

INTERNAL GRAVITY WAVES

B. R. Sutherland

*Departments of Physics and of Earth & Atmospheric Sciences
University of Alberta*

Contents

Preface	vii
List of Tables	xi
1 Stratified Fluids and Waves	1
1.1 Introduction	1
1.2 Stratified fluids	2
1.2.1 Stratified liquids and the ocean	3
1.2.2 Stratified gases and the atmosphere	4
1.3 Internal gravity waves	6
1.4 Co-ordinate systems	7
1.5 Lagrangian and Eulerian frames of reference	8
1.6 Equations of state	12
1.6.1 Equations of state for air	12
1.6.2 Equations of state for sea water	12
1.7 Conservation of internal energy	13
1.7.1 Thermodynamics of dry air	14
1.7.2 Potential temperature of a gas	15
1.7.3 Thermodynamics of sea water	18
1.8 Conservation of mass	19

1.9	Incompressibility	22
1.10	Conservation of momentum	24
	1.10.1 The buoyancy force	25
	1.10.2 The pressure gradient force	26
	1.10.3 The Coriolis force	26
	1.10.4 The viscous damping force	29
1.11	Hydrostatic balance	31
1.12	The Boussinesq and Anelastic Approximations	34
	1.12.1 The speed of sound	34
	1.12.2 Boussinesq liquids	35
	1.12.3 Non-Boussinesq liquids	38
	1.12.4 Anelastic gases	40
	1.12.5 Boussinesq gases	42
1.13	Conservation of angular momentum	43
	1.13.1 Vorticity in uniform-density fluid	43
	1.13.2 Vorticity in stratified fluid	44
	1.13.3 Potential vorticity	46
1.14	Conservation of mechanical energy	48
	1.14.1 Kinetic and potential energy	48
	1.14.2 Available potential energy	50
	1.14.3 The Bernoulli equation	51
1.15	Wave theory	53
	1.15.1 Representation of plane waves	53
	1.15.2 The dispersion relation	56
	1.15.3 Phase velocity	57
	1.15.4 Group velocity	59
	1.15.5 Representation of wavepackets	60
	1.15.6 Plane wave and wavepacket evolution equations	63
	1.15.7 Wave modes	65
	1.15.8 Cross-correlations	67
2	Interfacial waves	75
2.1	Introduction	75
2.2	Surface waves	76
	2.2.1 Finite-amplitude equations	76
	2.2.2 Small-amplitude approximation	78
	2.2.3 Dispersion relation, phase and group speeds	80
	2.2.4 Polarisation relations	82
	2.2.5 Fluid parcel motion	84

2.2.6	Energy transport	85
2.2.7	Momentum deposition	89
2.2.8	The Stokes drift	91
2.2.9	Momentum transport	93
2.2.10	Shallow water equations	97
2.3	Interfacial waves in a two-layer fluid	98
2.3.1	Equations of motion	99
2.3.2	Interfacial waves in infinite-depth fluid	100
2.3.3	Interfacial waves in finite-depth fluid	103
2.3.4	Shallow interfacial waves	105
2.4	Interfacial waves in multi-layer fluids	107
2.5	Laterally bounded interfacial waves	112
2.6	Shear flows	115
2.6.1	Derivation of equations	116
2.6.2	Rayleigh waves	118
2.6.3	Shear layer instability in uniform-density fluid	120
2.6.4	Shear instability of interfacial waves	122
2.7	Interfacial waves influenced by rotation	131
2.7.1	Small-amplitude wave equations	131
2.7.2	Inertial waves	132
2.7.3	Energetics of inertial waves	135
3	Internal waves in uniformly stratified fluid	141
3.1	Introduction	141
3.2	The buoyancy frequency	141
3.2.1	Vertical oscillations of a liquid	143
3.2.2	Vertical oscillations of an ideal gas	145
3.2.3	Stable, neutral and uniform stratification	148
3.2.4	Diagonal oscillations of a liquid	150
3.3	Boussinesq internal waves	151
3.3.1	Equations of motion in a liquid	151
3.3.2	Equations of motion in a Boussinesq gas	153
3.3.3	Dispersion relation	155
3.3.4	Phase and group velocity	158
3.3.5	Polarization relations	159
3.3.6	Hydrostatic and nonhydrostatic waves	161
3.3.7	Evanescent disturbances	164
3.4	Transport by Boussinesq internal waves	165
3.4.1	Zero mass/internal energy transport	166

3.4.2	Mechanical energy transport	166
3.4.3	Wave action and pseudoenergy	170
3.4.4	Momentum transport	172
3.4.5	Wave-induced mean flow	174
3.5	Bounded internal waves	178
3.5.1	Modes in rectangular box	178
3.5.2	Modes in non-uniform stratification	179
3.5.3	Internal waves near slopes	182
3.6	Non-uniformly stratified shear flows	183
3.6.1	Equations of motion	184
3.6.2	Singularities	187
3.6.3	Stability criteria	188
3.6.4	Piecewise-linear theory	189
3.6.5	Waves in uniform flow with uniform stratification	191
3.6.6	Trapped internal gravity waves	191
3.6.7	Shear instability in stratified fluid	194
3.7	Non-Boussinesq internal waves	197
3.7.1	Non-Boussinesq waves in a liquid	197
3.7.2	Anelastic waves in a gas	200
3.8	Internal waves influenced by rotation	205
4	Nonlinear considerations	213
4.1	Introduction	213
4.2	Weakly nonlinear theory	214
4.2.1	The nonlinear pendulum	214
4.2.2	Weakly nonlinear theory for partial differential equations	216
4.2.3	The nonlinear Schrödinger equation	219
4.2.4	Modulational stability theory	220
4.3	Weakly nonlinear interfacial waves	222
4.3.1	Theory for interfacial waves in infinitely deep fluid	222
4.3.2	Deep water waves	227
4.3.3	Deep interfacial plane waves	228
4.3.4	Deep interfacial wavepackets	229
4.3.5	Interfacial waves in finite-depth fluid	230
4.4	Solitary waves	233
4.4.1	Nonlinear shallow water equations	234
4.4.2	Moderately long weakly nonlinear interfacial waves	238
4.5	Weakly nonlinear internal waves	241
4.5.1	Perturbation Theory	241

4.5.2	Modulational stability	245
4.6	Breakdown of internal waves into turbulence	248
4.6.1	Parametric subharmonic instability	249
4.6.2	Overtuning instabilities	254
4.6.3	Shear instabilities	256
4.6.4	Overtuning driven by self-acceleration	258
5	Generation mechanisms	263
5.1	Introduction	263
5.2	Oscillating bodies	264
5.2.1	Oscillating cylinder in inviscid fluid	264
5.2.2	Oscillating cylinder in viscous fluid	271
5.2.3	Oscillating sphere	276
5.3	One- and two-layer flow over topography	281
5.3.1	Equations of motion for a one-layer fluid	283
5.3.2	One-layer small-amplitude hydrostatic flow	283
5.3.3	One layer small-amplitude nonhydrostatic flow	287
5.3.4	Two-layer flow	288
5.4	Steady stratified flow over topography	291
5.4.1	Froude and Long numbers	292
5.4.2	Flow over small-amplitude periodic hills	293
5.4.3	Internal waves over small-amplitude localized hills	300
5.4.4	Internal waves over large-amplitude localized hills	303
5.4.5	Internal waves over localized two-dimensional hills	307
5.4.6	Downslope windstorms	308
5.5	Tidal flow over topography	310
5.5.1	Barotropic tides	311
5.5.2	Inertia gravity wave beams	312
6	Wave propagation and spectra	317
6.1	Introduction	317
6.2	Extrinsic and intrinsic frequencies	318
6.3	Ray theory	319
6.3.1	General theory	320
6.3.2	Ray theory for waves in two dimensions	322
6.4	Ray Theory for Interfacial Waves	323
6.4.1	Surface waves approaching a beach	323
6.4.2	Interfacial waves approaching a slope	326
6.5	Ray Theory for Internal Waves	328

6.5.1	Internal waves in two-dimensions	328
6.5.2	Critical levels	330
6.5.3	Reflection levels	335
6.5.4	Caustics	338
6.6	Eckart resonance and tunnelling	341
6.6.1	Eckart resonance	341
6.6.2	Transmission and reflection of incident plane waves	344
6.7	Internal Wave Spectra	349
6.7.1	Oceanic internal waves	349
6.7.2	Atmospheric internal waves	355
A	Suggestions for Further Reading	360
A.1	Textbooks	360
A.2	Review Articles	361
A.3	Journal Articles	361
A.3.1	Anelastic and other non-Boussinesq equations	361
A.3.2	Momentum and energy transport	362
A.3.3	Stratified shear flow stability	362
A.3.4	Internal waves at sloping boundaries and attractors	362
A.3.5	Evolution of finite amplitude internal gravity waves	363
A.3.6	Evolution of internal solitary waves	363
A.3.7	Parametric subharmonic instability of internal gravity waves	364
A.3.8	Internal wave interaction with its induced mean flow	364
A.3.9	Interaction between internal wave beams	364
A.3.10	Internal wave breakdown	365
A.3.11	Internal wave generation by oscillating bodies	365
A.3.12	Internal wave generation by steady flow over topography	366
A.3.13	Internal solitary wave generation by flow over topography	366
A.3.14	Inertia gravity wave generation by tidal flow	367
A.3.15	Internal waves at critical and reflection levels	367
A.3.16	Internal wave ducting and tunnelling	368
A.3.17	Internal waves in transient and veering flows	368
A.3.18	Oceanic internal wave spectra	369
A.3.19	Atmospheric internal wave spectra	370
A.3.20	Drag parameterization in general circulation models	370
Index		373