

UNIVERSIDAD DE CANTABRIA

ESCUELA TÉCNICA SUPERIOR DE INGENIEROS

DE CAMINOS, CANALES Y PUERTOS

TESIS DOCTORAL

**ANÁLISIS DE RESONANCIA PORTUARIA:
GENERACIÓN, TRANSITORIEDAD,
NO LINEALIDAD Y ACOPLAMIENTO
GEOMÉTRICO**

Presentada por: D. GABRIEL DÍAZ HERNÁNDEZ

Dirigida por: D. IÑIGO JAVIER LOSADA RODRÍGUEZ
 D. MAURICIO GONZÁLEZ RODRÍGUEZ

Marzo, 2006

BIBLIOGRAFÍA

BIBLIOGRAFÍA

- Agnon, Y., Madsen, P. A., & Schäffer, H. A. (1999). "A new approach to high-order Boussinesq models." *J. Fluid Mech.*, 399, pp 319-333.
- Alves, J. H. G. M., & Young, I. R. (2003). "On estimating extreme wave heights using combined Geosat, Topex/Poseidon and ERS-1 altimeter data" *Applied Ocean Research*, 25, pp 167-186.
- Arhan, Y., & Ezraty, R. (1978). "Statistical relations between successive wave heights." *Oceanologica Acta*, 1 (2), pp 151-158.
- Baldock, T. E., Holmes, P., & Horn, D. P. (1997). "Low frequency swash motion induced by wave grouping." *Coastal Engineering*, 32, pp 197-222.
- Barthel, V., & Mansard, E. P. D. (1984). "Estimates of long waves in the Wester Estuary." *Int. Conf. On coastal Engineering, ASCE*, 53, pp 783-797.
- Battjes, J. A. (1988). "Surf-zone dynamics." *Annu. Rev. Fluid Mech.*, 20, pp 257-293.
- Battjes, J. A., & Janssen, J. P. F. M. (1978). "Energy loss and set-up due to breaking of random waves." *Proc. 16th Int. Conf. Coastal Engineering, ASCE*, pp 569-587.
- Battjes, J. A., & Vledder, V. (1984). "Verification of kimura's theory of group statistics." *Proc. 19th ICCE*(642-648).
- Beji, S., & Nadaoka, K. (1996). "A formal derivation and numerical modeling of the improved Boussinesq equations for varying depth." *Ocean Engineering*, 23(8), pp 691-704.
- Ben-Yu, G. (1995). "A spectral method for the vorticity equation on the surface" *Mathematics of Computation archive, American Mathematical Society Boston, MA, USA* pp 1067 – 1079.

BIBLIOGRAFÍA

- Berkhoff, J. C. W. (1972). "Computation of Combined Refraction-Diffraction." *Proc. 13th Int. Conference Coastal Engineering, ASCE*, 2, Vancouver (Canada), pp 471-490.
- Berkhoff, J. C. W. (1976). "Mathematical Models for Simple Harmonic Linear Waves. Wave Diffraction and Refraction." *Proc. 13th Delft University of Technology Publication No 163*, pp 108.
- Berkhoff, J. C. W., Booy, N., & Radder, A. C. (1982). "Verification of numerical wave propagation models for simple harmonic linear water waves." *Proc. 13th Coastal Engineering*, 6(255-279), pp 108.
- Bernabeu, A. (1994). "Análisis de resonancia en el puerto de Gijón." *Tesina de Magister*, Universidad de Cantabria, Santander. Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente, pp 141.
- Biésel, F. (1951). "Étude théorique d'un type d'appareil à houle." *La Houllie Blanche*, 6^a Ann.(Nº 2), pp 152-165.
- Biésel, F. (1963). "Radiating secod order phenomena in gravity waves." *Int. Asoc. Hydraulic Res.*, Proc. Tenth Congr., London, pp 198-204.
- Booij, N. (1983). "A note on the accuracy of the mild-slope equation." *Coastal Engineering*, 7, pp 191–203.
- Borgman, L. E., pp. . (1984). "Directional spectrum estimation for the Sxy gauges." *Tech. Rep., Coast. Eng. Res. Center, Waterways Experiment Station, Vicksburg, Miss.*, pp 1-104.
- Boussinesq, J. (1872). "Theorie des ondes et des remous qui se propagent le long d'un canal rectangular horizontal." *J. Math. Pures Appl.*, 7, pp 55–108.

- Bouws, E., Günther, H., Rosenthal, W., & Vincent, C. L. (1985). "Similarity of the wind wave spectrum in finite depth water 1. Spectral." *Journal of Geophysical Research*, 90(C1), pp 975-986.
- Bowers, E. C. (1988). "Wave grouping and harbour design." *Proc. Inst. Civil Eng.*, 85(2), pp 227-258.
- Bowers, E. C. (1992). "Low frequency waves in intermediate water depths." *Proc. 23rd Int. Conf. On Coast. Eng.*, Venice, ASCE.
- Briggs, M. J., Synolakis, C. E., & Harkins, G. S. (1994). "Tsunami runup on a conical island." *Proc., Waves—Physical and Numerical Modelling, International Association for Hydraulic Research*, pp 446–455.
- Brunn, P. E. (1985). "Design and construction of mounds for breakwaters and coastal protection." *Elsevier, Amsterdam*, pp 938.
- CEDEX, -. (2002). "Informe parcial N° 1." *Informe técnico para el Ministerio de Fomento, Puertos del Estado*, pp 220.
- Chamberlain, P. G., & Porter, D. (1995). "The modified mild-slope equation." *J. Fluid Mech.*, 291, pp 393-407.
- Chawla, A., & Kirby, J. T. (1996). "Wave transformation over a submerged shoal." *CACR Rep. No. 96-03, Dept. of Civ. Engrg., University of Delaware, Newark, Del.*
- Chen, H. S. (1986). "Effects of Bottom Friction & Boundary Absorption on Water Wave Scattering." *Applied Ocean Research*, 8.
- Chen, Q., Dalrymple, R. A., Kirby, J. T., Kennedy, A., & Haller, M. C. (1999). "Boussinesq modeling of a rip current system." *J. Geophys. Res.*, 104 C9, pp 20617–20637.

BIBLIOGRAFÍA

- Chen, Q., Kirby, J. T., Dalrymple, R. A., Kennedy, A. B., & Chawla, A. (2000). "Boussinesq modelling of wave transformation breaking, and runup. II: 2D." *Journal of Waterway, Port, Coastal, and Ocean Engineering*, 126(1), pp 48-56.
- Chen, Y., & Liu, P. L.-F. (1995). "Modied Boussinesq equations and associated parabolic models for water wave propagation. ." *J. Fluid Mech.* , 288, pp 351-381.
- Chow, V. T. (1959). "Open-channel hydraulics." *McGraw-Hill, New York*, pp 680.
- Cruz, E. C., Isobe, M., & Watanabe, A. (1997). "Boussinesq equations for wave transformation on porous beds." *Coastal Engineering*, 30(1), pp 125-156(32).
- Dally, W. R., Dean, R. G., & Dalrymple, R. A. (1985). "Wave Height Variation across beaches of arbitrary profile." *J. Geophys. Research*, 90, pp 1917-11927.
- Dalrymple, R. A., Kirby, J. T., & Hwang, P. A. (1984). "Wave Diffraction due to areas of high energy dissipation." *J. Waterway, Port, Coastal and Ocean Eng.*, 110, pp 67-79.
- Dalrymple, R. A., Kirby, J. T., & Martin, P. A. (1994). "Spectral methods for forward-propagating water waves in conformallymapped channels." *Appl. Ocean Res.*, 16, pp 249–266.
- Daubechies, I. (1992). "Ten lectures on wavelets." *Society for Industrial and Applied Mathematics, Philadelphia, Pennsylvania*.
- De Girolamo, P. (1996). "An experiment on harbour resonance induced by incident regular waves and irregular short waves." *Coastal Engineering*, 27(1-2), pp 47-66.
- De Joung, M. P. C., & Battjes, J. A. (2004). "Low-frequency sea waves generated by atmospheric convection cells." *J. Geophys. Res.*, 109, C01011.

- Díaz, G., Losada, I. J., & Martín, F. L. (2002). "Introducción al estudio de ondas largas en puertos." *Tesina de Master en Ciencias y Tecnologías para la Gestión de la Costa, Universidad de Cantabria, GIOC.*
- Dingemans, M. W. (1973). "Water waves over an uneven bottom; a discussion of long-wave equations." *Delft Hydraulics Rep. R729, part 2.*
- Dingemans, M. W., Konstense, J. K., & Petit, H. A. H. (1992). "Generation of free long waves due to nonlinear wave propagating over uneven bottoms." *Int. Conf. On coastal Engineering, ASCE*, 41, pp 87-88.
- Elgar, S., Guza, R. T., & Seymour, R. J. (1984). "Groups of waves in shallow water." *J. Geophys. Res.*, 89(C3), pp 3623-3634.
- Engelman, M. S., Sani, R. L., & Gresho, P. M. (1982). "The implementation of normal and/or tangential boundary conditions in finite element codes for incompressible fluid flow." *International Journal for Numerical Methods in Fluids*, 2, pp 225-238.
- Engquist, B., & Majda, A. (1977). "Absorbing boundary conditions for the numerical simulation of waves." *Math Comp.*, 31, pp 629.
- EPPE. (2003). "Reánalisis de 44 años (1958-2001) del clima oceanico y atmosférico en el Mar Mediterráneo: Informe técnico de la contribución de Puertos del Estado al proyecto europeo HIPOCAS". pp 305.
- Ewing, J. A. (1973). "Mean length of runs of high waves." *jJ. Geophys. Res.*, 78(12), pp 1933-1936.
- Funke, E. R., & Mansard, E. P. D. (1979). "On the synthesis of realistic sea states in a laboratory flume." *HLR Rep. LTR-HY 66, Natl. Res. Couc. Can.*

BIBLIOGRAFÍA

- Garcies, M., Gomis, D., & Monserrat, S. (1996). "Pressure-forced seiches of large amplitude in inlets of the Balearic Islands 2. Observational study." *Journal of Geophysical Research*, 101(C3), pp 6453-6468
- Ghosal, S., Lund, T. S., Moin, P., & Akeselvoll, K. (1995). "A dynamic localization model for large-eddy simulation of turbulent flows." *J. Fluid Mech.*, 186, pp 229–255.
- GIOC. (1999). "Desarrollo de un modelo de agitación basado en las ecuaciones elípticas de la pendiente suave en un esquema de elementos finitos." *Informe técnico, Grupo de Ingeniería Oceanográfica y de Costas, Universodad de Cantabria*.
- GIOC. (2004). "Asistencia técnica para la redacción del proyecto del dique exterior y de la dársena de Cala N'Bousquets del puerto de Ciutadella." *Anejo2. Agitación debida a ríssagues, GIOC. Fundación Leonardo Torres Quevedo, SENER, Europrincipia*.
- GIOC, U. d. C. (2001). "Desarrollo de un modelo de propagación de oleaje y agitación portuaria de última generación cuyos derechos de explotación estén bajo control español. 1er Informe anual." *Universidad de Cantabria, Cornell University, CEDEX, Puertos del Estado, Dirección General de Costas, Ports de la Generalitat, AZTI-SIO, ALATEC, INHA. HIDTMA, INERINSA, INTECSA y SENER*, Enero 2001.
- GIOC, U. d. C. (2002a). "Modelo de Propagación de Oleaje Espectral Oluca-SP 2.0" *Res. Rpt. Modelo de Gestión del Litoral Español. University of Cantabria and Spanish Environmental Ministry*, pp 170.
- GIOC, U. d. C. (2002b). "Modelo de Corrientes de Rotura en Playas Copla-MC/SP 2.0." *Res. Rpt. Modelo de Gestión del Litoral Español. University of Cantabria and Spanish Environmental Ministry*, pp 61.

GIOC, U. d. C. (2003). "Desarrollo de un modelo de propagación de oleaje y agitación portuaria de última generación cuyos derechos de explotación estén bajo control español. 2er Informe anual " *Universidad de Cantabria, Cornell University, CEDEX, Puertos del Estado, Dirección General de Costas, Ports de la Generalitat, AZTI-SIO, ALATEC, INHA, HIDTMA, INERINSA, INTECSA y SENER.*

Gobbi, M. F., & Kirby, J. T. (1999). "Wave evolution over submerged sills: Tests of a high-order Boussinesq model." *Coastal Engineering*, 37, pp 57-96.

Goda, Y. (1970). "Numerical experiments on wave statistics with spectral simulation." *Rep. Port Harbour Res. Inst.*, 9(3).

Goda, Y. (1976). "On wave groups." *Proc. Conf. Behaviour of Offshore Structures (BOSS)*, Vol. I, pp 115-128.

Goda, Y. (1983). "Abalysis of wave grouping and spectra of long-travelled swell." *Rep. Port-Harbour Res. Ints.*, 22(1).

Gomis, D., Monserrat, S., & Tintoré, J. (1993). "Pressure-forced seiches of large amplitude in inlets of the Balearic Islands." *Journal of Geophysical Research*, 98(C8), pp 14437-14446.

Goring, D. G. (1978). "Tsunamis - the propagation of long waves onto a shelf." *PhD Thesis, W. M. Keck Laboratory of Hydraulics and water Resources*, Rep. no. KH-R-38, California Institute of Technology, Pasadena California.

Grossman, A., & Morlet, J. (1984). "Decomposition of hardy functions into square integrable wavelets of constant shape." *SIAM Journal of Mathematical Analysis* 15(4), pp 723-736.

Haller, M. C., Dalrymple, R. A., & Svendsen, I. A. (1998). "Rip channels and nearshore circulation." *Coastal Dynamics*, 97, pp 594-603.

BIBLIOGRAFÍA

- Herbers, T. H. C., Elgar, S., & Guza, R. T. (1992). "Infragravity frequency (0.005-005 Hz) motions." *23rd Int. Conf. On Coast. Eng., Venice, ASCE*, pp 846-859.
- Hinze, J. O. (1969). "Turbulence." *McGraw-Hill Inc.*
- Hogben, N., & Lumb, F. E. (1967). "Ocean Wave Statistics." *Her Majesty's Stationery Office, London.*
- Horikawa, K. (1988). "Nearshore dynamics and coastal processes." *University of Tokyo Press*, pp 480.
- Hsu, F. H., & Blenkarn, K. A. (1970). "Analysis of peak mooring forces caused by slow bessel drift oscillations in random seas." *Proc. OTC Conf. Pap 1159.*
- Hudspeth, R. T., & Medina, J. R. (1988). "Wave groups analyses by the Hilbert transform." *Proc. 21st ICCE*, pp 884-898.
- Ippen, A. T., & Goda, Y. (1963). "Wave-induced oscillations in harbours: the solution for a rectangular harbour connected to the open sea." *Hydrodynamics Lab. M. I. T. T. R.*, 59.
- Israeli, M., & Orszag, S. A. (1981). "Approximation of radiation boundary conditions." *Journal of Computational Physics*, 41, pp 115-135.
- Jacob, D., & Podzun, R. (1997). "Sensitivity studies with the regional climate model REMO"." *Meteorol. Atmos. Physi.*, 63, pp 119-129.
- Jeong, W. M. (1999). "Field study and finite element analysis of harbor oscillations." *PhD thesis, Seoul National Univ., Seoul, Korea.*
- Johnson, R. R., Mansard, E. P. D., & Ploeg, J. (1978). "Effects of wave grouping on breakwaters stability." *Proc. 16th ICCE*, pp 2228-2243.

- Kennedy, A. B., Chen, Q., Kirby, J. T., & Dalrymple, R. A. (2000). "Boussinesq modelling of wave transformation, breaking, and runup. I: 1D." *J. Wtrwy., Port, Coast., and Oc. Engrg., ASCE*, 126(1), pp 39–47.
- Kimura, A. (1980). "Statistical properties of random wave groups." *Proc. 17th ICCE*, pp 2955–2973.
- Kirby, J. T. (1986). "Higher-order approximations in the parabolic equation method for water waves." *Journal of Geophysical Research*, 91(C1), pp 933-952.
- Kirby, J. T. (1999). "Beyond Boussinesq: Extended treatments of dispersion and nonlinearity in practical nearshore wave models." *SIAM Annual Meeting, Atlanta, May 9-15*.
- Kirby, J. T. (2002). "Boussinesq models and applications to nearshore wave propagation, surfzone processes and wave-induced currents." *Advances in coastal engineering*.
- Kirby, J. T., & Dalrymple, R. A. (1983). "A parabolic equation for the combined refraction/diffraction of Stokes waves by mildly-varying topography." *J. Fluid Mech.*, 136, pp 453– 486.
- Kirby, J. T., & Dalrymple, R. A. (1994). "Combined Refraction/Diffraction Model REF/DIF 1, Version 2.5. Documentation and User's Manual." *Research Report No. CACR-94-22, Center for Applied Coastal Research, Department of Civil Engineering, University of Delaware, Newark*.
- Kirby, J. T., Wei, G., Chen, Q., Kennedy, A. B., & Dalrymple, R. A. (1998). "FUNWAVE 1.0: Fully Nonlinear Boussinesq Wave Model Documentation and User's Manual." *Center for Applied Coastal Research, University of Delaware*.

BIBLIOGRAFÍA

- Kobayashi, N., Karjadi, E. A., & Johnson, B. D. (1997). "Dispersion effects on longshore currents in surf zones." *J. Wtrwy., Port, Coast., and Oc. Engrg., ASCE*, 123(5), pp 240–248.
- Kofoed-Hansen, H., Sloth, P., Sorensen, O., & Fuchs, J. (2000). "Combined Numerical and Physical Modelling of Seiching in Exposed New Marina." *Coastal Engineering*, pp 3600–3614.
- Kravtchenco, J., & McNown, J. S. (1955). "Wave-induced oscillations in harbours: the solution for a rectangular harbour connected to the open sea." *Quart. Appl. Math.*, 13, pp 19-26.
- Lapidus, L., & Seinfeld, J. H. (1974). "Numerical Solution of Ordinary Differential Equations." *Mathematics in Science and Engineering Ser.*, 74.
- Lara, J. L., Martín, F. L., & Losada, I. J. (2002). "Análisis experimental de ondas largas en la bocana del puerto de Gijón." *Ingeniería del Agua*, 9(4), pp 437-451.
- Larsen, J., & Dancy, H. (1993). "Open boundaries in short wave simulations—a new approach." *Coastal Engineering*, 7, pp 285–297.
- Lee, C., Park, W. S., Cho, Y.-S., & Suh, K. D. (1998). "Hyperbolic mild-slope equations extended to account for rapidly varying topography." *Coastal Engineering*, 34, pp 243–257.
- Lee, J.-J. (1971). "Wave-induced oscillations in harbours of arbitrary shape." *J. Fluid Mechanics*, 45, part 2, pp 375-394.
- Lee, J. J. (1969). "Wave Induced Oscillations in Harbors of Arbitrary Shape." *Report No. KH-R-20, W. M. Keck Lab. of Hydraulics and Water Resources*.

- Leendertse, J. J. (1967). "Aspects of a computational model of long period wavter wave propagation." *Memo RM-5294-PR, The Rand Corporation*, May 1967.
- Lepelletier, T. G. (1980). "Tsunamis - Haubor oscilaltions induced by nonlinear transient long waves." *PhD thesis, W. M. Keck Laboratory of Hydraulics and Water Resources, Division of Engineering and Applied Science*, pp 505.
- Li, Y. S., Liu, S.-X., Yu, Y.-X., & Lai, G.-Z. (1999). "Numerical modeling of Boussinesq equations by finite element method." *Coastal Engineering*, 37(2), pp 97-122(26).
- Liu, P. C. (2000). "Wavelet transform and new perspective on coastal and oceanic engineering data analysis." *Advances on Coastal and Ocean Engineering*, 6, pp 57-101.
- Liu, P.-F. L., & Losada, I. J. (2002). "Wave Propagation Modeling in Coastal Engineering." *Journal of Hydraulic Research*, 40, pp 229.
- Liu, P.-F. L., Monserrat, S., & Marcos, M. (2002). "Analytical simulation of edge waves observed around the Balearic Islands." *Geophysical Research Letters*, 29(17), pp 28.1-28.4.
- Liu, P. L., Monserrat, F., S. , Marcos, M., & Rabinovich, A. B. (2004). "Coupling between two inlets: Observation and modeling." *J. Geophys. Res.*, 109(C03011).
- Liu, P. L.-F. (1994). "Model equations for wave propagations from deep to shallow water." *Advances in coastal and ocean engineering*, 1, pp 125–157.
- Liu, P. L.-F., & Iskandarini, M. (1991). "Scattering of wave groups by submerged horizontal plate." *J. Waterway, Port, Coastal and Ocean Eng*, 117, pp 235-246.
- Liu, P.-L. F., & Mei, C. C. (1976). "Water motion on a beach in the presence of a breakwater 1. Waves." *Journal of Geophysical Research*, 81(C18), pp 3079-3084.

BIBLIOGRAFÍA

- Liu, P. L.-F., Monserrat, S., Marcos, M., & Rabinovich, A. B. (2003). "Coupling between two inlets: Observation and modeling." *J. Geophys. Res.*, 108 (C3), pp 369.
- Longuet-Higgins, M. S. (1957). "The statistical analysis of a random, moving surface. ." *Phil. Trans. R. Soc. London, Ser. A.*, 312, pp 219-250.
- Longuet-Higgins, M. S. (1984). "Statistical properties of wave groups in a random sea state." *Phil. Trans. R. Soc. London, Ser. A.*, 312, pp 219-250.
- Longuet-Higgins, M. S., & Stewart, R. W. (1960). "Changes in the form of short gravity waves on long waves and tidal currents." *Jour. Fluid Mech.*, Vol. 8, pp 565-583.
- Longuet-Higgins, M. S., & Stewart, R. W. (1962). "Radiation stress and mass transport in gravity waves, with application to "surf beats"." *J. Fluid Mech.*, 13, pp 481-562.
- Loomis, H. G. (1972). "A package program for time-stepping long waves into coastal regions with application to haleiwa harbor, Oahu." *HIG-72-21, Technical Report, Hawaii Institute of Geophysics, University of Hawaii*, October 1972.
- López, L. J. (2002). "Análisis experimental y numérico de los procesos asociados a la rotura sobre lechos permeables." *Tesis Doctoral*, Universidad de Cantabria, Santander. Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente, pp 364.
- Losada, M. A., Losada, I. J., & Roldan, A. (1993). "Propagation of oblique incident modulated waves past rigid, vertical thin barriers." *Appl. Oc. Res.*, 15, pp 305-310.
- Luth, H. R., Klopman, g., & Kitou, N. (1994). "Project 13G: Kinematics of waves breaking partially on an offshore bar; LDV measurements for waves with and without a net onshore current. ." *Delft Hydraulics ReportH1573*, pp 40.

- Madsen, O. S., & Mei, C. C. (1969). "The transformation of a solitary wave over an uneven bottom." *J. Fluid Mech.*, 39, pp 781-791.
- Madsen, P. A., Banijamali, B., Schaaffer, H. A., & Sørensen, O. R. (1996). "Boussinesq Type Equations with High Accuracy in Dispersion and Nonlinearity." *Coastal Engineering*, pp 95-108.
- Madsen, P. A., Murray, R., & Sørensen, O. R. (1991). "A new form of the Boussinesq equations with improved linear dispersion characteristics. Part 1." *Coastal Engineering*, 15, pp 371-388.
- Madsen, P. A., & Schäffer, H. A. (1999). "A review of Boussinesq-type equations for gravity waves." In *Advances in Coastal and Ocean Engineering*, World Scientific, 5, pp 1-95.
- Madsen, P. A., & Sørensen, O. R. (1992). "A new form of the Boussinesq equations with improved linear dispersion characteristics. Part 2: A slowly varying bathymetry. ." *Coastal Engineering*, 18, pp 183-204.
- Madsen, P. A., Sørensen, O. R., & Schäffer, H. A. (1997a). "Surf zone dynamics simulated by a Boussinesq type model. Part I. Model description and cross-shore motion of regular waves." *Coastal Engineering*, 32, pp 255-287(33).
- Mallat, S. G. (1999). "A wavelet tour of signal processing." *San Diego: Academic Press*
- Marcos, M., Liu, P. L.-F., & Monserrat, S. (2004). "Nonlinear resonant coupling between two adjacent bays." *J. Geophys. Res.*, 109, pp C05008.
- Martin, F. L. (1994). "Estudio hidrodinámico de la interacción de ondas de gravedad con estructuras reflejantes." *Tesis doctoral*, Universidad de Cantabria, Santander. Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente, pp 194.

BIBLIOGRAFÍA

- Martin, F. L., Lara, J. L., Losada, I. J., & Díaz, G. (2003). "Análisis experimental de ondas largas en los puertos de Gijón y Lastres." *VII Jornadas Españolas de INgeniería de Costas y Puertos, Almería, España.*
- Martín, F. L., Losada, M. A., Vidal, C., & J., D. R. (1996). "Prototype measurements of wave pressures on a wave screen: comparison to physical and analytical models." *Proceedings International Conference Coastal Engineering (ICCE), ASCE, Orlando, Florida, USA,* 2(25, Chapter 137), pp 1762-1775.
- Martín, M. J., Benito, C., & Aberturas, P. (1999). "Funciones de transferencia oleaje-onda de grupo para el litoral español. Propuesta para 1 a elaboración de un atlas de onda de grupo." *V Jornadas Españolas de Ingeniería de Costas y Puertos, La Coruña, I*, pp 65-79.
- Martín, S. M. J. (2003). "Ondas de Baja frecuencia, Las ondas de grupo del litoral español." *Monografías, CEDEX*, pp 144.
- Mase, M., & Iwagaki, Y. (1986). "Wave group analysis from statistical viewpoint." *Proc. Ocean Structural Dynamics Symp. '86*, pp 145-157.
- Mason, P. (1994). "Large-eddy simulation: A critical review of the technique." *Quarterly J. Royal Meteorological Society*, 120, pp 1-26.
- Massel, S. R. (1993). "Extended refraction-diffraction equation for surface waves." *Coastal Engineering*, 19, pp 97-126.
- McNown, J. S. (1952). "Waves and seiche in idealized ports." *Gravity waves symposium(521)*, pp 153-164.
- Medina, J. R. (1990). "The Dependency of Inshore Long waves on the Characteristics of Offshore Short Waves (Discussion)," *Coastal Engineering*, 14, pp 185-190.

- Medina, J. R., & Hudspeth, R. T. (1987). "Sea states defined by wave height and period functions." *Proc. IAHR Seminar Wave Analysis and Generation in Laboratory Basins, 22nd IAHR Congress*(249-259).
- Medina, J. R., & Hudspeth, R. T. (1988). "Analysis of wave groups in random fields." *Proc. Ocean Structural Dynamics Symp. '88*, pp 104-118.
- Mei, C. C. (1983). "The applied dynamics of ocean surface wave." *Wiley - Interscience, New York*.
- Mei, C. C., & Agnon, Y. (1989). "Long-period oscillations in a harbour induced by incident short waves." *J. Fluid Mech.*, 208, pp 595–608.
- Mei, C. C., & Bennousa, C. (1984). "Long waves induced by short wave groups over an uneven bottom." *J. Fluid Mech.*, Vol. 139, pp 219.
- Mei, C. C., & Le Méhauté, B. (1966). "Note on the equations of long waves over an uneven bottom." *J. Geophys. Res.*, 71, pp 393-400.
- Mei, C. C., & Tuck, E. O. (1980). "Forward scattering by long thin bodies." *SIAM Journal on Applied Mathematics*, 39, pp 178-191.
- Miles, J., & Munk, W. (1961). "Harbour paradox." *Proc. Am. Soc. Civ. Engrs, J. Waterways Harbor Div.*, 87, pp 111-130.
- Molin, F. (1982). "On the generation of long period second order free waves due to changes in bottom profile." *Ship Res. Inst. Papers*, 68. Tokyo.
- Monserrat, Ibbetson, S. A., & Thorpe, A. J. (1991). "Atmospheric gravity waves and the 'Rissaga' phenomenon." *Quarterly Journal of the Royal Meteorological Society*, 117(499), pp 553-570(18) .

BIBLIOGRAFÍA

- Morlet, J., Arehs, G., Fourgeau, I., & Giard, D. (1982). "Wave propagation and sampling theory." *Geophysics*, 47, pp 203.
- Munk, W. (1949). "Surf Beats." *American Geophysical Union*, 30(6), pp 849-854.
- Murray, R. J. (1989). "Short wave modelling using new equations of Boussinesq type." *Proc. Ninth Australasian Conf.*
- Nakamura, S. (1975). "Nonlinear lateral Oscillation in harbour model." *Symposium on Modelling Techniques '75*, 2º Annual Symposium of the Waterways, Harbors and Coastal Engineering. ASCE, pp 836-853.
- Nakamura, T., & Morita, S. (2000). "Effectiveness of wave resonators for harbor tranquillity." *Coastal Structures '99*, pp 115 - 121.
- Nelson, R. C., Treloar, P. D., & Lawson, N. V. (1988). "The Dependency of Inshore Long Waves on the Characteristics of Offshore Short Waves." *Coastal Engineering*, 12, pp 213-231.
- Nolte, K. G., & Hsu, F. H. (1972). "Statistics of ocean wave groups." *Proc. OTC Conf.*, OTC Pap., pp 1688.
- Nwogu, O. (1993). "Alternative form of Boussinesq equations for nearshore wave propagation." *J. Waterways, Port, Coastal, Ocean Engng ASCE*, 119, pp 618-638.
- Nwogu, O. G., & Demirbilek, Z. (2001). "BOUSS-2D: A Boussinesq Wave Model for Coastal Regions and Harbors." *Engineering Research and Development Center Vicksburg MS Coastal and Hydraulics lab*, pp 92.
- Okoshiro, M., & Guza, R. T. (1996). "Observations of Seiche Forcing and Amplification in Three Small Harbors." *J. Wtrwy., Port, Coast., and Oc. Engrg.*, 122(5), pp 232-238.

- Okihito, M., Guza, R. T., & Seymour, R. J. (1992). "Bound infragravity waves." *J. Geophys Res.*, 97(C7), pp 11453.
- Ottesen-Hansen, N.-E., Sand, S. E., Lundgren, H., Sørensen, T., & Gravesen, H. (1980). "Correct Reproduction of Group-Induced Long Waves." *17th Coastal Engineering Conference, Sydney*.
- Peregrine, D. H. (1966). "Calculations of the development of an undular bore." *J. Fluid Mech.*, 25, pp 321-330.
- Peregrine, D. H. (1967). "Long waves on a beach." *J. Fluid Mech.*, 27, pp 815–827.
- Pinder, G. F., & Gray, W. G. (1977). "Finite Element Simulation in Surface and Subsurface Hydrology." *Academic Press, N.York*, pp 295.
- Puertos del Estado. (2001). "ROM 0.0, Recomendaciones para obras marítimas." Parte 1, pp 220.
- Puertos del Estado. (2001). "ROM 0.3-91 Oleaje. Anexo 1: Atlas de Clima Marítimo en el Litoral Español."
- Radder, A. C. (1979). "On the parabolic equation method for water-wave propagation." *Journal of Fluid Mechanics*, 95, pp 159-176.
- Raichlen, F., & Lee, J. J. (1992). "Oscillation of Bays, Harbors and Lakes." *Handbook of Coastal and Ocean Engineering*, 3.
- Raney, D. C., & Butler, H. L. (1975). "A numerical model for predicting the effects of landslide-generated water waves." *U.S. Army Engineer Waterways Experiment Station*.
- Rogers, S. R., & Mei, C. C. (1978). "Nonlinear resonant excitation of a long and narrow bay." *J. Fluid Mech.*, 88, pp 161-180.

BIBLIOGRAFÍA

- Rye, H. (1974). "Wave group formation among storm waves." *Proc. 14th ICCE*, pp 764-783.
- Rye, H. (1982). "Ocean wave groups." *Dep. Marine Technology, Norw. Inst Technol.*, Rep. UR-82-18.
- Sand, S. E. (1982). "Long Waves in directional seas." *Coastal Engineering*, 6, pp 195-208.
- Santás, J. C. (1999). "Análisis de Grupos de Olas." *CEDEX, Centro de Estudios de Puertos y Costas*, grupos 1; JCS, pp 24.
- Schäffer, H. A., Madsen, P. A., & Deigaard, R. (1993). "A Boussinesq model for waves breaking in shallow water." *Coastal Engineering*, 20(3-4), pp 185-202.
- Schäffer, H. A., & Svendsen, I. A. (1988). "Surfbeat generation on a mild slope beach." *Proc. 21th Intern. Conf. on Coastal Eng*, Costa del Sol-Malaga, Spain., pp 1058-1072.
- Sedivy, G. (1978). "Ocean Wave Group Analysis." *Rep. NPS-68 SC-TH 78091*, Naval Post-graduate School, Monterey, Calif., pp 87.
- Shemer, L., Kit, E., Jiao, H., & Eitan, O. (1998). "Experiments on Nonlinear Wave Groups in Intermediate Water Depth." *J. Wtrwy., Port, Coast., and Oc. Engrg.*, 124(6), pp 320-327.
- Shi, F., Dalrymple, R. A., Kirby, J. T., Chen, Q., & Kennedy, A. (2001). "A fully nonlinear Boussinesq model in generalized curvilinear coordinates." *Coastal Engineering*, 42, pp 337–358.
- Shi, F., Kirby, J. T., Dalrymple, R. A., & Chen, Q. (2003). "Wave Simulations in Ponce de Leon Inlet Using Boussinesq Model." *J. Wtrwy., Port, Coast., and Oc. Engrg.*, 129(3), pp 124-135.

- Smagorinsky, J. (1963). "General circulation experiments with the primitive equations. I. The basic experiment." *Monthly Weather Rev.*, 91, pp 99–165.
- Smith, S. J., & Harkins, G. (1997). "Numerical wave model evaluations using laboratory data." *Proc., Waves'97, ASCE*, pp 271-285.
- Soares, C. G., Carretero, J. C., Weisse, R., & Alvarez, E. (2002). "A 40 years hindcast of wind, sea level and waves in European waters." *Proceedings of OMAE 2002: 21º International Conference on Offshore Mechanics and Arctic Engineering*, pp OMAE2002-28604.
- Sørensen, O. R. (1986). "Bank Protection for Vessel-Generated Waves." *Report IHL-117-86, Lehigh University, prepared for U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS.*
- Sørensen, O. R., Schäffer, H. A., & Madsen, P. A. (1998). "Surf zone dynamics simulated by a Boussinesq type model. Part III: Wave induced horizontal nearshore circulations." *Coastal Engineering*.
- Sørensen, O. R., Schäffer, H. A., & Sørensen, L. S. (2004). "Boussinesq-type modelling using an unstructured finite element technique." *Coastal Engineering*, No. 50, 181-198. DHI ref. 4/04.
- Sørensen, O. R., & Sørensen, L. S. (2000). "Boussinesq Type Modeling Using Unstructured Finite Element Technique" *Coastal Engineering*, pp 190-202.
- Symonds, G., Huntley, D. A., & Bowen, A. J. (1982). "Two-dimensional surf beat: long wave generation by a time-varying breakpoint." *J. Geophys. Res.*, 87, pp 492-498.
- Tao, J. (1994). "Numerical modelling of wave runup and breaking on the beach." *Acta Oceanologica Sinica, Beijing*, 6(5), pp 692–700.

BIBLIOGRAFÍA

- Tennekes, H., & Lumley, J. L. (1972). "A first course in turbulence." *MIT press, USA.*
- Thomson, E. F., & Seeling, W. N. (1984). "High wave grouping in shallow water." *J. Water, Ports Coastal Ocean Eng., ASCE*, 110(2), pp 139-157.
- Tomas, A., & Méndez, F. J. (2004). "Calibración espacial de modelos de reanálisis de oleaje: aplicación al mediterráneo español." *Tesina de Master en Ciencias y Tecnologías para la Gestión de la Costa, Universidad de Cantabria, GIOC.*
- Torrence, C., & Compo, G. P. (1998). "A practical guide to wavelet analysis." *Bull. Amer. Meteor. Soc.*
- Tsay, T. K., & Liu, P.-L. F. (1983). "A finite element model for wave refraction and diffraction." *Appl. Ocean Res.,*
- Tucker, M. J. (1950). "Surf beats: sea waves of 1 to 5 min. period." *Proc. R. Soc. London, Ser. A*(202), pp 565-573.
- Ursell, F. (1953). "Mass transport in gravity waves." *Proc. Camb. Phil. Soc.,* 49, pp 145-150.
- USACE, U. S. A. C. o. E. (2002). "Coastal Engineering Manual." 5, pp 112.
- Van Rijn, L. C. (1993). "Principles of Sediment Transport in Rivers, Estuaries and Coastal Seas " *Aqua Publications, Amsterdam.*
- Vis, F. C. A., Mol, M. M., & Rita, C. D. (1985). "Long waves and harbour design. Int. Conf. On Num. & Hyd. Modelling of ports and harbours." *IAHR and BHRA*, pp 249-255.
- Walkley, M. A. (1999). "A Numerical Method for Extended Boussinesq Shallow-Water Wave Equations." *PhD Thesis, The University of Leeds, School of Computer Studies*, pp 185.

- WASA, g. (1998). "Changing waves and storms in the Northeast Atlantic." *Bulletin of the American Metereological Society*, 79 (5), pp 741-760.
- Wei, G., Kirby, J. T., Grilli, S. T., & Subramanya, R. (1995). "A fully nonlinear Boussinesq model for surface waves. Part 1. Highly nonlinear unsteady waves." *J. Fluid Mech.*, 294, pp 71-92.
- Wei, G., Kirby, J. T., & Sinha, A. (1999). "Generation of waves in Boussinesq models using a source function method." *Coastal Engineering*, 36, pp 271–299.
- Westhuis, J., Groesen, E. v., & Huijsmans, R. (2001). "Experiments and Numerics of Bichromatic Wave Groups." *J. Wtrwy., Port, Coast., and Oc. Engrg.*, 127(6), pp 334-342.
- Whalin, R. W. (1971). "The Limit of Applicability of Linear Wave Refraction Theory in a Convergence Zone." *Research Report H-71-3. Vicksburg, Mississippi: U.S. Army Corps of Engineers.*, 36.
- Whitford, D. J., & Thornton, E. B. (1996). " Bed shear stress coefficients for longshore currents over a barred profile." *Coastal Engineering*, 27(4), pp 243-262(20).
- Witting, J. M. (1984). "A unified model for the evolution of nonlinear water waves." *J. Comput. Phys.*, 56, pp 203-236.
- Woo, S.-B., & Liu, P. L.-F. (2004a). "Finite-Element Model for Modified Boussinesq Equations. I: Model Development." *J. Wtrwy., Port, Coast., and Oc. Engrg.*, 130(1), pp 1-16.
- Woo, S.-B., & Liu, P. L.-F. (2004b). "Finite-Element Model for Modified Boussinesq Equations.II: Applications to Nonlinear Harbor Oscillations." *J. Wtrwy., Port, Coast., and Oc. Engrg.*, 130(1), pp 17-28.

BIBLIOGRAFÍA

Zelt, J. A. (1986). "Tsunamis: The Response of Harbors with Sloping Boundaries to Long Wave Excitation." *Report KH-R-47, W.M. Keck Lab. of Hydraulics and Water Resources.*

Zelt, J. A. (1991). "The run-up of nonbreaking and breaking solitary waves." *Coastal Engineering.*

Zelt, J. A., & Raichlen, F. (1990). "A Lagrangian Model for Wave-Induced Harbor Oscillations." *Journal of Fluid Mechanics*, 213.