Reproduced by

Armed Services Technical Information Agency DOCUMENT SERVICE CENTER

KNOTT BUILDING, DAYTON, 2. OHIO

AD -

UNCLASSIFIED

WOODS HOLE OCEANOGRAPHIC INSTITUTION

Woods Hole, Massachusetts

Reference No. 53-22

Observations of Turbulent Mixing Processes
in a Tidal Estuary

J. R. D. Francis
H. Stommel
H. G. Farmer
D. Parson, Jr.

Technical Report submitted to the Office of Naval Research under Contract No. N6onr-27701 (NR-083-004)

March 1953

APPROVED FOR DISTRIBUTION / Director

Abstract

An instrument has been developed to measure the turbulent variations of velocity and temperature in a river, and with it some observations have been made in the Kennebec Estuary of the vertical transport of heat and momentum. A comparison is made with the values determined from the average distribution of these properties by the method of Jacobsen. Only a small part of the turbulence transports momentum and heat; and the relation between the ratio μ_h/μ_h and the Richardson number is found to be similar to that obtained by Jacobsen and Taylor.

Introduction

The mixing of fresh and salt water has previously been measured in estuaries by Jacobsen (1918) and Pritchard (1952) from the salinity and velocity distribution averaged over several tidal cycles. Pritchard's method is more refined, but Jacobsen's method illustrates the principle well. It is assumed that, when averaged over a tidal cycle, the only important terms in the horizontal equation of motion are the horizontal pressure gradient and the shearing stresses, and that the vertical equation is simply the hydrostatic equation. Then cross-differentiation eliminates the pressure term and

$$\frac{d^2T}{d\tau^2} = g \frac{1}{P} \frac{\partial P}{\partial x}$$

where \mathcal{T} is the horizontal stress along the estuary, Z is measured vertically upward from the bottom, g is the acceleration due to gravity

and ρ is density. The assumptions amount to using steady flow equations for conditions that are actually periodic and can only be averaged over an integral number of periods. The stress is obtained by direct numerical integration with respect to \mathcal{Z} . Assumptions also have to be made about boundary conditions which enter as constants of integration. Similarly, the vertical flux of salt (or heat) is obtained by integration

$$T = -\int_{0}^{z} u \frac{\partial s}{\partial x} dz$$

where ϕ is salinity (or heat content). If observations of the time mean vertical gradients of velocity and salinity are also available the eddy coefficient μ_{u} of viscosity and μ_{s} of diffusivity may be computed:

Jacobsen (1918) carried out such computations, and Taylor (1931) showed that the ratio μ_s/μ_a is related to the Richardson number

$$g = \frac{1}{2} \frac{\partial \rho}{\partial z} / \left(\frac{\partial n}{\partial z}\right)^2$$

Because these computations are a rather indirect way of measuring the vertical turbulent transports of properties, it is appropriate to make measurements of the turbulent fluctuations themselves at various places and times in an estuary to compute the turbulent transfers directly from the formulae $T = -\beta u'w'$ and $Y = \beta Tw'c_{\beta}$

T is temperature, and Cp is specific heat. A strictly complete comparison of these direct measurements with those obtained by the Jacobsen method is of course impossible because a single ship can observe only at one place at a time, whereas the Jacobsen method averages over both space and time. The limited comparison possible, however, is interesting because it permits an inspection, for the first time, of the size, intensity, and period of the very eddy processes doing the transport.

General Description of the Kennebec Estuary

Three short cruises to the Kennebec Estuary were made at the suggestion of Dr. A. C. Redfield who suggested that on account of the geometrical simplicity of its shape, it might be an ideal location for various types of experiments. The valley is straight and of fairly uniform width and depth (Figure 1); only two sharp bends occur (Doubling Bends); and there is one very marked transition in width (at Bluff Head). Autumn discharge is about 290 m³ sec-1; a tide of 3 m at the mouth produces currents of up to 2 m sec-1 in the estuary. These produce considerable mixing. During the first short cruise, which was of an exploratory nature, some idea of the velocities and densities of the estuary were obtained. Two stations were occupied for a tidal cycle: one at the mouth, the other at Bath, about 20 km upstream. Velocity was measured with a Roberts meter, density by hydrometer. Figure 2 shows the main results: slight stratification, currents strong enough for easy propeller measurement.

clearly should offer a good place to make vertical turbulent transport measurements.

Second Cruise

A second cruise was undertaken (R/V ASTERIAS) to test an instrument devised for measuring turbulent fluctuations in horizontal velocity and in inclination of flow. A propeller meter (von Arx, 1950) of the induction-coil type was used. The pulsed voltage output was rectified and smoothed by a condenser and then recorded on a Speedomax recorder. Inclination of the flow to the vertical was measured by a vane rotating on a horizontal axis ahead of its leading edge. The vane was attached to a potentiometer, the output of which was recorded on another Speedomax. The direction of flow in a horizontal plane was not measured, and because the ocean happened to be at the same temperature as the fresh water, no temperature fluctuations were present.

Various types of suspension were tried: (i) suspension by its flexible cable, (ii) fixed to a tripod resting on the bottom, (iii) fixed to a vertical mast projecting down into the water from the ship. The records obtained by methods (i) and (iii) show any rolling or pitching of the ship. The advantage of knowing the exact depth and position of the instrument in method (iii) was offset by the difficult problem of rigging it in a strong current. Method (ii) is confined to measurements at the bottom. Therefore method (i) was generally employed. In calm weather there does not appear to be any perceptible difference in records obtained by the three different methods.

After many instrumental difficulties, one velocity profile was obtained at Station 5C (depth 15 m) in perfectly calm weather on an ebb tide. A tenminute record was taken at 20 cm depth, 3 m, 6 m, and 9 m, the meter being suspended on its cable. At depths below 9 m there was so little velocity that the meter did not register; a salinity reading showed that this was an example of a salt layer underlying the fast ebbing fresher water.

The records of horizontal velocity $\mathcal U$ and inclination of flow $\boldsymbol \varphi$ were analyzed as follows. A two-minute period was selected and the starting and end points identified in both records. Ordinates were scaled off each at three-second intervals and the mean values $\overline{\mathcal U}$ and $\overline{\boldsymbol \varphi}$ computed. The variations ($\boldsymbol u'=\mathcal U-\overline{\boldsymbol u}$) and ($\boldsymbol \varphi'=\boldsymbol \varphi-\boldsymbol \varphi'$) were taken for each ordinate, and the product $\mathcal U'\boldsymbol \varphi'$ formed, which is proportional to the $\boldsymbol u'\boldsymbol \omega'$ ($\boldsymbol \omega=$ instantaneous vertical velocity) if it is assumed that the mean flow is horizontal (e.g. $\boldsymbol \varphi=90^\circ$ from vertical) and that $\boldsymbol \varphi'$ is small so that $\sin \boldsymbol \varphi'=\boldsymbol \varphi'$. In fact, $\boldsymbol \varphi'$ never exceeded 10° , and there is no evidence to suppose that the mean flow was inclined to the horizontal. The mean value of $\boldsymbol u'' \boldsymbol \varphi'$ over the 40 ordinates was converted to the Reynold's stress $\mathcal T=-\int \mathcal U'\boldsymbol \omega'$ using the suitable constants for the velocity and angle scales. The computations were repeated twice for succeeding two-minute intervals and the values of $\mathcal T$ are tabulated in Table I.

The differences of \mathcal{T} from the successive periods of computation show presumably how some of the momentum is transported vertically by eddies of scale too large to be observed in the two-minute period. However, the order of the stresses is about what might be expected as the wall

Table I

Station 5C - Second Cruise
Values of Shear Stress

				Depth cm		
			20	120	550	730
First	T.	cm sec ⁻¹	124	98	62	33
period		dynes cm ⁻²	6 . 7	16 . 1	8.3	3.2
Second	なせ	cm sec ⁻¹	127	107	51	37
period		dynes cm ⁻²	22.1	21.5	32.9	12.2
Third period	なて	cm sec ⁻¹ dynes cm ⁻²	120 14.1	100 9.3	67 8.2	41 12.6
Mean	な	cm sec ⁻¹	124	102	60	37
	て	dynes cm ⁻²	14.2	15.6	16.4	9.3

stress of a stream 800 cm deep flowing over a very smooth surface at 120 cm sec⁻¹. A point of some interest lies in the high stresses observed quite near the surface. It is clear that the stress at the very surface must be zero on this windless day; yet at only 20 cm below it was as high as at all other points through the fluid. Either the instrument must in some subtle way give a false reading, possibly due to its large size compared with its submergence, or some hitherto unsuspected complication is caused by the free surface.

During this cruise, a survey was made to find the horizontal salinity gradients along the estuary. It was carried out on an ebb tide, starting at the furthest upstream station at 42 hours after high water at the mouth, and arriving at the mouth of the estuary $\frac{1}{2}$ hour before low water slack tide and $6\frac{1}{4}$ hours after high water. The return was made on the flood tide. The data are presented in Figure 3, the conductivity of the water (mho cm⁻³) being plotted against distance downstream, for the water at both the surface and 9 m below. The sudden increase of conductivity at Station 2 is due to salt water being discharged into the main river from the tributary on the left bank, which rapidly sinks to the bottom of the river; otherwise the curves for both depths are somewhat parallel, and the salinity increases rather uniformly toward the sea. It is interesting to observe that the two sharp bends (Doubling Bends) and narrow portion downstream from them (between Stations 3 and 5) do not appear to change the salinity gradient very much. This is surprising, because in this region the apparent turbulence is great, great "boils" of water rising to the surface giving characteristic circular patches of still water. Such turbulence is

absent elsewhere. It might be thought that these "boils" are doing a great deal of mixing of the heavier salt water below with the fresher water above; if in fact they were doing so, the vertical salinity (or conductivity) gradients would be reduced, and the 9 m conductivity would be more nearly the surface one. No such effect is noticeable and a possibility exists that visible turbulence in the form of "boils" does not necessarily cause salt mixing.

Third Cruise (R/V CARYN)

The object of this cruise was to continue the observations of turbulent transfer processes of salt and momentum, and to investigate if the sudden widening of the river at Bluff Head acts as a control section on the velocity and density stratification upstream of it.

The velocity and vertical direction meter used in the second cruise was used again, with an additional element to measure temperature fluctuations, which was a "thermistor" bead connected in a bridge circuit to another Speedomax recorder. As the ocean water was this time some 10°F warmer than the fresh river water, the temperature of the mixed waters in the estuary was a tracer of the salinity. A correlation, Figure 4, between the water temperature and density was obtained from samples taken both at the surface and below by a Nansen bottle. Density was measured by hydrometer.

The whole meter assembly was suspended on the cable, with a heavy "depressor" weight of about 19 kgm secured below from a davit which projected some 1.8 m amidships. There is, therefore, a possibility that the

meter was affected by the proximity of the ship's side when it was close to the surface. Also, in a swift current, and the meter well immersed, the 1.2 cm diameter cable vibrates at about a $\frac{1}{4}$ second period with a surface amplitude of several cm. It is not known how the meter performance was affected. Some uncertainty was experienced in deciding the direction of flow under the surface, particularly at Station 5B where on the ebb there was separating flow from Bluff Head. A large drag or current cross suspended on a thin wire sometimes was used to show this direction relative to the ship.

Observations were made over approximately a whole tidal cycle at each of four stations 5, 5A, 5B, 5C as shown in the may, Figure 5. Stations 5B and 5C are immediately downstream of the enlargement of the river cross section, 5A is in the narrow section, and 5 is well downstream. The bottom is occasionally rocky but the soundings show that there are no great discontinuities, and there is no great change of depth at Bluff Head. The observations were done in windless weather, with the air temperature nearly the same as that of the water, except for those at Station 5 when there was a fresh breeze against the current and therefore there were waves on the water surface. The ship's motion was just perceptible on deck, but was very obvious on the records of the inclination vane, which were so obscured as to make them useless for the turbulence analysis. At each station a sounding was made at two hourly intervals, when the combined instrument was lowered from the surface in 3 m increments of cable length. At each increment a record was taken for about ten minutes, and the cable angle recorded, in order to know the depth of the instrument. During the

"surface" measurement (really with meter center 20 cm from surface) the surface velocity was independently measured by timing a floating object passing down the length of the ship, and the surface density and temperature observed.

The velocity and temperature records were first examined to find how the velocity and temperature gradients changed during the tidal cycle. The mean velocity i and temperature T were estimated by eye for every ten-minute measurement, and were plotted as velocity and temperature profiles against depth in Figure 6. Here the horizontal abscissa is the time of the middle of the sounding relative to high water at Bluff Head, and the vertical lines in each profile have been placed at this time. All four stations are shown in the figure, and the velocities and temperatures are all plotted at the same scale. An uncertainty sometimes arises, and is shown by dotted lines when the surface velocity was repeated after a sounding (e.g. perhaps 1 hour after it was initially measured) and was found to have changed. This was, of course, noticeable near high and low water, and is well illustrated by a curious phenomenon noticed at Station 5 on an ebb tide. The meter was at 20 cm depth and registering about 60 cm per water speed, when a line of foam was noticed approaching the ship. As the line passed the meter, the velocity quite suddenly increased some 50% and the temperature fell, showing that a wedge of quite differently constituted water was passing (see Figure 7). Subsequent "fronts" or sudden increases of velocity were also noticed and these render doubtful the soundings at those times, e.g. Station 5 at $+3\frac{1}{4}$ hours; Station 5B at $-2\frac{1}{2}$ hours and +2 hours; Station 50 at $+1\frac{1}{2}$ hours from high water.

The velocity profiles of Figure 6 show how flood begins first in the salt lower water, but ebb begins first at the surface. This is different from the phase lag due to friction alone (Lamb, 1932) where both flood and ebb begin at the bottom.

Analysis of Third Cruise Data

The records were further analyzed for their turbulence characteristics in the same manner as described for the records of the second cruise. In this case the heat transfer $\Upsilon = \rho \omega' T'$ was computed from the temperature record T and $w' = u \theta'$. A great deal of rather subjective selection was required to determine suitable parts of the record for these techniques. Records which had produced mean profiles of velocity or temperature of an S shape were rejected, for such profiles cannot be reliably used to determine gradients $\frac{\partial u}{\partial z}$ and $\frac{\partial T}{\partial z}$ with any certainty; those taken when there were surface waves present (and therefore the ship was moving) were rejected because the movement showed in the inclination vane and velocity records, thus giving some uncertainty; those which showed no variation in the temperature of the water were rejected, for without these fluctuations there will be no heat transfer; and records were rejected in which the mean velocity had altered in the course of taking the whole profile, such as that shown in Figure 7. When all these conditions were applied, only four profiles were regarded as wholly suitable, and three-minute portions of their records were analyzed for the depths shown in the accompanying Table II. The data of u', ϕ' and τ' were then examined by a statistical method to find the probability that

The test involved is that given by Fisher (1941), p. 202, who gives tables of the probability of a certain correlation by a random arrangement as a function of the number of observations.

Table II

Computed Turbulence Data

Depth m	a cm sec-1	₹°F	7 dynes cm ⁻²	YFcals cm-2 sec-1	Significand for $\mathcal T$	
	Station 5A	2 hrs. be	fore HW			
0.20 2.13 5.80 8.20	130 126 113 116	37.47 37.63 38.57 38.91	6.82 25.3 16.7 17.1	0.0049 0.250 0.179 -0.123	<1/100 <1/100 <1/20 <1/50	> 1/10 ca 1/20 ca 1/20 ca 1/20
	Station 5C	5 hrs. be	efore HW			
0.20 3.0 6.1	83.9 66.2 30.4	37.00 37.03 37.18	1.45 -0.0326 -1.74	0.0138 -0.0026 +0.0057	>1/10 >1/10 >1/10	>1/10
	Station 5C	5 hrs. af	ter HW			
3.0 6.1	115 97•9	37.96 37.93	32 . 9 20 . 5	0.102 0.0626	< 1/10 >1/10	>1/10
	Station 50	$3\frac{1}{2}$ hrs. a	ıfter HW			
0.20 4.85 8.5	140 119 85.0	39.49 39.64 39.70	45.3 23.6 62.2	0.106 \ 0.211 0.192 \	< 1/100	< 1/100

^{*}Probability that au and $\underline{\Upsilon}$ are simply result of random correlation.

the computed values of \mathcal{T} and \mathcal{Y} could have appeared from a completely random set of values of \mathcal{U}' , ω' and \mathcal{T}' . Where this probability was better than 1/10 the computed value of \mathcal{T} or \mathcal{Y} was considered to be so uncertain as not to warrant the drawing of deductions which are presented in Table III. This is tantamount to deciding that in the discarded cases there was so much turbulence present which did not transport momentum or heat that it masked the turbulence that was in fact transporting these quantities.

The deductions are made in groups of three depths, the velocity and temperature gradients being found from the extremes, and the transport of momentum and heat from the middle depths. Other methods of analysis are of course possible, which may in the last case reduce the anomaly of μ_s being larger than μ_w a situation which is physically difficult to explain. For example, in Table IIIA, the same deductions are made, but now the values of τ and γ used to find γ_w and γ_s are the mean values from all the three depths. The Richardson number remains unchanged.

Kennebec Estuary Turbulent Transfer Coefficients by Method of Jacobsen

The data in Figures 3, 4, and 6 may be used to obtain average values of the turbulent exchange coefficients by the method of Jacobsen. As a working hypothesis $\frac{1}{f} \frac{\partial f}{\partial x}$ may be considered as independent of Ξ . In order to take account of the integration constants, it may be assumed that T=0 at $\Xi=0$, the bottom and $\Xi=k$, the free surface, in which case T is a maximum at mid-depth and

Table III

Deduced Quantities from Turbulence Analysis

Depth m	μn	µ s	Ms	Stability $ \int \left(\frac{du}{dz}\right)^2 \left \left(\frac{\partial}{\partial z}\right)^2 \right dz $	<u>P</u>)
	Station 5A 2 hrs. b	efore HW			
0.20		٠			
0.20	830	127	0.154	0.191	
5.80)	830 1010	85	0.084	0.0525	
8.20					
	Station 5C $3\frac{1}{2}$ hrs.	after HW			
0.20)					
8.5	35 6	830	2.33	7.08	
8.5					

Table IIIA

Depth m	μn	μ_s	µs/µu	Stability
	Station 5A	2 hrs. before	e HW	
0.20)				
2.13	535	72.5	0.136	0.191
5.80) (8.20	1190	48.5	0.0408	0.0525
8.20	l			
	Station 50	$3\frac{1}{2}$ hrs. after	r HW	
0.20				
0.20	658	665	1.01	7.08
8.50				

$$T_{\text{max}} = \frac{g}{g} \frac{\partial g}{\partial x} \frac{h^2}{g}$$

This parabolic distribution of \mathcal{T} is of course an approximation to the much more complicated distribution shown by the turbulence analysis actually to exist. From Figure 3 estimates were made of

$$\frac{1}{f} \frac{\partial f}{\partial x} \approx 8.3 \times 10^{-7} \text{ cm}^{-1}; \ h \approx 20 \text{ m}$$

and from Figure 6 $\frac{\partial u}{\partial z} \approx 3.3 \times 10^{-2} \text{ sec}^{-1}$

Hence
$$\tau = 4 \text{ dynes cm}^{-2}$$
 and $\mu_{u} = \frac{\tau}{(\partial u/\partial z)} = 120 \text{ cm}^2 \text{ sec}^{-1}$

Similarly the mean temperature gradient is $\mathcal{L}T/\mathcal{L}\chi = 3.3 \times 10^{-6} \, ^{\circ}\mathrm{F}$ cm⁻¹, and $\mathcal{L}T/\mathcal{L}\chi = 1/1200 \, ^{\circ}\mathrm{F}$ cm⁻¹. The turbulent transport of heat at mid-depth is approximately $\Upsilon = \mathcal{L} \times \frac{2}{2} \times \frac{1}{2} \times 10^{-6} \, ^{\circ}\mathrm{F}$ where \mathcal{L} is the mean discharge per unit width of the lower upstream moving heavy water. The value of \mathcal{L} can be roughly estimated from the conservation of salt. Inasmuch as the average density of the bottom layer is 1.010, and that of the surface layer about 1.008, \mathcal{L}_b must be about 4 times that of the fresh water alone, \mathcal{L}_b is the river discharge (290 m³ sec⁻¹) divided by the average width of the channel ($\approx 580 \, \mathrm{m}$), thus $\mathcal{L}_b = 2 \, \mathrm{m}^2 \, \mathrm{sec}^{-1} = 2 \, \mathrm{x} \, 10^{14} \, \mathrm{cm}^2 \, \mathrm{sec}^{-1}$ and $\mathcal{L}_b = 0.07 \, ^{\circ}\mathrm{F}$ cals cm⁻² sec⁻¹

and
$$\mu_s = \Upsilon / \frac{dT}{dz} = 78 \text{ cm}^2 \text{ sec}^{-1}$$

The above values are now combined to give

$$\mu_s/\mu_u = 0.67 \text{ and } \frac{g}{g} \frac{\partial \rho}{\partial z} / \left(\frac{du}{dz}\right)^2 = 1.9$$

as the mean mixing constants for the estuary.

Discussion of Turbulent Mixing Computations

The values of the ratio μ_s/μ_u obtained by our turbulent transfer measurements have been plotted logarithmically against the reciprocal of the Richardson number on the graph Figure 8 which is based on that given by Anderson and Munk (1948). The value found by the Jacobsen method for the Kennebec is plotted, as well as the original Taylor-Jacobsen values. It is clear from the figure that a stable system tends to inhibit mixing and so give a low μ_s/μ_a , a result well known qualitatively. Conversely, if the velocity gradients are great and density gradient small, the heat (or salinity) and momentum are equally well mixed and μ =1.0. The mechanism of mixing of salt cannot therefore be the same as the mixing of momentum (Taylor, 1931). Although it is by no means original with us, the following physical explanation seems quite reasonable: that a great mass of heavy, slow, liquid is torn from a lower layer by turbulent pressure fluctuations; it then is ejected into the faster, higher liquid where it speeds up and so takes up momentum by pressure forces on it. During this time the outer surface is being frittered away and so some mixing of the mass is caused. However, in very stable systems not all the liquid is thus mixed, and the reduced mass falls back again to its parent liquid but now at an increased speed, where its momentum is absorbed. Inspection

of the velocity and temperature records shows that periods of eddies from 1 to 150 seconds could sometimes be seen, though it is possible that the longer periods may not have been adequately averaged in the 180 second period of the computations.

The comparatively good agreement of our values of μ_s with those obtained by Jacobsen is perhaps a vindication of the latter method, dependent as it is on a not entirely justifiable averaging process over a tidal cycle. It seems from the turbulence analysis that in part of this estuary at some states of tide the mixing of salt and fresh water is good and $\mu_s / \mu_s = 1.0;$ and that at times the stratification is pronounced, when $\mu_s / \mu_s < 1.0 \text{ (see Figure 8)}.$ It is gratifying, therefore, to find that the apparent mean value of $\mu_s / \mu_s = 1.0;$ and Richardson's number, found by Jacobsen's method, lies between the sounding analyzed which had been classified as well stratified, and the sounding which had weak stability and was therefore well mixed. Although the numerical data for the Jacobsen method are approximate, the value is not changed much relative to those found by the turbulence analysis if other approximations are taken; and we make the very tentative conclusion that to a certain degree the mixing and stability of an estuary are rather linear, and that average values seem to have some significance relative to spot values.

It will be seen from Table II that high stresses are again found near the surface. Whether this effect is a false one, due purely to the instrument's limitations or the method of suspension, remains to be seen. At any rate, it is another reason for further study of the surface layers of an open stream.

Some Suggestions for Future Work

We think that further study on the mixing processes in estuaries can develop along two distinct lines.

- 1. Further, more detailed observations are required on the gross features of the salinity and velocity patterns in estuaries with different sorts of control sections. More refined methods are required of determining velocity and density gradients quickly, so that the essentially unsteady tidal flow of the estuary may be sampled at all depths at nearly the same time. This requirement is probably to be met by having several meters registering at the same time, at different depths, though these meters need only give mean velocities and not the turbulent fluctuations.
- 2. The small scale turbulent details of the flow require study to know more exactly the mixing of the fluids under given mean velocity and density gradients. This study involves measurements both close to the bottom and to the free surface, and requires instruments with a quick enough response to register the turbulent fluctuations of the current. It is desirable, again, to have a number of instruments at different depths operating simultaneously, though this will undoubtedly add to the complications of the experiment. We think that difficulties due to non-steady conditions would be eliminated if the experiments were done in a non-tidal, steady flow channel, in effect a large flume, if such an estuary could be found.

References

- Fisher, R. A., 1941. Statistical Methods for Research Workers. Oliver and Boyd, Edinburgh, 8th Edition: 202.
- Jacobsen, J. P., 1918. Hydrographische Untersuchungen in Randersfjord (Jylland). Medd. Komm. Havundersøgelser, Ser. Hydrogr. Bd. II, No. 7: 1-46.
- Lamb, H., 1932. Hydrodynamics. Cambridge University Press, London.
- Munk, W. H. and E. R. Anderson, 1948. Notes on a theory of the thermocline. J. Mar. Res., 7 (3): 276-295.
- Pritchard, D. W., 1952. Estuarine hydrography. In: Advances in Geophysics. Academic Press, Inc., New York: 243-280.
- Stommel, H. and H. G. Farmer, 1952. Abrupt change in width in two-layer open channel flow. J. Mar. Res., 11 (2): 205-214.
- Taylor, G. I., 1931. Internal waves and turbulence in a fluid of variable density. Rapp. et Proc.-Verb. Cons. Perm. Int. 1'Exp. Mer, 76: 35-43.
- von Arx, W. S., 1950. Some current meters designed for suspension from an anchored ship. J. Mar. Res., 9 (2): 93-99.

FIG. 2

KENNEBEC RI DEC. 8-9

FIG.8

DISTRIBUTION LIST

No. Copies	Addressee
3	Chief of Naval Research Navy Department Washington 25, D. C. Attn: Code 416
9	Naval Research Laboratory Technical Services Washington 25, D. C.
2	Asst. Naval Attache for Research American Embassy Navy 100 Fleet Post Office, New York
2	Chief, Bureau of Ships Navy Department Washington 25, D. C. Attn: Code 847
1	Commander Naval Ordnance Laboratory White Oak, Silver Spring 19, Md.
1	Commanding General Research Development Division Department of the Air Force Washington 25, D. C.
1	Research and Development Board National Military Establishment Washington 25, D. C. Attn: Committee on Geophysics and Geography
1	Director, Office of Naval Research 150 Causeway St. Boston, Mass.
1	Director, Office of Naval Research 844 North Rush St. Chicago 11, Illinois
1	Director, Office of Naval Research 1000 Geary St. San Francisco 9, Calif.
1	Chief of Naval Research Navy Department Washington 25, D. C. Attn: Code 466

DISTRIBUTION LIST (Contd.-2)

No. Copies	Addressee
8	U. S. Navy Hydrographic Office Washington 25, D. C. Attn: Div. of Oceanography
2	Director U. S. Naval Electronics Laboratory San Diego 52, Calif. Attn: Codes 550, 552
1	Chief, Bureau of Yards and Docks Navy Department Washington 25, D. C.
1	Commanding General Research and Development Division Department of the Army Washington 25, D. C.
1	Commanding Officer Cambridge Field Station 230 Albany Street Cambridge 9, Mass. Attn: CRHSL
1	National Research Council 2101 Constitution Ave. Washington 25, D. C. Attn: Com. on Undersea Warfare
1	Director, Office of Naval Research 346 Broadway New York 13, N. Y.
1	Director, Office of Naval Research 1030 E. Green St. Pasadena 1, Calif.
1	Commandant (OAO) U. 3. Coast Guard Washington 25, D. C.
1	Director U. S. Coast and Geodetic Survey Department of Commerce Washington 25, D. C.
1	Department of Engineering University of California Berkeley, Calif.

DISTRIBUTION LIST (Contd.-3)

No. Copies	Addressee
1	The Oceanographic Institute Florida State University Tallahassee, Florida
1	U. S. Fish and Wildlife Service P. O. Box 3830 Honolulu, T. H,
1	U. S. Fish and Wildlife Service Woods Hole, Mass.
1	Director Chesapeake Bay Institute Box 426A, RFD #2 Annapolis, Maryland
1	Director Narragansett Marine Laboratory Kingston, Rhode Island
1	Head, Dept. of Oceanography University of Washington Seattle, Washington
1	Bingham Oceanographic Foundation Yale University New Haven, Conn.
1	Department of Conservation Cornell University Ithaca, New York Attn: Dr. J. Ayers
1	Director, Lamont Geological Observatory Torrey Cliff Palisades, New York
2	Director U. S. Fish and Wildlife Service Department of the Interior Washington 25, D. C. Attn: Dr. L. A. Walford
1	U. S. Army Beach Erosion Board 5201 Little Falls Road N.W. Washington 16, D. C.

DISTRIBUTION LIST (Contd.-4)

No. Copies	Addressee
1	Allen Hancock Foundation University of So. California Los Angeles 7, California
1	U. S. Fish and Wildlife Service Fort Crockett Galveston, Texas
1	U. S. Fish and Wildlife Service 450 B Jordan Hall Stanford University Stanford, California
2	Director Scripps Institution of Oceanography La Jolla, Calif.
1	Director Hawaii Marine Laboratory University of Hawaii Honolulu, T. H.
1	Director Marine Laboratory University of Miami Coral Gables, Florida
1	Head, Dept. of Oceanography Texas A. and M. College College Station, Texas
1	Head, Dept. of Oceanography Brown University Providence, R. I.
1	Department of Zoology Rutgers University New Brunswick, N. J. Attn: Dr. H. W. Haskins
1	Librarian, U. S. Geological Survey General Services Administration Bldg. Washington 25, D. C.
1	Naval War College Newport, Rhode Island