Evaluation of NEMO model of the Fraser River plume in the Strait of Georgia

Jie Liu MSc student Supervisor: Susan Allen September 21, 2015

Contents

- **1** Motivation
- 2) Model nowcast results

- **Data-model comparison**
- **4**) Different river treatments
- 5 Hindcast comparison
- 6 Summary and future work

Motivation

- ☐ Strait of Georgia and Salish Sea are home to a large population of residence in BC.
- ☐ Many activities in the Fraser River estuary are affected by salinity intrusions.
- ☐ Motions of Fraser River plumes influence water properties and circulation.

Image credit: WHOI

Model domain

Model nowcast results

Model nowcast results + Ariane

□ BC Ferry data

□ VENUS (Ocean Networks Canada)

- Tsawwassen to Duke Point
- ➤ Nanaimo to Horseshoe Bay
- > Tsaawassen to Swarze

□ CTD casts from Institute of Ocean Sciences

□ Drifters from Rich and Mark

Released on Oct 8, 2014 after 27 hours duration.

Problems for model results:

How to improve surface currents in the plume?!

Too weak cross □ Position northward strait velocity in the model. □ Position northward the model.

□ Hypothesis 1: Too short river channel

- **■** Model configuration for sensitivity experiments:
 - > NEMO 3.4 version.
 - > Smoothed bathymetry 5 that includes a 'long' river channel to the east.
 - ➤ Minimum depth is set to 4 m, **no wetting and drying**.
 - Temperature, salinity initial conditions: T for new channel of 14° C
 S after New Westminster as 0, before as 4.
 - ➤ Model forcing: **Climatology river runoff** of Fraser.
 - **8 tidal constituents** forced the boundary.
 - **Daily** operational model winds.
 - Parameters: background vertical eddy viscosity $^{1} \times 10^{-4} m^{2} S^{-1}$ background vertical eddy diffusivity $^{1} \times 10^{-5} m^{2} S^{-1}$

□ Sensitivity experiment with bathymetry 5:

➤ Model nowcast results from June 15 to June 29, 2015

➤ 15 days simulation run from June 15 to June 29, 2015

□ Particle tracking for bathymetry 5 and bathymetry 2

Different river treatments Vancouve **■** Minimum salinity value/location 48°N ----127°W 125°W 123°W 121°W daily minimum salinity of 1.5m depth daily minimum salinity of the average 3m depth 20 observed value observed value 1.5m nowcast value average 3m nowcast value 1.5m new result value average 3m new result value 15 08/16 06/16 06/24 06/29 06/24 06/29 Date Date daily minimum salinity location of 1.5m depth daily minimum salinity location of the average 3m depth -123.0observed location observed location 5m nowcast location average 3m nowcast location im new result location average 3m new result location -123.2-123.4-123.806/24 06/29 06/29 Date Date

20

-123.0

-123.2

ep-123.4 phylip -123.4

-123.8

□ Freshwater amount along ferry route

Different river treatments Tidal heights along Fraser River channel for bathymetry5

➤ Water level = Tidal height + height caused by river discharge

Map of river(Ages and Woollard 1976)

Table 2.1: Tidal amplitude comparisons inside Fraser River between extended river channel and observations

Tidal amplitude												
Station Names	Distance	Observed	Observed	Observed	Model	Model	Model					
	from	Max	Min	Mean	Produced	Produced	Produced					
	mouth[km]	Ampli-	Ampli-	Ampli-	Max	Min	Mean					
		$\mathrm{tude}[\mathrm{m}]$	$\mathrm{tude[m]}$	$\mathrm{tude[m]}$	Ampli-	Ampli-	Ampli-					
					$\mathrm{tude[m]}$	$\mathrm{tude[m]}$	tude[m]					
Steveston	1	3.49	2.10	2.88	3.73	2.03	2.91					
Deas Island	18	3.05	1.85	2.58	1.46	1.01	1.27					
Channel												
New Westminster	36	2.28	1.43	1.91	0.84	0.57	0.71					
Mission	52	0.37	0.24	0.31	0.84	0.57	0.70					

□ Hypothesis 2: Too shallow river channel

➤ Extended river channel for Fraser: **bathymetry 5**

➤ Extended and deepened river channel for Fraser: **bathymetry 6**

□ Tidal heights along Fraser River channel for bathymetry6:

Table 2.2: Tidal amplitude comparisons inside Fraser River between deepened river channel and observations

Tidal amplitude												
Station Names	Distance	Observed	Observed	Observed	Model	Model	Model					
	from	Max	Min	Mean	Produced	Produced	Produced					
	mouth[km]	Ampli-	Ampli-	Ampli-	Max	Min	Mean					
		$\mathrm{tude}[\mathrm{m}]$	$\mathrm{tude[m]}$	$\mathrm{tude}[\mathrm{m}]$	Ampli-	Ampli-	Ampli-					
					$\mathrm{tude[m]}$	$\mathrm{tude[m]}$	tude[m]					
Steveston	1	3.49	2.10	2.88	3.72	2.03	2.89					
Deas Island	18	3.05	1.85	2.58	3.55	2.04	2.80					
Channel												
New Westminster	36	2.28	1.43	1.91	3.02	1.78	2.42					
Mission	52	0.37	0.24	0.31	3.00	1.71	2.37					

□ bathymetry 6:

□ Spin-up preparation for hindcast simulation

RMS(t) =
$$\sqrt{\frac{\sum_{i=1}^{24} (u_{now}(t,i) - u_{mine}(t,i))^2 + \sum_{i=1}^{24} (v_{now}(t,i) - v_{min} e(t,i))^2}{24}}$$

 $\mathcal{U}_{now} \mathcal{V}_{now}$: velocity of Doug's nowcasts at Sandheads $\mathcal{U}_{\min e} \mathcal{V}_{\min e}$: velocity of my nowcasts from cold start at Sandheads

■ Smoothed bathymetry 6 and daily Fraser runoff

➤ Spin-up run: Sep 25-Oct 7

➤ Hindcast run: Oct 8-10

50.0 **Hindcast comparison** Sandheads Sandheads OP 49.8 **□** Wind information 49.6 49.4 49.0 -124.0 -123.8 -123.6 -123.4 -123.2 -123.0 -122.8 -122.6 Wind speed 10 Sandheads Sandheads_OP start wind speed (m/s) Oct 01 2014 Oct 02 2014 Oct 03 2014 Oct 04 2014 Oct 05 2014 Oct 06 2014 Oct 07 2014 Oct 08 2014 Oct 10 2014 Oct 09 2014 Wind direction wind direction (degrees CCW from East) 350 250 200 100 50 Oct 01 2014 Oct 07 2014 Oct 02 2014 Oct 03 2014 Oct 04 2014 Oct 05 2014 Oct 06 2014 Oct 08 2014 Oct 09 2014 Oct 10 2014

□ with/without wind

 \square default/reduced vertical eddy viscosity to $1 \times 10^{-5} m^2 s^{-1}$

□ What if using short river channel + reduced viscosity?!

Summary and future work

- Extended and deepened river channel for Fraser did push water more offshore and pose positive effect on the accuracy of surface currents, which should be added to NEMO 3.6 in the future run.
- ☐ Vertical eddy viscosity is an important parameter for plume movement.
- ☐ Plume is moving too northward in the model compared with ferry observations, missing jetty should also be included in the model.

