

LES Modelling of the Impact of the Topography on Large-scale Exchange Flow in the Strait of Gibraltar

Margaux Hilt¹, Laurent Roblou¹, Cyril Nguyen¹, Patrick Marchesiello², Florian Lemarié³, Swen Jullien⁴, Franck Dumas⁵, Laurent Debreu³, Xavier Capet⁶, Lucie Bordois⁵, Rachid Benshila⁷, Francis Auclair¹

¹ Laboratoire d'Aérologie ; ² LEGOS/IRD ; ³ Inria ; ⁴ Ifremer ; ⁵ Shom ; ⁶ LOCEAN/IPSL ; ⁷ LEGOS/CNRS

Small-Scale dynamics of the Strait of Gibraltar

The Strait of Gibraltar connects the North Atlantic and the Mediterranean Sea. It is a narrow and shallow area where **intense mixing** changes the characteristics of Mediterranean and Atlantic waters¹. Several small-scale (< 1 km) phenomena contribute to this mixing :

- (a) **Small amplitude internal gravity waves** at the interface of Atlantic and Mediterranean waters.
- (b) **Hydraulic control** at Camarinal Sill (and other locations) caused by tidal currents : an **hydraulic jump** is formed².
- (c) **Shear instabilities** in the Mediterranean vein³.
- (d) The hydraulic jump is released during inflowing conditions and propagates eastward as a train of **Internal Solitary Waves (ISWs)**².

Fig. 1 : Vertical section of density in the longitudinal direction along the Strait of Gibraltar.

Numerical Model : CROCO-NBQ

- CROCO is a free-surface, compressible, NH ocean model based on ROMS-AGRI.
- NH pressure computed in "Fast Mode" ^{4,5}.
- Configuration based on a SHOM HR bathymetry.
- Initialization and lateral forcing from the ENEA Mediterranean and black Sea forecasting system⁶.

Domain	6°4.8'W 5°3.4'W ; 35°23.8'N 36°27.4'N
Number of horizontal grid points (Δt_s , N_t , C_s)	2049 x 2621 (1s, 11, 400 m/s)
Number of vertical sigma levels	40
Horizontal resolution dx	45 m
Depth	Minimum 26 m Maximum 960 m
Vertical resolution	0.7 m
Advection scheme	WENO-5
Tidal components	M_2, S_2, H_1, O_1
Turbulent closure scheme	Smagorinsky or k-ε or no-closure scheme ($K_p = v = 10^{-6} \text{ m}^2/\text{s}$)
Simulation period	September 2017 (2 days)

Table 1 : Main parameters of simulations.

Detection of coherent turbulent structures

Billows of primary shear instabilities are detected for positive values of Q-parameter, second invariant of velocity gradient⁷ :

$$Q = -\frac{1}{2} \frac{\partial u_i}{\partial x_j} \frac{\partial u_j}{\partial x_i} = \frac{1}{2} (\Omega_{ij}\Omega_{ij} - S_{ij}S_{ij})$$

In outflowing conditions, patches of $Q > Q_{\min}$ appear west of Camarinal Sill at the shear interface and are characterised by a roll-up of salinity. They are advected westward by the Mediterranean outflow.

Detection of Hydraulic Jump

Hydraulic Jump variability

LES of hydraulic control of large-scale circulation at Camarinal Sill.

Fig. 4 : Tracking of hydraulic jumps and shear instabilities for several tidal regimes.

Upper panel : Sea level anomaly (cm) at Tarifa tidal gauge (black) and in the simulations (red). Pink rectangles : standard deviation of parameter Q. Blue squares : hydraulic jump. Lower panels : Bathymetry, (○) location of large values of standard deviation of Q in the water column, indicating where coherent structures propagate, and (□) position of hydraulic jumps indicated by $\Delta u_{\text{croco}} \geq \Delta u_{\text{theo}}$ in both first and last vertical levels.

Dynamics of coherent turbulent structures

LES of Kelvin-Helmholtz instabilities inducing mixing of water masses.

Fig. 3 : Sensitivity to turbulent closure schemes.

Isobathes (black), surface of constant salinity (green) & Q-parameter (pink) and vertical section of salinity for simulations (12/09/2017 - 3h40am) with different turbulent closure schemes (from left to right : Smagorinski, K-ε, and constant dissipation coefficients).

Dynamics of Internal Solitary Waves

LES of the generation, propagation and reflection of ISWs.

Sentinel 1 – SAR

Fig. 5 : Comparison SAR / Simulation.

Left : Sentinel-1 Synthetic Aperture Radar (SAR) image (12/09/2017 - 6h18pm UTC). Right : Norm of the gradient of surface horizontal velocity (s^{-1}) in the simulation (12/09/2017 - 6h30pm) and path of the ISW (reflection in dashed arrow).

Perspectives : Gibraltar 2020 Campaign

- Observing the small-scale physics in the Strait of Gibraltar
- Assessing the effect of different numerical schemes on mixing in the Strait

In September-October 2020, the field campaign GEPETO aims at making direct observations of hydraulic jumps, coherent mixing structures and ISWs.

Fig. 6 : Potential radials for campaign GEPETO

References :

- ¹Millot, C. Heterogeneities of in- and out-flows in the mediterranean sea. Progress in Oceanography 120, 254 – 278. (2014)
²Farmer, D., Armi, L. The flow of atlantic water through the strait of gibraltar. Progress in Oceanography 21, 1–103. (1988)
³Wesson, J., Gregg, M. Mixing at Camarinal Sill in the Strait of Gibraltar. Journal of Geophysical Research: Oceans 99, 9847–9878. (1994)
⁴Auclair, F., et al. A non-hydrostatic non-Boussinesq algorithm for free-surface ocean modelling. Ocean Modelling 132, 12 – 29. (2018)
⁵Hilt, M., et al. 2019. Numerical Modelling of Hydraulic Control, Solitary Waves and Primary Instabilities in the Strait of Gibraltar. Ocean Modelling. (In revision)
⁶<http://www.enea.it/it/seguici/pubblicazioni/pdf-volumi/cresco-report-2016.pdf>
⁷Lesieur, M., Métais, O., & Comte, P. Vortex dynamics. In Large-Eddy Simulations of Turbulence (pp. 21-38). Cambridge: Cambridge University Press.(2005)