

SIO 210: Southern Ocean circulation.

Dynamics X: Southern Ocean

L. Talley Fall, 2015

- Geography: open at Drake Passage
- Circulation: much more like atmosphere (no boundaries)
 - Creates mix of Sverdrup and non-Sverdrup balance general circulation
 - Antarctic Circumpolar Current
 - Antarctic subpolar gyres (Weddell and Ross Seas)
- Water mass modification and formation:
 - Impacts of the ACC, sea ice (brine rejection) and widespread Ekman upwelling
 - Connections (inflow and outflow) with Atlantic, Pacific, Indian
- READING:
 - DPO Chapter 13 (Southern Ocean) – selected parts
 - Some animations <http://ryan.actualseience.net/>

Southern Ocean geography

Schematic of surface circulation (Schmitz, 1995)

Weddell Sea gyre
(cyclonic)

Ross Sea gyre
(cyclonic)

Antarctic Circumpolar Current encircling Antarctica, starting farthest north off S. America as the Malvinas/Falkland Current, shifting southward as it moves eastward until it flows through Drake Passage

Dynamics: Annual mean wind stress, Ekman stress

Dynamics: Ekman pumping

Westerly winds, which decrease in strength towards Antarctica and become easterlies and “katabatic” winds (very cold, continental winds)

→ equatorward Ekman transport, Ekman downwelling north of ACC

→ AND Ekman upwelling south of the maximum westerly winds

Drake Passage latitudes: bathymetry and circulation

Drake Passage is open down to about 2000 m depth.
Therefore, no western boundary from surface to 2000 m.

Deeper than 2000 m, there are numerous boundaries.

Dynamics: Antarctic Circumpolar Current

DPO Fig. 5.17

1. Traditional Sverdrup balance north (and also south, not shown here) of latitude of Drake Passage. Western boundary current is the Malvinas (Falkland) Current off S. America. Shift of whole ACC southwards from this location towards the east in response to Ekman upwelling.
2. BUT open Drake Passage from surface to 2000m means that Sverdrup balance does not hold throughout (no western boundary above sill depth).

ACC has additional zonal jet dynamics; outside the scope of SIO 210

Dynamics: deep to surface upwelling

Southern Ocean is the only place where there is direct upwelling from deep waters to the sea surface over a very large region.

Dynamically this is due to the open Drake Passage latitude band.

Zonally-averaged overturning circulation and processes

Winds (stress and curl) – upwelling and circulation
Air-sea heat loss and gain
Air/ice-sea freshwater fluxes (here due to ice processes)
Diapycnal mixing

[Schematic has evolved from Speer, Rintoul and Sloyan (JPO 2000)]

Dynamics: Ekman, upwelling, bottom water formation, eastward ACC

Dynamics: Ekman, upwelling, bottom water formation, eastward ACC

Videos

I love making videos to help visualize data and simulations. Here are a couple of my best ones. You can find all my science-related videos on my [Vimeo Channel](#).

Southern Ocean Channel Model

Dynamics: (more advanced) “residual circulation”

Karsten and Marshall
(JPO, 2002)

The total northward flow in the surface layer is the sum of northward Ekman and southward eddy flux that tries to flatten the isopycnals (due to baroclinic instability)

(“Residual circulation” is the flow along isopycnals.)

Dynamics: re-entrant channel flow

Marshall and Speer (Nat. Geos., 2012)

Based on Abernathey et al. (2011)

Evidence of upwelling: Near-surface nitrate

High surface values reflect upwelling.

Driven by Ekman suction.

<http://woceatlas.tamu.edu>

(Orsi and Whitworth,
2005)

High surface nutrients due to upwelling of deep water

Nitrate ($\mu\text{mol/L}$) at the sea surface, from the climatological data set of Conkright, Levitus, and Boyer (1994).

Southern Ocean surface circulation: ACC

Asymmetry of the ACC:
farthest north at Argentina
farthest south entering Drake Psg from Pacific

Malvinas (Falkland Current):
semi-western boundary
current for the ACC

Talley SIO 210 (2015)

(Similar effect of Campbell
Plateau on ACC)

(Reid, 1994, 1997, 2003)

Antarctic Circumpolar Current

No meridional boundary at Drake Passage latitudes

Different dynamics from normal gyres (which have western and eastern boundaries)

Wind stress causes current that extends to bottom, flows eastward

Shear from 50 cm/sec at surface to about 5-10 cm/sec at bottom

Talley SIO 210 (2015)

Geopotential ht. anomaly 50/1000dbar
(Orsi et al., 1995) DPO Fig. 13.8

Antarctic Circumpolar Current: banded (jet-like) structure

Fronts of the Antarctic Circumpolar Current

1. Subantarctic Front on north side
2. Polar Front in middle
3. Southern ACC Front to south
4. Southern Boundary or continental shelf front

Antarctic Slope Front
(westward flow along continental slope)

Talley SIO 210 (2015)

DPO Figure 13.1 (after Orsi et al., 1995)
18

Fronts of the Antarctic Circumpolar Current

Tomczak and Godfrey, Ch. 6

Most transport is carried in the fronts

Subantarctic Front and Polar Front most important

Another important front: Southern ACC Front (not shown here)

ACC speeds and transport in Drake Passage

Geostrophic calculations, current meters and ADCP measurements in Drake Passage suggest:

Maximum current speeds: ~ 50 cm/sec

Maximum currents in the 2 fronts (SAF and PF)

Transport of about 100 Sv, top to bottom, including all fronts (and intervening possible westward recirculations, eddies)

Transports elsewhere up to 150 Sv

DPO Fig. 13.19

(Lenn et al., 2007)

Polar and Subantarctic Fronts in temperature and salinity sections

Polar Front: onset of
temperature minimum
layer to south of front

Subantarctic Front: onset of salinity minimum to north of front

Vertical section from Antarctica to Tasmania

Talley SIO 210 (2015)

Southern Ocean surface circulation: cyclonic subpolar (polar) gyres – Weddell Sea gyre

Weddell Sea gyre
(Reid, 1994)

DPO Fig. 9.2a
Talley SIO 210 (2015)

Track of the Endurance
(Shackleton): cyclonic through the
Weddell Sea ice pack (Royal
Geographic Society)

DPO Fig. 13.10₂₂

Southern Ocean surface circulation: cyclonic subpolar (polar) gyres – Ross Sea gyre

Ross Sea gyre (Reid, 1997)

Southern Ocean surface circulation

Connection to anticyclonic subtropical gyres

Adjusted steric height (Reid, 1994, 1997, 2003)

Southern Ocean deep circulation

2000 dbar

At 2000 dbar:

- very similar direction as surface circulation (ACC, Weddell and Ross Sea gyres)
“equivalent barotropic”: “**barotropic**” = same top to bottom; “equivalent” means there’s vertical shear but flow is in same direction at all depths
- weaker currents

Southern Ocean abyssal circulation

At 4000 dbar:

Strong control by topography

Closed at Drake Passage

Weddell Gyre still apparent

Deep Western Boundary Currents

carrying Circumpolar Deep Waters northward

Geostrophic calculation: sloping isopycnals indicate eastward current (out of page) if strongest at surface

Shear reaches to bottom

> 1000 km wide band, but full of wiggles (fronts and eddies)

Geostrophic flow of ACC: (Pacific)

Antarctic Circumpolar Current

SACCF PF SAF (locations determined from theta and salinity)

Neutral density section from http://www-pord.ucsd.edu/whp_atlas/pacific_index.html

Southern Ocean water properties and water masses

Major processes

Upwelling (from deep water to surface - can see in nutrients)

Buoyancy loss (cooling) and surprising GAIN (freshening)

Sea ice formation: brine rejection creating dense water

Southern Ocean buoyancy flux

Note the surprising net buoyancy gain through most of the Southern Ocean: contributions from both heat gain and net precipitation

Antarctic ice distribution: sea ice concentration

Antarctic ice shelves

Open areas (black) are polynyas and leads. Coastal polynyas especially can lead to large ice and brine production.

Antarctic polynyas

Coastal polynyas:
regions
characterized by
high winds, open
water, and large
heat fluxes, hence
major brine
rejection sources.

Important sites for
densest water:
Weddell, Ross,
Mertz, (Darnley)

Tamura et al. (2008) (DPO Fig. 13.20)

Southern Ocean near-surface properties

Freezing point around Antarctica. Higher salinity in Weddell, Ross.
Cold, saltier water \rightarrow dense water production due to brine rejection
from sea ice formation

Southern Ocean water masses

Major water masses (covered on next slides)

Subantarctic Mode Water (thick surface layers north of SAF)

Antarctic Surface Water (cold, fresh surface layer south of PF)

Antarctic Intermediate Water (subsurface salinity minimum north of SAF)

Circumpolar Deep Water (Upper and Lower CDW):

Inflow of Atlantic, Pacific and Indian Deep Waters,
formation of deep water in Weddell (brine rejection)

Antarctic Bottom Waters:

brine rejection in coastal polynyas and leads in ice

Water masses on section from Tasmania to Antarctica

Antarctic Surface Water: very cold, fresh

Subantarctic Mode Water: thick layer north of SAF

Potential temperature - salinity profiles in ACC

Tomczak and Godfrey Chap. 6

Subantarctic Mode Water: identification

[http://
woceatlas
.tamu.edu](http://woceatlas.tamu.edu)

SAMW: thick layer north of
Subantarctic Front

Subantarctic Mode Water: source in deep winter mixed layers north of SAF

Thick mixed layers in Southern Ocean: remnant subducts and becomes SAMW.

Just north of Subantarctic Front.

Progress from warmest (least dense) in S. Atlantic to coldest in SE Pacific

Subantarctic Mode Water: impact

Chlorofluorocarbon and anthropogenic CO₂ water column inventory

CFCs are anthropogenic tracers.
Indicate ventilation in the last ~50 years.

Anthropogenic CO₂
Coincidence of high inventories with location of SAMW

Willey et al. 2005

Antarctic Surface
Water

Antarctic Intermediate
Water (salinity
minimum north of
SAF)

Lower Circumpolar
Deep Water (salinity
maximum, arising
from North Atlantic
Deep Water)

Weddell Sea Deep
Water and Antarctic
Bottom Water (low
salinity, cold bottom
layer)

Salinity section at 20W (Atlantic): water masses

Talley SIO 210 (2015)

Southern Ocean water masses: Oxygen section at 20W (Atlantic)

Upper Circumpolar
Deep Water (oxygen
minimum, arising
from Pacific and
Indian Deep Water)
(also the temperature
maximum layer south
of Polar Front)

Talley SIO 210 (2015)

Salinity section at 20W (Atlantic): water masses

Antarctic Intermediate Water (salinity minimum north of SAF in all oceans)

Talley SIO 210 (2015)

Antarctic Intermediate Water: source as densest, freshest SAMW?

Intermediate water production sites

Dark green: AAIW salinity minimum location

Formation site: west, in, east of Drake Passage

Upper Circumpolar Deep Water

Upper Circumpolar
Deep Water (oxygen
minimum, arising
from Pacific and
Indian Deep Water)

(also the temperature
maximum layer south
of Polar Front)

<http://woceatlas.tamu.edu>

Upper Circumpolar Deep Water: low oxygen from PDW and IDW

Oxygen at
neutral
density 27.84

Low oxygen from
IDW, PDW

Highest oxygen
from S.O.
ventilation

<http://woceatlas.tamu.edu>

Lower Circumpolar Deep Water

Lower Circumpolar
Deep Water (salinity
maximum, arising
from North Atlantic
Deep Water)

Talley SIO 210 (2015)

Lower Circumpolar Deep Water: high salinity comes from NADW

Salinity at
2400 meters

High salinity
input from
NADW

Fresh input from
IDW, PDW,
diluting the high
salinity

<http://woceatlas.tamu.edu>

Talley SIO 210 (2015)

grd/JA_2400m_sal_24km_Fb06D0.grd

LCDW warm water upwells and comes close to Antarctic ice shelves

(a)

Orsi and Whitworth (2005)

Antarctic Bottom Water

Weddell Sea Deep Water

Antarctic Bottom Water (low salinity, cold bottom layer)

Talley SIO 210 (2015)

<http://woceatlas.tamu.edu>

Antarctic Bottom Water

Deep and bottom water production sites: brine rejection in polynyas

Fig. 6.14. Formation of Antarctic Bottom Water. (a) Locality map, including the regions where deep convection occurs, (b) bottom potential temperature ($^{\circ}\text{C}$) in the Weddell Sea - the stippled area indicates ice shelf, and the edge of the shaded region is the approximate 3000 m contour, (c) a vertical section of potential temperature ($^{\circ}\text{C}$) in the Weddell Sea. The position of the section is shown by the heavy line in (b). From Warren (1981a)

Antarctic Bottom Water

Bottom potential temperature, showing pathways of densest shelf waters around and away from Antarctica
(Tomczak & Godfrey)

Bottom potential temperature
<http://woceatlas.tamu.edu>

AABW contribution to bottom water

(b) Fraction of AABW at ocean bottom

Johnson (2008) DPO Fig. 14.15

Southern Ocean: meridional view of water masses and overturn

