Name ___________________________________		Period ________________	Date ________________
Investigating Climate Change at the Micro- and Macroscopic Level

Objectives
· Discover some causes and effects of increasing global temperature.
· Determine the environmental factors that affect the motion and size of glaciers.
· Explain how greenhouse gases influence the temperature of the Earth.
PART A: Glaciers
1. Open up the PhET Glaciers simulation (http://phet.colorado.edu/en/simulation/glaciers) and play with the sim for five minutes. What do you find? Discuss your ideas with your partner.
2. Observe what happens to the glacier as you adjust different parameters in the simulation. Record your observations in the table.
	Action
	Glacier Movement
	Maximum Thickness

	Decrease the average annual snowfall
	☐ Advances ☐ Retreats ☐ None
	☐ Increases ☐ Decreases ☐ No Change

	
	☐ Advances ☐ Retreats ☐ None
	☐ Increases ☐ Decreases ☐ No Change

	
	☐ Advances ☐ Retreats ☐ None
	☐ Increases ☐ Decreases ☐ No Change

	
	☐ Advances ☐ Retreats ☐ None
	☐ Increases ☐ Decreases ☐ No Change

3. What claims can you make about the relationship between the amount of snowfall and the movement and thickness of glaciers? Provide evidence for your claims.
4. What claims can you make about the relationship between the average temperature and the movement and thickness of glaciers? Provide evidence for your claims.
PART B: The Greenhouse Effect
1. Open up the PhET Greenhouse Effect simulation (http://phet.colorado.edu/en/simulation/greenhouse) and play with the sim for five minutes. What do you find? Discuss your ideas with your partner.
Greenhouse Effect Tab
1. Adjust the concentration of greenhouse gases in the atmosphere and observe what happens. Record your observations in the table below.

	Greenhouse Gas Concentration
	What happens to sunlight?
	What happens to infrared photons?
	What happens to the temperature?

	Today
	
	
	

	Ice Age
	
	
	

	None
	
	
	

Photon Absorption Tab
2. Explore how the different molecules interact with visible and infrared light. Do you find any patterns?
3. Which gases are considered greenhouse gases? Provide evidence to support your answer.
4. Build an atmosphere with different compositions. Use the table below to record your observations.
	Composition of Atmosphere
	What happens to infrared photons?
	What happens to visible photons?

	Lots of greenhouse gases
	
	

	No greenhouse gases
	
	

	
	
	

	
	
	

5. Compare your observations for infrared photons in #1 and #4. Use this data to explain how greenhouse gases can affect global temperature. Use microscopic evidence to explain the difference in global temperatures during the ice age and present day.
PART C: Reflection
[bookmark: _GoBack]Use your observations on the microscopic level in The Greenhouse Effect simulation to explain your macroscopic observations in the Glaciers simulation. What connections can you make?
http://phet.colorado.edu		March 2015, Rouinfar

Investigatng Cimate Change st the Micr- and Macroscopic Lovel

e
- D e ot vt s .

1 o G st . et s e oy < .

= —

- o TG o s s iy e

