
Low-Frequency Pycnocline Variability in the Northeast Pacific

ANTONIETTA CAPOTONDI AND MICHAEL A. ALEXANDER

NOAA/CIRES Climate Diagnostics Center, Boulder, Colorado

CLARA DESER

National Center for Atmospheric Research,* Boulder, Colorado

ARTHUR J. MILLER

Scripps Institution of Oceanography, La Jolla, California

(Manuscript received 14 January 2004, in final form 23 November 2004)

ABSTRACT

The output from an ocean general circulation model (OGCM) driven by observed surface forcing is used
in conjunction with simpler dynamical models to examine the physical mechanisms responsible for inter-
annual to interdecadal pycnocline variability in the northeast Pacific Ocean during 1958–97, a period that
includes the 1976–77 climate shift. After 1977 the pycnocline deepened in a broad band along the coast and
shoaled in the central part of the Gulf of Alaska. The changes in pycnocline depth diagnosed from the
model are in agreement with the pycnocline depth changes observed at two ocean stations in different areas
of the Gulf of Alaska. A simple Ekman pumping model with linear damping explains a large fraction of
pycnocline variability in the OGCM. The fit of the simple model to the OGCM is maximized in the central
part of the Gulf of Alaska, where the pycnocline variability produced by the simple model can account for
�70%–90% of the pycnocline depth variance in the OGCM. Evidence of westward-propagating Rossby
waves is found in the OGCM, but they are not the dominant signal. On the contrary, large-scale pycnocline
depth anomalies have primarily a standing character, thus explaining the success of the local Ekman
pumping model. The agreement between the Ekman pumping model and OGCM deteriorates in a large
band along the coast, where propagating disturbances within the pycnocline, due to either mean flow
advection or boundary waves, appear to play an important role in pycnocline variability. Coastal propaga-
tion of pycnocline depth anomalies is especially relevant in the western part of the Gulf of Alaska, where
local Ekman pumping-induced changes are anticorrelated with the OGCM pycnocline depth variations. The
pycnocline depth changes associated with the 1976–77 climate regime shift do not seem to be consistent with
Sverdrup dynamics, raising questions about the nature of the adjustment of the Alaska Gyre to low-
frequency wind stress variability.

1. Introduction

The oceanic pycnocline, a subsurface layer character-
ized by large vertical density gradients, can be viewed
as the interface between the surface ocean mixed layer
and the deep ocean. Changes in pycnocline depth may

be indicative of changes in upwelling, a process that
influences the exchange of properties between the deep
and upper ocean. Large areas of the northeast Pacific
Ocean are characterized by a fresh and well-mixed sur-
face layer, separated from the deeper ocean by large
salinity gradients, or halocline. At high latitudes, where
temperatures are low, salinity has a dominant influence
on density, particularly in winter, so that pycnocline
depth is very similar to winter mixed layer depth
(Freeland et al. 1997). Thus, understanding the pro-
cesses governing pycnocline variability can also help
understand the changes in mixed layer depth, a quan-
tity that has a large influence upon biological produc-
tivity (Polovina et al. 1995; Gargett 1997).

What processes control pycnocline depth variability

* The National Center for Atmospheric Research is sponsored
by the National Science Foundation.

Corresponding author address: Antonietta Capotondi, NOAA/
CIRES Climate Diagnostics Center, R/CDC1, 325 Broadway,
Boulder, CO 80305-3328.
E-mail: Antonietta.Capotondi@noaa.gov

AUGUST 2005 C A P O T O N D I E T A L . 1403

© 2005 American Meteorological Society

JPO2757


in the northeast Pacific? Using subsurface observations
over the period 1968–90, Lagerloef (1995) examined
interannual and decadal variations of the dynamic
height field, which is closely related to pycnocline to-
pography, over the Gulf of Alaska. The dominant mode
of variability of the dynamic height field, identified
through empirical orthogonal function (EOF) analysis,
captured the 1976–77 climate shift and was well corre-
lated with other climate indices. A simple model for the
evolution of the dynamic height field, in which the
forcing was supplied by the local Ekman pumping, and
dissipation was modeled with a linear damping term,
appeared to reproduce a large fraction of the low-fre-
quency dynamic topography variations. However, the
hindcast of dynamic heights underestimated the ob-
served variability in the western half of the gyre, a re-
sult that Lagerloef (1995) attributed to the presence of
westward propagating baroclinic Rossby waves.

Cummins and Lagerloef (2002, CL02 hereinafter)
used the same Ekman pumping model described by
Lagerloef (1995) to examine the structure of pycnocline
depth variability forced by the dominant patterns of
anomalous Ekman pumping over the northeast Pacific
(30°–60°N, 180°–120°W) during 1948–2000. The evolu-
tion of pycnocline depth predicted by the simple Ek-
man pumping model reproduced well the observed
variations at Ocean Weather Station Papa (OWS P:
50°N, 145°W). However, CL02 were unable to test the
performance of the simple model at other locations in
the Gulf of Alaska and to verify the accuracy of the
spatial patterns of pycnocline depth changes produced
by the model over the entire northeast Pacific. Cum-
mins and Lagerloef (2004, CL04 hereinafter) further
investigated the performance of the local Ekman
pumping model of CL02, by estimating its ability to
reproduce observed SSH variability in the northeast
Pacific during 1993–2003, and concluded that interan-
nual variability in the Gulf of Alaska is dominated by
the local response to wind forcing.

The success of the simple Ekman pumping model in
explaining pycnocline variability is somewhat surprising
given the role of Rossby waves in the adjustment of the
large-scale ocean circulation to changes in surface forc-
ing. Indeed, satellite altimetry shows westward-
propagating sea surface height (SSH) anomalies in the
northeast Pacific (Kelly et al. 1993; Fu and Qiu 2002).
Further, Qiu (2002) has shown that SSH variability
from the Ocean Topography Experiment (TOPEX)/
Poseidon (T/P) altimeter mission (1993–2001), areally
averaged over the offshore region of the Gulf of
Alaska, can be largely explained by first-mode baro-
clinic Rossby wave propagation.

The simplest dynamical paradigm to describe the

steady-state response of the large-scale ocean circula-
tion to wind forcing is the Sverdrup relation (Sverdrup
1947), which expresses the linear vorticity balance be-
tween wind stress curl and meridional advection of
planetary vorticity. Although the Sverdrup relation was
originally derived as a theory for the steady-state ocean
circulation, it has proven very useful to explain circu-
lation changes associated with large-scale variations of
the wind forcing. Deser et al. (1999) have related the
intensification of the Kuroshio Extension after the mid-
1970s to the strengthening of the westerlies in the cen-
tral Pacific using Sverdrup dynamics. In the Gulf of
Alaska, the Alaskan Stream can be viewed as the west-
ern boundary current of the Alaska gyre, and it is con-
ceivable that some of the changes in the upper-ocean
density structure and circulation associated with the
1976–77 climate shift can be explained in terms of Sver-
drup dynamics. Qiu (2002) has interpreted the annual
modulation of the Alaska gyre intensity during 1993–
2000 in terms of time-dependent Sverdrup balance.
However, the dynamical balances governing the varia-
tions of the Alaska gyre at decadal time scales are still
unclear.

In this study we examine the physical mechanisms
responsible for low-frequency (interannual to interdec-
adal) pycnocline variability in the northeast Pacific dur-
ing 1958–97. Both interannual and decadal time scales
will be examined, but our major focus will be on the
decadal–interdecadal variations and, in particular,
those associated with the 1976–77 climate shift. The
specific questions we ask are: What fraction of pycno-
cline variability can be explained by local Ekman
pumping in different areas of the Gulf of Alaska? If the
simple model of CL02 and CL04 fails in some areas,
what other processes control pycnocline changes in
those areas? What is the role of baroclinic Rossby
waves in pycnocline variability? Does Sverdrup balance
hold at decadal time scales? To answer these questions
we will use the output from an ocean general circula-
tion model (OGCM) driven by observed surface forc-
ing. After testing the model’s performance at locations
where long-term observations are available, the
OGCM output is used to test the different dynamical
hypotheses. Our study will extend the work of CL02 by
testing the local Ekman pumping model over the entire
northeast Pacific. It will also extend and complement
the work of CL04 by examining the changes that took
place across the mid-1970s.

The OGCM used for this study is described in section
2, and in section 3 the performance of the OGCM is
examined by comparing the pycnocline depth changes
in the OGCM with those observed at two oceano-
graphic stations in different areas of the Gulf of Alaska.

1404 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35


The influence of local Ekman pumping upon pycno-
cline variability is examined in section 4, and in section
5 the role of baroclinic Rossby waves is considered. The
validity of the Sverdrup balance at decadal time scales
is examined in section 6, and the processes governing
the evolution of pycnocline depth anomalies along the
coast is analyzed in section 7. We conclude in section 8.

2. The OGCM

The OGCM used for this study is the National Cen-
ter for Atmospheric Research ocean model (NCOM)
that has been described in detail by Large et al. (1997),
Gent et al. (1998), and Large et al. (2001). The specific
numerical simulation analyzed here is described in
Doney et al. (2003). In this section we only provide a
brief summary of the basic model characteristics and
information about the surface forcing used for this
simulation.

NCOM is derived from the Geophysical Fluid Dy-
namics Laboratory (GFDL) Modular Ocean Model
with the addition of a mesoscale eddy flux parameter-
ization along isopycnal surfaces (Gent and McWilliams
1990) and a nonlocal planetary boundary layer param-
eterization (Large et al. 1994). The model is global,
with a horizontal resolution of 2.4° in longitude and
varying resolution in latitude ranging from 0.6° near the
equator to 1.2° at high latitudes. The model version
used for this study includes an anisotropic viscosity pa-
rameterization (Large et al. 2001) with enhanced vis-
cosity close to ocean boundaries and much weaker vis-
cosity in the ocean interior.

The surface forcing includes momentum, heat, and
freshwater fluxes for the period 1958–97. The wind
stress is computed from the reanalyses fields produced
at the National Centers for Environmental Prediction
(NCEP) (Kalnay et al. 1996) using bulk formulas. The
sensible and latent heat fluxes are computed from the
NCEP winds and relative humidity and the model’s
SSTs using standard air–sea transfer equations (Large
and Pond 1982; Large et al. 1997). Sensible and latent
heat fluxes depend on the difference between SST and
surface air temperature. Since SST and air temperature
closely track each other, when observed air tempera-
tures are used in the bulk formulas, as in the present
model simulation, the model’s SST is relaxed toward
observations (Haney 1971). The relaxation time scale is
relatively short (30–60 days for typical mixed layer
depths), so the SST in the model can be expected to be
strongly constrained by the surface forcing rather than
by the interior ocean dynamics.

The numerical simulation is started from an initial
condition obtained from a preliminary climatological
integration, so the initial model state is not too different

from the mean state characteristic of the 40-yr experi-
ment. Then the model was run for two 40-yr cycles, the
second cycle starting from the conditions achieved at
the end of the first 40-yr segment. The mismatch be-
tween the model state and the forcing at the beginning
of the second cycle did not seem to produce any long-
term transient behavior, but some residual drift in tem-
perature and salinity can be detected at depths larger
than approximately 500 m (Doney et al. 2003). Here we
analyze the output for the second 40-yr period using
monthly mean values.

3. How realistic is pycnocline variability in the
OGCM?

Lagerloef (1995) has shown that a significant fraction
(28%) of the subsurface variance over the period 1960–
90 is associated with the 1976–77 climate regime shift.
Thus, we start by examining the pycnocline depth varia-
tions exhibited by the OGCM in association with the
1976–77 climate shift. The depth of the 26.4 �� isopyc-
nal, which lies in the core of the main pycnocline, is
used as proxy for pycnocline depth. The mean depth of
the 26.4 �� isopycnal ranges from �100 m in the center
of the Alaska gyre to 150–180 m around the rim of the
gyre. The changes in pycnocline depth are computed as
the difference between the pycnocline depth in the pe-
riod 1977–97 (period 2) and the pycnocline depth in the
period 1960–75 (period 1). After the mid-1970s, the py-
cnocline was shallower in the central part of the Gulf of
Alaska and deeper in a broad band following the coast
(Fig. 1). The deepening was more pronounced in the
western part of the Gulf of Alaska, to the southwest of
Kodiak Island (K in Fig. 1), following approximately
the Alaska Peninsula. A similar pattern of pycnocline
changes was found by Miller et al. (1994) in a coarser-
resolution (�4°) ocean model hindcast, using surface

FIG. 1. Pycnocline depth changes associated with the 1976–77
climate regime shift from the output of the NCAR OGCM. The
depth of the 26.4 �� isopycnal is used as proxy for pycnocline
depth. The positions of OWS P (P: 50°N, 145°W) and GAK1 (G:
59°N, 149°W) and the location of Kodiak Island (K), Seward (S),
Queen Charlotte Island (Q), the Alaska Peninsula, and the Aleu-
tian Islands are indicated for reference.

AUGUST 2005 C A P O T O N D I E T A L . 1405


forcing fields from the COADS dataset instead of
NCEP. The leading mode of a simple stochastic model
forced by Ekman pumping also displayed the spatial
structure and temporal evolution characteristics of the
1976–77 regime shift (Fig. 4 in CL02). Changes in the
density structure are detectable to depths greater than
�800 m, but appear to be more pronounced in the
upper ocean as shown by a zonal density section along
53.8°N (Fig. 2). Above 400 m, the isopycnals deepen
toward the eastern and western edges of the gyre after
the mid-1970s, resulting in a more pronounced doming
of the density structure.

Is the pattern of pycnocline variations in Fig. 1 real-
istic? Subsurface observations are generally sparse and
salinity data in particular are very limited. Since salinity
is an important factor controlling the potential density
distribution in the subarctic Pacific, the paucity of sa-
linity data limits the possibility of testing the perfor-
mance of the OGCM over the whole northeast Pacific.
However, there are a few oceanographic stations in the
Gulf of Alaska where measurements of both tempera-
ture and salinity are available over a long period of time
including the 1976–77 climate shift. We will use mea-
surements from two stations, Ocean Weather Station
Papa (OWS P, P in Fig. 1), which is located in the area
where the pycnocline becomes shallower, and station
GAK1 (G in Fig. 1), which is in the band where the
pycnocline deepens.

OWS P (50°N, 145°W) provides a long record of
bottle cast and CTD data over the period 1957–94. The
time series has been recently augmented by more re-
cent observations from 1995 to 1999. Generally, the
density of observations is higher in the earlier period,
1957–81, when OWS P was occupied on a regular basis

by a weather ship. Freeland et al. (1997) have computed
pycnocline depths by assuming a two-layer representa-
tion of the density structure and using a least squares
approach to determine the thickness of the upper layer
from the observed density profiles. The two-layer rep-
resentation is appropriate for wintertime (December–
April) conditions, and it tracks the core of the main
pycnocline in winter. CL02 have used the additional
observations after 1994 to extend the time series of
mean winter pycnocline depth from 1994 to 1999. Thus,
the whole time series covers the period 1957–99, with
gaps in 1985, 1988, 1990, and 1994. The resulting time
series is compared in Fig. 3a with the winter pycnocline
depth from the OGCM. The correlation between the
two time series is 0.7, and the amplitude of the OGCM
pycnocline depth anomalies is also approximately cor-
rect (the standard deviation of the OGCM time series is
9.7 m and the observed time series standard deviation is
11.3 m). Notice that the observed pycnocline depth
anomaly values are often averages of few data over the
winter months, while the winter pycnocline depths es-
timated from the OGCM are based on monthly aver-

FIG. 2. Zonal section of mean potential density along 53.8°N for
the periods 1958–75 (solid contours) and 1977–97 (dot–dashed
contours). Contour interval is 0.4 �� units. The 26.4 �� isopycnal,
used as proxy for pycnocline depth, is highlighted with a thick
contour for both periods.

FIG. 3. Pycnocline depth variations (m) at (top) OWS P and
(bottom) Station GAK1. Positive anomalies indicate deeper pyc-
nocline, while negative anomalies correspond to a shallower
pycnocline. The dots connected by the dashed line are the winter
averages of observed values at the two stations (usually a few
values for each winter), while the solid line shows the winter
pycnocline depth anomalies from the NCAR OGCM, based on
monthly averages. Correlation coefficients between the observed
and modeled winter values are 0.7 and 0.77 at Papa and GAK1,
respectively. The observed time series at Papa was kindly pro-
vided by P. Cummins.

1406 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35


ages of potential density, which is available at each
model time step (of the order of one day). Thus, higher-
frequency processes (e.g., mesoscale eddies and baro-
clinic tides), which are filtered out in the OGCM, may
contribute to some of the observed pycnocline variabil-
ity. Both model and observations indicate a shoaling
trend of the main pycnocline, as discussed by Freeland
et al. (1997) and CL02.

Station GAK1 (59°N, 149°W) is located at the mouth
of Resurrection Bay near Seward, Alaska, where the
OGCM indicates a deepening of the pycnocline after
the mid-1970s (Fig. 1). Profiles of temperature and sa-
linity to a depth of 250 m have been measured starting
in December 1970, and are still ongoing. The number of
observations over the winter period varies from less
than 5 measurements in 1972, 1980, 1981, and 1985 to a
maximum of 15 values in 1999. Starting from the indi-
vidual density profiles, we have estimated the depth of
the 25.4 �� isopycnal, which is located close to the base
of the observed winter pycnocline. Winter values have
then been computed by averaging all the values be-
tween December and April. Standard deviations about
each winter value (not shown) can be as large as 50 m.
Station GAK1 is situated very close to shore, and there
is no model grid point available at the exact location of
the station. So we have estimated winter pycnocline
depths from the OGCM at the closest model grid point
(58.6°N, 147.6°W). The comparison between the ob-
served and simulated depth anomalies is shown in Fig.
3b. Although the observed time series exhibits interan-
nual fluctuations of larger amplitude than the time se-
ries from the OGCM, which are based on monthly av-
erages of values at each model time step, the two time
series agree quite well (the correlation coefficient is
0.77) on both interannual and longer time scales (apart
from a discrepancy in 1979–81). In particular, the low-
frequency behavior is very similar in both time series
and indicates a deepening of the pycnocline after the
mid-1970s. Thus, the comparison with observations in-
dicates that the pattern of pycnocline depth changes
produced by the OGCM is believable. Next we use the
OGCM to assess which fraction of the pycnocline vari-
ability can be explained by local Ekman pumping.

4. Where is Ekman pumping important?

The vertical velocity at the base of the Ekman layer
due to the divergence of the Ekman currents (Ekman
pumping) is defined as the vertical component of the
curl of the wind stress � divided by the Coriolis param-
eter f and the mean density of seawater ��:

WE � �� � � �

�0 f��z
. �1	

The changes in the Ekman pumping field associated
with the 1976–77 climate shift are shown in Fig. 4 as the
difference between Ekman pumping during winter
(December–April) in 1977–97 (period 2) and 1960–75
(period 1). The resulting pattern shows negative WE

changes (anomalous downwelling) in a broad band that
follows the coast to the east of Kodiak Island (indicated
with a K in Fig. 1), and positive changes (anomalous
upwelling) elsewhere in the Gulf of Alaska, with maxi-
mum values extending to the southeast of the Alaskan
Peninsula. The largest negative difference is achieved
in the very northern part of the Gulf of Alaska, be-
tween approximately Seward (S in Fig. 1) and Queen
Charlotte Island (Q in Fig. 1). Since the time-averaged
Ekman pumping is positive (e.g., upwelling) over the
whole Gulf of Alaska, a positive (negative) difference
implies that upwelling is enhanced (diminished) after
the 1976–77 climate shift. The pattern of WE changes in
Fig. 4 is very similar to that computed by Lagerloef
(1995) using an empirical orthogonal function ap-
proach.

The pattern of WE bears some similarity to the dis-
tribution of pycnocline changes in Fig. 1: areas of nega-
tive (positive) WE differences generally correspond to
areas of deeper (shallower) pycnocline after 1977. The
major discrepancy between the two fields occurs in the
coastal band extending southwestward from Kodiak Is-
land to the Aleutian Islands, where a positive change in
WE from period 1 to period 2 is associated with a
deeper pycnocline. The local correlation between Ek-
man pumping and pycnocline depth from the OGCM
(hOGCM) is shown in Fig. 5a using low-pass filtered Ek-
man pumping data to remove periods shorter than 2 yr
and finding the lag at which the correlation is maxi-

FIG. 4. Winter Ekman pumping changes associated with the
1976–77 climate regime shift. Contour interval is 0.1 � 10
4

cm s
1. Solid contours indicate positive values, while dashed con-
tours are used for negative values. Anomalies larger than 0.3 �
10
4 cm s
1 are dark shaded, while values smaller than 
0.3 �
10
4 cm s
1 are light shaded. The mean Ekman pumping is posi-
tive over the Gulf of Alaska. Negative Ekman pumping anomalies
imply reduced upwelling and vice versa.

AUGUST 2005 C A P O T O N D I E T A L . 1407


mized. The correlation is highest in a band that extends
westward from the center of the Alaskan gyre (�50°N,
145°W) to the Aleutian Islands, with values of �0.7
(Fig. 5a). The correlations decrease toward the Alaska
Peninsula where they drop to values very close to zero.
Along the coastal band to the east of Kodiak Island,
correlations tend to be higher (0.3–0.5) than on the
western side, with maximum values of �0.5 between
Seward and Queen Charlotte Island. Figure 5b shows
the lags between Ekman pumping and pycnocline
depth that yield the maximum correlations. Ekman
pumping variations always lead pycnocline depth varia-
tions with lags ranging from 6–8 months over a large
area in the central part of the Gulf of Alaska to values
as large as 10–15 months in the northern portion of the
Gulf of Alaska and close to the southeastern corner of
the domain. Lags are much smaller from the southern
part of the Alaska Peninsula to the Aleutian Islands
where Ekman pumping and pycnocline depth are only
weakly correlated.

To further examine the influence of the local Ekman
pumping upon pycnocline variability and understand
the phase relationships between the two fields, we con-
sider the simple model used by Lagerloef (1995) and
CL02:

dh

dt
� 
WE 
 �h, �2	

where h is the pycnocline depth, WE is the Ekman
pumping, and � is a linear damping coefficient with the
units of the inverse of time. Equation (2) is forced with
monthly anomalies of Ekman pumping computed from
the NCEP–NCAR reanalyses wind stress, the same
forcing which drives the OGCM. Equation (2) is solved
using a second-order accurate trapezoidal scheme as

hn�1 � �1hn � �2WE
n�1�2, �3	

where 
1 � (2 
 ��t)/(2 � ��t) and 
2 � (2�t)/(2 �
��t). We have used the OGCM pycnocline depth
anomalies at the initial time (January 1958) as initial
conditions for the simple model.

A question remains concerning the value of the
damping time scale �
1. CL02 found that the time evo-
lution of the pycnocline depth produced by the simple
model (h) is largely controlled by the damping time
scale �
1. Longer damping time scales tend to empha-
size the oceanic response at lower frequencies, and to
increase the lag between Ekman pumping and pycno-
cline depth variations. As shown by (3), 
1 can be in-
terpreted as the lag-1 autocorrelation of pycnocline
depth. Using the lag-1 autocorrelation of yearly pycno-
cline depth anomalies at OWS P, CL02 found a value of
1.4 yr for �
1, while the lag-1 autocorrelation of the
Pacific decadal oscillation (PDO) index [the leading
principal component of monthly SST anomalies over
the North Pacific, as computed by Mantua et al. (1997)]
yielded �
1 � 1.6 yr

CL02 used a single reference value of �
1 � 1.5 yr for
their entire North Pacific domain. However, if the
damping term 
�h in (2) is a parameterization of oce-
anic processes, the damping time scale may be expected
to vary spatially depending on the strength of those
processes. Using the OGCM as a term of comparison,
we have determined the value of �
1 that maximizes
the instantaneous correlation with the OGCM time se-
ries at each grid point. The resulting distribution (Fig.
6a) shows indeed large spatial variability of the damp-
ing time scale, ranging from 14–16 months in the central
part of the Gulf of Alaska to values as large as 90
months along the coastal band to the east of Kodiak
Island. In the area along the Alaska Peninsula from
Kodiak Island to the Aleutian Islands �
1 is close to 12

FIG. 5. (a) Maximum lag correlations between low-pass filtered
Ekman pumping (periods shorter than 2 yr are removed) and
pycnocline depth anomalies. Pycnocline depth anomalies have
been multiplied by 
1 to achieve positive correlations (a positive
depth anomaly indicates deeper pycnocline, and should be asso-
ciated with negative WE anomalies, and vice versa). Values larger
than 0.5 are light shaded, while values larger than 0.7 are dark
shaded. (b) Lag (months) between WE and hOGCM at which the
maximum correlations in (a) are achieved. Positive lags indicate
that WE leads the changes in pycnocline depth.

1408 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35


months, but correlations are very low in this area (Fig.
6b). The values we find for the damping time scale in
the central part of the Gulf of Alaska (14–18 months)
are in agreement with Lagerloef (1995) and CL02’s es-
timates.

The pattern of �
1 in Fig. 6a is generally consistent
with the spatial distribution of the lags between WE and
pycnocline depth in Fig. 5a. However, it may be seen
from (2) that the phase lag between h and WE is fre-
quency dependent and given by � � atan (��
1),
where � is the angular frequency. Thus, � depends
upon the ratio between the frictional time scale �
1 and
the period of the forcing 2��
1, varying from values
very close to 0° when the period of the forcing is much
longer than the frictional time scale to �/2 for forcing
periods much shorter than the frictional time scale.
Thus, at low frequencies Ekman pumping and pycno-
cline depth variations tend to be in phase, while at high
frequencies they are in quadrature. Comparison be-
tween Figs. 5b and 6a shows that the lag between Ek-
man pumping and pycnocline depth response is gener-

ally larger in areas where �
1 is larger. In the central
part of the Gulf of Alaska �
1 �15 months. Consider-
ing a period of 3 yr for the forcing (recall that the
Ekman pumping used for the correlations only contains
periods longer than 2 yr) the time lag is �7 months,
very close to the lag between WE and OGCM pycno-
cline depth in the same area (Fig. 5b).

The pattern of correlations between h and hOGCM

obtained with the values of �
1 in Fig. 6a is shown in
Fig. 6b. The overall structure is similar to the correla-
tion pattern between WE and hOGCM, but the correla-
tions between h and hOGCM are higher than the corre-
lations between WE and hOGCM because of a larger
level of high-frequency variability in the WE field with
respect to the h field. The correlations in Fig. 6b indi-
cate that the simple model gives an excellent fit to the
OGCM in the central part of the Gulf of Alaska, and
west of �145°W, with maximum correlations (0.9) at
approximately 50°–52°N, 155°–150°W. Correlations de-
crease onshore, especially toward the Alaska Peninsula
and to the south of �45°N. To the east of Kodiak Island
values range from 0.5 south of Queen Charlotte Island
to 0.7 between Queen Charlotte Island and Kodiak Is-
land, while southwestward of Kodiak Island correla-
tions drop to near zero. Thus, the area to the southwest
of Kodiak Island is the region where the simple model
completely fails to reproduce the OGCM pycnocline
depth changes. This is the region of the Alaskan
Stream, a strong western boundary current. Advection
processes can be expected to be important in this area
and be responsible for the inability of the simple model
to reproduce the OGCM pycnocline variability. Satel-
lite observations have also shown the presence of pro-
nounced anticyclonic meanders that develop along the
stream as a result of the stream instabilities (Crawford
et al. 2000). These meanders, which are not captured by
the OGCM because of its coarse horizontal resolution,
will certainly produce large, low-frequency variability
in the local pycnocline that cannot be reproduced by
the simple Ekman pumping model.

To further examine the simple model fit to the
OGCM, we compute the difference between pycno-
cline variability in the OGCM and pycnocline variabil-
ity produced by Eq. (2) using the spatially varying �
1

that maximizes the correlation. The standard deviation
of this residual field, which is a measure of the misfit of
the simple model to the OGCM, maximizes in the west-
ern part of the Gulf of Alaska (Fig. 7b) where the vari-
ance of hOGCM is also very large (Fig. 7a). In particular,
to the southwest of Kodiak Island the residual field
accounts for 80%–90% of the variance of hOGCM (Fig.
7c). The minimum of the residual standard deviation is
found in the central part of the Gulf of Alaska (cen-

FIG. 6. (a) Spatial distribution of the damping time scales �
1

(months), which maximizes the correlation between pycnocline
depth anomalies produced by the Ekman pumping model (2) and
the pycnocline depth anomalies in the OGCM. (b) Spatial distri-
bution of the correlation between h and hOGCM obtained using the
values of � in (a). Light shading is for values larger than 0.7,
intermediate shading is for values larger than 0.8, and dark shad-
ing is for values larger than 0.9.

AUGUST 2005 C A P O T O N D I E T A L . 1409


tered around 52°N, 150°W), where (2) produces the
best fit to the OGCM. In this area the variance of the
residual field accounts for 10%–30% of the OGCM
pycnocline depth variance (Fig. 7c).

5. Rossby wave dynamics

Equation (2) emphasizes the importance of local Ek-
man pumping in driving thermocline variability. Satel-
lite altimetry, on the other hand, has provided evidence
of westward propagating SSH anomalies, which appear
to be associated with first-mode baroclinic Rossby

waves (Kelly et al. 1993; Qiu 2002; Fu and Qiu 2002).
What fraction of pycnocline variability in the OGCM is
due to Rossby wave propagation? To answer this ques-
tion we compare the performance of the local Ekman
pumping model (2) with that of a Rossby wave model.
A direct comparison is carried out along two latitudes,
40.5° and 49°N. As seen in Fig. 6b, the local Ekman
pumping model gives a good fit to the OGCM along
49°N with correlations of �0.8 west of 140°W, but its
performance is worse along 40.5°N where the maxi-
mum correlations are less than 0.7.

Following CL04, we consider a linear, reduced-

FIG. 7. (a) Standard deviation of pycnocline depth in the OGCM. Contour interval is 5 m.
Values larger than 10 m are shaded. (b) Standard deviation of the residual field computed as
the difference between pycnocline depth anomalies in the OGCM and pycnocline depth
anomalies from the Ekman pumping model (2). Contour interval is 5 m. Values larger than 10
m are shaded. (c) Percentage of the OGCM pycnocline depth variance accounted for by the
residual field. Values larger than 60% are light shaded, and values larger than 70% are dark
shaded.

1410 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35


gravity, quasigeostrophic model to simulate upper-
ocean variability that includes Rossby wave dynamics.
The wavelength of Rossby waves at interannual time
scales is typically longer than �2000 km (Chelton and
Schlax 1996; Fu and Chelton 2001), while the Rossby
radius of deformation is �30 km around 40°N (Chelton
et al. 1998) and decreases poleward. Thus, the long-
wave approximation is valid poleward of 40°N. In the
long-wave limit the equation describing the evolution
of pycnocline depth is

�hR

�t
� cR

�hR

�x
� 
WE 
 �1hR, �4	

where hR is the pycnocline depth anomaly in the pres-
ence of Rossby wave propagation, cR � 
�R2 is the
phase speed of long baroclinic Rossby waves, where R
is the Rossby radius of deformation and � is the latitu-
dinal gradient of the Coriolis parameter, and �1 is a
Rayleigh friction coefficient. Following Killworth et al.
(1997), who took into account the influence of a back-
ground mean flow, we have chosen cR � 0.8 cm s
1

along 49°N and 1.5 cm s
1 along 40.5°N. To optimize
the comparison with the OGCM �1 has been chosen to
be (4 yr)
1. Equation (4) can be solved by integrating
along Rossby wave characteristics in the x–t plane:

hR�x, t	 � hR�xE, t 
 tE	e
�1tE

� �
x

E

x WE��, t 
 t�	

cR��	
e
�1t� d�, �5	

where the solution at each point x and time t is obtained
as the superposition of the disturbances generated east
of point x at previous times. The first term on the rhs of
(5) is the contribution of the signals originating at the
eastern boundary xE, and reaching point x at time t with
a transit time tE � �x

xE
[d�/cR(�)]. The second term on

the rhs of (5) is the contribution of the disturbances
generated by the Ekman pumping east of the target
point x with t� � �x

� [ds/cR(s)]. Both boundary and wind-
forced terms decay while propagating counterclockwise
with the frictional time scale 1/�1.

Figures 8 and 9 show the comparisons between the
evolution of pycnocline depth anomalies from the
OGCM and those obtained from the Ekman pumping
model (2) and Rossby wave model (4) along 49° and
40.5°N, respectively. The pycnocline depth variations in
the OGCM along 49°N (Fig. 8a) exhibit a clear change
in character after 1976 with positive anomalies west of
�145°W before the shift and negative afterward. Pyc-
nocline depth anomalies east of 145°W tend to be of
opposite sign to those farther west, consistent with Fig.

1. Westward propagation is evident at times: for ex-
ample the positive anomaly centered at �155°W in
1965 and the negative anomaly centered around the
same longitude in 1987. However, in most cases pycno-
cline depth anomalies exhibit a standing character. The
evolution produced by the Ekman pumping model (Fig.
8b) does not capture the westward propagation seen in
the OGCM but reproduces relatively well other aspects
of the variability. The Rossby wave model, on the other
hand, gives a good representation of the westward-
propagating anomalies but does not capture other fea-
tures, for example the anomalies west of 170°W during
1958–66 and 1975–87 (Fig. 8c). It is worth noting that
the period examined by Fu and Qiu in the altimeter
data (1993–2000) contains a prominent westward-
propagating signal. To quantify the goodness of the fit
of the Ekman pumping and Rossby wave models to the
OGCM we show in Fig. 10a the instantaneous correla-
tions of each model with the OGCM along 49°N. Over-
all, the Ekman pumping model produces a better fit to
the OGCM than the Rossby wave model, indicating
that over the 1958–97 period Rossby wave propagation
is not the controlling dynamics along 49°N.

Along 40.5°N, the evolution of the pycnocline depth
anomalies in the OGCM does not show any clear indi-
cation of the 1976–77 climate shift. Westward propaga-
tion, as indicated by the slope of the phase lines, can be
noticed for some events east of �165°W. However, the
large-scale anomalies appear to be primarily of stand-
ing nature, an aspect captured relatively well by the
Ekman pumping model. Along this latitude the perfor-
mance of the two simple models is comparable, as in-
dicated by the instantaneous correlation with the
OGCM (Fig. 10b).

6. Sverdrup dynamics

A classical model of the mean circulation of the Gulf
of Alaska would include a Sverdrup interior with the
Alaskan Stream as the western boundary current. Are
the changes in the Alaskan Stream that took place after
the mid-1970s consistent with Sverdrup dynamics? If
the Alaskan Stream does respond to the adjustment of
the Alaska gyre according to Sverdrup dynamics, this
could partially explain why its variability is only weakly
affected by the local wind stress curl.

Sverdrup balance (Sverdrup 1947) is derived from
the vertical integral of the vorticity equation

�� � f
�w

�z
, �6	

where � is the meridional velocity, w is the vertical
velocity, and z is the vertical coordinate. Equation (6)

AUGUST 2005 C A P O T O N D I E T A L . 1411


states that the potential vorticity changes associated
with the vertical stretching of the water column must be
balanced by the changes in planetary vorticity due to
meridional motions. Integrating (6) from a level of no-
motion to the base of the Ekman layer, we obtain the
classical form of the Sverdrup balance:

�Vg � fWE, �7	

where Vg is the vertically integrated geostrophic me-
ridional velocity. The condition of nondivergence for
the vertically integrated geostrophic flow allows to in-
troduce a streamfunction �g, such that

Vg �
�	g

�x
. �8	

Using the boundary condition that �g(xE) � 0 at the
eastern boundary xE of the ocean basin, the geostrophic
streamfunction at longitude x along a given latitude can

be computed by integrating westward from the eastern
boundary:

	g�x	 � 

f

� �
x

E

x

WE dx
. �9	

The time averaged barotropic streamfunction in the
model describes the cyclonic circulation of the Alaska
gyre (Fig. 11a). The mean transport of the model Alas-
kan Stream is �7–8 Sv (Sv � 106 m3 s
1), a value
smaller than some observational estimates. Geo-
strophic transports relative to 1500 dbar are typically
12–18 Sv (Musgrave et al. 1992). However, intermittent
surveys of the Alaskan Stream yielded a broad range of
transport estimates with values as low as 2 Sv and as
large as 20 Sv (Reed et al. 1980; Royer 1981). The
barotropic streamfunction difference between 1977–97
versus 1960–75 (Fig. 11b) shows a slight weakening of
the circulation in the eastern part of the basin and a

FIG. 8. Comparison between the evolution of pycnocline depth along 49°N in (a) the OGCM, (b) the one computed from the Ekman
pumping model, and (c) the one obtained from the Rossby wave model. The solution for the Ekman pumping model was obtained by
using the optimal values of � in Fig. 6a along 49°N. Dashed contours and blue shading are for negative pycnocline depth anomalies
(shallower pycnocline), while solid contours and orange shading are for positive anomalies (deeper pycnocline). Contour interval is 10
m in all three panels.

1412 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35

Fig 8 live 4/C


strengthening of the circulation to the southwest of Ko-
diak Island. The intensification of the Alaskan Stream
after the mid-1970s is consistent, by geostrophy, with
the more pronounced doming of the isopycnals after
the mid-1970s (Fig. 2), and resulting larger zonal den-
sity gradients (Fig. 1).

The changes in barotropic streamfunction associated
with the 1976–77 climate shift, as predicted by (9), have
been computed using the Ekman pumping difference
(period 2 
 period 1) based on annual values. The
annual Ekman pumping changes have a spatial struc-
ture that is very similar to the winter difference (Fig. 5),
but the magnitude of the changes is generally smaller.
The result (Fig. 11c) shows significant differences with
the streamfunction changes found in the OGCM. The
circulation changes implied by the Sverdrup balance
include an intensification of the Alaskan Stream only
south of 54°N, while north of this latitude the flow
weakens appreciably, with transport changes as large as
2 Sv. Thus, the Sverdrup balance does not seem to pro-
vide a good description of the wind-forced circulation
changes in the Gulf of Alaska after the mid-1970s.

7. Coastal propagation of pycnocline depth
anomalies

We have seen in section 4 that the agreement be-
tween the Ekman pumping model (2) and the OGCM
deteriorates in a broad band along the coast, particu-
larly in the western side of the Gulf of Alaska. This
band is characterized by the cyclonic circulation of the
subpolar gyre, as shown in Fig. 12, where the OGCM
average velocities above the pycnocline (identified by
the 26.4 �� isopycnal) are displayed. The primary cur-
rents include a broad northward flowing eastern bound-
ary current, the Alaska Current, which becomes nar-
rower and stronger in the apex of the gyre and contin-
ues southwestward along the Alaska Peninsula as the
Alaskan Stream. Thus, it is conceivable that advection
processes may influence the evolution of pycnocline
depth anomalies in this area. The OGCM is too coarse
to resolve mesoscale variability, but in the real world
the presence of long-lived eddies and meanders (Craw-
ford et al. 2000) can also produce low-frequency pyc-
nocline variability that is not captured by the simple

FIG. 9. As in Fig. 8 but for 40.5°N.

AUGUST 2005 C A P O T O N D I E T A L . 1413

Fig 9 live 4/C


Ekman pumping model. To examine propagation phe-
nomena along the coastal band we consider a curved
path that approximately follows the coast and lies along
the axis of the Alaska Current and Alaskan Stream, as
shown in Fig. 13a. Some points along the path (A, B, C,
D, and E) have been highlighted as reference points.
Figure 13b shows the time evolution of hOGCM at points
A, B, and C, smoothed using a three-point binomial
filter. The OGCM pycnocline variations at point A lag
the pycnocline variations at point B by 4 months, with
a maximum correlation coefficient of 0.96, and lag the
variations at point C by �6 months, with a maximum
correlation coefficient of 0.92. Thus, pycnocline varia-
tions along the path are strongly correlated at lags that
increase westward, suggesting a counterclockwise
propagation of the depth anomalies.

The lag correlations between pycnocline depth varia-
tions at point A and at all the points along the path (Fig.
14) show that the pycnocline depth anomalies are cor-
related over a very large distance along the coast and
propagate counterclockwise along the path with speeds
varying from approximately 16 cm s
1 at distances
greater than 2100 km (approximately east of point C) to
�8 cm s
1 between 600 and 2100 km, and decreasing to
�1.3 cm s
1 at the western end of the path, as indicated
by the slope of the dot–dash line in Fig. 14. The dot–
dash line shows the approximate inclination of the

phase lines and has been computed by fitting a straight
line through the points of maximum correlations. Using
different points along the path as reference points for
the lag correlations leads to different estimates of
propagation speeds, especially in the eastern part of the
path, approximately east of point C where propagation
appears to be faster when reference points east of point
A are considered. In all cases, propagation speeds ap-
pear to increase from west to east independently of the
reference point chosen.

To account for the propagation of pycnocline depth
anomalies, (2) has been modified to include a propaga-
tion term in the form

�hp

�t
� �

�hp

��
� 
WE 
 Rhp, �10	

where hp indicates the isopycnal depth displacement
obtained when propagation is included, � is the propa-
gation velocity, � is the coordinate along the propaga-
tion path, and R is a Rayleigh friction coefficient. We
found that the correlations and regressions between hp

and hOGCM increase with decreasing values of R. So we
have chosen R � 1/100 yr
1. Equation (10) is solved by
integrating along the path in Fig. 13a:

hp��, t	 � hp��s, t 
 ts	e

Rts � �

�
s

� WE��, t 
 t�	

���	
e
Rt� d�.

�11	

The form of the solution is similar to the one obtained
for the Rossby wave equation in (4), but in this case the
solution at each point � and time t is obtained as the
superposition of the disturbances generated upstream
of point � at previous times. The first term on the rhs of
(5), hPS, is the contribution of the signals present at the
starting point of the path �s, and reaching point � at
time t with a transit time ts � ��

�s
[d�/�(�)]. The second

term on the rhs of (5), hPE, is the contribution of the
disturbances generated by the Ekman pumping east of
the target point �, with t� � ��

� [ds/�(s)].
Using the estimates of propagation speed from the

lag-correlations in Fig. 14 as a guideline, we have cho-
sen �(�) to increase from 3 cm s
1 at the western end of
the path to 7.5 cm s
1 approximately between points A
and C, 10 cm s
1 around point C, and reaching a maxi-
mum value of 22 cm s
1 upstream of point C. The fit of
Eq. (10) to the OGCM does not seem to be very sen-
sitive to the values of propagation speed used. Monthly
anomalies of pycnocline depth at point E (see Fig. 13a)
in the OGCM have been used as boundary condition
hp(�s, t) in (11).

The resulting correlations between hp and hOGCM

along the coastal path are shown in Fig. 15a, where they
are compared with the correlations between hOGCM and

FIG. 10. (a) Instantaneous correlations between the pycnocline
depth anomalies in the OGCM and those computed with the local
Ekman pumping model (solid line), and the Rossby wave model
(dot–dash line) along 49°N. (b) As in (a) but along 40.5°N.

1414 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35


the pycnocline displacements h obtained with the local
Ekman pumping model without propagation. The cor-
relations between h and hOGCM maximize (�0.7) just to
the west of point C along the path, but they drop to
values close to zero south of point D (4000–5000 km
from the western end of the path), and southwest of
point B (Kodiak Island). On the contrary, when propa-
gation is included, correlations are �0.7–0.8 over most
of the path, and increase to larger values when ap-
proaching the boundary point E. Thus, over most of the
path, propagation appears to have a large influence on
pycnocline depth evolution. In particular, the pycno-
cline depth variations to the southwest of Kodiak Island
(500–1500 km from the western end) result entirely
from the propagation into that area of pycnocline depth
anomalies originating further upstream, since the local
Ekman pumping would tend to produce anomalies of
the opposite sign.

How much of the pycnocline variability along the
coastal path is due to the downstream propagation of
the displacements at point E (hps), and what fraction is
forced by the Ekman pumping along the path? The

FIG. 12. Average upper-layer velocities (cm s
1) in the OGCM.
The upper layer is defined as the layer extending from the surface
to the depth of the 26.4 �� isopycnal, which is used as proxy for
pycnocline depth.

FIG. 11. (a) Mean model barotropic streamfunction over the Gulf of Alaska, describing the
cyclonic circulation of the model Alaska Gyre. (b) Difference of barotropic streamfunction
between 1977–97 and 1960–75. (c) Difference in barotropic streamfunction implied by Sver-
drup dynamics, computed as the zonal integral of the annual Ekman pumping difference.
Contour intervals are 2.5 Sv in (a) and 0.5 Sv in (b) and (c). Solid contours are for positive
values, and dashed contours are for negative values.

AUGUST 2005 C A P O T O N D I E T A L . 1415


structure of the solution [Eq. (11)] allows to separate
the two contributions. Shown by the dotted line in Fig.
15a is the correlation between hps and hOGCM along the
path, indicating that the downstream propagation of
the signals at point E can account for most of the cor-
relations along the path. However, the lower correla-
tions of hps and hOGCM relative to hp and hOGCM down-
stream of �3000 km from the western end of the path
suggest that the Ekman pumping between the distances
of 1800 and 3000 km may influence the variability. In
this area the local Ekman pumping model also yields
correlations comparable to those obtained including
propagation. The area between 1800 and 3000 km from
the western end of the path is where the largest nega-
tive Ekman pumping changes associated with the 1976–
77 climate shift are found (Fig. 5).

Although the inclusion of propagation considerably
improves the performance of the simple model, there
are still some discrepancies with the OGCM, especially
in the amplitude distributions along the path, as shown

by the regression of hp upon hOGCM (Fig. 15b, solid
line): regressions decrease from unity at point E, where
the pycnocline depth anomalies coincide with the
OGCM values, to �0.5 at the western end of the path,
indicating that the simple model (10) tends to underes-
timate the amplitude of the pycnocline displacements in
the OGCM. When only hps is considered (dotted line in
Fig. 15b), the amplitude of the OGCM pycnocline vari-
ability is further underestimated downstream of point
C. The regression between h and hOGCM is also shown
for comparison in Fig. 15b (dot–dash line): apart from
the area between points B and C where the regressions
between h and hOGCM are comparable to those between
hp and hOGCM the local Ekman pumping model greatly
underestimates the amplitude of the OGCM pycnocline
variability, in particular upstream of point D and down-
stream of point B, indicating that in those areas propa-
gation is essential. Thus, the correlation and regression
analyses suggest that the Ekman pumping forcing can
play a role in exciting pycnocline variability in the area

FIG. 13. (a) Coastal path along which lag correlations of pyc-
nocline depth anomalies in the OGCM are considered. The points
A, B, C, D, and E are highlighted for reference. (b) Time series of
hOGCM at point A (solid line), B (dot–dash line), and C (dotted
line). The time series have been smoothed with a three-point
binomial filter. The pycnocline variability at point A lags the py-
cnocline variability at point B by �4 months (correlation coeffi-
cient � 0.96), and the pycnocline variability at point C by �6
months (correlation coefficient � 0.92).

FIG. 14. Lag correlations between pycnocline depth variations
at point A in Fig. 13a and all the points along the coastal path.
Values larger than 0.7 are light shaded, and values larger than 0.9
are dark shaded. The dot–dashed line indicates the approximate
slope of the phase lines in three different areas along the path,
corresponding to propagation speeds of �1.3, 8.6, and 16 cm s
1

from west to east. The lags yielding the maximum correlation at
each distance have been used as a guideline to draw the dot–dash
lines. Distance is computed starting at the westernmost point. To
associate the distance with specific locations along the path, the
points A, B, C, D, and E in Fig. 13a are indicated along the top
axis.

1416 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35


around point C, and the wind forced anomalies are then
advected downstream.

Are the propagation speeds inferred from the lag
correlations consistent with mean flow advection? The
velocities in the OGCM vary strongly with depth, and
we need to first determine what is the advective veloc-
ity of pycnocline depth. As a conceptual framework we
consider a two-layer quasigeostrophic model with layer
thicknesses H1 and H2 and mean velocities U1 and U2

for the first and second layers, respectively (Pedlosky
1996). For this system the advective velocity UA is

UA �
U2H1 � U1H2

H1 � H2
. �12	

Thus, if the two layers have equal depths (H1 � H2),
the advective velocity is simply the average velocity
0.5(U1 � U2). If, on the other hand, H1 � H2, then UA

� U1. In winter the Gulf of Alaska can be viewed as a
two-layer system, where the two layers are separated by
the halocline. The upper-layer thickness is �100–150 m,
and it is reasonable to assume that H1 � H2. Thus, the

advective velocity in the model can be estimated by
vertically averaging the model velocity from the surface
to the depth of the pycnocline. Figure 16 shows the
model speed, averaged from the surface to the depth of
the 26.4 �� isopycnal, which we have used as proxy for
pycnocline depth, along the coastal path in Fig. 13a.
The upper-layer speed increases from 0.5 cm s
1 at
point D to a maximum value of �6.5 cm s
1 between
point A and Point B (the model’s Alaskan Stream) and
then decreases again to �3 cm s
1 at the western end of
the path. While the upper-layer speeds are comparable
with the propagation speeds estimated from the lag-
correlation analysis to the west of point B, they are
much smaller than the propagation speed to the east of
point B. Thus, propagation through mean flow advec-
tion seems possible to the southwest of Kodiak Island
(point B), but farther east the model mean velocity is
too small to explain the depth anomaly propagation.
Boundary waves, as described in several observational
studies (e.g., Enfield and Allen 1980; Chelton and
Davis 1982; Qiu 2002) may be responsible for the
propagation of pycnocline depth anomalies in the east-
ern part of the basin.

8. Summary and discussion

In this paper we have examined the influence of local
Ekman pumping and horizontal propagation processes
upon pycnocline depth variability in the Gulf of Alaska,
using the output from an ocean general circulation
model forced with observed surface fields over the pe-

FIG. 16. Winter (Dec–Apr) upper-ocean speed as a function of
distance along the coastal path in Fig. 13a in the OGCM. The
upper-ocean speed has been estimated by vertically integrating
the model speed from the surface to the depth of the 24.6 ��

isopycnal, assumed as proxy for pycnocline depth. The points A,
B, C, and D shown in Fig. 13a are indicated along the top axis for
orientation purposes.

FIG. 15. (a) The solid line shows the correlation between isopy-
cnal depth displacements obtained from the Ekman pumping
model with propagation (hp) and the isopycnal depth displace-
ments in the OGCM (hOGCM) along the coastal path in Fig. 13a.
The dot–dashed line shows the correlation between the isopycnal
depth variations from the Ekman pumping model without propa-
gation (h) and hOGCM along the path. (b) Same as (a) but regres-
sions are displayed instead of correlations.

AUGUST 2005 C A P O T O N D I E T A L . 1417


riod 1958–97. The evolution of the OGCM pycnocline
depth has been compared with observations at two lo-
cations in the Gulf of Alaska, where long-term mea-
surements of the upper-ocean density structure are
available (Ocean Weather Station P at 50°N, 145°W,
and Station GAK1 at 59°N, 149°W). The winter pyc-
nocline depth changes in the OGCM agree relatively
well with those observed at both interannual and longer
time scales, especially during periods with more mea-
surements. The low-frequency evolution of the pycno-
cline depth is dominated by the 1976–77 climate regime
shift. After the mid-1970s, the model shows a deepen-
ing of the pycnocline in a broad band following the
coast and shoaling of the pycnocline in the central part
of the Gulf of Alaska. These changes are consistent
with the low-frequency evolution of the pycnocline
depth at Station GAK1, where the pycnocline exhibits
a deepening trend, and at OWS P, where a shoaling
trend is observed.

To understand what fraction of the OGCM pycno-
cline depth variability can be driven by local Ekman
pumping, we have introduced a simple model for the
evolution of pycnocline depth, where the forcing is sup-
plied by the local Ekman pumping and dissipative pro-
cesses are modeled with a linear damping term. This
model is very similar to the one used by Lagerloef
(1995) and CL02. Solutions to the Ekman pumping
model have been computed for different values of the
damping time scale. Correlations between pycnocline
depth variations from the simple model and from the
OGCM maximize toward the center of the Alaska gyre,
where the solution of the simple model accounts for a
large fraction of the OGCM pycnocline depth variabil-
ity. Correlations decrease along a broad coastal band
and, in particular, to the southwest of Kodiak Island
where they drop to values very close to zero. In this
area the pycnocline deepens, while the Ekman pump-
ing changes are indicative of enhanced upwelling. The
damping time scales that yield the maximum correla-
tions between the OGCM and the simple model are
characterized by a spatial pattern with values ranging
from 14–18 months in the central part of the Gulf of
Alaska to values as large as 90 months at some loca-
tions along the coast. The damping time scales in the
central part of the Gulf of Alaska, where correlations
are higher, are very similar to those estimated by La-
gerloef (1995) and CL02 using statistical methods.

Westward-propagating Rossby waves can be detected
in the evolution of the model pycnocline. Propagating
features cannot be reproduced by the local Ekman
pumping model, but can be modeled with the explicit
inclusion of a zonal propagation term. However, large-
scale pycnocline depth anomalies in the OGCM have a

predominantly standing character that is well captured
by the Ekman pumping model. This result is in agree-
ment with the study of Cummins and Lagerloef (2004)
based on the comparison of the local Ekman pumping
model and a quasigeostrophic model with satellite data
over the period 1993–2003.

Pycnocline depth anomalies exhibits a counterclock-
wise propagation along the coastal band, clearly indi-
cating that Ekman pumping alone cannot account for
the pycnocline variability in that area. This coastal
propagation may be due to either mean flow advection
or boundary waves. The inclusion of propagation, with
a speed estimated from the OGCM, considerably im-
proves the agreement with the OGCM along the
coastal path. The physical nature of the propagation
velocity remains an open question. Along the western
half of the path pycnocline depth anomalies appear to
propagate with a speed that is very similar to the
OGCM upper-layer mean speed, so propagation could
be consistent with mean flow advection. However, the
propagation speed increases eastward to values that are
much larger than the upper-layer mean speed in the
OGCM. Thus, in the eastern part of the path boundary
waves appear to be a more likely cause of pycnocline
depth anomalies propagation. Inviscid boundary waves
have an offshore scale of the order of the first baroclinic
Rossby radius of deformation, which in the Gulf of
Alaska is only 15–20 km (Chelton et al. 1998), and one
may expect a severe distortion of these waves in a
model with coarse horizontal resolution. In the pres-
ence of lateral viscosity the offshore scale of the Kelvin
wave increases while the alongshore phase speed de-
creases because of the combined effect of lateral vis-
cosity and limited model resolution (Hsieh et al. 1983).
If the model resolution is fine enough to resolve the
broader offshore scale of the viscous wave, then the
alongshore phase speed is essentially determined by
viscosity, but if the model resolution is still too coarse to
resolve the wave structure then the propagation speed
is also dependent upon the model resolution. Given the
viscosity used in the model, the offshore scale of the
waves may be marginally resolved by the model, but it
is unclear how realistic the model’s viscosity is and how
distorted boundary waves may be in this numerical
simulation. On the other hand, the agreement of the
OGCM pycnocline variations with the pycnocline
variations observed at Station GAK1 suggests that
propagation speeds in the model may not be too unre-
alistic. Further studies are needed to clarify the nature
of the propagating signals in the OGCM and the degree
of distortion of these signals introduced by the model’s
viscosity and resolution.

The large changes in upper-ocean density structure

1418 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35


and circulation that took place after the mid-1970s do
not seem to result from the dynamical adjustment of
the Alaska gyre according to Sverdrup theory. The lat-
ter would imply a weakening of the circulation north of
�54°N, while the circulation changes in the model ex-
hibit an intensification of the Alaskan Stream starting
upstream of Kodiak Island. Sverdrup balance is
achieved through Rossby wave propagation, but
Rossby wave propagation can account for only a part of
the pycnocline variability in the OGCM (section 5). On
the other hand, propagation of pycnocline depth
anomalies along the coast seems to have a significant
impact on the pycnocline changes along the Alaska
Peninsula, and may be responsible for some of the
changes in the density structure and related circulation
changes. Further studies with high-resolution models
are needed to elucidate the processes responsible for
the adjustment of the Alaska gyre to variations in sur-
face wind forcing at time scales ranging from seasonal
to decadal–interdecadal.

Acknowledgments. We thank the NCAR Oceanogra-
phy Section for making the model output available to
us. We also thank Dr. Patrick Cummins for providing
the observed time series of winter pycnocline depth at
Ocean Weather Station P, as well as useful comments
on the manuscript, and the GLOBEC program for
the long-term measurements at station GAK1. Doctor
E. Firing and an anonymous reviewer have offered very
valuable comments and suggestions that have greatly
improved the manuscript. Author AC was supported
by the NOAA/CIFAR program, and AJM was sup-
ported by NOAA/CIFAR (NA17RJ1231), NSF
(OCE00-82543), and DOE (DE-FG03-01ER63255).
The views expressed herein are those of the authors
and do not necessarily reflect the views of NOAA or
any of its subagencies.

REFERENCES

Chelton, D. B., and R. E. Davis, 1982: Monthly mean sea-level
variability along the west coast of North America. J. Phys.
Oceanogr., 12, 757–784.

——, and M. G. Schlax, 1996: Global observations of oceanic
Rossby waves. Science, 272, 234–238.

——, R. A. de Szoeke, M. G. Schlax, K. El Naggar, and N. Si-
wertz, 1998: Geographical variability of the first baroclinic
Rossby radius of deformation. J. Phys. Oceanogr., 28, 433–
460.

Crawford, W. R., J. Y. Cherniawsky, and M. G. G. Foreman, 2000:
Multi-year meanders and eddies in the Alaskan Stream as
observed by TOPEX/Poseidon altimeter. Geophys. Res.
Lett., 27, 1025–1028.

Cummins, P. F., and G. S. E. Lagerloef, 2002: Low-frequency
pycnocline depth variability at ocean weather station P in the
northeast Pacific. J. Phys. Oceanogr., 32, 3207–3215.

——, and ——, 2004: Wind-driven interannual variability over the
northeast Pacific Ocean. Deep-Sea Res. I, 51, 2105–2121.

Deser, C., M. A. Alexander, and M. S. Timlin, 1999: Evidence for
a wind-driven intensification of the Kuroshio Current Exten-
sion from the 1970s to the 1980s. J. Climate, 12, 1697–1706.

Doney, S. C., S. Yeager, G. Danabasoglu, W. G. Large, and J. C.
McWilliams, 2003: Modeling global oceanic interannual vari-
ability (1958–1997): Simulation design and model-data evalu-
ation. NCAR Tech. Note NCAR/TN-452�STR.

Enfield, D. B., and J. S. Allen, 1980: On the structure and dynam-
ics of monthly mean sea level anomalies along the Pacific
coast of North and South America. J. Phys. Oceanogr., 10,
557–578.

Freeland, H. J., K. Denman, C. S. Wong, F. Whitney, and R.
Jacques, 1997: Evidence of change in the winter mixed layer
in the northeast Pacific Ocean. Deep-Sea Res., 44, 2117–2129.

Fu, L.-L., and D. B. Chelton, 2001: Large-scale ocean circulation
and variability. Satellite Altimetry and Earth Sciences, L.-L.
Fu and A. Cavenave, Eds., Academic Press, 133–169.

——, and B. Qiu, 2002: Low-frequency variability of the North
Pacific Ocean: The roles of boundary- and wind-driven baro-
clinic Rossby waves. J. Geophys. Res., 107, 3220, doi:10.1029/
2001JC001131.

Gargett, A. E., 1997: The optimal stability ‘window’: A mecha-
nism underlying decadal fluctuations in North Pacific salmon
stocks? Fish. Oceanogr., 6, 109–117.

Gent, P. R., and J. C. McWilliams, 1990: Isopycnal mixing in
ocean circulation models. J. Phys. Oceanogr., 20, 150–155.

——, F. O. Bryan, G. Danabasoglu, S. C. Doney, W. R. Holland,
W. G. Large, and J. C. McWilliams, 1998: The NCAR Cli-
mate System Model global ocean component. J. Climate, 11,
1287–1306.

Haney, R. L., 1971: Surface thermal boundary condition for ocean
circulation models. J. Phys. Oceanogr., 1, 241–248.

Hsieh, W. W., M. K. Davey, and R. C. Wajsowicz, 1983: The free
Kelvin wave in finite-difference numerical models. J. Phys.
Oceanogr., 13, 1383–1397.

Kalnay, E., and Coauthors, 1996: The NCEP/NCAR 40-Year Re-
analysis Project. Bull. Amer. Meteor. Soc., 77, 437–471.

Kelly, K. A., M. J. Caruso, and J. A. Austin, 1993: Wind-forced
variations in sea surface height in the northeast Pacific
Ocean. J. Phys. Oceanogr., 23, 2392–2411.

Killworth, P. D., D. B. Chelton, and R. A. de Szoeke, 1997: The
speed of observed and theoretical long extratropical plan-
etary waves. J. Phys. Oceanogr., 27, 1946–1966.

Lagerloef, G. S. E., 1995: Interdecadal variations in the Alaska
gyre. J. Phys. Oceanogr., 25, 2242–2258.

Large, W. G., and S. Pond, 1982: Sensible and latent heat flux
measurements over the ocean. J. Phys. Oceanogr., 12, 464–482.

——, J. C. McWilliams, and S. C. Doney, 1994: Oceanic vertical
mixing: A review and a model with a nonlocal boundary layer
parameterization. Rev. Geophys., 32, 363–403.

——, G. Danabasoglu, and S. C. Doney, 1997: Sensitivity to sur-
face forcing and boundary-layer mixing in a global ocean
model: Annual mean climatology. J. Phys. Oceanogr., 27,
2418–2447.

——, J. C. McWilliams, P. R. Gent, and F. O. Bryan, 2001: Equa-

AUGUST 2005 C A P O T O N D I E T A L . 1419


torial circulation of a global ocean climate model with aniso-
tropic horizontal viscosity. J. Phys. Oceanogr., 31, 518–536.

Mantua, N. J., S. R. Hare, Y. Zhang, J. M. Wallace, and R. Fran-
cis, 1997: A Pacific interdecadal climate oscillation with im-
pacts on salmon production. Bull. Amer. Meteor. Soc., 78,
1069–1079.

Miller, A. J., D. R. Cayan, T. P. Barnett, N. E. Graham, and J. M.
Oberhuber, 1994: Interdecadal variability of the Pacific
Ocean: Model response to observed heat flux and wind stress
anomalies. Climate Dyn., 9, 287–302.

Musgrave, D. L., T. J. Weingartner, and T. C. Royer, 1992: Circu-
lation and hydrography of the northwestern Gulf of Alaska.
Deep-Sea Res., 39, 1499–1519.

Pedlosky, J., 1996: Ocean Circulation Theory. Springer-Verlag,
453 pp.

Polovina, J. J., G. T. Mitchum, and G. T. Evans, 1995: Decadal

and basin-scale variation in mixed-layer depth and the impact
on biological production in the central and North Pacific,
1960–88. Deep-Sea Res., 42, 1701–1716.

Qiu, B., 2002: Large-scale variability in the midlatitude subtropi-
cal and subpolar North Pacific Ocean: Observations and
causes. J. Phys. Oceanogr., 32, 353–375.

Reed, R. K., R. D. Muench, and J. D. Schumacher, 1980: On the
baroclinic transport of the Alaskan Stream near Kodiak Is-
land. Deep-Sea Res., 27A, 509–523.

Royer, T. C., 1981: Baroclinic transport in the Gulf of Alaska.
Part I: Seasonal variations of the Alaska Current. J. Mar.
Res., 39, 239–250.

Sverdrup, H. U., 1947: Wind-driven currents in a baroclinic ocean
with application to the equatorial currents of the eastern Pa-
cific. Proc. Natl. Acad. Sci., 33, 318–326.

1420 J O U R N A L O F P H Y S I C A L O C E A N O G R A P H Y VOLUME 35


