

HAL
open science

On the representation of regional characteristics by hydrographic measurements at central stations in four deep basins of the Baltic Sea

J. H. Reissmann

► **To cite this version:**

J. H. Reissmann. On the representation of regional characteristics by hydrographic measurements at central stations in four deep basins of the Baltic Sea. *Ocean Science Discussions*, 2005, 2 (4), pp.363-398. hal-00298446

HAL Id: hal-00298446

<https://hal.science/hal-00298446>

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*

**Regional
representativeness of
central
measurements**

J. H. Reissmann

On the representation of regional characteristics by hydrographic measurements at central stations in four deep basins of the Baltic Sea

J. H. Reissmann

Institut für Ostseeforschung Warnemünde, Rostock, Germany

Received: 6 June 2005 – Accepted: 22 June 2005 – Published: 26 July 2005

Correspondence to: J. H. Reißmann (jan.reissmann@io-warnemuende.de)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

In this work the eddy resolving data sets of salinity, temperature, and oxygen content acquired in the framework of the German-Russian project MESODYN (MESOscale DY-Namics) in the Arkona Basin, the Bornholm Basin, the Stolpe Furrow, and the Eastern Gotland Basin during summer and winter stratification situations are utilized to examine to which extent the observations at the central monitoring stations within these basins are representative for the spatial mean state of the corresponding region. The investigation covers profiles of salinity, potential temperature, oxygen content, potential density, and squared buoyancy or Brunt-Väisälä frequency. Moreover, some parameters of the halocline, namely its depth, thickness, and upper and lower boundaries, and the first baroclinic Rossby radii are subject to the investigation. The profiles match best for the squared buoyancy or Brunt-Väisälä frequency. The profiles of salinity match best in the Eastern Gotland Basin and worst in the Arkona Basin both for summer and winter stratification situations. The overall agreement for the halocline parameters is good. The baroclinic Rossby radii match their spatial mean values well, if the depth range considered for their calculation is restricted to the mean depth in each region at the bottom side. In doing so they also match the spatial mean values of the first baroclinic Rossby radii calculated considering the whole depth range at each station. Overall, the regional characteristics of the investigated quantities and parameters are represented well by the hydrographic measurements at the central stations in the four regions in spite of some significant differences between the spatial mean states and the observations at the central stations. In particular, the observations at the central stations seem to be useful for comparisons between these regions.

1. Introduction

The Baltic Sea is a semienclosed marginal sea, connected to the world ocean by the North Sea (e.g. Rodhe, 1998). The connection to the North Sea through the Kattegat

Regional representativeness of central measurements

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

and the Danish Straits is shallow and narrow resulting in a strongly suppressed water exchange between the Baltic and the North Sea. Moreover, the Baltic Sea itself is distinctly divided in basins and channels separated by shallow sills. While precipitation and evaporation over the Baltic Sea are of the same order of magnitude on the annual scale, there is a large surplus of fresh water due to the huge drainage area of the Baltic Sea resulting in an outflow of fresh water at the surface. Contributions to the water balance of the Baltic Sea were estimated by HELCOM (1986), Bergström and Carlsson (1994), Lindau (2002), Hennemuth et al. (2003), and Omstedt and Nohr (2004), for example. A review is given by Omstedt et al. (2004). The loss of salt due to this outflow is compensated by incidental inflows of saline water from the North Sea. The inflowing water of high salinity and, consequently, high density spreads at the bottom into the western Baltic Sea. Depending on the magnitude of the inflow, the mixing, and regional stratification it adjusts accordingly to its density and follows a sequence of basins and channels into the Baltic proper.

As a consequence of the water cycle in the Baltic Sea there are both a salinity gradient from the brackish waters in the western Baltic Sea to the nearly fresh waters in its northern parts and a strong permanent halocline, particularly in its deeper parts. The permanent halocline vigorously suppresses the vertical exchange of surface and bottom waters. Not even the convection in winter ranges deeper than the halocline. Therefore, the bottom water below the halocline in the deep basins is transformed and, in particular, ventilated mainly by horizontal advection due to the inflows. This is the main reason for monitoring programmes such as the Baltic Monitoring Programme (BMP) or the Baltic Year (BY) to follow the inflow path along the sequence of basins and channels. Within these programmes the hydrographic conditions in the different basins are predominantly characterized by profiling measurements at one or a few single stations close to the center of each basin at their deepest locations.

Single hydrographic profiles from central locations were also utilized to describe regional characteristics in the Baltic Sea for other purposes than the mentioned monitoring. For example, Matthäus (1986) investigated the regional characteristics of the deep

water in three basins of the Baltic Sea during stagnation periods using the time series of profiles resulting from one monitoring station in each considered basin. [Köuts and Omstedt \(1993\)](#) analysed the deep water exchange and mixing properties in the Baltic proper by means of temperature and salinity profiles measured during the period from 1970 to 1990 at seven stations each representing one basin or pool in the employed approach of modelling the corresponding in- and outflows. [Omstedt and Axell \(1998\)](#) used temperature and salinity profiles from five stations located at central positions in five of 13 sub-basins for the validation of 15-year simulations modelling the Baltic Sea as 13 horizontally averaged sub-basins.

Although there is evidence of fluctuations inside the basins (e.g. [Hagen and Feistel, 2004](#)), all of these exemplified works have the basic assumption in common that single hydrographic profiles measured at central stations in certain regions are representative for the regional conditions there. In this work it is examined to which extent this assumption is valid in four basins of the Baltic Sea utilizing three-dimensional data fields of salinity, temperature, and oxygen content. These data fields were quasi-synoptically acquired using eddy resolving station grids. The data sets from the four basins, namely the Arkona Basin (AB), the Bornholm Basin (BB), the Stolpe Furrow (SF), and the Eastern Gotland Basin (EGB) are considered separately for summer and winter stratification situations.

2. Data basis

The German-Russian project MESODYN (MESOscale DYNAMics) was initiated to investigate the spreading and transformation of dense deep water in the Baltic Sea. Therefore, hydrographic data fields of salinity, temperature, and oxygen content were acquired using a standard CTD probe during 12 field campaigns in four deep basins of the Baltic Sea. The four basins were the AB, BB, SF, and EGB. The exact regions under investigation are indicated in Fig. 1. Additionally, their accurate boundaries are given in Table 1.

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

For all CTD surveys in each region the same regular station grid was applied. The respective four station grids are presented in Fig. 2. The horizontal spacing of each CTD survey was 2.5 nm (≈ 4.6 km) in both zonal and meridional direction. The corresponding resolutions in degrees of latitude and longitude are given in Table 1. Fennel et al. (1991) calculated baroclinic Rossby radii of about 5 km for various regions of the Baltic Sea during different seasons. With respect to these values the resulting data fields can be assumed as eddy resolving. Vertically the CTD profiles were sampled to 1 dbar corresponding to approximately 1 m. This vertical resolution provides a sufficient reproduction of the vertical gradients in the halocline and thermocline. Each survey and resulting data fields can be considered as quasi-synoptic because the data acquisition times range between 92 h and 173 h for all surveys. Admittedly, it was not possible to execute all stations of the respective station grid on every campaign because of the weather conditions and the cruise time schedules. Each data set is assigned to a summer or winter situation according to the stratification with or without the thermocline in summer, respectively. An overview over the data acquisition times, the number of executed stations, and the stratification situations of the 12 data sets resulting from the MESODYN field campaigns is given in the Tables 2 to 5 by region.

3. Results

In Fig. 2 the positions of the BMP and BY monitoring stations which are considered as representative for the four regions are indicated. For each data set the station with the smallest ratio $d_{st}^{mon}/\Delta p_{st}$ is determined. These stations are chosen as the central station of each data set having regard of both the distance d_{st}^{mon} from each station to the corresponding monitoring station and the depth range Δp_{st} covered by the profiles at each station. In most cases the central station is the closest station to the corresponding monitoring station (smallest d_{st}^{mon}) in each data set as well due to the location of the monitoring stations in the vicinity of the deepest parts of the basins. The only exception occurs in data set MD-02. The central station of data set MD-02

is the second closest station to the monitoring station BMP J1/BY 15 which is the next station to the west of the closest one. The closest one is not chosen because the corresponding profiles only reach about half the way to the bottom due to technical problems at this station. The resulting distances d_c^{mon} from the chosen central station to the corresponding monitoring station are listed in Table 7 for all data sets.

In this section the profiles and deduced quantities from the central stations are compared with the respective averages over all stations in the corresponding data set to examine to which extent the monitoring stations are representative for the considered regions. The differences are evaluated in terms of the respective standard deviations σ . Subject to comparison are some profiles of measured and derived hydrographic and physical quantities, parameters of the permanent halocline, and the first baroclinic Rossby radii.

3.1. Profiles of hydrographic and physical quantities

In a first step the profiles of salinity, potential temperature, and oxygen content are directly compared for one summer and one winter stratification situation for each region. The only exception is the AB for which no data set representing a summer stratification situation is available, see Table 2. As an example for a winter stratification situation in the AB the data set MD-04 is chosen. For the BB exactly one data set is available for each of both situations, see Table 3. For the SF exactly one data set is available for a summer stratification situation and data set MD-01 is taken as an example for a winter stratification situation, see Table 4. For the EGB the data sets MD-11 and MD-08 are chosen to represent a summer and a winter stratification situation, respectively, see Table 5. The profiles of potential temperature with reference level $\rho_{ref} = 0$ were calculated by solving the entropy conservation equation according to Feistel (2003) numerically by means of Newton iteration as proposed by Feistel (2005). The resulting plots are shown in the Figs. 3 to 6 by region. These figures also include the information about the depth dependence of the number of samples. The legends given in the corresponding subplots are valid for all plots in the figures.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The Figs. 3 to 6 give a valuable visual impression of the differences between the profiles at the central station and the respective mean profiles and the isobaric variations within the regions, particularly of their vertical differences. But it is also reasonable to reduce these informations to a few numbers for reasons of clarity and to provide an easy approach for a quantitative comparison of the variations occurring in the different data sets. Therefore, the vertical root mean squares rms of the deviations of the profiles at the central stations from the corresponding mean profiles and the vertical mean values $\bar{\sigma}$ of the isobaric standard deviations were calculated. In Table 6 the results for the profiles of salinity S , potential temperature T_{pot} , oxygen content o , and potential density ρ_{pot} are given for all data sets. The profiles of ρ_{pot} with reference level $p_{ref} = 0$ were calculated analogous to that of T_{pot} before. In Table 7 the analogous results for rms and $\bar{\sigma}$ of the profiles of squared buoyancy or Brunt-Väisälä frequency N^2 are given for all data sets accompanied by the distances d_c^{mon} from the respective central stations to the corresponding monitoring station. Using the acceleration due to gravity g the profiles of N^2 were calculated according to :

$$N^2 = -\frac{g}{\rho_{pot}} \frac{d\rho_{pot}}{dz} \quad (1)$$

The derivation of ρ_{pot} with respect to the vertical, upward directed coordinate z of the potential density profiles in Eq. (1) at each data point is determined by means of a linear least squares fit to the considered and its two directly neighbouring data points. If one or both of the neighbouring data points of one data point are missing in the profile no derivation is determined for that data point. Therefore, the profiles of N^2 consist of at least two data points less than the other profiles because of the upper and the lower end of the profiles. This is also the reason why separate numbers of samples n_{rms} and $n_{\bar{\sigma}}$ used for the calculations of the rms and $\bar{\sigma}$, respectively, are given in Table 7 for the calculations concerning N^2 . For the data set MD-10 the numbers n_{rms} and $n_{\bar{\sigma}}$ for N^2 differ by more than two from the respective numbers for the other quantities because the profiles acquired during the corresponding field campaign contain a couple

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

of data gaps due to the hard weather conditions at that time. For example each of the measured profiles at the central station contain 20 data gaps which are evenly distributed over the hole depth range fortunately. The corresponding profile of N^2 at the central station has even more data gaps due to the determination of the derivation of q_{pot} . The difference between n_{rms} and $n_{\bar{\sigma}}$ for each data set originates from the different pressure levels covered by the profiles at the respective central station and the corresponding profiles of standard deviations.

3.2. Parameters of the permanent halocline

Four parameters describing the permanent halocline are derived from the salinity profiles. The four parameters are the depth d of the permanent halocline, its upper and lower boundaries u and l , respectively, and its thickness $\Delta d = l - u$. The depth d is determined by means of the first derivation dS/dz of the salinity S with respect to the vertical, upward directed coordinate z of the salinity profiles. It is defined as $d = -z$ by the location z of the absolute minimum of dS/dz at the local minima of dS/dz . In most cases this location coincides with the location of the absolute minimum of dS/dz . In other cases the absolute minimum of dS/dz is located at the bottom and no local minima of dS/dz exist. These cases are interpreted as situations without any permanent halocline and, according to its definition, no halocline depth d is obtained for the respective profiles. If a halocline depth d was found for a certain salinity profile, it is tried to determine the upper and lower boundary u and l of the halocline by means of the second derivation d^2S/dz^2 of the salinity S with respect to the vertical coordinate z . Analogous to the halocline depth they are defined as $u = -z$ and $l = -z$ by the locations z of the local maximum and minimum of d^2S/dz^2 which are the closest to d in upward and downward direction, respectively. The thickness Δd of the halocline is simply determined to $\Delta d = l - u$, if both boundaries u and l of the halocline could have been determined.

The derivations dS/dz and d^2S/dz^2 were determined from the profiles of S and dS/dz , respectively, in the same way as the derivation of the potential density q_{pot} with

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

respect to the vertical coordinate z in the context of Eq. (1) in Sect. 3.1. But the salinity profiles S were linear interpolated before their first derivation dS/dz was determined to avoid large data gaps within the profiles of dS/dz and d^2S/dz^2 . Moreover, the closest ten neighbouring data points to each data point (five to the top and five to the bottom) were used for the linear fits determining the derivations instead of only the closest two ones to get the derivations somewhat more smooth and less sensitive for small fluctuations in the salinity. This choice is appropriate for the determination of the halocline parameters because in this way the linear fits cover a depth range of the same order of magnitude as the thickness of the permanent halocline leading to reasonable results. A disadvantage of this choice is that for the profile of dS/dz 5 m and for d^2S/dz^2 even 10 m are lost at the bottom and the top. While in most cases this loss does not matter at the top, sometimes it causes the lower halocline boundary l (and therefore the halocline thickness Δd) or even the complete halocline, i.e. d , not to be found.

The halocline parameters were determined from the salinity profil at each station and their mean values and respective standard deviations were determined for each data set. Additionally, the halocline parameters resulting from the isobaric mean profil of salinity were determined for each data set. The results for the halocline depth d and its thickness Δd are given in Table 8 for all data sets, i.e. the mean halocline depth \bar{d} , the corresponding number of samples n_d and the respective standard deviation σ_d , the halocline depth d_c determined from the salinity profile at the central station, the halocline depth $d_{\bar{S}}$ determined from the isobaric mean profile of salinity, and the analogous parameters $\overline{\Delta d}$, $n_{\Delta d}$, $\sigma_{\Delta d}$, Δd_c , and $\Delta d_{\bar{S}}$ for the halocline thickness Δd . The analogous results \bar{u} , n_u , σ_u , u_c , $u_{\bar{S}}$ for the upper boundary u of the halocline and \bar{l} , n_l , σ_l , l_c , $l_{\bar{S}}$ for its lower boundary l are given in Table 9.

3.3. First baroclinic Rossby radii

In general, the first baroclinic Rossby radii are calculated from the profiles of the squared buoyancy or Brunt-Väisälä frequency N^2 by solving the vertical eigenvalue problem for the vertical eigenfunctions $F_n(z)$ and the corresponding eigenvalues λ_n^2 :

$$\frac{d}{dz} \left(\frac{1}{N^2(z)} \frac{d}{dz} F_n(z) \right) + \lambda_n^2 F_n(z) = 0 \quad (2)$$

with the boundary conditions :

$$\frac{dF_n}{dz}(0) = -\frac{N^2(0)}{g} F_n(0) \quad (3)$$

$$\frac{dF_n}{dz}(-H) = 0 \quad (4)$$

at the surface ($z=0$) and at the bottom ($z=-H$) with the upward directed vertical coordinate z , the depth H of the water column, and the acceleration due to gravity g . In most cases the solutions of the vertical eigenvalue problem have to be found numerically, in particular this applies for measured profiles of N^2 such as used for this work. For the numerical solution it is common to transform Eq. (2) to:

$$\frac{d^2}{dz^2} Z_n(z) + \lambda_n^2 N^2(z) Z_n(z) = 0 \quad (5)$$

using the relation:

$$\frac{1}{N^2(z)} \frac{d}{dz} F_n(z) = Z_n(z) \quad (6)$$

Moreover, it is convenient to apply the rigid lid boundary condition at the surface because it suppresses the barotropic mode which is of no interest here due to the purpose to estimate the first baroclinic Rossby radii from the profiles of N^2 . In the rigid

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

lid approximation the boundary conditions for Eq. (5) corresponding to Eqs. (3) and (4) become to:

$$Z_n(0) = 0 \quad (7)$$

$$Z_n(-H) = 0 \quad (8)$$

5 The first baroclinic Rossby radius r is calculated from the smallest baroclinic eigenvalue λ_1^2 , i.e. the inverse of the largest respective squared phase speed $c_1^2 = 1/\lambda_1^2$, according to :

$$r = \frac{1}{\lambda_1 |f|} \quad (9)$$

10 with the inertial frequency or Coriolis parameter $f = 2\Omega \sin(\varphi)$ calculated from the rotation rate Ω of the earth and the geographical latitude φ .

The system of Eqs. (5), (7), and (8) is solved for the measured profiles of N^2 using a finite differences approach which reduces the problem to the determination of the eigenvalues of an ordinary square matrix.

15 The profiles of N^2 used for the solution of the vertical eigenvalue problem were determined from the profiles of the potential density ϱ_{pot} exactly in the same way as before in the context of Eq. (1) in Sect. 3.1. But the profiles of ϱ_{pot} were linear interpolated before their first derivation $d\varrho_{pot}/dz$ was determined by the linear fits to avoid large data gaps within the profiles of N^2 . Moreover, the resulting profiles of N^2 were constantly extrapolated to the lowest pressure level $p=1$ dbar at the surface. The depth
20 range considered for the solution of the vertical eigenvalue problem ranges from the additional surface pressure $p=0$ to the the maximum pressure p_{max} in the corresponding profiles representing H in the calculations although no values of N^2 exist for these two pressures. However, the values of N^2 at the bottom and the surface are irrelevant for the calculations due to the boundary conditions according to Eqs. (7) and (8).

25 The first baroclinic Rossby radius r was calculated from the profil of the squared buoyancy or Brunt-Väisälä frequency N^2 at each station considering the whole covered depth range of all profiles at the same station and its mean value and respective

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

standard deviation was determined for each data set. Additionally, the first baroclinic Rossby radius resulting from the total isobaric mean profile of N^2 was calculated for each data set. The resulting first baroclinic Rossby radius r is very sensitive to the depth H considered for each calculation. Therefore, the mean value $\bar{\rho}_{\max}$ of ρ_{\max} from all profiles in each data set was calculated representing the mean depth \bar{H} of the region covered by the respective field campaign and another first baroclinic Rossby radius s was defined using the corresponding mean depth \bar{H} as depth limit for the calculations of the first baroclinic Rossby radii in each data set. Consequently, the same calculations as for the first baroclinic Rossby radius r resulting from the profiles with the corresponding total depth H were done considering only the upper depth range up to \bar{H} using all profiles with a maximum pressure $\rho_{\max} \geq \bar{\rho}_{\max}$. The results for the first baroclinic Rossby radii r and s are given in Table 10 for all data sets, i.e. the mean first baroclinic Rossby radius \bar{r} , the corresponding number of samples n_r and the respective standard deviation σ_r , the first baroclinic Rossby radius r_c determined from the profile of the squared buoyancy or Brunt-Väisälä frequency N^2 at the central station, and the first baroclinic Rossby radius r_{N^2} determined from the isobaric mean profile of N^2 from the complete profiles accompanied by the mean depth \bar{H} and the analogous parameters \bar{s} , n_s , σ_s , s_c , and s_{N^2} for the first baroclinic Rossby radii s from the limited profiles of N^2 .

4. Discussion

4.1. Profiles of hydrographic and physical quantities

The Figs. 3 to 6 reveal the differences between the profiles of salinity, potential temperature, and oxygen content at the central station and the corresponding isobaric mean profiles for one summer and one winter stratification situation for each of the four regions under investigation except for the AB for which no data set representing

**Regional
representativeness of
central
measurements**J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

a summer stratification situation is available, see Table 2. For the winter stratification situation in the AB some discrepancies occur in all profiles in the range of the halocline with respect to the respective standard deviations. Moreover, the general shape of the profiles at the central station differs from that of the corresponding isobaric mean profiles which are more smooth. The same applies for all profiles corresponding to the winter stratification situation in the BB and the SF while all profiles at the central station for the summer stratification situation in the BB are in good agreement with the corresponding isobaric mean profiles in relation to the respective standard deviations. For the summer stratification situation in the SF some discrepancies in the profiles of potential temperature occur in the depth range between the seasonal thermocline and the permanent halocline. The potential temperature profile at the central station reveals some fluctuations in this depth range which are filtered out in the corresponding isobaric mean profile resulting in significant differences both in relation to the respective standard deviations and in shape. The respective profiles of salinity and oxygen content for the summer stratification situation in the SF reveal discrepancies with respect to the respective standard deviations and in shape such as found for the winter stratification situations in the AB, BB, and SF. For the EGB all profiles at the central station match the corresponding isobaric mean profile well in shape over the whole depth range with some minor differences in relation to the respective standard deviations in the depth range over the permanent halocline and below it both for the summer and the winter stratification situation.

In the Tables 6 and 7 the vertical root mean squares rms of the deviations of the profiles at the central stations from the corresponding mean profiles and the vertical mean values $\bar{\sigma}$ of the isobaric standard deviations are compared for the profiles of salinity, potential temperature, oxygen content, potential density, and squared buoyancy or Brunt-Väisälä frequency for all data sets. While the vertical root mean squares rms characterise the overall deviation of the profiles at the central station from the corresponding isobaric mean profiles, the vertical mean values $\bar{\sigma}$ of the isobaric standard deviations give a corresponding measure of the overall variations within the complete

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

data fields. Therefore, in a sense a profile at the central station can be assumed to represent the corresponding isobaric mean profile well, if the vertical root mean squares rms for this profile is small compared to the corresponding vertical mean value $\bar{\sigma}$ of the respective isobaric standard deviations. The results given in Table 6 reveal that this condition is met by most data fields listed there. The data fields from the EGB meet this condition most clearly, in particular the data fields of salinity and, consequently, the data fields of potential density which is mainly determined by salinity in the Baltic Sea. Accordingly, the fewest exceptions are found for the data fields from the EGB, the most for the data fields from the AB. All exceptions belong to data fields representing a winter stratification situation. For all data fields of the squared buoyancy or Brunt-Väisälä frequency presented in Table 7 the vertical root mean squares rms for the profile at the central station is smaller than the corresponding vertical mean value $\bar{\sigma}$ of the isobaric standard deviations by about three orders of magnitude. Therefore the condition of small vertical root mean squares rms for the profile at the central station compared to the corresponding vertical mean value $\bar{\sigma}$ of the isobaric standard deviations is met by the data fields of the squared buoyancy or Brunt-Väisälä frequency most clearly. The large vertical mean values $\bar{\sigma}$ of the isobaric standard deviations may be attributed to large scale inclinations of the seasonal thermocline and the permanent halocline resulting in large isobaric variations of the squared buoyancy or Brunt-Väisälä frequency.

4.2. Parameters of the permanent halocline

The depth d of the permanent halocline, its upper and lower boundaries u and l , respectively, and its thickness $\Delta d = l - u$ were determined from the salinity profile at each station and from the corresponding isobaric mean profile for each data set. The results in Tables 8 and 9 reveal a satisfactory agreement of the result for each halocline parameter determined from the salinity profile at the central station, the respective result determined from the isobaric mean profile of salinity, and the respective mean value over all stations with respect to the respective standard deviation for most data sets.

**Regional
representativeness of
central
measurements**

J. H. Reissmann

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

The most significant differences are found in a data field from the SF representing a winter stratification situation for the depth of the halocline and its boundaries and in a data field from the EGB representing a summer stratification situation for the halocline thickness. In spite of this, the overall agreement of the various halocline parameters is the best for the EGB as can be assumed from the discussion in Sect. 4.1. The worst overall agreement of the various halocline parameters is found in the SF according to the numerous significant differences in the corresponding data fields. In general, the results for the boundaries of the halocline and, consequently, for its thickness determined from the salinity profile at the central station match the respective mean values somewhat better with respect to the respective standard deviations than the respective results determined from the isobaric mean profiles of salinity due to the smearing of a large scale inclined halocline caused by the isobaric spatial averaging.

4.3. First baroclinic Rossby radii

The first baroclinic Rossby radii r and s were calculated from the profiles of the squared buoyancy or Brunt-Väisälä frequency at each station and from the corresponding isobaric mean profile for each data set. While the whole depth range covered by the profiles was considered for the calculations of the first baroclinic Rossby radii r , only the depth range from the surface to the mean depth \bar{H} of all profiles in each data set was taken into account for the corresponding calculations of the first baroclinic Rossby radii s . Therefore, the first baroclinic Rossby radii s could have been calculated only for profiles reaching at least as deep as the mean depth \bar{H} for the corresponding data set. The results in Table 10 reveal a satisfactory agreement between the first baroclinic Rossby radii r calculated from the profile of squared buoyancy or Brunt-Väisälä frequency at the central station and those calculated from the corresponding isobaric mean profile for all data sets. However, they reveal significant differences between each of both and the corresponding mean value of the first baroclinic Rossby radii r over each data set in relation to the respective standard deviations for most data sets.

**Regional
representativeness of
central
measurements**

J. H. Reissmann

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

The discrepancies are most striking for the data sets from the SF. Obviously, the reason for these differences is the dependence of the resulting first baroclinic Rossby radii on the considered depth H which varies considerably within each data set for the first baroclinic Rossby radii r , since the whole depth range covered by each profile is taken into account in the corresponding calculation. The dependence of the resulting first baroclinic Rossby radii r_{bc} on the considered depth H' is illustrated in Fig. 7 for the profile of the squared buoyancy or Brunt-Väisälä frequency at the central station and the corresponding isobaric mean profile of the data set MD-07 representing a summer stratification situation in the EGB. Additionally, the resulting first baroclinic Rossby radii r are plotted which were calculated from the corresponding complete profile reaching to the depth H at each station. The Fig. 7 suggests that the results given in Table 10 concerning the first baroclinic Rossby radii r calculated from the complete profiles are reasonable in spite of the significant differences found between the mean values of the first baroclinic Rossby radii r and those calculated from the corresponding profile of squared buoyancy or Brunt-Väisälä frequency at the central station or the corresponding isobaric mean profile.

In contrast to the first baroclinic Rossby radii r , the first baroclinic Rossby radii s are calculated from the profiles of the squared buoyancy or Brunt-Väisälä frequency taking into account the same depth range for all profiles which is chosen to the depth range from the surface to the mean depth \bar{H} of all profiles in each data set. Therefore, no differences of the calculated first baroclinic Rossby radii s can result from different depth ranges considered for single profiles. Consequently, the results given in Table 10 for the first baroclinic Rossby radii s reveal a high degree of agreement between all the first baroclinic Rossby radii s calculated from the profile of the squared buoyancy or Brunt-Väisälä frequency at the central station, those calculated from the corresponding isobaric mean profile, and the corresponding mean value of the first baroclinic Rossby radii s over each data set in relation to the respective standard deviations for all data sets. The only two exceptions occur for the first baroclinic Rossby radii s calculated from the profile of squared buoyancy or Brunt-Väisälä frequency at the central sta-

tion of the two data sets representing a winter stratification situation, one from the AB and one from the BB. Remarkably, all of the three first baroclinic Rossby radii s given in Table 10 for each data set also match the mean value of the corresponding first baroclinic Rossby radii r calculated from the complete profiles of squared buoyancy or Brunt-Väisälä frequency quiet well for all data sets.

5. Conclusions

Although some discrepancies between the profiles at the central stations and the corresponding isobaric mean profiles exist, the profiles of salinity, potential temperature, oxygen content, potential density, and squared buoyancy or Brunt-Väisälä frequency at the central station match the corresponding isobaric mean profiles in a satisfactory way with respect to the respective standard deviations. The best matches are found for the squared buoyancy or Brunt-Väisälä frequency which may be attributed to large scale inclinations of the seasonal thermocline and the permanent halocline resulting in large isobaric variations of the squared buoyancy or Brunt-Väisälä frequency. With respect to the regions the best agreements are found in the EGB, the worst in the AB. Furthermore, the best agreements in the EGB are found for salinity irrespectively of the stratification situation and, consequently, for potential density which is mainly determined by salinity in the Baltic Sea. The worst matches in the AB are also revealed for salinity and potential density.

The depth, thickness, upper, and lower boundaries of the permanent halocline are represented well by the salinity profiles at the central stations compared to both the respective parameters determined from the isobaric mean profiles of salinity and the respective mean values of the parameters determined at each station in the data field. This result is according to the results for the salinity profiles and applies for all of the four regions and both summer and winter stratification situations.

The first baroclinic Rossby radii calculated from the profil of squared buoyancy or Brunt-Väisälä frequency at the central station are in good agreement with the first

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Regional
representativeness of
central
measurements**J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

baroclinic Rossby radii calculated from the corresponding isobaric mean profile and the mean value of the first baroclinic Rossby radii calculated from the corresponding profiles at each station in the region, if the depth range taken into account for the calculations ranges from the surface to the mean depth of the region. This applies for all of the four regions and both summer and winter stratification situations. Moreover, the first baroclinic Rossby radii calculated from the depth limited profil of squared buoyancy or Brunt-Väisälä frequency at the central station match the mean values of the first baroclinic Rossby radii calculated from the corresponding complete profiles at all stations in the region fairly well in all cases investigated.

Overall, the regional characteristics of the investigated quantities and parameters are represented well by the hydrographic measurements at the central stations in the four regions of the Baltic Sea considered in this work. In particular, the observations at the central stations of the AB, BB, SF, and EGB seem to be usefull for comparisons between these regions in spite of the occuring differences between the spatial mean states and the observations at the central stations.

Acknowledgements. The data used for this work was acquired in the framework of the German-Russian project MESODYN. The German contribution of MESODYN was supported by the Federal Ministry of Education, Scientific Research and Technology of Germany.

References

- Bergström, S. and Carlsson, B.: River Runoff to the Baltic Sea: 1950–1990, *AMBIO*, 23, 280–287, 1994. [365](#)
- Feistel, R.: A new extended Gibbs thermodynamic potential of seawater, *Progress in Oceanography*, 58, 43–115, 2003, Corrigendum, 61, 99, 2004. [368](#)
- Feistel, R.: Numerical implementation and oceanographic application of the Gibbs thermodynamic potential of seawater, *Ocean Sci.*, 1, 9–16, 2005, [SRef-ID: 1812-0792/os/2005-1-9](#). [368](#)
- Fennel, W., Seifert, T., and Kayser, B.: Rossby radii and phase speeds in the Baltic Sea, *Continental Shelf Res.*, 11, 23–36, 1991. [367](#)

**Regional
representativeness of
central
measurements**

J. H. Reissmann

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

Hagen, E. and Feistel, R.: Observations of low-frequency current fluctuations in deep water of the Eastern Gotland Basin/Baltic Sea, *J. Geophys. Res.*, 109, C03044, doi:10.1029/2003JC002017, 2004. [366](#)

HELCOM: Water balance of the Baltic Sea, Baltic Sea Environment Proceedings No. 16, Baltic Marine Environment Protection Commission, Helsinki, Finland, 1986. [365](#)

Hennemuth, B., Rutgersson, A., Bumke, K., Clemens, M., Omstedt, A., Jacob, D., and Smedman, A.-S.: Net precipitation over the Baltic Sea for one year using models and data-based methods, *Tellus*, 55A, 352–367, 2003. [365](#)

Kõuts, T. and Omstedt, A.: Deep water exchange in the Baltic Proper, *Tellus*, 45A, 311–324, 1993. [366](#)

Lindau, R.: Energy and water balance of the Baltic Sea derived from merchant ship observations, *Boreal Environ. Res.*, 7, 417–424, 2002. [365](#)

Matthäus, W.: Charakteristische Eigenschaften von Stagnationsperioden im Tiefenwasser der Ostsee, *Beiträge zur Meereskunde*, 55, 39–53, 1986. [365](#)

Omstedt, A. and Axell, L. B.: Modeling the seasonal, interannual, and long-term variations of salinity and temperature in the Baltic proper, *Tellus*, 50A, 637–652, 1998. [366](#)

Omstedt, A. and Nohr, C.: Calculating the water and heat balances of the Baltic Sea using ocean modelling and available meteorological, hydrological and ocean data, *Tellus*, 56A, 400–414, 2004. [365](#)

Omstedt, A., Elken, J., Lehmann, A., and Piechura, J.: Knowledge of the Baltic Sea physics gained during the BALTEX and related programmes, *Progress in Oceanography*, 63, 1–28, 2004. [365](#)

Rodhe, J.: The Baltic and North Seas: A Process-orientated Review of the Physical Oceanography, in: *The Sea*, edited by: A. R. Robinson and K. H. Brink, 11, 24, 699–732, John Wiley & Sons, Inc., New York, 1998. [364](#)

Regional representativeness of central measurements

J. H. Reissmann

Table 1. Exact coordinates of the regions under investigation, the meridional resolution is 2.5' for all four areas.

Region	Latitude		Longitude		Resolution
	from	to	from	to	
AB	54° N 50'	55° N 15'	13° E 0'	14° E 27'	4.35'
BB	55° N 0'	55° N 35'	15° E 20.7'	16° E 26.2'	4.37'
SF	55° N 5'	55° N 30'	16° E 29.43'	17° E 43.67'	4.37'
EGB	56° N 55'	57° N 35'	19° E 32.1'	20° E 27.9'	4.65'

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Table 2. Data sets from the AB.

Data set	Period	Duration	Stations	Stratification
MD-04	04/12/1996–09/12/1996	117 h	231	winter
MD-12	16/10/1999–20/10/1999	92 h	170	winter

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Table 3. Data sets from the BB.

Data set	Period	Duration	Stations	Stratification
MD-03	08/09/1996–13/09/1996	134 h	176	summer
MD-05	27/02/1997–06/03/1997	173 h	240	winter

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Table 4. Data sets from the SF.

Data set	Period	Duration	Stations	Stratification
MD-01	02/03/1996–07/03/1996	116 h	192	winter
MD-06	10/06/1997–14/06/1997	96 h	198	summer
MD-09	07/11/1998–11/11/1998	94 h	176	winter

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Table 5. Data sets from the EGB.

Data set	Period	Duration	Stations	Stratification
MD-02	11/06/1996–17/06/1996	135 h	208	summer
MD-07	29/08/1997–04/09/1997	151 h	208	summer
MD-08	19/04/1998–24/04/1998	141 h	195	winter
MD-10	22/11/1998–27/11/1998	104 h	182	winter
MD-11	19/08/1999–25/08/1999	133 h	221	summer

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Regional representativeness of central measurements

J. H. Reissmann

Table 6. Vertical rms and $\bar{\sigma}$ parameters derived from the profiles of salinity S , potential temperature T_{pot} , oxygen content o , and potential density ρ_{pot} and the numbers of samples n_{rms} and $n_{\bar{\sigma}}$ used for the calculations of the rms and $\bar{\sigma}$, respectively, for all data sets.

Region	Season	Data set	S / psu		T_{pot} / °C		o / (ml/l)		ρ_{pot} / (kg/m ³)		n_{rms}	$n_{\bar{\sigma}}$
			rms	$\bar{\sigma}$	rms	$\bar{\sigma}$	rms	$\bar{\sigma}$	rms	$\bar{\sigma}$		
AB	winter	MD-04	3.346	0.901	0.440	0.394	0.1	0.2	1.883	0.682	45	46
	winter	MD-12	2.769	1.369	0.203	0.581	0.2	0.6	1.566	1.031	45	47
BB	summer	MD-03	0.177	0.330	0.519	0.832	0.2	0.4	0.113	0.299	85	93
	winter	MD-05	1.221	0.576	0.672	0.710	0.7	0.7	0.708	0.435	86	93
SF	summer	MD-06	0.150	0.352	0.213	0.485	0.1	0.3	0.092	0.283	88	88
	winter	MD-01	0.899	0.577	0.840	0.572	1.1	0.7	0.527	0.442	84	88
	winter	MD-09	0.084	0.425	0.523	0.676	0.4	0.7	0.068	0.342	87	88
EGB	summer	MD-02	0.026	0.141	0.267	0.332	0.2	0.4	0.017	0.111	228	237
	summer	MD-07	0.001	0.097	0.136	0.239	0.0	0.3	0.003	0.085	234	237
	summer	MD-11	0.006	0.083	0.171	0.263	0.0	0.2	0.009	0.083	232	238
	winter	MD-08	0.021	0.103	0.021	0.164	0.0	0.3	0.012	0.076	234	237
	winter	MD-10	0.046	0.158	0.421	0.244	0.3	0.2	0.034	0.121	215	237

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Table 7. Distance d_c^{mon} from the central station to the corresponding monitoring station, vertical rms and $\bar{\sigma}$ parameters derived from the profiles of squared buoyancy or Brunt-Väisälä frequency N^2 , and the numbers of samples n_{rms} and $n_{\bar{\sigma}}$ used for the calculations of the rms and $\bar{\sigma}$, respectively, for all data sets.

Region	Season	Data set	d_c^{mon} / km	$N^2 / (1/10^6 \text{ s}^2)$		n_{rms}	$n_{\bar{\sigma}}$
				rms	$\bar{\sigma}$		
AB	winter	MD-04	1.0	11.657	2015.851	43	44
	winter	MD-12	1.0	5.317	2256.154	43	45
BB	summer	MD-03	0.8	0.352	600.294	83	91
	winter	MD-05	1.1	2.734	890.936	84	91
SF	summer	MD-06	0.9	0.524	722.717	86	86
	winter	MD-01	1.4	3.902	982.217	82	86
	winter	MD-09	1.0	0.383	750.266	85	86
EGB	summer	MD-02	3.3	0.019	111.344	226	235
	summer	MD-07	1.9	0.036	147.111	232	235
	summer	MD-11	2.3	0.188	176.361	230	236
	winter	MD-08	1.9	0.026	97.594	232	235
	winter	MD-10	2.3	0.041	123.434	179	234

Regional representativeness of central measurements

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Regional representativeness of central measurements

J. H. Reissmann

Table 8. The mean halocline depth \bar{d} , the corresponding number of samples n_d and the respective standard deviation σ_d , the halocline depth d_c determined from the salinity profile at the central station, the halocline depth $d_{\bar{S}}$ determined from the isobaric mean profile of salinity, and the analogous parameters $\overline{\Delta d}$, $n_{\Delta d}$, $\sigma_{\Delta d}$, Δd_c , and $\Delta d_{\bar{S}}$ for the halocline thickness Δd for all data sets.

Region	Season	Data set	\bar{d} / m	n_d	σ_d / m	d_c / m	$d_{\bar{S}} / \text{m}$	$\overline{\Delta d} / \text{m}$	$n_{\Delta d}$	$\sigma_{\Delta d} / \text{m}$	$\Delta d_c / \text{m}$	$\Delta d_{\bar{S}} / \text{m}$
AB	winter	MD-04	31	105	7	31	40	8	13	1	N/A	N/A
	winter	MD-12	27	141	7	19	31	9	56	2	9	N/A
BB	summer	MD-03	54	162	4	55	53	11	137	2	10	12
	winter	MD-05	54	224	6	61	58	9	181	1	8	11
SF	summer	MD-06	42	136	20	61	64	10	57	2	9	10
	winter	MD-01	42	138	21	72	67	9	40	2	N/A	10
	winter	MD-09	47	113	18	62	63	9	36	1	10	11
EGB	summer	MD-02	80	202	14	86	81	11	189	4	26	27
	summer	MD-07	72	206	8	73	74	11	200	2	12	13
	summer	MD-11	69	219	8	70	70	11	213	2	10	12
	winter	MD-08	63	192	6	64	64	10	189	2	9	10
	winter	MD-10	67	180	9	68	67	12	176	4	8	19

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Regional representativeness of central measurements

J. H. Reissmann

Table 9. The mean upper boundary \bar{u} of the halocline, the corresponding number of samples n_u and the respective standard deviation σ_u , the upper boundary u_c of the halocline determined from the salinity profile at the central station, the upper boundary $u_{\bar{S}}$ of the halocline determined from the isobaric mean profile of salinity, and the analogous parameters \bar{l} , n_l , σ_l , l_c , and $l_{\bar{S}}$ for the lower boundary l of the halocline for all data sets.

Region	Season	Data set	\bar{u} / m	n_u	σ_u / m	u_c / m	$u_{\bar{S}}$ / m	\bar{l} / m	n_l	σ_l / m	l_c / m	$l_{\bar{S}}$ / m
AB	winter	MD-04	27	94	6	26	35	26	19	7	N/A	N/A
	winter	MD-12	22	131	6	14	26	26	64	5	23	N/A
BB	summer	MD-03	48	162	4	49	47	59	137	4	59	59
	winter	MD-05	49	224	6	57	52	58	181	6	65	63
SF	summer	MD-06	41	115	17	56	59	42	75	21	65	69
	winter	MD-01	40	121	19	68	62	31	55	11	N/A	72
	winter	MD-09	44	105	15	57	57	48	42	21	67	68
EGB	summer	MD-02	75	198	11	72	62	84	193	14	98	89
	summer	MD-07	66	206	8	66	67	78	200	7	78	80
	summer	MD-11	63	218	7	65	64	75	214	6	75	76
	winter	MD-08	58	190	3	59	59	68	191	6	68	69
	winter	MD-10	60	180	10	64	57	72	176	7	72	76

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Table 10. The mean first baroclinic Rossby radius \bar{r} , the corresponding number of samples n_r and the respective standard deviation σ_r , the first baroclinic Rossby radius r_c determined from the profile of the squared buoyancy or Brunt-Väisälä frequency N^2 at the central station, and the first baroclinic Rossby radius r_{N^2} determined from the isobaric mean profile of N^2 (all from the complete profiles), the mean depth \bar{H} , and the analogous parameters \bar{s} , n_s , σ_s , s_c , and s_{N^2} for the first baroclinic Rossby radii s from the depth limited profiles of N^2 for all data sets.

Region	Season	Data set	\bar{r} / km	n_r	σ_r	r_c	r_{N^2}	\bar{H} / m	\bar{s} / m	n_s	σ_s	s_c	s_{N^2}
AB	winter	MD-04	3.1	231	2.0	5.6	4.7	40	2.7	157	1.4	4.6	2.9
	winter	MD-12	5.4	170	1.6	6.2	6.5	41	5.5	124	0.6	5.7	5.4
BB	summer	MD-03	7.2	176	1.5	7.9	9.4	78	7.1	110	0.3	6.9	7.1
	winter	MD-05	6.9	240	1.9	8.1	9.1	77	7.2	129	0.4	6.7	7.0
SF	summer	MD-06	2.9	198	1.7	6.4	7.1	56	2.0	100	0.2	2.1	2.0
	winter	MD-01	2.1	192	1.9	6.3	6.8	58	1.4	97	0.6	1.7	1.4
	winter	MD-09	2.4	176	2.2	6.8	7.2	57	1.5	87	0.8	0.9	1.6
EGB	summer	MD-02	7.4	208	2.0	9.7	9.9	165	7.8	108	0.2	7.6	7.7
	summer	MD-07	8.3	208	1.7	10.4	10.5	165	8.7	108	0.1	8.6	8.6
	summer	MD-11	8.3	221	1.7	10.3	10.5	164	8.6	115	0.1	8.5	8.6
	winter	MD-08	8.0	195	1.9	10.1	10.1	167	8.5	99	0.2	8.6	8.5
	winter	MD-10	8.2	182	2.0	10.6	10.4	167	8.7	93	0.1	8.8	8.6

Title Page

Abstract Introduction

Conclusions References

Tables Figures

◀ ▶

◀ ▶

Back Close

Full Screen / Esc

Print Version

Interactive Discussion

Fig. 1. Regions under investigation: **AB:** Arkona Basin, **BB:** Bornholm Basin, **SF:** Stolpe Furrow, **EGB:** Eastern Gotland Basin.

**Regional
representativeness of
central
measurements**

J. H. Reissmann

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Regional representativeness of central measurements

J. H. Reissmann

Fig. 2. Station grids of the four regions under investigation overlaid on contours of depth given in meters. Additionally, the BMP and BY monitoring stations considered as representative for the regions are indicated.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Regional representativeness of central measurements

J. H. Reissmann

Fig. 3. Profiles of salinity, potential temperature, and oxygen content at the central station in comparison with the respective mean profiles accompanied by variation limits of one standard deviation σ and the number of samples with respect to depth for a winter stratification situation in the AB (MD-04). No data set with a summer stratification situation in the AB is available.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Regional representativeness of central measurements

J. H. Reissmann

Fig. 4. Profiles of salinity, potential temperature, and oxygen content at the central station in comparison with the respective mean profiles accompanied by variation limits of one standard deviation σ and the number of samples with respect to depth for a summer and a winter stratification situation in the BB (MD-03 and MD-05, respectively).

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

Regional representativeness of central measurements

J. H. Reissmann

Fig. 5. Profiles of salinity, potential temperature, and oxygen content at the central station in comparison with the respective mean profiles accompanied by variation limits of one standard deviation σ and the number of samples with respect to depth for a summer and a winter stratification situation in the SF (MD-06 and MD-01, respectively). Due to technical problems the profile of the oxygen content is missing at one station. Therefore, the number of samples has to be reduced by one in the depth range from 4 dbar to 62 dbar for the oxygen content.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Regional representativeness of central measurements

J. H. Reissmann

Fig. 6. Profiles of salinity, potential temperature, and oxygen content at the central station in comparison with the respective mean profiles accompanied by variation limits of one standard deviation σ and the number of samples with respect to depth for a summer and a winter stratification situation in the EGB (MD-11 and MD-08, respectively).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Regional representativeness of central measurements

J. H. Reissmann

Fig. 7. Dependence of the resulting first baroclinic Rossby radii r_{bc} on the considered depth H' for the profile of the squared buoyancy or Brunt-Väisälä frequency at the central station and the corresponding isobaric mean profile of the data set MD-07 representing a summer stratification situation in the EGB and the resulting first baroclinic Rossby radii r calculated from the corresponding complete profile reaching to the depth H at each station.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion