

Quantify Lateral Dispersion and Turbulent Mixing by Spatial Array of χ -EM-APEX Floats

Thomas B. Sanford

Applied Physics Laboratory and School of Oceanography

University of Washington

1013 NE 40th Street

Seattle, Washington 98105

Phone: (206) 543-1365 fax: (206) 543-6785 email: sanford@apl.washington.edu

Ren-Chieh Lien

Applied Physics Laboratory

University of Washington

1013 NE 40th Street

Seattle, Washington 98105

Phone: (206) 685-1079 fax: (206) 543-6785 email: lien@apl.washington.edu

Award Number: N00014-09-1-0193

LONG-TERM GOALS

Our long-term scientific goals are to understand the dynamics and identify mechanisms of small-scale processes—i.e., internal tides, inertial waves, nonlinear internal waves, vortical modes, and turbulence mixing—in the ocean and thereby help develop improved parameterizations of mixing for ocean models. Mixing within the stratified ocean is a particular focus as the complex interplay of internal waves from a variety of sources and turbulence makes this a current locus of uncertainty. Our focus is on observing processes that lead to lateral mixing of water properties.

OBJECTIVES

Our primary scientific objective is to improve our understanding and parameterization schemes of small- to submeso-scale oceanic processes. Dispersion due to lateral processes with vertical and horizontal shears could enhance turbulent mixing. Both internal waves and vortical motions exist at vertical scales smaller than order of 10 m and horizontal scales smaller than few km. They have distinct kinematics and dynamics. Internal waves propagate and may carry energy to remote regions before they break and dissipate via turbulent processes, whereas vortical motions do not propagate and are often long lived. Separation of these two motions is necessary to improve parameterization schemes.

APPROACH

Our approach is to measure the internal wave background, shear vector, vorticity vector, and turbulent mixing using a “swarm” of EM-APEX profiling floats that will profile simultaneously through the

Report Documentation Page			<i>Form Approved OMB No. 0704-0188</i>	
<p>Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE 2009	2. REPORT TYPE	3. DATES COVERED 00-00-2009 to 00-00-2009		
4. TITLE AND SUBTITLE Quantify Lateral Dispersion and Turbulent Mixing by Spatial Array of &#967;-EM-APEX Floats			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Washington, Applied Physics Laboratory and School of Oceanography, 1013 NE 40th Street, Seattle, WA, 98105			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited				
13. SUPPLEMENTARY NOTES				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 3
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	19a. NAME OF RESPONSIBLE PERSON	

surface mixed layer and upper seasonal pycnocline every hour. These 3-D observations of turbulence, instability, and small-scale processes are vital to understanding the dynamics of the coupling between the diapycnal mixing and oceanic lateral processes. Our primary purposes are to quantify the time evolution of the complete horizontal and vertical structures of turbulence mixing and shear instability including thermal diffusion rate χ , vertical shear S , stratification N , shear instability gradient Richardson number Ri , Ertel's potential vorticity Π , and effective horizontal eddy diffusivity k_h on isopycnal surfaces from shear dispersion, and to quantify effects of internal waves and vortical modes on horizontal dispersion and diapycnal mixing.


Fig. 1: (a) EM-APEX float with the proposed χ sensor. (b) Proposed experimental plan of a spatial array of 20-microstructure EM-APEX floats (χ -EM-APEX floats). N.B. The χ sensor will be mounted so as to be out of the wake produced by the Iridium antenna, which will be tilted to the side in the so-called “Mai Tai” mounting.

WORK COMPLETED

- Design preparations for adding the χ sensor to the EM-APEX float.
- Ordered EM-APEX floats from support provided by DURIP grants.
- Development of method to synchronize many floats to fall and rise. Most likely each float will have a depth vs. time mission in its firmware and make internal adjustments of fall/rise rates to remain in step.
- Attended LatMix meeting in Chicago on 9 June 2009.
- Participated in email discussion for LatMix Site 1 planning.

IMPACT/APPLICATION

The use of autonomous vehicles operating in a coordinated way is able to separate temporal and spatial variability. In contrast, observations at a single site consist of fluctuations caused by both time and space dependencies. The use of a swarm of UUVs, all programmed to operate in unison, is now

possible and surely will provide much more information than obtained by the more traditional methods. For example, on the recent ONR study NE of Taiwan, 452 EM-APEX float profiles were obtained in the same period that 164 CTD casts were made from the research vessel. The UUVs free up the vessel to do other work or provide valuable information about the context in which the vessel observations were made.

TRANSITIONS

The EM-APEX float resulted from a SBIR contract from ONR to Webb Research. This instrument has already begun to have an impact on a variety of experiments. The recent ONR DRI projects that the PI has been involved in have EM-APEX components. Other investigators have purchased and used these floats, such as James Girton, Mike Gregg and Helen Phillips (U. Tasmania).

RELATED PROJECTS

Study of Kuroshio Intrusion and Transport using Moorings, HPIES and EM-APEX Floats (N00014-08-1-0558) as a part of QPE DRI: The primary objectives of this observational program are 1) to quantify and to understand the dynamics of the Kuroshio intrusion and its migration into the southern East China Sea (SECS), 2) to identify the generation mechanisms of the cold dome often found on the SECS, 3) to quantify the internal tidal energy flux and budgets on the SECS and study the effects of the Kuroshio front on the internal tidal energy flux, 4) to quantify NLIWs and provide statistical properties of NLIWs on the SECS , and 5) to provide our results to acoustic investigators to assess the uncertainty in the acoustic prediction. Results of this DRI program will help understand oceanic physical processes on the southern East China Sea, e.g., the cold dome. Typhoons may modulate the Kuroshio, the Kuroshio intrusion, and other oceanic processes and result in cold pools on the continental shelf of the SECS.

Process Study of Oceanic Responses to Typhoons using Arrays of EM-APEX Floats and Moorings (N00014-08-1-0560) as a part of ITWP DRI: We will study the dynamics of the oceanic response to and recovery from tropical cyclones in the western Pacific using long-term mooring observations and an array of EM-APEX floats. Pacific typhoons may cause cold pools on the continental shelf of the East China Sea. The cold pool dynamics are likely related to the Kuroshio and its intrusion as well as the shelf/slope oceanic processes. The cold pool could produce a significant acoustic anomaly.

HONORS/AWARDS/PRIZES

Gledden Senior Visiting Fellowship at University Western Australia (Sanford, October 2008)