

Synoptic–Dynamic Meteorology in Midlatitudes

VOLUME II

Observations and Theory of Weather Systems

HOWARD B. BLUESTEIN

2873556 INSTITUT
FÜR METEOROLOGIE U. KLIMATOLOGIE
UNIVERSITÄT HANNOVER
HERRENHAUSER STR. 2 3000 HANNOVER 21

New York Oxford
OXFORD UNIVERSITY PRESS
1993

Contents

- 1. THE BEHAVIOR OF SYNOPTIC-SCALE, EXTRATROPICAL SYSTEMS 3**
- 1.1 The Formation of Surface Pressure Systems 3**
 - 1.1.1 The effects of differential vorticity advection 6
 - 1.1.2 The effects of temperature advection 7
 - 1.1.3 The effects of surface friction 8
 - 1.1.4 The effects of diabatic heating 8
 - 1.1.5 The effects of upslope and downslope motions 9
 - 1.1.6 The effects of static stability 14
 - 1.1.7 The combined effects of the quasigeostrophic forcing functions 14
 - 1.1.8 Climatology of cyclogenesis and anticyclogenesis at the surface over North America 20
- 1.2 The Movement of Surface Pressure Systems 27**
 - 1.2.1 The effects of the forcing functions in the quasigeostrophic ω equation 27
 - 1.2.2 The effects of orography 29
 - 1.2.3 Some illustrations of the application of quasigeostrophic theory 32
 - 1.2.4 An analytic model for the quasigeostrophic diagnosis of synoptic-scale systems 35
 - 1.2.5 The climatology of 1000-mb height and 1000-mb temperature 49
- 1.3 The Formation of Upper-Level Systems 55**
- 1.4 The Movement of Upper-Level Troughs and Ridges 62**
 - 1.4.1 Short waves and long waves 62
 - 1.4.2 Group velocity 75
 - 1.4.3 Blocking 79
 - 1.4.4 The climatology of height and temperature at standard pressure levels in the troposphere 82

- 1.5 Instability, Cyclogenesis, and Anticyclogenesis 112**
 - 1.5.1 The concept of instability 112
 - 1.5.2 Application of Sanders' analytic model to the baroclinic instability process 114
 - 1.5.3 Baroclinic instability and the flow pattern 116
 - 1.5.4 Special types of cyclogenesis and anticyclogenesis 119
- 1.6 The Classical Midlatitude Cyclone 130**
 - 1.6.1 A quasigeostrophic analysis of the typical life cycle of a midlatitude system 130
 - 1.6.2 The cloud pattern in a classical midlatitude cyclone 145
 - 1.6.3 Cyclogenesis along the east coast of the United States 154
 - 1.6.4 Cyclogenesis in the lee of the Colorado Rockies 158
 - 1.6.5 Cyclogenesis in the lee of the Alps 165
- 1.7 Analysis of Midlatitude, Synoptic-Scale Systems using the Balance Equations 172**
- 1.8 Analysis of Midlatitude, Synoptic-Scale Systems using a Generalized Height-Tendency Equation 178**
- 1.9 Analysis of Midlatitude, Synoptic-Scale Systems using Isentropic Potential Vorticity Thinking 180**
 - 1.9.1 Historical review 180
 - 1.9.2 The observed distribution of IPV in the atmosphere 181
 - 1.9.3 Upper-level IPV anomalies 187
 - 1.9.4 Surface potential-temperature anomalies 197
 - 1.9.5 Diagnosis of vertical motion associated with IPV anomalies embedded in a baroclinic zone 199
 - 1.9.6 Applications of "IPV thinking" for time-dependent dynamical processes 202
 - 1.9.7 The motion of upper-level troughs and ridges in the baroclinic westerlies 203
 - 1.9.8 The motion of surface cyclones and anticyclones on level terrain 204
 - 1.9.9 The effects of orography on the motion of surface cyclones and anticyclones 205
 - 1.9.10 The formation of upper-level systems 208
 - 1.9.11 The formation of surface systems 213
 - 1.9.12 Lateral and vertical propagation of waves at upper levels 214

- 1.9.13 The effects of diabatic heating and friction on upper-level IPV anomalies 216

Notes 219

References 219

Problems 228

2. FRONTS AND JETS 238

2.1 The Relationship between Fronts and Jets 238

2.2 Consequences of the Cross-Front Scale 240

2.2.1 The front as a discontinuity in temperature 240

2.2.2 The front as a discontinuity in temperature gradient 245

2.3 Kinematics and Thermodynamics of Frontogenesis 247

2.3.1 Two-dimensional frontogenesis 247

2.3.2 Three-dimensional frontogenesis 253

2.4 Observational Aspects of Fronts 255

2.4.1 The surface front 255

2.4.2 The middle–upper tropospheric front 290

2.5 Dynamics of Surface Frontogenesis 297

2.5.1 Quasigeostrophic frontogenesis 297

2.5.2 The geostrophic-momentum approximation and semigeostrophic frontogenesis 310

2.5.3 The effects of friction 350

2.5.4 The effects of latent-heat release 351

2.5.5 The relationship between frontogenesis and cyclogenesis 352

2.5.6 Density-current dynamics, trapped density currents, and barrier jets 353

2.5.7 Orographically trapped gravity waves 363

2.6 Dynamics of Middle–Upper Tropospheric Frontogenesis 369

2.6.1 Quasigeostrophic middle–upper tropospheric frontogenesis 370

2.6.2 The geostrophic-momentum approximation and semigeostrophic middle–upper tropospheric frontogenesis 371

2.7 Observational Aspects of Jets and Jet Streaks 378

2.7.1 The Polar-Front jet 378

2.7.2 The subtropical jet 383

2.7.3 The low-level jet 391

2.7.4 Jet streaks 392

- 2.8 Dynamics of Jets and Jet Streaks** 394
 - 2.8.1 The formation of jets and jet streaks 394
 - 2.8.2 The vertical-motion field near jets and jet streaks 397
 - 2.8.3 Jet-streak propagation 401
 - 2.8.4 Coupling of an upper-level jet streak to the wind field below 405

Notes 407

References 408

Problems 417

3. PRECIPITATION SYSTEMS IN THE MIDLATITUDES 426

- 3.1 Introduction** 426
- 3.2 Types of Precipitation** 427
- 3.3 The Classification of Precipitation Systems** 430
- 3.4 Convective Systems** 431
 - 3.4.1 The dynamical equations for cumulus convection 431
 - 3.4.2 A brief history of thunderstorm research 436
 - 3.4.3 The onset of deep convection 437
 - 3.4.4 Continuity of water vapor 441
 - 3.4.5 The temperature and moisture stratification in the environment 444
 - 3.4.6 The role of vertical shear 455
 - 3.4.7 Summary of the effects of vertical shear on storm type 487
 - 3.4.8 Severe-weather phenomena 492
 - 3.4.9 The mesoscale organization of convective cells 520
- 3.5 Nonconvective Systems** 538
 - 3.5.1 Characteristics of nonconvective systems 538
 - 3.5.2 Conditional symmetric instability 545
 - 3.5.3 The "feeder-seeder" process 461
 - 3.5.4 Ducted gravity waves 563

Notes 569

References 569

Problems 577

Selected answers to Problems 577

- Appendix 1. Solution to Sanders' Analytic Model 580
 - A.1 Vertical Velocity 580
 - A.2 Height Tendency 582
 - A.3 Velocity of Surface Features 584

Index 585