

HAL
open science

Satellite Observations of Imprint of Oceanic Current on Wind Stress by Air-Sea Coupling

Lionel Renault, James C. McWilliams, Sébastien Masson

► **To cite this version:**

Lionel Renault, James C. McWilliams, Sébastien Masson. Satellite Observations of Imprint of Oceanic Current on Wind Stress by Air-Sea Coupling. *Scientific Reports*, 2017, 7 (1), pp.17747. 10.1038/s41598-017-17939-1 . hal-01690526

HAL Id: hal-01690526

<https://hal.science/hal-01690526>

Submitted on 30 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NoDerivatives 4.0 International License

SCIENTIFIC REPORTS

OPEN

Satellite Observations of Imprint of Oceanic Current on Wind Stress by Air-Sea Coupling

Lionel Renault^{1,2} James C. McWilliams¹ & Sebastien Masson^{1,3}

Mesoscale eddies are present everywhere in the ocean and partly determine the mean state of the circulation and ecosystem. The current feedback on the surface wind stress modulates the air-sea transfer of momentum by providing a sink of mesoscale eddy energy as an atmospheric source. Using nine years of satellite measurements of surface stress and geostrophic currents over the global ocean, we confirm that the current-induced surface stress curl is linearly related to the current vorticity. The resulting coupling coefficient between current and surface stress (s_{τ} [N s m^{-3}]) is heterogeneous and can be roughly expressed as a linear function of the mean surface wind. s_{τ} expresses the sink of eddy energy induced by the current feedback. This has important implications for air-sea interaction and implies that oceanic mean and mesoscale circulations and their effects on surface-layer ventilation and carbon uptake are better represented in oceanic models that include this feedback.

Mesoscale eddies, generated by baroclinic and barotropic instabilities of the persistent currents, are present everywhere in the world ocean and play a key role in many oceanic processes. Their description and understanding have been improved in the last decades due to the development and the use of satellite missions and high-resolution numerical simulations. The Eddy Kinetic Energy (estimated as $EKE = 0.5(u'^2 + v'^2)$ [$\text{m}^2 \text{s}^{-2}$]) as a measure of the intensity of the mesoscale activity is computed here from the geostrophic currents anomalies derived from the high-pass filtered (running mean over 91 days) AVISO product (EU Copernicus Marine Service) over the period 2000–2008. Consistent with previous studies (e.g.,¹), Western Boundary Currents (WBC) and the Antarctic Circumpolar Current (ACC) are the most eddy active regions (Fig. 1). Eastern Boundary Currents, although less active, have relatively high *EKE* compared to the offshore ocean. In the WBC, the mesoscale activity is known to have a large impact on the mean currents as the Gulf Stream (e.g.,^{2,3}), the Agulhas Current Retroflexion (e.g.,⁴⁻⁷), and the Kuroshio (e.g.,^{8,9}) and in general on the primary production¹⁰. The Eastern Boundary Currents are known to be very sensitive to the mesoscale activity as it can strongly modulate the primary production^{11,12}, and the offshore transport of heat and biogeochemical materials^{13,14}. In the Southern Ocean, the eddy activity has substantial implication for total transport and the uptake of carbon and heat^{15,16}. Understanding and representing the mesoscale activity in numerical model is therefore of great importance.

The ocean can couple with the atmosphere both through the oceanic thermal feedback (e.g.,¹⁷⁻²⁴) and the current feedback (e.g.,²⁵⁻³⁴). Both coupling processes strongly involve mesoscale eddies. At the mesoscale, Sea Surface Temperature (SST) induces a clear imprint on the surface stress, e.g.,¹⁷ empirically show the presence of linear relationships between the crosswind (downwind) components of the local sea surface temperature gradient and the surface stress curl (divergence)¹⁷. Forerunner studies such as²⁵ and²⁶ analytically show the current feedback should systematically surface stress anomalies that can be approximated by a linear function of oceanic surface current. The surface stress as determined by the QuikSCAT satellite already incorporates these feedbacks^{17,35}. Under limited circumstance such as an eddy-centric framework³⁴, show the SST mesoscale effect on the surface stress is usually secondary to the current feedback. Observational and numerical studies have highlighted some effects of mean oceanic currents on the mean surface stress³⁵, using the Tropical Atmosphere-Ocean (TAO) and satellite scatterometer data, show the current feedback reduces the median wind stress magnitude by 20%. By reducing the energy input from the atmosphere to the ocean, the current feedback slows down the mean oceanic

¹Department of Atmospheric and Oceanic Sciences, University of California, Los Angeles, California, USA. ²LEGOS, Université de Toulouse, IRD, CNRS, CNES, UPS, Toulouse, France. ³Sorbonne Universités (UPMC, Univ Paris 06)-CNRS-IRD-MNHN, LOCEAN Laboratory, 4 place Jussieu, 75005 Paris, France. Correspondence and requests for materials should be addressed to L.R. (email: lrenault@ucla.edu)

Figure 1. Global satellite observations allow monitoring mesoscale oceanic currents as illustrated here by the *EKE* estimated from the AVISO geostrophic currents. The gray color masks the equatorial region where geostrophic approximation is not reliable. The Figure has been generated using Matlab R2014b (<https://www.mathworks.com/>) and E.U. Copernicus Marine Service Information data (AVISO).

currents^{36,37}, and partially controls the WBC^{7,32}. It also induces a dampening of the mesoscale activity via an “eddy killing”, *i.e.*, a sink of energy from eddies to the atmosphere³¹.

In this study, using nine years of satellite measurements of surface stress and geostrophic currents over the global ocean, the focus is on the characterization of the effect of the surface currents on the surface stress and on the exchange of energy between the oceanic mesoscale and the atmosphere. Specifically, the objectives are (i) to determine at a global scale the spatial and temporal variability of the coupling coefficient between surface current vorticity and stress curl, (ii) to assess the main parameters that drive such a variability, and (iii) to determine its consequence on the exchange of energy between the oceanic mesoscale and the atmosphere. The implication on how to force an ocean model and a tentative parameterization of the current feedback for a forced ocean model are also discussed.

Results

The surface stress can be represented in a bulk formulae by using the difference of the wind relative to the current:

$$\tau = \rho_a C_D (U_a - U_o) |U_a - U_o|, \quad (1)$$

where τ is the surface stress, ρ_a is the density of the air, C_D is the drag coefficient, and U_a and U_o are the 10 m wind and the surface current, respectively. When neglecting the current feedback, under the same assumptions the stress is estimated as

$$\tau_a = \rho_a C_D U_a |U_a|. \quad (2)$$

Following^{25,26,28,34}, at mesoscale, if we assume that $|U_o| \ll |U_a|$, the stress difference between (1) and (2) (τ'_{diff}) can be approximated as (The details of the derivation are given in SI):

$$\tau'_{diff} \sim -\frac{3}{2} \rho_a C_D |U_a| U_o'. \quad (3)$$

where U_o' represents the mesoscale oceanic currents. Recently, focusing on the U.S. West coast with ocean-atmosphere coupled simulations³¹, show at mesoscale the surface stress response to the current feedback can also be expressed through a regression coefficient s_τ as

$$\tau'_{diff} = s_\tau U_o', \quad (4)$$

Equating these two expressions gives a relation where s_τ is a linear function of the wind:

$$s_\tau \sim -\frac{3}{2} \rho_a C_D |U_a| \quad (5)$$

Assuming nominal values of the constants in (5) with a $C_D = 1.2 \cdot 10^{-3}$ and a $\rho_a = 1.225 \text{ kg m}^{-3}$:

$$s_\tau \sim -2.20 \cdot 10^{-3} \text{ N m}^{-4} \text{ s}^2 |U_a|. \quad (6)$$

The use of derivatives of surface stress and currents allows to efficiently isolate the current feedback effect on the surface stress from the SST feedback³¹. Therefore, to quantify the effect of the mesoscale surface current on the surface stress at a global scale, the coupling coefficient s_τ ($[\text{N s m}^{-3}]$) is defined as the slope of the linear regression at each grid point between monthly average and spatially filtered (see SI for more details) geostrophic surface vorticity (from AVISO) and surface stress curl (from a QuikSCAT product³⁸) over the whole altimeter-scatterometer overlap period (2000–2008) and also by seasons (not shown). (Note that measurements closer than 100 km to the coast may have a substantial effect of the orography and the coastline on the wind^{19,39}.) The resulting global map is slightly smoothed (over 50 km) to diminish sampling noise due to the relatively short analysis period (9 years). The mesoscale surface currents systematically induce persistent surface stress anomalies everywhere (Fig. 2a). s_τ is characterized by a large-scale variability. The high-latitude regions have the largest s_τ . Eddies in those regions

Figure 2. The current feedback to the atmosphere induces persistent surface stress anomalies that can be expressed as a linear relationship. It causes a sink of energy from geostrophic currents. (a) Coupling coefficient s_τ between surface geostrophic current and surface stress. (b) Binned scatterplot of the full time series of 10m-wind magnitude and s_τ over the World Ocean. The bars indicate plus and minus one standard deviation about the mean marked by stars. The linear regression is indicated by a black line, and the slope is indicated in the title. (c) Predicted $s_\tau = (-2.5 \cdot 10^{-3} |U_a| + 0.013 \text{ m s}^{-1}) \text{ N s}^2 \text{ m}^{-4}$ (see text). The Figure has been realized using Matlab R2014b (<https://www.mathworks.com/>) and data from QuikSCAT V3 product (CERSAT, IFREMER) and E.U. Copernicus Marine Service Information data (AVISO).

should therefore be strongly damped by the current feedback. Eastern boundary currents have medium range values of s_τ around 1 N s m^{-3} , slightly weaker than the value found by³¹ for the U.S. West Coast using numerical coupled model. While no doubt part of the discrepancy may be due to model bias, it could also be explained by uncertainties in the observations as discussed in the last section. There are a few regions where s_τ appears positive, although it could be due to uncertainties in the observations, this could also indicate regions where wind variations force weak eddy variability (Fig. 1).

The linear relationship between wind magnitude and s_τ is confirmed by analyzing the s_τ global values in Fig. 2a and by comparing it to a mean 10m-wind map (not shown). Regions characterized by a mean large wind have an strong imprint of the current on the surface stress, and, thus, have a large s_τ . The primary dependence of s_τ on the wind is furthermore corroborated by analyzing the statistical relationship between mean 10m-wind and s_τ . Global bin-averaged values of 10m-wind magnitude (bins of 0.1 m s^{-1}) and s_τ are computed over the whole period (2000–2008, Fig. 2b). They have a clear negative linear relationship ($\sigma > 0.95$ using a t-test):

$$s_\tau = -2.5 \cdot 10^{-3} \text{ Nm}^{-4} \text{ s}^2 |U_a| + 0.013 \text{ N m}^{-3} \text{ s}, \quad (7)$$

The expression in (6) has implicit further dependencies in C_D on U_a and on wave age^{40–42}, so that imperfections in the observational regression fit of (7) can partly be attributed to these other dependencies, to the θ approximation (see SI), and also to a possible partial re-energization of the eddies by the wind response to the current feedback³¹. Interestingly, a similar relationship has been found by⁴³ for the SST coupling coefficient that also primarily depends on the mean wind distribution.

A predicted s_τ is then computed in Fig. 2c using (7). The mean 10m-wind magnitude appears to be a fair predictor of s_τ , indicating its primary role in determining its spatial variation. s_τ is characterized by a seasonal cycle that is mainly driven by the 10m-wind seasonal cycle (not shown). The surface stress response to the current feedback can have furthermore dependencies. For example, in (1), a second order term (because $U_a \gg U_o$) can be derived as: $\rho_a C_D U_o^2$. The secondary importance of this term is confirmed by the less obvious relationship that can be found between the logarithm of the *EKE* and s_τ : the larger a $\log[EKE]$, the larger a s_τ (not shown). However, the

Figure 3. (a) Mean eddy wind work ($F_e K_e$) estimated using a temporal filter (91 days). (b) Predicted $F_e K_{ep} = (2)/(\rho_o) s_r EKE$ using the seasonal values of s_r and EKE . A negative $F_e K_e$ indicates a transfer of energy from the oceanic eddies to the atmosphere. It induces a damping of the eddies. The Figure has been realized using Matlab R2014b (<https://www.mathworks.com/>) and data from QuikSCAT V3 product (CERSAT, IFREMER) and E.U. Copernicus Marine Service Information data (AVISO).

statistical relationship between EKE and s_r represents only s_r values between $-0.8 \cdot 10^{-2}$ and $-1.5 \cdot 10^{-2} \text{ N m}^{-3}$ and has a large spread. Additionally, as a second order effect of the current feedback, the wind response to the current feedback partially damps the surface stress changes and thus weakens s_r ³¹. The wind response depends on the marine boundary layer height h : the shallower h , the larger a wind response⁷, and, thus, the weaker s_r . However, no significant relationship between the mean h from ERA interim⁴⁴ and s_r has been found.

As shown by *e.g.*,^{29,30,32,45,46}, a direct effect of the current feedback is to transfer energy from mesoscale eddies to the atmosphere. The geostrophic eddy wind work ($F_e K_e [\text{m}^3 \text{s}^{-3}]$) expresses the transfer of kinetic energy between the atmospheric wind and oceanic eddies:

$$F_e K_e = \frac{1}{\rho_0} \left(\overline{\tau_x u'_{og}} + \overline{\tau_y v'_{og}} \right), \tag{8}$$

where prime denotes the eddy part of the signal usually estimated using a temporal filter⁴⁷ (here using a running 91-day window), ρ_0 is the ocean surface density, τ_x and τ_y are the zonal and meridional surface stresses, and u_{og} and v_{og} are the zonal and meridional geostrophic currents. Figure 3a shows the $F_e K_e$ estimated using geostrophic currents from AVISO and surface stress from QuikSCAT over the period 2000–2008. Consistent with previous studies (*e.g.*,^{29,47}), this estimate reveals large-scale pathways of energy from the oceanic eddies to the atmosphere that induce a damping of the mesoscale activity by $\approx 30\%$ ^{7,27,28,31–33}. The most mesoscale active regions (*e.g.*, WBC and ACC) have the largest negative eddy wind work. The total $F_e K_e$ away of the tropics (excluding 5°S–5°N) is $\approx -23 \text{ GW}$, which is consistent with *e.g.*, the⁴⁷ estimate (based also on a temporal filter). Along the coast the wind perturbations induce an oceanic coastal jet that flows partially in the same direction as the wind⁴⁸, inducing a positive $F_e K_e$. The offshore weakly positive values of $F_e K_e$ are regions where the EKE is very weak and likely the wind forces the local surface currents^{47,49}.

In light of the coupling coefficient between the surface current and the surface stress s_r and eq. (8) and (4), a predicted $F_e K_{ep}$ is estimated as the product of the seasonal values of s_r and EKE (Fig. 3b):

$$F_e K_{ep} = \frac{2}{\rho_0} s_r EKE \tag{9}$$

The sink of energy from the geostrophic current to the atmosphere mainly depends on the EKE , however it is modulated by s_r : the more negative a s_r , the more efficient an eddy killing effect and, hence, larger a sink of eddy energy. s_r can be interpreted as a measure of the efficiency of the current feedback. Regions characterized by a weak EKE (*e.g.*, center of North Pacific) may have a large s_r , but their sink of energy remain very weak. The WBC and in particular the ACC, characterized by both an important mesoscale activity and a large mean wind, are regions with the largest sink of energy. Eastern boundary currents are characterized by a weaker sink of energy than WBC because of their milder EKE . The total predicted $F_e K_{ep}$ away of the tropics is $\approx -48 \text{ GW}$, which is much larger than an estimate based on Fig. 3a. This estimate can be interpreted as a direct measure of the transfer of

energy from the mesoscale geostrophic currents to the atmosphere induced by the current feedback whereas an estimate based on a Reynolds decomposition does not capture only the atmospheric response to the current feedback but all kind of “eddy windwork” (e.g., wind-driven currents). $F_e K_e$ can furthermore be estimated by considering the current and stress anomalies using a high-pass Gaussian spatial filter with a 250 km cut-off (see SI). This estimate is closer to the predicted $F_e K_{ep}$ (not shown) and represents a total sink of energy away of the tropic by $\approx 70 \text{ GW}$, confirming the difference between a Reynolds decomposition estimate of $F_e K_e$ and the predicted $F_e K_{ep}$. $F_e K_e$ estimated using a spatial filter is larger than the other $F_e K_e$ estimates because 1) wind driven currents (that induces positive $F_e K_e$) have a larger scale than the oceanic mesoscale and, thus, are not included when estimating the wind work using a spatial filter; and 2) the $F_e K_e$ estimated using a spatial filter also includes the effect of strong currents (such as the Gulf Stream) on the surface stress that causes an additional sink of energy from the ocean to the atmosphere.

Discussion

The main effect of the current feedback at the mesoscale is to induce a negative $F_e K_e$ ($\approx -48 \text{ GW}$), indicating a sink of energy from the mesoscale currents to the atmosphere⁴⁷. suggest 760 GW is an upper limit on the total wind work. The total wind work is much larger than $F_e K_e$ because it also includes the mean wind work. The mean wind work represents the transfer of energy from mean surface wind forcing to mean kinetic energy, it is the main driver of the oceanic circulation and an important energy sink for the atmosphere. However, understanding and representing $F_e K_e$ is crucial at least for ocean modeling and apprehending the energy budget of the ocean, because it represents a large dampening of mesoscale activity. The energy transfer to the atmosphere may cause an adjustment of the wind that in turn partly counteracts the stress effect and partially re-energizes the ocean³¹. However, from an atmospheric point of view the wind changes are rather small, e.g., for the US West Coast a current of 1 ms^{-1} induces a wind anomaly of $\approx 0.2 \text{ ms}^{-1}$ ³¹.

The substantial current feedback effect on the currents should change the paradigm of how to force a regional high resolution uncoupled oceanic model. However, regional models and even global reanalysis (NCEP or ERA) generally still ignore this feedback. When forcing an ocean model with an atmospheric product that does not contain the atmospheric response to the current feedback (as e.g., NCEP but not as QuikSCAT), this effect could be incorporated by using in the bulk formulae the relative wind to the current (instead of the wind alone) with a parameterization of the wind response that partially re-energizes the ocean³¹. suggest using a simple wind correction to make to a wind U_a to mimic the coupled response in an uncoupled oceanic model. Such a parameterization is based on the current-wind coupling coefficient s_w estimated from a coupled simulation. A different parameterization could be based on a stress correction to make a τ that mimics the coupled surface stress response (i.e., that includes the wind adjustment) in an uncoupled oceanic model, viz.,

$$\tau = \tau_a + s_r U_o. \quad (10)$$

When forcing an ocean model, this correction could be applied on a prescribed surface stress or to a surface stress estimated using a bulk formulae and the absolute wind. We intend to investigate this further.

Both datasets used in this study have limitations mainly due to their effective spatial resolution. There are eddies in the ocean scales smaller than can be resolved by the AVISO dataset (i.e., with radius bigger than about 40 km ^{50,51}). The QuikSCAT product used in this study has a spatial resolution of 0.25° , but an effective resolution of about 1° ⁵². As a results, although the coupling coefficient between current and stress (s_r) is mainly driven by the mean surface wind, its empirical estimation depends on the methodology used, the observations, and, thus, suffers from uncertainties. For example, the geostrophic currents may be underestimated because of the smoothness of AVISO. This would tend to overestimate s_r because the observed stress response would correspond to larger currents (see Fig. S2,SI). Finally, QuikSCAT contains mesoscale structure induced by both currents and SST^{20,43}. The coupling coefficients estimated here and by e.g.,²⁰, could therefore be somehow influenced by other feedbacks, such as the thermal feedback. However, as shown by³¹, estimating s_r using the the surface stress curl and the surface vorticity efficiently allows to isolate the stress response to the surface currents from the stress induced by the SST feedback. Finally, it is worth noting the large-scale sink of energy from mesoscale currents to the atmosphere are not induced by the SST feedback but only by the current feedback. Indeed a coupled simulation that takes into account only the thermal feedback has a $F_e K_e \approx 0$ (except along the coast where is it positive), whereas a coupled simulation that considers both thermal and current feedbacks is characterized offshore by a negative $F_e K_e$ ⁷. Further studies, based on coupled numerical simulations, should aim to properly isolate the different feedbacks.

The mechanism of mesoscale transfer of energy from the ocean to the atmosphere associated with the dampening of eddies is valid for most of the ocean, especially for the Western Boundary Current and the Southern Ocean. This mechanism is likely crucial to understand how eddies affect the mean circulation but also shape the Oxygen Minimum Zones (e.g.,⁵³) and carbon uptake (e.g.,⁵⁴). It is also likely to be relevant to future climate changes involving the oceanic meridional overturning circulation because of its dependency on eddy fluxes (especially in the ACC;⁵⁵).

References

1. Ducet, N., Le Traon, P.-Y. & Reverdin, G. Global high-resolution mapping of ocean circulation from TOPEX/Poseidon and ERS-1 and-2. *Journal of Geophysical Research-Oceans* **105**, 19477–19498 (2000).
2. Cronin, M. & Watts, D. R. Eddy-mean flow interaction in the gulf stream at 68 w. part i: Eddy energetics. *Journal of physical oceanography* **26**, 2107–2131 (1996).
3. Kang, D. & Curchitser, E. N. Energetics of eddy-mean flow interactions in the gulf stream region. *Journal of Physical Oceanography* **45**, 1103–1120 (2015).
4. Lutjeharms, J. & Van Ballegooyen, R. The retroflection of the agulhas current. *Journal of Physical Oceanography* **18**, 1570–1583 (1988).

5. Rouault, M. & Penven, P. New perspectives on natal pulses from satellite observations. *Journal of Geophysical Research: Oceans* **116** (2011).
6. van Leeuwen, P. J., de Ruijter, W. P. & Lutjeharms, J. R. Natal pulses and the formation of agulhas rings. *Journal of Geophysical Research* **105**, 6425–6436 (2000).
7. Renault, L., McWilliams, J. C. & Penven, P. Modulation of the agulhas current retroflection and leakage by oceanic current interaction with the atmosphere in coupled simulations. *Journal of Physical Oceanography* **47**, 2077–2100 (2017).
8. Qiu, B. & Chen, S. Eddy-mean flow interaction in the decadal modulating kuroshio extension system. *Deep Sea Research Part II: Topical Studies in Oceanography* **57**, 1098–1110 (2010).
9. Ma, X. *et al.* Western boundary currents regulated by interaction between ocean eddies and the atmosphere. *Nature* **535**, 533–537 (2016).
10. McGillicuddy, D. J. Mechanisms of physical-biological-biogeochemical interaction at the oceanic mesoscale. *Annual Review of Marine Science* **8**, 125–159 (2016).
11. Gruber, N. *et al.* Eddy-induced reduction of biological production in Eastern Boundary Upwelling Systems. *Nature geoscience* **4**, 787–792 (2011).
12. Renault, L. *et al.* Partial decoupling of primary productivity from upwelling in the california current system. *Nature Geoscience* (2016).
13. Colas, F., Capet, X., McWilliams, J. C. & Li, Z. Mesoscale eddy buoyancy flux and eddy-induced circulation in Eastern Boundary Currents. *Journal of Physical Oceanography* **43**, 1073–1095 (2013).
14. Nagai, T. *et al.* Dominant role of eddies and filaments in the offshore transport of carbon and nutrients in the California Current System. *Journal of Geophysical Research: Oceans* (2015).
15. Ito, T., Woloszyn, M. & Mazloff, M. Anthropogenic carbon dioxide transport in the southern ocean driven by ekman flow. *Nature* **463**, 80–83 (2010).
16. Morrison, A., Saenko, O., Hogg, A. & Spence, P. The role of vertical eddy flux in southern ocean heat uptake. *Geophysical Research Letters* **40**, 5445–5450 (2013).
17. Chelton, D. B., Schlax, M. G., Freilich, M. H. & Milliff, R. F. Satellite measurements reveal persistent small-scale features in ocean winds. *science* **303**, 978–983 (2004).
18. Park, H. *et al.* Drag reduction in flow over a two-dimensional bluff body with a blunt trailing edge using a new passive device. *Journal of Fluid Mechanics* **563**, 389–414 (2006).
19. Perlin, N., Skillingstad, E. D., Samelson, R. M. & Barbour, P. L. Numerical simulation of air-sea coupling during coastal upwelling. *Journal of Physical Oceanography* **37**, 2081–2093 (2007).
20. Chelton, D. B., Schlax, M. G. & Samelson, R. M. Summertime coupling between sea surface temperature and wind stress in the california current system. *Journal of Physical Oceanography* **37**, 495–517 (2007).
21. Spall, M. A. Midlatitude wind stress-sea surface temperature coupling in the vicinity of oceanic fronts. *Journal of Climate* **20**, 3785–3801 (2007).
22. Minobe, S., Kuwano-Yoshida, A., Komori, N., Xie, S.-P. & Small, R. J. Influence of the Gulf Stream on the troposphere. *Nature* **452**, 206–209 (2008).
23. Small, R. *et al.* Air–sea interaction over ocean fronts and eddies. *Dyn. Atm. and Oceans* **45**, 274–319 (2008).
24. Oerder, V. *et al.* Mesoscale sst–wind stress coupling in the peru–chile current system: Which mechanisms drive its seasonal variability? *Climate Dynamics* **47**, 2309–2330 (2016).
25. Bye, J. A. Large-scale momentum exchange in the coupled atmosphere-ocean. *Elsevier oceanography series* **40**, 51–61 (1985).
26. Rooth, C. & Xie, L. Air-sea boundary layer dynamics in the presence of mesoscale surface currents. *Journal of Geophysical Research: Oceans* **97**, 14431–14438 (1992).
27. Dewar, W. K. & Flierl, G. R. Some effects of the wind on rings. *Journal of Physical Oceanography* **17**, 1653–1667 (1987).
28. Duhaut, T. H. & Straub, D. N. Wind stress dependence on ocean surface velocity: Implications for mechanical energy input to ocean circulation. *Journal of Physical Oceanography* **36**, 202–211 (2006).
29. Xu, Y. & Scott, R. B. Subtleties in forcing eddy resolving ocean models with satellite wind data. *Ocean Modelling* **20**, 240–251 (2008).
30. Scott, R. B. & Xu, Y. An update on the wind power input to the surface geostrophic flow of the world ocean. *Deep Sea Research Part I: Oceanographic Research Papers* **56**, 295–304 (2009).
31. Renault, L. *et al.* Modulation of wind work by oceanic current interaction with the atmosphere. *Journal of Physical Oceanography* **46**, 1685–1704 (2016).
32. Renault, L., Molemaker, M. J., Gula, J., Masson, S. & McWilliams, J. C. Control and stabilization of the gulf stream by oceanic current interaction with the atmosphere. *Journal of Physical Oceanography* **46**, 3439–3453 (2016).
33. Seo, H., Miller, A. J. & Norris, J. R. Eddy–wind interaction in the california current system: Dynamics and impacts. *Journal of Physical Oceanography* **46**, 439–459 (2016).
34. Gaube, P., Chelton, D. B., Samelson, R. M., Schlax, M. G. & O'Neill, L. W. Satellite observations of mesoscale eddy-induced Ekman pumping. *Journal of Physical Oceanography* **45**, 104–132 (2015).
35. Kelly, K. A., Dickinson, S., McPhaden, M. J. & Johnson, G. C. Ocean currents evident in satellite wind data. *Geophysical Research Letters* **28**, 2469–2472 (2001).
36. Pacanowski, R. Effect of equatorial currents on surface stress. *Journal of physical oceanography* **17**, 833–838 (1987).
37. Luo, J.-J., Masson, S., Roeckner, E., Madec, G. & Yamagata, T. Reducing climatology bias in an ocean-atmosphere cgcm with improved coupling physics. *Journal of climate* **18**, 2344–2360 (2005).
38. Bentamy, A., Grodsky, S. A., Chapron, B. & Carton, J. A. Compatibility of c-and ku-band scatterometer winds: Ers-2 and quikscat. *Journal of Marine Systems* **117**, 72–80 (2013).
39. Renault, L., Hall, A. & McWilliams, J. C. Orographic shaping of U.S. West Coast Wind Profiles During the Upwelling Season. *Climate Dynamics* 1–17 (2016).
40. Janssen, P. A. & Komen, G. J. Effect of atmospheric stability on the growth of surface gravity waves. *Boundary-layer meteorology* **32**, 85–96 (1985).
41. Komen, G. J., Cavaleri, L. & Donelan, M. *Dynamics and modelling of ocean waves* (Cambridge university press, 1996).
42. Sullivan, P. P. & McWilliams, J. C. Turbulent flow over water waves in the presence of stratification. *Physics of Fluids* **14**, 1182–1195 (2002).
43. O'Neill, L. W., Chelton, D. B. & Esbensen, S. K. Covariability of surface wind and stress responses to sea surface temperature fronts. *Journal of Climate* **25**, 5916–5942 (2012).
44. Dee, D. *et al.* The era-interim reanalysis: Configuration and performance of the data assimilation system. *Quarterly Journal of the royal meteorological society* **137**, 553–597 (2011).
45. Zhai, X. & Greatbatch, R. J. Wind work in a model of the northwest atlantic ocean. *Geophysical research letters* **34** (2007).
46. Xu, C., Zhai, X. & Shang, X.-D. Work done by atmospheric winds on mesoscale ocean eddies. *Geophysical Research Letters* **43** (2016).
47. Hughes, C. W. & Wilson, C. Wind work on the geostrophic ocean circulation: An observational study of the effect of small scales in the wind stress. *Journal of Geophysical Research: Oceans* (1978–2012) **113** (2008).
48. Renault, L. *et al.* Impact of atmospheric coastal jet off central Chile on sea surface temperature from satellite observations (2000–2007). *Journal of Geophysical Research: Oceans* (1978–2012) **114** (2009).

49. Fu, L.-L. & Qiu, B. Low-frequency variability of the north pacific ocean: The roles of boundary-and wind-driven baroclinic rossby waves. *Journal of Geophysical Research: Oceans* **107** (2002).
50. Chelton, D. B. & Schlax, M. G. The accuracies of smoothed sea surface height fields constructed from tandem satellite altimeter datasets. *Journal of Atmospheric and Oceanic Technology* **20**, 1276–1302 (2003).
51. Chelton, D. B., Schlax, M. G. & Samelson, R. M. Global observations of nonlinear mesoscale eddies. *Progress in Oceanography* **91**, 167–216 (2011).
52. Desbiolles, F. *et al.* Two decades [1992–2012] of surface wind analyses based on satellite scatterometer observations. *Journal of Marine Systems* (2017).
53. Bettencourt, J. H. *et al.* Boundaries of the peruvian oxygen minimum zone shaped by coherent mesoscale dynamics. *Nature Geoscience* (2015).
54. Gnanadesikan, A., Pradal, M.-A. & Abernathey, R. Isopycnal mixing by mesoscale eddies significantly impacts oceanic anthropogenic carbon uptake. *Geophysical Research Letters* **42**, 4249–4255 (2015).
55. Marshall, J. & Speer, K. Closure of the meridional overturning circulation through southern ocean upwelling. *Nature Geoscience* **5**, 171–180 (2012).

Acknowledgements

We appreciate support from the Office of Naval Research (ONR N00014-12-1-0939), the National Science Foundation (OCE-1419450), and the California Ocean Protection Council grant (Integrated modeling assessments and projections for the California Current System). This study has been conducted using E.U. Copernicus Marine Service Information.

Author Contributions

L.R., J.C.M., S.M. conceived the study. L.R. and S.M. analyzed the data; L.R., S.M. contributed materials/analysis tools; L.R., J.C.M., S.M. co-wrote the paper.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-017-17939-1>.

Competing Interests: The authors declare that they have no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2017