

HAL
open science

On the dynamics of quasi-steady gravity currents flowing up a slope

Maria Chiara De Falco, Claudia Adduce, Maria-Eletta Negretti, Emil J.
Hopfinger

► **To cite this version:**

Maria Chiara De Falco, Claudia Adduce, Maria-Eletta Negretti, Emil J. Hopfinger. On the dynamics of quasi-steady gravity currents flowing up a slope. *Advances in Water Resources*, 2021, 147, pp.103791. 10.1016/j.advwatres.2020.103791 . hal-03001090

HAL Id: hal-03001090

<https://hal.science/hal-03001090v1>

Submitted on 23 Nov 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.

On the dynamics of quasi-steady gravity currents flowing up a slope

M.C. De Falco, C. Adduce*

Department of Engineering, Roma Tre University, Rome, Italy

M.E. Negretti, E.J. Hopfinger

LEGI, UMR 5519, UGA/CNRS Grenoble France

Abstract

Quasi-steady gravity currents propagating first on a horizontal and then up a sloping boundary are investigated by means of theoretical analysis and laboratory experiments. The bottom slope ranged from 0.18 to 1 and full- and partial-depth configurations were considered. The developed theoretical model, using the depth averaged momentum equation, provides new physical insight into the importance of the different forces that act on the current and accounts for the gravity component along the slope, whose effect increases with both the slope angle and the ratio of current depth to ambient fluid. The height of the current decreases linearly with up-slope distance and the spatial rate of decrease, expressed by the current shape parameter is determined from the theory, using the measured up slope distance at which the current stops. This current shape parameter is found to depend on the slope only and it is not dependent on the current to ambient fluid depths. It can then be used to calculate the current velocity and the up-slope distance reached by the current. It is shown that the front velocity of all performed experiments is predicted by the theory indicating that the theory remains valid up to a slope equal to 1.

Keywords: Gravity currents, theoretical model, experiments, sloping bottom

1. Introduction

Density-driven flows are ubiquitous in nature and examples are dense oceanic currents, sand storms or avalanches (Simpson, 1999). The dynamics of lock release gravity currents have been widely studied in the past, by means of laboratory experiments, high resolution numerical simulations and theoretical models on horizontal (Benjamin, 1968; Inghilesi et al., 2018; Kyrousi et al., 2018; Pelmard et al., 2018; Rottman and Simpson, 1983; Stancanelli et al., 2018a,b; Wilson et al., 2018, 2019; Zordan et al., 2018, 2019) and downsloping boundaries (Beghin et al., 1981; Dai, 2013a, 2014, 2015; Martin et al., 2019; Negretti et al., 2017; Ottolenghi et al., 2017b).

*Corresponding author

Email addresses: mariachiara.defalco@uniroma3.it (M.C. De Falco), claudia.adduce@uniroma3.it (C. Adduce), maria-eletta.negretti@legi.cnrs.fr (M.E. Negretti), emil.hopfinger@legi.cnrs.fr (E.J. Hopfinger)

9 Deterministic predictions of the speed of partial depth release gravity currents have been given
10 by Benjamin (1968), and its analysis has been extended by Shin et al. (2004).
11 Only few studies have been conducted on gravity currents propagating up-slope (Cuthbertson
12 et al., 2011; Jones et al., 2015; Laanearu et al., 2014; Ottolenghi et al., 2016, 2017a), although
13 these flows occur frequently in nature. Salt wedges for example, are dense currents propagating
14 up-slope along the river bottom and travelling upstream over long distances with implications
15 on the coastal ecosystems. Avalanches have been observed to flow up a facing hill (Hopfinger,
16 1983). Internal solitary waves breaking at the continental shelf can develop gravity currents
17 propagating up-slope (Helfrich, 1992; La Forgia et al., 2018a,b) affecting entrainment, mixing
18 and sediment transport (La Forgia et al., 2020a,b). In stratified lakes and canyons, the geomet-
19 ric features of the sloping boundary, can affect the up-welling of dense deep waters induced by
20 the strong impulses of wind (Cossu and Wells, 2013; Le Souéf and Allen, 2014; Shintani et al.,
21 2010). Furthermore, sea breeze fronts can propagate inland and interact with an upsloping topog-
22 raphy, affecting their dynamics and playing a key role on pollutants advection (Fernando, 2010).
23 While the previous studies conducted on up-slope gravity currents focused on gravity currents
24 propagating in a tilted channel with very small slope angles θ , experiments on gravity currents
25 propagating first on a horizontal bottom and then flowing up a slope ($0.25 < S < 1.15$, with
26 $S = \tan \theta$) have been conducted by Marleau et al. (2014) using full and partial depth config-
27 urations for the initial lock conditions. They proposed a theoretical model using a WKB-like
28 approach (Wentzel-Kramers-Brillouin) as Jones et al. (2015), who considered the front decel-
29 eration of a gravity current propagating up a V-shaped channel of small slope angle (S up to
30 0.14). In particular, Marleau et al. (2014) assumed that the front deceleration is caused only by
31 the decreasing ambient fluid depth and neglected the effect of the along slope component of the
32 gravity. Their experiments show that this assumption is reasonable when the ratio of current to
33 ambient fluid depth is larger than 0.5, indicating that for lower depth ratios, the effect of the grav-
34 ity component along the slope cannot be neglected. Furthermore, a constant Froude number has
35 been assumed while the current propagates up-slope in a decreasing ambient fluid depth $H_s(x)$,
36 which is equivalent to hypothesize that the ratio h/H_s , with h being the current depth, remains
37 constant throughout the up-slope propagation. In a recent paper Zemach et al. (2019) used the
38 Shallow Water (SW) model to simulate down-slope and up-slope gravity currents. This is a time
39 dependent approach including also the dam-break process. De Falco et al. (2020) investigated
40 the bulk entrainment in gravity currents flowing on horizontal boundary and then up a slope. It is
41 shown that the contribution of the up-slope part of the current to bulk entrainment is negligible.
42 In the present study, new experiments on lock-release gravity currents, in a configuration similar
43 to Marleau et al. (2014) and De Falco et al. (2020), have been conducted with the current flowing
44 first on a horizontal bottom and then up a slope where it comes to a stop. We expect the slow
45 down of the current to depend on the gravitational term, and not only on the change in fluid depth.
46 The theory developed here, is based on the depth averaged momentum equation (section 2) and
47 is entirely different from that of Marleau et al. (2014). It provides new physical insight into the
48 importance of the different forces acting on the current and accounts for the gravity component
49 along the slope. This gravitational term is expected to be the main retarding force when the ratio
50 of ambient fluid to current depth is large. In addition, the developed theory predicts the location
51 x'_F at which the current stops, i.e. $U(x'_F) = 0$ provided the spatial variation of current height is
52 known, and allows to calculate velocities along the slope. In section 4 we compare experimental
53 results with the theoretical predictions, presented in section 2. The experimental details are given
54 in section 3 and concluding remarks in section 5.

Figure 1: Sketch of the experimental apparatus and notations.

2. Theoretical model

The (\tilde{x}, z) Cartesian coordinate system in Fig. 1 is oriented as the horizontal and vertical direction, while (x', z') represents the coordinate system with respect to the inclined boundary, with origin at the toe of the slope. The coordinate x is defined as $x = \tilde{x} - (x_0 + L_0)$ and $x = 0$ at the toe of the slope. The height of the current on the horizontal bottom is h_0 , while on the inclined bottom is denoted by h (Fig. 1). To be consistent with the coordinates used, the current height should be denoted h' to distinguish it from the vertical height. Since the vertical height is never used here, we drop the prime as is clear from Fig. 1. We start with the general governing (\tilde{x}, z) equations using continuity and the Boussinesq approximation. Furthermore, making use of the boundary layer approximation ($w \ll u$), the momentum equations reduce to:

$$\frac{\partial u}{\partial t} + \frac{\partial u^2}{\partial \tilde{x}} + \frac{\partial uw}{\partial z} = -\frac{\partial}{\partial \tilde{x}} [g'(h-z)\cos\theta] - g'\sin\theta + \frac{\partial}{\partial z} \left(\frac{\tau}{\rho_2} \right) \quad (1)$$

where (u, w) are, respectively, the velocity components in the streamwise direction and perpendicular to the boundary, θ the slope angle (see Fig. 1), τ the shear stress, $g' = g\Delta\rho/\rho$ is the reduced gravity, with g the gravity acceleration and $\Delta\rho = \rho_1 - \rho_2$, with ρ_2 the density of the ambient fluid and ρ_1 the density of the current.

For clarity the flow structure of the gravity current and the key phases of the interaction with the inclined bottom are shown in Fig. 2. When the gravity current reaches the inclined boundary, the dynamics of the current is strongly affected by the slope S , especially when $S \geq 0.58$. In general, while moving up the slope, the dense current decelerates due to changing ambient fluid depth and the along-slope gravity component, which acts against the motion (Fig. 2a), and comes to a stop at x'_F (time t_F). When $S < 0.58$ the head of the current is clearly visible and the current thickness decreases linearly with up-slope distance up to $t = t_F$. Afterwards ($t > t_F$) the current thickness decreases in time with an increase of the return flow causing an increase of current thickness at the beginning of the slope (Fig. 2b). The steeper is the slope, the larger is the part of the current that detaches from the main body travelling back and becoming part of the return flow (Fig. 2b). When $S \geq 0.58$, an increase at the toe of the slope is observed and it is caused by a reflection of part of the gravity current on the inclined boundary that acts like a barrier. We denote this process as splashing of dense current. In such cases the deceleration of the current is more rapid, the current thickness still decreases with up-slope distance, but an increase of the current thickness at the toe is found. In the following, the limit of the theory will be discussed

84 with regard to $S \geq 0.58$.
85 The upsloping flow, until it comes to a stop, is predominantly spatially developing (Fig. 2a), i.e.
86 the time-derivative term can be neglected with respect to the convective term. This assumption
87 is supported by comparison of experiments with the theoretical results, notably the change in
88 up-slope velocity, and by an evaluation of the time-derivative term with respect to the convective
89 terms in Eq. (1). The time-derivative term is $\partial u/\partial t \sim \mathcal{U}^2/x'_F$, the time scale being $t \sim x'_F/\mathcal{U}$
90 and the convective terms is $\partial u^2/\partial \bar{x} \sim \mathcal{U}^2/\Delta x'$, where \mathcal{U} is a characteristic velocity. The ratio of
91 time-derivative to convective terms is thus of order $\Delta x'/x'_F$, where $\Delta x' \leq x'_f$ is the distance over
92 which the pressure changes. As indicated in Fig. 2, when the front comes to a stop, $x'_f/x'_F \rightarrow 1$
93 a temporal change in the current shape occurs. Neglecting the time-derivative term as long as
94 $x'_f < x'_F$ implies that at position $x' = x'_f$ the velocity is constant or practically constant until the
95 current comes to a stop. Experiments indicate that the change from spatial dependency of the
96 flow to a time dependency is rather abrupt as sketched in Fig. 2. When the slope $S = 0$, the
97 ratio of time-derivative to convective terms is zero [velocity is constant provided the current is
98 in the slumping phase, occurring up to $5.1 x_0$ when $\phi = 0.3$ and $10x_0$ from the gate when $\phi = 1$
99 as in Rottman and Simpson (1983)] and it is small for moderate slope angles. On the contrary,
100 when $S \gg 1$ convective terms become negligible. The limit of validity of the quasi-steady state
101 assumption will be determined by comparison with experiments.

102 Eq. (1) can be integrated (Turner, 1973) over the full depth $(0 - H)$ leading to

$$\frac{d}{d\bar{x}} [U_2^2(H-h) + U_1^2h] = -\frac{1}{2} \frac{d}{d\bar{x}} (g'h^2 \cos \theta) - g'h \sin \theta - \frac{\tau_0}{\rho_2}. \quad (2)$$

103 where U_1 and U_2 denote the depth integrated velocities of the lower dense and upper fresh layers,
104 respectively. From the volume flux conservation we have $U_2^2(H-h) = U_1^2h^2/(H-h)$, which can
105 be used in Eq. (2) to give for the current velocity (dropping subscript 1)

$$\frac{d}{d\bar{x}} [U^2hH/(H-h)] = -\frac{1}{2} \frac{d}{d\bar{x}} (g'h^2 \cos \theta) - g'h \sin \theta - C_D U^2. \quad (3)$$

106 where $C_D = \tau_0/\rho_2 U^2$. As it is seen in Eq. (3) the main retarding mechanism is the back flow in
107 the upper layer together with the along-slope gravity component. When $h/H \rightarrow 0$ ($H \rightarrow \infty$), the
108 back flow contribution goes to 0. The ratio of the bottom drag to the retarding gravity force is
109 $C_D U^2/(g'h \sin \theta) \sim C_D/\sin \theta$. The drag coefficient for the Reynolds numbers of the experiments
110 ($Re \gtrsim 3.3 \cdot 10^3$, see Table 1), is $C_D \approx 10^{-3}$. Thus, the bottom drag is an order of magnitude
111 less than the along slope gravity force, especially at larger slope angles; it can therefore be
112 neglected. Following Rottman and Simpson (1983), dissipation effects are nevertheless included
113 through a pre-factor β . It may be noted that if the gravity currents propagate in the form of a
114 cloud, entrainment of ambient fluid into the current may become a major retarding mechanism
115 as shown by Dai (2013b). Here for the current flowing up the slope, interfacial instabilities are
116 suppressed and the entrainment can be considered negligible (De Falco et al., 2020).
117 On the horizontal boundary ($\bar{x} \leq x_0 + L_0$), $\theta = 0$ and $dh/d\bar{x} = dh_0/d\bar{x} = 0$ (when the bottom drag
118 is neglected), thus Eq. (3) can be simplified to

$$(U^2h) \frac{H}{H-h} = (U_0^2h_0) \frac{H}{H-h_0} = \text{const}. \quad (4)$$

119 The constant (front condition) can be obtained from momentum conservation on a control volume
120 including the head of the current that implies a balance between the pressure at the front of the

121 current and ahead of it (location B in Fig. 1), $\Delta p/\rho_2 = p_0 - p_B/\rho_2$, i.e. the Froude condition of
 122 the nose. For partial depth-release this gives (Rottman and Simpson, 1983):

$$U_0^2 = g'h_0 \left(1 - \frac{\phi}{2}\right) \left(\frac{2 - \frac{\phi}{2}}{1 + \frac{\phi}{2}}\right), \quad (5)$$

123 where $\phi = D/H$ is the depth ratio and $h_0 = D/2 = \phi H/2$ (Shin et al., 2004). Rottman and
 124 Simpson (1983) introduce a pre-factor $\beta^2/2 \leq 1$ in Eq. (5), with β^2 ranging from about 1 to
 125 1.6, to account for viscous dissipation at the front and possible entrainment on the horizontal
 126 boundary, to adjust the front velocity to experiments.

127 On the inclined bottom ($\tilde{x} \rightarrow x'$ and $H \rightarrow H_s$), we can rewrite Eq. (3) as

$$\frac{d}{dx'} \left[U^2 h H_s / (H_s - h) \right] = -\frac{1}{2} \frac{d}{dx'} \left(g' h^2 \cos \theta \right) - g' h \sin \theta, \quad (6)$$

128 where H_s is the total water depth above the inclined bottom boundary, decreasing linearly with
 129 x , i.e. $H_s = H - Sx$, with $x = x' \cos \theta$ (see Fig. 1). Integrating Eq. (6) with respect to x from
 130 $x' = 0$ to x' gives:

$$U^2 = \left[\frac{1}{2} \left(g' \frac{h_0^2 - h^2}{h} \cos \theta \right) + \frac{g'}{h} \sin \theta \int_0^{x'} h dx' - \frac{\beta^2}{2} \frac{g' h_0^2}{h} \left(\frac{2 - \frac{\phi}{2}}{1 + \frac{\phi}{2}} \right) \right] \left(\frac{h}{H_s} - 1 \right) \quad (7)$$

131 where for U_0^2 , the Eq. (5) has been substituted, including a pre-factor $\beta^2/2$ which will be deter-
 132 mined from the experimental results.

133 To solve the remaining integral in Eq. (7), it is necessary to assume a dependence on x' of the cur-
 134 rent depth h . When the current propagates up the inclined bottom, the current thickness, which
 135 at the toe is constant and equal to h_0 , is assumed to decrease linearly with up-slope distance (see
 136 Fig. 2) in the form:

$$h = (h_0 - C'x') = (h_0 - Cx) \quad (8)$$

137 where the current shape parameter $C = C' / \cos \theta$. As previously discussed, return flow of dense
 138 current causes an increase of current height at the toe of the slope, which could cause a change in
 139 h_0 and determine a limit in the validity of $h_0 = \text{const}$. For small slope, the contribution to return
 140 flow is small, while since splashing is more pronounced, its contribution increases, for larger S ,
 141 especially when $S \geq 0.58$. Nevertheless, for larger S , the deceleration of the front on the slope
 142 is more rapid, such that $x'_f \rightarrow x'_F$, when the reflection takes place (Fig.2), and the increase of
 143 h_0 at the toe of the slope becomes significant when $t > t_F$. The limit of this assumption will be
 144 discussed further in the results Sec.4 .

145 Using Eq.(8), in Eq. (7) gives

$$U^2 = \left(\frac{h}{H_s} - 1 \right) \cdot \left(\frac{1}{h_0 - C'x'} \right) \quad (9)$$

$$\left[\frac{1}{2} C' x' g' \cos \theta (C' x' - 2h_0) + g' x' \sin \theta \left(h_0 - \frac{C' x'}{2} \right) - \frac{\beta^2}{2} g' h_0^2 \left(\frac{2 - \frac{\phi}{2}}{1 + \frac{\phi}{2}} \right) \right].$$

146 At the location $x' = x'_F$ the front velocity $U = 0$ and we can determine x'_F from the following
 147 quadratic relation

Figure 2: Schematic representation of the interaction with the inclined bottom and snapshots of the experiment with $S = 0.36$ and $\phi = 1$. (a) and (c) $t < t_F$ at time $t = 7s$, (b) and (d) $t > t_F$ at time $t = 13s$, where t_F is the time at which the current front comes to a stop at $x'_f = x'_F$. The dashed line in (b) represents the interface of the dense current shown in (a).

$$\frac{x_F'^2}{2}(C'^2 \cos \theta - C' \sin \theta) + x_F'(h_0 \sin \theta - C' h_0 \cos \theta) - \frac{\beta^2}{2} h_0^2 \left(\frac{2 - \frac{\phi}{2}}{1 + \frac{\phi}{2}} \right) = 0 \quad (10)$$

148 provided the constant C' is known. The assumption (8) gives

$$\frac{h}{H_s} = \frac{h_0 \left(1 - \frac{Cx}{h_0} \right)}{H \left(1 - \frac{Sx}{H} \right)}. \quad (11)$$

149 Marleau et al. (2014) assumed that the ratio of vertical current height to ambient fluid depth
 150 $h_v/H_s = h_0/H$ for all ϕ . Since $h_v \approx h$ this implies, from Eq. (11), that $C \equiv C_S \approx S\phi/2$. In
 151 section 4 a comparison between C and C_S is shown to determine whether h_v/H_s is constant.
 152 Therefore the current shape parameter $C' = -dh/dx'$, is determined from measurements of x'_F ,
 153 using Eq. (10). As long as the assumption of stationary flow holds we can write $U = dx'/dt$ and
 154 integrate Eq. (9), using C' to determine x'_f . Comparing the solution with the experimental nose
 155 position gives an indication of the limits of validity of stationary flow assumption.

156 3. Laboratory Experiments

157 The laboratory experiments were performed at the Hydraulics Laboratory of Roma Tre Uni-
 158 versity. A schematic representation of the tank used for each experimental run is shown in Fig.
 159 1. The rectangular tank had a length $L = 3.0$ m, width $W = 0.2$ m and depth $B_d = 0.3$ m, with
 160 transparent Perspex walls and was uniformly back-lighted. The gravity current was produced by
 161 the lock-exchange technique applied to a saline mixture of initial density ρ_1 . A vertical sliding
 162 gate was placed at the distance $x_0 = 0.2$ m from the left side wall to separate the lock region of
 163 the dense salty water from the ambient freshwater of density ρ_2 in the tank. The reduced gravity
 164 g' was the same in all experimental runs, i.e. $g' = 0.3$ m/s². The densities were measured by a
 165 density meter (Anton Paar DMA 4100 M), with an accuracy of 10^{-4} g/cm³. A controlled quantity
 166 of dye was added to the lock salty water in order to visualize the flow and apply image analysis
 167 techniques. For each experiment, the tank was filled up to a total water depth of ambient fluid

Label	$S = \tan(\theta)$	$\phi = D/H$	h_0 (m)	Re
1	0.18	1	0.1	$1.21 \cdot 10^4$
2	0.27	1	0.1	$1.21 \cdot 10^4$
3	0.36	1	0.1	$1.21 \cdot 10^4$
4	0.58	1	0.1	$1.21 \cdot 10^4$
5	0.84	1	0.1	$1.21 \cdot 10^4$
6	1.0	1	0.1	$1.21 \cdot 10^4$
7	0.36	0.7	0.07	$8.95 \cdot 10^3$
8	0.18	0.5	0.05	$6.21 \cdot 10^3$
9	0.36	0.5	0.05	$6.21 \cdot 10^3$
10	0.58	0.5	0.05	$6.21 \cdot 10^3$
11	0.84	0.5	0.05	$6.21 \cdot 10^3$
12	0.18	0.3	0.03	$3.30 \cdot 10^3$
13	0.36	0.3	0.03	$3.30 \cdot 10^3$

Table 1: Main parameters varied in the experiments. $\phi = D/H$; $Re = \rho h_0 U_0 / \mu$; $H = 0.2$ m; $L_0 = 0.53$ m; $g' = 0.3 \text{ m/s}^2$.

168 $H = 0.2$ m. The depth-ratio $\phi = D/H$, with D the depth of the salty water in the lock, was varied
169 with $\phi = 1$, $\phi = 0.7$, $\phi = 0.5$ and $\phi = 0.3$, so that both, full and partial depth gravity currents
170 were produced. A CCD camera, with a frequency of 25 Hz and space resolution of 1024 x 668
171 pixels, was used to acquire experimental images and the instantaneous density field $\rho(x, z, t)$ was
172 evaluated by a light attenuation technique as in Nogueira et al. (2013). The dimensionless density
173 field $\rho^*(x, z, t)$ is defined as:

$$\rho^*(x, z, t) = \frac{\rho(x, z, t) - \rho_2}{\rho_1 - \rho_2}. \quad (12)$$

174 At the sudden removal of the gate, the dense water collapses under the freshwater and flows over
175 the horizontal bottom before reaching the sloping boundary. The toe of the slope was placed at a
176 distance $L_0 = 0.53$ m from the vertical gate in order to have a gravity current propagating in the
177 slumping phase. The slope angle θ ranged between 10° and 45° , i.e. $0.18 \leq S \leq 1$. In Table 1
178 the main parameters varied in the experiments performed are summarized.

179 4. Results

180 4.1. The normalized thickness

181 In this section, a comparison between theoretical predictions of the current shape and experi-
182 mental results obtained from the density field is presented. In particular, the assumption, made
183 by Marleau et al. (2014), that $r_h = h_v/H_s(x)$ constant ($h_v \approx h$), while the current develops, on
184 both the horizontal and the sloping bottom, is herein discussed. Note that the analysis presented
185 in Sec. 2, is based on the velocity thickness of the current over which the velocity is nearly uni-
186 form and has approximately the same speed as the front. At the outer edge the velocity decreases
187 rapidly and reverses so that the velocity thickness threshold would correspond to about the 5% of
188 the maximum dense current velocity. Differently, the density thickness of the current is defined
189 by the interface between the dense and the light fluids, depending on the selected dimensionless
190 density threshold. Since the velocity and density thicknesses are not identical we denote the
191 density thickness by h_ρ .

192 The space-time evolution of the normalized thickness $r_h/\phi = h_p/(\phi H_s)$ for the experiment with
 193 $\phi = 1$ and $S = 0.27$, for different dimensionless density thresholds, i.e. 2%, 20%, 50%, used for
 194 the determination of the current thickness h_p , is presented in Fig. 3. Moreover, the integral thick-
 195 ness of Shin et al. (2004) is considered. The head of the gravity current is the raised region just
 196 behind the front, represented by the line which marks the transition from the white background
 197 to the color map area.

198 The black lines are the contours corresponding to different levels of r_h/ϕ while the vertical
 199 black line represents the toe of the slope. For a low threshold (i.e. 2%, Fig. 3a), in the head
 200 region $r_h/\phi \simeq 0.5$, in agreement with the energy-conserving theory of Benjamin (1968), both on
 201 the horizontal and the sloping boundary. For higher thresholds, i.e. 20% (Fig. 3b) and 50% (Fig.
 202 3c), the normalized thickness r_h/ϕ of the head decreases and is about 0.4 and 0.3, respectively.
 203 In Fig. 3d where r_h/ϕ is evaluated by considering the integral thickness of Shin et al. (2004), the
 204 current interface is lower and $r_h/\phi \simeq 0.3$ and is comparable to the 50% density threshold (Fig.
 205 3c). Therefore, when a high dimensionless density threshold is considered, the dense current is
 206 defined by a sharp interface between dense and light fluids and it does not include the mixing
 207 layer. This is also shown by subplots 1 and 2 corresponding to two different times in the space-
 208 time evolution of r_h/ϕ marked by red dashed lines: (1) when the current reaches the toe of the
 209 up-slope and (2) when the current propagates on the inclined bottom. Different colors represent
 210 the threshold used for the definition of the interface of the dense current. As the threshold in-
 211 creases, the thickness decreases. The 50% density threshold and the integral height of Shin et al.
 212 (2004), give similar values for the normalized thickness r_h/ϕ .

213 The space-time evolution of r_h/ϕ is discussed for different S and ϕ considering the 50% dimen-
 214 sionless density threshold for the definition of the interface of the dense current (Fig. 4).

215 For full-depth release experiments (i.e. $\phi = 1$) in the head region $r_h/\phi \simeq 0.3$ during the whole
 216 propagation on the horizontal bed ($S = 0$, Fig. 4a). In the up-slope experiments ($S = 0.36$ in
 217 Fig. 4b and $S = 1$ in Fig. 4c), $r_h/\phi \simeq 0.3$ on the horizontal part ($\tilde{x} < 0.73$) but an increase is
 218 observed near the toe of the slope, i.e. $\tilde{x} \simeq 0.73$. In particular for $S = 1$ (Fig. 4c) the increase
 219 of r_h/ϕ at the toe of the slope is significant and is caused by a reflection of part of the gravity
 220 current on the inclined bottom boundary that acts like a barrier (see Fig. 2a).

221 For different depth-ratios (Fig. 4d-f), $r_h/\phi \simeq 0.3 \div 0.4$ both on the horizontal and the sloping
 222 boundary, here for $S = 0.36$. An increase of r_h/ϕ is observed right after the toe of the slope
 223 in the head region, subsequently the height of the current decreases with x' , i.e. $\tilde{x} > 0.73$. In
 224 particular, for $\phi = 0.70$, in Fig.4d, the mean value of $r_h/\phi = 0.41$ in the head region with a
 225 standard deviation $\sigma = 0.15$ and a maximum $r_h/\phi_{max} = 0.7$ at $\tilde{x} = 0.8$ m. For $\phi = 0.5$ in
 226 Fig.4e, $r_h/\phi = 0.41$ in the head region with a standard deviation $\sigma = 0.12$ and $r_h/\phi_{max} = 0.73$ at
 227 $\tilde{x} = 0.75$ m. Finally for $\phi = 0.3$ in Fig.4f, $r_h/\phi = 0.46$ in the head region with a standard deviation
 228 $\sigma = 0.12$ and $r_h/\phi_{max} = 0.75$ at $\tilde{x} = 0.76$ m. Further, a comparison between the experimental
 229 front position, which is represented by the foremost point which marks the transition from the
 230 white background to the color-map area and the theoretical prediction is shown in Fig. 4. The
 231 red solid line represents the prediction of Eq. (5), on the horizontal bottom (i.e. on the left of
 232 the vertical black line which marks the toe of the slope) and Eq. (9) using C' on the inclined
 233 bottom (i.e. on the right of the vertical black line in Fig. 4). The latter has been integrated
 234 considering as initial position the beginning of the slope, and as initial time when the current
 235 starts to flow up the slope. For this reason a discontinuity in the red line occurs, close to the
 236 toe of the slope. The use of Eq. (5) when $\phi = 1$ and $S = 0$, reduces to the solution derived by
 237 Benjamin (1968), which is valid in the steady propagation of the front of the current, denoted
 238 \tilde{x}_f , up to $\tilde{x}_f(t) \sim 10\tilde{x}_0$ ($\tilde{x}_f \sim 2$ m), when the self-similar regime starts (Fig. 4a). The pre-factor

Figure 3: Space-time evolution of the normalized thickness r_h/ϕ for the experiment with $\phi = 1$ and $S = 0.27$ and for different thresholds: (a) 2%, (b) 20%, (c) 50%, (d) the integral height of Shin et al. (2004). The vertical black solid line represents the toe of the slope while red dashed lines marks the time at which the normalized thickness with the four different density thresholds is evaluated: (1), when the current reaches the upslope and (2), when the current propagates on the upslope.

Figure 4: Space-time evolution of r_h/ϕ for $\phi = 1$ (left panels) with (a) $S = 0$, (b) $S = 0.36$ and (c) $S = 1$ and for $S = 0.36$ (right panel) with (d) $\phi = 0.7$, (e) $\phi = 0.5$ and (f) $\phi = 0.3$. The vertical black lines represent the toe of the slope and the red line represents the integration of Eq. (5), on the horizontal bottom and Eq. (9) on the inclined bottom using C' calculated from Eq. (10) using the measured x'_F .

Figure 5: Dimensionless mean height $h_{\rho f}/H_s$ of the front vs. dimensionless front position $-x'/x'_F$ and x'/x'_F : (a) $\phi = 1$ and different S ($S = 0.18, S = 0.36, S = 0.58, S = 0.84, S = 1$); (b) $S = 0.36$ and different ϕ ($\phi = 0.7, 0.5, 0.3$). Dashed black line marks the toe of the up-slope.

239 $\beta^2/2$ has been determined for each experiment, to adjust the front velocity to the experimental
 240 front. The pre-factor $\beta^2/2$ ranges between 0.55 and 0.65 for $\phi = 0.3$ and $\phi = 0.5$, and lies
 241 between 0.7 and 0.8 for $\phi = 0.7$ and $\phi = 1$. For each ϕ , the front position predicted by Eq. (5)
 242 on the horizontal boundary is consistent with the experimental results. On the inclined bottom, the
 243 predicted $x_f(t)$ in red is in good agreement with the experimental front position, when $\phi = 1$ and
 244 $S = 1$ (Fig. 4c) and when $S = 0.36$ for $\phi = 0.7$ and $\phi = 0.5$ (Fig. 4d-e). When $S = 0.36$, $\phi = 1$
 245 and $\phi = 0.3$ the predicted final length x'_F is slightly lower than the one observed experimentally,
 246 but corresponds to the length reached by the bulk of the current (Fig. 4b,f). When the return flow
 247 increases, a decrease of h in time (Fig. 2b) occurs and the current loses its typical shape. In this
 248 condition, the main part of the current comes to a stop, but a possible slight increase in the front
 249 position $x'_f > x'_F$ as the front thickness collapses to zero, can be observed.
 250 The current thickness is also determined from the space-time density fields as a function of x' ,
 251 considering the mean thickness $h_{\rho f}$ of the current in the head region, 3 cm behind the nose
 252 of the current, determined by the 50% density threshold. Thus $h_{\rho f}$ is the density thickness,
 253 corresponding to h_0 on the horizontal and h on the inclined bottom. In Fig. 5a, $h_{\rho f}/H_s$ is shown
 254 versus the non-dimensional front position $-x'/x'_F$ and x'/x'_F for $\phi = 1$ and different S and in Fig.
 255 5b for $S = 0.36$ and different ϕ . The toe of the slope is represented by the dashed vertical black
 256 line. For $\phi = 1$, $h_{\rho f}/H_s \simeq 0.3$ on the horizontal bottom, i.e. $x' < 0$, but it varies on the slope,

257 i.e. $x' > 0$ (Fig. 5a) as a function of S . For fixed $S = 0.36$, $h_{\rho f}/H_s$ varies with ϕ on both the
 258 horizontal bottom and the up-slope (Fig. 5b). The variation with x' of the current thickness $h_{\rho f}$
 259 will be used in the following section, to compare the current shape parameter of the density field
 260 $-dh_{\rho f}/dx'$ with C' . It has to be noted that the definition of a certain region for the evaluation of
 261 the mean height of the current, adds a degree of uncertainty which is indicated by the error-bars
 262 in Fig. 5 so that the shape parameter obtained from the density fields is not very reliable.

263 4.2. Final length and current shape parameter

264 The dimensionless final height $z_F/h_0 = x'_F \sin \theta/h_0$ reached by the gravity current front is
 265 shown for each ϕ and S investigated in Fig. 6a. Results are compared with the predictions
 266 of Marleau et al. (2014) (the slope ranged between $0.25 < S < 1.15$) who observed that the
 267 measured maximal height z_F reached by the currents is constant varying S and $z_F/D \simeq \gamma$, where
 268 $\gamma = 0.86, 0.99$ and 1.15 for respectively $\phi = 1, 0.75$ and $\phi = 0.5$. The error-bars in these plots
 269 have been omitted because these are of size similar to the markers. The red line represents the
 270 height $z_F = D$, i.e. $z_F/h_0 = 2$. When $\phi < 1$, z_F is higher than the initial lock height D , z_F/h_0
 271 increases with increasing ϕ and varies with S especially for $\phi = 0.5$.

272 The non-dimensional horizontal length x_F reached by the current versus S is shown in Fig. 6b
 273 and it is compared with the predictions of Marleau et al. (2014) ($x_F = z_F/S = \gamma D/S$) in black
 274 and a fairly good agreement is found. When S is small, the final length reached by the dense
 275 current strongly depends on ϕ , while as S increases the influence of the depth ratio is lower and
 276 x_F reaches a nearly constant value, not depending on ϕ . Indeed, when $S \geq 0.58$, the current is
 277 more affected by the inclined bottom and the influence of ϕ becomes negligible. The positions
 278 x'_F measured in each experiment are used to calculate the current shape parameter $C' = -dh/dx'$,
 279 from Eq. (10). What emerges is that the current shape parameter $C = C'/\cos \theta$, depends on S
 280 and not on ϕ and increases as the slope angle increases. The best fit is $C \simeq 0.4S$.

281 Fig. 6d displays the ratio $x_F C/h_0$ as a function of S that appears in Eq. (8) when re-written in
 282 the form:

$$\frac{h}{h_0} = 1 - \left(\frac{x_F C}{h_0} \right) \frac{x}{x_F} \quad (13)$$

283 The factor $x_F C/h_0$ is representative of the self-similar shape of the current as considered by
 284 Marleau et al. (2014). When $x_F C/h_0 = 1$, the current height $h = 0$ at $x = x_F$ and when $x_F C/h_0 <$
 285 1 the current height is finite when the current comes to a stop at $x = x_F$. In some cases, as
 286 $S \leq 0.36$ and $\phi = 0.3$, $x_F C/h_0$ is slightly larger than one, which means that the theoretical
 287 locations at which $h = 0$ and $U = 0$, appear for $x < x_F$, as seen in the velocity plots in Fig.
 288 9b. Indeed, as observed in section 4.1, when the return flow is observed, only a portion of the
 289 current continues to flow up-slope, while the bulk of the current stops (see Fig. 4f). As discussed
 290 by Marleau et al. (2014), on steep slopes the deceleration time of the current is short and no
 291 noticeable return flow occurs before the current reaches x'_F . On the contrary, on small slopes the
 292 current takes a longer time to decelerate and return flow behind the front is possible, breaking
 293 the self-similar shape. However, even on the small slopes self-similarity is maintained to nearly
 294 $0.8t_F$, where t_F is the time when the front comes to a complete stop.

295 The current shape parameter has been also computed as the slope of the best fit of $h_{\rho f}(x')$, i.e.
 296 $-dh_{\rho f}/dx'$, and it is compared in Fig. 7 with C' , obtained from Eq. (10) (Fig. 6). There
 297 is good agreement between the shape parameter C' and $-dh_{\rho f}/dx'$, when $S \leq 0.36$, whereas
 298 when $S > 0.58$, C' is larger than $-dh_{\rho f}/dx'$. The possible reason for the difference between
 299 $-dh_{\rho f}/dx'$ and C' is that $-dh_{\rho f}/dx'$ represents and is determined from the density field, while

Figure 6: (a) Dimensionless final height z_F/h_0 versus slope S . The red line represents the height $z_F = D$; (b) x_F/h_0 vs S ; (c) C determined from Eq. (10) using the measured x'_F versus S . The slope of the gray solid line is 0.4; (d) the factor $x_F C/h_0$ vs S .

Figure 7: Comparison of $-dh_{\rho_f}/dx'$, obtained as the slope of the best fit line of $h_{\rho_f}(x')$ with $C' = C \cos \theta$ determined from Eq. (10) by considering the measured x'_F .

300 C' is the change in velocity thickness, as previously discussed. Because of the return flow of
 301 dense current at the toe of the inclined bottom, the density interface slope $-dh_{\rho_f}/dx'$ is lower
 302 than the change in velocity thickness expressed by C' . Since the return flow increases for larger
 303 slopes, when $S > 0.58$ the difference increases. Moreover, for larger S , the definition of the
 304 head of the current on the inclined bottom is affected by the reflection and splashing, being more
 305 pronounced, which could further increase the difference. In addition, in such cases, due to return
 306 flow and reflection, the assumption h_0 is constant at the toe of the slope has limitation, which
 307 may also contribute to the discrepancy.

308 However, the important result is that the experiments confirmed that the current shape parameter
 309 has negligible dependency on ϕ and that dh_{ρ_f}/dx' depends on the slope S only. This is further
 310 confirmed by the ratio h_{ρ_f}/h_0 that is shown in Fig. 8, together with the corresponding best fit
 311 lines determined for all data between $x'/x'_F = 0$ and 1. In particular, for $\phi = 1$ (Fig. 8a) and
 312 $\phi = 0.5$ (Fig. 8c), the variation of h_{ρ_f}/h_0 with x'/x'_F and the slope of the best fit lines depend
 313 clearly on the slope S , while for a fixed S , the slope of the best fit lines weakly depends on ϕ
 314 and it is $\approx 0.80 - 0.90$ for $S = 0.36$ (Fig. 8b) and ≈ 0.35 for $S = 0.84$ (Fig. 8d). This is in agreement
 315 with the behaviour of the shape parameter C' , which, as shown in Fig. 6, depends on S and
 316 can be considered independent of ϕ .

317 The coefficient of determination R^2 of the best-fit of h_{ρ_f}/h_0 , has been determined and it is found
 318 to be also dependent on S and varies between 0.89 and 0.70 for $S < 0.84$ and decreases below
 319 0.70 for $S > 0.84$. It is worth to note that low R^2 are found for larger S , which as shown in
 320 Fig.7 gives $-dh_{\rho_f}/dx'$, deviating from the values determined from equation (10) using measured
 321 x'_F . Two factors are expected to influence R^2 . Because for larger S the deceleration is more
 322 rapid and the distance of propagation on the inclined bottom is smaller, as shown in Fig.6b, such
 323 that a small number of data is available for the linear regression model and consequently a weak
 324 correlation is expected between the linear regression and h_{ρ_f}/h_0 . Moreover, low R^2 of the linear

Figure 8: $h_{\rho f}(x')/h_0$ vs. x'/x'_F : (a) $\phi = 1$ and different θ ($S = 0.36, S = 0.58, S = 0.84, S = 1$); (b) $S = 0.36$ and different ϕ ($\phi = 1, 0.7, 0.5, 0.3$); (c) $\phi = 0.5$ and different θ ($S = 0.18, S = 0.368, S = 0.58, S = 0.84$); (d) $S = 0.84$ and different ϕ ($\phi = 1, 0.5$)

325 regression are also due to the difficulty in the clear definition of the dense current head for larger
 326 slopes, as previously discussed.

327 4.3. Front velocity of the current flowing up the slope

328 When the gravity current flows up the slope, it decelerates and stops when $x'_f = x'_F$. The
 329 experimental non-dimensional front velocity U_f/U_0 and U/U_0 predicted by Eq. (9), are plotted
 330 as a function of non-dimensional position x'/h_0 (Fig. 9). By the assumption of steady current it
 331 is implicitly assumed that U and h at x' are equal to U_f and h_f at $x' = x'_f$, where h_f is the front
 332 velocity thickness. The symbols in Fig. 9 represent the experimental non-dimensional front
 333 velocity, while the solid line is the mean velocity U/U_0 , solution of Eq. (9), using C' obtained
 334 from Eq. (10) with the experimental values of x'_F . The dimensionless velocities are compared for
 335 full-depth release experiments, $\phi = 1$ by varying S in Fig. 9a. As S increases, the deceleration
 336 of the gravity current is larger and the run-up distance x'_F is lower. The effect of ϕ is shown for
 337 $S = 0.36$ in Fig. 9b. It is seen that both, the experimental and the predicted dimensionless front
 338 velocity nearly overlap on one curve and are closely spaced for all ϕ . This is supported by the

Figure 9: Dimensionless front velocity as a function of x'/h_0 . (a) $\phi = 1$ varying θ ($S = 0.18, S = 0.36, S = 0.58, S = 1$). (b) $S = 0.36$ varying ϕ ($\phi = 0.7, 0.5, 0.3$).

339 observations (see Fig. 6b of section 4.2), that the final length reached by the current depends on
340 S only, i.e. it is independent of ϕ . There is fair to good agreement between the experimental
341 dimensionless velocities and those predicted by Eq. (9) for all S and ϕ investigated, especially
342 at larger slopes when the time of deceleration is short. On shallower slopes deceleration times
343 are longer so that return flow may increase (see Fig. 2b) before the current front comes to a
344 stop. Nevertheless, as shown in Appendix A, at small angles, predicted velocities are also very
345 sensitive to slight changes (error) in C' .

346 Eq. (9) and (10) are valid for any ϕ , including $\phi = 0$, i.e. an infinite ambient fluid depth. For this
347 case, a solution exists for $C' \leq \frac{\sin \theta}{2\beta^2 + \cos \theta}$ which gives $x'_F/h_0 \leq 25$ for $S = 0.18$.

348 5. Conclusions

349 The dynamics of quasi-steady gravity currents propagating up a slope has been investigated
350 by a novel theoretical analysis and laboratory experiments. Full- and partial-depth lock release
351 experiments were conducted by varying the current to ambient fluid depth-ratio proportional to
352 ϕ and the slope S from 0.18 up to 1. The experiments focused on evaluating, from the density
353 fields, the thickness of the dense current and the up-slope distance reached, using a light attenu-
354 ation technique as well as on the change in up-slope front velocity.

355 The theory developed herein, using the depth averaged momentum equation, provides new phys-
356 ical insight into the importance of the different driving and retarding forces. It accounts for
357 the gravity component along the slope, whose importance increases with slope angle, especially
358 when the ambient fluid depth is very large, such that $\phi \rightarrow 0$. The space-time evolution of
359 $r_h = h_\rho/H_s$ depends on the threshold of the dimensionless density field used to define the height
360 of the dense current. As the threshold increases, r_h in the head region decreases. An important
361 result is that the decrease in height of the current up the slope, expressed by the shape parameter
362 $C' = -dh/dx'$, that is determined from the theory, using the measured distance x'_F at which the
363 current stops, depends on slope only. The best fit is $C' \simeq 0.4 \sin \theta$ or $C' \simeq 0.4S$; the effect of ϕ
364 is negligible. This behaviour is confirmed by the thickness variation obtained from the density

365 fields noting however that the slope of density thickness $dh_{\rho f}/dx'$ is lower than the slope of ve-
366 locity thickness dh/dx' with the difference increasing with increasing S . However, the functional
367 dependencies on S and ϕ are the same. The front velocity is well predicted by the theory for all
368 experiments conducted, indicating that the theory can be applied up to slopes $S \approx 1$ although,
369 as shown by the density plots, some splashing occurs already for slopes $S \geq 0.58$. The theory
370 also predicts well the velocities on shallow slopes, although part of the dense fluid behind the
371 head begins to reverse direction before the current comes to a complete stop. Furthermore, Eq.
372 (9) and (10) remain valid for any ϕ , including $\phi = 0$, i.e. an infinite ambient fluid depth often
373 encountered in nature. For this case, a solution exists for $C = \frac{S}{2\beta^2 + \cos\theta}$ which is close to the value
374 of C given in Fig. 6c and gives $x'_F/h_0 \approx 25$ for $S = 0.18$ for example.
375 The final length x'_F was defined as the foremost point reached by the current on the slope. The
376 experimental results show that x'_F depends on ϕ for smaller inclinations of the bottom, while
377 when S increases, x'_F reaches a constant value and does not depend on ϕ nor S . The measured x'_F
378 corresponds to a final height $z_F = x'_F \sin\theta$ reached by the gravity currents for each S and ϕ . The
379 results show that z_F is predominantly dependent on ϕ . In particular when $\phi = 1$, $z_F \approx H$, while
380 when $\phi < 1$, $z_F > D$ for any S . The lower ϕ is, the larger is the non-dimensional ratio z_F/h_0 .
381 The non-dimensional ratio $x'_F C/h_0$ was also considered as a parameter to define the shape of the
382 current up-slope. When $\phi = 1$, $x'_F C/h_0 < 1$ and $h \neq 0$ when the current stops, whereas when
383 $\phi < 1$, $x'_F C/h_0 \approx 1$ and the current height $h \approx 0$ when the current stops at $x'_f = x'_F$.
384 In summary, the theory is able to capture the experimental results, confirming the validity of
385 treating the gravity current development as a space dependent problem up to $S \approx 1$ and time
386 $t \leq t_F$. The current shape parameter $C \approx 0.4S$ determined here allows to calculate the current
387 velocity and the run-up distance for slopes $S < 1$ and any ϕ provided the oncoming flow at the
388 toe remains constant during the run-up time.

389 **Appendix A. Sensitivity of up-slope front velocity to $C' = -dh/dx'$**

390 The sensitivity of U/U_0 , Eq. (9), on C' is shown in Appendix A.1 for the case of $S = 0.36$.
391 The solutions of Eq. (9) considering the shape parameter C' , obtained from Eq. (10) using the
392 experimental final length reached by the current on the upslope x'_F , is displayed (solid lines)
393 together with solutions of Eq. (9) considering $C'_S = S\phi/2$ from Eq. (11) that assumes h/H_s
394 constant and $h_0 = H\phi/2$ (dashed lines). Moreover the solutions of Eq. (9) are shown considering
395 a decrease and an increase of 1% on C' (solid lines with circles and solid lines with crosses
396 respectively). The comparison with the non-dimensional velocity evaluated by assuming C'_S
397 reveals high dependence of Eq. (9) on the shape parameter C' since the predicted velocity from
398 Eq. (9) with C'_S does not reproduce the experimental data and completely fails to predict x'_F .
399 More importantly, a decrease by 1% of the nominal value C' in Eq. (10), results in a decrease by
400 8% of the final length x'_F for the case with $\phi = 0.7$ and 3% for $\phi = 0.3$. An increase by 1% of C'
401 in Eq. (10) causes: for $\phi = 0.7$ the velocity to diverge, while for $\phi = 0.3$ an increase of 13% on
402 the final length x'_F , which is close to the measured value of x'_F . Finally, for $\phi = 0.3$ an increase
403 by 1.5% of C' in Eq. (10) causes the velocity to diverge.

404 **Acknowledgements**

405 This research was funded by the Italian Ministry of Education, University and Research
406 (MIUR) through the Departments of Excellence 2018-2022 Program.

Figure Appendix A.1: Dimensionless front velocity versus x'/h_0 for $S = 0.36$: (a) $\phi = 0.7$ and (b) $\phi = 0.3$. The squares represent the experimental instantaneous front velocity on the upslope, the solid lines represent the solution of Eq. 9 considering C' , while the solid lines with circles and the solid lines with crosses represent the solutions of Eq. 9 considering a decrease and increase of 1%, respectively, of the nominal value of C' .

407 **Declaration of Interests**

408 The authors report no conflict of interest.

409 **References**

- 410 Beghin, P., Hopfinger, E.J., Britter, R.E., 1981. Gravitational convection from instantaneous sources on inclined bound-
411 aries. *J. Fluid. Mech.* 107, 407–422.
- 412 Benjamin, T.B., 1968. Gravity currents and related phenomena. *J. Fluid. Mech.* 31.
- 413 Cossu, R., Wells, M.G., 2013. The interaction of large amplitude internal seiches with a shallow sloping lakebed:
414 observations of benthic turbulence in Lake Simcoe, Ontario, Canada. *PloS one* 8, e57444.
- 415 Cuthbertson, A.J.S., Laanearu, J., Wählín, A.K., Davies, P.A., 2011. Experimental and analytical investigation of dense
416 gravity currents in a rotating, up-sloping and converging channel. *Dynam. Atmos. Oceans* 52, 386–409.
- 417 Dai, A., 2013a. Experiments on gravity currents propagating on different bottom slopes. *J. Fluid Mech.* 731, 117–141.
- 418 Dai, A., 2013b. Power-law for gravity currents on slopes in the deceleration phase. *Dynam. Atmos. Oceans* 63, 94–102.
- 419 Dai, A., 2014. Non-Boussinesq gravity currents propagating on different bottom slopes. *J. Fluid Mech.* 741, 658–680.
- 420 Dai, A., 2015. High-resolution simulations of downslope gravity currents in the acceleration phase. *Phys. Fluids* 27,
421 076602.
- 422 De Falco, M.C., Ottolenghi, L., Adduce, C., 2020. Dynamics of gravity currents flowing up a slope and implications for
423 entrainment. *J. Hydraul. Eng* 146, 04020011.
- 424 Fernando, H.J.S., 2010. Fluid dynamics of urban atmospheres in complex terrain. *Annu. Rev. Fluid Mech.* 42, 365–389.
- 425 Helfrich, K.R., 1992. Internal solitary wave breaking and run-up on a uniform slope. *J. Fluid Mech.* 243, 133–154.
- 426 Hopfinger, E.J., 1983. Snow avalanche motion and related phenomena. *Annu. Rev. Fluid Mech.* 15, 47–76.
- 427 Inghilesi, R., Adduce, C., Lombardi, V., Roman, F., Armenio, V., 2018. Axisymmetric three-dimensional gravity currents
428 generated by lock exchange. *J. Fluid Mech.* 851, 507–544.
- 429 Jones, C.S., Cenedese, C., Chassignet, E.P., Linden, P.F., Sutherland, B.R., 2015. Gravity current propagation up a valley.
430 *J. Fluid Mech.* 762, 417–434.
- 431 Kyrrousi, F., Leonardi, A., Roman, F., Armenio, V., Zanello, F., Zordan, J., Juez, C., Falcomer, L., 2018. Large eddy
432 simulations of sediment entrainment induced by a lock-exchange gravity current. *Adv. Water Resour.* 114, 102–118.
- 433 La Forgia, G., Adduce, C., Falcini, F., 2018a. Laboratory investigation on internal solitary waves interacting with a
434 uniform slope. *Adv. Water Resour.* 120, 4–18.
- 435 La Forgia, G., Ottolenghi, L., Adduce, C., Falcini, F., 2020a. Intrusions and solitons: Propagation and collision dynamics.
436 *Physics of Fluids* 32, 076605.
- 437 La Forgia, G., Tokyay, T., Adduce, C., Constantinescu, G., 2018b. Numerical investigation of breaking internal solitary
438 waves. *Phys. Rev. Fluids* 3, 104801.
- 439 La Forgia, G., Tokyay, T., Adduce, C., Constantinescu, G., 2020b. Bed shear stress and sediment entrainment potential
440 for breaking of internal solitary waves. *Adv. Water Resour.* 135, 103475.
- 441 Laanearu, J., Cuthbertson, A.J.S., Davies, P.A., 2014. Dynamics of dense gravity currents and mixing in an up-sloping
442 and converging vee-shaped channel. *J. Hydraul. Res* 52, 67–80.
- 443 Le Souëf, K.E., Allen, S.E., 2014. Physical modeling of tidal resonance in a submarine canyon. *J. Geophys Res-Oceans*
444 119, 1324–1343.
- 445 Marleau, L.J., Flynn, M.R., Sutherland, R., 2014. Gravity currents propagating up a slope. *Phys. Fluids* 26.
- 446 Martin, A., Negretti, M.E., Hopfinger, E.J., 2019. Development of gravity currents on slopes under different interfacial
447 instability conditions. *J. Fluid Mech.* 880, 180–208.
- 448 Negretti, M.E., Flör, J.B., Hopfinger, E.J., 2017. Development of gravity currents on rapidly changing slopes. *J. Fluid*
449 *Mech.* 833, 70–97.
- 450 Nogueira, H.I.S., Adduce, C., Alves, E., Franca, M.J., 2013. Image analysis technique applied to lock-exchange gravity
451 currents. *Meas. Sci. Technol.* 24, 047001.
- 452 Ottolenghi, L., Adduce, C., Inghilesi, R., Roman, F., Armenio, V., 2016. Mixing in lock-release gravity currents propa-
453 gating up a slope. *Phys. Fluids* 28, 056604.
- 454 Ottolenghi, L., Adduce, C., Roman, F., Armenio, V., 2017a. Analysis of the flow in gravity currents propagating up a
455 slope. *Ocean Model.* 115, 1–13.
- 456 Ottolenghi, L., Cenedese, C., Adduce, C., 2017b. Entrainment in a dense current flowing down a rough sloping bottom
457 in a rotating fluid. *J. of Phys. Oceanogr.* 47, 485–498.
- 458 Pelmar, J., Norris, S., Friedrich, H., 2018. Les grid resolution requirements for the modelling of gravity currents.
459 *Computers & Fluids* 174, 256–270.
- 460 Rottman, J.W., Simpson, J.E., 1983. Gravity currents produced by instantaneous releases of a heavy fluid in a rectangular
461 channel. *J. Fluid. Mech.* 135, 95–110.

- 462 Shin, J.O., Dalziel, S.B., Linden, P.F., 2004. Gravity currents produced by lock exchange. *J. Fluid. Mech.* 521.
- 463 Shintani, T., de la Fuente, A., de la Fuente, A., Niño, Y., Imberger, J., 2010. Generalizations of the Wedderburn number:
464 Parameterizing upwelling in stratified lakes. *Limnol. Oceanogr.* 55, 1377–1389.
- 465 Simpson, J.E., 1999. Gravity currents: In the environment and the laboratory. Cambridge university press.
- 466 Stancanelli, L.M., Musumeci, R.E., Foti, E., 2018a. Computational fluid dynamics for modeling gravity currents in the
467 presence of oscillatory ambient flow. *Water* 10, 635.
- 468 Stancanelli, L.M., Musumeci, R.E., Foti, E., 2018b. Dynamics of gravity currents in the presence of surface waves.
469 *J. Geophys. Research: Oceans* 123, 2254–2273.
- 470 Turner, J.S., 1973. Buoyancy effects in fluids. Cambridge university press.
- 471 Wilson, R.I., Friedrich, H., Stevens, C., 2018. Flow structure of unconfined turbidity currents interacting with an obstacle.
472 *Environ. Fluid Mech.* 18, 1571–1594.
- 473 Wilson, R.I., Friedrich, H., Stevens, C., 2019. Quantifying propagation characteristics of unconfined turbidity currents
474 interacting with an obstacle within the slumping regime. *J. Hydraul. Res* 57, 498–516.
- 475 Zemach, T., Ungarish, M., Martin, A., Negretti, M.E., 2019. On gravity currents of fixed volume that encounter a
476 down-slope or up-slope bottom. *Phys. Fluids* 31, 096604.
- 477 Zordan, J., Juez, C., Schleiss, A.J., Franca, M.J., 2018. Entrainment, transport and deposition of sediment by saline
478 gravity currents. *Adv. Water Resour.* 115, 17–32.
- 479 Zordan, J., Schleiss, A., Franca, M.J., 2019. Potential erosion capacity of gravity currents created by changing initial
480 conditions. *Earth Surf. Dyns* 7, 377–391.