Chapter 3: Stability
1. Hydrostatic equation:
 A hydrostatic fluid is assumed to be at rest and thus subject only to its internal pressure force (due to molecular motion) and the force of gravity. We must require that these two forces balance in order to obtain an associated equation for a fluid in hydrostatic balance.
In order to find the fluids weight we must find the fluids mass by integrating over its density,
[image: image1.wmf]r

. We are actually interested in only the weight per unit area of a fluid column such that we only consider vertical variations of the fluid density. To find the mass per unit area of a column of fluid, simply integrate the density of the fluid over the entire vertical space above it.

[image: image2.wmf](

)

'

'

,

,

)

(

ò

¥

=

z

dz

z

y

x

z

m

r

(1)
The above equation requires the fluid density to converge to 0 at infinite height,
[image: image3.wmf](

)

0

,

,

lim

®

¥

®

z

y

x

z

r

; otherwise the mass would be infinite.

We know from physics that the mass of an object is associated with a force due to gravity called the weight which is equal to the mass times gravity. In this case, we are examining the weight per unit area,
[image: image4.wmf]weight

f

, and thus

[image: image5.wmf](

)

g

z

m

f

weight

=

(2)
If the fluid is in hydrostatic balance, then the weight of the column of fluid must be perfectly balanced by the pressure field which is also a force per unit area. Thus

[image: image6.wmf](

)

(

)

g

z

m

z

y

x

p

hydro

=

,

,

(3)
By differentiating equation (3) with respect to z and neglecting any vertical variations of the gravitational acceleration we obtain the hydrostatic equation
:

[image: image7.wmf](

)

(

)

(

)

g

z

y

x

z

m

z

g

z

y

x

p

z

hydro

,

,

,

,

r

-

=

¶

¶

=

¶

¶

(4)
Equation (4) shows us a relationship between the pressure field and the gravitational body force. Alternatively, if we assume density is constant with respect to height, equation (4) can be expressed as

[image: image8.wmf]gdz

dp

r

-

=

(5)

2. Static Stability – general case:

To examine the stability of a fluid to vertical displacements we must consider equation (6) and examine the associated variations to the density of the environment and the fluid parcel. Consider figure 1 below and notice that since we are displacing the fluid parcel from its equilibrium position at
[image: image9.wmf]o

z

, we know that
[image: image10.wmf]

parcel,1

r

r

=

1

,

fluid

. As a matter of fact, it is the case that all properties are the same between the parcel and the surrounding fluid at the equilibrium position (temperature, moisture content, salinity,.. etc).

[image: image11]
Figure 1 – Diagram showing a parcel displace vertically in an arbitrary fluid medium.

When we displace the parcel upward by an amount
[image: image12.wmf]z

d

, we need to examine the change in density between the parcel and environment. If
[image: image13.wmf]2

,

2

,

fluid

parcel

r

r

>

 in figure 1 then we can see that the system is stable since a parcel will sink back towards the equilibrium point so we require
[image: image14.wmf]fluid

parcel

d

d

r

r

>

. If
[image: image15.wmf]2

,

2

,

fluid

parcel

r

r

<

 then the system is unstable since the parcel will continue to move further away from the equilibrium point so we require
[image: image16.wmf]fluid

parcel

d

d

r

r

<

.
3. Side note: Thermodynamics review

We now have to consider how the properties of the parcel are going to change when displaced from its equilibrium position which requires a brief review of the thermodynamics of the system. We are interested in examining the most simple thermodynamics process which is an istentropic process; meaning there no change in entropy,
[image: image17.wmf]h

, between the parcel and the environment. More specifically, we are assuming that there is no heat transfer between the parcel and the environment and that we are neglecting friction. In thermodynamic terminology, this means an isentropic process is adiabatic (no heat transfer) and reversible (no friction).
To express this process mathematically we will consider a small change in entropy and set it equal to 0. This small change or differential of entropy will be expressed in terms of the state variables of pressure and Temperature:

[image: image18.wmf]dp

p

dT

T

d

T

p

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

=

h

h

h

(6)
Now recall the definition of specific heat capacity at constant pressure

[image: image19.wmf]p

p

T

T

c

÷

ø

ö

ç

è

æ

¶

¶

º

h

(7)
and the thermodynamic Maxwell relation

[image: image20.wmf]r

a

r

r

a

h

T

p

p

T

T

T

p

-

=

÷

ø

ö

ç

è

æ

¶

¶

=

÷

ø

ö

ç

è

æ

¶

¶

-

=

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

2

1

(8)
If we substitute equations (7) and (8) into equation (6) we obtain

[image: image21.wmf]dp

dT

T

c

d

T

p

r

a

h

-

=

(9)

Assume the process is isentropic so
[image: image22.wmf]0

=

h

d

and we obtain the relationship

[image: image23.wmf]dz

c

gT

dp

c

T

dT

p

T

p

T

a

r

a

-

=

=

(10)
where the hydrostatic balance is used in the final equality. We will use equation (10) in section 5.

4. Static Stability – Atmospheric case:

From Chapter 2, we determined that the equation of state for the atmosphere is determined from a modified of the ideal gas law as:

[image: image24.wmf]*

T

R

p

d

r

=

(11)

Where

P is pressure,
[image: image25.wmf]r

 is density,
[image: image26.wmf]Kelvin

kg

Joules

R

o

d

×

´

=

2

10

8705

.

2

 is the specific gas constant for dry air and
[image: image27.wmf]*

T

 is the virtual temperature. Equation (11) shows us that density is a function virtual temperature and pressure so the differential of density is

[image: image28.wmf]dp

p

dT

T

d

T

p

*

*

*

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

=

r

r

r

(12)

For the system to be stable, we need
[image: image29.wmf]fluid

parcel

d

d

r

r

>

 so

[image: image30.wmf]fluid

T

p

parcel

T

p

dp

p

dT

T

dp

p

dT

T

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

>

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

*

*

*

*

*

*

r

r

r

r

(13)
We can assume that variations of density with pressure is the same for the parcel and the surrounding environment:

[image: image31.wmf]fluid

T

parcel

T

dp

p

dp

p

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

=

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

*

*

r

r

We can also assume that diffusion of temperature between the parcel and environment is instantaneous so that

[image: image32.wmf]T

p

fluid

p

parcel

T

T

ra

r

r

-

=

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

=

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

*

*

Equation (13) then simplifies to

[image: image33.wmf]0

*

*

>

-

parcel

fluid

dT

dT

(14)

Divide through by dz and taking the limit as dz approaches zero to obtain the requirement for stability in the atmosphere

[image: image34.wmf]0

*

>

+

G

dz

dT

parcel

(15)
Where the lapse rate of the parcel is
[image: image35.wmf]dz

dT

parcel

parcel

*

-

=

G

.
Equation (15) shows three possibilities for the displacement of the parcel:

[image: image36.wmf]dz

dT

parcel

*

<

G

Unstable: Parcel accelerates away from equilibrium

[image: image37.wmf]dz

dT

parcel

*

=

G

Neutral: no acceleration

[image: image38.wmf]dz

dT

parcel

*

>

G

Stable: Parcel always returns to its initial position
5. Static Stability - Oceanographic case:
There is no specific equation of state for seawater but we know the state variables for the ocean are Temperature, pressure and salinity. The differential of the density function is then

[image: image39.wmf]dS

S

dp

p

dT

T

d

T

p

S

T

S

p

,

,

,

÷

ø

ö

ç

è

æ

¶

¶

+

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

=

r

r

r

r

The requirements for stability are

[image: image40.wmf]fluid

T

p

S

T

S

p

parcel

T

p

S

T

S

p

dS

S

dp

p

dT

T

dS

S

dp

p

dT

T

ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

¶

¶

+

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

>

ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

¶

¶

+

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

,

,

,

,

,

,

r

r

r

r

r

r

(16)
The assumptions of the previous section still apply so:

[image: image41.wmf]fluid

T

parcel

T

dp

p

dp

p

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

=

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

*

*

r

r

 and
[image: image42.wmf]T

p

fluid

p

parcel

T

T

ra

r

r

-

=

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

=

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

*

*

Further we will assume that salinity diffusion is slow enough so that there is no transfer of salts between the parcel and the environment so that

[image: image43.wmf]0

,

=

÷

ø

ö

ç

è

æ

¶

¶

parcel

T

p

dS

S

r

Equation (16) then simplifies to

[image: image44.wmf](

)

0

>

-

+

-

dS

dT

dT

S

parcel

T

b

a

(17)
Where we have used the haline contraction coefficient
[image: image45.wmf]S

S

¶

¶

=

r

r

b

1

Recall from section 3 the isentropic relationship between
[image: image46.wmf]parcel

dT

 and the variations with depth

[image: image47.wmf]dz

dz

c

gT

dT

p

T

G

-

=

-

=

a

Equation (17) then simplifies

[image: image48.wmf](

)

0

>

-

+

G

dS

dT

dz

S

T

b

a

Divide through by dz and taking the limit dz approaches zero, to obtain the requirement for stability in the ocean:

[image: image49.wmf]0

>

-

÷

ø

ö

ç

è

æ

+

G

dz

dS

dz

dT

S

T

b

a

(18)
The stability parameter:
Recall the linear approximation for density from chapter 2.

[image: image50.wmf](

)

(

)

(

)

(

)

o

o

S

o

T

o

p

p

K

S

S

T

T

-

+

-

+

-

-

»

b

a

r

r

1

(19)
If we neglect pressure variations and take the derivative of equation (19) with respect to z we obtain

[image: image51.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

-

=

dz

dS

dz

dT

dz

d

S

T

o

b

a

r

r

Neglect of pressure variations is valid provided we do not consider a large range in depth for the displaced parcel. Substitution into equation (18), we obtain

[image: image52.wmf]0

1

>

÷

÷

ø

ö

ç

ç

è

æ

-

G

dz

d

T

r

r

a

 where
[image: image53.wmf]o

r

r

»

 provided
[image: image54.wmf]km

z

1

<<

D

Now introduce the stability parameter defined as

[image: image55.wmf]dz

d

E

T

r

r

a

1

-

G

=

(20)

The requirements for stability can then be represented in terms of this simple stability parameter with the following conditions
The stability of the ocean is broken up into three possibilities:

[image: image56.wmf]0

>

E

:
Parcel is stable

[image: image57.wmf]0

=

E

:

Neutral stability

[image: image58.wmf]0

<

E

:

Parcel is unstable

The following are standard values for the stability parameter in the ocean:

[image: image59.wmf] trenches

deep

10

1

1000m

depths

10

100

1000m

depths

10

1000

100

1

8

1

8

1

8

-

-

-

-

-

-

´

>

´

<

<

´

-

m

m

m

If we are considering ocean depths of less than 1 km, then the variations in the ocean environment are significantly larger than the isentropic lapse rate of the parcel,
[image: image60.wmf]G

. It is reasonable in these circumstance to just calculate the stability parameter as

[image: image61.wmf]dz

d

E

r

r

1

-

»

(21)

As a general rule of thumb, equation (21) is valid provided that
[image: image62.wmf]1

8

10

50

-

-

´

³

m

E

.

Physics within a stable system:
We know from tables or common observation that density will increase with an increase in salinity or as the ocean gets colder. An unstable environment exists in the water column when we have more dense water over less dense water. Alternatively, the ocean water column is stable when density increases with depth.

This leads to two clear cut cases in the ocean environment:

I) Warm Fresh over cold salty water – Completely stable environment and E>0 in equation (16)

II) Cold salty over warm fresh – Completely unstable environment and E<0 in equation (16)

If the environment is stable, E>0, it means that a fluid parcel will have a force in the opposite direction of the direction of displacement. This is similar to the case of a pendulum, spring or any other simple oscillating object. If we let go of a pendulum that is displaced a small amount from equilibrium, we notice that it will attempt to return to the equilibrium point. We notice, however, that inertia causes the pendulum to move through the point of equilibrium leading to oscillating system with a specific frequency. Using the process of dimensional analysis, we can determine the associated frequency of a fluid parcel as it oscillates in the stable environment in the ocean. The two forces involved in the analysis of stability are the effects of gravity, g, with dimensions
[image: image63.wmf]2

sec

m

 and the restoring effect which is represented as the stability parameter, E, in equation (20) or (21) wich has dimensions of
[image: image64.wmf]m

1

. The units of frequency are
[image: image65.wmf]1

sec

-

 and we can algebraically manipulate these two quantities readily to show that the frequency of an oscillating parcel in a stable ocean environment is

[image: image66.wmf]gE

N

g

=

(22)
The frequency,
[image: image67.wmf]g

N

, is called the Brunt-Vaisala frequency

Double diffusive convection:
There are two other possible cases to consider in the ocean medium and that is when you have either warm salty water over cold fresh or cold fresh water over warm salty. To analyze these cases, we must explicitly account for the effects of thermal and salinity diffusion. It is normally the case that the time scales of thermal diffusion are much more rapid than the transport of salinity in the environment which leads to some interesting results:
Case III - Warm salty over cold fresh: Suppose a parcel of cold fresh water is displaced vertically upward. Heat transfer will occur much more rapidly than salinity transport thus raising the temperature of the cold water parcel and making it more buoyant and the parcel continues to accelerate upward. Alternatively any water displaced vertically downward will “instantly” become cooler due to thermal transport and will continue to fall.

This process leads to the generation of “salt fingers” at the stratified interface which are finite in length due to convective instabilities.
Examples: Mediterranean waters entering the Atlantic ocean through the STROG.

Case IV: Cold fresh over hot salty - A parcel of hot salty water is displaced vertically upward. Due to the cooler surrounding medium it continues to accelerate but it does not take long for the temperature to decrease for the parcel. The parcel will at some point reach a neutrally buoyant height and then displace sideways in the new medium. The overall effect leads to a layering of homogenous layers; taking a discrete stratification and making it more continuous.
Examples – Iceberg melting in the ocean: It is the layering effect that prevents us from transporting icebergs as a source of fresh water.
- Arctic water transport at the surface.
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Fluid medium

� EMBED Equation.3 ���

� Differentiation of equation (1) requires the use of the Leibniz Integral Rule: � EMBED Equation.3 ���

[image: image68.wmf](

)

(

)

ò

=

x

a

x

f

dy

y

f

dx

d

[image: image69.wmf]z

z

o

d

+

[image: image70.wmf]o

z

[image: image71.wmf]z

d

[image: image72.wmf]parcel

parcel

parcel

d

r

r

r

+

=

1

,

2

,

[image: image73.wmf]

1

,

parcel

r

[image: image74.wmf](

)

o

Fluid

parcel

fluid

z

r

r

r

=

=

1

,

1

,

[image: image75.wmf]fluid

fluid

fluid

d

r

r

r

+

=

1

,

2

,

[image: image76.wmf]2

,

parcel

r

_1292059802.unknown

_1292064509.unknown

_1292066097.unknown

_1294148049.unknown

_1294148145.unknown

_1294148146.unknown

_1294148144.unknown

_1294148143.unknown

_1292137073.unknown

_1294036889.unknown

_1292066388.unknown

_1292064835.unknown

_1292065028.unknown

_1292066048.unknown

_1292064844.unknown

_1292064626.unknown

_1292064831.unknown

_1292064568.unknown

_1292063673.unknown

_1292063833.unknown

_1292064437.unknown

_1292063678.unknown

_1292063467.unknown

_1292063568.unknown

_1292063626.unknown

_1292063552.unknown

_1292063207.unknown

_1292063321.unknown

_1292063414.unknown

_1292063317.unknown

_1292059916.unknown

_1292045381.unknown

_1292052509.unknown

_1292057922.unknown

_1292058272.unknown

_1292059205.unknown

_1292059383.unknown

_1292058930.unknown

_1292058185.unknown

_1292057802.unknown

_1292057907.unknown

_1292056091.unknown

_1292057545.unknown

_1292051228.unknown

_1292051459.unknown

_1292052206.unknown

_1292047460.unknown

_1292051221.unknown

_1292046461.unknown

_1251812732.unknown

_1251903523.unknown

_1258885079.unknown

_1258885087.unknown

_1252136744.unknown

_1254288405.unknown

_1258884679.unknown

_1252136763.unknown

_1251903528.unknown

_1252136680.unknown

_1251891640.unknown

_1251903476.unknown

_1251891597.unknown

_1251891624.unknown

_1251782997.unknown

_1251811626.unknown

_1251812622.unknown

_1251812681.unknown

_1251812553.unknown

_1251783272.unknown

_1251781959.unknown

_1251782274.unknown

_1251725355.unknown

_1251781686.unknown

_1251725686.unknown

_1251725348.unknown

