

HAL
open science

Modelling turbulence generation in solitary waves on shear shallow water flows

Gaël Loïc Richard, S. Gavriluk

► **To cite this version:**

Gaël Loïc Richard, S. Gavriluk. Modelling turbulence generation in solitary waves on shear shallow water flows. *Journal of Fluid Mechanics*, 2015, 773, pp.49-74. 10.1017/jfm.2015.236 . hal-01715611

HAL Id: hal-01715611

<https://hal.science/hal-01715611>

Submitted on 22 Feb 2018

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.

Modelling turbulence generation in solitary waves on shear shallow water flows

G. L. Richard* and S. L. Gavriluk†

February 22, 2018

Abstract

We derive a dispersive model of shear shallow water flows which takes into account a non-uniform horizontal velocity. This model generalizes the Green-Naghdi model to the case of shear flows. Besides the classical dispersion term in the Green-Naghdi model related to the acceleration of the free surface, it also contains a new dispersion parameter related to the flow structure. This parameter is related to the second moment of the velocity fluctuation with respect to the vertical coordinate. The distinction between shearing and turbulence based on the scale of variation of the velocity fluctuation is proposed. In particular, an equation for the turbulence generation is derived. Solitary waves to this model are obtained in explicit form. Comparison of solitary waves profiles with experimental ones is also performed. The agreement is very good apart from the small region near the top of the wave.

1 Introduction

Shallow water flows often exhibit turbulent structures such as rollers of hydraulic jumps or of coastal water waves in the surf zone, or the formation of rip-currents due to the interaction of incident sea waves with a coastline. The appearance of these structures is often related to the mechanism of wave breaking. Several experimental works have investigated, in particular, the flow of hydraulic jumps or spilling water waves and studied the mechanism of vorticity or turbulence generation (Hornung *et al.* 1995, Dabiri & Gharib 1997, Svendsen *et al.* 2000, Misra *et al.* (2008), Mignot & Cienfuegos 2010, 2011, Chachereau & Chanson 2011). In particular, Misra *et al.* 2008 highlighted the importance of an intense shear layer which spreads downstream from the toe of the breaker below the spilling breaker and the recirculating region of the roller where the turbulent kinetic energy is most intense.

On the other hand, the mathematical description of shallow water flows through the various existing models has considerable difficulty in predicting and taking into account these turbulent structures. Some models such as the well-known Saint-Venant model (Barré de Saint-Venant 1871), also called ‘non-linear shallow water equations’, are hyperbolic and predict that all growing waves break, which is not the case. The solitary wave, such as the wave observed by Russell (1844), never breaks and it keeps its shape over very long distances with only a small attenuation. On the other hand, dispersive models such as the Green-Naghdi model (Serres 1953, Su & Gardner 1969, Green *et al.* 1974) predict that no wave breaks, which is obviously incorrect. A common assumption of these models is that the velocity component parallel to the bottom is uniform or almost uniform over the whole depth of the fluid, which is not a good starting point to take into account turbulent structures where there are considerable fluctuations in velocity.

This problem is of considerable practical importance, for example in the case of coastal water waves. However, as no model has been built to handle the full propagation of these waves in the near-shore zone from the shoaling zone to the surf zone, the breaking phenomenon is usually predicted empirically. Typically, Green-Naghdi equations are used before breaking and the dispersive terms are switched off just before breaking, which is equivalent to using the Saint-Venant equations (Bonneton *et al.* 2011,

*Université de Toulouse, Université Toulouse III Paul Sabatier, UMR CNRS 5219, IMT, 118 route de Narbonne 31062, Toulouse Cedex 9, France and Aix-Marseille Université, UMR CNRS 7343, IUSTI, 5 rue E. Fermi, 13453 Marseille Cedex 13, France

†Aix-Marseille Université, UMR CNRS 7343, IUSTI, 5 rue E. Fermi, 13453 Marseille Cedex 13, France, and Novosibirsk State University, 2 Pirogova 630090 Novosibirsk, Russia

Tissier *et al.* 2012). Another approach is to add an *ad hoc* viscous term to the Green-Naghdi equations which accounts for the energy dissipation during breaking (e.g. Cienfuegos *et al.* 2010).

Non-dissipative equations of shear shallow water flows were proposed in the linear case by Burns (1953) and in the non-linear case by Benney (1973) (see also a recent paper by Bridges & Needham 2011). A simpler model of shear flows was derived in Teshukov (2007) where approximate integral relations derived from the Euler equations were used. When augmented by dissipative terms in Richard & Gavriluk (2012, 2013), the model exhibited an excellent qualitative and quantitative comparison with the experimental results in the study of roll waves and hydraulic jumps. This model is able to handle turbulence effects by taking into account a non-uniform velocity over the fluid depth through a new variable called enstrophy which is the square of the vorticity. This model satisfactorily describes flows exhibiting turbulent structures such as hydraulic jump rollers (Richard & Gavriluk 2013) and turbulent roll waves (Richard & Gavriluk 2012). Compared to the more customary models such as those of Saint-Venant or Green-Naghdi, which are two-equation models (for the fluid depth and the velocity), this is a three-equation model (for the fluid depth, velocity and enstrophy) describing the conservation of mass, momentum and energy. Contrary to the models quoted above, it includes an equation for the turbulent energy. This model is hyperbolic, and hence produces shocks in finite time. The key point is that the enstrophy generation, which is usually related to turbulence generation and the appearance of a turbulent structure, is due to the shocks (discontinuities) through the shock relations (Rankine-Hugoniot relations) which come from the mass, momentum and energy balance equations. The dissipation of the enstrophy is governed by the right-hand side of the equations. It is natural to add dispersive terms to this model. Usually, this procedure regularizes solutions of the equations. Since the equations are no longer hyperbolic, the mechanism of vorticity creation through shocks is no longer valid. The question to be answered is how enstrophy and thus turbulence can be generated in a dispersive non-hyperbolic model. We must also emphasize that the general statement ‘dispersive means non-hyperbolic’ can be wrong (see, for example, the paper by Antuono *et al.* 2009 on a specific hyperbolic regularization of the Boussinesq-type equations).

The study of a solitary wave of amplitude a propagating in still water of constant depth h_∞ over a horizontal bottom is particularly interesting since below a limit value of a/h_∞ the solitary wave has no turbulent structure, does not break and propagates with very little deformation over long distances, whereas above a limit value of a/h_∞ , a turbulent structure appears in the upper part of the wave, which loses symmetry and rapidly slows and attenuates (Boussinesq 1872). After the first observation by Russel (1844), a theoretical solution was established by Boussinesq (1872) and by Rayleigh (1876). The existence of solitary waves for potential flows was theoretically established by Lavrent’ev (1947) and by Friedrichs & Hyers (1954). Higher – order approximations in a/h_∞ have been derived, in particular, by Grimshaw (1971), Fenton (1972), Shields & Webster (1988) and recently by Kim *et al.* (2003). In particular, the method proposed by Shields & Webster (1988) does not assume, *a priori*, the flow potentiality. A solitary wave solution can be found in explicit form for a number of dispersive models of water waves (Korteweg & de Vries 1895, Su & Gardner 1969). The limit value of a/h_∞ for the existence of non-breaking solitary waves was the subject of many studies. The theoretical value of 0.78 found by McCowan (1894) is a standard reference value although experimental measures give a smaller value of 0.70 (Watanabe 2007).

The aim of this work is to derive a conservative dispersive model of shear shallow water flows which is able to generate turbulence. Turbulence will be defined as the rapidly varied part of the flow i.e. as the velocity fluctuation which varies over small-scale lengths compared to the fluid depth. In contrast, the velocity fluctuation which varies on lengths of the same scale as the fluid depth will be called shearing. This approach bears some resemblance to the approach of Antuono & Brocchini (2013) but it differs in the way the averaging defining turbulent variables is done. The dispersive model generalizes the well-known Green-Naghdi (GN) model to the case of shear flows. The usual dispersive corrections to the Saint-Venant equations leading to the Green-Naghdi equations are supplemented with terms of higher order taking into account shearing and turbulence effects. The GN system has been derived many times : first by [39] and then by [41] in the case of one-dimensional surface waves over a flat bottom, and extended to two-dimensional surface waves over a non-trivial bottom topography by [20] and [21]. If L is a characteristic wavelength and H is a characteristic water depth, we define the dimensionless small parameter $\varepsilon = H/L$. Usually, the GN equations for potential flows are obtained by depth-averaging the Euler system and only keeping terms up to second order with respect to ε , without making any assumptions on the amplitude of the waves. A mathematical justification of the GN model has been given by [30] and [28]. In recent years we have seen increased activity both in the study of modelling properties of the GN system ([19], [16], [4], [10] and others), and numerics ([27], [6], [29] and others).

Figure 1: Notations used in the text

In the dispersive model we derive here, the turbulence generation is due to the shearing-turbulence interaction i.e. to the interaction between fluctuations of large and small scales. This turbulence generation is reversible in the sense that the turbulence generated can disappear in the same way as it appeared, the equations being invariant by time reversal. The irreversible phenomena which exist in turbulence structures are dissipative in nature and will not be considered here. Our concern will be only the onset of the formation of turbulent structures from a flow where these are absent. The inclusion of these dissipative terms will be left for future work.

The model derivation is given in section 2. The decomposition of the velocity fluctuation into a shearing part and a turbulent part and its consequences will be examined in section 3. Solitary wave solutions are studied in section 4 and the predictions of the model are compared to experimental results from the literature on solitary waves.

2 Derivation of the model of dispersive shear shallow water flows

2.1 General setting

Consider the Euler equations for two-dimensional flows over a flat bottom. The choice of such a simplified topography allows us to separate the study of wave - shear current interaction and geometrical effects due to the bottom topography that naturally induce vertical flows. The introduction of the bottom topography, which is important for applications, can be given in a standard way. In Cartesian coordinate system Oxz , the horizontal velocity component in direction Ox is u , and in the vertical direction Oz the velocity component is w (see Figure 1). With ρ being the fluid density and p the fluid pressure, the Euler equations can be written as

$$\frac{\partial u}{\partial x} + \frac{\partial w}{\partial z} = 0, \quad (1)$$

$$\rho \left(\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} + w \frac{\partial u}{\partial z} \right) = - \frac{\partial p}{\partial x}, \quad (2)$$

$$\rho \left(\frac{\partial w}{\partial t} + u \frac{\partial w}{\partial x} + w \frac{\partial w}{\partial z} \right) = -\rho g - \frac{\partial p}{\partial z}. \quad (3)$$

Here g is the acceleration due to gravity. The corresponding boundary condition at the flat rigid bottom $z = 0$ is

$$w|_{z=0} = 0. \quad (4)$$

At the free surface $z = h(t, x)$ the kinematic and dynamic conditions are, respectively

$$\frac{\partial h}{\partial t} + u|_{z=h} \frac{\partial h}{\partial x} = w|_{z=h}, \quad p|_{z=h} = 0. \quad (5)$$

Equations (1), (2), (3) admit the conservation of energy :

$$\frac{\partial E}{\partial t} + \frac{\partial}{\partial x} (uE + pu) + \frac{\partial}{\partial z} (wE + pw) = 0, \quad (6)$$

where

$$E = \frac{u^2}{2} + \frac{w^2}{2} + gz \quad (7)$$

is the specific energy. The equations are then put in dimensionless form by a standard scaling:

$$x = L\tilde{x}; \quad z = H\tilde{z}; \quad t = \frac{V}{L}\tilde{t}; \quad u = V\tilde{u}; \quad w = \varepsilon V\tilde{w}; \quad p = \rho g H\tilde{p}. \quad (8)$$

Here $\varepsilon = H/L$ is a standard shallow water parameter, and $V = \sqrt{gH}$ (the characteristic Froude number is 1). The dimensionless quantities are denoted by the same letters but with a tilde. In dimensionless form, the balance equations of mass (1), momentum (2) - (3) and energy (6) become

$$\frac{\partial \tilde{u}}{\partial \tilde{x}} + \frac{\partial \tilde{w}}{\partial \tilde{z}} = 0 \quad (9)$$

$$\frac{\partial \tilde{u}}{\partial \tilde{t}} + \frac{\partial \tilde{u}^2}{\partial \tilde{x}} + \frac{\partial \tilde{u}\tilde{w}}{\partial \tilde{z}} = -\frac{\partial \tilde{p}}{\partial \tilde{x}} \quad (10)$$

$$\varepsilon^2 \left(\frac{\partial \tilde{w}}{\partial \tilde{t}} + \frac{\partial \tilde{u}\tilde{w}}{\partial \tilde{x}} + \frac{\partial \tilde{w}^2}{\partial \tilde{z}} \right) = -1 - \frac{\partial \tilde{p}}{\partial \tilde{z}} \quad (11)$$

$$\frac{\partial \tilde{E}}{\partial \tilde{t}} + \frac{\partial}{\partial \tilde{x}} (\tilde{u}\tilde{E} + \tilde{p}\tilde{u}) + \frac{\partial}{\partial \tilde{z}} (\tilde{w}\tilde{E} + \tilde{p}\tilde{w}) = 0 \quad (12)$$

where

$$\tilde{E} = \frac{\tilde{u}^2}{2} + \varepsilon^2 \frac{\tilde{w}^2}{2} + \tilde{z} \quad (13)$$

is the dimensionless specific energy. If the term $O(\varepsilon^2)$ is neglected in (11), the pressure is hydrostatic. If not, there is a non-hydrostatic correction to the pressure which is $O(\varepsilon^2)$. Indeed, the vertical velocity which can be found from (1) and the slipping condition (4) is of order one,

$$\tilde{w} = - \int_0^{\tilde{z}} \tilde{u}_{\tilde{x}}(\tilde{t}, \tilde{x}, s) ds,$$

so the pressure is then $O(\varepsilon^2)$.

2.2 Averaging over the depth

2.2.1 Balance equations of mass, momentum and energy

The equations (9), (10), (11) and (12) are then averaged over the depth. For any quantity X , the average of X is denoted by $\langle X \rangle$ and is defined by

$$\langle X \rangle = \frac{1}{h} \int_0^h X dz \quad (14)$$

For a dimensionless quantity, a tilde is simply added. As an exception, the average of the x -component of the velocity, u , will be denoted by U instead of $\langle u \rangle$ for convenience. The equations are integrated over z from $z = 0$ to $z = h$. Using the boundary conditions (4) and (5), we obtain from (9), (10) and (12) the following *exact* integral equations:

$$\frac{\partial \tilde{h}}{\partial \tilde{t}} + \frac{\partial \tilde{h}\tilde{U}}{\partial \tilde{x}} = 0 \quad (15)$$

$$\frac{\partial \tilde{h}\tilde{U}}{\partial \tilde{t}} + \frac{\partial}{\partial \tilde{x}} \left(\tilde{h} \langle \tilde{u}^2 \rangle + \int_0^{\tilde{h}} \tilde{p} d\tilde{z} \right) = 0 \quad (16)$$

$$\begin{aligned} & \frac{\partial}{\partial \tilde{t}} \left[\tilde{h} \left(\frac{\langle \tilde{u}^2 \rangle}{2} + \frac{\tilde{h}}{2} + \varepsilon^2 \frac{\langle \tilde{w}^2 \rangle}{2} \right) \right] \\ & + \frac{\partial}{\partial \tilde{x}} \left[\frac{\tilde{h} \langle \tilde{u}^3 \rangle}{2} + \int_0^{\tilde{h}} \tilde{z}\tilde{u} d\tilde{z} + \int_0^{\tilde{h}} \tilde{p}\tilde{u} d\tilde{z} + \varepsilon^2 \frac{\tilde{h} \langle \tilde{u}\tilde{w}^2 \rangle}{2} \right] = 0 \quad (17) \end{aligned}$$

2.2.2 Decomposition of the velocity

We want to derive a model of shallow water accounting for dispersion and shear effects. To this end, we present the velocity u as the sum of its mean value over the depth U and its fluctuation u_1 by

$$u(x, z, t) = U(x, t) + u_1(x, z, t) \quad (18)$$

All the dependence on z of the x -component of the velocity is included in the fluctuation u_1 . By definition, $\langle u \rangle = U$ and $\langle u_1 \rangle = 0$. We suppose that the flow is weakly sheared, i.e. that the fluctuation u_1 is of order $O(\varepsilon^\beta)$, $\beta > 0$. The value of β will be discussed later. In dimensionless form, we then write

$$\tilde{u} = \tilde{U} + \varepsilon^\beta \tilde{u}_1. \quad (19)$$

We can thus express $\langle u^2 \rangle$ and $\langle u^3 \rangle$ in dimensionless form:

$$\langle \tilde{u}^2 \rangle = \tilde{U}^2 + \varepsilon^{2\beta} \langle \tilde{u}_1^2 \rangle \quad (20)$$

$$\langle \tilde{u}^3 \rangle = \tilde{U}^3 + 3\varepsilon^{2\beta} \tilde{U} \langle \tilde{u}_1^2 \rangle + \varepsilon^{3\beta} \langle \tilde{u}_1^3 \rangle. \quad (21)$$

Equations (16) and (17) can then be written as

$$\frac{\partial \tilde{h} \tilde{U}}{\partial \tilde{t}} + \frac{\partial}{\partial \tilde{x}} \left(\tilde{h} \tilde{U}^2 + \varepsilon^{2\beta} \tilde{h} \langle \tilde{u}_1^2 \rangle + \int_0^{\tilde{h}} \tilde{p} \, d\tilde{z} \right) = 0 \quad (22)$$

$$\begin{aligned} \frac{\partial}{\partial \tilde{t}} \left[\tilde{h} \left(\frac{\tilde{U}^2}{2} + \varepsilon^{2\beta} \frac{\langle \tilde{u}_1^2 \rangle}{2} + \frac{\tilde{h}}{2} + \varepsilon^2 \frac{\langle \tilde{w}^2 \rangle}{2} \right) \right] \\ + \frac{\partial}{\partial \tilde{x}} \left[\frac{\tilde{h} \tilde{U}^3}{2} + \frac{3}{2} \varepsilon^{2\beta} \tilde{h} \tilde{U} \langle \tilde{u}_1^2 \rangle + \varepsilon^{3\beta} \frac{\tilde{h} \langle \tilde{u}_1^3 \rangle}{2} \right. \\ \left. + \int_0^{\tilde{h}} \tilde{z} \tilde{u} \, d\tilde{z} + \int_0^{\tilde{h}} \tilde{p} \tilde{u} \, d\tilde{z} + \varepsilon^2 \frac{\tilde{h} \langle \tilde{u} \tilde{w}^2 \rangle}{2} \right] = 0. \quad (23) \end{aligned}$$

2.2.3 Definition of enstrophy

As in Richard & Gavriluk (2012, 2013), the following variable is introduced:

$$\Psi = \frac{\langle u_1^2 \rangle}{h^2} \quad (24)$$

We called it *enstrophy* as it is related to the square of the vorticity. We can define a dimensionless enstrophy by

$$\tilde{\Psi} = \frac{\Psi H}{g}. \quad (25)$$

The enstrophy will be a fundamental variable of our model.

2.2.4 Pressure

As stated previously the pressure is hydrostatic if the $O(\varepsilon^2)$ term is neglected. Letting p_{NH} denote the non-hydrostatic correction to the pressure, we obtain, in dimensionless form

$$\tilde{p}(\tilde{z}) = \underbrace{\tilde{h} - \tilde{z}}_{\text{hydrostatic}} + \underbrace{\varepsilon^2 \tilde{p}_{NH}}_{\text{non-hydrostatic}}. \quad (26)$$

With the definition of enstrophy, equations (22) and (23) become

$$\frac{\partial \tilde{h} \tilde{U}}{\partial \tilde{t}} + \frac{\partial}{\partial \tilde{x}} \left(\tilde{h} \tilde{U}^2 + \varepsilon^{2\beta} \tilde{h}^3 \tilde{\Psi} + \frac{\tilde{h}^2}{2} + \varepsilon^2 \int_0^{\tilde{h}} \tilde{p}_{NH} \, d\tilde{z} \right) = 0 \quad (27)$$

and

$$\begin{aligned} \frac{\partial}{\partial \tilde{t}} \left[\tilde{h} \left(\frac{\tilde{U}^2}{2} + \varepsilon^{2\beta} \frac{\tilde{h}^2 \tilde{\Psi}}{2} + \frac{\tilde{h}}{2} + \varepsilon^2 \frac{\langle \tilde{w}^2 \rangle}{2} \right) \right] + \\ + \frac{\partial}{\partial \tilde{x}} \left[\frac{\tilde{h} \tilde{U}^3}{2} + \frac{3}{2} \varepsilon^{2\beta} \tilde{h}^3 \tilde{U} \tilde{\Psi} + \varepsilon^{3\beta} \frac{\tilde{h} \langle \tilde{u}_1^3 \rangle}{2} + \right. \\ \left. + \tilde{h}^2 \tilde{U} + \varepsilon^2 \tilde{U} \int_0^{\tilde{h}} \tilde{p}_{NH} d\tilde{z} + \varepsilon^{2+\beta} \int_0^{\tilde{h}} \tilde{p}_{NH} \tilde{u}_1 d\tilde{z} + \varepsilon^2 \frac{\tilde{h} \langle \tilde{u} \tilde{w}^2 \rangle}{2} \right] = 0. \end{aligned} \quad (28)$$

The non-hydrostatic correction to the pressure can be expressed as

$$\tilde{p}_{NH} = - \int_{\tilde{h}}^{\tilde{z}} \left(\frac{\partial \tilde{w}}{\partial \tilde{t}} + \frac{\partial \tilde{u} \tilde{w}}{\partial \tilde{x}} + \frac{\partial \tilde{w}^2}{\partial \tilde{z}} \right) d\tilde{z} \quad (29)$$

The velocity \tilde{w} can be found from the continuity equation (1)

$$\tilde{w}(\tilde{z}) = - \int_0^{\tilde{z}} \frac{\partial \tilde{u}}{\partial \tilde{x}} d\tilde{z}. \quad (30)$$

The decomposition of the velocity $\tilde{u} = \tilde{U} + \varepsilon^\beta \tilde{u}_1$ leads to the following expression of the vertical velocity \tilde{w}

$$\tilde{w}(\tilde{z}) = -\tilde{z} \frac{\partial \tilde{U}}{\partial \tilde{x}} - \varepsilon^\beta \int_0^{\tilde{z}} \frac{\partial \tilde{u}_1}{\partial \tilde{x}} d\tilde{z}. \quad (31)$$

We emphasize that the horizontal velocity is not supposed to be uniform in the depth. Further, the flow is not necessarily irrotational. The material derivative related to the average flow is introduced :

$$\frac{D}{Dt} = \frac{\partial}{\partial t} + U \frac{\partial}{\partial x} \quad (32)$$

To reduce the notation, we will also use ‘dot’ symbol for the material derivative, but only in the case of the fluid depth :

$$\dot{h} = \frac{Dh}{Dt} = \frac{\partial h}{\partial t} + U \frac{\partial h}{\partial x}$$

The velocity \tilde{w} can thus be written as

$$\tilde{w}(\tilde{z}) = \tilde{z} \frac{\dot{h}}{h} - \varepsilon^\beta \int_0^{\tilde{z}} \frac{\partial \tilde{u}_1}{\partial \tilde{x}} d\tilde{z} \quad (33)$$

The non-hydrostatic correction to the pressure can then be expressed as the sum of a $O(\varepsilon^2)$ term which appears in the Green-Naghdi model and a $O(\varepsilon^{2+\beta})$ correction to the Green-Naghdi model, denoted by p_{NGN} (‘Non-Green-Naghdi’):

$$\tilde{p}_{NH} = \underbrace{\frac{\tilde{h}^2 - \tilde{z}^2}{2} \frac{\ddot{h}}{\tilde{h}}}_{\text{Green-Naghdi}} + \varepsilon^\beta \tilde{p}_{NGN} + O(\varepsilon^{2\beta}) \quad (34)$$

The averaging of this non-hydrostatic pressure over the fluid depth yields the following expression with a term that appears in the Green-Naghdi equations and a new term which has to be investigated:

$$\varepsilon^2 \int_0^{\tilde{h}} \tilde{p}_{NH} d\tilde{z} = \underbrace{\varepsilon^2 \frac{\tilde{h}^2 \ddot{h}}{3}}_{\text{Green-Naghdi}} + \varepsilon^{2+\beta} \int_0^{\tilde{h}} \tilde{p}_{NGN} d\tilde{z} + O(\varepsilon^{2+2\beta}) \quad (35)$$

2.2.5 Definition of the quantity A

Direct calculations give us that the $O(\varepsilon^{2+\beta})$ correction to the pressure can be written as

$$\int_0^{\tilde{h}} \tilde{p}_{NGN} d\tilde{z} = \frac{\partial}{\partial \tilde{x}} \frac{D\tilde{A}}{D\tilde{t}} + 2\tilde{A} \frac{\partial}{\partial \tilde{x}} \left(\frac{\dot{\tilde{h}}}{\tilde{h}} \right) \quad (36)$$

where the new quantity \tilde{A} is given by

$$\tilde{A} = \int_0^{\tilde{h}} d\tilde{z} \int_{\tilde{h}}^{\tilde{z}} d\tilde{z} \int_0^{\tilde{z}} \tilde{u}_1 d\tilde{z}. \quad (37)$$

This quantity \tilde{A} can also be written in a simpler form

$$\tilde{A} = \int_0^{\tilde{h}} \frac{\tilde{z}^2}{2} \tilde{u}_1 d\tilde{z}. \quad (38)$$

The material derivative $D\tilde{A}/Dt$ has the same meaning as in (32). The main relevance of \tilde{A} is that all $O(\varepsilon^{2+\beta})$ terms from our system of equations (27) and (28) can be expressed with the quantities \tilde{h} , \tilde{A} or their derivatives and with \tilde{U} . Thus

$$\varepsilon^2 \langle \tilde{w}^2 \rangle = \varepsilon^2 \frac{\dot{\tilde{h}}^2}{3} + 2\varepsilon^{2+\beta} \frac{\dot{\tilde{h}}}{\tilde{h}^2} \frac{\partial \tilde{A}}{\partial \tilde{x}} + O(\varepsilon^{2+2\beta}), \quad (39)$$

$$\varepsilon^{2+\beta} \int_0^{\tilde{h}} \tilde{p}_{NH} \tilde{u}_1 d\tilde{z} = -\varepsilon^{2+\beta} \tilde{A} \frac{\ddot{\tilde{h}}}{\tilde{h}} + O(\varepsilon^{2+2\beta}), \quad (40)$$

and

$$\varepsilon^2 \tilde{h} \langle \tilde{u} \tilde{w}^2 \rangle = \varepsilon^2 \frac{\tilde{h} \tilde{U} \dot{\tilde{h}}^2}{3} + 2\varepsilon^{2+\beta} \tilde{A} \left(\frac{\dot{\tilde{h}}}{\tilde{h}} \right)^2 + 2\varepsilon^{2+\beta} \frac{\dot{\tilde{h}}}{\tilde{h}} \tilde{U} \frac{\partial \tilde{A}}{\partial \tilde{x}} + O(\varepsilon^{2+2\beta}). \quad (41)$$

All $O(\varepsilon^2)$ terms appear in the Green-Naghdi model whereas $O(\varepsilon^{2+\beta})$ terms are corrections to this model.

2.3 Discussion

We finally obtain the following system of equations, where only $O(\varepsilon^{2+2\beta})$ terms are neglected:

$$\frac{\partial \tilde{h}}{\partial \tilde{t}} + \frac{\partial \tilde{h} \tilde{U}}{\partial \tilde{x}} = 0 \quad (42)$$

$$\frac{\partial \tilde{h} \tilde{U}}{\partial \tilde{t}} + \frac{\partial}{\partial \tilde{x}} [\tilde{h} \tilde{U}^2 + \tilde{P}] = O(\varepsilon^{2+2\beta}) \quad (43)$$

$$\frac{\partial \tilde{h} \tilde{e}}{\partial \tilde{t}} + \frac{\partial}{\partial \tilde{x}} \left[\tilde{h} \tilde{U} \left(\tilde{e} + \frac{\tilde{P}}{\tilde{h}} \right) + \varepsilon^{2+\beta} \tilde{A} \left(\frac{\dot{\tilde{h}}^2}{\tilde{h}^2} - \frac{\ddot{\tilde{h}}}{\tilde{h}} \right) + \varepsilon^{3\beta} \frac{\tilde{h} \langle \tilde{u}_1^3 \rangle}{2} \right] = O(\varepsilon^{2+2\beta}) \quad (44)$$

In these equations, \tilde{P} and the energy \tilde{e} are given by

$$\tilde{e} = \frac{\tilde{U}^2}{2} + \varepsilon^{2\beta} \frac{\tilde{h}^2 \tilde{\Psi}}{2} + \frac{\tilde{h}}{2} + \varepsilon^2 \frac{\dot{\tilde{h}}^2}{6} + \varepsilon^{2+\beta} \frac{\dot{\tilde{h}}}{\tilde{h}^2} \frac{\partial \tilde{A}}{\partial \tilde{x}} \quad (45)$$

$$\tilde{P} = \frac{\tilde{h}^2}{2} + \varepsilon^{2\beta} \tilde{h}^3 \tilde{\Psi} + \varepsilon^2 \frac{\tilde{h}^2 \ddot{\tilde{h}}}{3} + \varepsilon^{2+\beta} \left[\frac{\partial}{\partial \tilde{x}} \frac{D\tilde{A}}{Dt} + 2\tilde{A} \frac{\partial}{\partial \tilde{x}} \left(\frac{\dot{\tilde{h}}}{\tilde{h}} \right) \right]. \quad (46)$$

2.3.1 Values of β

To understand the respective orders of magnitude of all these terms, the value of β has to be specified. We start from the expression of the vorticity, which, in this two-dimensional flow, has only one component:

$$\omega = \frac{\partial u}{\partial z} - \frac{\partial w}{\partial x} \quad (47)$$

The Helmholtz equation of the vorticity leads to the conservation of the vorticity ω :

$$\frac{D\omega}{Dt} = 0 \quad (48)$$

We consider the case where the vorticity is initially small. Let's suppose that for $t = 0$, $\omega = O(\varepsilon^\alpha)$ where $\alpha > 0$. Then, owing to (48), the order of magnitude of ω is conserved and so, for any $t > 0$, $\omega = O(\varepsilon^\alpha)$. The vorticity can thus be put in dimensionless form by

$$\tilde{\omega} = \frac{\omega}{\varepsilon^\alpha} \frac{H}{V}. \quad (49)$$

Consequently, the derivative of u_1 with respect to z can be written as the sum of the vorticity and of the derivative of the vertical velocity w with respect to x . In dimensionless form, we have

$$\varepsilon^\beta \frac{\partial \tilde{u}_1}{\partial \tilde{z}} = \underbrace{\varepsilon^\alpha \tilde{\omega}}_{\text{rotational}} + \underbrace{\varepsilon^2 \frac{\partial \tilde{w}}{\partial \tilde{x}}}_{\text{irrotational}}. \quad (50)$$

The second term in (50) exists even for potential flows and can be called the irrotational part. The velocity u can vary with z even if the flow is potential. On the other hand, the first term of the sum is due to the vorticity and represents the rotational part of the derivative of u_1 . The first term is always $O(\varepsilon^\alpha)$ whereas the second term is always $O(\varepsilon^2)$. The value of β is thus

$$\beta = \min(\alpha, 2) \quad (51)$$

If $\alpha \geq 2$, then $\beta = 2$. If $\alpha < 2$, then $\beta = \alpha$. In this latter case, the variation of u_1 with z is mostly due to the vorticity and the irrotational term can be neglected. We can then write, if $\alpha < 2$,

$$\frac{\partial \tilde{u}_1}{\partial \tilde{z}} = \tilde{\omega} + O(\varepsilon^{2-\alpha}). \quad (52)$$

2.3.2 Classification of different models

It is now possible to discuss the various models that can be derived depending on the value of the order of magnitude of the vorticity and thus on the value of β . If $\beta = 0$, the terms $\langle u_1^2 \rangle$ and $\langle u_1^3 \rangle$ are both $O(1)$. Therefore, $\langle u_1^3 \rangle$ cannot be neglected and the equations are not closed.

To close the system, β has to be strictly greater than 0, i.e. the vorticity has to be small. If only the terms $O(1)$ are kept, then the system of equations reduces to the classical equations of Saint-Venant.

If $0 < \beta < 1$, to order $O(\varepsilon^{2\beta})$, the system reduces to the equations derived by Teshukov (2007):

$$\frac{\partial h}{\partial t} + \frac{\partial hU}{\partial x} = 0 \quad (53)$$

$$\frac{\partial hU}{\partial t} + \frac{\partial}{\partial x} \left[hU^2 + h^3\Psi + \frac{gh^2}{2} \right] = 0 \quad (54)$$

$$\frac{\partial he}{\partial t} + \frac{\partial}{\partial x} \left[hU \left(e + \frac{P}{h} \right) \right] = 0 \quad (55)$$

$$e = \frac{1}{2} [U^2 + gh + h^2\Psi] \quad (56)$$

$$P = \frac{gh^2}{2} + h^3\Psi \quad (57)$$

The system (53), (54) and (55) is a closed hyperbolic system of equations for three unknowns h , U and Ψ . When shocks appear, the mass, momentum and energy equations then give the corresponding Rankine-Hugoniot relations. They allow us to determine the enstrophy jump across the shock. The right-hand side should be added into this system to dissipate the enstrophy jump (Richard & Gavriluk 2013).

If $\beta > 1$, then to order $O(\varepsilon^2)$, the system reduces to the equations of Su & Gardner (1969) and Green & Naghdi (1976). At this order of approximation, the velocity u is considered as uniform over the fluid depth.

If $\beta = 1$, then all terms of (42)–(46) must be kept, including the term with $\langle u_1^3 \rangle$ and the terms $O(\varepsilon^{2+\beta})$, which are all $O(\varepsilon^3)$. The problem is closed if an equation for $\langle u_1^3 \rangle$ is found. Such a closure is rigorously done in Castro & Lannes 2014.

Finally, we consider in this paper the last case where $1 < \beta < 2$. In particular, this implies that $3\beta > 2 + \beta$. Consequently, if the terms $O(\varepsilon^{2+\beta})$ are kept, the term $\langle u_1^3 \rangle$ can be neglected.

2.3.3 The considered model

From here on, we will suppose that $1 < \beta < 2$, and we will neglect all terms $O(\varepsilon^{3\beta})$ and $O(\varepsilon^{2+2\beta})$. The full set of equations is thus

$$\frac{\partial h}{\partial t} + \frac{\partial hU}{\partial x} = 0 \quad (58)$$

$$\frac{\partial hU}{\partial t} + \frac{\partial}{\partial x} [hU^2 + P] = 0 \quad (59)$$

$$\frac{\partial he}{\partial t} + \frac{\partial}{\partial x} \left[hU \left(e + \frac{P}{h} \right) + A \left(\frac{\dot{h}^2}{h^2} - \frac{\ddot{h}}{h} \right) \right] = 0 \quad (60)$$

$$e = \frac{U^2}{2} + \frac{h^2 \Psi}{2} + \frac{gh}{2} + \frac{\dot{h}^2}{6} + \frac{\dot{h}}{h^2} \frac{\partial A}{\partial x} \quad (61)$$

$$P = \frac{gh^2}{2} + h^3 \Psi + \frac{h^2 \ddot{h}}{3} + \left[\frac{\partial}{\partial x} \frac{DA}{Dt} + 2A \frac{\partial}{\partial x} \left(\frac{\dot{h}}{h} \right) \right] \quad (62)$$

$$A = \int_0^h \frac{z^2}{2} u_1 \, dz. \quad (63)$$

This is a three-equation dispersive model with three variables, namely fluid depth h , the average horizontal velocity U and the enstrophy Ψ . The three equations correspond to balance equations for mass (58), momentum (59) and energy (60). From these equations, it is possible to derive the following equation for the enstrophy Ψ :

$$\frac{D\Psi}{Dt} = \frac{2A}{h^3} \frac{\partial}{\partial x} \left(\frac{\ddot{h}}{h} \right), \quad (64)$$

Neglecting the terms $O(\varepsilon^{2+\beta})$ in system (42)–(46) is equivalent to putting $A = 0$. However, if $A = 0$, equation (64) shows that the enstrophy is conserved, i.e. the enstrophy is simply transported by the mean flow. Since we are looking for turbulence generation, variation of enstrophy is needed. Consequently, the terms $O(\varepsilon^{2+\beta})$ should not be neglected and $A \neq 0$.

3 Shearing and Turbulence

3.1 Decomposition of the velocity fluctuation

We have to distinguish between two kinds of fluctuations u_1 varying in z : a fluctuation on a vertical length scale of approximately the order of magnitude of the depth h , which we will call *shearing*, and a fluctuation on a vertical length scale much smaller than the depth h , which we will call *turbulence*. The turbulent part of u_1 is thus a rapidly varying function with respect to z . For example, one can take u_1 as

$$u_1(x, z, t) = u_{1S}(x, z, t) + u_{1T}\left(x, \frac{z}{\varepsilon}, t\right) \quad (65)$$

where u_{1S} is the shear fluctuation of the velocity and u_{1T} is the turbulent fluctuation of the velocity. In particular, u_{1T} can be taken as a periodic function of z of period ε .

This approach bears some resemblance to the classical approach to turbulence, in which the velocity is decomposed into a mean velocity, which varies slowly with time and space, and a turbulent fluctuation which varies quickly with time and space. This Reynolds decomposition leads to the well-known Reynolds equations, an approach followed by Antuono & Brocchini (2013) who started from the Reynolds equations and then decomposed the slow part of the velocity into an averaged value over the fluid depth and a fluctuation, which includes the variation of the velocity on a vertical length scale of the order of magnitude of h . In our approach, the decomposition between a slow variation and a fast one is done after averaging the Euler equations, whereas in Antuono & Brocchini (2013), this decomposition is done from the beginning and the equations averaging over depth are the Reynolds equations.

Since u_{1T} is an oscillating part on a very small wavelength $O(\varepsilon)$, any integration of \tilde{u}_{1T} over \tilde{z} will give a result $O(\varepsilon)$. In particular,

$$\int_0^{\tilde{h}} \tilde{u}_{1T}\left(\tilde{x}, \frac{\tilde{z}}{\varepsilon}, \tilde{t}\right) d\tilde{z} = O(\varepsilon) \quad (66)$$

Since, by definition, $\langle \tilde{u}_1 \rangle = 0$, it follows from (66) that $\langle \tilde{u}_{1S} \rangle = O(\varepsilon)$. Another consequence is that the quantity A is mainly due to u_{1S} , the contribution from u_{1T} being negligible:

$$\tilde{A} = \int_0^{\tilde{h}} \frac{\tilde{z}^2}{2} \tilde{u}_{1S} d\tilde{z} + O(\varepsilon) \quad (67)$$

Physically, this means that A depends on shearing and not on turbulence.

3.2 Decomposition of the enstrophy

This same decomposition of u_1 affects the enstrophy. A shear enstrophy, defined by

$$\Psi_S = \frac{\langle u_{1S}^2 \rangle}{h^2} \quad (68)$$

can be distinguished from a turbulent enstrophy, which will also be denoted by Φ for simplicity,

$$\Phi = \Psi_T = \frac{\langle u_{1T}^2 \rangle}{h^2}. \quad (69)$$

It is worth noting that Ψ_T has *a priori* the same order of magnitude as Ψ_S . Another point is that $\langle \tilde{u}_{1S} \tilde{u}_{1T} \rangle = O(\varepsilon)$ which means that $\langle u_{1S} u_{1T} \rangle$ is negligible.

The quantity Φ is of particular relevance in the study of turbulence generation. A turbulent energy can be defined as

$$e_T = \frac{h^2 \Phi}{2}. \quad (70)$$

3.3 The irrotational case

We now consider the irrotational case. Thus,

$$\frac{\partial u_1}{\partial z} \simeq \frac{\partial w}{\partial x} \quad (71)$$

Consequently,

$$\tilde{u}_1(\tilde{z}) = \frac{1}{2} \left(\tilde{z}^2 - \frac{\tilde{h}^2}{3} \right) \frac{\partial}{\partial \tilde{x}} \left(\frac{\dot{\tilde{h}}}{\tilde{h}} \right) + O(\varepsilon^2) \quad (72)$$

The expression of A is thus

$$A = \frac{h^5}{45} \frac{\partial}{\partial x} \left(\frac{\dot{h}}{h} \right) \quad (73)$$

and the expression of Ψ_S is (a similar expression was found by Su & Gardner 1969)

$$\Psi_S = \frac{h^2}{45} \left(\frac{\partial}{\partial x} \frac{\dot{h}}{h} \right)^2. \quad (74)$$

In this case, calculating the turbulent enstrophy by

$$\frac{D\Phi}{Dt} = \frac{D\Psi}{Dt} - \frac{D\Psi_S}{Dt}, \quad (75)$$

with equation (64) and the expressions of A and Ψ_S above, we get

$$\frac{D\Phi}{Dt} = 0. \quad (76)$$

No turbulence can be generated in an irrotational flow. Vorticity must be present in order to create a turbulent structure. For this reason, we will consider thereafter only the case where the vorticity term is predominant, i.e. the case $\beta < 2$.

3.4 The rotational case

3.4.1 Expression of A

By neglecting the irrotational part, we get

$$\omega \simeq \frac{\partial u_1}{\partial z} \quad (77)$$

where ω is the vorticity. The problem now is to know the function $\omega(z)$. For example, if the vorticity is constant in the fluid layer, this leads to

$$A = A_0 h^4, \quad A_0 = \frac{\omega}{24}. \quad (78)$$

Consider now a more realistic case where the flow is irrotational except in a thin boundary layer of thickness $\delta \ll h$, where the vorticity is constant :

$$\frac{\partial u}{\partial z} = \omega \quad \text{for } 0 < z < \delta; \quad (79)$$

$$\frac{\partial u}{\partial z} = 0 \quad \text{for } \delta < z < h; \quad (80)$$

The following approximate expression of A can easily be found:

$$A \simeq \frac{\omega \delta^2 h^2}{12} \quad (81)$$

Assuming that the development of the boundary layer is slow and thus negligible on the length of the wave, i.e. that δ is constant, the expression of A becomes $A_0 h^2$ where A_0 is a constant. Note that the sign of A_0 is the sign of ω . For the same vorticity distribution, the shear enstrophy is

$$\Psi_S \simeq \frac{\omega^2 \delta^3}{3h^3} \quad (82)$$

For a non-developed flow and $\delta \ll h$, we can neglect Ψ_S .

A more interesting description of the vorticity distribution is the case where there is not only a thin boundary layer at the bottom but also a thin layer with a strong vorticity at the air–water interface (see Dabiri & Gharib 1997 for a description of such a layer just before a spilling water wave). This can be modelled by the following vorticity distribution:

$$\omega = \omega_1 \quad \text{for } 0 < z < \delta_1; \quad (83)$$

$$\omega = 0 \quad \text{for } \delta_1 < z < h - \delta_2; \quad (84)$$

$$\omega = \omega_2 \quad \text{for } h - \delta_2 < z < h. \quad (85)$$

with $\delta_1 \ll h$ and $\delta_2 \ll h$ and with $\omega_1, \omega_2, \delta_1$ and δ_2 constant. This leads to the following approximate expression of A :

$$A \simeq \frac{h^2}{12} (\omega_1 \delta_1^2 + 2\omega_2 \delta_2^2) \quad (86)$$

Denoting $A_0 = (\omega_1 \delta_1^2 + 2\omega_2 \delta_2^2) / 12$, we can write

$$A = A_0 h^2 \quad (87)$$

The shear enstrophy is

$$\Psi_S \simeq \frac{\omega_1^2 \delta_1^3 + \omega_2^2 \delta_2^3}{3h^3} \quad (88)$$

and is also negligible.

Figure 2: Notations used for the description of the solitary wave

3.4.2 Conservative form of the enstrophy equation

The expression of A in the form $A = A_0 h^2$, where A_0 is a constant, has some physical support as explained above. It is also the simplest mathematical expression for A since it allows to write the equation of the enstrophy in conservative form:

$$\frac{\partial h \Psi}{\partial t} + \frac{\partial}{\partial x} \left(h U \Psi - 2 A_0 \frac{\dot{h}}{h} \right) = 0 \quad (89)$$

Of course, (89) is true in the absence of dissipation. From now on, we will assume the expression of A given by (87). Further, we will assume that the shear enstrophy is negligible, i.e. that

$$\Psi \simeq \Phi, \quad (90)$$

where Φ is the turbulent enstrophy. The flux in Equation (89) contains an additional term depending on the surface acceleration and the velocity shear. It allows us to create the turbulent enstrophy even if it was initially absent.

4 Solitary wave propagation

4.1 Physical description

We consider a solitary wave propagating with a negative celerity c in the direction of decreasing x in still water of depth h_∞ . The amplitude a of the wave is defined as

$$a = h_{max} - h_\infty \quad (91)$$

where h_{max} is the maximum depth that is reached under the wave crest (see Figure 2). This solitary wave will be studied in a reference frame propagating at the same velocity c as the wave. In this reference frame, the solitary wave is stationary. For $x \rightarrow -\infty$ or $x \rightarrow +\infty$, the depth is h_∞ and the fluid velocity is $U_\infty = -c > 0$. Also, the bottom wall moves in this reference frame with the velocity U_∞ . We choose, in this reference frame, $x = 0$ at the wave crest.

We can note that there is a similarity between the propagation of a bore and that of a solitary wave in that in both cases the fluid is initially quiescent and thus irrotational and that the vorticity is created at the wave front. The similarity between weak hydraulic jumps and spilling breakers in the inner surf-zone in a reference frame moving with the broken wave has been highlighted, for example, by Dabiri & Gharib (1997) and Misra *et al.* (2008).

Of course, because of friction at the bottom, vorticity is generated as soon as the wave comes, in a thin boundary layer (the flow can be considered as non-developed). However, if a turbulent structure appears, it appears in the upper part of the flow and the vorticity at the bottom can hardly explain the phenomenon.

Dabiri & Gharib (1997) investigated experimentally the vorticity generation within a spilling water wave. They concluded also that the spilling breaker can be modelled as a local hydraulic jump. They found that the source of vorticity is mainly due to the free-surface deceleration. According to them, "the free-surface deceleration not only produces a vorticity flux into the flow through a diffusive process, but in doing so, simultaneously generates a sharp slip velocity which grows into a shear layer, convecting downstream the vorticity which is fluxed into the fluid from the free surface". They also pointed out that "the location of maximum deceleration, and therefore the flux of vorticity into the flow, are clearly distinguishable from the location of the stagnation point along the free surface and the onset of separation from the surface" (note that the stagnation point indicates the breaking of the wave).

Figure 3: (a) Sketch of the averaged vorticity for a weak hydraulic jump (after Misra *et al.* 2008) in the upper portion of the flow. The upstream Froude number is 1.2. Darker areas indicate a stronger vorticity. Maximum vorticity is found before the toe of the jump. (b) Sketch of the turbulent kinetic energy in this same hydraulic jump (after Misra *et al.* 2008). Darker areas indicate a larger turbulence intensity.

Similar results were found experimentally by Misra *et al.* (2008) on a weak hydraulic jump. They wrote that “all evidence suggests that breaking is driven by a surface-parallel adverse pressure gradient and a streamwise flow deceleration at the toe of the breaker” and that “the flow characteristics, particularly near the toe and the free surface, depend significantly on the inflow characteristics”. They found that “there is a thin concentrated region of negative vorticity in the breaker shear layer” but that “the mean vorticity has its peak, negative value, upstream of the toe ... and decreases in the downstream direction”. They noticed that they found a non-zero vorticity at the mean surface. Further, their measurements show that the maximum vorticity is at the free surface, upstream of the jump’s toe whereas the maximum turbulent energy is at the toe of the breaker. The turbulence structure of the breaker shear layer resembles that of a mixing layer originating from the toe of the breaker. From this point, the turbulence intensity decays rapidly away (Misra *et al.* 2008). The turbulent energy in the reverse-flow region above the shear layer of the breaker is an order of magnitude smaller than in the shear layer (Misra *et al.* 2008). Figure 3 shows a sketch of the strong vorticity areas and of the strong turbulent energy areas in the weak hydraulic jump studied by Misra *et al.* (2008).

Finally, it appears that a strong vorticity is generated along the air-water interface. With our choice of the reference frame moving with the wave, this vorticity is negative. For our model, this implies a non-zero, negative value of A before the wave. It can be easily proved that if $\partial u_1/\partial z > 0$ then $A > 0$ and that if $\partial u_1/\partial z < 0$ then $A < 0$. As we assumed $\partial u_1/\partial z = \omega$, the sign of ω is the sign of A . Note that, in our case, the vorticity at the thin bottom boundary layer is also negative and that above this boundary layer but beneath the upper shear layer at the air-water interface, the vorticity is very small and can be considered equal to zero. We can model this as (83)–(85) (see Section 3.4.1) and take the expression (87) for A with $A_0 < 0$. The fact that the maximum of the turbulent energy appears after the maximum of the vorticity is an argument in favour of a generation of turbulent enstrophy Φ caused by the presence of vorticity implied by the non-zero value of A . The shear vorticity in the thin layer close to the air-water interface can be partially transformed into turbulent vorticity related to rapidly varied motions.

4.2 Explicit expression of the wave profile

Let us consider solutions of (58)–(62) with (87) depending only on $\xi = x - ct$. Since these equations are Galilean invariant, it is equivalent to looking for stationary solutions. Thus, the balance equation for mass leads to the conservation of the discharge q

$$q = hU = \text{constant}. \quad (92)$$

Instead of (60), we can take (89) with the approximation (90). This gives in the stationary case

$$\Phi = \varphi + \frac{2A_0q}{h^3} \left[\frac{d^2h}{dx^2} - \frac{1}{h} \left(\frac{dh}{dx} \right)^2 \right], \quad (93)$$

where $\varphi = \Phi_\infty$ is the turbulent enstrophy far from the wave (for $x \rightarrow \pm\infty$). In fact, φ should be zero as the fluid is initially quiescent but a very small value of Φ is generated immediately by the wave whether at the bottom boundary layer due to friction or at the air-water interface.

The equations are put in dimensionless form as in (8) and (25) with $H = h_\infty$. Further, $\tilde{x} = x/h_\infty$ and the Froude number is defined as

$$F = q/\sqrt{gh_\infty^3} \quad (94)$$

We can also write this Froude number as $F = U_\infty/\sqrt{gh_\infty}$ or $F = |c|/\sqrt{gh_\infty}$. It is the dimensionless wave velocity. We also have

$$\tilde{A}_0 = \frac{A_0}{\sqrt{gh_\infty^3}}. \quad (95)$$

The integration of this system gives an explicit dimensionless expression for the solitary wave

$$\tilde{h} = 1 + \frac{2\tilde{a}(F^2 - 1 - 3\tilde{\varphi})}{F^2 - 1 - (3 + \tilde{a}^2)\tilde{\varphi} + [F^2 - 1 - (3 - \tilde{a}^2)\tilde{\varphi}] \operatorname{ch} \left[\tilde{x} \sqrt{3 \frac{F^2 - 1 - 3\tilde{\varphi}}{F^2 + 18\tilde{A}_0F}} \right]} \quad (96)$$

where $\tilde{a} = a/h_\infty$ is the dimensionless amplitude of the solitary wave. It is obvious from this expression that a solitary wave can only exist if

$$F > \sqrt{1 + 3\tilde{\varphi}}. \quad (97)$$

For the Green-Naghdi model, this condition was simply $F > 1$. In our model, the long wave velocity \sqrt{gh} has to be replaced by $\sqrt{gh + 3h^2\Psi}$ (Teshukov 2007, Richard & Gavriluk 2012). The Froude number, which is the ratio of the fluid velocity to the long wave velocity, has to be replaced by the generalized Froude number

$$F_g = \frac{U}{\sqrt{gh + 3h^2\Psi}} \quad (98)$$

The condition of existence for solitary waves is simply $F_g > 1$.

The expression of the dimensionless amplitude of the solitary wave is

$$\tilde{a} = \frac{1}{2\tilde{\varphi}} \left[-(1 + 4\tilde{\varphi}) + \sqrt{(1 + 4\tilde{\varphi})^2 + 4(F^2 - 1 - 3\tilde{\varphi})\tilde{\varphi}} \right] \quad (99)$$

This amplitude decreases if $\tilde{\varphi}$ increases (see Figure 4). It is always smaller than the amplitude of the solitary wave in the Green-Naghdi model which is $\tilde{a} = F^2 - 1$. For a non-developed flow, the order of magnitude of $\tilde{\varphi}$ is 5×10^{-3} (see Richard & Gavriluk 2013). Therefore, assuming a small value for $\tilde{\varphi}$, \tilde{a} can be developed and the following approximate expression of \tilde{a} can be found:

$$\tilde{a} = F^2 - 1 - \tilde{\varphi}F^2(2 + F^2) + 2\tilde{\varphi}^2F^2(2 + 3F^2 + F^4) + O(\tilde{\varphi}^3) \quad (100)$$

The amplitude of the solitary wave of Boussinesq is also $\tilde{a} = F^2 - 1$. The solitary waves of the Korteweg-de Vries equation have an amplitude $\tilde{a} = 2(F - 1)$. Grimshaw (1971) found $F = \sqrt{1 + \tilde{a} - \tilde{a}^2/20 - 3\tilde{a}^3/70}$. It is well known that the celerity of the solitary wave found by Boussinesq or by Su & Gardner (1969) (Green-Naghdi model), and even more by the Korteweg-de Vries equation, is slightly higher than the experimental values (Daily & Stephan 1952), especially for solitary waves of high amplitude ($\tilde{a} > 0.5$). On the other hand, the expression of Grimshaw (1971) is in very good agreement with the experimental values. Since the value of F that we found for a given amplitude is slightly higher than the value given by the Green-Naghdi model because of $\tilde{\varphi}$, the result we found is also slightly worse than the Green-Naghdi model with respect to the relation between the wave celerity and its amplitude. We currently believe that this discrepancy is due to the irrotational term which was neglected since the inclusion of higher-order terms leads to an improvement of this relation (for example Grimshaw 1971, Fenton 1972, Shields & Webster 1988 and, specifically for the irrotational Green-Naghdi model, Kim *et al.* 2003).

Figure 4: Variation of the dimensionless amplitude \tilde{a} of the solitary wave with $\tilde{\varphi}$ for $F = 1.29$.

Experimental profiles of solitary waves have been found by various authors, notably by Daily & Stephan (1952). They compared the experimental profiles to theoretical profiles, especially the profile found by Boussinesq (1872)

$$\tilde{h} = 1 + \tilde{a} \operatorname{sech}^2 \left(\tilde{x} \sqrt{\frac{3}{4} \tilde{a}} \right) \quad (101)$$

and the profile found by Rayleigh (1876), which has the same expression as the profil found by Su & Gardner (1969)

$$\tilde{h} = 1 + \tilde{a} \operatorname{sech}^2 \left(\tilde{x} \sqrt{\frac{3}{4} \frac{\tilde{a}}{1 + \tilde{a}}} \right). \quad (102)$$

They concluded that the Boussinesq profile gives the most consistent agreement with the experimental values.

It can be noted that, if $\tilde{\varphi} = 0$, the profile found (96) reduces to

$$\tilde{h} = 1 + \tilde{a} \operatorname{sech}^2 \left[\tilde{x} \sqrt{\frac{3}{4} \frac{\tilde{a}}{1 + \tilde{a} + 18\tilde{A}_0\sqrt{\tilde{a} + 1}}} \right]. \quad (103)$$

Further, if $\tilde{A}_0 = 0$, this profile reduces to the Rayleigh and Su - Gardner profile. On the other hand, if

$$\tilde{A}_0 = -\frac{\tilde{a}}{18\sqrt{\tilde{a} + 1}}, \quad (104)$$

the profile we found reduces to the Boussinesq profile. If $\tilde{\varphi} = 0$, the amplitude (99) becomes simply $\tilde{a} = F^2 - 1$. Hence, this condition (104) can also be written as

$$\tilde{A}_0 = \frac{1 - F^2}{18F} \quad (105)$$

Our goal here is to handle turbulence generation rather than to fit the experimental profiles. For the latter task, the irrotational term has to be taken into account. However, this model is able to give profiles in very good agreement with the experimental profiles. As was discussed previously, we take the expression (87) with $\tilde{A}_0 < 0$. We could adjust the value of \tilde{A}_0 in order to get the best agreement with the experimental profiles. As we only need an approximate value of \tilde{A}_0 for our goal, we will only use (105) in order to get the Boussinesq profile which has already been found to be in good agreement with the experiments. The values of \tilde{A}_0 are plotted in Figure 5 as a function of F .

With the value of \tilde{A}_0 and $\tilde{\varphi}$, the profile can be derived from (96). It is then possible to solve (93) to find the evolution of the enstrophy in the wave. Starting from $\tilde{\varphi}$ for $\tilde{x} \rightarrow -\infty$, the enstrophy first decreases then increases to a value greater than $\tilde{\varphi}$ which is maximum for $\tilde{x} = 0$, then follows a symmetrical behaviour for $\tilde{x} > 0$. If $\tilde{\varphi}$ is too small, the enstrophy can become negative, which is of course not possible. If $\tilde{\varphi}$ has a greater value, the curve of $\tilde{\Phi}$ as a function of \tilde{x} is simply translated towards higher values of $\tilde{\Phi}$ as shown in Figure 6. The minimal value of $\tilde{\varphi}$ which guarantees a positive value of $\tilde{\Phi}$ as a function of the Froude number can then be found. This expression is not explicit, even if the corresponding numerical procedure for finding $\tilde{\varphi}_{min}$ is simple. These values are plotted in Figure 7.

Figure 5: Values of \tilde{A}_0 as a function of the Froude number F from (105).

Figure 6: Profiles of the enstrophy in a solitary wave as a function of \tilde{x} for $F = 1.29$ if $\tilde{\varphi} = 0$ (dashed curve) and if $\tilde{\varphi} = 0.008$ (solid line). In each case, \tilde{A}_0 is found with (105) which gives here $\tilde{A}_0 = -0.0286$.

Figure 7: Values of the minimal value of $\tilde{\varphi}$ as a function of $F - 1$.

Figure 8: Relation between the dimensionless wave velocity F and the dimensionless wave amplitude \tilde{a} . Squares: experimental measures of Watanabe (2007). Solid line: our result with (105), $\tilde{\varphi} = \tilde{\varphi}_{\min}$. Long dashed line: Boussinesq and Rayleigh (and also Su & Gardner 1969, Green-Naghdi model) solutions. Short dashed line: Solution of Grimshaw (1971). Dotted and dashed line: solution of the Korteweg–de Vries equation.

The numerical values of $\tilde{\varphi}_{\min}$ are of the same order of magnitude as those estimated in Richard & Gavriluk (2013) for hydraulic jumps with a non-developed inflow. Knowing \tilde{A}_0 with (105) and taking the corresponding value as $\tilde{\varphi} = \tilde{\varphi}_{\min}$, it is possible to calculate the profiles of solitary waves and to find the relation between the dimensionless wave celerity F and the dimensionless wave amplitude \tilde{a} . The relation between F and \tilde{a} is plotted in figure 8 and compared with experimental results from Watanabe (2007) and other theoretical solutions. The solution of Grimshaw (1971) is in very good agreement with the experimental results. The other solutions overestimate the celerity for a given amplitude, or, equivalently, underestimate the amplitude for a given Froude number. The expressions of Boussinesq and Rayleigh (Su - Gardner, Green-Naghdi model) are in good agreement with the experiments for $\tilde{a} < 0.5$. Our solution gives higher wave velocities and is in good agreement with the measurements for $\tilde{a} < 0.4$. The Korteweg–de Vries equation gives the right value of the wave celerity only for small-amplitude waves (as expected), for $\tilde{a} < 0.2$. Our result falls between the Green-Naghdi model and the Korteweg–de Vries equation.

The calculated profiles of solitary waves are then compared to experimental results obtained by Daily & Stephan (1952). Two cases are presented in Figure 9. The first one is a case of a small-amplitude wave with $F = 1.11$ and $\tilde{a} = 0.23$. The value of \tilde{A}_0 is -0.0116 and $\tilde{\varphi} = 0.000533$. The profile we obtained is in very good agreement with the experimental profile and is an improvement on the Rayleigh profile. It is nearly identical to the Boussinesq profile by the choice of (105). The second case is that of a large-amplitude wave with $F = 1.25$ and $\tilde{a} = 0.6$. The profile was calculated with $\tilde{A}_0 = -0.0252$ and $\tilde{\varphi} = 0.00519$. The calculated profile is also an improvement on the Rayleigh profile except near the maximum depth of the wave which is not sharp enough. Apart from the top region of the wave, the profile is in good agreement with the experiment. The calculated profile is better than the profile found with the Green-Naghdi model everywhere except in the area of the top of the wave. In particular, the width of the solitary wave, which is slightly too wide with the Green-Naghdi model is in much better agreement with our model. The top area of the wave is likely to be improved in our model by the inclusion of the irrotational term, as noted above from the results obtained by various authors, especially Kim *et al.* (2003). The profile could even be improved by a choice of \tilde{A}_0 different from (105). For example, $\tilde{A}_0 = -0.020$ gives even better results (but the top region is not improved). The value of \tilde{A}_0 , does not change the wave amplitude, which depends only on F and $\tilde{\varphi}$, but modifies the width of the wave. With $\tilde{A}_0 > 0$, the solitary wave is wider by comparison with the Rayleigh solitary wave profile and with $\tilde{A}_0 < 0$, it is narrower. For all values of F , the Rayleigh profile is slightly too wide. With $\tilde{A}_0 < 0$, the profile is closer to the experimental profile, except at the top region of the largest waves.

The explicit stationary solution was found with $A = A_0 h^2$. It is worth noting that stationary solitary wave solutions exist for any dependence of A on h , even if they are not explicit. In this general case, the equation for the fluid depth is

$$-\left(\frac{q^2}{3} + \frac{4qA}{h^2}\right) \frac{d^2}{dx^2} \left(\frac{1}{h}\right) + \frac{d}{dx} \left(\frac{q}{h^3} \frac{dA}{dx}\right) = \frac{3m}{h^2} - \frac{2b}{h} - \frac{2q^2}{h^3} + \frac{g}{2} \quad (106)$$

Figure 9: Profiles of solitary waves. (a) Small amplitude wave with $F = 1.11$, $\tilde{a} = 0.23$; squares: experimental measures of Daily & Stephan (1952); solid line: calculated profile with $\tilde{A}_0 = -0.0116$ and $\tilde{\varphi} = 0.000533$; dashed line: Rayleigh profile (also Su & Gardner 1969). (b) Large amplitude wave with $F = 1.25$ and $\tilde{a} = 0.6$; squares: experimental measures of Daily & Stephan (1952); thick solid line: calculated profile with $\tilde{A}_0 = -0.0252$ and $\tilde{\varphi} = 0.00519$; thin solid line: calculated profile with $\tilde{A}_0 = -0.020$ and $\tilde{\varphi} = 0.00519$; long dashed line: Rayleigh profile (also Su & Gardner 1969); short dashed line: Boussinesq profile.

where m and b are the constants

$$m = \frac{q^2}{h_\infty} + \frac{gh_\infty^2}{2} + h_\infty^3\varphi, \quad (107)$$

$$b = \frac{q^2}{2h_\infty^2} + gh_\infty + \frac{3}{2}h_\infty^2\varphi. \quad (108)$$

This equation can be solved numerically. The general behaviour of the solitary wave solutions is similar to that found with $A = A_0h^2$.

4.3 Turbulence generation

Having determined the values of \tilde{A}_0 and $\tilde{\varphi}$, the variations of the turbulent enstrophy can now be calculated in order to study the generation of turbulence. The experimental maximum value of the dimensionless amplitude of a solitary wave is related to the breaking of the wave. For a breaking wave, not only is there a turbulent structure but also the wave profile becomes asymmetric and there is dissipation producing a decrease in both the amplitude and the velocity of the wave. McCowan (1894) predicted a maximum dimensionless amplitude of $\tilde{a} = 0.78$ which is slightly higher than the experimental value measured by Watanabe (2007) of $\tilde{a} = 0.70$. The experimental maximum dimensionless velocity is $F = 1.29$ (Watanabe 2007). The determination of the value of the maximum wave amplitude assumes that the velocity of a particle at the crest is equal to the velocity of the wave and that the free surface forms a point at the crest with an angle of $2\pi/3$. However, Watanabe (2007) observed no overturning of the wave crest above the critical value of the amplitude but the appearance of a turbulent structure of a micro type (micro instability).

The calculation of the variation of enstrophy with \tilde{x} shows that the value of the enstrophy reached a maximum at the peak of the wave. This maximum increases with the Froude number F . It was shown in Richard & Gavriluk (2013) that the disappearance of the roller of a hydraulic jump can be related to a critical value of the dimensionless enstrophy. This threshold was found to be in very good agreement

Figure 10: Variations of the dimensionless enstrophy in the solitary wave as $\tilde{\Phi} - \tilde{\varphi}$ as a function of \tilde{x} . Solid line: case $F = 1.28$, $\tilde{A}_0 = -0.0277$, $\tilde{\varphi} = 0.00692$. Dashed line: case $F = 1.30$, $\tilde{A}_0 = -0.0295$, $\tilde{\varphi} = 0.00837$. Dotted horizontal line: $\tilde{\Phi} - \tilde{\varphi} = 0.010$.

with experimental measures of the roller length of hydraulic jumps at any upstream Froude number. In the present case of the solitary wave, we propose that the onset of the instability of the wave, i.e. the breaking of the wave, is related to the crossing of a threshold by the enstrophy. As long as the enstrophy is smaller than a critical value, the solitary wave is stable and no turbulent structure appears. If the value of the enstrophy becomes greater than this critical value, the wave breaks and dissipation appears which makes the wave asymmetric and unstable.

This critical value of the enstrophy can be estimated by the maximum value reached by $\tilde{\Phi} - \tilde{\varphi}$ at the critical Froude number of $F = 1.29$. As usual, \tilde{A}_0 is given by (105), and $\tilde{\varphi}$ corresponds to $\tilde{\varphi}_{min}$. In Figure 10, the variation of $\tilde{\Phi} - \tilde{\varphi}$ is plotted in the case of a stable solitary wave with $F = 1.28$, just below the critical value, and in the case of an unstable wave with $F = 1.30$, slightly above the critical value. The critical value of $\tilde{\Phi} - \tilde{\varphi}$ is approximately 0.010. It is also possible to look for a critical value of $\tilde{\Phi}$ instead of $\tilde{\Phi} - \tilde{\varphi}$, in which case a value close to 0.018 is found.

Once breaking is reached, dissipation effects appear that are not included in the present model. It is thus not possible to describe these breaking waves without having introduced the dissipation in the equations. We believe that the present model is able to predict the onset of breaking but that it has to be augmented to handle the case of breaking waves. The dissipative terms included in Richard & Gavriluk (2013) are likely to be included in the future dissipative and dispersive model for breaking waves.

5 Conclusion

We derived a dispersive model of shear shallow water flows over a horizontal bottom. The distinction between a rapidly varying part of the velocity and a slowly varying part allows us to distinguish between turbulence and shearing. This model can predict the appearance of turbulence through the variation of the turbulent enstrophy. The turbulent enstrophy generation is due to a second-order moment of the velocity fluctuation A related to the presence of vorticity in the flow. If the flow is assumed to be irrotational, then no turbulence can appear. The distribution of vorticity was modelled with some assumptions supported by experimental works. It gives the simple expression $A = A_0 h^2$, where A_0 is a constant, which allows us to find explicit solutions in the stationary case. These solutions are solitary waves whose profiles depend on the value of A_0 . It was found that, A_0 being negative, the wave profile is improved by comparison with the profile found in the Green-Naghdi model, except for the amplitudes of the largest waves which are slightly underestimated. The irrotational term which was neglected in the expression of A is a term of a higher order than the usual term in the Green-Naghdi model. Previous works such as Kim *et al.* (2003) for the irrotational Green-Naghdi model showed that the inclusion of the higher-order terms improves the relationship between the wave velocity and the wave amplitude, especially for the largest waves. The inclusion of the irrotational term in our model is likely to have the same effect and thus to improve the values of the amplitude of the largest waves. The onset of wave breaking can be predicted by estimating a threshold value for the turbulent enstrophy. Below this critical

value, the solitary wave remains stable, and above this value, it breaks and becomes unstable. In the latter case, dissipation has to be added to the model for a correct description of the wave. A refined treatment of the quantity A can also be contemplated. The extension of this model to multidimensional flows over a varying bottom should be studied to cover a larger field of applications.

Acknowledgments The authors were partially supported by ANR BoND, France. One of the authors received support from the Service Hydrographique et Océanographique de la Marine (SHOM). We gratefully acknowledge the reviewers for their helpful comments and suggestions. We wish to thank David Lannes for useful discussions about the wave–current interaction modelling.

6 References

- [1] ANTUONO, M., LIAPIDEVSKII, V. & BROCCINI M. 2009 Dispersive Nonlinear Shallow-Water Equations. Studies in Applied Mathematics **122**, 1-28.
- [2] ANTUONO, M., BROCCINI, M. 2013 Beyond Boussinesq-type equations: semi-integrated models for coastal dynamics. Phys. Fluids **25**, 016603.
- [3] BARRÉ DE SAINT VENANT, A. J. C. 1871 Théorie du mouvement non-permanent des eaux, avec application aux crues des rivières et à l'introduction des marées dans leur lit. C. R. Acad. Sci. Paris **73**, 147–154.
- [4] BARROS, R., GAVRILYUK, S. & TESHUKOV, V. 2007 Dispersive nonlinear waves in two-layer flows with free surface. I. Model derivation and general properties. Studies in Applied Mathematics **119**, 191–211.
- [5] BENNEY, D. J. 1973 Some properties of long nonlinear waves, Studies in Applied Mathematics **52**, N 1, 45-50.
- [6] BONNETON, P., CHAZEL, F., LANNES, D., MARCHE, F. & TISSIER, M 2011 A splitting approach for the fully nonlinear and weakly dispersive Green-Naghdi model. J. Comput. Phys. **230**, 1479–1498.
- [7] BOUSSINESQ, J. 1872 Théorie des ondes et des remous qui se propagent le long d'un canal rectangulaire horizontal, en communiquant au liquide contenu dans le canal des vitesses sensiblement pareilles de la surface au fond. J. Math. Pures Appl. **17**, 55–108.
- [8] BRIDGES, T. J. & NEEDHAM, D. J. 2011 Breakdown of the shallow water equations due to growth of the horizontal velocity. J. Fluid Mech. **679**, 655–666.
- [9] BURNS, J. C. 1953 Long waves in running water, Proceedings Cambridge Philos. Soc. 49 : 695–706.
- [10] CARTER, J. D. & CIENFUEGOS, R. 2011 The kinematics and stability of solitary and cnoidal wave solutions of the Serre equations. Eur. J. Mech. B/Fluids **30**, 259–268.
- [11] CASTRO, A. AND LANNES, D. 2014 Fully nonlinear long-waves models in presence of vorticity . J. Fluid Mech. **759**, 642–675.
- [12] CHACHEREAU, Y. & CHANSON, H. 2011 Free-surface fluctuations and turbulence in hydraulic jumps. Experimental Thermal and Fluid Science **35**, 896–909.
- [13] CIENFUEGOS, R., BARTHELEMY, E., BONNETON, P. 2010 A wave-breaking model for Boussinesq-type equations including mass-induced effects. J. Waterway Port Coast. Ocean Eng. **136**, 10–26.
- [14] DABIRI, D., GHARIB, M. 1997 Experimental investigation of the vorticity generation within a spilling water wave. J. Fluid Mech. **330**, 113–139.
- [15] DAILY, J. W., STEPHAN, S. C. 1952 The solitary wave: its celerity, profile, internal velocities and amplitude attenuation in a horizontal smooth channel. Proc. 3rd Conf. Coastal Eng., 13–30.
- [16] EL, G. A., GRIMSHAW, R. H. J. & SMYTH, N. F. 2006 Unsteady undular bores in fully nonlinear shallow-water theory. Phys. Fluids **18**, 027104.

- [17] FENTON, J. 1972 A ninth order solution for the solitary wave. J. Fluid Mech. **53**, 257–271.
- [18] FRIEDRICHS, K. O., HYERS, D. H. 1954 The existence of solitary waves. Comm. Pure Appl. Math. **7**, 517–550.
- [19] GAVRILYUK, S. & TESHUKOV, V. 2001 Generalized vorticity for bubbly liquid and dispersive shallow water equations. Continuum Mechanics and Thermodynamics **13**, 365–382.
- [20] GREEN, A. E., LAWS, N. & NAGHDI, P. M. 1974 On the theory of water waves. Proc. R. Soc. Lond. **A 338**, 43–55.
- [21] GREEN, A. E. & NAGHDI, P. M. 1976 A derivation of equations for wave propagation in water of variable depth. J. Fluid Mech. **78**, 237–246.
- [22] GRIMSHAW, R. 1971 The solitary wave in water of variable depth. Part 2. J. Fluid Mech. **46**, 611–622.
- [23] HORNING, H. G., WILLERT, C. & TURNER, S. 1995 The flow field downstream of a hydraulic jump. J. Fluid Mech. **287**, 299–316.
- [24] KIM, J. W., BAI, K. J., ERTEKIN, R. C. & WEBSTER, W. C. 2003 A strongly-nonlinear model for water waves in water of variable depth—the irrotational Green-Naghdi model. J. Offshore Mech. Arct. **125**, 25–32.
- [25] KORTEWEG, D. J., DE VRIES, G. 1895 On the change of form of long waves advancing in a rectangular canal, and on a new type of long stationary waves. Phil. Mag. **39(5)**, 422–443.
- [26] LAVRENT’EV, M. A. 1947 On the theory of longwaves. (in Russian) Akad. Nauk. Ukrain. RSR, Zb. Prac’ Inst. Mat. **8**, 13–69.
- [27] LE METAYER, O., GAVRILYUK, S. & HANK, S. 2010 A numerical scheme for the Green-Naghdi model, J. Comp. Physics **229**, 2034–2045.
- [28] LANNES, D. 2013 The Water Waves Problem. Mathematical Surveys and Monographs, vol. **188** (Amer. Math. Soc., Providence, 2013).
- [29] LI, M., GUYENNE, P., LI, F. & XU, L. 2014 High order well-balanced CDG-FE methods for shallow water waves by a Green-Naghdi model. J. Computational Physics **257**, 169–192.
- [30] MAKARENKO, N. 1986 A second long-wave approximation in the Cauchy-Poisson problem. Dynamics of Continuous Media **77**, 56–72 (in Russian).
- [31] MCCOWAN, J. 1894 On the highest wave of permanent type. Phil. Mag. **38**, 351–358.
- [32] MIGNOT, E., CIENFUEGOS, R. 2010 Energy Dissipation and Turbulent Production in Weak Hydraulic Jumps. J. Hydraulic Eng. **136(2)**, 116–121.
- [33] MIGNOT, E., CIENFUEGOS, R. 2011 Spatial evolution of turbulence characteristics in weak hydraulic jumps. J. Hydraulic Res. **49(2)**, 222–230.
- [34] MISRA, S. K., KIRBY, J. T., BROCCINI, M., VERON, F., THOMAS, M., KAMBHAMETTU, C. 2008 The mean and turbulent flow structure of a weak hydraulic jump. Phys. Fluids **20**, 035106.
- [35] RAYLEIGH 1876 On waves. Phil. Mag. **5**, 257–279.
- [36] RICHARD, G. L. & GAVRILYUK, S. L. 2012 A new model of roll waves : comparison with Brock’s experiments. J. Fluid Mech. **698**, 374–405.
- [37] RICHARD, G. L. & GAVRILYUK, S. L. 2013 The classical hydraulic jump in a model of shear shallow-water flows. J. Fluid Mech. **725**, 492–521.
- [38] RUSSELL, J. S. 1844 Report on waves. British Association for the Adv. of Science **14**, 311–390.
- [39] SERRE, F. 1953 Contribution à l’étude des écoulements permanents et variables dans les canaux. La Houille Blanche **8**, 374–388.

- [40] SHIELDS, J. J. & WEBSTER, W. C. 1988 On direct methods in water-wave theory. J. Fluid Mech. **197**, 171–199.
- [41] SU, C. H. & GARDNER, C.S. 1969 Korteweg-de Vries equation and generalizations, III. Derivation of the Korteweg-de Vries equation and Burgers equation. J. Math. Phys. **10**, 536–539.
- [42] SVENDSEN, I. A., VEERAMONY, J., BAKUNIN, J., KIRBY, J. T. 2000 The flow in weak turbulent hydraulic jumps. J. Fluid. Mech. **418**, 25–57.
- [43] TISSIER, M., BONNETON, P., MARCHE, F., CHAZEL, F., LANNES, D. 2012 A new approach to handle wave breaking in fully non-linear Boussinesq models. Coastal Engineering **67**, 54–66.
- [44] TESHUKOV, V. M. 2007 Gas-dynamics analogy for vortex free-boundary flows. J. Applied Mechanics and Technical Physics **48**, N 3, 303–309.
- [45] WATANABE, S. 2007, History of soliton experiments. In International Meeting on Perspectives of Soliton Physics, 16–17 feb. 2007.