

HAL
open science

Tasman leakage: a new route in the global ocean conveyor belt

Sabrina Speich, Bruno Blanke, Pedro de Vries, Sybren Drijfhout, Kristofer Döös, Alexandre Ganachaud, Robert Marsh

► **To cite this version:**

Sabrina Speich, Bruno Blanke, Pedro de Vries, Sybren Drijfhout, Kristofer Döös, et al.. Tasman leakage: a new route in the global ocean conveyor belt. *Geophysical Research Letters*, 2002, 29 (10), pp.55-1-55-4. 10.1029/2001GL014586 . hal-00172866

HAL Id: hal-00172866

<https://hal.science/hal-00172866>

Submitted on 27 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Tasman leakage: A new route in the global ocean conveyor belt

Sabrina Speich and Bruno Blanke

Laboratoire de Physique des Océans, Brest, France

Pedro de Vries and Sybren Drijfhout

Royal Netherlands Meteorological Institute, De Bilt, The Netherlands

Kristofer Döös

Meteorologiska Institutionen, Stocholms Universitet, Stockholm, Sweden

Alexandre Ganachaud

Institut de Recherche pour le Développement, Laboratoire d'Études en Géophysique et Océanographie Spatiale, Toulouse, France

Robert Marsh

James Rennell Division for Ocean Circulation and Climate, Southampton Oceanography Centre, European Way, United Kingdom

Received 18 December 2001; accepted 15 March 2002; published 24 May 2002.

[1] The existence of a new route that draws relatively cold waters from the Pacific Ocean to the North Atlantic via the Tasman outflow is presented. The new route materialises with comparable magnitude and characteristics in three independent numerical realisations of the global ocean circulation. Its realism is supported by hydrographic data interpolated via an inverse model. The “Tasman leakage” constitutes a sizeable component of the upper branch of the global conveyor belt and represents an extension to the prevailing views that hitherto emphasised the routes via the Drake Passage and the Indonesian Throughflow [Gordon, 1986]. *INDEX TERMS*: 4223 Oceanography: General: Descriptive and regional oceanography; 4532 Oceanography: Physical: General circulation; 1635 Global Change: Oceans (4203

1. Introduction

[2] The global thermohaline circulation (THC), sometimes referred to as the ocean’s “conveyor belt”, is important because it is responsible for a large portion of the heat transport from the tropics to higher latitudes. The physical structure of THC and its efficiency in regulating climate is substantially affected by the nature and very existence of inter-ocean exchanges of water masses [Rintoul, 1991; Gordon, 1986, 1996a, 1996b; Houghton *et al.*, 1996]. The sources, pathways and characteristics of these exchanges are not well enough established to allow their influence on the climate system to be quantified. Over the last fifteen years, studies on the upper branch of the THC have primarily focused on two routes that involve totally different water masses. The cold route [Rintoul, 1991], commencing at Drake Passage, necessitates strong heat gain and evaporation in the Atlantic basin and is therefore more susceptible to variations in the local atmospheric forcing. The warm route [Gordon, 1986] via the Indonesian Throughflow depends more on intermittent heat and salt advection by the Agulhas leakage and atmospheric forcings in the Indo-Pacific sector.

[3] A recent study suggested the possibility of a third route [Speich *et al.*, 2001]. To formally establish and describe this new pathway we now present more definitive evidence, exploit-

ing two further models and the WOCE observational database. Furthermore, we suggest that this third route efficiently transfers subantarctic mode and antarctic intermediate waters from the Pacific to the North Atlantic through the Tasman outflow [Sloyan and Rintoul, 2001; Rintoul and Bullister, 1999; Rintoul and Sokolov, 2001], just south of Tasmania.

2. Methods

[4] The most natural approach to estimate origins and pathways of flow, and their associated heat and freshwater transport, is to follow the movement of water masses and their transformations. To date, observations are too sparse in space and time to obtain a consistent Lagrangian view of the world-scale interbasin thermohaline circulation. Alternatively, general circulation models (GCMs) of the global ocean provide coherent three-dimensional dynamical and thermodynamical fields varying in time. Here we use novel Lagrangian diagnostics [Döös, 1995; Blanke and Raynaud, 1997; Marsh and Megann, 2002] to trace the water masses in three very different GCMs: an eddy-permitting level model [OCCAM, Webb *et al.*, 1997], a coarser resolution level model using robust diagnostics [ORCA2, Madec *et al.*, 1998] and an isopycnic layer model [GIM, Marsh *et al.*, 2000].

[5] In our quantitative Lagrangian approach, water masses are represented by many small water parcels. For each model, we compute, backwards in time, trajectories for hundreds of thousands of water parcels that belong to the northward flowing upper branch of the THC at a section across the equatorial Atlantic. Each trajectory is stopped when it reaches one of the sections delimiting the Indo-Atlantic sector, i.e., the Drake and Indonesian passages, the section linking Australia to Antarctica at the longitude of Tasmania, and the equatorial Atlantic section. The trajectories are computed using monthly varying velocity fields for ORCA2, seasonal velocity fields for OCCAM and annual mean mass fluxes for GIM.

3. Results

[6] The Lagrangian methodology provides an accurate picture of all large-scale dynamical connections and pathways defining the warm limb of the global THC within the Indo-Atlantic sector

Figure 1. Horizontal streamfunction, for three different GCMs simulations, related to the vertically-integrated transport of the northward transmitted warm waters to the equatorial Atlantic with origins south of Tasmania, at 145°E . Displayed are “Tasman leakage” contributions from (a), GIM. (b), ORCA2. (c), OCCAM. Contour interval is 1 Sverdrup ($1 \text{ Sv} = 10^6 \text{ m}^3 \text{ s}^{-1}$), the value of the stream function has been set to zero in Tasmania. The three models agree on the order of magnitude of transport intensity (3.5 Sv for GIM and 3.2 for ORCA2 and OCCAM) and trajectory pathways. The only noticeable difference between model streamfunctions concerns the intensity of Tasmanian water recirculation around the subtropical gyres of the South Atlantic and Indian Oceans. GIM exhibits no such recirculations.

[Speich *et al.*, 2001]. We obtain the contributions of both classical paths: the cold and the warm routes (not shown here). However, the striking new feature simulated by all three models is a pathway linking the westward flowing Tasman Current via the Indian Ocean and the Agulhas Current System (ACS) to the northward return flow of North Atlantic Deep Water (NADW) in the equatorial Atlantic (Figure 1). Our results suggest that the Tasman contribution amounts to approximately 3 Sv ($1 \text{ Sverdrup} = 10^6 \text{ m}^3 \text{ s}^{-1}$) a value that is comparable with that of the other two routes [Speich *et al.*, 2001] and represents 20 to 35% of upper branch flow. The models show that this water is not the easternmost appendix of the Indian subtropical gyre but is drawn from the Pacific Ocean. Once trapped in the Tasman outflow this water largely comprises Subantarctic Mode and Antarctic Intermediate Waters (SAMW and AAIW). This corresponds well with recent observations [Sloyan and Rintoul, 2001; Rintoul and Sokolov, 2001].

[7] Backtracking all the particles that represent this Tasman outflow to the mixed layer, we find that they essentially originate in the subantarctic zone (the equatorward side of the ACC) as SAMW (Figure 2). These waters are then transported eastward

within the ACC where they are partially modified to AAIW as has also been suggested by observations [Sloyan and Rintoul, 2001]. In the Pacific sector SAMW/AAIW leaves the Southern Ocean and is trapped in the subtropical South Pacific gyre system, east and west of New Zealand, renewing lower thermocline water [McCartney, 1982]. After a journey spanning half of the entire Pacific basin these waters return to the Southern Ocean via the East Australian Current and are then transported westward into the Indian Ocean by the Tasman outflow.

[8] Our models suggest that, at the Pacific border, Tasman water leaking to the Atlantic has characteristics in between those of the cold and warm water routes except for salinity, which is the highest of the three routes at source section. All the water from the Tasman outflow and the Indonesian Throughflow, together with most of the water originating from the Drake Passage, come together near Cape Agulhas. The water from south of Tasmania underrides those from Drake Passage and the Indonesian Throughflow, respectively, near the ACS and further on in the Atlantic. It thus becomes the most dense, cold and fresh of the three. This occurs as the Tasman leakage is much less exposed to air/sea interactions than the other waters. It is the only route for which the majority of the water never reaches the oceanic mixed layer, with the result that temperatures and salinities are relatively unaffected in transit to the North Atlantic.

[9] The model pathways emphasize the role of wind action in influencing the return flow to the North Atlantic. Figure 3 explicitly demonstrates that all three Southern Hemisphere subtropical gyres are intimately linked. The wind field structure of the Southern Hemisphere and the limited southern extension in latitude of the

Figure 2. Fields of vertical velocity ($10^{-6} \text{ m}^3 \text{ s}^{-1}$) through the base of the mixed layer obtained by backtracking Tasman leakage particles. The traced isolines correspond to surface density values (σ anomaly units) relative, for each grid point, to the time of the year when mixing layer depth is maximum. (a), GIM. (b), ORCA2. (c), OCCAM. Despite the differences between models, the three simulations give the same indication, that is the largest portion of Tasman leakage water appears to originate in the Subantarctic Zone, principally in the Indian and Pacific sectors of the Southern Ocean. This region is where the largest fractions of the global SAMW and AAIW are formed [McCartney, 1982; Marsh *et al.*, 2000]

Figure 3. Horizontal streamfunction displaying the complete Atlantic-to-Atlantic Tasman water roundtrip, shown here for ORCA. Contour interval is 1 Sv, the stream function value has been set to zero in Tasmania. The patterns reveal a horizontal view of the quasi-total THC cell. Indeed, being part of the global conveyor belt, Tasman waters are originally exported southwards from the Atlantic in a deep western boundary current as North Atlantic Deep Water (NADW). NADW leaves the South Atlantic for the Southern Ocean, joining the ACC to flow eastwards and eventually entering the Indian or Pacific Oceans during the first or a successive circumnavigation around Antarctica. The large value of the streamfunction in the subpolar region attests that a sizeable portion of TAS waters have travelled many times around Antarctica before being injected in the South Pacific subtropical gyre system and subsequently into the Tasman outflow. Likewise, in this picture, all the large-scale wind-driven structures of the present-day global ocean circulation emerge: the subtropical gyre systems, the ACC, and the Indian and Pacific tropical patterns. This suggests that the wind plays a significant role in the structure of the THC upper branch. In particular, the South Atlantic, Indian and South Pacific subtropical gyre systems seem intimately connected. In the figure, 3 Sv of water wrap around the three local subtropical gyres. This interbasin subtropical supergyre is the physical mechanism that permits Tasman leakage. The supergyre does not extend through the Drake Passage as the American continent is located too south with respect to the wind curl maximum and thus it blocks a westward connection.

African and Australian continents compared to South America permits a subtropical “supergyre” to exist. About 3 Sv of water wrap around not only the gyres of South Atlantic and Indian Oceans [De Ruijter, 1982] but also that of the South Pacific. This allows the export of fresh water from the South Atlantic [Gordon and Piola, 1983] and the introduction of surface and lower thermocline saline Indian Ocean water around southern Africa. Some observational studies suggest that AAIW dominates the compensation of NADW export [de la Heras and Schlitzer, 1999]. Until now it was thought that AAIW involved in the upper layer NADW return flow was uniquely derived from the Drake Passage. Here we suggest an important additional source for this water.

[10] In the past, appropriate modelling studies have been accomplished in order to assess the relative importance of Southern Hemisphere winds on the THC [Cox, 1989; Toggweiler and Samuels, 1995; Rahmstorf and England, 1997]. Due to the sensitivity of such models to different boundary conditions, their results do not resolve the question completely. Despite the fact that the simulations we use were not designed to solve this issue, our Lagrangian diagnostics suggest that the Southern Hemisphere winds influence the pathways and therefore the water masses forming the return flow to the North Atlantic. This would imply that the Southern Hemisphere wind forcing is strongly related to the freshwater transport into the South Atlantic and, following Rahmstorf [1996], to the dynamical regime and stability of the THC.

[11] Observations indicate that lower thermocline Pacific waters penetrate the Indian Ocean South of Australia [Metz et

al., 1990; Fine, 1993; Toole and Warren, 1993; You, 1998]. But a more quantitative evaluation of water mass transfer and destiny has been lacking until now. Analysis of water mass properties and dynamic heights suggested a northwestward flow of AAIW from the south of Australia to the northern part of the subtropical gyre [You, 1998]. This indeed reinforces previous hypotheses which assert that a fraction of AAIW observed in the Indian Ocean originates south of Australia [Fine, 1993; Talley, 1996]. Here we compute the net transports across hydrographic lines at 32°S, 115°E and 145°E from the most recent global hydrographic inverse model [Ganachaud and Wunsch, 2000] (Figure 4). There is strong evidence for an intense westward flow of AAIW and SAMW south of Australia at both 115°E and 145°E. The entrance of these waters into the Indian Ocean is difficult to locals due to a strong eddy field at 32°S. Nevertheless, the large scale tendency of AAIW/SAMW cumulated transport at 32°S, eastward of 50°E, is a general northward motion of these waters, coinciding well with the eastern branch of the subtropical gyre. A

Figure 4. AAIW flow field derived from one of the most recent global hydrographic inverse models [Ganachaud and Wunsch, 2000]. The curves give cumulative transport (in Sverdrup) from west (or north) along 32°S, 115°E and 145°E, for water between the densities (defined by neutral surfaces), $\sigma = 26.7 \text{ kg/m}^3$ and $\sigma = 27.125 \text{ kg/m}^3$ for SAMW (in blue), and $\sigma = 27.125 \text{ kg/m}^3$ and $\sigma = 27.6 \text{ kg/m}^3$ for AAIW (in red). Longitude or latitude of all graphics are given on the same scales. The numbers indicate integrated transports for the region given by the continuous arrows. Dashed arrows indicate pathways of AAIW derived from a previous objective analysis of water characteristics on neutral surfaces [You, 1998]. One-standard-deviation uncertainties calculated from the full covariance matrix of the circulation estimates of Ganachaud and Wunsch [2000] are given by the numbers in parenthesis and shaded curves. The cumulated transport at 145°E clearly exhibits an intense westward flow of AAIW and SAMW north of the ACC, near Tasmania. The transport values are consistent with estimates from observations [Rintoul and Sokolov, 2001]. This flow is derived from two westward cores: an anticyclonic recirculation in the Subantarctic Zone and an outflow of water from the Tasman Sea [Rintoul and Bullister, 1999]. From the figure, it is evident that a large portion of lower thermocline Tasman outflow water crosses the 115°E section and enters the Indian Ocean. Further east, this water is now part of the subtropical gyre, continues northwestwards and crosses the 32°S section. Due to a strong eddy field at this latitude, it is not possible to separate the transport related to Tasman water and, further north, to follow its trajectory.

recent analysis on neutral surfaces [You, 1998] suggests such a pathway for AAIW between 95°E and 110°E.

4. Conclusions

[12] Both our model results and observations indicate that the Tasman outflow is an important feature, allowing an efficient Pacific to Indian lower-thermocline water exchange. The Tasman leakage is a sizeable element of the global THC. Due to the preserved water mass characteristics along its path from south of Tasmania to the equatorial Atlantic, the Tasman leakage may play an important role in the THC response to climate change. In particular, the corresponding upper branch transport of SAMW and AAIW raises the possibility that recent freshening of these waters [Rintoul and England, 2002; Wong *et al.*, 1999]—consistent with climate model predictions of an intensified hydrological cycle under global warming [Manabe *et al.*, 1991; Murphy and Mitchell, 1995; Gordon and O'Farrell, 1997]—could ultimately impact convective activity in the North Atlantic.

[13] **Acknowledgments.** This work is supported by grants from the European Community (MAS3-CT97-0142) and the French Centre National de la Recherche Scientifique.

References

- Blanke, B., and S. Raynaud, Kinematics of the Pacific Equatorial Undercurrent: A Eulerian and Lagrangian approach from GCM results, *J. Phys. Oceanogr.*, **27**, 1038–1053, 1997.
- Cox, M. D., An idealized model of the World Ocean. Part I: The global-scale water masses, *J. Phys. Oceanogr.*, **19**, 1730–1752, 1989.
- de la Heras, M. M., and R. Schlitzer, On the importance of intermediate water flows for the global ocean overturning, *J. Geophys. Res.*, **104**, 15,515–15,536, 1999.
- De Ruijter, W., Asymptotic analysis of the Agulhas and Brazil Current Systems, *J. Phys. Oceanogr.*, **12**, 361–373, 1982.
- Döös, K., Inter-ocean exchange of water masses, *J. Geophys. Res.*, **100**, 13,499–13,514, 1995.
- Fine, R. A., Circulation of Antarctic Intermediate Water in the South Indian Ocean, *Deep-Sea Res.*, **40**, 2021–2042, 1993.
- Ganachaud, A., and C. Wunsch, Improved estimates of global ocean circulation, heat transport and mixing from hydrographic data, *Nature*, **408**, 453–457, 2000.
- Gordon, A. L., Communication between oceans, *Nature*, **382**, 399–400, 1996a.
- Gordon, A. L., Comment on South Atlantic's Role in the Global Circulation, in *The South Atlantic: Present and Past Circulation*, editors G. Wefer, W. H. Berger, G. Siedler, and D. Webb, Springer-Verlag, Berlin, 121–124, 1996b.
- Gordon, A. L., Inter-ocean exchange of thermocline water, *J. Geophys. Res.*, **91**, 5037–5046, 1986.
- Gordon, A. L., and A. R. Piola, Atlantic ocean upper layer salinity budget, *J. Phys. Oceanogr.*, **13**, 1293–1300, 1983.
- Gordon, H. B., and S. P. O'Farrell, Transient climate change in the CSIRO coupled model with dynamic sea ice, *Mon. Weath. Rev.*, **125**, 875–907, 1997.
- Houghton, J. T., et al. (eds), *Climate Change 1995*, Cambridge Univ. Press, 1996.
- Madec, G., P. Delecluse, M. Imbard, and C. Lévy, OPA 8.1 Ocean General Circulation Model reference manual, *Notes du Pôle de Modélisation de l'Institut Pierre-Simon Laplace*, **11**, 91 pp., 1998.
- Manabe, S., R. J. Stouffer, M. J. Spelman, and K. Bryan, Transient response of a coupled ocean-atmosphere model to a gradual changes of atmospheric CO₂. Part I: Annual mean response, *J. Clim.*, **4**, 785–818, 1991.
- Marsh, R., and A. P. Megann, Tracing water masses with particle trajectories in an isopycnic-coordinate model of the global ocean, *Ocean Modelling*, **4**, 27–53, 2002.
- Marsh, R., A. J. G. Nurser, A. P. Megann, and A. L. New, Water mass transformation in the Southern Ocean of a global isopycnal coordinate GCM, *J. Phys. Oceanogr.*, **30**, 1013–1045, 2000.
- McCartney, M. S., The subtropical circulation of mode waters, *J. Mar. Res.*, **40**(suppl.), 427–464, 1982.
- Metzl, N., B. Moore, and A. L. Poisson, Resolving the intermediate and deep advective flows in the Indian Ocean by using temperature, salinity, oxygen and phosphate data: The interplay of biogeochemical and geophysical tracers, *Paleoceanogr., Paleoclim., Paleocolo.*, **89**, 81–111, 1990.
- Murphy, J. M., and J. F. B. Mitchell, Transient response of the Hadley Centre coupled ocean-atmosphere model to increasing carbon dioxide. Part II: Spatial and temporal structure of response, *J. Clim.*, **8**, 57–80, 1995.
- Rahmstorf, S., On the freshwater forcing and transport of the Atlantic thermohaline circulation, *Clim. Dyn.*, **12**, 799–811, 1996.
- Rahmstorf, S., and M. H. England, Influence of Southern Hemisphere winds on North Atlantic deep water flow, *J. Phys. Oceanogr.*, **27**, 2040–2054, 1997.
- Rintoul, S. R., South Atlantic interbasin exchange, *J. Geophys. Res.*, **96**, 2675–2692, 1991.
- Rintoul, S. R., and J. L. Bullister, A late winter hydrographic section from Tasmania to Antarctica, *Deep Sea Res.*, **46**, 1417–1454, 1999.
- Rintoul, S. R., and M. H. England, Ekman transport dominates local air-sea fluxes in driving variability of Subantarctic Mode Water, *J. Phys. Oceanogr.*, in press, 2002.
- Rintoul, S. R., and S. Sokolov, Baroclinic transport variability of the Antarctic Circumpolar Current south of Australia (WOCE repeated section SR3), *J. Geophys. Res.*, **106**, 2815–2832, 2001.
- Sloyan, B. M., and R. S. Rintoul, Circulation, renewal and modification of Antarctic mode and intermediate water, *J. Phys. Oceanogr.*, **31**, 1005–1030, 2001.
- Speich, S., B. Blanke, and G. Madec, Warm and cold water paths of a GCM thermohaline conveyor belt, *Geophys. Res. Lett.*, **28**, 311–314, 2001.
- Talley, L., Antarctic Intermediate Water in the South Atlantic, in *The South Atlantic: Present and Past Circulation*, editors G. Wefer, W. H. Berger, G. Siedler, and D. Webb, Springer-Verlag, Berlin, 517–537, 1996.
- Toggweiler, J. R., and B. Samuels, Effect of Drake Passage on the global thermohaline circulation, *Deep-Sea Res.*, **42**, 477–500, 1995.
- Toole, J. M., and B. A. Warren, A hydrographic section across the subtropical South Indian Ocean, *Deep-Sea Res.*, **40**, 1973–2019, 1993.
- Webb, D. J., A. C. Coward, B. A. de Cuevas, and C. S. Gwilliam, A multiprocessor ocean general circulation model using message passing, *J. Atmos. Oceanic Technol.*, **14**, 175–183, 1997.
- Wong, A. P. S., N. L. Bindoff, and J. A. Church, Large scale freshening of intermediate waters in the Pacific and Indian Oceans, *Nature*, **400**, 440–443, 1999.
- You, Y., Intermediate water circulation and ventilation of the Indian Ocean derived from water-mass contributions, *J. Mar. Res.*, **56**, 1029–1067, 1998.
- S. Speich and B. Blanke, Laboratoire de Physique des Océans, CNRS-IFREMER-UBO, 6 avenue Le Gorgeu, BP 809, 29285 Brest Cedex, France. (speich@univ-brest.fr; blanke@univ-brest.fr)
- P. de Vries and S. Drijfhout, Royal Netherlands Meteorological Institute, P.O. Box 201, 3730 De Bilt, The Netherlands.
- K. Döös, Meteorologiska institutionen, Stocholms Universitet, Stockholm, Sweden.
- A. Ganachaud, Institut de Recherche et pour le Développement, Laboratoire d'Études en Géophysique et Océanographie Spatiale, 18 avenue Édouard Belin, 31401 Toulouse Cedex 4, France.
- R. Marsh, James Rennell Division for Ocean Circulation and Climate, Southampton Oceanography Centre, European Way, Southampton SO14 3ZH, United Kingdom.