ATMO 336 - Weather, Climate, and Society

Fall 2012 Homework #3 Humidity, Phase Change, and Stability Problems
Make sure you read and answer all the parts to all questions! We prefer that you type your homework, but neatly written solutions will be accepted. When asked to compute an answer, you must show your work. Where asked to fill in tables, I suggest that you cut the blank tables from this document, paste them into your homework document, and then fill in the missing values. Please do not copy this entire document (including the questions) and type your answers below as this is a waste of paper. The grader knows the questions. There are 10 questions.
1. Consider a beaker that is half full of liquid water and is sealed at the top so that no air can enter or leave the beaker. This is the “closed system” described in the lecture notes. Initially, the temperature of the liquid water and air inside is held at 20° C. After a short time, the water vapor content of the air in the beaker reaches a “dynamic equilibrium” or a state of “saturation”. Explain what is meant by “saturation” or a “dynamic equilibrium”. Now assume that the temperature of the water and air inside the beaker is warmed up to 35° C. This temporarily causes the system to no longer be in dynamic equilibrium or a state of saturation with respect to water vapor. If the temperature is now held at 35° C, explain how the system will return to a new dynamic equilibrium or state of saturation.
2. On a summer day, the conditions measured at Tucson, Arizona and New Orleans, Louisiana are given below

Tucson, Arizona

	Air Temperature
	100° F

	Relative Humidity
	10 %

New Orleans, Louisiana

	Air Temperature
	90° F

	Relative Humidity
	60 %

(a) Using the heat index chart provided with the course lecture notes (reading pages), find the heat index for the two cities. Which location is most stressful to the human body? How do the rates of heat loss from the body compare at these two locations?

(b) Compute the dew point temperatures for the two cities. You will need to use the table of saturation mixing ratios. You may need to interpolate between the closest values in the saturation mixing ratio table to get your answers. Which city has the higher concentration of water vapor in the air? How do you know?
3. On a winter day, conditions measured at Fairbanks, Alaska and West Yellowstone, Montana are given

Fairbanks, Alaska

	Air Temperature
	-5° F

	Wind Speed
	10 MPH

West Yellowstone, Montana

	Air Temperature
	5° F

	Wind Speed
	40 MPH

(a) Using the wind chill chart provided with the course lecture notes (reading pages), find the wind chill equivalent temperature for the two cities. Which location is most stressful to the human body? How do the rates of heat loss from the body compare at these two locations?

(b) The wind chill equivalent temperature accounts only for heat losses related to air temperature and wind speed. Explain why cold and windy conditions could be even more dangerous for a person wearing wet clothing (perhaps for example someone who has fallen into water, climbs out, but remains wet).

4. On a day in winter 2005, the following conditions were measured on the UA campus

i. At 8 AM: air temperature, T = 45(F; Relative Humidity = 45%.

ii. At 10 AM: air temperature, T = 55(F; Relative Humidity = 31%.

iii. At 2 PM: air temperature, T = 70(F; Relative Humidity = 18%.

(a) Using the table of saturation mixing ratios, compute/find the dew point temperature for each of the times and conditions specified above.

(b) How did the water vapor content in the air change between 8 AM and 2 PM? Explain why the relative humidity changed the way it did from 8 AM through 2 PM.
5. This question has to do with the formation of condensation funnels in tornadoes. When air parcels are drawn into a tornado’s circulation they experience a pressure drop as they approach the low pressure at the tornado’s center. The pressure drop can be as much as 20%, for example, from 1000 mb outside the tornado to 800 mb near the tornado’s center. Explain why this sometimes results in the formation of a visible condensation funnel. In other tornadoes with the same pressure drops, condensation funnels do not form. What is the most likely reason why visible condensation funnels do not always form even when inward moving air parcels experience a significant pressure drop? Even though these tornadoes do not produce visible condensation funnels, evidence of the tornado’s circulating winds can often still be seen. What else causes these tornadoes to often be “visible”?
6. In lecture it was stated that the tropopause acts as a “lid on rising air motion.” In other words, rising (and unstable) parcels of air usually stop rising soon after they encounter the tropopause. We find evidence for this with strong thunderstorms. The highest clouds in the thunderstorm, often called the anvil, top out at the troposphere-tropopause boundary. Explain why the tropopause acts as a lid on rising air motion. Hint. You need to consider how the vertical atmospheric temperature profile [or the environmental temperature profile] changes in the transition from the troposphere to the tropopause, i.e., the atmospheric temperature surrounding air parcels will stop decreasing with increasing altitude and become steady, and how this will affect the stability of a rising parcel. Keep in mind that rising parcels of air always cools due to expansion regardless of how the temperature changes in the air surrounding the parcel.
7. Answer the following questions and fill in tables for each part below. You are going to look at the importance of condensation in the formation of unstable conditions and updrafts and of evaporation in the formation of downdrafts.
a. Dry air (low dew point temperature) at the surface case. Fill in the table below for an air parcel forced to rise from 0 meters up to 6,000 meters. At what altitude will a cloud start to form? Once a cloud starts to form, what happens to the rate at which air temperature in the parcel changes with increasing altitude? Explain why. Does this parcel become unstable?
	Altitude
	Parcel

Stability

for updrafts
	Atmospheric

Temperature
	Parcel Temperature
	Parcel Dew point Temperature

	6,000 meters
	
	-18° C
	
	

	5,000 meters
	
	-10° C
	
	

	4,000 meters
	
	-2° C
	
	

	3,000 meters
	
	6° C
	
	

	2,000 meters
	
	14° C
	
	

	1,000 meters
	
	22° C
	
	

	0 meters
	Neutral
	30° C
	30º C
	-10º C

b. Wetter air (higher dew point temperature) at the surface case. Fill in the table below for an air parcel forced to rise from 0 meters up to 6,000 meters. Note that the only thing that has changed is the water vapor content of the surface air. At what altitude will a cloud start to form? Does this parcel become unstable? If so, at what altitude does it first become unstable? Explain why the result for part (b) is different from part (a), i.e., explain the effect of higher water vapor in air parcels just above ground.
	Altitude
	Parcel

Stability

for updrafts
	Atmospheric

Temperature
	Parcel Temperature
	Parcel Dew point Temperature

	6,000 meters
	
	-19° C
	
	

	5,000 meters
	
	-11° C
	
	

	4,000 meters
	
	-3° C
	
	

	3,000 meters
	
	6° C
	
	

	2,000 meters
	
	14° C
	
	

	1,000 meters
	
	22° C
	
	

	0 meters
	Neutral
	30° C
	30º C
	10º C

c. Formation of downdrafts. Fill in the table below for an air parcel at 3000 meters that is forced to sink (move downward) to the ground (0 meters). In this case assume that it is raining and thus the air parcel has liquid water drops that remain in the parcel all the way to the ground. How does the presence of raindrops (liquid water drops) in the parcel affect the rate at which the air temperature in the parcel changes with decreasing altitude compared with a parcel that does not contain liquid water droplets? Will this parcel form a downdraft? Hint: For downdrafts to form the parcel must become colder than the surrounding air.
	Altitude
	Condition for downdrafts
	Atmospheric

Temperature
	Parcel Temperature
	Parcel Dew point Temperature

	3,000 meters
	No
	6° C
	7º C
	7º C

	2,000 meters
	
	14° C
	
	

	1,000 meters
	
	22° C
	
	

	0 meters
	
	30° C
	
	

d. Repeat part (c), i.e., fill in the table below, but this time assume that there are no liquid water drops in the air parcel at 3000 meters. Will this parcel form a downdraft? Explain why the result for part (d) is different from part (c), i.e., explain the effect of having rain (or liquid water drops) inside the parcel as it descends in the atmosphere.
	Altitude
	Condition for downdrafts
	Atmospheric

Temperature
	Parcel Temperature
	Parcel Dew point Temperature

	3,000 meters
	No
	6° C
	7º C
	7º C

	2,000 meters
	
	14° C
	
	

	1,000 meters
	
	22° C
	
	

	0 meters
	
	30° C
	
	

8. Answer the following questions and fill in tables for each part below.
The lifted index (LI) is defined as the difference between the environmental air temperature at 500 mb, i.e., the temperature of the atmosphere where the air pressure is 500 mb (this is labeled as T500 below) and the air temperature inside an air parcel after it has been lifted from the surface up to 500 mb, i.e., you need to determine the temperature of a parcel that moves up from the surface to where the air pressure is 500 mb (this is labeled as TParcel below). Meteorologists use the lifted index to access the stability of the atmosphere. Note the lifted index was not covered in the reading material or during lecture. Use the simple definition of lifted index given below.
LI = T500 - TParcel

(a) Explain why the atmosphere is said to be stable when the lifted index is positive and unstable when the lifted index is negative.

(b) The following information is available for Asheville, NC (elevation ~500 m above sea level) at 8:00 AM. Fill in the table by lifting an air parcel from the surface up to 5500 m, where air pressure is 500 mb. At what altitude does a cloud start to form? What is the lifted index at 8:00 AM? Is the atmosphere unstable for parcels lifted to 500 mb?

	Air Pressure
	Altitude (m)
	Atmospheric Temperature ((C)
	Parcel Temperature ((C)
	Parcel Dew Point ((C)

	500 mb
	5500
	-20

(this is T500 in LI above)
	(this will be TParcel in LI)

	4500
	-13

	3500
	-6

	2500
	1

	1500
	8

	500
	10
	10
	0

(c) Later that day at 3:00 PM, the following conditions were measured in Asheville, NC. Fill in the table below by lifting an air parcel from the surface up to 5500 m, where air pressure is 500 mb. At what altitude does a cloud start to form? What is the lifted index at 3:00 PM? Is the atmosphere unstable for parcels lifted to 500 mb?

	Air Pressure
	Altitude (m)
	Atmospheric Temperature ((C)
	Parcel Temperature ((C)
	Parcel Dew Point ((C)

	500 mb
	5500
	-20

	4500
	-13

	3500
	-5

	2500
	3

	1500
	11

	500
	20
	20
	0

(d) What change took place in the atmosphere between 8:00 AM and 3:00 PM that caused the stability of the atmosphere to change? Explain why this change tends to make the atmosphere more unstable.

9. In lecture we discussed the concept of atmospheric stability with regard to the potential for thunderstorms. The stability of the atmosphere can also be important in some situations where clouds and thunderstorms are not expected to form. The table below shows how the atmospheric (or environmental) temperature changes with height above the ground surface at three different times of day for a large city.
	Altitude (meters)
	Atmospheric Temperature

at sunrise (°C)
	Atmospheric Temperature

in late morning (°C)
	Atmospheric Temperature

in late afternoon (°C)

	1000 m
	10° C
	10° C
	10° C

	900 m
	9.5° C
	9.5° C
	11° C

	800 m
	9° C
	9° C
	12° C

	700 m
	8.5° C
	8.5° C
	13° C

	600 m
	8° C
	8° C
	14° C

	500 m
	7.5° C
	7.5° C
	15° C

	400 m
	7° C
	7° C
	16° C

	300 m
	6.5° C
	8° C
	17° C

	200 m
	6° C
	9° C
	18° C

	100 m
	5.5° C
	10° C
	19° C

	0 m
	5° C
	11° C
	20° C

(a) Identify any temperature inversion layers that are present for each of the three times of day. For example, a temperature inversion layer exists between 400 meters and 1000 meters for the late morning time, i.e., temperature increasing with increasing altitude.
(b) For each of the three times of day specified above, assume that a parcel of air in contact with the ground becomes one degree Celsius warmer than the surrounding environmental air at the ground. This commonly happens above “hot spots” on the ground (areas of the ground surface which are better absorbers of radiation from the Sun). Move this parcel of air from the ground (0 meters) upward to 1000 meters in steps of 100 meters. (NOTE: Unsaturated rising parcels of air cool at a rate of 10° C per 1000 meters, which is 1° C per 100 meters). How high up would the warmed parcel rise simply because it is warmer than the surrounding atmospheric temperature? The answer will be different for each of the three times of day. To avoid confusion I show how to arrive at the answer for the late morning time using the table below. You do not need to include tables like this in your written answers to the homework, but you must use them to arrive at your answer. Based on the table below, a parcel of air in contact with the ground, which is 1° C warmer than the atmospheric temperature in the late morning, will rise upward to somewhere between 400 and 500 meters above the ground surface, since it remains warmer than the surrounding air up to that altitude. You must do a similar analysis for sunrise and late afternoon. You do not need to turn in filled-in tables for this part, but you should use them to determine your answer.
	Altitude (meters)
	Atmospheric Temperature

in late morning (°C)
	Temperature of lifted parcel

(°C)

	1000 m
	10° C
	2° C

	900 m
	9.5° C
	3° C

	800 m
	9° C
	4° C

	700 m
	8.5° C
	5° C

	600 m
	8° C
	6° C

	500 m
	7.5° C
	7° C

	400 m
	7° C
	8° C

	300 m
	8° C
	9° C

	200 m
	9° C
	10° C

	100 m
	10° C
	11° C

	0 m
	11° C
	12° C

(c) In large urban cities, vehicle exhaust and industry emit pollutants into the air at ground level. Based on the tables you filled out, at what time of day would there be a potentially dangerous problem where pollution will get trapped and accumulate in the air near the ground? At what time of day will pollution be the least problematic in that the polluted air will be able to rise upward and become diluted by mixing with cleaner (less polluted) air above.

(d) Describe as best you can why (or how) the environmental temperature transitions from sunrise to late morning to late afternoon on a day when the sun is shining and no clouds form. Hint: This is described in a class handout.
[image: image1.png]PR o L e

: |
_____ | ' =

& ' H I

| b
¢ .
fc
1 e Lot : poove

|

H L f H

Side view of a s’xmpl[-ﬂritc\ havrricane

10. Hurricanes are called “warm core” systems or warm core lows because the column of air above the surface low pressure area is warmer than the air surrounding the column. See figure above. The H’s and L’s in the figures indicate the positions of relatively high and low pressure respectively.

a. Explain how the warm core develops.
b. The pressure gradient across the ocean surface from high pressure outside the storm to low pressure at the storm center is the root cause of the surface winds. Explain why the strength of the pressure gradient (basically the change in pressure between the center of the storm and outside the storm) and thus the strength of the winds will get weaker as one moves upward above the ocean surface. (Note. The pressure gradient is the change in pressure along a horizontal surface. Thus, we can measure a pressure gradient along the ocean surface, 1000 meters above the ocean surface, 2000 meters above the ocean surface, and so on. The question is asking why does the pressure gradient weaken at higher and higher altitudes? Eventually, if you continue to move upward, the pressure gradient will become zero, then reverse direction and get stronger in the reverse direction. Notice the change in direction of the pressure gradient at top of troposphere. To answer this question you need to apply the information in Figure M to a warm core hurricane, i.e., how rapidly does air pressure decrease with increasing altitude in the warm core compared with outside the core?)
c. Wintertime middle latitude low pressure areas are called “cold core” lows because the column of air above the surface low is colder than the surrounding air (see figure below). Most often cold core lows are not vertically stacked as shown, but are tilted with respect to the vertical; however, that would not change the answer for the question that follows. As with the warm core low, the pressure gradient across the ground surface from high pressure outside the storm to low pressure at the storm center results in surface winds that blow counterclockwise and spiral inward around the center of low pressure. For the cold core low, explain why the strength of the pressure gradient and thus the winds will get stronger as one moves upward above the ground surface. Again you need to apply the information provided in Figure M. Compare the rate at which pressure falls with increasing altitude above the cold core to the rate at which pressure falls in the air surrounding the cold core. (Note. For the cold core low, the pressure gradient remains in the same direction and gets stronger as one moves from the ground surface to the top of the troposphere. This is why we generally see the strongest winds near the jet stream in association with winter storm systems.)
[image: image2.png]- T o
-~ o

% it TropofPause,, =
| e

H { - : H
l
A : ! (>
|
|
H - : H

7 T o g g

Vertically stacked cold core low

