

HAL
open science

Ondes et instabilités de fronts en milieu tournant et stratifié

Jan-Bert Flór, Helene Scolan, Roberto Verzicco

► **To cite this version:**

Jan-Bert Flor, Helene Scolan, Roberto Verzicco. Ondes et instabilites de fronts en milieu tournant et stratifie. Symposium OGOA, May 2013, Lyon, France. hal-00843986

HAL Id: hal-00843986

<https://hal.science/hal-00843986>

Submitted on 12 Jul 2013

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 destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

Jan-Bert Flor (LEGI)

Ondes et instabilités de fronts en milieu tournant et stratifié.

J.-B. Flor (Laboratoire des Ecoulements Géophysiques et Industriels, Grenoble, France)

H. Scolan (Laboratoire de Physique de l'ENS de Lyon, Lyon, France)

R. Verzicco (R. Verzicco, Dipartimento IM, Università di Roma "Tor Vergata", Roma, Italy)

Fronts occur in the Earth oceans and atmosphere and separate masses of air or fluid of different temperature and different velocities. Their instabilities are relevant to the transport of heat and energy in the oceans and atmosphere, and are therefore very relevant for climate modeling. In this study, a front is generated in the laboratory in a density stratified and differentially rotating fluid, and the corresponding flow is investigated numerically using DNS. In former studies of fronts, mainly the frontal instability has been discussed and baroclinic instability and newly found Rossby Kelvin instability were reported (Flor et al 2011, Scolan 2011, and Scolan et al 2013). The exact state of the interface is very relevant for the type of instability and waves we may expect. We therefore focus on the interfacial dynamics, and consider the diffusion of vorticity and density at an interface as a function of Rossby and Schmidt number. We note the existence of interfacial Ekman layers, observe Kelvin-Helmholtz instability and discuss Hölmboe instability as well as other wave types near the interface.

Figure 1: Typical observations of small scale waves at the frontal region with (a) Holmboe waves, and (b) Kelvin-Helmholtz waves. In (c) necessary conditions for Kelvin-Helmholtz and Holmboe waves are not satisfied. The waves are observed in (a) the stable regime (b), the Rossby-Kelvin regime, and (c) the baroclinic unstable regime.

1. Scolan H., (2011). Dynamique et stabilité de fronts : phénomènes géostrophiques. PhD Thesis, Université de Grenoble, Grenoble.
2. J.-B. Flor, H. Scolan and J. Gula (2011) Frontal instabilities and waves in a differentially rotating fluid. *J. Fluid Mech.* 685, p532- 542
3. H. Scolan, J.-B. Flor, and R. Verzicco (2013) Frontal instabilities at a density- shear interface in a rotating two-layer stratified fluid.
4. Modeling Atmospheric and Oceanic Fluid Flows: Insights From Laboratory Experiments, AGU Books. In press.