

SPECIFIC EDDY VISCOSITY FOR WAVE BOUNDARY LAYERS: CALIBRATION BY A TWO EQUATION $k-\omega$ MODEL

Rafik Absi, Hitoshi Tanaka

► To cite this version:

Rafik Absi, Hitoshi Tanaka. SPECIFIC EDDY VISCOSITY FOR WAVE BOUNDARY LAYERS: CALIBRATION BY A TWO EQUATION $k-\omega$ MODEL. ICCE 2012 - 33rd International Conference on Coastal Engineering, Jul 2012, Santander, Spain. pp.CD ROM. hal-00715543

HAL Id: hal-00715543

<https://hal.science/hal-00715543>

Submitted on 8 Jul 2012

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.

SPECIFIC EDDY VISCOSITY FOR WAVE BOUNDARY LAYERS: CALIBRATION BY A TWO EQUATION k- ω MODEL

Rafik Absi, EBI, Inst. Polytech. St-Louis, Cergy-Pontoise France r.absi@ebi-edu.com
Hitoshi Tanaka, Department Civil Eng., Tohoku University, Japan tanaka@tsunami2.civil.tohoku.ac.jp

Coastal zones are of high vulnerability to natural hazards/disasters. Waves, currents and tides make coastal zones areas changing due to erosion and deposition of sediments. Thus, an understanding of sediment transport process in coastal zones is of crucial importance for accurate predictions of coast line evolution and sea-bed changes. However, the modeling of coastal sediment transport needs a compromise between two types of models: detailed mathematical models and engineering approaches. This compromise is imposed by on the one hand the accuracy of predictions and on the other hand the usability in practical applications. In coastal engineering practical accurate engineering models which take into account the more important involved physics, are needed.

In the engineering approach, the net (averaged over the wave period) total sediment transport is obtained as the sum of the net bed load and net suspended load transport rates (Fredsoe and Deigaard 1992). For suspended load, the net sand transport is defined as the sum of the net current-related and the net wave-related transport components. These suspended transport components require computation of the time-averaged suspended sediment concentration (SSC) profile and its integration in the vertical direction (van Rijn 2007). Computation of SSC needs the sediment diffusivity ε_s which is related to the eddy viscosity ν_t by the parameter β (i.e., the inverse of the turbulent Schmidt number).

The aim of our study is to improve the prediction of SSC in wave boundary layers by using simple analytical tools which take into account the more important involved physics, for practical use in coastal engineering.

Our study will show that:

- For practical applications the period-averaged eddy viscosity could be described by a simple analytical formulation (Absi, 2010)
- The shape of the analytical period-averaged eddy viscosity formulation will be validated by BSL k- ω model (Suntoyo and Tanaka, 2009) for sinusoidal (figure 1) and asymmetric waves
- Period-averaged eddy viscosity profile depends on the wave non-linearity parameter and requires therefore a specific calibration.

ACKNOWLEDGMENTS

The first author is grateful for the financial support provided by Japan Society for the Promotion of Science (JSPS), within the FY2010 JSPS Invitation Fellowship Program for Research in Japan (No. S-10168).

Figure 1 - Dimensionless eddy viscosity for sinusoidal wave; Top: Temporal and Spatial Variation obtained by BSL k- ω model; Bottom: Period-averaged dimensionless eddy viscosity.

REFERENCES

- Absi, R. 2010, Concentration profiles for fine and coarse sediments suspended by waves over ripples: An analytical study with the 1-DV gradient diffusion model, *Advances in Water Resources*, **33**(4), 411-418.
- Fredsoe, J. and R. Deigaard, 1992, Mechanics of coastal sediment transport, World Scientific, 369 p.
- Suntoyo, and H. Tanaka, 2009, Effect of bed roughness on turbulent boundary layer and net sediment transport under asymmetric waves, *Coastal Engineering*, **56**(9), 960-969.
- van Rijn, L.C. 2007, Unified view of sediment transport by currents and waves II: Suspended transport, *Journal of Hydraulic Engineering*, ASCE, **133**(6), 668-689.