

Multi-scale coastal surface temperature in the Bay of Biscay and the English Channel

Guillaume Charria, Sébastien Theetten, Adam Ayouche, Coline Poppeschi, Joël Sudre, Hussein Yahia, Veronique Garcon, François G Schmitt

► To cite this version:

Guillaume Charria, Sébastien Theetten, Adam Ayouche, Coline Poppeschi, Joël Sudre, et al.. Multi-scale coastal surface temperature in the Bay of Biscay and the English Channel. EGU 2020 General Assembly, May 2020, Vienna, Austria. hal-02565192

HAL Id: hal-02565192

<https://hal.inria.fr/hal-02565192>

Submitted on 6 May 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.

Multi-scale coastal surface temperature in the Bay of Biscay and the English Channel

Guillaume Charria¹, Sébastien Theetten¹, Adam Ayouche¹, Coline Poppeschi¹, Joël Sudre², Hussein Yahia³, Véronique Garçon², François Schmitt⁴

¹ IFREMER, Univ. Brest, CNRS, IRD, Laboratory for Ocean Physics and Satellite remote sensing (LOPS), UMR6523 Brest, France

² CNRS, UPS, CNES, IRD, Laboratory Studies in Geophysics and Space Oceanography (LEGOS), UMR5566, Toulouse, France

³ GeoStat team, INRIA Bordeaux Sud-Ouest, Talence, France

⁴ Université des Sciences et Technologies de Lille - Lille 1, CNRS, Laboratory of Oceanology and Geosciences (LOG), UMR 8187 LOG, 62930 Wimereux, France

The Bay of Biscay and the English Channel, in the North-eastern Atlantic, are considered as a natural laboratory to explore the coastal dynamics at different spatial and temporal scales. In those regions, the coastal circulation is constrained by a complex topography (e.g. varying width of the continental shelf, canyons), river runoffs, strong tides and a seasonally contrasted wind-driven circulation.

Based on different numerical model experiments (from 400m to 4km spatial resolution, from 40 to 100 sigma vertical layers using 3D primitive equation ocean models), different features of the Bay of Biscay and English Channel circulation are assessed and explored. Both spatial (submesoscale and mesoscale) and temporal (from hourly to monthly) scales are considered. Modelled spatial scales, with a specific focus on the variability of fine scale features (e.g. fronts, filaments, eddies), are compared with remotely sensed observations (i.e. Sea Surface Temperature). Different methodologies as singularity and Lyapunov exponents allow describing fine scales features and are applied on both modelled and observed datasets. For temporal scales, *in situ* high frequency surface temperature measurements from coastal moorings (from COAST-HF observing network) provide a reference for the temporal variability to be modelled. Exploring differences in the temporal scales (from an Empirical Mode Decomposition) advises on the efficiency of our coastal modelling approach.

This result overview in the Bay of Biscay and the English Channel aims illustrating the input of coastal modelling activities in understanding multi-scale interactions (spatial and temporal).