

The Kuroshio off Southern Japan: Analysis of Data from the ASUKA Study

Mark Wimbush
Graduate School of Oceanograph
University of Rhode Island
Narragansett, RI 02882-1197
phone: (401) 874-6515 fax: (401) 874-6728 email: markw@ono.gso.uri.edu
Award Number: N000149410023
<http://calvin.gso.uri.edu>

LONG-TERM GOAL

Determining and understanding Kuroshio and Kuroshio Countercurrent transports of volume, heat, and salt and their fluctuations on times scales of days to years.

OBJECTIVES

- (1) Characterising the structure of Kuroshio variability off Shikoku at time scales from 1 day to 1 year.
- (2) Determining Kuroshio volume and heat transports and their fluctuations at these time scales.
- (3) Developing a simply maintained proxy measurement scheme for Kuroshio volume and heat transports.
- (4) Comparing the Kuroshio in this region with the Kuroshio upstream and downstream—also with the Gulf Stream off the coast of Georgia. Establishing and understanding the similarities and differences.

APPROACH

For more than two years, we maintained a 1,000 km array of 8 inverted echo sounders (IES) along a TOPEX satellite altimeter line across the Kuroshio off Shikoku Island in southern Japan. Along the same line, Japanese oceanographers maintained an array of current meters (including moored ADCP's) and carried out frequent (nearly twice a month, on average) hydrographic sections in what was called the “ASUKA” program.

The results from this make up the M.S. thesis of Jeff Book, a student supported on this project who now works for the Naval Research Laboratory at the Stennis Space Center. The grant also provided support for another graduate student, Charles James, to complete writing a thesis and a journal article on results from an earlier ONR-supported study of the Kuroshio in the East China Sea.

Our principal collaborating colleagues in Japan are Drs. Shiro Imawaki and Hiroshi Ichikawa at Kyushu University and Dr. Hiroshi Ichikawa at Kagoshima University.

WORK COMPLETED

We successfully deployed and recovered all 8 IES's from the Japanese vessel "T/V Keiten-maru." Despite some data loss in the shallowest instrument, due to acoustic reflections from the bottom, we obtained good data from all instruments. Processing and analysis of these IES data records and comparison with TOPEX altimeter data and hydrographic data are completed. Our Japanese colleagues have kindly made their current-meter and hydrographic data available to us, and we have used these for absolute referencing. Jeff Book and I are currently preparing a manuscript on this work; we will submit it for publication before the end of the year.

Dynamic height (dyn cm) across the Kuroshio south-southwest of Cape Ashizuri, Japan during a two-year period in 1993-95. Contour interval 10 dyn cm. Data, obtained in the ASUKA program, is from inverted echo sounders with mean derived from simultaneous CTD/XBT profiles.

RESULTS

James and Wimbush (1995) have shown acoustic echo time is especially strongly related to dynamic height in the Pacific Ocean in a broad region centered on the Kuroshio, where there is a tight linear relationship with typical slope of -5 dyn cm/ms. From 889 ASUKA hydrocasts, we determined that the slope in the ASUKA region (for 0-800 dbar dynamic height) is $-5.18 (\pm 0.9)$ dyn cm/ms. This value was used to convert our IES data. By suitably combining the TOPEX altimetry data with our IES data, one can in principle separate the barotropic and baroclinic components of the TOPEX-

measured sea-surface-height (SSH) signal, but barotropic signals in the ASUKA region were too small to be resolvable by this technique. Baroclinic SSH fluctuations exceeded 75 cm. Pronounced offshore Kuroshio meanders occurred three times a year, in February, June, and October in both years; these are meanders of up to 150 km, lasting between 2 weeks and 2 months (see figure).

Analysis of the ASUKA hydrocasts revealed the existence of "gravest empirical modes" for the temperature and specific-volume-anomaly fields in the region. These were used in conjunction with the IES data—and referenced to the current-meter data where available—to compute the time-varying temperature and velocity fields for the entire section. From these, the mean Kuroshio volume and temperature transports for the two-year period were determined to be 63 Sv and 3.54 PW, respectively. The Kuroshio volume transport was remarkably variable, ranging from less than 20 Sv to more than 100 Sv, and sometimes changing by more than 40 Sv in just a few weeks.

IMPACT/APPLICATION

Although the Kuroshio is comparable to the Gulf Stream in its importance to heat and momentum transfers in the ocean, our knowledge of the Kuroshio is much less than that of the Gulf Stream. This project is intended to expand significantly our knowledge and understanding of the Kuroshio.

TRANSITIONS

The work was done as part of a coordinated program named "ASUKA" (Affiliated SURveys of the Kuroshio off Ashizuri-misaki), involving Japanese oceanographers from Kyushu, Kagoshima, Tokai, Hiroshima, Tokyo, and Mie Universities, and from the Japan Hydrographic Office (Maritime Safety Agency), the Japan Meteorological Agency, and the Japan Fisheries Agency.

RELATED PROJECTS

The first 7 months of the ASUKA deployment period corresponded to the last 7 months of the 22-month deployment period of the KERE array, situated nearly 1,000 km downstream.

REFERENCES

James, C.E., and M. Wimbush. 1995: Inferring dynamic height variations from acoustic travel time in the Pacific Ocean. *Journal of Oceanography*, 51, 553–569.

PUBLICATIONS

Book, J. 1998: Kuroshio variability off southwest Japan. M.S. Thesis, University of Rhode Island, 91pp.

Book, J., Tracey, K.L., Wimbush, M., Ichikawa, H., Imawaki, S., Uchida, H. and Kinoshita, H. 1999: The Kuroshio off southwest Japan, ASUKA 1993–95 inverted echo sounder report. Graduate School of Oceanography Technical Report 99–1, University of Rhode Island, Narragansett, RI 02882–1197.

Imawaki, S., Ichikawa, H., Uchida, H., Umatani, S., Fukazawa, M. and Wimbush, M. 1998: Determining Kuroshio volume and heat transport off Shikoku. Japan GOOS Newsletter, 5, 1–11.

James, C. 1996: Kuroshio instabilities in the East China Sea: observations, modeling and comparison with the Gulf Stream. Ph.D. thesis, University of Rhode Island, 150 pp.

James, C., Wimbush, M. and Ichikawa, H. 1999: Kuroshio meanders in the East China Sea. Journal of Physical Oceanography, 29, 259–272.

Wimbush, M., Ichikawa, H., Book, J., Uchida, H. and Kinoshita, H. 1998: Separating baroclinic and barotropic sea-surface height components in the ASUKA region, by combining altimeter and inverted echo sounder measurements. Proceedings of Symposium on Ocean-Earth Dynamics and Satellite Altimetry, Tokyo University Ocean Research Institute, 11–12 November 1997, 33–50.