
On the

Temperatures of the Terrestrial Sphere

and

Interplanetary Space

Jean-Baptiste Joseph Fourier

1


Translator’s note. This is a translation of Jean-Baptiste Joseph Fourier’s
”Mémoire sur les Températures du Globe Terrestre et des Espaces Planétaires,”
which originally appeared in Mémoires d l’Académie Royale des Sciences de
l’Institute de France VII 570-604 1827. The original text is most readily acces-
sible in the 1890 edition of Fourier’s collected Oeuvres, Volume 2, edited by M.
Gaston Darboux (Gauthier-Villars et Fils:Paris). This work is available online
from the Bibliothèque Nationale de France (search catalogue.bnf.fr for author
”Fourier, Jean-Baptiste-Joseph”). In the version reprinted in the Oeuvres, it
is noted that a very slightly different version of the essay also appeared in the
Annales de Chimie et de Physique, vol XXVII, pp 136-167; 1824, under the title
”Remarques générales sur les températures du globe terrestre et des espaces
planétaires.”

An English translation of Fourier’s article has not been available in print for
more than a century. Although the article is widely cited, it is my experience
that its actual contents are not well known in the Anglophone community (and
they are hardly better known among Francophones). My object in doing a new
translation is to help rectify this situation, while using some of my own knowl-
edge of physics of climate to help put Fourier’s arguments in the clearest possible
light. I have put a premium on readability rather than literal translation, and in
some cases I have taken the liberty of rephrasing some sentences so as to make
Fourier’s reasoning more evident; I do not think that in doing so I have read
more into the text than Fourier himself put there, but readers seeking the finer
nuances of Fourier’s meaning will of course have to read the original. I have not
consulted any of the existing translations in carrying out the present one, though
I can recommend to the reader’s attention the annotated translation by W. M.
Connolley, available online only at www.wmc.care4free.net/sci/fourier 1827.

I have provided some commentary in the form of footnotes, which are marked
by my initials.

Note that for variety, Fourier often uses globe terrestre for ”Earth,” This also
serves to remind the reader of the connection with Fourier’s earlier idealized
work on heat diffusion in a sphere. In the title, I have preserved this sense, but
for the most part the phrase has simply been translated as ”Earth” in the text.
R. T. Pierrehumbert
1 September, 2004
Chicago, IL,USA

2


The question of the Earth’s temperature distribution, one of the most im-
portant and most difficult of all Natural Philosophy, is made up of rather diverse
elements that must be considered from a general point of view. It has occurred
to me that it would be useful to unite in a single work the principle consequences
of this theory; the analytical details that have been omitted here can for the
most part be found in the Works which I have already published. Above all, I
wish to present to physicists, in a broader picture, the collection of pertinent
phenomena and the mathematical relations amongst them.

It is first necessary to distinguish the three sources from which the Earth
derives its heat:

(1) The Earth is heated by solar radiation, the unequal distribution of which
produces the diversity of climates;

(2) It participates in the common temperature of interplanetary space, being
exposed to irradiation by countless stars which surround all parts of the solar
system;

(3) The Earth has conserved in the interior of its mass, a part of the pri-
mordial heat which it had when the planets originally formed.

By considering each of these three causes and the phenomena which it pro-
duces, we will come to understand as clearly as possible, within the limitations
of the current state of science, the principal characteristics of these phenomena.
In order to provide an overview of this grand question, and to give a first indica-
tion of the results of our investigations, we shall present them first in summary
form. This summary, in a manner of speaking, serves as an annotated table of
contents to my work on the subject.

Our solar system is located in a region of the universe of which all points have
a common and constant temperature, determined by the light rays and the heat
sent by all the surrounding stars. This cold temperature of the interplanetary
sky is slightly below that of the Earth’s polar regions. The Earth would have
none other than this same temperature of the Sky, were it not for two causes
which act together to further heat it. The first is the interior heat which the
globe possessed when the planetary bodies were formed, and of which only a
part has escaped through the surface. The second cause is the continual action
of solar radiation, which has penetrated the whole mass of the Earth and which
leads at the surface to the difference in climates from one place to another.

The primordial heat of the globe no longer has any significant effect at the
surface, but it can still be immense in the interior of the Earth. The temperature
of the surface does not exceed by more than a thirtieth of a degree the value that
it will eventually achieve after a long time has passed: At first, it diminished
very rapidly; however, at present the diminution continues only exceedingly
slowly.

The observations collected so far indicate that the points of a vertical line
continued into the solid earth become warmer with increasing depth, and this
rate of increase has been estimated at 1 degree for each 30 to 40 meters. Such
a result implies a very high temperature for the interior of the Earth; it can not
arise from the action of solar radiation: rather, it is naturally explained by the
heat the Earth has retained from the time of its origin.

3


This rate of increase, on the order of 1 degree per 32m, will not always remain
the same: It will diminish progressively; however, a great many centuries (much
more than 30,000 years) will pass before it will be reduced to half of its present
value.

It is possible that other yet-unknown causes can explain the same facts,
and that there are other general or incidental sources of terrestrial heat. If so,
one will discover them through comparison of the results of the present theory
against observations.

The heat rays which the Sun incessantly sends to the Earth produce two
very distinct effects there: The first is periodic and affects the outer envelope
of the planet, while the other is constant; one observes it in deep places, for
example at 30m below the surface. The temperature of these locations is subject
to hardly any change in the course of the year, it is fixed; however the deep
temperature varies substantially from one climatic zone to another: it results
from the perpetual action of solar radiation and the inequal exposure of the
surface to these rays, from the equator to the poles. One can determine the time
which had to pass in order for the solar radiation to produce the diversity of
climates observed today. All these results are in accord with dynamical theories
which have led us to recognize the stability of the Earth’s axis of rotation.

The periodic effect of solar heating consists of both diurnal and annual vari-
ations. Observations of this type are reproduced exactly and in all details by the
theory. The comparison of results with observations can be used to measure the
thermal conductivity of the material of which the crust of the Earth is formed.

The presence of the atmosphere and surface waters has the effect of rendering
the distribution of heat more uniform. In the Ocean and in lakes, the most cold
molecules – or more precisely, those with the greatest density – direct themselves
continually towards lower regions, and the transport of heat due to this cause is
much more rapid than that which can be accomplished in solid bodies by means
of thermal conductivity. Mathematical examination of the former effect will
require numerous and exact observations: they will serve to clarify how these
internal fluid motions keep the internal heat of the globe from having a notable
effect in the depths of the waters. 1 Liquids conduct heat very poorly; but
they have, as do gaseous materials, the the property of being able to transport
it rapidly in certain directions through fluid motions. It is this same property
which, in combination with centrifugal force, displaces and mixes all parts of the
atmosphere and those of the Ocean; it involves organized and immense currents.

The interposition of air greatly modifies the effects of heat at the surface
of the globe. The rays of the Sun, in traversing the layers of the atmosphere
compressed by their own weight, heats them very inequally: Those which are
the most tenuous are also the most cold, because they attenuate and absorb a
lesser quantity of these rays. 2 The heat of the Sun, arriving in the form of

1Here, Fourier is evidently referring to the fact that temperature decreases with depth in
the ocean whereas it increases with depth in the solid crust. The latter is explained easily by
Fourier’s diffusion equation, whereas the former requires a quite different explanation. RTP

2Here Fourier is attempting to explain the fact that the atmospheric temperature decreases
with height. He seeks to explain this by the effect of density on solar absorption, whereas

4


visible light, has the ability to penetrate transparent solid or liquid substances,
but loses this ability almost completely when it is converted, by its interaction
with the terrestrial body, into dark radiant heat.

This distinction between luminous heat and dark heat explains the increase
of temperature caused by transparent bodies. The body of water which covers a
great part of the globe and the polar ice pose less of an obstacle to the incident
luminous heat than to the dark heat, which returns in the opposite sense to
exterior space.3 The presence of the atmosphere produces an effect of the same
sort, but which, in the present state of theory and owing further to lack of
observations with which theory may be compared, cannot yet be exactly defined.
However great the effect may be, one would not suppose that the temperature
caused by the incidence of the rays of the Sun on an extremely large solid body
would greatly exceed that which one would observe on exposing a thermometer
to the light of that star.

The radiation from the highest layers of the atmosphere, whose temperature
is very cold and nearly constant, influences all meteorological features which
we observe: this radiation can be rendered more easily detectible by means of
reflection from concave mirrors. The presence of clouds, which intercept these
rays, tempers the cold of the nights. 4

One thus sees that the surface of the Earth is located between one solid mass,
whose central heat may surpass that of incandescent matter, and an immense
region whose temperature is below the freezing point of mercury.

All the preceding considerations apply equally well to other planetary bod-
ies. One can consider them as being placed in an environment whose common
temperature is constant and somewhat below that of the terrestrial polar re-
gions. This temperature – the temperature of the heavens – is the temperature
that would be found at the surface of the most distant planets, for the Solar
radiation would be too weak, even augmented by the state of the surface, to
have a significant effect; From the state of the Earth we know further, that on
other planets (whose formation could hardly have been much later than that of
the Earth) the interior remanent heat no longer causes any significant elevation
of surface temperature.

the correct explanation involves the joint action of convection in lifting air parcels with the
cooling resulting from expansion of the parcels. Nonetheless, the rest of the paragraph makes
clear that Fourier understands that the atmosphere is mostly transparent to solar radiation.
RTP

3Fourier seems to imply that the ocean has a greenhouse effect similar to that of the
atmosphere. This is a puzzling, since Fourier knows that the ocean gets colder with depth
rather than warmer. It is true that water is more transparent to visible light than it is to
infrared, and therefore would seem to have the properties necessary to produce a greenhouse
effect. The main reason that the Ocean has no greenhouse effect is that the sunlight is
absorbed mostly in the top 100m, and that a well mixed state of water is isothermal, rather
than having a temperature decrease with height as is the case for a compressible substance
like air. The ocean in fact causes an anti-greenhouse effect, in that the temperature of the
bottom of the ocean is lower than what it would be if the water were removed. RTP

4This paragraph refers to the warming of the surface by downwelling infrared radiation
coming from the atmosphere. Fourier’s many articles on infrared radiation make reference to
observations documenting the presence of this radiation. RTP

5


It is similarly likely that, for most of the planets, the polar temperature
is only slightly greater than that of interplanetary space. As for the mean
temperature caused by the action of the Sun on each of these bodies, we are in
a state of ignorance, because it can depend on the presence of an atmosphere
and the state of the surface. One can only assign, in a very imprecise manner,
the mean temperature which the Earth would acquire if it were transported to
the same position as the planet in question.

After this discussion, we will treat in succession the various parts of the
question. First we must set forth a remark the significance of which bears on
all these parts, because it is founded on the nature of the differential equations
governing the movement of heat. Namely, we make use of the fact that the
effects which arise from each of the three causes which we have discussed above
can be calculated separately, as if each of these causes existed in isolation. It
suffices then to combine the partial effects; they can be freely superposed, just
as for the problem of final oscillations of bodies. 5

We shall describe first the principal results caused by the prolonged action
of solar rays on the Earth.

If one places a thermometer at a considerable depth below the surface of
the solid Earth, for example at 40 meters, this instrument indicates a fixed
temperature. 6

One observes this fact at all points of the globe. This deep subsurface tem-
perature is constant for any given location; however, it is not the same in all
climates. Generally speaking, it decreases as one moves towards the poles.

If one observes the temperature of points much closer to the surface, for
example at 1m or 5m or 10m of depth, one notices very different behavior. The
temperature varies during the course of a day or a year; however, we will for the
moment idealize the problem by supposing that the skin of the Earth wherein
such temperature variations occur is eliminated. We then consider the fixed
temperatures of the new surface of the globe.

One can imagine that the state of the mass has varied continually in accord
with the heat received from the heat source. This variable temperature state
gradually alters, and more and more approaches a final state which no longer
varies in time. At that time, each point of the solid sphere has acquired –and
conserves– a fixed temperature, which depends only on the position of the point
in question.

The final state of the mass, of which the heat has penetrated through all
parts, is precisely analogous to that of a vessel which receives, through its upper
opening, a liquid which furnishes a constant source, and which allows liquid to
escape at a precisely equal rate through one or more openings.

Thus, the solar heat accumulates in the interior of the globe and is contin-
ually renewed. It penetrates the portions of the surface near the equator, and
escapes through the polar regions. The first question of this type which has

5Fourier here refers to the linearity of the equations of heat diffusion. He is evidently
unaware that other parts of the physics to which he refers (notably the intensity of infrared
radiation, as described by the yet-to-be-discovered Stefan Boltzman law) are not linear. RTP

6i.e. independent of time of day or time of year. RTP

6


been subjected to calculation can be found in a dissertation which I read at the
Institute of France at the end of 1807, article 115, p. 167. 7 This work has been
deposited in the Archives of the Academy of Sciences. At the time, I took up
this first question in order to offer a remarkable example of the application of
the new theory presented in the article, and to show how analysis reveals the
routes followed by solar heat in the interior of the globe.

Let us now restore the upper envelope of the Earth, for which the points are
not sufficiently deep for their temperatures to be time-independent. One then
notices a more intricate range of phenomena, which can be completely accounted
for by our analysis. At a moderate depth, such as 3m to 4m, the temperature
observed does not vary in the course of the day; however, it changes very not-
icably in the course of a year; it alternately rises and falls. The amplitude of
these variations, that is to say the difference between the maximum and the
minimum of temperature, is not the same at all depths; it becomes less as the
distance from the surface becomes greater. The points lying on a vertical line do
not all achieve their extremes of temperature at the same time. The amplitude
of the variations, and the time of year at which the highest, mean and lowest
temperatures are achieved, change with the position of the point on the verti-
cal. The same applies to the quantities of heat which alternately descend and
rise: all these quantities have very definite relations amongst each other, which
are indicated by experiment and which analysis expresses very distinctly. The
observations conform to the results furnished by the theory; there is not any
natural effect more completely explained than this. The mean annual temper-
ature of any given point of the vertical, that is, the mean of all values observed
at this point in the course of a year, is independent of depth. It is the same
for all points of the vertical, and in consequence, the same as that observed
immediately below the surface: it is the invariable temperature of deep places.

It is obvious that, in the statement of this proposition, we have idealized
away the interior heat of the globe, and with greater reason the accessory effects
which could modify this result in any given place. Our principle object is to
bring to light the general nature of the phenomena.

We have said above that the diverse effects can be considered separately. It
should also be noted that all of the numerical evaluations given in this article
are presented only as examples of how the calculation may be performed. The
meteorological observations needed to reveal the heat capacity and permeability
of the materials which make up the globe are too uncertain and limited to permit
the calculation of precise results; nonetheless, we present these numbers in order
to show how the formulae are applied. However inexact these evaluations may
be, they serve to give a more correct idea of the phenomena than would general
mathematical expressions bereft of numerical application.

In the portions of the envelope closest to the surface, a thermometer would
rise and fall in the course of each day. These diurnal variations become insignif-
icant at a depth of 2m to 3m. Below these depths, one observes only annual
variations, which themselves disappear at yet greater depths.

7see p 3-28 of the Oeuvres, vol. 2. RTP

7


If the speed of rotation of the Earth about its axis were to become incom-
parably greater, and if the same were to occur for the movement of the planet
about the Sun, one would no longer find diurnal and annual temperature vari-
ations of the sort described above; the points of the surface would attain and
conserve the fixed deep-Earth temperature. In general, the depth to which one
must go in order for the variations to be significant has a very simple relation
with the length of the period with which the effects repeat at the surface. This
depth is exactly proportional to the square root of the period. It is for this
reason that the diurnal variations penetrate to a depth nineteen times less than
that at which one can still detect annual variations.

The question of the periodic movement of solar heat was treated for the
first time and solved in a separate writing which I submitted to the Institute of
France in October 1809. I reproduced this solution in a piece sent at the end of
1811, which was printed in our Collected Works.

The same theory provides the means of measuring the total quantity of heat
which, in the course of a year, determines the alternation of the seasons. Our
goal in choosing this example of the application of the formulae is to show that
there exists a necessary relation between the law of periodic variations and the
total quantity of heat transfer which accompanies this oscillation; once this law
is known from observations of one given climate, one can deduce the quantity
of heat which is introduced into the Earth and which later returns to the air.

By considering a law similar to that which holds in the interior of the globe,
one finds the following results. One eighth of a year before the temperature
of the surface rises to its mean value, the Earth begins to accumulate heat;
the rays of the Sun penetrate the Earth for six months. Then, the movement
of the Earth’s heat reverses direction; it exits and expands through the air
and outer space: the quantity of heat exchanged in these oscillations over the
course of a year is expressed by the calculation. If the terrestrial envelope were
formed of a metallic substance, such as wrought iron (a substance which I chose
as an example because its thermal coefficients have been measured), the heat
which produces the alternation of the seasons would, for the climate of Paris
and for each square meter of surface, be equivalent to that required to melt a
cylindrical column of ice with a base of one square meter and a height of about
3m. 8 Though the value of the thermal coefficients specific to the material of
which the globe is formed have not been measured, one sees easily that they
would give a result much less that that which I have just indicated. The result
is proportional to the square root of the product of the heat capacity per unit
volume and the thermal conductivity.

Let us now consider the second cause of the terrestrial heat, which resides,
according to us, in interplanetary space. The temperature of this space is that
which a thermometer would show if the Sun and all planetary bodies which
accompany it were to cease to exist, assuming the instrument to be placed

8Equivalent to a mean flux of about 60 W/m2 into the surface for one half of the year,
followed by the same amount out of the surface for the other half. This is considerably in
excess of most estimates of the surface energy imbalance over land, probably because Fourier
used the conductivity of iron in his estimate. RTP

8


anywhere in the region of the heavens presently occupied by the solar system.
We shall now indicate the principle facts which have led us to recognize the

existence of this characteristic temperature of interplanetary space, independent
of the presence of the Sun, and independent of the primitive heat that the globe
has been able to retain. To obtain knowledge of this remarkable phenomenon,
one must consider what the temperature of the Earth would be if it received
only the heat of the Sun; further, to render the problem more tractable, one
can at first neglect the effect of the atmosphere. Then, if there were no agency
maintaining a common and constant temperature in interplanetary space, that
is to say if the Earth and all bodies forming the solar system were located in
a region deprived of all heat, one would observe effects completely contrary
to those which which we are familiar. The polar regions would be subject to
intense cold, and the decrease of temperature from equator to pole would be
incomparably more rapid and more extreme than is observed. 9

Under this hypothesis of absolutely cold space, if such a thing is possible to
conceive of, all effects of heat, such as we observe at the surface of the globe,
would be due solely to the presence of the Sun. The least variation of the
distance of the Earth from this star would lead to considerable changes in the
temperature, and the eccentricity of the Earth’s orbit would give rise to new
forms of seasonal variations.

The alternation of day and night would produce effects both sudden and
totally different from those we observe. The surface of bodies would be exposed
all of a sudden, at the beginning of night, to an infinitely intense cold. The
living world, both animal and vegetable, could not survive such a rapid and
strong action, which repeats in the opposite sense at sunrise.

The primitive heat conserved in the interior of the terrestrial mass cannot
supplant the exterior temperature of space, and would not prevent any of the
effects we have just described; for we know with certainty, by theory and ob-
servations, that this central heat has long ago become insensible at the surface,
notwithstanding that it can be very great at a moderate depth.

From these various remarks we conclude, and principally from the mathe-
matical examination of the question, that there must be a physical cause which
is always present, which moderates the temperatures of the surface of the globe,
and which gives this planet a fundamental heat independent of the action of
the Sun and of the primitive heat retained in the interior of the planet. This
fixed temperature which the Earth receives from space differs little from that
which one measures at the Earth’s poles. Of necessity, the temperature of space
is below the temperature characterizing the coldest lands; however, in making
this comparison, one must admit only selected observations, and not consider
episodes of extremely intense cold caused by accidental effects such as evapora-
tion, violent winds or extraordinary expansion of the air.

Having recognized the existence of this fundamental temperature of space
9It is strange that Fourier neglects the effect of thermal inertia and atmosphere-ocean heat

transports, which easily account for the moderation of polar and night-time cooling. Fourier
mentions these effects further along, but dismisses them without having any quantitative
reason for doing so. RTP

9


without which the observed pattern of temperature at the Earth’s surface would
be inexplicable, we note that the origin of this phenomenon is obvious. It is due
to the radiation of all the bodies of the universe, whose light and heat can reach
us. The stars which we can see with our own eyes, the countless multitude
of stars visible by telescope, or the dark bodies which fill the universe, the
atmospheres which surround these immense bodies, the tenuous material strewn
through various parts of space, act together to form these rays which penetrate
all parts of the planetary regions. One cannot conceive of the existence of such
an assemblage of luminous or heated bodies, without admitting also that any
given point of the space containing it must acquire a definite temperature. 10

The immense number of bodies compensates for the inequality of their tem-
peratures, and renders the radiation essentially uniform.

This temperature of space is not the same in all parts of the universe; how-
ever, it does not vary much over the dimensions of a planetary system, since
this size is incomparably smaller than the distance separating the system from
the radiant bodies. Thus, the Earth finds the same temperature of the heavens
at all parts of its orbit.

The same applies to the other planets of our system; they all participate
equally in the communal temperature, which is more or less augmented by
the incidence of the rays of the Sun, according to the distance of the planet
from this star. As for the problem of assigning the temperature that each
planet is expected to attain, the principles which furnish an exact theory are
as follows. The intensity and distribution of heat at the surface of these bodies
depends on the distance from the Sun, the inclination of the axis of rotation,
and the state of the surface. The temperature is very different, even in the
mean, from that which an isolated thermometer placed at the location of the
planet would measure, for the solidity of the planet, its great size and doubtless
also the presence of the atmosphere and the nature of the surface act together
to determine the mean temperature.

The original heat conserved in the interior of the mass has long ago stopped
having any noticable effect at the surface; the present state of the terrestrial
envelope allows us to know with certainty that the primitive heat of the surface
has almost entirely dissipated. We regard it as very likely, given the construction
of our solar system, that the polar temperatures of each planet, or at least
most of them, is little different from that of space. This polar temperature is
essentially the same for all bodies, despite the fact that their distances from the
Sun differ greatly.

One can determine with reasonable precision the amount of heat which the
Earth would acquire if it were substituted for each of the planets; however, the
temperature of the planet itself cannot be assigned, because one would need to
know the state of its surface and of its atmosphere. This difficulty no longer
applies for the bodies situated at the extremities of the solar system, such as
the planet discovered by Herschel. The exposure of this planet to sunlight is

10This argument is qualitatively right, but quantitatively wrong. The actual ”temperature
of space,” which may be identified with the microwave background radiation, is more like 4
degrees Kelvin than 200 degrees Kelvin, as Fourier supposed. RTP

10


insignificant. Its surface temperature is therefore little different from that of
interplanetary space. We have stated this result in a public discourse delivered
recently in the presence of the Academy. One sees that this result applies only
to the most distant planets. We do not know any means of assigning the mean
temperature of the other planets with any precision.

The movements of the air and the waters, the extent of the oceans, the
elevation and form of the surface, the effects of human industry and all the ac-
cidental changes of the Earth’s surface modify the temperature of each climate.
The basic character of phenomena arising from fundamental causes survives,
but the thermal effects observed at the surface are different from those which
would be seen without the influence of these accessory causes.

The mobility of water and air tends to moderate the effects of heat and
cold, and renders the temperature distribution more uniform; however it would
be impossible for the action of the atmosphere to supplant the universal cause
arising from the communal temperature of interplanetary space; if this cause
did not exist, one would observe, despite the action of the atmosphere and the
oceans, enormous differences between the polar and equatorial temperature

It is difficult to know just to what extent the atmosphere affects the mean
temperature of the globe, and here the guidance of rigorous mathematical theory
ceases. One is indebted to the celebrated explorer M. de Saussure 11 for an
experiment which appears to be well suited to clarifying this question. The
experiment consists of exposing a vessel covered by one or more sheets of highly
transparent glass (placed at some distance from each other) to the rays of the
Sun. The interior of the vessel is covered with an thick layer of blackened cork,
suited to absorb and retain the heat. The heated air is contained in all parts
of the apparatus, either in the interior of the box or in each gap between two
plates of glass. Thermometers placed in this vessel and in the spaces between
the plates register the degree of heat acquired in these cavities. This instrument
was exposed to the Sun at or near noontime, and it has been observed, in
various experiments, that the thermometer in the vessel raises to 70o, 80o, 100o,
110o or even higher (octogesimal 12 division). Thermometers placed within the
gaps between the sheets of glass indicate a much lower degree of heat acquired,
decreasing steadily from the bottom of the box up to the top gap.

The effect of solar heat on air contained within a transparent enclosure has
been known for a long time. The apparatus which we have just described is
designed for the purpose of maximizing the acquired heat, and above all with
the purpose of comparing the solar effect on a very high mountain with that on
the plain below. This observation is remarkable by virtue of the accurate and
extensive conclusions the inventor of the apparatus has drawn: he has repeated

11Horace Bénédict de Saussure, 1740-1799, a scientist and mountaineer who was primarily
interested in the factors governing weather and climate on mountains. He is widely regarded
as the first mountain meteorologist, and is known also as the grandfather of the celebrated
linguist Ferdinand de Saussure.

12The octogesimal temperature scale, also known as the Reaumur scale, divides the temper-
ature range between the freezing and boiling points of water into 80 equally spaced degrees.
A comparison with de Saussure’s data suggests that Fourier may have actually converted the
values to centigrade here, but erroneously continued to refer to them as octogesimal. RTP

11


the experiments several times at Paris and at Edinburgh, and found consistent
results.

The theory of this instrument is easy to formulate. It suffices to remark that:
(1) the heat acquired is concentrated, because it is not dissipated immediately
by exchange of air with the surroundings; (2) the heat emanated by the Sun
has properties different from those of dark heat. The rays of this star are for
the most part transmitted through the glass without attenuation and reach the
bottom of the box. They heat the air and the surfaces which contain it: the heat
communicated in this way ceases to be luminous, and takes on the properties
of dark radiant heat. In this state, the heat cannot freely traverse the layers of
glass which cover the vessel; it accumulates more and more in the cavity enclosed
by materials which conduct heat poorly, and the temperature rises to the point
at which the incident heat is exactly balanced by the dissipated heat. One could
verify this explanation, and render the consequences more evident, if one were
to vary the conditions of the experiment by employing colored or darkened glass,
and by making the cavities containing the thermometers empty of air. When
one examines this effect by quantitative calculations, one finds results which
conform entirely to those which the observations have yielded 13 It is necessary
to consider this range of observations and the results of the calculations very
carefully if one is to understand the the influence of the atmosphere and the
waters on the thermometric state of the Earth.

In effect, if all the layers of air of which the atmosphere is formed were to
retain their density and transparency, but lose only the mobility which they in
fact possess, this mass of air would become solid, and being exposed to the rays
of the Sun, would produce an effect of the same type as that which we have
just described. The heat, arriving in the form of light as far as the solid surface
of the Earth, suddenly and almost entirely loses its ability to pass through
transparent solids; it will accumulate in the lower layers of the atmosphere,
which will therefore acquire elevated temperatures. One will observe at the
same time a diminution of the degree of heat acquired as one moves away from
the surface of the Earth. 14 The mobility of the air, which is displaced rapidly

13Fourier refers to the existence such calculations, but I have not located them anywhere
in his published works. In his discussion of variations on de Saussure’s experiment, Fourier is
probably describing his expectation of what the results of such experiments would be rather
than referring to experiments which have actually been carried out and reported. This is
underscored by his use of the conditional tense in the original. In any event de Saussure could
not have performed experiments with an evacuated box, given the technology available to
him. On the other hand, many other investigators did reproduce de Saussure’s results, so it is
not out of the question that Fourier had actual knowledge of some results from experiments
such as he describes. RTP

14This reasoning is partially correct for an atmosphere which does not move, but fails to
capture the true reason that atmospheric temperature decreases with height. In fact, buoyancy
driven motion greatly enhances the vertical decay of temperature, through the cooling of lifted
air parcels as they expand. It is clear that Fourier understood that air cools as it expands
(see his remark about episodic bouts of intense cold), but he doesn’t seem to have connected
this effect with the general decrease of atmospheric temperature with height. He also fails to
identify the important role this temperature decrease plays in limiting radiation of infrared
to space, via reducing the temperature of the ”radiating surface.” RTP

12


in all directions and which rises when it is heated, and the irradiation by dark
heat in the air diminishes the intensity of the effects which would take place in
a transparent and solid atmosphere, but it does not completely eliminate these
effects. The reduction of heat in elevated regions of the air does not fail to take
place; it is thus that the temperature is augmented by the interposition of the
atmosphere, because the heat has less trouble penetrating the air when it is
in the form of light, than it has exiting back through the air after it has been
converted to dark heat.

We will now consider the heat of the Earth itself, which it possessed at
epochs when the planets were formed, and which continues to dissipate at the
surface, under the influence of the low temperature of interplanetary space.

The notion of an interior fire, as a perpetual cause of several grand phenom-
ena, has recurred in all the ages of Philosophy. The goal which I have set myself
is to know exactly the laws by which a solid sphere, heated by long immersion in
a medium, loses its primitive heat once it is transported to a space with constant
temperature lower than that of the first medium. This difficult question, not
treatable by mathematical techniques formerly known, was resolved by a new
method of calculation which is also applicable to a variety of other phenomena.

The form of the terrestrial sphere, the regular disposition of interior layers
made manifest by experiments with pendula, their growing density with depth,
and various other considerations concur to prove that a very intense heat once
penetrated all parts of the globe. This heat dissipates by radiation into the
surrounding space, whose temperature is much below the freezing point of water.
Now, the mathematical expression of the law of cooling shows that the primitive
heat contained in a spherical mass of dimension as big as the Earth diminishes
much more rapidly at the surface than at parts situated at great depth. The
latter retain almost all of their heat for an immense time; there is no doubt about
the truth of the conclusions, because I have calculated this time for metallic
substances having much greater thermal conductivity than the materials making
up the globe.

However, it is obvious that the theory alone can teach us only about the
laws to which the phenomena are subject. It remains to examine if, in the
layers of the globe we are able to penetrate, one finds some evidence of this
central heat. One must verify, for example, that, below the surface, at distances
where diurnal and annual variations cease entirely, temperatures increase with
depth along a vertical extended into the interior of the solid earth: Now all the
facts which have been gathered and discussed by the most experienced observers
have taught us the magnitude of this increase: it has been estimated at 1o for
each 30m to 40m of depth.

The object of the mathematical question is to discover the definite conclu-
sions which one can deduce from this fact alone, considering it as given by direct
observation, and to prove that it determines: (1) the location of the source of
heat; (2) the temperature excess remaining at the surface.

It is easy to conclude, as a result of exact analysis, that the increase of tem-
perature with depth cannot be produced by prolonged action of the rays of the
Sun. The heat emanating from this star does accumulate in the interior of the

13


globe, but the accumulation has long since ceased; further, if the accumulation
were still continuing, one would observe a temperature increase in precisely the
opposite sense as that which is observed.

The cause which gives greater temperature to layers located at greater depth
is therefore a constant or variable interior source of heat, placed somewhere
below the points of the globe which it has been possible to penetrate. This
cause raises the temperature of the Earth’s surface above the value that it
would have under the action of the Sun alone. However, this excess of surface
temperature has become almost imperceptible; we can be assured of this because
there exists a mathematical relation between the value of temperature increase
per meter and the amount by which the surface temperature still exceeds the
value it would have if there were no interior heat source. For us, measuring the
rate of increase of temperature with depth is the same thing as measuring the
temperature excess of the surface.

For a globe made of iron, a rate of increase of a thirtieth of a degree per meter
would yield only a quarter of a centessimal degree of excess surface temperature
at the present. This elevation is in direct ratio to the conductivity of the material
of which the envelope is formed, all other things being equal. Thus, the surface
temperature excess of the actual Earth caused by the interior heat source is very
small; it is certainly less than a thirtieth of a centessimal degree. It should be
noted that this last conclusion applies regardless of the supposition which one
may make about the nature of the internal heat source, whether it be regarded
as local or universal, constant or variable.

When one carefully examines all the observations relating to the shape of the
Earth, according to the principles of dynamical theory, one cannot doubt that
the planet received a very high temperature at its origin; further, the present
distribution of heat in the terrestrial envelope is that which would be observed if
the globe had been formed in a medium of a very high temperature, whereafter
the globe cooled continually.

The question of terrestrial temperatures has always appeared to me to be
one of the greatest objects of cosmological study, and I have had this subject
principally in view in establishing the mathematical theory of heat. I first
determined the time-varying state of of a solid globe which, after having been
kept for a long time in a heated medium, has been transported to a cold space.
I also considered the time-varying state of a sphere which, having been plunged
successively in two or more media of varying temperature, is subjected to a
final cooling in a space having constant temperature. After having remarked
on the general consequences of the solution to this problem, I examined more
specifically the case where the primitive temperature acquired in the heated
medium became constant throughout the mass; further, supposing the sphere to
be extremely large, I investigated the progressive diminution of temperature in
layers sufficiently close to the surface. If one applies the results of this analysis to
the terrestrial globe in order to know what would be the successive effects of an
initial formation similar to that which we have just considered, one sees that the
increase of a thirtieth of a degree per meter, considered as the result of interior
heat, was once much greater. One sees further that this temperature gradient

14


now varies extremely slowly. As for the temperature excess of the surface, it
varies according to the same law; the secular diminution or the quantity by
which it reduces in the course of a century is equal to the present value divided
by twice the number of centuries that have flown by since the beginning of the
cooling. The age of historical monuments provides us with a lower limit to
this number, whence one concludes that from the time of the Greek school of
Alexandria up to our time, the surface temperature has not diminished (by this
cause) by three hundredths of a degree. Here one again encounters the stable
character presented by all great phenomena of the universe. This stability is, by
the way, a necessary result independent of the initial state of the mass, because
the present temperature excess is extremely small and can do nothing else but
continue to diminish for an indefinitely prolonged time.

The effect of the primitive heat which the globe has retained has therefore
become essentially imperceptible at the Earth’s surface; however it is still mani-
fest at accessible depths, because the temperature of lower layers increases with
distance from the surface. This increase, measured in fixed units, would not
have the same value at much greater depths: it diminishes with depth; however
the same theory shows us that the temperature excess, which is nearly zero
at the surface, can be enormous at a distance of several tens of kilometers; it
follows that the heat of intermediate depth layers could far surpass the that of
incandescent matter.

The passage of centuries will bring great changes in these interior temper-
atures; at the surface, however, these changes are essentially done, and the
continual loss of primitive heat cannot result in any cooling of the climate.

It is important to observe that the accessory causes can cause temperature
variations at any given place which are incomparably more significant than those
arising from the secular cooling of the globe.

The establishment and progress of human societies, and the action of natural
forces, can notably change the state of the ground surface over vast regions, as
well as the distribution of waters and the great movements of the air. Such
effects have the ability to make the mean degree of heat vary over the course of
several centuries, for the analytic expressions contain coefficients which depend
on the state of the surface, and which greatly influence the temperature.

Though the effect of the interior heat is no longer perceptible at the surface
of the Earth, the total quantity of this heat which dissipates in a given amount
of time, such as a year or a century, is measurable, and we have determined it;
that which traverses one square meter of surface during a century and expands
into celestial space could melt a column of ice having this square meter as its
base, and a height of about 3m.15

This conclusion derives from a fundamental proposition which belongs to
all questions regarding the movement of heat, and which applies above all to
those of the terrestrial temperature: I speak of the differential equation which
expresses for each instant the state of the surface. This equation, whose truth

15Equivalent to 318 mW/m2, which is 3-4 times modern estimates of geothermal heat flux.
As Fourier implies, the overestimate arises from using the conductivity of iron.

15


is palpable and easy to demonstrate, establishes a simple relation between the
temperature of an element of the surface and the movement of heat in the
direction of the normal to the surface. What renders this theoretical result very
important, and more suitable than any other to clarify the questions which are
the subject of this Article, is that the relation applies independent of the form
and the dimensions of the body, and regardless of the nature of the substances
– homogeneous or diverse– of which the interior mass is composed. Hence,
the consequences which one deduces from this equation are absolute; they hold
equally, whatever might have been the material constitution or original state of
the globe.

We have published, in the course of the year 1820, a summary of an Article
on the secular cooling of the terrestrial globe (Bulletin des Sciences, Societé
philomathique, 1820, p. 48 ff). One has reported there the principal formulae,
and notably those which express the time-varying state of an extremely large
solid body uniformly heated up to a given depth. If the initial temperature,
instead of being the same up to a very great distance from the surface, results
from a successive immersion in several media with different temperatures, the
consequences are neither less simple nor less remarkable. When all is said and
done, this case and several others which we have considered are included as
special cases of the general expressions which have been indicated.

The reading of this extract gives me the occasion to note that formulae (1)
and (2) reported there have not been correctly transcribed. I will make up
for this omission afterwards. In any case, the error affects neither the other
formulae nor the conclusions contained in the extract.

In order to describe the principal thermometric effects which arise from the
presence of the oceans, let us suppose for the moment that the water of the
Ocean is drained from the basins which contain it, leaving behind immense
cavities in the solid Earth. If this state of the Earth’s surface, deprived of
the atmosphere and the waters, were to persist for a great many centuries, the
solar heat would produce alternations of temperature similar to those which we
observe on the continents, and subject to the same laws. The diurnal or annual
variations cease at certain depths, and a temporally invariable state would form
in the interior layers which continually transports equatorial heat toward the
polar regions.

At the same time, as the original heat of the globe dissipates through the
exterior surface of the basins, one would observe there, as in all other parts of
the surface, an increase of temperature with depth along a line normal to the
surface of the bottom.

It is necessary to remark here that the increase of temperature due to the
original heat depends principally on the normal distance from the surface. If
the exterior surface were horizontal, one would find equal temperatures along
horizontal lower layers; however if the surface of the solid Earth is convex, these
layers of equal temperature would not be at all horizontal, and they would differ
from level surfaces. They follow the sinuous form of the surface: it is for this
reason that, in the interior of mountains, the central heat can penetrate up to a
great height. This is a complex effect, which one can determine by mathematical

16


analysis keeping in mind the form and the absolute elevation of the masses.
If the surface were concave, one would observe an analogous effect in the

opposite sense, and this case applies to the hypothetical water-free oceans which
we are considering. The layers of equal temperature would be concave, and this
state would be found if the Earth were not covered by waters.

Let us suppose now that, after this same state has lasted a great many
centuries, one re-establishes the waters at the bottom of the oceans and lakes,
and that they remain exposed to the alternation of the seasons. When the
temperature of the upper layers of the liquid becomes less than that of the lower
parts, though surpassing the freezing point of water by only a few degrees, the
density of these upper layers increases; they will descend more and more, and
come to occupy the bottom of the basins which they will then cool by their
contact: at the same time, the warmer and lighter waters rise to replace the
upper waters, whence infinitely varied movements are established in the liquid
masses, whose general effect will be to transport heat toward upper regions.

These phenomena are more complex in the interior of the great oceans, be-
cause the inhomogeneity of temperature there occasions currents in the opposite
sense and thus displaces the waters of far-removed regions.

The continual action of these causes is modified by another property of
water, that which limits the growth of density and causes it to reverse when
the temperature falls to near the freezing point. The solid bottom of the oceans
is therefore subject to a special action which sustains itself forever, and which
has perpetually cooled the bottom since time immemorial, by the contact with
a liquid having a temperature exceeding by only a few degrees that of melting
ice. One finds in consequence that the temperature of the waters decreases
with depth; this deep temperature is on the order of 4o at the bottom of most
lakes in our climate. In general, if one observes the temperature of the ocean at
ever greater depths, one approaches this limit which corresponds to the greatest
density; however one must, in questions of this type, keep in mind the nature of
the waters, and above all the communication established by the currents: this
last cause can totally change the results.

The increase of temperature, which we observe in Europe when carrying
a thermometer into the interior of the solid globe at great depths, therefore
cannot survive in the interior of the oceans, and more generally the order of
temperature variations must be the reverse.

As for the portions located immediately below the bottom of the oceans,
the law of increase of heat is not that which applies in continental lands. These
temperatures are determined by a peculiar cooling action, the vessel being ex-
posed, as we have said, to perpetual contact with a liquid which retains the same
temperature at all times. It is to clarify this part of the problem of terrestrial
temperatures that I determined, in the Analytic Theory of Heat (Chapter IX, p
427 ff), the expression for the time-variable state of a solid primitively heated
in some manner, and for which the surface is kept during an indefinite time at a
constant temperature. The analysis of this problem allows us to know precisely
the law by which the exterior influence causes the temperature of the solid to
vary. In general, after having established the fundamental equations of move-

17


ment of heat, and the method of calculation which serves to integrate them,
I turned to the solution of the questions pertinent to the study of terrestrial
temperatures, and made known the relations of this study to the systematic
behavior of the world.

After having explained separately the principles governing terrestrial tem-
peratures, one must bring together all the effects we have just described into a
general point of view, and from there form a correct idea of the operation of the
full range of phenomena.

The Earth receives the rays of the Sun, which penetrate its mass and are
converted there into dark heat; the Earth also possesses heat of its own which
it retains from its origin, and which dissipates continually at the surface; finally
this planet receives rays of light and heat from the countless stars among which
the solar system is located. These are the three general causes which determine
terrestrial temperatures. The third, that is to say the influence of the stars,
is equivalent to the presence of an immense region closed in all parts, whose
constant temperature is little inferior to that which we observe in polar lands.

One could without doubt suppose that radiant heat has properties as yet
unknown, which could take the place in some way of this fundamental tem-
perature which we attribute to space; however, in the present state of physical
science, and without recourse to properties other than those which derive from
observations, all the known facts can be explained naturally. It suffices to posit
that the planetary bodies are in a space whose temperature is constant. We
have therefore investigated the question of what this temperature must be in
order for the thermometric effects to be similar to what we observe; now, the
predicted effects differ entirely from observations if one supposes that space is
absolutely cold; however, if one progressively increases the common tempera-
ture of the environment which encloses this space, the results come to approach
the observations. One can affirm that the present phenomena are those which
would be produced if the irradiation by the stars gives each point of planetary
space a temperature of about 40o below zero (octogesimal division).

The primitive interior heat which is still not at all completely dissipated
produces only a very small effect at the surface of the Earth; the primitive heat
is more evidently manifest by the augmentation of temperature in deep layers
of the Earth. At the greatest distances from the surface, the temperature can
surpass the highest temperatures ever measured to date.

The effect of the solar rays is periodic in the upper layers of the terrestrial
envelope; it is fixed in all the deeper places. This fixed temperature of the lower
portions is not the same for all of them; it depends principally on the latitude
of the place.

The solar heat accumulates in the interior of the globe, whose state becomes
time-independent. That which penetrates in equatorial regins is exactly com-
pensated by the heat which flows out through the polar regions. Thus the Earth
returns to celestial space all the heat which it receives from the Sun, and adds
to it a part which derives from its own primitive heat.

All the terrestrial effects of the Sun’s heat are modified by the interposition
of the atmosphere and by the presence of the waters. The grand movements of

18


these fluids renders the temperature distribution more uniform.
The transparency of the waters and that of the air act together to augment

the degree of heat acquired, because incident luminous heat penetrates easily
to the interior of the mass, but the dark heat exits with more difficulty when
following the contrary route.

The alternations of the seasons are accompanies by an immense quantity of
solar heat which oscillates in the terrestrial envelope, passing under the surface
for six months, and returning from the Earth to the air during the other half of
the year. Nothing can shed better light on this question than the experiments
which have as their object the precise measurement of the effect produced by
the rays of the Sun on the terrestrial surface.

I have summarized, in this Article, all the principle elements of the analysis
of the problem of terrestrial temperatures. It is made up of several results of
my research, which have been published long ago. When I first endeavored to
treat this type of question, there was no mathematical theory of heat, and one
could even doubt such a theory to be possible. The Articles and Works which
I have set forth contain the exact solution of fundamental questions; they have
been submitted and communicated publicly, or printed and analyzed in scientific
collections over the past several years.

In the present writing, I have set myself another goal, that of calling at-
tention to one of the greatest objects of Natural Philosophy, and to set forth
an overview of the general conclusions. I have hoped that the geometers will
not see these researches only as a question of calculation, but that they will
consider also the importance of the subject. One cannot at present resolve all
the uncertainties in such a vast subject, which embraces, besides the results
of a novel and difficult mathematical analysis, exceedingly varied physical con-
cepts. For the future, it remains to take many more precise observations; one
will also study the movement of heat in liquids and air. Possibly, additional
properties of radiant heat will be discovered, as well as further processes which
can modify the temperature distribution of the globe. However, all the princi-
ple laws governing the movement of heat are already known; this theory, which
rests on invariable foundations, forms a new branch of mathematical Science:
it consists at present of the differential equations for the movement of heat in
solids and liquids, solutions of these first equations, and theorems relating to
the equilibrium properties of radiant heat.

One of the principle features of the analysis which expresses the distribution
of heat in solid bodies is the ability to superpose simple solutions in order to
build the solution of more complex problems. This property derives from the
nature of the differential equations for the movement of heat, and applies also the
the problem of the long-term oscillation of bodies; however, the superposition
property belongs more particularly to the theory of heat, since the most complex
effects can truly be resolved into simple movements. This proposition does not
express a law of nature, and I do not mean to imply anything of this sort; it
expresses an enduring property, and not a cause. One one would find the same
result in dynamical questions wherein one considers resistive forces which cause
a rapid cessation of the effect produced.

19


The applications of the theory of heat have demanded prolonged analytical
research, and it was first necessary to formulate the method of calculation,
regarding as constant the specific coefficients which enter into the equations; for,
this condition establishes itself spontaneously, and endures for an infinite time
once the differences in temperature become sufficiently small, as one observes
in the problem of terrestrial temperatures. Moreover, in this question (which
is the most important application of the theory of heat), the demonstration of
the principle results is independent of the homogeneity and the nature of the
interior layers of the Earth.

The analytic theory of heat can be extended as required to treat the most
varied applications. The list of principles which serve to generalize the theory
is as follows:

• Suppose that the coefficients are subject to very small variations, which
have been fixed by observation. One can then determine, by the method
of successive substitutions, the corrections which go beyond the results of
the the first calculation.

• We have demonstrated several general theorems which are not at all de-
pendent on the form of the body, or on its homogeneity. The general
equation relating to area is a proposition of this type. One finds another
very remarkable example if one compares the movement of heat in similar
bodies, whatever may be the nature of these bodies.

• While the complete solution of these differential equations depends on
expressions which are difficult to discover, or on tables which have not yet
been created, one can nonetheless determine the limits between which the
unknown quantities are necessarily bounded. One arrives thus at definite
conclusions regarding the object in question.

• In the research on the temperature distribution of the Earth, the large size
of the planet allows one to adopt a simplified form of the equations, and
allows for much easier interpretation. Though the nature of the interior
masses and their thermal properties are unknown, one can deduce solely
from observations made at accessible depths conclusions of the greatest
importance regarding the stability of climate, the present excess surface
temperature due to the primitive heat, and the secular variation of tem-
perature growth with depth. It is in this fashion that we have been able
to demonstrate that this increase, which is on the order of 1o per 32m in
diverse European locations, once had a much larger value. At present its
rate of diminution is so slow as to be imperceptible, and it will take more
than thirty thousand years before the temperature gradient is reduced to
half its present value. This conclusion is not at all uncertain, despite the
lack of knowledge of the interior state of the globe, for the interior masses,
whatever their state and temperature may be, communicate only an in-
significant quantity of heat to the surface over immense stretches of time.
For example, I wished to know what would be the effect of an extremely

20


heated mass of the same size of the Earth, placed some leagues below the
surface. Here is the result of this inquiry.

If, below a depth of 12 leagues, one were to replace the terrestrial mass
down to the center of the globe by a matter whose temperature is five
hundred times that of boiling water, the heat communicated by this mass
to the neighborhood of the surface would remain imperceptible for a very
long time; certainly more than two hundred thousand years would pass
before one could observe a single degree of temperature increase at the
surface. Heat penetrates solid masses – and especially those of which
the terrestrial envelope is formed – so slowly that a separation of only a
very few leagues suffices to render it inappreciable during twenty centuries
application of the most intense heat.

A careful examination of the conditions to which the planetary system are
subject leads to the conclusion that these bodies were made from the mass of
the Sun, and it can be said that there is no observed phenomenon which fails
to buttress this opinion. We do not know how the interior of the Earth has lost
this original heat; one can only affirm that at the surface the excess of heat due
to this cause has become essentially undetectable; the thermometric state of the
globe no longer varies but with extreme lassitude; and, if one were to imagine
that the portion a few leagues below the surface were replaced by either ice
or the very substance of the Sun having the same temperature of that star, a
great number of centuries would flow by before one observed any appreciable
change in the surface temperature. The mathematical theory of heat furnishes
several other consequences of this type, whose certainty is independent of all
hypotheses regarding the state of the interior of the terrestrial globe.

These theories have an extensive and fertile future ahead of them, and noth-
ing will contribute more to their perfection than a numerous set of precise
experiments; for, mathematical analysis (if we may be permitted to reiterate
this reflection here) 16 can deduce general phenomena and lend simple form to
the expression of the laws of nature; however, the application of these laws to
very complex effects demands a long series of exact observations.

16Discours Préliminaire of Théorie Analytique de la Chaleur

21


