
	海拔高度与大气密度和温度间的换算关系

	

	

	　 时间：2009-6-3 8:30:56　　　 作者：不详　　　 来源：不详 

	页面功能 【 我来说两句 】【字体：大 中 小】【 打印此文 】 【 关闭 】

	

	1、根据大气压力和空气密度计算公式，以及空气湿度经验公式，可得出大气压、空气密度、湿度与海拔高度的关系。 

海拔高度(m)

0

1 000

2 000

2 500

3 000

4 000

5 000

相对大气压力

1

0.881

0.774

0.724

0.677

0.591

0.514

相对空气密度

1

0.903

0.813

0.770

0.730

0.653

0.583

绝对湿度(g/m3)

11

7.64

5.30

4.42

3.68

2.54

1.77
注：标准状态下大气压力为1，相对空气密度为1，绝对湿度为11 g/m3。

从表中可以看出，海拔高度每升高1 000 m，相对大气压力大约降低12%，空气密度降低约10%，绝对湿度随海拔高度的升高而降低。
2、空气温度与海拔高度的关系
　　在无热源、无遮护的情况下，空气温度随海拔高度的增高而降低。一般研究所采集的温度与海拔高度的关系：

海拔高度(m)

1 000

1 500

2 000

2 500

3 000

3 500

4 000

最高气温(℃)
40

37.5

35

32.5

30

27.5

25

平均气温(℃)
20

17.5

15

12.5

10

7.5

5

从表中可以看出：空气温度在一般情况下，海拔高度每升高1 000 m，最高温度会降低5 ℃，平均温度也会降低5 ℃。


