencia sobre la temperatura:

La variación diurna, distribución latitudinal, variación estacional, tipos de superficie terrestre y la variación con la altura.

Variación diurna:

Se define como el cambio en la temperatura, entre el día y la noche, producido por la rotación de la tierra.

Variación de la temperatura con la latitud:

En este caso se produce una distribución natural de la temperatura sobre la esfera terrestre, debido a que el ángulo de incidencia de los rayos solares varía con la latitud geográfica.

Variación estacional:

Esta característica de la temperatura se debe al hecho que la Tierra circunda al Sol, en su órbita, una vez al año, dando lugar a las cuatro estaciones: verano, otoño, invierno y primavera.

Como se sabe, el eje de rotación de la Tierra está inclinado con respecto al plano de su órbita; entonces el ángulo de incidencia de los rayos solares varía, estacionalmente, en forma diferente para ambos hemisferios.

Es decir, el Hemisferio Norte es más cálido que el Hemisferio Sur durante los meses de junio, julio y agosto, porque recibe más energía solar.

Recíprocamente, durante los meses de diciembre, enero y febrero, el Hemisferio Sur recibe más energía solar que el similar del Norte y, por lo tanto, se torna más cálido.

Variaciones con los tipos de superficie terrestre:

La distribución de continentes y océanos produce un efecto muy importante en la variación de temperatura.

Al establecerse diferentes capacidades de absorción y emisión de radiación entre tierra y agua (capacidad calorífica), podemos decir que las variaciones de temperatura sobre las áreas de agua experimentan menores amplitudes que sobre las sólidas.

Sobre los continentes, se debe resaltar el hecho de que existen diferentes tipos de suelos en cuanto a sus características: desérticos, selváticos, cubiertos de nieve, etc. Tal es así que, por ejemplo, suelos muy húmedos, como pantanos o ciénagas, actúan en forma similar a las superficies de agua, atenuando considerablemente las variaciones de temperatura.

También la vegetación espesa tiende a atenuar los cambios de temperatura, debido a que contiene bastante agua, actuando como un aislante para la transferencia de calor entre la Tierra y la atmósfera.

Por otro lado, las regiones desérticas o áridas permiten grandes variaciones en la temperatura. Esta influencia climática tiene a su vez su propia variación diurna y estacional.

Como ejemplo ilustrativo de este hecho podemos citar que una diferencia entre las temperaturas máximas y mínimas puede ser de 10°C, o menos, sobre agua, o suelos pantanosos o inundados, mientras que diferencias de hasta 40°C, o más, son posibles sobre suelos rocosos o desiertos de arena.

En la Meseta Siberiana, al Norte de Asia, la temperatura promedio en julio es de alrededor de 10°C y el promedio en enero alrededor de -40°C; es decir, una amplitud estacional de alrededor de 50°C.

El viento es un factor muy importante en la variación de la temperatura. Por ejemplo, en áreas donde los vientos proceden predominantemente de zonas húmedas u oceánicas, la amplitud de temperatura es generalmente pequeña; por otro lado, se observan cambios pronunciados cuando los vientos prevalecientes soplan de regiones áridas, desérticas o continentales.

Como caso interesante, se puede citar que en muchas islas, la temperatura permanece aproximadamente constante durante todo el año.

Variaciones con la altura:

A través de la primera parte de la atmósfera, llamada troposfera, la temperatura decrece normalmente con la altura.

Este decrecimiento de la temperatura con la altura recibe la denominación de **Gradiente Vertical de Temperatura**, definido como un cociente entre la variación de la temperatura y la variación de altura , entre dos niveles.

En la troposfera el G.V.T. medio es de aproximadamente $6.5^{\circ} \text{ C} / 1000 \text{ m}$. Sin embargo a menudo se registra un aumento de temperatura, con la altura, en determinadas capas de la atmósfera.

A este incremento de la temperatura con la altura se la denomina **inversión de temperatura**.

Una inversión de temperatura se puede desarrollar a menudo en las capas de la atmósfera que están en contacto con la superficie terrestre, durante noches despejadas y frías, y en condiciones de calma o de vientos muy suaves. Superada esta capa de inversión térmica, la temperatura comienza a disminuir nuevamente con la altura, restableciéndose las condiciones normales en la troposfera.

Puede ocurrir que se produzcan inversiones térmicas, en distintos niveles de altura de la troposfera inferior o media. Esto se debe, fundamentalmente, al ingreso de aire caliente en algunas capas determinadas, debido a la presencia de alguna zona frontal.

En términos generales, la temperatura decrece a lo largo de toda la troposfera, hasta alcanzar la región llamada estratosfera (variable con la latitud y la época del año), donde la temperatura no decrece si no que permanece aproximadamente constante o, inclusive, aumenta con la altura.

La zona de transición entre la troposfera y la estratosfera recibe el nombre de **tropopausa**.

6. MEDICION DE LA TEMPERATURA DEL AIRE:

El instrumento utilizado para medir temperaturas se llama termómetro. Existen varios tipos de termómetros, cuya construcción varía según el uso a que se destinan y su modo de utilización.

Todos los termómetros miden la temperatura y sus variaciones aprovechando el efecto producido por el calor sobre un cuerpo. Generalmente se utiliza la dilatación que acompaña a un incremento de calor. La dilatación del mercurio contenido en un tubo cerrado de vidrio, constituye el fundamento del termómetro científico más común. Algunas veces se utiliza alcohol en lugar de mercurio.

En meteorología, las temperaturas que mayormente se miden son las siguientes:

Temperatura del aire o ambiente.- es la temperatura del aire registrada en el instante de la lectura.

Punto de rocío (Temperatura de punto de rocío).- es la temperatura a la cuál el aire alcanza la saturación, es decir se condensa. Esta temperatura es medido por medio del **Psicrómetro**, Instrumento consistente en un termómetro de bulbo seco y uno de bulbo húmedo, que se utiliza para medir el contenido de vapor de agua en el aire.

Temperatura Máxima.- es la mayor temperatura registrada en un día, y que se presenta entre las 14:00 y las 16:00 horas.

Temperatura Mínima.- es la menor temperatura registrada en un día, y se puede observar en entre las 06:00 y las 08:00 horas.