

HAL
open science

The contribution of the Weddell Gyre to the global overturning circulation

Loïc Jullion, Alberto C. Naveira Garabato, Sheldon Bacon, Michael P. Meredith, Peter J. Brown, Sinhue Torres-Valdés, Kevin Speer, Paul H. Holland, Dorothee C. E. Bakker, Mario Hoppema

► To cite this version:

Loïc Jullion, Alberto C. Naveira Garabato, Sheldon Bacon, Michael P. Meredith, Peter J. Brown, et al.. The contribution of the Weddell Gyre to the global overturning circulation. European Geosciences Union General Assembly, Apr 2015, Vienne, Austria. pp. EGU2015-3183. hal-01256502

HAL Id: hal-01256502

<https://hal.science/hal-01256502>

Submitted on 14 Jan 2016

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.

The contribution of the Weddell Gyre to the global overturning circulation

Loic Jullion (1), Alberto Naveira Garabato (2), Sheldon Bacon (3), Michael Meredith (4), Pete Brown (3), Sinhue Torres-Valdes (3), Kevin Speer (5), Paul Holland (4), Dorothee Bakker (6), and Mario Hoppema (7)

(1) Mediterranean Institute of Oceanography, Aix-Marseille University, France (loicjullion@gmail.com), (2) University of Southampton, Southampton, UK, (3) National Oceanography Centre, Southampton, UK, (4) British Antarctic Survey, Cambridge, (5) Florida State University, Tallahassee, USA, (6) University of East Anglia, Norwich, UK, (7) Alfred Wegener Institute, Bremerhaven, Germany

The horizontal and vertical circulation of the Weddell Gyre is diagnosed using a box inverse model constructed with recent hydrographic sections and including mobile sea ice and eddy transports. The gyre is found to convey 42 ± 8 Sv ($1 \text{ Sv} = 10^6 \text{ m}^3 \text{ s}^{-1}$) across the central Weddell Sea and to intensify to 54 ± 15 Sv further offshore. This circulation injects 36 ± 13 TW of heat from the Antarctic Circumpolar Current to the gyre, and exports 51 ± 23 mSv of freshwater, including 13 ± 1 mSv as sea ice to the mid-latitude Southern Ocean. The gyre's overturning circulation has an asymmetric double-cell structure, in which 13 ± 4 Sv of Circumpolar Deep Water (CDW) and relatively light Antarctic Bottom Water (AABW) are transformed into upper-ocean water masses by mid-gyre upwelling (at a rate of 2 ± 2 Sv) and into denser AABW by downwelling focussed at the western boundary (8 ± 2 Sv). The gyre circulation exhibits a substantial throughflow component, by which CDW and AABW enter the gyre from the Indian sector, undergo ventilation and densification within the gyre, and are exported to the South Atlantic across the gyre's northern rim. The relatively modest net production of AABW in the Weddell Gyre (6 ± 2 Sv) suggests that the gyre's prominence in the closure of the lower limb of global oceanic overturning stems largely from the recycling and equatorward export of Indian-sourced AABW.