Bruce Alfred Warren

Scientist Emeritus

Department of Physical Oceanography

Woods Hole Oceanographic Institution

B.A., Amherst College, 1958

Ph.D., Massachusetts Institute of Technology, 1962

Research Assistant, 1962(1963; Assistant Scientist, 1963(1967; Associate Scientist, 1967(1978; tenure awarded in 1972; Senior Scientist, 1978(, Woods Hole Oceanographic Institution

Co-Editor, Journal of Physical Oceanography, 1980(1985

Distinguished Visitor, Department of Oceanography, Florida State University, October 1989;

Member of Ocean Sciences Research Option Review for Office of Naval Research,

February 1992

Member, International Southern Ocean Studies (ISOS) Steering Committee, 1970(1978

Member, International Decade of Ocean Exploration (IDOE) Proposal Review Panel, 1972(1977

WOCE (World Ocean Circulation Experiment) Hydrographic Programme (WHP) Implementation Panel, 1988(1995

Member of Organizing Committee, WHP Indian Ocean meeting, University of Miami, November 1991

Co-author of: U.S. Contribution to WOCE Core Project 1(the Program Design for the Indian Ocean, 1993

Coordinated U.S. and International activities for Indian Ocean meeting, La Jolla, California, August 1993

Member, Indian Ocean Scientific Steering Committee (WOCE), 1993(1996

Chairman, Organizing Committee for WOCE Indian Ocean Workshop, New Orleans, 1997(1998

Thesis Advisor for Kevin Speer (M.Sc.) and Gregory Johnson (Ph.D.)

Member of Thesis Committees, MIT/WHOI Joint Program students (Christopher Edwards, Alexandre Ganachaud, Pascal Legrand, Paul Robbins, and Kevin Speer (Ph.D.)

Member, Joint Users Advisory Committee, Marine Biological Laboratory/Woods Hole Oceanographic Institution libraries, 1994(
Member, Marine Biological Laboratory/Woods Hole Oceanographic Institution Library Coord-inators Committee, 1995(
Member, R/V Atlantis II Retirement Committee, 1996(1997

WHOI Campus Master Planning Sounding Board Group, 2001

Research Interests: Dynamics of the general circulation; large-scale property distributions; the global deep circulation; deep boundary currents in the world ocean.

Author or co-author of 52 refereed scientific publications in physical oceanography

August, 2006

Refereed Publications

Warren, Bruce A., 1963. Topographic influences on the path of the Gulf Stream. Tellus, 15(2), 167(183.

Warren, Bruce A., 1965. Medieval Arab references to the seasonally reversing currents of the North Indian Ocean. Deep-Sea Research, 13(2), 167(171.

Warren, Bruce, Henry Stommel, and J. C. Swallow, 1966. Water masses and patterns of flow in the Somali Basin during the Southwest Monsoon of 1964. Deep-Sea Research, 13(5), 825(860.

Warren, Bruce A., 1967. Notes on translatory movement of rings of current with application to Gulf Stream eddies. Deep-Sea Research, 14(5), 505(524.

Reid, Joseph, Jr., Henry Stommel, E. Dixon Stroup, and Bruce Warren, 1968. Detection of a deep boundary current in the western South Pacific. Nature, 217, 937.

Warren, Bruce A., and G. H. Volkmann, 1968. Measurement of volume transport of the Gulf Stream south of New England. Journal of Marine Research, 26(2), 110(126.

Warren, Bruce A., 1969. Divergence of isobaths as a cause of current branching. Deep-Sea Research, Suppl. to 16, 339(355.

Warren, Bruce A., and Arthur D. Voorhis, 1970. Velocity measurements in the deep western boundary current of the South Pacific. Nature, 228, 849(850.

Warren, Bruce A., 1971. Evidence for a deep western boundary current in the South Indian Ocean. Nature, 229, 18.

Warren, Bruce A., 1972. Insensitivity of subtropical mode water characteristics to meteorological fluctuations. Deep-Sea Research, 19(1), 1(19.

Stommel, Henry, E. Dixon Stroup, Joseph L. Reid, and Bruce A.

Warren, 1973. Transpacific hydrographic sections at Lats. 43(S and 28(S: The SCORPIO Expedition. Part I: Preface. Deep-Sea Research, 20(1), 1(7.

Warren, Bruce A., 1973. Transpacific hydrographic sections at Lats. 43(and 28(S: The SCORPIO Expedition. Part II: Deep water. Deep-Sea Research, 20(1), 9(38.

Warren, Bruce A., 1974. Deep flow in the Madagascar and Mascarene Basins. Deep-Sea Research, 21(1), 1(21.

Warren, Bruce A., 1976. Structure of deep western boundary currents. Deep-Sea Research, 23(2), 129(142.

Vastano, Andrew C., and Bruce A. Warren, 1976. Perturbations to the Gulf Stream by Atlantis II Seamount. Deep-Sea Research, 23(8), 681(694.

Warren, Bruce A., 1977. Shapes of deep density-depth curves. Journal of Physical Oceanog-raphy, 7(3), 338(344.

Warren, Bruce A., 1977. A deep western boundary current in the eastern Indian Ocean. Science, 196(4285), 53(54.

Warren, Bruce A., 1977. Note on interpreting e-folding depths. In: A Voyage of Discovery, George Deacon 70th Anniversary Volume, M. V. Angel, editor, supplement to Deep-Sea Research, pp. 157(163.

Warren, Bruce A., 1978. Bottom water transport through the Southwest Indian Ridge. Deep-Sea Research, 25(3), 315(321.

Johnson, Eric S., and Bruce A. Warren, 1979. Density-diffusive model of the Ninetyeast Ridge Current. Journal of Physical Oceanography, 9(6), 1288(1293.

Clarke, R. Allyn, Harry W. Hill, Robert F. Reiniger, and Bruce A. Warren, 1980. Current system south and east of the Grand Banks of Newfoundland. Journal of Physical Oceanography, 10(1), 25(65.

Warren, Bruce A., 1981. Deep circulation of the world ocean. In: Evolution of Physical Oceanography, Scientific Surveys in Honor of Henry Stommel, Bruce A. Warren and Carl Wunsch, editors, The MIT Press, Cambridge, Massachusetts; pp. 6(41.

Warren, Bruce A., 1981. Transindian hydrographic section at Lat. 18(S: property distributions and circulation in the South Indian Ocean. Deep-Sea Research, 28(8A), 759(788 + 6 plates.

Warren, Bruce A., 1981. The shallow oxygen minimum of the South Indian Ocean. Deep-Sea Research, 28(8A), 859(864.

Warren, Bruce A., 1982. The deep water of the Central Indian Basin. Journal of Marine Research, Supplement to 40, 823(860.

Warren, Bruce A., 1983. Why is no deep water formed in the North Pacific? Journal of Marine Research, 41, 327(347.

Warren, Bruce A., and W. Brechner Owens, 1985. Some preliminary results concerning deep northern-boundary currents in the North Pacific. Progress in Oceanography, 14, 537(551.

Joyce, Terrence M., Bruce A. Warren, and Lynne D. Talley, 1986. The geothermal heating of the abyssal subarctic Pacific Ocean. Deep-Sea Research, 33(8A), 1003(1016.

Warren, Bruce A., 1987. Ancient and medieval records of the monsoon winds and currents of the Indian Ocean. Chapter 7 in: Monsoons, J. S. Fein and P. L. Stephens, editors, John Wiley & Sons, Inc., New York; pp. 137(158.

Warren, Bruce A., and W. Brechner Owens, 1988. Deep currents in the central subarctic Pacific Ocean. Journal of Physical Oceanography, 18(4), 529(551.

Warren, Bruce A., 1990. Suppression of deep oxygen concentrations by Drake Passage. Deep-Sea Research, 37, 1899(1907.

Warren, Bruce A., and Kevin G. Speer, 1991. Deep circulation in the eastern South Atlantic Ocean. Deep-Sea Research, 38, S1A, S281(S322.

Johnson, Gregory C., Bruce A. Warren, and Donald B. Olson, 1991. Flow of bottom water in the Somali Basin. Deep-Sea Research, 38(6), 637(652.

Johnson, Gregory C., Bruce A. Warren, and Donald B. Olson, 1991. A deep boundary current in the Arabian Basin. Deep-Sea Research, 38(6), 653(661.

Warren, Bruce A., and Gregory C. Johnson, 1992. Deep currents in the Arabian Sea in 1987. Marine Geology, 104, 279-288.

Warren, Bruce A., 1992. Circulation of North Indian Deep Water in the Arabian Sea. In: Oceanography of the Indian Ocean, B. N. Desai, editor, Oxford & IBH Publishing Co., New Delhi, pp. 575(582.

Olson, Donald B., G. L. Hitchcock, Rana A. Fine, and Bruce A. Warren, 1993. Maintenance of the low-oxygen layer in the central Arabian Sea. Deep-Sea Research II, 40, 673(685.

Toole, John M., and Bruce A. Warren, 1993. A hydrographic section across the subtropical South Indian Ocean. Deep-Sea Research I, 40(10), 1973(2019.

Warren, Bruce A., 1994. Context of the suboxic layer in the Arabian Sea. In: Biogeochemistry of the Arabian Sea, D.Lal, editor, Proceedings of the Indian Academy of Sciences (Earth and Planetary Sciences), 103(2), 301(314.

Warren, Bruce A., Thomas Whitworth, III, Mike I. Moore, and Worth D. Nowlin, Jr., 1994. Slight northwestward inflow to the deep South Fiji Basin. Deep-Sea Research I, 41(5/6), 953(956.

Warren, Bruce A., 1994. Driving the meridional overturning in the Indian Ocean. Deep-Sea Research I, 41(9), 1349(1360.

Warren, Bruce A., Joseph H. LaCasce, and Paul E. Robbins, 1996. On the obscurantist physics of “form drag” in theorizing about the Circumpolar Current. Journal of Physical Oceanography, 26, 2297(2301.

Warren, Bruce A., Joseph H. LaCasce, and Paul E. Robbins, 1997. Reply (To Comment by C. Hughes on “On the obscurantist physics of ‘form drag’ in theorizing about the Circumpolar Current.”) Journal of Physical Oceanography, 27(1), 211(212.

Warren, Bruce A., Joseph H. LaCasce, and Paul E. Robbins, 1998. Reply (To Comment by D. Olbers on “On the obscurantist physics of ‘form drag’ in theorizing about the Circumpolar Current.”) Journal of Physical Oceanography, 28, 1655(1658.

Johnson, Gregory C., David G. Musgrave, Bruce A. Warren, Amy Ffield and Donald B. Olson, 1998. Flow of bottom and deep water in the Amirante Passage and Mascarene Basin. Journal of Geophysical Research, 103(C13), 30,973(30,984.

Whitworth, T., III, B. A. Warren, W. D. Nowlin, Jr., S. B. Rutz, R. D. Pillsbury and M. I. Moore, 1999. On the deep western-boundary current in the Southwest Pacific Basin. Progress in Oceanography, 43, 1(54.

Warren, Bruce A., 1999. Approximating the energy transport across oceanic sections. Journal of Geophysical Research, 104(C4), 7915(7919.

Owens, W. Brechner, and Bruce A. Warren, 2001. Deep circulation in the northwest corner of the Pacific Ocean. Deep-Sea Research I, 48, 959(993.

Warren, Bruce A., and Gregory C. Johnson, 2002. The overflows across the Ninetyeast Ridge. Deep-Sea Research II, 49(7-8), 1423(1439.

Warren, Bruce A., Thomas Whitworth, III, and Joseph H. LaCasce, 2002. Forced resonant undulation in the deep Mascarene Basin. Deep-Sea Research II, 49(7-8), 1513(1526.

Books

Stommel, Henry, and Bruce Warren (Editors), 1969. Frederick C. Fuglister Sixtieth Anniversary Volume. Deep-Sea Research, Supplement to 16, 470 pp.

Warren, B. A. (Editor), 1974. Progress in Oceanography, 6, Pergamon Press, Oxford, 193 + viii pp.

Warren, Bruce A., and Carl Wunsch (Editors), 1981. Evolution of Physical Oceanography: Scientific Surveys in Honor of Henry Stommel, The MIT Press, Cambridge, Massachusetts, 623 + xxxiiipp.

Non-refereed Publications

Warren, Bruce A., 1965. The Somali Current. Oceanus, 12(1), 2(7.

Warren, Bruce, 1966. Articles on “Coriolis force,” “Gulf Stream,” “Oceanic circulation,” and “Physical oceanography.” In: Encyclopedia of Oceanography, Rhodes W. Fairbridge, ed., Reinhold, New York, 1021pp.

Warren, Bruce, 1967. Articles on “Coriolis force” and “Geostrophic motion.” In: Encyclopedia of Atmospheric Sciences and Astrogeology, Rhodes W. Fairbridge, ed., Reinhold, New York, 1200 pp.

Warren, Bruce A., 1967. The Gulf Stream. Eos, Transactions, American Geophysical Union, 48(2), 565(569.

Reid, Joseph L., Henry M. Stommel, E. Dixon Stroup, and Bruce A. Warren, 1968. Physical oceanography in the South Pacific 1967. Antarctic Journal of the United States, 3(5), 168(169.

Warren, Bruce A., 1970. Eltanin Cruise 40. Antarctic Journal of the United States, 5(4), 149(150.

Warren, Bruce A., 1970. General circulation of the South Pacific. In: Scientific Exploration of the South Pacific, W. Wooster, ed., U.S. National Academy of Sciences, 33(49.

Warren, Bruce A., 1971. The flow of deep Antarctic water in the southern hemisphere. Oceanus, 16(1), 22(31.

Warren, Bruce, A., 1971. Antarctic deep water contribution to world ocean. In: Research in the Antarctic, Quam & Porter, eds., American Association for the Advancement of Science, pp. 631(643.

Warren, Bruce A., 1973. Tiefenstrome im Meer. UMSCHAU in Wissenschaft und Technik, 73(195), 468(469.

Warren, Bruce A., 1980. Indian Ocean: Deep circulation. In: McGraw Hill Yearbook of Science and Technology, McGraw-Hill, New York, pp. 227(229.

Warren, B., 1983. Bars of Woods Hole. Woods Hole Reflections, M. L. Smith, editor, Woods Hole Historical Collection, pp. 263(264.

Warren, B., 1983. The Lemon-and-Lime Line: I. Appeal for data. Journal of Correct Oceanography, 2, 1, pp. unnumbered.

Warren, B. A., 1990. Review of: Neshyba, S. J., C. N. K. Mooers, R. L. Smith, and R. T. Barber (Editors), Poleward Flows along Eastern Ocean Boundaries. Limnology and Oceanography, 35, 1219(1220.

Warren, B. A., 1992. Remembrance of Henry Stommel. Oceanus, 35, Special Issue, 23(24.

Warren, B. A., 1993. Physical oceanography in The Oceans. Oceanography, 5, 157(159.

Warren, B. A., 1994. Review of: T. Teramoto (Editor), Deep Ocean Circulation: Physical and Chemical Aspects. Dynamics of Atmospheres and Oceans, 21, 213(225.

Warren, B. A., 1995. Thermohaline forcing in the Indian Ocean. WOCE Notes, 7, 1, 5.

Warren, B. A., 1997. Atlases for the WHP. WOCE Notes, 8, 3, 2(3.

Warren, B. A., 1997. Review of: C. Wunsch, The Ocean Circulation Inverse Problem. American Scientist, 85, 569(570.

Warren, B. A., 2001. Arnold B. Arons (1916(2001). Eos, Transactions, American Geophysical Union, 82, 328.

Technical Reports

Reid, Joseph L., Jr., and Bruce A. Warren, 1969. Physical and chemical data from the SCORPIO Expedition in the South Pacific Ocean aboard USNS Eltanin Cruises 28 and 29, 12 March (31 July 1967. Woods Hole Oceanographic Institution Technical Report WHOI-69-56, 89 pp. Also as Scripps Institution of Oceanography Ref. 69-15.

Vastano, Andrew C., and Bruce A. Warren, 1973. An investigation of the interaction between the Gulf Stream and the New England Seamount chain: Data report. Technical Report 73-8-T, Texas A & M University, 515 pp.
PAGE
5

