

COLD REGIONS SCIENCE AND MARINE TECHNOLOGY

Cold Regions Science and Marine Technology – Volume I

No. of Pages: 396

ISBN: 978-1-78021-035-3 (eBook)

ISBN: 978-1-78021-535-8 (Print Volume)

Cold Regions Science and Marine Technology – Volume II

No. of Pages: 366

ISBN: 978-1-78021-036-0 (eBook)

ISBN: 978-1-78021-536-5 (Print Volume)

Cold Regions Science and Marine Technology – Volume III

No. of Pages: 418

ISBN: 978-1-78021-044-5 (eBook)

ISBN: 978-1-78021-544-0 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact : eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

CONTENTS

Preface

xvi

VOLUME I

Cold Regions Science and Marine Technology **1**
 Hayley H. Shen, *Clarkson University, Potsdam, NY 13699, USA*

1. Introduction
2. Various Definitions of Cold Regions
3. Characteristics of Cold Regions
4. Impact of Climate Change on Cold Regions
5. Evolution and Development of Cold Regions
6. Environmental Impact
7. Science and Technology Development
8. Conclusion

Polar Meteorology and Climate **25**
 John W. Weatherly, *Cold Regions Research and Engineering Laboratory, US Army Corps of Engineers, Hanover, New Hampshire, USA*

1. Introduction
2. Components of the Polar Climate System
3. Meteorological Data Collection in the Polar Regions
4. Large Scale Circulation
5. Synoptic and Mesoscale Weather
6. Clouds and Radiation
7. Precipitation and the Hydrologic Cycle
8. Climate Change in the Polar Regions
9. Conclusion

Models of Air-Ice-Sea Interaction **46**
 Motoyoshi Ikeda, *Faculty of Environmental Earth Science, Hokkaido University, North 10 West 5, Sapporo, 060-0810, JAPAN*

1. Introduction
2. Ice Modeling
 - 2.1. Principles of Sea Ice Modeling
 - 2.2. Thermodynamics of Sea Ice
 - 2.3. Thermodynamics in a Partial Ice Cover
 - 2.4. Multi-Category Ice Model
 - 2.5. Dynamics of Sea Ice
 - 2.6. Rheology of Sea Ice
3. Ice-ocean modeling
 - 3.1. Thermodynamic Interactions between Sea Ice and Ocean
 - 3.2. Dynamic Interactions between Sea Ice and Ocean
 - 3.3. Seasonal Ice Advance over the Continental Shelf
4. Air-ice-ocean system and climate
 - 4.1. Air-Ice-Sea Interactions
 - 4.2. Observed Climate Variability and Trends in the Arctic
 - 4.3. Modeling of Climate Variability and Trends in the Arctic
 - 4.4. Climate Variability and Trends in the Antarctic
 - 4.5. Feedback and Modeling of the Coupled Polar Ocean-Ice-Atmosphere
 - 4.6. Roles of the Polar Regions for Global Climate
5. Conclusion

Thermo-Mechanical Properties of Materials

71

Aleksy V. Marchenko, *Professor, The University Centre in Svalbard, Norway*

1. Introduction
2. Thermal properties of materials
 - 2.1 Specific heat capacity
 - 2.2 Thermal conductivity
 - 2.3 Melting point
 - 2.4 Latent heat
3. Thermo-elastic properties of materials
 - 3.1 Young's modulus
 - 3.2 Poisson's ratio
 - 3.3 Coefficient of thermal expansion
 - 3.4. High Elasticity
4. Plastic properties of materials
 - 4.1 Plasticity
 - 4.2 Yield stress
 - 4.3 Yield stress in granular materials
 - 4.4 Superplasticity
 - 4.5 Creep
 - 4.6 Recrystallization
5. Fracture properties of materials
 - 5.1 Ductile and brittle fracture
 - 5.2 Cold brittleness
 - 5.3 Hot brittleness
 - 5.4 Red brittleness
 - 5.5 Shock viscosity
 - 5.6 Tensile, bending and shearing strength
 - 5.7 Fatigue strength
6. Conclusion

Physics and Structure of Snow and Ice, Formation Processes and Properties

96

Stephen Ackley, *Research Assoc Professor, Geological Sciences Dept, UTSA, 1 UTSA Circle, San Antonio TX 78249 USA*

1. Introduction-Importance of Ice and Snow
2. Ice Physics
 - 2.1. Molecular Structure of Ice
 - 2.2. Thermal, Electrical and Mechanical Properties of Ice
 - 2.3. Ice Crystal Structure Effects on Optical Properties and Crystal Growth
3. Snow and Ice Formation Processes
 - 3.1. Ice in the Atmosphere-Snow in the Atmosphere From Cloud Droplets and Water Vapor
 - 3.2 Snow Processes and Structure after Deposition on the Ground
 - 3.2.1 Dry Snow Metamorphism
 - 3.2.2. Wet Snow Metamorphism
 - 3.3. Initial Ice Formation from the Liquid Phase
 - 3.4. River and Lake Ice
 - 3.4.1. Turbulent vs quiet growth
 - 3.4.2. Lake and River Ice Structures
4. Sea Ice-Growth of Sea Ice as A Two Phase Material
5. Glaciers and Ice Sheets-Snow to Glacier Ice Transformation

Snow and Ice Control around Structures

107

George D. Ashton, *Consultant, Lebanon, NH 03766*

1. Introduction
2. Nature of ice jams
 - 2.1. Frazil Ice

- 2.1.1. Hanging Dams
- 2.1.2. Blockage of Intakes
- 2.2. Breakup Ice Jams
- 3. Control of ice jams
 - 3.1. Frazil Ice Jams
 - 3.2. Breakup Ice Jams
 - 3.2.1. Ice Suppression
 - 3.2.2. Dikes
 - 3.2.3. Ice Booms
 - 3.2.4. Ice Control Structures
 - 3.2.5. Ice Removal
 - 3.2.6. Ice Breaking
 - 3.2.7. Ice Weakening
 - 3.2.8. Blasting
- 4. Other Ice Control Techniques
 - 4.1. Air Bubbler Systems
 - 4.1.1. Requirements
 - 4.1.2. Limitations
 - 4.1.3. Operation
 - 4.2. Other Ice Control Techniques
- 5. Snow control around structures
 - 5.1. Buildings
 - 5.1.1. Snow Loads on Roofs
 - 5.1.2. Blowing Snow
 - 5.2. Roads
 - 5.2.1. Snow Fences
- 6. Conclusion

Ice Growth on Sea Surface and Drift of Ice

127

Matti Leppäranta, *Department of Physics, University of Helsinki, Finland*

- 1. Introduction
- 2. Material properties of sea ice
 - 2.1. Scales and Forms of Ice
 - 2.2. Small Scale Properties of Ice
 - 2.3. Ice Floes and Ice Fields
- 3. Thermal growth and melting of sea ice
 - 3.1. Freezing of Sea Waters and Ice Growth
 - 3.2. Analytic Models of Ice Growth and Melting
 - 3.3. Numerical Modeling of Ice Thermodynamics
- 4. Dynamics of sea ice
 - 4.1. Ice Kinematics
 - 4.2. Conservation of Ice
 - 4.3. Drift Ice Rheology
 - 4.4. Equation of Motion
- 5. Sea ice dynamics models
 - 5.1. Analytic Models
 - 5.2. Numerical Modeling
 - 5.3. Short-term Applications
 - 5.4. Long-term Modeling Applications
- 6. Concluding Words

Petroleum development offshore and onshore in cold regions

170

Andrew Palmer, *Center for Offshore Research and Engineering, Department of Civil Engineering, National University of Singapore*

- 1. Introduction
- 2. Environmental Conditions

3. Drilling and Production Onshore
4. Transportation Onshore
5. Drilling and Production Offshore
6. Transportation Offshore
7. Environment and Social Objections
8. Conclusion

Offshore Structures in Ice-Infested Waters

182

Qianjin Yue, *Faculty of Vehicle Engineering and Mechanics, Dalian University of Technology, Dalian, China*

1. Introduction
2. Offshore structures in ice-infested waters
 - 2.1. Functional Classification
 - 2.2. Structural Classification
3. Ice in nature
 - 3.1. Ice Types
 - 3.2. Ice Conditions in High Latitude Waters Worldwide
4. Significant aspects determining ice loads on structures
 - 4.1. Mechanical Properties of Ice
 - 4.2. Ice Failure Modes on Offshore Structures
5. Ice actions on offshore structures
 - 5.1. Ice Loads on Fixed Vertical Structures
 - 5.2. Ice Actions on Fixed Conical Structures
 - 5.3. Ice Actions on Floating Structures
6. Performance of offshore structures in ice infested waters
7. Conclusions

Air Pollution in Cold Regions

205

Philip K. Hopke, *Center for Air Resource Engineering and Science, Clarkson University*

1. Introduction
2. Arctic Air Pollution
 - 2.1. Particulate Matter
 - 2.1.1. Introduction
 - 2.1.2. Long Term Monitoring Programs
 - 2.1.3. Source-Receptor Relationships
 - 2.1.3.1. Barrow Alaska
 - 2.1.3.2. Kevo, Finland
 - 2.1.4. Concentration Trends
 - 2.2. Arctic Photochemistry
3. Antarctic Pollution
4. Conclusions

Polar Ice by Satellite Remote Sensing

235

Antony Liu, *Ocean Sciences Branch, NASA Goddard Space Flight Center, Greenbelt MD USA*

1. Introduction - Importance of Satellite Remote Sensing
2. Microwave Data
 - 2.1. Passive Radiometer
 - 2.2. Active Scatterometer
 - 2.3. Synthetic Aperture Radar
3. Sea Ice Condition
 - 3.1. Ice Concentration
 - 3.2. Ice Extent
4. Sea Ice Motion
 - 4.1. Image Processing and Wavelet Transform
 - 4.2. Marginal Ice Zone

- 4.2.1. Ice Edge Tracking
- 4.2.2. Polynya and Ice Floe Evolution
- 4.3. Daily Ice Drift Maps
 - 4.3.1. Arctic
 - 4.3.2. Antarctic
- 5. Northern Sea Route

Ship – Ice Interaction in Ship Design: Theory and Practice **248**
 Kaj Riska, *ILS Oy, Helsinki, FINLAND and University of Science and Technology, Trondheim, Norway*

- 1. Introduction
- 2. Ice and Weather Conditions
- 3. Ice Operations
- 4. Ice Action on Ships
- 5. Conclusion

Design of Ice Breaking Ships **279**
 Kaj Riska, *ILS Oy, Helsinki, FINLAND and University of Science and Technology, Trondheim, NORWAY*

- 1. Designing an Ice Capable Ship
- 2. Historical Development of Ice Capable Ships
- 3. Performance in Ice
- 4. Machinery Layout
- 5. Hull and Machinery Strength
- 6. Winterization aspects
- 7. Conclusion

Index **325**

About EOLSS **331**

VOLUME II

National Ice Service Operations and Products around the World **1**
 Robin Berglund, *Technical Research Centre of Finland, Environmental Data Solutions. Vuorimiehentie 3, FI- 02044 VTT, Finland*
 Patrick B. Eriksson, *Finnish Meteorological Institute, Finnish Ice Service. Erik Palménin aukio 1, FI-00560 HELSINKI, Finland*

- 1. Background and need for Ice Services
- 2. Sea Ice
 - 2.1. Formation and Development of Sea Ice
 - 2.2. Ice Drift
 - 2.3. Ice deformation
 - 2.4. Icebergs
- 3. Present situation of Ice Services in different areas
- 4. International cooperation
 - 4.1. WMO – ETSI
 - 4.2. IICWG
 - 4.3. EIS
 - 4.4. NAIS
 - 4.5. BSIS
- 5. Sea Ice Information Products

- 5.1. EO Products
- 5.2. Ice Charts and - Formats
- 5.3. Ice Forecasts

Northern Hydrology

21

Ming-ko Woo, *McMaster University, Hamilton, Ontario, Canada*

- 1. Introduction
- 2. Physical Setting
- 3. Snow Conditions
 - 3.1. Accumulation and Distribution
 - 3.2. Snowmelt
- 4. Glaciers
 - 4.1. Mass Balance
 - 4.2. Glacier Drainage
- 5. Active Layer Processes
 - 5.1. The Active Layer
 - 5.2. Freeze-thaw Processes
 - 5.3. Water Sources
 - 5.4. Infiltration
 - 5.5. Evaporation
- 6. Groundwater
- 7. Runoff Generation
 - 7.1. Arctic
 - 7.2. Subarctic
 - 7.3. Bedrock Terrain
 - 7.4. Wetlands
- 8. Lakes and Reservoirs
 - 8.1. Northern Lakes
 - 8.2. Effects of Reservoir Operations
- 9. Rivers
 - 9.1. Channel Conditions
 - 9.2. Streamflow Regimes
 - 9.3. Floods
- 10. Large Basins
- 11. Hydrology and Northern Changes

Seasonal Lake Ice

65

Matti Leppäranta, *Department of Physics, University of Helsinki, Helsinki, Finland*

- 1. Introduction
- 2. Freezing of lakes
 - 2.1. Lake Types and Characteristics
 - 2.2. Ice-covered Lakes
 - 2.3. Lake Ice Climatology
- 3. Structure and properties of lake ice
 - 3.1. Ice Formation and Ice Properties
 - 3.2. Lake Ice Types and Stratigraphy
 - 3.3. Impurities in Lake Ice Cover
 - 3.4. Light Transfer through Ice Cover
- 4. Seasonal cycle of lake ice
 - 4.1. Heat Budget of Ice-covered Lakes
 - 4.2. Ice Growth and Melting
 - 4.3. Thermodynamic ice models
 - 4.4. Drift ice in Large Lakes
- 5. Environmental questions in ice-covered lakes
 - 5.1. Winter Ecology
 - 5.2. Society and Frozen Lakes

- 5.3. Lake Ice Engineering
- 5.4. Ice Climatology
- 6. Closing words

Great Lakes Ice and Climate: From Research to Forecast **102**

Jia Wang, *NOAA Great Lakes Environmental Research Laboratory, Ann Arbor, Michigan USA*
 Xuezhi Bai, Haoguo Hu, Ayumi Fujisaki Manome, Dmitry Beletsky, and Raymond Assel, *Cooperative Institute for Limnology and Ecosystems Research, University of Michigan, Ann Arbor, Michigan USA*
 George Leshkevich, Anne Clites, Gregory Lang, Eric Anderson, Nathan Hawley, Brent Lofgren, and Steve Ruberg, *NOAA Great Lakes Environmental Research Laboratory, Ann Arbor, Michigan USA*
 David Schwab, *University of Michigan Water Center, Ann Arbor, Michigan USA*
 Boqiang Qin, *Nanjing Institute of Geography and Limnology, Chinese Academy of Sciences, Nanjing, China*
 Lin Luo, *South China Sea Institute of Oceanology, Chinese Academy of Sciences, Guangzhou, China*

- 1. General Introduction
- 2. Seasonal Cycle of Great Lakes Ice Cover
 - 2.1. Seasonal Cycle
 - 2.2. Variations
- 3. Interannual Variability of Great Lakes Ice Cover
 - 3.1. Year-to-Year Changes
 - 3.2. Periodicity
- 4. Long-Term Trend of Great Lake Ice Cover
- 5. Teleconnection Patterns Affecting the Great Lakes
 - 5.1. Response of Great Lakes Ice Cover to Individual NAO and ENSO
 - 5.2. Response of Great Lakes ice Cover to Combined NAO and ENSO
- 6. Prediction of Lake Ice
 - 6.1. Long-Term (Seasonal) Prediction of Great Lakes Ice Cover Using ENSO and NAO Indices
 - 6.2. Short-Term (5-day) Prediction of Great Lakes Ice Cover Using Coupled Great Lakes Ice-circulation Models (GLIM)
- 7. Conclusions and Perspectives

Drifting Snow and Avalanche Control for Roads **139**

Masaru Matsuzawa, *Civil Engineering Research Institute for Cold Region, Public Works Research Institute, Sapporo, Hokkaido, JAPAN*
 Hiroki Matsushita, *Snow Avalanche and Landslide Research Center, Public Works Research Institute, Myoko, Niigata, JAPAN*

- 1. Introduction
- 2. Blowing/drifting snow and snowdrift
 - 2.1. Introduction
 - 2.2. Characteristics of Blowing/Drifting Snow
 - 2.2.1. Snow Transport
 - 2.2.2. Snowdrift
 - 2.2.2. Snowdrift
 - 2.2.3. Reduced Visibility
 - 2.3. Blowing Snow and Snowdrift Control
 - 2.3.1. Snow Fences
 - 2.3.2. Snow-break Woods
 - 2.3.3. Road Structure
 - 2.3.4. Road Delineation Facilities
 - 2.3.5. Emergency Snow Shelters
- 3. Snow avalanches
 - 3.1. Introduction
 - 3.2. Characteristics of Avalanches
 - 3.2.1. Types of Avalanches
 - 3.2.2. Snow Avalanche Formation
 - 3.2.3. Terrain Conditions Promoting Snow Avalanche Occurrence

- 3.3. Avalanche Protection and Control
 - 3.3.1. Avalanche Protection in the Starting Zone
 - 3.3.2. Avalanche Protection in the Track and Runout Zone
 - 3.3.3. Selection and Design of Avalanche Protection Structures
 - 3.3.4. Avalanche Information and Forecasting
 - 3.3.5. Avalanche Control
- 4. Future Prospects

Bearing Capacity of Ice

166

Robert Goldstein, *Institute for Problems in Mechanics, RAS*
 Matti Leppäranta, *Department of Physics, University of Helsinki*
 Dmitry Onishchenko, *Gazprom VNIIGAZ LLC*
 Nikolai Osipenko, *Institute for Problems in Mechanics, RAS*

- 1. Introduction
- 2. Bearing capacity of ice cover under static loads
 - 2.1. Ice Strength under Static Loads
 - 2.2. An Infinite Beam under the Action of the Linear Force
 - 2.3. Ice Plate resting on Water under a Static Loading
 - 2.4. Note on the Variations of the Failure Mechanism at Ice Plate Loading
- 3. Effects of ice creep at long-term loading of an ice cover
- 4. Deformation of ice cover caused by moving loads
- 5. Ice cover breakage after a crack system formation
- 6. Closing words

Ice Loads on Structures

212

Robert Frederking, *National Research Council of Canada, Ottawa, Canada*
 Karl Shkhinek, *Saint Petersburg State Polytechnical University (SPbSPU), Russia*

- 1. Introduction
- 2. Assessment of Ice Conditions
- 3. Ice Interaction Scenarios
 - 3.1. Ice Feature Characteristics
 - 3.2. Structure Geometry
 - 3.3. Limiting Mechanisms (Limit Stress, Limit Force, Limit Momentum)
 - 3.4. Failure Modes
- 4. Physical and Mechanical Properties of Ice
 - 4.1. Physical Properties
 - 4.1.1. Grain Structure
 - 4.1.2. Temperature
 - 4.1.3. Salinity
 - 4.1.4. Density
 - 4.2. Mechanical Properties
 - 4.2.1. Compressive Strength
 - 4.2.2. Flexure Strength
 - 4.2.3. Tensile Strength
 - 4.2.4. Shear Strength
 - 4.2.5. Friction
 - 4.2.6. Adhesion
- 5. Global Ice Forces
 - 5.1. Limit Stress Ice Loads
 - 5.2. Rate of Loading or Velocity Effects on Ice Loads
 - 5.3. Loading on a Vertical Structure
 - 5.3.1. General Considerations
 - 5.3.2. Low Ice Velocities ($v < 0.01-0.03$ m/s)
 - 5.3.3. High Ice Velocities ($0.01-0.03 < v < 0.8-1$ m/s, and the strain rate is more than 10^{-3} s^{-1})
 - 5.3.4. "Extreme" Ice Velocities
 - 5.4. Ice Loads on Sloping Structures Due to Ice Sheet Action

- 5.5. Limit-Force Ice Loads
- 5.6. Limit-Energy Global Ice Loads
- 5.7. Splitting
- 5.8. Adfreeze Force Effects
- 5.9. Thermal Ice Forces
- 5.10. Dynamic Ice Actions
- 5.11. Description of the Ice Loads in Codes
 - 5.11.1. Vertical Structures
 - 5.11.2. Sloping Structures
 - 5.11.3. Ice Loads Due to Ice Ridges
- 6. Local Ice Forces

Dynamic Ice Structure Interaction

238

Mauri Määttänen, *Emeritus professor Aalto University, Espoo, Finland*

- 1. Introduction
 - 1.1. Description
 - 1.2. History
 - 1.3. Dynamic Ice-Structure Interaction Definition
 - 1.4. Adverse Effects on Structures
- 2. Full-scale observations and measurements
 - 2.1. Cook Inlet
 - 2.2. Gulf of Bothnia
 - 2.2.1. Steel Aids to Navigation
 - 2.2.2. Vibration Isolated Lighthouse
 - 2.2.3. Caisson Founded Lighthouses
 - 2.3. Bohai Sea
 - 2.3.1. Multi-Legged Structures
 - 2.3.2. Monopod Structures
 - 2.4. Beaufort Sea
 - 2.5. Sea of Ohkotsk
 - 2.6. Bridge Piers
- 3. Scale model tests
 - 3.1. Ice Mechanical Properties Dependence on Loading Rate
 - 3.2. Dynamic Ice-Structure Interaction Tests
 - 3.3. Frequency Lock-In Limits
- 4. Theoretical models
 - 4.1. Dynamic Ice Load Frequency is the Property of Ice
 - 4.2. Ice Has a Characteristic Failure Length
 - 4.3. Dynamic Ice-Structure Interaction is a Self-Excited Process
- 5. Design of offshore structures against ice induced vibrations
 - 5.1. Dynamically Stable Structure
 - 5.2. Mitigating Ice Induced Vibration Effects
 - 5.3. Pendulum or Inverted Pendulum Vibration Isolation
 - 5.4. Ohkotsk Sea Oil Production Platform Earthquake Isolation
- 6. On-going research
 - 6.1. Full-Scale Measurements
 - 6.2. Scale Model Testing
 - 6.3. Numerical Modeling
 - 6.3.1. Model Requirements
 - 6.3.2. Existing Models
- 7. Conclusions

Land–Ice Interaction: Ice Pile Up and Ride Up on Land

274

Devinder S. Sodhi, *Retired from Cold Region Research and Engineering Laboratory, Hanover, New Hampshire, U.S.A.*

- 1. Introduction

2. Observations of pile up and ride up
 - 2.1. Thermal Expansion
 - 2.2. Wind and Water Driven Ice Shoves
3. Theoretical modeling
4. Numerical modeling
 - 4.1. Particle-In-Cell Method
 - 4.2. Discrete Element Method
5. Physical model tests
6. Protection strategies
7. Conclusions

Index **293**

About EOLSS **301**

VOLUME III

Ice Breaking and Ship Modelling	1
<i>Karl-Heinz Rupp, Hamburg, Germany</i>	

1. Introduction
2. Ice breaking process in level ice and other ice conditions
 - 2.1. Ice Breaking and Turning of the Cusps
 - 2.2. Ice Submerging Forces
 - 2.3. The Effect of Various Parameters on the Ice Resistance
 - 2.3.1. Hull Shape
 - 2.3.2. Ice Thickness (HI)
 - 2.3.3. Ice Strength
 - 2.3.4. Friction
 - 2.3.5. The Low Pressure Phenomenon
 - 2.3.6. Water Resistance during Icebreaking
 - 2.3.7. Resistance Astern
 - 2.3.8. Total Ice Resistance Calculation
3. Ship model tests in ice
 - 3.1. Scale Factor ‘Lambda’
 - 3.2. Similarity Laws
 - 3.3. Equipment of the Model
 - 3.4. Friction Test
 - 3.5. Stability Control
 - 3.6. Preparation of Model Ice
 - 3.6.1. Model Level Ice
 - 3.6.2. Rafted Ice
 - 3.6.3. Ice Floes, Ice Cake and Brash Ice
 - 3.6.4. Model Ridges and Model Rubble Fields
 - 3.7. Performance of Ship Model Ice Tests
 - 3.7.1. Model Test Planning
 - 3.7.2. Ice Thickness
 - 3.7.3. Flexural Strength and Modulus of Elasticity
 - 3.7.4. Resistance Test
 - 3.8. Propulsion Tests
 - 3.8.1. Free Running Propulsion Test
 - 3.8.2. Towed Propulsion Tests
 - 3.8.3. Ridge Breaking and Maneuvering Tests
 - 3.8.4. Dynamic Positioning Tests in Model Ice
 - 3.9. Pictorial Documentation of Ship Model Tests
4. Conclusions

Ship Operation in Winter and In Ice Conditions

46

Karl-Heinz Rupp, *HSVA, Hamburg, Germany*

1. Ship operation in cold air temperature
 - 1.1. Easy Winter Conditions
 - 1.2. Winter Conditions
 - 1.3. Icing
 - 1.4. Cargo Hold and Cargo
2. Operation in ice covered water
 - 2.1. Planning of a Voyage
 - 2.2. Seaway in Ice Covered Water
 - 2.3. Navigation Chart
 - 2.4. Safe Speed of the Ship in Ice
 - 2.5. Ice Breaking Performance of a Ship in Different Level Ice Conditions
 - 2.6. Propeller – Ice – Interaction
 - 2.7. Propeller – Nozzle – Ice - Interaction
 - 2.8. Draft of the Ship
 - 2.9. Ice Routing
3. Icebreaker assistance
 - 3.1. Following an Icebreaker
 - 3.2. Close Tow
 - 3.3. Short Tow
 - 3.4. Long Tow
4. Independent operation in Ice
 - 4.1. Easiest Way
 - 4.2. Manoeuvres in Ice
 - 4.2.1. Penetrating into the Ice
 - 4.2.2. Break-Out of the Broken Channel Sailing Ahead
 - 4.2.3. Breaking –Out of the Broken Channel Sailing Astern
 - 4.2.4. Turning 180° in Place
 - 4.3. Ridge Breaking and Ramming
 - 4.3.1. Ridge Breaking with a Conventional Icebreaker
 - 4.3.2. Jammed in a Ridge
 - 4.3.3. Icebreaker with Azimuth Propulsion
 - 4.3.4. Ridge Breaking on Shallow Water
 - 4.4. Ice Jams
 - 4.5. Berthing In Ice
 - 4.5.1. Berthing in Ice with a Twin Azimuth Propelled Ship
 - 4.5.2. Berthing in Ice with a Conventional Ship with Propeller and Rudder
 - 4.6. Passing Icebergs
 - 4.7. Anchoring in Ice
 - 4.8. Expected Time of Arrival (ETA)
5. Conclusion

Sea Spray Icing Of Ships and Offshore Structures

96

Edward P. Lozowski, *University of Alberta, Edmonton, Alberta, Canada*

1. Introduction
2. Occurrence and Effects of Sea Spray Icing
3. Observations and Climatology
4. Some Notable Severe Icing Events
5. Regulatory Framework
6. Properties of Sea Spray Ice Accretion
 - 6.1. Density
 - 6.2. Salinity and Liquid Fraction
 - 6.3. Cohesive and Adhesive Strength
 - 6.4. Microstructure and Shape
7. Mitigation Methods

- 7.1. Passive Methods
- 7.2. Chemical, Mechanical and Thermal Methods
- 7.3. Other methods
- 8. Sea Spray Icing Processes
 - 8.1. Meteorological Factors
 - 8.2. Oceanographic Factors
 - 8.3. Sea Spray Generation
 - 8.4. Sea Spray Transport
 - 8.5. Impingement and Accretion of Sea Spray
- 9. Sea Spray Icing Models
 - 9.1. Nomograms and Simple Models
 - 9.2. Research Models
 - 9.3. Offshore Structure Models
- 10. Forecasting Sea Spray Icing

Sea Ice in the NCEP Forecast System

127

Robert W. Grumbine and Xingren Wu, *Environmental Modeling Center, NCEP/NWS/NOAA, College Park, MD 20740, USA*

- 1. Sea ice
- 2. Sea ice observing
- 3. Sea ice modeling
- 4. Sea ice in the NCEP mesoscale forecast system
- 5. Sea ice in the NCEP real-time ocean forecast system
- 6. Sea ice drift model at NCEP
- 7. Sea ice in the NCEP global forecast system
- 8. Sea ice in the NCEP climate forecast system model
- 9. Outlook for future development

Field Techniques in Sea-Ice Research

140

Hajo Eicken, Bodil A. Bluhm, R. Eric Collins, Rolf R. Gradinger, *University of Alaska Fairbanks, Fairbanks, Alaska*

Christian Haas, *York University, Toronto, Canada*

Malcolm Ingham, *Victoria University of Wellington, Wellington, New Zealand*

Andy Mahoney, *University of Alaska Fairbanks, Fairbanks, Alaska*

Marcel Nicolaus, *Alfred-Wegener-Institut Helmholtz-Zentrum für Polar- und Meeresforschung, Bremerhaven, Germany*

Don Perovich, *Cold Regions Research and Engineering Laboratory, Hanover, New Hampshire*

- 1. Introduction
- 2. Field Research Study and Sampling Design
- 3. Snow on Sea Ice
 - 3.1. Background
 - 3.2. Key Approaches and Techniques
 - 3.3. Example Applications
 - 3.4. Future Developments and Research Needs
- 4. Ice Thickness and Morphology
 - 4.1. Background
 - 4.2. Key Approaches and Techniques
 - 4.3. Sea Ice Observing Systems
 - 4.4. Future Developments and Research Needs
- 5. Ice Coring and Measurement of Key Physical Properties
 - 5.1. Background
 - 5.2. Key Approaches and Techniques
 - 5.3. Example Application
 - 5.4. Future Developments and Research Needs
- 6. Ice Optics and Surface Energy Budget
 - 6.1. Background

- 6.2. Key Approaches and Techniques
- 6.3. Example Application
- 6.4. Future Developments and Research Needs
- 7. Transport Properties
 - 7.1. Background
 - 7.2. Key Approaches and Techniques
 - 7.3. Future Developments and Research Needs
- 8. Sea Ice Biota and Biogeochemical Properties
 - 8.1. Background
 - 8.2. Key Approaches and Techniques
 - 8.2.1. Microbial Abundance, Activity, and Diversity
 - 8.2.2. Phototrophs
 - 8.2.3. Meiofauna
 - 8.2.4. Macrofauna
 - 8.3. Example Research Fields
 - 8.4. Future Developments and Research Needs
- 9. Autonomous Sensors, UASs and UAVs
 - 9.1. Background
 - 9.2. Key Approaches and Techniques
 - 9.3. Example Application
 - 9.4. Future Developments and Research Needs
- 10. Ship-based Observations
 - 10.1. Background
 - 10.2. Key Approaches and Techniques
 - 10.3. Future Developments and Research Needs
- 11. Outlook

Ice Ridge Formation

177

Jukka Tuhkuri, Aalto University, Department of Applied Mechanics, Finland

- 1. Introduction
- 2. Rafting
- 3. Ridging
 - 3.1 Introduction
 - 3.2 Energy models and kinematic models
 - 3.3 Continuum models
 - 3.4 Computer simulations
 - 3.5 Laboratory experiments
- 4. Discussion
- 5. Conclusion

Ice Ridge Characteristics And Engineering Concerns Regarding Ice Ridges

197

Knut Vilhelm Høyland, Norwegian University of Science and Technology, Trondheim, Norway.

- 1. Introduction
- 2. Ice ridge characteristics
 - 2.1. Ridges, Rafted Ice and Rubble Fields, First-year and Old Ridges
 - 2.2. Geometry, Occurrence and Morphology
 - 2.3. Thermal Processes and Physical Properties
 - 2.3.1. Lifespan of an Ice Ridge
 - 2.3.2. Physical Properties
 - 2.4. Mechanical Properties
- 3. Engineering concerns regarding ice ridges
 - 3.1. General
 - 3.2. Full-scale Data
 - 3.3. Geometrical Boundary Conditions
 - 3.3.1. Ice Thickness vs. Structure Size and Shape
 - 3.3.2. Water Depth

- 3.3.3. Structure Size and Ridge Length (Limit Stress or Limit Force)
- 3.4. Models
 - 3.4.1. General
 - 3.4.2. Analytical Models
 - 3.4.3. Discretized Numerical Models
 - 3.4.4. Scale-model Tests
- 4. Conclusions

Ocean Waves and Sea Ice**216**Hayley H. Shen, *Clarkson University, Potsdam, NY, U.S.A.*

- 1. Introduction
- 2. Ice covers in the marginal ice zone and basic models
- 3. Physical processes of wave propagation under ice covers
- 4. Field observations of wave properties under ice covers
- 5. Laboratory studies of wave properties under ice covers
- 6. Wave effects on ice covers
- 7. Field, laboratory and numerical experiments of ice covers under wave action
- 8. Conclusions

Oil Spills and Combating Oil in Sea Ice Conditions**261**Kari Lampela, *Finnish Environment Institute, Helsinki, Finland, retired*

- 1. Introduction
- 2. Oil types
 - 2.1. Crude oils
 - 2.2. Refined oil products
 - 2.3. Vegetable oils
 - 2.4. Fuel oils
- 3. The impacts of oil on the marine environment
 - 3.1. Introduction
 - 3.2. Impact of Oil on Higher Organisms
 - 3.3. Oil and Seabirds
 - 3.4. Impacts depend on the type of oil spilt
 - 3.5. Oil impacts in ice conditions
- 4. The fate and behavior of oil in ice
 - 4.1. Weathering - oil and ice interactions
 - 4.2. Ice conditions
- 5. Modeling
- 6. Monitoring and Detecting Oil amidst Sea Ice
 - 6.1. General
 - 6.2. Remote sensing
 - 6.3. Surface systems
 - 6.4. Conclusions
- 7. Causes of Accidental Oil Spills
- 8. Oil spill recovery in icy conditions
 - 8.1. Differences in winter response in comparison to open waters
 - 8.2. Mechanical recovery
 - 8.2.1. Crane Operated Skimmers
 - 8.2.2. Specialized Self-Floating Ice Skimmers
 - 8.2.3. Skimmers Integrated to Response Vessels
 - 8.3. *In situ* burning
 - 8.4. Chemical recovery
 - 8.4.1. Dispersants
 - 8.4.2. Herding Agents
 - 8.5. Bioremediation
 - 8.6. Other methods
- 9. Recommendations and development needs

10. Conclusions

Modeling Ice Processes in Laboratories and Determination of Model Ice Properties	289
<i>Karl-Ulrich Evers, Hamburgische Schiffbau-Versuchsanstalt GmbH, Hamburg, Germany</i>	

1. Introduction
2. History of Model Ice Development
3. Similitude Considerations and Scaling
 - 3.1. Geometrical Similitude
 - 3.2. Kinematical Similitude
 - 3.3. Dynamical Similitude
4. Model Ice Production Techniques
 - 4.1. General
 - 4.2. Seeding Method
 - 4.3. Spraying Method
5. Ice Properties
 - 5.1. Microstructure of Sea Ice and Model Ice
 - 5.2. Determination of Model Ice Properties
 - 5.2.1. Ice Thickness
 - 5.2.1.1. Scale effects
 - 5.2.1.2. Corrections for deviations between actual and target test conditions
 - 5.2.2. Flexural Ice Strength
 - 5.2.2.1. Cantilever beam tests
 - 5.2.2.2. Simply supported beam tests
 - 5.2.3. Effective modulus (Elastic strain modulus)
 - 5.2.4. Uniaxial Compressive Ice Strength
 - 5.2.5. Ice Density
 - 5.2.6. Ice Friction
 - 5.2.6.1. Ice-structure Friction
6. Modeling of Various Ice Conditions
 - 6.1. Level Ice
 - 6.2. Broken Ice Floes
 - 6.3. Brash Ice
 - 6.3.1. Preparation of Brash Ice Channels in Model Ice
 - 6.3.2. Measurement of Brash Ice Thickness
 - 6.4. Pressure Ice Ridges
 - 6.4.1. Ridge production techniques
 - 6.5. Ice Rubble
 - 6.5.1. Determination of Ice Ridge and Ice Rubble Properties
 - 6.5.1.1. Porosity
 - 6.5.1.2. Macro buoyancy
 - 6.5.1.3. Internal shear strength of ice ridge or ice rubble fragments
 - 6.5.1.3.1 Test in open water
 - 6.5.1.3.2 Analysis of the “Punch Tests”
7. Conclusions and Perspectives

Index	345
--------------	------------

About EOLSS	353
--------------------	------------