

FUNDAMENTALS OF WEATHER AND CLIMATE

Robin McIlveen


CHAPMAN & HALL

Fundamentals of Weather and Climate

ROBIN McILVEEN

Environmental Science Division
Institute of Environmental and Biological Sciences
Lancaster University

318/3937 INSTITUT
FÜR METEOROLOGIE U. KLIMATOLOGIE
UNIVERSITÄT HANNOVER
HERRENHÄUSER STR. 2 - 30419 HANNOVER


CHAPMAN & HALL

London · Weinheim · New York · Tokyo · Melbourne · Madras

Contents

Preface to this edition	x
Preface to the first edition	xii
Acknowledgements	xv
Useful information	xvii
1 Introduction	1
1.1 The film of gas	1
1.2 The stratified atmosphere	3
1.3 The disturbed atmosphere	5
1.4 Physical laws	7
1.5 Cause and effect	8
1.6 The Sun and the atmospheric engine	9
1.7 Determinism and chaos	10
Problems	13
2 Observations	15
2.1 Care in observation	15
2.2 Temperature measurement	16
2.3 Humidity measurement	18
2.4 Wind measurement	20
2.5 Pressure measurement	21
2.6 Precipitation measurement	23
2.7 Other surface observations	26
2.8 Observation networks	28
2.9 The surface network	30
2.10 The upper air network	33
2.11 The satellite network	34
2.12 Epilogue	38
Appendix 2.1 Instrumental response times	38
2.2 The Beaufort scale	40

Contents		
2.3 International cloud classification	40	
2.4 Present and past weather	42	
Problems	44	
3 The constitution of the atmosphere	47	
3.1 The well-stirred atmosphere	47	
3.2 Dry air	51	
3.3 Ozone	54	
3.4 Carbon dioxide	57	
3.5 Sulphur dioxide	59	
3.6 Aerosol	61	
3.7 Water	62	
3.8 The evolution of the atmosphere	67	
Appendix 3.1 Residence time	70	
Problems	70	
4 State and climate	73	
4.1 The equation of state	73	
4.2 The vertical profile of temperature	74	
4.3 The vertical profile of pressure	78	
4.4 Hydrostatic equilibrium	79	
4.5 The vertical profile of air density	81	
4.6 Equator to poles	82	
4.7 The general circulation	86	
4.8 Weather and climate	90	
4.9 Climate change	92	
4.10 Human society and climate change	97	
Appendix 4.1 Ideal gases	101	
Appendix 4.2 The hydrostatic equation	102	
Appendix 4.3 Geopotential height	103	
Appendix 4.4 Exponential decay	104	
Appendix 4.5 Motion in a circle	106	
Problems	107	
5 Atmospheric thermodynamics	109	
5.1 Introduction	109	
5.2 The first law of thermodynamics	109	
5.3 Isobaric heating and cooling	111	
5.4 Measures of water vapour	112	
5.5 Measurements of water vapour	114	
5.6 Adiabatic reference processes	116	
5.7 The dry adiabatic reference process and potential temperature	117	
5.8 Thermodynamic diagrams	118	
5.9 The dry adiabatic lapse rate	121	
5.10 The saturated adiabatic reference process	122	
5.11 Equivalent and wet-bulb potential temperatures	125	
5.12 Convective stability	127	
5.13 The maintenance of near-neutral stability	130	
Appendix 5.1 The first law of thermodynamics (meteorological form)	133	
Appendix 5.2 Precipitable water content	134	
Appendix 5.3 A skeleton tephigram	134	
Appendix 5.4 Equivalent potential temperature	136	
Problems	137	

	Contents
6 Cloud and precipitation	140
6.1 Cloud	140
6.2 Saturation	141
6.3 The sub-cloud layer	142
6.4 The well-mixed sub-cloud layer	144
6.5 The dew-point profile	146
6.6 Condensation observed	147
6.7 Condensation modelled	150
6.8 Cloud droplet growth	153
6.9 Cloud development	154
6.10 Precipitation	157
6.11 Precipitation modelled	160
6.12 Atmospheric electricity	164
6.13 Practical applications	167
Appendix 6.1 Dew-point lapse rate	172
Appendix 6.2 Droplet growth by diffusion and condensation	173
Appendix 6.3 Terminal velocities of falling drops	174
Appendix 6.4 Evaporation of falling drops	175
Appendix 6.5 Growth by collision and coalescence	177
Problems	178
7 Atmospheric dynamics	181
7.1 The equation of motion	181
7.2 Forces	182
7.3 Relative and absolute accelerations	186
7.4 The Earth's rotation and apparent g	188
7.5 The Coriolis effect	189
7.6 The equations of motion	190
7.7 Synoptic-scale motion	191
7.8 Geostrophic flow	195
7.9 Why geostrophic?	198
7.10 Thermal winds	200
7.11 Geostrophic departures	203
7.12 Small-scale motion	207
7.13 Compressing and deforming air	212
7.14 The dynamics of rotation	219
Appendix 7.1 Dimensions	227
Appendix 7.2 Pressure gradient force	229
Appendix 7.3 Viscous force	230
Appendix 7.4 Centrifugal pressure gradient	230
Appendix 7.5 Curvature terms	231
Appendix 7.6 The Coriolis effect	232
Appendix 7.7 Geostrophic flow	233
Appendix 7.8 Pressure gradient and contour slope	234
Appendix 7.9 Thermal wind	235
Appendix 7.10 Gradient balance in anticyclones	236
Appendix 7.11 Buoyancy	237
Appendix 7.12 Continuity of mass	238
Appendix 7.13 Compressibility and divergence	239
Problems	240

8 Radiation and global climate	244
8.1 The solar spectrum	244
8.2 The Earth's energy balance	246
8.3 Terrestrial radiation and the atmosphere	248
8.4 The terrestrial radiation cascade	251
8.5 The greenhouse effect	253
8.6 Average radiant-energy budget	255
8.7 Meridional distribution of radiative fluxes	259
8.8 Seasonal variations of radiative fluxes	261
8.9 Diurnal variations of radiative fluxes	263
8.10 The necessity of air motion	264
8.11 Convective heat fluxes	267
8.12 Advectional heat fluxes	269
8.13 Weather and ocean systems convecting and advecting heat	270
8.14 Wind speeds and heat fluxes	274
Appendix 8.1 Blackbody radiation	275
Appendix 8.2 Surface irradiance	278
Appendix 8.3 Meridional advection profiles	279
Appendix 8.4 Convective and advective heat fluxes	280
Appendix 8.5 Radiative forcing	281
Problems	282
9 Surface and boundary layer	286
9.1 Introduction	286
9.2 Surface shape and radiation	289
9.3 Surface heat input and output	292
9.4 Surface thermal response	294
9.5 Partitioning between surface and air	297
9.6 The laminar boundary layer	299
9.7 Turbulence	301
9.8 The origins and role of turbulence	303
9.9 The surface boundary layer	306
9.10 Above the surface boundary layer	313
9.11 Airflow over uneven surfaces	315
9.12 Surface microclimate	320
Appendix 9.1 Direct sunlight on projections	324
Appendix 9.2 Daily insolation	325
Appendix 9.3 Sunlight in water	326
Appendix 9.4 Turbulent momentum transport	326
Appendix 9.5 The log wind profile	327
Problems	327
10 Smaller-scale weather systems	330
10.1 Introduction	330
10.2 Cumulus	331
10.3 Cumulus development	335
10.4 Cumulonimbus	337
10.5 Clouds and their environment	342
10.6 Severe local storms	346
10.7 Convective systems	353
10.8 Atmospheric waves	358

	Contents
Appendix 10.1 Evaporative loss of buoyancy	364
Appendix 10.2 Convective overshoot	366
Appendix 10.3 Cumulonimbus tops	367
Appendix 10.4 Oscillations in a stable atmosphere	368
Problems	370
11 Large-scale weather systems in mid-latitudes	372
11.1 Historical	372
11.2 Extratropical cyclones	374
11.3 The mature depression	380
11.4 Three-dimensional airflow	388
11.5 Anticyclones	392
11.6 Waves in the westerlies	395
11.7 Polar lows and heat lows	400
11.8 Middle-latitude climates	404
Appendix 11.1 Uplift and rainfall	408
Appendix 11.2 Variation of f with latitude	409
Appendix 11.3 Radial winds and heat lows	410
12 Large-scale weather systems in low latitudes	412
12.1 Subtropical anticyclones	412
12.2 Monsoons	417
12.3 Tropical weather systems	423
12.4 Tropical cyclones	421
12.5 Low-latitude climates	432
Appendix 12.1 Drying by descent	435
Appendix 12.2 Convergence and conservation of angular momentum	436
Appendix 12.3 Thermal wind in cyclostrophic balance	436
Appendix 12.4 Low pressure and warm core	437
Problems	438
13 The atmospheric engine	440
13.1 Introduction	440
13.2 Forms of energy	442
13.3 Energy paths	448
13.4 Efficiency of the atmospheric engine	453
13.5 Epilogue	455
Appendix 13.1 The energy equation	456
Appendix 13.2 Potential and internal energies of an air column	457
Appendix 13.3 Available potential energy	459
Appendix 13.4 Frictional dissipation	460
Appendix 13.5 Human energy production	461
Appendix 13.6 Optimum mechanical efficiency of a heat engine	461
Problems	462
Bibliography, references and other sources	464
Glossary	469
Notes on selected problems	481
Appendix	486
Index	488