


Mid-Latitude Rossby Waves from Satellite Altimeter

39 degrees North

32 degrees North


21 degrees North


from Chelton and Schlax (1996)

Equatorial Rossby Waves from Satellite Altimeter

2 degrees North


0 degrees North


from Chelton and Schlax (1996)

Rossby Wave: Observations vs. Theory


from Chelton and Schlax (1996)