

Geoscientific Model Development Discussions is the access reviewed
discussion forum of *Geoscientific Model Development*

QUAGMIRE v1.3

P. D. Williams et al.

QUAGMIRE v1.3: a quasi-geostrophic model for investigating rotating fluids experiments

P. D. Williams¹, T. W. N. Haine², P. L. Read³, S. R. Lewis⁴, and Y. H. Yamazaki³

¹National Centre for Atmospheric Science, Department of Meteorology, University of Reading,
Reading, UK

²Department of Earth and Planetary Sciences, Johns Hopkins University, MD, USA

³Atmospheric, Oceanic and Planetary Physics, Department of Physics, University of Oxford,
Oxford, UK

⁴Department of Physics and Astronomy, Open University, Milton Keynes, UK

Received: 8 August 2008 – Accepted: 17 August 2008 – Published: 5 September 2008

Correspondence to: P. D. Williams (p.d.williams@reading.ac.uk)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

QUAGMIRE is a quasi-geostrophic numerical model for performing fast, high-resolution simulations of multi-layer rotating annulus laboratory experiments on a desktop personal computer. The model uses a hybrid finite-difference/spectral approach to numerically integrate the coupled nonlinear partial differential equations of motion in cylindrical geometry in each layer. Version 1.3 implements the special case of two fluid layers of equal resting depths. The flow is forced either by a differentially rotating lid, or by relaxation to specified streamfunction or potential vorticity fields, or both. Dissipation is achieved through Ekman layer pumping and suction at the horizontal boundaries, including the internal interface. The effects of weak interfacial tension are included, as well as the linear topographic beta-effect and the quadratic centripetal beta-effect. Stochastic forcing may optionally be activated, to represent approximately the effects of random unresolved features. A leapfrog time stepping scheme is used, with a Robert filter. Flows simulated by the model agree well with those observed in the corresponding laboratory experiments.

1 Introduction

For over a century, geoscientists have invoked the principles of dynamical similarity (e.g. Douglas and Gasiorek, 2000) and geometrical similarity in order to study planetary atmospheres and oceans indirectly in the laboratory. For example, the mid-latitude atmospheric flow on a rotating planet closely resembles the flow in a rotating laboratory annulus, as suggested by Fig. 1. This statement holds despite typical length and time scales for corresponding atmospheric and laboratory phenomena differing by many orders of magnitude. What matters is equality of the relevant non-dimensional parameters, such as the Rossby number (for dynamical similarity) and the horizontal-to-vertical aspect ratio (for geometrical similarity).

Once a particular fluid flow problem has been solved by making observations in the

GMDD

1, 187–241, 2008

QUAGMIRE v1.3

P. D. Williams et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

laboratory, an infinite number of other fluid flow problems have also effectively been solved, all of which are dynamically and geometrically similar. The main benefits of laboratory experiments are that they are under the complete control of the operator; that global high-resolution measurements may be taken; and that controlled experiments may be repeated as many times as required. None of these statements holds when the atmosphere and oceans are studied directly.

A review of the role of laboratory experiments in geophysical fluid dynamics has been given by Hide (1977). Laboratory investigations of non-rotating fluids began in the nineteenth century, and include the classic experiments of Reynolds (1883). At around the same time, Vettin (1884) was probably the first to exploit dynamical similarity by carrying out rotating laboratory experiments as analogues of geophysical flows. He studied the surface flow in a rotating dishpan of fluid with a lump of ice near the centre, representing a polar ice cap, and he drew meteorological conclusions from his results (to the scorn of his contemporaries).

For the most direct resemblance between annulus and planet, heating and cooling should be applied at the outer and inner sidewalls, respectively, in order to mimic the equator-to-pole temperature gradient. However, it follows from thermal (and gradient) wind balance that a radial temperature gradient will be accompanied by a vertical shear in the zonal velocity. Therefore, analogous flows may be obtained in an isothermal annulus by directly imposing a shear using a differentially-rotating lid. The continuously-stratified thermally-forced rotating annulus and the two-layer mechanically-forced rotating annulus have both been studied extensively (e.g. Hide et al., 1977; Carrigan, 1978; King, 1979; Appleby, 1982; Lovegrove, 1997; Williams, 2003).

The development of computer models for simulating the general circulation of planetary atmospheres and oceans has been accompanied by the development of computer models for simulating rotating laboratory experiments. Because of their relative simplicity, laboratory flows are generally easier to model than atmospheric and oceanic flows. Therefore, the comparison between laboratory and model flows remains an important testbed for investigating many fundamental dynamical phenomena. In this pa-

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

per, we describe the development of a numerical model for simulating fluid flows in the multi-layer rotating annulus. The model is named QUAGMIRE, the *QUAsi-Geostrophic Model for Investigating Rotating fluids Experiments*.

Section 2 reviews a variety of possible modelling approaches, each making different dynamical and geometrical assumptions. A balanced model with a full representation of the cylindrical geometry is the preferred approach, for a number of important reasons which are discussed. The two-layer quasi-geostrophic coupled partial differential equations in cylindrical coordinates are derived in Sect. 3, and the diagnostic relations between streamfunction and potential vorticity are decomposed into vertical and azimuthal normal mode form in order to simplify their solution. Suitable sidewall boundary conditions are derived by considering integral properties of the governing equations. Then, the continuous equations are carefully discretized in Sect. 4, in such a way as to preserve discrete analogues of the integral properties. Suitable initial conditions and numerical parameter values are given. In Sect. 5, the calculations are partitioned into model subroutines, and the technical details of how to run the model are described. The code is tested in order to ensure that it is free from errors. The paper concludes with a summary in Sect. 6.

2 Models of the rotating annulus

In this section, the relative merits of different possible dynamical (Sect. 2.1) and geometrical (Sect. 2.2) choices will be summarised.

2.1 Possible dynamical choices

For numerically modelling the laboratory annulus, one possible approach would be a direct numerical simulation (DNS) of the Navier-Stokes equations or shallow-water equations, which are both referred to as primitive equations because only minor approximations are made and both vortical and divergent eigenmodes are retained. DNS

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

codes have been developed for the continuously-stratified thermally-forced rotating annulus (e.g. Hignett et al., 1985; White, 1986) but they are computationally expensive and generally can be used to examine a small number of case-study flows only.

As an alternative to the existing DNS models, in this paper we develop a balanced model in which the divergent eigenmodes are filtered out by construction. The filtering is justified because the interaction between vortical and divergent eigenmodes is thought to be weak. Balanced models have fewer dynamical degrees of freedom than primitive equation models, and therefore run much more quickly, allowing larger numbers of simulations to be performed.

Three possible balanced models for multi-layer flows are those based on the *quasi-geostrophic equations*, the *balance equations* and the *slow equations*. These three equation sets are each derived from the shallow-water equations, which in turn are derived from the Navier-Stokes equations by assuming hydrostatic balance and columnar flow. Discussions of these and other filtered models are given by McWilliams and Gent (1980) and McIntyre and Norton (2000).

The quasi-geostrophic equations (Charney et al., 1950) are derived by assuming that the potential vorticity is advected only by the geostrophic component of the flow, and that interface perturbations are much smaller than the mean layer depths.

The balance equations (Charney, 1955) are derived by performing a horizontal velocity decomposition into vortical and divergent components, and then truncating with respect to the divergent component. The balance described is more complicated, but also more accurate, than geostrophic balance. Efficient procedures have been developed for integrating the balance equations (Daley, 1982). However, in their most general form the balance equations have spurious non-physical wave solutions with phase speeds much larger than those of inertia-gravity waves (Moura, 1976).

The slow equations (Lynch, 1989) are derived in a similar manner to the balance equations, except that the truncation is performed more systematically (based on normal mode initialization) and the spurious solutions vanish. Numerical integrations of the slow equations show excellent agreement with initialized numerical integrations of

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the shallow-water equations.

Of the above three possible dynamical choices, the quasi-geostrophic (Q-G) equations are used for the QUAGMIRE model developed in this paper. This is because only one scalar function of horizontal position per layer (the streamfunction) is needed to uniquely define the state of the system in a Q-G model, whereas three per layer (the streamfunction, velocity potential and geopotential) are needed in a balance equations or slow equations model. With three times fewer dependent variables, the computational advantages gained from using a Q-G model arguably outweigh the disadvantages of its slightly lower formal accuracy.

2.2 Possible geometrical choices

Brugge et al. (1987) have developed a numerical Q-G model for simulating multi-layer flows in a rectangular channel. However, their model is not particularly suitable for simulating the flow in the laboratory annulus, for the following reasons.

First, the channel equations with periodic azimuthal boundary conditions are a good approximation to the annulus equations only if the width of the annular gap is much smaller than the mean radius (King, 1979). With this condition satisfied, the curvature becomes negligible and it would be possible to justify the use of a channel model to simulate the flow in an annulus. For typical laboratory annulus experiments, however, the condition is not satisfied.

Second, channel models have additional shift-reflect symmetries not present in annulus models (Cattaneo and Hart, 1990). This is because, although the annulus and periodic channel are topologically similar, the geometry of their boundaries is fundamentally different. For example, there is a reflect symmetry in the channel in the plane which is equidistant from the sidewalls, but there is no analogous symmetry in the annulus. Kwon and Mak (1988) show that the existence of such additional symmetries in the periodic channel leads to certain vortical wave-wave interaction coefficients being identically zero. Only models in cylindrical geometry admit the complete set of wave-wave interactions.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[I◀](#)

[▶I](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Third, the channel and the annulus both contain background potential vorticity gradients, due to the sloping of equilibrium geopotential height surfaces in the presence of a vertical shear in horizontal velocity. In the channel, these geopotential height and potential vorticity variations are linear in the across-channel direction, but in the annulus they are quadratic because of the parabolic equilibrium interface height shape produced by centripetal effects. This is known as the *quadratic β -effect* and is captured only by using cylindrical geometry.

Finally, the model of Brugge et al. (1987) does not include the effects of interfacial tension, which can be significant in the laboratory.

For the above reasons, the existing multi-layer Q-G models are not particularly suitable for simulating the flow in the laboratory annulus. Therefore, the remainder of this paper describes the construction of a new model which takes into account cylindrical geometry and interfacial tension.

3 Continuous equations

In this section, the governing continuous equations are derived (Sect. 3.1) and decomposed into normal mode form (Sect. 3.2), and suitable boundary conditions are derived (Sect. 3.3).

3.1 Derivation from first principles

The annulus to be modelled is shown schematically in Fig. 2. We use cylindrical polar coordinates, $\mathbf{r}=(r, \theta, z)$. The z -axis is coincident with the rotation axis. The fluid is bounded by a base of mean vertical position $z=0$, a lid of mean vertical position $z=2H>0$ and cylindrical walls at $r=a$ and $r=b>a$. The base and lid linearly deviate from their mean vertical positions by $d_{\text{bot}}(r)$ and $d_{\text{top}}(r)$. We define the constants $s_{\text{bot}}=dd_{\text{bot}}/dr$ and $s_{\text{top}}=dd_{\text{top}}/dr$. The two homogeneous, immiscible layers have constant densities, ρ_j , kinematic viscosities, ν_j and mutual interfacial tension, S . We use

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the oceanographic convention that $i=1$ refers to the upper layer and $i=2$ to the lower layer. The undisturbed fluid interface is at $z=H$ and the disturbed fluid interface is at $z=H + \eta(\mathbf{r}, t)$. The acceleration due to gravity is \mathbf{g} . The base and sidewalls rotate about the axis of symmetry with angular velocity Ω , and the lid rotates about the axis of symmetry with angular velocity $\Omega + \Delta\Omega$.

In the frame which rotates with the base, the four fundamental equations for the pressure, $p_i(\mathbf{r}, t)$, and the velocity, $\mathbf{u}_i(\mathbf{r}, t)$, are the Navier-Stokes equations,

$$\frac{\partial \mathbf{u}_i}{\partial t} + (\mathbf{u}_i \cdot \nabla) \mathbf{u}_i + 2\boldsymbol{\Omega} \times \mathbf{u}_i + \boldsymbol{\Omega} \times (\boldsymbol{\Omega} \times \mathbf{r}) = -\frac{1}{\rho_i} \nabla p_i + \nu_i \nabla^2 \mathbf{u}_i + \mathbf{g}, \quad (1)$$

and the equation of volume conservation for the incompressible liquids,

$$\nabla \cdot \mathbf{u}_i = 0. \quad (2)$$

Defining the vorticity by $\boldsymbol{\omega}_i = \nabla \times \mathbf{u}_i$, we take the curl of Eq. (1) and use vector identities to obtain

$$\frac{\partial \boldsymbol{\omega}_i}{\partial t} + (\mathbf{u}_i \cdot \nabla) \boldsymbol{\omega}_i = [(2\boldsymbol{\Omega} + \boldsymbol{\omega}_i) \cdot \nabla] \mathbf{u}_i + \nu_i \nabla^2 \boldsymbol{\omega}_i, \quad (3)$$

the z -component of which, in the fluid interiors (i.e. away from the boundary layers) where the flow is assumed to be columnar and inviscid, is

$$\frac{\partial \xi_i}{\partial t} + (\mathbf{u}_i \cdot \nabla) \xi_i = (f + \xi_i) \frac{\partial u_{i,z}}{\partial z}, \quad (4)$$

where ξ_i is the z -component of $\boldsymbol{\omega}_i$, $f=2\Omega$ is the Coriolis parameter and $u_{i,z}$ is the vertical velocity.

We next vertically integrate Eq. (4) over the fluid interiors, parameterizing vertical Ekman pumping and suction velocities (Gill, 1982) at the lid, base and interface, which are all assumed to have small slopes. Assuming that the Ekman layer depths are much

smaller than the total layer depths, and making the usual quasi-geostrophic assumptions (i.e. $\eta \ll H$, $d_{\text{bot}} \ll H$, $d_{\text{top}} \ll H$ and $\xi_i \ll f$), after rearrangement we obtain

$$\left(\frac{\partial}{\partial t} + \mathbf{u}_1 \cdot \nabla \right) q_1 = -\frac{\sqrt{\Omega v_1}}{H} [\xi_1 + \chi_2(\xi_1 - \xi_2)] + 2\Delta\Omega \frac{\sqrt{\Omega v_1}}{H} \quad (5)$$

and

$$5 \quad \left(\frac{\partial}{\partial t} + \mathbf{u}_2 \cdot \nabla \right) q_2 = -\frac{\sqrt{\Omega v_2}}{H} [\xi_2 + \chi_1(\xi_2 - \xi_1)] , \quad (6)$$

where $\chi_i = \sqrt{v_i} / (\sqrt{v_1} + \sqrt{v_2})$ and where $q_i(r, \theta, t)/H$ are the perturbation potential vorticities (PPVs) given by

$$q_1(r, \theta, t) = \xi_1 + \frac{f(\eta - d_{\text{top}})}{H} \quad (7)$$

and

$$10 \quad q_2(r, \theta, t) = \xi_2 - \frac{f(\eta - d_{\text{bot}})}{H} . \quad (8)$$

To complete the derivation, we write all of the dependent variables (i.e. \mathbf{u}_i , ξ_i and η) in Eq. (5–8) in terms of the streamfunctions, $\psi_i(r, \theta, t)$, defined by

$$u_{i, \theta} = \frac{\partial \psi_i}{\partial r} \quad (9)$$

and

$$15 \quad u_{i, r} = -\frac{1}{r} \frac{\partial \psi_i}{\partial \theta} . \quad (10)$$

The streamfunctions are defined here only to within arbitrary additive constants, which will be discussed in Sect. 3.3.2. The vorticities are given by

$$\xi_i = \nabla^2 \psi_i . \quad (11)$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Assuming hydrostatic balance and nearly equal densities, the interface height perturbation is given in terms of the streamfunctions (to within an additive constant) by

$$\eta - \delta_m^2 \nabla^2 \eta = \frac{f}{g'} (\psi_2 - \psi_1) + \frac{r^2 \Omega^2}{2g}, \quad (12)$$

where $g' = 2g(\rho_2 - \rho_1)/(\rho_2 + \rho_1)$ is the reduced gravity. The Laplacian term involving

$\delta_m = \sqrt{S/[g(\rho_2 - \rho_1)]}$ represents the effects of interfacial tension for an interface of small curvature. δ_m is the characteristic static meniscus width, as can be seen by considering solutions to Eq. (12) when the tank is at rest (i.e. $\Omega=0$) and the fluid velocities are zero (i.e. $\psi_i = \text{constant}$). When given the ψ_i , Eq. (12) is a forced Helmholtz equation for η , where the boundary conditions are the slopes, $\partial\eta/\partial r$, at the sidewalls, which are related to the interface contact angle. We require an explicit formula for η , and so we seek a first-order solution to the Helmholtz equation for weak interfacial tension, by estimating the $\nabla^2 \eta$ term in Eq. (12) using the solution for η when $\delta_m = 0$. This approach gives

$$\eta = \frac{f}{g'} (1 + \delta_m^2 \nabla^2) (\psi_2 - \psi_1) + \frac{r^2 \Omega^2}{2g}, \quad (13)$$

where 1 and $\delta_m^2 \nabla^2$ are the first two terms in a power series solution. On simple grounds, the series would be expected to converge rapidly if $\delta_m^2 \nabla^2 \eta \ll \eta$, which is the case if $\delta_m^2 \ll \lambda^2$ for waves of wavelength λ . We expect waves to form on the scale of the internal Rossby radius $\sqrt{g'H/|f|}$, and so the convergence criterion becomes $\delta_m^2 f^2 / g'H \ll 1$. This is equivalent to $Fl \ll 1$ where $F = f^2(b-a)^2 / g'H$ is the Froude number and $l = \delta_m^2 / (b-a)^2$ is the interfacial tension number (Appleby, 1982).

We finally substitute Eqs. (9), (10), (11) and (13) into (5) and (6) to obtain the two coupled partial differential equations governing the evolution of quasi-geostrophic mo-

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

tions in the two-layer annulus,

$$\left(\frac{D}{Dt}\right)_1 q_1 = -\frac{\sqrt{\Omega v_1}}{H} \left[\nabla^2 \psi_1 + \chi_2 \nabla^2 (\psi_1 - \psi_2) \right] + \frac{2\Delta\Omega \sqrt{\Omega v_1}}{H} \quad (14)$$

and

$$\left(\frac{D}{Dt}\right)_2 q_2 = -\frac{\sqrt{\Omega v_2}}{H} \left[\nabla^2 \psi_2 + \chi_1 \nabla^2 (\psi_2 - \psi_1) \right]. \quad (15)$$

5 The total derivative operators are given by

$$\left(\frac{D}{Dt}\right)_i = \frac{\partial}{\partial t} - \frac{1}{r} \frac{\partial \psi_i}{\partial \theta} \frac{\partial}{\partial r} + \frac{1}{r} \frac{\partial \psi_i}{\partial r} \frac{\partial}{\partial \theta} \quad (16)$$

and the horizontal Laplacian operator is given by

$$\nabla^2 = \frac{\partial^2}{\partial r^2} + \frac{1}{r} \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \theta^2}. \quad (17)$$

By substituting Eqs. (11) and (13) into Eqs. (7) and (8) we obtain

$$10 \quad q_1 = \nabla^2 \psi_1 + \frac{f^2}{g'H} (1 + \delta_m^2 \nabla^2) (\psi_2 - \psi_1) + \frac{f r^2 \Omega^2}{H 2g} - \frac{f d_{\text{top}}}{H} \quad (18)$$

and

$$q_2 = \nabla^2 \psi_2 - \frac{f^2}{g'H} (1 + \delta_m^2 \nabla^2) (\psi_2 - \psi_1) - \frac{f r^2 \Omega^2}{H 2g} + \frac{f d_{\text{bot}}}{H}. \quad (19)$$

On the right side of Eq. (14), the term in square brackets represents spin-up/down by the frictional Ekman layers at the lid ($\nabla^2 \psi_1$) and interface ($\nabla^2 (\psi_1 - \psi_2)$). The remaining term is the (constant) forcing term, and represents generation of potential vorticity by the rotating lid, communicated to the interior by the Ekman layer. The terms on the

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

right side of (15) have a similar interpretation, except that there is no explicit forcing term in this case.

Equations (18) and (19) are similar to the relationships between potential vorticity and streamfunction in the channel model of Brugge et al. (1987), except that our equations include interfacial tension, and their βy term has been replaced with our $\beta^* r^2$ term. The $\beta^* r^2$ term is the quadratic β -effect. It is equal and opposite in the upper and lower layers, corresponding to the fact that depth increases in one layer are accompanied by equal decreases in the other layer.

Upon non-dimensionalization of Eqs. (14), (15), (18) and (19), using time scale $(\Delta\Omega)^{-1}$ and horizontal length scale $(b-a)$, definitions of Froude number, dissipation parameter, Rossby number, Reynolds number, Ekman number and interfacial tension number appear naturally. We choose to code QUAGMIRE using dimensional units, however, and therefore do not carry out the non-dimensionalization here.

We now list the assumptions which were required in order to derive Eqs. (14–19). It is important to bear these approximations in mind, since they limit the applicability of the model. We assume:

- incompressible fluids;
- vertically-columnar fluid interiors;
- inviscid fluid interiors (i.e. Reynolds number $Re \gg 1$);
- linear Ekman pumping and suction;
- $\eta \ll H, d_{\text{bot}} \ll H, d_{\text{top}} \ll H$;
- $|\nabla\eta| \ll 1, |s_{\text{bot}}| \ll 1, |s_{\text{top}}| \ll 1$;
- Ekman layer depths $\ll H$;
- $\xi_j \ll f$ (i.e. Rossby number $\ll 1$);
- hydrostatic balance (i.e. $Du_z/Dt \ll g$);

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- $g' \ll g$;
- $Fl \ll 1$;
- passive Stewartson layers which do not exchange fluid with the interior; and
- Stewartson layer widths $\ll b - a$.

5 The final two assumptions are not discussed until Sect. 3.3, but are included here for completeness.

There is an equilibrium solution to Eqs. (14–19) of the form $u_{i,r}=0$ and $u_{i,\theta}=r\Delta\Omega_i$. Substituting allows us to determine the interior solid-body rotation rates,

$$\frac{\Delta\Omega_1}{\Delta\Omega} = \frac{2 + \chi}{2(1 + \chi)} \quad (20)$$

10 and

$$\frac{\Delta\Omega_2}{\Delta\Omega} = \frac{1}{2(1 + \chi)}, \quad (21)$$

where $\chi = \sqrt{\nu_2/\nu_1}$. The corresponding interface height (to within an additive constant) is given by Eq. (13) to be

$$\bar{\eta} = \frac{\Omega^2 r^2}{2g} \left(1 - \frac{\Delta\Omega/\Omega}{g'/g} \right). \quad (22)$$

15 Equations (20–22) describe the basic equilibrium state upon which baroclinically-unstable perturbations may grow. We refer to this state as the mean flow and we label the corresponding streamfunctions and PPVs $\bar{\psi}_i(r)$ and $\bar{q}_i(r)$, respectively.

Governing equations for perturbations, $\psi'_i(r, \theta, t)$ and $q'_i(r, \theta, t)$, to the mean flow are obtained by substituting $\psi_i = \bar{\psi}_i(r) + \psi'_i(r, \theta, t)$ and $q_i = \bar{q}_i(r) + q'_i(r, \theta, t)$ into Eqs. (14–19)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

to obtain

$$\begin{aligned} \left(\frac{D}{Dt}\right)_{1'} q'_1 = & -\frac{\sqrt{\Omega v_1}}{H} \left[\nabla^2 \psi'_1 + \chi_2 \nabla^2 (\psi'_1 - \psi'_2) \right] \\ & - \Delta \Omega_1 \frac{\partial q'_1}{\partial \theta} \\ & + \frac{f^2}{2H} \left(\frac{\Omega}{g} - \frac{\Delta \Omega}{g'} \right) \frac{\partial \psi'_1}{\partial \theta} \\ & - \frac{f s_{\text{top}}}{rH} \frac{\partial \psi'_1}{\partial \theta} \end{aligned} \quad (23)$$

and

$$\begin{aligned} \left(\frac{D}{Dt}\right)_{2'} q'_2 = & -\frac{\sqrt{\Omega v_2}}{H} \left[\nabla^2 \psi'_2 + \chi_1 \nabla^2 (\psi'_2 - \psi'_1) \right] \\ & - \Delta \Omega_2 \frac{\partial q'_2}{\partial \theta} \\ & - \frac{f^2}{2H} \left(\frac{\Omega}{g} - \frac{\Delta \Omega}{g'} \right) \frac{\partial \psi'_2}{\partial \theta} \\ & + \frac{f s_{\text{bot}}}{rH} \frac{\partial \psi'_2}{\partial \theta}, \end{aligned} \quad (24)$$

where

$$q'_1 = \nabla^2 \psi'_1 + \frac{f^2}{g'H} (1 + \delta_m^2 \nabla^2) (\psi'_2 - \psi'_1) \quad (25)$$

and

$$q'_2 = \nabla^2 \psi'_2 - \frac{f^2}{g'H} (1 + \delta_m^2 \nabla^2) (\psi'_2 - \psi'_1). \quad (26)$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The total derivatives in Eqs. (23) and (24) advect according to the perturbation streamfunctions, i.e.

$$\left(\frac{D}{Dt}\right)' = \frac{\partial}{\partial t} - \frac{1}{r} \frac{\partial \psi_i'}{\partial \theta} \frac{\partial}{\partial r} + \frac{1}{r} \frac{\partial \psi_i'}{\partial r} \frac{\partial}{\partial \theta} \equiv \frac{\partial}{\partial t} + J(\psi_i', *) . \quad (27)$$

Equations (23–26) are the nonlinear model equations, discretized versions of which QUAGMIRE solves numerically. The constant forcing term in Eq. (14), which represents forcing of the full flow by the lid rotation, has been replaced in Eqs. (23) and (24) with more complicated non-constant forcing terms which represent forcing of the perturbation flow by the equilibrium state and the bottom and top topography. An analytical assessment of the stability of small perturbations could begin by linearizing Eqs. (23) and (24), i.e. discarding the advection terms, but we retain all of the nonlinear terms in QUAGMIRE.

The perturbation velocity fields are given in terms of the perturbation streamfunctions by

$$u'_{i,\theta} = \frac{\partial \psi_i'}{\partial r} \quad (28)$$

and

$$u'_{i,r} = -\frac{1}{r} \frac{\partial \psi_i'}{\partial \theta} , \quad (29)$$

which are the perturbation forms of Eqs. (9) and (10). The perturbation interface height field is given (to within an additive constant) by

$$\eta' = \frac{f}{g'} (1 + \delta_m^2 \nabla^2) (\psi_2' - \psi_1') , \quad (30)$$

which is the perturbation form of Eq. (13).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.2 Normal mode decomposition of the diagnostic equations

Given ψ'_i and q'_i at any time, we may evaluate $\partial q'_i / \partial t$ at that time using the prognostic Eqs. (23) and (24). There are contributions to the PPV tendency from advection ($J(\psi'_i, q'_i)$), forcing ($\partial / \partial \theta$) and dissipation (∇^2). We may use the tendency to determine q'_i at a short time in the future. We may then invert the diagnostic Helmholtz Eqs. (25) and (26), in order to obtain ψ'_i at the future time. Finally, we may begin the loop again using the updated fields. This is how QUAGMIRE integrates the model equations.

The Helmholtz Eqs. (25) and (26), are coupled. The inversion is made easier by first re-writing them in vertical normal mode form in order to remove the coupling. We take the sum and difference of the equations to obtain, respectively,

$$\nabla^2(\psi'_1 + \psi'_2) = q'_1 + q'_2 \quad (31)$$

and

$$\nabla^2(\psi'_2 - \psi'_1) - C_{\text{itcc}} \frac{2f^2}{g'H} (\psi'_2 - \psi'_1) = C_{\text{itcc}} (q'_2 - q'_1), \quad (32)$$

where C_{itcc} is an interfacial tension correction coefficient given by

$$C_{\text{itcc}} = \frac{1}{1 - (2f^2 \delta_m^2) / (g'H)}. \quad (33)$$

We know that $f^2 \delta_m^2 / g'H \ll 1$ (Sect. 3.1), and so C_{itcc} is slightly larger than unity, and is exactly equal to unity if the interfacial tension is zero.

Defining the barotropic (bt) and baroclinic (bc) vertical normal mode variables to be

$$\Psi'_{\text{bt}} = \psi'_1 + \psi'_2, \quad (34)$$

$$\Psi'_{\text{bc}} = \psi'_2 - \psi'_1, \quad (35)$$

$$Q'_{\text{bt}} = q'_1 + q'_2, \quad (36)$$

$$Q'_{\text{bc}} = C_{\text{itcc}} (q'_2 - q'_1), \quad (37)$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Eqs. (31) and (32) both become uncoupled Helmholtz equations of the form

$$\nabla^2 \Psi'_m - \lambda_m \Psi'_m = Q'_m, \quad (38)$$

where $m = \text{bt}, \text{bc}$. The eigenvalues are $\lambda_{\text{bt}} = 0$ and $\lambda_{\text{bc}} = 2C_{\text{itcc}} f^2 / g' H$.

We now perform a second normal mode decomposition, this time in the azimuthal dimension, in order to further simplify the solution of the Helmholtz equations. At each time step, we expand

$$\Psi'_m(r, \theta) = \sum_{n=-\infty}^{\infty} \hat{\Psi}'_m{}^n(r) e^{\sqrt{-1}n\theta} \quad (39)$$

and

$$Q'_m(r, \theta) = \sum_{n=-\infty}^{\infty} \hat{Q}'_m{}^n(r) e^{\sqrt{-1}n\theta}. \quad (40)$$

Since $\Psi'_m(r, \theta)$ and $Q'_m(r, \theta)$ are real, the complex functions $\hat{\Psi}'_m{}^n$ and $\hat{Q}'_m{}^n$ satisfy $\hat{\Psi}'_m{}^n = (\hat{\Psi}'_m{}^{-n})^*$ and $\hat{Q}'_m{}^n = (\hat{Q}'_m{}^{-n})^*$, where the asterisk represents complex conjugation. The $n=0$ term is the *mean flow correction*, which is a correction to the mean flow that is generated by nonlinear self interactions of the waves. It is equal to the zonal average of the perturbation quantities, as can be seen from the zonal integration of Eqs. (39) and (40). The $n \neq 0$ terms represent wave (or eddy) components. Substituting Eqs. (39) and (40) into (38) gives the radial structure equation,

$$\frac{d^2 \hat{\Psi}'_m{}^n}{dr^2} + \frac{1}{r} \frac{d \hat{\Psi}'_m{}^n}{dr} - \left(\lambda_m + \frac{n^2}{r^2} \right) \hat{\Psi}'_m{}^n = \hat{Q}'_m{}^n(r). \quad (41)$$

This complex ordinary differential equation must be solved for each combination of vertical modes, $m \in \{\text{bt}, \text{bc}\}$, and azimuthal modes, $n \in \{0, \pm 1, \pm 2, \dots\}$, in order to determine $\hat{\Psi}'_m{}^n(r)$ when given $\hat{Q}'_m{}^n(r)$. The inversion process required in order to obtain $\hat{\Psi}'_m{}^n(r, \theta)$ from $\hat{Q}'_m{}^n(r, \theta)$ is therefore summarized (with the relevant equation numbers in brackets) as:

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$$\begin{array}{ccc}
 q'_i & \xrightarrow{(36)\&(37)} & Q'_m & \xrightarrow{(40)} & \hat{Q}'^n_m \\
 & & & & \downarrow (41) \\
 \psi'_i & \xleftarrow{(34)\&(35)} & \Psi'_m & \xleftarrow{(39)} & \hat{\Psi}'^n_m
 \end{array}$$

We could finally perform a third normal mode decomposition, this time in the radial dimension, by projecting $\hat{\Psi}'^n_m(r)$ and $\hat{Q}'^n_m(r)$ onto the eigenfunctions of the linear operator on the left side of Eq. (41). The baroclinic eigenfunctions are modified Bessel functions of order n in the scaled radial coordinate, $\tilde{r} = \sqrt{\lambda_{bc}} r$ (Boas, 1983) and the barotropic eigenfunctions are of the form $r^{\pm n}$. However, this approach would force the streamfunction and PPV to satisfy the same boundary conditions, for which there is no justification. QUAGMIRE therefore solves the radial structure equation directly rather than projecting onto the radial modes.

3.3 Perturbation streamfunction boundary conditions for the continuous equations

We must now choose boundary conditions to apply to the perturbation streamfunction when integrating Eq. (41). The equation was derived under the assumption of inviscid flow. Therefore, it cannot describe the thin, viscous Stewartson layers of width δ_S which exist at the lateral boundaries, and applies only to the fluid interior, $a + \delta_S < r < b - \delta_S$. We assume that $\delta_S \ll a$ and $\delta_S \ll b$ so that we may still write the integration range as $a \leq r \leq b$, but now when we refer to $r = a$ or $r = b$ we mean the boundary between the fluid interior and Stewartson layer rather than the sidewall.

There are a number of possible boundary conditions. To impose passive Stewartson layers which do not anywhere exchange fluid with the interior, we would apply the impermeability condition to the radial perturbation velocity, i.e. $u'_{i,r}|_{r=a,b} = 0, \forall \theta, i$,

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

which in the normal mode variables corresponds to Dirichlet boundary conditions,

$$\hat{\Psi}'_m|_{r=a, b} = 0, \quad \forall n \neq 0, m. \quad (42)$$

The mean flow correction velocity ($n=0$) is purely zonal and so automatically satisfies impermeability. Impermeability alone is therefore not a sufficient condition to uniquely specify a solution. No-slip boundary conditions for the zonal perturbation velocity, i.e. $u'_{j, \theta}|_{r=a, b} = 0, \quad \forall \theta, j$, correspond in the normal mode variables to the Neumann conditions,

$$\left. \frac{d\hat{\Psi}'_m}{dr} \right|_{r=a, b} = 0, \quad \forall n, m. \quad (43)$$

The equilibrium solid-body rotation flow about which we perturb satisfies impermeability but does not satisfy the no-slip condition.

Since we are solving a second-order differential equation, only two independent boundary conditions are required. We cannot therefore impose both impermeability and no-slip flow at both boundaries, as that would require four independent conditions. The over-constrained nature of the PPV inversion in Q-G models has been discussed by Williams (1979). A comprehensive study of the comparative effects of using no-slip boundary conditions, rather than the more traditional free-slip conditions, is described by Mundt et al. (1995).

We must use a reduced set of boundary conditions, but we must choose carefully and consistently which conditions to retain and which to abandon, in order to avoid non-physical behaviour. We are, of course, free to employ different boundary conditions for the different normal mode components specified by m and n .

The debate over suitable lateral Q-G boundary conditions has had a long and contentious history in the literature. In the classic periodic channel models of Phillips (1954, 1956), Eq. (42) is applied to the wave ($n \neq 0$) components and Eq. (43) is applied to the mean flow correction ($n=0$) component. The latter condition is not imposed (but the former is retained) by Phillips (1963) and Pedlosky (1964), but McIntyre (1967)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

shows that relaxing the mean flow correction boundary condition leads to a spurious, unspecified energy flux through the sidewalls. The condition is included again by Pedlosky (1970), but replaced in Pedlosky (1971) and Pedlosky (1972) with an *ad-hoc* condition chosen for mathematical convenience. Smith (1974) points out that the resulting non-physical energy source might invalidate Pedlosky's results, and repeats Pedlosky's calculations with the proper boundary condition retained (Smith and Pedlosky, 1975; Smith, 1977). More recent studies (Appleby, 1982; Yoshida and Hart, 1986; Lewis, 1992; Stephen, 1998) have avoided the spurious energy flux by applying both conditions in full, as done by Phillips (1954, 1956).

An informative interpretation of Phillips' mean flow correction boundary condition has been given by Davey (1978). For non-zero zonal perturbation velocities, $u'_{i,\theta}|_{r=a,b}$, at the boundary between the interior and a Stewartson layer, there will be a corresponding return volume flux between the Ekman layers and the Stewartson layer due to the asymmetry of the Ekman spiral (Pedlosky, 1987), which will have a non-zero radial component proportional to $u'_{i,\theta}|_{r=a,b}$. We can therefore ensure that there is no net build-up of mass in the Stewartson layers by setting

$$\int_0^{2\pi} u'_{i,\theta}|_{r=a,b} d\theta = 0 \quad \forall i. \quad (44)$$

This condition is automatically satisfied for the wave ($n \neq 0$) components, and is equivalent to Eq. (43) with $n=0$, which is the condition used by Phillips. With this condition, there is no *net* exchange of fluid due to the perturbation flow between each Ekman layer and the Stewartson layers, although *local* exchange is allowed.

Next, we derive a consistent and plausible set of boundary conditions for the quasi-geostrophic annulus, which do not lead to non-physical behaviour, by considering integral properties of the prognostic (Sect. 3.3.1) and diagnostic (Sect. 3.3.2) model equations.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.3.1 Integral properties of the prognostic equations

Consider the area-integral of the perturbation PPV tendencies over the annular domain,

$$\int_{\theta=0}^{2\pi} \int_{r=a}^b \frac{\partial q'_i}{\partial t} r \, dr \, d\theta, \quad (45)$$

as given by the prognostic Eqs. (23) and (24). The forcing $(\partial/\partial\theta)$ terms integrate to give zero unconditionally. The advection $(J(\psi'_i, q'_i))$ terms integrate to give zero (Salmon and Talley, 1989) if

$$\left. \frac{\partial \psi'_i}{\partial \theta} \right|_{r=a, b} = 0. \quad (46)$$

The dissipation (∇^2) terms integrate to give zero if

$$\int_0^{2\pi} \left. \frac{\partial \psi'_i}{\partial r} \right|_{r=a, b} d\theta = 0. \quad (47)$$

The conditions Eqs. (46) and (47) are equivalent to impermeability for the waves and no-slip for the mean flow correction, as originally used by Phillips (1954, 1956). With these conditions, the horizontal-mean PPV in each layer is conserved by the continuous equations and there is no spurious energy flux. We choose to apply these conditions in QUAGMIRE, except that the latter condition leads to an ill-posed PPV inversion for the special case of $n=0$ and $m=bt$, as we will now see.

3.3.2 Integral properties of the diagnostic equations

Equation (41) for the barotropic mean flow correction is

$$\frac{d^2 \hat{\Psi}'_{bt}{}^0}{dr^2} + \frac{1}{r} \frac{d \hat{\Psi}'_{bt}{}^0}{dr} = \hat{Q}'_{bt}{}^0. \quad (48)$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Since $\lambda_{bt}=0$ and $n=0$ for this case, one of the terms in the radial structure equation has vanished, making the left side an exact derivative. Equation (48) can therefore be integrated analytically between $r=a$ and $r=b$ to give

$$b \left. \frac{d\hat{\Psi}'^0_{bt}}{dr} \right|_{r=b} - a \left. \frac{d\hat{\Psi}'^0_{bt}}{dr} \right|_{r=a} = \int_a^b \hat{Q}'^0_{bt} r dr . \quad (49)$$

5 In QUAGMIRE, we choose initial conditions for which the horizontal-mean barotropic PPV is zero, and it is then guaranteed to remain zero at all times, as shown in Sect. 3.3.1. This means that we need only explicitly set

$$\left. \frac{d\hat{\Psi}'^0_{bt}}{dr} \right|_{r=a} = 0 \quad (50)$$

and we will automatically have

$$10 \left. \frac{d\hat{\Psi}'^0_{bt}}{dr} \right|_{r=b} = 0 , \quad (51)$$

from Eq. (49). If we explicitly impose both Eq. (50) and Eq. (51) when solving Eq. (48), we will have an underconstrained and ill-posed problem. We need an additional constraint to close the solution.

We have defined two streamfunctions in the model – one per layer, or equivalently, one per vertical normal mode – and each of these has an integration constant associated with it (Sect. 3.1). Just because these two arbitrary constants have no physical meaning does not mean that they do not need to be defined in the numerical model. Now that we know that Eqs. (50) and (51) are not independent boundary conditions, and therefore that to explicitly impose both would lead to an underconstrained PPV inversion, we choose to explicitly impose only Eq. (50). We then take the opportunity to use the remaining degree of freedom associated with the solution of Eq. (48) to define one of the streamfunction integration constants, by arbitrarily setting

$$\hat{\Psi}'^0_{bt}|_{r=b} = 0 , \quad (52)$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

which completes the set of two boundary conditions for the $m=bt$, $n=0$ component, and gives a well-posed problem.

Incidentally, the second streamfunction integration constant is defined by requiring the mean interface perturbation to be zero using Eq. (13), which follows from volume conservation for either layer. This requirement is imposed off-line, by adding a suitably-chosen constant to one of the streamfunction fields when model diagnostics are plotted, and not as a boundary condition during the inversion.

A summary of the boundary conditions which we must explicitly set when integrating Eq. (41) is given in Table 1. With these conditions, the sidewall boundaries are impermeable to each component of the flow, i.e. the solid-body rotation equilibrium flow, the mean flow correction and the wave components. The boundaries are slippery to the solid-body rotation flow and the wave components, but no-slip to the mean flow correction.

4 Discretized equations

We derived in Sect. 3 a set of partial differential equations and boundary conditions which are both physically sensible and well-posed. We now discretize the equations so that they are suitable for numerical integration on a computer. We must take great care to ensure that the discretized equations and boundary conditions retain the important properties possessed by the continuous equations. In particular, it is important that they satisfy discretized analogues of the integral properties discussed in Sect. 3.3.

4.1 The numerical grid

The regular grid on which we discretize the equations is shown in Fig. 3. The grid consists of N_{rad} points in the radial dimension (including one point on each boundary,

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$r=a$ and $r=b$) and N_{azim} points in the azimuthal dimension. We define

$$\Delta r = \frac{b - a}{N_{\text{rad}} - 1} \quad (53)$$

and

$$\Delta \theta = \frac{2\pi}{N_{\text{azim}}}, \quad (54)$$

5 and then we have

$$r(i) = a + (i - 1)\Delta r, \quad i = 1, 2, \dots, N_{\text{rad}} \quad (55)$$

and

$$\theta(j) = j\Delta \theta, \quad j = 1, 2, \dots, N_{\text{azim}}. \quad (56)$$

10 The point $(i, N_{\text{azim}} + 1)$ is identical to the point $(i, 1)$. We define the perturbation streamfunction $\psi'(i, j, k)$ and PPV $q'(i, j, k)$ at each of these points in each layer ($k=1, 2$), so that ψ' and q' are co-located on the grid. The area of the grid box with coordinates (i, j) is approximately $[1 - \frac{1}{2}\delta_{i,1} - \frac{1}{2}\delta_{i,N_{\text{rad}}}]r(i)\Delta r\Delta \theta$, where $\delta_{*,*}$ is the Kronecker delta function.

4.2 Prognostic equations

15 In the continuous case, we chose perturbation streamfunction boundary conditions such that each of the three contributions (advection, forcing and dissipation) to the area-integrated perturbation PPV tendency was zero. We would now like to choose discretizations of these contributions, together with discretizations of the boundary conditions, for which this statement still holds *exactly*. If our discretization only conserves the mean PPV approximately, then there is the possibility of a non-physical and explosive increase in the PPV, even if the error is small, due to the compound effects of

20

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

many time steps. Following Sect. 3.3.1, we therefore next examine the discretizations and boundary conditions necessary to ensure that

$$\sum_{i=1}^{N_{\text{rad}}} \sum_{j=1}^{N_{\text{azim}}} \left[1 - \frac{1}{2} \delta_{i,1} - \frac{1}{2} \delta_{i,N_{\text{rad}}} \right] f(i, j, k) r(i) \Delta r \Delta \theta = 0 \quad (57)$$

for $k=1, 2$, where $f(i, j, k)$ is, in turn, the discretized azimuthal derivative, Jacobian and Laplacian.

The centred, second-order discretization of the azimuthal derivative,

$$f(i, j, k) = \frac{\psi'(i, j + 1, k) - \psi'(i, j - 1, k)}{2\Delta\theta}, \quad (58)$$

satisfies Eq. (57) unconditionally, as in the continuous case.

The second-order Arakawa (1966) discretization of the Jacobian satisfies Eq. (57) if

$$\frac{\psi'(i, j + 1, k) - \psi'(i, j, k)}{\Delta\theta} = 0 \quad \forall j, k, i = 1, N_{\text{rad}}, \quad (59)$$

which is a discretized version of the condition, Eq. (46), for the continuous case.

It is tedious but straightforward to show that the five-point discretization of the Laplacian (whose continuous definition is given in Eq. 17 for reference),

$$\begin{aligned} & f(i, j, k) \\ &= \frac{\psi'(i + 1, j, k) - 2\psi'(i, j, k) + \psi'(i - 1, j, k)}{(\Delta r)^2} \\ &+ \frac{\psi'(i + 1, j, k) - \psi'(i - 1, j, k)}{2r(i)\Delta r} \\ &+ \frac{\psi'(i, j + 1, k) - 2\psi'(i, j, k) + \psi'(i, j - 1, k)}{[r(i)\Delta\theta]^2}, \end{aligned} \quad (60)$$

with ghost point values, $\psi'(0, j, k)$ and $\psi'(N_{\text{rad}} + 1, j, k)$, given by linear extrapolation,

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$$\psi'(2, j, k) - \psi'(1, j, k) = \psi'(1, j, k) - \psi'(0, j, k) \quad (61)$$

and

$$\psi'(N_{\text{rad}} + 1, j, k) - \psi'(N_{\text{rad}}, j, k) = \psi'(N_{\text{rad}}, j, k) - \psi'(N_{\text{rad}} - 1, j, k), \quad (62)$$

satisfies Eq. (57) if

$$\sum_{j=1}^{N_{\text{azim}}} \frac{\psi'(2, j, k) - \psi'(1, j, k)}{\Delta r} = 0 \quad \forall k \quad (63)$$

and

$$\sum_{j=1}^{N_{\text{azim}}} \frac{\psi'(N_{\text{rad}}, j, k) - \psi'(N_{\text{rad}} - 1, j, k)}{\Delta r} = 0 \quad \forall k, \quad (64)$$

which are discretized versions of the condition, Eq. (47), for the continuous case. There will be a small error in the value of the calculated discretized Laplacian at the boundaries due to the assumption of linearly-extrapolated ghost points, but there is apparently no other way to discretize the Laplacian in such a way that analogues of its integral properties are fully preserved.

4.3 Diagnostic equations

The discretized versions of Eqs. (39) and (40) are

$$\Psi'_m(i, j) = \sum_{n=0}^{N_{\text{azim}}-1} \hat{\Psi}'_m^n(i) e^{2\pi\sqrt{-1}nj/N_{\text{azim}}} \quad (65)$$

and

$$Q'_m(i, j) = \sum_{n=0}^{N_{\text{azim}}-1} \hat{Q}'_m^n(i) e^{2\pi\sqrt{-1}nj/N_{\text{azim}}}. \quad (66)$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The summations have been truncated, compared to Eqs. (39) and (40), because there are only N_{azim} independent Fourier components associated with the discrete Fourier transform of a series of N_{azim} numbers.

Because $\Psi'_m(i, j)$ is real, we have

$$5 \quad \hat{\Psi}'_m N_{\text{azim}}^{-n}(i) = [\hat{\Psi}'_m{}^n(i)]^* \quad (67)$$

for $n=1, 2, \dots, N_{\text{azim}} - 1$. We choose N_{azim} to be even, and then we need only explicitly solve Eq. (41) for $n=0, 1, 2, \dots, N_{\text{azim}}/2$. Solutions for $n=N_{\text{azim}}/2 + 1, N_{\text{azim}}/2 + 2, \dots, N_{\text{azim}} - 1$ are given in terms of solutions for $n=N_{\text{azim}}/2 - 1, N_{\text{azim}}/2 - 2, \dots, 1$ by Eq. (67), halving the processing time required for the PPV inversions. The maximum

10 resolvable wavenumber is the Nyquist wavenumber, $N_{\text{azim}}/2$.

In terms of the normal mode variables, the discretized boundary conditions, (59), (63) and (64), reduce on substitution into Eqs. (65) and (66) to

$$\left. \begin{aligned} \hat{\Psi}'_m{}^n(1) &= 0 \\ \hat{\Psi}'_m{}^n(N_{\text{rad}}) &= 0 \end{aligned} \right\} \quad \forall m, n \neq 0 \quad (68)$$

and

$$15 \quad \left. \begin{aligned} \hat{\Psi}'_m{}^0(1) &= \hat{\Psi}'_m{}^0(2) \\ \hat{\Psi}'_m{}^0(N_{\text{rad}}) &= \hat{\Psi}'_m{}^0(N_{\text{rad}} - 1) \end{aligned} \right\} \quad \forall m. \quad (69)$$

We now consider the discretization of the radial structure Eq. (41). Using centred three-point finite differences at the interior points, $i=2, 3, \dots, N_{\text{rad}} - 1$, we obtain

$$\frac{\hat{\Psi}'_m{}^n(i-1) - 2\hat{\Psi}'_m{}^n(i) + \hat{\Psi}'_m{}^n(i+1)}{(\Delta r)^2} + \frac{\hat{\Psi}'_m{}^n(i+1) - \hat{\Psi}'_m{}^n(i-1)}{2r(i)\Delta r} - \left[\lambda_m + \frac{n^2}{[r(i)]^2} \right] \hat{\Psi}'_m{}^n(i) = \hat{Q}'_m{}^n(i). \quad (70)$$

Re-grouping terms according to grid points gives

$$20 \quad \alpha^-(i)\hat{\Psi}'_m{}^n(i-1) + \gamma(i)\hat{\Psi}'_m{}^n(i) + \alpha^+(i)\hat{\Psi}'_m{}^n(i+1) = \hat{Q}'_m{}^n(i)(\Delta r)^2, \quad (71)$$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

where the dimensionless quantities α^\pm and γ are given by

$$\alpha^\pm(i) = 1 \pm \frac{\Delta r}{2r(i)} \quad (72)$$

and

$$\gamma(i) = -2 - \left[\lambda_m + \frac{n^2}{[r(i)]^2} \right] (\Delta r)^2. \quad (73)$$

5 In Cartesian geometry we would have $\alpha^\pm(i)=1$.

The $N_{\text{rad}} - 2$ equations, Eq. (71), together with 2 boundary conditions, complete the set of N_{rad} equations in the N_{rad} unknowns, $\hat{\Psi}'_m^n(i)$ for $i=1, 2, \dots, N_{\text{rad}}$. These linear equations may be written in matrix form,

$$\begin{pmatrix} \text{bdy} & \text{bdy} & & & & \dots \\ \alpha^-(2) & \gamma(2) & \alpha^+(2) & & & \dots \\ & \alpha^-(3) & \gamma(3) & \alpha^+(3) & & \dots \\ & & \alpha^-(4) & \gamma(4) & \alpha^+(4) & \dots \\ & & & \alpha^-(5) & \gamma(5) & \dots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots \end{pmatrix} \times \begin{pmatrix} \hat{\Psi}'_m^n(1) \\ \hat{\Psi}'_m^n(2) \\ \hat{\Psi}'_m^n(3) \\ \hat{\Psi}'_m^n(4) \\ \hat{\Psi}'_m^n(5) \\ \vdots \end{pmatrix} = \begin{pmatrix} 0 \\ \hat{Q}'_m^n(2)(\Delta r)^2 \\ \hat{Q}'_m^n(3)(\Delta r)^2 \\ \hat{Q}'_m^n(4)(\Delta r)^2 \\ \hat{Q}'_m^n(5)(\Delta r)^2 \\ \vdots \end{pmatrix}, \quad (74)$$

10 where the zero elements in the tridiagonal $N_{\text{rad}} \times N_{\text{rad}}$ matrix have been left blank. The two elements labelled “bdy” are boundary condition elements, dependent upon m and n . There are two further such elements in the right-most two columns of the bottom row.

4.4 Perturbation streamfunction boundary conditions for the discretized equations

15 In the continuous case, we found that the boundary conditions for the barotropic mean flow correction component ($m=bt$, $n=0$) were ill-posed as originally stated, and remained so until we replaced a redundant boundary condition with an equation to define

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

an integration constant. This happens in the discretized case, too: the square matrix in Eq. (74) is singular for the barotropic mean flow correction, when the boundary condition elements (labelled “bdy”) are $(-1, 1)$ in the top row and $(1, -1)$ in the bottom row. The analytical proof of this, which involves showing that a certain linear combination of rows is zero, is tedious but straightforward. By analogy with the continuous case, we replace the two boundary condition elements in the bottom row with $(0, 1)$ to define the integration constant by setting the streamfunction for this component to zero on the outer boundary, and then the matrix is no longer singular.

In the continuous system, we set the $n=0$, $m=bt$ normal streamfunction derivative to zero at one boundary and found that, if the mean barotropic PPV was zero, the streamfunction derivative would automatically be zero at the other boundary. Importantly, in contrast with the continuous system, this statement does not hold exactly for the discretized system. This is because $\hat{Q}'_m^n(1)$ and $\hat{Q}'_m^n(N_{\text{rad}})$ do not appear in Eq. (74): we do not apply the discretized differential equation at the boundaries, because we need to use these two degrees of freedom to impose the boundary conditions.

The error corresponding to this PPV leak is small, but even small errors can grow to dominate the solution after a large number of time steps. To fix this problem with the barotropic mean flow correction, we discard the outer boundary streamfunction, $\hat{\Psi}'_{bt}{}^0(N_{\text{rad}})$, obtained through inversion of Eq. (74) and define a new value for it by setting $\hat{\Psi}'_{bt}{}^0(N_{\text{rad}}) = \hat{\Psi}'_{bt}{}^0(N_{\text{rad}} - 1)$. This ensures that the boundary conditions, Eq. (69), required for conservation of horizontal-mean PPV are satisfied exactly. The consequence is that the discretized differential equation, Eq. (70), is not exactly satisfied at the point $N_{\text{rad}} - 1$. The imposed boundary conditions are summarized in Table 2.

4.5 Relaxation

Instead of (or in addition to) the mechanical forcing imposed by the differentially rotating lid, QUAGMIRE includes the option of relaxing the flow towards specified perturbation streamfunction or perturbation potential vorticity fields. If relaxation to a specified perturbation streamfunction is activated, then the perturbation streamfunction *minus*

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)

[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

the relaxation perturbation streamfunction is used in the computation of the diffusion and hyperdiffusion terms. If relaxation to a specified perturbation potential vorticity is activated, then the perturbation potential vorticity is relaxed towards the relaxation perturbation potential vorticity at a prescribed rate.

5 4.6 Numerical methods

We now discuss the time-stepping scheme (Sect. 4.6.1), the need for time-lagged diffusion (Sect. 4.6.2), and the approximate representation of unresolved features using hyperdiffusion (Sect. 4.6.3) and stochastic forcing (Sect. 4.6.4).

4.6.1 Time stepping

10 For the time stepping we use a leapfrog scheme with a Robert (1966) three-level time filter applied at each time step, to suppress the computational mode splitting between even and odd steps (Mesinger and Arakawa, 1976). At each step, of size Δt , q^{t+1} is determined at each grid point using the leapfrog scheme,

$$q^{t+1} = q^{t-1} + 2\Delta t q_{\text{tendency}}^t, \quad (75)$$

15 and then the value of q^t is adjusted in such a way as to move it closer to the mean of q^{t-1} and q^{t+1} , according to

$$q^t \rightarrow q^t + R \left(\frac{q^{t-1} + q^{t+1}}{2} - q^t \right). \quad (76)$$

20 The old value of q^t is abandoned and the new, filtered value is used in its place. The Robert filter parameter, $R > 0$, is chosen to be as small as possible whilst still suppressing the leapfrog decoupling.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4.6.2 Time-lagged diffusion

Numerical solutions of the simple diffusion equation, using the leapfrog scheme for the time discretization and a time-centred, three-point finite difference for the space discretization, are unconditionally unstable due to a computational mode (Haltiner and Williams, 1980). To avoid this in QUAGMIRE, we time-lag the diffusion terms by one time step when evaluating the right sides of the discretized analogues of Eqs. (23) and (24). This means that, when evaluating the PPV tendency, we calculate the forcing ($\partial/\partial\theta$) and advection ($J(\psi'_i, q'_i)$) terms using the fields at the current time step, but we calculate the diffusion (∇^2) terms using the fields at the previous time step.

4.6.3 Hyperdiffusion

To represent sub-grid-scale effects we add a hyperdiffusion term to the right sides of the prognostic Eqs. (23) and (24), as is usual in numerical models (e.g. Lewis, 1992).

At first, a fourth-order streamfunction hyperdiffusion term, $\nu_{\text{hyper}}\nabla^4\psi'_i$, was tested, but significant grid-scale features were always found to form at the lateral boundaries whenever the model was run. This is because during the PPV inversion, any grid-scale features in the PPV field will give rise to corresponding grid-scale features in the perturbation streamfunction field, and then the $\nu_{\text{hyper}}\nabla^4\psi'$ contribution to the PPV tendency will tend to damp out these features in the PPV field. Unfortunately this does not happen at the boundaries in the discretized system, because boundary values of the PPV are not used when performing the inversion: as already discussed, $\hat{Q}'_m{}^n(1)$ and $\hat{Q}'_m{}^n(N_{\text{rad}})$ are missing from Eq. (74). Values of PPV are able to feed back into the PPV tendency field only at interior points, and there is nothing to suppress grid-scale features in the PPV field at the boundaries.

To avoid this, we instead use second-order hyperdiffusion applied to the PPV, by adding a term $\nu_{\text{hyper}}\nabla^2q'_i$ to the prognostic equations. This term is also time-lagged by one time step, as discussed above. The hyperdiffusion term does not exactly satisfy Eq. (57), but the error is very small. In order to keep the model solutions as close as

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

possible to the exact solutions, we periodically reset the horizontal-mean PPV to zero in QUAGMIRE, by adding a very small constant whose value is chosen to satisfy this requirement.

4.6.4 Stochastic parameterization of sub-gridscale effects

As an alternative method for representing sub-gridscale effects, there is the option of a simple stochastic parameterization in QUAGMIRE. Such parameterizations are increasingly used in numerical models, with the recognition that the additional degrees of freedom they introduce may be able to compensate, at least partially, for the degrees of freedom missing from filtered models (e.g. Williams et al., 2004).

We choose the simplest possible form for the noise terms. At each grid point and at each time step, a random number is drawn from the uniform distribution on the interval $[0, 1]$, and then shifted to the interval $[-\text{amp}, \text{amp}]$ before being used as an additive contribution to the PPV tendency. At each grid point and at each time step, the added random number is equal and opposite in the upper and lower layers, nominally representing pure-baroclinic inertia-gravity waves. The constant, amp , is a given amplitude with units s^{-2} , which may change linearly with time in the model. The noise contains no correlations in either time or horizontal position. The horizontal-mean random number field is enforced to be zero in both layers.

4.7 Initial conditions

A feature of the leapfrog time-stepping scheme is that initial condition fields are required at two consecutive times, in order to begin the integration. We choose to specify the PPV fields as initial conditions. We use small amplitude random noise for these fields, seeding the system to permit the growth of unstable perturbations of any azimuthal and radial wavenumber. We generate random numbers from a uniform distribution, which we then shift to a chosen symmetrical interval centred on zero. We then subtract the mean PPV in each layer at both time steps, which makes the fields satisfy

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

the zero-horizontal-mean barotropic PPV condition of Sect. 4.4.

4.8 Summary of numerical scheme

Flow charts summarizing the details of the QUAGMIRE numerical integration scheme are shown in Figs. 4 and 5. Given the PPV fields at times $t-1$ and t , we invert to obtain the streamfunction fields at those times, which then allows us to calculate all the contributions to the PPV tendency. We perform a leapfrog time integration to obtain the PPV field at time $t+1$, and then modify the PPV field at time t by applying a Robert filter. Once we have obtained $q'(t)$ and $q'(t+1)$ from $q'(t-1)$ and $q'(t)$, we discard $q'(t-1)$ and $\psi'(t-1)$, we write $q'(t)$ and $\psi'(t)$ to disk if required, then we re-label $t \rightarrow t-1$ and begin the loop again. Note that the streamfunction and PPV must be kept in memory at three consecutive time steps.

The system state is completely determined by ψ' . Note that the system state is also completely determined by q' together with the boundary conditions, because Eqs. (25) and (26) are uniquely invertible. It is not necessary to write both ψ' and q' to disk in order to have a complete description of the system, therefore. Nevertheless, we choose to save both fields, in order to reduce the need for further calculations when plotting model diagnostics.

4.9 Suitable values for the numerical parameters

QUAGMIRE employs Fast Fourier Transform (FFT) routines, which are much faster if the only prime factors of N_{azim} are 2, 3 and 5. A typical grid might be defined by $N_{\text{azim}}=2^5 \times 3=96$ and $N_{\text{rad}}=2^4=16$, as shown in Fig. 6. A suitable Robert filter parameter is usually around $R=0.01$. For given Ω and $\Delta\Omega$, we recommend taking the amplitude of the random initial PPV perturbation to be $\Delta\Omega/100$, so that the growth of very small perturbations is assessed; taking the time step, Δt , to be such that the bulk azimuthal Courant number, $\frac{1}{2}\Delta\Omega\Delta t/\Delta\theta$, is 0.01; and taking the hyperdiffusion coefficient, ν_{hyper} , to be such that the e-folding time, $1/(\nu_{\text{hyper}} k_{\text{Nyquist}}^2)$, for damping of mid-radius grid-

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

scale waves with the Nyquist wave vector, $k_{\text{Nyquist}} = N_{\text{azim}} / (a + b)$, is equal to one lid rotation period, $2\pi / \Delta\Omega$.

By default, double numerical precision (retaining 16 significant figures) is used for the calculations and the pick-up dumps to disk, and single numerical precision (retaining 8 significant figures) is used for the regular dumps to disk. The factor by which relative errors in the perturbation streamfunction are greater than relative errors in the PPV, following solution of Eq. (74), is known as the condition number of the tridiagonal matrix in that equation. Some typical condition numbers for the matrices in Eqs. (74) are shown in Table 3. The largest condition number in the system has a value of a few hundred, implying that only the last two significant figures of the inferred perturbation streamfunctions will be uncertain, and that errors due to rounding are therefore small.

5 Technical details

The model is available as a zip file, which contains the source code and makefile (Sect. 5.1), the namelist (Sect. 5.2), a shell script (Sect. 5.3) and a comprehensive Matlab diagnostics suite (Sect. 5.4). The zip file can be downloaded from <http://www.geosci-model-dev-discuss.net/1/187/2008/gmdd-1-187-2008-supplement.zip>.

5.1 Source code

The source code is written in Fortran 95. Routines from the Numerical Algorithms Group (NAG) library are employed: `nag_fft` for the transformations between physical and spectral space described by Eqs. (65) and (66); `nag_gen_bnd_lin_sys` for solving the complex band matrix Eq. (74), $N_{\text{azim}} + 2$ times each time step; and `nag_math_constants` for the value of π .

The source code consists of 15 `.f90` subroutines in the `src/` directory. In total, there are 1200 lines of code in these subroutines, many of which are comments. Brief descriptions of the subroutines are now given:

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- `modules.f90` declares the global variables, categorized into five modules: `precision` (the numerical precisions for the calculations and dumps to disk); `dyn_vars` (the dynamical state arrays, i.e. streamfunction and PPV, which are updated once per time step); `solver_vars` (the permanent solver arrays, calculated once at the start of the model run); `phys_params` (the physical parameters, including system dimensions and rotation rates); and `grid_params` (the numerical parameters, including grid spacings and time steps).
- `main.f90` is the highest-level routine in the model, making one-off calls to `init_model.f90`, `init_solver.f90` and `init_state.f90`, and then calling in turn, from within the time stepping loop, `jacobian.f90`, `forcing.f90`, `dissipation.f90`, `step_q.f90`, `solver.f90` and `save_fields.f90`.
- `init_model.f90` initializes the model by reading the namelist (Sect. 5.2), and then allocating and evaluating the parameters declared in the `phys_params` and `grid_params` modules.
- `init_solver.f90` initializes the solver by allocating and evaluating the arrays declared in the `solver_vars` module.
- `init_state.f90` initializes the model state by allocating and evaluating starting values for the arrays declared in the `dyn_vars` module. This subroutine makes calls to `read_pu_fields.f90` and `read_forcing_fields.f90`.
- `jacobian.f90` calculates the advection ($J(\psi'_i, q'_i)$) term in cylindrical polar coordinates, storing the result as a PPV tendency. The formula is written to minimise the number of multiplications, which are computationally more expensive than additions.
- `forcing.f90` calculates the forcing ($\partial/\partial\theta$) terms (forcing of perturbations by the mean flow, topographic forcing, stochastic forcing and optional relaxation to

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[⏪](#)

[⏩](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

a specified PPV field), adding the result to the PPV tendency. This subroutine makes calls to `dtheta.f90`.

– `dissipation.f90` calculates the dissipation (∇^2) terms (Ekman layers at the upper and lower boundaries, Ekman layers at the internal interface and second-order PPV hyperdiffusion), adding the result to the PPV tendency. This subroutine makes calls to `laplacian.f90`.

– `step_q.f90` uses the PPV tendency to perform the time stepping, with a Robert three-level time filter, and thereby updates the PPV field.

– `solver.f90` solves the Helmholtz equation in cylindrical polar co-ordinates, to update the streamfunction field given the updated PPV field.

– `save_fields.f90` dumps the model state (streamfunction and PPV) to disk. The current state (regular dump) and/or the current and previous states (pickup dump) are saved as unformatted binary data.

– `read_pu_fields.f90` reads the initial model state from a pickup file, if required.

– `read_forcing_fields.f90` reads the forcing fields (`PSI_relax.bin` and `QGPV_relax.bin`) from disk, if required.

– `dtheta.f90` is the azimuthal derivative operator for calculating the forcing terms in the PPV equations.

– `laplacian.f90` is the Laplacian operator in cylindrical polar co-ordinates for calculating the dissipation terms in the PPV equations.

A `Makefile` is also included in the `src/` directory, to build the executable from the source code files. By typing `make` at a command prompt, each `.f90` source file is compiled to produce a corresponding `.o` object file, and then the 15 object files (plus object files from the NAG library) are linked to build the executable, with filename `qgam`.

The azimuthal derivative (`dtheta.f90`), Laplacian (`laplacian.f90`) and advection (`jacobian.f90`) routines were each tested using input fields consisting of random numbers satisfying the boundary conditions. The mean PPV tendency due to each contribution was found to be zero to within numerical precision, implying that the code for these routines is free from errors.

The Helmholtz solver routines (`init_solver.f90` and `solver.f90`) were tested by first using the forward formulae Eqs. (25) and (26) with our discretized Laplacian Eqs. (60–62) to calculate the PPV fields corresponding to given random perturbation streamfunction fields, and then using the routines to reconstruct the streamfunction fields from the calculated PPVs. The root-mean-square difference between the original and reconstructed streamfunction fields was around 0.1%, implying that the solver code was also free from errors. The reason that the agreement is not exact, to within numerical precision, is that we assume linearly-extrapolated ghost points to evaluate the Laplacian in the forward formulae, an assumption which is not made during the inversion.

5.2 Namelist

The namelist, `qgam.data`, should be copied to the working directory (i.e. the directory in which the model output is to appear) and then edited to alter the physical and numerical details for the run. The entries in the namelist, which fall into five categories, are as follows.

– GRID DEFINITION:

- `N_rad` (INTEGER) = N_{rad} = number of grid points in the radial direction, including one point on each of the boundaries, $r=a$ and $r=b$
- `N_azim` (INTEGER) = N_{azim} = number of grid points in the azimuthal direction
- `N_layer` (INTEGER) = number of layers (must be 2 in v1.3)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

– TIME STEPPING:

- `delta_t` (REAL) = Δt =time step (s)
- `start_step` (INTEGER) = first step in the integration – set to 1 to internally compute the initial condition using random numbers, otherwise picks up from a previous calculation using the file labelled `start_step`
- `end_step` (INTEGER) = last step in the integration
- `Robert_filter_parameter` (REAL) = R = strength of Robert time-filtering
 - must be between 0.0 (no filtering) and 1.0 (full filtering)
- `dump_period` (INTEGER) = number of steps between successive regular dumps to disk
- `pickup_dump_period` (INTEGER) = number of steps between successive pickup dumps to disk
- `debug` (INTEGER) = debug messages switched on? (set to 1 for “yes”)

– SYSTEM DIMENSIONS:

- `a` (REAL) = a = radius of inner boundary (m)
- `b` (REAL) = b = radius of outer boundary (m)
- `H` (REAL) = H = depth of each layer (m)
- `s_top` (REAL) = s_{top} = radial slope of lid (dimensionless)
- `s_bot` (REAL) = s_{bot} = radial slope of base (dimensionless)

– FLUID PROPERTIES:

- `rho` (REAL) = ρ = density of each layer (kg m^{-3}) from top to bottom, i.e. vector of length `N_layer` with elements of increasing size
- `s` (REAL) = S = interfacial tension between each pair of adjacent layers (N m^{-1}) from top to bottom, i.e. vector of length `N_layer-1`

GMDD

1, 187–241, 2008

QUAGMIRE v1.3

P. D. Williams et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- new (REAL) = ν = kinematic viscosity of each layer ($\text{m}^2 \text{s}^{-1}$) from top to bottom, i.e. vector of length N_layer
- FORCING AND DISSIPATION:
 - initial_amplitude (REAL) = amplitude of initial PPV perturbation (s^{-1})
 - only used if start_step is set to 1
 - omega (REAL) = Ω = angular velocity of base (rad s^{-1}) – must be positive
 - lid_delta_omega (REAL) = $\Delta\Omega$ = differential angular velocity of lid relative to base (rad s^{-1}) – can be either positive (prograde) or negative (retrograde)
 - g (REAL) = g = acceleration due to gravity (m s^{-2})
 - new_hyper (REAL) = ν_{hyper} = second-order PPV hyperdiffusion coefficient ($\text{m}^2 \text{s}^{-1}$)
 - relax_rate (REAL) = inverse time scale for relaxation to specified PPV field (s^{-1}) – only used if relax_type is set to 2 or 3
 - relax_type (INTEGER) = set to 1 to relax to a specified streamfunction field (PSI_relax.bin), set to 2 to relax to a specified PPV field (QGPV_relax.bin), or set to 3 to do both 1 and 2
 - reset_period (INTEGER) = number of steps between successive resetting of the mean PPV to zero – set to 1 to reset at each step
 - internal_ekman (INTEGER) = internal Ekman layers switched on? (set to 1 for 'yes')
 - noise_amp (REAL) = (starting value of) stochastic forcing amplitude (s^{-2})
 - d_dt_noise_amp (REAL) = rate of change of stochastic forcing amplitude (s^{-3})

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5.3 Shell script

A shell script, `run_qgam`, is included with the model. To launch the model, type `run_qgam` at the command line from a directory containing a namelist file. This deletes any data files already present, copies the current version of the executable to the local directory, creates a temporary uncommented namelist file, creates a file of parameter values in a form suitable to be read by the Matlab diagnostic script, runs the model (piping system messages to the output file, `qgam.out`), and finally deletes the local version of the executable and the temporary namelist. To avoid deleting pre-existing data files (e.g. for a pick-up run), use `run_qgam pu`.

5.4 Matlab diagnostics

A comprehensive Matlab diagnostics package (`diagnostic.m`, `diagnostic_read.m` and `gradient_imp.m`) is supplied with the model, consisting of 2100 lines of code. The package allows the model data and many other derived quantities to be plotted in cylindrical geometry. To run the package, launch Matlab from the data directory and type `diagnostic`. The data file created by the shell script is read, and the following options are offered.

- 0 = exit
- 1 = contour plot of perturbation streamfunction
- 2 = contour plot of perturbation potential vorticity
- 3 = contour plot of perturbation interface height
- 4 = vector plot of perturbation velocity field
- 5 = contour plot of full streamfunction
- 6 = contour plot of full potential vorticity

GMDD

1, 187–241, 2008

QUAGMIRE v1.3

P. D. Williams et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- 7 = contour plot of full interface height
- 8 = vector plot of full velocity field
- 9 = time-series of mid-radius interface height wave amplitude
- 10 = multiple cartesian diagnostics
- 5 – 11 = plot of gridpoint positions
- 12 = time-series of mid-radius interface height
- 13 = option 1 over-plotted with option 4
- 14 = option 5 over-plotted with option 8
- 15 = time-series of radially-averaged zonal perturbation velocity
- 10 – 16 = mid-radius perturbation potential vorticity Hovmöller diagram
- 17 = mid-radius perturbation streamfunction Fourier spectrum
- 18 = contour plot of Lighthill Radiation Term magnitude
- 19 = contour plot of Brown's CAT indicator
- 20 = vector plot of full velocity shear field
- 15 – 21 = time-series of 1/4 and 3/4-radius interface height wave amplitude
- 22 = contour plot of local Richardson number in interfacial Ekman layer
- 23 = time series of minimum local Richardson number in interfacial Ekman layer
- 24 = contour plot of turbulent energy dissipation rate
- 25 = interface height profiles as a function of theta

GMDD

1, 187–241, 2008

QUAGMIRE v1.3

P. D. Williams et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- 26 = time series of system energy
- 27 = 3-D image of full interface height
- 28 = multiple radiation diagnostics
- 29 = contour plot of horizontal divergence
- 5 – 30 = mid-radius interface height Hovmüller diagram
- 31 = zonally-averaged zonal velocity as a function of radius
- 32 = time-radius Hovmüller plot of zonally-averaged zonal velocity

The user should select the option required and follow the on-screen instructions to display the plot on the screen. To save or print a figure, first produce it using the appropriate option, then exit the diagnostics package using option 0 and issue the appropriate Matlab print command.

6 Summary

The QUAGMIRE model described herein has been run extensively, and a detailed comparison between model and laboratory flows has been carried out (Williams, 2003; Williams et al., 2003, 2004, 2005). The code is very efficient: on a desktop Linux workstation with a 1.4 GHz *AMD Athlon* processor and 100% of the CPU usage, and with $N_{\text{azim}}=96$ and $N_{\text{rad}}=16$, a model integration speed of 120 time steps per second is attained. With these specifications, simulated time runs ten times faster than elapsed time.

Waves in the model, which grow due to baroclinic instability if the Froude number is supercritical but otherwise decay, have phase speeds, equilibrated amplitudes and wavenumbers which agree well with those determined from the corresponding laboratory experiments. For Froude numbers which are higher still, more complicated

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

model flows result, such as amplitude vacillations with reasonable amplitudes and periods and, ultimately, flow which is highly irregular and appears to be chaotic. The good agreement between model and laboratory provides an important validation of the model, and indicates that the numerical techniques employed are reliable.

5 As with any numerical model, many improvements could be made to version 1.3 of QUAGMIRE. The most obvious would be to generalize the model to apply to an unspecified number of superposed fluid layers of unspecified relative depths, rather than the implementation in version 1.3 of two layers of equal resting depths. There are plans to implement this improvement, and others, in future versions of QUAGMIRE.

10 *Acknowledgements.* This study was funded through grants from the UK Natural Environment Research Council (references GT04/1999/AS/0203 and NE/D009138/1).

References

- Appleby, J. C.: Comparative theoretical and experimental studies of baroclinic waves in a two-layer system, Ph.D. thesis, University of Leeds, 1982. 189, 196, 206
- 15 Arakawa, A.: Computational design for long-term numerical integration of the equations of fluid motion: two-dimensional incompressible flow, *J. Comp. Phys.*, 1, 119–143, 1966. 211
- Boas, M. L.: *Mathematical methods in the physical sciences*, Wiley, second edn., 1983. 204
- Brugge, R., Nurser, A. J. G., and Marshall, J. C.: A quasi-geostrophic ocean model: some introductory notes, Tech. rep., Blackett Laboratory, Imperial College, London, 1987. 192,
- 20 193, 198
- Carrigan, C. R.: Instability of a two-layer baroclinic flow in a channel, *Tellus*, 30, 468–471, 1978. 189
- Cattaneo, F. and Hart, J. E.: Multiple states for quasi-geostrophic channel flows, *Geophys. Astrophys. Fluid*, 54, 1–33, 1990. 192
- 25 Charney, J. G.: The use of the primitive equations of motion in numerical prediction, *Tellus*, 7, 22–26, 1955. 191
- Charney, J. G., Fjørtoft, R., and von Neumann, J.: Numerical integration of the barotropic vorticity equation, *Tellus*, 2, 237–254, 1950. 191

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Daley, R.: A non-iterative procedure for the time integration of the balance equations, *Mon. Weather Rev.*, 110, 1821–1830, 1982. 191
- Davey, M. K.: Recycling flow over bottom topography in a rotating annulus, *J. Fluid Mech.*, 87, 497–520, 1978. 206
- 5 Douglas, J. F. and Gasiorek, J. M. K.: *Fluid Mechanics*, Pearson Higher Education, 911 pp., 2000. 188
- Gill, A. E.: *Atmosphere-Ocean Dynamics*, Academic Press, 662 pp., 1982. 194
- Haltiner, G. J. and Williams, R. T.: *Numerical prediction and dynamic meteorology*, Wiley, 2nd edn., 496 pp., 1980. 217
- 10 Hide, R.: Experiments with rotating fluids, *Q. J. Roy Meteor. Soc.* 103, 1–28, 1977. 189
- Hide, R., Mason, P. J., and Plumb, R. A.: Thermal convection in a rotating fluid subject to a horizontal temperature gradient: spatial and temporal characteristics of fully developed baroclinic waves, *J. Atmos. Sci.*, 34, 930–950, 1977. 189
- Hignett, P., White, A. A., Carter, R. D., Jackson, W. D. N., and Small, R. M.: A comparison of laboratory measurements and numerical simulations of baroclinic wave flows in a rotating cylindrical annulus, *Q. J. Roy. Meteorol. Soc.*, 111, 131–154, 1985. 191
- 15 King, J. C.: *Instabilities and nonlinear wave interactions in a two-layer rotating fluid*, Ph.D. thesis, University of Leeds, 1979. 189, 192
- Kwon, H. J. and Mak, M.: On the equilibration in nonlinear barotropic instability, *J. Atmos. Sci.*, 45, 294–308, 1988. 192
- 20 Lewis, S. R.: A quasi-geostrophic numerical model of a rotating internally heated fluid, *Geophys. Astrophys. Fluid*, 65, 31–55, 1992. 206, 217
- Lovegrove, A. F.: *Bifurcations and instabilities in rotating two-layer fluids*, Ph.D. thesis, Oxford University, 1997. 189
- 25 Lynch, P.: The slow equations, *Q. J. Roy Meteor. Soc.* 115, 201–219, 1989. 191
- McIntyre, M. E.: *Convection and baroclinic instability in rotating fluids*, Ph.D. thesis, Cambridge University, 1967. 205
- McIntyre, M. E. and Norton, W. A.: Potential vorticity inversion on a hemisphere, *J. Atmos. Sci.*, 57, 1214–1235, 2000. 191
- 30 McWilliams, J. C. and Gent, P. R.: Intermediate models of planetary circulations in the atmosphere and ocean, *J. Atmos. Sci.*, 37, 1657–1678, 1980. 191
- Mesinger, F. and Arakawa, A.: *Numerical methods used in atmospheric models*, Global Atmospheric Research Programme Publications Series No. 17, 1976. 216

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

- Moura, A. D.: The eigensolutions of the linearized balance equations over a sphere, *J. Atmos. Sci.*, 33, 877–907, 1976. 191
- Mundt, M. D., Brummell, N. H., and Hart, J. E.: Linear and nonlinear baroclinic instability with rigid sidewalls, *J. Fluid Mech.*, 291, 109–138, 1995. 205
- 5 Pedlosky, J.: The stability of currents in the atmosphere and the ocean: Part I, *J. Atmos. Sci.*, 21, 201–219, 1964. 205
- Pedlosky, J.: Finite-amplitude baroclinic waves, *J. Atmos. Sci.*, 27, 15–30, 1970. 206
- Pedlosky, J.: Finite-amplitude baroclinic waves with small dissipation, *J. Atmos. Sci.*, 28, 587–597, 1971. 206
- 10 Pedlosky, J.: Limit cycles and unstable baroclinic waves, *J. Atmos. Sci.*, 29, 53–63, 1972. 206
- Pedlosky, J.: *Geophysical Fluid Dynamics*, Springer-Verlag, 710 pp., 1987. 206
- Phillips, N. A.: Energy Transformations and Meridional Circulations associated with simple Baroclinic Waves in a two-level, Quasi-geostrophic Model, *Tellus*, 3, 273–286, 1954. 205, 206, 207
- 15 Phillips, N. A.: The general circulation of the atmosphere: a numerical experiment, *Q. J. Roy Meteor. Soc.*, 82, 123–164, 1956. 205, 206, 207
- Phillips, N. A.: Geostrophic motion, *Rev. Geophys.*, 1, 123–176, 1963. 205
- Read, P. L., Collins, M., Früh, W.-G., Lewis, S. L., and Lovegrove, A. F.: Wave interactions and baroclinic chaos: a paradigm for long timescale variability in planetary atmospheres, *Chaos, Solitons Fractals*, 9, 231–249, 1998. 236
- 20 Reynolds, O.: An experimental investigation of the circumstances which determine whether the motion of water shall be direct or sinuous, and of the law of resistance in parallel channels, *Phil. Trans. R. Soc. London*, 174, 935–982, 1883. 189
- Robert, A. J.: The integration of a low order spectral form of the primitive meteorological equations, *J. Meteor. Soc. Japan*, 44, 237–245, 1966. 216
- 25 Salmon, R. and Talley, L. D.: Generalizations of Arakawa’s Jacobian, *J. Comp. Phys.*, 83, 247–259, 1989. 207
- Smith, R. K.: On Limit Cycles and Vacillating Baroclinic Waves, *J. Atmos. Sci.*, 31, 2008–2011, 1974. 206
- 30 Smith, R. K.: On a theory of amplitude vacillation in baroclinic waves, *J. Fluid Mech.*, 79, 289–306, 1977. 206
- Smith, R. K. and Pedlosky, J.: A note on a theory of vacillating baroclinic waves, *J. Atmos. Sci.*, 32, 2027, 1975. 206

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- Stephen, A. V.: POD methods in baroclinic flows, Ph.D. thesis, University of Oxford, 1998. 206
- Vettin, F.: Experimentelle Darstellung von Luftbewegungen unter dem Einfluss von Temperatur-
Unterschieden und Rotations-Impulsen, Meteor. Z., 1, 227–230, 1884. 189
- White, A. A.: Documentation of the finite difference schemes used by the Met O 21 2D Navier-
Stokes model, Tech. rep., Geophysical Fluid Dynamics Laboratory, UK Meteorological Office,
5 internal Report Met O 21 IR86/3, 1986. 191
- Williams, G. P.: Planetary Circulations: 2. The Jovian Quasi-Geostrophic Regime, J. Atmos. Sci., 36, 932–968, 1979. 205
- Williams, P. D.: Nonlinear interactions of fast and slow modes in rotating, stratified fluid flows,
10 Ph.D. thesis, Oxford University, 2003. 189, 228
- Williams, P. D., Read, P. L., and Haine, T. W. N.: Spontaneous generation and impact of inertia-gravity waves in a stratified, two-layer shear flow, Geophys. Res. Lett., 30, 2255, 2003. 228
- Williams, P. D., Haine, T. W. N., and Read, P. L.: Stochastic resonance in a nonlinear model of a
rotating, stratified shear flow, with a simple stochastic inertia-gravity wave parameterization,
15 Nonlin. Processes Geophys., 11, 127–135, 2004,
http://www.nonlin-processes-geophys.net/11/127/2004/. 218, 228
- Williams, P. D., Haine, T. W. N., and Read, P. L.: On the generation mechanisms of short-scale
unbalanced modes in rotating two-layer flows with vertical shear, J. Fluid Mech., 528, 1–22,
2005. 228
- 20 Yoshida, A. and Hart, J. E.: A numerical study of baroclinic chaos, Geophys. Astrophys. Fluid,
37, 1–56, 1986. 206

GMDD

1, 187–241, 2008

QUAGMIRE v1.3

P. D. Williams et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 1. Summary of boundary conditions applied to the streamfunction when integrating the continuous equations. Because the diagnostic Helmholtz equation is second order, two conditions (one at each boundary) are required for each combination of vertical and azimuthal normal modes, denoted by m and n respectively.

	$n=0$	$n \neq 0$
$m = bt$	$\left. \frac{d\hat{\Psi}'^n_m}{dr} \right _{r=a} = 0$	$\hat{\Psi}'^n_m _{r=a} = 0$
	$\hat{\Psi}'^n_m _{r=b} = 0$	$\hat{\Psi}'^n_m _{r=b} = 0$
$m = bc$	$\left. \frac{d\hat{\Psi}'^n_m}{dr} \right _{r=a} = 0$	$\hat{\Psi}'^n_m _{r=a} = 0$
	$\left. \frac{d\hat{\Psi}'^n_m}{dr} \right _{r=b} = 0$	$\hat{\Psi}'^n_m _{r=b} = 0$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 2. Summary of the boundary conditions applied to the streamfunction when integrating the discretized equations. The analogous conditions for the continuous case are given in Table 1. [†]After the inversion, $\hat{\Psi}'_{bt}(N_{rad})$ is redefined by $\hat{\Psi}'_{bt}(N_{rad}) - \hat{\Psi}'_{bt}(N_{rad}-1) = 0$, as discussed in the text.

	$n=0$	$n \neq 0$
$m = bt$	$\hat{\Psi}'_m(2) - \hat{\Psi}'_m(1) = 0$	$\hat{\Psi}'_m(1) = 0$
	$\hat{\Psi}'_m(N_{rad}) = 0^\dagger$	$\hat{\Psi}'_m(N_{rad}) = 0$
$m = bc$	$\hat{\Psi}'_m(2) - \hat{\Psi}'_m(1) = 0$	$\hat{\Psi}'_m(1) = 0$
	$\hat{\Psi}'_m(N_{rad}) - \hat{\Psi}'_m(N_{rad}-1) = 0$	$\hat{\Psi}'_m(N_{rad}-1) = 0$

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 3. Estimates of the condition numbers (in the infinity-norm) of the tridiagonal matrices in Eq. (74), corresponding to the first 10 azimuthal modes for both of the vertical modes. Values given are rounded to the nearest integer, for typical run parameters.

	$m = bt$	$m = bc$
$n = 0$	389	59
$n = 1$	112	35
$n = 2$	99	33
$n = 3$	82	31
$n = 4$	67	29
$n = 5$	54	26
$n = 6$	44	24
$n = 7$	36	21
$n = 8$	31	19
$n = 9$	26	17

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 1. Diagram showing the analogy between **(a)** the fluid in a rotating annulus experiment in the laboratory, and **(b)** the mid-latitude atmosphere bounded by two latitude circles on a rotating planet. From Read et al. (1998).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 2. Schematic diagram showing a vertical cross-section through the two-layer annulus. The dashed line shows the resting interface height. See text for definitions.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 3. Definition of the numerical grid. Grid points are denoted by crosses. Grid boxes are denoted by dashed lines. The two cylindrical boundaries ($r=a$ and $r=b$) are denoted by solid lines. The dimensions of typical grid boxes, both in the interior and at the boundaries, are shown.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
⏪	⏩
◀	▶
Back	Close
Full Screen / Esc	
Printer-friendly Version	
Interactive Discussion	

Fig. 4. Organigram giving an overview of how the model integrations progress.

Fig. 5. Organigram showing in detail how the the model integrations progress, starting with initial conditions $q'(0)$ and $q'(1)$. Each time step has inputs $q'(t-1)$ and $q'(t)$ and outputs $q'(t)$ and $q'(t+1)$, shown shaded. $J(\psi', q') = [(\partial\psi' / \partial r)(\partial q' / \partial \theta) - (\partial\psi' / \partial \theta)(\partial q' / \partial r)] / r$ is the Jacobian.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 6. Typical grid point positions for a typical laboratory annulus. In this case, there are 96 points in the azimuthal direction and 16 points in the radial direction, giving grid boxes which are approximately square near the inner boundary. This figure was produced using option 11 of the Matlab diagnostics package (Sect. 5.4).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)