

MIT OpenCourseWare http://ocw.mit.edu

12.842 / 12.301 Past and Present Climate Fall 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Above a thin boundary layer, most atmospheric convection involved phase change of water:

Moist Convection


Moist Convection

- Significant heating owing to phase changes of water
- Redistribution of water vapor most important greenhouse gas
- Significant contributor to stratiform cloudiness – albedo and longwave trapping

Water Variables

Mass concentration of water vapor (specific humidity):

$$q = \frac{M_{H_2O}}{M_{air}}$$

Vapor pressure (partial pressure of water vapor): e

Saturation vapor pressure: e*


C-C:
$$e^* = 6.112 \, hPa \, e^{\frac{17.67(T-273)}{T+30}}$$

Relative Humidity:
$$H \equiv \frac{e}{e^*}$$

The Saturation Specific Humidity

Ideal Gas Law:

Phase Equilibria


Temperature

Bringing Air to Saturation

$$e = qp \left(\frac{\overline{m}}{m_v} \right)$$
$$e^* = e^* (T)$$

- 1. Increase q (or p)
- 2. Decrease $e^*(T)$

When Saturation Occurs...

- Heterogeneous Nucleation
- Supersaturations very small in atmosphere
- Drop size distribution sensitive to size distribution of cloud condensation nuclei

Ice Nucleation Problematic


Figure by MIT OpenCourseWare.

Precipitation Formation:

- Stochastic coalescence (sensitive to drop size distributions)
- Bergeron-Findeisen Process
- Strongly nonlinear function of cloud water concentration
- Time scale of precipitation formation ~10-30 minutes

Stability

No simple criterion based on entropy:

$$s_{d} = c_{p} \ln \left(\frac{T}{T_{0}} \right) - R_{d} \ln \left(\frac{p}{p_{0}} \right)$$

$$\alpha = \alpha (s_{d}, p)$$

$$s = c_{p} \ln \left(\frac{T}{T_{0}} \right) - R_{d} \ln \left(\frac{p}{p_{0}} \right) + L_{v} \frac{q}{T} - qR_{v} \ln (H)$$

$$\alpha = \alpha (s, p, q_{t})$$

Trick:


Define a saturation entropy, s*:

$$s^* \equiv s(T, p, q^*)$$

$$\alpha = \alpha(s^*, p, q_t)$$

We can add an arbitrary function of q_t to s^* such that

$$\alpha \cong \alpha(s^*', p)$$


Stability Assessment using Tephigrams:


Convective Available Potential Energy (CAPE):

$$CAPE_{i} \equiv \int_{p_{n}}^{p_{i}} (\alpha_{p} - \alpha_{e}) dp$$


$$= \int_{p}^{p_{i}} R_{d} (T_{\rho_{p}} - T_{\rho_{e}}) d\ln(p)$$


Other Stability Diagrams:


Tropical Soundings


"Air-Mass" Showers:


Fig. 15. Radar echo, plane paths, measured draft data, and cell outlines, 1310 EST 9 July 1946.


Fig. 16. Radar echo, plane paths, measured draft data, and cell outlines, 1320 EST 9 July 1946.


Precipitating Convection favors Widely Spaced Clouds (Bjerknes, 1938)


Properties:

- Convective updrafts widely spaced
- Surface enthalpy flux equal to vertically integrated radiative cooling

$$M \frac{c_p T}{\theta} \frac{\partial \theta}{\partial z} = -\dot{Q}$$

- Precipitation = Evaporation = Radiative Cooling
- Radiation and convection highly interactive

Simple Radiative-Convective Model


Enforce convective neutrality:

$$T_1 = T_2 + \Delta T,$$

$$T_s = T_2 + 2\Delta T$$

$$\sigma I_{2}^{4}$$

$$-\sigma I_{2}^{4}$$

$$\sigma I_{2}^{4}$$

$$\sigma I_{3}^{4}$$

$$\sigma I_{1}^{4}$$

$$\sigma I_{3}^{4}$$

$$\sigma I_{5}^{4}$$

$$\sigma I_{5}^{4}$$

$$TOA: T_2 = T_e \rightarrow T_1 = T_e + \Delta T, T_s = T_e + 2\Delta T$$

Surface:
$$F_s + \sigma T_s^4 = \sigma T_e^4 + \sigma T_1^4$$


Layer 2:
$$2\sigma T_e^4 = \sigma T_1^4 + F_c$$

Define
$$x = \Delta T / T_a$$
,

$$F_s = \sigma T_e^4 \left[1 + (1+x)^4 - (1+2x)^4 \right],$$

$$F_c = \sigma T_e^4 \left| 2 - \left(1 + x\right)^4 \right|$$

Manabe and Strickler 1964 calculation:


Effect of Moist Convective Adjustment on Climate Sensitivity

