Topic 8.2 – Thermal energy transfer

 Formative Assessment

NAME: _________________________________ TEAM:__
Topic 1.1 – Measurements in physics

Formative Assessment

NAME: _________________________________ TEAM:__

THIS IS A PRACTICE ASSESSMENT. Show formulas, substitutions, answers (in spaces provided) and units!
1.
Describe the three mechanisms of thermal energy transfer.

__

__

2.
The sun radiates energy at a rate of 3.90(1026 W. What is the rate at which energy from the sun reaches Mercury if its orbital radius is 57,900,000 km?

2. _________________

3.
Define albedo and the factors that determine it. What is Earth’s overall albedo?

__

__

4.
Describe the greenhouse effect.

__

__

__

[image: image1.png]Intensity

Wavelength (nm)

The following questions are about the greenhouse gases.

5.
Explain the molecular mechanisms by which greenhouse gases absorb infrared radiation.

__

__

6.
Rank (from highest to lowest in importance) the main five greenhouse gases which absorb thermal (IR) radiation.

__

[image: image2.png]' 340 o
30 195

[image: image3.png]

The following questions are about black-body radiation and the Wien displacement law.

7.
Sketch and label two black-body curves on the graph: One for violet light and one for green light.

 7. ____In graph____.
8.
What is the wavelength of the maximum intensity radiation emitted by a black-body that is at a temperature of 3750 K?

8. _________________
A sphere of radius 2.50 m is heated up to a temperature of 3750. K.

9.
Find the rate at which it should be emitting black-body radiation.

9. _________________
10.
If the emissivity of the sphere is 0.750, what is the actual power being radiated by it?

10. ________________

An object is absorbing heat at a rate of 1500. W and radiating it at a rate of 1200. W.
11.
What is its emissivity?

11. ________________
[image: image4.png]

The following questions refer to this energy model . The units are W m-2.
12.
Does this model show a stable, or an unstable temperature. What evidence is there to justify your choice? 12. ________________

13.
What is the intensity of the scattered radiation?

13. ________________

14.
What is the intensity of the radiation scattered by the atmosphere?

14. ________________

15.
What is the intensity of the radiation into space having the greenhouse gases as the source?

15. ________________
16.
What is the intensity of the radiation absorbed by the greenhouse gases by the ground?

16. ________________

[image: image5.png]

An empty aquarium has 5.00 kg of water added each second, and 2.50% of the total water removed each second.

17.
Determine by hand what the mass will be when the aquarium reaches equilibrium.

 17. ________________

