

HAL
open science

Major contribution of reduced upper ocean oxygen mixing to global ocean deoxygenation in an Earth System Model

Damien Couespel, Marina Lévy, Laurent Bopp

► **To cite this version:**

Damien Couespel, Marina Lévy, Laurent Bopp. Major contribution of reduced upper ocean oxygen mixing to global ocean deoxygenation in an Earth System Model. *Geophysical Research Letters*, 2019, 46 (21), pp.12239-12249. 10.1029/2019GL084162 . hal-02352111

HAL Id: hal-02352111

<https://hal.science/hal-02352111v1>

Submitted on 27 Nov 2020

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.

1 **Major contribution of reduced upper ocean oxygen**
2 **mixing to global ocean deoxygenation in an Earth**
3 **System Model**

4 **Damien Couespel¹, Marina Lévy¹ and Laurent Bopp²**

5 ¹LOCEAN-IPSL, Sorbonne Université / CNRS / MNHN / IRD, Paris, France.

6 ²LMD-IPSL, École Normale Supérieure / PSL Research University/CNRS / École Polytechnique /
7 Sorbonne Université, Paris, France.

8 **Key Points:**

- 9 • O₂ subduction and respiration diagnostics are used to quantify the drivers of de-
10 oxygenation at the scale of ocean basins
- 11 • Reduced solubility, reduced subduction and reduced export explain 50%, 150%
12 and -100% of global deoxygenation, respectively.
- 13 • Reduced mixing explains 75% of reduced subduction but locally the largest changes
14 in subduction result from shifts in Ekman pumping patterns.

15 - - -

Corresponding author: Damien Couespel, damien.couespel@locean-ipsl.upmc.fr

16 **Abstract**

17 We present a quantitative analysis of deoxygenation drivers applied to an Earth System
18 Model and easily transposable to large model ensembles. The preindustrial ocean breathes
19 oxygen in in polar regions and in subtropical gyres, and breathes oxygen out in the equa-
20 torial band and in subpolar gyres. Under a high-CO₂ emission scenario for the 21st cen-
21 tury, small deviations of these large natural oxygen fluxes cause global deoxygenation.
22 We attribute half of this trend to a decrease in oxygen solubility. The other half is ex-
23 plained by negative trends in subduction and respiration, which largely cancel out each
24 other. Moreover, 75% of the subduction decrease occurs through changes in mixing across
25 the mixed-layer base. Our analysis also highlights strong modulations of subduction at
26 the regional scale linked to shifts in wind patterns and associated Ekman pumping.

27 **Plain Language Summary**

28 Oxygen in the ocean has declined over the past 50 years and is expected to further
29 decline by 2100 - a phenomenon referred to as Ocean Deoxygenation. This oxygen de-
30 crease may strongly impact marine habitat and enhance the production of nitrous oxide,
31 a powerful greenhouse gas. Dissolved oxygen is transported by ocean currents or mixed
32 from the well-oxygenated surface to ocean depths where it is respired by marine life. Us-
33 ing a climate model, we find that half of ocean deoxygenation in the 21st century relates
34 to lower oxygen solubility induced by ocean warming. In addition, we show that the rest
35 of the decrease is caused by large changes in mixing and currents, partially compensated
36 by lower respiration at depth. Finally, we show that most of ocean deoxygenation is due
37 to reduced mixing and that shifts in wind patterns are modifying the oxygen supply at
38 the local and regional scales.

39 **1 Introduction**

40 Observed changes in oxygen over the past 50 years have revealed that the content
41 of dissolved oxygen (O₂) in the ocean is continuously declining (Helm et al., 2011; Sten-
42 dardo & Gruber, 2012; Schmidtko et al., 2017). Climate models predict a further decline
43 by the end of the 21st century (Keeling et al., 2010; Bopp et al., 2013; Ciais et al., 2013;
44 Cocco et al., 2013; Tagklis et al., 2017). Deoxygenation is one of the most worrying re-
45 sponse of the ocean to climate change, as it may strongly alter marine habitats (Diaz

46 & Rosenberg, 2008; Vaquer-Sunyer & Duarte, 2008) and increase the production of ni-
47 trous oxide, a greenhouse gas with high warming potential (Codispoti et al., 2001).

48 Deoxygenation ensues from a combination of competing processes (Keeling et al.,
49 2010; Shepherd et al., 2017; Resplandy, 2018; Breitburg et al., 2018). Climate change
50 is expected to increase the temperature and vertical stratification of the upper ocean,
51 therefore decreasing oxygen solubility and limiting vertical oxygen exchanges. Increased
52 stratification also reduces the supply of nutrients to the surface, and therefore the pro-
53 duction and subsequent export of organic material, which eventually leads to less res-
54 piration at subsurface. Thus subsurface waters should receive less oxygen through phys-
55 ical supplies, because of reduced supply rates and reduced capacity to hold dissolved oxy-
56 gen, but should also use less of that supplied oxygen for respiration.

57 There is a general agreement in climate projections that the decrease in respira-
58 tion is overwhelmed by the more rapid decrease in oxygen supply (Bopp et al., 2013; Cabré
59 et al., 2015; Tagklis et al., 2017; Bopp et al., 2017; Takano et al., 2018; Palter & Tross-
60 man, 2018), at least along the 21st century (Fu et al., 2018). This unbalance leads to de-
61 oxygenation in the mesopelagic layer between the 1990s and the 2090s in all ten climate-
62 biogeochemical models of the Coupled Model Intercomparison Project 5 (CMIP5) sim-
63 ulations (Bopp et al., 2013). There is also a wide consensus that solubility change ex-
64 plains about half of the deoxygenation in future climate projections (Bopp et al., 2017;
65 Resplandy, 2018) and might explain some of the deoxygenation observed in recent decades
66 (Schmidtko et al., 2017; Ito et al., 2017). But how changes in respiration and changes
67 in physical oxygen supplies combine to explain the other half is more uncertain (Breitburg
68 et al., 2018). The oxygen content of any water parcel in the ocean interior results from
69 the history of this water parcel since it has left the surface, loaded with oxygen at a value
70 close to saturation (O_2^{sat}). The local O_2 deficit relative to the saturation value, termed
71 AOU for Apparent Oxygen Utilization ($AOU = O_2^{sat} - O_2$), integrates the time-cumulative
72 respiration along the trajectory from the area of formation (Deutsch et al., 2006). Changes
73 in O_2^{sat} can be attributed to changes in solubility. Changes in AOU are more subtle to
74 attribute because they incorporate changes in biology, changes in preformed oxygen at
75 the mixed-layer base and changes in oxygen transport into the ocean interior (Deutsch
76 et al., 2005), which makes it difficult to tease apart the different contributions, let alone
77 the physical processes in play.

78 In this study, we attempt to quantify the processes involved in the global decrease
79 in oxygen supply to the ocean interior and the decrease in oxygen consumption in the
80 interior, in an Earth System Model (ESM) from the CMIP5 generation, using an approach
81 which builds upon the O_2 decomposition into O_2^{sat} and AOU. Our diagnostics require
82 knowledge of the seasonal changes in temperature, salinity, circulation and export pro-
83 duction and can be easily applied to large ensembles of model simulations (and poten-
84 tially to CMIP6 generation models) without the need for additional simulations, or for
85 specific variables such as preformed tracers or remineralization rate.

86 The rationale behind the O_2^{sat} and AOU decomposition reflects that the oxygen con-
87 tent in the ocean interior depends on two key quantities: the amount of dissolved oxy-
88 gen that leaves the surface, which in the following we refer to as oxygen subduction, and
89 the amount of organic material that leaves the surface, because this export sets how much
90 O_2 is utilized by respiration in the interior. A natural boundary between the ocean in-
91 terior where O_2 is undersaturated and the upper part of the ocean which is in direct con-
92 tact with the atmosphere and where O_2 is close to saturation is the seasonal mixed-layer.
93 Our main focus concerns the rates of physical oxygen exchanges and their sensitivity to
94 climate change, a critical process which has been overlooked (Kwon et al., 2016; Tagk-
95 lis et al., 2017; Bopp et al., 2017). Hence, our approach is to relate the changes in to-
96 tal oxygen content in the ocean interior to oxygen exchanges and organic matter export
97 across the mixed-layer base. Along this line, our more specific objectives are to quan-
98 tify oxygen subduction and respiration in the preindustrial ocean and their evolution along
99 the 21st century. The physical processes contributing to total oxygen subduction include
100 the kinematic subduction of water masses (Cushman-Roisin, 1987) and the diffusive sub-
101 duction via O_2 mixing (Karleskind et al., 2011; Kwon et al., 2016), which we estimate
102 separately. Moreover, changes in oxygen subduction with climate change include a sol-
103 ubility component, related to changes in O_2^{sat} , and a circulation component, related to
104 changes in ocean circulation and in AOU. Our focus on exchanges across the mixed-layer
105 enables us to tease apart these different contributions to deoxygenation.

106 2 Material and methods

107 Our estimates of oxygen subduction and export are based on offline diagnostics ap-
108 plied to simulations made with the full ESM IPSL-CM5A-LR (Dufresne et al., 2013) which
109 are part of the CMIP5 climate change simulations. The diagnostics use monthly outputs

110 from the coupled simulations. We use the convention that fluxes contributing to a gain
111 of oxygen in the subsurface layer are positive. We use the expression subduction to de-
112 scribe an oxygen flux directed from the mixed-layer to the subsurface, causing subsur-
113 face oxygenation, and obduction for an oxygen flux in the opposite direction, causing sub-
114 surface deoxygenation. With this convention, a positive export flux of organic material,
115 for instance by sedimentation, corresponds to a negative oxygen flux.

116 **2.1 Model and simulations**

117 The IPSL model core includes the marine biogeochemical model PISCES which has
118 an explicit representation of the oxygen cycle (Aumont & Bopp, 2006). We examined the
119 changes between the 1990s and 2090s by combining the control simulation (CTL) and
120 the climate change simulation (CC). The CTL simulation started from a preindustrial
121 state in 1850, obtained after a 1000 year spin-up, and was applied a constant forcing (at-
122 mospheric concentrations of greenhouse gases, aerosols and land cover) for 250 years. The
123 CC simulation started in 1850 from the same preindustrial state and was applied a forc-
124 ing which followed historical data from 1850 to 2005, and followed the "business as usual
125 scenario" RCP8.5 from 2006 to 2099. As for most CMIP5 ESM, oxygen is not fully equi-
126 librated and a small drift is present. We used the CTL simulation to remove the drift
127 from the climate change signal. The magnitude of this drift in the subsurface ocean rep-
128 resents $\sim 10\%$ of the climate change signal in oxygen.

129 **2.2 Model evaluation and comparison with other CMIP5 projections**

130 A detailed comparison of observed and predicted subsurface oxygen content dur-
131 ing the historical period in the suite of CMIP5 model is presented in Cabré et al. (2015)
132 and Bao and Li (2016). It shows that the IPSL-CM5A-LR model simulates a reasonable
133 mean state with respect to the other models. Its main weaknesses are 1) a too deep ex-
134 tend tropical hypoxia in the Pacific, shared with 4 other models (Cabré et al., 2015) and
135 2) too low oxygen levels in the deep ocean related to deficiencies in the representation
136 of meridional overturning circulation (Bao & Li, 2016).

137 The oxygen change simulated in the mesopelagic layer between the 1990s and 2090s
138 in the IPSL-CM5A-LR RCP8.5 projection falls in the range of the mean change projected
139 by the other CMIP5 models (Fig. S1a-d). It shows a pronounced decrease in oxygen con-

140 tent over large parts of the temperate ocean, with patterns that are shared by most mod-
 141 els and with maximum values in the North Pacific, and weaker changes in the subtrop-
 142 ics.

143 Reductions in O_2^{sat} are very robust across the CMIP5 model ensemble, and the main
 144 differences concern changes in AOU (Bopp et al., 2017). The general pattern is that AOU
 145 increases at mid-latitudes, inducing reduced O_2 concentrations and reinforcing the change
 146 in O_2^{sat} . In contrast, at low latitudes the O_2^{sat} and AOU components compensate each
 147 other so that the resulting O_2 change is relatively small compared with the individual
 148 components, but also more uncertain. The patterns of AOU changes in the IPSL-CM5A-
 149 LR projection (Fig. S1c-f) are comparable to those of the model mean, however the am-
 150 plitude of the change can be different in some regions, e.g. at mid-latitudes in the south
 151 Pacific, a region where there is a generally a poor agreement between models.

152 The main model difference, compared with the mean projection, is the strong oxy-
 153 genation simulated in mesopelagic layer of the the Weddell Sea. The behavior of the IPSL
 154 model has already been identified as an outlier in this region (Little & Urban, 2016), in
 155 particular because it is the only model that predicts a cooling and deeper mixed-layers
 156 along the coast in response to global warming (Leung et al. (2015), see also Fig. S3), a
 157 spurious pattern which is robust over an ensemble of simulations. Moreover, it should
 158 be noted that in this area, sea ice, which influences convection, is poorly represented even
 159 during the historical period Turner et al. (2013); Yang et al. (2016); Shu et al. (2015).

160 **2.3 Oxygen subduction**

161 Dissolved oxygen is exchanged between the surface and ocean interior through kine-
 162 matic subduction S_{kin} (Cushman-Roisin, 1987), due to the subduction of water masses,
 163 and diffusive subduction, through mixing across the mixed-layer interface S_{mix} (Karleskind
 164 et al., 2011; Lévy et al., 2013; Bopp et al., 2015; Kwon et al., 2016):

$$165 \quad S = S_{kin} + S_{mix} \quad (1)$$

$$166 \quad S_{kin} = (w_h + \bar{u}_h \cdot \nabla_H \vec{h} + \partial_t h) \cdot O_h \quad (2)$$

$$167 \quad S_{mix} = (k_z \partial_z O)_h + k_l (\nabla_l \vec{O})_h \cdot \nabla_l \vec{h} \quad (3)$$

168 where h is the seasonally varying mixed-layer depth, the subscript $_h$ means that the quan-
 169 tities are taken at depth h , k_z and k_l are the vertical and isopycnal mixing coefficients,

170 respectively. For our offline diagnostics, we used monthly mean values of h , O_h , \vec{u}_h and
 171 w_h .

172 The kinematic subduction of oxygen includes advection across the mixed-layer in-
 173 terface through vertical and horizontal advection, and entrainment/detrainment caused
 174 by temporal changes of h . It is proportional to the oxygen content at the mixed-layer
 175 base. Eddies in the IPSL-CM5A-LR model are parametrized with two terms, advection
 176 by a bolus velocity and diffusion along isopycnal surfaces (Gent & McWilliams, 1990).
 177 The first term contributes to kinematic subduction while the second contributes to dif-
 178 fusive subduction. In our notation, the velocities \vec{u}_h and w_h include the sum of the coarse
 179 resolution model velocity and of the bolus velocities.

180 The diffusive subduction of oxygen includes vertical mixing and isopycnal mixing
 181 by eddies. It is proportional to the oxygen gradients across the mixed-layer base. The
 182 isopycnal mixing coefficient k_l is given the constant value used in the model integration,
 183 $2000 \text{ m}^2/\text{s}$. The model vertical mixing coefficient k_z , on the other hand, varies between
 184 the surface mixed-layer ($> 1 \text{ m}^2/\text{s}$) and the ocean interior ($10^{-5} \text{ m}^2/\text{s}$), and we used
 185 a value of $1.2 \cdot 10^{-4} \text{ m}^2/\text{s}$ for our estimates of vertical mixing at the base of the mixed-
 186 layer, which is consistent with values used in similar offline integrations (Kwon et al. (2016);
 187 Bopp et al. (2015) and see Fig. S2 for an estimation of this value).

188 2.4 Respiration

189 Oxygen is used below the mixed-layer for decomposition of organic material (OM)
 190 and for nitrification of ammonium. Thus total oxygen respiration can be estimated from
 191 the fluxes of organic material (F_{OM}) and ammonium (F_{NH4}) across the mixed-layer. We
 192 should note that organic matter (and ammonium) are also produced below the seasonal
 193 mixed-layer and should thus contribute to the subsurface oxygen budget. We make the
 194 assumption that everything produced below the mixed-layer is also remineralized below
 195 the mixed-layer and that therefore the two contributions (oxygen production and oxy-
 196 gen utilization) cancel one another.

197 In our model, OM includes organic particles (large and small), dissolved organic
 198 matter, two sizes of phytoplankton and zooplankton. F_{OM} includes the sedimentation
 199 of organic particles and the subduction of OM. F_{NH4} is the subduction of ammonium.
 200 Sedimentation is estimated from monthly concentrations of large and small organic par-

201 ticles at depth h , multiplied by their respective sinking velocities (30 and 2 *m/day* re-
 202 spectively). Subduction of OM and ammonium is estimated using the same formulation
 203 than oxygen subduction, with monthly concentration of each tracers.

204 When oxygen is available, the breaking down of OM consumes 132/122 units of oxy-
 205 gen per unit of OM. Ammonium resulting from this process is then nitrified using 40/122
 206 units of oxygen per unit of ammonium. Therefore under oxic conditions, 172/122 units
 207 of oxygen are consumed per unit of OM. In suboxic conditions, the breaking down of OM
 208 uses nitrate instead of oxygen (denitrification). In such cases, only 40/122 units of oxy-
 209 gen are consumed per unit of OM. We make the approximation that 10 % of OM is rem-
 210 ineralised in suboxic conditions (Aumont et al. (2015): $\sim 80 \text{ Tg N/y}$ is denitrified for
 211 $\sim 7 \text{ Gt C/y}$ of OM exported at 150 meters). Therefore F_{OM} is converted to oxygen uti-
 212 lization using a constant Carbon to Oxygen ratio of 160/122 ($\approx 0.9 \times 172/122 + 0.1 \times$
 213 $40/122$), and F_{NH_4} is converted to oxygen consumption using the ratio 40/122. In the
 214 following, we will use the term respiration $R = -160/122 \times F_{OM} - 40/122 \times F_{NH_4}$ to
 215 refer to these fluxes that lead to oxygen consumption below the mixed-layer.

216 2.5 21st century changes in oxygen fluxes

217 The aim is to relate the oxygen content decrease in the ocean interior to the change
 218 in the fluxes across the mixed-layer (i.e. subduction and respiration), in order to sort apart
 219 the biological, thermodynamical and physical processes responsible for deoxygenation.
 220 In order to correct for the model drift, the change in oxygen content between the 90s (with
 221 \bar{O}_{90s} the mean over the 1990s) and year y was evaluated as:

$$222 \Delta O = \int_{z>h} ((O_y - \bar{O}_{90s})^{CC} - (O_y - \bar{O}_{90s})^{CTL}) dz \quad (4)$$

223 We note ΔS_{mix} , ΔS_{kin} and ΔR the changes in diffusive subduction, kinematic sub-
 224 duction and respiration. Each flux F (S_{mix} , S_{kin} and R) was cumulated from year 1990
 225 until year y in both the CTL and CC simulations and to correct for the model drift, we
 226 computed the difference between the two, which can be expressed as:

$$227 F_y = \int_{1990}^y F dt \quad (5)$$

$$228 \Delta F = F_y^{CC} - F_y^{CTL} \quad (6)$$

229 Changes in subduction ΔS were further decomposed into change related to solu-
 230 bility or circulation. The contribution of solubility ΔS^{sol} was computed as the subduc-

231 tion of ΔO_2^{sat} by the mean circulation and across the mean seasonal mixed-layer depth
 232 of the 1990s. O^{sat} was computed from monthly temperature and salinity following Garcia
 233 and Gordon (1992). The contribution of changes in circulation was estimated as the resid-
 234 ual, $\Delta S^{circ} = \Delta S - \Delta S^{sol}$. It should be noted that circulation must be understood
 235 here in a broad sense since it includes the contribution of the changes in water mass sub-
 236 duction and also includes the subduction of the changes in AOU. Thus we can write:

$$237 \quad \Delta S_{mix} = \Delta S_{mix}^{sol} + \Delta S_{mix}^{circ} \quad (7)$$

$$238 \quad \Delta S_{kin} = \Delta S_{kin}^{sol} + \Delta S_{kin}^{circ} \quad (8)$$

239 Using the hat notation for integration over the entire ocean, the different quanti-
 240 ties are related with:

$$241 \quad \Delta \widehat{O} \approx \Delta \widehat{S}_{kin} + \Delta \widehat{S}_{mix} + \Delta \widehat{R} \quad (9)$$

$$242 \quad \Delta \widehat{O} \approx \underbrace{\Delta \widehat{S}_{kin}^{sol} + \Delta \widehat{S}_{mix}^{sol}}_{solubility} + \underbrace{\Delta \widehat{S}_{kin}^{circ} + \Delta \widehat{S}_{mix}^{circ}}_{circulation} + \underbrace{\Delta \widehat{R}}_{biology} \quad (10)$$

243 and:

$$244 \quad \Delta \widehat{O}^{sat} \approx \Delta \widehat{S}_{kin}^{sol} + \Delta \widehat{S}_{mix}^{sol} \quad (11)$$

$$245 \quad -\Delta \widehat{AOU} \approx \Delta \widehat{S}_{kin}^{circ} + \Delta \widehat{S}_{mix}^{circ} + \Delta \widehat{R} \quad (12)$$

246 This equivalence enables us to quantify the contributions of the changes in solu-
 247 bility, circulation and respiration to global deoxygenation, and the physical processes into
 248 play, i.e. kinematic or mixing.

249 **3 Results**

250 **3.1 Oxygen subduction and respiration in the preindustrial ocean**

251 In the CTL simulation which is close to equilibrium, the global net oxygen flux be-
 252 tween the mixed-layer and below is close to zero. However regionally this is not the case,
 253 some regions are breathing in (i.e. gaining oxygen) while some are breathing out (i.e. los-
 254 ing oxygen), and the local balance is achieved through lateral oxygen fluxes below the
 255 mixed-layer. Here we present the pathways of these oxygen exchanges across the mixed-
 256 layer interface in this CTL simulation.

257 Kinematic subduction patterns in the CTL simulation (Fig. 1a) are characterized
 258 by net subduction in the subtropical gyres and polar regions, and net obduction over most

Figure 1. Spatial patterns of a) kinematic oxygen subduction (S_{kin}), b) diffusive oxygen subduction (S_{mix}) and c) respiration (R) in the CTL simulation, cumulated over a period of 110 years, from 1990 until 2099. A Gaussian blur has been applied before plotting to smooth grid-point noise.

259 of the subpolar gyres and in the equatorial region. The largest values are found in ar-
 260 eas of strong currents (Gulf Stream, Agulhas, Kuroshio) and along the coasts. These pat-
 261 terns mostly reflect those of water mass subduction (see for instance Lévy et al. (2013);
 262 Bopp et al. (2015)), and particularly the leading role of vertical Ekman velocities (Figs.
 263 S4,S5). Diffusive subduction (Fig. 1b) is positive at mid and high latitudes. This is due
 264 to oxygen being close to saturation in the mixed-layer and undersaturated below the mixed-
 265 layer, and thus to a negative vertical oxygen gradient across the mixed-layer (see for in-
 266 stance station 1 in Figs. S9,S10). The strongest values are found in the Southern Ocean
 267 (station 3 in Figs. S9,S10). We can note that the diffusive flux tends to oppose the kine-
 268 matic flux in these regions. In contrast, diffusive subduction is negative (although close
 269 to zero) over subtropical regions. In these regions, due to lack of nutrients in the mixed-
 270 layer, photosynthesis is often maximum below the surface mixed-layer, leading to the pro-
 271 duction of oxygen at subsurface, oversaturation of oxygen below the mixed-layer and thus
 272 a reversal of the vertical oxygen gradient (station 2 in Figs. S9,S10). We can note that
 273 the contributions of vertical and lateral mixing to diffusive subduction (Fig. S5) have
 274 similar magnitudes and patterns. Respiration is almost uniformly negative (Fig. 1c, be-
 275 cause of the large contribution of the sedimentation of particles. The positive values in
 276 the equatorial band are due to the obduction of organic matter (Fig. S6). On a zonal

277 average, the mean preindustrial ocean is gaining oxygen in its interior in polar regions
278 and the subtropical gyres, and losses oxygen in the equatorial band and in the subpo-
279 lar gyres (Fig. 2a).

280 **3.2 Changes in oxygen subduction and respiration due to climate change**

281 In order to evaluate the subduction and respiration changes over the 21st century,
282 the analysis presented for the CTL experiment are repeated for the CC experiment. This
283 comparison reveals that the latitudinal patterns of subduction and respiration are very
284 similar in the two experiments (Fig. 2a,b). Deoxygenation thus ensues from small vari-
285 ations (Fig. 2c) of large natural fluxes.

286 Kinematic subduction is the flux that shows the largest amplitude of changes, both
287 positive and negative (Fig. 2c). In particular the obduction pattern located between 50S
288 and 60S in the Southern ocean is slightly shifted to the South in the CC experiment, in
289 response to a southward shift of the wind (Bracegirdle et al., 2013). More generally, changes
290 in kinematic subduction are well explained by changes in wind patterns and associated
291 Ekman velocities derived from the wind curl (Fig. S4b).

292 In contrast, changes in respiration and diffusive subduction are more uniform and
293 tend to have a constant sign, with the exception of the Southern Ocean south of 50S.
294 There is generally less respiration, leading to less oxygen consumption. The decrease in
295 export production in response to climate change is a general feature of CMIP5 models,
296 and a direct consequence to reduced nutrient supplies associated with increased strat-
297 ification (Bopp et al., 2013; Laufkötter et al., 2015). In the Southern Ocean, the pattern
298 of change is more complex because it integrates balancing effects of light and nutrient
299 limitation (Laufkötter et al., 2015; Llort et al., 2019). This results in a small increase
300 in respiration with climate change there.

301 There is also a general decrease in the diffusive subduction flux of oxygen, again
302 with the exception of the Southern Ocean south of 50S. At high latitudes and in tem-
303 perate regions where there was a net diffusive subduction of oxygen, the decrease essen-
304 tially resulted from a decrease of the vertical gradient of oxygen at the mixed-layer base,
305 in great part due to a decrease in the vertical gradient of AOU (station 1 in Figs. S9,S10
306). This decrease can be explained by the reduction in oxygen undersaturation below the
307 mixed-layer, a direct consequence of the diminution in respiration. In the Southern Ocean,

Figure 2. Zonal integral of kinematic oxygen subduction, diffusive oxygen subduction, respiration, and their sum (total), cumulated over a period of 110 years, from 1990 until 2099 a) in the CTL simulation, b) in the CC simulation and c) the difference between the two. The grey line in c) shows the change in oxygen content below the mixed-layer between the 2090s and the 1990s in the CC simulation corrected from the model drift in the CTL simulation. A running mean over 10° in latitude is applied to all quantities before plotting.

308 the gradient is increased due to an increase of undersaturation, which can be partly re-
 309 lated with the increase in respiration (station 3 in Figs. S9,S10). In contrast, in the sub-
 310 tropical regions where there was a net diffusive obduction flux of oxygen, this net ob-
 311 duction was increased because of a deeper production of oxygen by photosynthesis, caus-
 312 ing a weaker vertical oxygen gradient at the mixed-layer base (station 2 in Figs. S9,S10).
 313 All together (black line in Fig. 2c), the latitudinal patterns of changes are essentially driven
 314 by shifts in areas of kinematic obduction/subduction, and related with shifts in the wind
 315 curl.

316 Finally, figure 3a shows the global variations of kinematic subduction, diffusive sub-
 317 duction and respiration. First of all, we note that the variation of the sum of the three
 318 fluxes (black line in Fig. 3a) is close to the evolution of the subsurface oxygen content
 319 (dashed grey line), which provides further confidence in our offline estimates. This anal-
 320 ysis enables us to fully quantify the contribution of the dynamical and biological pro-
 321 cesses responsible for deoxygenation in this model. We find that at the global scale, the
 322 $6.8 \text{ Pmol } O_2$ of deoxygenation in the ocean interior in this model result from a loss of
 323 more than twice this quantity by a reduction in total oxygen subduction ($-15.1 \text{ Pmol } O_2$),
 324 balanced by a reduction in respiration ($+8.3 \text{ Pmol } O_2$) which reduces net deoxygena-
 325 tion. Moreover, $3/4$ of the decrease in total oxygen subduction occurs through changes
 326 in mixing of O_2 across the mixed-layer interface. Thus at the global scale, the dominant
 327 process responsible for deoxygenation is the reduction in the diffusive subduction of oxy-
 328 gen. This contrasts with the regional scale (Fig. 2c) where shifts in regions of kinematic
 329 obduction/subduction dominate.

330 Next we quantify the contributions of the changes in solubility and circulation (Fig.
 331 3b,c). We find that the solubility effect explains roughly half of deoxygenation. More pre-
 332 cisely, changes in solubility explain $\sim 50 \%$ of the reduction in the kinematic subduc-
 333 tion of oxygen, and $\sim 20\%$ of the reduction in diffusive subduction. The other half of
 334 deoxygenation correspond to changes in AOU and are explained by a strong balance be-
 335 tween changes due to circulation (kinematic $\sim +25 \%$ and diffusive $\sim +125 \%$) and changes
 336 in respiration ($\sim -100 \%$).

Figure 3. Factors explaining global deoxygenation along the 21st century in the IPSL-CM5A-LR projection under scenario RCP8.5. a) Time cumulated evolution of kinematic subduction ($\Delta\widehat{S}_{kin}$, blue line), diffusive subduction ($\Delta\widehat{S}_{mix}$, red line), respiration ($\Delta\widehat{R}$, green line), their sum (Total, black line) and changes in subsurface O_2 ($\Delta\widehat{O}_2$, grey line) integrated over the global ocean. c) Same for changes due to solubility ($\Delta\widehat{S}_{kin}^{sol}$ and $\Delta\widehat{S}_{mix}^{sol}$, dashed blue and red lines with their sum in dashed black) compared to changes in O_2^{sat} ($\Delta\widehat{O}_2^{sat}$, dashed grey line). d) Same for changes due to circulation ($\Delta\widehat{S}_{kin}^{circ}$ and $\Delta\widehat{S}_{mix}^{circ}$, dotted blue and red lines) and respiration ($\Delta\widehat{R}$, green line), with the sum of the three in dotted black, compared to changes in AOU ($-\Delta AOU$, dotted grey line). b) Time cumulated contributions to global deoxygenation in 2100, sorted by solubility ($\Delta\widehat{S}_{mix}^{sol}$ and $\Delta\widehat{S}_{kin}^{sol}$), circulation ($\Delta\widehat{S}_{mix}^{circ}$ and $\Delta\widehat{S}_{kin}^{circ}$) and biology ($\Delta\widehat{R}$), compared to global deoxygenation ($\Delta\widehat{O}_2$) and $\Delta\widehat{O}_2^{sat}$.

4 Discussion and conclusion

Using simulations carried out with the IPSL ESM, we present a quantitative assessment of the thermodynamical, physical and biological drivers of future global deoxygenation, which is based on the analysis of changes in the rates of oxygen transport from the surface ocean into its interior, i.e. in the changes of how the ocean breathes in and breathes out (Fig. 2). At the global scale, and in agreement with previous estimates, we find that the decrease in solubility explains roughly half of subsurface deoxygenation (Keeling et al., 2010; Schmidtko et al., 2017; Resplandy, 2018). In addition, our results show that the other half consists in a balance between large negative trends in the physical supply of oxygen and in subsurface respiration, which largely cancel out each other (Fig. 3). Another important result is the first order contribution of reduced oxygen penetration through mixing across the mixed-layer base. This is despite oxygen mixing being a much smaller contributor than kinematic subduction for surface/subsurface oxygen exchanges over most oceanic regions (Fig. 1). In the North Pacific, this agrees with results from a similar analysis performed with a regional model constrained to historical variability using an assimilation technique (Kwon et al., 2016). Our conclusion on the leading role of mixing is complementary to that of Palter and Trossman (2018) in that they focused on mixing in the ocean interior. It is often assumed that increased stratification in response to ocean warming would reduce oxygen penetration in the ocean. In our offline diagnostics, this effect was not directly accounted for since we kept the same strength of mixing across the mixed-layer base. However our study shows that changes in AOU gradient across the mixed-layer base in itself contribute to the oxygen mixing reduction. What controls the change in this gradient is beyond the scope of this study, but from a few examples (Figs S9,S10) we can hypothesize that changes in biological activity and meridional transport both play a role. At the regional scale, subduction changes are very heterogeneous and mainly reflect shifts in vertical advection which are linked to changes in wind curl patterns, thus changes in circulation often prevail over changes in mixing. We find the effect to be particularly strong in the Southern Ocean, but also in the North Atlantic and North Pacific, where previous regional studies had already identified shifts in the main current systems as important drivers of local changes (Kwon et al., 2016; Tagklis et al., 2017).

A natural question is the robustness and inherent limits of this quantification. From a purely computational point of view, there are inherent errors associated with the of-

370 fine approach related to the use of model-output monthly averages, interpolated mixed-
371 layer depths and different numerical schemes between online (implicit, positive with flux
372 correction on a C-grid) and offline (explicit, no flux correction, depth interpolated val-
373 ues). Since our subsurface oxygen budget is nearly closed (as revealed by the close cor-
374 respondence between the black and grey lines in Fig. 3), it is likely that the errors are
375 small with potentially some compensations. Nevertheless we have attempted to estimate
376 the magnitude of our errors with a forced preindustrial simulation run with the same NEMO-
377 PISCES model in which subduction and sedimentation rates were computed online at
378 each model time step and compared to offline diagnostics that used monthly model out-
379 puts. Globally, the offline and online estimates differed by only $\sim 10\%$ but there were
380 larger differences locally and for each term taken individually (Fig. S2). To compute res-
381 piration, we also relied on the assumption of a mean carbon to oxygen ratio of 160/132,
382 related to the partitioning of oxic remineralization and denitrification in our modelled
383 ocean. A choice slightly different ($\pm 10/132$) would lead to a difference of $\pm 6\%$ on the
384 global cumulated change in respiration. Finally, our results emphasize a leading role for
385 the change in vertical mixing, but our estimate of this term depends strongly on the value
386 of the vertical mixing coefficient at the mixed-layer base, which we have estimated un-
387 der the constrain that the online and offline estimates of oxygen vertical mixing in our
388 forced preindustrial simulations should be equal. In a warming ocean, it is expected that
389 enhanced stratification will inhibit vertical mixing (Capotondi et al., 2012), and this may
390 result in weaker vertical mixing at the mixed-layer base. This point would need to be
391 confirmed by dedicated studies, and the potential effect, if present in the online simu-
392 lation, has not been accounted for the offline estimate.

393 From a modelling point of view, the coarse resolution of the model does not allow
394 for an explicit representation of eddy fluxes that have been shown to contribute signif-
395 icantly to oxygen budgets in dedicated regional studies (Resplandy et al., 2012; Lachkar
396 et al., 2016; Thomsen et al., 2016). It is still questionable that the eddy parametriza-
397 tion used in the model represents these fluxes correctly. Although an interesting char-
398 acteristic of the IPSL-CM5A-LR RCP8.5 projection is that the oxygen change simulated
399 in the mesopelagic layer between the 1990s and 2090s is a fair representation of the mean
400 change projected by the other CMIP5 models (Fig. S1a-d), our results would be stronger
401 if the method could have been applied to all ten model members of the climate-biogeochemical
402 CMIP5 climate change simulations. However the methodology requires monthly outputs

403 which were not part of the CMIP5 output protocol (these monthly 3D output fields are
404 required by the CMIP6 protocol as detailed in Orr et al. (2017)). At that stage, the quan-
405 tification could only be based on outputs from our home experiment IPSL-CM5A-LR
406 for which the monthly time resolution was available. We should note that the method
407 could also be extended to observations (see Lévy et al. (2013)).

408 Moreover, there are some bias in this model in representing the vertical gradients
409 of O_2 in the pre-industrial state, which can be sharper than in the Word Ocean Atlas
410 climatology (see for instance Fig. S8), with direct consequences on the estimate of O_2
411 vertical mixing.

412 Finally from a more conceptual point of view, the main limitation of this approach
413 is that it cannot explain the details of the vertical structure of deoxygenation below the
414 mixed-layer, which depends of the redistribution of the changes in the ocean interior af-
415 ter subduction and export. Understanding the drivers of the critical changes in the vol-
416 ume of suboxic waters, for example, requires a complete analysis of the subsurface oxy-
417 gen budget (Gnanadesikan et al., 2012; Oschlies et al., 2017; Llanillo et al., 2018; Lachkar
418 et al., 2018). Overall, our results highlight the crucial need to correctly resolve ocean cir-
419 culation and near surface oxygen gradients in order to gain confidence in our projections
420 of future deoxygenation.

421 **Acknowledgments**

422 DC received a PhD grant from Sorbonne Université. This work was supported by CNES
423 (TOSCA proposal CLIMCOLOR), by H2020-CRESCENDO grant and by ANR project
424 SOBUMS (ANR-16-CE01-0014). The authors thank Christian Ethe who helped with the
425 implementation of the subduction diagnostics. The authors acknowledge IPSL-CMC for
426 supplying the data and the data center ESPRI/IPSL for their help in accessing the data.
427 Data available online: <https://doi.org/10.14768/20190625001.1>. Diagnostics code avail-
428 able online https://github.com/damiencouespel/oxygen_subduction_diagnostics.

429 **References**

430 Aumont, O., & Bopp, L. (2006). Globalizing results from ocean in situ iron fertil-
431 ization studies. *Global Biogeochemical Cycles*, *20*(2), GB2017. doi: 10.1029/
432 2005GB002591

- 433 Aumont, O., Ethé, C., Tagliabue, A., Bopp, L., & Gehlen, M. (2015). PISCES-v2:
434 an ocean biogeochemical model for carbon and ecosystem studies. *Geoscientific*
435 *Model Development*, 8(8), 2465–2513. doi: 10.5194/gmd-8-2465-2015
- 436 Bao, Y., & Li, Y. (2016, dec). Simulations of dissolved oxygen concentration in
437 CMIP5 Earth system models. *Acta Oceanologica Sinica*, 35(12), 28–37. doi: 10
438 .1007/s13131-016-0959-x
- 439 Bopp, L., Lévy, M., Resplandy, L., & Sallée, J.-B. (2015). Pathways of anthro-
440 pogenic carbon subduction in the global ocean. *Geophysical Research Letters*,
441 42(15), 6416–6423. doi: 10.1002/2015GL065073
- 442 Bopp, L., Resplandy, L., Orr, J. C., Doney, S. C., Dunne, J. P., Gehlen, M., ...
443 Vichi, M. (2013). Multiple stressors of ocean ecosystems in the 21st century:
444 projections with CMIP5 models. *Biogeosciences*, 10(10), 6225–6245. doi:
445 10.5194/bg-10-6225-2013
- 446 Bopp, L., Resplandy, L., Untersee, A., Le Mezo, P., & Kageyama, M. (2017). Ocean
447 (de)oxygenation from the Last Glacial Maximum to the 21st century: insights
448 from Earth System Models. *Philosophical Transactions of the Royal Soci-*
449 *ety A: Mathematical, Physical and Engineering Sciences*, 375(2102). doi:
450 10.1098/rsta.2016.0323
- 451 Bracegirdle, T. J., Shuckburgh, E., Sallee, J. B., Wang, Z., Meijers, A. J., Bruneau,
452 N., ... Wilcox, L. J. (2013). Assessment of surface winds over the atlantic,
453 indian, and pacific ocean sectors of the southern ocean in cmip5 models: His-
454 torical bias, forcing response, and state dependence. *Journal of Geophysical*
455 *Research Atmospheres*, 118(2), 547–562. doi: 10.1002/jgrd.50153
- 456 Breitburg, D., Levin, L. A., Oschlies, A., Grégoire, M., Chavez, F. P., Conley, D. J.,
457 ... Zhang, J. (2018). Declining oxygen in the global ocean and coastal waters.
458 *Science*, 359(6371), eaam7240. doi: 10.1126/science.aam7240
- 459 Cabré, A., Marinov, I., Bernardello, R., & Bianchi, D. (2015). Oxygen mini-
460 mum zones in the tropical Pacific across CMIP5 models: mean state differ-
461 ences and climate change trends. *Biogeosciences*, 12(18), 5429–5454. doi:
462 10.5194/bg-12-5429-2015
- 463 Capotondi, A., Alexander, M. A., Bond, N. A., Curchitser, E. N., & Scott, J. D.
464 (2012). Enhanced upper ocean stratification with climate change in the CMIP3
465 models. *Journal of Geophysical Research: Oceans*, 117(C4), C04031. doi:

- 466 10.1029/2011JC007409
- 467 Ciais, P., Sabine, C., Bala, G., Bopp, L., Brovkin, V., Canadell, J., . . . Thornton,
 468 P. (2013). Carbon and Other Biogeochemical Cycles. In V. B. Stocker,
 469 T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels,
 470 Y. Xia & P. Midgley (Eds.), *Climate change 2013: The physical science ba-*
 471 *sis. contribution of working group i to the fifth assessment report of the in-*
 472 *tergovernmental panel on climate change* (pp. 465–570). Cambridge Uni-
 473 versity Press, Cambridge, United Kingdom and New York, NY, USA. doi:
 474 10.1017/CBO9781107415324.015
- 475 Cocco, V., Joos, F., Steinacher, M., Frölicher, T. L., Bopp, L., Dunne, J. P., . . .
 476 Tjiputra, J. (2013). Oxygen and indicators of stress for marine life in multi-
 477 model global warming projections. *Biogeosciences*, *10*(3), 1849–1868. doi:
 478 10.5194/bg-10-1849-2013
- 479 Codispoti, L. A., Brandes, J. A., Christensen, J. P., Devol, A. H., Naqvi, S. W. A.,
 480 Paerl, H. W., & Yoshinari, T. (2001). The oceanic fixed nitrogen and ni-
 481 trous oxide budgets: Moving targets as we enter the anthropocene? *Scientia*
 482 *Marina*, *65*(S2), 85–105. doi: 10.3989/scimar.2001.65s285
- 483 Cushman-Roisin, B. (1987). Subduction. In *Dynamics of the oceanic surface mixed*
 484 *layer* (pp. 1–17).
- 485 Deutsch, C., Emerson, S., & Thompson, L. (2005). Fingerprints of climate change in
 486 North Pacific oxygen. *Geophysical Research Letters*, *32*(16), L16604. doi: 10
 487 .1029/2005GL023190
- 488 Deutsch, C., Emerson, S., & Thompson, L. (2006). Physical-biological interactions
 489 in North Pacific oxygen variability. *Journal of Geophysical Research: Oceans*,
 490 *111*(C9), C09S90. doi: 10.1029/2005JC003179
- 491 Diaz, R. J., & Rosenberg, R. (2008). Spreading Dead Zones and Consequences
 492 for Marine Ecosystems. *Science*, *321*(5891), 926–929. doi: 10.1126/science
 493 .1156401
- 494 Dufresne, J.-L., Foujols, M. A., Denvil, S., Caubel, A., Marti, O., Aumont, O., . . .
 495 Vuichard, N. (2013). Climate change projections using the IPSL-CM5 Earth
 496 System Model: from CMIP3 to CMIP5. *Climate Dynamics*, *40*(9-10), 2123–
 497 2165. doi: 10.1007/s00382-012-1636-1
- 498 Fu, W., Primeau, F., Keith Moore, J., Lindsay, K., & Randerson, J. T. (2018).

- 499 Reversal of Increasing Tropical Ocean Hypoxia Trends With Sustained
500 Climate Warming. *Global Biogeochemical Cycles*, *32*(4), 551–564. doi:
501 10.1002/2017GB005788
- 502 Garcia, H. E., & Gordon, L. I. (1992). Oxygen solubility in seawater: Better fitting
503 equations. *Limnology and Oceanography*, *37*(6), 1307–1312. doi: 10.4319/lo
504 .1992.37.6.1307
- 505 Gent, P. R., & McWilliams, J. C. (1990). Isopycnal Mixing in Ocean Circulation
506 Models. *Journal of Physical Oceanography*, *20*, 150–160. doi: 10.1175/1520
507 -0485(1990)020<0150:IMIOCM>2.0.CO;2
- 508 Gnanadesikan, A., Dunne, J. P., & John, J. (2012). Understanding why the
509 volume of suboxic waters does not increase over centuries of global warm-
510 ing in an Earth System Model. *Biogeosciences*, *9*(3), 1159–1172. doi:
511 10.5194/bg-9-1159-2012
- 512 Helm, K. P., Bindoff, N. L., & Church, J. A. (2011). Observed decreases in oxygen
513 content of the global ocean. *Geophysical Research Letters*, *38*(23), L23602. doi:
514 10.1029/2011GL049513
- 515 Ito, T., Minobe, S., Long, M. C., & Deutsch, C. (2017). Upper ocean O₂ trends:
516 1958–2015. *Geophysical Research Letters*, *44*(9), 4214–4223. doi:
517 10.1002/2017GL073613
- 518 Karleskind, P., Lévy, M., & Mémerly, L. (2011). Subduction of carbon, nitrogen, and
519 oxygen in the northeast Atlantic. *Journal of Geophysical Research: Oceans*,
520 *116*(C2), C02025. doi: 10.1029/2010JC006446
- 521 Keeling, R. F., Körtzinger, A., & Gruber, N. (2010). Ocean deoxygenation in a
522 warming world. *Annual review of marine science*, *2*, 199–229. doi: 10.1146/
523 annurev.marine.010908.163855
- 524 Kwon, E. Y., Deutsch, C., Xie, S.-P., Schmidtko, S., & Cho, Y.-K. (2016). The
525 North Pacific Oxygen Uptake Rates over the Past Half Century. *Journal of*
526 *Climate*, *29*, 61–76. doi: 10.1175/JCLI-D-14-00157.1
- 527 Lachkar, Z., Lévy, M., & Smith, S. (2018). Intensification and deepening of the
528 Arabian Sea oxygen minimum zone in response to increase in Indian monsoon
529 wind intensity. *Biogeosciences*, *15*(1), 159–186. doi: 10.5194/bg-15-159-2018
- 530 Lachkar, Z., Smith, S. K., Lévy, M., & Pauluis, O. (2016). Eddies reduce denitrifica-
531 tion and compress habitats in the Arabian Sea. *Geophysical Research Letters*,

- 532 43(17), 9148–9156. doi: 10.1002/2016GL069876
- 533 Laufkötter, C., Vogt, M., Gruber, N., Aita-Noguchi, M., Aumont, O., Bopp, L., ...
- 534 Völker, C. (2015). Drivers and uncertainties of future global marine primary
- 535 production in marine ecosystem models. *Biogeosciences Discussions*, 12(23),
- 536 6955–6984. doi: 10.5194/bg-12-3731-2015
- 537 Leung, S., Cabré, A., & Marinov, I. (2015). A latitudinally banded phyto-
- 538 plankton response to 21st century climate change in the Southern Ocean
- 539 across the CMIP5 model suite. *Biogeosciences*, 12(19), 5715–5734. doi:
- 540 10.5194/bg-12-5715-2015
- 541 Lévy, M., Bopp, L., Karleskind, P., Resplandy, L., Ethé, C., & Pinsard, F. (2013).
- 542 Physical pathways for carbon transfers between the surface mixed layer and
- 543 the ocean interior. *Global Biogeochemical Cycles*, 27(4), 1001–1012. doi:
- 544 10.1002/gbc.20092
- 545 Little, C. M., & Urban, N. M. (2016). CMIP5 temperature biases and 21st century
- 546 warming around the Antarctic coast. *Annals of Glaciology*, 57(73), 69–78. doi:
- 547 10.1017/aog.2016.25
- 548 Llanillo, P. J., Pelegrí, J. L., Talley, L. D., Peña-Izquierdo, J., & Cordero, R. R.
- 549 (2018). Oxygen Pathways and Budget for the Eastern South Pacific Oxygen
- 550 Minimum Zone. *Journal of Geophysical Research: Oceans*, 123(3), 1722–1744.
- 551 doi: 10.1002/2017JC013509
- 552 Llort, J., Lévy, M., Sallée, J. B., & Tagliabue, A. (2019). Nonmonotonic Response
- 553 of Primary Production and Export to Changes in Mixed-Layer Depth in
- 554 the Southern Ocean. *Geophysical Research Letters*, 46(6), 3368–3377. doi:
- 555 10.1029/2018GL081788
- 556 Orr, J. C., Najjar, R. G., Aumont, O., Bopp, L., Bullister, J. L., Danabasoglu, G.,
- 557 ... Yool, A. (2017). Biogeochemical protocols and diagnostics for the CMIP6
- 558 Ocean Model Intercomparison Project (OMIP). *Geoscientific Model Develop-*
- 559 *ment*, 10(6), 2169–2199. doi: 10.5194/gmd-10-2169-2017
- 560 Oschlies, A., Duteil, O., Getzlaff, J., Koeve, W., Landolfi, A., & Schmidtko, S.
- 561 (2017). Patterns of deoxygenation: sensitivity to natural and anthropogenic
- 562 drivers. *Philosophical Transactions of the Royal Society A: Mathematical,*
- 563 375(2102), 20160325. doi: 10.1098/rsta.2016.0325
- 564 Palter, J. B., & Trossman, D. S. (2018). The sensitivity of future ocean oxygen

- 565 to changes in ocean circulation. *Global Biogeochemical Cycles*, *32*(5), 738–751.
566 doi: 10.1002/2017GB005777
- 567 Resplandy, L. (2018). Will ocean zones with low oxygen levels expand or shrink?
568 *Nature*, *557*(7705), 314–315. doi: 10.1038/d41586-018-05034-y
- 569 Resplandy, L., Lévy, M., Bopp, L., Echevin, V., Pous, S., Sarma, V. V. S. S., & Ku-
570 mar, D. (2012). Controlling factors of the oxygen balance in the Arabian Sea’s
571 OMZ. *Biogeosciences*, *9*(12), 5095–5109. doi: 10.5194/bg-9-5095-2012
- 572 Schmidtko, S., Stramma, L., & Visbeck, M. (2017). Decline in global oceanic oxy-
573 gen content during the past five decades. *Nature Publishing Group*, *542*(7641),
574 335–339. doi: 10.1038/nature21399
- 575 Shepherd, J. G., Brewer, P. G., Oschlies, A., & Watson, A. J. (2017). Ocean ven-
576 tilation and deoxygenation in a warming world: introduction and overview.
577 *Philosophical Transactions of the Royal Society A: Mathematical, Physical and*
578 *Engineering Sciences*, *375*(2102), 20170240. doi: 10.1098/rsta.2017.0240
- 579 Shu, Q., Song, Z., & Qiao, F. (2015). Assessment of sea ice simulations in the
580 CMIP5 models. *The Cryosphere*, *9*(1), 399–409. doi: 10.5194/tc-9-399-2015
- 581 Stendardo, I., & Gruber, N. (2012). Oxygen trends over five decades in the North
582 Atlantic. *Journal of Geophysical Research: Oceans*, *117*(C11), C11004. doi: 10
583 .1029/2012JC007909
- 584 Tagklis, F., Bracco, A., & Ito, T. (2017). Physically driven patchy O₂ changes in the
585 North Atlantic Ocean simulated by the CMIP5 Earth system models. *Global*
586 *Biogeochemical Cycles*, *31*(8), 1218–1235. doi: 10.1002/2016GB005617
- 587 Takano, Y., Ito, T., & Deutsch, C. (2018). Projected Centennial Oxygen Trends and
588 Their Attribution to Distinct Ocean Climate Forcings. *Global Biogeochemical*
589 *Cycles*, *32*(9), 1329–1349. doi: 10.1029/2018GB005939
- 590 Thomsen, S., Kanzow, T., Colas, F., Echevin, V., Krahnemann, G., & Engel, A.
591 (2016). Do submesoscale frontal processes ventilate the oxygen minimum
592 zone off Peru? *Geophysical Research Letters*, *43*(15), 8133–8142. doi:
593 10.1002/2016GL070548
- 594 Turner, J., Bracegirdle, T. J., Phillips, T., Marshall, G. J., & Hosking, J. S. (2013).
595 An Initial Assessment of Antarctic Sea Ice Extent in the CMIP5 Models. *Jour-
596 nal of Climate*, *26*(5), 1473–1484. doi: 10.1175/JCLI-D-12-00068.1
- 597 Vaquer-Sunyer, R., & Duarte, C. M. (2008). Thresholds of Hypoxia for Marine Bio-

598 diversity. *Proceedings of the National Academy of Sciences of the United States*
599 *of America*, 105(40), 15452–15457. doi: 10.1073/pnas.0803833105
600 Yang, C.-Y., Liu, J., Hu, Y., Horton, R. M., Chen, L., & Cheng, X. (2016). As-
601 sessment of Arctic and Antarctic sea ice predictability in CMIP5 decadal
602 hindcasts. *The Cryosphere*, 10(5), 2429–2452. doi: 10.5194/tc-10-2429-2016