

Intraseasonal Variability in the Tropics

The Madden-Julian Oscillation (MJO)

Discovered by Rol Madden and Paul Julian at NCAR in 1971

Characterized by an envelope of convection ~10,000 km wide moving eastward at around 5 m/s

Most active over regions of high sea surface temperature (> 27° C)

Can have a profound impact on the extratropical circulation

Is poorly represented in general circulation models, if at all

Composed of a variety of higher frequency, smaller scale disturbances

Madden and Julian, 1972

FIG. 2. Individual variance spectra for the 850- and 150-mb zonal wind component and station (sfc) pressure for the Canton Island record. The use of a logarithmic ordinate permits a constant scaling to be used for the chi-square degrees of freedom sampling analysis. This scaling [$\chi^2(0.1\%)/51$] and the bandwidth of the analysis, $\Delta f = 0.0081$ day⁻¹, are shown by the cross. Spectral densities are normalized to unit bandwidth ($m^2 sec^{-2} day^{-1}$).

Madden and Julian, 1972

FIG. 2. Variance spectrum for station pressures at Nauru I. ($0^{\circ}24'S$, $161^{\circ}0'E$). Ordinate is logarithmic and abscissa (frequency) is linear. The 40–50 day period range is indicated by the dashed vertical lines. Prior 95% confidence limits and the bandwidth of the analysis (0.008 day^{-1}) are indicated by the cross.

FIG. 6. Zonal wind oscillation in the equatorial plane at the time when the station pressure is a maximum at Canton based on the phase angles of Table 4. The unit length represents the maximum excursion at each location. The +, -, or 0 at the tail of each wind arrow represents the sign of the instantaneous local change of the zonal wind. Arrows are plotted only at levels whose coherence squares from Table 4 are above their background coherence square, and whose spectra, as tabulated in Table 3, indicate a peak. Heavy arrows at the top and bottom represent a schematic of the upper and lower tropospheric wind disturbance that is consistent with the plotted wind arrows and that will satisfy the local changes if it propagates eastward.

FIG. 16. A descriptive model of the kinematic, thermodynamic, and surface properties of the December to early January westerly wind burst as it passed the IFA. Day 0 is time of maximum low-level westerlies, with earlier times indicated by negative days (placed to the right so that the left portion of the diagram is to the west; see caution in text, however, about fully interpreting diagram as west–east section). Letters in figure refer to anomalies W: warm, C: cool, M: moist, and D: dry. Heavy arrows indicate strong vertical motion; light arrows weak vertical motion. Clouds are schematic, horizontal scales exaggerated. Temperatures corresponding to pressure levels are indicated on right.

Lin and Johnson, JAS, 1996

Perturbations in surface properties
and OLR/precip confined to Indian
Ocean and western Pacific, but
upper tropospheric wind signals are
global

**European Center
forecast 200 hPa
velocity potential, 4
January to 13 February,
2005**

CHI 200 hPa 40-DAY forecast (00z04jan2005–13feb2005)
(based on EWP zonal harmonics)

HUUG VAN DEN DOOL, CPC/NCEP/NWB/NOAA

Observational analyses courtesy of:

*George N. Kiladis
NOAA Aeronomy Laboratory, Boulder,
Colorado*

*Katherine H. Straub
Susquehanna University*

*Patrick T. Haertel
University of North Dakota*

OLR power spectrum, 15°S-15°N, 1979–2001 (Symmetric)

from Wheeler and Kiladis, 1999

OLR power spectrum, 15°S-15°N, 1979–2001 (Antisymmetric)

from Wheeler and Kiladis, 1999

OLR background spectrum, 15°S-15°N, 1979–2001

from Wheeler and Kiladis, 1999

OLR power spectrum, 1979–2001 (Symmetric)

from
Wheeler and Kiladis, 1999

OLR power spectrum, 1979–2001 (Symmetric)

**Kelvin wave dispersion
curves for equivalent
depths of 25 and 50 m**

**Kelvin wave Phase
Speed: 15 m s^{-1}**

from
Wheeler and Kiladis, 1999

OLR power spectrum, 1979–2001 (Symmetric)

from
Wheeler and Kiladis, 1999

OLR power spectrum, 1979–2001 (Symmetric)

OLR power spectrum, 1979–2001 (Symmetric)

OLR power spectrum, 1979–2001 (Symmetric)

OLR power spectrum, 1979–2001 (Antisymmetric)

from
Wheeler and Kiladis, 1999

OLR power spectrum, 1979–2001 (Antisymmetric)

OLR power spectrum, 1979–2001 (Symmetric)

OBSERVATIONS OF KELVIN WAVES AND THE MJO

Time–longitude diagram of CLAUS Tb (2.5S–7.5N), January–April 1987

Cloud Archive
User Service
(CLAUS)

MJO
 (5 m s^{-1})

Kelvin
waves
 (15 m s^{-1})

OBSERVATIONS OF KELVIN WAVES AND THE MJO

Time–longitude diagram of CLAUS Tb (5S–equator), February 1987

OBSERVATIONS OF TWO DAY (WIG), KELVIN WAVES AND THE MJO

Time–longitude diagram of CLAUS Tb (2.5S–2.5N), October–December 1992

OBSERVATIONS OF TWO DAY (WIG), KELVIN WAVES AND THE MJO

Time–longitude diagram of CLAUS Tb (2.5S–2.5N), October–December 1992

OBSERVATIONS OF TWO DAY (WIG), KELVIN WAVES AND THE MJO

Time–longitude diagram of CLAUS Tb (2.5S–2.5N), October–December 1992

OBSERVATIONS OF KELVIN WAVES AND THE MJO

Time–longitude diagram of CLAUS Tb (2.5S–7.5N), January–April 1987

OBSERVATIONS OF KELVIN WAVES AND THE MJO

Time–longitude diagram of CLAUS Tb (2.5S–7.5N), January–April 1987

OBSERVATIONS OF KELVIN AND MRG WAVES

Time–longitude diagram of CLAUS Tb (2.5S–7.5N), May 1987

1998 OLR 2.5°S-2.5° N

OLR shading starts at -10 W m^{-2} at 20 W m^{-2} intervals, negative only

Fig. 9. (a) Time-longitude section of the OLR anomalies for the MJO-filtered band for the same 6-month sample period as Fig. 8, averaged for the latitudes from 10°S to 2.5°N. The zero contour

Fig. 9 (Continued) (e) The $n = 0$ EIG wave-filtered plus the $s = 0$, $n = 0$ IG wave-filtered band. (f) The $n = 1$ WIG wave-filtered plus the $n = 2$ WIG wave-filtered bands.

a) $n=1$ ER section at 150°E [$T, (v, w)$]

b) $n=1$ ER section at 140°E [u]

c) $n=1$ ER section along Eq. [u , (u,w)]

Regression Model

Simple Linear Model:

$$y = ax + b$$

where: x= predictor (filtered OLR)
y= predictand (OLR, circulation)

OLR and 850 hPa Flow Regressed against MJO-filtered OLR (scaled -40 W m⁻²) at eq, 155°E, 1979-1993

Day-16

Streamfunction (contours $4 \times 10^5 \text{ m}^2 \text{ s}^{-1}$)

Wind (vectors, largest around 2 m s^{-1})

OLR (shading starts at $\pm 6 \text{ W s}^{-2}$), negative blue

OLR and 850 hPa Flow Regressed against MJO-filtered OLR (scaled -40 W m²) at eq, 155°E, 1979-1993

Day-12

Streamfunction (contours $4 \times 10^5 \text{ m}^2 \text{ s}^{-1}$)

Wind (vectors, largest around 2 m s^{-1})

OLR (shading starts at $\pm 6 \text{ W m}^{-2}$), negative blue

OLR and 850 hPa Flow Regressed against MJO-filtered OLR (scaled -40 W m²) at eq, 155°E, 1979-1993

Day-8

Streamfunction ($4 \times 10^5 \text{ m}^2 \text{ s}^{-1}$)

Wind (vectors, largest around 2 m s^{-1})

OLR (shading starts at +/- 6 W s^{-2}), negative blue

OLR and 850 hPa Flow Regressed against MJO-filtered OLR (scaled -40 W m⁻²) at eq, 155°E, 1979-1993

Day-4
Streamfunction (contours $4 \times 10^5 \text{ m}^2 \text{ s}^{-1}$)
Wind (vectors, largest around 2 m s^{-1})
OLR (shading starts at $\pm 6 \text{ W m}^{-2}$), negative blue

OLR and 850 hPa Flow Regressed against MJO-filtered OLR (scaled -40 W m⁻²) at eq, 155°E, 1979-1993

Day 0

Streamfunction (contours $4 \times 10^5 \text{ m}^2 \text{ s}^{-1}$)

Wind (vectors, largest around 2 m s^{-1})

OLR (shading starts at $\pm 6 \text{ W s}^{-2}$), negative blue

OLR and 850 hPa Flow Regressed against MJO-filtered OLR (scaled -40 W m⁻²) at eq, 155°E, 1979-1993

Day+4

Streamfunction (contours $4 \times 10^5 \text{ m}^2 \text{s}^{-1}$)

Wind (vectors, largest around 2 m s^{-1})

OLR (shading starts at $\pm 6 \text{ W s}^{-2}$), negative blue

OLR and 850 hPa Flow Regressed against MJO-filtered OLR (scaled -40 W m⁻²) at eq, 155°E, 1979-1993

Day+8

Streamfunction ($4 \times 10^5 \text{ m}^2 \text{s}^{-1}$)

Wind (vectors, largest around 2 m s^{-1})

OLR (shading starts at $\pm 6 \text{ W m}^{-2}$), negative blue

OLR and 850 hPa Flow Regressed against MJO-filtered OLR (scaled -40 W m²) at eq, 155°E, 1979-1993

Day+12

Streamfunction (contours $4 \times 10^5 \text{ m}^2 \text{ s}^{-1}$)

Wind (vectors, largest around 2 m s^{-1})

OLR (shading starts at $\pm 6 \text{ W s}^{-2}$), negative blue

Convective Fraction from TRMM TMI Regressed against MJO-filtered OLR at Eq, 80°E (scaled -40 W m⁻²) for 1998-2003

OLR (contours, 10 W m⁻²)
Convective Fraction (shading, ± 2 and 5%), red positive

Convective Fraction from TRMM TMI Regressed against MRG-filtered OLR at 7.5°N, 172.5°W (scaled -40 W m⁻²) for 1998-2003

OLR (contours, 10 W m⁻²)
Convective Fraction (shading, ± 2 and 5%), red positive

Convective Fraction from TRMM TMI Regressed against Kelvin-filtered OLR at 7.5°N, 172.5°W (scaled -40 W m⁻²) for 1998-2003

OLR (contours, 10 W m⁻²)
Convective Fraction (shading, ± 2 and 5%), red positive

Morphology of a Tropical Mesoscale Convective Complex in the eastern Atlantic during GATE (from Zipser et al. 1981)

SCHEMATIC CROSS-SECTION THROUGH I4 SEPT. CLOUD SYSTEM (Composite)

System Motion Is Left to Right at 3 ms^{-1} . Arrows Show Relative Wind.

Two day wave cloud morphology (from Takayabu et al.
1996)

shallow
convection

initial
tower

mature

decaying

Observed Kelvin wave morphology (from Straub and Kiladis 2003)

Morphology of MJO (from Wang 2005)

Equatorial Wave Structure

Consistent with a progression of shallow to deep convection, followed by stratiform precipitation for the Kelvin, Westward Inertio-gravity (2-day) Waves, and Easterly Waves

This was also observed during COARE for the MJO (e.g. Lin and Johnson 1996; Johnson et al. 1999; Lin et al. 2004)

This evolution is similar to that occurring on the Mesoscale Convective Complex scale

ECMWF reanalysis regression

OLR (shading), 1000-hPa Z (contours), 1000-hPa winds (vectors)

Dynamical fields are symmetric with respect to the equator; convection is centered in NH along ITCZ

(Straub and Kiladis, 2002)

a) OLR

b) Temperature

c) Specific humidity

**Kelvin wave in Majuro radiosonde data:
1979-1999 (Straub and Kiladis, 2003)**

d) Zonal wind

e) CAPE

Zonal Wind Anomaly over the IFA

Two day waves during COARE,
from Haertel and Kiladis, 2004

Temperature Anomaly over the IFA

Moisture Anomaly over the IFA

Heating Anomaly over the IFA

Zonal Wind at Honiara (10°S, 160°E) Regressed against MJO-filtered OLR (scaled -40 W m⁻²) for 1979-1999

from Kiladis, Straub, and Haertel, 2004

LAG (DAYS)

OLR (top, Wm⁻²)

U Wind (contours, .5 m s⁻¹), red positive

Zonal Wind at Seychelles (5°S , 55°E) Regressed against MJO-filtered OLR (scaled -40 W m^{-2}) for 1979-1999

Zonal Wind at Diego Garcia (7.5°S , 72°E) Regressed against MJO-filtered OLR (scaled -40 W m^{-2}) for 1979-1999

Temperature at Tarawa (Eq, 172.5°E) Regressed against MJO-filtered OLR (scaled -40 W m⁻²) for 1979-1999

Temperature at Honiara (10°S, 160.0°E) Regressed against MJO-filtered OLR (scaled -40 W m⁻²) for 1979-1999

Temperature at Diego Garcia (7.5°S , 72°E) Regressed against MJO-filtered OLR (scaled -40 W m^{-2}) for 1979-1999

Temperature at Seychelles (5°S , 55°E) Regressed against MJO-filtered OLR (scaled -40 W m^{-2}) for 1979-1999

Specific Humidity at Diego Garcia (7.5°S , 72°E) Regressed against MJO-filtered OLR (scaled -40 W m^{-2}) for 1979-1999

Specific Humidity at Medan (2.5°N, 97.5°E) Regressed against MJO-filtered OLR (scaled -40 W m⁻²) for 1979-1999

Specific Humidity at Tarawa (Eq, 172.5°E) Regressed against MJO-filtered OLR (scaled -40 W m⁻²) for 1979-1999

Specific Humidity at Truk (7.5°N , 152.5°E) Regressed against MJO-filtered OLR (scaled -40 W m^{-2}) for 1979-1999

Q1 Regressed against MJO-filtered OLR over the IFA during COARE

Q1 Regressed against MJO-filtered OLR over the IFA during COARE

b) Q1 First Mode (49 m/s)

Q1 Regressed against MJO-filtered OLR over the IFA during COARE

c) Q1 Second Mode (23 m/s)

Dynamical Structures

All equatorial waves studied have tilted vertical structures, with:

Easterlies ahead of and westerlies following the convective region

Warm lower tropospheric temperatures ahead of the wave, with cooling behind. The mid-troposphere is warm within the convective region, indicating that latent heating more than compensates for vertical motion.

Waves are moist ahead (high CAPE) and dry following the deep convection

AVHRR OLR

a) Antisymmetric

b) Symmetric

CSIRO_Mk2 OLR

CAM2.0 OLR

ECHAM4_OPYC3 OLR

ECHO-G OLR

k) Antisymmetric

l) Symmetric

GFDL_R30_c OLR

m) Antisymmetric

n) Symmetric

HadCM3 OLR

PCM OLR

Observed OLR LOG(Power Spectra summed over 15S-15N)

Observed OLR LOG(Power Spectra summed over 15S-15N)

cam201 FLUT LOG(Power Spectra summed over 15S-15N)

Conclusions

Although the MJO is comprised of a variety of higher frequency, smaller scale disturbances, the dynamical structures of all of these waves resemble each other in many important aspects, all consistent with shallow cumulus leading to deep convection followed by stratiform precipitation

There is a high degree of self-similar behavior seen in equatorial waves across a wide variety of scales

General Circulation Models do not represent such scale interactions, and most do not adequately represent the MJO or other equatorial modes sufficiently well.

Figure 3. As for Figure 1, but for u at 940 mb, wavenumber 1. The vertical scale is one quarter that of Figure 1.

Neelin et al., JAS, 1987

Tropical cyclone activity and the MJO

Composite Evolution of 200-hPa Velocity Potential Anomalies ($10^6 \text{m}^2\text{s}^{-1}$) and points of origin of tropical systems that developed into hurricanes / typhoons

MIT OpenCourseWare
<http://ocw.mit.edu>

12.811 Tropical Meteorology

Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.