[image: image5.jpg]A

ARPALAZIO

AGENZIA REGIONALE PROTEZIONE AMBIENTALE DEL LAZIO

Task 9.04.03a Formazione e sperimentazione di modelli

Introduzione

alla Micrometeorologia e alla Dispersione degli inquinanti in aria

Potenza, 5 – 7 novembre 2003
I Modelli di Simulazione della Dispersione degli inquinanti in aria sono ormai diventati uno strumento di estrema utilità per l’analisi dello stato della qualità dell’aria e per la stima preventiva dell’impatto su un territorio di sorgenti potenzialmente inquinanti. Il loro uso sempre più frequente all’interno delle ARPA ha suggerito la necessità che, accanto ai tradizionali corsi finalizzati all’uso dei principali modelli normalmente utilizzati, venisse realizzato un corso specificatamente finalizzato alla presentazione organica dei fondamenti fisici su cui si basano le differenti famiglie di modelli di dispersione.
caratteristiche del corso
Nel corso, dopo un’ampia introduzione alla problematica della turbolenza dello Strato Limite Planetario, fondamentale per la comprensione profonda del processo di dispersione in aria degli inquinanti, vengono passate in rassegna le varie famiglie di modelli di dispersione evidenziandone le caratteristiche fisiche, i limiti di applicazione e le esigenze informative.
Il corso ha caratteristiche di base e non richiede particolari conoscenze fisiche e matematiche, se non quelle normalmente acquisite nei normali corsi di laurea ad indirizzo tecnico. Ai partecipanti al corso verrà fornito del materiale didattico integrativo, decisamente più approfondito ed articolato, con lo scopo di offrire un’utile base di partenza a chi desidera approfondire l’argomento.
Durata
 3 giorni (9.00 – 17.00)
Sede

ARPAB, Via della Fisica 18/C, Potenza .
Attestati
AI partecipanti verrà rilasciato un attestato di partecipazione.

Docenza

Il corso sarà tenuto dall’Ing. Roberto Sozzi (ARPA Lazio)
Programma del Corso

Mercoledì, 5 Novembre
1. inquinanti e modelli: il concetto di Qualità dell’Aria, il ruolo dei modelli di simulazione della dispersione degli inquinanti in aria, generalità sugli inquinanti trattati dai modelli.

2. LA micrometeorologia E LA CAPACITà DISPERDENTE DELL’ATMOSFERA (parte A): fenomenologia dello Strato Limite Planetario (PBL), introduzione alla turbolenza atmosferica, modello fluidodinamico del PBL, analisi energetica, teoria della Similarità, il PBL in condizioni di omogeneità superficiale, introduzione alla descrizione del PBL in situazioni superficiali eterogenee.

3. LA micrometeorologia E LA CAPACITà DISPERDENTE DELL’ATMOSFERA (parte B): tecniche per l’osservazione del PBL, stima della turbolenza atmosferica e modelli numerici del PBL.

giovedì, 6 novembre
1. teoria di base della dispersione degli inquinanti in atmosfera: punto di vista euleriano e lagrangiano.
2. modelli stazionari: modello stazionario plume di tipo gaussiano e di tipo ibrido

3. Introduzione al modello euleriano.

venerdì, 7 novembre
1. modello puff.

2. modello lagrangiano a particelle
3. processi di deposizione e di trasformazione: introduzione alla deposizione secca ed umida e alla modellizzazione delle trasformazioni chimiche.
Le lezioni termineranno alle ore 12. Il pomeriggio sarà riservato alla discussione.
Per ulteriori informazioni contattare:
Dott.ssa Lucilla Ticconi, ARPA Basilicata

Via della Fisica 18/C

85100 POTENZA

Tel. 0971/493722 Fax: 0971/56078

E-mail: ticconi.lucilla@libero.it

	Gruppo leader CTN - ACE

	[image: image2.jpg]Agenzia Regionale
per la Protezione dell’ Ambiente
della Lombardia

ARPA 4

	[image: image3.png]

A.R.P.A.B.

Agenzia Regionale per la Protezione dell’Ambiente della Basilicata
	
[image: image4]

ii

[image: image1.png]

