

Atmospheric and Oceanic Fluid Dynamics

Fundamentals and Large-Scale Circulation

A large, high-resolution satellite or aerial photograph of the ocean's surface. The image shows intricate, swirling patterns of different shades of blue and green, representing temperature variations or current directions. In the upper left, there is a distinct, lighter-colored area with a grid-like pattern, likely indicating a coastal region or a specific sampling grid.

Geoffrey K. Vallis

CAMBRIDGE

ATMOSPHERIC AND OCEANIC FLUID DYNAMICS

Fundamentals and Large-scale Circulation

G E O F F R E Y K . V A L L I S

Princeton University, New Jersey

4417/376

Leibniz Universität Hannover

Institut für

Meteorologie und Klimatologie

Herrenhäuser Str. 2 · 30419 Hannover

CAMBRIDGE
UNIVERSITY PRESS

Contents

An asterisk indicates more advanced material that may be omitted on a first reading. A dagger indicates material that is still a topic of research or that is not settled.

Preface	<i>page</i> xix
Notation	xxiv
Part I FUNDAMENTALS OF GEOPHYSICAL FLUID DYNAMICS	1
1 Equations of Motion	3
1.1 Time Derivatives for Fluids	3
1.1.1 Field and material viewpoints	3
1.1.2 The material derivative of a fluid property	4
1.1.3 Material derivative of a volume	6
1.2 The Mass Continuity Equation	8
1.2.1 An Eulerian derivation	8
1.2.2 Mass continuity via the material derivative	10
1.2.3 A general continuity equation	10
1.3 The Momentum Equation	11
1.3.1 Advection	11
1.3.2 The pressure force	12
1.3.3 Viscosity and diffusion	12
1.3.4 Hydrostatic balance	13
1.4 The Equation of State	14
1.5 Thermodynamic Relations	15
1.5.1 A few fundamentals	16
1.5.2 Various thermodynamic relations	18
1.6 Thermodynamic Equations for Fluids	22

1.6.1	Thermodynamic equation for an ideal gas	23
1.6.2	* Thermodynamic equation for liquids	26
1.7	* More Thermodynamics of Liquids	31
1.7.1	Potential temperature, potential density and entropy	31
1.7.2	* Thermodynamic properties of seawater	33
1.8	Sound Waves	37
1.9	Compressible and Incompressible Flow	38
1.9.1	Constant density fluids	38
1.9.2	Incompressible flows	39
1.10	The Energy Budget	40
1.10.1	Constant density fluid	40
1.10.2	Variable density fluids	42
1.10.3	Viscous effects	43
1.11	An Introduction to Non-Dimensionalization and Scaling	43
1.11.1	The Reynolds number	44

2 Effects of Rotation and Stratification 51

2.1	Equations in a Rotating Frame	51
2.1.1	Rate of change of a vector	52
2.1.2	Velocity and acceleration in a rotating frame	53
2.1.3	Momentum equation in a rotating frame	54
2.1.4	Mass and tracer conservation in a rotating frame	54
2.2	Equations of Motion in Spherical Coordinates	55
2.2.1	* The centrifugal force and spherical coordinates	55
2.2.2	Some identities in spherical coordinates	57
2.2.3	Equations of motion	60
2.2.4	The primitive equations	61
2.2.5	Primitive equations in vector form	62
2.2.6	The vector invariant form of the momentum equation	63
2.2.7	Angular momentum	64
2.3	Cartesian Approximations: The Tangent Plane	66
2.3.1	The f-plane	66
2.3.2	The beta-plane approximation	67
2.4	The Boussinesq Approximation	67
2.4.1	Variation of density in the ocean	68
2.4.2	The Boussinesq equations	68
2.4.3	Energetics of the Boussinesq system	72
2.5	The Anelastic Approximation	73
2.5.1	Preliminaries	73
2.5.2	The momentum equation	74
2.5.3	Mass conservation	75
2.5.4	Thermodynamic equation	76
2.5.5	* Energetics of the anelastic equations	76
2.6	Changing Vertical Coordinate	77
2.6.1	General relations	77
2.6.2	Pressure coordinates	78

2.6.3	Log-pressure coordinates	80
2.7	Scaling for Hydrostatic Balance	80
2.7.1	Preliminaries	80
2.7.2	Scaling and the aspect ratio	81
2.7.3	* Effects of stratification on hydrostatic balance	82
2.7.4	Hydrostasy in the ocean and atmosphere	84
2.8	Geostrophic and Thermal Wind Balance	85
2.8.1	The Rossby number	85
2.8.2	Geostrophic balance	86
2.8.3	Taylor-Proudman effect	88
2.8.4	Thermal wind balance	89
2.8.5	* Effects of rotation on hydrostatic balance	91
2.9	Static Instability and the Parcel Method	91
2.9.1	A simple special case: a density-conserving fluid	92
2.9.2	The general case: using potential density	93
2.9.3	Lapse rates in dry and moist atmospheres	95
2.10	Gravity Waves	98
2.10.1	Gravity waves and convection in a Boussinesq fluid	98
2.11	* Acoustic-Gravity Waves in an Ideal Gas	100
2.11.1	Interpretation	101
2.12	The Ekman Layer	104
2.12.1	Equations of motion and scaling	105
2.12.2	Integral properties of the Ekman layer	107
2.12.3	Explicit solutions. I: a bottom boundary layer	109
2.12.4	Explicit solutions. II: the upper ocean	112
2.12.5	Observations of the Ekman layer	113
2.12.6	* Frictional parameterization of the Ekman layer	114
3	Shallow Water Systems and Isentropic Coordinates	123
3.1	Dynamics of a Single, Shallow Layer	123
3.1.1	Momentum equations	124
3.1.2	Mass continuity equation	125
3.1.3	A rigid lid	127
3.1.4	Stretching and the vertical velocity	128
3.1.5	Analogy with compressible flow	129
3.2	Reduced Gravity Equations	129
3.2.1	Pressure gradient in the active layer	130
3.3	Multi-Layer Shallow Water Equations	131
3.3.1	Reduced-gravity multi-layer equation	133
3.4	Geostrophic Balance and Thermal wind	134
3.5	Form Drag	135
3.6	Conservation Properties of Shallow Water Systems	136
3.6.1	Potential vorticity: a material invariant	136
3.6.2	Energy conservation: an integral invariant	139
3.7	Shallow Water Waves	140
3.7.1	Non-rotating shallow water waves	140

3.7.2	Rotating shallow water (Poincaré) waves	141
3.7.3	Kelvin waves	143
3.8	Geostrophic Adjustment	144
3.8.1	Non-rotating flow	145
3.8.2	Rotating flow	146
3.8.3	* Energetics of adjustment	148
3.8.4	* General initial conditions	149
3.8.5	A variational perspective	151
3.9	Isentropic Coordinates	152
3.9.1	A hydrostatic Boussinesq fluid	152
3.9.2	A hydrostatic ideal gas	153
3.9.3	* Analogy to shallow water equations	154
3.10	Available Potential Energy	155
3.10.1	A Boussinesq fluid	156
3.10.2	An ideal gas	158
3.10.3	Use, interpretation, and the atmosphere and ocean	159
4	Vorticity and Potential Vorticity	163
4.1	Vorticity and Circulation	163
4.1.1	Preliminaries	163
4.1.2	Simple axisymmetric examples	164
4.2	The Vorticity Equation	165
4.2.1	Two-dimensional flow	167
4.3	Vorticity and Circulation Theorems	168
4.3.1	The ‘frozen-in’ property of vorticity	168
4.3.2	Kelvin’s circulation theorem	171
4.3.3	Baroclinic flow and the solenoidal term	173
4.3.4	Circulation in a rotating frame	173
4.3.5	The circulation theorem for hydrostatic flow	174
4.4	Vorticity Equation in a Rotating Frame	175
4.4.1	The circulation theorem and the beta effect	175
4.4.2	The vertical component of the vorticity equation	176
4.5	Potential Vorticity Conservation	178
4.5.1	PV conservation from the circulation theorem	178
4.5.2	PV conservation from the frozen-in property	180
4.5.3	PV conservation: an algebraic derivation	182
4.5.4	Effects of salinity and moisture	183
4.5.5	Effects of rotation, and summary remarks	183
4.6	* Potential Vorticity in the Shallow Water System	184
4.6.1	Using Kelvin’s theorem	184
4.6.2	Using an appropriate scalar field	185
4.7	Potential Vorticity in Approximate, Stratified Models	186
4.7.1	The Boussinesq equations	186
4.7.2	The hydrostatic equations	187
4.7.3	Potential vorticity on isentropic surfaces	187
4.8	* The Impermeability of Isentropes to Potential Vorticity	188

4.8.1 Interpretation and application	190
5 Simplified Equations for Ocean and Atmosphere	197
5.1 Geostrophic Scaling	198
5.1.1 Scaling in the shallow water equations	198
5.1.2 Geostrophic scaling in the stratified equations	200
5.2 The Planetary-Geostrophic Equations	203
5.2.1 Using the shallow water equations	203
5.2.2 Planetary-geostrophic equations for stratified flow	205
5.3 The Shallow Water Quasi-Geostrophic Equations	207
5.3.1 Single-layer shallow water quasi-geostrophic equations	207
5.3.2 Two-layer and multi-layer quasi-geostrophic systems	211
5.3.3 † Non-asymptotic and intermediate models	214
5.4 The Continuously Stratified Quasi-Geostrophic System	215
5.4.1 Scaling and assumptions	215
5.4.2 Asymptotics	216
5.4.3 Buoyancy advection at the surface	219
5.4.4 Quasi-geostrophy in pressure coordinates	220
5.4.5 The two-level quasi-geostrophic system	221
5.5 * Quasi-geostrophy and Ertel Potential Vorticity	224
5.5.1 * Using height coordinates	224
5.5.2 Using isentropic coordinates	225
5.6 * Energetics of Quasi-Geostrophy	226
5.6.1 Conversion between APE and KE	227
5.6.2 Energetics of two-layer flows	228
5.6.3 Enstrophy conservation	229
5.7 Rossby Waves	229
5.7.1 Waves in a single layer	229
5.7.2 Rossby waves in two layers	232
5.8 * Rossby Waves in Stratified Quasi-Geostrophic Flow	234
5.8.1 Setting up the problem	234
5.8.2 Wave motion	235
Appendix: Wave Kinematics, Group Velocity and Phase Speed	236
5.A.1 Kinematics and definitions	236
5.A.2 Wave propagation	237
5.A.3 Meaning of group velocity	239
Part II INSTABILITIES, WAVE-MEAN FLOW INTERACTION AND TURBULENCE	245
6 Barotropic and Baroclinic Instability	247
6.1 Kelvin-Helmholtz Instability	248
6.2 Instability of Parallel Shear Flow	250
6.2.1 Piecewise linear flows	251

6.2.2	Kelvin–Helmholtz instability, revisited	253
6.2.3	Edge waves	254
6.2.4	Interacting edge waves producing instability	254
6.3	Necessary Conditions for Instability	258
6.3.1	Rayleigh's criterion	258
6.3.2	Fjørtoft's criterion	260
6.4	Baroclinic Instability	261
6.4.1	A physical picture	261
6.4.2	Linearized quasi-geostrophic equations	263
6.4.3	Necessary conditions for baroclinic instability	264
6.5	The Eady Problem	265
6.5.1	The linearized problem	266
6.5.2	Atmospheric and oceanic parameters	268
6.6	Two-Layer Baroclinic Instability	271
6.6.1	Posing the problem	271
6.6.2	The solution	272
6.7	An Informal View of the Mechanism of Baroclinic Instability	277
6.7.1	The two-layer model	278
6.7.2	Interacting edge waves in the Eady problem	280
6.8	* The Energetics of Linear Baroclinic Instability	282
6.9	* Beta, Shear and Stratification in a Continuous Model	284
6.9.1	Scaling arguments for growth rates, scales and depth	285
6.9.2	Some numerical calculations	287
7	Wave–Mean Flow Interaction	295
7.1	Quasi-geostrophic Preliminaries	296
7.1.1	Potential vorticity flux in the linear equations	297
7.2	The Eliassen–Palm Flux	298
7.2.1	The Eliassen–Palm relation	299
7.2.2	The group velocity property	300
7.2.3	* The orthogonality of modes	302
7.3	The Transformed Eulerian Mean	304
7.3.1	Quasi-geostrophic form	304
7.3.2	The TEM in isentropic coordinates	306
7.3.3	Residual and thickness-weighted circulation	307
7.3.4	* The TEM in the primitive equations	309
7.4	The Non-acceleration Result	314
7.4.1	A derivation from the potential vorticity equation	314
7.4.2	Using TEM to give the non-acceleration result	316
7.4.3	The EP flux and form drag	317
7.5	Influence of Eddies on the Mean Flow in the Eady Problem	319
7.5.1	Formulation	319
7.5.2	Solution	321
7.5.3	The two-level problem	324
7.6	* Necessary Conditions for Instability	324
7.6.1	Stability conditions from pseudomomentum conservation	325

7.6.2	Inclusion of boundary terms	325
7.7	* Necessary Conditions for Instability: Use of Pseudoenergy	327
7.7.1	Two-dimensional flow	327
7.7.2	* Stratified quasi-geostrophic flow	330
7.7.3	* Applications to baroclinic instability	331
8	Basic Theory of Incompressible Turbulence	337
8.1	The Fundamental Problem of Turbulence	338
8.1.1	The closure problem	338
8.1.2	Triad interactions in turbulence	339
8.2	The Kolmogorov Theory	341
8.2.1	The physical picture	341
8.2.2	Inertial-range theory	342
8.2.3	* Another expression of the inertial-range scaling argument	348
8.2.4	A final note on our assumptions	349
8.3	Two-Dimensional Turbulence	349
8.3.1	Energy and enstrophy transfer	351
8.3.2	Inertial ranges in two-dimensional turbulence	354
8.3.3	† More about the phenomenology	357
8.3.4	Numerical illustrations	360
8.4	Predictability of Turbulence	361
8.4.1	Low-dimensional chaos and unpredictability	361
8.4.2	* Predictability of a turbulent flow	363
8.4.3	Implications and weather predictability	365
8.5	* Spectra of Passive Tracers	366
8.5.1	Examples of tracer spectra	367
9	Geostrophic Turbulence and Baroclinic Eddies	377
9.1	Effects of Differential Rotation	377
9.1.1	The wave-turbulence cross-over	378
9.1.2	Generation of zonal flows and jets	380
9.1.3	† Joint effect of β and friction	382
9.2	Stratified Geostrophic Turbulence	384
9.2.1	An analogue to two-dimensional flow	384
9.2.2	Two-layer geostrophic turbulence	385
9.2.3	Phenomenology of two-layer turbulence	388
9.3	† A Scaling Theory for Geostrophic Turbulence	391
9.3.1	Preliminaries	392
9.3.2	Scaling properties	393
9.3.3	The halting scale and the β -effect	395
9.4	† Phenomenology of Baroclinic Eddies in the Atmosphere and Ocean	395
9.4.1	The magnitude and scale of baroclinic eddies	396
9.4.2	Baroclinic eddies and their lifecycle in the atmosphere	397
9.4.3	Baroclinic eddies and their lifecycle in the ocean	400

10 Turbulent Diffusion and Eddy Transport	407
10.1 Diffusive Transport	408
10.1.1 An explicit example	409
10.2 Turbulent Diffusion	409
10.2.1 Simple theory	409
10.2.2 * An anisotropic generalization	413
10.2.3 Discussion	415
10.3 Two-Particle Diffusivity	415
10.3.1 Large particle separation	416
10.3.2 Separation within the inertial range	417
10.4 Mixing Length Theory	419
10.4.1 Requirements for turbulent diffusion	421
10.4.2 A macroscopic perspective	422
10.5 Homogenization of a Scalar that is Adverted and Diffused	423
10.5.1 Non-existence of extrema	423
10.5.2 Homogenization in two-dimensional flow	424
10.6 † Transport by Baroclinic Eddies	425
10.6.1 Symmetric and antisymmetric diffusivity tensors	426
10.6.2 * Diffusion with the symmetric tensor	426
10.6.3 * The skew flux	427
10.6.4 The story so far	429
10.7 † Eddy Diffusion in the Atmosphere and Ocean	430
10.7.1 Preliminaries	430
10.7.2 Magnitude of the eddy diffusivity	430
10.7.3 * Structure: the symmetric transport tensor	432
10.7.4 * Structure: the antisymmetric transport tensor	435
10.7.5 Examples	437
10.8 † Thickness Diffusion	440
10.8.1 Equations of motion	440
10.8.2 Diffusive thickness transport	442
10.9 † Eddy Transport and the Transformed Eulerian Mean	443
10.9.1 Potential vorticity diffusion	443
Part III LARGE-SCALE ATMOSPHERIC CIRCULATION	449
11 The Overturning Circulation: Hadley and Ferrel Cells	451
11.1 Basic Features of the Atmosphere	452
11.1.1 The radiative equilibrium distribution	452
11.1.2 Observed wind and temperature fields	453
11.1.3 Meridional overturning circulation	456
11.1.4 Summary	457
11.2 A Steady Model of the Hadley Cell	457
11.2.1 Assumptions	457
11.2.2 Dynamics	458

11.2.3 Thermodynamics	460
11.2.4 Zonal wind	462
11.2.5 Properties of solution	463
11.2.6 Strength of the circulation	464
11.2.7 † Effects of moisture	465
11.2.8 The radiative equilibrium solution	466
11.3 A Shallow Water Model of the Hadley Cell	468
11.3.1 Momentum balance	468
11.3.2 Thermodynamic balance	468
11.4 † Asymmetry Around the Equator	469
11.5 Eddies, Viscosity and the Hadley Cell	473
11.5.1 Qualitative considerations	473
11.5.2 An idealized eddy-driven model	474
11.6 The Hadley Cell: Summary and Numerical Solutions	477
11.7 The Ferrel Cell	480
12 Zonally Averaged Mid-Latitude Atmospheric Circulation	485
12.1 Surface Westerlies and the Maintenance of a Barotropic Jet	486
12.1.1 Observations and motivation	486
12.1.2 The mechanism of jet production	487
12.1.3 A numerical example	495
12.2 Layered Models of the Mid-latitude Circulation	496
12.2.1 A single-layer model	497
12.2.2 A two-layer model	503
12.2.3 Dynamics of the two-layer model	507
12.3 † Eddy Fluxes and an Example of a Closed Model	513
12.3.1 Equations for a closed model	513
12.3.2 * Eddy fluxes and necessary conditions for instability	514
12.4 A Stratified Model and the Real Atmosphere	516
12.4.1 Potential vorticity and its fluxes	516
12.4.2 Overturning circulation	522
12.5 † The Tropopause and the Stratification of the Atmosphere	522
12.5.1 A radiative-convective model	526
12.5.2 Radiative and dynamical constraints	528
12.6 † Baroclinic eddies and Potential Vorticity Transport	529
12.6.1 A linear argument	530
12.6.2 Mixing potential vorticity and baroclinic adjustment	530
12.6.3 Diffusive transport of potential vorticity	532
12.7 † Extratropical Convection and the Ventilated Troposphere	533
Appendix: TEM for the Primitive Equations in Spherical Coordinates	536
13 Planetary Waves and the Stratosphere	541
13.1 Forced and Stationary Rossby Waves	542
13.1.1 A simple one-layer case	542
13.1.2 Application to Earth's atmosphere	543

13.1.3 * One-dimensional Rossby wave trains	545
13.1.4 The adequacy of linear theory	548
13.2 * Meridional Propagation and Dispersion	549
13.2.1 Ray tracing	549
13.2.2 Rossby waves and Rossby rays	550
13.2.3 Application to an idealized atmosphere	553
13.3 * Vertical Propagation of Rossby Waves in a Stratified Medium	554
13.3.1 Model formulation	554
13.3.2 Model solution	555
13.3.3 Properties of the solution	559
13.4 * Effects of Thermal Forcing	560
13.4.1 Thermodynamic balances	561
13.4.2 Properties of the solution	562
13.4.3 Numerical solutions	563
13.5 Stratospheric Dynamics	566
13.5.1 A descriptive overview	566
13.5.2 † Dynamics of the overturning circulation	569
13.5.3 † The polar vortex and the quasi-horizontal circulation	575
Part IV LARGE-SCALE OCEANIC CIRCULATION	581
14 Wind-Driven Gyres	583
14.1 The Depth Integrated Wind-Driven Circulation	585
14.1.1 The Stommel model	586
14.1.2 Alternative formulations	587
14.1.3 Approximate solution of Stommel model	589
14.2 Using Viscosity Instead of Drag	593
14.3 Zonal Boundary Layers	597
14.4 * The Nonlinear Problem	599
14.4.1 A perturbative approach	599
14.4.2 A numerical approach	600
14.5 * Inertial Solutions	601
14.5.1 Roles of friction and inertia	601
14.5.2 Attempting an inertial western boundary solution	603
14.5.3 A fully inertial approach: the Fofonoff model	606
14.6 Topographic Effects on Western Boundary Currents	608
14.6.1 Homogeneous model	608
14.6.2 Advection dynamics	609
14.6.3 Bottom pressure stress and form drag	610
14.7 * Vertical Structure of the Wind-Driven Circulation	613
14.7.1 A two-layer quasi-geostrophic Model	613
14.7.2 The functional relationship between ψ and q	616
14.8 * A Model with Continuous Stratification	618
14.8.1 Depth of the wind's influence	618
14.8.2 The complete solution	620

15 The Buoyancy-Driven Ocean Circulation	627
15.1 Sideways Convection	629
15.1.1 Two-dimensional convection	630
15.1.2 † Phenomenology of the overturning circulation	633
15.2 The Maintenance of Sideways Convection	634
15.2.1 The energy budget	635
15.2.2 Conditions for maintaining a thermally-driven circulation	635
15.2.3 Surface fluxes and non-turbulent flow at small diffusivities	637
15.2.4 The importance of mechanical forcing	639
15.3 Simple Box Models	640
15.3.1 A two-box model	640
15.3.2 * More boxes	644
15.4 A Laboratory Model of the Abyssal Circulation	646
15.4.1 Set-up of the laboratory model	646
15.4.2 Dynamics of flow in the tank	647
15.5 A Model for Oceanic Abyssal Flow	650
15.5.1 Completing the solution	652
15.5.2 Application to the ocean	653
15.5.3 A two-hemisphere model	655
15.6 * A Shallow Water Model of the Abyssal Flow	656
15.6.1 Potential vorticity and poleward interior flow	657
15.6.2 The solution	658
15.7 Scaling for the Buoyancy-Driven Circulation	659
15.7.1 Summary remarks on the Stommel–Arons model	661
16 The Wind- and Buoyancy-Driven Ocean Circulation	667
16.1 The Main Thermocline: an Introduction	667
16.1.1 A simple kinematic model	668
16.2 Scaling and Simple Dynamics of the Main Thermocline	670
16.2.1 An advective scale	671
16.2.2 A diffusive scale	672
16.2.3 Summary of the physical picture	673
16.3 The Internal Thermocline	674
16.3.1 The M equation	674
16.3.2 * Boundary-layer analysis	676
16.4 The Ventilated Thermocline	681
16.4.1 A reduced gravity, single-layer model	682
16.4.2 A two-layer model	683
16.4.3 The shadow zone	686
16.4.4 † The western pool	688
16.5 † A Model of Deep Wind-Driven Overturning	691
16.5.1 A single-hemisphere model	693
16.5.2 A cross-equatorial wind-driven deep circulation	697
16.6 † Flow in a Channel and the Antarctic Circumpolar Current	700
16.6.1 Steady and eddying flow	701

16.6.2 Vertically integrated momentum balance	702
16.6.3 Form drag and baroclinic eddies	703
16.6.4 † An idealized adiabatic model	708
16.6.5 Form stress and Ekman stress at the ocean bottom	709
16.6.6 Differences between gyres and channels	710
Appendix: Miscellaneous Relationships in a Layered Model	710
16.A.1 Hydrostatic balance	711
16.A.2 Geostrophic and thermal wind balance	711
16.A.3 Explicit cases	712

References**717**