Lab Activity on Clouds

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*

D–74
Lab Activity on Clouds


Lab Activity on Clouds
D–75

Purpose:  To understand why rising air often produces clouds.

Objectives
When you have completed this lab you should be able to

1.
Describe the difference between liquid water and water vapor.

2.
Define relative humidity and explain how it is affected by air temperature.

3.
Define dew point and describe how it varies with humidity.

4.
Describe what happens to the temperature of air that expands adiabatically (without the addition of heat energy) and what happens to the temperature of air that contracts adiabatically (without the removal of heat energy).  Be able to explain why these temperature changes occur.

5.
Explain why air cools when it rises.

6.
State what clouds are made of.

7.
Explain what conditions are necessary to form clouds and why those conditions are needed.

8.
Explain why rising air often produces clouds.

Lab Activity #1:  Making a Cloud in a Bottle

Materials:
1 gallon glass jug


water


#8 rubber stopper with hole drilled in it


bicycle pump with needle adapter made for inflating basketballs


matches

Activity:


1.
Pour a little water into the glass jug (a tablespoon or so)

2.
Light the match and toss it into the bottle.

3.
Immediately seal the bottle with the rubber stopper. Press it down well.

4.
Using the bicycle pump, pump air into the bottle until the rubber stopper pops off. Stand back! It pops off very suddenly.

5.
Observe the cloud that formed inside the bottle (it will disappear very quickly).

Brainstorming Question: Why did a cloud form in the bottle when the rubber stopper popped off?

The following series of activities will help you construct and put together the pieces of the puzzle as to how clouds form. Have fun!

Lab Activity #2: Dew Point
Materials:
aluminum can


thermometer


water


ice 


stirring rod

Activity:


1.
Measure the temperature of the air in the lab room 
°F.

2.
Fill the aluminum can about 1/3 full of cold water from the tap. 

3.
Add a very small amount of ice to the water, stir until the ice melts.  

4.
Repeat Step #3 until a foggy “film” of moisture appears on the outside of the can (i.e. the can sweats).  You can check for this film by running your finger over the outside of the can; if you can rub off the film, it is, indeed, a film of tiny water droplets.  

5.
Record the water temperature at which the film of water droplets starts to form; this is the dew point temperature. The dew point temperature is the temperature at which dew would form in the lab room today--dew point varies from day to day.  


Dew point temperature in the lab room is 
° F.

Questions:


1.
Where did the water on the outside of the aluminum can come from? 

2.
Why was the water invisible until it collected as a film on the outside of the can?  


(Hint: think about whether it was a liquid or a gas before it collected on the outside of the can.)

3.
At the time the water started to collect on the outside of the aluminum can, what was the temperature of the air touching the can?  How do you know?

4.
Why did water collect on the can but not on other surrounding objects?

5.
Relative humidity is the amount of water vapor in air relative to the maximum amount of water vapor that the air can hold at a given temperature. Relative humidity is expressed as a percentage.   


The table at the bottom of this page allows you to use dew point temperature and the current temperature of the air to determine the relative humidity of the air at its current temperature.  Determine the relative humidity and record your results in the blanks provided below.

	Air Temperature
	Dew Point Temperature

(Water Temperature at which droplets appear)
	Relative humidity (in %) as determined from dew point temperature

	
	
	


6.
The warmer the air the    more   /   less    water vapor can be contained in a given volume of air.


The colder the air the    more   /   less    water vapor can be contained in a given volume of air.

Table showing the relationships between air temperature, dew point and relative humidity

	Temp.
	Dew Point (°F)

	of Air (°F)
	30°
	35°
	40°
	45°
	50°
	55°
	60°
	65°
	70°
	75°
	80°
	85°
	90°
	95°
	100°
	105°
	110°

	30°
	100
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35°
	81
	100
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	40°
	68
	83
	100
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	45°
	55
	68
	83
	100
	
	
	
	
	
	
	
	
	
	
	
	
	

	50°
	45
	57
	67
	83
	100
	
	
	
	
	
	
	
	
	
	
	
	

	55°
	38
	47
	57
	70
	82
	100
	
	
	
	
	
	
	
	
	
	
	

	60°
	31
	39
	48
	58
	70
	83
	100
	
	
	
	
	
	
	
	
	
	

	65°
	26
	32
	39
	48
	58
	70
	85
	100
	
	
	
	
	
	
	
	
	

	70°
	22
	28
	34
	41
	49
	59
	70
	86
	100
	
	
	
	
	
	
	
	

	75°
	20
	23
	28
	35
	42
	51
	60
	72
	84
	100
	
	
	
	
	
	
	

	80°
	17
	21
	24
	30
	35
	42
	50
	61
	72
	85
	100
	
	
	
	
	
	

	85°
	15
	18
	21
	25
	30
	36
	42
	50
	61
	73
	84
	100
	
	
	
	
	

	90°
	13
	15
	19
	22
	26
	32
	37
	44
	52
	61
	73
	85
	100
	
	
	
	

	95°
	10
	13
	15
	19
	22
	26
	31
	37
	44
	52
	63
	72
	85
	100
	
	
	

	100°
	9
	11
	14
	17
	20
	23
	27
	32
	39
	45
	54
	62
	73
	86
	100
	
	

	105°
	7
	9
	11
	14
	16
	19
	24
	27
	33
	39
	46
	54
	63
	74
	87
	100
	

	110°
	
	
	
	12
	14
	17
	20
	24
	28
	34
	40
	47
	55
	65
	75
	87
	100

	
	Relative Humidity (%)


Note: In any one column, the actual water vapor content is the same at all temperatures.

Lab Activity #3: Quantifying How Relative Humidity is Affected by Temperature

Materials:
Sliding humidity scale, pre-assembled (you will make your own outside of class time).

How to Use the Sliding Humidity Scale: 


The sliding humidity scale has a window that represents a given volume of air. Inside that window is a theoretical beaker that represents the amount of water vapor that the given volume of air can hold. You control the size of this “beaker” by sliding the panel labeled “Beaker” (Water Vapor Capacity of the Air). This “beaker” expands and shrinks with temperature. For example, at 85°F the air can hold 14 “units” of water vapor, but at 60°F the same volume of air can only hold 6 “units” of water vapor.


Keep in mind that the beaker represents the amount of water that the air CAN hold, not the amount that the air actually IS holding. The gray area inside the beaker represents the amount of water vapor that the air actually is holding. You control the size of the gray region that is showing by sliding the panel labeled “Actual Water Vapor Content of the Air” (Part D).

Part 1:
Slide down the panel labeled “Actual Water Vapor Content of the Air” until the gray panel is not visible in the “beaker.” Then set the beaker at 70°F and hold it there. The beaker is empty; i.e. the air contains no water vapor--it is perfectly dry. We now evaporate some water, putting water vapor into this air, by sliding the water panel up until the water “edge” is even with the “2” on the right scale; the absolute humidity is now 2 “units.”

a.
Use the sliding humidity scale to determine the relative humidity:    
 %


(Show the equation you set up to get the answer)

b.
If more water evaporates so that the absolute humidity becomes 4 “units,” what is the new relative humidity? (Show the equation you set up to get the answer)


 %

c.
Keeping the water vapor content at 4 units, raise the temperature to 75°F. What is the new relative humidity? (Show the equation you set up to get the answer)


 %

d.
If you lower the temperature to 60°F without changing the water vapor content, what is the relative humidity? (Show the equation you set up to get the answer)


 %

e.
Explain how the relative humidity could change when the temperature changes, without any changes in absolute humidity (the amount of water vapor in the air).

f.
If the relative humidity is 50% at a temperature of 80°F, how many units of water vapor does the air contain?


 units

g.
If the air temperature is 75°F and the relative humidity is 68%, to what temperature would we have to cool the air to reach the dew point?


°F

h.
How is the actual water vapor content of the air (analogous to the water level in the beaker) related to the dewpoint?

Part 2:
At 4 p.m. on a nice fall day,  it is 75° F outside and the relative humidity is 56%. 

a.
How many “units” of water vapor are in the air?

b.
That evening, the air cools to 65°.  Assuming that no water has been added to or removed from the air, what will the relative humidity be then?  

c.
What will the relative humidity be the next morning when the temperature has dropped to 50°?

d.
Will there be any dew that morning?  Why or why not?

Lab Activity #4: Measuring Temperature Changes as Air Expands and Compresses

Materials:
1 gallon glass jug


liquid crystal temperature strip (available in aquarium supply stores) stapled to a


U-shaped wood frame


#8 rubber stopper with hole drilled in it


bicycle pump with needle adapter made for inflating basketballs

Activity:


1.
Drop the temperature strip into the bottle, making sure it lands right side up.

2.
Cap the bottle tightly with the rubber stopper.  

3.
Insert the needle end of the pump through the hole in the cap.

4.
Note the temperature inside the bottle by reading the brightest number on the liquid crystal temperature strip.  Write this temperature in the appropriate blank of the table below.

5.
Pump air into the bottle, continually noting the temperature as you do so (but be careful--don't put your head too close to the bottle).  Continue pumping until the cap pops off the bottle (with a loud "pow!").

6.
Note the temperature just before and just after the rubber stopper pops off.

	Temperature at the beginning of the experiment
	Temperature just before the rubber stopper pops off
	Temperature just after the rubber stopper pops off

	       °C
	       °C
	       °C


Questions:


1.
What made the rubber stopper pop off?

2.
As you pumped air into the bottle…

a.
The air pressure inside the bottle   increased   /   decreased.

b.
The air in the bottle   expanded   /  was compressed.

c.
The air temperature in the bottle   increased  /  decreased.

3.
When the rubber stopper popped off…

a.
The air pressure inside the bottle   increased   /   decreased.

b.
The air in the bottle   expanded   / was compressed.

c.
The air temperature in the bottle   increased  /  decreased.

4.
Formulating a law of nature:


As air expands (without the gain or loss of heat energy), its temperature 
.


As air compresses (without the gain or loss of energy), its temperature 
.

Lab Activity #5: Modeling the Formation of a Cloud


Imagine a “parcel” of air inside of a weightless infinitely stretchable balloon. This balloon allows the parcel of air to expand or compress as it wishes. But the balloon also (1) prevents the air inside the balloon from mixing with the surrounding air and (2) prevents the air inside the balloon from exchanging energy with (giving heat energy to or receiving heat energy from) the surrounding air. 


We will do a “thought experiment,” following this parcel of air and watching its properties change until a cloud forms in it.  Understanding what happens is a long and mind-bending process.  But YOU CAN DO IT!


The graph below shows the “initial conditions:” a parcel of air with a temperature of 75°, located at the surface of the Earth. This graph also shows the temperature of the air at various heights above the ground. 


[image: image1.wmf]72°F

67°F

62°F

57°F

52°F

47°F

42°F

37°F

32°F

27°F

75°F

Temperature 

of the Air

Height 

Above the 

Ground

Surface

1000 ft.

2000 ft.

3000 ft.

4000 ft.

5000 ft.

6000 ft.

7000 ft.

8000 ft.

9000 ft.


1.
How many units of water vapor can the air hold?  


(Hint: use your sliding humidity scale)

2.
The parcel of air has a relative humidity of 59%. How many units of water vapor is the air holding? Show your calculations.

3.
What is the dew point temperature of the air parcel? 
° F

4.
Note that the air parcel is slightly warmer (for some reason) than the air immediately surrounding it. The air parcel rises. Why?

5.
As the parcel of air rises, it enters a region of lower temperature. Why?  


(Note:  this is an important aspect of what happens when air rises; we will come back to it in letter “k” below.  Meanwhile, we will look at the issue of pressure.)

6.
The higher you go in the atmosphere, the lower the air pressure.  Why?  

7.
Therefore, as the parcel of air rises, it enters a region of lower pressure. As a result, it expands “adiabatically” (without energy being added or taken away). Why?

8.
As the parcel of air expands adiabatically, its temperature     increases    /   decreases    .

9.
This adiabatic expansion causes a change in temperature (of the air inside the parcel, not of the surrounding air) of 5.5°F for every 1000 ft. rise in altitude. The parcel rises to 2000 ft. above the ground.

a.
What is the new temperature of the air parcel?

b.
What is the new relative humidity of the air parcel? (Hint: use your sliding humidity scale)

10.
In general, as the air parcel rises, its relative humidity    increases   /   decreases    . Why?

11.
Will the air parcel continue rising? Why or why not? (Hint: think about the temperature and density of the air parcel in relation to the temperature and density of the surrounding air)

12.
Under what conditions, in general, would an air parcel…

• rise? 


• stay where it is? 


• sink down? 


13.
Clouds are made of tiny droplets of liquid water or solid ice. At what temperature will a cloud begin to form?  Why?

14.
How high above the ground will this air parcel have to rise in order to form a cloud? Why?

15.
Will this parcel of air rise that high on its own, due to its natural buoyancy, or will it have to be forced to rise by a weather front, conditions on the windward side of a mountain range or convergence of air? Explain the reasoning behind your answer. 

16.
What would happen if there were no specks of dust or smoke particles or ice crystals in the air?

17.
Extra Thought Question: What if the initial relative humidity had been 20%, would the air parcel rise on its own, due to its natural buoyancy, high enough to form a cloud? Why or why not?

Lab Activity #6:  Making a Cloud in a Bottle (Again)

Activity:
Make another cloud in a bottle, using the same procedure you used in Activity #1

Question:
Explain why a cloud formed inside the bottle and why it eventually disappeared. In your explanation, USE AND CONNECT ALL of the concepts listed below that apply (not all do).

a.
changes in the relative humidity of the air
f.
changes in the air pressure

b.
changes in the amount of water vapor in the air
g.
expansion or compression of the air

c.
changes in the water vapor capacity of the air
h.
vertical movements of the air

d.
evaporation or condensation of water
i.
availability of surfaces on which

e.
changes in the air temperature

the water could condense
Lab Activity #7:  Making a Cloud in a Beaker (Optional)

Materials:
2 large beakers


2 small metal bowls


crushed ice


water


hot plate


insulating gloves


matches

Activity: Use the materials listed to make a cloud. Clearly and fully explain why the cloud formed.

Instructions for Assembling Sliding Humidity Scale

1.
Cut along all lines labeled “cut along this line.” You should have four pieces that look like this:

[image: image2.wmf]85°F

80°F

75°F

70°F

60°F

50°F

30°F

Temperature

Units of water 

vapor

14

12

10

8

6

4

2

Actual Water  

Vapor Content 

of the Air

“Beaker” 

(Water Vapor 

Capacity of  

the Air)

Part A

Part B

Part C

Part D

85°F

80°F

75°F

70°F

60°F

50°F

30°F

Temperature

Units of water 

vapor

14

12

10

8

6

4

2

Actual Water  

Vapor Content 

of the Air


2.
Place Part B on top of Part A. Staple the two parts together as shown below, placing the staples as close to the edge as possible

[image: image3.wmf]85°F

80°F

75°F

70°F

60°F

50°F

30°F

Temperature

Units of water 

vapor

14

12

10

8

6

4

2

Part A

Part B


2.
Place Part C on top of part D and slide both into the envelope made by Parts A and B. The sliding humidity scale should look like this:

[image: image4.wmf]Actual Water  

Vapor Content 

of the Air

“Beaker” 

(Water Vapor 

Capacity of  

the Air)

85°F

80°F

75°F

70°F

60°F

50°F

30°F

Temperature

Units of water 

vapor

14

12

10

8

6

4

2


*Supported by NSF Grant #9455371. Permission is granted to reproduce this material for classroom use.

D–71

