

CONTENTS

1 MEASURES OF ATMOSPHERIC COMPOSITION 1

- 1.1 MIXING RATIO 1
- 1.2 NUMBER DENSITY 2
- 1.3 PARTIAL PRESSURE 6
- PROBLEMS 10**
- 1.1 Fog formation 10
- 1.2 Phase partitioning of water in cloud 10
- 1.3 The ozone layer 10

2 ATMOSPHERIC PRESSURE 12

- 2.1 MEASURING ATMOSPHERIC PRESSURE 12
- 2.2 MASS OF THE ATMOSPHERE 13
- 2.3 VERTICAL PROFILES OF PRESSURE AND TEMPERATURE 14
- 2.4 BAROMETRIC LAW 15
- 2.5 THE SEA-BREEZE CIRCULATION 18
- PROBLEMS 21**
- 2.1 Scale height of the Martian atmosphere 21
- 2.2 Scale height and atmospheric mass 21

3 SIMPLE MODELS 22

- 3.1 ONE-BOX MODEL 23
 - 3.1.1 Concept of lifetime 23
 - 3.1.2 Mass balance equation 25
- 3.2 MULTI-BOX MODELS 28
- 3.3 PUFF MODELS 30
 - PROBLEMS 35**
 - 3.1 Atmospheric steady state 35
 - 3.2 Ventilation of pollution from the United States 35
 - 3.3 Stratosphere-troposphere exchange 35
 - 3.4 Interhemispheric exchange 37
 - 3.5 Long-range transport of acidity 37
 - 3.6 Box vs. column model for an urban airshed 38
 - 3.7 The Montreal protocol 38

4 ATMOSPHERIC TRANSPORT 40

- 4.1 GEOSTROPHIC FLOW 40
 - 4.1.1 Coriolis force 40
 - 4.1.2 Geostrophic balance 44
 - 4.1.3 The effect of friction 45
- 4.2 THE GENERAL CIRCULATION 46
- 4.3 VERTICAL TRANSPORT 50
 - 4.3.1 Buoyancy 50
 - 4.3.2 Atmospheric stability 52

4.3.3	Adiabatic lapse rate	53
4.3.4	Latent heat release from cloud formation	55
4.3.5	Atmospheric lapse rate	57
4.4	TURBULENCE	60
4.4.1	Description of turbulence	61
4.4.2	Turbulent flux	61
4.4.3	Parameterization of turbulence	65
4.4.4	Time scales for vertical transport	66
	PROBLEMS	69
4.1	Dilution of power plant plumes	69
4.2	Short questions on atmospheric transport	70
4.3	Seasonal motion of the ITCZ	71
4.4	A simple boundary layer model	71
4.5	Breaking a nighttime inversion	71
4.6	Wet convection	72
4.7	Scavenging of water in a thunderstorm	73
4.8	Global source of methane	73
4.9	Role of molecular diffusion in atmospheric transport	74
4.10	Vertical transport near the surface	74
5	THE CONTINUITY EQUATION	75
5.1	EULERIAN FORM	75
5.1.1	Derivation	75
5.1.2	Discretization	77
5.2	LAGRANGIAN FORM	79
	PROBLEMS	82
5.1	Turbulent diffusion coefficient	82
6	GEOCHEMICAL CYCLES	83
6.1	GEOCHEMICAL CYCLING OF ELEMENTS	83
6.2	EARLY EVOLUTION OF THE ATMOSPHERE	85
6.3	THE NITROGEN CYCLE	86
6.4	THE OXYGEN CYCLE	90
6.5	THE CARBON CYCLE	93
6.5.1	Mass balance of atmospheric CO ₂	93
6.5.2	Carbonate chemistry in the ocean	95
6.5.3	Uptake of CO ₂ by the ocean	98
6.5.4	Uptake of CO ₂ by the terrestrial biosphere	102
6.5.5	Box model of the carbon cycle	103
	PROBLEMS	105
6.1	Short questions on the oxygen cycle	105
6.2	Short questions on the carbon cycle	105
6.3	Atmospheric residence time of helium	106
6.4	Methyl bromide	106
6.5	Global fertilization of the biosphere	108
6.6	Ocean pH	109
6.7	Cycling of CO ₂ with the terrestrial biosphere	109
6.8	Sinks of atmospheric CO ₂ deduced from changes in atmospheric O ₂	110
6.9	Fossil fuel CO ₂ neutralization by marine CaCO ₃	111

7 THE GREENHOUSE EFFECT 113

- 7.1 RADIATION 115
- 7.2 EFFECTIVE TEMPERATURE OF THE EARTH 119
 - 7.2.1 Solar and terrestrial emission spectra 119
 - 7.2.2 Radiative balance of the Earth 121
- 7.3 ABSORPTION OF RADIATION BY THE ATMOSPHERE 123
 - 7.3.1 Spectroscopy of gas molecules 123
 - 7.3.2 A simple greenhouse model 126
 - 7.3.3 Interpretation of the terrestrial radiation spectrum 128
- 7.4 RADIATIVE FORCING 130
 - 7.4.1 Definition of radiative forcing 131
 - 7.4.2 Application 132
 - 7.4.3 Radiative forcing and surface temperature 134
- 7.5 WATER VAPOR AND CLOUD FEEDBACKS 136
 - 7.5.1 Water vapor 136
 - 7.5.2 Clouds 137
- 7.6 OPTICAL DEPTH 138
 - PROBLEMS 141**
 - 7.1 Climate response to changes in ozone 141
 - 7.2 Interpretation of the terrestrial radiation spectrum 141
 - 7.3 Jupiter and Mars 142
 - 7.4 The “faint Sun” problem 142
 - 7.5 Planetary skin 143
 - 7.6 Absorption in the atmospheric window 143

8 AEROSOLS 144

- 8.1 SOURCES AND SINKS OF AEROSOLS 144
- 8.2 RADIATIVE EFFECTS 146
 - 8.2.1 Scattering of radiation 146
 - 8.2.2 Visibility reduction 148
 - 8.2.3 Perturbation to climate 148
- PROBLEMS 153**
 - 8.1 Residence times of aerosols 153
 - 8.2 Aerosols and radiation 153

9 CHEMICAL KINETICS 155

- 9.1 RATE EXPRESSIONS FOR GAS-PHASE REACTIONS 155
 - 9.1.1 Bimolecular reactions 155
 - 9.1.2 Three-body reactions 155
- 9.2 REVERSE REACTIONS AND CHEMICAL EQUILIBRIA 157
- 9.3 PHOTOLYSIS 158
- 9.4 RADICAL-ASSISTED REACTION CHAINS 159

10 STRATOSPHERIC OZONE 162

- 10.1 CHAPMAN MECHANISM 162
 - 10.1.1 The mechanism 162
 - 10.1.2 Steady-state solution 164

10.2 CATALYTIC LOSS CYCLES	169
10.2.1 Hydrogen oxide radicals (HO_x)	169
10.2.2 Nitrogen oxide radicals (NO_x)	170
10.2.3 Chlorine radicals (ClO_x)	176
10.3 POLAR OZONE LOSS	178
10.3.1 Mechanism for ozone loss	180
10.3.2 PSC formation	181
10.3.3 Chronology of the ozone hole	184
10.4 AEROSOL CHEMISTRY	186
PROBLEMS	190
10.1 Shape of the ozone layer	190
10.2 The Chapman mechanism and steady state	190
10.3 The detailed Chapman mechanism	191
10.4 HO_x -catalyzed ozone loss	192
10.5 Chlorine chemistry at mid-latitudes	192
10.6 Partitioning of Cl_y	193
10.7 Bromine-catalyzed ozone loss	194
10.8 Limitation of antarctic ozone depletion	195
10.9 Fixing the ozone hole	196
10.10 PSC formation	198

11 OXIDIZING POWER OF THE TROPOSPHERE 199

11.1 THE HYDROXYL RADICAL	200
11.1.1 Tropospheric production of OH	200
11.1.2 Global mean OH concentration	201
11.2 GLOBAL BUDGETS OF CO AND METHANE	204
11.3 CYCLING OF HO_x AND PRODUCTION OF OZONE	206
11.3.1 OH titration	206
11.3.2 CO oxidation mechanism	207
11.3.3 Methane oxidation mechanism	209
11.4 GLOBAL BUDGET OF NITROGEN OXIDES	211
11.5 GLOBAL BUDGET OF TROPOSPHERIC OZONE	215
11.6 ANTHROPOGENIC INFLUENCE ON OZONE AND OH	217
PROBLEMS	220
11.1 Sources of CO	220
11.2 Sources of tropospheric ozone	220
11.3 Oxidizing power of the atmosphere	221
11.4 OH concentrations in the past	223
11.5 Acetone in the upper troposphere	224
11.6 Transport, rainout, and chemistry in the marine upper troposphere	225
11.7 Bromine chemistry in the troposphere	227
11.8 Nighttime oxidation of NO_x	229
11.9 Peroxyacetyl nitrate (PAN) as a reservoir for NO_x	230

12 OZONE AIR POLLUTION 232

12.1 AIR POLLUTION AND OZONE	232
12.2 OZONE FORMATION AND CONTROL STRATEGIES	234
12.3 OZONE PRODUCTION EFFICIENCY	241
PROBLEMS	244

- 12.1 NO_x- and hydrocarbon-limited regimes for ozone production 244
- 12.2 Ozone titration in a fresh plume 245

13 ACID RAIN 247

- 13.1 CHEMICAL COMPOSITION OF PRECIPITATION 247

- 13.1.1 Natural precipitation 247

- 13.1.2 Precipitation over North America 248

- 13.2 SOURCES OF ACIDS: SULFUR CHEMISTRY 251

- 13.3 EFFECTS OF ACID RAIN 253

- 13.4 EMISSION TRENDS 254

PROBLEMS 256

- 13.1 What goes up must come down 256

- 13.2 The true acidity of rain 256

- 13.3 Aqueous-phase oxidation of SO₂ by ozone 256

- 13.4 The acid fog problem 257

- 13.5 Acid rain: the preindustrial atmosphere 258

NUMERICAL SOLUTIONS TO PROBLEMS 259

INDEX 261