General circulation of the atmosphere, II

ATM2106

Last time

westerly wind

easterly wind is modified by friction.

When f is small

subtropical jet trade inversion

POLE

EQ

POLE

dry, desert regions pett belt belt

Subtropical jet is driven in large part by the advection

of angular momentum by the Hadley cell.

Last time

Last time

The release of available potential energy

Tropics Extratropics

Today's topic

- Large-scale atmospheric energy transport
- Large-scale atmospheric momentum budget

1. Energy transport

 Total energy of the atmosphere = internal energy + potential energy + latent heat content + kinetic energy

$$E = c_p T + gz + Lq + \frac{1}{2}\mathbf{u} \cdot \mathbf{u}$$

Energy transport by the atmosphere across the unit area

$$= \rho v E dA$$

• Total meridional energy transport = $\iint \rho v E \ dx dz$

1. Energy transport, tropics

The internal energy

$$\int_{0}^{\infty} \rho v c_p T \, dz < 0$$

Equatorward heat transport

The Hadley circulation carries heat toward the hot equator from the cooler subtropics!

1. Energy transport, tropics

The internal energy + potential energy

$$\int_0^\infty \rho v(c_p T + gz) \ dz = c_p \int_0^\infty \rho v \left(T + \frac{g}{c_p} z \right) \ dz$$

$$= c_p \int_0^\infty \rho v \left(T - \frac{dT}{dz} \bigg|_{dry} z \right) dz > 0 \quad \neg$$

The atmosphere is stale in dry adiabatic process, which makes this term positive.

The Hadley circulation carries (heat+potential) energy poleward.

1. Energy transport, tropics

- Upper branch has far less moisture than lower branch of the Hadley cell.
- The net latent heat transport by the Hadley cell is equatorward.
- It turned out that poleward (heat+potential) energy transport and equatorward latent heat energy transport are in opposite sign with similar magnitude.
- The kinetic energy has negligible contribution to the total energy.
- In the net, then, the annually averaged energy flux by the Hadley cell is (weakly) poleward.

1. Energy transport, extratropics

- In the extratropics where the mean circulation is weak,
 the greater part of the transport is done by eddies.
- We saw that poleward/equatorward motions occur at almost the same altitude. → the vertical structure of the heat transport is not dominant.
- The heat transport, $\int_0^\infty \rho v c_p T \, dz$ is positive because the poleward winds are associated with higher temperature.
- The total energy transport in the midlatitude is poleward.

1. Energy transport

2. Momentum transport, tropics

- Upper branch transports westerly angular momentum poleward.
- Lower branch transport easterly angular momentum equatorward.
- Because of the friction, the momentum transport in the lower branch is weaker than the upper branch.
- The Hadley cell does a poleward transport of westerly angular momentum.

2. Momentum transport, extratropics

- Eddies in the extratropics also transport westerly momentum to poleward, but how?
- The meridional momentum transport $= v(\Omega r^2 + ur)$ $= v\Omega r^2 + ruv$

$$u \sim 0, v < 0 \rightarrow uv \sim 0$$

$$u > 0, v < 0 \rightarrow uv > 0$$

2. Momentum transport, extratropics

3. Latitudinal variations of climate

© tropics : convergence and Subtropical jet upward motion → intense rainfall

@ midlatitude : sinking and warming → desert belt

@ midlatitude : eddies that go around the globe → control the weather patterns