
letters to nature

NATURE | VOL 409 | 1 FEBRUARY 2001 | www.nature.com 597

D�f� � DV 2td. We approximate the behaviour of the decay time
with td � y=2:5DV , and use the measured functional form for y,
and the expression for DV in equation (2), thereby obtaining a
new analytic expression for the diffusion coef®cient, D�f� �
11:4aV 0{h0=�h�f��}�S�f; 0��1=2. We again obtain very good agree-
ment with the data, as shown by the solid line in Fig. 4. This
agreement further validates our use of thermal equilibrium quan-
tities to describe this highly athermal system.

We can obtain insight into the origin of the thermalization of
the sedimenting particles by considering the diffusion coef®cient.
We take the approximate relation based on our data, D�f�<
DVy=2:5, and use equation (1) for the velocity ¯uctuations, to
obtain

D�f� �
C1Dmygy

6ph�f�y
�3�

where C1 < 0:4. This expression has the same functional form as the
Stokes±Einstein equation for the diffusion coef®cient of therma-
lized particles. This allows us to identify the effective temperature,
kBT � C1Dmygy, which provides the equivalent of thermal energy
to the system allowing it to explore phase space, and resulting in the
diffusive motion of the particles. But, here it is clearly the gravita-
tional energy of the ¯uctuation in particle density which drives the
thermalization. We note that it is only the ¯uctuating part of the
energy, that arising from Dmy, which drives the system and causes
the diffusive motion. By contrast, the full buoyant mass of the
particles is much larger, but contributes only to the average settling,
and not to the ¯uctuations which are the origin of the thermaliza-
tion. The conversion of potential energy into viscous shear energy,
rather than translational kinetic energy, is a consequence of the
vanishingly small Reynolds number; Re is related to the ratio of
kinetic to shear energy.

Finally, we note that the effective temperature can only be de®ned
for the parallel component of the motion; in the perpendicular
direction, there is no gravitational potential energy. The difference
in the parallel and perpendicular components of the diffusion
coef®cients suggest that the effective temperature also exhibits an
asymmetry12; for the perpendicular temperature it must be the
coupling of the two components of the velocity ¯uctuations that
causes the thermalization and leads to the diffusive motion. Never-
theless, these results provide a clear measure of the effective
temperature for sedimenting particles, and offer new insight into
the relationship between the diffusive motion of individual particles
and collective correlations of the velocity ¯uctuations. M

Received 6 October; accepted 30 November 2000.

1. SegreÁ, P. N., Herbolzheimer, E. & Chaikin, P. M. Long-range correlations in sedimentation. Phys. Rev.

Lett. 79, 2574±2577 (1997).

2. Xue, J.-Z., Herbolzheimer, E., Rutgers, M. A., Russel, W. B. & Chaikin, P. M. Diffusion, dispersion, and

settling of hard spheres. Phys. Rev. Lett. 69, 1715±1718 (1992).

3. Tong, T. & Ackerson, B. J. Analogies between colloidal sedimentation and turbulent convection at high

Prandtl numbers. Phys. Rev. E 58, R6931±R6934 (1998).

4. Levine, A., Ramaswamy, S., Frey, E. & Bruinsma, R. Screened and unscreened phases in sedimenting

suspensions. Phys. Rev. Lett. 81, 5944±5947 (1998).

5. Ca¯isch, R. E. & Luke, J. H. C. Variance in the sedimentation speed of a suspension. Phys. Fluids 28,

759±760 (1985).

6. Hinch, E. J. in Disorder and Mixing (eds Guyon, E., Nadal, J.-P. et al. Pomeau, Y.) 153±185 (Kluwer

Academic, Dordrecht, 1988).

7. Koch, D. L. & Shaqfeh, E. S. G. Screening in sedimenting suspensions. J. Fluid Mech. 224, 276±303

(1991).

8. Brenner, M. P. Screening mechanisms in sedimentation. Phys. Fluids 11, 754±772 (1999).

9. Adrian, R. J. Particle-imaging techniques for experimental ¯uid mechanics. Annu. Rev. Fluid Mech. 23,

261±304 (1991).

10. Cowan, M. L., Page, J. H. & Weitz, D. A. Velocity correlations in ¯uidized suspensions probed by

ultrasonic correlation spectroscopy. Phys. Rev. Lett. 85, 453±456 (2000).

11. Nicolai, H. & Guazelli, E. Effect of the vessel size on the hydrodynamic diffusion of sedimenting

spheres. Phys. Fluids 7, 3±5 (1995).

12. Nicolai, H., Herzhaft, B., Hinch, E. J., Oger, L. & Guazelli, E. Particle velocity ¯uctuations and

hydrodynamic self-diffusion of sedimenting non-Brownian spheres. Phys. Fluids 7, 12±23

(1995).

13. Russel, W. B., Saville, D. A. & Schowalter, W. R. Colloidal Dispersions (Cambridge Univ. Press,

Cambridge, 1989).

14. Richardson, J. F. & Zaki, W. N. Sedimentation and ¯uidization I. Trans. Inst. Chem. Eng. 32, 35±53

(1954).

15. de Kruif, C. G., van Iersel, E. M. F., Vrij, A. & Russel, W. B. Hard sphere colloidal dispersions: viscosity

as a function of shear rate and volume fraction. J. Phys. Chem. 83, 4717±4725 (1985).

16. Bender, J. W. & Wagner, N. J. Reversible shear thickening in monodisperse and bidisperse colloidal

dispersions. J. Rheol. 40, 899±916 (1996).

Acknowledgements

We thank M. Brenner, S. Tee, P. Tong, A. J. C. Ladd, B. J. Ackerson, P. Mucha and A. Levine
for discussions. This work was supported by NASA, NSF and the donors of the Petroleum
Research Fund, administered by the ACS. Current address of P.N.S. is NASA MSFC,
Huntsville, AL 35802 (Phil.Segre@msfc.nasa.gov).

Correspondence and requests for materials should be addressed to D.A.W.
(e-mail: weitz@deas.harvard.edu) or P.N.S.

...
Pumpingofnutrients tooceansurface
waters by the action of propagating
planetary waves
B. Mete Uz, James A. Yoder & Vladimir Osychny

Graduate School of Oceanography, University of Rhode Island, S. Ferry Road,

Narragansett, Rhode Island 02882, USA

..

Primary productivity in the oceans is limited by the lack of
nutrients in surface waters. These nutrients are mostly supplied
from nutrient-rich subsurface waters through upwelling and
vertical mixing1, but in the ocean gyres these mechanisms do
not fully account for the observed productivity2. Recently, the
upward pumping of nutrients, through the action of eddies, has
been shown to account for the remainder of the primary produc-
tivity; however, these were regional studies which focused on
mesoscale (100-km-scale) eddies3±6. Here we analyse remotely
sensed chlorophyll and sea-surface-height data collected over
two years and show that 1,000-km-scale planetary waves, which
propagate in a westward direction in the oceans, are associated
with about 5 to 20% of the observed variability in chlorophyll
concentration (after low-frequency and large-scale variations are
removed from the data). Enhanced primary production is the
likely explanation for this observation, and if that is the case,
propagating disturbances introduce nutrients to surface waters
on a global scaleÐsimilar to the nutrient pumping that occurs
within distinct eddies.

Much of the motion in the open ocean is baroclinic: at the surface,
geostrophic ¯ow balances the pressure gradient caused by a sloping
sea surface. The geostrophic current is typically strongest near the
surface, and decreases with depth. Because the horizontal pressure
gradient must similarly decrease with depth in order to maintain
geostrophic balance, constant-density surfaces must slope in the
opposite direction to the sea surface. As a result, a baroclinic
disturbance that displaces the constant-density surfaces upwards
has a negative sea surface height (SSH) anomaly, which can be
measured by altimeters. These disturbances propagate westwardÐ
as planetary waves or eddiesÐmostly due to the variation of the
Coriolis parameter with latitude. Westward-propagating ®rst-mode
baroclinic features dominate the propagating components of the
SSH satellite-sensed record from the TOPEX/POSEIDON mis-
sion7±9. They have also been observed in images of sea surface
temperature from the satellite-borne Advanced Very High Resolu-
tion Radiometer10±12.

If the displacement of constant-density surfaces by baroclinic
disturbances brought new nutrients into the euphotic zone, the
concentration of phytoplankton chlorophyll would be expected to

© 2001 Macmillan Magazines Ltd

letters to nature

598 NATURE | VOL 409 | 1 FEBRUARY 2001 | www.nature.com

increase above the disturbance. As the disturbance propagates
westward, there would be enhanced production near the leading
edge and fall-out and grazing of the biomass anomaly near the
trailing edge, so that the chlorophyll anomaly would also propagate
with the disturbance. If this were to happen, chlorophyll variability
would have a component that was coherent with the SSH variations.

To look for this signature in the satellite imagery, we sought large-
scale anomalies in SeaWiFS13 remotely sensed oceanic chlorophyll
concentration that propagate westward in coherence with SSH
anomalies. Even though the eddy pumping mechanism was origin-
ally intended for mesoscale eddies, our study focuses on the larger
scales of Rossby waves; this larger scale enables us to do more spatial
smoothing and compositing (replacing cloud-masked pixels of one
image with corresponding pixels of a consecutive image) over time.
The compression of the upper layers of the ocean by a Rossby wave is
very similar dynamically to the compression caused by a small-
amplitude eddy, and the same mechanism of nutrient enhancement
should apply. With a nonlinear eddy that transports water, the
pumping would occur only onceÐduring the spin-up of the eddy.

Propagating anomalies were readily observed as slanted features
in time±longitude diagrams (Fig. 1) once data were bandpass-
®ltered to remove noise and variability at small scales as well as

seasonal and other very-large-scale variations. These anomalies
persisted for a long time. For example, a high-chlorophyll-concen-
tration anomaly at 308 N which was at longitude -2008 (1608 E)
around day 150 (150 days after 7 September 1997) was still visible on
day 550, by which time it had moved to longitude -2258 (1358 E).

We used spectral analysis to investigate the coherence between
chlorophyll and SSH features in order to separate different scales of
variability and propagation directions. We calculated the power
spectral density ofÐand coherence betweenÐchlorophyll and SSH
for individual ocean basins. At most latitudes, westward-propagat-
ing features made up almost all of the spectral density of SSH,
whereas chlorophyll spectral density showed more spread. Part of
the spread in the chlorophyll spectral density may be due to non-
propagating phenomena such as the expansion of blooms in both
directions. High coherence between chlorophyll and SSH was
mostly in the westward-propagation quadrants (Fig. 2).

600
a

500

400

300

200

100

–100–150

Ti
m

e
(d

)

–50 0–200
0

600
b

500

400

300

200

100

–100–150

Ti
m

e
(d

)

–50 0–200
0

600
c

500

400

300

200

100

–100
Longitude (deg)

log {[Chl] (mg m–3)}

–150

0.00 0.05 0.09–0.05 –0.09

Ti
m

e
(d

)

–50 0–200
0

Figure 1 Time±longitude diagrams of the bandpass-®ltered SeaWiFS chlorophyll

concentration data. The ®gure shows zonal propagation of anomalies as slanted features.

The phase speeds of linear non-dispersive ®rst-mode baroclinic Rossby waves are shown

by a solid line at each latitude (a, 308 N; b, 208 N; c, 108 N). The variation with latitude of

the propagation speed of chlorophyll anomalies may be seen as an animation sequence at

http://po.gso.uri.edu/,uz/chl_anomaly.htm).

Wavelength (100 km)
–3 –5 –10 10 5 3

1.0030

–30

60

–60

100
200

–200
–100

0.90

0.80

0.70

0.60

0.50

0.40

0.30

S
q

ua
re

d
 c

oh
er

en
ce

1.00

0.90

0.80

0.70

0.60

0.50

0.40

0.30

S
q

ua
re

d
 c

oh
er

en
ce

1.00

0.90

0.80

0.70

0.60

0.50

0.40

0.30

S
q

ua
re

d
 c

oh
er

en
ce

P
er

io
d

 (d
)

Wavelength (100 km)
–3 –5 –10 10 5 3

30a

b

c

–30

60

–60

100
200

–200
–100P

er
io

d
 (d

)

Wavelength (100 km)
–3 –5 –10 10 5 3

30

–30

60

–60

100
200

–200
–100P

er
io

d
 (d

)

Figure 2 Wavenumber±frequency spectra of coherence between log(chlorophyll

concentration) and sea surface height. Most of the spectral density is in the second and

fourth quadrants, where propagation is westward. Data shown are from the Paci®c Ocean

at latitudes of 308 N (a), 208 N (b) and 108 N (c). Dotted lines bracketing the axes show

cut-off points for the highpass ®lters. The linear dispersion relation is shown by a solid

line.

© 2001 Macmillan Magazines Ltd

letters to nature

NATURE | VOL 409 | 1 FEBRUARY 2001 | www.nature.com 599

Phase speeds of planetary waves measured with the TOPEX/
POSEIDON altimeter have been seen to vary between 0.5 and 3
times the phase speed from the linear dispersion7, though a recent
study reports that with different methods the linear phase speed is
within the error bars14. Nevertheless, the theoretical phase speed of
baroclinic planetary waves may not be adequate for a precise
comparison with measurements. Qualitatively, the propagation
speeds of chlorophyll anomalies that we saw in the time±longitude
diagrams were similar to the theoretical propagation speed of ®rst-
mode baroclinic planetary waves, and (more importantly) they
varied with latitude in the same way.

We calculated propagation speeds from the chlorophyll and
chlorophyll±SSH coherence spectra, and compared these to the
non-dispersive linear phase speed calculated using climatological
density pro®les15 (Fig. 3). Between 108 and 258 in both hemispheres,
estimates from chlorophyll, SSH and chlorophyll±SSH coherence
were all similar and within a factor of two of the theoretical phase
speed. At higher latitudes (.258), propagation speeds from chlor-
ophyll spectra were signi®cantly higher than the rest. This deviation
must be caused by phenomena not related to SSH, because the
propagation speed of the SSH coherent features (the estimate from
chlorophyll±SSH coherence) remained close to the phase speed
from SSH and the theoretical phase speed.

The con®nement of high chlorophyll±SSH coherence in a loca-
lized area of the wavenumber±frequency domain allowed us to
construct a ®lter to isolate chlorophyll features which were asso-
ciated with the SSH anomalies. The variance of the coherent,
westward-propagating signal was around 5±20% of the variance
of the input (Fig. 4). These fractions depend on the choice of the
threshold coherence, and are provided here as only a rough scale for
the magnitude of the effect. This fraction varied with latitude, and
between basins at any given latitude. There were local minima at
latitudes corresponding to the middle of the subtropical gyres. The
coherence estimate is sensitive to the relative magnitude of error in
the data. If each data series is modelled as the sum of an ideal signal
and random noise, wherever the amplitudes of the signals are
reduced, the coherence estimate also goes down even though the
coherence between the two ideal signals remains the same. This
effect may be what we are seeing in the middle of the gyres, where
the mean as well as the variability of chlorophyll is low and therefore
the noise ®gure is high. The local minima at these locations may
then be mostly in the estimate, and might not occur in the estimates

if more accurate data were available. Nevertheless, in all basins there
were large areas where coherence was observed between chlorophyll
and SSH. We note that our analysis used the entire time record; for
chlorophyll and SSH features to be coherent, they must not only
coincide in space at one point in time, but they must propagate
together. A phase offset may exist between chlorophyll and SSH
features without reducing the coherence as long as the offset
remains constant.

The mechanism of enhanced primary production proposed in
ref. 3 may explain how the chlorophyll anomaly can follow the
baroclinic disturbance detected by the SSH anomaly. In this
mechanism, the disturbance introduces nutrients into the euphotic
zone; primary production is therefore enhanced, and eventually
chlorophyll concentration increases in the surface water over the
nutrient-enriched area. The nutrient enhancement may occur
through the compression of near-surface layers, so that deeper
layers richer in nutrients extend into the euphotic zone16. Alterna-
tively, it may occur through isopycnal mixing within a tilted
constant-density layer that protrudes into the euphotic layer over
the disturbance17. There may also be a physiological delay between
the introduction of the nutrients and the enhancement in chlor-
ophyll concentration. For large-scale disturbances that have periods
on the order of months, the phase offset caused by such delays
should be very small, and unlikely to change much even as the
anomaly propagates through areas of different planktonic commu-
nity structures. The chlorophyll anomaly induced through this
mechanism by a SSH anomaly should be easily detected with our
methods.

The coherence between SSH and chlorophyll that we observe is
consistent with the eddy pumping mechanism, but does not yet
prove it: there are means other than enhanced primary production
by which the coherence may be created. One of these is the advection
of a horizontal background chlorophyll gradient by the geostrophic
velocity associated with the baroclinic anomaly. In this case,
chlorophyll acts as a passive tracer and the contrast visible in the
imagery will be determined by the magnitude of the gradient and its
displacement by the disturbance. Another possible mechanism is
the shoaling of a deep chlorophyll maximum by the disturbance
from an original depth too deep to be seen by the sensor. In the
interior of the gyres, where the horizontal chlorophyll gradients are
weak and the deep chlorophyll maximum occurs at greater depths,
neither of these alternative mechanisms would be very effective.
The presence of propagating chlorophyll anomalies in these areas
supports the hypothesis of enhanced primary productivity. M

4020 60–40–60 –20 0
0

5

10

15

20

Latitude (deg)

S
p

ee
d

 (k
m

 d
–1

)

Figure 3 Propagation speeds of Chl and SSH anomalies. The ®gure shows that

propagation speeds of chlorophyll anomalies associated with baroclinic features vary with

latitude in nearly the same way as do the theoretical phase speeds of Rossby waves

(dotted lines). The propagation speeds are estimated from the wavenumber spectra of

chlorophyll (dash-dot line), sea surface height (SSH; dashed line) and chlorophyll±SSH

coherence (solid lines) in the Paci®c Ocean. The theoretical speeds are based on

baroclinic radii of deformation from ref. 15.

2520 3050 10 15

–40

–20

0

20

40

Percentage of [Chl] variance

Pacific

Indian

Atlantic

La
tit

ud
e

(d
eg

)

Figure 4 Features associated with westward-propagating baroclinic disturbances make

up ,10% of the variance of the log(chlorophyll concentration) data. These chlorophyll

data were ®ltered so as to eliminate variability at length scales larger than 258 and

timescales longer than 260 d.

© 2001 Macmillan Magazines Ltd

letters to nature

600 NATURE | VOL 409 | 1 FEBRUARY 2001 | www.nature.com

Methods
We acquired individual global area coverage swaths of SeaWiFS chlorophyll concentration
from September 1997 to the end of December 1999, and mapped them to a cylindrical grid
at 0.1258 ´ 0.1258 resolution. We used a median ®lter over a running box of 21 d and 28 ´ 28
to ®lter out small-scale variability and noise. At this stage we also reduced the resolution to
18 ´ 18 and 10 d. The data were log-transformed and run through Remez highpass ®lters18

in longitude (cut-off length scale 258) and time (cut-off period 260 d) so as to eliminate
seasonal and other large-scale variability.

Gridded sea-level anomalies at 0.258 ´ 0.258 and 10 d resolution calculated by blending
TOPEX/POSEIDON and ERS-2 data were supplied by AVISO (Analysis, Validation and
Investigation of Satellite Oceanography). This is an optimally analysed data set, which
combines some of the strengths of the two platforms, namely better temporal resolution
with TOPEX and smaller cross-track separation with ERS-2. The SSH data were highpass-
®ltered in the same way as chlorophyll.

We calculated the power spectra of, and the coherence between, chlorophyll and SSH
records from time±longitude plots individually for each ocean basin at every 58 of latitude
between 408 S and 408 N. We averaged the auto-spectra and the co-spectrum over a 38
latitude band, and smoothed over a moving box of three frequencies and three
wavenumbers for statistical convergence. (The equivalent number of degrees of freedom
was 9.45 after accounting for the reduction in independence of neighbouring spectral
bands due to zero padding and cosine-taper windowing.) Coherence was calculated only
where both chlorophyll and SSH power spectral densities were at least 1% of their
maximum values.

We used the coherence spectra to construct a ®lter in the frequency±wavenumber
domain. The passband of the ®lter included only the second and fourth quadrants, where
the propagation is westward, and only those wavenumbers and frequencies for which the
chlorophyll±SSH coherence was above a threshold of 0.3, which was the 95% con®dence
limit for signi®cant coherence for the number of degrees of freedom in the spectral
analysis19. This ®lter was applied to the power spectra of chlorophyll and SSH. The
variances of the ®ltered and un®ltered signals were calculated by integration over
wavenumber and frequency.

To estimate the propagation speed of chlorophyll anomalies, we used the `Radon'
transform of the power spectrum or of the SSH±chlorophyll coherence. The Radon
transform of a two-dimensional image corresponds to the projection of the image intensity
along a radial line oriented at a speci®ed angle20. The angle that maximizes the Radon
transform is perpendicular to the spectral distribution of the non-dispersive Rossby waves.

The dispersion relation of baroclinic Rossby waves is q = -bk(k2 + l-2
n)-1, where q is the

natural frequency, b is the rate of change of the Coriolis parameter with meridional
displacement and ln is the radius of deformation for the nth vertical mode. The radius of
deformation is a variable of the Coriolis parameter, density strati®cation and the total
depth of the water column. We used ln values calculated in ref. 15 using climatological
density pro®les.

The phase speed (Cp = v / k) is nondispersive for long waves and equal to -bl2
n. We

zonally averaged the radii of deformation, which was originally at 18 ´ 18 resolution within
each basin so as to get one mean phase speed at each latitude.

Received 29 March; accepted 6 November 2000.

1. Barber, R. T. in Primary Productivity and Biogeochemical Cycles in the Sea (eds Falkowski, P. G. &

Woodhead, A. D.) 89±106 (Plenum, New York, 1992).

2. Jenkins, W. J. & Goldman, J. C. Seasonal oxygen cycling and primary production in the Sargasso Sea.

J. Mar. Res. 43, 465±491 (1985).

3. McGillicuddy, D. J. Jr & Robinson, A. R. Eddy-induced nutrient supply and new production in the

Sargasso Sea. Deep-Sea Res. 44, 1427±1450 (1997).

4. Siegel, D. A., McGillicuddy, D. J. Jr & Fields, E. A. Mesoscale eddies, satellite altimetry and new

production in the Sargasso Sea. J. Geophys. Res. 104, 13359±13379 (1999).

5. McGillicuddy, D. J. Jr et al. Mesoscale variations of biogeochemical properties in the Sargasso Sea.

J. Geophys. Res. 104, 13381±13394 (1999).

6. McGillicuddy, D. J. Jr, Kosnyrev, V. K., Ryan, J. P. & Yoder, J. A. Covariation of mesoscale ocean color

and sea surface temperature patterns in the Sargasso Sea. Deep-Sea Res. (in the press).

7. Chelton, D. M & Schlax, M. Global observation of oceanic Rossby waves. Science 272, 234±238 (1996).

8. Stammer, D. Global characteristics of ocean variability estimated from regional TOPEX/POSEIDON

altimeter measurements. J. Phys. Oceanogr. 27, 1743±1769 (1997).

9. Polito, P. & Cornillon, P. Long baroclinic Rossby waves detected by TOPEX/POSEIDON. J. Geophys.

Res. 102, 3215±3235 (1997).

10. Halliwell, G. R. & Cornillon, P. Westward-propagating SST anomaly features in the Sargasso Sea,

1982-88. J. Phys. Oceanogr. 21, 635±649 (1991).

11. Van Woert, M. L. & Price, J. M. Geosat and advanced very high resolution radiometer observations of

oceanic planetary waves adjacent to the Hawaiian islands. J. Geophys. Res. 98, 14619±14631 (1993).

12. Cipollini, P. et al. Concurrent altimeter and infrared observations of Rossby wave propagation near

348 N in the Northeast Atlantic. Geophys. Res. Lett. 24, 889±892 (1997).

13. McClain, C. R. et al. Science quality SeaWiFS data for global biosphere research. Sea Technol. 39, 10±

16 (1998).

14. Zang, X. & Wunsch, C. The observed dispersion relationship for North Paci®c Rossby wave motions.

J. Phys. Oceangr. 29, 2183±2190 (1999).

15. Chelton, D. B. et al. Geographical variability of the ®rst baroclinic Rossby radius of deformation.

J. Phys. Oceangr. 28, 433±460 (1998).

16. McGillicuddy, D. J. et al. In¯uence of mesoscale eddies on new production in the Sargasso Sea. Nature

394, 263±266 (1998).

17. Hayward, T. L. The nutrient distribution and primary production in the central North Paci®c. Deep-

Sea Res. 34, 1593±1627 (1987).

18. IEEE Programs for Digital Signal Processing, Algorithm 5.1 (IEEE Press, New York, 1979).

19. Emery, W. J. & Thomson, R. E. Data Analysis Methods in Physical Oceanography (Pergamon, Oxford/

New York, 1997).

20. Lim, J. S. Two-Dimensional Signal and Image Processing 42±45 (Prentice Hall, Englewood Cliffs, New

Jersey, 1990).

Acknowledgements

We thank the SeaWiFS team for chlorophyll data and AVISO for SSH data; we also thank
D. Siegel, P. Polito and S. Schollaert for discussions and recommendations. This work was
supported by NASA.

Correspondence and requests for materials should be addressed to B.M.U.
(e-mail: m.uz@gso.uri.edu).

...
Aerogeophysical measurements of
collapse-prone hydrothermally
altered zones at Mount Rainier
volcano
Carol A. Finn*², Thomas W. Sisson²³ & Maryla Deszcz-Pan*

* US Geological Survey, MS964, PO Box 25046, Denver Federal Center, Denver,

Colorado 80225, USA
³ US Geological Survey, 345 Middle®eld Rd, Menlo Park, California 94025, USA
² These authors contributed equally to this work.

..

Hydrothermally altered rocks can weaken volcanoes, increasing
the potential for catastrophic sector collapses that can lead to
destructive debris ¯ows1. Evaluating the hazards associated with
such alteration is dif®cult because alteration has been mapped on
few active volcanoes1±4 and the distribution and severity of
subsurface alteration is largely unknown on any active volcano.
At Mount Rainier volcano (Washington, USA), collapses of hydro-
thermally altered edi®ce ¯anks have generated numerous exten-
sive debris ¯ows5,6 and future collapses could threaten areas that
are now densely populated7. Preliminary geological mapping and
remote-sensing data indicated that exposed alteration is con-
tained in a dyke-controlled belt trending east±west that passes
through the volcano's summit3±5,8. But here we present helicopter-
borne electromagnetic and magnetic data, combined with
detailed geological mapping, to show that appreciable thicknesses
of mostly buried hydrothermally altered rock lie mainly in the
upper west ¯ank of Mount Rainier. We identify this as the likely
source for future large debris ¯ows. But as negligible amounts of
highly altered rock lie in the volcano's core, this might impede
collapse retrogression and so limit the volumes and inundation
areas of future debris ¯ows. Our results demonstrate that high-
resolution geophysical and geological observations can yield
unprecedented views of the three-dimensional distribution of
altered rock.

Mount Rainier (Fig. 1), built in the past ,500 kyr atop Tertiary
granitic and metavolcanic rocks9, is composed of andesite and
dacite lavas with subordinate pyroclastic ¯ow deposits10. Alteration
at the summit lies in the volcano's axial vent system (S, Fig. 1a),
through which most magmas that fed the volcano were erupted.
Intense alteration (yellow pixels, Fig. 1a) on the volcano's upper
¯anks is associated with a zone of open fractures and radial dykes3

(Fig. 1a) emplaced during two episodes of heightened magmatic
activity from ,500±400 kyr and ,280±190 kyr10. Isotopic evidence
suggests that most of the alteration was formed where degassing
magmas interacted with meteoric water near the surface (R. Rye,
personal communication), supporting the geological and geochro-
nological evidence that alteration on the volcano was con®ned to

© 2001 Macmillan Magazines Ltd

