Wednesday Mar. 4, 2009

Today's music was Hibernian Rhapsody by DeDannan. It was a celtic version of a rock classic Bohemian Rhapsody by Queen.

The revised Expt. #1 reports were collected today. It will probably be a while before you get these back. The 1S1P reports that were turned in last Friday and today, together with the Expt. #2 reports, will get priority.

The Quiz #2 Study Guide is now available. Quiz #2 is Wednesday next week, Mar. 11.

A new Optional Assignment is now available online. The assignment is due at the beginning of class next Monday.

Class began with a demonstration, one that might save students (that live off campus and pay electric bills) some money.

Last Monday we learned that ordinary tungsten bulbs produce a lot of wasted energy. They produce a lot of infrared light that is wasted because it doesn't light up a room (it will heat up a room but there are better ways of doing that). The light that they do produce is a warm white color (tungsten bulbs emit lots of orange, red, and yellow light and not as much blues, greens and violets). Energy efficient compact fluorescent lamps (CFLs) are being touted as an ecological alternative to tungsten bulbs because they don't emit a lot of wasted infrared light and also last longer. CFLs come with different color temperature ratings.

[image: image1.jpg]Tlmqg.{.&_ Tg Zoook

Pulb)WA@/,“ {NW\
Ws bulf; witle
Wo e blu(_’ﬂ.r““{
Violet paodueces &
Cool wlite st 8
closer Fo fe I (s + 8
emithed bﬂ e E&@ ‘ﬂ.cse.bulbs) becanse They ’{
cmtmun V\wsﬂn \1<”ow’ mdlﬂja
4 red F'\oc(uu R WARM whalE.
5500k .,
‘ .] 2300k,
| e Wy = 0.5 'u_ o e

The bulb with the hottest temperature rating (5500 K) in the figure above emits more purples, blues, and greens and produces a cooler, bluish white. This is much closer to the light emitted by the sun.

The tungsten bulb (3000 K) and the CFLs with temperature ratings of 3500 K and 2700 K produce a warmer white.

Three CFLs with the temperature ratings above were set up in class so that you could see the difference between warm and cool white light. Personally I find the 2700 K bulb "too warm," it makes a room seem gloomy at night. The 5500 K bulb is "too cool" and creates a stark austere atmosphere. I prefer the 3500 K bulb in the middle.

This figure below is from an article on compact fluorescent lamps in Wikipedia for those of you that weren't in class and didn't see the bulb display.. You can see a clear difference between the cool white bulb on the left in the figure below and the warm white light produced by a tungsten bulb (2nd from the left) and 2 CFCs with low temperature ratings (3rd and 4th from the left).

[image: image2.jpg]

We now have most of the tools we will need to begin to study energy balance on the earth. It will be a balance between incoming sunlight energy and outgoing energy emitted by the earth. We will look at the simplest case first, the earth without an atmosphere (or at least an atmosphere without greenhouse gases) found on p. 68 in the photocopied Classnotes.

[image: image3.jpg]Wl.ﬂ.’{.l’\)b Equ«'[:'br/am '\‘L_‘(H $

Simplest cage: eardl, inlencapls
earih witheut an =" Tolw*
almaiphies o X SIS
R comY i 3

e,
captt is Xo(dl:a,f’ P ident
f“"{‘f"'ﬂ* il vadiation
2uinffing mucl. ‘FLM fro
e~

vadtaton of ths oum. '
N T some 35 reflecled,

Yewmainder g

W oqtl shule ab serbed.
1o waim

114
q ‘ﬁ,),\hw %
A

Bantl is how euthig o
Some Vodiatimn (IR) 2 ‘
bub ot a5 much &EOAAAT " suliglt
as ik is tjd'h'uﬁ .('“w o
e Sun. j(==
o g
vl
Eventnall e et
Wanms sunh fo be
able to ewud a5 mu .
iy Cl Cskitr 2 Iw)) Sunlns(«‘)‘
PR

as 1} veeeives -
Dalence — ne ftler

Sy in Ffesion. . YT
This finel +3MP.= %F\%ﬂuﬂ .
Yad)e

of ative eéZMUBv.'um

You might first wonder how, with the sun emitting so much more energy than the earth, it is possible for the earth (with a temperature of around 300 K) to be in energy balance with the sun (6000 K). At the top right of the figure you can see that the earth is located about 90 million miles from the sun and therefore only absorbs a very small fraction of the total energy emitted by the sun.

To understand how energy balance occurs we start, in Step #1, by imagining that the earth starts out very cold (0 K) and is not emitting any EM radiation at all. It is absorbing sunlight however so it will begin to warm. This is like opening a bank account, the balance will be zero. But then you start making deposits and the balance starts to grow.

Once the earth starts to warm it will also begin to emit EM radiation, though not as much as it is getting from the sun (the slightly warmer earth in the middle picture is now colored blue). Once you find money in your bank account you start to spend it. Because the earth is still gaining more energy than it is losing the earth will warm some more.

Eventually it will warm enough that the earth (now shaded green) will emit the same amount of energy (though not the same wavelength energy) as it absorbs from the sun. This is radiative equilibrium, energy balance. The temperature at which this occurs is about 0 F. That is called the temperature of radiative equilibrium. You might remember this is the figure for global annual average surface temperature on the earth without the greenhouse effect.

Before we start to look at radiant energy balance on the earth with an atmosphere we need to learn about filters. The atmosphere will filter sunlight as it passes through the atmosphere toward the ground. The atmosphere will also filter IR radiation emitted by the earth as it trys to travel into space.

We will first look at the effects simple blue, green, and red glass filters have on visible light. This is just to become familiar with filter absorption graphs.

[image: image4.jpg]BLue FILTER

e, |
WHITE

—
—_—

GReen NLTER
e TN
e

WHITE g e
L

Zev FILTER

jo0
[¢]
o.t 0.7 pHm
1007
o +
0.4 0F pm
1007+
0

o.4 0.7 o

If you try to shine white light (a mixture of all the colors) through a blue filter, only the blue light passes through. The filter absorption curve shows 100% absorption at all but a narrow range of wavelengths that correspond to blue light. Similarly the green and red filters only let through green and red light.

The following figure is a simplified, easier to remember, representation of the filtering effect of the atmosphere on UV, VIS, and IR light (found on p. 69 in the photocopied notes). The figure was borrowed from a previous semester because it was drawn more neatly.

[image: image5.jpg]—T“Q fM‘rl\'S tz,{'mggpLM o Te
is H&M Zl'l;im,;;’nllerf 2%

i1+
ok & Selective dhinhen . 4 fiises

LT A?{uws here s rett i
V\eilzba’t\f&fé rent ﬁb Vi lx‘sb‘t

@ e hmosphere s ?Aeﬂ- nea

lel uv Sialt
comlelelt et uv L)

Ccmrlcleh&
‘ 3D ™ almosphere selec}.‘rzha_ absnks TR
(absnbs centain wam_{cqsn,,) Nansmis ofz_.(;\)

Fiiee Absorphion ©
5 e

0.4y 0.3 L

’HW; 4 A)” = wavreleuqth /‘n'f‘(/},VJ
" where mJ/ v }(Msfmt«}_

You can use your own eyes to tell you what the filtering effect of the atmosphere is on visible light. Air is clear, it is transparent. The atmosphere transmits visible light.

In our simplified representation oxygen and ozone make the atmosphere pretty nearly completely opaque to UV light (i.e. the atmosphere absorbs all incoming UV light, none of it makes it to the ground). This is of course not entirely realistic.

Greenhouse gases make the atmosphere a selective absorber of IR light - the air absorbs certain IR wavelengths and transmits others. It is the atmosphere's ability to absorb (and also emit) certain wavelengths of infrared light that produces the greenhouse effect and warms the surface of the earth.

Note "The atmospheric window" centered at 10 micrometers. Light emitted by the earth at this wavelength will pass through the atmosphere. Another transparent region, another window, is found in the visible part of the spectrum.

You'll find a more realistic picture of the atmospheric absorption curve on p. 70 in the photocopied Classnotes, but the simplified version above will work fine for our needs.

Here's the outer space view of radiative equilibrium on the earth without an atmosphere. The important thing to note is that the earth is absorbing and emitting the same amount of energy (4 arrows absorbed balanced by 4 arrows emitted).

[image: image6.jpg]Beags X oa\fﬁ;ws\pme

Palance 4
omth withwmt @ o r———
ks /
MWMFL\&(h

V

We will be moving from an outer space vantage point of radiative equilibrium (figure above) to the earth's surface (figure below).

Don't let the fact that there are

4 arrows are being absorbed and emitted in the top figure and
2 arrows absorbed and emitted in the bottom figure

bother you. The important thing is that there are equal numbers of arrows coming in and going out. That is what indicates energy balance.

[image: image7.jpg]lbriam om Tee eaqfh T0a

2 aviods walh

@ Incomin

sunlivf f

D anhaws walk

em;H‘eA Iﬂ
%kf.

@TW‘) " OOF Amoreut IN = Amount

ouwl
e

balance

The next step is to add the atmosphere.
We will study a simplified version of radiative equilibrium just so you can identify and understand the various parts of the picture. Keep an eye out for the greenhouse effect. We will look at a more realistic version later.
Here's the figure that we ended up with in class

[image: image8.jpg]Radiative 674(%'5.01,-»‘ o e eafe. Wil

J i 024,«"%._1;,2

@ 2 amows of IR Lght emi he
eatl af = W"\fﬂlt’mgf%s e o
S

absrbied b—% aH 34 .
The atmos Fl\are s emiltue 2
arsow's 07) NG L%‘i- One 4hhav Mjg

Lok sypace. R [
‘:{\rs absabed at hujrou.w{,
3@ afvw'\e{ s Wakmer CeWW 2o1ws
) ereg s by 2 Previous @’L’""T(‘)

It would be hard to sort through all of this if you weren't in class (and maybe even if you were) to see how it developed. So below we will go through it again step by step (which you are free to skip over if you wish). Caution: some of the colors below are different from used in class.

[image: image9.jpg]

The figure shows two rays of incoming sunlight that pass through the atmosphere, reach the ground, and are absorbed. 100% of the incoming sunlight is transmitted by the atmosphere. This wouldn't be too bad of an assumption if sunlight were just visible light. But it is not it is about half IR light and some of that is going to be absorbed.

The ground is emitting 3 rays of IR radiation.

[image: image10.jpg]

One of these is emitted by the ground at a wavelength that is NOT absorbed by greenhouse gases in the atmosphere. This radiation passes through the atmosphere and goes out into space.

[image: image11.jpg]

The other 2 units of IR radiation emitted by the ground are absorbed by greenhouse gases is the atmosphere.

[image: image12.jpg]

The atmosphere is absorbing 2 units of radiation. In order to be in radiative equilibrium,the atmosphere must also emit 2 units of radiation. 1 unit of IR radiation is sent upward into space, 1 unit is sent downward to the ground where it is absorbed.

[image: image13.jpg]

The greenhouse effect is found in this absorption and emission of IR radiation by the atmosphere. Here's how you might put it into words:

[image: image14.jpg]o5 absab some /)
fwe T ewmjted e
earlls sun face (fhat woil

ottorwine havel iabo ;fﬂcc).

Tue afmosphere in turn emife

Tt vadidhen vpweed 4 drzonwerd.

The oQW\Awbm(vadiahom 15 q,loélh(rxﬂl

at me groand. The round ‘ZCB
L

hack some of whet™iF won
ofawine haw lost.

Before we go any further we will check to be sure that every part of this picture is in energy balance.

[image: image15.jpg]

The ground is absorbing 3 units of energy (2 green arrows and one purple arrow above) and emitting 3 units of energy (one pink and two red arrows)

[image: image16.jpg]L]

o d

The atmosphere is absorbing 2 units of energy and emitting 2 units of energy

[image: image17.jpg]

2 units of energy arrive at the earth from outer space, 2 units of energy leave the earth and head back out into space.

The greenhouse effect makes the earth's surface warmer than it would be otherwise (global annual average of 60 F instead of 0 F).
[image: image18.jpg]

Energy balance with (right) and without (left) the greenhouse effect. At left the ground is emitting 2 units of energy, at right the ground is emitting 3 units. Remember that the amount of energy emitted by something depends on temperature. The ground must be warmer to be able to emit 3 arrows of energy rather than 2 arrows.
[image: image19.jpg](O]

-z e >
0°F @ 2 arrows of
abswbed e nerqy

Here's another explanation (that wasn't mentioned in class). At left the ground is getting 2 units of energy. At right it is getting three, the extra one is coming from the atmosphere. Doesn't it make sense that ground that absorbs 3 units of energy will be warmer than ground that is only absorbing 2.

