Air-sea interaction: Monsoon

ATM2106

Western Ghats in dry season (https://en.wikipedia.org/wiki/Monsoon)

Western Ghats in wet season (https://en.wikipedia.org/wiki/Monsoon)

"모내기하고 열흘. 6월 말. 장마가 시작되었고…"

Dry monsoon

Flooding in 2017 summer

Before the monsoon, May 2017

Flooding in 2017 summer

After the monsoon, September 2017

More than 40 million people have been suffered!

One definition of the monsoon

At least 40% of precipitation during local summer AND
Summer mean more than 2 mm/d above annual mean

Precip. rate in JJA - Annual mean Precip. rate

Precip. rate in DJF - Annual mean Precip. rate

How does the monsoon work?

 Strong land-sea contrasts in surface temperature like land-sea breeze

Sea breeze Land breeze

Figure from the book "Meteorology Today"

How does the monsoon work?

- Strong land-sea contrasts in surface temperature like land-sea breeze
- Temperature difference affects the moist energy budget.
 (moisture transport)

Figure from the book "Meteorology Today"

East Asia Monsoon

- Carries moist air from South Asia and the North Pacific to East Asia
- Driven by temperature differences between Asia and the Pacific Ocean

Figure from the slide by Jonathan Wright

South Asian Monsoon

- The largest and most powerful of the regional monsoons
- Accounts about 80% of the rainfall in India
- Orographic effects are important.

Figure from the slide by Jonathan Wright

The development of the Indian monsoon

Wind and outgoing longwave radiation

Figure from the slide by Jonathan Wright

The coupled annual cycle

Figure from the slide by Jonathan Wright

- Ocean heat transport by atmospheric circulation
- · Atmospheric circulation is driven by surface heat flux
- · A negative atmosphere-ocean feedback

Atmospheric latent heat flux

The ocean moves energy from the summer hemisphere to the winter hemisphere

The atmosphere moves energy from the summer hemisphere to the winter hemisphere

Variability of the monsoon in India

Figure from the slide by Jonathan Wright

Variability of the monsoon in India

"In India, where more than 60% of agricultural land is rainfed and the average farm size is only 3.5 acres, a failed monsoon often means complete loss of a crop. Recent increases in suicides among heavily indebted farmers have highlighted the extreme desperation in some areas."

"According to the agriculture ministry, relief expenses totaled about \$5 billion during the last major drought in 2002."

\$5 billion = 5,408,700,000,000.00 South Korean Won

ENSO and Monsoon

ENSO and Monsoon

Comparison of the Oceanic Niño Index to Indian monsoon rainfall from 1950-2012. La Niña years are blue, neutral years are gray, and El Niño years are red. El Niño years *tend* to be drier than average, but the strongest El Niño of the century (1997-98) produced a monsoon season with above-average rainfall. Graph adapted from Kumar et al. 2006.

From https://www.climate.gov/news-features/blogs/enso/enso-and-indian-monsoon...-not-straightforward-you'd-think

ENSO and Monsoon

From https://www.climate.gov/news-features/blogs/enso/enso-and-indian-monsoon...-not-straightforward-you'd-think

Summary

- Monsoons are seasonal variations in precipitation and winds, showing concentrated precipitation in summer.
- Different heating and temperature gradient can drive the monsoon.
- The interplays between the atmosphere and ocean are important to understand the monsoons.
- Interannual variability associated with large scale climate events (e.g. El Nino) makes it difficult to predict the monsoons.