

HAL
open science

Ocean Mixed Layer Temperature Variations Induced by Intraseasonal Convective Perturbations over the Indian Ocean

Jean-Philippe Duvel, Rémy Roca, Jérôme Vialard

► **To cite this version:**

Jean-Philippe Duvel, Rémy Roca, Jérôme Vialard. Ocean Mixed Layer Temperature Variations Induced by Intraseasonal Convective Perturbations over the Indian Ocean. *Journal of the Atmospheric Sciences*, 2004, 61 (9), pp.1004-1023. 10.1175/1520-0469(2004)0612.0.CO;2 . hal-00155078

HAL Id: hal-00155078

<https://hal.science/hal-00155078>

Submitted on 29 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

