

HAL
open science

Modelling of the circulation in the Northwestern Mediterranean Sea with the Princeton Ocean Model

M. A. Ahumada, A. Cruzado

► **To cite this version:**

M. A. Ahumada, A. Cruzado. Modelling of the circulation in the Northwestern Mediterranean Sea with the Princeton Ocean Model. *Ocean Science Discussions*, 2006, 3 (4), pp.1255-1292. hal-00298411

HAL Id: hal-00298411

<https://hal.science/hal-00298411>

Submitted on 18 Jun 2008

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.

Papers published in *Ocean Science Discussions* are under open-access review for the journal *Ocean Science*

Modelling of the circulation in the Northwestern Mediterranean Sea with the Princeton Ocean Model

M. A. Ahumada¹ and A. Cruzado²

¹Instituto de Recursos, Universidad del Mar, Puerto Angel, Oaxaca, México

²Centre d'Estudis Avançats de Blanes, CSIC, Blanes, Catalonia, Spain

Received: 4 April 2006 – Accepted: 9 June 2006 – Published: 9 August 2006

Correspondence to: A. Cruzado (cruzado@ceab.csic.es)

OSD

3, 1255–1292, 2006

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

The Princeton Ocean Model – POM (Blumberg and Mellor, 1987) has been implemented in the Northwestern Mediterranean nested (in one-way off-line mode) to a general circulation model of the Mediterranean Sea – OGCM (Pinardi and Masetti, 2000; Demirov and Pinardi, 2002) in order to investigate if this model configuration is capable of reproducing the major features of the circulation as known from observations and to improve what has been made by previous numerical modeling works. According to the model results, the large-scale cyclonic circulation in the northern part of the Northwestern Mediterranean is, at least in the upper layers, less coherent in winter and spring than in summer and autumn. Furthermore, there is evidence that the mesoscale structure (eddies and meanders) is, during all year, a significant dynamic characteristic in this region of the Mediterranean Sea. Finally, concerning the circulation in the lower layers has been confirmed that the Levantine Intermediate Water and the Western Mediterranean Deep Water follow essentially a cyclonic path during all year.

1 Introduction

The Mediterranean Sea is a semi-enclosed sea acting like an ocean system in which several temporal and spatial scales (basin, subbasin, and mesoscale) interact to form a highly complex and variable circulation (Fernández et al., 2005). Millot (1991) has mentioned that the major surface currents flowing along slope, can be affected by instability processes that sometimes lead to the generation of turbulent phenomena such as mesoscale eddies, which can induce relatively intense currents and great heterogeneity of the hydrological characteristics. On the other hand, Send et al. (1999) sustain that the development of an upper mixed layer by summer solar heating and the convective processes caused by winter cooling and strong winds produce seasonal changes in the near-surface circulation whose effects mainly consist of modulations in the intensity and smaller scale variability of the current systems. More recently, Molcard et

OSD

3, 1255–1292, 2006

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

al. (2002) have suggested that the main permanent features of the general circulation (Gulf of Lions cyclonic gyre, Rhodes cyclonic gyre, Gulf of Syrte anticyclonic gyre) are induced by the permanent wind stress curl structure. They point out that the magnitude and spatial variability of the wind is important in determining the appearance or disappearance of some gyres such as the Tyrrhenian anticyclonic gyre and the Ionian cyclonic gyre. Concerning the circulation at deeper layers, it is generally accepted that it follows the topography of the different subbasins (La Violette, 1990), describing basically a cyclonic path.

In the last years, the Mediterranean Sea has been subject to several numerical modeling works focused mainly on the study of the circulation and mechanisms that generate it at different temporal and spatial scales (among others, Menzin and Moskalenko, 1982; Heburn, 1987; Malanotte-Rizzoli and Bergamasco, 1989; Stanev et al., 1989; Beckers, 1991; Malanotte-Rizzoli and Bergamasco, 1991; Tziperman and Malanotte-Rizzoli, 1991; Bergamasco et al., 1993; Pinardi and Navarra, 1993; Alvarez et al., 1994; Haines and Wu, 1995; Roussenov et al., 1995; Zavatarelli and Mellor, 1995; Herbaut et al., 1996; Wu and Haines, 1996; Herbaut et al., 1997; Brankart and Bresseur, 1998; Castellari et al., 1998; Drakopoulos and Lascaratos, 1999; Bergamasco et al., 1999; Pinardi and Masetti, 2000; Beckers et al., 2002; Demirov and Pinardi, 2002; Molcard et al., 2002; Zavatarelli et al., 2002; Brenner, 2003; Echevin et al., 2003; Korres and Lascaratos, 2003; Sorgente et al., 2003; Tonani, 2003; Zavatarelli and Pinardi, 2003; Fernández et al., 2005; Jordà, 2005). Nevertheless, the variety of models, configurations, parameterizations, resolutions, forcing, etc., found in the literature on numerical modeling of the Mediterranean Sea, in some way, suggest that no single model is going to be the best one for all applications. In this context, the state of the art continuously offers new perspectives with room for improvements of model design, formulations, parameterizations, etc. In this work, a numerical modeling system based on the Princeton Ocean Model (Blumberg and Mellor, 1987) has been implemented in the Northwestern Mediterranean nested (in one-way off-line mode) to a general circulation model of the Mediterranean Sea – OGCM (Pinardi and Masetti, 2000; Demirov and Pinardi, 2002)

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

in order to investigate if this model configuration is capable of reproducing the major features of the circulation as known from observations and to improve what has been made by previous numerical modeling works.

This article is organized as follows. A brief description of the principal characteristics of the Princeton Ocean Model, along with details of its configuration for the Northwestern Mediterranean Sea is given in Sect. 2. Atmospheric forcing and initial conditions used for the climatological integration of this model configuration are briefly analyzed in Sect. 3. The model results and discussions are presented in Sect. 4, and conclusions are offered in Sect. 5.

2 Numerical model

2.1 Model Description

The Princeton Ocean Model (POM) is a 3-D primitive equations ocean circulation model, which has been described in detail by Blumberg and Mellor (1987) and Mellor (2004). POM is a free surface, sigma coordinate model that uses a time-splitting technique to solve depth-integrated and fully three-dimensional equations with different time steps. The surface elevation, velocity, temperature, and salinity fields are prognosticated assuming the fundamental hypotheses i) that the seawater is incompressible, ii) that the pressure in any point of the ocean is equal to the weight of the column of water over it (hydrostatic approximation), and iii) that the density can be expressed in terms of a mean value and a small fluctuation (Boussinesq's approximation). Consequently, in a system of orthogonal Cartesian coordinates, the governing equations are

$$\frac{\partial U_i}{\partial x_i} = 0 \quad (1)$$

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

$$\frac{\partial(U,V)}{\partial t} + \frac{\partial[U_i(U,V)]}{\partial x_i} + f(-V, U) = -\rho_0^{-1} \left[\frac{\partial p}{\partial x}, \frac{\partial p}{\partial y} \right] + \frac{\partial \left(K_M \frac{\partial(U,V)}{\partial z} \right)}{\partial z} + (F_U, F_V) \quad (2)$$

$$\frac{\partial p}{\partial z} = -\rho g \quad (3)$$

$$\frac{\partial \theta}{\partial t} + \frac{\partial(U_i \theta)}{\partial x_i} = \frac{\partial (K_H \frac{\partial \theta}{\partial z})}{\partial z} + F_\theta + \frac{\partial R}{\partial z} \quad (4)$$

$$\frac{\partial S}{\partial t} + \frac{\partial(U_i S)}{\partial x_i} = \frac{\partial (K_H \frac{\partial S}{\partial z})}{\partial z} + F_S \quad (5)$$

- 5 Vertical mixing coefficients, K_M and K_H , are computed according to the Mellor-Yamada 2.5 turbulence closure scheme (Mellor and Yamada, 1982). This scheme requires prognostic calculations of (q^2) and $(q^2 \ell)$, where the turbulent kinetic energy is $q^2/2$ and the turbulence macro scale is (ℓ) . The equations that calculate q^2 and $q^2 \ell$ are similar to those used for temperature and salinity and include production and dissipation source/sink terms. Horizontal diffusion terms (F_U , F_V , F_θ , and F_S) are computed using the Smagorinsky (1963) formulation, implemented into POM according to Mellor and Blumberg (1986). The last term in Eq. (4), is the solar radiation flux that penetrates the sea surface. The UNESCO equation of state, as adapted by Mellor (1991) is used. The in situ density is determined as a function of salinity, potential temperature and pressure; the latter being approximated by the hydrostatic relation and constant density.
- 10
- 15

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3 Model configuration

The model domain comprises the northwestern region of the Mediterranean Sea, from 38.5° N to 44.5° N and from 0.5° W to 10.5° E. The bottom topography is based on the U.S. Navy Digital Bathymetric Data Base 5 (1/12° × 1/2°) mapped onto the model domain using bilinear interpolation. The resulting topography is shown in Fig. 1, which displays the major features of the domain including Sardinia, Corsica, Minorca, Majorca, and Ibiza Islands. In this model version (afterwards, NMS model) there are two open lateral boundaries; at 38.5° N and at 10.5° E. The NMS model has been configured with a horizontal resolution of 1/16° in latitude by 1/16° in longitude, therefore with this resolution, the Rossby radius of deformation (10–20 km in the Mediterranean) is resolved, and consequently, the NMS model configuration is adequate to simulate mesoscale structures (Fernández et al., 2005). In the vertical, the grid has 27 sigma layers with logarithmic distributions at the surface and at the bottom and a linear distribution in between. Nine reduced thickness sigma layers have been laid at the surface while at the bottom there are six.

3.1 Open lateral boundary conditions

Along the two open lateral boundaries, the NMS model is forced with velocity, salinity and temperature fields obtained from the 8th year of the Mediterranean Sea OGCM climatological integration (perpetual year run). Given that the NMS model has not the same horizontal resolution than the OGCM, a horizontal bilinear interpolation of the OGCM fields was necessary. Besides, as the vertical coordinate system is different, these data were transformed from z-levels to sigma coordinates using a linear interpolation. Finally, to avoid temporal discontinuities on the open lateral boundaries of the NMS model, all data are specified at each time step using a linear interpolation in time between consecutive 10-day averaged fields.

For the internal mode, velocities normal to the open lateral boundaries were directly specified from the OGCM outputs, ensuring at each time step a zero net volume trans-

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

port on the boundary. On the other hand, tangential velocities were set to zero. For salinity and temperature, whenever the normal velocity is directed outwards from the NMS model's domain (outflows), the values are extrapolated from the interior solution using an upstream advection scheme. Otherwise, in cases of inflow through the boundary, salinity and temperature are prescribed from the OGCM outputs.

For the external mode, it is imposed

$$(\bar{U}, \bar{V}) = \left[\frac{H}{H+\eta} \right] (\bar{U}_{\text{OGCM}}, \bar{V}_{\text{OGCM}}) \quad (6)$$

where \bar{U} and \bar{V} are the vertically integrated velocities on the NMS model's open lateral boundaries, H is the bottom depth, η is the free-surface elevation, and \bar{U}_{OGCM} and \bar{V}_{OGCM} are the vertically integrated velocities from the OGCM outputs. The ratio $H/(H+\eta)$ is employed to ensure the volume continuity (Korres and Lascaratos, 2003; Zavatarelli et al., 2002, 2003). Finally, tangential velocities were set to zero and a zero-gradient condition for the free-surface elevation was used.

3.2 Surface boundary conditions

All atmospheric forcing (wind stress, heat flux and freshwater flux components) are mapped onto the NMS model grid using bilinear interpolation. Additionally, during the model integration, the atmospheric forcing is specified at each external or internal time step, using linear interpolation in time between successive fields. So, the surface boundary condition for momentum is prescribed according to

$$\frac{K_M}{D} \left(\frac{\partial (u, v)}{\partial \sigma} \right) = -\rho_0^{-1} (\tau_x, \tau_y) \quad (7)$$

where τ_x and τ_y represent the surface wind stress components and ρ_0 is the density of reference, 1025 Kg m^{-3} (Mellor, 2004).

For temperature the following formulation is used

$$\frac{K_H}{D} \left(\frac{\partial \theta}{\partial \sigma} \right) = \frac{Q_T}{\rho_0 C_p} + \frac{C_1}{\rho_0 C_p} (SST - T) \quad (8)$$

where Q_T represents the total heat flux and C_p the specific heat of seawater, 3986 Jkg^{-1} (Mellor, 2004). The second term in Eq. (8) is the heat flux correction term, where SST is the sea surface temperature obtained from the MED6 monthly climatology, T is the temperature at the first layer of the NMS model, and C_1 is a coefficient taken as $15 \text{ Wm}^{-2}\text{C}^{-1}$. In this way the heat flux is forced to produce a sea surface temperature consistent with the MED6 monthly climatology (Sorgente et al., 2003).

For salinity the surface boundary condition is given according to

$$\frac{K_H}{D} \left(\frac{\partial S}{\partial \sigma} \right) = \left(\frac{E - P}{\rho_0} \right) + C_2 (SSS - S) \quad (9)$$

where E corresponds to the monthly evaporation rate calculated according to $E = Q_E / L_V$ (Zavatarelli and Mellor, 1995; Korres and Lascaratos, 2003; Sorgente et al., 2003), P is the monthly precipitation obtained from Legates and Willmot (1991). The second term in Eq. (9) is the freshwater flux correction term, where SSS is the sea surface salinity obtained from the MED6 monthly climatology, S is the salinity at the first layer of the NMS model, and C_2 is a coefficient taken as 0.7 m/day. The correction term accounts for the imperfect knowledge of $E - P$, especially of P (Sorgente et al., 2003). Finally, where the Rhone and the Ebro rivers discharge their waters an additional term is included in the surface boundary condition for salinity so that the first term on the right side of Eq. (9) is considered as $(E - P - R_i) / \rho_0$, where R_i represents the river runoffs in ms^{-1} .

Finally, for the turbulence kinetic energy and the turbulence master length scale, the surface boundary condition is prescribed according to Mellor (2004).

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.2.1 Bottom boundary conditions

The bottom boundary conditions for momentum, salinity, temperature, turbulence kinetic energy and the turbulence master length scale, are set according to Mellor (2004).

4 Model forcing and initial conditions

4.1 Model forcing

4.1.1 Heat fluxes

The spatial distribution of the net heat flux in the NMS model's domain for a typical winter (February) and summer (August) month is shown in Fig. 2. During February heat is lost throughout the domain, especially over the Gulf of Lions, the Ligurian Sea and along the west coast of Sardinia. In contrast, during August heat is gained everywhere, particularly in the Gulf of Lion cyclonic gyre, over the southern part of the Ligurian Sea and along the southern boundary of the NMS model's domain. In general, there is a meridional (south-north) gradient, more evident in February but less in August.

4.1.2 Wind stress

The climatological wind stress fields for February and August are shown on Fig. 3. The most prominent feature during these months is the incidence of winds blowing from northwest, mostly over the central region of the NMS model's domain and over the Catalan Sea. These winds are clearly more intense in a perpendicular line to the Gulf of Lions, weakening toward the Catalan Sea. In contrast, on the Ligurian Sea the winds are comparatively less strong, following a path nearly anticyclonic in August, while in February they practically blow from north. It is also evident that the mountain ranges in the Balearic Islands, Sardinia, and Corsica play an important role in the final trajectory of these winds, which shows a very clear curvature on the south side of the Balearic

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Islands and on the east side of Sardinia and Corsica. In August, the winds describe an almost cyclonic trajectory in the Balearic Islands region, which disappears in February. On the other hand, the winds over the eastern region of Sardinia and Corsica blow eastward during both months. In general, the climatological winds are more intense during February than during August.

4.1.3 Evaporation rate minus precipitation

The spatial distribution of evaporation rate minus precipitation (E–P) for February and August is shown in Fig. 4. This figure illustrates the freshwater losses affecting the entire NMS model's domain, especially intense in the Gulf of Lions and between Minorca and Sardinia. During February there is a clear southwest-northeast gradient, while during August this gradient is not so well defined.

4.1.4 Sea surface temperature and salinity

The sea surface temperature and salinity from the MED6 monthly climatology for February and August are shown in Figs. 5 and 6. The sea surface thermal structure over the NMS model's domain in February is moderately homogeneous, particularly in the northern area that extends from the Balearic Islands to the Ligurian Sea. In this region, the temperature does not exceed 13.5°C. The coldest waters (13°C) are found on the Ligurian Sea, Gulf of Lions and the north part of the Catalan Sea. In contrast, the warmer waters (14°–14.5°C) are found over the whole southern part of the domain. During August, this thermal structure clearly changes reaching temperatures between 20°C (particularly over the Gulf of Lions) and 25°C (on the south side of the NMS model's domain). In this month, the Ligurian Sea shows temperatures from 22° to 24°C, while on the east side of Sardinia and Corsica temperatures between 24° and 25°C are found. Also, in this month, a meridional gradient is evident with temperatures decreasing northward. Concerning the sea surface salinity, during February and August, the NMS model's domain presents the following characteristics: 1) a meridional

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

gradient with salinity values increasing northward, 2) salinity values between 37.2 and 37.8 over the southern region (between $\sim 38.5^\circ$ and 41° N), and 3) salinity values of 38 on the region north of 41° N. In the latter, the exceptions are the Gulf of Lions shelf and the west part of the Ligurian Sea where salinities of 37.8 are observed. From a seasonal point of view, the sea surface salinity on the NMS model's domain does not show significant variations from one month to another. However, it is evident that waters with salinities between 37.6 and 37.8 invade the northern region mainly in August.

4.1.5 River runoffs

According to Compagnie Nationale du Rhône (Younes et al., 2003), the Rhone River runoffs, from 1996 to 2000, varied from a monthly average maximum of $2522 \text{ m}^3 \text{ s}^{-1}$ (December) to a minimum $943 \text{ m}^3 \text{ s}^{-1}$ (August) with an annual mean value of $1745 \text{ m}^3 \text{ s}^{-1}$. During the same period, the Ebro River annual mean runoffs; obtained from the Confederación Hidrográfica del Ebro (Jordà, 2005), was $315 \text{ m}^3 \text{ s}^{-1}$, with a monthly average maximum of $689 \text{ m}^3 \text{ s}^{-1}$ (January) and a minimum of $128 \text{ m}^3 \text{ s}^{-1}$ (August).

4.1.6 Initial conditions

According to the 8th year of the Mediterranean Sea OGCM perpetual year run, the large-scale circulation in the northwestern Mediterranean is dominated by a large cyclonic gyre, which is more evident below the sea surface (Figs. 7 and 8). The Eastern Corsican Current and the Northern Current appear reasonably well defined while the Western Corsican Current is reproduced relatively far from the west coast of Corsica and the North Balearic Current is only represented to the north of Ibiza. On the other hand, the mesoscale structure is represented by some eddies reproduced inside the large cyclonic gyre and mainly on the southern region (between 38° N and $\sim 40^\circ$ N) of the NMS model's domain. Concerning the horizontal distribution of salinity illustrated also in Figs. 7 and 8, the initial conditions show a gradient approximately latitudinal with

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

higher salinity values at the northern areas, especially inside the large cyclonic gyre. In contrast, the western part of the Tyrrhenian Sea does not show this latitudinal gradient but its salinity values are comparable to those inside the cyclonic gyre. On the other hand, the horizontal distribution of potential temperature (Figs. 9 and 10) shows the lower values (between $\sim 13\text{--}14^\circ\text{C}$) over the northern part of the Catalan Sea, the Gulf of Lions, the Ligurian Sea and particularly, inside the large cyclonic gyre. In contrast, the higher temperatures (between $\sim 14.5\text{--}17^\circ\text{C}$) are observed on the southern part of the NMS model domain, including the southwestern area of the Tyrrhenian Sea.

5 Model results and discussions

In the following paragraphs the NMS model results for a typical summer (August), autumn (November), winter (February) and spring (May) month will be analyzed. These results correspond to the climatological integration of the NMS model, which was run for 12 years with forcing and initial conditions described in Sect. 3 and model parameters summarized in Table 1.

According to this climatological experiment, during August the northern part of the NMS model's domain is characterized by a well-defined large-scale cyclonic circulation at least up to 400 m depth (Fig. 11 and Fig. 12, upper panel). In this month, there is clear evidence of the Gulf of Lions cyclonic gyre centered at $42^\circ\text{N}\text{--}5^\circ\text{E}$ and of the Northern Current (NC) fed by the eastern Corsican Current (ECC) and the western Corsican Current (WCC) coming from the eastern and the western side of Corsica, respectively. The NC flows along the continental slope of the Liguria, Provence, Languedoc, Catalonia, and as far as the Gulf of Valencia, where it veers eastwards following the continental slope of the Balearic Islands. In this area, the so-called North Balearic Current (in this simulation especially intense probably as a result of the strong difference between the salinity to the south and to the north of the Balearic Islands), appears as a continuous northeastwards flow closing the cyclonic circulation that is delimited southward by an oceanic front. In contrast, the southern region of the NMS model's

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

domain is dominated principally by mesoscale eddies with different sign and dimension. These eddies, as it can be seen from the distribution of salinity, appear to play an important role in the advection of water of Atlantic origin towards the north. Concerning the circulation over the part of the Tyrrhenian Sea considered in this study, there is indication that, in the upper layers (see Fig. 11, upper panel) the flow is mainly northwards while it is southwards in the lower layers (see Fig. 11, lower panel and Fig. 12) along the Corsican and Sardinian coasts. In general, it is evident that the LIW (Fig. 12, upper panel) and WMDW (Fig. 12, lower panel), possibly constrained by the bottom topography, follow essentially a cyclonic path.

During November the large-scale cyclonic circulation is basically the same as in August but, in this case, a stretching around 42°N – $4^{\circ}45'\text{E}$ is displayed (Fig. 13). This stretching, observed as a large meander invading the northern part, appears to be associated with the Gulf of Lions cyclonic gyre, which is relatively well-defined. Other significant features in this month are the presence of several mesoscale eddies along the western side of the Corsica and the occurrence of a cyclonic gyre on the western Tyrrhenian Sea, specifically to the north of the Strait of Bonifacio. Over the southern region of the NMS model's domain, mesoscale eddies are as in August the most important dynamic characteristic. In general, also during November, the LIW (Fig. 14, upper panel) and WMDW (Fig. 14, lower panel) follow a cyclonic path.

In February, several differences in the large scale circulation and mesoscale structure are evident. At 30 m depth (Fig. 15, upper panel) the large-scale cyclonic circulation appears relatively less coherent than in the previous months but, at 160 m depth (Fig. 15, lower panel), it is fairly similar. During this month, the NC is comparatively less intense and three large gyres are displayed on the Ligurian Sea and offshore the Gulf of Lions where a large anticyclonic gyre closes to the Gulf of Lions cyclonic gyre is present. Furthermore, mesoscale eddies detected up to 160 m depth prevail over the entire southern region, with evident effect, at least in the upper layer, on the southern part of the large-scale cyclonic circulation. Also, in this season, the cyclonic gyre on the western side of the Tyrrhenian Sea is present. Below this depth, the LIW (Fig. 16,

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

upper panel) and WMDW (Fig. 16, lower panel) follow, as in August and November, essentially a cyclonic path.

Finally, during May, at 30 m depth (Fig. 17, upper panel), the NC becomes relatively more intense than in February but even less strong than during August and November. In this month, although the large gyres in the Ligurian Sea and in the Gulf of Lions open sea are less evident, the large scale cyclonic circulation is not completely reestablished. In addition, over the southern part of the Catalan Sea, meanders and mesoscale eddies have been developed. Furthermore, on the southern region of the NMS model's domain, the number of mesoscale eddies have diminished and the cyclonic gyre on the western side of the Tyrrhenian Sea has disappeared. At 160 m depth (Fig. 17, lower panel), the large-scale cyclonic circulation is basically as in the previous months but, mesoscale eddies have almost disappeared from the southern region of the NMS model's domain. Below this depth, the circulation of both LIW (Fig. 18, upper panel) and WMDW (Fig. 18, lower panel) is also cyclonic.

From these results, it is evident that the circulation in the Northwestern Mediterranean Sea is more complicated than that published by early works (among other, Nielsen, 1912; Allain, 1960; Furnestin, 1960; Wüst, 1961; Ovchinnikov, 1966). In this context, recent studies (WMCE Group, 1994; EUROMODEL Group, 1995) have pointed out that because of scarcity and spacing of ocean stations, early studies of the area have presented a simple pattern of the circulation, which is more complex and driven by a combination of factors and time scales. In the present study, the Princeton Ocean Model, forced at the surface with climatological heat fluxes and wind stress, and on the open lateral boundaries with temperature, salinity and velocity fields obtained from a general circulation model, provides evidence that: 1) the large-scale cyclonic circulation in the Northwestern Mediterranean Sea changes from one season to another; 2) the mesoscale structure is, during all year, a significant characteristic in this region of the Mediterranean Sea, and 3) the circulation of Levantine Intermediate Water (LIW) and Western Mediterranean Deep Water (WMDW) is basically cyclonic during all year.

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

6 Conclusions

It is concluded that the large-scale cyclonic circulation in the northern part of the North-western Mediterranean is, at least in the upper layers, less coherent in winter and spring than in summer and autumn. It is also concluded that the mesoscale structure (eddies and meanders) is, during all year, a significant dynamic characteristic in this region of the Mediterranean Sea. Concerning the circulation in the lower layers, it is concluded that the Levantine Intermediate Water and the Western Mediterranean Deep Water follow essentially a cyclonic path during all year.

Acknowledgements. We acknowledge the Mediterranean Forecasting System (MFS) for providing data for this study and several of the participants in projects MFSPP and MFSTEP for providing advice. M. Ahumada was supported by the Universidad del Mar and the Secretaría de Educación Pública (SEP) of Mexico through the PROMEP program. This work was performed in a Silicon Graphic Origin 300 from the Computation Center of the Universitat Politècnica de Catalunya.

References

- Alvarez, A., Tintoré, J., Holloway, G., Eby, M., and Beckers, J. M.: Effect of topographic stress on circulation in the western Mediterranean, *J. Geophys. Res.*, 99, 16 053–16 064, 1994.
- Allain, C.: Topographie dynamique et courants généraux dans le bassin occidental de la Méditerranée, *Rev. Trav. Inst. Peches Marit.*, 24, 121–145, 1960.
- Astraldi M. and Gasparini, G. P.: The Seasonal Characteristics of the Circulation in the North Mediterranean Basin and Their Relationship with the Atmospheric-Climatic Conditions, *J. Geophys. Res.*, 97, 9531–9540, 1992.
- Beckers, J. M.: Application of the GHER 3-D general circulation model to the western Mediterranean, *J. Mar. Syst.*, 1, 315–322, 1991.
- Beckers, J. M., Rixen, M., Brasseur, P., Brankart, J. M., El moussaoui, A., Crépon, M., Herbaut, Ch., Martel, F., Van den Berghe, F., Mortier, L., Lascaratos, A., Drakopoulos, P., Korres, G., Nittis, K., Pinardi, N., Masetti, E., Castellari, S., Carini, P., Tintoré, J., Alvarez, A., Monserrat,

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- S., Parrilla, D., Vautard, R., and Speich, S.: Model intercomparison in the Mediterranean: MEDMEX simulations of the seasonal cycle, *J. Mar. Syst.*, 33–34, 215–251, 2002.
- Bergamasco, A., Malanotte-Rizzoli, P., Thacker, W. C., and Long, R. B.: The seasonal steady circulation of the Eastern Mediterranean determined with the adjoint method, *Deep-Sea Res.*, 40, 1269–1298, 1993.
- Blumberg, A. and Mellor, G.: A Description of a Three-Dimensional Coastal Ocean Circulation Model, in: *American Geophysical Union: Three-Dimensional Coastal Ocean Models, Coastal Estuarine Science*, edited by: Heaps, N. S., 1–16, 1987.
- Brankart, J. M. and Brasseur, P.: The general circulation in the Mediterranean Sea: a climatological approach, *J. Mar. Syst.*, 18, 41–70, 1998.
- Brenner, S.: High-resolution nested model simulations of the climatological circulation in the southeastern Mediterranean Sea, *Ann. Geophys.*, 20, 267–280, 2002.
- Castellari, S., Pinardi, N., and Leaman, K.: A model study of air-sea interactions in the Mediterranean Sea, *J. Mar. Syst.*, 18, 89–114, 1998.
- Demirov, E. and Pinardi, N.: Simulation of the Mediterranean Sea circulation from 1979 to 1993: Part I. The interannual variability, *J. Mar. Syst.*, 33, 23–50, 2002.
- Drakopoulos, P. G. and Lascaratos, A.: Modelling the Mediterranean Sea: climatological forcing, *J. Mar. Syst.*, 20, 157–173, 1999.
- Echevin, V., Crèpon, M., and Mortier, L.: Simulation and analysis of the mesoscale circulation in the northwestern Mediterranean Sea, *Ann. Geophys.*, 21, 281–297, 2002.
- EUROMODEL Group: Progress from 1989 to 1992 in understanding the general circulation of the Western Mediterranean Sea, *Oceanolog. Acta*, 18, 255–271, 1995.
- Fernández, V., Dietrich, D. E., Haney, R. L., and Tintoré, J.: Mesoscale, seasonal and interannual variability in the Mediterranean Sea using a numerical ocean model, *Progress in Oceanography*, 1–20, 2005.
- Furnestin, J.: Hydrologie de la Méditerranée occidentale (Golfe du Lion, Mer Catalane, Mer d’Alboran, Corse orientale), 14 Juin–20 Juillet 1957, *Rev. Trav. Inst. Peches Marit*, 24, 5–104, 1960.
- Gasparini, G. P., Zodiatis, G., Astraldi, M., Galli C., and Sparnocchia, S.: Winter intermediate water lenses in the Ligurian Sea, *J. Mar. Syst.*, 20, 319–332, 1999.
- Haines, K. and Wu, P.: A modelling study of the thermohaline circulation of the Mediterranean Sea: water formation and dispersal, *Oceanol. Acta*, 18, 401–417, 1995.
- Heburn, G. W.: The dynamics of the western Mediterranean Sea: A wind forced case study,

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Ann. Geophys., 5B, 61–74, 1987.
- Herbaut, C., Mortier, L., and Crépon, M.: A sensitivity study of the General Circulation of the Western Mediterranean Sea. Part I: The Response to Density Forcing through the Straits, J. Phys. Oceanogr., 26, 65–84, 1996.
- 5 Herbaut, C., Martel, F. and Crépon, M.: A sensitivity study of the General Circulation of the Western Mediterranean Sea. Part II: The Response to Atmospheric Forcing, J. Phys. Oceanogr., 26, 65–84, 1997.
- Jordà, S. G.: Towards Data Assimilation in the Catalan Continental Shelf: From data analysis to optimization methods, Ph. D. thesis, Universitat Politècnica de Catalunya, 333, 2005.
- 10 Korres, G. and Lascaratos, A.: A one-way nested eddy resolving model of the Aegean and Levantine basins: implementation and climatological runs, Ann. Geophys., 21, 205–220, 2003.
- Lascaratos, A. and Nittis, K.: A high-resolution three-dimensional numerical study of intermediate water formation in the Levantine Sea, J. Geophys. Res., 103, 18 497–18 511, 1998.
- 15 La Violette, P. E.: The Western Mediterranean Circulation Experiment (WMCE): Introduction, J. Geophys. Res., 95(C2), 1511–1514, 1990.
- Malanotte-Rizzoli, P. and Bergamasco, A.: The general circulation of the eastern Mediterranean. Part I: The barotropic wind driven circulation, Oceanol. Acta 12, 335–351, 1989.
- Malanotte-Rizzoli, P. and Bergamasco, A.: The wind and thermally driven circulation of the eastern Mediterranean Sea. Part II: The baroclinic case, Dyn. Atmos. Oceans, 15, 355–419, 20 1991.
- Madec, G., Chartier, M., and Crépon, M.: The effect of the thermohaline forcing variability on deep-water formation in the western Mediterranean Sea: a high-resolution three-dimensional numerical study, Dyn. Atmos. Oceans, 15(3–5), 301–332, 1991a.
- 25 Madec, G., Delecluse, P. and M. Crépon, M.: Numerical study of deep-water formation in the western Mediterranean Sea, J. Phys. Oceanography, 26, 1349–1371, 1991b.
- Menzin, A. B. and Moskalenko, L. V.: Calculation of wind driven currents in the Mediterranean Sea by the electrical simulation method, Oceanologica, 22, 537–540, 1982.
- Mellor, G.: An equation of state for numerical models of oceans and estuaries, J. Atmos. Oceanic Tech. 8, 609–611, 1991.
- 30 Mellor, G.: User's Guide for a Three-Dimensional Primitive Equation, Numerical Ocean Model, Princeton University, Princeton, N. J., 1–56, 2004.
- Mellor, G. and Blumberg, A. F.: Modeling Vertical and Horizontal Diffusivities with the Sigma

**Modelling the NW
Mediterranean**

M. A. Ahumada and
A. Cruzado

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

- Coordinate System, *Mon. Weather Rev.*, 113, 1279–1383, 1986.
- Mellor, G. and Yamada, T.: Development of a turbulence closure sub-model for geophysical fluid problems, *Rev. Geophys.*, 20, 851–875, 1982.
- Millot, C.: Circulation in the Western Mediterranean Sea, *Oceanol. Acta*, 10, 143–149, 1987.
- 5 Millot, C.: Mesoscale and seasonal variability of the circulation in the western Mediterranean, *Dyn. Atmos. Oceans*, 15, 179–214, 1991.
- Millot, C.: Circulation in the Western Mediterranean Sea, *J. Mar. Syst.*, 20, 423–442, 1999.
- Molcard, A., Pinardi, N., Iskandarani, M., and Haidvogel, D. B.: Wind driven general circulation of the Mediterranean Sea simulated with a Spectral Element Ocean Model, *Dyn. Atmos. Oceans*, 35, 97–130, 2002.
- 10 Nielsen, J. N.: Hydrography of the Mediterranean and Adjacent Waters, Report on the Danish Oceanography Expeditions, 77–192, 1912.
- Ovchinnikov, I. M.: Circulation in the surface and intermediate layers of the Mediterranean Sea, *Oceanology*, 6, 48–59, 1966.
- 15 Pinardi, N. and Navarra, A.: Baroclinic wind adjustment processes in the Mediterranean Sea, *Deep-Sea Res.*, 40, 1299–1326, 1993.
- Pinardi, N. and Masetti, E.: Variability of the large-scale general circulation of the Mediterranean Sea from observations and modelling: a review, *Palaeogeography, Palaeoclimatology, Palaeoecology*, 158, 153–173, 2000.
- 20 Pinardi, N., Allen, I., Demirov, E., De Mey, P., Korres, G., Lascaratos, A., Le Traon, P. Y., Maillard, C., Manzella, G., and Tziavos, C.: The Mediterranean ocean forecasting system: first phase of implementation (1998–2001), *Ann. Geophys.*, 21, 3–20, 2003.
- Roussenov, V., Stanev, E., Artale, V., and Pinardi, N.: A seasonal model of the Mediterranean Sea general circulation, *J. Geophys. Res.*, 100, 13 515–13 538, 1995.
- 25 Send, U., Font, J., Krahnemann, G., Millot, C., Rhein, M., and Tintoré, J.: Recent advances in observing the physical oceanography of the western Mediterranean Sea, *Progress in Oceanography*, 44, 37–64, 1999.
- Smagorinsky, J.: General Circulation Experiments with the Primitive Equations, *Mon. Weather Rev.*, 91, 99–165, 1963.
- 30 Sorgente, R., Drago, A. F., and Ribotti, A.: Seasonal variability in the Central Mediterranean Sea circulation, *Ann. Geophys.*, 21, 299–322, 2003.
- Stanev, E. V., Friedrich, H. J., and Botev, S.: On the seasonal response of intermediate and deep water to surface forcing in the Mediterranean Sea, *Oceanol. Acta*, 12, 141–149, 1989.

**Modelling the NW
Mediterranean**

M. A. Ahumada and
A. Cruzado

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

Tonani, M.: Studi della predicibilità della circolazione del Mar Mediterraneo, Ph.D. thesis, Università degli Studis di Bologna, 139, 2003.

Tziperman, E. and Malanotte-Rizzoli, P.: The climatological seasonal circulation of the Mediterranean Sea, *J. Mar. Res.*, 49, 411–434, 1991.

5 WMCE Group: Seasonal and Interannual Variability of the Western Mediterranean Sea, *Coastal and Estuarine Studies*, 6, American Geophysical Union, 1994.

Wu, P. and Haines, K.: Modelling the dispersal of Levantine Intermediate Water and its role in Mediterranean deep-water formation, *J. Geophys. Res.*, 101(C3), 6591–6607, 1996.

10 Wüst, G.: On the vertical circulation of the Mediterranean Sea, *J. Geophys. Res.*, 66, 3261–3271, 1961.

Younes, W. A. N., Bensoussan, N., Romano, J. C., Arlhac, D., and Lafont, M. G.: Seasonal and Interannual variations (1996–2000) of the coastal waters east of the Rhone River mouth as indicated by the SORCOM series, *Oceanol. Acta*, 26, 311–321, 2003.

15 Zavatarelli, M. and Mellor, G.: A numerical study of the Mediterranean Sea Circulation, *J. Phys. Oceanogr.*, 25, 1384–1414, 1995.

Zavatarelli, M., Baretta, J. W., Baretta-Bekker, J. G., and Pinardi, N.: The dynamics of the Adriatic Sea ecosystem: An idealized model study, *Deep-Sea Res.*, 47, 937–970, 2000.

20 Zavatarelli, M., Pinardi, N., Kourafalou, V. H., and Maggiore, A.: Diagnostic and prognostic model studies of the Adriatic Sea general circulation: Seasonal variability, *J. Geophys. Res.*, 107, 1–20, 2002.

Zavatarelli, M. and Pinardi, N.: The Adriatic Sea modelling system: a nested approach, *Ann. Geophys.*, 21, 345–364, 2003.

**Modelling the NW
Mediterranean**

M. A. Ahumada and
A. Cruzado

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Modelling the NW Mediterranean

M. A. Ahumada and
A. Cruzado

Table 1. Model Parameters used during the Climatological Experiment.

Parameter	Description	Value
C	Non-dimensional constant used in calculating the horizontal viscosity for momentum	0.2
tprni	Inverse horizontal Prandtl number	0.2
μM	Background viscosity	0.00002
Z_0	Bottom roughness length	0.01
Δt_{ext}	External mode time step	9 s
Δt_{int}	Internal mode time step	720 s
ntp	Jerlov water type	1

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Printer-friendly Version](#)
[Interactive Discussion](#)

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 1. The Northwestern Mediterranean Sea Model Domain and Bottom Topography based on the U.S. Navy Digital Bathymetric Data Base 5.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 2. Spatial distribution of Net Heat Flux from ECMWF 1979–1993 reanalysis data: February (upper panel) and August (lower panel). Units are W/m^2 .

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 3. Spatial distribution of Wind Stress from ECMWF 1979–1993 reanalysis data: February (upper panel) and August (lower panel). Units are m^2/s .

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 4. Spatial distribution of Evaporation rate (E) from ECMWF 1979–1993 reanalysis data minus Precipitation (P) from Legates and Willmot (1991) monthly climatology: February (upper panel) and August (lower panel). Units are mm/month.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 5. Sea Surface Temperature (SST) from MED6 monthly climatology: February (upper panel) and August (lower panel). The contour interval is 0.5°C.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 6. Sea Surface Salinity (SSS) from MED6 monthly climatology: February (upper panel) and August (lower panel). The contour interval is 0.2.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 7. Initial Conditions for velocity and salinity: at 5 m depth (upper panel) and at 100 m depth (lower panel), from December of the 8th year of the Mediterranean Sea OGCM climatological integration (source data: Mediterranean Forecasting System, 2002).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 8. Initial Conditions for velocity and salinity: at 400 m depth (upper panel) and at 1000 m depth (lower panel), from December of the 8th year of the Mediterranean Sea OGCM climatological integration (source data: Mediterranean Forecasting System, 2002).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 9. Initial Conditions for potential temperature: at 5 m depth (upper panel) and at 100 m depth (lower panel), from December of the 8th year of the Mediterranean Sea OGCM climatological integration (source data: Mediterranean Forecasting System, 2002).

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 10. Initial Conditions for potential temperature: at 400 m depth (upper panel) and at 1000 m depth (lower panel), from December of the 8th year of the Mediterranean Sea OGCM climatological integration (source data: Mediterranean Forecasting System, 2002).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 11. Velocity field and horizontal distribution of salinity: at 30 m depth (upper panel) and at 160 m depth (lower panel) during August from the climatological experiment.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 12. Velocity field and horizontal distribution of salinity: at 400 m depth (upper panel) and at 1000 m depth (lower panel) during August from the climatological experiment.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 13. Velocity field and horizontal distribution of salinity: at 30 m depth (upper panel) and at 160 m depth (lower panel) during November from the climatological experiment.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 14. Velocity field and horizontal distribution of salinity: at 400 m depth (upper panel) and at 1000 m depth (lower panel) during November from the climatological experiment.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 15. Velocity field and horizontal distribution of salinity: at 30 m depth (upper panel) and at 160 m depth (lower panel) during February from the climatological experiment.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 16. Velocity field and horizontal distribution of salinity: at 400 m depth (upper panel) and at 1000 m depth (lower panel) during February from the climatological experiment.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 17. Velocity field and horizontal distribution of salinity: at 30 m depth (upper panel) and at 160 m depth (lower panel) during May from the climatological experiment.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Modelling the NW
Mediterranean**M. A. Ahumada and
A. Cruzado

Fig. 18. Velocity field and horizontal distribution of salinity: at 400 m depth (upper panel) and at 1000 m depth (lower panel) during May from the climatological experiment.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion