Air-sea interactions: Polar regions #2

ATM2106

The Antarctic

About Antarctica

- The highest, driest, coldest, windiest and brightest continent
- It roughly has the size of the United States and Mexico combined.
- A layer of ice with more than 1 mile thickness covers the continent.
- This ice results from the accumulation of snowfall over millions of years and accounts for 90% of the ice on Earth.

Antarctica

From http://www.antarctica.gov.au/science/cool-science/2011/bedrock-map-reveals-ice-free-antarctica and https://lima.nasa.gov/antarctica/

Meridional circulation

Winds at the surface

Polar vortex

- Tropospheric polar vortex:
 - Exists all year round
 - The 300-500 mb geopotential height contours are usually used to define it.
 - It is associated with extreme weather events.
- Stratospheric polar vortex:
 - above the tropopause (~100mb)
 - Appears in fall and winter only (no solar radiation)

Winds at 500mb (Tropospheric polar vortex)

Winds at 70mb (Stratospheric polar vortex)

Ozone

Ozone

- Ozone forms naturally in the stratosphere by the combination of atomic oxygen (O) and molecular oxygen (O₂).
- By absorbing ultraviolet (UV)
 ozone is broken down into O and
 O₂.
- Ozone helps warming up the stratosphere.
- Ozone can be also broken down by colliding with O or another O₃.

$$O_3 + O \rightarrow 2 O_2$$

 $O_3 + O_3 \rightarrow 3 O_2$

Destruction of ozone

 Cosmic rays and solar particles as well as human activities provides nitrogen atom (N) or nitric oxide (NO) and nitrogen dioxide (NO₂)

•
$$NO_2 + O \rightarrow NO + O_2$$

• NO + O₃
$$\rightarrow$$
 NO₂ + O₂

 Man-made chlorofluorocarbons (CFCs) can be very destructive to ozone in the form of chlorine monoxide (CIO).

•
$$CI + O_3 \rightarrow CIO + O_2$$
• $CIO + O \rightarrow CI + O_2$

Can remove 100,000 O_3 molecules!

• CIO + NO₂
$$\rightarrow$$
 CIONO₂ \longrightarrow The removal process of CIO

Breaking up ozone

- CFCs are very stable in th
- They enter the stratosphe
 - near breaks in the tropo
 - through thunderstorms

- In winter, the polar vortex develops over Antarctica.
- Polar stratospheric clouds form under the condition of extremely low temperature, facilitating chemical reaction.

Southern Annular Mode (SAM) or Antarctic Oscillation

- A low frequency mode of atmospheric variability
- Expressed as the north-south movement of the westerly winds
- As the westerly winds change the location, so does the storm track and precipitation
- Two phases: A positive or a negative phase
- Southern Annular Mode (SAM) can last several weeks, but changes phases quickly and unpredictably.

Southern Annular Mode (SAM) or Antarctic Oscillation

- The index of SAM is defined as the difference of zonally-averaged sea-level pressure between the latitude of 40°S and 65°S
- A negative SAM phase (less pressure difference) has an equatorward shift of the westerly winds.
 - More storm activities over Australia and New Zealand.
 - Decreases in temperature there
- During a positive SAM phase (greater pressure difference), strong westerly winds shift towards Antarctica.
 - Less rain over Australia and New Zealand
 - Warmer weather there

The impact of SAM on the weather

Video about SAM

Southern Annular Mode

- SAM values can vary widely over time periods of weeks or months.
- The Southern Annular Mode (SAM) has been increasing (becoming more positive) since 1970.

Source: GEOMAR, Helmholtz Centre for Ocean Research Kiel (Visbeck LDEO); National Weather Service Climate Prediction Center (CPC)

From http://archive.stats.govt.nz/browse_for_stats/environment/environmental-reporting-series/environmental-indicators/Home/Atmosphere-and-climate/southern-annular-mode.aspx

Southern Annular Mode

The Southern Ocean

- Waves in the southern ocean
- Overturning circulation

Ozone hole, SAM and ocean

The sea-ice in the Antarctica

From https://
earthobservatory.nasa.gov/
Features/WorldOfChange/
sea_ice_south.php

The Antarctic sea-ice in recent years

