

Dinâmica 18/10/2023 a 18/10/2023

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

Modelo de água-rasa \Rightarrow fluídos com escala de comprimento horizontal muito maior do que a profundidade.

Ramos da ciência ⇒ engenharia costeira e fluvial, oceanografia e meteorologia, etc.

Meteorologia ⇒ exemplo de aplicação

- os movimentos de escala sinótica em latitudes médias, encontram-se em balanço quase-geostrófico (FGP \approx FC);
- o desequilíbrio entre essas forças leva a excitação de ondas de gravidade inerciais;
- permitem a dispersão da energia de forma que o estado da atmosfera tende sempre ao equilíbrio quase-geostrófico (Holton, 1992).
- Portanto, na Meteorologia, uma das aplicações do modelo de água-rasa pode ser para o estudo do ajuste ao balanço geostrófico.

OBJETIVOS

Resolver numericamente o modelo de água-rasa bidimensional por meio do método de diferenças finitas.

Analisar e entender o comportamento das variáveis atmosféricas (componentes zonal e meridional do vento e o campo do geopotencial) durante o processo do ajuste ao balanço geostrófico.

Para tanto será introduzida uma perturbação com a forma de uma gaussiana no campo do geopotencial e após serão feitas simulações para as latitudes de 0°, 15°, 45° e 75°S. Sendo que para cada latitude o modelo será executado com as profundidades médias de 50, 250 e 1000 m.

DERIVAÇÃO A PARTIR DO MODELO DE EQUAÇÕES PRIMITIVAS

Para o caso adiabático (J=0) temos o sistema:

$$\frac{\partial u}{\partial t} - fv = -\frac{\partial \emptyset}{\partial x}$$

$$\frac{\partial v}{\partial t} + fu = -\frac{\partial \emptyset}{\partial y}$$

$$\frac{\partial}{\partial t} \frac{\partial}{\partial P} \left(\frac{1}{\sigma} \frac{\partial \emptyset}{\partial P} \right) - \left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} \right) = 0$$

DERIVAÇÃO A PARTIR DO MODELO DE EQUAÇÕES PRIMITIVAS

Utilizamos o método de separação de variáveis com o objetivo de separar a estrutura horizontal e vertical

$$u = \hat{u}(x, y, t)G(p)$$
 $v = \hat{v}(x, y, t)G(p)$ $\emptyset = \widehat{\emptyset}(x, y, t)G(p)$

Substituindo nas equações do movimento e da termodinâmica, obtemos:

$$\left(\frac{\partial \hat{u}}{\partial t} - f\hat{v} + \frac{\partial \widehat{\emptyset}}{\partial x}\right)G = 0$$

$$\left(\frac{\partial \widehat{v}}{\partial t} + f\widehat{u} + \frac{\partial \widehat{\emptyset}}{\partial y}\right)G = 0$$

$$\frac{\partial \widehat{\emptyset}}{\partial t} \frac{\partial}{\partial P} \left(\frac{1}{\sigma} \frac{\partial G}{\partial P} \right) - \left(\frac{\partial \widehat{u}}{\partial x} + \frac{\partial \widehat{v}}{\partial y} \right) G = 0$$

DERIVAÇÃO A PARTIR DO MODELO DE EQUAÇÕES PRIMITIVAS

$$\frac{\partial \widehat{\phi}}{\partial t} \frac{\partial}{\partial P} \left(\frac{1}{\sigma} \frac{\partial G}{\partial P} \right) - \left(\frac{\partial \widehat{u}}{\partial x} + \frac{\partial \widehat{v}}{\partial y} \right) G = 0$$

$$\frac{\partial \widehat{\emptyset}}{\partial t} \frac{\partial}{\partial P} \left(\frac{1}{\sigma} \frac{\partial G}{\partial P} \right) = \left(\frac{\partial \widehat{u}}{\partial x} + \frac{\partial \widehat{v}}{\partial y} \right) G = -c^2$$

$$\frac{\frac{\partial \widehat{\emptyset}}{\partial t}}{\left(\frac{\partial \widehat{u}}{\partial x} + \frac{\partial \widehat{v}}{\partial y}\right)} = \frac{G}{\frac{\partial}{\partial P} \left(\frac{1}{\sigma} \frac{\partial G}{\partial P}\right)} = -c^2$$

Estrutura Horizontal: equações de água-rasa

$$\frac{\partial \hat{u}}{\partial t} - f\hat{v} + \frac{\partial \widehat{\phi}}{\partial x} = 0 \qquad \qquad \frac{\partial \hat{v}}{\partial t} + f\hat{u} + \frac{\partial \widehat{\phi}}{\partial y} = 0$$

$$\frac{\partial \hat{v}}{\partial t} + f\hat{u} + \frac{\partial \widehat{\phi}}{\partial y} = 0$$

$$\frac{\partial \widehat{\emptyset}}{\partial t} + c^2 \left(\frac{\partial \widehat{u}}{\partial x} + \frac{\partial \widehat{v}}{\partial y} \right) = 0$$

DERIVAÇÃO A PARTIR DO MODELO DE EQUAÇÕES PRIMITIVAS

Estrutura vertical

$$\frac{\partial}{\partial P} \left(\frac{1}{\sigma} \frac{\partial G}{\partial P} \right) + \frac{G}{c^2} = 0$$

Condições de Fronteira

Problema de Sturm-Liouville

$$\frac{\partial G(0)}{\partial P} = 0$$

$$\frac{\partial G(P_0)}{\partial P} = 0$$

DERIVAÇÃO A PARTIR DO MODELO DE EQUAÇÕES PRIMITIVAS

Estrutura vertical Problema de Sturm-Liouville

Hipótese: σ cte com a pressão $\frac{1}{\sigma} \frac{\partial^2}{\partial^2 P}(G) + \frac{G}{\sigma^2} = 0 \Rightarrow \frac{\partial^2}{\partial^2 P}(G) + \frac{\sigma}{\sigma^2} G = 0$

$$\frac{1}{\sigma} \frac{\partial^2}{\partial^2 P}(G) + \frac{G}{c^2} = 0 \Rightarrow \frac{\partial^2}{\partial^2 P}(G) + \frac{\sigma}{c^2} G = 0$$

$$G(P) = a_1 e^{\lambda P i} + a_2 e^{\lambda P i}$$

$$\lambda^2 + \frac{\sigma}{c^2} = 0$$

$$\lambda = \pm \frac{\sqrt{\sigma}}{c}i$$

$$G(P) = a_1 e^{\frac{\sqrt{\sigma}}{c}Pi} + a_2 e^{-\frac{\sqrt{\sigma}}{c}Pi}$$

$$G(P=0) = a_1 e^{\frac{\sqrt{\sigma}}{c}Pi} - a_1 e^{-\frac{\sqrt{\sigma}}{c}Pi}$$

Utilizando as condições de fronteira:

$$G(P) = 2ia_1 sin\left(\frac{\sqrt{\sigma}}{c}P\right)$$

$$G(P = P_0) = 2\frac{\sqrt{\sigma}}{c}sin\left(\frac{\sqrt{\sigma}}{c}P_0\right) = 0$$

$$\sin(\theta) = \frac{e^{-i\theta} - e^{-i\theta}}{2i}$$

$$G(P=0) = 2ia_1 \left(\frac{e^{\frac{\sqrt{\sigma}}{c}Pi} - e^{-\frac{\sqrt{\sigma}}{c}Pi}}{2i} \right)$$

$$\sin\left(\frac{\sqrt{\sigma}}{c}P_0\right) = 0$$

$$\frac{\sqrt{\sigma}}{c}P_0 = m\pi, \qquad m = 0,1,2..$$

$$ightharpoonup c_m = rac{\sqrt{\sigma}}{m\pi} P_0, \qquad m = 0,1,2..$$
 Auto-valo

DERIVAÇÃO A PARTIR DO MODELO DE EQUAÇÕES PRIMITIVAS

Estrutura vertical Problema de Sturm-Liouville Auto-função da estrutura vertical

$$G_m(P) = cos\left(\frac{\sqrt{\sigma}}{c_m}P\right) = cos\left(\frac{P}{P_0}m\pi\right)$$
, m=0,1,2,3...

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Método: diferenças finitas

Esquema:

centrado no tempo - Leap-Frog (avançado no tempo em it=1)

centrado no espaço

Grade: grade C

Condições iniciais:

$$u = v = 0$$

perturbação gaussiana em ϕ

Condições de fronteira: radiativa

$$u = N e S$$

$$v = Le O$$

$$\phi$$
 = N, S, L e O

Figura 1. Grace C.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

$$\frac{d\hat{u}}{dt} - f\hat{v} + \frac{d\widehat{\emptyset}}{dx} = 0$$
 (1)

$$\frac{d\hat{v}}{dt} + f\hat{u} + \frac{d\widehat{\emptyset}}{dy} = 0$$
 (2)

$$\frac{d\widehat{\emptyset}}{dt} + c^2 \left(\frac{d\widehat{u}}{dx} + \frac{d\widehat{v}}{dy} \right) = 0$$
 (3)

Cálculo simples dos termos do gradiente de pressão, mas se requer interpolação para os termos de Coriolis em (1) e (2).

Cálculo simples dos termos da divergência em (3).

Particularidades da Grade C

Figura 1. Grace C.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Perturbação Gaussiana

$$ci = \emptyset(x, y) = Ae^{-\left(\frac{x-x_0}{r_x}\right) - \left(\frac{y-y_0}{r_y}\right)}$$

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Esquema Leap-Frog, centrado no tempo

$$\begin{split} u_{i,j}^{n+1} &= u_{i,j}^{n-1} + f\frac{\Delta t}{2} \left(v_{i,j-1}^n + v_{i+1,j-1}^n + v_{i,j}^n + v_{i+1,j}^n \right) - \frac{2\Delta t}{\Delta x} \left(\emptyset_{i+1,j}^n - \emptyset_{i,j}^n \right) \\ v_{i,j}^{n+1} &= v_{i,j}^{n-1} - f\frac{\Delta t}{2} \left(u_{i-1,j}^n + u_{i-1,j+1}^n + u_{i,j}^n + u_{i,j+1}^n \right) - \frac{2\Delta t}{\Delta y} \left(\emptyset_{i,j+1}^n - \emptyset_{i,j}^n \right) \\ \emptyset_{i,j}^{n+1} &= \emptyset_{i,j}^{n-1} - c^2 \frac{2\Delta t}{\Delta x} \left(u_{i,j}^n + u_{i-1,j}^n \right) - c^2 \frac{2\Delta t}{\Delta y} \left(v_{i,j}^n - v_{i,j-1}^n \right) \end{split}$$

Esquema avançado no tempo

$$\begin{split} u_{i,j}^{n+1} &= u_{i,j}^n + f\frac{\Delta t}{4} \left(v_{i,j-1}^n + v_{i+1,j-1}^n + v_{i,j}^n + v_{i+1,j}^n \right) - \frac{\Delta t}{\Delta x} \left(\emptyset_{i+1,j}^n - \emptyset_{i,j}^n \right) \\ v_{i,j}^{n+1} &= v_{i,j}^n - f\frac{\Delta t}{4} \left(u_{i-1,j}^n + u_{i-1,j+1}^n + u_{i,j}^n + u_{i,j+1}^n \right) - \frac{\Delta t}{\Delta y} \left(\emptyset_{i,j+1}^n - \emptyset_{i,j}^n \right) \\ \emptyset_{i,j}^{n+1} &= \emptyset_{i,j}^n - c^2 \frac{\Delta t}{\Delta x} \left(u_{i,j}^n + u_{i-1,j}^n \right) - c^2 \frac{\Delta t}{\Delta y} \left(v_{i,j}^n - v_{i,j-1}^n \right) \end{split}$$

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Perturbação no geopotencial

$$\emptyset(x,y) = Ae^{-\left(\frac{x-x_0}{r_x}\right) - \left(\frac{y-y_0}{r_y}\right)}$$

$$A = 50m$$

$$r_y = 80000 m$$
 $r_x = 80000 m$

Condições radiativas para o geopotencial:, u e v

Oeste:
$$\emptyset_{0,j}^{n+1} = \emptyset_{0,j}^n + c \frac{\Delta t}{\Delta x} (\emptyset_{1,j}^n - \emptyset_{0,j}^n)$$

Leste:
$$\emptyset_{n_x,j}^{n+1} = \emptyset_{n_x,j}^n + c \frac{\Delta t}{\Delta x} (\emptyset_{n_x,j}^n - \emptyset_{n_x-1,j}^n)$$

Sul:
$$\emptyset_{i,0}^{n+1} = \emptyset_{i,0}^n + c \frac{\Delta t}{\Delta y} (\emptyset_{i,1}^n - \emptyset_{i,0}^n)$$

$$Norte: \, \emptyset_{i,n_y}^{n+1} = \emptyset_{i,n_y}^n + c \frac{\Delta t}{\Delta y} \Big(\emptyset_{i,n_y}^n - \emptyset_{i,n_y-1}^n \Big)$$

S:
$$u_{i,0}^{n+1} = u_{i,0}^n + \frac{\Delta t}{\Delta v} (u_{i,1}^n - u_{i,0}^n)$$

N:
$$u_{i,n_y}^{n+1} = u_{i,n_y}^n + \frac{\Delta t}{\Delta y} \left(u_{i,n_y}^n - u_{i,n_y-1}^n \right)$$

O:
$$v_{0,j}^{n+1} = v_{0,j}^n + \frac{\Delta t}{\Delta x} (v_{1,j}^n - v_{0,j}^n)$$

L:
$$v_{n_x j}^{n+1} = v_{n_y, j}^n + \frac{\Delta t}{\Delta y} \left(v_{n_y, j}^n - v_{n_y - 1, j}^n \right)$$

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Detalhes da implementação:

- 1 os pontos de u e v não se localizam no mesmo local de ↓ Solução: interpolação linear

Figura 2. Grade C de 9x9 pontos.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Detalhes da implementação:

1 os pontos de u e v não se localizam no mesmo local de ф Solução: interpolação linear

2. há menos pontos de u e v do que \(\phi \) na grade Solução: extrapolação linear

Figura 2. Grade C.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

ASPECTOS ATMOSFÉRICOS

Num modelo de água-rasa cinco tipos de onda podem estar presentes:

ondas de gravidade, ondas de gravidade inercial, ondas de Rossby, ondas de gravidade-Rossby e ondas de Kelvin.

mas isso quando o <u>efeito Beta</u>, que corresponde a variação do parâmetro de Coriolis com a latitude, é incluído nas equações do movimento.

Neste estudo não inclui-se o efeito Beta, portanto, nos resultados das simulações só será possível observar dois tipos de ondas: as ondas de gravidade e gravidade inercial.

Entretanto, as ondas de gravidade só ocorrem na região equatorial, onde o efeito de Coriolis é nulo.

Nas regiões onde Coriolis atua desenvolvem-se as ondas de gravidadeinercial

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA ASPECTOS ATMOSFÉRICOS

Ondas de gravidade

velocidade de fase: $C = \pm \sqrt{gH}$

onde g é a força de gravidade e H é a profundidade média do fluído;

velocidade de fase (c) independe do número de onda (k), portanto são ondas não dispersivas;

direção de propagação: leste e oeste;

quanto maior H maior é a velocidade de fase.

Ondas de gravidade inercial

existem devido a influência do efeito de Coriolis;

velocidade de fase depende do número de onda, portanto são ondas dispersivas;

direção de propagação: leste e oeste.

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Ajuste ao balanço geostrófico

Para movimentos de escala sinótica em latitudes médias, as forças de gradiente de pressão e Coriolis estão aproximadamente em balanço quase-geostrófico.

O desequilíbrio entre estas duas forças leva à excitação de ondas de gravidade inerciais.

Tais ondas como são dispersivas e com alta frequência permitem a dispersão da energia de forma que o estado da atmosfera tende sempre ao equilibro quase-geostrófico.

Este processo é então denominado de ajuste ao balanço geostrófico (Holton, 1992).

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA SIMULAÇÕES

Com o objetivo de verificar o comportamento das variáveis atmosféricas :

componente zonal e meridional do vento e altura geopotencial

durante o processo do ajuste ao balanço geostrófico implementou-se o modelo de água-rasa bidimensional e inseriru-se uma perturbação inicial no campo do geopotencial.

Foram feitas análises para as latitudes de

0°, 15°, 45° e 75°S

sendo que para cada latitude utilizou-se as profundidades médias de 50, 250 e 1000 m.

Os cálculos consistiram de 241 passos no tempo (Δt = 60s).

Duas análises:

H cte e | variável

H variável e \(\phi \) cte

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Campo do geopotencial inicial com: perturbação gaussiana de 50m de altura e 80 km de raio de decaimento

Figura 3. Perturbação inicial no campo do geopotencial.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Simulações: ∮=45° e H=250m

CPEC

Campo do geopotencial bidimensional

Corte latitudinal no campo do geopotencial

Campo de u bidimensional

Corte latitudinal no campo de u

Campo de v bidimensional

Vetor velocidade horizontal

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Ondas gravito-inerciais de alta frequência que se propagam para longe da região fonte em todas as direções.

Figura 4.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Ondas gravito-inerciais de alta frequência que se propagam para longe da região fonte em todas as direções.

Figura 5.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGIIA-RASA

As componentes do vento tentam se ajustar ao campo do geopotencial que foi perturbado. Como as ondas gravito-inerciais dispersam a energia para longe da região perturbada a atmosfera vai tender ao equilíbrio quase-geotrófico.

-divergência

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

As componentes do vento tentam se ajustar ao campo do geopotencial que foi perturbado. Como as ondas gravito-inerciais dispersam a energia para longe da região perturbada a atmosfera vai tender ao equilíbrio quase-geotrófico.

-divergência

Figura 8.

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

À medida que as ondas gravidade inerciais vão dispersando a energia o vento diminui de intensidade na região da perturbação inicial.

GHADS: COLA/ISES

Campo de fi: (a) bidimensional e (b) unidimensional.

-divergência

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

À medida que as ondas gravidade inerciais vão dispersando a energia o vento diminui de intensidade na região da perturbação inicial.

Campo de fi: (a) bidimensional e (b) unidimensional.

- -divergência
- -rotação anticiclônica.

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

À medida que as ondas gravidade inerciais vão dispersando a energia o vento diminui de intensidade na região da perturbação inicial.

GADS: COLA/ISES

Campo de fi: (a) bidimensional e (b) unidimensional.

-divergência

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

À medida que as ondas gravidade inerciais vão dispersando a energia o vento diminui de intensidade na região da perturbação inicial.

Campo de fi: (a) bidimensional e (b) unidimensional.

-divergência

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

À medida que as ondas gravidade inerciais vão dispersando a energia o vento diminui de intensidade na região da perturbação inicial.

Campo de fi: (a) bidimensional e (b) unidimensional.

-divergência

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

À medida que as ondas gravidade inerciais vão dispersando a energia o vento diminui de intensidade na região da perturbação inicial.

Campo de fi: (a) bidimensional e (b) unidimensional.

-divergência

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

À medida que as ondas gravidade inerciais vão dispersando a energia o vento diminui de intensidade na região da perturbação inicial.

Campo de fi: (a) bidimensional e (b) unidimensional.

-divergência

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Dispersão das ondas de gravidade inercial

Figura 10. Diagrama de Hovmoller do geopotencial para H=250 e ϕ =45°S.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

CPEC

ANÁLISE 1: H CTE E ϕ VARIÁVEL

Caso 1: H=50m

Caso 2: H=250m

Caso 3: H=1000m

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Caso 1: H=50m

Figura 13. Comparação entre o geopotencial. Nas figuras que apresentam dois eixos verticais, o que localiza-se mais à esquerda refere-se a latitude de 15°S.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Caso 1: H=50m

Legenda

00

15°S

45°S

75°S

Figura 14. Comparação entre a componente zönal. Do vento Nas figuras que apresentam dois eixos verticais, o que localiza-se à esquerda refere-se a latitude de 15°S.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Legenda

O°

15°S

45°S

75°S

Caso 2: H=250m

Figura 15. Comparação entre o geopotencial. Na figura que apresenta dois eixos verticais, o que localiza-se mais à esquerda refere-se a latitude de 45°S.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Legenda

- 00
- 15°S
- 45°S
- 75°S

Caso 2: H=250m

Figura 16. Comparação entre a componente zonal.

SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

CONCLUSÕES

Nas equações dinâmicas do modelo não foi inserido o efeito Beta, e como consequência só obtivemos ondas de gravidade puras e ondas gravito-inerciais, sendo que as primeiras existiram apenas na região equatorial, pois nesta região o efeito de Coriolis é aproximadamente nulo quando utilizamos o plano f.

No experimento em que H era fixo e ϕ variava o resultado obtido na latitude de 0° foi o que mais diferiu dos demais. Esta diferença pode é em função de que no equador ocorrem somente ondas de gravidade pura, uma vez que nesta região não há influência do efeito de Coriolis, pois não foi considerado efeito Beta nas equações do modelo de água-rasa. Já nas demais latitudes há a atuação de Coriolis o que proporcionou ondas de gravidade inercial.

Os resultados da análise fixando a ϕ e variando H mostraram que quanto maior for a profundidade do fluído, mais rápido as componentes atmosféricas retornavam ao estado de equilíbrio. Isto ocorre porque com profundidades maiores a velocidade de fase das ondas é maior e conseqüentemente a dispersão de energia também é mais rápida.

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Resolva numericamente a Equação da agua rasa nas malhas A, B, C, D e E. 1-Objetivo

- Desenvolver um modelo para simular as equações da agua rasa

2 – Use o Conjunto de equações

$$\frac{\partial \eta}{\partial t} + \frac{\partial}{\partial x}(\eta u) + \frac{\partial}{\partial y}(\eta v) = 0$$

$$\frac{\partial u}{\partial t} = \frac{1}{s} * \frac{m}{s} \Rightarrow g * (bat/H) = \frac{m}{s^2} =$$

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} - fv = -g \frac{\partial \eta}{\partial x} - bu + \nu \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) - g * (bat(x, y)/H)$$

$$\frac{\partial v}{\partial t} + u \frac{\partial v}{\partial x} + v \frac{\partial v}{\partial y} + fu = -g \frac{\partial \eta}{\partial y} - bv + \nu \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} \right) - g * (bat(x, y)/H)$$

- 3 Método numérico
 - -Método de Diferenças Finitas Esquema de Diferenças Centradas
 - -Esquema de 4 Ordem de Runge Kutta
 - -Use a ideia de malhas deslocadas 2D

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Equação da agua rasa

```
4 - Estudo de caso
```

```
real*8, parameter :: omega = 1e-1
```

- Com menos rotação.
- Com rotação aprimorada.


```
! setting up the coriolis matrix
do i1 = 1, ny
f(:, i1) = 2.0*omega*sin(pi*y(i1)/Ly)
end do
! perturbation
real*8, parameter :: perturb = 0.01
```

$$h(:,:,1) = H0 - perturb*exp(-(xx**2.0 + yy**2.0))$$

- Com menos perturbacao.
- Com mais perturbacao.

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Advecção

Coriolis

Gradiente de Pressão

difusão de momentum

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

$$\frac{\partial u}{\partial t} = -u \frac{\partial u}{\partial x} - v \frac{\partial u}{\partial y}$$
$$\frac{\partial v}{\partial t} = -u \frac{\partial v}{\partial x} - v \frac{\partial v}{\partial y}$$

Termo responsável pelo transporte de um determinado escalar.

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

1.3.1 Coriolis

Inertial Oscillations governed by part of the momentum equation:

$$\frac{\partial \mathbf{u}}{\partial t} = -2\mathbf{\Omega} \times \mathbf{u}$$

- A drifting buoy set in motion by strong westerly winds in the Baltic Sea in July 1969.
- Once the wind subsides, the upper ocean follows inertia circles

Amage copyright Andres Fernaco: Source of according place Berry Broman. Reproduced with hind permission from Andres Persoon and Barry Broman.

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

1.3.2 The Pressure Gradient Force

If the pressure gradient force is the only large term in the momentum equation, then together with the continuity equation and perfect gas law, we get equations for acoustic waves:

$$\frac{\partial \mathbf{u}}{\partial t} + \frac{1}{\rho_0} \nabla p = 0$$

$$\frac{\partial \mathbf{u}}{\partial t} + \frac{1}{\rho_0} \nabla p = 0$$
$$\frac{\partial p}{\partial t} + \rho_0 c^2 \nabla \cdot \mathbf{u} = 0$$

where ρ_0 is a reference density and c is the speed of sound.

Pressure Gradients lead to very fast acceleration - Acoustic Waves

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Viscosidade momentum
Força de Resistencia a deformação é
proporcional do velocidade do fluido

$$\frac{\partial u}{\partial t} = -bu$$

$$\frac{\partial v}{\partial t} = -bv$$

Viscosidade absoluta ou dinâmica (b)

Princípio da aderência:

As partículas fluidas junto ás superfícies sólidas adquirem as velocidades dos pontos das superfícies com as quais estão em contato.

Junto à placa superior as partículas do fluido têm velocidade diferente de zero. Junto à placa inferior as partículas têm velocidade nula.

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

1.3.4 Diffusion

Diffusion of quantity ϕ with diffusion coefficient μ_{ϕ} in arbitrary spatial dimensions

$$\frac{\partial \phi}{\partial t} = \mu_{\phi} \nabla^2 \phi$$

And in 1d:

$$\frac{\partial \phi}{\partial t} = \mu_{\phi} \frac{\partial^2 \phi}{\partial x^2}$$

The second derivative of ϕ is high at troughs and low in peaks of ϕ . Therefore diffusion tends to remove peaks and troughs and make a profile more smooth:

Discussion Questions:

- Which equations have a diffusion coefficient?
- What causes diffusion?
- Is diffusion a large term of the equations of atmospheric motion?

Diffusion of a noisy profile (zero gradient boundary conditions)

CPEC

O Modelo de Água-Rasa e o Ajuste ao Balanço Geostrófico

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

MALHA A

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA MALHA A

$$\frac{\partial u}{\partial t} = -g \left(\frac{1}{2d'} \left(h_{i+1,j} - h_{i-1,j} \right) \right) + f v'$$

$$\frac{\partial v}{\partial t} = -g \left(\frac{1}{2d'} (h_{i,j+1} - h_{i,j-1}) \right) - f u$$

$$\frac{\partial h}{\partial t} = H\left(\frac{1}{2d'}(u_{i+1,j} - u_{i-1,j})\right) + H\left(\frac{1}{2d'}(v_{i,j+1} - v_{i,j-1})\right)$$

MALHA B

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA MALHA B

$$\begin{split} \frac{\partial u}{\partial t} &= -g \left(\frac{1}{2d'} \left(h_{i + \frac{1}{2}, j + \frac{1}{2}} - h_{i - \frac{1}{2}, j + \frac{1}{2}} + h_{i + \frac{1}{2}, j - \frac{1}{2}} - h_{i - \frac{1}{2}, j - \frac{1}{2}} \right) \right) + fv \\ \frac{\partial v}{\partial t} &= -g \left(\frac{1}{2d'} \left(h_{i + \frac{1}{2}, j + \frac{1}{2}} - h_{i - \frac{1}{2}, j + \frac{1}{2}} + h_{i + \frac{1}{2}, j - \frac{1}{2}} - h_{i - \frac{1}{2}, j - \frac{1}{2}} \right) \right) - fu \end{split}$$

$$\begin{split} \frac{\partial h}{\partial t} &= H \left(\frac{1}{2d'} \left(\left(u_{i + \frac{1}{2}, j + \frac{1}{2}} - u_{i - \frac{1}{2}, j + \frac{1}{2}} + u_{i + \frac{1}{2}, j - \frac{1}{2}} - u_{i - \frac{1}{2}, j - \frac{1}{2}} \right) \right) \right) \\ &+ H \left(\frac{1}{2d'} \left(\left(v_{i + \frac{1}{2}, j + \frac{1}{2}} - v_{i + \frac{1}{2}, j - \frac{1}{2}} + v_{i - \frac{1}{2}, j + \frac{1}{2}} - v_{i - \frac{1}{2}, j - \frac{1}{2}} \right) \right) \right) \end{split}$$

MALHA C

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA MALHA C

$$\begin{split} \frac{\partial u}{\partial t} &= -g \left(\frac{1}{d'} \left(h_{i + \frac{1}{2}, j} - h_{i - \frac{1}{2}, j} \right) \right) \\ &+ f \left(\left(\frac{1}{4} \left(v_{i + \frac{1}{2}, j + \frac{1}{2}} + v_{i + \frac{1}{2}, j - \frac{1}{2}} + v_{i - \frac{1}{2}, j + \frac{1}{2}} + v_{i - \frac{1}{2}, j - \frac{1}{2}} \right) \right) \right) \\ \frac{\partial v}{\partial t} &= -g \left(\frac{1}{d'} \left(h_{i, j + \frac{1}{2}} - h_{i, j - \frac{1}{2}} \right) \right) \\ &- f \left(\left(\frac{1}{4} \left(u_{i + \frac{1}{2}, j + \frac{1}{2}} + u_{i + \frac{1}{2}, j - \frac{1}{2}} + u_{i - \frac{1}{2}, j + \frac{1}{2}} + u_{i - \frac{1}{2}, j - \frac{1}{2}} \right) \right) \right) \end{split}$$

$$\frac{\partial h}{\partial t} \ = H \left(\frac{1}{d'} \left(\left(u_{i + \frac{1}{2}, j} - u_{i - \frac{1}{2}, j} + v_{i, j + \frac{1}{2}} - v_{i, j - \frac{1}{2}} \right) \right) \right)$$

MALHA D

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA MALHA D

$$\begin{split} \frac{\partial u}{\partial t} &= -g \left(\frac{1}{4d'} \bigg(\Big(h_{i+1,j+\frac{1}{2}} - h_{i-1,j+\frac{1}{2}} + h_{i+1,j-\frac{1}{2}} - h_{i-1,j-\frac{1}{2}} \Big) \right) \bigg) \\ &+ f \left(\left(\frac{1}{4} \bigg(v_{i+\frac{1}{2},j+\frac{1}{2}} + v_{i+\frac{1}{2},j-\frac{1}{2}} + v_{i-\frac{1}{2},j+\frac{1}{2}} + v_{i-\frac{1}{2},j-\frac{1}{2}} \right) \right) \bigg) \P \\ &\frac{\partial v}{\partial t} &= -g \left(\frac{1}{4d'} \bigg(\Big(h_{i+\frac{1}{2},j+1} - h_{i+\frac{1}{2},j-1} + h_{i-\frac{1}{2},j+1} - h_{i-\frac{1}{2},j-1} \Big) \right) \right) \\ &- f \left(\left(\frac{1}{4} \bigg(u_{i+\frac{1}{2},j+\frac{1}{2}} + u_{i+\frac{1}{2},j-\frac{1}{2}} + u_{i-\frac{1}{2},j+\frac{1}{2}} + u_{i-\frac{1}{2},j-\frac{1}{2}} \right) \right) \right) \P \\ &\frac{\partial h}{\partial t} &= H \left(\frac{1}{4d'} \bigg(\bigg(u_{i+1,j+\frac{1}{2}} + u_{i+1,j-\frac{1}{2}} \bigg) - \bigg(u_{i-1,j+\frac{1}{2}} + u_{i-1,j-\frac{1}{2}} \bigg) \bigg) \right) \right) \\ &+ H \left(\frac{1}{4d'} \bigg(\bigg(v_{i+\frac{1}{2},j+1} + v_{i-\frac{1}{2},j+1} \bigg) - \bigg(v_{i+\frac{1}{2},j-1} + v_{i-\frac{1}{2},j-1} \bigg) \bigg) \right) \right) \P \end{split}$$

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

```
SUBROUTINE Solve_Forward_f_plane(TermEqMomU, TermEqMomV, TermEqConH, u, v, h)
  REAL(KIND=8), dimension(1:Idim, 1:Jdim), intent( in) :: u, v, h
  REAL(KIND=8), dimension(1:Idim, 1:Jdim), intent(out) :: TermEqMomU, TermEqMomV, TermEqConH
  INTEGER :: xb,xc,xf,i,j,yb,yc,yf
  REAL(KIND=8) :: udux,vduy,vbar,fcov,gdhx,ru,vis2dudx,vis2dudy
  REAL(KIND=8) :: udvx,vdvy,ubar,fcou,gdhy,rv,vis2dvdx,vis2dvdy
  REAL(KIND=8) :: hdudx,hdvdy,dhudx ,dhvdy
  REAL(KIND=8) :: betau,betav
  DO j=1,Jdim
 CALL index(j,Jdim,yb,yc,yf)
 DO i=1, Idim
 CALL index(i, Idim, xb, xc, xf)
 udux = u(xc,yc)*((u(xf,yc) - u(xc,yc))/DeltaX)
 vbar = 0.25*(v(xc,yf) + v(xb,yf) + v(xb,yc) + v(xc,yc))
 vduy = vbar*((u(xc,yf) - u(xc,yc))/DeltaY)
 fcov = - f(xc,yc)*vbar
 betav = -Beta*coordY(xc,yc)*vbar
 gdhx = g*((h(xc,yc) - h (xb,yc))/DeltaX)
 ru = r*u(xc,yc)
 Id(d(u)) = I
 Neta *|----
 Ldxdx
 |uxx| = (u(xf,yc) - 2.0*u(xc,yc) + u(xb,yc))*nudxx
 vis2dudx= - vis*((u(xf,yc) - 2.0*u(xc,yc) + u(xb,yc))/(DeltaX*DeltaX))
```

```
Td(d(u))
 !TermEqMomU(i,j) = udux + vduy + fcov + gdhx + ru + vis2dudx + vis2dudy
 TermEqMomU(i,j) = -(udux + vduy + fcov + gdhx + ru + vis2dudx + vis2dudy)
 ubar=0.25*(u(xf,yc) + u(xc,yc) + u(xc,yb) + u(xf,yb))
 udvx = ubar * ((v(xf,yc) - v(xc,yc))/DeltaX)
 vdvy = v(xc,yc) * ((v(xc,yf) - v(xc,yc))/DeltaY)
 fcou = f(xc,yc) * ubar
 betau = Beta*coordY(xc,yc) * ubar
 gdhy = g * ((h(xc,yc) - h(xc,yb))/DeltaY)
 rv = r * v(xc,yc)
 Id(d(u))
 Neta *|----
 [uxx = (u(xf,yc) - 2.0*u(xc,yc) + u(xb,yc))*nudxx
 vis2dvdx = -vis*((v(xf,yc) - 2.0*v(xc,yc) + v(xb,yc))/(DeltaX*DeltaX))
 Td(d(u))
 Neta *|----
 !uxx = (u(xf,yc) - 2.0*u(xc,yc) + u(xb,yc))*nudxx
 vis2dvdy = -vis* ((v(xc,yf) -2.0*v(xc,yc) + v(xc,yb))/(DeltaY*DeltaY))
 ---- + u * ----- + v * ----- + beta*u +9 ------ + b*v - Neta * |------ + ------- | =0
 !TermEqMomV(i,j) = udvx + vdvy + fcou + gdhy + rv + vis2dvdx + vis2dvdy
 TermEqMomV(i,j) = -(udvx + vdvy + fcou + gdhy + rv + vis2dvdx + vis2dvdy)
 hdudx = H0 * ((u(xf,yc) - u(xc,yc))/DeltaX)
 hdvdy = H0 * ((v(xc,yf) - v(xc,yc))/DeltaY)
 dhudx = (h(xf,yc)*u(xf,yc) - h(xc,yc)*u(xc,yc))/DeltaX
 dhvdy = (h(xc,yf)*v(xc,yf) - h(xc,yc)*v(xc,yc))/DeltaY
 TermEqConH(i,j) = -(hdudx + hdvdy + dhudx + dhvdy)
END SUBROUTINE Solve_Forward_f_plane
```


HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Analise a Diferença entre as grades A, B, C, D.

1: Com menos perturbação.

2: Com mais perturbação.

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Verifique se a solução numérica está de acordo com a dispersão numérica das malhas A, B, C, D e E.

$$\left(\frac{v}{f}\right)^2 = 1 + \left(\frac{\lambda}{d}\right)^2 \sin^2 kd, \qquad (3.6)_A$$

$$\left(\frac{\mathbf{v}}{f}\right)^2 = 1 + 4\left(\frac{\lambda}{d}\right)^2 \sin^2\frac{kd}{2},$$
 (3.6)_B

$$\left(\frac{\mathbf{v}}{f}\right)^2 = \cos^2\frac{kd}{2} + 4\left(\frac{\lambda}{d}\right)^2\sin^2\frac{kd}{2},$$
 (3.6)c

$$\left(\frac{v}{f}\right)^2 = \cos^2\frac{kd}{2} + \left(\frac{\lambda}{d}\right)^2 \sin^2 kd,$$
 (3.6)_D

$$\left(\frac{\mathbf{v}}{f}\right)^2 = 1 + 2\left(\frac{\lambda}{d}\right)^2 \sin^2 \frac{kd}{\sqrt{2}}.$$
 (3.6)_B

HOMEWORK SOLUÇÃO NUMÉRICA DAS EQUAÇÕES DE ÁGUA-RASA

Verifique se a solução numérica está de acordo com a dispersão numérica das malhas A, B, C, D e E.

Num modelo de água-rasa cinco tipos de onda podem estar presentes:

ondas de gravidade, ondas de gravidade inercial, ondas de Rossby, ondas de Rossby-gravidade, ondas de Kelvin.

Nas soluções numéricas obtidas identifiquem as ondas: