

Influence of the Southern Annular Mode on the sea ice-ocean system: the role of the thermal and mechanical forcing

W. Lefebvre, H. Goosse

► To cite this version:

W. Lefebvre, H. Goosse. Influence of the Southern Annular Mode on the sea ice-ocean system: the role of the thermal and mechanical forcing. *Ocean Science Discussions*, 2005, 2 (3), pp.299-329. hal-00298442

HAL Id: hal-00298442

<https://hal.science/hal-00298442>

Submitted on 18 Jun 2008

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.

Papers published in *Ocean Science Discussions* are under open-access review for the journal *Ocean Science*

Influence of the Southern Annular Mode on the sea ice-ocean system: the role of the thermal and mechanical forcing

W. Lefebvre and H. Goosse

Université Catholique de Louvain, Institut d'astronomie et de géophysique Georges Lemaître, Belgium

Received: 2 June 2005 – Accepted: 7 June 2005 – Published: 27 June 2005

Correspondence to: W. Lefebvre (lefebvre@astr.ucl.ac.be)

© 2005 Author(s). This work is licensed under a Creative Commons License.

OSD

2, 299–329, 2005

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

The global sea ice-ocean model ORCA2-LIM is used to investigate the impact of the thermal and mechanical forcing associated to the Southern Annular Mode (SAM) on the Antarctic sea ice-ocean system. To do so, the model is driven by idealized forcings based on regressions of the wind stress and the air temperature to SAM. The wind-stress component strongly affects the overall patterns of the ocean circulation with a northward surface drift, a downwelling at about 45° S and an upwelling in the vicinity of the Antarctic continent when SAM is positive. On the other hand, the thermal forcing has a negligible effect on the ocean currents. For sea ice, both the wind-stress (mechanical) and the air temperature (thermal) components have a significant impact. The mechanical part induces a decrease of the sea ice thickness close to the continent and a sharp decrease of the mean sea ice thickness in the Weddell sector. In general, the sea ice area also diminishes, with a maximum decrease in the Weddell Sea. On the contrary, the thermal part tends to increase the ice concentration in all sectors except in the Weddell Sea, where the ice area shrinks. This thermal effect is the strongest in autumn and in winter due to the larger temperature differences associated with SAM during these seasons. The sum of the thermal and mechanical effects gives a dipole response of sea ice to the SAM, with a decrease of the ice area in the Weddell Sea and around the Antarctic Peninsula and an increase in the Ross and Amundsen Seas during high SAM years. This is in good agreement with the observed response of the ice cover to SAM.

1. Introduction

The Southern Annular Mode (SAM, also referred as the Antarctic Oscillation (AAO) or High Latitude Mode (HLM)) is the dominant mode of variability of the atmospheric circulation. It is associated with changes in the position and the strength of the west-erlies (e.g. [Conolley, 1997](#); [Gong and Wang, 1999](#); [Thompson and Wallace, 2000](#);

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Simmonds, 2003) that induce a stronger Ekman Drift towards the north in the Southern Ocean during years with high SAM index as well as an increased upwelling close to the continent and a downwelling around 45° S (Mo, 2000; Watterson, 2000, 2001; Cai and Watterson, 2002; Hall and Visbeck, 2002; Lefebvre et al., 2004).

The influence of SAM on the ice cover appears more complex (Kwok and Comiso, 2002; Liu et al., 2004; Lefebvre et al., 2004) than this annular oceanic response, whose main characteristics are similar at all the longitudes. Indeed, the correlation between the SAM index and the ice extent displays a dipole, with more ice in the Ross Sea and less in the Weddell Sea. This clearly non-annular pattern appears driven by a decrease in sea level pressure in the Amundsen-Bellinghshausen Sea when SAM is high. This induces a deflection of the westerlies towards the south-east around the Peninsula and towards the north-east in the Ross Sector. These winds change the sea ice velocities, the advection of heat by the ocean current and advect also warmer air in the Weddell Sea and colder air in the Ross Sea, resulting in the dipole described above (Lefebvre et al., 2004).

The goal of this study is to provide further information into the origin of the response of the sea ice and the ocean to SAM. In particular, we try to disentangle the effect of the wind stress change from those resulting from the changes in air temperature. To do so, several numerical experiments have been performed with the coupled sea ice-ocean model ORCA2-LIM (Timmermann et al., 2005). In those experiments, we force the model with idealized forcings derived from the regressions between the SAM and respectively the air temperature and the wind stress. The model and the forcing are briefly described in Sect. 2. Section 3 is used to give a justification of our methodology. In Sects. 4 and 5, the responses to the thermal and the mechanical forcings are analysed. Finally, the conclusions are presented.

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

2. Model description and experimental design

2.1. Model description

The model used here, called ORCA2-LIM, results from the coupling of the Louvain-la-Neuve sea ice model (LIM) (Fichefet and Morales Maqueda, 1997) with the hydrostatic, primitive equation ocean model OPA (Océan PARallélisé) (Madec et al., 1999). The coupling technique between OPA and LIM is identical to the one described in Goosse and Fichefet (1999). The model version used here is exactly the same as the one that has been used in Lefebvre et al. (2004), which includes a more extensive model description.

OPA is a finite difference ocean general circulation model with a free surface and a non-linear equation of state in the Jackett and McDougall (1995) formulation. The thermodynamic part of LIM uses a three-layer model (one layer for snow and two layers for ice) for sensible heat storage and vertical heat conduction within snow and ice while the sea ice velocity field is determined from a momentum balance considering sea ice as a two-dimensional continuum in dynamical interaction with atmosphere and ocean. The viscous-plastic constitutive law proposed by Hibler (1979) is used for computing internal stress within the ice for different states of deformation.

The coupled model is run on a global grid with 2° nominal resolution and a mesh refinement in high latitudes and near the equator. As a consequence, the meridional resolution increases to 0.5° close to the Antarctic continent, corresponding to a horizontal grid width of about 50 km. Vertical discretization uses 30 z-levels, with 10 levels in the top 100 m. Model runs are initialized using data from the end of the 46-yr experiment described by Timmermann et al. (2005). Daily 2-m air temperatures and 10-m winds from the NCEP/NCAR reanalysis project for the period 1980–1999 (Kalnay et al., 1996), and monthly climatologies of surface relative humidity (Trenberth et al., 1989), cloud fraction (Berliand and Strokina, 1980), and precipitation rate (Xie and Arkin, 1996) are utilized to drive the model. The surface fluxes of heat and moisture are determined from these data by using empirical parameterizations described by

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Goosse (1997).

A correction of ocean surface freshwater fluxes has been derived from the time-mean restoring salinity flux diagnosed from the experiment described by Timmermann et al. (2005) in order to circumvent the surface salinity drift that occurs through the lack of any stabilizing feedback if the model is forced with slightly incorrect evaporation, precipitation and/or river runoff fields.

2.2. Experimental design

In addition to the control run (CTRL) analyzed in Lefebvre et al. (2004), a series of experiments has been performed in which a perturbation of the forcing is applied on top of the normal forcing. Those idealized perturbation are derived from the regression of the SAM-index (defined as the leading principal component (PC) of the sea level pressure anomalies south of 20° S, which can be found at <http://www.jisao.washington.edu/aaos/slp/>) with the wind stress and the air temperature for the period 1980–1999. In a first group of experiments (mechanical forcing), the perturbation is applied only to the wind stress. In M+, an anomaly of the wind stress corresponding to one standard deviation of SAM (regression pattern of Fig. 1) is added to the standard forcing for the year 1980–1999, while this anomaly is subtracted in M– (Table 1). In a second group of experiments, the perturbation is only applied to the air temperature. In T+, an anomaly of the air temperature corresponding to one standard deviation of SAM (regression patterns found in Fig. 2) is added, while this anomaly is subtracted in M–. In a third group of experiments, both the air temperature and the wind stress forcing have been perturbed. Adding to the standard forcing one regression of the wind stress and the air temperature to the SAM, results in S+. Subtracting them gives S–. All these forcings have been imposed during the period 1980–1999 (see also Sect. 3).

The mechanical forcing (Fig. 1) displays an almost annular signal, with wind stress anomalies coming from the northwest. However, in the Weddell Sea and around the Antarctic Peninsula, the northern component is more intense, whereas in Ross Sea the wind stress anomaly is in general eastward between 50° S and 60° S and di-

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

rected towards the north close to the continent. Those regional features are due to the SAM-related low-pressure area in the Amundsen-Bellingshausen Sea (Limpusavan and Hartmann, 2000). Furthermore, the increase in the magnitude of the westerlies associated with a high SAM index is slightly stronger in the Ross and Amundsen Sectors than in the Weddell and Indian Sectors.

In order to compare the impact of the annular component of the wind stress anomalies with the non-annular part, due to the low pressure in the Amundsen-Bellingshausen Sea, an additional series of experiments have been performed (Table 1). In a first group of experiments, only the zonal mean of the wind stress regression is applied (annular part of the forcing): in Ann+, the zonal mean is added to the standard forcing for the years 1980–1999, while the anomaly is subtracted in Ann–. In a last series of experiments, the same methodology has been used for the non-annular anomalies (NA+ and NA–) obtained by subtracting the zonal mean from the wind stress pattern of Fig. 1.

In all seasons, the air temperature above the Weddell Sea and around the Antarctic Peninsula is higher when SAM is positive, while everywhere else the air temperature is lower, especially close to the continent (Fig. 2). This is in good agreement with the regression data from Thompson and Solomon (2002), who saw the same pattern in the air temperature data series on the Antarctic continent. The biggest changes are observed in autumn and winter. Although these air temperature changes appear quite large, the correlation is low (at maximum around 0.4) (Lefebvre et al., 2004). This is related to a big natural variation in air temperature in this region and thus a large standard deviation of the air temperature there that leads to large regression values despite those low correlations. This implies that, even if we find a robust response of the ocean on the air temperature forcing, the low correlations of the SAM with the air temperature warns us that a lot of other factors will be at least as important for temperature changes as SAM. As the air temperature regression pattern to SAM is clearly only non-annular, analyzing the influence of the zonal mean changes in a way similar to experiments Ann and NA for the air temperature forcing appear not very instructive and such experiments are not discussed here.

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Print Version	
Interactive Discussion	

The method presented here has the advantage that we keep the interannual variability of the forcing (as we keep on having the variability in the NCEP-NCAR dataset) and that we can identify clearly the role of each component of the atmospheric forcing (wind stress or air temperature). However, this method can only be successful if the linearization provides a good approximation of the response of the real system and if there are no big, either positive or negative, feedbacks between the oceanic response on the wind stress on the one hand and the air temperature on the other. Furthermore, the method could pose problems because the same perturbation is applied every year. After a few years, the long term response of the system to a constant perturbation could thus be different than the one observed in the real world where the polarity of SAM changes nearly each year. These limitations will be discussed in Sect. 3.

3. Justification of the experimental design

3.1. Checking the linearity and comparing with the observations

The approach of this paper is only valid if the southern sea ice-ocean system responds approximately in a linear way to SAM. This assumption could be decomposed in two parts. Firstly, it is necessary to check that the sum of the response to the thermal forcing only and to the mechanical forcing only is equal to the response to the total forcing and that this response is comparable to the results of the control experiment (Lefebvre et al., 2004) and to the observations. To illustrate that, we have displayed on Fig. 3 the sum of the response of the total sea-ice area to the thermal and mechanical forcing taken separately (y-axis) as a function of the sea ice area response to the total (thermal + mechanical) forcing (x-axis). For each dot, we have selected the same time during the first seven years of the experiments in all experiments in order to have a reasonable sampling of simulated variability. As can be seen, the correlation is very good, so we can state that if we are able to understand the response to the individual forcings, we also understand the response to the total idealised forcing associated to

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

SAM. Furthermore, it is necessary to check if the response to this idealised forcing (S) is similar to the observed response of the ice cover to SAM. The validity of this hypothesis is shown clearly on Fig. 4. We see that the geographical distribution of the winter sea ice response to the idealized SAM forcing in the model is very similar to the observed response in the HadISST-dataset (Rayner et al., 2003). As discussed in Lefebvre et al. (2004), this observed response is also very close to the one obtained in the control experiment.

As a second aspect of the linearity issue, one has to determine if the response to an upward change in the SAM is the opposite of the response to a similar downward change in the SAM. As can be seen on Fig. 5, this is not totally valid. There is a clear linear relationship between the response to positive and negative anomalies. But, the changes induced by a decrease in the SAM are smaller than the responses due to an increase in SAM. More precisely, on Fig. 6, we observe that the spatial distribution of the anomalies is similar in experiments S+ and S- but the magnitude of the changes is larger in S+.

3.2. Checking the dependency of the results to initial conditions and the long term effect of SAM

The response to the SAM could be influenced by the choice of the initial conditions and by the years selected to start the experiments. For example, if the SAM is already high during the first year of the experiment, does an increase of the SAM has the same effect as if the SAM is initially low? If the initial state was a cold one with a lot of sea ice, will this influence the response of the sea ice to SAM? To answer these questions, we have started the idealized simulations at different years. In the standard experiment, the simulations are started in 1980. In addition, we have carried out experiments similar to S+ but starting in 1981, 1982 and 1983. The anomalies due to the modified forcings have been compared with the perturbations obtained for the experiments starting in the year 1980. We can see that the results of the various experiments (Fig. 7) are in general similar, although all of the simulations starting in 1981, 1982 and 1983 seem to

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

have a little bit less ice than the response of the standard experiment. More precisely, they show a stronger response of the sea ice area if the sea ice area anomaly is negative and a smaller response if this anomaly is positive. If we split up the results in two parts: on the one hand, the first two years after the beginning of the perturbation (empty symbols) and on the other hand, the other years (full symbols) we see that the initial conditions only play a role in the first years of the idealized simulations. Even in these years, the differences (memory effect) in the changes of the sea ice area due to SAM, in general, account for about 200.000 km² only.

Finally, we have to take into account another possible problem. We are using in the different runs a constant perturbation year after year. As a consequence, long term effects could kick in after a few years. The first signal of such a long term effect can be seen after eight years, when an increased convection around Maud Rise can be found in the M+ and the S+ experiments. To eliminate these unwanted effects, we will work in the rest of this paper with means over the first seven years of the simulation. The sea ice response to SAM in these years, does not differ a lot from one year to another, so by averaging over these years, a reasonable SAM-like sea ice response is obtained (see above).

The discussion presented in this section illustrates that the linear hypothesis used to construct our experimental design is reasonable. Our numerical experiments could thus be used to better understand the response of the ocean and sea ice as discussed hereafter.

4. Role of the thermal forcing

The response of the Southern Ocean to the thermal part of SAM is relatively straightforward. The colder air in the Indian, Pacific, Ross and Amundsen sectors causes more ice in these sectors (Figs. 2 and 8). The effect is the strongest in the seasons with the biggest changes in temperature: autumn and winter. The opposite can be seen in the Weddell and Bellingshausen sectors, where an increase in air temperature results in

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

a decrease in ice concentration. The net effect is an increase in the sea ice area associated with a positive SAM index (Table 2), which reaches its maximum in June with a value of 538.000 km². The change in air temperature does not have, as could be expected, much effect on the currents. Furthermore, there are no big changes in the mixed layer depth in response to the changes in air temperature, even when taking into account the sea ice changes. However, we must recall here that the forcing used in our simulation does not include any interannual variation in precipitation and features only a reduced variability of surface heat fluxes (only temperature is varying). Taking into account this additional variability might alter the conclusion about the effect of the SAM on the density flux (e.g. Genthon et al., 2003).

5. Role of the mechanical forcing

In contrast to the thermal part, the mechanical forcing implies complex mechanisms. The stronger westerlies, when the SAM index is high, induce enhanced zonal ocean surface currents and, due to the Ekman drift, also stronger meridional currents. (Fig. 9) This is the source of a horizontal divergence close to the Antarctic continent (around 65° S), which leads to oceanic upwelling there. A horizontal convergence can be found at 45° S and as a consequence, downwelling occurs there. The anomalous vertical velocities have the same sign over the whole depth of the Southern Ocean. On the other hand, the northward surface current is balanced by a southward flow around 2300 m depth (not shown). All these results are in fine agreement with the results of Hall and Visbeck (2002) and Oke and England (2004). In the latter paper, the oceanic response to a change in the latitude of the Southern Hemisphere Subpolar Westerly Winds was investigated, which is closely related to the SAM.

The annual mean of the zonal mean response of the mixed layer depth is displayed on Fig. 10. We can see an increase of the mixed layer depth in the Southern Ocean at almost all latitudes with a peak between 45° S and 60° S. This increase is likely due to wind stirring as the region between 45° S and 60° S is also the region where the

Title Page	
Abstract	Introduction
Conclusions	References
Tables	Figures
◀	▶
◀	▶
Back	Close
Full Screen / Esc	
Print Version	
Interactive Discussion	

biggest changes in wind stress occur. Because of the calculation of the zonal mean and the annual mean, Fig. 10 hides the different magnitudes of the changes at different places. Secondly, it hides also the differences between the seasons that can be large. In particular, during the local summer, the changes are generally of the order of a few meters, but in the winter they reach locally 80 m. Although the wind stirring plays the dominant role on the zonal mean, the changes in the vertical velocity could also affect the stability of the water column locally and thus have an influence on the mixed layer depth, as discussed below.

To understand the changes in the sea ice, it is necessary to look at both the annular and the non-annular component of the SAM. The non-annular component of the wind stress is most important in the Ross, the Bellingshausen and the Weddell sector, with a southern wind component in Ross Sea and a northern wind component in the Weddell Sea and in the Bellingshausen sector. This yields a significant meridional component of the surface wind stress in these regions (Fig. 1), which is directed to the south in the Weddell and Bellingshausen Seas and towards the East-North-East in the Ross Sea. These changes in wind stress lead also to local changes in the currents.

Our sensitivity experiments (Table 1) help to determine precisely the influence of those regional anomalies compared to the annular ones. The winter annular response could be separated in two parts (Fig. 11). First of all, the annular component induces larger mixing and so induces an upward transfer of warm and salty water. Secondly, the enhanced upwelling due to the increased westerlies also pumps up warm and salty water. These two effects lead to a decrease of the sea ice concentration. In addition, this enhanced pumping of salty water could contribute to the destabilization of the water column by increasing the surface density.

The response to the non-annular wind stress forcing (Fig. 11, bottom) shows a large change in the Ross Sea. This is due to a more northward ice drift induced by the more southerly winds. The small spots in the Bellingshausen Sea are a result of the opposite effect, i.e. a southward ice drift. The relatively small effects in the Indian and the Pacific sectors are also results of northward ice drift, induced by a slight increase in southerly

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

wind stress. In the center of the Weddell Sea, the ice is pushed towards the continent. Although this cannot be seen clearly on the ice concentration, as the winter sea ice concentration in the Southern Weddell Sea is close to 100%, it implies an increase in the sea ice thickness in the Southern Weddell Sea (around 70° S; 40° W). Besides, the wind stress and currents close to the Antarctic Peninsula, induce an increase in the eastward velocity of the sea ice. This leads to a sharp decrease of sea ice thickness at the eastern coast of the Peninsula.

The sum (not shown) of the responses to the annular and the non-annular wind stress forcing (Fig. 11) is close by the response to the total wind stress forcing (Fig. 12) with only some minor differences, mainly located in the Indian and Pacific Sector. Integrated over the whole Southern Ocean, the net effect of the mechanical (wind-stress driven) part of SAM is a decrease in ice area (Table 2) that reaches a September value of about 530.000 km² (Table 2).

As the winter sea ice thickness is in the Weddell Sea everywhere lower in the M+ run than in the CTRL run (due to the large response to the annular part of the forcing), the summer sea ice area decreases sharply there because the thinner sea ice melts more quickly. The total differences in sea ice area between the M+ and the CTRL run in summer (around 577.000 km² at the beginning of March) can be accounted for the most important part to these changes in the Weddell Sea (around 499.000 km² at the beginning of March). In the Ross Sea, the differences in summer sea ice area are small (around 7.000 km²). In the other sectors (Amundsen-Bellingshausen, Indian and Pacific), the summer ice area anomaly is small in the M+, as almost all the ice is melted in both runs.

6. Conclusions

In order to extract the role of the wind stress and the air temperature forcing associated to SAM, we have made a series of runs with a coupled sea ice-ocean model. In those experiments, an idealized anomaly based on the regression of the NCEP-

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

NCAR reanalysis data onto SAM has been added to the standard forcing, some of the runs with only the mechanical part of the anomaly of the forcing, others with only the thermal part of the idealized anomaly. We have seen that the thermal part (air temperature) resulted in more ice when the SAM index is positive, because of the lower air temperature, mainly in autumn and winter except in the Weddell Sea and around the Peninsula where the warmer air temperature in is responsible for a decrease in the ice concentration.

The response to the mechanical forcing (wind stress) can be decomposed in different terms. The first one is related to changes in the ice velocity, which is largely due to the non-annular part of the mechanical forcing. This is responsible for the increase in ice area in the Ross Sea as it pushes ice away of the continent. The annular part induces higher upward oceanic velocities close to the Antarctic continent due to an increased Ekman pumping when the SAM is high. As a result, warmer water rises and the ice melts. The latter effect can be seen in the Indian, the Pacific, the Ross and the Amundsen-Bellingshausen Sector. Another effect of this pumping is the rise in surface salinity in the Weddell Sea, which destabilises the water column. This results in an increased mixing layer depth and a lesser ice area. In addition, the mechanical forcing has an effect on the currents (northward surface currents and southward deeper in the ocean, pumping close to the continent, downwelling around 40° S) and on the mixed layer depth (increased mixed layer depth due to increased wind stirring and locally to the increased upwelling) and the salinity.

The results of the total forcing related to the ocean currents are in general very close to those from the runs with only wind-stress forcing. This is logical, as it is the wind stress and not the air temperature that forces the Ekman Drift.

For the ice cover, the response to the SAM forcing can be explained as the sum of the responses to the distinct mechanical and thermal forcings. The combination of the two gives a dipole in winter, with less ice in the Weddell Sector and more ice in the Ross Sector (Fig. 4). The Eastern Bellingshausen Sector follows the Weddell Sector, whereas the Western Amundsen Sector has a behaviour similar to the Ross Sector. In

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

the other sectors, the decreases in sea ice concentration due to the enhanced pumping in the winter sea ice concentration are compensated by the increases due to the lower air temperatures. These changes are all in good agreement with the observations and with our previous experiments (Lefebvre et al., 2004) (Fig. 4). When integrated over the different sectors (Table 2), we see that the decrease in ice extent in the Weddell Sea and the increase in the Ross Sea is noticed in nearly all the runs. For those two areas, the thermal and mechanical effects tend thus to reinforce each other. On the other hand, mechanical and thermal forcings tend to have opposite responses in the other sectors, resulting in weaker total changes. The responses to the thermal and mechanical forcing have more or less the same amplitude. This shows that despite the low correlation between the SAM index and the air temperature, the thermal forcing could by all means not be neglected. This is due on the one hand to the large variability of the air temperature in the polar areas (low correlations are thus not associated with small temperature changes) and on the other hand to the strong impact of temperature changes on the ice cover.

Table 2 also illustrates that, integrated over the whole Southern Ocean, the thermal forcing induces an increase in the ice extent, while the mechanical forcing is responsible for a decrease of the ice extent. The latter is mainly due to the annular part of the forcing since the non-annular part is associated with an increase of the ice extent. Overall, SAM is associated with an decrease of the ice extent in winter in our simulation. Nevertheless, the complexity of the geographical distribution of the response and of the mechanisms involved with compensating effect of thermal and mechanical forcing imply that any long term influence of SAM on the ice extent integrated over the Southern Hemisphere is very difficult to estimate from the available information. As a consequence, this integrated response could not be considered as a robust result at this stage.

Acknowledgements. This study is supported by the Federal Science Policy Office (Belgium) (contracts EV/10/7D and EV/10/9A) and the Action Concertée Incitative Changement Climatique (Project Changement Climatique et Cryosphère) from the French Ministry of Research.

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goose

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

H. Goosse is Research Associate with the Belgian National Fund for Scientific Research. The NCEP-NCAR reanalysis data were provided through the NOAA-CIRES Climate Diagnostics Center, Boulder.

References

5 Berliand, M. E. and Strokina, T. G.: Global distribution of the total amount of clouds (in Russian), 71 pp., Hydrometeorological, Leningrad, Russia, 1980. 302

Cai, W. and Watterson, I. G.: Modes of Interannual Variability of the Southern Hemisphere Circulation Simulated by the CSIRO Climate Model, J. Clim., 15, 1159–1174, 2002. 301

10 Connolley, W. M.: Variability in annual mean circulation in southern high latitudes, Clim. Dyn., 13, 745–756, 1997. 300

Fichefet, T. and Morales Maqueda, M. A.: Sensitivity of a global sea ice model to the treatment of ice thermodynamics and dynamics, J. Geophys. Res., 102(C6), 12 609–12 646, 1997. 302

Genthon, C., Krinner, G., and Sacchettini, M.: Interannual Antarctic tropospheric circulation and precipitation variability, Clim. Dyn., 21, 289–307, doi:10.1007/s00382-003-0329-1, 2003. 308

15 Gong, D. and Wang, S.: Definition of Antarctic oscillation index, Geophys. Res. Lett., 26(4), 459–462, 1999. 300

Goosse, H.: Modelling the large-scale behaviour of the coupled ocean-sea-ice system, Ph.D. thesis, 231 pp., Fac. des Sci. Appl., Univ. Cath. de Louvain, Louvain-la-Neuve, Belgium, 1997. 303

20 Goosse, H. and Fichefet T.: Importance of ice-ocean interactions for the global ocean circulation : A model study., J. Geophys. Res., 104, 23 337–23 355, 1999. 302

Hall, A. and Visbeck, M.: Synchronous Variability in the Southern Hemisphere Atmosphere, Sea Ice, and Ocean Resulting from the Annular Mode, J. Clim., 15, 3043–3057, 2002. 301,

25 308

Hibler III, W. D.: A dynamic thermodynamic sea ice model, J. Phys. Oceano., 9(4), 815–846, 1979. 302

Jackett, D. R. and McDougall, T. J.: Stabilization of hydrographic data, J. Atmos. Ocean. Tech., 12, 381–389, 1995. 302

Kalnay, E., Kanamitsu, M., Kistler, R., Collins, W., Deaven, D., Gandin, L., Iredell, M., Saha, S.,

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Title Page

AbstractIntroduction

ConclusionsReferences

TablesFigures

◀▶

◀▶

BackClose

Full Screen / Esc

Print Version

Interactive Discussion

- White, G., Woollen, J., Zhu, Y., Chelliah, M., Ebisuzaki, W., Higgins, W., Janowiak, J., Mo, K. C., Ropelewski, C., Wang, J., Leetmaa, A., Reynolds, R., Jenne, R., and Joseph, D.: The NCEP/NCAR 40-year reanalysis project, *Bull. Am. Meteorol. Soc.*, 77, 437–470, 1996. [302](#)
- 5 Kwok, R. and Comiso, J. C.: Southern Ocean climate and sea ice anomalies associated with the Southern Oscillation, *J. Clim.* 15, 487–501, 2002. [301](#)
- Lefebvre, W., Goosse, H., Timmermann, R., and Fichet, T.: Influence of the Southern Annular Mode on the sea ice-ocean system, *J. Geophys. Res.*, 109, C09005, doi:10.1029/2004JC002403, 2004. [301](#), [302](#), [303](#), [304](#), [305](#), [306](#), [312](#)
- 10 Limpasuvan, V. and Hartmann, D. L.: Wave-maintained annular modes of climate variability, *J. Clim.*, 13, 4414–4429, 2000. [304](#)
- Liu, J., Curry, J. A., and Martinson D. G.: Interpretation of recent Antarctic sea ice variability, *Geophys. Res. Lett.*, 31, L02205, doi:10.1029/2003GL018732, 2004. [301](#)
- Madec, G., Delecluse, P., Imbard, M., and Lévy, C.: OPA 8.1 Ocean General Circulation Model reference manual, Notes du Pôle de modélisation, Institut Pierre-Simon Laplace (IPSL), France, X, 91 pp, 1999. [302](#)
- 15 Mo, K. C.: Relationships between Low-Frequency Variance in the Southern Hemisphere and Sea Surface Temperature Anomalies, *J. Clim.*, 13, 3599–3610, 2000. [301](#)
- Oke, P. R. and England, M. H.: Oceanic Response to Changes in the Latitude of the Southern Hemisphere Subpolar Westerly Winds, *J. Clim.*, 17, 1040–1054, 2004. [308](#)
- 20 Rayner, N. A., Parker, D. E., Horton, E. B., Folland, C. K., Alexander, L. V., Rowell, D. P., Kent, E. C., and Kaplan, A.: Global analyses of sea surface temperature, sea ice, and night marine air temperature since the late nineteenth century, *J. Geophys. Res.*, 108(D14), 4407, doi:10.1029/2002JD002670, 2003. [306](#), [321](#)
- 25 Simmonds, I.: Modes of atmospheric variability over the Southern Ocean, *J. Geophys. Res.*, 108(C4), 8078, doi:10.1029/2000JC000542, 2003. [301](#)
- Thompson, D. W. J. and Solomon, S.: Interpretation of Recent Southern Hemisphere Climate Change, *Science*, 296, 895–899, 2002. [304](#)
- Thompson, D. W. J. and Wallace, J. M.: Annular modes in the Extratropical Circulation. Part I: Month-to-Month Variability, *J. Clim.*, 13, 1000–1016, 2000. [300](#)
- 30 Timmermann, R., Goosse, H., Madec, G., Fichet, T., Etche, C., and Dulière, V.: On the representation of high latitude processes in the ORCALIM global coupled sea ice-ocean model, *Ocean Modelling*, 8(1-2), 175–201, doi:10.1016/j.ocemod.2003.12.009, 2005. [301](#), [302](#), [303](#)

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- Trenberth, K. E., Olson, J. G., and Large, W. G.: A global ocean wind stress climatology based on the ECMWF analyses, National Center for Atmospheric Research, NCAR/TN-338+STR, 93 pp, NCAR, Boulder, USA, 1989. [302](#)
- 5 Watterson, I. G.: Southern midlatitude zonal wind vacillation and its interaction with the ocean in GCM simulations, J. Clim., 13, 562–5783, 2000. [301](#)
- Watterson, I. G.: Zonal wind vacillation and its interaction with the ocean: Implication for inter-annual variability and predictability, J. Geophys. Res., 106, 23 965–23 975, 2001. [301](#)
- 430 Xie, P. and Arkin, P. A.: Analyses of global monthly precipitation using gauge observations, satellite estimates and numerical model predictions, J. Clim., 9, 840–858, 1996. [302](#)

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Table 1. Description of the experiments.

Name of the Simulation	Wind stress perturbation	Air temperature perturbation
CTRL	No Change	No Change
M+	+1 standard deviation	No Change
M–	–1 standard deviation	No Change
T+	No Change	+1 standard deviation
T–	No Change	–1 standard deviation
S+	+1 standard deviation	+1 standard deviation
S–	–1 standard deviation	–1 standard deviation
Ann+	+1 annular part of the regression	No Change
Ann–	–1 annular part of the regression	No Change
NA+	+1 non-annular part of the regression	No Change
NA–	–1 non-annular part of the regression	No Change

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[◀](#)
[▶](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Print Version](#)
[Interactive Discussion](#)

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Table 2. Ice area winter (JAS) differences between the different simulations in $1.000.000 \text{ km}^2$. T: $(T+ T-)/2$. M: $(M+ M-)/2$. Ann: $(\text{Ann}+ \text{Ann-})/2$. NA: $(\text{NA}+ \text{NA-})/2$. S: $(S+ S-)/2$. The division in sectors is as follows: Weddell Sea (60° W – 20° E), Indian Ocean (20° E – 90° E), Pacific Ocean (90° E – 160° E), Ross Sea (160° E – 140° W) and the Amundsen-Bellingshausen Seas (140° W – 60° W).

	Weddell	Indian	Pacific	Ross	Amundsen-Bellingshausen	Total
T	–0.035	0.136	0.117	0.091	0.030	0.339
M	–0.326	–0.118	–0.071	0.035	–0.051	–0.530
Ann	–0.219	–0.089	–0.029	–0.015	–0.052	–0.403
NA	0.058	0.098	0.029	0.078	0.015	0.279
S	–0.382	–0.020	0.034	0.110	–0.010	–0.269

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[◀](#)
[▶](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Print Version](#)
[Interactive Discussion](#)

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

0.07 $\frac{N}{m^2}$

Fig. 1. Annual mean of the regression of the wind stress ($\frac{N}{m^2}$) with the annual mean SAM index for the period 1980–1999. This pattern has been used in the idealized forcings M+, S+ (NCEP/NCAR wind stress forcing + regression), M– and S– (NCEP/NCAR wind stress forcing – regression).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Fig. 2. Seasonal mean of the regression of the air temperature ($^{\circ}\text{C}$) with the seasonal mean SAM index for the period 1980–1999. Top left: summer. Top right: autumn. Bottom left: winter. Bottom right: spring. Contour interval is 0.3°C . Solid lines correspond to positive values, while dotted lines show negative values. Shading in dark gray means a regression of more than 1°C , whereas shading in light gray shows a regression of less than -1°C . This pattern has been used in the idealized experiments T+, S+ (NCEP/NCAR air temperature forcing + regression), T– and S– (NCEP/NCAR air temperature forcing – regression).

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[◀](#)
[▶](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Print Version](#)
[Interactive Discussion](#)

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Fig. 3. For the first seven years of the simulations (15 points per year), we represent the following sums: on the x-axis; the ice area (in 1.000.000 km²) of $(S+ S-)/2$ and on the y-axis; the ice area (in 1.000.000 km²) of $(M+ M- + T+ T-)/2$. The line $(X=Y)$ shows a perfect correspondence between the different sets of experiments.

[Title Page](#)
[Abstract](#)
[Introduction](#)
[Conclusions](#)
[References](#)
[Tables](#)
[Figures](#)
[◀](#)
[▶](#)
[◀](#)
[▶](#)
[Back](#)
[Close](#)
[Full Screen / Esc](#)
[Print Version](#)
[Interactive Discussion](#)

**SAM: Role of thermal
and mechanical
forcing**W. Lefebvre and H.
Goosse

Fig. 4. (top) Half of the difference in sea ice concentration at the end of July between S+ and S– for the first seven years of the idealized simulations. (bottom) Regression between the seasonal mean SAM index and the July mean ice concentration for the period 1980–1999 in the HadISST1 (Rayner et al. (2003)) observations. Contour interval is 0.05. Solid lines are positive values, while dotted lines show negative values. Shading in dark gray means a value of more than 0.1, whereas shading in light gray shows a value of less than 0.1.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**SAM: Role of thermal
and mechanical
forcing**W. Lefebvre and H.
Goosse

Fig. 5. For the first seven years of the simulations (15 points per year), we represent the following sums: on the x-axis; the ice area (in 1.000.000 km²) of (S+ CTRL) and on the y-axis, the ice area (in 1.000.000 km²) of (CTRL S-). The line (X=Y) shows a perfect correspondence between the different sets of experiments.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**SAM: Role of thermal
and mechanical
forcing**W. Lefebvre and H.
Goosse

Fig. 6. (top) The difference in sea ice concentration at the end of July between S+ and CTRL for the first seven years of the idealized simulations. (bottom) The difference in sea ice concentration at the end of July between S- and CTRL for the first seven years of the idealized simulations. Contour interval is 0.05. Solid lines are positive values, while dotted lines show negative values. Shading in dark gray means a value of more than 0.1, whereas shading in light gray shows a value of less than 0.1.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Fig. 7. The dependency to the initial conditions of sea ice response to SAM. Each point represents a comparison between two different initial conditions at a certain time after starting the experiment with S+ forcing. On the x-axis: the sea ice area anomaly (in 1.000.000 km²) (difference with the CTRL-run) after a certain time after the starting of the simulation in 1980. On the y-axis: the sea ice area anomaly (in 1.000.000 km²) (difference with the CTRL-run) after a certain amount of time after the starting of the simulation in 1981 (diamonds), in 1982 (squares) and in 1983 (circles). If the time after the beginning of the simulation is smaller than two years empty symbols are used, otherwise filled symbols are used. The line shows the perfect correspondence, i.e. the case where we get exactly the same differences whatever year we take.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**SAM: Role of thermal
and mechanical
forcing**W. Lefebvre and H.
Goosse

Fig. 8. Half of the difference in sea ice concentration at the end of July between T^+ and T^- for the first seven years of the idealized simulations. Contour interval is 0.05. Solid lines are positive values, while dotted lines show negative values. Shading in dark gray means a value of more than 0.1, whereas shading in light gray shows a value of less than 0.1.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Fig. 9. Half of the annual mean difference of the zonal means of the ocean currents between M+ and M– for the first seven years of the simulation. Top: the zonal surface currents (in $\frac{m}{s}$) (empty circles) and the meridional surface currents (in $\frac{m}{s}$) (full circles). Bottom: the vertical currents (in $\frac{\mu m}{s}$) at 45 m depth (empty circles) and at 2290 m depth (full circles).

SAM: Role of thermal and mechanical forcing

W. Lefebvre and H. Goosse

Fig. 10. Half of the annual mean difference of the zonal means of the mixed layer depth (in m) between M+ and M- for the first seven years of the simulation.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

**SAM: Role of thermal
and mechanical
forcing**W. Lefebvre and H.
Goosse

Fig. 11. (Top) Half of the difference in sea ice concentration at the end of July between Ann+ and Ann– for the first seven years of the idealized simulations. (Bottom) Half of the difference in sea ice concentration at the end of July between NA+ and NA– for the first seven years of the idealized simulations. Contour interval is 0.05. Solid lines are positive values, while dotted lines show negative values. Shading in dark gray means a value of more than 0.1, whereas shading in light gray shows a value of less than 0.1.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**SAM: Role of thermal
and mechanical
forcing**W. Lefebvre and H.
Goosse

Fig. 12. Half of the difference in sea ice concentration at the end of July between M+ and M– for the first seven years of the idealized simulations. Contour interval is 0.05. Solid lines are positive values, while dotted lines show negative values. Shading in dark gray means a value of more than 0.1, whereas shading in light gray shows a value of less than 0.1.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)