

Air-sea interaction: climate variability

ATM2106

Climate variability v.s. climate change

- “**Climate variability**” : natural variability
 - Natural “modes” of variability
- “**Climate change**” : anthropogenic forcing
 - Due to man-made changes in greenhouse gases, land surfaces, species distributions, etc.

Elements of the climate system

- Sun
- Atmosphere
- Ocean
- Cryosphere (ice, snow)
- Land surface
- Biological and chemical cycles

Climate forcing

- **External forcing**
 - Earth orbit parameters (solar distance factors)
 - Solar luminosity
 - Moon orbit
 - Volcanoes and other geothermal sources
 - Greenhouse gases...

Climate forcing

- **Internal forcing** : forcing between each element of the climate system
 - Wind forcing to the ocean
 - Ice extent forcing to the atmosphere or the ocean

Natural climate modes with interannual to millennial time scales

- **Interannual : 1 year to 10 years**
 - ENSO
- **Decadal : 10 years to multiple decades**
 - Pacific Decadal Oscillation
 - North Atlantic Oscillation
 - Southern Annular Mode
- **Centennial : multiple hundreds years**

Mean sea level pressure

Mean sea level pressure

Coastal upwelling

Coastal upwelling

Figure from Capone and Hutchins, (2013)

Empirical orthogonal function (EOF)

EOF using sea surface temperature anomaly in the N. Pacific

Teleconnection

a

Teleconnection

WIND-SST IN LARGE SCALE

WIND-SST IN LARGE SCALE

Correlation between wind speed and SST

Oceanic response to the atmosphere

Teleconnection

Pacific Decadal Oscillation

From https://www.climate.gov/sites/default/files/HR_PDO2005-2008.jpg

PDO v.s. ENSO

Pacific Decadal Oscillation

El Nino Southern Oscillation

PDO v.s. ENSO

- Time scale
 - PDO events persist for 20 to 30 years
 - ENSO events persist for 6 to 18 months
- The climate fingerprints
 - PDO in the North Pacific / North American sector
 - ENSO in the tropics

PDO index

positive phase

negative phase

Impact of a warm phase of PDO on climate

Impact of PDO on climate

Figure from <http://the-mound-of-sound.blogspot.kr/2015/03/coming-soon-great-warming-spurt.html>
And https://www.climate.gov/sites/default/files/LosNinoshighpressure_0.jpg

PDO drivers

- changes in **ocean surface heat fluxes and Ekman (wind-driven) transport related to the Aleutian low**
 - local unpredictable weather noise
 - remote forcing from interannual to decadal tropical variability (largely El Niño) via the “atmospheric bridge”
- **ocean memory**, or processes determining oceanic thermal inertia including “re-emergence”, that act to integrate this forcing and generate the decadal variability of the PDO
- **decadal changes in the Kuroshio-Oyashio current system**, forced by winds over the North Pacific driving westward propagating oceanic Rossby waves, manifested as SST anomalies along the subarctic front at about 40°N in the western Pacific ocean

Impact of PDO on the climate of east Asia

Haze day

From Zhao et al., 2016

Impact of PDO on the climate of east Asia

Impact of PDO on the climate of east Asia

Sea surface temperature near
the Korean Peninsula

