1) Thermodynamics

It's a good idea to work with thermodynamic variables that are conserved under a known set of conditions, since they can act as passive tracers and provide information about the physical processes acting on the domain. In particular, we have available:

- 1. Conservation of mass
- 2. Conservation of momentum (newton's 2nd law)
- 3. Conservation of energy (first law)
- 4. Conservation of entropy (second law)

The conditions we're interested in are horizontal and vertical displacement on time scales that are too short to be affected by radiation.

1.a) Conservation of mass

Starting with conservation of mass, we assume that in the absence of precip/evaporation the total water mixing ratio, defined as $q_T = \text{kg}(H_2O)/\text{kg}$ (moist air), is conserved as a parcel moves, because while the volume, pressure and temperature all change, the mass remains constant (in the absence of mixing in regions with varying r_v), so:

$$\frac{dq_T}{dt} = 0\tag{1}$$

if mass is conserved and there is no condensation evaporation.

1.b) Conservation of energy

What about a conserved energy variable? A good choice is the *dry static energy*, h_d , which is conserved for adiabatic motion in a hydrostatic atmosphere. To see why this is true, recall the definition of the first law:

$$\frac{du}{dt} = q - w \tag{2}$$

where u is the specific internal energy (Jkg⁻¹) and q and w (Jkg⁻¹s⁻¹) are respectively the rates at which the parcel is heated and work is done by the parcel. In all the problems in this course, we will only be concerned with the pressure-volume working rate, which is defined by:

$$w = p \frac{d\alpha}{dt} \tag{3}$$

where α (m⁻³ kg), the specific volume, is $1/density = 1/\rho$.

It's not often that we get to work with constant volume situations in the atmosphere. More useful than the internal energy in atmospheric thermodynamics is the *specific enthalpy*, h (J kg⁻¹), defined as:

$$h = u + p\alpha \tag{4}$$

Note that the $p\alpha$ term in (4) looks like pressure-volume work, and can be interpreted as the work required at constant pressure p to make room for the system with internal energy u^1 .

Using h we can rewrite the first law $(du/dt = q - pd\alpha/dt)$ as

$$\frac{dh}{dt} = q + \alpha \frac{dp}{dt} \tag{5}$$

Taking dp/dt = 0 in (5), we can say that the heating rate q is equal to the time rate of change of enthalpy at constant pressure. Since evaporation and condensation occur at constant pressure we will find h useful when we deal with phase change.

Now expand h in p, T using the chain rule:

$$\frac{dh}{dt} = \frac{\partial h}{\partial T}\frac{dT}{dt} + \frac{\partial h}{\partial p}\frac{dp}{dt} \tag{6}$$

and substitute (29) into (5) to get:

$$q = \frac{\partial h}{\partial T} \frac{dT}{dt} + \left(\frac{\partial h}{\partial p} - \alpha\right) \frac{dp}{dt} \tag{7}$$

If the pressure is constant, then dp/dt=0, and (7) produces the definition of the heat capacity at constant pressure:

$$c_p = \frac{\partial h}{\partial T} \tag{8}$$

$$q = c_p \frac{\partial T}{\partial t}$$
 at constant pressure (9)

For dry air $c_{pd} = 1004$ J kg⁻¹ K⁻¹.

Also, thermodynamics tells us that over the range of atmospheric temperatures and pressure $\partial h/\partial p \approx 0$, so using (7) and and (5) we can get:

$$\frac{dh}{dt} = c_p \frac{dT}{dt} \tag{10}$$

since c_p depends only very weakly on pressure.

Now what about dp/dt in (5) for the case of vertical motion? For the boundary layer, it is a very good approximation to assume *hydrostatic balance*, which is the statement that an the vertical pressure differential across a layer provides exactly the amount of force necessary to balance gravity:

¹Schroeder, D. V., An Introduction to Thermal Physics, Addison-Wesley, p. 149

Figure 1: hydrostatic balance for a $1 \times dz$ m³ layer

In symbols, the balance shown by Figure 1 implies that:

$$\frac{dp}{dt} = -\rho g \frac{dz}{dt} \tag{11}$$

Question: is this the same pressure p as the local pressure given by the equation of state: $p = \rho R_d T$? Substituting (11) into (5) and recognizing that $\alpha \rho = 1$, the first law in the case of hydrostatic balance becomes:

$$\frac{dh}{dt} = q - g\frac{dz}{dt} \tag{12}$$

In particular, if the heating rate q=0, then:

$$\frac{dh}{dt} + g\frac{dz}{dt} = \frac{dh_d}{dt} = 0 ag{13}$$

defines a conservation equation for the dry static energy h_d , where:

$$h_d = h + gz \tag{14}$$

This conservation makes h_d a useful tracer, since changes to h_d have to come from some diabatic process (radiation, evaporation), and can't come from simply lifting or sinking air.

Note also that gz is just the potential energy per kilogram. So as the parcel decreases or increases its altitude, energy is moving between potential and internal, while h_d is staying the same.

We can also take (13) apart to get an equation for the dry adiabatic lapse rate:

$$\frac{dh_d}{dt} = c_p \frac{dT}{dt} - g \frac{dz}{dt} = 0 {15a}$$

so
$$\frac{dT}{dz} = \Gamma_d = -\frac{g}{c_p} \approx -9.8 \text{ K km}^{-1}$$
 (15b)

which is the rate at which internal energy is converted to potential energy during adiabatic ascent.

1.c) Conservation of entropy

First remember that the 2nd law of thermodynamics relates the entropy s to the heating rate q and temperature T:

$$\frac{ds}{dt} \ge \frac{q}{T} \tag{16}$$

where the > sign holds when the process is *irreversible*.

Also note that the equation of state for dry air is given by:

$$p = \rho R_d T \tag{17}$$

where R_d (287 J kg⁻¹ K⁻¹) is the gas constant for dry air.

So divide (5) by T and rewrite the first law as:

$$\frac{q}{T} = \frac{1}{T} \left(\frac{dh}{dt} - \alpha \frac{dp}{dt} \right) = \frac{c_p}{T} \frac{dT}{dt} - \frac{R_d T}{T p} \frac{dp}{dt} = \frac{c_p}{T} \frac{dT}{dt} - \frac{R_d}{p} \frac{dp}{dt} \le \frac{ds}{dt}$$
 (18)

where I've also included invoked the second law to relate this to s.

Again, if the process is adiabatic then q = 0,

$$c_p \frac{1}{T} \frac{dT}{dt} = \frac{R_d}{p} \frac{dp}{dt} \tag{19a}$$

$$c_p d \log T = R_d d \log p \tag{19b}$$

Integrating both sides of (19b) from the surface, with (temperature, pressure) given by (θ, p_0) to a lower pressure p and lower (why?) temperature T gives Poisson's equation:

$$\frac{c_p}{R_d} \log \left(\frac{T}{\theta} \right) = \log \left(\frac{p}{p_0} \right) \tag{20}$$

Equation (20) defines the *potential temperature*, θ which is conserved for adiabatic ascent/descent (BLM 1.5.1c):

$$\theta = T \left(\frac{p_0}{p}\right)^{R_d/c_p} = T \left(\frac{p_0}{p}\right)^{(c_p - c_v)/c_p} = T \left(\frac{p_0}{p}\right)^{\frac{\gamma - 1}{\gamma}} \tag{21}$$

where $R_d/c_p = 287/1004 = 0.286$ and $\gamma = c_p/c_v$.

Like h_d , θ is constant for a dry adiabatic process. To see this first differentiate (21) to get:

$$\frac{c_p}{\theta} \frac{d\theta}{dt} = \frac{c_p}{T} \frac{dT}{dt} - \frac{R_d}{p} \frac{dp}{dt}$$
 (22)

Then use (18) to show that:

$$\frac{c_p}{\theta} \frac{d\theta}{dt} = \frac{ds}{dt} \ge \frac{q}{T} \tag{23}$$

and if q=0 and the process is reversible, both θ and s are constant.

This means that there's a one to one relationship between θ and the entropy s:

$$ds = c_p \frac{d\theta}{\theta} \tag{24}$$

or

$$s \propto c_p \log \theta$$
 (25)

2) Liquid water static energy

Once we introduce water vapor and liquid water, we're dealing with a new mixture that can't be described by the ideal gas equation. It does have an enthalpy H (J):

$$H = m_d h_d + m_v h_v + m_l h_l \tag{26}$$

where m stands for mass, H is the total enthalpy (J) and h_x (J kg⁻¹) is the specific enthalpy where subscripts x = (d, v, l) respectively denote dry air, water vapor and liquid water.

We will assume that the mass of dry air stays fixed, and write the specific enthalpy of the mixture as:

$$h = H/m_d \, \mathrm{J \, kg^{-1}} \tag{27}$$

Note that the total entropy still obeys the first law:

$$q dt = dh - \alpha dp \tag{28}$$

But what is dh? Calculus says:

$$dH = \frac{\partial H}{\partial T}dT + \frac{\partial H}{\partial p}dp + \frac{\partial H}{\partial m_v}dm_v + \frac{\partial H}{\partial m_l}dm_l$$
 (29)

And by the definition of the heat capacity:

$$\frac{\partial H}{\partial T} = m_d c_{pd} + m_v c_{pv} + m_l c_l \tag{30}$$

Which, after dividing through by m_d , produces the heat capacity of the mixture, c_p (J kg⁻¹ K⁻¹):

$$\frac{\partial h}{\partial T} = c_{pd} + r_v c_{pv} + r_l c_l = c_p \tag{31}$$

The second term in (29), $\frac{\partial H}{\partial p} = 0$ to an excellent approximation (remember that H = U + PV), and looking at (26) it's apparent that $\frac{\partial H}{\partial m_v} = h_v$ and $\frac{\partial H}{\partial m_l} = h_l$, yielding a new version of (29):

$$dh = c_p dT + h_v dr_v + h_l dr_l (32)$$

We'll start with the simplest scenario: the total water mass is conserved and the mixture is at its saturation mixing ratio $r_{sat} = \epsilon e_s(T)/(p - e_s(T))$. Then the total water mass $m_t = m_v + m_l$

satisfies $dm_t = 0 = dm_v + dm_l = dm_s + dm_l = dr_{sat} + dr_l$, so that $dr_v = dr_{sat} = -dr_l$ and (32) becomes:

$$dh = c_p dT + (h_v - h_l) dr_{sat} = c_p dT + l_v dr_{sat}$$
(33)

where l_v (J kg⁻¹) = $h_v - h_l$ is called the *enthalpy of evaporation* or the *latent heat*. It represents the energy needed to break a liquid water molecule away from its neighbors and send it into the vapor phase. It takes about 2.5 ×10⁶ J to evaporate a kg of water at 0 °C.

Note that because the mass of water is conserved, I could just as well write (33) as:

$$dh = c_p dT - l_v dr_l (34)$$

I could also go through the steps above for a more general mixture of droplets, rain and ice and get the expression for enthalpy used in Khairoutdinov and Randall:

$$dh = c_p dT + c_p dT - l_v (dr_l + dr_r) - l_s (dr_i + dr_s + dr_g)$$
(35)

Since dh is still the enthalpy, it has to obey the first law:

$$\frac{dh}{dt} = q - \alpha \frac{dp}{dt} \tag{36}$$

or if we have hydrostatic balance:

$$\frac{dh}{dt} + g\frac{dz}{dt} = q \tag{37}$$

Note that (37) can be rearranged to give the saturated moist adiabatic lapse rate with q=0:

$$ds_v = dh + gdz = c_p dT + l_v dr_{sat} + gdz = 0 (38)$$

Equation (37b) defines the moist static energy, s_v , which is conserved for adiabatic ascent. Again, since total water is conserved, we are also free to define the liquid water static energy, s_l :

$$ds_l = dh + gdz = c_p dT - l_v dr_l + gdz = 0 (39)$$

Integrating (39) gives

$$s_l = c_p T - l_v r_l + gz (40)$$

How much does condensation heating change the dry adiabatic lapse rate? We can calculate this:

$$dh + gdz = c_p dT + l_v dr_{sat} + gdz = 0 (41)$$

$$\frac{dh}{dz} = c_p \frac{dT}{dz} + l_v \frac{dr_{sat}}{dz} = -g \tag{42}$$

$$\frac{dh}{dz} = c_p \frac{dT}{dz} + l_v \frac{dr_{sat}}{dT} \frac{dT}{dz} = -g \tag{43}$$

$$\frac{dT}{dz} = -\left(\frac{g}{c_p}\right) \left(\frac{1}{1 + l_v \frac{dr_{sat}}{dT}}\right) \tag{44}$$

For typical midlatitude conditions, the evaporation and condensation of water reduces the magnitude of dT/dz from about -10 K/km to -6 K/km.

3) Moist entropy

We can divide (28) by T and substitute (32) for dh to get the entropy of the mixture:

$$ds = \frac{qdt}{T} = \frac{c_p}{T}dT + \frac{l_v}{T}dr_{sat} - \frac{R_d}{p}dp \tag{45}$$

Note that we have made the approximation that α , the specific density, is about the same for moist and dry air. You'll integrate (45) numerically using python, but for now we can make some progress by using the approximation that

$$\frac{l_v}{T}dr_{sat} \approx d\left(\frac{l_v r_{sat}}{T}\right) \tag{46}$$

(note that this is not a good approximation (errors of about 30% at high temperature, but fortuitously there's cancellation in the neglected terms that makes it nearly exact, we'll derive the full version later in the course)

We'll also need the result from the entropy notes that:

$$c_p \frac{d\theta}{\theta} = c_p \frac{dT}{T} - R_d \frac{dp}{p} \tag{47}$$

Substituting (47) and (46) into (45), and taking the adiabatic case (q = 0) gives a differential equation for the potential temperature under an adiabatic transformation:

$$c_p \frac{d\theta}{\theta} = -\frac{l_v}{T} dr_{sat} \approx -d \left(\frac{l_v r_{sat}}{T} \right)$$
(48)

As usual, I can fatten and thin (48) to get an equation for the change in θ wrt, say, height, for an adiabatic parcel:

$$\frac{d\log\theta}{dz} = -\frac{l_v}{c_n T} \frac{dr_{sat}}{dz} \tag{49}$$

Convince yourself that (49) implies that θ increases with height along a moist adiabat. We can integrate (49) to give θ as a function of height (or equivalently, pressure or time). Since $dr_l = -dr_{sat}$, (49) is equivalent to:

$$\frac{d\log\theta}{dz} = \frac{l_v}{c_p T} \frac{dr_l}{dz} \tag{50}$$

There are quite a few different ways to label (49) or (50) but they all provide different names for the same adiabat. In this course we'll use either the equivalent potential temperature θ_e , the

liquid water potential temperature θ_l or the wet bulb potential temperature θ_w . To find the θ_e label use (46) and integrate the approximate equation from a height where the temperature is so cold that effectively $r'_{sat} = 0$, down to the height of interest, where $r'_{sat} = r_w$:

$$\int_{\theta_s}^{\theta} d\log \theta' = \int_0^{r_{sat}} d\left(-\frac{l_v r'_{sat}}{c_p T}\right) \tag{51}$$

Since both sides are perfect differentials we can immediately write down (51) as:

$$\log\left(\frac{\theta}{\theta_e}\right) = -\frac{l_v r_{sat}}{c_p T} \tag{52}$$

or:

$$\theta_e = \theta \exp\left(\frac{l_v r_{sat}}{c_p T}\right) \tag{53}$$

I'll leave it to you to show by the same approach that (50) can be integrated to give:

$$\theta_l = \theta \exp\left(-\frac{l_v r_l}{c_p T}\right) \tag{54}$$

One especially useful feature of θ_e is that it is approximately constant for precipitation parcels, because r_l doesn't appear in (45), except as a small term in the mixture heat capacity c_p . In contrast θ_l assumes implicitly that there is no precipitation along the vertical integration, since we assume $dr_l = dr_{sat}$ everywhere. The advantage of θ_l is that it reduces to θ when liquid water is zero (say below or outside of cloud).