

ATMOSPHERIC SCIENCE

AN INTRODUCTORY
SURVEY

JOHN M. WALLACE • PETER V. HOBBS

S E C O N D E D I T I O N

Atmospheric Science

An Introductory Survey

Second Edition

John M. Wallace • Peter V. Hobbs
University of Washington

B163

DK: 551.5
551.51
551.52

358/4278

INSTITUT
FÜR METEOROLOGIE U. KLIMATOLOGIE
LEIBNIZ UNIVERSITÄT HANNOVER
HERRENHÄUSER STR. 2 · 30419 HANNOVER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Academic Press is an imprint of Elsevier

Contents

Preface to the Second Edition
Preface to the First Edition

1 Introduction and Overview

- 1.1 Scope of the Subject and Recent Highlights
- 1.2 Some Definitions and Terms of Reference
- 1.3 A Brief Survey of the Atmosphere
 - 1.3.1 Optical Properties
 - 1.3.2 Mass
 - 1.3.3 Chemical Composition
 - 1.3.4 Vertical structure
 - 1.3.5 Winds
 - 1.3.6 Precipitation
- 1.4 What's Next?
Exercises

2 The Earth System

- 2.1 Components of the Earth System
 - 2.1.1 The Oceans
 - 2.1.2 The Cryosphere
 - 2.1.3 The Terrestrial Biosphere
 - 2.1.4 The Earth's Crust and Mantle
 - 2.1.5 Roles of Various Components of the Earth System in Climate
- 2.2 The Hydrologic Cycle
- 2.3 The Carbon Cycle
 - 2.3.1 Carbon in the Atmosphere
 - 2.3.2 Carbon in the Biosphere
 - 2.3.3 Carbon in the Oceans
 - 2.3.4 Carbon in the Earth's Crust
- 2.4 Oxygen in the Earth System
 - 2.4.1 Sources of Free Oxygen
- 2.5 A Brief History of Climate and the Earth System
 - 2.5.1 Formation and Evolution of the Earth System
 - 2.5.2 The Past 100 Million Years

xii	2.5.3 The Past Million Years	52
xv	2.5.4 The Past 20,000 Years	54
1	2.6 Earth: The Habitable Planet	56
	Exercises	58
	3 Atmospheric Thermodynamics	63
3	3.1 Gas Laws	63
	3.1.1 Virtual Temperature	66
6	3.2 The Hydrostatic Equation	67
	3.2.1 Geopotential	68
8	3.2.2 Scale Height and the Hypsometric Equation	69
9	3.2.3 Thickness and Heights of Constant Pressure Surfaces	71
12	3.2.4 Reduction of Pressure to Sea Level	72
19	3.3 The First Law of Thermodynamics	72
21	3.3.1 Joule's Law	74
22	3.3.2 Specific Heats	75
	3.3.3 Enthalpy	75
25	3.4 Adiabatic Processes	76
	3.4.1 Concept of an Air Parcel	77
25	3.4.2 The Dry Adiabatic Lapse Rate	77
32	3.4.3 Potential Temperature	77
35	3.4.4 Thermodynamic Diagrams	78
37	3.5 Water Vapor in Air	79
	3.5.1 Moisture Parameters	80
38	3.5.2 Latent Heats	84
	3.5.3 Saturated Adiabatic and Pseudoadiabatic Processes	84
38	3.5.4 The Saturated Adiabatic Lapse Rate	84
	3.5.5 Equivalent Potential Temperature and Wet-Bulb Potential Temperature	85
41	3.5.6 Normand's Rule	86
	3.5.7 Net Effects of Ascent Followed by Descent	86
42	3.6 Static Stability	88
	3.6.1 Unsaturated Air	88
42	3.6.2 Saturated Air	91
44	3.6.3 Conditional and Convective Instability	91
44		
45		
46		
48		
48		
51		

3.7 The Second Law of Thermodynamics and Entropy	93	5.4 Tropospheric Aerosols	169
3.7.1 The Carnot Cycle	93	5.4.1 Sources	170
3.7.2 Entropy	95	5.4.2 Chemical Composition	172
3.7.3 The Clausius–Clapeyron Equation	97	5.4.3 Transport	173
3.7.4 Generalized Statement of the Second Law of Thermodynamics	100	5.4.4 Sinks	173
Exercises	102	5.4.5 Concentrations and Size Distributions	174
		5.4.6 Residence Times	176
4 Radiative Transfer		5.5 Air Pollution	176
4.1 The Spectrum of Radiation	113	5.5.1 Some Sources of Pollutants	177
4.2 Quantitative Description of Radiation	113	5.5.2 Smogs	179
4.3 Blackbody Radiation	114	5.5.3 Regional and Global Pollution	181
4.3.1 The Planck Function	117	5.6 Tropospheric Chemical Cycles	182
4.3.2 Wien's Displacement Law	117	5.6.1 The Nitrogen Cycle	182
4.3.3 The Stefan–Boltzmann Law	118	5.6.2 The Sulfur Cycle	183
4.3.4 Radiative Properties of Nonblack Materials	119	5.7 Stratospheric Chemistry	184
4.3.5 Kirchhoff's Law	120	5.7.1 Unperturbed Stratospheric Ozone	185
4.3.6 The Greenhouse Effect	121	5.7.2 Anthropogenic Perturbations to Stratospheric Ozone: The Ozone Hole	190
4.4 Physics of Scattering and Absorption and Emission	121	5.7.3 Stratospheric Aerosols; Sulfur in the Stratosphere	196
4.4.1 Scattering by Air Molecules and Particles	122	Exercises	198
4.4.2 Absorption by Particles	123		
4.4.3 Absorption and Emission by Gas Molecules	126	6 Cloud Microphysics	209
4.5 Radiative Transfer in Planetary Atmospheres	130	6.1 Nucleation of Water Vapor Condensation	209
4.5.1 Beer's Law	130	6.1.1 Theory	210
4.5.2 Reflection and Absorption by a Layer of the Atmosphere	133	6.1.2 Cloud Condensation Nuclei	214
4.5.3 Absorption and Emission of Infrared Radiation in Cloud-Free Air	134	6.2 Microstructures of Warm Clouds	215
4.5.4 Vertical Profiles of Radiative Heating Rate	138	6.3 Cloud Liquid Water Content and Entrainment	218
4.5.5 Passive Remote Sensing by Satellites	139	6.4 Growth of Cloud Droplets in Warm Clouds	221
4.6 Radiation Balance at the Top of the Atmosphere	144	6.4.1 Growth by Condensation	221
Exercises	145	6.4.2 Growth by Collection	224
		6.4.3 Bridging the Gap between Droplet Growth by Condensation and Collision–Coalescence	228
5 Atmospheric Chemistry	153	6.5 Microphysics of Cold Clouds	232
5.1 Composition of Tropospheric Air	153	6.5.1 Nucleation of Ice Particles; Ice Nuclei	232
5.2 Sources, Transport, and Sinks of Trace Gases	157	6.5.2 Concentrations of Ice Particles in Clouds; Ice Multiplication	236
5.2.1 Sources	157	6.5.3 Growth of Ice Particles in Clouds	238
5.2.2 Transport	160	6.5.4 Formation of Precipitation in Cold Clouds	243
5.2.3 Sinks	162	6.5.5 Classification of Solid Precipitation	245
5.3 Some Important Tropospheric Trace Gases	162	6.6 Artificial Modification of Clouds and Precipitation	245
5.3.1 The Hydroxyl Radical	162	6.6.1 Modification of Warm Clouds	245
5.3.2 Some Reactive Nitrogen Compounds	163	6.6.2 Modification of Cold Clouds	247
5.3.3 Organic Compounds	164	6.6.3 Inadvertent Modification	250
5.3.4 Carbon Monoxide	165	6.7 Thunderstorm Electrification	252
5.3.5 Ozone	165	6.7.1 Charge Generation	252
5.3.6 Hydrogen Compounds	168	6.7.2 Lightning and Thunder	254
5.3.7 Sulfur Gases	168	6.7.3 The Global Electrical Circuit	256
		6.8 Cloud and Precipitation Chemistry	259
		6.8.1 Overview	259
		6.8.2 Transport of Particles and Gases	259

6.8.3 Nucleation Scavenging	260	8.2.3 Cold Air Damming	341
6.8.4 Dissolution of Gases in Cloud Droplets	260	8.2.4 Terrain-Induced Windstorms	342
6.8.5 Aqueous-Phase Chemical Reactions	261	8.2.5 Orographic Influences on Precipitation	343
6.8.6 Precipitation Scavenging	261	8.3 Deep Convection	344
6.8.7 Sources of Sulfate in Precipitation	262	8.3.1 Environmental Controls	345
6.8.8 Chemical Composition of Rain	262	8.3.2 Structure and Evolution of Convective Storms	349
6.8.9 Production of Aerosol by Clouds	262	8.3.3 Damaging Winds Associated with Convective Storms	356
Exercises	263	8.3.4 Mesoscale Convective Systems	363
7 Atmospheric Dynamics	271	8.4 Tropical Cyclones	366
7.1 Kinematics of the Large-Scale Horizontal Flow	271	8.4.1 Structure, Thermodynamics, and Dynamics	366
7.1.1 Elementary Kinematic Properties of the Flow	271	8.4.2 Genesis and Life Cycle	369
7.1.2 Vorticity and Divergence	272	8.4.3 Storm Surges	370
7.1.3 Deformation	274	Exercises	371
7.1.4 Streamlines versus Trajectories	275		
7.2 Dynamics of Horizontal Flow	276	9 The Atmospheric Boundary Layer	375
7.2.1 Apparent Forces	276	9.1 Turbulence	376
7.2.2 Real Forces	279	9.1.1 Eddies and Thermals	376
7.2.3 The Horizontal Equation of Motion	280	9.1.2 Statistical Description of Turbulence	378
7.2.4 The Geostrophic Wind	281	9.1.3 Turbulence Kinetic Energy and Turbulence Intensity	379
7.2.5 The Effect of Friction	281	9.1.4 Turbulent Transport and Fluxes	381
7.2.6 The Gradient Wind	282	9.1.5 Turbulence Closure	382
7.2.7 The Thermal Wind	283	9.1.6 Turbulence Scales and Similarity Theory	383
7.2.8 Suppression of Vertical Motions by Planetary Rotation	286	9.2 The Surface Energy Balance	385
7.2.9 A Conservation Law for Vorticity	286	9.2.1 Radiative Fluxes	385
7.2.10 Potential Vorticity	289	9.2.2 Surface Energy Balance over Land	386
7.3 Primitive Equations	290	9.2.3 The Bulk Aerodynamic Formulae	387
7.3.1 Pressure as a Vertical Coordinate	291	9.2.4 The Global Surface Energy Balance	390
7.3.2 Hydrostatic Balance	291	9.3 Vertical Structure	391
7.3.3 The Thermodynamic Energy Equation	291	9.3.1 Temperature	391
7.3.4 Inference of the Vertical Motion Field	293	9.3.2 Humidity	392
7.3.5 Solution of the Primitive Equations	295	9.3.3 Winds	393
7.3.6 An Application of Primitive Equations	296	9.3.4 Day-to-Day and Regional Variations in Boundary-Layer Structure	395
7.4 The Atmospheric General Circulation	297	9.3.5 Nonlocal Influence of Stratification on Turbulence and Stability	396
7.4.1 The Kinetic Energy Cycle	298	9.4 Evolution	398
7.4.2 The Atmosphere as a Heat Engine	300	9.4.1 Entrainment	398
7.5 Numerical Weather Prediction	300	9.4.2 Boundary-Layer Growth	399
Exercises	304	9.4.3 Cloud-Topped Boundary Layer over Land	401
8 Weather Systems	313	9.4.4 The Marine Boundary Layer	401
8.1 Extratropical Cyclones	313	9.4.5 Stormy Weather	404
8.1.1 An Overview	313	9.5 Special Effects	404
8.1.2 Fronts and Surface Weather	318	9.5.1 Terrain Effects	404
8.1.3 Vertical Structure	328	9.5.2 Sea Breezes	408
8.1.4 Air Trajectories	334	9.5.3 Forest Canopy Effects	410
8.1.5 In Search of the Perfect Storm	336	9.5.4 Urban Effects	411
8.1.6 Top-Down Influences	337	9.6 The Boundary Layer in Context	411
8.1.7 Influence of Latent Heat Release	338	Exercises	413
8.2 Orographic Effects	340		
8.2.1 Lee Cyclogenesis and Lee Troughing	340		
8.2.2 Rossby Wave Propagation along Sloping Terrain	340		

10 Climate Dynamics	419	10.3.2 Climate Feedbacks	447
10.1 The Present-Day Climate	419	10.4 Greenhouse Warming	451
10.1.1 Annual Mean Conditions	419	10.4.1 The Buildup of Greenhouse Gases	451
10.1.2 Dependence on Time of Day	422	10.4.2 Is Human-Induced Greenhouse	
10.1.3 Seasonal Dependence	423	Warming Already Evident?	455
10.2 Climate Variability	425	10.4.3 Projections of Future	
10.2.1 Internally Generated Climate	429	Human-Induced Greenhouse	
Variability		Warming	457
10.2.2 Coupled Climate Variability	431	10.5 Climate Monitoring and Prediction	458
10.2.3 Externally Forced Climate Variability	439	Exercises	460
10.3 Climate Equilibria, Sensitivity, and		Constants and Conversions for	
Feedbacks	443	Atmospheric Science	467
10.3.1 Transient versus Equilibrium		Abbreviations Used in Captions	469
Response	446	Index	471