AOSC 433/633 & CHEM 433 Atmospheric Chemistry & Climate
Admission Ticket, Lecture 2
Due: Thursday, 29 January 2015 (at start of class)
10 points
Your name: ___________________________
a) (3 points) What are the three most important anthropogenic greenhouse gases, in order of their effect on the radiative forcing of Earth’s climate during the past two and a half centuries?
b) (4 points) When ozone is present near the ground (i.e., in the troposphere), it is considered to be “bad ozone”? Briefly explain how tropospheric (near surface) ozone is formed:
c) (3 points) The Montreal Protocol and the subsequent Amendments/Adjustments effectively banned the industrial production of chlorofluorocarbons (CFCs). Was the replacement of CFCs done with a single set of replacement compounds (if so write “single” below) or was the replacement of CFCs done using transitional compounds (if so write “transitional” below). If single, note the name of the replacement compound. If transitional, indicate the name of the short-term and long-term substitute compounds.
Continue on reverse side if necessary (please place arrow on page if reverse side is used)

