

HAL
open science

Energy-conserving and Hamiltonian low-order models in geophysical fluid dynamics

A. Gluhovsky

► **To cite this version:**

A. Gluhovsky. Energy-conserving and Hamiltonian low-order models in geophysical fluid dynamics. Nonlinear Processes in Geophysics, 2006, 13 (2), pp.125-133. hal-00302711

HAL Id: hal-00302711

<https://hal.science/hal-00302711>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Energy-conserving and Hamiltonian low-order models in geophysical fluid dynamics

A. Gluhovsky

Department of Earth and Atmospheric Sciences, Purdue University, West Lafayette, Indiana, USA

Received: 12 December 2005 – Revised: 21 February 2006 – Accepted: 21 February 2006 – Published: 4 May 2006

Abstract. Arbitrary truncations in the Galerkin method commonly used to derive low-order models (LOMs) may violate fundamental conservation properties of the original equations, causing unphysical behaviors in LOMs such as unbounded solutions. To avoid these, energy-conserving LOMs are developed in the form of coupled Volterra gyrostats, based on analogies between fluid dynamics and rigid body mechanics. Coupled gyrostats prove helpful in retaining in LOMs the Hamiltonian structure of the original equations. Examples of Hamiltonian LOMs describing 2-D and 3-D Rayleigh-Bénard convection are presented, including the celebrated Lorenz model and its 3-D analog.

1 Introduction

Low-order models (LOMs) reveal basic mechanisms and their interplay through the focus on key elements and retaining only minimal number of degrees of freedom. Following the pioneering work by Lorenz (1960, 1963) and Obukhov (1969), they have been widely employed in studies of atmospheric dynamics and turbulence (e.g., Lorenz, 1972, 1982, 2005; Obukhov, 1973; Obukhov and Dolzhansky, 1975; Charney and DeVore, 1979; Källén and Wiin-Nielsen, 1980; Legra and Ghil, 1985; Yoden, 1985; Howard and Krishnamurti, 1986; Shirer, 1987; De Swart, 1988; Gledzer et al., 1988; Tsonis, 1992; Wiin-Nielsen, 1992; Frisch, 1995; Roebber, 1995; Bokhove and Shepherd, 1996; Holmes et al., 1996; Kwasniok, 1997, 2004; Bohr et al., 1998; Majda and Timofeyev, 2000; Van Veen et al., 2001; Koo and Ghil, 2002; Majda et al., 2003; Biferale, 2003; Lakshminarayanan et al., 2003; Maas, 2004; Roebber and Tsonis, 2005). LOMs are commonly derived from the original PDEs by employing the Galerkin method: fluid dynamical fields are expanded into

infinite sets of time-independent basis functions; then projection of the PDEs onto these functions yields a finite system of ODEs (the LOM) for the time evolution of the coefficients in truncated expansions.

The method, however, does not provide criteria for selecting modes, while in arbitrary truncations fundamental conservation properties of the fluid dynamical equations may be violated, resulting in LOMs with unphysical behaviors (throughout the paper “conservation” means “conservation in the absence of forcing and dissipation”). This has been demonstrated, in particular, by attempts to extend the celebrated Lorenz (1963) model of 2-D Rayleigh-Bénard convection,

$$\begin{aligned}\dot{x} &= \sigma(y - x), \\ \dot{y} &= -xz + rx - y, \\ \dot{z} &= xy - bz.\end{aligned}\tag{1}$$

A common misconception is that modal truncations will always conserve quadratic invariants of the original equations. This is not the case when the forcing is thermal (such as fixed temperatures at the boundaries in Rayleigh-Bénard convection) thus coupling the momentum and heat equations. For example, the important and widely discussed Howard-Krishnamurti (1986) model of convection with shear lacks energy conservation and, as a result, has trajectories going to infinity. Thiffeault and Horton (1996) restored energy conservation in the model by adding a term to the Galerkin temperature expansion. Hermiz et al. (1995) noted that the Howard-Krishnamurti (1986) model lacked total vorticity conservation, which they remedied by adding a term to the streamfunction expansion. Their model, however, still lacked energy conservation. Another example of a LOM lacking energy conservation is the model of 3-D Rayleigh-Bénard convection by Das et al. (2000) (see Sect. 2.2.2 below).

To avoid unphysical behaviors, it was proposed (Gluhovsky, 1982, 1986a) to construct LOMs in the form of coupled 3-mode nonlinear systems known in

Correspondence to: A. Gluhovsky
(aglu@purdue.edu)

mechanics as Volterra gyrostats (Volterra, 1899; see also Wittenburg, 1977),

$$\begin{aligned} I_1 \dot{\omega}_1 &= (I_2 - I_3) \omega_2 \omega_3 + h_2 \omega_3 - h_3 \omega_2, \\ I_2 \dot{\omega}_2 &= (I_3 - I_1) \omega_3 \omega_1 + h_3 \omega_1 - h_1 \omega_3, \\ I_3 \dot{\omega}_3 &= (I_1 - I_2) \omega_2 \omega_3 + h_1 \omega_2 - h_2 \omega_1. \end{aligned} \quad (2)$$

Gyrostat (Eq. 2) can be thought of as a rigid body containing an axisymmetric rotor that rotates with a constant angular velocity about an axis fixed in the carrier. In this interpretation, I_i , $i=1, 2, 3$, are the principal moments of inertia of the gyrostat, ω is the angular velocity of the carrier body, and \mathbf{h} is the fixed angular momentum caused by the relative motion of the rotor (the gyrostatic motion). The development of LOMs in the form of coupled gyrostats is based on Obukhov's modular approach to constructing LOMs (Obukhov, 1973; Obukhov and Dolzhansky, 1975) and on the following findings: (i) Lorenz model (Eq. 1) is actually the simplest Volterra gyrostat (within the vertical bars in Eqs. (3) below, we call it the "Lorenz gyrostat") with added constant forcing and linear friction (Gluhovsky, 1982),

$$\begin{aligned} I_1 \dot{\omega}_1 &= \left| \begin{array}{l} (I_2 - I_3) \omega_2 \omega_3 \\ (I_3 - I_1) \omega_3 \omega_1 - h_1 \omega_3 \\ h_1 \omega_2 \end{array} \right| \begin{array}{l} -\alpha_1 \omega_1 + F, \\ -\alpha_2 \omega_2, \\ -\alpha_3 \omega_3, \end{array} \end{aligned} \quad (3)$$

i.e., Eqs. (3) may be converted into Eqs. (1) by a linear change of variables. (ii) Effective existing LOMs for atmospheric circulations and turbulence can be transformed into coupled gyrostats (Gluhovsky 1986a, b). (iii) LOMs that do not have a gyrostatic form typically do not retain the energy conservation property of the original equations, which results in unphysical behavior (Gluhovsky and Tong, 1999). The discussed above Howard-Krishnamurti (1986) model cannot be converted to coupled gyrostats, but its modification that conserves both energy and total vorticity is a system of coupled gyrostats (Gluhovsky et al., 2002).

Lorenz (1960) and Obukhov (1969) insisted that a LOM should retain conservation properties of the original equations. Obukhov (1969) showed that the simplest such LOM is equivalent to the Euler rigid body (system (2) without its linear terms), which was also derived by Lorenz (1960) as the simplest model of atmospheric dynamics. As noted by Arnold (1991), similar 3-mode LOMs were introduced by Kolmogorov in 1958 at his seminar on dynamical systems. Pasini and Pelino (2000) discuss Kolmogorov and Lorenz systems in a geometric framework. Obukhov also suggested systems of coupled Euler gyroscopes for modeling homogeneous flows (Obukhov, 1973). The linear terms in Eqs. (2) are caused by the relative motion of the rotor. Unlike linear viscous terms, they do not affect the conservation of energy or phase space volume. In LOMs, they occur due to various "inhomogeneous" factors peculiar to geophysical fluid dynamics (stratification, rotation, and topography) (Gluhovsky 1986a, Gluhovsky and Tong, 1999).

Restricting LOMs to have a gyrostatic form 1) ensures energy conservation, thus preventing certain unphysical behav-

iors; 2) provides for optimal mode selection (resulting in the smallest LOM that still describes the effect of interest); 3) allows a modular implementation of the Galerkin technique with gyrostats as elementary building blocks (see, Gluhovsky et al., 2002). At the same time, gyrostatic truncations do not in general capture the Hamiltonian structure of the original equations, which may allow for other unphysical behaviors. For example, the mentioned above energy-conserving modification by Thiffeault and Horton (1996) of Howard-Krishnamurti (1986) model can be converted to couple gyrostats (Gluhovsky and Tong (1999), but it still lacks the vorticity conservation. This may also have unpleasant consequences, such as "that the rigid boundaries act as a constant vorticity sink" (Hermitz et al., 1995).

Since the conservative part of various models in geophysical fluid dynamics (the primitive equations, shallow water equations, quasi-geostrophic equations) is Hamiltonian, the most consistent way to retain in a LOM the fundamental conservation properties of the original system is through maintaining the Hamiltonian structure (Salmon, 1983, 1988; Shepherd, 1990). Note that gyrostat (Eq. 2) has two quadratic invariants (the kinetic energy, $E = \sum I_i \omega_i^2 / 2$, and the square of the angular momentum, $C = \sum (I_i \omega_i + h_i)^2$), and may be presented in the Hamiltonian form,

$$\dot{M}_i = [M_i, H], \quad (4)$$

where $M_i = I_i \omega_i$, with Hamiltonian $H = E$, Poisson bracket $[f, g] = -\varepsilon_{ijk} (M_k + h_k) \frac{\partial f}{\partial M_i} \frac{\partial g}{\partial M_j}$, and Casimir invariant C . Although modal truncations generally destroy the Hamiltonian structure (the Jacobi property Eq. 23) so that it is difficult (and often believed impossible) to develop a Hamiltonian LOM with more than 3-modes for a problem at hand (see, however, Zeitlin, 1991), it will be demonstrated in this paper how gyrostatic LOMs become instrumental in constructing Hamiltonian multi-mode LOMs.

In Sect. 2, gyrostatic LOMs originating from the Rayleigh-Bénard convection (RBC) are reviewed. In Sect. 3, some of these LOMs are shown to be Hamiltonian. Being of fundamental importance in nonlinear dynamics where it is the most carefully studied example of nonlinear systems exhibiting self-organization and transition to chaos, RBC promotes understanding of many real-world fluid flows as well, sharing a number of important properties with other pattern-forming processes (Getling, 1998). RBC is the principal mechanism of mesoscale shallow convection (Agee, 1987; Atkinson and Zhang, 1996), it is also important for studies of flows in other geophysical fluids (in the oceans, in the liquid core of the Earth) and in astrophysics (e.g., Meyer-Spasche, 1999). At the same time, from both experimental and theoretical point of view RBC is a particularly simple and accessible case of convection, which is the prevalent type of fluid motion in the Universe (Emanuel, 1994). Thus, the gyrostatic approach illustrated below with LOMs of the RBC has a considerably wider applicability. In Sect. 4, new areas are outlined where LOMs in the form of coupled gyrostats may be useful.

2 Gyrostatic LOMs for Rayleigh-Bénard convection

The Rayleigh-Bénard problem deals with the convective overturning that occurs in a fluid heated from below. The fluid is confined between two horizontal planes $z=0$ and $z=H$ maintained at constant temperatures: T_0 at the lower surface and $T_0-\Delta T$ at the upper one. It is commonly described by the Boussinesq equations (e.g., Chandrasekhar, 1961),

$$\begin{aligned} \frac{\partial \mathbf{u}}{\partial t} + \mathbf{u} \cdot \nabla \mathbf{u} &= -\rho_0^{-1} \nabla p + \nu \nabla^2 \mathbf{u} + [1 + \varepsilon(T_0 - T)] \mathbf{g}, \\ \nabla \cdot \mathbf{u} &= 0, \\ \frac{\partial T}{\partial t} + \mathbf{u} \cdot \nabla T &= \kappa \nabla^2 T, \end{aligned} \quad (5)$$

where \mathbf{u} is the velocity, \mathbf{g} is the gravitational acceleration, p is the pressure, ρ_0 is the density at temperature T_0 , ε is the coefficient of thermal expansion, and ν and κ are the coefficients of kinematic viscosity and thermal diffusivity, respectively. Horizontal periodic boundary conditions with period $2L$ are assumed. The nondimensional parameters for the problem are the Rayleigh number $Ra = g \varepsilon \Delta T H^3 / \kappa \nu$ characterizing the relative importance of the thermal buoyancy and the stabilizing effect of diffusion, and the Prandtl number $Pr = \nu / \kappa$ describing the relative importance of viscous and thermal diffusion.

For developing LOMs in the form of coupled gyrostats, it is convenient to write Eqs. (2) in terms of variables $x_i = I_i^{1/2} \omega_i$ (the kinetic energy in these variables becomes $E = \sum x_i^2 / 2$):

$$\begin{aligned} \dot{x}_1 &= p x_2 x_3 + b x_3 - c x_2, \\ \dot{x}_2 &= q x_3 x_1 + c x_1 - a x_3, \\ \dot{x}_3 &= r x_1 x_2 + a x_2 - b x_1; \quad p + q + r = 0. \end{aligned} \quad (6)$$

where $p = J(I_2 - I_3)$, $q = J(I_3 - I_1)$, $r = J(I_1 - I_2)$, $J = (I_1 I_2 I_3)^{-1/2}$, $p + q + r = 0$; $a = J h_1 I_1^{1/2}$, $b = J h_2 I_2^{1/2}$, $c = J h_3 I_3^{1/2}$.

LOMs in the form of coupled gyrostats possess a number of features shared with the Navier-Stokes equations (Gluhovsky, 1982; Gluhovsky and Tong, 1999) that Lorenz (1960, 1972) and Obukhov (1969) consider desirable for LOMs: (1) They are quadratically nonlinear. (2) In the inviscid, unforced limit, they have at least one quadratic integral of motion ($E = \sum x_i^2 / 2$, interpreted as some form of energy); they also conserve phase-space volume (since $\sum \partial \dot{x}_i / x_i = 0$, which implies the Liouville theorem). (3) Their solutions are bounded (even when there is linear viscous friction and constant forcing) (Gluhovsky and Tong, 1999).

2.1 LOMs for 2-D Rayleigh-Bénard convection

Extensions of Lorenz model (Eq. 1) have often yielded ambiguous results: for some combinations of modes a strange attractor appeared, while for other combinations it seemed to vanish. Treve and Manley (1982) introduced a consistent procedure for mode selection in the 2-D Rayleigh-Bénard problem producing energy conserving LOMs. Their

l -order approximations for nondimensional stream function $\psi(t, x, z)$ and the deviation from equilibrium vertical temperature profile $\theta(t, x, z)$ (the fluid is assumed to circulate in (x, z) plane with no motion in y -direction),

$$\begin{aligned} \psi^{(\ell)}(t, x, z) &= \sum_E \psi_{m,n}(t) \sin amx \sin nz, \\ \theta^{(\ell)}(t, x, z) &= \sum_E \theta_{m,n}(t) \cos amx \sin nz \\ &\quad + \sum_{n=1}^{\bar{n}} \theta_{0,n}(t) \sin nz, \end{aligned} \quad (7)$$

is defined by the first l terms of the ascending sequence,

$$\rho_{1,1} = \rho_{m_1, n_1} \leq \rho_{m_2, n_2} \leq \dots \leq \rho_{m_l, n_l}, \quad (8)$$

of the eigenvalues $\rho_{m,n} = a^2 m^2 + n^2$ of the linear problem that determines the basis functions for $\psi(t, x, z)$. In Eqs. (7), the sums are over the set E of pairs $\{m_i, n_i\}$ from Eq. (8), $m_i, n_i > 0$, $1 \leq i \leq l$; $\bar{n} = \max_{1 \leq i \leq l} n_i$, and $a = H/L$ (see Eqs. 5).

When sequence (8) is limited to $\rho_{1,1}$, series (7) become most severely truncated to

$$\begin{aligned} \psi^{(\ell)}(t, x, z) &= \psi_{1,1}(t) \sin ax \sin z, \\ \theta^{(\ell)}(t, x, z) &= \theta_{1,1}(t) \cos ax \sin z + \theta_{0,2}(t) \sin 2z, \end{aligned} \quad (9)$$

(the mode corresponding to $\theta_{0,1}(t)$ decays exponentially). This results in the simplest LOM for 2-D Rayleigh-Bénard convection,

$$\begin{aligned} \dot{\theta}_{02} &= -\frac{a}{2} \psi_{11} \theta_{11} - 4\kappa \theta_{02}, \\ \dot{\theta}_{11} &= a \psi_{11} \theta_{02} - \kappa(a^2 + 1) \theta_{11}, \\ \dot{\psi}_{11} &= \frac{a}{a^2 + 1} \theta_{11} - \nu(a^2 + 1) \psi_{11}. \end{aligned} \quad (10)$$

Then applying one linear change of variables transforms system (10) into Lorenz model (Eq. 1), while another such transformation leads to the LOM equivalent to Eqs. (3),

$$\begin{aligned} \dot{x}_1 &= \begin{vmatrix} -x_2 x_3 & -\alpha_1 x_1 + F, \\ x_3 x_1 - x_3 & -\alpha_2 x_2, \\ x_2 & -\alpha_3 x_3, \end{vmatrix} \end{aligned} \quad (11)$$

where the Lorenz gyrostat (3) has a particularly simple form (Gluhovsky, 1986b; Gluhovsky et al., 2002). Note that because our interest here is focused on the conservative part of equations, same symbols (F for the external force and α_i for dissipative coefficients) are used in all LOMs throughout the paper, although the actual values of such constants are not the same in different models (e.g., LOM (3) and LOM (11)).

In general, the LOM resulting from the Galerkin procedure based on expansions (7) can be presented as a multi-layer system of coupled gyrostats (Gluhovsky, 1986b). Every layer of the system is composed of Lorenz gyrostats (of different time scales) having one common mode and corresponding to the eigenvalues with the same second index; for example, Lorenz gyrostats in the first layer correspond to $\rho_{1,1}$, $\rho_{2,1}$, $\rho_{3,1}$, ..., those in the second layer correspond to $\rho_{2,1}$, $\rho_{2,2}$, $\rho_{3,2}$, ..., etc. The layers are connected by subsystems of Euler gyroscopes (gyrostats 3 or 6 without linear

terms). The number of Lorenz gyrostats in each layer and the number of layers are determined by the aspect ratio and the order of approximation. The approximation of order l will have only one layer if $\rho_{i,1} \leq \rho_{i,2}$, i.e., $a^2 l^2 + 1 < a^2 + 4$, or $a < \sqrt{3/(l^2 - 1)}$. For instance, the following LOM composed of three Lorenz gyrostats is a valid third-order approximation for 2-D Rayleigh-Bénard convection when $a < \sqrt{3/8}$:

$$\begin{aligned} \dot{x}_1 &= \begin{vmatrix} -d_1 x_2 x_3 & -d_2 x_4 x_5 & -d_3 x_6 x_7 \\ d_1 x_3 x_1 & -d_1 x_3 & \\ & d_1 x_2 & \end{vmatrix} \begin{vmatrix} -\alpha_1 x_1 + F \\ -\alpha_2 x_2 \\ -\alpha_3 x_3 \\ -\alpha_4 x_4 \\ -\alpha_5 x_5 \\ -\alpha_6 x_6 \\ -\alpha_7 x_7 \end{vmatrix} \\ \dot{x}_2 &= \\ \dot{x}_3 &= \\ \dot{x}_4 &= \\ \dot{x}_5 &= \\ \dot{x}_6 &= \\ \dot{x}_7 &= \end{aligned} \quad (12)$$

where $d_k = k \sqrt{\rho_{11}/\rho_{k1}}$. Note that gyrostats in LOM (12) are of different time scales d_k^{-1} . Variables $x_1 - x_7$ are linearly related to θ_{02} , θ_{11} , ψ_{11} , θ_{21} , ψ_{21} , θ_{31} , ψ_{31} , respectively, in expansions (7). As the order of approximation is increased by one, one more Lorenz gyrostat is added to the system.

2.2 LOMs for 3-D Rayleigh-Bénard convection

To obtain LOMs for 3-D Rayleigh-Bénard convection, Tong and Gluhovsky (2002) used the following Galerkin expansions for the dimensionless three components of the velocity and the temperature deviation from the conductive steady state profile,

$$\begin{aligned} v_x &= u(t) \sin ax \cos z & +w(t) \sin ax \cos ay \cos 2z, \\ v_y &= v(t) \sin ay \cos z & +w(t) \cos ax \sin ay \cos 2z, \\ v_z &= -au(t) \cos ax \sin z - av(t) \cos ay \sin z & -aw(t) \cos ax \cos ay \sin 2z, \\ \theta &= \theta_{002}(t) \sin 2z + \theta_{101}(t) \cos ax \sin z + \theta_{011}(t) \cos ay \sin z & +\theta_{112}(t) \cos ax \cos ay \sin 2z + \theta_{004}(t) \sin 4z. \end{aligned} \quad (13)$$

Lorenz (1963) modes are retained in expansions (13) for each horizontal direction, and interaction modes for velocity (w) and temperature (θ_{112}) are added as well as mode θ_{004} whose role is explained in the end of Sect. 2.2.2.

2.2.1 An analog of Lorenz model (Eq. 1)

Considering only the expansions within the box in Eqs. (13) results in the simplest LOM of 3-D Rayleigh-Bénard convection,

$$\begin{aligned} \dot{x}_1 &= f - x_1 & \begin{vmatrix} -x_2 x_3 & -x_4 x_5 \\ +x_3 x_1 & -x_3 \\ & +x_2 \end{vmatrix} \\ \dot{x}_2 &= -\alpha_2 x_2 & \\ \dot{x}_3 &= -\alpha_3 x_3 & \\ \dot{x}_4 &= -\alpha_4 x_4 & \begin{vmatrix} +x_5 x_1 & -x_5 \\ & +x_4 \end{vmatrix} \\ \dot{x}_5 &= -\alpha_5 x_5 & \end{aligned} \quad (14)$$

the 3-D analog of the Lorenz model (Eq. 1), where two Lorenz gyrostats describe the dynamics in the (x, z) and (y, z) planes, respectively. In Eqs. (14), variables $x_1 - x_5$ are linearly related to θ_{002} , θ_{101} , u , θ_{011} , v in expansions (13). When LOM (Eq. 12) is composed of two Lorenz gyrostats, it is similar to LOM (Eq. 14); the difference is that gyrostats in LOM (Eq. 12) are of different scales.

Equations (14) may be considered from another angle. As revealed by Arnold (1966), when equations of Euler rigid body (Eqs. 2) without linear terms),

$$\begin{aligned} I_1 \dot{\omega}_1 &= (I_2 - I_3) \omega_2 \omega_3, \\ I_2 \dot{\omega}_2 &= (I_3 - I_1) \omega_3 \omega_1, \\ I_3 \dot{\omega}_3 &= (I_1 - I_2) \omega_2 \omega_1, \end{aligned} \quad (15)$$

are viewed as a quadratically nonlinear system on the Lie algebra of the group $SO(3)$ (the group of rotations of 3-D

Euclidean space), they have natural analogs on arbitrary Lie algebras. The following quadratically nonlinear system on the Lie algebra of the group $SO(n)$,

$$\begin{aligned} (\lambda_i + \lambda_j) \dot{\Omega}_{ij} &= (\lambda_i - \lambda_j) \sum_{k \neq i, j} \Omega_{ik} \Omega_{kj}, \\ i \neq j, \quad 1 \leq i, j, k \leq n, \quad \lambda_i > 0, \quad \Omega_{ij} &= -\Omega_{ji}. \end{aligned} \quad (16)$$

is called the n -dimensional rigid body. Equations (15) are obtained from Eqs. (16) by setting $n=3$ and denoting

$$\begin{aligned} \omega_1 &= \Omega_{21}, \quad \omega_2 = \Omega_{31}, \quad \omega_3 = \Omega_{32} \\ I_1 &= \lambda_2 + \lambda_1, \quad I_2 = \lambda_1 + \lambda_3, \quad I_3 = \lambda_3 + \lambda_2. \end{aligned} \quad (17)$$

Following this design, the n -dimensional gyrostat may be defined as the n -dimensional analog of Volterra equations (Eqs. 2):

$$\begin{aligned} (\lambda_i + \lambda_j) \dot{\Omega}_{ij} &= \sum_{k \neq i, j} [(\lambda_i - \lambda_j) \Omega_{ik} \Omega_{kj} + h_{ik} \Omega_{kj} - h_{kj} \Omega_{ik}], \\ i \neq j, \quad 1 \leq i, j, k \leq n, \quad \lambda_i > 0, \quad \Omega_{ij} &= -\Omega_{ji}, \\ h_{ij} &= -h_{ji}. \end{aligned} \quad (18)$$

Equations (2) result from Eqs. (18) by setting $n=3$ and adding to Eq. (17) $h_1=h_{21}$, $h_2=h_{31}$, $h_3=h_{32}$.

Equations for the forced regime are obtained by adding in each of Eqs. (18) the terms of the form $-\alpha_{ij} \Omega_{ij} + N_{ij}$, $\alpha_{ij} = \alpha_{ji} > 0$, $N_{ij} = -N_{ji}$. For example, at $n = 3$, setting $\lambda_2 = \lambda_3$, $h_2 = h_3 = 0$ and $N_{ij} \equiv 0$, except for

$N_{21} = -N_{12} = F$, we get LOM (Eq. 3). At $n=4$, denote in addition to Eq. (17),

$$\begin{aligned} \omega_4 &= \Omega_{41}, \quad \omega_5 = \Omega_{42}, \quad \omega_6 = \Omega_{43} \\ I_4 &= \lambda_4 + \lambda_1, \quad I_5 = \lambda_4 + \lambda_2, \quad I_6 = \lambda_4 + \lambda_3, \\ \alpha_1 &= \alpha_{21}, \quad \alpha_2 = \alpha_{31}, \quad \alpha_3 = \alpha_{32}, \quad \alpha_4 = \alpha_{43}, \\ \alpha_5 &= \alpha_{42}, \quad \alpha_6 = \alpha_{43}, \end{aligned} \tag{19}$$

and set $\lambda_2 = \lambda_3 = \lambda_4$, $h_{ij} = N_{ij} \equiv 0$, save for $h_{21} = -h_{12} = h_1$, and $N_{21} = -N_{12} = F$. Then because of the symmetry condition $\lambda_2 = \lambda_3 = \lambda_4$, the equation for ω_6 becomes $I_3 \dot{\omega}_6 = -\alpha_6 \omega_6$, i.e., $\omega_6 \rightarrow 0$, while the equations for the remaining modes take the form of two coupled Lorenz gyrostats in the forced regime:

$$\begin{aligned} I_1 \dot{\omega}_1 &= \begin{vmatrix} (I_1 - I_3)\omega_2\omega_3 & & \\ (I_3 - I_1)\omega_3\omega_1 - h_1\omega_3 & & \\ I_3 \dot{\omega}_3 & & h_1\omega_2 \end{vmatrix} + (I_1 - I_3)\omega_4\omega_5 & \begin{vmatrix} -\alpha_1\omega_1 + F, \\ -\alpha_2\omega_2, \\ -\alpha_3\omega_3, \\ -\alpha_4\omega_4, \\ -\alpha_5\omega_5. \end{vmatrix} \\ I_1 \dot{\omega}_2 &= & \\ I_3 \dot{\omega}_3 &= & \\ I_1 \dot{\omega}_4 &= & \\ I_3 \dot{\omega}_5 &= & \end{aligned} \tag{20}$$

Finally, the linear change of variables,

$$\begin{aligned} x_1 &= A\omega_1, \quad x_2 = A\omega_2, \quad x_3 = B\omega_3, \quad x_4 = A\omega_4, \\ x_5 &= B\omega_5, \quad \tau = C t; \\ A &= (I_1 - I_3)h_1^{-1}, \quad B = I_1^{-1}I_3A, \quad C = (I_1I_3)^{-1/2}h_1, \end{aligned}$$

$$\begin{aligned} \dot{x}_1 &= f_1 - \alpha_1 x_1 & \begin{vmatrix} -x_2 x_3 \\ +x_3 x_1 - x_3 \\ +x_2 \end{vmatrix} & \begin{vmatrix} -x_4 x_5 \\ +x_5 x_1 - x_5 \\ +x_4 \end{vmatrix} & \begin{vmatrix} -2\beta x_7 x_8 \\ +2\beta x_8 x_6 - \beta x_8 \\ +\beta x_7 \end{vmatrix} & \begin{vmatrix} -(1/2)x_5 x_7 \\ -(1/2)x_3 x_7 \\ + (1/2)x_3 x_4 \\ + (1/2)x_5 x_2 \end{vmatrix} & \begin{vmatrix} -(\beta/2)x_5 x_8 \\ -(\beta/2)x_8 x_3 \\ +\beta x_3 x_5 \end{vmatrix} \\ \dot{x}_2 &= -\alpha_2 x_2 & & & & & \\ \dot{x}_3 &= -\alpha_3 x_3 & & & & & \\ \dot{x}_4 &= -\alpha_4 x_4 & & & & & \\ \dot{x}_5 &= -\alpha_5 x_5 & & & & & \\ \dot{x}_6 &= f_2 - \alpha_6 x_6 & & & & & \\ \dot{x}_7 &= -\alpha_7 x_7 & & & & & \\ \dot{x}_8 &= -\alpha_8 x_8 & & & & & \end{aligned} \tag{21}$$

I II III IV V VI

that consists of six coupled gyrostats: three Lorenz gyrostats (I, II, and III), Euler gyroscope VI (a gyrostat without linear terms), and two degenerate gyroscopes (IV and V). Taken alone (i.e., with $\dot{x}_3=0$ for gyroscope IV) a degenerate gyroscope is just a simple oscillator, but when coupled, as in Eqs. (21), with other gyrostats having time-varying mode x_3 , it becomes a nonlinear system.

Both models (14) and (21) exhibit behaviors peculiar to 3-D dynamics: steady state solutions (that include 2-D rolls in either x or y directions, symmetric square convection cells, and intermediate planforms), as well as periodic and chaotic regimes that may coexist in the same parameter region. However, due to severe truncation, steady state solutions in LOM (Eq. 14) have stability regions contradicting the experimental results. The larger LOM (Eq. 21) is free of these drawbacks and has a larger variety of regimes.

Excluding the $\theta_{004}(t) \sin 4z$ term in the temperature expansion (13), results in the seven-mode system by Das et

converts Eqs. (20) into Eqs. (14). The dissipative coefficients α_i in Eqs. (14) are obtained from those in Eqs. (20) as $(C^{-1}I_1^{-1})\alpha_i$ for $i=1, 2, 4$, and $(C^{-1}I_3^{-1})\alpha_i$ for $i=3, 5$, and constant F in Eqs. (14) is calculated from that in Eqs. (20) as $(AC^{-1}I_1^{-1})F$.

Thus, while the Lorenz model (Eq. 1) of 2-D Rayleigh-Bénard convection is a 3-dimensional (Volterra) gyrostat in the forced regime, its analog for the 3-D Rayleigh-Bénard convection may be considered as a 4-dimensional gyrostat in the forced regime.

2.2.2 An 8-mode LOM of 3-D Rayleigh-Bénard convection

When full expansions (13) are used, the Galerkin procedure results in the following LOM in variables x_1-x_8 linearly related to $\theta_{002}, \theta_{101}, u, \theta_{011}, v, \theta_{004}, \theta_{112}, w$, respectively (Tong and Gluhovsky, 2002),

al. (2000) that has pathological solutions exponentially diverging to infinity. This system cannot be converted to coupled gyrostats form: it turns out that nonlinear terms of gyrostat III in Eqs. (21) are absent while its linear terms have the same sign, causing violation of the energy conservation.

3 Hamiltonian LOMs

A finite-dimensional Hamiltonian dynamical system may be written (Shepherd, 1990; Morrison, 1998) as

$$\dot{x}_i = J_{ij} \frac{\partial H}{\partial x_j}, \tag{22}$$

where H is the Hamiltonian function and J is an antisymmetric matrix ($J_{ij} = -J_{ji}$) that needs to satisfy the Jacobi conditions

$$J_{il} \frac{\partial J_{jk}}{\partial x_l} + J_{jl} \frac{\partial J_{ki}}{\partial x_l} + J_{kl} \frac{\partial J_{ij}}{\partial x_l} = 0, \tag{23}$$

(repeated indices imply summation). Thus, the search for Hamiltonian structure “should consist of identifying the fundamental objects x , H , and J , and demonstrating that J possesses the requisite abstract-algebraic properties” (Shepherd 1990).

Gyrostatic LOMs are particularly helpful for developing Hamiltonian LOMs. First, they all conserve the phase-space volume and possess a constant of motion,

$$H = \sum x_i^2/2, \quad (24)$$

(representing some form of energy), which is a good candidate for the Hamiltonian function.

Second, any system of coupled gyrostats is readily presented in form (22) with easily determined antisymmetric matrix J , for which it is pretty straightforward to check Jacobi conditions (Eqs. 23). If they are not met, one may try to reduce the LOM to a Hamiltonian one by deleting certain gyrostats (as demonstrated below with LOM (Eq. 21) reduced to a Hamiltonian LOM (Eq. 28)). The new reduced LOM is still a system of coupled gyrostats with an integral of motion of form (24) thus providing for an easy check of the Jacobi conditions.

3.1 The Volterra gyrostat

The first example is provided by Eqs. (6) that have Hamiltonian form (22) with $H=(x_1^2+x_2^2+x_3^2)/2$ and antisymmetric matrix

$$J = \begin{bmatrix} 0 & -c & px_2 + b \\ c & 0 & qx_1 - a \\ -(px_2 + b) & -(qx_1 - a) & 0 \end{bmatrix}, \quad (25)$$

obeying Jacobi conditions (Eq. 23). The system has one Casimir invariant corresponding to the conservation of the square of the angular momentum.

3.2 LOM (Eq. 12) for 2-D Rayleigh-Bénard convection with small aspect ratio

The conservative part of this LOM has Hamiltonian form (22) with $H = \sum_{i=1}^7 x_i^2/2$,

$$J = \begin{bmatrix} 0 & -d_1x_3 & 0 & -d_2x_5 & 0 & -d_3x_7 & 0 \\ d_1x_3 & 0 & -d_1 & 0 & 0 & 0 & 0 \\ 0 & d_1 & 0 & 0 & 0 & 0 & 0 \\ d_2x_5 & 0 & 0 & 0 & -d_2 & 0 & 0 \\ 0 & 0 & 0 & d_2 & 0 & 0 & 0 \\ d_3x_7 & 0 & 0 & 0 & 0 & 0 & -d_3 \\ 0 & 0 & 0 & 0 & 0 & d_3 & 0 \end{bmatrix} \quad (26)$$

and Casimir invariant $C = \frac{1}{2}(x_3^2 + x_5^2 + x_7^2) + x_1$.

3.3 LOMS for 3-D Rayleigh-Bénard convection

Similarly, in the 3-D Rayleigh-Bénard problem, the conservative part of LOM (Eq. 14) (the 3-D analog of the Lorenz model) is Hamiltonian with $H = \sum_{i=1}^5 x_i^2/2$,

$$J = \begin{bmatrix} 0 & -x_3 & 0 & -x_5 & 0 \\ x_3 & 0 & -1 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ x_5 & 0 & 0 & 0 & -1 \\ 0 & 0 & 0 & 1 & 0 \end{bmatrix} \quad (27)$$

and Casimir invariant $C = \frac{1}{2}(x_3^2 + x_5^2) + x_1$. The larger LOM (Eq. 21) (without friction and forcing) is not Hamiltonian. However, by deleting gyrostat VI in Eqs. (21) we obtain a Hamiltonian LOM,

$$\begin{array}{l} \dot{x}_1 = \\ \dot{x}_2 = \\ \dot{x}_3 = \\ \dot{x}_4 = \\ \dot{x}_5 = \\ \dot{x}_6 = \\ \dot{x}_7 = \\ \dot{x}_8 = \end{array} \left| \begin{array}{c} -x_2x_3 \\ +x_3x_1 - x_3 \\ \\ x_2 \\ x_5x_1 - x_5 \\ x_4 \\ -2\beta x_7x_8 \\ 2\beta x_8x_6 - \beta x_8 \\ \beta x_7 \end{array} \right| \left| \begin{array}{c} -x_4x_5 \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \right| \left| \begin{array}{c} \\ \\ \\ -(1/2)x_3x_7 \\ -(1/2)x_3x_7 \\ \\ \\ \\ \\ \end{array} \right| \left| \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \right| \left| \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \right| \quad (28)$$

with $H = \sum_{i=1}^8 x_i^2/2$ and the antisymmetric matrix of rank 8,

$$J = \begin{bmatrix} 0 & -x_3 & 0 & -x_5 & 0 & 0 & 0 & 0 \\ x_3 & 0 & -1 & 0 & 0 & 0 & -\frac{1}{2}x_5 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ x_5 & 0 & 0 & 0 & -1 & 0 & -\frac{1}{2}x_3 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & -2\beta x_8 & 0 \\ 0 & \frac{1}{2}x_5 & 0 & \frac{1}{2}x_3 & 0 & 2\beta x_8 & 0 & -\beta \\ 0 & 0 & 0 & 0 & 0 & 0 & \beta & 0 \end{bmatrix} \quad (29)$$

The Euler gyroscope in Eqs. (21) (gyrostat VI) may destroy the Hamiltonian property even when coupled with only one Lorenz gyrostat. To defend its removal, note that Galerkin method per se does not provide any guidance on the selection of modes to retain in the truncation, so that the presence of particular gyrostats in the resulting LOM, dependent on

the choice of the retained modes, is therefore somewhat arbitrary. The idea behind the methodologies described in the manuscript is to select (via gyrostats) those modes that result in an energy-conserving LOM, then keep gyrostats that help retaining the Hamiltonian structure.

4 Concluding discussion

In this paper, an approach was described to the development of low-order models in geophysical fluid dynamics in the form of coupled gyrostats. Such systems always possess a quadratic integral of motion (interpreted as some form of energy), which eliminates certain unphysical behaviors that often plague LOMs obtained through ad hoc Galerkin truncations. At the same time, coupled gyrostats do not necessarily retain the Hamiltonian property of the original equations, which may allow for other unphysical behaviors. Yet, the gyrostatic structure was shown to provide for an easy development of multi-mode Hamiltonian LOMs, contrary to a widespread belief that only 3-mode truncations can be Hamiltonian. This is not a systematic procedure for derivation of Hamiltonian LOMs, but there is no general method for determining whether or not a system is Hamiltonian.

The Hamiltonian property may be found too limiting for LOMs, and non-Hamiltonian LOMs are often quite successful. Still, stripped from many attributes of the original equations, it is desirable that, in general, LOMs should retain their fundamental properties.

Although much work in nonlinear dynamics is associated with coupled oscillators (see, however Sarasola et al., 2005, and d'Anjou et al., 2005), coupled gyrostats should also receive attention as fundamental nonlinear systems that could play the role of elementary building blocks in LOMs for problems of geophysical fluid dynamics and turbulence. Indeed, gyrostatic LOMs have also been developed for 2-D and 3-D turbulence (Gluhovsky, 1987, 1993; Gluhovsky and Tong, 1999) and for the quasigeostrophic potential vorticity equation (Gluhovsky et al., 2002).

We conclude with indicating other possible applications of gyrostatic LOMs.

4.1 Lagrangian chaos

Fluid mixing is directly related to features of Lagrangian chaos and is increasingly studied using methods of nonlinear dynamics (Ottino, 1989). The motion of fluid particles can be chaotic (Lagrangian chaos) even in the absence of Eulerian chaos (i.e. when the velocity field is regular). Laboratory experiments by Solomon and Gollub (1988) have given evidence of chaotic advection in 2-D time periodic Rayleigh-Bénard convection. On the other hand, Bohr et al. (1998) showed that Lorenz model (Eq. 1) exhibits Eulerian chaos without Lagrangian chaos. They note that LOMs provide “a convenient way to study the Lagrangian behavior”. Particu-

larly, it would be useful to consider LOMs in the form of coupled gyrostats. For example, in an interesting study of mixing and transport phenomena in 2-D thermal convection with a large-scale flow (Joseph, 1998), the Howard-Krishnamurti (1986) model was used to model the Eulerian velocity field. In view of the above discussion of serious deficiencies in the model (see Sect. 1), it seems worthwhile to employ instead its gyrostatic modification (Gluhovsky et al., 2002) with a more sound physical behavior.

4.2 Predictability

LOMs are increasingly employed in predictability studies and climate modeling (Roebber, 1995; Van Veen et al., 2001; Roebber and Tsonis, 2005). Boffetta et al. (1998) and Peña and Kalnay (2004) used LOMs obtained by coupling two or three Lorenz models (Eq. 1) (representing the slow and the fast dynamics). LOM (Eq. 13) (or its two-gyrostat version) with appropriate forcing and linear friction is also such a system, but it describes a “real” flow: 2-D Rayleigh-Bénard convection with large aspect ratio. In general, gyrostatic LOMs will permit to work with larger LOMs where gyrostats are coupled in a realistic way.

4.3 Coherent structures

An organized character at larger spatial scales of most turbulent flows is generally observed, mainly from visualizations (Bonnet and Delville, 2001). Experimental results show that coherent structures actually cover the whole spectrum of motions. In spite of observational successes, the problem of describing turbulent systems with coherent structures remains a formidable theoretical challenge (Tabeling, 2002). But as noted by Lumley and Yaglom (2001), “It can be very profitable to model flow as coherent structures plus a parameterized turbulent background, and so construct a low-dimensional model of the flow. Such models ... have been very helpful in shedding light on the basic physical mechanisms.”

Although eigenfunctions of the suitably chosen linear differential operator (usually Fourier modes) are commonly used as basis functions in the Galerkin method, any suitable set of basis functions may be employed. Empirical orthogonal functions (EOFs) are used in a procedure suggested by Lumley (1981) (also see Holmes et al., 1996; Rempfer, 2000) for extracting coherent structures from experimental or simulated data. Other choices include principal interaction patterns (PIPs) and optimal persistence patterns (OPPs) (e.g., Hasselmann, 1988; Kwasniok, 1996, 1997, 2004; DelSole, 2001; Crommelin and Majda, 2004).

The problem is that the resulting LOMs may have unphysical solutions. As noted by Achatz and Schmitz (1997) about an EOF-based atmospheric LOM, “long-term integrations of the model are not possible since after about 20 days its energy starts to grow without bounds”. D’Andrea and Vautard

(2001) also admit that “it cannot be excluded that non conservation of energy in the low dimensional model creates additional spurious variability in the long climatic run. . . . Ad hoc experimentation should be used”. In general, LOMs do not have to be of coupled gyrostats form to preserve certain conservation properties of the underlying equations. Still, since the problem is similar to that with traditional Galerkin approximations discussed in the paper, in some cases it may be worthwhile to have the LOM modified to become a system of coupled gyrostats with sound physical behavior.

Acknowledgements. I would like to thank V. Zeitlin, C. Tong, and E. M. Agee for useful discussions. This work was supported by National Science Foundation Grants ATM-0413382 and ATM-0514674.

Edited by: S. Wiggins

Reviewed by: two referees

References

- Achatz, U. and Schmitz, G.: On the closure problem in the reduction of complex atmospheric models by PIPs and EOFs: a comparison for the case of a two-layer model with zonally symmetric forcing, *J. Atmos. Sci.*, 54, 2452–2474, 1997.
- Agee, E. M.: Mesoscale cellular convection over the oceans, *Dyn. Atmos. Oceans*, 10, 317–341, 1987.
- Arnold, V.: Sur la géométrie différentielle des groupes de Lie de dimension infinie et ses applications à l’hydrodynamique des fluides parfaits, *Ann. Inst. Fourier*, 16, 316–361, 1966.
- Arnold, V.: Kolmogorov hydrodynamic attractors, *Proc. R. Soc. (London)*, A 434, 19–22, 1991.
- Atkinson, B. W. and Zhang, J. W.: Mesoscale shallow convection in the atmosphere, *Rev. Geophys.*, 34, 403–431, 1996.
- Biferale, L.: Shell models of energy cascade in turbulence, *Annu. Rev. Fluid Mech.*, 35, 441–468, 2003.
- Bohr, T., Jensen, M. H., Paladin, G., and Vulpiani, A.: *Dynamical Systems Approach to Turbulence*, Cambridge University Press, 1998.
- Bokhove, O. and Shepherd, T. G.: On Hamiltonian balanced dynamics and the slowest invariant manifold, *J. Atmos. Sci.*, 53, 276–297, 1996.
- Bonnet, J.-P. and Delville, J.: Review of coherent structures in turbulent free she flows and their possible influence on computational methods, *Flow, Turbulence and Combustion*, 66, 333–353, 2001
- Chandrasekhar, C.: *Hydrodynamic and Hydromagnetic Stability*, Oxford Univ. Press, 1961.
- Charney, J. G. and DeVore, J. G.: Multiple flow equilibria in the atmosphere and blocking, *J. Atmos. Sci.*, 36, 1205–1216, 1979.
- Crommelin, D. T. and Majda, A. J.: Strategies for model reduction: comparing different optimal bases, *J. Atmos. Sci.*, 61, 2206–2217, 2004.
- Das, A., Ghosal, U., and Kumar, K.: Asymmetric squares as standing waves in Rayleigh-Bénard convection, *Phys. Rev. E*, 62, R3051–R3054.
- D’Andrea, F. and Vautard, R.: Extratropical low-frequency variability as a low-dimensional problem. Part I: a simplified model, *Quart. J. Roy. Meteorol. Soc.*, 127, 1357–1374, 2001.
- D’Anjou, A., Sarasola, C., and Torrealdea, F. J.: On the characterization of different synchronization stages by energy consideration, *J. of Phys.*, 23, 238–251, 2005.
- DelSole, T.: Optimally persistent patterns in time-varying fields, *J. Atmos. Sci.*, 58, 1341–1356.
- De Swart, H. E.: Low-order spectral models of the atmospheric circulation: A survey, *Acta Appl. Math.*, 11, 49–96, 1988.
- Emanuel, K. A.: *Atmospheric Convection*, Oxford Univ. Press, 1994.
- Frisch, U.: *Turbulence: the Legacy of A. N. Kolmogorov*, Cambridge Univ. Press, 1995.
- Getling, A. V.: *Rayleigh-Bénard Convection: Structures and Dynamics*, World Scientific Publishing Co., 1998.
- Gledzer, E. B., Gluhovsky, A., and Obukhov, A. M.: Modeling by cascade systems of nonlinear processes in hydrodynamics including turbulence, *J. Theor. Appl. Mech.*, Special issue: “Atmospheric flows: asymptotic modeling and numerical simulations” (suppl. to vol. 7), 111–128, 1988.
- Gluhovsky, A.: Nonlinear systems that are superpositions of gyrostats, *Sov. Phys. Doklady*, 27, 823–825, 1982.
- Gluhovsky, A.: On systems of coupled gyrostats in problems of geophysical hydrodynamics, *Izv. Acad. Sci. USSR, Atmos. Oceanic Phys.*, 22, 543–549, 1986a.
- Gluhovsky, A.: Structure of Galerkin approximations for Rayleigh-Bénard convection, *Doklady of the USSR Academy of Sciences, Earth Sci. Sections*, 286, 36–39, 1986b.
- Gluhovsky, A.: Cascade system of coupled gyrostats for modeling fully developed turbulence, *Izv. Acad. Sci. USSR, Atmos. Oceanic Phys.*, 23, 952–958, 1987.
- Gluhovsky, A.: Modeling turbulence by systems of coupled gyrostats, in: *Nonlinear Waves and Weak Turbulence*, edited by: Fitzmaurice, N., Gurarie, D., McCaughan, F., and Woyczynski, W. A., Birkhauser, 179–197, 1993.
- Gluhovsky, A. and Tong, C.: The structure of energy conserving low-order models, *Phys. Fluids*, 11, 334–343, 1999.
- Gluhovsky, A., Tong, C., and Agee, E. M.: Selection of modes in convective low-order models, *J. Atmos. Sci.*, 59, 1383–1393, 2002.
- Hasselmann, K.: PIPs and POPs: The reduction of complex dynamical systems using principal interaction and oscillation patterns, *J. Geophys. Res.*, 93, 11 015–11 021, 1988.
- Hermiz, K. B., Guzdar, P. N., and Finn, J. M.: Improved low-order model for shear flow driven by Rayleigh-Bénard convection, *Phys. Rev.*, 51E, 325–331, 1995.
- Holmes, P., Lumley, J. L., and Berkooz, G.: *Turbulence, Coherent structures, Dynamical Systems and Symmetry*, Cambridge University Press, 1996.
- Howard, L. N. and Krishnamurti, R.: Large-scale flow in turbulent convection: a mathematical model, *J. Fluid Mech.*, 170, 385–410, 1986.
- Joseph, B.: Chaotic advection in large-scale convection, *Int. J. Bifurcation Chaos*, 8, 57–71, 1998.
- Källén, E. and Wiin-Nielsen, A. C.: Nonlinear, low order interactions, *Tellus*, 32, 393–409, 1980.
- Koo, S. and Ghil, M.: Successive bifurcations in a simple model of atmospheric zonal-flow vacillation, *Chaos*, 12, 300–309, 2002.

- Krishnamurti, R. and Howard, L. N.: Large-scale flow generation in turbulent convection, *Proc. Natl. Acad. Sci. USA*, 78, 1981–1985, 1981.
- Kwasniok, F.: The reduction of complex dynamical systems using principal interaction patterns, *Physica D*, 92, 28–60, 1996.
- Kwasniok, F.: Optimal Galerkin approximations of partial differential equations using principal interaction patterns, *Phys. Rev. E*, 55, 5365–5375, 1997.
- Kwasniok, F.: Empirical low-order models of barotropic flow, *J. Atmos. Sci.*, 61, 235–245, 2004.
- Lakshmivarahan, S., Honda, Y., and Lewis, J. M.: Second-order approximation to the 3dvar cost function: application to analysis and forecast, *Tellus*, 55A, 371–384, 2003.
- Legra, B. and Ghil, M.: Persistent anomalies, blocking and variations in atmospheric predictability, *J. Atmos. Sci.*, 42, 433–471, 1985.
- Lorenz, E. N.: Maximum simplification of the dynamical equations, *Tellus*, 12, 243–254, 1960.
- Lorenz, E. N.: Deterministic nonperiodic flow, *J. Atmos. Sci.*, 20, 130–141, 1963.
- Lorenz, E. N.: Low order models representing realizations of turbulence, *J. Fluid Mech.*, 147, 545–563, 1972.
- Lorenz, E. N.: Low-order models of atmospheric circulations, *J. Meteorol. Soc. Jpn.*, 60, 255–267, 1982.
- Lorenz, E. N.: Designing chaotic models, *J. Atmos. Sci.*, 62, 1574–1587, 2005.
- Lumley, J. L.: Coherent structures in turbulence, in: *Transition and Turbulence*, edited by: Meyer, R. E., 215–242, Academic Press, 1981.
- Lumley, J. L. and Yaglom, A. M.: A century of turbulence, *Flow, Turbulence and Combustion*, 66, 241–286, 2001.
- Maas, L. R. M.: Theory of basin scale dynamics of a stratified rotating fluid, *Surveys in Geophys.*, 25, 249–279, 2004.
- Majda, A. J. and Timofeyev, I.: Remarkable statistical behavior for truncated Burgers-Hopf dynamics, *PNAS*, 97, 12 413–12 417, 2000.
- Majda, A. J., Timofeyev, I., and Vanden-Eijnden, E.: Systematic strategies for stochastic mode reduction in climate, *J. Atmos. Sci.*, 60, 1705–1722, 2003.
- Meyer-Spasche, R.: *Pattern Formation in Viscous Flows: the Taylor-Couette Problem and Rayleigh-Bénard Convection*, Birkhauser, 1999.
- Morrison, P. J.: Hamiltonian description of the ideal fluid, *Rev. Mod. Phys.*, 70, 467–521, 1998.
- Obukhov, A. M.: On integral characteristics in hydrodynamic type systems, *Sov. Phys. Dokl.*, 14, 32–35, 1969.
- Obukhov, A. M.: On the problem of nonlinear interactions in fluid dynamics, *Gerlands Beitr. Geophys.*, 82, 282–290, 1973.
- Obukhov, A. M. and Dolzhansky, F. V.: On simple models for simulation of nonlinear processes in convection and turbulence, *Geophys. Fluid Dyn.*, 6, 195–209, 1975.
- Ottino, J. M.: *The Kinematics of Mixing: Stretching, Chaos and Transport*, Cambridge University Press, 1989.
- Pasini, A. and Pelino, V.: A unified view of Kolmogorov and Lorenz systems, *Phys. Lett. A*, 275, 435–446, 2000.
- Peña, M. and Kalnay, E.: Separating fast and slow modes in coupled chaotic systems, *Nonlin. Processes Geophys.*, 11, 319–327, 2004, [mboxhttp://www.nonlin-processes-geophys.net/11/319/2004/](http://www.nonlin-processes-geophys.net/11/319/2004/).
- Rempfer, D.: On low-dimensional Galerkin models for fluid flow, *Theoret. Comput. Fluid Dynamics*, 14, 75–88, 2000.
- Roebber, P. J.: Climate variability in a low-order coupled atmosphere-ocean model, *Tellus*, 47A, 473–494, 1995.
- Roebber, P. J. and Tsonis, A. A.: A method to improve prediction of atmospheric flow transitions, *J. Atmos. Sci.*, 62, 3818–3824, 2005.
- Salmon, R.: Practical use of Hamilton's principle, *J. Fluid Mech.*, 132, 431–444, 1983.
- Salmon, R.: Hamiltonian fluid mechanics, *Ann. Rev. Fluid Mech.*, 20, 225–256, 1988.
- Sarasola, C., d'Anjou, A., Torrealdea, F. J., and Moujahid, A.: Energy-like functions for some dissipative chaotic systems, *Int. J. Bifurcation and Chaos*, 15, 2507–2521, 2005.
- Shepherd, T. G.: Symmetries, conservation laws, and Hamiltonian structure in geophysical fluid dynamics, *Adv. Geophys.*, 32, 287–338, 1990.
- Shirer, H. N. (Ed.): *Nonlinear Hydrodynamic Modeling: A Mathematical Introduction*, Springer, 1987.
- Solomon, T. H. and Gollub, J. P.: Chaotic particle transport in Rayleigh-Bénard convection, *Phys. Rev.*, A38, 6280–6286, 1988.
- Tabeling, P.: Two-dimensional turbulence: a physicist approach, *Phys. Reports*, 362, 1–62, 2002.
- Thiffeault, J.-L. and Horton, W.: Energy-conserving truncations for convection with shear flow, *Phys. Fluids*, 8, 1715–1719, 1996.
- Tong C. and Gluhovsky, A.: Energy-conserving low-order models for three-dimensional Rayleigh-Bénard convection, *Phys. Rev. E*, 65, 046306 (11 p.), 2002.
- Treve, Y. M. and Manley, O. P.: Energy conserving Galerkin approximations for 2-D hydrodynamic and MHD Bénard convection, *Physica D*, 4, 319–342, 1982.
- Tsonis, A. A.: *Chaos: From Theory to Applications*, Plenum, 1992.
- Van Veen, L., Opsteegh, T., and Verhulst, F.: Active and passive ocean regimes in a low-order climate model, *Tellus*, 53A, 616–628, 2001.
- Volterra, V.: Sur la théorie des variations des latitudes, *Acta Math.*, 22, 201–358, 1899.
- Wiin-Nielsen, A.: Comparisons of low-order atmospheric dynamic systems, *Atmosfera*, 5, 135–155, 1992.
- Wittenburg, J.: *Dynamics of Systems of Rigid Bodies*, B. G. Teubner, 1977.
- Yoden, S.: Bifurcation properties of a quasi-geostrophic, barotropic, low-order model with topography, *J. Meteorol. Soc. Japan*, 535–546, 1985.
- Zeitlin, V.: Finite-mode analogs of 2D ideal hydrodynamics: Coadjoint orbits and local canonical structure, *Physica D*, 49, 353–362, 1991.