

Curriculum Vitae
THOMAS H. C. HERBERS

Date of Birth July 20, 1960

Place of Birth Rotterdam, The Netherlands

Citizenship USA

Address Naval Postgraduate School
Department of Oceanography, Code OC/He
Monterey, California 93943
Telephone: (831) 656-2917; Fax: (831) 656-2712
Email: thherber@nps.edu

Education Technische Universiteit Delft, The Netherlands
Kandidaats (B.S.), Civil Engineering, 1982
Ingenieurs (M.S.), Hydraulic Engineering, 1984

University of California-Scripps Institution of Oceanography
Ph.D., Oceanography, 1990

Positions Naval Postgraduate School
2002-present Professor
1997-2002 Associate Professor
1993-1997 Assistant Professor

Scripps Institution of Oceanography
1990-1993 Post Graduate Researcher

Graduate Students and Postdoctoral Fellows Advised **M.S. Degree:** 1994 W. S. Dickson; 1995 M. C. Burton; 1996 E. J. Hendrickson, D. A. Evangelidis; 1997 C. A. Norheim; 1998 N. R. Russnogle, M. I. Borbash; 1999 N. A. Sarap, R. K. Constantian; 2000 C. V. Tinder; 2001 M. O. Balolong, D. M. Ruth, K. M. Wingert; 2003 T. A. Ray, K. P. Watts; 2004 S. D. Peak; 2005 A. Semedo, M. S. Cushmanick, C. Fernandes; 2006 A. Laird, J. Boyd; 2009 L. Trainor, G. Coll

Ph.D. Degree: 2001 F. Arduin; 2006 T. T. Janssen (with J. A. Battjes)

Postdoc: R. D. Pierce (1996-1999); T. T. Janssen (2006-2008)

Awards The Carl E. and Jessie W. Menneken Faculty Award for Excellence in Scientific Research (1996)

Professional Societies/Boards Editor - Journal of Geophysical Research - Oceans
Associate Editor - Journal of Physical Oceanography
Editorial Board - Continental Shelf Research

Current Research Ocean surface waves
Near-shore and continental shelf processes
Data analysis methodology

REFEREED JOURNAL PUBLICATIONS - THOMAS H. C. HERBERS

1. Holthuijsen, L. H., and T. H. C. Herbers, Statistics of breaking waves observed as whitecaps in the open sea, *J. Phys. Oceanogr.*, **16**(2), 290-297, 1986.
2. Herbers, T. H. C., and R. T. Guza, Estimation of wave radiation stresses from slope array data, *J. Geophys. Res.*, **94**(C2), 2099-2104, 1989.
3. Holthuijsen, L. H., N. Booij, and T. H. C. Herbers, A prediction model for stationary, short-crested waves in shallow water with ambient currents, *Coastal Eng.*, **13**, 23-54, 1989.
4. Herbers, T. H. C., and R. T. Guza, Estimation of directional wave spectra from multicomponent observations, *J. Phys. Oceanogr.*, **20**(11), 1703-1724, 1990.
5. Herbers, T. H. C., and R. T. Guza, Wind-wave nonlinearity observed at the sea floor, Part I: Forced-wave energy, *J. Phys. Oceanogr.*, **21**(12), 1740-1761, 1991.
6. Herbers, T. H. C., R. L. Lowe, and R. T. Guza, Field verification of acoustic Doppler surface gravity wave measurements, *J. Geophys. Res.*, **96**(C9), 17023-17035, 1991.
7. Herbers, T. H. C., and R. T. Guza, Wind-wave nonlinearity observed at the sea floor, Part II: wavenumbers and third-order statistics, *J. Phys. Oceanogr.*, **22**(5), 489-504, 1992.
8. Elgar, S., T. H. C. Herbers, M. Okinhiro, J. Oltman-Shay, and R. T. Guza, Observations of infragravity waves, *J. Geophys. Res.*, **97**(C10), 15573-15577, 1992. [Correction *J. Geophys. Res.*, **98**(C1), 991, 1993]
9. Herbers, T. H. C., R. L. Lowe, and R. T. Guza, Field observations of orbital velocities and pressure in weakly nonlinear surface gravity waves, *J. Fluid Mech.*, **245**, 413-435, 1992.
10. Herbers, T. H. C., and R. T. Guza, Comment on "Velocity observations above a rippled bed using laser Doppler velocimetry" by Y. C. Agrawal and D. G. Aubrey, *J. Geophys. Res.*, **98**(C11), 20331-20333, 1993.
11. Herbers, T. H. C., S. Elgar, and R. T. Guza, Infragravity-frequency (0.005-0.05 Hz) motions on the shelf, Part I: Forced waves, *J. Phys. Oceanogr.*, **24**(5), 917-927, 1994.
12. Elgar, S., T. H. C. Herbers, and R. T. Guza, Reflection of ocean surface gravity waves from a natural beach, *J. Phys. Oceanogr.*, **24**(7), 1503-1511, 1994.
13. Herbers, T. H. C., and R. T. Guza, Nonlinear wave interactions and high-frequency seafloor pressure, *J. Geophys. Res.*, **99**(C5), 10035-10048, 1994.
14. Herbers, T. H. C., S. Elgar, R. T. Guza, and W. C. O'Reilly, Infragravity-frequency (0.005-0.05 Hz) motions on the shelf, Part II: Free waves, *J. Phys. Oceanogr.*, **25**(6), 1063-1079, 1995.
15. Elgar, S., T. H. C. Herbers, V. Chandran, and R. T. Guza, Higher-order spectral analysis of nonlinear ocean surface gravity waves, *J. Geophys. Res.*, **100**(C3), 4977-4983, 1995.
16. Dickson, W. S., T. H. C. Herbers, and E. B. Thornton, Wave reflection from breakwater, *J. Waterway, Port, Coastal, and Ocean Eng.*, **121**(5), 262-268, 1995.

17. Herbers, T. H. C., S. Elgar, and R. T. Guza, Generation and propagation of infragravity waves, *J. Geophys. Res.*, **100**(C12), 24863-24872, 1995.
18. O'Reilly, W. C., T. H. C. Herbers, R. J. Seymour, and R. T. Guza, A comparison of directional buoy and fixed platform measurements of pacific swell, *J. Atmos. Oceanic Technology*, **13**(1), 231-238, 1996.
19. Elgar, S., R. T. Guza, B. Raubenheimer, T. H. C. Herbers, and E. L. Gallagher, Spectral evolution of shoaling and breaking waves on a barred beach, *J. Geophys. Res.*, **102**(C7), 15797-15805, 1997.
20. Herbers, T. H. C., and M. C. Burton, Nonlinear shoaling of directionally spread waves on a beach, *J. Geophys. Res.*, **102**(C9), 21101-21114, 1997.
21. Norheim, C. A., T. H. C. Herbers, and S. Elgar, Nonlinear evolution of surface wave spectra on a beach, *J. Phys. Oceanogr.*, **28**(7), 1534-1551, 1998.
22. Feddersen, F., R. T. Guza, S. Elgar, and T. H. C. Herbers, Alongshore momentum balances in the nearshore, *J. Geophys. Res.*, **103**(C8), 15667-15676, 1998.
23. Lippmann, T. C., T. H. C. Herbers, and E. B. Thornton, Gravity and shear wave contributions to nearshore infragravity motions, *J. Phys. Oceanogr.*, **29**(2), 231-239, 1999.
24. Herbers, T. H. C., S. Elgar, and R. T. Guza, Directional spreading of waves in the nearshore, *J. Geophys. Res.*, **104**(C4), 7683-7693, 1999.
25. Lentz, S., R. T. Guza, S. Elgar, F. Feddersen, and T. H. C. Herbers, Momentum balances on the North Carolina inner shelf, *J. Geophys. Res.*, **104**(C8), 18205-18226, 1999.
26. Herbers, T. H. C., N. R. Russnogle, and S. Elgar, Spectral energy balance of breaking waves within the surf zone, *J. Phys. Oceanogr.*, **30**(11), 2723-2737, 2000.
27. Feddersen, F., R. T. Guza, S. Elgar, and T. H. C. Herbers, Velocity moments in alongshore bottom stress parameterizations, *J. Geophys. Res.*, **105**(C4), 8673-8686, 2000.
28. Herbers, T. H. C., E. J. Hendrickson, and W. C. O'Reilly, Propagation of swell across a wide continental shelf, *J. Geophys. Res.*, **105**(C8), 19729-19737, 2000.
29. Elgar, S., R. T. Guza, W. C. O'Reilly, B. Raubenheimer, and T. H. C. Herbers, Wave energy and direction observed near a pier, *J. Waterway, Port, Coastal, and Ocean Eng.*, **127**(1), 2-6, 2001.
30. Ardhuin, F., T. H. C. Herbers, and W. C. O'Reilly, A hybrid Eulerian-Lagrangian model for spectral wave evolution with application to bottom friction on the continental shelf, *J. Phys. Oceanogr.*, **31**(6), 1498-1516, 2001.
31. Lentz, S., M. Carr, and T. H. C. Herbers, Barotropic tides on the North Carolina shelf, *J. Phys. Oceanogr.*, **31**(7), 1843-1859, 2001.
32. Ardhuin, F., and T. H. C. Herbers, Bragg scattering of random surface gravity waves by irregular sea bed topography, *J. Fluid Mech.*, **451**, 1-33, 2002.

33. Herbers, T. H. C., S. Elgar, N. A. Sarap, and R. T. Guza, Nonlinear dispersion of surface gravity waves in shallow water, *J. Phys. Oceanogr.*, **32**(4), 1181-1193, 2002.
34. Noyes, T. J., R. T. Guza, S. Elgar, and T. H. C. Herbers, Comparison of methods for estimating nearshore shear wave variance, *J. Atmos. Oceanic Technology*, **19**(1), 136-143, 2002.
35. Sheremet, A., R. T. Guza, S. Elgar, and T. H. C. Herbers, Observations of nearshore infragravity waves. Part 1: Seaward and shoreward propagating components, *J. Geophys. Res.*, **107**(C8), 10.1029/2001JC000970, 2002.
36. Ardhuin, F., T. G. Drake, and T. H. C. Herbers, Observations of wave-generated vortex ripples on the North Carolina continental shelf, *J. Geophys. Res.*, **107**(C10), 3143, doi:10.1029/2001JC000986, 2002.
37. Herbers, T. H. C., M. Orzech, S. Elgar, and R. T. Guza, Shoaling transformation of wave frequency-directional spectra, *J. Geophys. Res.*, **108**(C1), 3013, doi:10.1029/2001JC001304, 2003.
38. Elgar, S., B. Raubenheimer, and T. H. C. Herbers, Bragg reflection of ocean waves from sandbars, *Geophys. Res. Lett.*, **30**(1), 1016, doi:10.1029/2002GL016351, 2003.
39. Ardhuin, F., W. C. O'Reilly, T. H. C. Herbers, and P. F. Jessen, Swell transformation across the continental shelf. Part I. Attenuation and directional broadening, *J. Phys. Oceanogr.*, **33**(9), 1921-1939, 2003.
40. Ardhuin, F., T. H. C. Herbers, P. F. Jessen, and W. C. O'Reilly, Swell transformation across the continental shelf. Part II. Validation of a spectral energy balance equation, *J. Phys. Oceanogr.*, **33**(9), 1940-1953, 2003.
41. Noyes, T. J., R. T. Guza, S. Elgar, and T. H. C. Herbers, Field observations of shear waves in the surf zone, *J. Geophys. Res.*, **109**, C01031, doi:10.1029/2002JC001761, 2004.
42. Ardhuin, F., and T. H. C. Herbers, Numerical and physical diffusion: Can wave prediction models resolve directional spread? *J. Atmos. Oceanic Technology*, **22**(7), 886-895, 2005.
43. Sheremet, A., R. T. Guza, and T. H. C. Herbers, A new estimator for directional properties of nearshore waves, *J. Geophys. Res.*, **110**, C01001, doi:10.1029/2003JC002236, 2005.
44. Sun, J., S. P. Burns, D. Vandemark, M. A. Donelan, L. Mahrt, T. L. Crawford, T. H. C. Herbers, G. H. Crescenti, and J. R. French, Measurement of directional wave spectra using aircraft laser altimeters, *J. Atmos. Oceanic Technology*, **22**(7), 869-885, 2005.
45. Noyes, T. J., R. T. Guza, F. Feddersen, S. Elgar, and T. H. C. Herbers, Model-data comparisons of shear waves in the nearshore, *J. Geophys. Res.*, **110**, C05019, doi:10.1029/2004JC002541, 2005.
46. Thomson, J., S. Elgar, and T. H. C. Herbers, Reflection and tunneling of ocean waves observed at a submarine canyon, *Geophys. Res. Lett.*, **32**, L10602, doi:10.1029/2005GL022834, 2005.
47. Magne, R., F. Ardhuin, V. Rey, and T. H. C. Herbers, Topographical scattering of waves: Spectral approach, *J. Waterway, Port, Coastal, and Ocean Eng.*, **131**(6), 311-320, 2005.

48. Thomson, J., S. Elgar, B. Raubenheimer, T. H. C. Herbers, and R. T. Guza, Tidal modulation of infragravity waves via nonlinear energy losses in the surfzone, *Geophys. Res. Lett.*, **33**, L05601, doi:10.1029/2005GL025514, 2006.
49. Henderson, S. M., R. T. Guza, S. Elgar, and T. H. C. Herbers, Refraction of surface gravity waves by shear waves, *J. Phys. Oceanogr.*, **36**(4), 629-635, 2006.
50. Janssen T. T., T. H. C. Herbers, and J. A. Battjes, Generalized evolution equations for nonlinear surface gravity waves over two-dimensional topography, *J. Fluid Mech.*, **552**, 393-418, 2006.
51. Henderson, S. M., R. T. Guza, S. Elgar, T. H. C. Herbers, and A. J. Bowen, Nonlinear generation and loss of infragravity wave energy, *J. Geophys. Res.*, **111**, C12007, doi:10.1029/2006JC003539, 2006.
52. Magne, R., K. A. Belibassakis, T. H. C. Herbers, F. Ardhuin, W. C. O'Reilly, and V. Rey, Evolution of surface gravity waves over a submarine canyon, *J. Geophys. Res.*, **112**, C01002, doi:10.1029/2005JC003035, 2007.
53. Ardhuin, F., T. H. C. Herbers, G. Ph. van Vledder, K. P. Watts, R. Jensen, and H. C. Graber, Swell and slanting-fetch effects on wind wave growth, *J. Phys. Oceanogr.*, **37**(4), 908-931, 2007.
54. Thomson, J., S. Elgar, T. H. C. Herbers, B. Raubenheimer, and R. T. Guza, Refraction and reflection of infragravity waves near submarine canyons, *J. Geophys. Res.*, **112**, C10009, doi:10.1029/2007JC004227, 2007.
55. The WISE Group, Wave modelling – The state of the art, *Progress in Oceanography*, **75**(4), 603-674, 2007.
56. Janssen T. T., T. H. C. Herbers, and J. A. Battjes, Evolution of ocean wave statistics in shallow water: Refraction and diffraction over seafloor topography, *J. Geophys. Res.*, **113**, C03024, doi:10.1029/2007JC004410, 2008.
57. Janssen T. T., and T. H. C. Herbers, Nonlinear wave statistics in a focal zone, *J. Phys. Oceanogr.*, **39**(8), 1948-1964, 2009.
58. Herbers, T. H. C., and S. J. Lentz, Observing directional properties of ocean swell with an Acoustic Doppler Current Profiler (ADCP), *J. Atmos. Oceanic Technology*, **27**(1), 210-225, 2010.