Woods Hole Oceanographic Institution

A COMPTLATION OF MOORED CURRENT METER AND WIND RECORDER OBSERVATIONS VOLUME XXVI (1972 MEASUREMENTS)

DeTores Chausse and Richard Fayne:

May 1981

TECHNICAL REPORT

Prepared for the Office of Naval Research under Contracts N00014-66-C-6911; NR 083-004 and N00014-16-C-0197; NR 08-400 and for the Applied Physics Diboratory of the John Bopkins University under Contract 373115.

Approved for public release; distribution unlimited.

WOODS HOLE, MASSACHUSETTS 02543

018

Best Available Copy

UNCLASSIFIED 5/87

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION	READ INSTRUCTIONS BEFORE COMPLETING FORM	
I. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
WH0I-81-45	10A117081	
A COMPILATION OF MOORED CURRENT M RECORDER OBSERVATIONS - VOLUME XX MEASUREMENTS)	ETER AND WIND	5. TYPE OF REPORT & PERIOD COVERED Technical 6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(*) Dolores Chausse and Richard Payne		8. CONTRACT OR GRANT NUMBER(*) *N00014-66-C-0241; NR 083- 004 and N00014-76-C-0197; NR 083-400
Woods Hole Oceanographic Institut Woods Hole, Massachusetts 02543	ion	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS * NR 083-004 NR 083-400
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
NORDA/National Space Technology L Bay St. Louis, MS 39529	May 1981 13. NUMBER OF PAGES 295 pages	
14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office)		Unclassified
IS DISTRIBUTION STATEMENT (of this Beauty)		15. DECLASSIFICATION/DOWNGRADING SCHEDULE

16. DISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

18. SUPPLEMENTARY NOTES

This report was also supported by funds from the Applied Physics Laboratory of the John Hopkins University under Contract 372115.

- 19. KEY WORDS (Continue on reverse side if necessary and identify by block number)
 - 1. Moorings
 - Current meter data
 - 3. Gulf Stream

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

Summaries of moored current meter and associated oceanographic data collected in 1972 in the Atlantic Ocean by the Woods Hole Oceanographic Institution are presented. The averaged current, wind and temperature data are presented as STATISTICS, PROGRESSIVE VECTORS, SPECIAL DIAGRAMS and VECTOR and SCALAR PLOTS versus TIME. The associated hydrostation data are presented as TEMPERATURE and SALINITY plotted against DEPTH.

DD 1 FORM 1473

EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-014-6601 |

UNCLASSIFIED 5/81

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

A COMPILATION OF MOORED CURRENT METER AND WIND RECORDER OBSERVATIONS VOLUME XXVI (1972 MEASUREMENTS)

by

Dolores Chausse and Richard Payne

WOODS HOLE OCEANOGRAPHIC INSTITUTION Woods Hole, Massachusetts 02543

May 1981

TECHNICAL REPORT

Prepared for the Office of Naval Research under Contracts N00014-66-C-0241; NR 083-004, N00014-76-C-0197; NR 083-400 and for the Applied Physics Laboratory of The John Hopkins University under Contract 372115.

Reproduction in whole or in part is permitted for any purpose of the United States Government. This report should be cited as: Woods Hole Oceanog. Inst. Tech. Rept. WHOI-81-45.

Approved for public release; distribution unlimited.

Approved for Distribution:

Valentine Worthington, Chairman Department of Physical Oceanography

Accession For MTIS GRA&I

U appropried J stiffestion

Distribution/

Dist

Availability Cares

dir or

Dais

COPY INSPECTED

Ipacial

ABSTRACT

Summaries of moored current meter and associated oceanographic data collected in 1972 in the Atlantic Ocean by the Woods Hole Oceanographic Institution are presented. The averaged current, wind and temperature data are presented as STATISTICS, PROGRESSIVE VECTORS, SPECTRAL DIAGRAMS and VECTOR and SCALAR PLOTS versus TIME. The associated hydrostation data are presented as TEMPERATURE and SALINITY plotted against DEPTH.

Table of Contents

imic or concours		
	Page	Fiche #/Row/Col.
Abstract	i	1-A-2
Table of Contents	ii	1-A-3
Preface	iii	1-A-5
Acknowledgments	iv	1-A-4
Introduction	1	1-B-1
Instrumentation	À	1-B-2
Data Quality	4	1-B-2
Data Processing	4	1-B-2
Data Presentation	5	1-B-3
1. Time Series	5	1-B-3
2. Progressive Vectors	5	1-B-3
3. Spectra	5	1-B-3
-	6	1-B-4
	-6	1-B-4
Hydrographic Data	_	
Fiche Presentation	7`	1-C-3
Bibliography	8	1-B-5
Mooring 422		1-D-1
423		1-F-1
429		1-A-8
437		2-A-1 2-B-1
438 440		2-6-1 2-C-1
441		2-D-1
442		2-F-1
443		2-A-8
444		2-C-8
445		2-E-8
446	,	2-F-8
447		2-G-8
. 449		3-A-1 3-C-1
450 456		3-E-1
462		3-F-1
465		3-A-8
466		3-C-8
468		3− D − <u>8</u>
469		4-A-1
477		4-A-8
478		4-D-8 4-F-8
479		4-5-0

Preface

This volume is the twenty-sixth in a series of Data Reports presenting moored current meter and associated data collected by the WHOI Buoy Group.

Volumes I through XXV present data obtained during the years 1963-1978, arranged either by year or experiment (see notes).

A data directory and bibliography for the years 1963-1978 has been published as WHOI Technical Report 79-88.

Volume XXVI presents data from 1972.

Volume	WHOI		Notes
No.	Ref. No.		Year Experiment
I	65-44	Webster, F. and N. P. Fofonoff	-
II	66-60	Webster, F. and N. P. Fofonoff	•
III	67-66	Webster, F. and N. P. Fofonoff	
IV	70-40	Pollard, R. T.	
V	71-50	Tarbell, S. and F. Webster	
VI	74-4	Tarbell, S.	1967 measurements
AII	74-52	Chausse, D. and S. Tarbell	1968 measurements
VIII	75-7	Pollard, R. T. and S. Tarbell	1970 Array Data
IX	75-68	Tarbell, S., M. G. Briscoe	1973 IWEX Array
		and D. Chausse	- -
X	76-40	Tarbell, S.	1969a measurements
XI	76-41	Tarbell, S.	1969b measurements
XII	76-101	Chausse, D. and S. Tarbell	1973 MODE Array
XIII	77-18	Tarbell, S. and A. W. Whitlatch	1970 measurements
VIV	77-41	Tarbell, S., R. Payne and	1976 mooring 592
		R. Walden	Saint Croix
XV	77-56	Tarbell, S. and A. W. Whitlatch	1971 measurements
XVI	78-5	Tarbell, S. and A. Spencer	1971-1975 MODE Site
XVII	78-49	Tarbell, S., A. Spencer	1975-1977 POLYMODE
		and R. E. Payne	Array II
XVIII	79-65	Tarbell, S., M. G. Briscoe	1978 JASIN
		and R. A. Weller	1004 4000
XIX	79-34	Spencer, A., C. Mills	1974-1975 POLYMODE
	<u> </u>	and R. Payne	Array I
XX	79-56	Spencer, A.	1974 Rise Array
XXI	79-85	Mills, C. and P. Rhines	1978 W.B.U.C.
XXII	79-87	Tarbell, S. and R. Payne	1973 measurements
XXIII	80 - 40 [.]	Tarbell, S. and R. Payne	1978 POLYMODE
	_		Array III
XXIV	80-41	Spencer, A., K. O'Neill	1976 INDEX
		and J. R. Luyten	ml
VXX		Spencer, A., E. D'Asaro	The Benthic Boundary
		and L. Armi	Layer Experiment on
			the Hatteras Abyssal
			Plain: current and
			temperature observat

Acknowledgments

The Office of Naval Research under contracts N00014-66-C-0241 NR 083-004 and N00014-76-C-0197, NR 083-400 supported the experiments and data preparation for most of this report. Mooring 462 was supported by the Applied Physics Laboratory of The Johns Hopkins University under contract number 372115.

Introduction

This report includes current meter data from a number of moorings set in 1972 by the Buoy Group of the Woods Hole Oceanographic Institution. Also included are hydrographic data where available and appropriate. Data from other moorings set in 1972 have been reported in SCOR Working Group 21, 1972 (1975) and in Chausse and Tarbell (1976). Table 1 lists some information about the moorings included in this report.

Several distinct experiments are represented in this report as well as some moorings which are part of the long series which the Buoy Group maintained at Site D.

Moorings 422, 423, 429, 449, 450, 465, 466, 468, 474, 478, 479 were part of a 1 year-long array set in the vicinity of Site D. Previous moorings from single moorings had yielded results consistent with a hypothesis of barotropic waves below the thermocline. The Site D Spatial Array was set to examine the spatial structure of the low frequency fluctuations. The data were used to determine wave numbers directly and show that energy is propagated from the region of the Gulf Stream to Site D in the form of topographic Rossby waves (Thompson, 1977).

A line of current meters, moorings 437-447, was set on bottom moorings upstream of the Kelvin Seamount in support of a program to determine the influence of the Seamount on the Gulf Stream.

Mooring 456 was set on the Muir Seamount to investigate the existence of trapped waves driven by the diurnal tide.

Mooring 462 was set as the field work part of the Cape Cod Experiment (Zenk and Briscoe, 1974). The Experiment was to observe and interpret internal wave motions near the sea surface in a high frequency range including the limiting Brunt-Väisälä frequency.

Mooring 469 was set for 6 days to provide data for a theoretical treatment of mooring dynamics (Chhabra, 1976), (Chhabra et al., 1974). Because of the rapid recording rate of the current meters on mooring 469, the results of digitization errors are apparent at high frequencies in the spectra (Payne and Smith, 1980).

Figure 1 and Table 1 give pertinent data on the twenty-four moorings included in this report.

Figure 1. Location of moorings included in this report

Table 1

	Month			Duration	- 6
No.	Set	Location	Type	Days	Notes
422	Feb	Site D	Inter *	108	Site D Spatial Array
423	Feb	Site D	Inter	108	Site D Spatial Array
429	Mar	Site D	Surface	172	Site D Spatial Array
437	Apr	Gulf Stream	Bottom	59	Gulf Stream Array
438	Apr	Gulf Stream	Bottom	58	Gulf Stream Array
440	Apr	Gulf Stream	Bottom	56	Gulf Stream Array
441	Apr	Gulf Stream	Bottom	56	Gulf Stream Array
442	Apr	Gulf Stream	Bottom	56	Gulf Stream Array
443	Apr	Gulf Stream	Bottom	55	Gulf Stream Array
444	Apr	Gulf Stream	Bottom	54	Gulf Stream Array
445	Apr	Gulf Stream	Bottom	54	Gulf Stream Array
446	Apr	Gulf Stream	Bottom	53	Gulf Stream Array
447	Apr	Gulf Stream	Bottom	52	Gulf Stream Array
449	May	Site D	Inter	102	Site D Spatial Array
450	May	Site D	Inter	102	Site D Spatial Array
456	May	Muir S. M.	Inter	147	Muir Seamount Study
462	July	N. E. Slope	Bottom	21	Internal Wave Experiment
465	Aug	Site D	Inter	103	Site D Spatial Array
466	Aug	Site D	Inter	101	Site D Spatial Array
468	Sep	Site D	Inter	99	Site D Spatial Array
469	Oct	MODE	Inter	6	Mooring Dynamics Experiment
477	Dec	Site D	Inter	108	Site D Spatial Array
478	Dec	Site D	Inter	109	Site D Spatial Array
479	Dec	Site D	Inter	105	Site D Spatial Array

Intermediate

Instrumentation

The instruments represented in this data report are the Vector Averaging Current Meter (VACM) and the EG&G Model 850. Both instruments use a Savonius rotor to measure water speed and a vane and internal compass to measure direction. In the VACM, East and North components are calculated from the compass and vane values 8 times per rotor revolution. The components are accumulated over the recording interval resulting in vector averaged velocities. In the 850 a series of 5 second samples of speed and instantaneous direction samples are recorded at the beginning of each recording interval.

The VACM has a thermistor embedded in its end cap just above the vane. Temperature accuracy is approximately .01°C (Payne et al., 1976).

Both the VACM and 850 $\,\mathrm{use}\,\,$ a crystal oscillator with an accuracy of \pm 1 second per day to set the time base. The VACM records on Phillips-type cassettes with Sea-Data recorders. The 850 records on endless loop magnetic tape cartridges.

Data Quality

The current meters performed well in all deployments but one. In 4297, an 850 current meter, the recorded compass and vane output registered 0 for 16 days in the middle of the record. The time series plots show a gap in direction and the stick plots. The PROVEC is in two pieces. The kinetic energy spectrum represents the longer of the two pieces. The mean statistics show speed for the whole record and East and North for only the good data with the 16 day gap removed.

Data Processing

The cassettes and cartridges were transcribed to 9-track computer compatible tapes, and the data were converted to scientific units, edited to remove launch and retrieval transients, and linearly interpolated across missing or erroneous data cycles.

The data are identified by a mooring number (here 422-479), a sequential instrument numbered from the surface down (e.g., 4293 is the third instrument down on mooring 429), a letter to indicate the data version (e.g., 4293B has been through two editing sceps), and a number to indicate the data interval in seconds for that version (e.g., 4293B1800 is the basic data series). IN in place of the B1800 indicates a one-hour averaged version, 24 GAU indicates a 24 hour subsampled version of a Gaussian filtered series.

Data Presentation

The presentations in this report are time series, progressive vector plots, spectra and mean statistics. Additional details are below.

Time Series

The presentations use either the basic series or a 24 hour series.

To make the 24 hour series, the basic time series is first filtered using a symmetrical running Gaussian filter with a half width of 24 hours. The filtering is sequential and the resultant time series is 48 hours shorter than the input time series. A simple running hat filter is then applied to form a series with one data point per day, the point representing the average from midnight to midnight.

Variables versus time and current vectors ("stick plots") versus time are presented. The former are based on the basic series, the latter on the 24 hour series.

Progressive Vectors

Based on the basic series, the current vectors are placed tail-to-head so as to show the path that a neutrally buoyant particle in a perfectly homogeneous fluid would have traveled. The plots are useful for giving an idea of the flow regimes and low frequency behavior. Symbols denote the beginning of a month.

Spectra

The horizontal kinetic energy (HKE) and (where available) the temperature series are displayed as spectra computed from the basic series.

The horizontal kinetic energy spectrum is half the sum of the spectra of the east and north components: it has the advantage of not being tied to a particular coordinate system.

The HKE and temperature spectra have units of (cm²/sec²)/cph or (°C)²/cph, respectively. The spectra are all one-sided, i.e. the area under the spectrum is equal to the variance of the original record. The spectra are presented as log-log plots ("not variance preserving").

The VACM spectra are all calculated based on averaging across four data segments of 4000 points each, followed by frequency-band averaging across three frequencies with a recording interval of 900 s. This gives a lowest frequency of (666.7h)⁻¹ and a highest frequency of (0.5h)⁻¹. The

850 spectra are based on averaging across a single data segment of up to 4000 points, followed by frequency band averaging across eight frequencies. With a recording interval of 1800 s this gives a lowest frequency of as low as (500h)⁻¹ and a maximum frequency of (lh)⁻¹. No data-windowing or prewhitening has been done.

TIMSAN, the W.H.O.I. program (Hunt, 1978) used to produce the spectra, additionally averages the spectra in increasing groups at the higher frequencies to prevent having to plot thousands of points; this gives few degrees of freedom (d.o.f.) at the lowest frequencies, many at the highest frequencies. For spectra calculated from 4 pieces with 3 frequencies averaged, there are 24 d.o.f. in the 40 lowest frequencies and 1200 d.o.f. in the two highest frequencies; the 95% confidence limits corresponding to these two extremes are (.61, 1.94) and (.97, 1.03).

Mean Statistics

The statistics for each variable for the time period shown are given for the basic series, also the east and north covariance, correlation, and vector statistics.

For reference note that a Gaussian random variable would have a kurtosis of 3 and a skewness of zero.

Hydrographic Data

Plots of temperature and salinity vs. depth are shown where there was a Nansen bottle cast near a mooring location.

Fiche Presentation

The entire report is presented on four fiche pages. The text, which is also printed, is reproduced on the first fiche page. A diagram of the fiche layout is below. Basically, each column shows the same type of information for each data series. Each row of 14 blocks includes two data sets, and, for every data set, there is a Provec, Stats, Spectra and Variable Time plot. Also included are mooring diagrams and mooring summary information. Some moorings have a plot of temperature and salinity vs. depth taken from Nansen bottle casts.

Bibliography

- Chhabra, N. K., J. M. Dahlen and M. R. Froidevaux, 1974

 Mooring Dynamics Experiment. C. S. Drager Laboratory, Inc.

 Report R-823.
- Chhabra, N. K., 1976

 Mooring Mechanics A Comprehensive Computer Study Volume II —
 Three Dimensional Dynamic Analysis of Moored and Drifting Buoy
 Systems. C. S. Draper Laboratory, Inc. Report R-1066, uses data
 from mooring 469 for model validation.
- Chausse, D. and S. Tarbell, 1976

 A compilation of moored current data and associated oceanographic observations. Volume XII (1973 Mid-Ocean Dynamics Experiment (MODE)). Woods Hole Oceanographic Institution Technical Report WHOI Ref. 76-40.
- Hunt, M., 1978

 A program for spectral analysis of time series. Woods Hole
 Oceanographic Institution Technical Memorandum WHOI Ref. 2-77.
- Payne, R. E., A. Bradshaw, J. P. Dean and K. E. Schleicher, 1976
 Accuracy of temperature measurements with the VACM. Woods Hole
 Oceanographic Institution Technical Report WHOI Ref. 76-94.
- Payne, R. E. and W. Smith, 1980

 Spectra of frequency counting digitization errors. Deep-Sea

 Research, 27A, 583-589.
- SCOR Working Group 21-1972, 1975

 An intercomparison of some current meters, III. UNESCO Technical

 Papers in Marine Science, 23, UNESCO, Paris, 42 pp.
- Thompson, R.O.R.Y., 1977

 Observations of Rossby waves near Site D. Progress in Oceanography, 7, 135-162.
- Zenk, W. and M. G. Briscoe, 1974

 The Cape Cod Experiment on near-surface internal waves. Woods Hole
 Oceanographic Institution Technical Report WHOI Ref. 74-87.

MANDATORY DISTRIBUTION LIST

FOR UNCLASSIFIED TECHNICAL REPORTS, REPRINTS, AND FINAL REPORTS PUBLISHED BY OCEANOGRAPHIC CONTRACTORS OF THE OCEAN SCIENCE AND TECHNOLOGY DIVISION OF THE OFFICE OF NAVAL RESEARCH

(REVISED NOVEMBER 1978)

Deputy Under Secretary of Defense (Research and Advanced Technology) Military Assistant for Environmental Science Room 3D129 Washington, D.C. 20301

Office of Naval Research 800 North Quincy Street Arlington, VA 22217

- ATTN: Code 483 ATTN: Code 420C
- ATTN: 102B
- CDR Joe Spigai, (USN) ONR Representative Woods Hole Oceanographic Inst. Woods Hole, MA 02543

Commanding Officer Naval Research Laboratory Washington, D.C. 20375

6 ATTN: Library, Code 2627

Defense Technical Information Center 12 Cameron Station Alexandria, VA 22314 ATTN: DCA

> Commander Naval Oceanographic Office NSTL Station Bay St. Louis, MS 39522

ATTN: Code 8100 ATTN: Code 6000 ATTN: Code 3300

NODC/NOAA Code D781 Wisconsin Avenue, N.W. Washington, D.C. 20235

1 Mr. Michael H. Kelly Administrative Contracting Officer Department of the Navy Office of Naval Research Eastern/Central Regional Office Building 114, Section D 666 Summer Street Boston, MA 02210

A COPPLATION C. HOORED CURENT HEIGR AND NIND RECORCE OSSERVATIONS - VILLUE, XXVI (1972 PEASUREHIS) 1. of Dollars Chauses and Richard Payne. 255 pages. Kay 1981. Prepared for the Office of Hawin Research 1981. Prepared for the Office of Hawin Research 19. of 1981. RR 633-400 and for the Applied Physics Labora- 19. of 1982. And Hopkins University under Contract 372115. 19. of Summaries of moored current meter and associated oceanographic dats collected in 1972 in the Atlantic Grean by the Woods Hole Oceano- texperature data are presented. The averaged current, wind and texperature data are presented. The averaged current, wind and texperature data are presented. The averaged current, wind and specific, Unfolows and VECTION Systems Tille.		Nodes note Uceangraphic Institution Miol-61-45	1. Moorings
;	Gulf Stream Chausse, Dolores Payne, Richard MODO14-66-C-0241; HR 083-004 MODO14-76-C-0197; HR 083-400	A COMPLIATION OF WOORED CURRENT HETER AND WIND BY COLORS CRUSSES and Richard Payne. 205 pages. By Colores Chausse and Richard Payne. 205 pages. By 1981. Prepared for the Office of Haval Research under Contracts Woodl4-66-C-2241; NR 033-004 and Wyool4- 76-C-0197; NR 033-400 and for the Applied Physics Labora- tory of the John Hopkins University under Contract 37215.	
	372115 This report is UNCLASSIFIED	Sumaries of moored current meter and associated oceanographic data collected in 1927. In the Albanic Ocean by the Woods Hole Oceanographic Institution are presented. The average current, wind and temperature data are presented as STAIISTICS, PROCESSIVE VECTORS, SPECIAL MACRAMS and VECTOR and SCALIR PLOIS versus TIME. The associated data are presented as TEMPERATURE and SALIHITY piotted against DEPIH.	1V. 372115 V. 372116 This report is Unclassified
Woods Hale Oceanographic Institution 1. H	Hoorings Current meter data	Woods Hole Oceanographic Institution	1. Hoorings
A COPPLIATION OF HOORED CURRENT HETER AND WIND ECORRER OBSERVATIONS - VOLGE XXVI (1972 PEASUREERIS) by Dollors Chauses and Richard Payee. 255 pages. Hay 1991. Prepared for Prin, Office of Naval Research under Contracts HOOOld-66-6-0241; NR 093-094 and HOOOld- T6-6-0199; NR 093-094-005 and for the Applied Physics Labora- tory of The John Hopkins University under Contract 372115.	Gulf Stream Chausse, Dolores Payne, Richard MOO014-66-C-0241; MR 083-004 MOO014-76-C-0197; MR 083-400	A COMPILATION OF MODED CURRENT METER AND WIND RECORDER DESERVATIONS - VOLUME XXVI (1972 MEASUREMIS) by Oblors Chauses and Richard Payne 1895 pages. The payned for the Office of Maral Research under Contracts (100014-66-C.024); TR 083-00014-176-C.024); TR 083-000 and Vor the Applied Physics Laboratory of the John Hopkins University under Contract 372115.	
Summaries of moored current meter and associated oceanographic V. 33 graphic institution are presented. The areased current, bind and and temperature data are presented as presented as STATIAL SPECIAL SPECI	372115 Th's report is UMCLASSIFIED	Summaries of moored current mater and associated occanographic data collected in 1972 in the Atlantic Ocean by the Woods Hole Oceanographic Institution are presented. The averaged current, kind and temperature data are presented as STATISTICS, PROMESSIE VECTORS, SPECIAL DIGKNAS and VECTOR and SCALMR PLOTS versus TIFE. The associaged by Moostation data are presented as TEMPERATURE and SALINITY plotted against DEPHI.	17. NGCO14-76-C-0197; NR 083-400 Y. 372115

Ž,

A COMPILATION OF MOORED CURRENT METER AND WIND RECORDER OBSERVATIONS VOLUME XXVI (1972 MEASUREMENTS)

by

Dolores Chausse and Richard Payne

WOODS HOLE OCEANOGRAPHIC INSTITUTION Woods Hole, Massachusetts 02543

May 1981

TECHNICAL REPORT

inspones for the office of Nard recommic answer Contracts accordance for the office of Nard recommic answer Contracts as 0.74400 as for one by 15ad injoins I have my of The John Rephins University on the Contract Fibral.

Represention in online on in part is permitted for the rest we peer of the initial states documents. Into percent the Cities which is well as the same who will be supposed in the Cities of the citie

Cope to a tree partie in home protection for indignity,

Approved for Distribution:

Valentine Worthington, Chairman Department of Physical Oceanography

ABSTRACT

Summaries of moored current meter and associated oceanographic data collected in 1972 in the Atlantic Ocean by the Woods Hole Oceanographic Institution are presented. The averaged current, wind and temperature data are presented as STATISTICS, PROGRESSIVE VECTORS, SPECTRAL DIAGRAMS and VECTOR and SCALAR PLOTS versus TIME. The associated hydrostation data are presented as TEMPERATURE and SALINITY plotted against DEPTH.

Table of Contents

rable of Contents		
	Page	Fiche #/Row/Col.
Abstract	i	1-A-2
Table of Contents	ii	1-A-3
Preface	ili	1-8-5
Acknowledgments	iv	1-1-4
Introduction	1	1-B-1
Instrumentation	-1	1-B-2
Data Quality	4	1-B-2
Data Processing	4	1-B-2
Data Presentation	5	1-B-3
1. Time Series	5	1-B-3
	_	
2. Progressive Vectors	5	1-B-3
3. Spectra	5	1-B-3
4. Mean Stabistics	6	1-3-4
Hydrographic Data	6	1-B-4
Fiche Presentation	7	1-C-3
Bibliography	8	1-B-5
Mooring 422		1-0-1
423		1-F-1
429		1-A-8
437		2-A÷1 2-B÷1
438 440		2-C-1
441		2-D-1
442		2-F-1
443		2~λ−8
444		2-C-8
445		2-E-8
446 447		2-F-8 2-G-8
447		3-A-1
450		3-€-1
456		3-E-J
462		3-F=1
465		3-A-8
466		3-C-8 3-D-8
468 469		1-A-1
477		4-X-8
478		4-D-4
479		4-F-8

Acknowledgments

The Office of Naval Research under contracts N00014-66-C-0241 NR 083-004 and N00014-76-C-0197, NR 083-400 supported the experiments and data preparation for most of this report. Mooring 462 was supported by the Applied Physics Laboratory of The Johns Hopkins University under contract number 372115.

Preface

This volume is the twenty-sixth in a series of Data Reports presenting moored current meter and associated data collected by the WHOI Buoy Group.

Volumes I through XXV present data obtained during the years 1963-1970, arranged either by year or experiment (see notes).

A data directory and bibliography for the years 1963-1978 has been published as WHOI Technical Report 79-88.

Volume XXVI presents data from 1972.

Volume	WHŌI		Notes
No.	Ref. No.		Year Experiment
1	65-44	Webster, E. and N. P. Fofonoff	
H	66-60	Webster, F. and N. P. Fofonoff	
III	67-66	Webster, E. and N. P. Fofonoff	
IV	70-40	Pollard, R. T.	
v	71-50	Tarbell, S. and F. Webster	
V.I	74-4	Tarbell, S.	1967 measurements
VII	74÷52	Chausse, D. and S. Tarbell	1968 measurements
VIII	75-7	Pollard, R. T. and S. Tarbell	1970 Array Data
IX	75÷68	Tarbell, S., M. G. Briscoe	1973 IWEX Array
		and D. Chausse	-
х	76-40	Tarbell, S.	1969a meásurements
XI	76-41	Tarbell, S.	1969b meásurements
XII	76-101	Chausse, D. and S. Tarbell	1973 MODE Array
XIII	77÷18	Tarbell, S. and A. W. Whitlatch	1970 measurements
XIV	77-41	Tarbell, S., R. Payne and	1976 mooring 592
		R. Walden	Saint Croix
xv	77-56	Tarbell, S. and A. W. Whitlatch	1971 measurements
XVI	7 8-5	Tarbell, S. and A. Spencer	1971-1975 MODE Site
XVII	78-49	Tarbell, S., A. Spencer	1975-1977 POLYMODE
	v.	and R. E. Payne	Array LÍ
XVIII	79-65	Tarbell, S., M. G. Briscoe	1978 Jasin
		and R. A. Weller	
XIX	79-34	Spencer, A., C. Mills	1974-1975 POLYMODE
		and R. Payne	Array I
XX	7 9-56	Spencer, A.	1974 Rise Array
XXI	79-35	Mills, C. and P. Rhines	1978 W.B.U.C.
XXII	7 9-87	Tarbell, S. and R. Payne	1973 measurements
IIIXX	80-40	Tarbell, S. and R. Payne	1978 POLYMODE
			Array III
XXIV	80-41	Spencer, A., K. O'Neill	1976 INDEX
		an' J. R. Luyten	
XXA		Spencer, A., E. D'Asaro	The Benthic Boundary
		and L. Armi	Layer Experiment on
			the Natteras Abyssal
			Plain: current and
			temperature observation

LIGHT RADIO WIND RECORDER - 4291 TENSION CELL - 4292 IOm 1/2"CHAIN 38 m 3/8" WIRE CURRENT METER -4293 143 m 3/8" WIRE CURRENTAMETER -44294 286m 3/8" WIRE 477 m 5/16" WIRE CURRENTIMETER -4295 CORROSION SAMPLE 477m-5/16" WIRE STATION 429 48m-5/8" NYLON-450 m -5 /8" NYLON-CURRENT METER - 4296 310 m: 5/8" NYLON CURRENTAMETER -4297 CORROSION SAMPLE 120 m=5/8 NYLON: 48 m 5/8" NYLON TENSIOMETER, RECORDING - 4298 CURRENT METER - 4299 36 16" GLASS BALLS IN NETS ON 85 m 3/4" NYLON-ACOUSTIC: RELEASE, TRANSPONDING I METER 3/4" NYLON 15m 3/4 NYLON-5m 1/2 CHAIN STIMSON'ANCHOR, 5800 LBS

Mooring No. 429

Set 72 March 13 Year Month Day	39°10.1'N Datitude	69° 59.3'W Longitude
Set by Moller	Ship CHAIN	Cruise #103
Retrieved 72 September 01 Year Month Day		
Retrieved by Moller	Ship atlantis	G-II Cruise #69
Purpose of Mooring: Lor	ng-term current measuremen	ts at Site D
Mooring Tune:		

Data Number	Instrument Number	Type	Depth Meters	Comments
4291	₩ -1 69X	Wind Rec.	0	
4292		Tension Cell	÷	
4293	M-259	CM	52	
4294	M-215	CM	197	
4295	M-276	CX	962	
4296	M-227	CX:	1998	
4297	M-27ō	См	2347	
4299	M-261	CM	2536	No data

COMMENTS ON MOORING:

DATA NUMBER __4291

Instrument No. W-169X

Instrument Sampling Scheme Model 850 data bursts

every <u>1800</u> sec

<u>15</u> samples

at <u>5.27</u> sec/sample

VACM accumulated averages

Instrument Depth 0

Comments:

The direction is oceanographic convention.

CATAY 4291881800

VARIABLE .	LASY	Nakih	SPEED
UNITS	DANZEC	DAISEC	D'YSEC
*********	********	<u> </u>	*****
ĽEAN- :≣:	10.095	2.707	71.002
STOJE ERRE:	•574	• 636	• 367
YARIANÇE 🚉	2717 • 340	3326+253	4111.525
STD. DEV.	52 • 128	57+674	33 • 335
KURTUSIS 🕸	5.195	2•667	2 • 870
STD - DEV	••25p	••351	•509
elvinos 🦸	•151 • 295	-205 - 204	1.281
MAXIMUM 🚊	167 • 361	195•795	.ĝ06+457
EAST & NORTH			و سمي د د پهخوخ
	_	000-114	TOTAL A CHARL WALKER FOR
COVANIANCE	#·	338 • 116	• SAPPLE SIZE . 8234 POINTS
SID. ERR. UF COV		33 • 158	6 - 2 ••••••••••••••••••••••••••••••••••••
STD. DEV. UF CUY		3002.210	SPANNING-HANGE
CHRELATIONSCHEF		,112	• FREM 72- 111-13 15,30,37
VECTOR MEAN	•	10 • 439	72- IX -01 C4-00-37
VECTOR VARIANCE		3021 • 796	i
VECTUR STO. DEV.	1.	54,971	• DUBATION 171.52 DAYS

AUTO SPECTRUM 4291481800 EAST COMP 4291481800 NORTH COMP

HIND

72-111-13 TO 72-VIII-27

1 PIECES HITH 4000 ESTIMATES
PER PIECE: AVERAGEO OVER:
8 ADJACENT FREQUENCY BANGS

1-4-13

Introduction

This report includes current meter data from a number of moorings set in 1972 by the Buoy Group of the Woods Hole Oceanographic Institution. Also included are hydrographic data where available and appropriate. Data from other moorings set in 1972 have been reported in SCOR Working Group 21, 1972 (1975) and in Chausse and Tarbell (1976). Table 1 lists some information about the moorings included in this report.

Several distinct experiments are represented in this report as well as some moorings which are part of the long series which the Buoy Group maintained at Site D.

Moorings 422, 423, 429, 449, 450, 465, 466, 468, 474, 478, 479 were part of a 1 year-long array set in the vicinity of Site D. Previous moorings from single moorings had yielded results consistent with a hypothesis of barotropic waves below the thermocline. The Site D Spatial Array was set to examine the spatial structure of the low frequency fluctuations. The data were used to determine wave numbers directly and show that energy is propagated from the region of the Gulf Stream to Site D in the form of topographic Rossby waves (Thompson, 1977).

A line of current meters, moorings 437-447, was set on bottom moorings upstream of the Kelvin Seamount in support of a program to determine the influence of the Seamount on the Gulf Stream.

Mooring 456 was set on the Muir Seamount to investigate the existence of trapped waves driven by the diurnal tide.

Mooring 462 was set as the field work part of the Cape Cod Experiment (Zenk and Briscoe, 1974). The Experiment was to observe and interpret internal wave motions near the sea surface in a high frequency range including the limiting Brunt-Väisälä frequency.

Mooring 469 was set for 6 days to provide data for a theoretical treatment of mooring dynamics (Chhabra, 1976), (Chhabra et al., 1974). Because of the rapid recording rate of the current meters on mooring 469, the results of digitization errors are apparent at high frequencies in the spectra (Payne and Smith, 1980).

Figure 1 and Table 1 give pertinent data on the twenty-four moorings included in this report.

Instrumentation

The instruments represented in this data report are the Vector Averaging Current Meter (VACM) and the EG&G Model 850. Both instruments use a Savonius rotor to measure water speed and a vane and internal compass to measure direction. In the VACM, East and North components are calculated from the compass and vane values 8 times per rotor revolution. The components are accumulated over the recording interval resulting in vector averaged velocities. In the 850 a series of 5 second samples of speed and instantaneous direction samples are recorded at the beginning of each recording interval.

The VACM has a thermistor embedded in its end cap just above the vane. Temperature accuracy is approximately .01°C (Payae et al., 1976).

Both the VACM and 850 $\,\mathrm{use}\,$ a crystal oscillator with an accuracy of $^{\pm}$ 1 second per day to set the time base. The VACM records on Phillips-type cassettes with Sea-Data recorders. The 850 records on endless loop magnetic tape cartridges.

Data Quality

The current meters performed well in all deployments but one. In 4297, an 850 current meter, the recorded compass and vane output registered 0 for 16 days in the middle of the record. The time series plots show a gap in direction and the stick plots. The PROVEC is in two pieces. The kinetic energy spectrum represents the longer of the two pieces. The mean statistics show speed for the whole record and East and North for only the good data with the 16 day gap removed.

Data Processing

The cassettes and cartridges were transcribed to 9-track computer compatible tapes, and the data were converted to scientific units, edited to remove launch and retrieval transients, and linearly interpolated across missing or erroneous data cycles.

The data are identified by a mooring number (here 422-479), a sequential instrument numbered from the surface down (e.g., 4293 is the third instrument down on mooring 429), a letter to indicate the data version (e.g., 4293B has been through two editing steps), and a number to indicate the data interval in seconds for that version (e.g., 4293B1800 is the basic data series). 1H in place of the B1500 indicates a one-hour averaged version, 24 GAU indicates a 24 hour subsampled version of a Gaussian filtered series.

Data Presentation

The presentations in this report are time series, progressive vector plots, spectra and mean statistics. Additional details are below. Time Series

The presentations use either the basic series or a 24 hour series. To make the 24 hour series, the basic time series is first filtered using a symmetrical running Gaussian filter with a half width of 24 hours. The filtering is sequential and the resultant time series is 48 hours shorter than the input time series. A simple running hat filter is then applied to form a series with one data point per day, the point representing the average from midnight to midnight.

Variables versus time and current vectors ("stick plots") versus time are presented. The former are based on the basic series, the latter on the 24 hour series.

Progressive Vectors

Based on the basic series, the current vectors are placed tail-to-head so as to show the path that a neutrally buoyant particle in a perfectly homogeneous fluid would have traveled. Inc plots are useful for giving an idea of the flow regimes and low frequency behavior. Symbols denote the beginning of a month.

Spectra

The horizontal kinetic energy (HKE) and (where available) the temperature series are displayed as spectra computed from the basic series.

The horizontal kinetic energy spectrum is half the sum of the spectra of the east and north components: it has the advantage of not being tied to a particular coordinate system.

The HKE and temperature spectra have units of $(cm^2/sec^2)/cph$ or $(^{\circ}C)^2/cph$, respectively. The spectra arc all one-sided, i.e. the area under the spectrum is equal to the variance of the original record. The spectra are presented as log-log plots ("not variance preserving").

The VACM spectra are all calculated based on averaging across four data segments of 4000 points each, followed by frequency-band averaging across three frequencies with a recording interval of 900 s. This gives a lowest frequency of (666.7h)⁻¹ and a highest frequency of (0.5h)⁻¹. The

850 spectra are based on averaging across a single data segment of up to 4000 points, followed by frequency band averaging across eight frequencies. With a recording interval of 1800 s this gives a lowest frequency of as low as $(500h)^{-1}$ and a maximum frequency of $(1h)^{-1}$. No data-windowing or prewhitening has been done.

" SAN, the W.H.O.I. program (Hunt, 1978) used to produce the spectra, additionally averages the spectra in increasing groups at the higher frequencies to prevent having to plot thousands of points; this gives few degrees of freedom (d.o.f.) at the lowest frequencies, many at the highest frequencies. For spectra calculated from 4 pieces with 3 frequencies averaged, there are 24 d.o.f. in the 40 lowest frequencies and 1200 d.o.f. in the two highest frequencies; the 95% confidence limits corresponding to these two extremes are (.61, 1.94) and (.97, 1.03).

Mr. v. Statistice

The statistics for each variable for the time period shown are given for the basic series, also the east and north covariance, correlation, and vector statistics.

For reference note that a Gaussian random variable would have a kurtosis of 3 and a skewness of zero.

Hydrographic Data

Plots of temperature and salinity vs. depth are shown where there was a Nansen bottle cast near a mooring location.

Bibliography

- Chhabra, N. K., J. M. Dahlen and M. R. Froidevaux, 1974

 Mooring Dynamics Experiment. C. S. Draper Laboratory, Inc.

 Report R-823.
- Chhabra, N. K., 1976

 Mooring Mechanics A Comprehensive Computer Study Volume II —
 Three Dimensional Dynamic Analysis of Moored and Drifting Buoy
 Systems. C. S. Draper Laboratory, Inc. Report R-1066, uses data
 from mooring 469 for model validation.
- Chausse, D. and S. Tarbell, 1976

 A compilation of moored current data and associated oceanographic observations. Volume XII (1973 Ming-Ocean Dynamics Experiment (MODE)). Woods Hole Oceanographic Institution Technical Report WHOI Ref. 76-40.
- Hunt, M., 1978
 A program for spectral analysis of time series. Woods Hole
 Oceanographic Institution Technical Memorandum WHOI Ref. 2-77.
- Payne, R. E., A. Bradshaw, J. P. Dean and K. E. Schleicher, 1976
 Accuracy of temperature measurements with the VACM. Woods Hole
 Oceanographic Institution Technical Report WHOI Ref. 76-94.
- Payne, R. E. and W. Smith, 1980
 Spectra of frequency counting digitization errors.

 <u>Deep-Sea</u>
 <u>Research</u>, <u>277</u>, 583-589.
- SCOR Working Group 21-1972, 1975

 An intercomparison of some current meters, III. <u>UNESCO Technical</u>

 <u>Papers in Marine Science</u>, 23, UNESCO, Paris, 42 pp.
- Thompson, R.O.R.Y., 1977
 Observations of Rossby waves near Site D. <u>Progress in Oceanography</u>, 7, 135-162.
- Lenk, W. and W. G. Briscoe, 1974

 The Cape Cod Experiment on near-surface internal waves. Woods Hole Oceanographic Institution Technical Report WHOI Ref. 74-87.

VACM accumulated averages over ____ sec

Instrument Depth 52 m

Comments:

CATA/ 429381800

VARIABLE	•	EAST COMP	NORTH COMP	
UNITS	• • • • •	M4/SEC	XM/ŞEC	MM/SEC
MEAN		•67 • 272	7.561	229.954
TO. EAR.		2.227	2.459	1.723
ARTÂNCE		29255.798	36546.539	17505+001
STO. DEV.	•	171-043	191 • 173	132.306
CURTOSIS"		4.021	3.086	3 • 955
SKEWNESS	Ţ	÷376	•311	•928
171504	•	-534.634	-738-371	1.000
,∀X1≒n4		743.705	644.909	78**0 <u>0</u> 0
AST CSMP	δÄ	פאפט אזפני		
******		*******		***************
SVAPIANČ	Ε	- "	■ •3607•390	* SAMPLE SIZE * 5898 POINTS
		CAVARIANCE	548.992	*
ITO. DEV.	OF	COVARIANCE	· 42161.739	 SPANNING RANGE
:DARĒLATI	ð٧ ć	BEFFICIENT	110	FROM 72- 111-14 02-30-37
ECTOR ME	ĂŅ Ĩ	-	67.696	+ T6 72- VII-14 23-00-37
VECTOR VAL	RIAN	.CE	32901+394	2
VECTOR ST	D • C	EV.	181+387	●"DURATION 122.85 DAYS

AUTO SPECTRUM 429381800 EAST COMP 429381800 NORTH COMP

52 METERS
72-111-14 TO 72-V11-13
1 PIECES WITH 2916 ESTIMATES
PER PIECE. AVERAGED OVER
8 ROJACENT FREQUENCY BANDS

]=F-13

? :

	Month			Duration	
No.	Set	Location	Туре	Days	Notes
422	Feb	Site D	Inter*	108	Site D Spatial Array
423	Feb	Site D	Inter	108	Site D Spatial Array
429	Mar	Site D	Sur face	172	Site D Spatial Array
437	Apr	Gulf Stream	Bottom	59	Gulf Stream Array
438	Apr	Gulf Stream	Bottom	58	Gulf Stream Array
440	Apr	Gulf Stream	Bottom	56	Gulf Stream Array
441	Apr	Gulf Stream	Bottom	56	Gulf Stream Array
442	Apr	Gulf Stream	Bottom	56	Gulf Stream Array
443	Apr	Gulf Stream	Bottum	55	Gulf Stream Array
444	Apr	Gulf Stream	Bottom	54	Gulf Stream Array
445	Apr	Gulf Stream	Bottom	54	Gulf Stream Array
446	Apr	Gulf Stream	Bottom	53	Gulf Stream Array
447	Apr	Gulf Stream	Bottom	52	Gulf Stream Array
449	May	Site D	Inter	102	Site D Spatial Array
450	May	Site D	Inter	102	Site D Spatial Array
456	May	Muir S. M.	Inter	147	Muir Seamount Study
462	July	N. E. Slope	Bottom	21	Internal Wave Experiment
465	Aug	Site D	Inter	103	Site D Spatial Array
466	Aug	Site D	Inter	101	Site D Spatial Array
468	Sep	Site D	Inter	99	Site D Spatial Array
469	Oct	MODE	Inter	6	Mooring Dynamics Experiment
477	Dec	Site D	Inter	108	Site D Spatial Array
478	Dec	Site D	Inter	109	Site D Spatial Array
479	Dec	Site D	Inter	105	Site D Spatial Array

^{*} Intermediate

Figure 1. Location of moorings included in this report

Fiche Presentation

The entire report is presented on four fiche pages. The text, which is also printed, is reproduced on the first fiche page. A diagram of the fiche layout is below. Basically, each column shows the same type of information for each data series. Each row of 14 blocks includes two data sets, and, for every data set, there is a Provec, Stats, Spectra and Variable Time plot. Also included are mooring diagrams and mooring summary information. Some moorings have a plot of temperature and salinity vs. depth taken from Nansen bottle casts.

DATA NUMBER 4294

Instrument No. M-215

Instrument Sampling Scheme Model 850 Lata bursts

every <u>1800</u> sec

<u>15</u> samples

at <u>5.27</u> sec/sample

VACM accumulated averages

over ____ sec

Instrument Depth 197 m

Comments:

CATA/ 4294B1800

VARIABLE UNITS	•	EAST MM/SEC	MANSEC WANTH	SPEED MM/SEC
MEAN STO. EHR. VARIANCE STO. DEV. KURTUSIS SKENNESS HINIMUM		+71./30 1.413 14175.210 119.060 2.829 +2718.1 5441.585	10-452 1-636 22025-519 148-407 2-741 -350	181.738 1.012 8425.417 91.740 4.929 1.085
PAXINGS	Ť	288.073	516.992	623,073

134+538

SAMPLE SIZE = 8224 POINTS
SPANNING PANCE

· DURATION 171.31 DAYS

AUTO SPECTRUM 429481800 EAST COMP 429481800 NORTH COMP

197 METERS
72-111-13 TO 72-VIII-27
1 PIECES WITH 4000 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

L

Mooring No. 422

Comments

Set 72 February 01	39° 02.3'N	_70° 02.1 N
Year Month Day	Latitude	Longitude
Set by <u>Heinmiller</u>	Ship CHAIN	Cruise #101
Retrieved 72 May 19 Year Month Day		
Retrieved by <u>Gifford</u>	Ship KNORR	Cruise #26
Purpose of Mooring: Part	of continuing long-term	slope array at Site D

Data Number	Instrument Number	Type	Depth Meters
4221	M-257	CM	1027
4222	M-274	CM	2495

Mooring Type: Intermediate

COMMENTS ON MOORING:

DATA NUMBER 4221 Instrument No. M-257 Ν Instrument Sampling Scheme Mcdel 850 data bursts every 1800 sec 23 samples at _5.27 sec/sample KILOHETERS-VACM accumulated averages 422101800 over ___ sec 1027 Å: 72- 11 -01 TO 72- V -19 Instrument Depth ______1027 m Comments: FEB

DATA/ 422101800

VARIABLE	• • • •	74444F*******		******
•	-	LAST	MUKIH	SPEED
UNITS	- - .	₩%/2°C	4412Fr	MM/SFC
MEAN	• • •	*******	********	******
		*35 • 685	43. 279	58,698
STO ERR.	2	• 673	• 488	• 525
VARIANCE	3	2339+392	1227.366	1424.665
STO. DEV.	=	45+307	35.065	3/.745
KURTESIS	•	3.064	3.156	3.671
SKENNESS	3	**5/5	7.165	
MININUM	2	-204:252	•150•954	1,055
MAXIMUM	4	94.844	1161/3/	11.820
		-, -,	110-151	211 • 666

EAST & NO	11			
CUVARTANCE		,	-001.351	*******
STO. FRE.	HE	FM	-504-303	* SAMPLE SIZE = SIG6 PHINTS
SID. BEV.	45	Prade a series		♦
CHOUSE ITTE	- J.F.	COANTANTE .	2300.037	* SPÄNNING RANGE
		ULFFICIENT =	-•121	* FRUM 72- II -01 15.00.58
VECTAR WEY		-	36.074	* 18 72- V -19 05.36.58
VECTOR VAN			1784 • 379	* 44 44 44 44 44 44 44 44 44 44 44 44 44
VECTOR STO). U	EV• ∗	42.242	+ DURATION 107-60 DAYS

AUTO SPECTRUM 422101800 EAST COMP 422101800 NORTH COMP

1027 METERS
72-II-01 TO 72-V-18
1 PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ROJACENT FREQUENCY BANDS

1-D-6

DATA NUMBER 4295

Instrument No. M-276

Instrument Sampling Scheme
Model 850 data bursts

every 1800 sec
15 samples

5.27 sec/sample 72- 111-13 T8 72- 1X -01

VACM accumulated averages over ____ sec

Instrument Depth 962 m

Comments:

THE THUS THE TOWN

200.

KILONETERS

429581800

CATA/ 429581800

********	••••	••••••	÷•••		***	****			
AYSIYAFE	•	LAST		KCKTH		S	PEED		
UNITS	•	おせへったの		MM/SEC		27.	/SEC		
*******	••••	**********	••••	40 # # # # # # # # # # # # # # # # # # #	***	•••••	****		
LEY.	₹	-37-381		-15 •760		95	.515		
STO: ERR.		•737		•765			• 465		
AYSIAVCE		4462*0/3		₽ 613• ⊊₽₽		1776	• 7 • 3		
SID. DEV.	•	65.005		69.382		42	-151		
xL=12515	•	2•/67		2.872		3	<u>: 375</u>		
SKENNESS		•156		-•66/E-1			-606		
אַן אָן אַן	7	*255*388		*233*417			338		
NYXIHÛW	•	170.823		271,944			.063		

EAST & NO	DTH								
2-31 0	-44								
CHVATIANC	E			-622.996		SAMPL	51.	/# * v	219 POINTS
		CHARIANCE		53.25		=•		0	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		SJAVINACE	-	4827.708	¥ 5	PANN	INS I	RANGE	
		BEFFICIENT	-	• 13•				111-13	20.00.37
VECTOR ME				37.564		ď		IX +01	
VE-TOR VA	_	rE		4638•359	• '	•	,	*** ***	0-10013/
VECTOR ST				68 • 106	-	URAT	ISN	171+21	DAYS

962 METERS
72-III-13 TO 72-VIII-27
1 PIECES WITH 4000 ESTIMATES
PER PIECE. AVERAGED OVER
8 ROJACENT FREQUENCY BANDS

Instrument No. M-274

Instrument Sampling Scheme Model 850 data bursts

every __1800 sec

23 samples

5.27 sec/sample

VACM accumulated averages over ____ sec

Instrument Depth 2495 m

Comments:

-MBA THEEB APPR V

CATA/ 422201800

*******		**********		********
VARIABLE	•	EAST	NURTH	SPEED
UVITS	•	WM/SEC	MM/SEC	MM/SEC
MEAN		431.028	-3•309	66.837
STO: ERR.		,723	.657	.527
VARIANCE	Ŧ	2698 • 0 • 1	5556 • 602	1433.019
STO. DEV.	•	511943	47 • 187	37 + 855
KURTUSIS	Ŧ	3,559	2,999	4.376
SKEANESS		*+471	**710E*1	1.054
MINIMUM	*	-240.856	-171 • 116	8.207
WYXIWAN	¥	128 013	148 • 721	242 • 887

********** EAST & NURTH

COVARIANCE STD. DEV. OF COVARIANCE STD. DEV. OF COVARIANCE -297+126 40.321 2897 • 791 CORRELATION COEFFICIENT . ••121 VECTOR VARIANCE 31 - 234 2462+323 VECTOR STO. DEV.

. SAMPLE SIZE . 5165 POINTS . SPANNING RANGE

• FREM 72- II •01 16.00.58 • TU 72- V •19 06.00.58

. DURATION 107.58 DAYS

49.622

AUTO SPECTRUM 422201800 EAST COMP 422201800 NORTH COMP

2495 METERS
72-11-01 TO 72-V-18
1 PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

1=1= •

DATA NUMBER 4296 Instrument No. M-227 Instrument Sampling Scheme Model 850 data bursts every <u>1805</u> sec <u>15</u> samples at <u>5.27</u> sec/sample VACM accumulated averages over ___ sec Instrument Depth 1998 m

KILOHETERS 4296B1800 1998 H 72-111-13 TO 72- YI -14

DURATION 92.98 DAYS

DATA/ 429691800

YECTOR VARIANCE VECTOR STD. DEV.

Comments:

*******			*********		• •
VARIABLE		EAST COMP	NORTH COM	P SPER	D
UNITS		MY/SEC	MM/55	_	-
		********	*********	**********	•
PEAN		-31 ⋅519	•18	6 91 • 07	72
STD. EAR.	*	•978	199	5 •59	58
VARIANCE		4259.846	4421.21	1 1349 • 70	01
STO. DEV.		65.344	55.49	2 37.2	79
KURTESIS	=	2.541	2.34		
SKEHNESS	•	• 7699	-1 •28	2E+2 +5	72
PINIPUS	3	-255.057	+206+65	3 • 0:	3ō
PAXINUP		155.517	188+50	5 565.0	00

EAST COMP	5 N	BRTH COMP			
*******	***4	****		*******	************
COVARIANO	E		-792.16	6 + SAMPLE !	SIZE = 4464 POINTS
STO. ZAR.	3F	COVARIANCE	• 65•6•	3 •	
STO. CEV.	OF	COVARIANCE	· 4385 · 81	O * SPANNING	3 RANGE
ZORRELATI	BN C	BEFFICIENT	· 7+18	2 • FR6M 7	2- III-13 19:30:37
VECTOR HE	AN	-	■ 31.52	0 4 18 7	2- VI -14 19:00:37

65.921

4345.528

AUTO SPECTRUM 429681800 EAST COMP 429681800 NORTH COMP

1998 METERS
72-111-13 TO 72-VI-12
1 PIECES WITH 2187 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

las

Mooring	No.	423

Set 72 February 01 39° 10.5'N 70° 33.3'W
Year Month Day Latitude Longitude

Set by <u>Heinmiller</u> Ship <u>CHAIN</u> Cruise #101

Retrieved $\frac{72 \text{ May}}{\text{Year}} \frac{19}{\text{Month}}$

Retrieved by Giftord Ship KNORR Cruise #26

Purpose of Mooring: Part of continuing long-term slope array

Mooring Type: Intermediate

Data Number	Instrument Number	Type	Depth Meters	Comments
4231	M-270	CM	1017	
4232	M-273	CM	2001	

COMMENTS ON MOORING:

Instrument No. __M-270

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

__23__ samples

5.27 sec/sample

VACM accumulated averages over ____ sec

Instrument Depth 1017 m

Comments:

150. KILGHETERS **423101800** 1017 B 72-11 -02 TO 72- V -18

N

DATA/ 423101800

********		***********	,	********
VARIABLE	•	EAST	MTHUM	SPEED
UNITS	•	MM/SEC	MM/SEC	MM/SEC
********	• • • •	**********	********	********
MEAN	*	•29·851	4 • 120	57 • 6 4 7
STO. ERR.	•	•594	•546	•429
VARIANCE		1823:107	1543•653	951•597
STD. DEV.	9	42.698	33.583	30 • 848
KURTUSIS	Ŧ	3.038	3+111	3.484
SKEWNESS	=	••127	•• 406	•821
MINIMUM	à	*171*760	≠ 131•853	12 • 173
PUPIXAM	4	95.502	113.267	186.743
-				

.......... EAST & NURTH SOMETANCE STD. ERR. OF COVARIANCE STD. DEV. OF COVARIANCE CORRELATION COEFFICIENT VECTOR MEAN VECTOR VARIANCE VECTOR STD. DEV.

€107 • 708 30.540 2195 • 661 --642E-1 + FROM 72- 11 -02 04-00-58 80.134 + TU 72- V -19 20.00,58 30.134

. SAMPLE SIZE = 5169 POINTS . SPANNING HANGE

1683:380 41 • 029 . DURATION 107.67 DAYS

1017 METERS
72-II-02 TO 72-V-18
1 PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

1----

1-:--

KILOMETERS

4297AB1800

2347 H 72- 111-13 TO 72- VI -21

KILOHETERS

4297BB1800

2347 H 72- VII-13 TO 72- IX -01

Cates estates 3

	11/1 C.+2 **/ ₃₁	Materials May 1. 1	FR T C MA , White com		
Marty Sking Train a Sking train Sking train Sking Sking Sking Sking Sking Sking Sking Sking Sking Sking Sking Sking Ski	**************************************	~1.1.7 .5/2 4127-313 68-173 2-13/	CONTRACT STORMER STORM	# 4373.436	• SAPPLE SIZE • 4800 XCHATS • SPECIALNO RANGE • FEGA 12- 111-13 19-35-37 • FE 12- VI -21 23-30-37 • DURATION 100-17 DAYS
_					

rates were data

WA-12, 1	94EJ [A] *Je**	NORTH CTOP MAJETE	East Camb & First Cinb		
# 5 1	**************************************	.15% 1-11% 2+2-152 5701 2-571 -15: -136-555 148-516	FURITIES FURTANCE STEL SAR. THE CLARATINE STEL SAR. THE CLARATINE STEL SAR. THE COLPHISTORY ACCUMAN PLAN ACCUMAN VALIANCE VECTOR VALIANCE VECTOR STALL GRV.	ALSS3 3317-355 171 26-324 2853-345	* SIPPLE SIZE * 2400 PCINTS * SPANNING RENCY * FROM 72 - NI + 3 C0.00.37 * TO 72 - 14 - 31 C3.33 * SURITION 50.15 DZYS

31117 m. 47-1263

72×13	25. 25	
***	Wall at T	
********	*********	******************
TAL .	8 /7]	* SAMPLE STRE # BRZS POINTS
58° - 1	. 3 ~ 1	
*= *12*	7.5.5	 SPANNENU BANGE
7	1 0 0 T 1 1 1	* FROM 72- 111-13 19.35.37

72- IX =u1 \$3.35.37 · COMMITTEN THE ST LEYS

Instrument No. M-250

Instrument Sampling Scheme Model 850 data bursts

every <u>1800</u> sec

15 samples

at 5.27 sec/sample

VACM accumulated averages over -- sec

Instrument Depth 2347 m

Comments: Compass and vane didn't work for 16 days of record. Record was split into 2 good parts. Speed was good for whole record.

[3] 10⁴

AUTO SPECTRUM
4297AB1800 EAST COMP
4297AB1800 NORTH COMP
2347 METERS
72-111-13 TO 72-VI-21
1 PIECES WITH 2450 CSTINATES
PER PIECE. AVERAGED OVER
8 AUJACEN* FREQUENCY BANDS

FREONEILY CHIEST-HES.

t ="--

Instrument No. M-273

Instrument Sampling Scheme Model 850 data bursts

every <u>1800</u> sec

23 samples

at <u>5.27</u> sec/sample

VACM accumulated averages

over ___ scc

Instrument Depth 2001 m

Comments:

01 150 KILOHETERS 423201800

72- 11 -02 TO 72- Y -18

HAY THE

DATA/ 4232D1800

VARIABLE	:	EAST	NEWTH	Speed
UNITS		MM/SEC	MM/SEC	Mm/sec
MEAN STD. ERR. VARIANCE STD. DEV. XURIERUX SKEANESS MUMIVIM MUMIXAM	; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;	-15.043 -058 2237.584 47.303 3.466 -143 "158.736 159.416	1.224 -525 1423-558 37.730 3.438 -265 -116.484 173.545	53.538 1018.444 31.913 3.587 982 1.239 173.545

EAST & NORTH

CHVARIANCE -465.826 . SAMPLE SIZE . 5172 POINTS STD. ERR. OF COVARIANCE STD. DEV. OF COVARIANCE 27+403 - SPANNING RANGE 1970 - 713 CURRELATION CHEFFICIENT * FROM 72. II .02 02.30.57 * TO 72. V .19 20.00.57 .,261 VECTOR MEAN 15 133 VECTOR VARIANCE 1830+571 VECTOR STD. DEV. * DURATION : G7.73 DAYS 42,785

AUTO SPECTRUM 423201800 EAST COMP 423201800 NORTH COMP

2001 METERS
72-II-02 TO 72-V-18
1 PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

] - -

L,

٠...

ì - ---

?

L

1-1-1

7

STATION 437

LIGHT
RADIO
GLASS BALL FLOAT
1 m 1/2 CHAIN

5200 m

10 m 9/16" NYLON

CURRENT METER - 4371

217 m 1/2" NYLON

ACQUISTIC RELEASE, TRANSPONDING

30 m 9/16" NYLON

3 m 1/2" CHAIN

1000 LB CYLINDRICAL ANCHOR

_ =,- ·

1

					MOOLEING NO. 4	<u> </u>
	2 April 08 or Month Day		37^ 00.0'# Lafitude		19° 44.2'W Longitude	
160	it month pay		Latitude		bolld refine	
Set by _	Gifford		Ship CH	AIN	Cruise #104	
Retrieve	ed 72 June Year Month	06 Day				
Retrieve	ed by Tupper-	iorn	Ship	CHAIN	Cruise =104	
Purp	ose of Mooring	: Measure	ment of bottom	current in G	ilf Stream	
Moor	ing Type: Bot	tom				
Data	Instrument		Depth			
Number	Number	Type	Meters		Comments	

52**17**

CM

COMMENTS ON MODRING:

4371

M-238

N TATA NUMPER 4371 Instantant Empley & Filter Model - Coleman KILOHETERS 200. V I 17 14-14 43710900 5217 H 72- IV -06 TO 72- VI -06 the _____E_RITE Mitter of the Cartest Assertation of ** #* _____ ---. ¥ APA

**************************************	*			********
	u	51	NESTH.	SHEEL
LNITS	• • • • • • • • • • • • • • • • • • • •	£C.	~~/5ドに	""\ēřC
ME AN	115.1	********	. S. Y.	4
STO EMP.			42+)48	134.980
VANIANCE		13	1632	*A23
			2255+453	2193+575
STO, JEV.	23.4		4/149]	46 • 83C
•	. 5.2	-	4.341	2.945
SKEANESS	<u>*</u> 12	43E•2	*1*c83	• 236
":~!~U~	• •5•1	68	•159•990	17•953
MAXI~O~	292,4	42	174,577	295.793
457 & 45H	7 L			
	4.0			
HVARIANCE	••	_		***********
		=	•149·757	* 5AMPLE 514E * 5645 P91NTS
	AL CHAMITANO		86.432	•
	LE CANAKIYVE		64931946	* SHANNING RANGE
	/ Caelligifu	T •	-+586E+1	* FR8M 72- IV -08 22-30-37
PECTUR MEA	\		123,365	* TO 72. VI -06 17,30,37
NAV HETTEV	IANCE		2564+062	•
VECTUR STU	. DEV.	=	50+637	* DURATION SX-79 DAYS

AUTO SPECTRUM 43710900 ERST COMP 43710900 NORTH COMP

5217 METERS
72-IV-08 TO 72-VI-04
1 PIECES WITH 270C ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

-

Mooring Type: Elte

Data Number	Instrument Number	Type	Depth <u>Meters</u>	Comment
- ¥11	**:	- * *	i .=	
·	** = 1].	* - * *	E 2 E +	

CIMENT OF BELLEVIE

PATA NUMBER 4431

Instrument No. 11-271

Instrument Barg Land Schere those I made bursto

0 - 1 - er

_____ car; les 1.17 FET HATEL

fact accumulated averages IV I ____ Dec

In-trum ht De th <u>1547 m</u>

- Transa

KILOHETCHS 44310900 4597 M 72- IV -11 TO 72- VI -04

N

DATA/ 44310900

********	• • • •	***********		*********
VARIABLE	•	£A5T	NURTH	SPEED
LNITS	•	ドインドに	~~/5 <u>F</u> L	PM/SEC
		********		********
MEAN	\$	•12·020	-21 - 722	82.601
STO. EAR.	¥	• / 45	1 • 124	•7*5
VARIANCE		2657•113	6592 • 173	3242.574
573. BEV.	Ě	53.025	81 • 192	56.946
×uate5IS	2	3.371	3.256	859.E
SKENNESS		-• 605	~• 655	1.050
~1./1~C~		*189*119	-282-374	1 • 197
MYXIMPA	=	146.027	151.751	2 ₈ ÿ, <u>5</u> 77

EAST & NEATH

CEVARIANCE STO. ENH. MF CHYANIANCE = STO. GEV. MF CHYANIANCE = CHAMELATION CHEFFICIENT .

VESTOR MEAN JOALINAV HETOSY VECTOR STO. DEV. -266.589 73.015

24 - 215

68.881

4744643

* SAMPLE SIZE * 5222 PUINTS 5270 - 359

. SPANNING HANGE

-.015c-1 * FRBM 72, IV -11 C5,00,37 24-215 * TO 72- VI -04 14-15-37

* UURATIEN 55.39 DAYS

. = ' = .

AUTO SPECTAUM 44310900 EAST COMP 44310900 NORTH COMP

4597 METERS
72-IV-11 TO 72-VI-04
1 PIECES WITH 2592 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

ľ

Į,

					Mooring	No	438
Set	2 April 09	3*	7° 30.6'n	49	0° 44.4'W		
Yea	er Month Day		Latitude		Longitude		
Set by _	Gifford		ShipCH.	AIN	Cruise <u>#104</u>	1	
Retrieve	d <u>72</u> June Year Month						
Retrieve	d by Tupper-	Horn	Ship	THAIN	Cruise _	=104	
	ose of Mooring		nt of bottom	current in Gul	f Stream		
Data Number	Instrument Number	Туре	Depth Meters		Comments		
431	ツェ ララち	-11 t	6161				

COMMENTS ON MODRING:

DATA NUMBER 4381

Instrument No. M-225

Instrument Sampling scheme
Model 850 data bursts

every 900 sec 15 samples

at <u>5.27</u> sec/sample

VACM accumulated averages over ____ sec

Instrument Lepth 5161 m

comments:

DATA/ 4381E900

			A NO +U	4.5 mr (5
ANGIYAFE	•	EAST	NORTH	25ED
UNITS	•	みょくかがい	MM/SEC	PM/SEC
********	***	*******	,4,,	
ME 44	¥	42.056	54.544	91 • 866
~	=	•615	• 699	• 5 • 6
VARIANCE	2	2244•381	2715•601	1668 • 135
STO. DEV.	=	47+375	52+111	40.843
KLZTUSIS	4	2 • 678	2•789	2+868
SKENNESS		* + 334	•787E•1	• 356
MI/1404	=	*105* ⁹ 24	≈ 69•68 ₁	15 - 486
MAXIMU	=	174.742	206.950	230,472

EAST & NORTH

CHYAMIANCE = COVAMIANCE = STO. DEV. OF COVAMIANCE = CORRELATION COEFFICIENT =

STO. DEV. OF COVARIANCE CHRAELATION COEFFICIENT VECTOR PEAN VECTOR VARIANCE VECTOR STD. DEV.

371.080 53.572 5993.872 3993.

71 . 746

49.800

2479 991

1 -1 - 2

• 5PA • FR8 • TB

• SAMPLE SIZE = 5558 POINTS • SPANNING RANGE

• FROM 72. IV -09 12.30.37 • TU 72. VI -06 09.45.37

+ DURATION 57.89 DAYS

1.

AUTO SPECTRUM 4381E900 EAST COMP 4381E900 NORTH COMP

S161 METERS
72-IV-09 TO 72-VI-04
1 PIECES WITH 2700 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

ļ__

DATA NUMBER 4432

Instrument to. __V-0116

Instrument sampling Scheme Model 850 data bursts

> every ____ ---____ samples at ______mrc/sample

VACM accumulated averages over <u>and</u> sec

Instrument Cepth 3186 m

Jozzants:

N KILDHETERS 4432A900 \$156 H

72- IV -11 TO 72- VI -04

DATA/ +432A900

VARIABLE UNITS		2675 <u>-</u> C	7479FC	\$2±±2 74/4±0	temperature Degrees C.
MEAN STAL EHD.		*6+576 +8+7	-21+503 1+1+8	40.713 40.876	g. alp . 157E=3
	=	37-5-37 <u>6</u> 51-197	7377+113 85+390	339×.^79 68.533	• 129E=1
KURTERIS SKEANESS	•	4•272 •1•207	2.7%4	2,872	31.325
MAXIMUM	:	•2 ⁷ 3•131	-266+5+5	21000	2.283 2.465
	-	153.099 •5 ₂ 3.131	-266+5+5 167+432	2****** 276******	

EAST & NARTH STO. DEV. HE COVARIANCE . CORRELATION COEFFICIENT -VECTOR MEAN VECTOR VARIANCE VECTOR STO. DEV.

192,063 74.591 98**55 5561 • 024

74.573

. SAMPLE GIVE . ESSE PAINTS

1-191 3-178 • SPANNING RANGE -3462-1 • FRAM 72- IV -11 C4-45-CO 2-486 • TB 73- VI +04 44-45-CO

+ DURATION 54,42 DAYS

AUTO SPECTRUM 4432A900 EAST 4432A900 NORTH

AUTO SPECTAUM 4432A900 TEMPERATURE

5156 METERS
72-IV-11 TO 72-VI-04
1 PIECES WITH 2592 ESTIMATES
PER PIECE. AVERAGEO OVER
8 ADJACENT FREQUENCY BANDS

!__

<u>.</u>

								Моог	ring No. 44	0
Set	-	April			38° 17.6	*;;	499	46.6'W		
	Year	Month	Day	-	Lati	tude		Longitus	de	
Set	ьу	Giffor	rd		Ship	CHAIN		Cruise _	#104	
Retr	ieved	72 Year	June Month	Day						
Retr	ieved	by Tur	ger-H	orn	Shi	tp CHAIN		Crui	isc <u>#104</u>	
	_	e of Mo g Type:	•		ements of	Gulf Stream				
Dat.		Instrum Numbe		Туре	Depth <u>Meters</u>		ć	<u>Commen</u> ts	:	

515∋

COMMENTS ON MOORING:

4401

11-256

C:1

Instrument No. M-256

Instrument Sampling Scheme
Model 250 data bursts

every 900 sec

15 samples

at 5.27 sec/sample

VACM accumulated averages
over 500

Instrument Depth 5159 m

Lomments:

DATA/ 44015900

ANGIARE +	EAST	MM/250	••••≈••••• 5₽ <u>₽₽</u> ₽ ₩7/9 <u>₽</u> C
UNITS .			7750
MEAN STO. ERR. = VARIANCE = STO. DEV. = KURTUSIS = SKENALSS MINIMUM = MAXIMUM =	-54.349 .820 3649.726 60.413 3.399 .555 -202.972 185.525	81 = 065 - 562 1715 • 621 - 41 • 420 - 2 • 438 - 301 - 9 • 272 - 220 • 258	115.321 .542 1596.110 39.951 2.636 .230 17.895 255.715
EAST & NORTH COVARIANCE STO. ERR. OF CORRELATION C VECTOR VARIAN VECTOR STO. D	CUVARIANCE 0	1169+755 85+601 6308+950 .467 97+620 2682+673 51,795	• 5AMPLE SIZE = 5432 P9INTS • 5PANNING RANGE • FR8M 72. IV -10 C6.C0.37 • IU 72- VI -05 19.45.37 • UURATISN 56.57 DAYS

<u>__</u>

AUTO SPECTRUM 4401G900 EAST COMP 4401G900 NORTH COMP

5159 METERS
72-IV-10 TO 72-VI-C5
1 PIECES WITH 2700 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

. - :- :

4556 m

1/2" CHAIN

12 16" GLASS BALLS IN NETS ON 30 m 3/16" NYLON

1/2" SAVISON NYLON

27 m 1/2" SAVISON NYLON

217 m 1/2" SAMSON NYLON

ACCUSTIC RELEASE, TRANSPONDING

30 m 9/16" NYLON

30 m 9/16" NYLON

1000 LB CYCNORICAL ANCHER

į

Mooring No. 334

 Feet
 72
 April | 11
 597 47.3'N
 437 41. 'W

 Year | Month | Day
 Latitude
 Longitude

 Set | by | Sifford
 Ship | CMAIN | Cruise | Fill4

 Retrieved | 72 | June | 24 | Year | Month | Day

Retrieved by Typer-Horn Ship THAIN Cruise #1.4

Purpose of Mooring: Measurement, of Owlf Stream Currents

Mooring Type: Potter

Data Number	Instrument Number	Туре	Depth <u>Meters</u>	Comments
4441	### <u>#</u>		4594	
444	₹ <u>= 11,11</u>	*** *** ***	1103	

CONTRACT OF THEFT

DATA SUMBER 4441

Instrument No. <u>M-266</u>

Instrument Sampling Scheme Model 850 data bursts

every <u>and</u> were

__15___ samples

at <u>5.27</u> Dec/sample

VACM accumulated averages over ______set

Inserument Depth <u>1531 m</u>

೦ ಜೀಕಾಕಿಸಿಕ

0: 150.

KILOHETEAS

44410900

4594 H

72- :V -11 TO 72- VI -04

DATA/ 44410900

		,	*********
, · , · · = - -	U-/5±C	たけってき MM/abi	MM/SFC PARED

MEAN :	: (#*e/11	*5J*495	38.858
STO ENR.		1:346	•715
SCALFAY		65831618	2635+254
573. JsV.		7/•398	51.3.5
x RITEIS	2,449	20:53	2.276
	/22-1	• 229	• 263
	*145*054	-216.001	17.628
- ·	169,015	Ţ33,00y	232,722

EYST O yauth

CO-ARIANCE
STO. ERR. OF COVARIANCE &
STO. DEV. OF COVARIANCE &
COURTERATION CONFESCIONT &
VECTOR MEAN
VECTOR STO. DEV. #

*696*697 85**75 62:11*212

68:19:2 50:456 68:11:80 68:11:80 68:11:80 . EAMPLE SIZE . 516C POINTS

* SMANNING RANGE

• FREW 72. IV -11 13,15.00 • 75 72- VI -04 07-00-00

24ATIAN 53.74 DAYS

L

ţ,

AUTO SPECTRUM 44410900 EAST COMP 44410900 NORTH COMP

4594 METERS
72-IV-11 TO 72-VI-03
1 PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

L

Mooring	No.	441

Set 72 April 10 Year Month Day	38° 39.0' Latitude	49° 47.3'W Longitude
Set by Gifford	Ship CHAIN	Cruise <u>#104</u>
Retrieved $\frac{72}{\text{Year}} \frac{\text{Junc}}{\text{Month}} \frac{95}{\text{Day}}$		
Retrieved by	Ship	CHAIN Cruise #104
Purpose of Mooring: Mea	surements of Gulf Stream	Currents
Mooring Type: Bottom		

Data Number	Instrument Number	Туре	Depth Meters	Comm.
4411	M-226	C:I	1600	
4412	V-0117	VACM	5 15 9	

COMMENTS ON MODRING:

DATA NUMBER 4411 Instrument No. M-226 Instrument Sampling Scheme HUL Model 850 data bursts every 900 sec KILOHETERS <u>15</u> samples 4411A900 4 500 K 5.27 sec/sample 72- IV -10 TO 72- VI -05 VACM accumulated averages over ___ sec HAY Instrument Depth 4600 m Comments:

DATA/ 4411A900

*******	• • • •	***********		*******
VARIABLE	•	LAST	NORTH	SPEED
UNITS	•	MY/SEC	ゲーノンとし	MM/SEC
**********	• • • •			*********
	*	-57.119	66+888	100.030
510. ERR.	¥	• 665	• p < e	•6^2
VARIANCE		2372•084	18-1-309	19-5-990
STO. PEV.	*	48 • 704	42.410	44.113
メレネナサSIS	¥	3,253	1.035	2,144
SKE ANESS	=	• 436	**461E=1	• 184
714140A	*	-176.511	-21.811	16.483
MYXI404	Ä	951495	171•993	2,5•369

EAST & SHITH

• 5A~PLE SIZE = 5367 PHICTS

99 * BURATION 55.90 DAYS

AUTO SPECTRUM 4411A900 EAST COMP 4411A900 NOPTH COMP

4600 METERS
72-IV-10 TO 72-VI-03
1 PIECES WITH 2592 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

 \mathcal{E}

DATA NUMBER _________

Instrument No. <u>v-0120</u>

Instrument Sampling Scheme Model 850 data bursts

> every ____ sec samples

____ sec/sample

VAIM accumulated averages over __gn_ sec

Instrument Lefth 3153 m

Commences

CATA/ LLUZ-9:0

vafîab <u>.</u> E	•	## [*]	*,** = * _{**}	೯೦೯೭™	TEMPRESTURE
.V.; 75	•	×4/2%5	v=/===	**/SEE	CESPEFS C.
YE & N	=	17.171	•5g.7p¤	110.840	2.29
STO, EFF.	*	.871	1.4252	•737	
KARTANCE -	3	39:1.296	74.45.55	2715.013	12:2-
570. jey.		=2.440	2000年至5岁	57.4 ₅₈	•12:E-
(J=T03!S	3	F.130	2:175	2.373	2:324
SK 1 4 2 7 5	=	:-	, = x -	• 5 = 4	•1Ē:
	x	-:-7-:72	*252°352	****	2.254
PAXIV	x	155.428	149.038	272.000	2.352
*****	- * •				
20 h 10	_ *				
******				*********	***********
S 1-14-55	-			· SEVELE STAFF	a Stab Retter

STOL PROFILE ARE CONTROL AS STOLE OF THE CONTROL OF CON

35.475.2

7:54.54 7.7 747 . 777

7= - 25=

• SPANNING RANGE • FREW 77- IV -11 14.07.30 • 75 - 77- VI -3- CA.92.33

. DURATION F2.61 TAYS

_ -_ - _

O.01 O.: 1
FREQUENCY, CYCLES, HRS.

5153 METERS
72-IV-11 TO 72-VI-03
PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

, -: -.

DATA NUMBER 4412 Instrument No. <u>v-0117</u> Instrument Sampling Scheme HUL Model 850 data bursts every ____ sec KILOHETERS ____ samples 44129900 ____ sec/sample 5159 H 72- 1V-10 TO 12- VI -05 VACM accumulated averages over <u>900</u> sec HRY Instrument Depth 5159 m Comments:

DATA/ 44124900

	*********	,,,,,,,	********		*********
VARIABLE	• ε	AST	NERTH	SPEED	TEMPERATURF
UNITS	• MH/	SEC	MM/SEC	PM/SFC	DEGREFS C.
*******	*********	******	*********	**********	*********
PEAN	• 471•	•• •	74+974	123.040	2+299
U. D		953	•638	• 694	•270E•3
VARIANCE	• 4870·	738	2183+423	2583•418	•390E•3
STD. DEV.	• 69•	791	46•727	50•827	•197E - 1
KURTOSIS	2 .	364	2.712	1 • 955	23+470
SKEWNESS		266	•227	106	1.972
MIMIMUM	-217.	850	-40:433	10.000	2 • 250
MYXIHN A	* 155·	776	212.892	238.000	2.548
*******	4.4				
EAST & NOR	₹T#				
********	• • •			*********	**********
CBANCIANCE			184.944	* SAMPLE SIZE	 5361 P9INTS
STD. ERR.	OF COVARIAN	ICE =	90+904	•	
STO. DEV.	OF COVARIAN	CE =	6655+897	 SPANNING RA 	NGE
COURELATIO	N COEFFICIE	TN:	+567E=1	• FR8M 72• I	V -10 15.15.00
VECTOR MEA	N	•	103.284	• 10 72• V	1 -05 11-15-00
VECTOR VAR	RIANCE	=	3527+081	٥	
VECTOR STO	P. DEV.		59+389	O DURATION	55+83 DAYS

12

. -: -

5159 METERS
72-IV-10 TO 72-VI-03
1 PIECES WITH 2592 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

13

. - -

L

STATION 445

LIGHT
RADIO
GLASS BALL FLOAT
1 m 1/2" CHAIN
1G m 9/16" NYLON

CURRENT METER — 4451

217 m 1/2" SAMSON NYLON

ACOUSTIC RELEASE, TRANSPONDING

30 m 9/16" NYLON

3 m 1/2" CHAIN

1000 LB CYLINORICAL ANCHOR

Mooring No. 445

 Set
 72
 April
 11
 40° 03.3°M

 Year
 Month
 Day
 Latitude

Latitude

49° 46.8°% Longitude

Set by Gifford Ship CHAI: Cruise #104

Comments

Retrieved $\frac{72}{\text{Year}} \frac{\text{June}}{\text{Month}} \frac{03}{\text{Day}}$

Retrieved by Tupper-Horn Ship CHAI: Cruise *104

Purpose of Mooring: Measurements of Bottom Currents in Gulf Stream

Mooring Type: Potton

Data Instrument Depth Number Number Type <u>Meters</u> C... 4451 M-277 5124

COMMENTS ON MORRISE

im trument Depth 3124 m

01 150. KILOMETERS 4451-C900 5124-H 72- IV -11 10 72- V -04

Corrents:

ART WALL

DATA/ 44510909

VARIABLE UNITS	FAST C9	-	- · - ·
STD. DEV.	29:7.8 53.9	59 1.149 64 2858.000 25 53.460 01 2.580 56520 43 -142.973	74-178 -814 1434-712 37-878 2-103 -273 18-000 172-000
CAVARIANCE STD. ERR. STD. DEV.	BE COVARIANO BE COVARIANO N CHEEFICIEN N TANCE	• •1976•66a E • 68•716 E = 3196•565	**************************************

AUTO SPECTRUM 4451C900 ERST COMP 4451C900 NCRIH COMP

5124 MÉTERS
72-TV-11 TO 72-V-04
1 PIECES WITH 1080 ESTIMATES
PER PIECE, AVERAGED OVER
8 ADJACENT PREQUENCY BANDS

Mooring	No.	442
---------	-----	-----

Set 72 April 10 Year Month Day	39° 00.0'H Latitude	49° 46.0'W Longitude
Set by Gifford	Ship CHAIN	Cruise <u>#104</u>
Retrieved $\frac{72}{\text{Year}} \frac{\text{June}}{\text{Month}} \frac{05}{\text{Day}}$		
Retrieved by Tupper-Horn	Ship CHAIN	Cruise #104

_ =, ~ .

Purpose of Mooring: Measurement of Gulf Stream Currents

Mooring Type: Bottom

Data Number	Instrument Number	Туре	Depth <u>Meters</u>	Comments
4421	M-205	CM	4597	
4422	V-0113	VACM	5156	

COMMENTS ON MOORING:

DATA NUMBER 4421

Instrument No. M-205

Instrument Sampling Scheme Model 850 data bursts

every _____sec

__15_ samples

5.27 sec/sample

VAC4 accumulated averages

over ____ sec

Instrument Depth 4597 m

Comments:

150. KILCHETERS 44211900 4597 H 72- IV -10 TO 72- VI -05

HUL × APA

DATA/ 44211900

		***********		• • • • • • • • • • •
VARIABLE	*	ŁAST	NOKIH	5P <u>F</u> E0
UNITS	*	MM/36C	MW/2FC	Ja∮∕w⊼
EAN	****	-29-110	26・972	103.592
STO. EAR.	=	1.002	•989	•506
VARIANCE		5326,206	5187,657	1357.499
		72+981	72 • 025	36.844
KURTESIS	¥	2.709	2•763	3.285
SKEANESS		• 595	**903	• 303
MOMINIA	•	-175.037	-167.032	17.528
MAXIMUM	=	203 • 451	143.769	234 • 111

EAST & NURTH

CHYARIANCE STO. ERR. OF COVARIANCE STO. ČEV. OF COVARIANCE CORRELATION COEFFICIENT =

VECTER MEAN VECTOR VARIANCE VECTUR STU. DEV. -2721-519

65+671 4781 034 **518

34.642 5256+931

72.505

. SAMPLE SIZE . 5302 PHINTS

* SPANNING HANGE

* FRBM 72- IV -10 21-15-37 * TU 72- VI -05 02,30,37

. UURATION 55.22 DAYS

_-:-

AUTO SPECTRUM 44211900 EAST COMP 44211900 NORTH COMP

4597 METERS
72-IV-10 TO 72-VI-03
1 PIECES WITH 2592 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

, --= 7

Mooring No. 446

Set 72 April 11 Year Month Day

40° 33.5'% Latitude 49° 45.0'W

Set by Gifford

Ship ___CHAIN

Cruise _#104

Comments

Longitude

Retrieved $\frac{72}{\text{Year}} \frac{\text{June}}{\text{Month}} \frac{\theta 3}{\text{Day}}$

Retrieved by Tupper-Horn Ship CHAIN Cruise #104

Purpose of Mooring: Mcolumements of Bottom Currents in Gulf Stream

Mooring Type: Fotton

Instrument Depth Data Number Type Meters Number M-281 CM 3959 4461

N DATA NUMBER 4461 Instrument No. __________ Instrument Simpling Scheme Model 850 data bursts KILDHETERS every <u>900</u> sec 4461G900 <u>15</u> samples 3983 fi 72- 14 -12 TB 72- 4 -25 _5.27_ sec/sample "ACM accumulated averages over ___ sec Instrument Depth 2984 m Corments: *********** JAT 4/ 446 1, 500 で表れ、京都の乗りまたの意味者(11年 2番 Wan) 男子者 いんまのできょう 1.12 1.1度 AND LAND CASE OF THE PARTY OF * / 1260 2115 YEAR. -1..107 11 . Ear. = مين و • - A < [] = 4 = = 70=3.234 11:5.5% 71. . .⊁., ≡ : I. .46 34. . . 7 * UPTESTS -2.244 3.230 A Francis . s. 725-1 = * 6 95 d. La2s = = -231.214 -1.5. + 22 122....1 145. LE

医甲基磺基蛋白的第三苯基基基皮基苯基苯基苯二苯 -AST OF GIA STREET 事。4.7.秦因尔尔·西亚秦安东安。4.秦安安。3.。 C1, 24 14 46 --3 + LV . : I Pro Franck Downstains = 73.135 oli . Er. The patiable -5_ +1. _ +4

- Witchti . .. triblist = -.1: 1 1 = 1.7° Z1. - 1-1 - Turker 4+27.137

ووفي والمناج كروان 304 4 S #

e Production * For The 10 -12 - 12 - 13 - 13 - 13

辛基 秦孝 秦孝 秦孝 秦孝 秦秦 秦秦 皇帝 秦秦 三 元 秦志 _{宋 宋 金}

TO ARREST ATTECHN BUST OF A

=- - *

AUTO SPECTRUM 4461G900 EAST COMP 4461G900 NORTH COMP

3983 METERS
72-IV-12 TO 72-VI-03
1 PIECES WITH 2500 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

j

DATA NUMBER 4422

Instrument Sampling Scheme Model 850 data bursts

every ____ sec

____ samples

____ sec/sample

VACM accumulated averages over 900 sec

Instrument Depth __5156 m

Comments:

150. KILOMETERS 44228900

\$158=H 72- 17 -11 TO: 72- Y1 -05

N

YRL

DATA/ -- 874975

VARIABLE	•	FAST	A process of the	9 -7-	す声が発さなるで、4季
,.! · =	•	17,250	* ************************************	· ·	prakers c.
~E4\	*	eja.ta,	45. 3. 3	114,270	2,310
577. 644.	E	12	ቸው ለ	4:4.	•13+E-3
VARIANCE		46.4.235	7957 + 523	207~•713	. 3 <u>#</u> -544
STO. DEV.	=	-0.580	A7.145	45.5%	*\$\$
KEATHERS	=	2,415	?≠×≒∓	24745	شيدة والم
BKEX CAR	•	- 15-	#1 × 20 w	* ÷ * ^	1727
4 t	2	-5-4: -5-	= ● → 및 개 과도	#5 ×010	2.264
MAXIMI Z	£	77.747	100+724	2~1.010	2.391

ELAT SINGLE

-35:1:341 * BAYSUS \$175 x 7277 F11115

* SHATSING RANGE * From 77% IV #51 37420403 * 77 78% VI #07 07400400 ----

* CLMATTER FANDS DAYS

- --

SIS6 METERS
72-IV-11 TO 72-VI-04
1 PIECES WITH 2592 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

۵.

ļ.,

 Set
 72 April 12 Year Month Day
 41° 00.3'N Latitude
 40° 46.0'W Longitude

 Set by
 Gifford
 Ship
 CHAIL
 Cruise #104

Mooring No. 447

Retrieved 72 June 03 Year Month Day

Retrieved by <u>Purpor-Horn</u> Ship <u>CHAIL</u> Cruic: -10;

Purpose of Mooring: Measurement of Bottom Currents in Gulf Stream

Mooring Type: Bottom

Data Number	Instrument Number	Туре	Depth <u>Meters</u>	Corsents
4471	M-164	=-1	3422	

TO SERVE THE SECOND SEC

N

KILOHETERS 44710900

3422 K

72- IV -12 10 72- 11 -03

150.

DATA NUMBER 4471

Instrument No. _H-264

Instrument Simpling Scheme Model 850 data bursts

every <u>970</u> sec

15 samples

5.27 sec/sample

WACM accumulated averages

over --- sec

In-trument Depth 3422 m

Corrects:

-¥8₽8 KAY אטר

DATA/ 44710900

CALIAGEE	•	1645 0 <u>3</u> 67mm	%5414 MM/3EC	57 <u>55</u> 6 747 <u>55</u> 0
******		***********	**********	••••••
MEAN		4•189	•5Y•07/	90 • 555
		1/35	•995	•773
	•			· · -
VARIANCE		2727•237	49531703	2993.741
S"3. JEV.		52. <i>42</i> 4	73+425	54 • 715
K 2125:5	=	_5.0AF	€åå•b	5.7.14
5×5,1255	_	*>=7E*2	~•851	1 • 259
		• -		
~ I \ I ~ U ~		~145•7 25	-288.622	15.825
PAXIPU"	•	163.193	169.828	296,571

EAST & NEWTH

CHVARIANCE

STO. ERR. DE COVARIANTE : STO. ERR. DE COVARIANTE : CHARLATION LONFEFICIENT : VERTON WEAR

VESTER VARIANCE VESTER STJ. JEV.

-226·488

38-4-550

61.436

25・221 41431535 27.623

. SAMPLE SIZE . 5008 POINTS . SPANNING RANGE

. CURATION 52.16 DAYS

AUTO SPECTRUM 44710900 EAST COMP 44710900 NORTH COMP

3422 METERS
72-IV-12 TO 72-VI-03
1 PIECES WITH 2503 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

Mooring No. 449

 Set
 72
 May
 19
 38° 58.8'N

 Year
 Month
 Day
 Latitude

Latitude

70° 00.3'W Longitude

Set by ______ Ship _____ KNORR Cruise #26

Comments

Retrieved 72 August 29 Year Month Day

Retrieved by Moller Ship ATLANTIS-II Cruise #69

Purpose of Mooring: Long-term slope array

Mooring Type: Intermediate

Data Number	Instrument Number	Туре	Depth Meters
4491	M-142	CM	1049
4492	M-249	CM	2540

COMMENTS ON MOORING:

DATA NUMBER _4491 Instrument No. M-142 Instrument Samp'ing Scheme Model 850 data bursts every 1800 sec KILOHETERS 15 4491C1800 samples 1049 X 72- V -19 TO 72-VIII-29 5.27 _ se / ample at VACM accumulated averages ____ sec over Instrument Depth 1049 m

Comments:

DATA/ 4491C1800

VARIABLE * LAST NOWTH SPEED UNITS * MM/SEC MM/SEC PM/SEC ***********************************				
UNITS	VARIABLE	♦ ŁA	אואטא דל	SPrrD
STC. ERR. # .531 .485 .445 VARIANCE # 1383.316 1152.572 970.619 STD. UEV. # 37.193 33.950 31.155 KURTUSIS # 2.083 3.982 2.992 SKENNESS # .383 .133 .728 MINIMUM # .162./32 .143.731 15.647 MAXIMUM # .51.338 136.076 167.571 EAST & NURTH CHVARIANCE # 50.295 SAMPLE SIZE # 4907 POINTS STD. ERR. UF CUVARIANCE # 26.321	UNITS	• MM/5	C MM/SEC	
STC. ERR. # .531 .485 .445 VARIANCE # 1383.316 1152.572 970.619 STD. UEV. # 37.193 33.950 31.155 KURTUSIS # 2.083 3.982 2.992 SKENNESS # .383 .133 .728 MINIMUM # .162./32 .143.731 15.647 MAXIMUM # .51.338 136.076 167.571 EAST & NURTH CHVARIANCE # 50.295 SAMPLE SIZE # 4907 POINTS STD. ERR. UF CUVARIANCE # 26.321	********		******	******
VARIANCE # 1383-316 1152-572 970-619 STD. UEV. # 37.193 33.950 31.155 KURTUSIS # 2.083 3.982 2.992 SKENNESS # -383 -133 .728 MINIMUM # -162./32 .143.731 15.647 MAXIMUM # 51.338 136.076 167.571 CHVARIANCE # 50.295 SAMPLE SIZE # 4907 POINTS STD. ERR, UF CUVARIANCE # 26.321			36 -1./59	55 • 467
STD. UEV. # 37.193 33.95U 31.155 KURTUSIS # 2.683 3.982 2.992 SKENNESS #383 .133 .728 MINIMUM # -162.732 .143.731 15.647 MAXIMUM # 51.338 136.076 167.571 CHVARIANCE # 50.295 SAMPLE SIZE # 4907 POINTS STD. ERR, UF CUVARIANCE # 26.321				• 445
KURTUSIS # 2.083 3.982 2.992 SKENNESS # +383 133 1728 MINIMUM # = 162.732 143.731 15.647 MAXIMUM # 51.438 136.076 167.571 CHVARIANCE # 50.295 SAMPLE SIZE # 4907 POINTS STD. ERR, UF CUVARIANCE # 26.321	VARIANCE	* 1383.3	16 1152•572	970•619
SKENNESS # *+383 *133 *728 MINIMUM # =162./32 *143.731 *15.647 MAXIMUM # 51*38 *136*076 *167*571 CHVARIANCE # 50*295 *SAMPLE SIZE # 4907 POINTS STD. ERR, OF COVARIANCE # 26*321 **		37.1	33.420	31-155
#INIMUM # = 162./32		¥ 2+6	3 3 4 4 8 2	2.992
PAXIMUM # 51.338 136.076 167.571 EAST & NURTH CHVARIANCE # 50.295 * SAMPLE SIZE * 4907 POINTS STD. ERR, UF CUVARIANCE # 20.321 **	SKENNESS	ş •+3	433	•728
EAST & NURTH CHVARIANCE = 50.295 • SAMPLE SIZE = 4907 POINTS STD. ERR, UF CUVARIANCE = 20.321	MINIMU~	= 162./	32 .143.731	15,647
CHVARIANCE = 50.295 • SAMPLE SIZE = 4907 POINTS	MAXIMAM	s 51 · 3;	38 136•076	167•571
CHVARIANCE = 50.295 • SAMPLE SIZE = 4907 POINTS		•••		
CHVARIANCE = 50.295 * SAMPLE SIZE * 4907 POINTS	EAST & NO	KTH		
STD. ERRI OF COVARIANCE . 20.321 .		***		*************
STD. ERRI OF COVARIANCE . 20.321 .	CHVARIANC	Ł	■ 50+29 5	. SAMPLE SIZE . 4907 PAINTS
	STD. ERRI	UF CUVARIANCE	E = 26+321	
STD. DEV. OF COVARIANCE # 1849.772 * SPANNING HANGE				 SPANNING HANGE
CORRELATION COEFFICIENT = .398E=1 * FROM 72. V .19 05-30.37	CHRRELATI	BY CHEFFICIEN	1 3986	-1 * FROM 72. V .19 05-30.37
VECTOR MEAN = 38.876 + TO 72-VIII-29 10.30.37				
VECTUR VARIANCE ■ 1267.944 ◆	VECTOR VA	RÍANCE	1267+944	•
VECTOR STD. DEV 35.608 " DURATION 102.21 DAYS	VECIBH SI	U. UEV.	a 35,608	* UURATION 102.21 DAYS

AUTO SPECTRUM 4491C1800 EAST COMP 4491C1800 NORTH COMP

1049 METERS
72-V-19 TO 72-VIII-28
1 PIECES WITH 2430 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

NOTED THE STREET 44910 100 M/XC 2 0)74 MAYSEC DIVECTION 2 CAST

3-A-5

Mooring	No.	465
POOLING		403

Set 72 August 29 Year Month Day	38° 59.0'N Latitude	70° 00.0'W Longitude
Set by Tupper	Ship ATLANTIS II	Cruise #69
Retrieved 72 December 10 Year Month Day		
Retrieved by Tupper	Ship CHAIN	Cruise #109

Purpose of Mcoring: Long-term slope array

Mooring Type: Intermediate

Data Number	Instrument Number	Type	Depth Meters	Comments
4651	M-2G6 T	CM	985	
4652	M-256	CM	2487	

COMMENTS ON MOORING:

Instrument No. M-206T

Instrument Sampling Scheme Model 850 data bursts

 every
 1800
 sec

 23
 samples

 at
 5.27
 sec/sample

VACM accumulated averages over _____ sec

0. 150.

KILGHETERS

465131803

985 K

72- 1X -01 10 72- X11-13

Instrument Depth 985 m

Comments:

DATA/ 465171800

VARIABLE UNITS	* * * * * * * * * * * * * * * * * * *	EYZL CAW		SPEED MM/SEC	TE ^{MPERATURE} DEGREES C.
MEAN STO. ERR. VARIANCE STO. DEV. KURTASIS SKENNESS MINIMUM MAXIMUM MAXIMUM	•	-55-/7: -68: 2335-33: -48-32: 3-96: -33 -230-00: 151-08	9 • 766 6 285 • 653 5 53 • 718 5 3 • 194 • • • 519 • • • • • 20 • 403	81.336 .594 1732.136 41.619 2.800 .439 12.000 234.000	3.920 .2105-2 .2175-1 .147 1.774 .274 3.659 4.397
CAVARIANO STO. ERR	CE 9F 10 9F 10 9 EAN		- 451.103 - 60.027 - 4203.290	• Te 72- :	

985 METERS
72-VIII-30 TO 72-XII-09
1 PIECES WITH 2430 ESTIMATES
PER PIECE. AVERAGEO OVER
8 AOJACENT FREQUENCY BANDS

4-1-

Instrument No. M-249

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

______ samples

5.27 sec/sample at

VACM accumulated averages over ____ sec

Instrument Depth __2540_m__

Comments:

CORIASEAN VATAS

VARIABLE UNITS	•	EAST COMP	MANAEC	SPEED MM/SEC
YEAN STO, ESP.		-37.076 -701	- -5:296 :654	67•473 •530
	:	2415.203 49.145	2115 · 261 45 · 392	13F0+056
KURTAGIS SKEWVESS	•	3.149	3-264 317	3 · 6n6 • 937
MAXIADA MIGINDA	•	-199-168 66-207	-166-625 124-999	15+000 000+31

EAST COMP & NORTH COMP

COVARIANCE
STO. SER. OF COVADIANCE
STO. DEV. OF COVADIANCE
CORRELATION COFFFICIENT
VECTOD MEAN
VECTOD VARIANCE
VECTOD STO. DEV.

-396-335 32+731

2293.021

17.452 2265.232 * SAMPLE SIZE . 4978 POINTS SPANNING RANGE

• FP8* 72- V •19 05-00-37 • T9 72-VIII-29 10-30-37 . DURATION 102-23 DAYS

AUTO SPECTRUM 4492A1800 EAST COMP 4492A1800 NORTH COMP

2540 METERS
72-V-19 TO 72-V!!!-28
1 PIECES WITH 2430 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

Instrument No. M-256

Instrument Sampling Schem. Model 850 data bursts

every 1800 sec

23 samples
5.27 sec/sample

VACM accumulated averages over ____ sec

Instrument Depth 2487 m

Comments:

N

KILCHETERS

4652E1800

72- 12 -01 TO 72- XII-10

150.

DATA/ 4652E1800

********	••••	,		*********
VARIABLE	•	EAST	NORTH	SPEED
LVIIS	•	W4/2FC	MW12FC	PM/SFC
MEAN	• • • •	-38-153	-10-640	68•978
STC. ERR.	=	•/02	•675	*548
VARIANCE		2422+559	2241•325	1475+158
STD. CEV.		49.224	47•343	36.408
40212515		2.676	4.168	3,351
SKE NESS	Ę	**289	* •375	.865
FIZIFUM		•203•700	+203+264	9.578
PAXIMUM	•	98•/53	1620186	206+455

EAST & NURTH

•331 •596 . SAMPLE SIZE . 4915 POINTS COVARIANCE STD. ERR. OF COVARIANCE STD. DEV. OF COVARIANCE 40.274 2823.477 . SPANNING RANGE CURNELATION CUEFFICIENT . -.142 * FROM 72-VIII-30 03.00.58 VECTOR PLAN VECTOR VARIANCE • 10 72- XII-10 12-00-58 37.607 2332.162 VECTOR STO. DEV. . DURATION 102-38 DAYS

AUTO SPECTRUM 4652E1800 EAST COMP 4652E1800 NORTH COMP

2487 METERS
72-VIII-30 TO 72-XII-09
1 PIECES WITH 2430 ESTIMATES
PER PIECE. AVERAGED OVER
8 ROJACENT FREQUENCY BANDS

Mooring No. 450 70° 30.8'W Latitude Longitude Set by Gifford Ship KNORR Cruise #26

Retrieved $\frac{72 \text{ August } 29}{\text{Year Month Day}}$

Set 72 May 19 Year Month Day

Retrieved by Moller Ship ATLANTIS-II Cruise #69

39° 9.2'N

Purpose of Mooring: Long-term slope array

Mooring Type: Intermediate

Data Number	Instrument Number	Туре	Depth Meters	Comments
4501	M-173	CM	1014	
4502	M-212T	CM	72.38	

COMMENTS ON MOORING:

Instrument No. M-173

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

15 samples

_5.27__ sec/sample at

VACM accumulated averages over ____ sec

Instrument Depth 1014 m

Comments:

CATA/ #50181800

*****		*****
VÄRIABEE * EAS	HTHUN TE	SPEED
UNITS . MM/SE	C MM/SEC	rm/SEC
***********	****	******
MEAN # 412.23	1 + 568	44.302
STO ERR = .54	3 •462	•372
VARIANCE = 1443+11	1043+410	676 • 058
STD • UEV • 37 • Ya	32•3 <u>0</u> 2	26.001
KURTUSIS = 2.06	1 3,423	2.795
SKEWNESS # ••34	-	• 251
MINIMUM . #137•12		15+363
E8*88 • MUMIXAM	6 105*170	137•174
EAST & NUMTH		
****	- 45.4	
CHYARIANCE	# 481·24#	* SAMPLE SIZE = 4889 PUINTS
SID. ERR. OF COVARIANCE		William State and the Author
STD. DEV. OF COVARIANCE		• SPANNING RANGE
CORRELATION COEFFICIENT		· · · · · · · · · · · · · · · · · · ·
VECTOR MEAN	12.335	+ TU 72-VIII-29 20:00:37
VECTOR VARIANCE	* 1243.260	* Westvou And an aive
VECTUR STD. DEV.	■ 30 • 260	evan es+101 pettáruu +

AUTO SPECTRUM 450181800 EAST COMP 450181800 NORTH COMP

1014 METERS
72-V-20 TO 72-VIII-29
1 PIECES WITH 2430 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

S = S o 23.C\RK 45018 100 MM/1EE 100 MM/12C KALTOJALO KALTOJALO 033% S 0 S N 001 £.43.

Mooring No. 466

Set 72 August 29 39° 9.2'N 70° 30.8'W

Year Month Day Latitude Longitude

Set by Tupper Ship ATLANTIS-II Cruise #69

Retrieved 72 December 08
Year Month Day

Retrieved by Tupper Ship CHAIN Cruise #109

Purpose of Mooring: Long-term slope array

Mooring Type: Intermediate

Data Number	Instrument Number	Туре	Depth Meters	Comments
1661	M-272	CM	983	No data
J66 <u>2</u>	M-26.4	CM	1980	

COMMENTS ON MOORING:

Instrument No. M-264

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

23 samples

at 5.27 sec/sample

VACM accumulated averages over ____ sec

Instrument Depth 1980 m

Comments:

0. 150.

KILONETERS

466281800

1980 H

72- IX -01 TO 72- XII-08

N

DEC HOY

CATA/ 466251800

VARIABLE UNIS	* EAS		NOKIH NOKIH	SPEED MM/SEC
MEAN SID. EHR. VARIANCE SID. DEV. KUTISSIS SKENNESS MINIEUM MAXIMUM	# -20 - /7/ # -54 # -539 - 67 # -5316 # -630 # 155 - 427	2 7 9 0≟*⊈ 7	,434 ,539 1460-095 37485 2-547 -115 -1077536 119,360	55-859 - 295 756-523 - 27-505 - 3-125 - 672 - 18-701 161-091
STG, UE:,	EF COVARIANCE OF COVARIANCE OF COVERFICIENT OF COVERFORM	2 2 3 2 2 2	*377*463 Z5*691 1787*850 -•223 20*779 1722*486 -1*503	**************************************

AUTO SPECTAUN 466281800 EAST COMP 466281800 NORTH COMP

1980 METERS
72-VIII-30 TO 72-XII-08
1 PIECES WITH 2400 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

["

DATA NUMBER 4502 Instrument No. M-212T Instrument Sampling Scheme Model 850 data bursts every 1800 sec 15 samples at __5.27 _ sec/sample VACM accumulated averages over ____ sec Instrument Depth 2008 m Comments: Temperature data only

DATA/ 4502

VARIABLE . TEMPERATURE UNITS . DEGREES C. *********** MEAN = 3.286 .701E-3 STD. ERR. . VARIANCE = STD. DEV. =
KURTUSIS =
SKEWNESS =
PINIMUM =
MAXIMUM = .446E-1 3.537 -306E+1 3.132 3.426

- SAMPLE SIZE # 4043 POINTS
- * SPANNING RANGE
- FROM 72+ V1 -06 15.00.37 TO 72-VIII-29 20.00.37
- . DURATION 84.21 DAYS

AUTO: SPECTRUM 4502 TEMPERATURĒ

2008 METERS
72-VI-06 TO 72-VIII-28
1 PIECES WITH 2000 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

3-D-6

Mooring No. 468

Set 72 September 04
Year Month Day

Latitude

Set by Moller

Ship ATLANTIS-II

Cruise #69

Retrieved 72 December 06
Year Month Day

Retrieved by Tupper

Ship CHAIN

Cruise #109

Purpose of Mooring: Site D long-term current measurement

Mooring Type: Intermediate

Data Number	Instrument Number	Туре	Depth Meters	Comments
4681	M-127T	CM	1010	No data
4682	#-198 T	CM	2012	No data
4683	M-257	C%	2364	
4684	x-191	C!	2564	

COMMENTS ON MOORING:

Instrument No. M-257

Instrument Sampling Scheme
Model 550 data bursts

EVERY 1510 for 0, 150;

13 sample: 468381800
25878

VACH secumulated average: 72-1x-05 16 72- x11-05

Instrument Depth 2364 m

Comments:

CATA/ 468391800

********	*****			
PARIABLE	•	EAST	\54 }	5 ^p ¢r²²
UNIĪS	• _	MM/5hC	>~/=FC	عمر المراجعة
******	*****			*******
MEAN		•23•330	-+175	61***3
STO: ERY.		•696	•652	* <u>*</u> * 4
VARIANCE		2155.005	2133.243	1084,448
STOP DEV.		46.428	46•187	35.045
XURTOSIS	•	2.718	3.463	2.045
SKEFYESS		129	*•525E-2	- 5584
FINITUR	=	-169.931	-195-519	1 • 1 = 3
elylene		120.420	137.836	20/-0%0
*******	• • <u>•</u>			
EAST & NO	रेर्म			
********	POŌ			*******************
ChAYAIAVC	<u>.</u>		= 4636.85€	. SAMPLE SIZE = 4453 pylats
STO. ERR.	OF CO	IVARIANCE	361417	•
SID. DEV.	DF CO	YANIANCE	2430*147	 SPÄNNING-RÄNGE
CHREELATIN			2430 177	* FREE 72. IX .05 CZ.00.58
VECTOR PE			23.331	
VECTOR VA				* 10 72- XII-06 20-00-58
VECTOR ST). ne/) _	21:2,35	
5-194 21	., <u>n</u> 5	•	-10	* DURATION 92.75 DAYS

AUTO SPECTRUM 468381800 EAST COMP 468381800 NORTH COMP

2364 METERS
72-IX-OS TO 72-XII-OS
1 PIECES WITH 2187 ESTIKATES
PER PIECE. AVERAGEO OVER
8 ADJACENT FREQUENCY BANDS

Second Manual Ma 338/02 The second of th 46838 100 MM/3KE 326/5K 001 ទ្ធ ទារក E ...

Mooring No. 456

62° 35.5'W Set 72 May 31 Year Month Day 33° 42.0'N Latitude Longitude Set by ___Gifford _____ Ship KNORR __ Cruise #25 Retrieved $\frac{72 \text{ October } 25}{\text{Year Month Day}}$

Retrieved by Gifford Ship CHAIN Cruise #107

Purpose of Mooring: Muir Seamount to study semi-diurnal tidal motions

Mooring Type: Intermediate

Data Number	Instrument Number	туре	Depth Meters	Comments
4561	M-122T	CM	2015	
4562	1025	Depth Rec.	2016	
4563	M-129T	CM	2898	No data

COMMENTS ON MOORING:

11

DATA NUMBER 4561

Instrument No. M-122T

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

______samples

at <u>5.27</u> sec/sample

VACM accumulated averages over ____ sec

Instrument Depth 2015 in

Comments:

0: 100.

KILOHETERS

456101800

2015 r

72- 1-01 70 72- X-25

PER DECT

DATA/ 456101800

VARIABLE Units	•	EAST COMP	NHRTH CHMP MM/SEC	SP=FD MM/SCC	TEMPERATURE DEGREES C.
MEAN	****	**************************************	9·555	**************************************	P.4.
STO ERRE		**25	•379	43°60°5 679	3•34 ⁹ •6625 • 3
VARIANCE	=	1275 370	1014+822	475.238	• 316E-2
STO. DEV.	z	35 • 726	31 • 856	21 - 800	•5625•1
KU2T9SIS	=	2.811	z•709	3+233	3 • 5 3 9
SKEWLESS	=	€196	-•166-	•811	- 454
MIKIMUM	=	≈ 105€009	-100•84 4	10.000	3 • 1 4 8
MAXIMUM		131 244	109.507	140.000	3 • 758

EAST COMP & NORTH COMP

AUTO SPECTRUM 456101800 EAST COMP 456101800 NORTH COMP AUTO SPECTRUM 456101800 TEMPERATURE

2015 METERS
72-V-31 TO 72-X-22
1 PIECES WITH 3456 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

45610

DATA NUMBER 4684

Instrument No. M-191

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

at 5.27 sec/sample

VACM accumulated averages over ____ sec

Instrument Depth __2564_m__

Comments:

N

+NOV NOCT MSEP

CATA/ 458591800

SPEED	NEALH	EAST	•	STRATE
المتحريجين	_{ν~} /2ξς	4~/5 <u>E</u> C	•	LVITS
63,491	3.694	.31.¤50		MF1N
<u>• 6</u> 75	•939	•811		STO. ERR.
12 ⁷ c* ⁹⁵ 1	2559•278	1833*127	E	VARIANCE
~35. ₆₅ 0	49.597	42.815		STO. CEV.
2 • 5 • 7	2.884	5.23#		KLATESIS
÷479	• î ¥R	7*356b**		SKENNESS
17 - 347	-147·210	*154+388		~I:~I*O*
192,328	151.868	102.252		PAXIEUM

EAST & NORTH SAMPLE SIZE = 2789 PUINTS CHVARIANCE -536-305 STA - Eug. DE CEVATIANCE . 54.324 . SPANNING RANGE 2368.726 * FR8* 72- IX -05 C3.00.58 • 70 72- XI -02 05-00-55 CHRRELATION CHEFFICIENT . -,253 AECIAM ANHINGE 31.765 2146.502 VECTUR STD. CEV. * DURATION 58.05 DAYS

AUTO SPECTRUM 468481800 ERST COMP 468481800 NORTH COMP

2564 METERS
72-IX-05 TO 72-X-31
1 PIECES WITH 1350 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

Z=1-14

}

Mooring No. 462

 Set
 72 July 15 Year Month Day
 39° 54.7'N
 70° 46.4'W

 Set by __Moller
 Ship __CAPT. BILL IV
 Cruise ____

 Retrieved __Year __Month Day
 Ship __CAPT. BILL IV
 Cruise ____

Retrieved by __Moller ____ Ship __CAPT. BILL IV __Cruise ____

Purpose of Mooring: Internal Wave Experiment

Mooring Type: Bottom

Data Number	Instrument Number	Туре	Depth Meters	Comments
4621	V-0111	VACM	32	No data
4622	1017	Depth Rec.	38	
4623	V-0112	VACM	59	
4624	V-0113	VACM	84	
4625	V-0134	VACM	460	Temperature Test Package

COMMENTS ON MOORING:

DATA NUMBER 4623
Instrument No. V-0112

Instrument Sampling Scheme Model 850 data bursts

every ____ sec
___ samples
at ___ sec/sample

VACM accumulated averages over <u>56.25</u> sec

Instrument Depth 59 m

Comments:

KILOHETENS

N

KILOHETERS 4623856.25 59 H 72- VII-15 TO 72-VIII-05

HING

DATA/ 4623956+25

VARIABLE .	ŁAST	NURTH	SPEED	TEMPERATURE
UNITS .	MM/SŁC	MM/SEC	MM/SEC	DEGREES C.
MEAN # STATIANCE # VARIANCE # KURTOSIS # SKEANESS # MINIMUM # MAXIMUM #	• 206E-2	2.462	92.114	12.793
	• 397	401	.231	+14E=2
	• 5037 • 403	5145.367	1703.899	+54E
	• 70 • 975	71.731	41.278	-740
	• 2.515	2.631	3.178	4:241
	• 102E-1	-284	.693	-:900
	• 223 • 562	-234.149	4.000	10:138
	• 205 • 006	181.145	271.000	14:332
EAST & NORTH CAVARIANCE SIDE ERR. OF SIDE ERR. OF CARRELATION O VECTOR MEAN VECTOR SIDE VECTOR SIDE VECTOR SIDE	COVARIANCE * COEFFICIENT *	-852 · 422 28 · 489 5091 · 680 - 167 2 · 462 5091 · 385	* SPANNING RA * FROM 72- V	31942 PoinTs NGE 11-15 15.15.28 11-05 10.20.09

AUTO SPECTAUH 4673856.25 TEHPERATURE

S9 METERS
72-VII-15 TO 72-VII-31
3 PIECES WITH 4000 ESTIMATES
PER PIECE. AVERAGEG OVER
2 ROJACENT FREQUENCY BANDS

3=F-6.

3-1-

3-4-1:

CATA/ 4624A56.25

VA- TABLE .	EAST		NERTH	SPEED	TEMPERATURE
LVITS .	44/5EC		MMISEC	MM/SFC	DEGREES C.
*****	*********			*********	*****
PEAN	17•353		6 • 085	85.204	12+954
579. ERR	· J55		• 362	•201	•163E+2
VARIANCE *	÷021•2•2		4195 • 037	1294 634	#545E+1
STO. DEV. A	63 • 413		64 • 769	35.981	•291
KLRTASIS .	2.312		2.549	3.391	2.172
SKELNESS +	•169		342	• 751	402
MINIMUM .	±143+286		-217•937	4 · 000	12.270
* MUMIXAM	211•330		166 • 092	828+000	13.646
	•				
EAST & NORTH	i				
	•			*********	***********
COVARIANCE			-996+055	* SAMPLE SIZ	E * 31942 P9INTS
ST). ERR. 9	COVARIANCE		23.055	•	
	F CAVARIANCE	•	4114.598	 SPANNING R 	
CGSASEVIEN	CHEFFICIENT		••243	+ Fa0- 72-	VII-15 15.15.23
VECTOR MEAN		*	18+369	e T9 72•v	111-62 10-50-09
VECTOR VARIA			4108+140	•	
VECTOR STD.	DEV,	•	64.095	* DURATION	20.79 D/YS

84 METERS
72-VII-15 TO 72-VII-31
3 PIECES WITH 4000 ESTIMATES
PER PIECE. AVERAGEO OVER
2 ROJACENT FREQUENCY BANDS

18.00 18.00 18.00 EAST

3-.3-1

3-G-7

_ = --= T_-

518 m RADIO FLOAT WITH LIGHT 2 m 1/2" CHĀIN 17:16" GLASS BALLS-IN HARD HATS ON 15 m = 3/8" CHAIN VĀCM - 4691 DIFFERENTIAL TEMPERATURE RECORDER - 4692 2m 3/8" CHAIN TEMPERATURE/DEPTH RECORDER - 4693 2m 3/8" CHAIN WHITE HORSE - 4694 500m 3/16" WIRE 6±16" GLASS BALLS IN HARD HATS ON 5 m±3/8" CHAIN VACM - 4695 500m 3/16" WIRE 5%6" GLASSEBALLS IN HARD HATS ON 5 m 3/8" CHAIN VÄCM --4696 500m 3/16" WIRE INCLINOMETER - 4697 STATION 469 2m 1/2" BRAIDED DACRON TEMPERATURE / DEPTH RECORDER - 4698 423m 3/8" DACRON 5=16" GLASS BALLS IN HARDHATS ON 5m-3/8" CHAIN VACM- 4699 935m 3/8" DACRON INCLINOMETER- 469, 10 2m 1/2" BRAIDED DACRON TEMPERATURE/DEPTH RECORDER - 469, 11 5 16" GLASS BALLS IN HARD HATS ON 6m 3/8" CHAIN VACM- 469,12 555 m 3/8" DACRON INCLINOMETER - 469 ,13 933m 3/8" DACRON 267m 3/8" DACRON TENSIOMETER - 459 ,14 2m 1/2" BRAIDED DACRON TEMPERATURE/DEPTH RECORDER - 469 ,15 12 16" GLASS BALLS IN HARD HATS ON 12 m 3/8" CHAIN 10m 1/2" BRAIDED DACRON ACOUSTIC RELEASE TRANSPONDING 6 16"GLASS BALLS IN HARD HATS ON 6m 3/8"CHAIN 30m 3/4" NYLON ACOUSTIC RELEASE, TRANSPONDING 20m 3/4"NYLON 3m 4/2" CHAIN STINSON ANCHOR, 2400 LBS WITH 32 FT 11/8" CHAIN (320 LBS.)

Mooring No. 469

Set 72 October 28 28° 2.9'N 69° 36.4'W

Year Month Day Latitude Longitude

Set by Gifford Ship CHAIN Cruise #107

Retrieved 72 November 03
Year Month Day

Retrieved by Gifford Ship CHAIN Cruise #107

Purpose of Mooring: Mooring Dynamics Experiment for M.I.T.

Mooring Type: Intermediate

Data Number	Instrument Number	<u>Type</u>	Depth Meters	Comments
4691	V-0126	VACM	537	
4692	V-0134	Diff. Temp.	539	No data
4693	#1	T/D	542	
4694		White Horse	546	
4695	V-0136	VÁCM	1057	
4696	V-0133	VÁCM	1564	
4697		Dir. Inclin.	2065	
4698	#2	T'/D	2069	
4699	V-0137	VÂCM	2518	
469,10	#1	Inclinometer	3504	
469,11	#3	T/D	3507	
469,12	V-0139	VACM	3514	
469,13	#2	Inclinometer	4101	
469,14		Tensiomoter	5368	
469,15	#4	T/D	5371	

COMMENTS ON MOORING:

DATA NUMBER 4691 Instrument No. V=0126 Instrument Sampling Scheme Model 850 data bursts 150. every --- sec KILOHETERS 4691B28.125 --- samples 537 H --- _ sec/sample at 72- X -29 TO 72- X1 -03 VACM accumulated averages over 28.125 sec Instrument Depth 537 m Comments: ANOV TOCT Increase in spectra at high frequencies is due to digiti-

DATA/ 4691828-125

rate.

zation errors from rapid recording

4444444					******
VARIABLE	•	EAST	NURTH	SPeeD	TEMPERATURE
UNITS		MY/SEC	MM/SEC	MM/SEC	DEGREES C.
		••••		********	*******
MEAN	- 4	22.900	48+558	67.529	16.539
STD. Eage		*248	• 250	• 1 A5	•513E-3
VARIANCE	= 1	205-766	1044 • 897	571 + 804	•441E-2
STO. DEV.	=	341727	32 • 325	23.912	•664€•1
KURTUSIS		2.+55	2.630	2.317	2.683
SKEANESS		*378E*1	*•489°	- • 238	•332
MINIMUM		-42+967	-39 • 848	22.000	16.378
PUMIXAM		107.275	116.962	123 • 000	16.750
EAST & NO	 214				
24010 12				*********	
CAVARIANCE	Ē	g-	-266 - 124	* CAMPLE CIZE	# 16768 PainTs
STO ERR.		RIÂNCE .	14.565	3 4- 31	12.00 .011.3
STO. DEV.			1886 • 090	. SPANNING RAS	NGE
CORRELATION			237		K -29 00.14.17
VECTOR ME	A/i		53 • 687	· /-	1 -03 11 13 49
VECTOR VAL			1125 • 431	*	
VECTOR ST		•	33.547	* DURATION	5.46 DAYS
					•

537 METERS
72-X-29 TO 72-XI-03
4 PIECES WITH 2048 ESTIMATES
PER PIECE. AVERAGED OVER
2 AOJACENT FREQUENCY BANDS

164 m

RADIO FLEAT WITH LIGHT 2 m 1/2" CHAIN STATION 477 2 m 3/8*CHAIN 15 17 GLASS BALLS-IN HARD HATS: ON 15 m 3/8 CHAIN 10 m 3/16" WIRE -- 4771 THERMOGRAPH 5 m 3/4":WIRE CURRENT METER -4772 500 m 285 m 7 17" GLASS BALLS IN HARD HATS ON 7 m 3/8"CHAIN 10 m CURRENT METER - 4773 3/16" WIRE 500 m 480 m 🔾 6 - 17" GLASS BALLS IÑ HARD HATS ÖN 6 m 3/8"CHAIN 10 m CURRENT METER - 4774 516 m 3/8" DACRON CURRENT METER - 4775 63 m 3/8" DACRON 🔾 6 - 17" GLASS BALLS IÑ HARD HATS ON 6 m 3/8"CHÂIN ACOUSTIC RELEASE, TRANSPONDING 20 m 5/8" NYLON 3m 1/2" CHAIN STIMSON ANCHOR, 2500 LB 15 FT CHAIN WITH 65 LB DANFORTH

Mooring Nc. 477

Set 72 December 08 39° 09.9'N 70° 00.6'W
Year Month Day Latitude Longitude

Set by Tupper Ship CHAIN Cruise #109

Retrieved $\frac{73 \text{ March}}{\text{Year}}$ Month Day

Retrieved by Gifford-Heinmeller Ship CHAIN Cruise #112

Purpose of Mooring: Sice D routine measurements

Mooring Type: Intermediate

Data Number	Instrument Number	Туре	Cepth Meters	Comments
4771	44	Thermograph	194	
4772	M-274	ಷ	200	
4773	M-273	CM	1993	No data
4774	M-240	CM	2002	
4775	M-265	CN	2552	

COMMENTS ON MOORING: Mooring launched by faking box.

DATA NUMBER 4772 Instrument No. 21-274 Instrument Sampling Scheme Model 850 data bursts every 1850 sec __15___ samples 5.27 sec/sample VACM accumulated averages over ___ sec Instrument Depth 200 m Corments:

€0EC 400. KILOHETERS 477281800 200 N-12- XII-00 TO 73- III-25

CATA/ 477231800

VARIABLE . EAST	Näqla	აგწნე	
LVITS . PM/SEC	MM/SEC	""/5=C	

MEAN = +105+566	-91-175	193.204	
STD. ERR 1.666	2.164	1 • 636	
VARIANCE = 8295*166	24221*184	14701 • 747	
510. 0gV. • 91.078	155.532	121-251	
χυ ^ң τ≎515 . 3•243		5 · 570	
סַצלי• ••ישׁ	E-1 -1.01*	1:329	
\$131505 1 2257;343	-\$55:105	41.918	
EAST & AGMTH			
\$445.444.45. Endid:	# 294221	**************************************	
STON ENGN HE CHANTANCE	* 784.721 = 359.091	* SAMPLE SIZE #	5173 PUINTS
STO. DEV. MF COVANIANCE	# 25%%/1074	. SPANNING RANGE	
CHRARLATION CHEFFICIENT	554E+1	• FHOM 72- XII-0	8 23,30,3
AECIAN PEYA	139.413	- TE 73- 111-2	
VECTER VARIANCE	•	•	- 2 00 5
VECTOR STO. DEV.	16258 175	* DURATION 107.7	5 DAYS

AUTO SPECTRUM 477281800 EAST COMP 477281800 NORTH COMP

200 METERS
72-XII-08 TO 73-III-25
1 PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

.;-!-.`

Comments:

*OST

CATA/ 4695G14+0625

VARIABLE	•	EAST		HTREK		Speed	TEV	PERATURE
UNITS	.	ĸ4\2€C		WWYSEC		MANŽEC	DE	GREES C.
*******	•••••	*******	6000		<u>.</u>	********		
MEAN	ž.	20·281		45.724		59-496		6.552
STO: East	E :	•163		• 155		• 143		• 449E+3
VARIANCE	=	893+319		805+80F		685:128		• 675E • 2
STO. CEV.		29•838		28.334		26 • 175		•322E•1
KURTESIS	=	2.490		2.327		1:024		983.450
SKELVESS	■ .	•329		•142		7۾َجُ •		-12-8CO
MINIAGO	2	-42.003		-29:591		23.010		• COO
vÅxIv _U u	è	105.258		115 • 225		124.020		6 • 4 4 5
	_ =							
	949 Deŭ							
FAST & NA	717				_			
CAVARIANC	• • •			#3 - FMM	:	SAMPLE SIZE		cor Paikits
STD. EPP.		V-21-AC-	=	38.52		DV PE 31 FE	- 33	236 1 21112
STO DEV				8+939 1637+324	_	SPANNING RA	No. E	
CREELATI			<u>.</u>	456E-1			X -29	00.59.10
VECTOR ME							1 -03	
VECTOR VA				50+308 846+562	_	,4 /2° v	. 403	11.58.56
	₩ 1 ₽ 1 1 2		-	~*************************************	_			

1057 MÉTERS
72-X-29 TO 72-X1-03
4 PIECES WITH 4000 ESTIMATES
FER PIECE. AVERAGED OVER
2 ROJACENT FREQUENCY BANDS

DATA NUMBER 4774

Instrument No. M-240

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

15 samples

at 5.27 sec/sample

VACM accumulated averages over _____ sec

Instrument Depth 2002 m

Comments:

01 150.
KILCHETERS
4774A1800
2002 H
72- XII-08 TG 73- III-26

N

MARIN EER WIRN MOEC

CATA/ 477441800

VARIABLE .	EAST	Actin	SPEED
rvite .	~~/5 <u>₽</u> C	Pa/5EC	**/9£C
	-29 - 556 605	-0 - 662 575	55.657 .630
PARIANCE	1890.191	1712.939	1454-035
SID. BEV. ·	£3.783	۵۶. 1 ₄	38.133
CLAISSIS .	4•131	3.681	न ∙074
SKE*1655 .	**676	**319	1.020
MINIMUM .	-511.096	-153.282	15.552
"AXI"u" =	91.160	153.191	221.024
EYEL 9 VARIN			
-~,A-114\-E	<u>.</u>	•363•030	SAMPLE SIZE = 5173 ptints
CHUARTANCE STO. ERR. BE C	RAYSTANCE .	26°563	a outstand there
573, BEV. HF C	HAYALTICE .	2629.176	• SMANNING MANUE • FRAM 72. XET-08 23.00.37
CF44FF71]a/ CP		-,169 504 York	• Fage 72_ XII-08 23,60,37
VECTOR YEAR		30,808	* 10 \2 \11.50 \1.400.21
VECTUR VARIANC	<u>-</u>	1201.902	* DURATION 107.75 DAYS

AUTO SPECTRUM 4774A1800 EAST COMP 4774A1800 NORTH COMP

2002 METERS
72-XII:08 TO 73-III-25
1 PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

=1--<u></u> =

Instrument No. V-0133

Instrument Sampling Scheme Model 850 data bursts every ____ sec ___ samples at ____ sec/sample

VACM accumulated averages over _28.125 sec

Instrument Depth _____ 1564 m

Comments:

CATA/ 4696928 .125

VAPIABLE . EAST	NURTH	SPFED	TEMPERATURE
UNITS . MM/SEC	MAYSEC	MM/SEC	DEGREES C.
***********		***********	*****
MEAN . 34.378	47 • 489	63 • 860	4•217
STO. East # .170	•170	•150	• 233E • 3
VARIANCE . 459-513	£87 • 944.	380 • 539	+9105-3
STO. CEV 22.125	22.069	19.537	•3c3E+1
KLRT9SIS = 3.071	2.627	2•457	5.481
SKE_NESS234	••4ე5	329E-1	1 • 237
*181404 * -50.831	÷19• <u>3</u> 53	55.000	4 • 154
MAXIMUM # 106+166	94•775	118 - 000	4•368

EAST & NORTH			
******		*********	*******
CPVARIANCE	# #44+1 <u>2</u> 1	. SAMPLE SIZE .	16896 PUINTS
STO. EDD. OF CHVADIANCE	9.915	•	
STO. DEV. OF COVARIANCE	# 1258·414	. SPANNING RANG	Ę
CORRELATION COFFFICIENT	904E-1	* FRAM 72- X	·28 23·59·17
VECTER YEAN	59.044	• 10 72- XI	-03 11.58.49
VECTOR VARIANCE	# #85+279	•	
VECTOR SID. DEV.	■ 22+097	* DURATION 5	.50 DAYS

1564 METERS
72-X-28 TO 72-X1-03
PIECES WITH 2048 ESTIMATES
PER PIECE. AVERAGED OVER
2 ROJACENT FREQUENCY BANDS

,<u>1</u>=('-j,

DATA NUMBER 4775

Instrument No. M-265

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

___15__ samples

_ 5.27_ sec/sample

VACM accumulated averages

over ____ sec

Instrument Depth 2552 m

Comments:

NILCHETERS 150. 4775A1800 2552 H 72- XII-08 TO 79- III-25

SATA/ 4775A1800

AYEIYAFE	•	£AST	KUKTH	5 ^p FE Ö
CAITS	•	~~/5 <u>,</u> c_	~~/ 2F C	مم/قه ۵
FEXV	*	-23-038	6.165	71.543
5TJ. Ł#P.		• 636	• 261	•517
AYSITICE		2093.262	3841 * 323	1335.246
STO. CEV.	- #	+5 • /56	61.976	37.2.9
KUZT"SIS	=	3-122	2+654	2.577
OKE NESS	=	**228	**119	•572
FINITO	*	241 455	- ₁ 73* ⁹ 56	11* ⁹⁸ 3
PAXI-U-		132.734	178 - 196	273.736
				-

HTHEA & TEAS

CHVARIANCE
STO. ERR. HE CHVARIANCE
STO. DEV. HE CHVARIANCE
CHRALLATION CHEFFICIENT
VECTOR MEAN
VECTOR VARIANCE
VECTOR SID. UEV. -484+415 43.511 3130.943 -171 23.848

. SAUDLE SIZE # 5178 PHINTS

. SPANNING RANGE

• FHBH 77- XII-C3 20.00.37

* DURATION 107.85 DAYS

AUTO SPECTRUM 4775A1800 EAST COMP 4775A1800 NORTH COMP

2552 METERS
72-XII-08 TO 73-III-25
1 PIECES WITH 2560 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANOS

MAILEC DIVICION 8 <u>8</u> 47.75A 3367M 001 100 84/366 2 0 8 2 0 8 13)416 3)5/M 0171E 2 KASE

-

* = "= <u>*</u> 1

DATA NUMBER 4699

Instrument No. v-0137

Instrument Sampling Scheme Model 850 data bursts

every ____ sec ____ samples

at ____ sec/sample

VACM accumulated averages over <u>28.125</u> sec

Instrument Depth ___2518 m

Comments:

Increase in spectra at high frequencies is due to digitization errors from rapid recording rate. N

N

NILOMETERS:
4699028:
2518 H

72- X-28 TO 72- XI -03

NOV

DATA/ 4699028.

VAR!ABLE UNITS	:	EAST W/SEC	NURTH MM/SEC	SPEED MM/SEC	TEMPERATURE DEGREES C.
MEAN STO. ERR.	• • • • •	49+680 •783E-1	61•399 •756E•1	79•745 •667E•1	3•143 •1605-3
VARIANCE STO. DEV.	:	163.039	96+024 9+799	74.859	•432E+3 •208E+1
KLSTESIS		2.352 2.352	2 • 1 6 0	8 • 649 2 • 774	8 • 705
PINIMUM	2 3	-•186 <u>5-1</u> 19•987	*•	7•11 <u>6</u> 53•000	1 • 982 3 • 10 ⁸
MYXIMUM	•	76.332	87 × 645	104.000	3.240

EAST 5 LERTH

-23-499 . SAMPLE SIZE . 16815 PRINTS COVERIANCE. STO. ERR. OF COVARIANCE STO. DEV. OF COVARIANCE CORRELATION COEFFICIENT . 5 - 420 . SPANNING RANGE 702.850 • FROM 72- X -29 02.00.56 • TO 72- XI -03 13.22.30 ••£36 VECTOR MEAN 78.980 VECTOR VARIANCE 99 • 531 . DURATION 5.47 DAYS VECTOR STO, DEV. 9.977

2518_METERS 72-X-29 TO 72-XI-03 2 FIECES WITH 4000 ESTIMATES FER-PIECE. AVERAGED OVER 2 ADJACENT FREQUENCY BANDS

->

Moori ; No. 478

Set 72 December 09 39° 9.9'N
Year Month Day Latitud

Latitude

70° 30.3'W Longitude

Set by Tupper Ship CHAIN Cruise #109

Cosments

Retrieved $\frac{73 \text{ March } 29}{\text{Year Month Day}}$

Retrieved by Gifford-Heinmiller Ship CHAIN Cruise #112

Purpose of Mooring: Site D routine measurements

Mooring Type: Intermediate

Data Number	Instrument Number	Туре	Depth <u>Meters</u>
4781	M-238	CX	991
4782	M-271	ĊΜ	1991

COMMENTS ON MOORING: Mooring launched by faking box.

DATA NUMBER 4781

Instrument No. 21-238

Instrument Sampling Scheme Model 850 data bursts

 every
 1800
 sec

 15
 samples

 at
 5.27
 sec/sample

VACM accumulated averages over ____ sec

Instrument Depth 991 m

Comments:

0. 150.

KILOHETERS

4781C1800

991 H
72- XII-09 TO 73- III-28

MARS STEE

DATA/ 4781C1800

VARIAĢĻE UNITS	•	FAP1 FAP1	A547# Ā≻/5 <u>5</u> C	x⊾\čeC PbērD
STOY ERR. VARIANCE STO. JEV. KURTESIS SKENNESS MINIEUM MAXIMUM MAXIMUM	* * * * * * * * * * * * * * * * * * * *	-25.650 •035 2112°026 •5.763 3.051 •152 -202°148 122°247	7.16* -580 1762*772 -1.580 -757 -156*290 197*301	57.50 132 ³ .3 ⁹ 3 36.461 4.671 1.152 11.676

EAST & ABRIM

SUBJECT OF COVARIANCE

STO. ERF. OF COVARIANCE

STO. ERF. OF COVARIANCE

CHRELATION COEFFICIENT

VECTOR PEAN

VECTOR VANIANCE

VECTOR SID. DEV.

9177+730 38+521 2788+¹9¹

SAMPLE SIZE *** 5239 PHISS

72- X11-09 20-30-37 20-622 • TB 73- 111-28 23-30-37 1937-699 • DURATION 109-13 DAYS AUTO SPECTRUM 4781C1800 EAST COMP 4781C1800 NORTH COMP

991 HETERS
72-XII-09 TG 73-III-27
1 PIECES WITH 2592 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

DATA NUMBER 469,12

Instrument No. V-0139

Instrument Sampling Scheme Model 850 data bursts

every ____ sec
____ samples
at ____ sec/sample

VACM accumulated averages over 28.125 sec

Instrument Depth 2514 m

Comments:

Increase in spectra at high frequencies is due to diditization errors from rapid recording rate.

CATA/ 469,12428125

4444				*******
VARIABLE .	EAST	NERTH	SPFFD TE	MPERATURE
LNITS .	KANPEC	MM/SEC	MM/SEC C	EGREES C.
**********		*******	*******	*******
MEAN #	51 • 469	62:357_	81 + 478_	2.469
Sīņ. Epā	• 50,45-1	•869E•1	•756E+1	•457E-4
VARIA .CE .	102•596	119•787	90+807	•324E-4
ero. DEV	10.129	10.945	9•529	•569E - 2
KURTOSIS .	2•483	4.224	3.041	2 • 583
SKENVESS .	- 252	-, 534	442	271E-1
SILIMIN A	21.522	17.534	58 • 600	2•453
YAXIMUM .	76-180	98 • 00 4	116.000	2 • 484

EAST & NERTH				
COVARIANCE		-13-219	. SAMPLE SIŽE .	5872 PAINTS
SID. ERR. OF		6 • 674	5 de 4140 .	,,,,
STO. DEV. PF	COVARIANCE .		. SPANNING RANGE	
CAPRELATION C			+ FRSH 72+ X -	9 08.22.15
VE-TOR PEAN		80 • 878	• TO 72- XI •	
VECTOR VARIAN		111 • 192	•	,
VECTOR STD. D		10.545	* DURATION 5.	7 DAYS

3514 METERS
72-X-29 TO 72-X1-03
2 PIECES WITH 3800 ESTIMATES
PER PIECE. AVERAGED OVER
2 ROJACENT EREQUENCY BRNOS

469.12A

4-1-6

DATA NUMBER 4782

Instrument No. M-271

Instrument Sampling Scheme Model 850 data bursts every 1800 sec 15 samples

VACM accumulated averages over ____ sec

5.27 sec/sample

Instrument Depth 1991 m

Comments:

at

0. 150. KILOMETERS 4782A1800 1991 H 72- XII-10 TO 73- III-28

MART FEEB ION MOEC

DATA/ 478241800

VARIABLE LNITS	2	۶-۶ <mark>۸۶۲</mark> ۶-۲	****	hm/2FC Yakih	ممرخة ر ومرخة م		
MEAN STO. ERR. VARIANCE STO. DEV. KURTUSES SAEANERS MINITUM MAXITUM		-34. 464 -775 -3101 -755 -55 - 655 -524 -524 -229 - 155	E-1	3,372 .605 1906,304 -3,661 .251 -132,120 163,3=0	69.787 -576 1337-279 -36-565 -4-513 15-688 245-922		
EAST & NO CONTROL EAST STO. DEV. STO. DEV. CHARFLATII VECTUR ME VECTUR VAI VECTUR STO	E SF CES SF CES SN CSE AN KIANCE	PETCIFUL PETCIFUL		-66/-733 -5-735 3302-756 275 34-629 2555-041	•	RANGE	08.00.37 23.00.37

AUTO SPECTRUM 4782A1800 EAST COMP 4782A1800 NORTH COMP

1991 METERS
72-XII-10 TO 73-III-28
1 PIECES WITH 2592 ESTIMATES
PER PIECE. RVERAGED OVER
8 ADJACENT FREQUENCY BANDS

4-5-1.

7

Mooring No. 479

Set 72 December 10 39° 23.0'N
Year Month Day Latitude

Latitude

69° 59.8'W Longitude

Comments

Set by Tupper Ship CHAIN Cruise #109

Retrieved 73 March 26 Year Month Day

Retrieved by Gifford-Heinmiller Ship CHAIN Cruise #112

Purpose of Mooring: Site D routine measurements

Mooring Type: Intermediate

Data Number	Instrument Number	Туре	Depth Metera
4791	M-277	CM	1009
4792	M-266	CM	2028

COMMENTS ON MOORING: Mooring launched by faking box.

DATA NUMBER 4791

Instrument No. M-277

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

15 samples

at 5.27 sec/sample

VACM accumulated averages

Instrument Depth 1009 m

Comments:

0. 150.

KILOHETERS

479181800

1009 H

72- XII-10 TO 73- III-26

N.

MAN FEB

CATA/ 479181800

SPEED	Nagh	EAST	VARIABLE .
732/4K	PP/SEC	MM/SEC	.NITS .
63.310	-2.407	-33.356 680	EAN ERR.
1131 * 874	1496.846	23861049	ARIANCE .
33 • 643	30.659	43.847	ETO. DEV. *
3,292	3,603	3,230	CURTUSIS "
• 675	••239	*252	KENESS .
15-114	*153*515	*229+370	PINIPUM .
237.615	129.740	134*433	.vx[ana e

EAST & AUNTE

CHVARIANCE

STO. ERW, MF CHVARIANCE

STO. USV. MF CHVARIANCE

CHRELATION CHEFFICIENT

VECTOR MEAN

VECTOR VARIANCE

VECTOR STO. DEV.

34.926 2465.379 -1267 331-38 1541.448 44.062

-504-205

SAPPLE SIZE = 5064 puints

* SPANNING MANUE . FROM 72- \$11-10 23-30-37 * TB 730 111-26 11-00-37

. DURATION 105-48 DAYS

1009 METERS 72-XII-10 TO 73-III-25 1 PIECES WITH 2500 ESTIMATES PER PIECS. AVERAGED OVER 8 ADJACENT FREQUENCY BANDS

L

*

Þ

4-G-2

4-G-5

1-6-6

4-0-9

DATA NUMBER 4792

Instrument No. M-266

Instrument Sampling Scheme Model 850 data bursts

every 1800 sec

15 samples

at 5.27 sec/sample

VACM accumulated averages over ___ sec

Instrument Depth 2023 m

Comments:

0, 150. KILOHETERS 4792A 1800 2028 H 72- XII-10 TO 73- III-25

A HAR FEED DEC

CATA/ \$79241800

V ₁ 711 ⁵ Lg	•	EAST MM/SEC	rm/Sec	S ^P EFD ►~/SFC
*******	• • • •	••••••••		********
MEAN	¥	-14,756	1.091	53.450
STO. ERRI		•598	•57.4	-410
AYAIYVCE	=	1915.358	167g•dg7	351.071
STO. CEV.	•	42.571	- 40 • d76	29.[73
/	3	3.723	4 • 420	4 • 653
SKE*VESS	•	•678	-•659	1.151
MI/1404	*	-132-771	-175 - 314	13.753
MYXIAPA	-	167.458	112+679	186.060

EY21 9 #241H

 CHRR_LITION COEFFICIENT
 14.996

 VECTOR VARIANCE
 1741.068

 VECTOR SID. DEV.
 41.732

* SAPPLE SIZE = 5065 POINTS

• SPANNING RANGE

• FHRM 72_ XII_10 23.00.37 • TE 73- III-26 11.00.37

* DURATION 105.50 DAYS

AUTO SPECTRUM 4792A1800 EAST COMP 4792A1800 NORTH COMP

2028 HETERS
72-XII-10 TO 73-III-25
1 PIECES WITH 2500 ESTIMATES
PER PIECE. AVERAGED OVER
8 ADJACENT FREQUENCY BANDS

<u>.</u>

.;=

wedness and the second of the