

2

Tides and sea-level variability

S. R. Shetye, I. Suresh, and D. Sundar

National Institute of Oceanography, Dona Paula, Goa 403 004, India.

2.1 INTRODUCTION

Tides are a consequence of the gravitational pull of the Moon and the Sun exerted on the waters of the ocean as the three-body system consisting of the Earth, Moon, and Sun moves in a stable configuration under the influence of the gravitational pull of one another. Tides at any location on the Earth's surface consist of a superposition of oscillations with well-known periods. The periods depend on characteristics of the motion of the Sun–Earth–Moon system. The study of tides since the last few hundred years has carefully documented the most important of these periods. In the jargon of tidal analysis, a period corresponds to a tidal constituent. There are now well-established procedures to determine the characteristics of a tidal constituent at a location, if a sufficiently long time series of sea level is available. A month-long time series is sufficient to determine the characteristics of about 30 important tidal constituents at a location. Usually, information on half a dozen of the most prominent (largest amplitude) constituents will suffice to understand the important characteristics of the tide at the location.

While studying tides in an estuary, it is generally assumed that the tide at the mouth of the estuary is a consequence of global-scale tidal dynamics to which the contribution of the estuary is negligible. Given the tide at the mouth as a boundary condition, the characteristics of the tide within the estuary, as forced at the boundary, are then studied. We follow the same approach in this chapter. Section 2.2

describes tides using a three-year record at Mormugao located at the mouth of the Zuari estuary (Map A). In 1993, tide-pole measurements were carried out at 15 locations in the Mandovi and Zuari estuaries for three days. The inferences derived from an analysis of these data were that the amplitude of the tide, i.e., the range of water-level variation due to all tidal constituents, remains virtually unchanged in the channels. The tide propagates from mouth to head with an average speed of about 6 ms^{-1} (Shetye *et al.* 1995). However, the time-series of the data collected during this field experiment, being only three days long, did not permit determination of the characteristics of individual tidal constituents. During March–April 2003, tide-pole measurements similar to those during 1993 were carried out at 13 locations by recording the water level once every fifteen minutes. The new time series, being at least 30 days long, allowed the tidal analysis to determine 36 tidal constituents. The inferences reported by Sundar and Shetye (2005) differed from those reported in Shetye *et al.* (1995). The new study, owing to a superior dataset, was able to determine the characteristics of all the important tidal constituents in the two estuaries. In section 2.3 we summarize the results of Sundar and Shetye and then go on to examine the reasons underlying the observed features (sections 2.4 and 2.5). The high runoff in the Mandovi and Zuari estuaries changes the mean sea level in the two estuaries particularly at the upstream end; in section 2.6, the nature of this change is described using the data collected in 1993.

2.2 TIDES AT THE MOUTH

The Survey of India maintains a tide gauge at Mormugao (Map A), an important port. Typical variation of water level during a month as recorded by this gauge is shown in figure 2.1. Shetye *et al.* (1995) used hourly values of sea level recorded by this gauge during 5 June 1990 to 30 November 1993 to determine tidal characteristics. Harmonic analysis of the record gave amplitudes and phases of 69 tidal constituents with periods between 6 months and 3 hours. Of these, the seven diurnal and semi-diurnal constituents listed in table 2.1 had amplitudes in excess of 5 cm. The amplitude and phase of each tidal constituent gets modified as the tide propagates into the estuarine channels.

2.3 DATA OF MARCH–APRIL 2003 AND ANALYSIS

The 13 locations where tide pole measurements were carried out during March–April 2003 are shown in Map B. The 15-minute data collected at these locations were analyzed to determine the tidal amplitude and phase difference of 28 major constituents and 8 related constituents. Of the 13 stations where the observations were carried out, six were located in the Mandovi main channel, five in the Zuari

Figure 2.1 Variation in water level recorded by the Survey of India tide gauge at Mormugao during January 1975.

Table 2.1 Diurnal and semi-diurnal tidal constituents at Mormugao with amplitude greater than 5 cm.

Symbol of the constituent	Description	Period (h)	Amplitude (cm)
O ₁	Principal lunar	25.82	16.17
P ₁	Principal solar	24.07	9.32
K ₁	Combined diurnal	23.93	31.98
N ₂	Larger elliptical lunar	12.66	13.30
M ₂	Principal lunar	12.42	55.65
S ₂	Principal solar	12.00	20.23
K ₂	Combined declinational	11.97	5.41

main channel, and two in the Cumbarjua Canal (Map B). The quality-controlled data at these 13 locations are shown in figure 2.2. One feature seen in both estuaries is that the amplitude of water-level oscillation decreases drastically at the upstream end. As will be seen later, this is due to an increase in the elevation of the two stations. Ignoring these stations for the time being, we examine the variation of amplitude and phase lag in the two estuarine channels.

Of the 36 constituents whose amplitudes and phases were determined, six constituents — M₂, S₂, N₂, K₁, O₁, and P₁ — had an amplitude larger than 10 cm at the

Figure 2.2 Observed sea level (cm) during the period of observation. The horizontal axis gives date and month. (After Sundar and Shetye 2005.)

Figure 2.3 Variation in amplitude (cm) and phase lag in degrees (referenced to IST) of M_2 , S_2 , N_2 , K_1 , and O_1 in the main channels of the Mandovi and Zuari estuaries. (After Sundar and Shetye 2005.)

mouth of the two estuaries. Figure 2.3 shows how the amplitudes of five of these constituents (M_2 , S_2 , N_2 , K_1 , and O_1) changed from mouth to head. Shetye *et al.* (1995), using three days of data, had inferred that tidal amplitude remains virtually unchanged in the two estuarine channels. From studies based on the month-long data reported in Sundar and Shetye (2005), we find that behaviour of the amplitude in a channel depends on the constituent. The amplitude of the semi-diurnal

constituents increased by about 20% in the Mandovi from mouth to head and by about 30% in the Zuari; the increase in diurnal constituents was about 10% in the Mandovi and 15% in the Zuari. Phase lag of both semi-diurnal and diurnal tides increased from mouth to head in both estuaries, and the increase was more for the semi-diurnal than for the diurnal.

2.4 TIDAL DYNAMICS

It is known that in shallow estuarine channels that converge (cross-sectional area decreases from mouth to head), three factors determine tidal propagation. The first is the rate of decrease in channel cross-sectional area from mouth to head. More rapid the decrease, greater is the tendency of the amplitude to grow. This is a consequence of geometry: more confined the available cross-sectional area, greater is the increase in amplitude. Another factor is friction. Greater the friction, greater the decay of the tide as it propagates. Frictional dissipation usually varies among tidal constituents because the nonlinear effects that lead to transfer of energy from one constituent to another depend on the constituent. Numerical models of estuarine tidal circulation are usually successful in accurate simulation of tidal amplitude (see chapter 3). While such models are useful in applications, simpler, preferably analytical, models are useful to gain a perspective of the dynamics underlying tidal propagation.

Many authors have examined the characteristics of tidal propagation under the influence of the two factors mentioned above, geometry and friction. Friedrichs and Aubrey (1994) examined propagation of a tidal constituent in a converging channel as a unidirectional progressive wave. In this model, amplification due to geometric effect is cancelled by friction to allow the tide to propagate as a free wave. Nayak and Shetye (2003) looked at the same problem by allowing a reflected wave to form within the estuarine channel. In this case, the characteristics of tidal propagation of a constituent are determined by the combined effect of the incident wave (which is like the progressive wave of Friedrichs and Aubrey, but is allowed to amplify or decay under the combined influence of geometry and friction), and a reflected wave that propagates in the direction opposite to that of the incident wave. Suresh and Shetye (2007) studied the propagation of tides in the Mandovi and Zuari using dynamical relations similar to those in Nayak and Shetye (2003). In these relations, propagation of each tidal constituent into the estuary was modelled as an incident wave of surface height and cross-sectionally averaged velocity forced by the tide at the mouth. In this model, a wave propagates in the channel under the influence of pressure gradient, estuarine geometry, and friction. With the propagation of an incident wave, a reflected wave gets generated in the model. The estuarine geometry (width and depth) was modelled so as to mimic the observed geometry, i.e., the estuary had two parts, a bay and a channel. The former was wider, marginally deeper, and more rapidly converging than the latter. The friction coefficient was tuned to simulate the observed behaviour of the constituent.

Comparison between the observed and predicted values of amplitude and phase for the most significant semi-diurnal and diurnal constituents, M2 and K1, suggests that this simple model captures the essence of tidal dynamics of the estuaries. The wavelength of the incident wave in the model is of the order of a few hundred kilometres, much longer than the length of the estuary. Hence, consistent with observations, it is expected that the water level would rise or fall with little phase difference along the length of the estuary (observed maximal phase difference is ~ 60 degrees in semi-diurnal and ~ 20 degrees in diurnal constituents). The phase speed of the wave depends on a number of model parameters, including depth (deeper the channel, faster the propagation), rate of convergence of the channel, period of the incoming wave, friction, etc., and varies between 5 and 15 ms^{-1} in the Mandovi and 8 and 30 ms^{-1} in the Zuari for the semi-diurnal constituents. Corresponding figures for the diurnal constituents are 6–17 ms^{-1} in the Mandovi and 5–14 ms^{-1} in the Zuari. The phase lag of the tide at a location in the channel is determined by superposition of the incident and reflected waves. The amplitude of the incident wave decreases from mouth to head, whereas that of the reflected wave increases from mouth to head. Model computations showed that at a distance of 30 km from the mouth, the incident wave is nearly 10 times larger than the reflected wave in both estuaries. At a distance of 5 km from the head, the amplitude of the reflected wave is nearly half that of the incident wave in both estuaries. At the head, the two waves cancel each other to satisfy the boundary condition of no net flow (i.e., the dry season condition). The most useful characteristic of a model of this kind is that it provides a useful conceptual framework to understand the observed distribution of amplitude and phase in the estuaries in terms of propagation of two waves.

2.5 DECAY OF TIDAL AMPLITUDE OWING TO INCREASE IN CHANNEL ELEVATION

Having examined the tidal propagation over the coastal plain, we now examine what happens at the upstream ends of the estuarine channels. This part of the channel, being at the foothills of the Sahyadris, has a mean elevation above that of the coastal plain. The drastic drop in tidal amplitude seen at the upstream ends of the two estuarine channels is related to this increase in elevation. We now examine this issue using the explanation given in Sundar and Shetye (2005). Each of the seven panels in figure 2.4 gives a section of the channel topography and water level along a line drawn through the middle of the Mandovi channel. Both the topography and the water level are based on observations: the topography is the same as that described in chapter 1, and the water surface depicted in the figure is based on data collected during the 2003 observations. Two consecutive panels in the figure show how the water level changed over a period of two hours during spring tide. The seven panels together cover 12 hours. The figure helps to visualise how the water level along the channel changes during a tidal cycle, and hence to understand how

Figure 2.4 Each of the seven panels in this figure gives an instantaneous section of the channel topography and water level along a line drawn through the middle of the Mandovi channel. Two consecutive panels are separated by two hours during spring tide. (After Sundar and Shetye 2005.)

the increase in channel elevation causes the tidal amplitude to drop at the upstream end in an estuarine channel. As seen in figure 2.2, the tidal amplitude drops sharply from Usgao to Ganjem in the Mandovi and from Sanvordem to Sanguem in the Zuari. The tide reaches Ganjem in the Mandovi only when the tide is high enough to overcome the effect of increased channel elevation. The impact of the tide is felt at Ganjem in panels A, E, F, and G of the figure. In the rest of the panels the influence of the tide is not seen at Ganjem. In these cases the water level at Ganjem is determined merely by whatever little runoff exists in the river channel.

2.6 CHANGE IN MEAN SEA LEVEL BETWEEN WET AND DRY SEASON AND DRY SEASON

During the summer monsoon, when runoff into the estuaries is high, the water-level variation is determined not only by the tide, but also by the variation in runoff. Impact of the runoff is particularly high in the upper reaches of the estuaries. Shetye *et al.* (1995) measured the difference between mean water levels during two three-day long periods. One of these was during the dry season (7–9 April 1993) and the other during the wet season (19–21 August 1993). The difference as measured by them is shown in figure 2.5. At the upstream end of the Mandovi the difference was well over 1.5 m and the tide was no more felt. It is expected that when an active spell of the monsoon occurs, this difference would be much higher. During such spells,

Figure 2.5 Difference (cm) in mean sea level between 19–21 August 1993 (wet season) and 7–9 April 1993 (dry season) as a function of distance from the mouths of the main channels of the Mandovi and Zuari. (After Shetye *et al.* 1995.)

the Mandovi becomes an extension of the rivers like the Mhadei and Khandepar that supply freshwater to it. Marine influence on water-level variability disappears.

The influence of the runoff on water level decreases in the downstream direction as the channel, cross-section widens. As seen in figure 2.5, at the mouth of the Mandovi, the mean water level was marginally lower during the wet season. In the Zuari, the mean water level was lower by about 10 cm. Such a lowering of water level is expected from the dynamics of large-scale currents along the west coast of India. The summer monsoon is the time of an equatorward current along this coast and upwelling occurs (Shetye *et al.* 1990). Coastal upwelling is expected to be accompanied by lowering of sea level.

References

- Achuthankutty C. T., Ramaiah N. and Padmavati G. (1997) Zooplankton variability and copepod assemblage in the coastal and estuarine waters of Goa along the central west coast of India; Intergovernmental Oceanographic Commission, 1 workshop report no. 142 (eds Pierrot-Bults A. C. and Vander Spoel S., UNESCO, Paris, pp 1–11.
- Alongi D. (1990) The ecology of tropical soft-bottom benthic ecosystems; *Oceanography and Marine Biology: An Annual Review* **28** 381–496.
- Álvares Claude (2002) Fish, Curry and Rice (Revised 4th edn.). Goa Foundation.
- Alzieu C. (2000) Environmental impact of TBT: the French experience; *Science of the Total Environment* **258** 99–102.
- Alzieu C. (2006) Effects of tributyltin pollution on oyster industry: the Arcachon Bay case; In: *Multiple dimensions of global environmental change* (ed.) Sangeeta Sonak, TERI Press, New Delhi, pp 444–458.
- American Society for Microbiology (1957) Manual of Microbiological Methods; ASM Press, Washington DC.
- Anonymous (2002) Guidance notes to the European Blue Flag Beach Criteria; 29p.
- Ansari Z. A., Ingole B. S. and Parulekar A. H. (1986) Spatial and temporal changes in benthic macrofauna from Mandovi and Zuari estuaries of Goa, west coast of India; *Indian Journal of Marine Sciences* **15** 223–229.
- Ansari Z. A., Ingole B. S. and Furtado R. (2003) Response of benthic fauna to different pollutants: Some case studies and relevance of benthos to environmental impact assessment; In: *Recent advances in environmental sciences* (ed.) Hiremath K. G. (Discovery Publishing House) pp 422–428.

- Aparna M., Shetye S. R., Shankar D., Shenoi S. S. C., Mehra P. and Desai R. G. P. (2005) Estimating the seaward extent of sea breeze from QuickSCAT scatterometry; *Geophysical Research Letters* **32** doi:10.1029/2005GL023107.
- Azam F. T., Fenchel J. G., Field J. S., Gray L. A., Mayer R. and Thingstad F. (1983) The ecological role of water column microbes in the Sea; *Marine Ecology Progress Series* **10** 257–263.
- Bhosle N. B. (2006) Butyltin compounds in biofilms and marine organisms from Dona Paula Bay west coast of India; In: *Multiple dimensions of global environmental change* (ed.) Sangeeta Sonak (New Delhi, TERI Press) pp 432–443.
- Brock T., Madigan M. T., Martinko J. M. and Parker J. (1994) *Biology of Microorganisms* (7th edn.). Prentice Hall, New Jersey.
- Bruland K. W., Franks, Knauer G. A. and Martin J. H. (1979) Sampling and analytical methods for the determination of copper, cadmium, zinc and nickel at nanogram per liter level in seawater; *Analytica Chimica Acta* **105** 233–245.
- Bhattathiri R. M. S., Devassy V. P. and Bhargava R. M. (1976) Production at different trophic levels in the estuarine system of Goa; *Indian Journal of Marine Sciences* **5** 83–86.
- Coe M. T. (2000) Modeling terrestrial hydrological systems at the continental scale: Testing the accuracy of an atmospheric GCM; *Journal of Climate* **13** 686–704.
- Costa, Cosme Jose (undated) Goa and her khajans. Instituto Menezes Braganca.
- Danielsson L.-G. (1980) Cadmium, cobalt, copper, iron, lead, nickel and zinc in Indian ocean waters; *Marine Chemistry* **8** 199–225.
- Dauer D. M. and Conner W. G. (1980) Effect of moderate sewage input on benthic polychaete populations; *Estuarine and Coastal Marine Science* **10** 335–362.
- de Sousa S. N. (1983) Studies on the behaviour of nutrients in the Mandovi estuary during premonsoon; *Estuarine, Coastal and Shelf Science* **16** 299–308.
- Dehadrai P. V. and Bhargava R. M. S. (1972) Seasonal organic production in relation to environmental features in Mandovi and Zuari estuaries, Goa; *Indian Journal of Marine Sciences* **1** 52–56.
- Devassy V. P. (1983) Plankton production associated with cold water incursion into the estuarine environment; *Mahasagar* **16** 221–233.
- Devassy V. P. and Goes J. I. (1988) Phytoplankton community structure and succession in a tropical estuarine complex (central west coast of India); *Estuarine, Coastal and Shelf Science* **27** 671–685.
- Devassy V. P. and Goes J. I. (1989) Seasonal patterns of phytoplankton biomass and productivity in a tropical estuarine complex (west coast of India); *Proceedings of the Indian Academy of Sciences (Plant Sciences)* **99** 485–501.

- Dufour A. P. (1984) Bacterial indicators of recreational water quality; *Canadian Journal of Public Health* **75** 49–56.
- ETOPO2 (2007) Online documentation. <http://www.ngdc.noaa.gov/mgg/fliers/06mgg01.html>.
- Friedrichs C. T. and Aubrey D. G. (1994) Tidal propagation in strongly convergent channels; *Journal of Geophysical Research* **99** 3321–3336.
- Fujioka R. (2002) Microbial indicators of marine recreational water quality; In: *Manual of Environmental Microbiology*, 2nd edn. (eds) Hurst C. J., Crawford R. L., Knudsen G., McIneney M. J. and Stetzenbach L. D., American Society for Microbiology Press, Washington DC, pp 234–243.
- Gauns M. (2000) Role of microzooplankton in the food chain dynamics of some tropical marine environments; Ph. D. Thesis, Goa University, India, pp. 220.
- Gerlach S. A. (1978) Food chain relationship in subtidal silty sand marine sediment and the role of meiofauna in stimulating bacterial productivity; *Oecologia* **33** 55–69.
- Geyer W. R., Townbridge J. H. and Bowen M. M. (2000) The Dynamics of a Partially Mixed Estuary; *Journal of Physical Oceanography* **30** 2035–2048.
- GLOBE (2004) The Global Land One kilometer Base Elevation (GLOBE) Digital Elevation Model. Version 1. 0. National Oceanic and Atmospheric Administration, National Geophysical Data Center, <http://www.ngdc.noaa.gov/mgg/topo/globe.html>.
- Godhantaraman N. (1994) Species composition and abundance of tintinnids and copepods in the Pichavaram mangroves (South India); *Ciencias Marinas* **20** 371–391.
- Goswami S. C. (1983) Coexistence and succession of copepod species in the Mandovi and Zuari estuaries, Goa; *Mahasagar* **16** 251–258.
- Government of Goa (1976) Goa, Daman and Diu Agricultural Tenancy Act, Fifth Amendment (GDD 17 of 1976, S3). Government Gazette (Extraordinary) No. 29, dated 14/10/1976.
- Grasshoff K., Ehrhardt M. and Kremling K. (1983) *Methods of Seawater Analysis*. Verlag Chemie, New York, NY, 419 pp.
- Harleman D. R. F. and Lee C. H. (1969) The computation of tides and currents in estuaries and canals; *Technical bulletin 16, M. I. T., Massachusetts*, 264 pp.
- Hoch M. (2001) Organotin compounds in the environment – an overview; *Appl. Organometallic Chemistry* **16** 719–743.
- Hwang H. M., Oh J. R., Kahng S. H. and Lee K. W. (1999) Tributyltin compounds in mussels, oysters, and sediments of Chinhae Bay Korea; *Marine Environmental Research* **47** 61–70.
- Jay D. A. and Musiak J. M. (1994) Particle trapping in estuarine tidal flows; *Journal of Geophysical Research* **99** 445–461.

- Jay D. A. and Musiak J. M. (1996) Internal tidal asymmetry in channel flows: Origins and consequences; In: *Mixing Processes in Estuarine and Coastal Seas* (ed.) Pattiaratchi C., AGU, Washington D. C., pp 211–249.
- Jay D. A. and Smith J. D. (1990) Residual circulation in shallow estuaries, 2, Weakly stratified and partially mixed estuaries; *Journal of Geophysical Research* **95** 733–748.
- JGOFS (1994) Protocols for the Joint Global Ocean Flux Study (JGOFS) core measurements, Manual and guides 29, Scientific Committee on Oceanic Research, United Nations Educational, Scientific and Cultural Organization, Paris, 170 pp.
- Jyothibabu R., Madhu N. V., Jayalakshmi K. V., Balachandran K. K., Shiyas C. A., Martin G. D. and Nair K. K. C. (2006) Impact of fresh water influx on microzooplankton mediated food web in a tropical estuary (Cochin backwaters), India; *Estuarine, Coastal and Shelf Science* **69** 505–515.
- Krishnakumari L., Bhattathiri P. M. A., Matondkar S. G. P. and John J. (2002) Primary productivity in Mandovi–Zuari estuaries in Goa; *Journal of the Marine Biological Association of India* **44** 1–13.
- Kristensen E. M., Jensen M. H. and Anderson T. K. (1985) The impact of polychaete (*Nereis virens* Sars) burrows on nitrification and nitrate reduction in sediments; *Journal of Experimental Marine Biology and Ecology* **85** 75–91.
- Leendertse J. J. and Gritton E. C. (1971) A water quality simulation model for well mixed estuaries; Vol. II, computation procedure; *R-708-NYC, The New York City Rand Institute technical report*, 53 p.
- Madhu N. V., Jyothibabu R., Balachandran K. K., Honey U. K., Martin G. D., Vijay J. G., Shiyas C. A., Gupta G. V. M. and Achuthankutty C. T (2007) Monsoonal variability in planktonic standing stock and abundance in a tropical estuary (Cochin Backwaters – India); *Estuarine, Coastal and Shelf Science* **3** 54–64.
- Madhupratap M. (1987) Status and strategy of zooplankton of tropical Indian estuaries: a review; *Bulletin of Plankton Society of Japan* **34** 65–81.
- Manoj N. T. and Unnikrishnan A. S. (2007) Tidal circulation and salinity distribution in Mandovi–Zuari estuaries; A numerical model study (unpublished manuscript).
- Mascarenhas A. and Chauhan O. S. (1998) A note on ancient mangroves of Goa, central west coast of India; *Indian Journal of Marine Sciences* **27** 473–476.
- McIntyre A. D. (1977) Effect of pollution on inshore benthos; In: *Ecology of marine benthos* (ed.) Coull B. C. (University of South Carolina Press) pp. 301–312.
- Miller C. B. (1983) The zooplankton of estuaries; In: *Estuaries and enclosed seas* (ed.) Ketchum B. H. (Amsterdam: Elsevier Scientific Publishing Company) pp. 103–149.
- Miranda de L. B., Castro de B. M. and Kjerfve B. (1998) Circulation and Mixing Due to Tidal Forcing in the Bertiooga Channel, Sao Paolo, Brazil; *Estuaries* **21** 204–214.

- Nair R. R., Hashimi N. H. and Gupta M. V. S. (1979) Holocene limestones of part of the western continental shelf of India; *Journal of Geological Society of India* **20** 17–23.
- Naqvi S. W. A, Naik H., Jayakumar D. A., Shailaja M. S. and Narvekar P. V. (2006) Seasonal oxygen deficiency over the western continental shelf of India; In: *Past and Present water column anoxia* (ed.) Neretin L. N., NATO Sci. Ser. IV: *Earth and Environmental Science* **64**, Dordrecht, The Netherlands: Springer, 195–224.
- Nayak R. K. and Shetye S. R. (2003) Tides in the Gulf of Khambhat, west coast of India; *Estuarine, Coastal and Shelf Science* **57** 249–254.
- Neetu S., Shetye S. R. and Chandramohan P. (2006) Impact of sea breeze on the wind-seas off Goa, west coast of India; *Journal of Earth System Science* **115** 229–234.
- Officer C. B. (1976) Physical oceanography of estuaries (and associated coastal waters); (New York: John Wiley & Sons) 465 p.
- Padmavati G. and Goswami S. C. (1996) Zooplankton ecology in the Mandovi–Zuari estuarine system of Goa, west coast of India; *Indian Journal of Marine Sciences* **25** 268–273.
- Panikkar N. K. (1969) New perspectives in estuarine biology; Proc. all India Symp. in Estuarine Biology, Madras, 27–30 December, 8 pp.
- Parulekar A. H., Dhargalkar V. K. and Singbal S. Y. S. (1980) Benthic studies in Goa estuaries. 3. Annual cycle of Macrofaunal distribution, production and trophic relation; *Indian Journal of Marine Sciences* **9** 189–200.
- Parulekar A. H. and Dwivedi S. N. (1973) Ecology of benthic production during southwest monsoon in an estuarine complex of Goa. Recent Researches in Estuarine Biology. (ed.) Natarajan R. (Delhi: Hindustan Publ. Co.) pp 21–30.
- Parulekar A. H., Harkantra S. N. and Ansari Z. A. (1982) Benthic production and assessment of demersal fishery resources of the Indian seas; *Indian Journal of Marine Sciences* **11** 107–114.
- Qasim S. Z. (1977) Biological productivity of the Indian Ocean; *Indian Journal of Marine Sciences* **6** 122–137.
- Qasim S. Z. and Sengupta R. (1981) Environmental characteristics of the Mandovi–Zuari estuarine system in Goa; *Estuarine, Coastal and Shelf Science* **13** 557–578.
- Qasim S. Z. (2003) Indian Estuaries. Allied Publishers, 420 pp.
- Rainer S. (1981) Temporal pattern in the structure of Macrobenthic communities of an Australian estuary; *Estuarine and Coastal Marine Science* **13** 597–619.
- Rao T. S. S. (1976a) Salinity and distribution of brackish warm water zooplankton in India estuaries; Proceedings of the Symposium on warm water zooplankton, 196–204.

- Rao V. P., Montaggioni L., Vora K. H., Almeida F., Rao K. M. and Rajagopalan G. (2003) Significance of relic carbonate deposits along the central and southwestern margin of India for late Quaternary environmental and sea level changes; *Sedimentary Geology* **159** 95–111.
- Rao Y. P. (1976b) Southwest Monsoon; *India Meteorological Monograph (Synoptic Meteorology)*, No. 1/1976, Delhi, 376 pp.
- Robertson J. R. (1983) Predation by estuarine zooplankton on tintinnid ciliates; *Estuarine, Coastal and Shelf Science* **25** 581–591.
- Rubinoff J. A. (2001) Pink Gold: Transformation of backwater aquaculture on Goa's Khazan Lands; *Economic & Political Weekly*, 36:13, pp. 1108–1114. Memorial Library Periodical: AP E19 A543.
- Samant D. (2006) Abundance of pollution indicator and certain human pathogenic bacteria in Mandovi–Zuari estuaries; M. Sc. Thesis. University of Goa, 63p.
- Sankaranarayanan V. N. and Qasim S. Z. (1969) Nutrients of the Cochin backwaters in relation to environmental characteristics; *Marine Biology* **2** 236–247.
- Shankar D., Kotamraju V. and Shetye S. R. (2004) A quantitative framework for estimating water resources in India; *Current Science* **86** 543–552.
- Shetye S. R., Gouveia A. D., Shenoi S. S. C., Sundar D., Michael G. S., Almeida A. M. and Santanam K. (1990) Hydrography and circulation off the west coast of India during the southwest monsoon 1987; *Journal of Marine Research* **48** 359–378.
- Shetye S. R., Gouveia A. D., Singbal S. Y., Naik C. G., Sundar D., Michael G. S. and Nampoothiri G. (1995) Propagation of tides in the Mandovi–Zuari estuarine network; *Proceedings of the Indian Academy of Sciences (Earth and Planetary Sciences)* **104** 667–682.
- Shetye S. R. and Murty C. S. (1987) Seasonal variation of salinity in the Zuari estuary, Goa, India; *Proceedings of the Indian Academy of Sciences (Earth and Planetary Sciences)* **96** 249–257.
- Shetye S. R., Shenoi S. S. C., Antony M. K. and Krishnakumar V. (1985) Monthly mean wind stress along the coast of the north Indian Ocean; *Proceedings of the Indian Academy of Sciences (Earth and Planetary Sciences)* **94** 129–137.
- Simpson J. H., Brown J. Matthews J. and Allen G. (1990) Tidal Straining, Density Currents, and Stirring in the Control of Estuarine Stratification; *Estuaries* **13** 125–132.
- Sonak S., Kazi S. and Abraham M. (2005) Khazans in troubled waters (TERI Press, The Energy Research Institute, New Delhi).
- Stacey M. T., Bura J. R. and Monismith S. G. (2001) Creation of residual flows in a partially stratified estuary; *Journal of Geophysical Research* **106** 17,013–17,037.

- Stoecker D. K. and Capuzzo J. M. (1990) Predation on protozoa: its importance to zooplankton; *Journal of Plankton Research* **12** 891–908.
- Sundar D. and Shetye S. R. (2005) Tides in the Mandovi and Zuari estuaries, Goa, west coast of India; *Journal of Earth System Science* **114** 493–503.
- Suprit K. and Shankar D. (2007) Resolving orographic rainfall on the Indian west coast; *International Journal of Climatology*, in press.
- Suresh I. and Shetye S. R. (2007) An analytical model for the propagation of tides in the Mandovi and Zuari estuaries, Goa, west coast of India (unpublished manuscript).
- Tamaki A. and Ingole B. S. (1993) Distribution of juvenile and adult ghost shrimps, *Callinassa japonica* Ortmann (Thalassinidea), on an intertidal sandflat: Intraspecific facilitation as a possible pattern-generating factor; *Journal of Crustacean Biology* **13** 175–183.
- Tomas C. R. (1997) *Identifying Marine Phytoplankton* (New York: Academic Press) 858 pp.
- Townbridge J. H., Geyer W. R., Bowen M. M. and Williams A. J. III (1999) Near-bottom Turbulence Measurements in a Partially Mixed Estuary: Turbulent Energy Balance, Velocity Structure, and Along-Channel Momentum Balance; *Journal of Physical Oceanography* **29** 3056–3072.
- Unnikrishnan A. S., Shetye S. R. and Gouveia A. D. (1997) Tidal propagation in the Mandovi–Zuari estuarine network, west coast of India: Impact of freshwater influx; *Estuarine, Coastal and Shelf Science* **45** 737–744.
- Wadia D. N. (1975) *Geology of India* (4th edn.). Tata McGraw-Hill Publishing Company Limited, New Delhi.
- Wafar S. (1987) *Ecology of mangroves along the estuaries of Goa*; Ph. D. Thesis, Karnataka University, Dharward.
- Wafar S., Untawale A. G. and Wafar M. V. M. (1997) Litter fall and energy flux in a mangrove ecosystem; *Estuarine, Coastal and Shelf Science* **44** 111–124.
- Xavier, Filipe Neri (1852) *Bosquejo Historico das Comunidades das Aldeas dos Conselhos das Ilhas, Bardez e Salcete*. Part I Govt. of Goa, pp 90.