ATMO 336 - Weather, Climate, and Society, Fall 2012 - Homework #2
Make sure you read and answer all the parts to each question! If you need to calculate an answer, you must show your work to receive full credit. We prefer that you type your homework, however, neatly written solutions will be accepted
1. In this class we have used the height of the 500 mb pressure surface to indicate something about the air temperature. How is the air temperature related to the 500 mb height? Briefly explain or describe the reason for this relationship. Considering the continental United States, starting with the fact that the average air temperature in the lower troposphere decreases as you go from south to north, explain why the winds at 500 mb generally blow from west toward east. You are expected to identify the important forces that act on the air.
2. The next two questions are based on the 500 mb maps shown below each question. The first map is a 48 hour forecast that was valid for 12 Z Wednesday, July 13, 2011. What is the corresponding local time in Tucson? What is the forecasted 500 mb height in Tucson? Note. The unlabeled height line below or south of the marked 5820 line is a line of constant 5880 meter heights. Compare the 500 mb height over Tucson from this map with the average 500 mb height over Tucson for the month of July (You must read this value from the 500 mb height climatology map, which is linked on the first page of the reading material). Based on this comparison, would you forecast above or below average temperature for Tucson? What is the forecast 500 mb wind direction above Tucson? (You need to determine this from the 500mb height pattern). Is the direction generally favorable or unfavorable for monsoon rains in Tucson?

[image: image1.png]Height [rm]

48 Hour 500 hPa Forecast Valid 122 Wed 13 Jul 2011

3. Repeat the same questions for the map below, which is a 168 hour forecast that was valid for 12 Z Monday, July 18, 2011. Repeating the questions … What is the local time in Tucson? What is the forecasted 500 mb height in Tucson? Compare this value with the average 500 mb height in Tucson for the month of July (You must read this value from the 500 mb height climatology map, which is linked on the first page of the reading material). Based on this comparison, would you forecast above or below average temperature for Tucson? What is the forecast 500 mb wind direction above Tucson? Is the direction generally favorable or unfavorable for monsoon rains in Tucson?

[image: image2.png]Height [rm]

168 Hour 500 hPa Forecast Valid 122 Mon 16 Jul 2011

4. Suppose you are about to begin a rafting trip through the Grand Canyon. A guide unrolls your inflatable raft on the grass next to the river and pumps air into the raft until it becomes nice and firm. The raft is then placed onto the cold water of the Colorado River and is anchored to a tree by a rope. A short time later you notice that the raft has lost its firmness and has become “baggy”. A whiner in your group cries “Oh no! There is a hole in our raft. I’m not going!” But you say “Don’t worry the raft lost its firmness because it was put in the cold water.” Explain why the raft would lose its firmness. In your answer you should describe what happens to the temperature and number density of the air in the raft after being placed in the cold water. (Hint. Think about the Kinetic Model for gases. You can assume that the air pressure inside the raft changes little as it loses its firmness, since basically the raft loses volume to keep the air pressure inside the raft nearly the same as the air pressure outside the raft, so if you want to use the gas law to answer this question, consider pressure is held constant.) How can this “problem” be fixed?
5. Shown below is a portion of a surface weather map. The green highlight represents the position of a surface trough of low pressure. The labeled lines are isobars in units of mb. Based on the pattern of isobars, determine the wind direction at the dots marked A and B. Note the wind direction at all three A dots is the same and the wind direction at all three B dots is the same. I am looking for a direction (like southeast) for each set of dots. Assume that North is straight up. Remember wind direction is defined as the direction from which the wind is blowing. Does the wind pattern at the dots result in divergence, convergence, or neither for the air located between the dots? Is this wind pattern favorable, unfavorable, or neutral in regard to the possibility of rain between the two dots? Explain your answer.

[image: image3.png]o °
0 °
° .
A B

[oo% |000 008

6. Suppose you were going to walk from the ocean near Calcutta, India up to the top of Mount Everest at 8846 meters above sea level. I round the elevation to 9000 meters. We will look at how air temperature, pressure, and density change on your way up.

	Elevation (meters)
	Fraction of way up by altitude
	Air Temperature
	Air Pressure
	Percentage of the atmosphere below you by weight

	0
	At bottom
	30(C
	1000 mb
	0 %

	3000
	1/3
	?
	700 mb
	?

	6000
	2/3
	?
	500 mb
	?

	9000
	At top
	?
	330 mb
	?

(a) Estimate the air temperature at 3000, 6000, and 9000 meters. To do this use the average rate at which air temperature falls with increasing altitude in the troposphere, which is -6.5° C for every 1000 meter gain in elevation.

(b) Compute the percentage of the atmosphere below 3000, 6000, and 9000 meters (based on weight). Since the air pressure at any point in the atmosphere is caused by the weight of the air above that point, the ratio of air pressure at two points is the same as the ratio of the atmosphere by weight. In the above example, the air pressure at sea level is 1000 mb. At 6000 meters above sea level, the air pressure is 500 mb, which is half as much as it is at sea level. This means the weight of air above 6000 meters is half as much as the weight of the air above 0 meters (or sea level), and thus at 6000 meters, half of the total weight of the atmosphere is above you and half of the total weight is below you. Apply this concept at 3000 and 9000 m.

(c) Explain why the rate of decrease of air pressure is not constant with increasing altitude, i.e., it drops by 300 mb over the first 3000 meters of the climb (from 0 m to 3000 m), 200 mb over the next 3000 meters of the climb (from 3000 m to 6000 m), and 170 mb over the last 3000 meters of the climb (from 6000 m to 9000 m). Hint: the answer has to do with how air density changes with increasing altitude.
7. Suppose you are driving from sea level up to the top of Mauna Kea in Hawaii, which is at 4,200 meters or 14,800 feet above sea level. In your car you have a sealed, unopened bad of potato chips. Which may happen to your bag of chips on the drive up and why (a) the bag could explode outward or (b) the bag could implode or burst by being crushed inward?
8. The pressure gradient is defined as the change in pressure divided by the change in distance. Considering the vertical dimension, it is typical for the air pressure to change by 500 mb over a 5 km change in distance, which means the pressure gradient is 100 mb per 1 km. (Reasoning: air pressure near the ground is about 1000 mb and a typical 500 mb height is about 5 km, so air pressure changes from 1000 to 500 mb as one moves from the ground up to 5 km above the ground). In the horizontal dimension along the surface of the Earth, a pressure gradient of 0.1 mb per 1 km (1000 times smaller) would be classified as an extremely strong horizontal pressure gradient and would result in extremely strong winds. Why is it that a very large pressure gradient in the vertical dimension does not cause the air to move rapidly up or down, but a much smaller pressure gradient in the horizontal results in strong winds?
9. Shown below is a 500 mb map valid for 00Z August 30, 2012. This is followed by two skew-t diagrams for Tucson, which are labeled as #2 and #1. Determine which of the two skew-T diagrams was taken at 00Z August 30, i.e., which of the two skew-T diagrams is most consistent with the information provided on the 500 mb map? You must explain the reason for your answer. You may need to zoom on the images to read the values clearly. There is another part to this question after the skew-T diagrams.
[image: image4.png]Height [m]

" University of Wyorning

cast Valid 002 Thu 30 Aug 2012

0 Hour 500 hPa Fore

[image: image5.png]Tucson Skew-T #2

100
150 |-14250
200 |-12450

850 | 1494

1000
T

-30

T
—20

—-10 0 10

Temperature (C)

20

T
30

40

[image: image6.png]Tucson Skew-T #1

100

150

200 12460

250 10970

EGOO 9700

H

¢

£400 | 7590

500 5880

700 3163

850 1503

1000
T T T T T - » .
-3 -20 -10

0

10
Temperature (C)

20

30

40

You will need to refer to the skew-T diagram #1 above to answer this last part. You may need to zoom on the image to read the values. For skew-T diagram #1 only, read the appropriate values from diagram to fill in the remaining values in the table below. Please cut and paste the blank table into your homework solutions. Do not include the maps and skew-T diagrams with your submitted homework. Can you see evidence of the tropopause region in the skew-T diagram #1? Give the approximate pressure and altitude of the boundary between the troposphere and tropopause.
	Pressure level (mb)
	Altitude above sea level (meters)
	Air Temperature (°C)
	Dew Point Temperature (°C)
	Wind Direction
	Wind Speed (knots)

	200
	
	
	
	
	

	300
	
	
	
	
	

	500
	
	
	
	
	

	700
	
	
	
	
	

	850
	1503
	25
	13
	Northwest
	15

	Ground Level
	751
	34
	15
	Not Plotted
	Not Plotted

