The moist static energy budget and wave dynamics around the ITCZ in idealized WRF simulations

Scott W. Powell and David S. Nolan RSMAS/University of Miami; Miami, FL

Eighth Conference on Coastal Atmospheric and Oceanic Prediction and Processes, 89th AMS Annual Meeting; Phoenix, AZ

January 12, 2009


A shallow meridional circulation (SMC) in Eastern Pacific

• EPIC (2001) field program


Zhang, et al. (2004)
 indicates that a
 meridional flow out of
 the ITCZ was present
 in observational data.


- a) Eight-flight mean
- b) Oct. 2, 2001


A shallow meridional circulation (SMC) in Eastern Pacific


- Nolan, et al. (2007) used a full physics model to show such a circulation in a tropical half-channel.
- Regional model by Wang, et al. (2005) and radiative cooling
- "Sea-breeze" circulation
- Newer simulations with linear and hyperbolic temperature profiles on a full channel.


Linear temperature profile across equator


Moist static energy (MSE) budget

Moist static energy: dry static energy plus the product of the latent heat of vaporization and water vapor mixing ratio:

$$s = C_p T + \Phi + L_v r,$$

C_D = specific heat of air at constant pressure

T = absolute temperature

 Φ = geopotential


 $L_v =$ latent heat of vaporization


r = mixing ratio

MSE Flux due to Advection:


$$\Phi_{MSE} = \rho * v * s,$$


 ρ = density v = meridional wind velocity


Calculation of the MSE budget: Advection


SMC Level	MSE Flux*: 2S	MSE Flux*: 2N
Upper level return flow	-2.26E+9	-2.05E+9
Mid-level inflow	7.50E+8	4.42E+8
Shallow return flow	-5.04E+8	-5.21E+8
Boundary Layer inflow	1.98E+9	2.10E+9
Total	-3.10E+7	-1.67E+7


*Fluxes in units J*m⁻¹*s⁻¹.


Complete Calculation of MSE Budget

- Shortwave and longwave radiation
- Latent and sensible surface heat fluxes
- Advective terms dominate MSE budget.


Component		2N	Longwave	Incoming Shortwave Radiation	Heat Flux		Total
MSE Flux (J*m ⁻¹ *s ⁻¹)	-3.10E+7	-1.67E+7	-7.26E+7	3.90E+7	7.21E+7	9.88E+6	7.66E+5

Idealized temperature profile


- Cold tongue region of EPAC.
- Tropical cyclones develop with ITCZ now off equator.
- More robust circulation and mid-level inflow at slightly lower level.


Advected MSE


SMC Level	MSE Flux: 6.6N			
Upper level return flow	-3.26E+9			
Mid-level inflow	7.76E+8			
Shallow return flow	-1.17E+9			
Boundary Layer inflow	3.57E+9			
Total	-8.40E+7			


- MSE flux in the SRF comparable to the upper level and boundary layer flows.
- Nolan, et al (2007), indicates that SRF in particular is vital to budgeting water vapor transport in and out of the ITCZ.


A mid-level inflow

Takayabu, et al. (2006)


Dry midlevel inflow


What drives a mid-level inflow?

- Forcing near ITCZ drives mid-level inflow near 8km.
- Boost of convection above melting layer due to latent heat of freezing (Zipser, 2003)
- Evaporative cooling
- MLI not completely eliminated; large scale forcing also driving inflow?


Latent heat of freezing reduced to 1 percent of real value.


Periodic convection


Period of about 2.5 days


Nolan, et al. (2007) found eastward propagating equatorial Kelvin wave with period of about 2.25 days causing fluctuations in moist heating and convection.


Convection negatively correlated with SRF


Summary

- Advection in shallow return flow and mid-level inflow significantly contribute to the MSE budget and are important enough to be considered when describing the larger Hadley circulation and calculating other budgets near the ITCZ.
- Evaporative cooling appears to contribute to forcing of mid-level inflow, but further work is needed to determine possible large-scale mechanisms that also contribute to causing a dry mid-level inflow.
- SRF and mid-level inflow only present in the absence of convection; in these simulations; strength of convection at least partially modulated by equatorial wave.