

Die Erde ist von einer Lufthülle umgeben.

Sie ist viele km hoch und wird zum Erdmittel-punkt hin angezogen.

Druck ca. 1,033 kg/cm² (auf Meereshöhe)

10 Meter Wassersäule entsprechen 1 bar

760 mm Quecksilbersäule entsprechen 10,33 m Wassersäule

Quecksilber ist 13,6 mal so schwer wie Wasser

Gewicht einer Wassersäule mit **1cm²** Grundfläche und **10,33 m** Höhe bei **4° C** Wassertemperatur (Wasserdichte)

Die theoretische Saughöhe

10,33 Meter

Nimmt ab bei:

- Zunehmender Höhenlage Luftdruck geringer – Luftsäule niedriger
- Steigender Wassertemperatur
 Verdampfungstemperatur vom Luftdruck abhängig
 Wasserdampfgegendruck- Bremswirkung

Saughöhenverluste:

Beschleunigungsverluste Bewegungswiderstände Unvollkommene Entlüftung

Praktische Saughöhe 8,5 m

Abnahme der Saughöhe durch zunehmende Höhenlægelle für 4°C

Standplatz in Höhenmeter	0	100	200	300	400	500	600	700	800	900	1000
Ortsbarometer- stand in mbar	1013	1001	989	977	965	953	941	928	916	904	892
Abnahme der Saughöhe in Meter	0	0,12	0,24	0,36	0,48	0,62	0,74	0,86	0,99	1,11	1,23
Theoreth. Saughöhe in Meter	10,33	10,21	10,09	9,96	9,85	9,71	9,59	9,46	9,34	9,22	9,10
Prakt. Saughöhe in Meter	8,78	8,68	8,58	8,47	8,37	8,25	8,15	8,04	7,94	7,84	7,74

Linz 266m, Wels 317m, Steyr 310m

Dachstein 2995m

Abnahme der Saughöhe durch zunehmende Tenereration 3 mbar

Wasser- temperatur in °C	4	10	20	30	40	50	60	70	80	90	100
Abnahme der Saughöhe in Meter	0	0,12	0,24	0,43	0,75	1,26	2,03	3,18	4,86	7,15	10,33
Theoreth. Saughöhe in Meter	10,33	10,21	10,09	9,90	9,85	9,07	8,30	7,15	5,50	3,18	0
Prakt. Saughöhe in Meter	8,78	8,68	8,58	8,42	8,14	7,71	7,06	6,08	4,67	2,70	0

Vor dem Entlüften

Während des Entlüftens

Geodätische Saughöhe

Manometrische Saughöhe

Geodätische Saughöhe plus Reibungs-Strömungswiderstand

Ende dieses Kapitels

Um zur Übersicht zurück zukehren klicken Sie bitte das Menü an.

Menü