

FUNDAMENTALS OF ATMOSPHERIC MODELING

MARK Z. JACOBSON

DIII 268
DK 551.511.61

Fundamentals of Atmospheric Modeling

MARK Z. JACOBSON

332/4066 INSTITUT
FÜR METEOROLOGIE U. KLIMATOLOGIE
UNIVERSITÄT HANNOVER
HERRENHAUSER STR. 2 - 30419 HANNOVER

Contents

	<i>page</i>
<i>Preface</i>	xi
1 Introduction	1
1.1. Weather, Climate, and Air Pollution	1
1.2. Scales of Motion	2
1.2. Atmospheric Processes	3
2 Atmospheric Structure, Composition, and Thermodynamics	6
2.1. Pressure, Density, and Composition	6
2.2. Temperature Structure	11
2.3. Equation of State	19
2.4. Change in Pressure with Altitude	25
2.5. Water in the Atmosphere	28
2.6. First Law of Thermodynamics	38
2.7. Summary	49
2.8. Problems	49
2.9. Computer Programming Practice	51
3 The Continuity and Thermodynamic Energy Equations	53
3.1. Local and Total Differentiation	53
3.2. Continuity Equations	57
3.3. Expanded Continuity Equations	59
3.4. Thermodynamic Energy Equation	69
3.5. Summary	72
3.6. Problems	72
3.7. Computer Programming Practice	73
4 The Momentum Equation in Cartesian and Spherical Coordinates	74
4.1. Conversion From Cartesian to Spherical Coordinates	74
4.2. Newton's Second Law of Motion	78
4.3. Applications of the Momentum Equation	101
4.4. Summary	122
4.5. Problems	122
4.6. Computer Programming Practice	123

5	Vertical-Coordinate Conversions	124
5.1.	Altitude Coordinate	124
5.2.	Pressure Coordinate	127
5.3.	Sigma-Pressure Coordinate	135
5.4.	Sigma-Altitude Coordinate	144
5.5.	Summary	150
5.6.	Problems	151
5.7.	Computer Programming Practice	152
6	Numerical Solutions to Partial Differential Equations	153
6.1.	Ordinary and Partial Differential Equations	153
6.2.	Operator-Splitting	154
6.3.	Advection–Diffusion Equations	155
6.4.	Finite-Difference Approximations	156
6.5.	Series Expansion Methods	174
6.6.	Advection Schemes Used in Air-Quality Models	180
6.7.	Summary	181
6.8.	Problems	181
6.9.	Computer Programming Practice	181
7	Finite-Differencing the Equations of Atmospheric Dynamics	183
7.1.	Vertical Model Grid	183
7.2.	The Continuity Equation for Air	186
7.3.	The Species Continuity Equation	189
7.4.	The Thermodynamic Energy Equation	191
7.5.	The Horizontal Momentum Equations	192
7.6.	The Hydrostatic Equation	198
7.7.	Order of Calculations	198
7.8.	Time-Stepping Schemes	199
7.9.	Summary	200
7.10.	Problems	200
7.11.	Computer Programming Practice	201
7.12.	Modeling Project	201
8	Boundary-Layer Processes	203
8.1.	Turbulent Fluxes of Momentum	203
8.2.	Turbulent Fluxes of Energy and Water Vapor	204
8.3.	Friction Velocity	205
8.4.	Surface Roughness Lengths	206
8.5.	Bulk Aerodynamic Equations for Eddy Diffusion	208
8.6.	Monin–Obukhov Similarity Theory	211
8.7.	Eddy Diffusion Above the Surface Layer	220
8.8.	Ground Surface Temperature and Soil Moisture	221
8.9.	Summary	225

Contents

8.10. Problems	226
8.11. Computer Programming Practice	226
9 Cloud Thermodynamics and Dynamics	227
9.1. Fog and Cloud Types and Formation Mechanisms	227
9.2. Moist- and Pseudoadiabatic Processes	231
9.3. Cloud Development by Free Convection	235
9.4. Entrainment	237
9.5. Vertical Momentum Equation in a Cloud	239
9.6. Convective Available Potential Energy	241
9.7. Cumulus Parameterizations	242
9.8. Summary	243
9.9. Problems	244
9.10. Computer Programming Practice	244
10 Radiative Energy Transfer	245
10.1. Energy Transfer Processes	245
10.2. Electromagnetic Spectrum	247
10.3. Light Processes	255
10.4. Absorption and Scattering by Gases and Particles	261
10.5. Visibility	276
10.6. Optical Depth	279
10.7. Solar Zenith Angle	280
10.8. The Radiative Transfer Equation	283
10.9. Summary	295
10.10. Problems	296
10.11. Computer Programming Practice	297
11 Gas-Phase Species, Chemical Reactions, and Reaction Rates	298
11.1. Atmospheric Gases and Their Molecular Structures	298
11.2. Chemical Reactions and Photoprocesses	303
11.3. Reaction Rates	305
11.4. Reaction Rate Coefficients	308
11.5. Sets of Reactions	312
11.6. Stiff Systems	314
11.7. Summary	316
11.8. Problems	316
11.9. Computer Programming Practice	317
12 Urban, Free-Tropospheric, and Stratospheric Chemistry	318
12.1. Free-Tropospheric Photochemistry	318
12.2. Urban Photochemistry	335
12.3. Stratospheric Photochemistry	351
12.4. Summary	370

Contents

12.5. Problems	370
12.6. Computer Programming Practice	371
13 Methods of Solving Chemical Ordinary Differential Equations	373
13.1. Characteristics of Chemical ODEs	373
13.2. Analytical Solutions to ODEs	376
13.3. Taylor Series Solution to ODEs	376
13.4. Forward Euler Solution to ODEs	377
13.5. Backward Euler Solution to ODEs	379
13.6. Simple Exponential and Quasi-Steady-State Solutions to ODEs	380
13.7. Multistep Implicit–Explicit (MIE) Solution to ODEs	381
13.8. Gear’s Solution to ODEs	385
13.9. Family Solution to ODEs	393
13.10. Summary	396
13.11. Problems	397
13.12. Computer Programming Practice	397
13.13. Modeling Project	399
14 Particle Components, Size Distributions, and Size Structures	400
14.1. Effects of Particles	400
14.2. Aerosol, Fog, and Cloud Composition	403
14.3. Discrete Size Distributions	404
14.4. Continuous Size Distributions	409
14.5. Evolution of Size Distributions Over Time	416
14.6. Summary	421
14.7. Problems	422
14.8. Computer Programming Practice	422
15 Aerosol Emissions and Nucleation	423
15.1. Emissions	423
15.2. Nucleation	426
15.3. Summary	434
15.4. Problems	434
15.5. Computer Programming Practice	435
16 Coagulation	436
16.1. Fully Implicit Coagulation	436
16.2. Semiimplicit Coagulation	438
16.3. Coagulation over Multiple Particle Distributions	440
16.4. Coagulation Kernel	442
16.5. Comparison with Analytical Solutions	448
16.6. Application of Coagulation Equations	450
16.7. Summary	451

Contents

16.8.	Problems	451
16.9.	Computer Programming Practice	451
17	Condensation, Evaporation, Deposition, and Sublimation	453
17.1.	Fluxes To and From a Single Drop	453
17.2.	Corrections to Growth Parameters	456
17.3.	Fluxes to a Particle with Multiple Components	465
17.4.	Fluxes to a Population of Particles	466
17.5.	Solutions to Growth Equations	467
17.6.	Effects of Condensation on Coagulation	472
17.7.	Ice Crystal Growth	473
17.8.	Summary	474
17.9.	Problems	474
17.10.	Computer Programming Practice	475
18	Chemical Equilibrium and Dissolution Processes	476
18.1.	Definitions	476
18.2.	Equilibrium Equations and Relations	477
18.3.	Temperature Dependence of the Equilibrium Coefficient	483
18.4.	Forms of Equilibrium-Coefficient Equations	484
18.5.	Mean Binary Activity Coefficients	486
18.6.	Temperature Dependence of Mean Binary Activity Coefficients	488
18.7.	Mean Mixed Activity Coefficients	490
18.8.	The Water Equation	491
18.9.	Example Equilibrium Problem	495
18.10.	Method of Solving Equilibrium Equations	496
18.11.	Solid Formation and Deliquescence Relative Humidity	498
18.12.	Equilibrium-Solver Results	500
18.13.	Nonequilibrium between Gas and Particle Phases	501
18.14.	Solution to Growth Equations for a Soluble Species	505
18.15.	Simulations under Atmospheric Conditions	506
18.16.	Summary	508
18.17.	Problems	509
18.18.	Computer Programming Practice	509
19	Aqueous Chemistry	511
19.1.	Significance of Aqueous Chemical Reactions	511
19.2.	Common Reactions	514
19.3.	Diffusion within a Drop	519
19.4.	Solving Growth and Aqueous Chemical ODEs	520
19.5.	Summary	524

Contents

19.6. Problems	524
19.7. Computer Programming Practice	525
20 Sedimentation and Dry Deposition	526
20.1. Sedimentation	526
20.2. Dry Deposition	529
20.3. Dry-Deposition and Sedimentation Calculations	534
20.4. Summary	536
20.5. Problems	536
20.6. Computer Programming Practice	537
21 Model Design, Application, and Testing	538
21.1. Steps in Model Formulation	538
21.2. Example Model Simulations	553
21.3. Summary	559
21.4. Problems	559
21.5. Computer Programming Practice	559
Appendix A Conversions, Constants, and Symbols	561
A.1. Conversions and Constants	561
A.2. List of Symbols	563
Appendix B Tables	577
B.1. Standard Atmospheric Variables versus Altitude	577
B.2. Solar Irradiance at the Top of the Atmosphere	578
B.3. Gas-Phase Species	579
B.4. Gas-Phase Reactions	591
B.5. Equilibrium and Aqueous-Chemistry Species	601
B.6. Thermodynamic Data	602
B.7. Equilibrium Reactions	603
B.8. Aqueous-Phase Reactions	605
B.9. Solute Activity Coefficient Data	608
B.10. Water Activity Data	610
B.11. Surface Resistance Data	611
B.12. More Surface Resistance Data	612
<i>References</i>	613
<i>Index</i>	635