

HAL
open science

Internal gravity waves in the stably-stratified atmosphere of an alpine valley

Charles Chemel, Chantal Staquet

► **To cite this version:**

Charles Chemel, Chantal Staquet. Internal gravity waves in the stably-stratified atmosphere of an alpine valley. CFM 2007 - 18ème Congrès Français de Mécanique, Aug 2007, Grenoble, France. hal-00270117

HAL Id: hal-00270117

<https://hal.science/hal-00270117v1>

Submitted on 4 Mar 2020

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.

Distributed under a Creative Commons Attribution 4.0 International License

Internal gravity waves in the stably-stratified atmosphere of an alpine valley

Charles Chemel¹ & Chantal Staquet²

¹ Laboratoire des Ecoulements Géophysiques et Industriels, CNRS / UJF / INPG, Grenoble

² Centre for Atmospheric & Instrumentation Research, UoH, Hatfield, United Kingdom
Chantal.Staquet@hmg.inpg.fr

Résumé :

La dynamique atmosphérique dans une vallée alpine par conditions stables (la nuit ou en hiver) est dominée par des vents de pente descendants, ou vents catabatiques. Ces vents doivent générer des ondes internes, qui peuvent être piégées, déferler et conduire à du mélange dans l'atmosphère de la vallée malgré les conditions stables. L'impact de ces processus sur le transport de polluants au sein de la vallée constitue la motivation de ce travail. Cette question est étudiée ici, par des simulations numériques à l'aide du code ARPS, pour la vallée de Chamonix. Notre objectif est de caractériser le champ d'ondes émis et ses propriétés de mélange. Nous montrons que les ondes sont piégées dans la vallée et que les processus de déferlement s'y produisent partout. Il est donc essentiel d'estimer le mélange induit.

Abstract :

The atmospheric dynamics in an alpine valley under stable conditions (at night or in winter) is mainly dominated by down-slope winds. Internal gravity waves must be generated by these winds, may be trapped and possibly break, thereby inducing mixing within the valley despite the stable conditions. The impact of these mixing processes in the dispersion of pollutants motivated our work. These points are addressed here, using numerical simulations with the ARPS code of the Chamonix valley. Our purpose is to investigate the features of the emitted internal gravity waves and to evaluate the potential of the wave dynamics in fluid mixing. We found that the wave characteristics are controlled by the valley dimensions and that the waves are therefore trapped. Ubiquitous wave breaking is observed in the atmosphere of the valley, implying that mixing should be quantified to evaluate its importance.

Mots-clefs :

Fluid mechanics, stably-stratified atmospheric boundary layer, alpine valley

1 Introduction

As soon as the ground surface is not flat, a horizontal temperature gradient is created at night between that surface and the air above it because of radiative cooling of the ground. A katabatic (i.e. downslope) flow is thereby induced. This flow is a gravity current, namely a jet of cold air confined between the ground and the stable atmosphere above. Katabatic flows are well-known to develop along the gentle slopes of ice shelves (e.g. Derbyshire and Wood, 1994). For steep slopes (larger than about 10 degrees), the features of katabatic flows have also been well documented through *in situ* measurements either on a simple slope (f.i. Helmis & Papadopoulos, 1996) or in a valley (Gryning et al. 1985, van Gorsel et al. 2004) : the along-slope velocity is of a few meters per second with a high shear, its maximum value being reached at a height of a few tens of meters above the ground, depending upon the distance from the top of the slope. These flows are highly variable and intermittent. Thus, they entrain or detrain free air while flowing (Baines 2005), possibly trigger shear instability at their top and, in a stably-stratified medium, exhibit oscillations at periods of the order of one hour. The latter behaviour has been reported both on a single slope (Helmis & Papadopoulos, 1996, Bastin & Drobinski 2005) and in a valley.

Whatever the steepness of the slope, internal gravity waves must be generated by these downslope flows when the atmosphere is stable. Until recently however, only few papers mentioned the existence of internal gravity waves in a valley despite oscillations are often reported. The single particle model derived by McNider's (1982) shows that a fluid particle should oscillate along the slope with frequency $N \sin \alpha$ where N is the Brunt-Vaisala frequency (assumed to be constant in the model) and α is the local angle of the topography with the horizontal. When the presence of internal gravity waves is recognized, van Gorsel et al. (2004) assumed that the wavelengths are imposed by the valley dimensions, both horizontally and vertically ; hence, the waves are assumed to be trapped and the theoretical period appeared to agree well with the observed period. In the recent theoretical work by Shapiro and Fedorovich (2007) and in the laboratory experiments by Fernando et al. (2006), the possible excitation of internal gravity waves by an unsteady katabatic flow on a simple slope is studied.

The purpose of the present paper is to address the properties and dynamics of the internal gravity wave field emitted by a katabatic flow in an alpine valley under stable atmospheric conditions. Several questions are currently unanswered : what are the wave characteristics ? What does happen to the waves once emitted ? Does a trapping process always occur in a valley ? What are the induced mixing and transport properties ? Do the waves interact, possibly resonantly, with the katabatic flow (as observed by Maxworthy et al. 2002) ?

To address these questions, we performed numerical simulations which are briefly described in the next Section. The kinematical features of the waves (frequency and wave vector) are reported in Section 3 and preliminary results about their dynamics are described in Section 4.

2 Methodology

We have carried out high resolution numerical simulations of the stably stratified atmosphere of an alpine valley using the ARPS code (Advanced Regional Prediction System, Xue et al. 2000). We first considered an idealized version of the Chamonix valley before considering the realistic topography of that valley.

The dimensions of the idealized valley are such that summits at altitude 2700m dominate the bottom of the valley, located at 1000m. The width of the bottom of the valley is 1.2 km and the mean value of the slope angle is 32° . The valley is open at one boundary to allow for the development of an along-valley wind. The simulations model a winter situation for which a 3° difference exists between the ground surface and the air just above it (the ground surface being colder than the air). The horizontal resolution is 200 m. A variable grid is used along the vertical direction, the resolution between 5m above the topography and slowly increasing upwards. Two different temperature profiles have been used at initial time : (i) a linear stable profile displaying a weak inversion at the altitude of the summits and (ii) a temperature profile inferred from in situ measurements, which is stable up to the altitude of the summits and neutral above that altitude.

The initial time of the computation is 22 :00 pm, on Decembre 21st, at the latitude of Chamonix valley. No velocity field needs to be imposed at initial time : the temperature difference between the ground surface and the air creates horizontal temperature gradients which trigger the katabatic winds.

3 Analysis of the internal wave field

Constant contours of the vertical velocity field are displayed in Figure 1 at 22 :45 pm. Two systems of waves are visible : one is associated with phase lines directed along the slope of the

topography and confined along it, consistently with McNyder's (1982) predictions, while the second system is perpendicular to the first and leads to free wave propagating away from the slope, within the atmosphere of the valley. We focus on this second wave system in the present paper.

FIG. 1 – Constant contours of the vertical velocity field in a plane perpendicular to the valley axis, at 22 :45 pm.

Simple diagnostic analysis shows that the waves propagate in a two-dimensional vertical plane perpendicular to the valley axis, y say, whether the idealized or the realistic valley configuration is considered. The wavelength along the x and z directions are found to be close to the valley dimensions, implying that the waves are trapped by the confined geometry of the valley. The wave frequency, measured independently and when using the dispersion relation, yield consistent values, of the order of 10 minutes.

4 Turbulence in the atmosphere of the valley

The same figure as Figure 1 is plotted later in time, at midnight (Figure 2) : small structures are evident, up to an altitude of 5000 meters over which the waves cannot propagate (because their frequency becomes larger than the ambient Brunt-Vaisala frequency). The occurrence of small dynamical structures is even clearer in Figure 3. where the potential temperature field is plotted for the geometry of the Chamonix valley : overturning regions are visible everywhere within the valley, implying that mixing should occur there.

5 Conclusion

This academic study has shown that two systems of internal gravity waves are generated by katabatic winds in a valley (this should be the case as well for a simple slope). These wave systems propagate at right angles, with the wave-induced energy flowing either along the slope (with dispersion relation $\omega = N \sin \alpha$, where α is the slope angle with the horizontal), or perpendicular to the slope (with dispersion relation $\omega = N \cos \alpha$). The latter wave system gives rise to trapped waves, with period of the order of 10 minutes, consistently with the finding of van Gorsel et al. (2004) in the Riviera valley at night.

The striking feature of our numerical simulations is that very small scales are generated within the atmosphere of the valley. The only possible mechanisms for this small scale generation are wave interactions and wave breaking (as reviewed in Staquet & Sommeria 2002). Hence, the

FIG. 2 – Constant contours of the vertical velocity field in a plane perpendicular to the valley axis, at midnight (idealized valley configuration).

FIG. 3 – Constant contours of the potential temperature field in the Chamonix valley at midnight.

generation of gravity waves in the stable atmosphere of a valley at night could lead to mixing. This mixing should therefore be quantified and, if significant (as measured by a diapycnal diffusivity for instance), should be parameterized in large scale models.

Références

- [1] Baines P.G., 2005 : Mixing regimes for the flow of dense fluid down slopes into stratified environments. *J. Fluid Mech.*, **538**, 25-267.
- [2] Bastin S., P. Drobinski, 2005 : Temperature And Wind Velocity Oscillations Along a Gentle Slope During Sea-Breeze Events. *Boundary-Layer Meteorology*, **114**(3) : 573.
- [3] Derbyshire, S.H. and Wood, N. (1994) The sensitivity of stable boundary layers to small slopes and other influences. In I.P. Castro and N.J. Rockliff (eds), *Stably stratified flows : flow and dispersion over topography*, pp, 105-118, Clarendon Press, Oxford
- [4] Fernando H.J.S., Princevac M., Hunt J.C.R., Dumitrescu C., 2006 : Katabatic flow over

- long slopes : velocity scaling, flow pulsations and effects of slope discontinuities. *12th Conf. on Mountain Meteorology*, Santa Fe, USA, Aug. 2006.
- [5] van Gorsel E., Vogt, R., Christen, A., Rotach, M. 2004 : Low frequency temperature and velocity oscillations in katabatic winds. *International Conference on Alpine Meteorology*, Brig, May 19 to 23, 2003.
- [6] Gryning, S.-E., Mahrt, L., Larsen, S. 1985 : Oscillating nocturnal slope flow in a coastal valley. *Tellus*, **37A**, 196-203.
- [Helmis & Papadopoulos] Helmis, C.G., Papadopoulos, K.H. 1996 : Some aspects of the variation with time of katabatic flow over simple slope, *Quart. J. Roy. Meteor. Soc.*, **122**, 595-610.
- [7] Maxworthy, T., Leilich, J., Simpson, J.E., Meiburg, E.H. 2002 : The propagation of a gravity current into a linearly stratified fluid. *J. Fluid Mech.*, **453**, 371-394.
- [8] McNyder, R.T. 1982 : A note on velocity fluctuations in drainage flows. *J. Atmos. Sci.*, **39** (7), 1658-1660.
- [9] Shapiro A., Fedorovich E. (2007) Katabatic flow along a differentially cooled sloping surface. *J. Fluid Mech.*, **571**, 149-175.
- [10] Staquet C., Sommeria J. 2002 : Internal gravity waves : from instabilities to turbulence. *Annual Reviews in Fluid Mechanics*, **34**, 559-593.
- [11] M. Xue, Droegemeier, K. K. and Wong, V., 2000 : The Advanced Regional Prediction System (ARPS) – A multi-scale non hydrostatic atmospheric simulation and prediction model. Part I : Model dynamics and verification. *MAP*, **75**, 161-193.