


INTRODUCTION TO ENVIRONMENTAL PHYSICS

PLANET EARTH, LIFE AND CLIMATE


Nigel Mason and Peter Hughes


Introduction to Environmental Physics

Planet Earth, Life and Climate

Nigel Mason

Department of Physics and Astronomy
University College, London, UK.

with

Randall McMullan

Ross Reynolds

Lester Simmonds

John Twidell

with a foreword by

Sir John Houghton

Peter Hughes

Kingsway College, London, UK.

551.58
551.586
551.588

551.506

J.I.18

340/4124
INSTITUT
FÜR METEOROLOGIE U. KLIMATOLOGIE
UNIVERSITÄT HANNOVER
HERRENHÄUSER STR. 2 - 30419 HANNOVER


London and New York

Contents

<i>List of contributors</i>	xv
<i>Foreword</i>	xvii
<i>Preface</i>	xviii
<i>Acknowledgements</i>	xx
Chapter 1 Environmental physics: processes and issues	1
1.1 Introduction	1
1.2 The environment: the science of the twenty-first century?	4
1.2.1 Environmental concerns in the late twentieth century	4
1.3 What is environmental physics?	7
1.4 Physics in the environment	7
1.4.1 Human environment	7
1.4.2 Built environment	9
1.4.3 Urban environment	10
1.4.4 Global environment	11
1.4.5 Biological environment	14
1.5 Environmental physics and the global environmental agenda	15
1.6 Summary	15
References	15
Chapter 2 The human environment	17
2.1 Introduction	17
2.2 Laws of Thermodynamics	18
2.2.1 First Law of Thermodynamics	18
2.2.2 Second Law of Thermodynamics	18
2.2.3 Entropy and the Third Law of Thermodynamics	19
2.3 Laws of Thermodynamics and the human body	21
2.3.1 Energy and metabolism	21
2.3.2 Thermodynamics and the human body	22
2.3.3 First Law of Thermodynamics and the human body	23

2.3.4	Second Law of Thermodynamics and the Gibbs free energy	24
2.4	Energy transfer	26
2.4.1	Conduction	27
2.4.2	Convection	31
2.4.3	Radiation	33
2.4.4	Evaporation	38
2.4.5	Energy budget equation	40
2.5	Survival in the cold	42
2.5.1	Thermal comfort and insulation	42
2.5.2	Boundary layer	43
2.5.3	Wind chill	44
2.5.4	Hypothermia	46
2.6	Survival in hot climates	47
2.6.1	Effect of heat on the human body	47
2.7	Taking risks, weather and survival	50
2.8	Summary	50
	References	50
	Questions	52
Chapter 3	The built environment	56
3.1	Introduction	56
3.2	Thermal regulation in buildings	58
3.2.1	Thermal insulation	58
3.2.2	Thermal conduction effects	60
3.2.3	Convection effects	62
3.2.4	Radiation effects	62
3.2.5	<i>U-values</i>	63
3.3	Energy use in buildings	65
3.3.1	Efficiency	65
3.3.2	Energy losses	66
3.3.3	Calculation of energy losses	67
3.3.4	Energy gains	69
3.4	Air regulation in buildings	71
3.4.1	Ventilation requirements	71
3.4.2	Ventilation installations	72
3.5	Heat pumps	75
3.5.1	Heat pump efficiency	75
3.6	Condensation	76
3.6.1	Water vapour	78
3.6.2	Humidity	80
3.6.3	Condensation in buildings	82
3.7	Buildings of the future	84

3.7.1	Checklist for a future house	84
3.7.2	Energy use and carbon dioxide emissions	86
3.8	Summary	87
	References	88
	Questions	88
Chapter 4	The urban environment	90
4.1	Introduction	90
4.1.1	Townscape	91
4.2	Energy in the city	93
4.2.1	Electromagnetic induction	94
4.2.2	Electrical power transmission	95
4.3	Transportation	96
4.3.1	Energy efficiency in transport	97
4.4	Water for the urban environment	99
4.4.1	Sewage	100
4.5	Lighting	102
4.5.1	Sources of light	103
4.6	Urban pollution	105
4.6.1	Urban pollutants	106
4.6.2	Particulates	109
4.7	Smog	111
4.8	Acid rain	114
4.9	The car as an urban pollutant	116
4.9.1	Internal combustion engine	117
4.9.2	Efficiency of the car engine	119
4.9.3	Reducing vehicle emissions	120
4.10	Noise pollution	122
4.10.1	Human ear	123
4.10.2	Sound levels	124
4.10.3	Hearing loss	125
4.11	Summary	126
	References	126
	Questions	127
Chapter 5	Energy for living	130
5.1	Introduction	130
5.1.1	World energy demand	131
5.1.2	World energy supplies	132
5.2	Fossil fuels	133
5.3	Nuclear power	134
5.3.1	Nuclear fission	134
5.3.2	Nuclear reactors	135

	5.3.3	Nuclear fusion	139
5.4		Renewable energy	142
5.5		Solar energy	143
	5.5.1	Transferring solar energy	145
	5.5.2	Solar photovoltaic electricity	147
5.6		Wind power	152
	5.6.1	Average power of a moving mass of fluid	154
	5.6.2	Bernoulli's theorem and the aerofoil	155
	5.6.3	Forces acting on wind-turbine propeller blades	158
	5.6.4	Laminar and turbulent flow	162
5.7		Hydroelectric power	163
	5.7.1	Water moving through a cylindrical tube	164
5.8		Tidal power	164
5.9		Wave energy	166
	5.9.1	Mathematics of wave power	169
5.10		Biomass and biofuels	171
5.11		Geothermal power	174
5.12		Summary	176
		References	176
		Questions	177
Chapter 6	Revealing the planet		180
6.1		Introduction	180
6.2		Remote sensing	180
6.3		Orbits of satellites	182
6.4		Resolution of satellite images	185
	6.4.1	Image processing	186
6.5		Radar	187
6.6		Applications of remote sensing data	191
	6.6.1	Meteorological satellites	191
	6.6.2	Landsat	192
6.7		Summary	194
		References	194
		Questions	195
Chapter 7	The Sun and the atmosphere		198
7.1		Introduction	198
7.2		Solar energy	198
	7.2.1	Solar output	198
	7.2.2	Rhythm of the seasons	200
	7.2.3	Solar cycles and climate change	201
7.3		Structure and composition of the Earth's atmosphere	204
	7.3.1	Structure of the atmosphere	204

	7.3.2	Composition of the atmosphere	207
7.4		Atmospheric pressure	209
	7.4.1	Pressure and temperature as functions of altitude	209
	7.4.2	Escape velocity	210
7.5		Solar radiation	211
	7.5.1	Solar spectrum	211
	7.5.2	Earth's ionosphere	214
	7.5.3	The aurorae	215
	7.5.4	Solar photo-induced chemistry	216
7.6		Ozone	217
	7.6.1	The Earth's ultraviolet filter	217
	7.6.2	Ozone chemistry	219
	7.6.3	'Ozone hole'	220
	7.6.4	Ozone loss in the Antarctic polar region	222
	7.6.5	Ozone loss in the Arctic polar region	224
7.7		Terrestrial radiation	224
	7.7.1	Earth's energy balance	224
	7.7.2	Earth as a black body	226
	7.7.3	Greenhouse effect	227
7.8		Global warming	229
	7.8.1	Enhanced greenhouse effect	229
	7.8.2	Global warming: the evidence	231
	7.8.3	Global warming: the predictions	232
	7.8.4	Sea-level rise and global warming	234
7.9		Summary	236
		References	236
		Questions	237
Chapter 8	Observing the Earth's weather		242
8.1		Introduction	242
8.2		Observing the weather	242
	8.2.1	Air temperature	243
	8.2.2	Pressure measurement	245
	8.2.3	Wind measurement	246
	8.2.4	Humidity measurement	247
	8.2.5	Precipitation measurement	248
	8.2.6	Sunshine	249
	8.2.7	Visibility	251
8.3		Global weather monitoring network	253
	8.3.1	Surface network	253
	8.3.2	Upper atmosphere network	255

8.4	Weather forecasting	257
8.4.1	Folklore	257
8.4.2	Computer modelling of weather	257
8.4.3	Chaos in weather forecasting	258
8.5	Cloud physics	262
8.5.1	Water: the unique molecule	262
8.5.2	Hydrosphere	264
8.5.3	Types of clouds	265
8.6	Physics of cloud formation	265
8.7	Snow crystals	267
8.8	Atmospheric electricity	269
8.9	Summary	272
	References	272
	Questions	273
Chapter 9	Global weather patterns and climate	275
9.1	Introduction: atmospheric motion	275
9.1.1	Air masses and weather fronts	275
9.2	Principal forces acting on a parcel of air in the atmosphere	276
9.2.1	Gravitational force	276
9.2.2	Pressure gradient force	277
9.2.3	Coriolis force	278
9.2.4	Frictional forces	279
9.3	Pressure gradients and winds	280
9.3.1	Cyclonic motion	280
9.3.2	Depressions and fronts	283
9.4	Thermal gradients and winds	284
9.5	Global convection	285
9.6	Global weather and climate patterns	287
9.6.1	Global pressure field	287
9.6.2	Global wind patterns	290
9.6.3	Temperature fields	297
9.6.4	Global humidity patterns	300
9.6.5	Cloud patterns	307
9.6.6	Precipitation	310
9.7	Summary	316
	References	316
	Questions	317
Chapter 10	Physics and soils	319
10.1	Introduction	319
10.2	Soils	319

10.3	Water retention by soils	320
10.4	Soil water suction	328
10.5	Movement of water through soils	335
10.6	Soil–water balance	342
10.7	Leaching of solutes through soil profiles	344
10.8	Evaporation from the land surface	347
10.8.1	Energy requirement for evaporation	347
10.8.2	Energy balance of wet and dry land surfaces	348
10.8.3	Mechanisms for the transfer of latent and sensible heat away from the evaporating surface	351
10.8.4	Potential evaporation and the Penman equation	353
10.8.5	Evaporation from the land surface	357
10.9	Summary	360
	References	360
	Questions	361
Chapter 11	Vegetation growth and the carbon balance	363
11.1	Introduction	363
11.2	Plant development	365
11.2.1	Weather	365
11.2.2	Rate of plant development	365
11.2.3	Impact of global warming on crop distribution	369
11.3	Plant growth	370
11.3.1	Photosynthesis by individual leaves	371
11.3.2	Photosynthesis by a vegetation canopy	376
11.3.3	Respiration	382
11.3.4	Allocation of new growth between the various plant parts	383
11.4	Water stress and vegetation growth	383
11.5	Carbon balance of the land surface	388
11.5.1	Terrestrial carbon store	388
11.5.2	Degradation of soil organic matter	390
11.5.3	Modelling soil organic matter dynamics	392
11.6	Summary	394
	References	394
	Questions	395
Chapter 12	Environmental issues for the twenty-first century	397
12.1	Introduction	397

12.2	Demographic change	397
12.3	Urbanization	399
12.4	Sustainability	399
12.4.1	Energy resources	401
12.5	Climate change, survival and health	402
12.6	Models, predictions and uncertainties	403
12.7	Environmental risk	405
12.7.1	Risk benefit analysis	406
12.8	What is being done?	407
12.9	Summary: environmental physics as an enabling science	409
Appendices		
1	Entropy	410
2	Mathematics behind Newton's law of cooling	412
3	Energy consumption self-assessment	412
4	Doppler effect	415
5	Pressure variation with altitude	418
6	Derivation of the lapse rate	420
7	Synoptic weather chart	421
8	Environmental risk and environment impact assessment of ozone-related disasters	423
9	Units and constants	425
	<i>Answers to numerical questions</i>	426
	Bibliography	429
	Glossary	436
	Index	455