

dynamics of atmospheres and oceans

www.elsevier.com/locate/dynatmoce

The role of equatorial waves in the onset of the South China Sea summer monsoon and the demise of El Niño during 1998

Katherine H. Straub ^{a,*}, George N. Kiladis ^b, Paul E. Ciesielski ^c

a Department of Earth and Environmental Sciences, Susquehanna University, 514 University Avenue, Selinsgrove, PA 17870, United States

^b NOAA Earth System Research Laboratory, Boulder, CO, United States

Available online 1 September 2006

Abstract

The observed sequence of events leading to the onset of the summer monsoon in the South China Sea (SCS) is described, with a particular focus on conditions during the South China Sea monsoon experiment (SCSMEX) in May–June 1998. During SCSMEX, SCS monsoon onset occurred within the context of a multitude of scale interactions within the ocean-atmosphere system on intraseasonal time scales. Results from the 1998 SCSMEX case study illustrate that SCS monsoon onset is preceded by the development of an eastward-propagating Madden-Julian Oscillation (MJO) in the Indian Ocean, as suggested by previous authors, and the subsequent emanation of a convectively coupled Kelvin wave into the Pacific. Remarkably similar results are obtained in an independent composite of 25 years of data. Since both the MJO and Kelvin waves generate westerly surface winds in their wake, it is suggested that these waves may accelerate or trigger the monsoon onset process in the southern SCS. A detailed analysis of the Kelvin wave that propagated through the SCS during SCSMEX shows that it was responsible for a large portion of the surface wind shift leading to monsoon onset in 1998. Finally, easterly wind anomalies in the eastern Pacific associated with the Indian Ocean MJO event during the SCSMEX period are shown to result in the sudden demise of the 1997–1998 El Niño event. © 2006 Elsevier B.V. All rights reserved.

Keywords: Tropical meteorology; Monsoons; Kelvin waves; El Niño phenomena; Oscillations

1. Introduction

The onset of the Asian summer monsoon (ASM) has long been thought to progress northward and westward across southeast Asia, beginning in the South China Sea (SCS) in mid-May and

0377-0265/\$ – see front matter © 2006 Elsevier B.V. All rights reserved. doi:10.1016/j.dynatmoce.2006.02.005

^c Department of Atmospheric Science, Colorado State University, Fort Collins, CO, United States

^{*} Corresponding author.

E-mail address: straubk@susqu.edu (K.H. Straub).

reaching the Indian subcontinent and mainland China by early June (Tao and Chen, 1987; see Hsu, 2005 for a review). Monsoon onset is usually defined as the commencement of sustained low-level westerlies and enhanced precipitation over a given area (e.g., Ding and Liu, 2001; Wang et al., 2004 and references therein). In the SCS, monsoon onset is marked not only by a reversal of surface winds from easterly to westerly and the onset of deep convection, but also the eastward retreat of the western Pacific subtropical high, the establishment of a cyclonic circulation over the northern SCS, and the intrusion of strong midlatitude frontal activity (e.g., Lau et al., 1998; Chan et al., 2000; Ding and Liu, 2001; Johnson and Ciesielski, 2002).

The South China Sea monsoon experiment (SCSMEX), a multi-national field campaign during May-June 1998, was designed to investigate the origins of the ASM within the SCS. Results from SCSMEX have illuminated many aspects of the monsoon onset process, ranging from mesoscale to planetary scale in breadth (e.g., Ciesielski and Johnson, 2006 and references therein). A particularly interesting result, suggested prior to SCSMEX but investigated in great detail in the post-SCSMEX period, is that the first onset of the ASM occurs not in the SCS, but in the Bay of Bengal (Lau et al., 1998, 2000; Wu and Zhang, 1998; Ding and Liu, 2001; Xu and Chan, 2001; Liu et al., 2002). A typical onset sequence begins with the establishment of deep convection in the Indian Ocean and the subsequent development of one or more tropical disturbances or cyclones (i.e., an "onset vortex" in the Northern Hemisphere (Krishnamurti et al., 1981) or "twin cyclones" straddling the equator (e.g., Lau et al., 1998)). The Northern Hemisphere cyclone progresses northward into the Bay of Bengal, resulting in copious rainfall and the onset of surface westerlies to its south. The rainfall and westerly winds then progress eastward at tropical latitudes, into the SCS, and subsequently spread northward and westward toward India and southeastern China in the following weeks (Lau et al., 1998, 2000; Chan et al., 2000; Xu and Chan, 2001; Liu et al., 2002).

Case studies of SCS monsoon onset in 1997 (pre-SCSMEX) and 1998 (during SCSMEX) by Lau et al. (1998, 2000) illustrate the eastward progression of convection from the Bay of Bengal to the SCS and the subsequent onset of the SCS monsoon. In both cases, the eastward-propagating convective complex is identified as the active phase of a Madden-Julian Oscillation (MJO), a convectively coupled tropical disturbance with a period of 30–60 days (Madden and Julian, 1994 and references therein). In addition, Lau et al. (1998, 2000) note the existence of multiple eastward-propagating supercloud clusters (Nakazawa, 1988) during the onset process. Most eastward-propagating supercloud clusters can also be classified as convectively coupled Kelvin waves (Wheeler and Kiladis, 1999; Straub and Kiladis, 2002, hereafter SK02).

The idea that the first onset of the ASM is linked to the MJO and other equatorial waves, such as Kelvin waves, is intriguing, particularly since the MJO is a low-frequency oscillation that may be predictable to some extent (Wheeler and Hendon, 2004). The objective of the present study is to further analyze the 1998 SCS monsoon onset in the context of these waves and compare the results to composites generated from multiple years of data, to assess the role of equatorial waves in SCS monsoon onset. In addition, the 1998 SCSMEX case study provides a spectacular example of the multiple scale interactions between equatorial waves, monsoon onset, and the termination of the 1997–1998 El Niño.

2. Data and methodology

The results in this study are divided into two types: first, a case study of the May 1998 SCS monsoon onset, and second, long-term composites and statistical regressions using multiple years of data. Datasets utilized in this study include:

- Cloud Archive User Service (CLAUS) window (11–12 μm) brightness temperature (T_b) data (Yang and Slingo, 2001), from 15 April–15 June 1998, at 0.5° horizontal resolution and three-hourly temporal resolution;
- National Oceanic and Atmospheric Administration (NOAA) outgoing longwave radiation (OLR) data (Liebmann and Smith, 1996), from 1979–2004, at 2.5° horizontal resolution and twice-daily temporal resolution (0600 and 1800 UTC);
- National Centers for Environmental Prediction—National Center for Atmospheric Research (NCEP–NCAR) reanalysis data, for (1) April—June 1998, at 2.5° horizontal resolution and four-times-daily temporal resolution, for 16 pressure levels from 1000 to 10 hPa, and (2) 1979–2004, at 2.5° horizontal resolution and daily temporal resolution, at 850 and 200 hPa;
- European Centre for Medium-Range Weather Forecasts (ECMWF) reanalysis data, for 1979–1993, at 2.5° horizontal resolution and daily temporal resolution, for 16 pressure levels from 1000 to 10 hPa;
- SCSMEX gridded analyses of basic and derived fields, for 1 May-30 June 1998, at 1° horizontal resolution, 25 hPa vertical resolution, and four-times-daily temporal resolution (Johnson and Ciesielski, 2002; Ciesielski and Johnson, 2006), averaged over the Coastal Borneo Array (CBA; see Fig. 7 for location); and
- Tropical Atmosphere Ocean (TAO) buoy data from the central and eastern tropical Pacific (5°S–5°N, 155°E-95°W; see Kessler and McPhaden, 1995 for buoy locations) for 15 April–15 June 1998, at hourly temporal resolution.

The equatorial waves discussed in this study (the MJO and convectively coupled Kelvin waves) are identified in the OLR data using the spectral methods outlined in Wheeler and Kiladis (1999) and Wheeler et al. (2000, hereafter WKW). Briefly, regions of significantly enhanced spectral power are identified in a wavenumber-frequency power spectrum of tropical OLR that correspond to the MJO and eastward-propagating Kelvin waves. These waves are extracted from the total OLR field using the filtering technique described in WKW and SK02, where the MJO includes periods of 30–96 days and eastward-propagating wavenumbers 0–9, and Kelvin waves have periods from 2.5 to 17 days, eastward-propagating wavenumbers 1–14, and equivalent depths of 8–50 m, corresponding to eastward phase speeds of 8–30 m s⁻¹ (see Fig. 1 in SK02 for an illustration of the power spectrum and filtering region). Both the symmetric and antisymmetric components of the OLR data are utilized in constructing each wave, as discussed in SK02.

A linear regression technique is utilized to determine the statistical relationships between convection and circulation, as in many previous works (e.g., WKW; SK02; Kiladis et al., 2005). OLR and reanalysis data are linearly regressed at lag against the Kelvin- and/or MJO-filtered OLR extracted at specific points or regions of interest. The resulting regressed fields are then scaled to a $-40~\mathrm{W}~\mathrm{m}^{-2}$ anomaly in filtered OLR, which represents a strong MJO or Kelvin event.

3. Results and discussion

3.1. Large scale background of the 1998 SCS monsoon onset

The large-scale cloudiness field during the 1998 Asian summer monsoon onset is shown in Fig. 1, a longitude-time diagram of CLAUS T_b averaged over the equatorial band, $5^{\circ}S-5^{\circ}N$, from 15 April to 15 June 1998. Prior to early May, the most intense convection (as represented by low T_b values) is located over the eastern Pacific Ocean and South America, between 120 °W

Fig. 1. Longitude–time diagram of CLAUS T_b data, averaged from 5°S to 5°N, from 15 April to 15 June 1998. Straight lines represent the paths of observed convectively coupled Kelvin waves, with a phase speed of 15 (17) m s⁻¹ for the first (second) wave; the oval encircles an MJO event. The vertical line marks the central longitude of the SCS.

and $40\,^{\circ}\text{W}$. Convection is less active in the Indian Ocean and western Pacific ($40\,^{\circ}\text{E}{-}180^{\circ}$). This pattern had been persistent since the onset of the 1997–1998 El Niño event in April 1997. The sea surface temperature (SST) anomalies associated with this El Niño event are illustrated in Fig. 2, a longitude-time diagram of daily NCEP reanalysis SST anomalies (or skin temperature over land) from 1 January 1997 to 31 December 1998, averaged from $3\,^{\circ}\text{S}$ to $3\,^{\circ}\text{N}$. The onset and demise of the 1997–1998 El Niño event are visible in late April 1997 and late May 1998, respectively. The time period represented in the $T_{\rm b}$ plot in Fig. 1 is boxed in Fig. 2. Note the rapid cooling of SST centered at approximately $120\,^{\circ}\text{W}$ that occurs during this period.

The straight lines in Fig. 1 trace the paths of two convectively coupled Kelvin waves in the $T_{\rm b}$ field. These Kelvin waves are initially identified in filtered OLR data (at coarser resolution than the CLAUS data) through the WKW filtering method described in Section 2, and are clearly visible in the $T_{\rm b}$ data. The first Kelvin wave begins over South America at approximately 60° W on 26 April, and moves eastward at $15~{\rm m\,s^{-1}}$, propagating across the Atlantic and Africa and reaching the Indian Ocean on 5 May. Kelvin waves typically propagate eastward at a speed of $15-20~{\rm m\,s^{-1}}$ (Wheeler and Kiladis, 1999; SK02). The second Kelvin wave begins in the Indian Ocean within a larger region of cloudiness on 11 May, and again moves eastward at $15~{\rm m\,s^{-1}}$, crossing the Pacific and returning to the east coast of South America on 30 May. Between the two Kelvin waves lies an MJO [or intraseasonal oscillation (ISO)] in the Indian Ocean, as shown by the oval-shaped contour. This more slowly-moving disturbance is also objectively identified in OLR data through the WKW filtering procedure described in Section 2.

Fig. 2. Longitude–time diagram of NCEP-NCAR reanalysis daily SST (or skin temperature over land) anomaly, averaged from 3°S to 3°N, from 1 January 1997 to 31 December 1998. Image provided by the NOAA-CIRES Physical Sciences Division, ESRL, Boulder, CO, from their website at http://www.cdc.noaa.gov/.

Previous studies have examined the details of monsoon onset in the SCS (105°-120°E; note vertical line in Fig. 1 marking central SCS longitude) in 1998. Depending on the exact definition and location considered, most studies place the date sometime between 15 and 25 May (Chan et al., 2000; Lau et al., 2000; Ding and Liu, 2001; Xu and Chan, 2001; Johnson and Ciesielski, 2002; Wang et al., 2004). Note that this is the period immediately following the MJO and the initiation of the second Kelvin wave in Fig. 1. The 850-hPa zonal wind anomalies for the same latitude band and period as Fig. 1 are illustrated in Fig. 3a. Both the MJO and the second Kelvin wave are preceded by easterly wind anomalies and followed by westerly wind anomalies, particularly

Fig. 3. (a) Longitude–time diagram of NCEP-NCAR zonal wind anomaly at $850\,h\text{Pa}$, from 15 April to 15 June 1998, averaged from 5°S to 5°N . (b) As in (a), but total zonal wind averaged from 5°N to 15°N . Paths of Kelvin waves (straight lines) and MJO (oval) are identical to those in Fig. 1. The dashed line in panel (a) has a phase speed of $30\,\text{m s}^{-1}$.

in the longitude band 60°E–180°. A transition from easterly to westerly wind anomalies in the lower troposphere during the passage of both the MJO and Kelvin waves has been illustrated in numerous previous studies (e.g., SK02; Straub and Kiladis, 2003b, hereafter SK03b; Kiladis et al., 2005 and references therein). The development of westerly anomalies during the MJO–Kelvin wave passage and the ensuing SCS monsoon onset in 1998 suggests a possible causal relationship, such that the passage of an MJO and/or Kelvin wave may excite a burst of lower tropospheric westerlies that helps to initiate or accelerate the monsoon onset process near the equator. Of course, the background circulation, as governed by the seasonal cycle, must be primed for this transition as well.

Monsoon onset during this period can be observed in the total 850-hPa zonal wind field off the equator in the Northern Hemisphere, in the $5^{\circ}-15^{\circ}N$ band, as shown in Fig. 3b. A rapid transition from easterly to westerly winds can be seen around 15 May, extending from $40^{\circ}E$ into the western SCS. This transition appears to be associated with the later stages of the MJO event and the initiation of the second Kelvin wave. In the following section, we argue that this combined MJO–Kelvin wave event is an integral component of SCS monsoon onset not only during 1998, but in a majority of other years as well.

After the development of the MJO in the Indian Ocean between 1 and 15 May, the tropical $T_{\rm b}$ pattern (see Fig. 1) begins to transition back to a more "normal" state, with more intense convection in the Indian Ocean and western Pacific and less activity in the eastern Pacific and South American regions. As shown in Fig. 2, this shift is concurrent with a rapid cooling of SST in the eastern Pacific, signaling the end of the 1997–1998 El Niño event. The transition from anomalously dry to wet conditions during May–June over the Maritime continent and SCSMEX domain is consistent with the statistical relationship between ENSO and rainfall during this time of year (Lau and Wu, 2001; Ciesielski and Johnson, 2006). Note also the existence of 850-hPa equatorial easterly anomalies near 120° W between 10 and 20 May in Fig. 3a, at the longitude where the initial, rapid decrease in SST takes place in Fig. 2. It will be shown in Section 3.5

Table 1 SCS monsoon onset dates for the years 1979–2004

13 May 1979	20 May 1988	17 May 1997
13 May 1980	17 May 1989	20 May 1998
31 May 1981	17 May 1990	24 May 1999
31 May 1982	7 June 1991	7 May 2000
7 June 1983	13 June 1992	7 May 2001
30 May 1984	5 June 1993	14 May 2002
27 May 1985	2 May 1994	14 May 2003
11 May 1986	12 May 1995	9 May 2004
7 June 1987	6 May 1996	

Methodology for onset date calculation is described in Section 3.2.

that these easterly anomalies are attributable to the MJO event in the Indian Ocean, as previously suggested by Takayabu et al. (1999, hereafter T99), and that the rapid cooling of SST that follows can be explained by wind-induced upwelling. As will be discussed in the following sections, we suggest that the May 1998 MJO–Kelvin event plays a vital role in both the onset of the SCS monsoon, as previously suggested by Lau et al. (1998, 2000), and the demise of the 1997–1998 El Niño event.

3.2. The role of the MJO and Kelvin waves in SCS monsoon onset

As shown in Fig. 1, the precursor sequence to the 1998 SCS monsoon onset appears to begin with a Kelvin wave propagating eastward from South America into the Indian Ocean, followed by the development of an MJO in the Indian Ocean, and finally the propagation of another Kelvin wave eastward across the Pacific. In this section, it will be shown that enhanced Kelvin wave activity often both precedes and follows the development of an MJO and monsoon onset during the boreal spring season.

To determine the average fields surrounding SCS monsoon onset, a compositing procedure is used. Onset dates for the years 1979–2004 are calculated based on the method outlined in Wang et al. (2004), modified for use with daily data. This procedure is similar to that used in previous composite studies of monsoon onset (e.g., Hsu et al., 1999; Ding and Liu, 2001), except here we use daily instead of pentad averages and a wind-based definition of onset. The index used for SCS monsoon onset is the daily NCEP-NCAR reanalysis 850-hPa zonal wind averaged over the region $110^{\circ}-120^{\circ}\text{E}$, $5^{\circ}-15^{\circ}\text{N}$, denoted as U_{SCS} . The following criteria define the date of monsoon onset: (1) $U_{\text{SCS}}>0$ in the pentad centered on the onset date; (2) $U_{\text{SCS}}>0$ in at least three of the four pentads during and after onset; and (3) U_{SCS} averaged over the four pentads during and after onset >1 m s⁻¹. The dates generated by this modified method are listed in Table 1, and are identical to or within a few days of the central pentad dates listed in Table 2 of Wang et al. (2004), with the exception of 1984 and 1992. The average SCS monsoon onset date calculated using this method for this 26-year period is 21 May. Daily fields are averaged around these onset dates from Day -35 to Day +35 to calculate the composite monsoon onset fields. Data from 1998 have been

¹ In Wang et al. (2004), the onset date for 1984 is given as pentad 29, or a central date of 23 May, and the onset date for 1992 is given as pentad 28, or a central date of 18 May. The current method generates onset dates of 30 May 1984 and 13 June 1992. Both 1984 and 1992 are noted as having "ambiguous" onsets in the Wang et al. (2004) study, and we note that in their Table 2, criterion (3) is not met for a pentad 28 onset date in 1992.

Fig. 4. Longitude–lag plot of composite (a) OLR and (b) 850-hPa zonal wind anomalies for the period 1979–2004 (excluding 1998), averaged from 5° S to 10° N. Day 0 represents monsoon onset in the SCS, as discussed in the text, and is represented by an "X" in the figure. Straight lines represent the paths of Kelvin waves, with phase speeds of $20 \,\mathrm{m \, s^{-1}}$; the oval encircles an MJO event.

removed from the composites to ensure that the 1998 event does not influence the results. The final composites thus include 25 years of data.

Fig. 4a is a longitude-lag diagram of OLR anomalies, averaged from 5° S to 10° N, for the composite SCS monsoon onset.² Note the similarities between Fig. 4a (the composite) and Fig. 1 (the 1998 data). In the composite, a fast eastward-propagating band of negative OLR anomalies begins near the dateline (180°) in the Pacific, then crosses South America, the Atlantic, and Africa before entering the Indian Ocean (40° E) on Day -16. The speed of this composite eastward moving OLR anomaly is approximately $20 \,\mathrm{m \, s^{-1}}$, which falls within the range of typical convectively coupled Kelvin wave phase speeds of $15-20 \,\mathrm{m \, s^{-1}}$. This Kelvin wave intersects a more slowly eastward moving OLR anomaly in the Indian Ocean, which begins on approximately Day -19 and ends near 160° E on Day +8. As in Fig. 1, this slower-moving OLR anomaly is representative of the MJO, with an eastward speed of approximately $5 \,\mathrm{m \, s^{-1}}$. Note also the existence of slow positive eastward-moving OLR anomalies, representing suppressed conditions, both preceding and following the MJO. Finally, beginning on approximately Day -5, another Kelvin wave exits the MJO and crosses the Pacific at $20 \,\mathrm{m \, s^{-1}}$.

Monsoon onset in the SCS occurs on Day 0 in this composite (denoted by the "X" in Fig. 4a), after the MJO-associated cloudiness has dissipated and as the second Kelvin wave crosses the Pacific. The 850-hPa zonal wind signal associated with these OLR anomalies is illustrated in Fig. 4b. The MJO OLR signal spans a transition from easterly to westerly anomalies, a well-known property of the MJO (e.g., Hendon and Salby, 1994; Kiladis et al., 2005). As the Kelvin wave OLR signal propagates away from the MJO convective envelope and crosses the Pacific, 850-hPa zonal wind anomalies continue to transition from easterly to westerly, but at a faster

² Composite OLR plots similar to Fig. 4a were also created based on the U_{SCS} index calculated from ECMWF reanalysis data for the 15-year period from 1979 to 1993. Results are very similar to those shown in Fig. 4a.

rate of 20 m s⁻¹, following the faster Kelvin wave. Note that after the Kelvin wave OLR signal dissipates, the westerly zonal wind anomalies remain, and in fact oscillate on an intraseasonal timescale, rather than the much shorter timescale of an individual Kelvin wave. Similar results were obtained in an observational MJO study by Sperber (2003), in which zonal wind stress, divergence, and specific humidity anomalies accelerate from MJO phase speeds (5 m s⁻¹) to moist Kelvin wave phase speeds (20 m s⁻¹) as they cross the Dateline (see his Fig. 10d, g, and h), while still retaining their intraseasonal timescale. These results suggest that the emanation of convectively coupled Kelvin waves from the active MJO envelope, as illustrated in Figs. 1 and 4a, may help to explain the faster (20 m s⁻¹) eastward propagation of MJO convection and dynamical signals across the Pacific, without calling upon purely dry Kelvin wave dynamics, which can explain signals that propagate eastward twice as fast, at 40 m s⁻¹ (Hendon and Salby, 1994; Milliff and Madden, 1996; Matthews, 2000).

Returning to Fig. 3a, it is apparent that the Pacific Kelvin wave in the 1998 case study is preceded by equatorial easterly anomalies and followed by westerly anomalies in a similar manner to the composite in Fig. 4b, with the transition from easterly to westerly anomalies propagating eastward at $20\,\mathrm{m\,s^{-1}}$ to the west of the Dateline, and increasing in speed to $30\,\mathrm{m\,s^{-1}}$ to the east of the Dateline (as shown by the dashed line in Fig. 3a), reflecting perhaps a combination of moist and dry Kelvin waves in the eastern Pacific, where the convective signal is weaker.

The total zonal wind diagram in Fig. 3b for the Northern Hemisphere tropics $(5^{\circ}-15^{\circ}N)$ illustrates a reversal of zonal wind from easterly to westerly as the equatorial Kelvin wave moves through the SCS on 15 May. This transition appears to be linked to the onset of the larger scale monsoon, as evidenced by the abrupt shift from easterly to westerly winds from the western Indian Ocean $(40^{\circ}E)$ to the SCS $(115^{\circ}E)$ on 15 May. From these 1998 case study results as well as the composite results illustrated in Fig. 4b, which show a similar transition prior to monsoon onset, we hypothesize that *the initial trigger for monsoon onset in the southern SCS is often an MJO–Kelvin wave complex originating in the Indian Ocean*. As discussed in the next section, an analysis of monsoon onset in individual years shows that a majority of cases in this 26-year period do in fact include evidence of an MJO in the Indian Ocean and/or a Kelvin wave emanating into the Pacific.

3.3. The evolution of monsoonal westerlies within the MJO

The previous sections have established the Kelvin wave–MJO–Kelvin wave sequence that typically precedes SCS monsoon onset. In this section, we look more closely at the smaller-scale conditions comprising the MJO to examine their role in the onset of westerlies in the Indian Ocean and SCS at monsoon onset.

Previous studies have documented the fact that the large-scale MJO convective envelope consists of numerous smaller-scale cloud clusters (Yasunari, 1979; Nakazawa, 1988; Mapes and Houze, 1993; Hendon and Liebmann, 1994; Dunkerton and Crum, 1995; SK02; Straub and Kiladis, 2003a, hereafter SK03a). Note in Fig. 1 the predominance of westward-moving cloud clusters within the eastward-moving MJO and Kelvin wave envelopes during the May 1998 case study. Many of the westward-moving clusters within a typical MJO envelope are tropical disturbance (TD)-type waves, some of which intensify into tropical cyclones (Sobel and Bretherton, 1999 and references therein; SK03a). The equatorial westerly wind anomalies generated within a packet of these higher-frequency TD-type disturbances may project onto the lower-frequency MJO, as suggested by SK03a. In addition, the MJO convective envelope typically includes an

Fig. 5. Total OLR (shading) and 850-hPa streamfunction (contours, solid positive, by $15 \times 10^5 \,\mathrm{m^2\,s^{-1}}$, zero contour omitted) and wind vector (longest vectors $10\,\mathrm{m\,s^{-1}}$) anomalies for (a) 6 May 1998, 1200 UTC; (b) 12 May 1998, 1200 UTC; (c) 15 May 1998, 1200 UTC; and (d) 18 May 1998, 1800 UTC. The letter C marks the center of cyclonic circulation anomalies; KW represents the location of a Kelvin wave.

enhancement of eastward-propagating Kelvin waves, which also generate lower tropospheric equatorial westerlies in their wake (WKW; SK02; SK03b). The fact that these two disturbance types both generate westerly wind anomalies suggests that they may play a role in the evolution of monsoon onset in the Indian Ocean and subsequently, the SCS.

The development of westerlies associated with the MJO during May 1998 is illustrated in Fig. 5. By 6 May (Fig. 5a), the Kelvin wave OLR anomaly has entered the Indian Ocean, and 850-hPa westerlies extend through the region of low OLR. As the slower-moving MJO develops and moves eastward across the Indian Ocean, westerly anomalies follow it, such that by 12 May, two large off-equatorial cyclonic gyres have developed and westerlies extend to 100°E (Fig. 5b). Lower tropospheric cyclonic gyres straddling equatorial westerlies and convection are well-known features of the MJO (e.g., Hendon and Salby, 1994). Ferreira et al. (1996) show in a simple model that symmetric off-equatorial cyclones can develop from an eastward-moving equatorial mass sink (e.g., MJO convection) in a matter of days. Once these cyclonic gyres are established, they may be self-sustaining, as surface convergence promotes increased upward motion and convection in the region, which in turn strengthens the gyres. In the 1998 case study, these cyclones amplify until the Northern Hemisphere gyre generates a tropical depression on 13 May. This depression

 $^{^3}$ On 13 May 1998 at 0000 UTC, a tropical depression is located at 4° N, 85.5° E (Joint Typhoon Warning Center best track data).

intensifies and begins to move northward toward the Bay of Bengal, such that the westerlies to its south also expand northward (Fig. 5c).

As shown in Fig. 3a, equatorial westerly anomalies follow the low-frequency MJO convective envelope across the Indian Ocean until 14 May, when the second Kelvin wave emerges from the MJO envelope and accelerates the progression of the westerlies toward the east. At the same time, the tropical depression in the northern Indian Ocean and its associated westerly winds continue to move northward. As shown in Fig. 3b, westerlies suddenly emerge across the Indian Ocean and into the SCS in the 5°-15°N band on 15 May, associated with both the strengthening tropical cyclone and the emerging Kelvin wave. By 18 May (Fig. 5d) the cyclone has reached the northern Bay of Bengal, and its cloudiness field merges with a southeastward-propagating frontal cloud band stretching toward Japan, which marks the boundary between relatively cool and dry continental air and moist tropical air over the SCS. Previous studies have shown that monsoon onset over the SCS is often associated with a cyclone over the Bay of Bengal, low level southwesterly flow over Indochina and the SCS, and a frontal boundary over southern China (Lau et al., 1998, 2000; Wu and Zhang, 1998; Chan et al., 2000; Ding and Liu, 2001; Xu and Chan, 2001; Liu et al., 2002).

Results for the independent 25-year SCS monsoon onset composite show a remarkably similar evolution to the 1998 onset. As the composite Kelvin wave enters the Indian Ocean on Day-14 (Fig. 6a), the equatorial Indian Ocean and west Pacific are characterized by 850-hPa easterly anomalies, as also illustrated in Fig. 5a for the 1998 case study. On Day -7 (Fig. 6b), MJO convection is well-established over the Indian Ocean, and 850-hPa twin cyclonic gyres begin to form, similar to 12 May 1998 (Fig. 5b). By Day -2 (Fig. 6c), the twin cyclones have begun to move poleward, with the stronger Northern Hemisphere cyclone linked to more intense convection, also similar to the evolution seen in the 1998 case study in Fig. 5. The association of a cyclonic circulation and deep convection over the Bay of Bengal with the onset of the SCS monsoon has also been noted in many previous studies (Lau et al., 1998, 2000; Wu and Zhang, 1998; Chan et al., 2000; Ding and Liu, 2001; Xu and Chan, 2001; Liu et al., 2003). Simultaneous with the northward movement of the cyclonic circulation in the Northern Hemisphere, eastwardmoving convection exits the OLR envelope in the SCS (Fig. 6c). This convective envelope can be clearly identified as a Kelvin wave as it propagates across the Pacific (Fig. 4a). On Day -2, equatorial westerlies extend eastward to approximately 110°E, in the western SCS, and are primarily associated with the strong cyclonic circulation anomaly in the Northern Hemisphere. By Day 0 (Fig. 6d), however, it is apparent that equatorial westerlies continue to move eastward (see also Fig. 4b), through the SCS and into the western Pacific, but are no longer linked to the Northern Hemisphere cyclone. Instead, we postulate that near-equatorial eastward-moving convective disturbances (Kelvin waves and the MJO) are responsible for the eastward progression of monsoonal westerlies in this region, and therefore the onset of the SCS monsoon on Day 0. An examination of the individual sequences of SCS monsoon onset comprising the 26-year study period reveals that the majority (16 cases, or 62%) unambiguously involve an MJO, of which 12 include a Kelvin wave propagating into the Indian Ocean from the Atlantic prior to MJO development; 20 cases (77%) involve a Bay of Bengal cyclone; 18 cases (69%) include evidence of a midlatitude frontal boundary; and 13 (50%) contain a Kelvin wave that emanates from the MJO and propagates across the Pacific.

From Day -14 (Fig. 6a) to Day -2 (Fig. 6c), an anticyclonic circulation anomaly is present along the east coast of China, representing a strong and anomalously westward-located Pacific subtropical high. By Day 0 (Fig. 6d), a cyclonic anomaly has begun to form, suggesting the intrusion of a midlatitude trough and a weakening of the subtropical high. Note,

Fig. 6. Anomalous OLR (shading) and 850-hPa streamunction (contours, solid positive, by 7.5×10^5 m² s⁻¹, zero contour omitted) and wind vectors (longest vectors 5 m s⁻¹) on (a) Day -14; (b) Day -7; (c) Day -2; (d) Day 0; and (e) Day +3 for the composite SCS monsoon onset. The letters C and A mark the centers of cyclonic and anticyclonic circulation anomalies, respectively.

however, that the westerly anomalies representing monsoon onset in the SCS on Day 0 are not linked to this extratropical feature. By Day +3 (Fig. 6e), the extratropical cyclone has strengthened and westerlies are present in the northern SCS as well, such that westerlies are present over the entire SCS and full onset of the SCS monsoon has occurred. A southwest to northeast-oriented frontal boundary is visible in the composite OLR at this stage as well, stretching northeastward from the northern Philippines. This evolution suggests that the MJO–Kelvin wave complex as well as the intrusion of a midlatitude trough may play an important role in the full SCS monsoon onset. An examination of the potential causal relationships between tropical waves and the extratropics over eastern Asia during monsoon onset are beyond the scope of this study, but would appear to be a fruitful area for further research.

Fig. 7. Sounding sites during the SCSMEX 47-day IOP. Frequency of observations during this period is indicated by filling in of circles, where a completely filled circle denotes 188 sonde observations (i.e., 4 sondes/day for 47 days). The (*) symbol indicates where JMA/GAME reanalysis values are used to supplement the sounding data. The triangle represents the array of sites referred to in the text as the Coastal Borneo Array (CBA).

3.4. Detailed observational structure of the 1998 SCS Kelvin wave

The results presented thus far suggest that equatorial waves play an important role in the SCS monsoon onset process. In particular, the Kelvin wave emanating from the MJO envelope appears to be a potential trigger for monsoon onset in the southern SCS, as revealed in Figs. 1 and 3a for the 1998 case study, as well as Fig. 4a and b for the composite analysis. In this section, we present an analysis of the dynamical and thermodynamical fields associated with the Kelvin wave that passed through the SCSMEX domain on 15 May 1998, to assess its structure within the context of the 1998 SCS monsoon onset. The data utilized in this section are extracted from the Colorado State University SCSMEX gridded analyses (see Section 2 for additional details), which are based primarily on rawinsonde data collected at the locations illustrated in Fig. 7. For the analysis presented in this section, data are averaged over the Coastal Borneo Array (CBA; see Fig. 7). The vertices of the CBA array represent sounding sites at Kuching, Brunei, Borneo, and R/V Kexue #1, each of which contains six-hourly data throughout the period of interest. The CBA average was chosen to optimize the use of rawinsonde sites with good data coverage close

⁴ Data from sites outside the CBA and along its perimeter also contributed to the CBA averages, including two gridpoints extracted from JMA reanalysis data (see (*) symbols in Fig. 7). The results presented in this section are nearly identical if the JMA data are removed from the dataset.

Fig. 8. Time-height plot of zonal wind during SCSMEX, from 1 May to 30 June 1998, averaged over the CBA. Contour interval is 6 m s⁻¹. Positive values are shaded.

to the equator, since Kelvin waves in the SCS are typically symmetric about the equator and have maximum amplitudes on the equator (WKW; SK02).

The exact timing of the Kelvin wave passage with respect to the CBA is determined using several datasets. A minimum in Kelvin wave filtered OLR data (at twice-daily resolution) occurs just to the south of the CBA on 14 May 1998 at 1800 UTC. Longitude-time diagrams of GMS IR and TRMM rain rate data, averaged from 5°S to 5°N, show minimum IR and maximum rain rates on 15 May. TRMM rainfall rates averaged over the CBA maximize on 15–16 May. Taking these various estimates into account, we establish 15 May 1998 as the date of Kelvin wave passage over the CBA during SCSMEX.

A time-height cross-section of zonal wind averaged over the CBA during the SCSMEX period, from 1 May to 30 June 1998, is shown in Fig. 8. A major transition occurs on 15 May, as the Kelvin wave passes: upper level winds shift from westerly to easterly, while surface winds shift from easterly to westerly. Ding and Liu (2001) determined that monsoon onset over the northern SCS occurred on this date. Anomalous westerly flow then deepens substantially on 20 May, which is the date of southern SCS monsoon onset in 1998 as determined by our methodology and several other studies (Chan et al., 2000; Ding and Liu, 2001; Johnson and Ciesielski, 2002). As occurred in 1998, an initial surface wind shift followed by a deepening of westerlies over the next several days is a typical signal associated with a Kelvin wave passage (SK02, SK03b). After the 15 May transition, low-level westerlies and upper-level easterlies remain throughout the rest of the IOP, confirming that this date does indeed represent monsoon onset for this location. A similar transition is visible in data averaged over the SCSMEX Southern Enhanced Sounding Array (SESA; Ciesielski and Johnson, 2006), which lies to the west of the CBA and spans approximately $102^{\circ}-110^{\circ}$ E, $0^{\circ}-10^{\circ}$ N (see their Fig. 10).

To determine the contribution to this zonal wind transition from the 15 May Kelvin wave, a linear regression is calculated for the SCSMEX period. The independent variable in this regression is Kelvin filtered OLR in the region 0°–5°N, 110°–115°E (the location of the CBA), and the dependent variables are the CSU gridded analyses, averaged over the CBA, for the period 1 May–30 June 1998. The initially twice-daily OLR data are linearly interpolated to four-timesdaily resolution to match the resolution of the rawinsonde data. The results are scaled to a –40 W m⁻² perturbation in Kelvin filtered OLR, to match the observed OLR anomaly during the passage of the Kelvin wave through the CBA. Although the 15 May Kelvin wave was by far the strongest wave during the SCSMEX period, and will dominate the regressed signal, other Kelvin waves also existed during this period and their signals are thus also incorporated into the results.

Fig. 9a illustrates the regressed zonal wind signal from Day -3 to Day +3. Winds in the lower troposphere (below 500 hPa) transition from easterly to westerly starting at the surface on Day -1, and migrate upward such that the transition occurs on Day 0 at 700 hPa. Note that the amplitude

Fig. 9. Lag–pressure plots of regressed (a) zonal wind (contour interval $1.0\,\mathrm{m\,s^{-1}}$), (b) specific humidity (interval $0.25\,\mathrm{g\,kg^{-1}}$), (c) vertical motion (interval $0.5\,\mathrm{m\,b\,hr^{-1}}$), (d) temperature (interval $0.25\,\mathrm{K}$), (e) Q_1 (interval $0.5\,\mathrm{K}$ day⁻¹), (f) Q_2 (interval $0.5\,\mathrm{K}$ day⁻¹). Solid (dashed) contours and dark (light) shading represent positive (negative) values; zero contour is omitted. Specific humidity and Q_1 are smoothed three times in time and pressure with a 1-2-1 filter; Q_2 is smoothed six times. Note that pressure scale varies between panels.

of the regressed wind shift is $4 \,\mathrm{m\,s^{-1}}$ below 500 hPa (from -2 to $+2 \,\mathrm{m\,s^{-1}}$), while the amplitude of the wind shift in the CBA time series in Fig. 8 is approximately $6 \,\mathrm{m\,s^{-1}}$ in the lowest levels. This close comparison suggests that a large portion of the wind shift on 15 May 1998 can be attributed to the passage of the Kelvin wave.

Above 500 hPa, the zonal wind transition is opposite in sign, such that westerlies give way to easterlies. The largest amplitude anomalies occur at 100 hPa, the level of the tropopause. Downward moving easterly wind anomalies are visible in the stratosphere, which are interpreted as the free (uncoupled to convection, or dry) Kelvin wave response to an eastward-moving tropo-

spheric heat source, as discussed by WKW. Both the tropospheric and stratospheric zonal wind signals illustrated in Fig. 9a are very similar to those presented in previous studies (WKW; SK02; SK03b).

The cloudiness signal in an equatorial Kelvin wave has been shown to evolve in an east to west direction from primarily shallow convection to deep convection to a stratiform-dominated regime (SK02; Kiladis et al., 2005). The specific humidity field for the SCSMEX Kelvin wave (Fig. 9b) is consistent with this and with the evolution of moisture in previous studies of Kelvin waves (SK02). Anomalously moist air appears first at the surface on Day -3, and expands slowly upward until Day -1, suggesting the presence of slowly deepening shallow convection. The moisture anomaly expands upward more rapidly beginning on Day -1, such that on Day 0, when the OLR anomaly is a minimum, the entire troposphere is moist, as expected with the presence of deep convection. Shortly thereafter, between Day 0 and Day +1, a dry anomaly develops near the surface. This signature is consistent with the presence of stratiform-dominated systems following the deep convective maximum (Zipser, 1977).

The vertical motion field (Fig. 9c) is also consistent with this interpretation, as upward motion first appears on Day -1.5 at the surface, and expands upward rapidly within the next 24 h. The maximum upward vertical motion occurs in the upper troposphere, just below 300 hPa, on Day 0, a signal consistent with deep convection. After Day 0, upward motion remains in the upper troposphere, while downward motion appears in the lower troposphere, again suggesting the presence of stratiform-dominated systems.

The temperature field (Fig. 9d) also shows results consistent with previous Kelvin wave studies (WKW; SK02; SK03b), with a warm lower troposphere prior to deep convection and a cold lower troposphere during and afterward. Thus, the lowest levels of the atmosphere are both warm and moist prior to the convective signal, suggesting an increase in CAPE. Warm anomalies in the upper troposphere maximize prior to and during the deepest convection, at 250 hPa. Between Day -1 and Day 0, upward motion is positively correlated with positive temperature anomalies in the upper troposphere, implying a conversion from available potential energy into kinetic energy, as also seen previous studies of Kelvin and other equatorial waves (e.g., SK03b). Temperature and zonal wind anomalies in the stratosphere are in quadrature, as expected for a theoretical dry Kelvin wave (e.g., Emanuel et al., 1994).

The apparent heat source, or Q_1 (see Ciesielski and Johnson, 2006) field (Fig. 9e) shows that convective heating reflects some of the vertical tilting seen in the vertical motion field (Fig. 9c), as expected. A vertical mode decomposition as in Fulton and Schubert (1985) shows that the second mode Q_1 field associated with stratiform precipitation (heating over cooling) maximizes 6 h after the first mode heating associated with deep convection on Day 0 (not shown). This is consistent with results obtained for 2-day inertio-gravity waves by Haertel and Kiladis (2004), which move westward at about the same phase speed ($16 \, \mathrm{m \, s^{-1}}$) but are somewhat smaller in spatial scale. Thus, the progression from first mode (deep convection) to second mode (stratiform) heating observed in the SCSMEX Kelvin wave is consistent with previous studies where deep convective heating typically leads stratiform heating by several hours to days, depending on the scale of the disturbance (e.g., Haertel and Kiladis, 2004; Kiladis et al., 2005). This is manifested in Fig. 9e by an upward tilting over time in the Q_1 field, with heating over cooling dominant in the latter part of Day 0.

The apparent moisture sink, or Q_2 , field (Fig. 9f) shows low-level drying from Day -1 to Day +2.5, coincident with the decrease in lower tropospheric specific humidity (Fig. 9b). Drying occurs in the upper troposphere from Day -0.5 to Day +1, when deep convection and stratiform precipitation are most active.

3.5. The influence of the May 1998 MJO–Kelvin wave complex on the demise of the 1997–1998 El Niño event

As shown in Fig. 2, the El Niño event of 1997-1998 ended abruptly during May 1998. SST in the central and eastern equatorial Pacific plummeted by more than 8 °C in some locations (McPhaden, 1999; T99; Kiladis and Straub, 2003). In several previous studies, the conditions leading to the demise of the 1997-1998 El Niño have been attributed to the effects of oceanic waves within the Pacific (e.g., McPhaden, 1999; Picaut et al., 2002; Boulanger et al., 2004; Vecchi and Harrison, 2003, 2006). For example, McPhaden and Yu (1999) cite evidence that upwelling Rossby waves are responsible for the shoaling of the east Pacific thermocline at the end of the 1997–1998 warm event. Harrison and Vecchi (1999), An and Wang (2001), and Vecchi and Harrison (2003, 2006) provide observational and modeling evidence that the shoaling of the east Pacific thermocline during early 1998 and 2003 can be explained by a shift in equatorial surface westerly wind anomalies from the equator to around 5°S during the beginning of the year following an El Niño event, which creates the necessary background state for the return of cold SSTs once the trade winds become reestablished over that region. While these mechanisms provide plausible explanations for the slow evolution of the equatorial thermocline late in warm events, they do not specifically address the sudden return of the trade winds frequently observed at the end of these episodes, as was observed during May 1998.

An explanation for the abrupt termination of the 1997–1998 El Niño is offered in a provocative study by T99, which examines the evolution of the zonal wind stress across the Pacific during May 1998 and specifically addresses the very rapid cooling of SST. T99 hypothesize that the increase in surface easterly flow associated with the May 1998 MJO event led to the abrupt surfacing of the already very shallow thermocline. Alternatively, Vecchi (2006) argues that the strengthening of convection north of the equator in response to the seasonal cycle is responsible for the return of strong trade winds and the sudden shoaling of the equatorial Pacific thermocline in 1998. In this section, we revisit Pacific oceanic evolution in the context of the 1998 Kelvin wave–MJO–Kelvin wave sequence presented in this paper.

During early May 1998, the thermal structure in the equatorial Pacific Ocean featured a lens of anomalously cold subsurface water trending downward to the west from depths of less than 100 m near 110°W to greater than 200 m near 160°E (Kutsuwada and McPhaden, 2002). Returning to Fig. 3a, note that equatorial easterly anomalies are observed near 110°W beginning on 10 May. Fig. 10a, a longitude-time diagram of TAO SST anomalies averaged from 5°S to 5°N, illustrates the rapid cooling of surface ocean temperatures at 110°W that follows. At the same time, MJO convection in the Indian Ocean has reached its maximum longitudinal extent, stretching from 60° to 120°E (Fig. 1).

A strong link between MJO convection in the Indian Ocean and the onset of easterly anomalies in the Pacific has been discussed in detail by Madden (1988) and many others (see references in Kiladis et al., 2005). This signal can be generally interpreted as a forced Rossby-Kelvin response to convective heating (e.g., Hendon and Salby, 1994; T99; Matthews et al., 2004). The statistical relationship between MJO convection and zonal wind anomalies can be assessed using a linear regression analysis based on MJO-filtered OLR anomalies. The regression methodology is described in Section 2. The independent variable in the regression is OLR filtered to MJO wavenumbers and frequencies, averaged over the $10^{\circ} \times 10^{\circ}$ box from 5° S to 5° N, 75° to 85° E. The dependent variables are OLR and ECMWF winds for the years 1979-1993. The location of the box was chosen to correspond to the region of minimum MJO-filtered OLR anomalies in the 1998 case study. The regression is calculated for the months of April, May, and June (AMJ),

Fig. 10. Longitude–time diagram of anomalous TAO (a) SST (K) and (b) surface zonal wind (m s $^{-1}$), averaged from 5 $^{\circ}$ S to 5 $^{\circ}$ N, from 170 $^{\circ}$ W to 90 $^{\circ}$ W, for 15 April–9 June 1998. Anomalies are calculated by removing the period average as well as the average daily cycle. Solid line represents path of Pacific Kelvin wave in Fig. 1.

during the period when SCS monsoon onset typically occurs. Day 0 is defined as the day when the OLR anomaly in the $10^{\circ} \times 10^{\circ}$ box is a minimum; regressed values are scaled to a $-40~\mathrm{W}~\mathrm{m}^{-2}$ anomaly in filtered OLR on Day 0. Results are not sensitive to the exact choice of box location, since the MJO is a large scale, low frequency oscillation whose signal dominates subseasonal variability in planetary-scale circulation and OLR.

Fig. 11 illustrates a longitude-lag diagram of regressed OLR and 850-hPa zonal winds, averaged from 5° S to 5° N, based on the MJO-filtered OLR described above. On approximately Day -20, easterly anomalies begin to strengthen to the east of MJO convection (as represented by negative OLR anomalies) in the Indian Ocean, maximizing near 80°E. These easterly anomalies sustain their eastward propagation into the western and central Pacific even after the OLR anomaly has largely dissipated. A local maximum in anomalous easterly winds appears near 160°E around Day 0, and the envelope of easterly anomalies continues to move eastward such that it maximizes at 120°W around Day +5, with a phase speed of approximately 20 m s⁻¹, similar to that seen in the composite zonal wind anomalies in Fig. 4b. Returning to the 1998 case study in Fig. 3a, note that strong easterly anomalies are also seen near 160°E while MJO convection is active in the Indian Ocean (approximately 7–18 May), and weaker easterly anomalies appear near 120°E a few days later (approximately 10-23 May). We suggest here, as in T99, that these MJO-forced easterly zonal wind anomalies are responsible for the rapid cooling of SST along the equator. An observational study by Maloney and Kiehl (2002) also shows that SST in the eastern Pacific typically cools when MJO easterlies are present (their MJO phases 2-4). They conclude that off-equatorial oceanic cooling is primarily due to latent heat fluxes, but on the equator, ocean dynamics (i.e., upwelling) are responsible.

Interestingly, the impact of the Kelvin wave that moves eastward across the Pacific is also visible in the TAO data. The solid lines in Fig. 10a and b represent the Kelvin wave OLR signal identified in Fig. 1. Note the rapid eastward propagation of a relatively cold region of SST immediately following the Kelvin wave cloudiness signal. It is unlikely that this cooling can be explained

Fig. 11. Longitude–lag diagram of regressed OLR (contours, solid positive, by $15\,\mathrm{W\,m^{-2}}$; zero contour omitted) and 850-hPa ECMWF zonal wind (shading, in m s⁻¹), averaged from 5°S to 5°N, based on MJO-filtered OLR in the box 5°S–5°N, 75°–85°E. Values are scaled to a $-40\,\mathrm{W\,m^{-2}}$ anomaly in filtered OLR on Day 0.

by evaporation, upwelling, or mixing, since the surface wind anomalies (Fig. 10b) change from easterly to westerly with the passage of the wave, resulting in a decrease in the total wind speed (not shown). It seems more likely that a decrease in incoming shortwave radiation due to the cloudiness associated with the wave is responsible, as in the Tropical Eastern Pacific Process Study (TEPPS) Kelvin wave case studied by SK02 (see their Fig. 9). The westerly anomalies visible in the TAO data coincident with and following the Kelvin wave OLR signal (Fig. 10b) are consistent with those seen in the SCSMEX data in Section 3.4, as well as previous studies (WKW; SK02; SK03b).

The evidence presented here supports the notion that the short-term behavior of SST over the Pacific in May 1998 may have ultimately been due to the occurrence of an atmospheric Kelvin wave initiated over South America, leading to an MJO in the Indian Ocean, which in turn forced the trade wind field and led to the sudden demise of the 1997–1998 El Niño. While the ocean was certainly in a state conducive to the termination of this event at some point, our results indicate that the specific timing of SST behavior was closely tied to intraseasonal atmospheric events, which may have also been favored by the seasonal cycle (Vecchi, 2006). This evolution provides a rather graphic example of the potential impact of stochastic forcing on the determination of the timing of an ENSO transition (Lau, 2005; Vecchi, 2006). Once the SST decreased to levels unable to support convection over the central and eastern equatorial Pacific, the convective field was reestablished farther west in its more usual position, likely aided by the onset of the SCS monsoon, an event also timed closely to the seasonal cycle.

4. Summary and conclusions

The scenario described here provides a rather spectacular example of a multitude of scale interactions within the ocean-atmosphere system on intraseasonal time scales. Although the basic state was certainly primed for these transitions, it appears that a chain of events during April-May 1998 ultimately determined the timing of monsoon onset over the SCS, along with the sudden demise of the 1997-1998 El Niño. This chain of events began with a Kelvin wave, initiated as a mesoscale convective complex over eastern Brazil, which then propagated across the Atlantic and Africa into the western Indian Ocean. Once in the Indian Ocean, this disturbance appears to have helped trigger a larger convective flare-up that resulted in an MJO, which then generated a lower tropospheric equatorial cyclone pair and accompanying westerly wind burst along the equator. Eventually, the northern cyclone moved northward into the Bay of Bengal, generating a tropical depression and spreading westerly anomalies across Indochina and the SCS. This occurred while another Kelvin wave emanated from the MJO convective envelope and propagated eastward into the western Pacific, bringing along low latitude westerly flow in its wake. These combined flow anomalies set the stage for a large-scale transition resulting in monsoon onset over the SCS. At the same time, a trade surge over the central and eastern Pacific that is directly attributable to the MJO caused a rapid shoaling of cold subsurface water already in place and brought an abrupt end to unusually strong El Niño conditions. Once the SST decreased to levels unable to support convection over the central and eastern equatorial Pacific, convection was reestablished farther west in its more usual position over the warm pool, likely aided by the onset of the SCS monsoon. Once again we emphasize that the basic state, in terms of ENSO phase and the seasonal cycle, were favorably configured for these abrupt transitions, and that the role of intraseasonal convective disturbances was to determine their precise timing.

There is ample evidence that intraseasonal disturbances are closely tied to Asian monsoon onset in other years as well. The MJO is known to influence the timing of the Indian monsoon onset (e.g., Webster, 1986; Chen et al., 1988; Flatau et al., 2001) and onset over the SCS (e.g., Lau et al., 1998, 2000) in some years. More recently, Kelvin waves have been implicated in the timing of both "false onsets" and real onsets over India (Flatau et al., 2001, 2003). In many of these cases it appears that equatorial Kelvin waves are responsible for triggering the MJO-like disturbance near the equator that propagates northward to initiate the monsoon (Kiladis et al., 2004). The precise dynamical and thermodynamical mechanisms through which the MJO interacts with Kelvin waves and other convectively coupled equatorial disturbances is still an open question (e.g., SK03a; Kiladis et al., 2005), although recent theoretical advances are beginning to address this problem (Majda and Klein, 2003; Moncrieff, 2004; Biello and Majda, 2006). In the present case, such interactions led to further upscale changes to the oceanic basic state, evidently feeding back to alter the convective field of atmosphere through changes in surface fluxes due to SST anomalies.

The scenario described here is dramatic, although the 1998 case provides an unusually large amplitude example. Such scale interactions between convectively coupled waves, the monsoon system, and the ocean are often more subtle in terms of observable parameters. Yet predictability of the ocean–atmosphere system is obviously heavily dependent on the ability of models to represent such interactions. The case described here illustrates how intraseasonal equatorial disturbances can affect the evolution of planetary-scale circulation changes in both the atmosphere and ocean, which may then ultimately project onto interannual and longer time scales. As another example, the MJO is known to force oceanic Kelvin wave activity that appears linked to the onset of El Niño (e.g., Lau and Chan, 1988; Kessler and McPhaden, 1995; McPhaden, 1999). One implication is that coupled ocean–atmosphere forecast models must be able to simulate at least the MJO, and

most likely higher frequency disturbances, in order to produce the correct timing for the initiation and termination of large scale transitions such as the ASM and ENSO. To extend this idea further, it seems likely that coupled climate models must simulate a reasonable spectrum of intraseasonal tropical variability in both the atmosphere and ocean in order to generate reasonable variability on longer time scales. While the ability of atmospheric climate models to simulate the MJO and other convectively coupled waves has improved greatly over the past few years (e.g., Lin et al., 2006), cloud-resolving resolution may eventually be required to capture the true nature of the scale interactions between the MJO and the smaller scale disturbances making up its envelope.

Acknowledgments

We thank Patrick Haertel for valuable feedback concerning the vertical structure of the Kelvin wave over the Coastal Borneo Array, Feng Zhe for calculating the vertical mode decomposition of the heating field, and Paul Roundy for providing dynamic height plots. We also thank Richard Johnson, Brian Mapes, and two anonymous reviewers for insightful comments that greatly helped improve the arguments presented in this paper. The TAO project office of the Pacific Marine Environmental Laboratory of NOAA provided the TAO mooring data used in this study. PEC was partially supported by NASA Grant #NNG04GA22G to Colorado State University.

References

- An, S.-I., Wang, B., 2001. Mechanisms of locking of the El Niño and La Niña mature phases to boreal winter. J. Climate 14, 2164–2176.
- Biello, J.A., Majda, A.J., 2006. Modulating synoptic scale convective activity and boundary layer dissipation in the IPESD models of the Madden-Julian Oscillation. Dyn. Atmos. Oceans, this volume.
- Boulanger, J.-P., Menkes, C., Lengaigne, M., 2004. Role of high- and low-frequency winds and wave reflection in the onset, growth and termination of the 1997–1998 El Niño. Climate Dyn. 22, 267–280.
- Chan, J.C.L., Wang, Y., Xu, J., 2000. Dynamic and thermodynamic characteristics associated with the onset of the 1998 South China Sea summer monsoon. J. Meteor. Soc. Jpn. 78, 367–380.
- Chen, T.-C., Tzeng, R.-W., Yen, M., 1988. Development and life cycle of the Indian monsoon: effect of the 30–50 day oscillation. Mon. Wea. Rev. 116, 2183–2199.
- Ciesielski, P.E., Johnson, R.H., 2006. Contrasting characteristics of convection over the northern and southern South China Sea during SCSMEX. Mon. Wea. Rev. 134, 1041–1062.
- Ding, Y., Liu, Y., 2001. Onset and evolution of the summer monsoon over the South China Sea during SCSMEX field experiment in 1998. J. Meteor. Soc. Jpn. 79, 255–276.
- Dunkerton, T.J., Crum, F.X., 1995. Eastward propagating ~2- to 15-day equatorial convection and its relation to the tropical intraseasonal oscillation. J. Geophys. Res. 100, 790, 25, 781–25.
- Emanuel, K.A., Neelin, J.D., Bretherton, C.S., 1994. On large-scale circulations in convecting atmospheres. Q. J. R. Meteor. Soc. 120, 1111–1143.
- Ferreira, R.N., Schubert, W.H., Hack, J.J., 1996. Dynamical aspects of twin tropical cyclones associated with the Madden-Julian Oscillation. J. Atmos. Sci. 53, 929–945.
- Flatau, M.K., Flatau, P.J., Rudnick, D., 2001. The dynamics of double monsoon onsets. J. Climate 14, 4130-4146.
- Flatau, M.K., Flatau, P.J., Schmidt, J., Kiladis, G.N., 2003. Delayed onset of the 2002 Indian monsoon. Geophys. Res. Lett. 30, 1768, doi:10.1029/2003GL017434.
- Fulton, S.R., Schubert, W.H., 1985. Vertical normal mode transforms: theory and application. Mon. Wea. Rev. 113, 647–658.
- Haertel, P.T., Kiladis, G.N., 2004. Dynamics of 2-day equatorial waves. J. Atmos. Sci. 61, 2707–2721.
- Harrison, D.E., Vecchi, G.A., 1999. On the termination of El Niño. Geophys. Res. Lett. 26, 1593–1596.
- Hendon, H.H., Liebmann, B., 1994. Organization of convection within the Madden-Julian Oscillation. J. Geophys. Res. 99, 8073–8083.
- Hendon, H.H., Salby, M.L., 1994. The life cycle of the Madden-Julian Oscillation. J. Atmos. Sci. 51, 2225–2237.

- Hsu, H.-H., 2005. East Asian monsoon. In: Lau, W.K.-M., Waliser, D.E. (Eds.), Intraseasonal Variability in the Atmosphere-Ocean Climate System. Praxis Publishing, Chichester, UK, pp. 63–94.
- Hsu, H.-H., Teng, C.-T., Chen, C.-T., 1999. Evolution of large-scale circulation and heating during the first transition of Asian summer monsoon. J. Climate 12, 793–810.
- Johnson, R.H., Ciesielski, P.E., 2002. Characteristics of the 1998 summer monsoon onset over the northern South China Sea. J. Meteor. Soc. Jpn. 80, 561–578.
- Kessler, W.S., McPhaden, M.J., 1995. Oceanic equatorial waves and the 1991–93 El Niño. J. Climate 8, 1757–1774.
- Kiladis, G.N., Flatau, M.K., Flatau, P.J., 2004. The role of intraseasonal wave activity in the onset and active-break phases of the Indian monsoon. In: Proceedings of the 26th Conference on Hurricanes and Tropical Meteorology, American Meteorological Society, Boston, MA, pp. 286–287.
- Kiladis, G.N., Straub, K.H., 2003. Ocean-atmosphere interaction within equatorially trapped atmospheric waves. In: Proceedings of the 12th Conference on the Interaction of the Sea and Atmosphere, American Meteorological Society, Boston, MA.
- Kiladis, G.N., Straub, K.H., Haertel, P.T., 2005. Zonal and vertical structure of the Madden-Julian Oscillation. J. Atmos. Sci. 62, 2790–2809.
- Krishnamurti, T.N., Ardanuy, P., Ramanathan, Y., Pasch, R., 1981. On the onset vortex of the summer monsoon. Mon. Wea. Rev. 109, 344–363.
- Kutsuwada, K., McPhaden, M., 2002. Intraseasonal variations in the upper equatorial Pacific Ocean prior to and during the 1997–98 El Niño. J. Phys. Oceanogr. 32, 1133–1149.
- Lau, K.-M., 2005. El Niño southern oscillation connection. In: Lau, W.K.-M., Waliser, D.E. (Eds.), Intraseasonal Variability in the Atmosphere-Ocean Climate System. Praxis Publishing, Chichester, UK, pp. 271–306.
- Lau, K.-M., Chan, P.H., 1988. Intraseasonal and interannual variations if tropical convection: a possible link between the 40–50 day oscillation and ENSO? J. Atmos. Sci. 45, 506–521.
- Lau, K.-M., Ding, Y., Wang, J.-T., Johnson, R., Keenan, T., Cifelli, R., Gerlach, J., Thiele, O., Rickenbach, T., Tsay, S.-C., Lin, P.-H., 2000. A report of the field operations and early results of the South China Sea Monsoon Experiment (SCSMEX). Bull. Am. Meteor. Soc. 81, 1261–1270.
- Lau, K.-M., Wu, H.-T., 2001. Principal modes of rainfall-SST variability of the Asian summer monsoon: a reassessment of the monsoon-ENSO relationship. J. Climate 14, 2880–2895.
- Lau, K.-M., Wu, H.-T., Yang, S., 1998. Hydrologic processes associated with the first transition of the Asian summer monsoon: a pilot satellite study. Bull. Am. Meteor. Soc. 79, 1871–1882.
- Liebmann, B., Smith, C.A., 1996. Description of a complete (interpolated) outgoing longwave radiation dataset. Bull. Am. Meteor. Soc. 77, 1275–1277.
- Lin, J.-L., et al., 2006. Tropical intraseasonal variability in 14 IPCC AR4 climate models. Part I: Convective signals. J. Climate. 19, 2665–2690.
- Liu, Y., Chan, J.C.L., Mao, J., Wu, G., 2002. The role of Bay of Bengal convection in the onset of the 1998 South China Sea summer monsoon. Mon. Wea. Rev. 130, 2731–2744.
- Madden, R.A., 1988. Large intraseasonal variations in wind stress over the tropical Pacific. J. Geophys. Res. 93, 5333–5340. Madden, R.A., Julian, P.R., 1994. Observations of the 40–50-day tropical oscillation—a review. Mon. Wea. Rev. 122, 814–837.
- Majda, A.J., Klein, R., 2003. Systematic multi-scale models for the tropics. J. Atmos. Sci. 60, 393–408.
- Maloney, E.D., Kiehl, J.T., 2002. MJO-related SST variations over the tropical eastern Pacific during Northern Hemisphere summer. J. Climate 15, 675–689.
- Mapes, B.E., Houze, R.A., 1993. Cloud clusters and superclusters over the oceanic warm pool. Mon. Wea. Rev. 121, 1398–1415.
- Matthews, A.J., 2000. Propagation mechanisms for the Madden-Julian Oscillation. Q. J. R. Meteor. Soc. 126, 2637–2652.
- Matthews, A.J., Hoskins, B.J., Masutani, M., 2004. The global response to tropical heating in the Madden-Julian Oscillation during northern winter. Q. J. R. Meteor. Soc. 130, 1991–2012.
- McPhaden, M.J., 1999. Genesis and evolution of the 1997-98 El Niño. Science 283, 950-954.
- McPhaden, M.J., Yu, X., 1999. Equatorial waves and the 1997–98 El Niño. Geophys. Res. Lett. 26, 2961–2964.
- Milliff, R.F., Madden, R.A., 1996. The existence and vertical structure of fast, eastward-moving disturbances in the equatorial troposphere. J. Atmos. Sci. 53, 586–597.
- Moncrieff, M., 2004. Analytic representation of the large-scale organization of tropical convection. J. Atmos. Sci. 61, 1521–1538.
- Nakazawa, T., 1988. Tropical super clusters within intraseasonal variations over the western Pacific. J. Meteor. Soc. Jpn. 66, 823–839.

- Picaut, J., Hackert, E., Busalacchi, A.J., Murtugudde, R., Lagerloef, G.S.E., 2002. Mechanisms of the 1997–1998 El Niño-La Niña, as inferred from space-based observations. J. Geophys. Res. 107, doi:10.1029/2001JC000850.
- Sobel, A.H., Bretherton, C.S., 1999. Development of synoptic-scale disturbances over the summertime tropical northwest Pacific. J. Atmos. Sci. 56, 3106–3127.
- Sperber, K.R., 2003. Propagation and the vertical structure of the Madden-Julian oscillation. Mon. Wea. Rev. 131, 3018–3037.
- Straub, K.H., Kiladis, G.N., 2002. Observations of a convectively coupled Kelvin wave in the eastern Pacific ITCZ. J. Atmos. Sci. 59, 30–53.
- Straub, K.H., Kiladis, G.N., 2003a. Interactions between the boreal summer intraseasonal oscillation and higher-frequency tropical wave activity. Mon. Wea. Rev. 131, 945–960.
- Straub, K.H., Kiladis, G.N., 2003b. The observed structure of convectively coupled Kelvin waves: Comparison with simple models of coupled wave instability. J. Atmos. Sci. 60, 1655–1668.
- Takayabu, Y.N., Iguchi, T., Kachi, M., Shibata, A., Kanzawa, H., 1999. Abrupt termination of the 1997–98 El Niño in response to a Madden-Julian oscillation. Nature 402, 279–282.
- Tao, S.Y., Chen, L.X., 1987. A review of recent research on the east Asian summer monsoon in China. In: Chang, C.P., Krishnamurti, T.N. (Eds.), Monsoon Meteorology. Oxford University Press, pp. 60–92.
- Vecchi, G.A., Harrison, D.E., 2003. On the termination of the 2002–03 El Niño event. Geophys. Res. Lett. 30, 1964–1967, doi:10.1029/2003GL017564.
- Vecchi, G.A., Harrison, D.E., 2006. The termination of the 1997–98 El Niño. Part I: Mechanisms of oceanic change. J. Climate. 19, 2633–2646.
- Vecchi, G.A., 2006. The termination of the 1997–98 El Niño. Part II: Mechanisms of atmospheric change. J. Climate. 19, 2647–2664.
- Wang, B., Ho, Lin, Zhang, Y., Lu, M.-M., 2004. Definition of South China Sea monsoon onset and commencement of the East Asia summer monsoon. J. Climate 17, 699–710.
- Webster, P.J., 1986. The variable and interactive monsoon. In: Fein, J.S., Stephens, P.L. (Eds.), Monsoons. John Wiley and Sons, pp. 269–330.
- Wheeler, M.C., Hendon, H.H., 2004. An all-season real-time multivariate MJO index: development of an index for monitoring and prediction. Mon. Wea. Rev. 132, 1917–1932.
- Wheeler, M., Kiladis, G.N., 1999. Convectively coupled equatorial waves: analysis of clouds and temperature in the wavenumber-frequency domain. J. Atmos. Sci. 56, 374–399.
- Wheeler, M., Kiladis, G.N., Webster, P.J., 2000. Large-scale dynamical fields associated with convectively coupled equatorial waves. J. Atmos. Sci. 57, 613–640.
- Wu, G., Zhang, Y., 1998. Tibetan Plateau forcing and the timing of the monsoon onset over South Asia and the South China Sea. Mon. Wea. Rev. 136, 913–927.
- Xu, J., Chan, J.C.L., 2001. First transition of the Asian summer monsoon in 1998 and the effect of the Tibet-tropical Indian Ocean thermal contrast. J. Meteor. Soc. Jpn. 79, 241–253.
- Yang, G.-Y., Slingo, J., 2001. The diurnal cycle in the tropics. Mon. Wea. Rev. 129, 784–801.
- Yasunari, T., 1979. Cloudiness fluctuations associated with the Northern Hemisphere summer monsoon. J. Meteor. Soc. Jpn. 57, 227–242.
- Zipser, E.J., 1977. Mesoscale and convective-scale downdrafts as distinct components of squall-line structure. Mon. Wea. Rev. 105, 1568–1589.