

16 135 SSIFIED	TOWED	THERM	ISTOR (CORVACHAIN O	BSERVAT	IONS A	CROSS T	HE GULF	STREA 0014-79	M. (U)	8/10	
or 2	*											
					المارية .							
								1.7				
							# P			20.00		
										1	1	1
 ,												

ADA

School of

OCEANOGRAPHY

AD A116135

FILE COPY

E

Towed Thermistor Chain Observations Across the Gulf Stream

ъ

R. J. Baumann, L. M. deWitt, M. D. Levine, C. A. Pauleon and J. D. Wagner

> Office of Navai Research M00014-79-C-8094 NR 083-102

> > Reference 82-3 April 1982

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

FRESON STATE UNIVERSITY

This document has been approved for public release and sale; its distribution is unlimited.

82 06 25 030

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION	READ INSTRUCTIONS BEFORE COMPLETING FORM						
I REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER					
82-3	AD-7116 13	5					
4 TITLE (and Subtitle)	· · · · · · · · · · · · · · · · · · ·	5. TYPE OF REPORT & PERIOD COVERED					
TOWED THERMISTOR CHAIN OBSERVA	TIONS ACROSS	Technical					
THE GULF STREAM	;						
		6 PERFORMING ORG. REPORT NUMBER					
7. AUTHOR(s)		8. CONTRACT OR GRANT NUMBER(*)					
R. J. Baumann, L. M. deWitt, M.	. D. Levine,	N00014-79-C-0004					
C. A. Paulson and J. D. Wagner		N00014 75 C 0004					
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK					
School of Oceanography		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS					
Oregon State University		NR 083-102					
Corvallis, Oregon 97331							
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE					
Office of Naval Research		February 1982					
Ocean Science & Technology Divis	ion	13. NUMBER OF PAGES					
Arlington, Virginia 22217 14 MONITORING AGENCY NAME & ADDRESS(II differen	t trom Controlling Office)	15. SECURITY CLASS. (of this report)					
The month of the transfer and the transf	Troin controlling Office)						
		Unclassified					
		154. DECLASSIFICATION/DOWNGRADING					
16. DISTRIBUTION STATEMENT (of this Report)		<u> </u>					
i							
Approved for public release; d	istribution unli	mited					
17. DISTRIBUTION STATEMENT (at the abetract entered	in Block 20, if different fro	m Report)					
, , , , , , , , , , , , , , , , , , ,							
<u></u>							
18. SUPPLEMENTARY NOTES							
19. KEY WORDS (Continue on reverse side if necessary at	d identify by block number)						
Towed Thermistor Chain							
Gulf Stream							
Warm Core Ring							
Fronts		·					
20. ABSTRACT (Continue on reverse side if necessary an	d identify by block number)						
Vertical cross-sections of							
the Gulf Stream and a warm core							
chain in September 1981. The thermistors were distributed in the upper							
70 to 120 m during three runs.	Salinity was also	measured at two locations					
on the towed chain and in the sh							
4°C was found near the edge of the	ne warm core ring	J•					
, · : ·)		11					

Unclassified CHINTY CLASSIFICATION OF THIS PAGE(When Date Entered)

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE(When Deta Entered)

TOWED THERMISTOR CHAIN OBSERVATIONS ACROSS THE GULF STREAM

bу

R. J. Baumann, L. M. deWitt, M. D. Levine, C. A. Paulson and J. D. Wagner

> School of Oceanography Oregon State University Corvallis, Oregon 97331

> > TECHNICAL REPORT

Office of Naval Research Contract N00014-79-C-0004 Project NR 083-102

Approved for public release; distribution unlimited

Technical Report Reference 82-3 April 1982

ACKNOWLEDGMENTS

The design and construction of the thermistor chain were carried out by the Technical Planning and Development Group at Oregon State University under the direction of Rod Mesecar. We gratefully acknowledge the cooperation of the captain, crew and scientists aboard the R/V OCEANUS, M. Palmieri, commanding and Robert Weller, chief scientist. Our participation on the cruise was made possible through the cooperation of Mel Briscoe. This research was supported by the Office of Naval Research through contract N00014-79-C-0004 under project NR 083-102.

TABLE OF CONTENTS

ACKNOWLE	DGMEN 1 S1
INTRODUC	TION1
INSTRUME	NTATION2
OBSERVAT	TONS4
REFERENC	ES15
APPENDIC	ES
Α.	Temperature Cross-Sections16
В.	Isotherm Cross-Sections47
С.	Surface Salinity, Temperature and Density79
D.	Salinity and Density From the Towed Chain88

INTRODUCTION

This report presents observations of temperature in the upper ocean obtained by use of a towed thermistor chain. The observations were taken aboard the R/V OCEANUS on a cruise out of Woods Hole, Massachusetts in September 1981. The primary purpose of the cruise was to recover and deploy moorings at 34°N, 70°W as a part of Mel Briscoe's Long-Term Upper Ocean Study (LOTUS). The objectives of our participation were:

- To investigate the structure across the Gulf Stream and warm core rings.
- To investigate the spatial structure of the upper ocean in the vicinity of Mel Briscoe's LOTUS mooring.
- To test the towed chain after it was refurbished and lengthened to 165 m.
- To test improved versions of conductivity sensors installed on the towed chain.

INSTRUMENTATION

The towed chain system and its use in other experiments have been previously described by Spoering (1979), Baumann et al. (1980) and Paulson et al. (1980). The chain was refurbished and lengthened to 165 m in the months preceding its use on the LOTUS cruise. The refurbishment included the replacement of electrical conductors, strain member and damaged fairing. In addition to thermistors and pressure sensors, improved conductivity sensors were installed at two locations on the chain. The locations of the sensors relative to the depressor and the mean depths of operating sensors for each run are given in Table 1.

In addition to the measurements made on the towed chain, surface salinity was measured throughout the cruise by use of a flow-through system in the ship's lab. This system is described by Baumann (1981). Sea water from the ship's sea water system was circulated through the salinometer. Digital values of temperature and conductivity were recorded once per minute.

Table 1. Location and mean depth of sensors on the towed chain. The stations have either a temperature, conductivity or pressure sensor installed, denoted by T, C or P. The distance along the chain from the depressor to the sensors is denoted by S which has units of "chain-meters". One chain-meter equals 40 in. or 1.016 m.

Channel No.	Station	S (Chain-meters)	Depth of Run 1	Operating Run 2	Sensors (m) Run 3
0	Т0	8			
1	P0	10	68.4	116.7	107.2
2	Tl	12	66.3	114.7	105.2
3	T2	16	62.3	110.6	101.1
4	CO	16.5	61.8	110.1	100.6
5	T3	17	61.3	109.6	100.1
7	T4	20	58.3	106.6	97.1
8	T5	24			
2 3 4 5 7 8 9	T6	28	50.3	98.5	89.2
10	T7	32	46.3	94.5	85.2
11	T8	36	42.3	90.5	81.3
12	Т9	40	38.4	86.5	77.5
13	T10	44	34.5	82.5	73.6
14	TII	48			
15	T12	52			
16	T13	56	22.9	70.7	62.3
17	P1	58			
18	T14	60	19.1	66.8	58.6
19	T15	64	15.3	62.8	55.0
20	T16	68			
21	T17	72	7.9	55.1	47.8
22	T18	76			
23	T19	80		47.4	40.7
24	T20	84		43.6	37.3
25	T21	88		39.8	33.8
26	T21 T22	92			
27	T23	96		32.2	27.1
28	T24	100		28.5	23.8
29	T25	104		24.8	20.5
30	P2	106		22.9	18.9
31	T26	108		21.1	17.3
32	T27	112		17.4	14.1
33	T28	116			
34	Ċ1	116.5		13.3	10.6
35	T29	117		12.8	10.2
36	T30	120		10.1	7.8

OBSERVATIONS

The thermistor chain was towed on three occasions during the cruise. The tow tracks and the ship's track during the entire cruise are shown in Figure 1. The tow tracks are shown in more detail in Figure 2 and bihourly positions are tabulated in Table 2. As the result of a malfunction, there was no data recorded between 0830 and 0852 on 12 September during Run 1. Data from the period 0715 to 0830 was not processed because of the previously noted malfunction.

The towed chain tended to kite, i.e., tow off to the side during the cruise. This had not occurred on previous cruises and is believed to have been caused by excessive friction between the strain member and fairing. The excessive friction originated from a splice in the strain member and the use of a larger diameter strain member than before.

The depths of the sensors (see Table 2) were estimated by fitting a model of the chain shape (Baumann et al., 1979; Paulson et al., 1980) to mean observations of depth at 10.2 and 107.7 m above the depressor. An artificially large drag coefficient was required for the fit because of the kiting. Values of C A ρ were 4.0, 4.5 and 5.0 for Runs 1, 2 and 3 respectively where C is the drag coefficient, A is the cross-sectional area of the chain per unit length and ρ is the density of water. These values may be compared to C A ρ = 1.7 used in the FRONTS experiment where the chain did not kite.

The temperature conductivity and pressure observations were low-pass filtered by computing sequential 30-s averages. Filtering removes fluctuations caused by variations in sensor depths associated with surface gravity waves and the pitch, roll and heave of the ship. However there still

Figure 1. Map showing the ship's cruise track and approximate locations of the Gulf Stream and a warm core ring. The dates in September are plotted at the noon position on the cruise track. The three heavy segments of the cruise track correspond to tows of the thermistor chain. The circle at 34N, 70W encloses unplotted track associated with mooring work.

Figure 2. Track of the towed thermistor chain during Runs 1, 2 and 3. Symbols are plotted at the beginning and end of each Run and at two-hour intervals from the beginning with the exception of Run 1 where there is a break near the end.

Table 2. Two-hourly LORAN-C positions during the tows. Distance traveled, direction and speed are computed for the interval subsequent to the given time and position.

Run No.	Date (Sep	Time		Lat.		Long.	Dist.	Dir.	Speed
GMT)	(GMT)	(de g)	(min)	(deg)	(min)	(km)	(deg)	(m/s)	
1	10	2230	39	55.80	70	44.38	20.11	184.6	2.79
	11	0030	39	44.97	70	45.51	21.66	181.6	3.01
		0230	39	33.27	70	45.93	20.51	182.8	2.85
		0430	39	22.20	70	46.62	19.76	191.8	2.74
		0630	39	11.75	70	49.43	19.37	193.6	2.69
		0830	39	1.57	70	52.60	19.47	190.5	2.70
		1030	38	51.22	70	55.05	18.85	187.2	2.62
		1230	38	41.11	70	56.68	19.26	187.6	2.67
		1430	38	30.79	70	58.44	20.04 21.74	188.3	2.78
		1630	38	20.07	71 70	0.42	21.74	169.1 167.7	3.02 3.10
		1830	38	8.53	70 70	57.60 54.35	22.31	168.5	2.97
		2030 2230	37 37	56.75 45.43	70 70	54.35 E1 4E	21.36	160.5	2.93
	12	0030	37 37	34.22	70 70	51.45 48.77	21.11 21.85 19.71	169.2 165.9 173.1 173.6	3.04
	12	0230	37	22.76	70 70	45.16	19 71	173.1	2.74
		0430	37	12.18	70 70	43.55	20.58	173.6	2.86
		0630	37	1.12	70 70	41.99	21.31	172.4	2.96
		0830	36	49.70	70	40.10	-	_	_
		0852	36	47.59	70	39.61	20.88	169.1	2.90
		1052	36	36.50	70	36.94	16.61	166.4	2.88
		1228	36	27.77	70	34.33	-	-	-
2	14	0130	33	45.85	69	59.81	13.64	000.3	1.90
		0330	33	53.23	69	59.76	13.23	354.8	1.84
		0530	34	0.36	70	0.54	14.35	357.0	1.99
	0730	34	8.11	70	1.03	14.81	001.1	2.06	
		0930	34	16.12	70	0.85	14.26	000.6	1.98
		1130	34	23.84	70	0.76	5.71	357.1	1.73
		1225	34	26.92	70	0.95	-	-	-
3 17	17	1915	38	40.52	71	29.62	18.39	20.8	2.55
		2115	38	49.81	71	25.12	20.37	20.7	2.83
		2315	39	0.11	71	20.15	20.14	22.8	2.80
	18	0115	39	10.14	71	14.74	17.97	17.9	2.50
		0315	39	19.39	71	10.90	4.77	16.8	2.27
	0350	39	21.85	71	9.94	-	-	-	

remain fluctuations associated with kiting of the chain. The filtered observations are shown in Appendices A and B.

Filtered observations of depth measured by one of the pressure sensors are shown in Appendix B together with the depths of isotherms. There were errors in the pressure measurements caused by a ground loop to sea water. These errors appear as long term drifts and sudden changes in measured depth as occurred for example at 2340 on 10 September (Appendix B).

Observations of surface salinity throughout the cruise and surface temperature and density during the tows of the chain are shown in Figures 3, 4 and 5. The fluctuations of surface variables show the location and characteristics of shelf, slope and Sargasso water, a warm core ring, the Gulf Stream and various fronts.

The northern edge of the Gulf Stream was crossed at about 0100 GMT on 12 September (Figure 3). The edge was characterized by a narrow band of low-salinity water, sudden increase in temperature and a sudden decrease in density. The band of low-salinity water has been often observed (see Stommel, 1966). Salinity and temperature fluctuations within the Stream were generally in phase and associated density fluctuations were therefore small. The southern edge of the Gulf Stream was crossed at about 0530 GMT on 12 September. The southern edge exhibited a sudden decrease in temperature and a corresponding increase in density. There was also a temperature and density anomaly that occurred between 0530 and 1030 on 12 September. The relationship of this anomaly to the Gulf Stream is uncertain. The chain was not being towed when the ship crossed the Gulf Stream while heading north on 17 September. However, the salinity record is qualitatively similar to the record from the crossing on 12 September.

Surface salinity (light line), temperature (medium line) and density (heavy line) from 10 to 13 September. Figure 3.

Surface salinity (light line), temperature (medium line) and density (heavy line) from 13 to 16 September. Figure 4.

Surface salinity (light line), temperature (medium line) and density (heavy line) from 16 to 19 September. Figure 5.

In particular, there is a band of low-salinity water at the northern edge of the Stream shown in Figure 5 at about 1000 on 17 September.

A front was observed in the Sargasso Sea during a tow of the chain on 14 September (Figure 4). The surface expression of the front was marked by changes in salinity, temperature and density of $0.1^{\circ}/_{\circ\circ}$, 0.7° C and 0.4 kg m⁻³ respectively.

The last tow, on 18 and 19 September, began in the interior of a warm core ring (Figure 1) and proceeded across the edge at about 0315 on 18 September. The surface properties of the ring are shown in Figure 5. The surface is warmer and more saline than the surrounding water. The edge of the ring was characterized by a change in salinity of $0.5^{\circ}/_{\circ\circ}$, a change in temperature of 0.9° C and negligible change in density. There was a band of low-salinity water on the south side of the ring more than $1^{\circ}/_{\circ\circ}$ less saline than surface water inside the ring. Subsurface temperature structure associated with the northern edge of the ring is shown in Figures 6 and 7. There is a temperature inversion between 48 and 105 m depth which exceeds 3°C. The maximum value of the inversion irrespective of depth is about 4°C (Figure 7).

Temperature structure between the depths of 8 and 105 m observed on a tow of a thermistor chain from the inside to the outside of a warm core ring. Temperatures from depths of 8, 48 and 105 m are heavy lines. Figure 6.

Sequential 30-s averaged temperature profiles at the edge of a warm core ring. Figure 7.

REFERENCES

- Baumann, R. J., 1981: Continuous shipboard measurements of surface salinity. Exposure, 9 (5), 5-8, School of Oceanography, Corvallis, OR 97331.
- Baumann, R. J., C. A. Paulson and J. Wagner, 1980: Towed chain observations in JASIN. Report, Reference 80-14, School of Oceanography, Corvallis, OR 97331, 202 pp.
- Paulson, C. A., R. J. Baumann, L. M. deWitt, T. J. Spoering and J. D. Wagner, 1980: Towed thermistor chain observations in FRONTS-80. Report, Reference 80-18, School of Oceanography, Corvallis, OR 97331, 183 pp.
- Spoering, T. J., 1979: Towed observations of internal waves in the upper ocean. Report, Reference 79-10, School of Oceanography, Corvallis, OR 97331, 121 pp.
- Stommel, H., 1966: The Gulf Stream. Second edition, Cambridge University Press, London, 248 pp.

APPENDIX A

Temperature Cross-Sections

On the following pages there are plots, one for each two-hour period from the beginning of each run, of temperature measurements as a function of time and distance along the tow. The operating temperature sensors and their mean depths are given in Table 1. The latitude and longitude at the beginning of each two-hour period is given in Table 2 together with distance travelled and the direction and speed of the tow. The temperature measurements were low-pass filtered by averaging over sequential 30-s intervals. Because of kiting of the towed chain, some of the fluctuations in temperature are caused by fluctuations of the depth of the thermistors.

APPENDIX B

Isotherm Cross-Sections

On the following pages there is a table followed by plots of the depths of isotherms at 0.5°C intervals. The depths of isotherms were obtained by linear interpolation between the low-pass filtered temperature observations shown in Appendix A. The values of the highest and lowest isotherms at the beginning of each two-hour plot are given in Table Bl. The interpolation proceeded downward from the uppermost temperature measurement. The minimum depths of each isotherm are plotted, thereby avoiding ambiguities caused by temperature inversions. There are errors in isotherm depths associated with kiting of the chain. The depth record from one of the pressure sensors is plotted to show the magnitude of these errors. The pressure sensors occasionally malfunctioned. For example, the change in depth at 2340 on 10 September is erroneous.

Table B1. Value of the highest and lowest isotherm at the beginning of each two-hour plot of isotherm depth.

Run	Date (Sept)	Time (GMT)	Isotherm Highest Lowest (°C)
1	10 11	2230 0030 0230 0430 0630 0830 1030 1230 1430 1630 1830	20.5 13.5 20.5 13.0 23.0 15.0 23.0 15.5 24.0 18.0 23.0 18.0 22.5 16.5 23.0 16.5 21.5 15.0 23.5 15.0 23.5 15.5
	12	2030 2230 0030 0230 0430 0630 0852 1052	23.5 14.5 23.5 14.0 23.5 15.5 26.5 23.0 27.5 24.5 26.5 26.0 27.0 26.5 26.0 26.0
2	14	0130 0330 0530 0730 0930 1130	27.0 21.0 27.0 20.5 27.0 21.0 27.0 20.0 26.5 20.0 26.0 20.0
3	17	1915 2115 2315 0115 0315	23.5 15.0 23.5 16.0 23.5 14.5 23.0 13.0 22.0 13.0

APPENDIX C

Surface Salinity, Temperature and Density

On the following eight pages are plots of surface salinity, temperature and density observed during Runs 1, 2 and 3. Surface salinity (light line) was measured in the ship's lab by use of a flow-through system (Baumann, 1981). Temperature (medium line) is from an upper thermistor on the chain at mean depths between 7.8 and 10.1 m (see Table 1). Density (heavy line) was computed from seven-minute averages of salinity and temperature with the salinity time series shifted back in time by seven minutes to compensate for the delay associated with circulation through the ship's sea water system. The plot of density is therefore smoother than salinity and temperature. Features in the salinity measurements are delayed by about seven minutes with respect to the same features in the temperature measurements.

APPENDIX D

Salinity and Density From the Towed Chain

The first three figures, labeled "LOTUS surface salinity", show observations of surface salinity during Runs two and three measured by three independent methods. The circles are the salinity of bottle samples taken in the ship's lab. The lowermost trace is from a flow-through system in the ship's lab containing temperature and conductivity sensors manufactured by Sea-Bird. The calibration of the Sea-Bird conductivity sensor was supplied by the manufacturer. The systematic difference between the Sea-Bird and the bottle salinities is less than $0.01^{\circ}/_{\circ\circ}$. The uppermost trace is salinity from conductivity and temperature sensors installed on the chain one-half meter apart at a mean depth of about 12 m. The magnitude of the fluctuations is similar despite the systematic difference. The sensors on the chain respond more rapidly to changes in surface properties than the shipboard instruments which are slowed by circulation of sea water through the ship's plumbing.

The next three figures, labeled "LOTUS surface values from chain", show salinity (light line), temperature (medium line) and density (heavy line) from conductivity and temperature sensors on the towed chain at a depth of about 12 m (see Table 1). The absolute values of salinity and

density are in error because no correction has been made for the systematic error in salinity shown on the previous three pages.

The last three figures of this appendix, labeled "LOTUS deep values from chain" show salinity (light line), temperature (medium line) and density (heavy line) from conductivity and temperature sensors at a depth of about 110 and 100 m during Runs two and three respectively. The absolute calibration of the conductivity sensor was significantly in error which caused salinity and density to be unrealistically large. The fluctuations are considered realistic.

