

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

4


College of

OCEANOGRAPHY


UNE FILE COPY

OREGON STATE UNIVERSITY

THERMISTOR CHAIN
OBSERVATIONS DURING MILDEX

by

Murray D. Levine Steve R. Gard Jay Simpkins

Office of Naval Research N0004-79-C-0004 N0004-84-C-0218 NR-083-102 College of Oceanography Oregon State University

> Reference 84-9 June 1984 DATA REPORT 111

Reproduction in whole or part is permitted for any purpose of the United States Government.

84 68 1 047

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION	PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1 HEPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
84-9	AD-A143933	
4 TITLE (and Subtitle)	1170 1110000	
THERMISTOR CHAIN OBSERVATIONS DUR	TNG MILDEX	5. TYPE OF REPORT & PERIOD COVERED
THE CONTROL OF THE PORT OF THE	ING FILDEX) Data Report
		S. PERFORMING ORG. REPORT YUMBER
7. Authoris		8. CONTRACT OR GRANT NUMBER(#)
MURRAY D. LEVINE		N0004-79-C-0004
STEVE R. GARD		N0004-84-C-0218
JAY SIMPKINS		1000. 3. 3 322
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
College of Oceanography	†	AREA & WORK UNIT NUMBERS
Oregon State University	l	NR-083-102
Corvallis, Oregon 97331		NK-003-102 .
11 CONTROLLING OFFICE NAME AND ADDRESS		
1		12. REPORT DATE
Office of Naval Research		June 1984
Ocean Science & Technology Divis	ion	13. NUMBER OF PAGES
Arlington, Virginia 22217		159
16. MONITORING AGENCY NAME & ADDRESS(II dittere	nt from Controlling Office)	15. SECURITY CLASS. (of this report)
·		Unclassified
		154. DECLASSIFICATION, DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)		
Approved for public release;	listribution unli	mited
17. DISTRIBUTION STATEMENT (of the abetract entered	i in Block 20, if different fro	om Report)
i		•
1		
}		
18. SUPPLEMENTARY NOTES		
İ		
1		
}		
1		
19. KEY WORDS (Continue on reverse side if necessary a	nd Identify by block number)	,
Mived Layer Dynamics Evneniment	(MII DEV)	
Mixed Layer Dynamics Experiment Thermistor Chain	(WITHEY)	•
Inermistor Chain		
i		
1		·
20. ABSTRACT (Continue on reverse side if necessary as	nd identify by block number)	,
Temperature observations are presented		
suspended from a free-floating sur		
33.5°N, 126.5°W as part of the Mix	red laves Dimenic	es Experiment (MILDEX). Each
-tain contained 11 concerns the w	Ked Layer Dynamic	= i= i====h +ho lower +wo
chain contained 11 sensors; the up		
were 100 m long. The shallowest		
Two types of plots of time series	are presented to	or all the data: temperature
and isotherm depth.		

THERMISTOR CHAIN OBSERVATIONS during MILDEX

bу

Murray D. Levine
Steve R. Gard
Jay Simpkins

College of Oceanography Oregon State University Corvallis, OR 97331


Table of Contents

INTROD	UCTION		•	•	٠	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	1
INSTRU	MENTAT	ION	aı	bn	DI	EPI	707	(ME	ENT		•	•	•	•	•	•	•		•	•	1
OBSERV	ATIONS		•	•	•	•	•		•	•		•	•	•	•	•	•	•	•	•	6
ACKNOW	LEDGME	NTS	•	•	•	•	•		•	•		•	•	•	•	•	•	•	•	•	6
REFERE	NCES.			•	•				•		•	•	•	•	•	•	•	•	•		6
TIME S	ERIES (of 1	ren	4PI	ER/	ATI	JRE	Ε.	•	•	•			•	•	•	•	•	•	. 1	3
	Chain	T1	•	•	•	•	•		•	•	•	•		•	•	•			•	. 1	4
	Chain	т3	•	•	•	•	•	•	•		•	•	•	•	•	•		•		.3	2
	Chain	T 4	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	.5	0
	Chain	T5	•	•	•	•	•	•	•	•	•	•	•	•			•	•	•	.6	8
TIME S	ERIES (of 1	IS(T	ΙΕΙ	RM	DE	PΊ	Ή			•	•	•	•	•	•	•	•	.8	7
	Chain	T1	•		•	•	•	•	•	•	•	•	•				•	•	•	.8	8
	Chain	т3	•		•	•	•	•	•	•	•	•	•	•	c	•	•	•	•	10	6
	Chain	T 4	•	•	•		•	•		•	•	•	•	•			•	•	•	12	4
	Chain	T 5			_			_	_	_		_	_					_		14	2

INTRODUCTION

This report presents observations made with thermistor chains as part of the Mixed Layer Dynamics Experiment (MILDEX) during October-November 1983. The main objective of MILDEX was to monitor the upper ocean and observe its response to atmospheric forcing. Investigators from many institutions aboard the R.V. Wecoma, R.V. Acania, and R.P. Flip made many different types of observations at a variety of horizontal, vertical and temporal scales.

The purpose of the thermistor chains was to provide a continuous time series of the temperature field from the upper ocean through the main thermocline. The major scientific objectives are:

- To describe the high-frequency internal wave field
- · To assess the internal tide
- To investigate temperature finestructure and intrusive features

INSTRUMENTATION and DEPLOYMENT

Five Aanderaa thermistor chains, identified as T1, T2, T3, T4 and T5, were deployed along with VMCMs (Vector Measuring Current Meters) on a free-floating Drifter (Fig. 1). The Drifter was buoyed by a toroid surface float which also contained a suite of meteorological sensors, a Loran-C receiver, and a satellite transmitter. A description of the meteorological and current meter data from the Drifter can be found in Richman and deSzoeke (1984).

Each chain contained 11 thermistors evenly-spaced over its length. The three upper chains were 30 m long and the two deeper ones were 100 m in length. The data were recorded on magnetic tape every 5 minutes.

Some of the technical details of the instruments are given in Table 1. T1 recorded at the standard "low" temperature range from -2.5° to 21.5°C. The resolution of the 10 bit recording system is then about 0.023°C. Because the temperature gradient is weaker at depth, the resolution of the deeper instruments was increased by changing resistors in the bridge circuit. During testing a problem caused by self-heating of the thermistors was discovered at the increased resolution. Modified electronic boards (model no. 2167BS), supplied by Aanderaa, were installed in T2, T3, T4, T5, which reduced the self-heating significantly (see Levine (1984) for details).


Figure 1. Schematic of Drifter

Bridge	Resistors, WR1/WR4, ohms	2000/ 3825	5743/ 3454	13702/ 4016	24850/ 4385	29460/ 4657
Recorder Configuration	Resolution, °C	0.023°	0.012°	0.0058	0.0033	0.0019
Recorder	Range, °C	-2.5 to 21.5°	5.4 to 17.8°	5.0 to 10.95°	4.2 to 7.6°	3.1 to 6.0°
Depth of	deepest sensor,	73-103	109-139	250-280	401-501	702-802
Chain No./	Board No.	689/355*	682/1060**	678/1058**	1083/1057**	1084/1059**
Serial No./	of TR Recorder	269/19	168/6	265/27	8/19	268/20
		1	12	13	1.	TS

Table 1. Technical information about the Aanderaa thermistor chains deployed during MILDEX.


* Model No. 2167 ** Model No. 2167BS The Drifter was deployed from the R.V. Wecoma at 0007 GMT 25 Oct 1983 near 33° 51' N, 126° 42' W. Data of good quality started at 0100 GMT 25 Oct. The positions of the Drifter, as determined by Loran-C every hour, are shown in Fig. 2. The Drifter traveled to the northwest at an average speed of about 0.06 m/s. Instrument recovery began at 1700 GMT 11 Nov 1983. The longest records contain approximately 399 hours of useful data.

The chains were calibrated both before and after deployment at OSU. To get some idea of the absolute error, the maximum difference between the pre-cruise and post-cruise calibrations over the range the data were recorded is given below:

Chain	T1	0.0092°C
	T2	Leaked
	T 3	0.0068°C (except sensor at 253 m, 0.021°)
	T4	0.0048°C
	T 5	(see below).

Chains T1, T3, and T4 are probably accurate to within 0.01°C, with the exception of the single sensor at 253 m. A leak in T2 was responsible for introducing low frequency noise into the data; hence no data from this instrument are presented. The middle thermistor in T3 did not function. Due to a mechanical problem, the upper 7 sensors on T4 did not operate for the entire deployment.

Chain T5 exhibited a systematic shift in the calibration as a function of distance of the sensor from the recorder. The sensor nearest the recorder had the same calibration before and after the cruise; the furthest sensor showed nearly a 0.08°C difference. This relatively large shift in the calibration may be associated with the modified electronic board (model no. 2167BS) which is more sensitive to the capacitance of the chain. After the cruise, it was discovered that the recorder apparently has the ability to be in two different calibration "states" reflecting either the pre-cruise or post-cruise calibrations. This mysterious behavior is still under investigation. The data were converted using the post-cruise calibrations because they were the most consistent. However, for the period from 0930 Nov 2 to 1815 Nov 4 the pre-cruise calibrations were used because there were large jumps apparently indicating a change in the "state" of the recorder.


OBSERVATIONS

Daily means and variances of the temperature for all sensors are given in Tables 2a-2d.

In order to see the entire time series at a glance, the temperature of a single thermistor from each chain is shown in Fig. 3.

Two types of plots are presented to examine the high frequency oscillations. Both types use the same scale on the time axis--one day per page. The first type displays the temperature time series measured by all the sensors on an individual chain. Usually, temperature decreases with depth, and the plots of temperature from adjacent sensors do not cross. However, there are times when the lines do cross, indicating the presence of a temperature inversion. To aid in identifying these occurrences, areas are shaded where the temperature does not decrease monotonically with depth. In this shaded region it is difficult to identify the plotted temperature with a particular sensor.

The second type of plot shows time series of isotherm depth as drawn by an objective contouring routine. Every data point was used, and the minimum amount of smoothing was chosen. Selected contours are plotted bold to aid in following features from one plot to the next.

ACKNOWLEDGMENTS

The orchestration of the entire Drifter program by James Richman is much appreciated. The Drifter was ably deployed under the direction of Jim Parks. Thanks are extended to Jeffrey Paduan for final instrument preparation and to Dennis Barstow for calibration of the sensors. The cover drawing was kindly provided by Barbara Levine.

The support of this research by the Office of Naval Research through contracts N00014-79-C-0004 and N00014-84-C-0218 under project NR 083-102 is gratefully acknowledged.

REFERENCES

Levine, M.D., 1984: Self-heating in Aanderaa temperature sensors. (In preparation.)

Richman, J.G., and R.A. de Szoeke, 1984: Oregon State University Data Report. (In preparation.)

THERMISTOR CHAIN TI

Daily Average Temperature (°C) and Standard Deviation (°C)

Depth, m

AVERAGE

Table 2a.

	7	73	7	92	1.	6/	ω	82	~	85		88	٥,	91	94	4	97	7	100		103	
10/25	· .	725	Çİ	3980	5	4	1.	7218	1	4059		1188	10		_	7363		5523	_ m	3	0	187
10/26	1	147	•	3755	Çİ	9960	11.	7141	11	4230	-	1663	10	B		7419		5693	10, 438	٥		983
10/27		5967		2800	12	₹U	11.	7178	17	4249	-	2230	=======================================	0371		8600		7022	. 57	Ю		U
10/28	12. 59	905		2412	<u></u>	AU.	11.	5694	=	3261	**	1578	=======================================	4	_	6496		8919	83	4	5.73	319
10/29		403 1		0628	=	47	17	4075	11.	2072	~	0552	20.	4	-	8992		8330	7	m		90,
10/30		006		1942	11.	1.3	11.	4162	11.	1787	-	8800	0.	0	_	8613		8077	74	n		45
10/31		525		0484	11.	7032	11.	4189	11.	1832	11.	0645	10.	9766	-	9078		8343	7.8	¢.		8999
11/1		648		9113	1		11.	3915		2310	•	1073	0.	n	_	8648		7951		Б		20.
11/2		100		6690	11.	\mathbf{r}	11.	5221	11.	2756	~	1060	10	Ð	_	8411		7471		4		98,
11/3		373		0420	=======================================	-	11.	5478	11.	3323		1218	0.	0		8404		7408		_		799
11/4	12. 4	4227	12.0	8980	11.	7816	1	5083	=======================================	2742	11.	0766	0.	9415	0	8339	10	7415	10.6613	13 10		5801
11/5			κi	D	=======================================	64	=======================================	5899	12.	3478	~	1140	0.	S.		7730		6584				723
11/6		• •		\mathbf{m}	12	(A	11.	7573	11.	4930	-	1983	10.	ന		7922		œ		2		141
11/7	40	5			=======================================	ŗ	11.	_	11	4855	-	67	11.	0398		8553		6911		S		335
11/8	0	153 1		Ñ	12	5	11.	9601	7	m	=======================================	3581	11.	60		9011	٠.	2		m		7 88
11/9	~	449 1	12.6	8	Zi Ci	2990	11.	ň	11.	7181	1	ď	17	2390		0226		8046		et		986
11/10	0		12. 5	5370	Ξ.	S		9531	11.	8	11.	4477	=======================================	•	=======================================	1035	10.		00	303 10	0.70	14

STANDARD DEVIATION

4472 0.4075 0.3915 0.3792 0.3232 0.2363 0.2276 0.2403 0.2337 0.0231 0.3743 0.3613 0.3560 0.3241 0.2546 0.1903 0.1968 0.1688 0.02503 0.5234 0.4740 0.4269 0.3148 0.2363 0.2132 0.2049 0.1964 0.02503 0.5332 0.5008 0.4499 0.3289 0.2112 0.1576 0.1327 0.1367 0.1367 0.3523 0.3942 0.3559 0.2467 0.2653 0.1670 0.1312 0.1048 0.1027 0.1367 0.3982 0.3942 0.3887 0.2467 0.2831 0.2242 0.1373 0.1318 0.1049 0.1027 0.3878 0.3466 0.3671 0.2831 0.2242 0.1773 0.1318 0.1049 0.1047 0.3674 0.3644 0.3671 0.2831 0.2242 0.1773 0.1518 0.1049 0.1047 0.3646 0.3674 0.4926 0.4059 0.3252 0.2615 0.2184 0.1976 0.1976 0.3674 0.3644 0.4738 0.4407 0.3649 0.3252 0.2615 0.2164 0.1979 0.1761 0.3574 0.3044 0.4588 0.4588 0.4044 0.3252 0.2167 0.1713 0.1761 0.1594 0.3544 0.3096 0.2493 0.4593 0.3927 0.3467 0.2831 0.1901 0.1599 0.3934 0.3698 0.3493 0.3497 0.3254 0.3264 0.3254 0.2693 0.2164 0.1724 0.1504 0.3598 0.4598 0.3492 0.3377 0.3467 0.2324 0.1905 0.1910 0.1599 0.3987 0.3698 0.3699 0.3577 0.3264 0.3264 0.3269 0.2869 0.2869 0.2897 0.2897 0.2891 0.3492 0.3374 0.3289 0.3293 0.3373 0.2810 0.2810 0.2810 0.2897 0.2997 0.3993 0.3993 0.3512 0.2120 0.3993 0.3212 0.2120 0.3999 0.3999 0.3374 0.3289 0.2927 0.2537 0.2581 0.2120 0.
0. 4472 0. 4073 0. 3913 0. 3792 0. 3353 0. 2363 0. 2276 0. 2403 0. 2337 0. 2096 0. 4261 0. 3743 0. 3613 0. 3560 0. 3241 0. 2546 0. 1903 0. 1968 0. 1688 0. 1461 0. 5809 0. 5254 0. 4740 0. 4269 0. 3148 0. 2363 0. 2132 0. 2049 0. 1964 0. 1782 0. 5203 0. 5332 0. 3008 0. 4499 0. 3289 0. 2112 0. 1596 0. 1048 0. 1027 0. 4203 0. 4266 0. 3559 0. 2467 0. 2063 0. 1670 0. 1312 0. 1048 0. 1027 0. 1171 0. 3822 0. 3942 0. 3887 0. 2845 0. 2269 0. 1508 0. 09863 0. 1049 0. 1023 0. 4407 0. 4466 0. 4368 0. 3671 0. 2289 0. 2742 0. 1751 0. 1518 0. 1455 0. 1374 0. 5476 0. 5044 0. 4738 0. 4407 0. 3269 0. 3252 0. 2615 0. 2184 0. 1765 0. 1705 0. 5787 0. 5493 0. 4407 0. 3669 0. 3252 0. 2615 0. 1913 0. 1761 0. 1705 0. 5584 0. 5038 0. 4643 0. 4407 0. 3659 0. 2167 0. 1741 0. 1504 0. 1405 0. 5849 0. 40529 0. 4303 0. 3927 0. 3467 0. 2850 0. 2164 0. 1724 0. 1404 0. 3984 0. 3096 0. 2490 0. 2659 0. 2730 0. 2773 0. 2187 0. 1705 0. 1504 0. 3867 0. 3698 0. 3377 0. 3320 0. 3372 0. 3212 0. 2869 0. 2297 0. 2597 0. 6046 0. 5178 0. 4492 0. 4121 0. 3865 0. 3541 0. 2189 0. 3541 0. 2189
0. 4472 0. 4075 0. 3919 0. 3792 0. 3232 0. 2363 0. 2276 0. 2403 0. 2337 0. 0. 4261 0. 3743 0. 3613 0. 3560 0. 3241 0. 2546 0. 1903 0. 1968 0. 1688 0. 0. 5203 0. 5234 0. 4740 0. 4269 0. 3148 0. 2363 0. 2132 0. 1964 0. 1964 0. 5203 0. 5332 0. 5008 0. 4499 0. 3289 0. 2112 0. 1596 0. 1964 0. 1964 0. 4203 0. 4066 0. 3559 0. 2467 0. 2063 0. 1579 0. 1312 0. 1048 0. 1027 0. 4400 0. 4466 0. 4368 0. 2645 0. 4059 0. 0. 2242 0. 1773 0. 1048 0. 1027 0. 5478 0. 5944 0. 4738 0. 4402 0. 4402 0. 4402 0. 4402 0. 4402 0. 4402 0. 4402 0. 4402 0. 4588 0. 4404 0. 3253 0. 2167 0. 1913 0. 1745 0. 5587 0. 5587 0. 4588 0. 4643 0. 4985 0. 4044 0. 3224 0. 1973 0. 1914 0. 1599 0. 5580 0. 4794 0. 4529 0. 4363 0. 4364 0. 3253 0. 2793 0. 2167 0. 1913 0. 1724 0. 5480 0. 4794 0. 4529 0. 4303 0. 3927 0. 2457 0. 2850 0. 2164 0. 1724 0. 1504 0. 3984 0. 3598 0. 3492 0. 377 0. 3320 0. 3372 0. 3214 0. 1905 0. 2869 0. 2597 0. 6046 0. 5178 0. 4492 0. 3341 0. 3214 0. 3169 0. 2281 0. 2120 0. 5297 0. 6376 0. 3591 0. 5613 0. 4492 0. 3269 0. 2531 0. 1905 0. 2120 0. 5297 0. 6376 0. 3959 0. 3353 0. 3353 0. 3353 0. 3553 0. 2521 0. 2521 0. 2521 0. 2521 0. 2020 0. 520
0. 4472 0. 4075 0. 3915 0. 3792 0. 3232 0. 2363 0. 2276 0. 2403 0. 0. 4261 0. 3743 0. 3613 0. 3560 0. 3241 0. 2546 0. 1903 0. 1968 0. 0. 5807 0. 5254 0. 4740 0. 4267 0. 3148 0. 2363 0. 2132 0. 2049 0. 0. 5203 0. 5332 0. 5008 0. 4497 0. 3289 0. 2112 0. 1596 0. 1327 0. 0. 4203 0. 4066 0. 3559 0. 2467 0. 2063 0. 1670 0. 1312 0. 1048 0. 0. 3822 0. 3942 0. 3887 0. 2467 0. 2831 0. 2242 0. 1578 0. 09863 0. 0. 4407 0. 4466 0. 4368 0. 3671 0. 2831 0. 2242 0. 1773 0. 1518 0. 0. 5476 0. 5324 0. 4826 0. 4059 0. 3252 0. 2615 0. 2184 0. 0. 5476 0. 5478 0. 4407 0. 4685 0. 4059 0. 3252 0. 2615 0. 1913 0. 0. 5787 0. 5493 0. 4407 0. 4588 0. 4044 0. 3252 0. 2615 0. 1913 0. 0. 5787 0. 5493 0. 4643 0. 4588 0. 4044 0. 3251 0. 1773 0. 11741 0. 0. 5384 0. 5038 0. 4643 0. 4317 0. 3467 0. 2450 0. 2167 0. 1741 0. 0. 5480 0. 4794 0. 4529 0. 4303 0. 3927 0. 3467 0. 2324 0. 1905 0. 0. 5046 0. 3532 0. 3377 0. 3312 0. 3312 0. 3312 0. 3314 0. 3514 0. 3515 0. 3514 0. 3515 0. 3515 0. 2815 0. 5817 0. 5817 0. 5813 0. 3514 0. 3512 0. 5817 0. 5817 0. 5817 0. 3518 0. 4492 0. 3514 0. 3514 0. 3515 0. 2521 0. 5817 0. 5817 0. 5813 0. 3514 0. 35
0. 4472 0. 4075 0. 3915 0. 3792 0. 3232 0. 2363 0. 2276 0. 0. 4261 0. 3743 0. 3613 0. 3560 0. 3241 0. 2546 0. 1903 0. 0. 5807 0. 5254 0. 4740 0. 4269 0. 3148 0. 2363 0. 2132 0. 0. 5203 0. 5332 0. 5008 0. 4499 0. 3289 0. 2112 0. 1596 0. 0. 4203 0. 4066 0. 3559 0. 2467 0. 2063 0. 1670 0. 1312 0. 0. 3822 0. 3942 0. 3887 0. 2467 0. 2063 0. 1670 0. 1312 0. 0. 4407 0. 4466 0. 4368 0. 3671 0. 2831 0. 2242 0. 1773 0. 0. 5878 0. 5446 0. 5324 0. 4826 0. 4059 0. 3252 0. 2615 0. 0. 5496 0. 5044 0. 4738 0. 4407 0. 3669 0. 3125 0. 2660 0. 0. 5787 0. 5493 0. 4588 0. 4044 0. 3252 0. 2615 0. 0. 5544 0. 5038 0. 4643 0. 4588 0. 4044 0. 3241 0. 2531 0. 0. 5480 0. 4774 0. 4529 0. 4317 0. 3453 0. 2773 0. 2467 0. 2850 0. 0. 5984 0. 3096 0. 2490 0. 2655 0. 2730 0. 2750 0. 2312 0. 0. 5480 0. 4774 0. 4529 0. 2655 0. 2730 0. 2750 0. 2312 0. 0. 5615 0. 5615 0. 5615 0. 5615 0. 3320 0. 3772 0. 3457 0. 3516 0. 5617 0. 5038 0. 4592 0. 3492 0. 3720 0. 3721 0. 3516 0. 6046 0. 5176 0. 5493 0. 3492 0. 3541 0. 3514 0. 3150 0. 5537 0. 5505 0. 2557 0. 5505 0. 3593 0. 3759 0. 3593 0. 2750 0. 2557 0. 2557 0. 5505 0. 3595 0. 3299 0. 3299 0. 3593 0. 2750 0. 2557 0. 2
0. 4472 0. 4075 0. 3915 0. 3792 0. 3232 0. 2363 0. 5807 0. 3241 0. 3743 0. 3613 0. 3560 0. 3241 0. 2546 0. 5807 0. 5254 0. 4740 0. 4269 0. 3149 0. 2363 0. 5203 0. 5332 0. 5008 0. 4499 0. 3289 0. 2112 0. 0. 4203 0. 4066 0. 3559 0. 2467 0. 2063 0. 1670 0. 0. 3822 0. 3942 0. 3887 0. 2467 0. 2063 0. 1670 0. 0. 4407 0. 5466 0. 4368 0. 3671 0. 2831 0. 2242 0. 0. 5476 0. 5044 0. 5324 0. 4407 0. 2831 0. 2242 0. 0. 5476 0. 5044 0. 4738 0. 4407 0. 3669 0. 3125 0. 0. 5787 0. 5493 0. 4407 0. 3659 0. 3125 0. 0. 5480 0. 4794 0. 4529 0. 4303 0. 4353 0. 2793 0. 0. 3984 0. 3096 0. 2490 0. 2655 0. 2730 0. 2750 0. 0. 3694 0. 3577 0. 3467 0. 3324 0. 3514 0. 3517 0. 3518 0. 4492 0. 3321 0. 3312 0. 5513 0. 5513 0. 4492 0. 3289 0. 3314 0. 3865 0. 5509 0. 3959 0. 3266 0. 2729 0.
0. 4472 0. 4075 0. 3915 0. 3792 0. 3232 0. 3261 0. 3261 0. 3261 0. 3262 0. 3261 0. 3262 0. 3262 0. 3262 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3263 0. 3264 0. 3263 0. 3264 0. 3264 0. 3264 0. 3264 0. 3264 0. 3264 0. 3264 0. 3264 0. 3264 0. 3264 0. 3264 0. 336
0. 4472 0. 4075 0. 3915 0. 3792 0. 3261 0. 3742 0. 3513 0. 3560 0. 5807 0. 5254 0. 4740 0. 4267 0. 5269 0. 5203 0. 5232 0. 5008 0. 4477 0. 4267 0. 3822 0. 3982 0. 3987 0. 2467 0. 3822 0. 3842 0. 3887 0. 2838 0. 4407 0. 5878 0. 5446 0. 5324 0. 4826 0. 5787 0. 5446 0. 5324 0. 4826 0. 5787 0. 5485 0. 4588 0. 5587 0. 5480 0. 4738 0. 4588 0. 5584 0. 5038 0. 4583 0. 4589 0. 5580 0. 4774 0. 4527 0. 4303 0. 3984 0. 3076 0. 2470 0. 2655 0. 6046 0. 5176 0. 4308 0. 3377 0. 6046 0. 5176 0. 4308 0. 3370 0. 6376 0. 5751 0. 5513 0. 4492 0. 5505 0. 3355
0. 4472 0. 4075 0. 3915 0. 5261 0. 3743 0. 3613 0. 5807 0. 5254 0. 4740 0. 5203 0. 5232 0. 5008 0. 4407 0. 3822 0. 3987 0. 3822 0. 3887 0. 4407 0. 4466 0. 4368 0. 5476 0. 55787 0. 5476 0. 5324 0. 5587 0. 5587 0. 5038 0. 4585 0. 5580 0. 5580 0. 4738 0. 5580 0. 5580 0. 4738 0. 5580 0. 5580 0. 4738 0. 5580 0. 5580 0. 4774 0. 4527 0. 5580 0. 5676 0. 3676 0. 3575 0. 3513 0. 5513 0. 5505 0. 3353 0. 5505 0. 3353 0. 5505 0. 3353 0. 5505 0. 3353 0. 5505 0. 3353 0. 3353 0. 5505 0. 3353 0. 3353 0. 5505 0. 3353 0. 3355 0. 33
0.4472 0.4075 0. 0.4261 0.3743 0. 0.3203 0.3332 0. 0.4203 0.4066 0. 0.3822 0.3942 0. 0.4407 0.4466 0. 0.5878 0.3446 0. 0.5486 0.3644 0. 0.5480 0.4794 0. 0.3867 0.3698 0. 0.3867 0.3698 0. 0.3867 0.3698 0. 0.5376 0.3998 0.
0.4472 0.5803 0.5803 0.4203 0.3822 0.3822 0.5878 0.5878 0.3544 0.3584 0.3584 0.3584 0.3584 0.3584 0.3584 0.3586 0.3586 0.3676 0.36376 0.36376 0.36376 0.36376 0.36376
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
10/29 10/26 10/27 10/29 10/30 11/ 1 11/ 2 11/ 6

THERMISTOR CHAIN T3

Daily Average Temperature (°C) and Standard Deviation (°C)

Depth, m

		1
č	Ì	į
č		2
L	۱	j

Table 2b.

280	. 740	802		. 783		. 662	574	. 602		571	552	. 552	564	665	712	771	561
277	. 7969	. 8487	8040	7.8373 7	. 7299	. 6817	. 6093	. 6375	. 6175	. 6161	. 5908	. 5827	. 6002	7106	7393	. 8183	. 6217
274	. 8440	8884	8587	7.8851	7885	8269	. 6436	6722	6518	. 6417	. 6231	. 6131	6336	7567	. 7691	. 8517	. 6797
27.1	. 894	. 922	. 915	7, 9349	. 846	. 722	. 674	. 709	. 685	. 673	. 655	. 648	. 671	802	. 799	. 877	. 740
268	. 933	. 955	. 960	7. 9764	. 897	749	. 696	740	708	707	. 687	. 684	. 698	. 844	.819	. 882	. 803
265	. 973	. 987	. 997	8.0148	. 948	. 783	. 721	. 774	. 736	743	. 727	. 725	730	. 891	. 860	895	864
262																	
259				8.0690													
256	90	9	0	8. 0860	90	91	8	88	83	83	84	8	80	000	47	86	01
253	8. 1146			8. 1277													
250				8. 1291			•										
	10/25	10/26	10/27	10/28	10/29	10/30	10/31	11/1	11/2	`	`	•	`	11/7	11/8	11/9	11/10

8

STANDARD DEVIATION

0.1134 0.1300 0.1511 0.0979 0.1139 0.1245	1553 0.1688 0.	1267 0.1353 0.	1593 0.1568 0.	0764 0.0788 0.	0776 0.0872 0.	0791 0.0744 0.	1332 0.1186 0.	0985 0.1002 0	1459 0.1589 0	1418 0.1385 0.	1374 0.1399 0.	2586 0.2660 0.	1373 0.1358 0.	1391 0 1371 0	1763 0
0.1028 0.0948															
0.0965 0.0858															
0.0892 0.0782															
0. 0839 0. 0690															
	0750 0.	.0 8290	1232 0.	1816 0.	1320 0.	1075 0.	1398 0.	1611 0.	1493 0.	1965 0.	2331 0.	2536 0.	2168 0.	1422 0.1384	1516 0.
. 0861 0. . 0710 0.	.0846 0.0750 0.	.0746 0.063B O.	.1096 0.1232 0.	. 1911 0. 1816 0.	1463 0.1320 0.	.1067 0.1075 0.	.1440 0.1398 0.	.1664 0.1611 0.	.1536 0.1493 0.	2118 0.1965 0.	.2505 0.2331 0.	2488 0.2536 0.	2367 0.2168 0.	1518 0.1422 0.1384	1664 0.1516 0.
. 0864 0. 0861 0. 0776 0. 0710 0.	0976 0.0846 0.0750 0.	.0883 0.0746 0.0638 O.	0939 0.1096 0.1232 0.	1918 0.1911 0.1816 0.	1551 0.1463 0.1320 0.	.1034 0.1067 0.1075 0.	1481 0.1440 0.1398 0.	.1774 0.1664 0.1611 0.	1509 0.1536 0.1493 0.	2367 0.2118 0.1965 0.	2689 0.2505 0.2331 0.	2449 0.2488 0.2536 0.	2423 0.2367 0.2168 0.	1564 0.1518 0.1422 0.1384	1771 0.1664 0.1516 0.

4


Table 2c.

E	
_	
⇉	
듭	
Ō	

		9	
	501	0.50.00.00.00.00.00.00.00.00.00.00.00.00	0.0557 0.0534 0.0534 0.0534 0.0538 0.0538 0.0538 0.0538 0.0538 0.0539 0.0539 0.0539 0.0539
	491	5.3726 3.3726 3.3726 3.3726 3.3726 3.4727 3.4727 3.4726 3.	0.0625 0.0572 0.0572 0.0788 0.0778 0.0652 0.0652 0.0652 0.0754 0.0754
	481	5. 4228 5. 4359 5. 46737 5. 46737 5. 5550 5. 5	0.0632 0.0686 0.0686 0.0686 0.0687 0.0657 0.0526 0.1014 0.1061 0.1061 0.1025 0.0754 0.1025
	471	5. 4706 5. 53233 5. 53233 5. 53233 5. 5233 5. 6234 5. 6234 5. 6233 5. 6223 5. 5223 5. 5223 5. 5781 5. 6781	0.0687 0.0563 0.0563 0.0563 0.0671 0.0564 0.0564 0.0562 0.1169 0.1169 0.0716
	461	5. 5361 5. 5644 5. 6440 5. 6447 5. 7130 5. 6854 5. 6854 5. 6854 5. 6854 5. 6854 5. 6854 5. 6854 5. 6854 5. 6854 5. 6854	0.0771 0.0598 0.0754 0.0819 0.0531 0.0779 0.0594 0.0594 0.0719 0.1120 0.1120 0.0802 0.0761
	451	5. 6263 5. 6584 5. 6652 5. 7107 5. 7260 5. 7827 5. 7827 5. 7837 5. 7839	0.0790 0.0641 0.0844 0.0859 0.0632 0.0638 0.0608 0.0764 0.0893
•	441	5. 7172 5. 7172 5. 7335 5. 7735 5. 8252 5. 8277 5. 8273 5. 8273	0.0878 0.0722 0.0863 0.0711 0.0723 0.0555 0.0729
	431	8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.	0.0839 0.0662 0.0819 0.0739
	421	3. 8891 3. 9012	0. 0674 0. 0641
	וו	5. 9840 5. 9840	0.0619
	401	6. 0583 6. 0529	0. 0807 0. 0718
AVERAGE		10/25 10/26 10/27 10/28 10/30 10/31 11/ 2 11/ 3 11/ 6 11/ 6 11/ 6	STANDARD DEVIATION 10/25 0.0 10/26 10/29 10/30 10/31 11/ 2 11/ 3 11/ 5 11/ 6 11/ 9 11/ 9

Daily Average Temperature (°C) and Standard Deviation (°C) THERMISTOR CHAIN TS

Table 2d.


The depth of the sensors are, from top to bottom, 73, 280, 501, and 702 m. Temperature as a function of time from a single thermistor on each chain.


.


•


TIME SERIES of TEMPERATURE


On the following pages there are plots of the temperature from each sensor as a function of time for Chains T1, T3, T4 and T5. The depths of the sensors can be inferred from Table 1. When lines cross, a temperature inversion is present, and it is difficult to identify the plotted line with a particular sensor. To aid in identifying these occurrences, areas are shaded where the temperature does not decrease monotonically with depth.


TIME SERIES of ISOTHERM DEPTH


On the following pages are plots of the depth of selected isotherms as a function of time contoured objectively by computer. The data used are the same as those plotted in the previous section. For a given chain the contour intervals are evenly spaced, making it possible to tell visually when the vertical gradient is high or low. Some contours are plotted bold to aid in following features from one plot to the next.


MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A


9-84