

HAL
open science

Tropical Instability Waves in the Atlantic Ocean: investigating the relative role of sea surface salinity and temperature from 2010 to 2018

Léa Olivier, Gilles Reverdin, Audrey Hasson, Jacqueline Boutin

► **To cite this version:**

Léa Olivier, Gilles Reverdin, Audrey Hasson, Jacqueline Boutin. Tropical Instability Waves in the Atlantic Ocean: investigating the relative role of sea surface salinity and temperature from 2010 to 2018. *Journal of Geophysical Research. Oceans*, 2020, 10.1029/2020JC016641 . hal-03014578

HAL Id: hal-03014578

<https://hal.science/hal-03014578>

Submitted on 19 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 **Tropical Instability Waves in the Atlantic Ocean: investigating the relative role of sea**
2 **surface salinity and temperature from 2010 to 2018**

3 **L. Olivier¹, G. Reverdin¹, A. Hasson^{1,2} and J. Boutin¹**

4 ¹Sorbonne Université, CNRS, IRD, MNHN, UMR 7159, Laboratoire d'Océanographie et du
5 Climat : Expérimentations et Approches Numériques, LOCEAN-IPSL F-75005, Paris, France

6 ²Université de Toulouse, CNES, CNRS, IRD, UPS, Laboratoire d'Etudes en Géophysique et
7 Océanographie Spatiales (LEGOS), Toulouse, France

8

9

10 Corresponding author: Léa Olivier (lea.olivier@locean-ipsl.upmc.fr)

11

12 **Key Points:**

- 13 • Satellite and in situ data highlight large seasonal and interannual variability in the
14 respective roles of salinity and temperature on TIWs
- 15 • TIWs maximum surface salinity signal leads the temperature one by one month
- 16 • In the top 60-m of the ocean, salinity and temperature each contribute to about 50% of
17 the TIWs perturbation potential energy
18

19 **Abstract**

20 We identify and analyse tropical instability waves (TIWs) in the equatorial Atlantic Ocean
21 during 2010-2018 using satellite derived observations of sea surface salinity (SSS), sea surface
22 temperature (SST), sea level anomaly and Argo profiles. In particular, the weekly 50-km
23 resolution SSS time series from the climate change initiative project provides an unprecedented
24 opportunity to observe the salinity structure at a scale closer to the SST scale. We examine the
25 relative contributions of SSS and SST to the horizontal surface density gradient on seasonal and
26 interannual time scales and how they contribute to the TIW properties and energetics. For the
27 central Atlantic TIWs, the maximum of the SST contribution to the density anomaly lags the SSS
28 one by approximately one month. Argo vertical profiles indicate that temperature and salinity
29 both significantly contribute to TIW-related density anomalies. In May-June, salinity contributes
30 to 50% of the perturbation potential energy (PPE) in the top 60-m, and between 30 and 45 %
31 from July to September. While variations in SST appear to be related to dynamic processes, the
32 interannual variability of SSS is also influenced by precipitations. However, the two leading
33 modes of variability in the region (Atlantic Meridional and Zonal modes) do not well explain at
34 1°N these interannual variations.

35

36 **Plain Language Summary**

37 Density is a key variable, influenced by both salinity and temperature and essential to understand
38 the equatorial Atlantic dynamics. Each spring and summer, the horizontal density gradient
39 generated by the equatorial upwelling is subject to undulations associated with tropical instability
40 waves (TIWs). These waves are important features that influence both the ocean dynamics and
41 air-sea interactions.

42 The scarcity of historical salinity observations has been a limiting factor in the study of the
43 relative role of salinity and temperature (and therefore density) in the TIWs dynamics. To do so,
44 we use here an unprecedented 9-year satellite-based sea surface salinity dataset together with sea
45 surface temperature and in situ Argo floats data.

46 We show that the Atlantic TIWs seasonal and interannual variations are different in salinity and
47 temperature. The TIWs surface salinity seasonal cycle leads the temperature one by one month.
48 Concerning the wave energetics, salinity is responsible for almost half of the potential energy
49 generated by the density gradient. Contributions of temperature and salinity are similar in May
50 and June, while temperature dominates in July to September. Further characterization of the
51 seasonal cycle, interannual variations and energetics of TIWs will be necessary to better
52 understand their role in climate.

53 **1 Introduction**

54 Ocean salinity is one of the key variables governing the density-driven global circulation, which
55 in turn redistributes heat around the globe (Durack et al., 2012). In the tropical Atlantic Ocean,
56 horizontal salinity gradients contribute much to density gradients and therefore to the large scale
57 ocean circulation's baroclinicity (Murtugudde & Busalacchi, 1998; Foltz et al., 2004; Johnson et
58 al., 2012; Lee et al., 2014). Horizontal surface salinity gradients are present in the tropical
59 Atlantic for a large range of scales (Reverdin et al., 2007; Grodsky et al., 2014; Kolodziejczyk et
60 al., 2015). At basin scale, the strongest horizontal salinity gradients are observed between the
61 tropics and the subtropics. This is due to a combination of four main processes: (1) the high
62 evaporation rates of the northern subtropics and south of the equator, (2) the Amazon's outflow
63 which water spreads north of the equator, (3) the tropical rainfall excess north of the equator
64 (Da-Allada et al., 2013; Yu, 2015), as well as (4) advection by a complex current system. The

65 near-surface ocean circulation of the region is indeed dominated by a series of seasonally varying
66 currents and countercurrents bounded by the equatorial edges of the northern and southern
67 subtropical gyres (Lumpkin & Garzoli, 2005; Behera et al., 2013). The tropical Atlantic Ocean is
68 furthermore characterized by a strong mesoscale activity (Chelton et al., 2011) playing a major
69 role in the transport of physical and chemical properties, such as heat, salt and nutrients and
70 presenting strong horizontal gradients.

71
72 Close to the equator, horizontal gradients are especially strong because of the presence of the
73 Atlantic cold tongue in spring and summer (Camara et al., 2015; Da-Allada et al., 2017) and the
74 seasonal migration of the Intertropical Convergence Zone (ITCZ). Therefore, salinity does not
75 only vary in space but also with time. In spring and summer this region is subject to strong
76 current shears: between the North Equatorial Counter Current (NECC) and the northern branch
77 of the South Equatorial Current (SEC) at the surface, and between the SEC and the Equatorial
78 Undercurrent (EUC) at subsurface. At the end of the 1970's, Düing et al. (1975) and Legeckis
79 (1977) observed that the meridional position of the temperature front associated with the Atlantic
80 (and Pacific) cold tongue was subject to intraseasonal horizontal fluctuations due to tropical
81 instability waves (TIWs). This discovery fuelled numerous studies based on satellite and in-situ
82 observations, as well as on models. Located within a few degrees of the equator, these waves
83 propagate westward with a time-period of 20-30 days and a wavelength on the order of a
84 thousand kilometres (Legeckis & Reverdin, 1987; Steger & Carton, 1991; Qiao & Weisberg,
85 1995). They have a marked seasonal variability, peaking in July (Jochum et al., 2004), as well as
86 an interannual variability influenced to a certain extent by the El Niño phenomenon in the Pacific
87 (An, 2008; Im et al., 2012) and Atlantic Niño in the Atlantic (Perez et al., 2012).

88

89 TIWs have a strong influence on their environment. Indeed, through air-sea coupling they
90 interact with the winds, clouds and precipitations at local scales (Chelton et al., 2001; Caltabiano
91 et al., 2005; Seo et al., 2007; Wen et al., 2012). Their associated transports contribute to the
92 warming of the mixed layer in the equatorial band (Jochum et al., 2007), as the equatorward heat
93 flux generated by the TIWs in the upper 50-m approximately reaches 100 W.m^{-2} (Weisberg &
94 Weingartner, 1988) which is comparable to the atmospheric heat flux in the tropics. They also
95 play an important role in the heat exchanges between the surface and the deep ocean (Jochum &
96 Murtugudde, 2006). TIWs are associated with an undulation of the chlorophyll front (Strutton et
97 al., 2001; Jochum et al., 2004) and through their effect on the nutrient distribution (Murray et al.,
98 1994), they impact the development of marine ecosystems (Menkes et al., 2002; Martinez et al.,
99 2018). TIWs hence are important dynamical features that influence the air-sea interactions and
100 biogeochemistry of the tropical Atlantic Ocean. CMIP (Coupled Model Intercomparison Project)
101 models suggest that Atlantic TIWs will be energized under global warming scenarios (Seo &
102 Xie, 2011). Further investigating TIWs from observations would therefore provide useful
103 information to improve their representation in models (Ham & Kang, 2011).

104 Historically, TIWs were first detected from Sea Surface Temperature (SST) and current
105 observations (Düing et al., 1975; Legeckis, 1977). They have then been observed in sea surface
106 height (Musman, 1992; Katz, 1997), and they have also recently been observed in Sea Surface
107 Salinity (SSS) from novel satellite missions, both in the Pacific (Lee et al., 2012; Yin et al.,
108 2014) and in the Atlantic (Lee et al., 2014).

109
110 TIWs extract their energy through interactions with the mean background state. Some studies
111 proposed that the undulations of the SST front associated with TIWs originate from barotropic
112 instabilities fuelled by the shear of the tropical currents system: between the NECC and the

113 northern branch of the SEC (Philander, 1976, 1978; Weisberg & Weingartner, 1988; Kelly et al.,
114 1995; de Decco et al., 2018) and between the SEC and the EUC (Jochum et al., 2004; Von
115 Schuckmann et al., 2008). Several studies show nevertheless the importance of baroclinic
116 instabilities in the generation of TIWs (e.g. Cox, 1980; McCreary Jr & Yu, 1992; Grodsky et al.,
117 2005). The baroclinic conversion indeed makes the density gradient contribute to the energetics
118 of the TIWs. It represents the energy conversion between the background available potential
119 energy (APE) and the perturbation potential energy (PPE). The accurate representation of the
120 horizontal density gradient has been a great limitation in studying the importance of baroclinic
121 instabilities in the past. Most observation-based studies (e.g. Weisberg & Weingartner, 1988) did
122 not consider the effects of salinity because of the scarcity of observations. Grodsky et al. (2005)
123 based on data from a single mooring showed that salinity contributed to the energetics of the
124 TIWs in the mixed layer. Lee et al. (2014) supported this observation and drew a first estimate of
125 the salinity gradient contribution to the wave's PPE at basin scale based on unprecedented
126 satellite observations. However, the computation of the energy associated with the waves based
127 solely on surface observations implies strong assumptions on the contribution of salinity and
128 temperature to the density gradient at depth.

129
130 The main objective of this study is therefore to investigate the TIWs properties and energetics in
131 the Atlantic Ocean. This study takes advantage of a combination of SSS, SST and sea level
132 anomaly products from remote sensing, as they provide a full dynamical spatial and temporal
133 sampling of the wave surface variability. In particular, the most recent satellite-borne SSS
134 dataset combining the observations of three missions enables us to perform this study over a 9-
135 year period (2010-2018) at a horizontal resolution close to 50 km and at a weekly time scale. The
136 satellite and in-situ data from Argo float profiles are furthermore associated in order to have the

137 most accurate representation of the TIWs' horizontal and vertical structure as well as seasonal
138 variability.

139 This paper is organized as follows. In section 2, the satellite and in situ data products are
140 presented as well as the methodology. Results are reported in the four subsections of section 3.
141 The first subsection presents the analysis of the propagating characteristics and spatial structure
142 of TIWs. The variability on seasonal timescales of TIW signature in SSS and SST and their
143 respective contribution to the density gradient is presented in subsection 3.2, while the
144 interannual variability of TIWs is described in subsection 3.3. The relative contribution of
145 salinity and temperature on the TIW energetics is characterized in subsection 3.4, by estimating
146 the PPE integrated over the upper water column impacted by TIWs. Section 4 discusses the
147 results and section 5 concludes and underlines the limits of this study.

148 **2 Materials and Methods**

149 2.1 Data

150 We use satellite-derived SSS, SST, chlorophyll (Figure 1), sea level anomaly and precipitation
151 datasets, as well as in situ data from Argo floats. These datasets are presented below.

152

153 **Figure 1:** 5th June 2017 snapshot of a) sea surface salinity, b) sea surface temperature, c) sea surface density
 154 ($\sigma = \text{density} - 1000 \text{ kg/m}^3$), d) surface chlorophyll.

155 A core product for this study is the ESA CCI (European Space Agency Climate Change
 156 Initiative) version 1.8 Sea Surface Salinity (Sea_Surface_Salinity_cci) available from 2010 to
 157 2018 (Boutin et al., 2019). It provides, at near-global scale, integrated homogenised multi-
 158 mission time series of SSS data. It is a long-term multi-mission salinity Climate Data Record
 159 based on a temporal optimal interpolation of three L-Band radiometric missions: the Soil
 160 Moisture and Ocean Salinity (SMOS, Jan. 2010-present), Aquarius/SAC-D (Aug. 2011; June
 161 2015) and the Soil Moisture Active Passive (SMAP, Apr. 2015-present). Systematic

162 discrepancies between different satellite acquisitions in various geometries are adjusted in a
163 similar way as the adjustments applied to SMOS datasets available at Centre Aval de Traitement
164 des Données SMOS (Boutin et al., 2018). The European SMOS mission consists of a sun-
165 synchronous polar-orbiting satellite (Font et al., 2009; Kerr et al., 2010; Reul et al., 2020). Its
166 orbit covers the entire globe within 3 days and the retrieved SSS has a spatial resolution of ~45
167 km. The Aquarius/SAC-D mission was developed collaboratively between NASA (National
168 Aeronautics and Space Agency) and Argentina's space agency, Comisión Nacional de
169 Actividades Espaciales (CONAE). Aquarius has a 7-day repeat cycle and provides SSS data with
170 a spatial resolution on the order of 150 km (Lagerloef et al., 2008). Developed by NASA, SMAP
171 mission covers the entire globe in 3 days, and has a spatial resolution of ~40 km (Entekhabi et
172 al., 2010; Piepmeier et al., 2017). The merged SSS CCI product dataset used in the present study
173 has therefore an effective resolution of nearly 50 km. It is smoothed with a 7-day Gaussian filter
174 and is sampled daily on a 25-km EASE (Equal Area Scalable Earth) grid. The TIWs interannual
175 variability in the CCI dataset is coherent with the one observed by the individual satellites
176 (supplementary Figure S1). The CCI v1.8 used in this study is very similar in our area of interest
177 to the recently available CCI v2.3. Therefore, no significant changes of the results on TIWs and
178 salinity structures are expected.

179 The Operational Sea Surface Temperature and Sea Ice Analysis (OSTIA) SST product,
180 distributed by the Copernicus Marine and Environment Monitoring Service (CMEMS) combines
181 satellite data provided by the Group for High Resolution Sea Surface Temperature (GHRSSST)
182 project, together with in-situ observations (Donlon et al., 2012). The analysis is performed using
183 a variant of optimal interpolation described by Martin et al. (2007). Daily maps of SST are
184 produced at a resolution of $1/20^\circ$ (approx. 5 km). OSTIA SST uses most SST data available for a

185 day, from both infrared and microwave inferred SST. This product is available from 1981 to
186 present.

187 Sea level anomaly maps are produced by Ssalto/Duacs and distributed by CMEMS. Sea level
188 anomaly is mapped using an optimal interpolation method. It is produced daily on a $0.25^\circ \times 0.25^\circ$
189 grid. The product chosen (SEALEVEL_GLO_PHY_L4_REP_OBSERVATIONS_008_047)
190 combines data from all satellites available for the period 1993 to present.

191 We also use rainfall data from the Global Precipitation Climatology Project (GPCP) in its
192 version 2.3. This product merges data from rain gauge stations, satellites, and sounding
193 observations to estimate monthly rainfall. Precipitations are then available on a 2.5° global grid
194 from 1979 to present, and a monthly climatology over the years 2010-2018 is made. The GPCP
195 data is provided by the NOAA/OAR/ESRL PSD (Adler et al., 2003).

196 Surface chlorophyll data are the GlobColour dataset derived from ocean color at a $1/24^\circ$
197 resolution. It is a merged product from multiple satellite missions observations (SeaWiFS,
198 MERIS, MODIS, VIIRS NPP, OLCI-A, VIIRS JPSS-1 and OLCI-B; Maritorena et al., (2010)).
199 GlobColour data is developed, validated, and distributed by ACRI-st.

200

201 In addition to the satellite-based data, we use Argo float temperature and salinity (flagged as
202 good) profiles located in the band $0^\circ\text{N}-3^\circ\text{N}$, $10^\circ\text{W}-30^\circ\text{W}$ from January 2010 to December 2018
203 (supplementary Figure S2). All Argo float profiles for the period and area of interest (648 in
204 total) are interpolated with a 1-m resolution. The top 5-m measurements are discarded due to the
205 lack of numerous good quality data close to the surface and the value at 6 m is extrapolated to
206 the surface.

207 2.2 Methods

208 Various studies have shown that the most energetic TIWs have frequency and wavelength in the
 209 equatorial band in the 20-50 day period range and close to 10° zonal wavelength (Legeckis &
 210 Reverdin, 1987; Steger & Carton, 1991; Qiao & Weisberg, 1995; Jochum et al., 2004). In order
 211 to detect changes due to the TIWs variability (and following the approach proposed by Lee et al.
 212 (2014)), SSS, SST and sea level anomaly data are filtered with a 20-50 day 0-phase second order
 213 Butterworth band-pass filter. Further very long wavelength zonal variability structures are
 214 removed with a 20° high-pass second order 0-phase Butterworth filter. These long wavelength
 215 structures are particularly intense in the first half of the year. Special treatment was applied to
 216 SSS in order to reduce the noise and enhance the signal of the SSS gradient in the central tropical
 217 Atlantic: SSS data are averaged over 5 pixels (5x0.25°) in longitude, on the basis of a
 218 comparison with ship-mounted thermosalinograph and satellite data presented in the
 219 supplementary information (Figure S3). For all variables the amplitude (envelope) of the wave
 220 packet is deduced from the filtered TIW anomalies. We assume that the filtered signal can be
 221 approximated by a harmonic wave

$$222 \quad A(t) \cos(\omega t + \phi) , \quad (1)$$

223 where $A(t)$ is the amplitude, ω the local pulsation, and ϕ the local phase. $A(t)$ varies with a time
 224 period T longer than the one of the waves. From the cosine function properties, the temporal
 225 mean of squared cosine is $\frac{1}{2}$ over one period. Therefore, a low-passed $\tilde{A}(t)$ is estimated as:

$$226 \quad \tilde{A}(t) = \left(\frac{2}{T} \int_0^T dt A^2(t) \cos^2(\omega t + \phi) \right)^{1/2} , \quad (2)$$

227 the integration over the time period T is achieved through a 50-days, 0-phase second-order low-
 228 pass Butterworth filter.

229

230 In order to compute the PPE generated by the horizontal density gradient, Argo profiles from
 231 2010-2018 and between 10°W-30°W and 0°N-3°N (black box in Figure 2) are sorted into two
 232 categories (positive and negative) based on the sign of the filtered density anomalies. These
 233 anomalies for the 5th of June 2017 are represented in Figure 2. Mean profiles of salinity,
 234 temperature and density associated with positive (t_+, s_+, ρ_+) and negative (t_-, s_-, ρ_-) density
 235 anomalies are computed for each month (supplementary Figure S4).

236

237 **Figure 2:** Snapshot of the density anomaly on the 5th of June 2017. The black square corresponds to the region
 238 where Argo profiles are selected.

239 Since Argo float profiles are not evenly distributed, the mean profiles located in positive and
 240 negative surface density anomaly for each month are not at the same latitude-longitude. The
 241 strong meridional and zonal gradients in spring and summer can bias the results. To avoid this,
 242 we divided the large 30°W-10°W longitude band into four smaller bands (30°W-25°W, 25°W-
 243 20°W, 20°W-15°W and 15°W-10°W) and neglected the zonal gradients in each band. The mean
 244 meridional gradient of temperature and salinity is then estimated from the Argo data set for each
 245 couple of months, at each depth and in each band. Mean profiles t_+, s_+, ρ_+ and t_-, s_-, ρ_- are
 246 computed for each month, in each band, corrected from the mean meridional gradient and then
 247 averaged over the four longitude bands.

248 In the thermocline near the depth of the core of the EUC (near 60 m), the scatter of temperature
 249 and salinity between the different profiles becomes large. This results in large uncertainties
 250 (supplementary Figure S5) in the composite monthly profile, so we will not interpret the results
 251 deeper than 60 m. The results do not change significantly for a small variation of this limit, but
 252 would be impacted if the change is on the order of tens of meter as PPE is sensitive to density
 253 anomalies at depth. To characterize the density layer directly influenced by salinity anomalies,
 254 the top 60 m is divided into two layers: surface to 35 m, and 35 m to 60 m. The 35-m limit is
 255 chosen based on the comparison between the positive and negative salinity profiles for the
 256 months of May, June, July, August and September. It corresponds on average to the depth where
 257 the signal is inferior to 90% of the surface one (the vertical salinity gradient is close to 0) and
 258 therefore above which surface anomalies are rather evenly distributed in the water column. A
 259 variation of a few meters of this limit does not change significantly the results presented in part
 260 3.4.

261 The PPE of the water column is defined as the vertical integral of the potential energy associated
 262 to a small density perturbation (Lorenz, 1955; Kang & Fringer, 2010):

$$263 \quad PPE = \int_{-60}^0 \rho' g z dz \quad (3)$$

264 with ρ' the density perturbation computed as $\rho' = \rho_+ - \rho_-$, g the acceleration constant and z the
 265 depth in the water column. We are investigating an instability intensified in the upper water
 266 column, we therefore integrate from the surface to the EUC depth (60 m). Moreover, below 60 m
 267 uncertainties become larger than the difference between the positive and negative profiles (ρ' , S'
 268 and T' , Figure S5). We separate the contribution of salinity and temperature to the density
 269 perturbation as:

$$\rho' = \rho_0 \cdot \beta \cdot S' - \rho_0 \cdot \alpha \cdot T'$$

270

271 With $S' = S_+ - S_-$, $T' = T_+ - T_-$, $\rho_0 = 1025 \text{ kg/m}^3$ the reference density, α the thermal
 272 expansion coefficient and β the haline contraction coefficient computed from the mean
 273 temperature and salinity profiles for each month. Therefore, the relative contributions of salinity
 274 and temperature to the integrated PPE are, for salinity and temperature respectively:

$$275 \quad \int_{-60}^0 \rho_0 \beta S' g z dz \quad (4)$$

276 and

$$277 \quad - \int_{-60}^0 \rho_0 \alpha T' g z dz \quad (5).$$

278 To calculate the available potential energy (APE) generated by the background meridional
 279 density gradient, and the contribution of temperature and salinity, we adopt a similar method to
 280 the PPE. Instead of calculating the energy associated with the deviation of the mean density
 281 profile by a TIW perturbation, we look at the energy associated with the deviation by the
 282 meridional gradient of the mean density profile. For each band in longitude we define $\rho'' = \rho_S -$
 283 ρ_N where ρ_S represents the mean density profile in the 0° - 1.5°N box and ρ_N the one in the 1.5° -
 284 3°N box. We then average over the four longitude bands. By replacing ρ' by ρ'' in equation (3)
 285 we obtain the APE computed on the top 60 m. The contribution of temperature and salinity to
 286 APE are calculated in a similar way by replacing S' and T' by $S'' = S_S - S_N$ and $T'' = T_S - T_N$
 287 in equations (4) and (5).

288

289 **3 Results**

290 3.1 Observations and properties of tropical instability waves

291 Figure 1 represents a typical situation at the end of boreal spring on June 5th 2017 and illustrates
292 the main large-scale and mesoscale horizontal gradients in the tropical Atlantic. The SSS
293 structures reveal the influence of the Amazon's outflow on the western side of the basin. In early
294 June, the just-set North Brazil Current retroflection (8°N-54°W) barely advects any fresh water
295 eastward. The ITCZ, located near 4°N, begins to shift northward and contributes to the band of
296 fresh water between 2°N and 6°N. Around the equator, salty water is brought to the surface by
297 the upwelling system. Mesoscale features such as the cusp-like deformations of the SSS gradient
298 are present around 1°N, with a difference of up to 1 pss between the two sides of the cusp. These
299 features are a trademark of the TIWs and are also observed in both SST (Figure 1b), with a
300 difference of over 2°C across the cusps, and surface density (Figure 1c) with a difference of over
301 2 kg/m³ across the cusps.

302 The correspondence between SSS and SST features associated with TIWs and surface
303 chlorophyll (Figure 1d) corroborates previous studies showing that TIWs play a large role in the
304 biogeochemical processes in the equatorial Atlantic (e.g. Menkes et al., 2002).

305
306 Westward propagation along 1°N is found on all data sets, when filtered to retain the 20-50 days
307 periods and 0°-20° wavelengths in order to highlight the TIWs (Figure 3). It has been previously
308 shown that TIWs in the Atlantic are particularly intense at 1°N (Chelton et al., 2000; Lee et al.,
309 2014) and it is also the case in the data used for this study. We nevertheless observe a shift of the
310 SST and SSS front toward the equator in the East and away from the equator in the West

311 (supplementary Figures S6, S7 and S8). Between 2010 and 2018, we observe the presence of
312 TIWs at 1°N every year in SST, SSS and sea level anomaly.

313

314 **Figure 3:** 2010-2018 Hovmöller diagrams at 1°N of a) sea surface salinity anomaly, b) sea surface temperature
 315 anomaly, c) sea level anomaly.

316 3.2 Seasonal variability of TIWs signature in SSS and SST and their contribution to the
317 density gradient

318 The seasonal climatologies of the amplitude of the 9-year SSS, SST and SLA TIW-anomalies
319 (SSSA, SSTA, SLA) are represented in Figure 4. The altimeter sea level is a deviation from the
320 local time-mean (hence the notion of sea level anomaly), thereafter we will use SLA to refer to
321 the TIW-anomalies of sea level. TIWs are present in all datasets during the same season (May-
322 September) and are almost non-existent during boreal winter. On average, they reach half of their
323 maximum amplitude on the 5th of May in SSS, 19th of May in SLA and 1st of June in SST. TIWs
324 gradually get more intense (as visible in the amplitude of SLA, Figure 4c), and reach a peak in
325 July. Their amplitude then decreases and is significantly dampened (half of the maximum
326 amplitude) by the 1st of August in SSS (a duration of 88 days), 11th of August in SLA (a duration
327 of 84 days) and 21st of August in SST (a duration of 81 days). The SSSA amplitude average is
328 0.3 pss, with a maximum 0.53 pss in June 2015. The SSTA amplitude average is 0.7°C and
329 reaches 1.3°C in July 2012 (Figure 3). The 2011-2012 period stands out as a winter event of
330 TIWs is observed (Figure 3, visible on all datasets).

331

332 **Figure 4:** Hovmöller diagram of the 2010-2018 a) SSSA amplitude climatology, b) SSTA amplitude climatology, c)
 333 SLA amplitude climatology at 1°N (left) and corresponding longitude averaged monthly climatology (right). The
 334 dashed line corresponds to half of the maximum amplitude.

335

336 We investigate the seasonal variability of both SST and SSS and their relative contribution to
 337 surface density (respectively $\rho(SSTA)$ and $\rho(SSSA)$). By linearizing the equation of state for sea
 338 water (small variations of the density) at the surface with respect to a mean state, we have the
 339 following relation:

$$340 \quad \rho = \rho_0[1 - \alpha(T - T_0) + \beta(S - S_0)] \quad (6)$$

341 Therefore $\rho(SSSA) = \rho_0 \cdot \beta \cdot SSSA$, (7)

342 and $\rho(SSTA) = -\rho_0 \cdot \alpha \cdot SSTA$ (8)

343 where α and β are fixed and computed with T_0 (26.1°C) and S_0 (35.8 pss) the mean values of
 344 SST and SSS for the season and region investigated. Changes in thermal and haline coefficients
 345 due to the seasonal and interannual SST changes are neglected as they are relatively small here.

346

347 At first order, $\rho(SSTA)$ is only slightly higher than $\rho(SSSA)$ (by 0.05 kg/m³, Figure 5). In 2017,
 348 $\rho(SSSA)$ is even higher than $\rho(SSTA)$. The surface density gradient is significantly influenced by
 349 salinity in 2012-2013, as observed by Lee et al. (2014). This result is relevant for all years, and
 350 the contribution of SSS to the TIW density gradient was even smaller in 2012-2013 than the 9-
 351 year average. At the surface, the contribution of salinity to the horizontal density gradient is
 352 comparable to the one of temperature and thus not negligible.

353 On average the TIW signal appears 27 days earlier in SSS than in SST (Figure 4). The relatively
 354 weak SST gradient in spring allows the strong SSS gradient to significantly influence the density
 355 gradient. A lag of 26 days is also found between $\rho(SSSA)$ and $\rho(SSTA)$ (Figure 5c), considering
 356 the appearance date as the date where the amplitude reaches half of its maximum intensity. Until
 357 the 11th of June, $\rho(SSSA)$ dominates over $\rho(SSTA)$. During the second part of the year (after
 358 August), the signal in SSS is much weaker while the one in SST lingers until the beginning of
 359 boreal autumn.

360

361 **Figure 5:** Hovmöller diagrams of the 2010-2018 climatological SSSA (a) and SSTA (b) amplitudes contributions to
 362 surface density at 1°N . (c) corresponding 30°W - 5°W longitude averaged climatologies for the contribution of SSS
 363 (orange) and SST (blue). (d) 9-year time series of the contribution of SSSA (orange) and SSTA (blue) to density
 364 averaged over 30°W - 5°W longitude.

365

366 3.3 Interannual variations of TIW properties and signature in SSS and SST

367 The relatively short 9-year long SSS and SST time-series provide some preliminary information
 368 on the interannual variability of TIWs (Figures 5d, 6). The Atlantic Ocean presents a large and
 369 complex interannual variability. While the SST variability associated with TIWs has been
 370 studied before (e.g. Perez et al., 2012), we have the opportunity to study the SSS variability and
 371 therefore the relative contribution of salinity to the density gradient and TIWs density anomaly.

372

373 **Figure 6:** 2010-2018 Hovmöller diagrams at 1°N of a) SSSA amplitude, b) SSTA amplitude, c) SLA amplitude. The
 374 mean AMM index for the month of April-May-June (orange) and the opposite of the mean ATL3 index for the month
 375 of June-July-August (blue) are represented in d).

376

377 Regarding the interannual variability of the amplitudes of SSSA, SSTA and SLA, three time-
 378 periods stand out (Figure 6). From 2012 to 2014, TIWs signature in salinity is low. On the
 379 opposite, the amplitude of SSSA is the strongest during the 2015-2018 time-period. 2010-2011 is
 380 characterized by moderate salinity amplitudes. The variations of the amplitude of SSTA and
 381 SLA do not present the same patterns as the one of SSSA. Indeed, in contrast to the amplitude of
 382 SSSA, both the ones of SSTA and SLA are weaker than usual from 2016 to 2018. The three
 383 datasets are nevertheless concordant in 2011, 2014 and 2015. In 2011 and particularly in 2015

384 they present stronger amplitude than usual, and the opposite happens in 2014. Overall, the
385 interannual variations of SLA are more correlated with the one in SSTA than in SSSA (SLA is
386 correlated to SSTA with a correlation coefficient of 0.6 and only of 0.25 with SSSA).

387 Interannual variations of $\rho(SSSA)$ reflect the ones of SSSA particularly well (Figure 5d).
388 $\rho(SSSA)$ is lower during the 2012-2014 period, and particularly large in 2011, 2015 and 2017.
389 $\rho(SSTA)$ follows the same variations as the amplitude of SSTA, but its year-to-year variations
390 are less pronounced. Changes in seasonality happen only in 2011, when $\rho(SSSA)$ peaks later
391 than usual and leads to the disappearance of the one-month gap between $\rho(SSSA)$ and $\rho(SSTA)$.
392 Thus, the interannual variability of the TIW signals at 1°N does not follow a unique pattern, with
393 changes in seasonality and intensity that can be different in SSS from SST. The results at this
394 latitude hold for nearby-latitudes (c.f. supplementary Figures S6, S7 and S8 showing high
395 correlation coefficient between the time series at 1°N and the ones at 0.5°N and 1.5°N, as well as
396 slightly smaller standard deviations at these other latitudes). The small interannual latitudinal
397 shifts of the SSS and SST fronts are thus not responsible for the changes between the SST and
398 SSS signals described above.

399

400 By a radon transform in the 30°W-5°W longitude range we compute a mean westward velocity
401 (averaged on SLA, SSS and SST for their common period of maximum intensity (6th of June -
402 20th of July, Figure 4, Figure S9)), of 0.4 m/s. The radon transform has been previously used in
403 several studies to compute the phase speed of waves (Cipollini et al., 2001; Caltabiano et al.,
404 2005; Yin et al., 2014) and is detailed in Hill et al. (2000). It gives the variance of the longitude-
405 time plot along a radial line oriented at a specific angle. Phase speed can then be obtained by
406 retrieving the angle of maximum variance. The phase speed of TIWs varies interannually. Such a

407 variability has been suggested by previous studies in the Pacific (Contreras, 2002; Lee et al.,
408 2012; Yin et al., 2014). From 2010 to 2018, the respective wave speeds are : 0.35 (2010), 0.45
409 (2011), 0.3 (winter 2011-2012), 0.35 (2012), 0.35 (2013), 0.45 (2014), 0.4 (2015), 0.3 (2016),
410 0.45 (2017), 0.4 (2018), in m/s, reported to the closest 0.05 m/s. These estimations have to be
411 used carefully as the speed of TIWs is also subject to considerable spatial variability, and the
412 time-period over which it is estimated is not very long. It indeed changes with longitude, as
413 phase speeds are usually faster in the east than in the west (Jochum et al., 2004), and with time,
414 as they are faster in June than in September. What stands out is that waves propagate more
415 rapidly in 2011, 2014 and 2017 and are slower in 2016.

416 3.4 Energetics of TIWs: PPE

417 TIW energy is associated with the total perturbation energy, sum of the perturbation kinetic
418 energy and perturbation potential energy (PPE). Baroclinic instability converts energy between
419 the background APE and the PPE. This is modulated by the density gradient. Previous satellite-
420 based papers addressing the question of the energy delivered to the TIWs by the horizontal
421 density gradient were limited by the lack of subsurface data. One approximate way to get around
422 this problem is to use a definition of the PPE similar to the one for vertically-propagating internal
423 waves, as done by Lee et al. (2014). However, with a focus on the energy extracted by TIWs
424 from the horizontal density gradient, one should in particular consider what happens in the near-
425 surface ocean, to which the approximate formula may not be relevant. This study is based on 9
426 years of data and includes sufficient Argo profiles in each climatological month to assume that
427 our results are representative of the mean monthly situation during these 9 years. The Argo data
428 provide vertical profiles of density anomalies associated with surface TIWs. Without doing any

429 assumption on the vertical density gradient, we compute the PPE at each point of the water
 430 column. However, below 60 m the signal becomes too uncertain to be analysed.

431
 432 **Figure 7:** Mean density (a), salinity (b) and temperature (c) Argo profiles located in a satellite detected positive
 433 (red) and negative (blue) tropical instability wave anomaly for May-June-July-August-September from 2010 to
 434 2018.

435 Based on the sign of the density anomaly associated with TIWs, profiles were sorted into two
 436 categories to create composites. Figure 7 presents the mean composites of the density, salinity
 437 and temperature profiles averaged in May-June-July-August-September located in a positive and
 438 negative TIW-related density anomaly. Near the surface, profiles in a positive density anomaly
 439 are saltier, colder and therefore denser than profiles in a negative density anomaly and
 440 correspond to characteristic profiles of upwelling conditions. Below 60 m, the sign of the

441 difference in temperature and density changes, but the uncertainty related to the scatter in the
442 dataset is too large, and the results are not significant.

443 Using the density anomaly profiles, we compute the total PPE (Equation 3) and the relative
444 contribution of salinity (Equation 4) and temperature (Equation 5) to PPE. Figure 8 shows the
445 integrated PPE on the surface-35 m layer (layer with surface salinity anomalies) and for the 35-
446 60 m layer. In both layers, the contribution to the integrated PPE is nearly equally distributed
447 between temperature and salinity. Therefore, not taking into account salinity underestimates the
448 total PPE by almost a factor of two. These results in the surface layer are similar to the ones
449 deduced by satellite observations from the amplitudes of $\rho(SSSA)$ and $\rho(SSTA)$ (Figure 5).

450 In the top layer, salinity and temperature contributions to PPE have the same overall magnitude
451 in May and June (Figure 8a). While the contribution of salinity stays almost constant in July, the
452 one of temperature reaches a strong maximum. Temperature contributes to two thirds of the total
453 PPE in July and August. Both contributions then decrease until September. A similar seasonal
454 variability is present at depth (Figure 8b). Salinity and temperature contributions are comparable
455 until July, and temperature then contributes slightly more than salinity to the total PPE.
456 Therefore, during the development phase of the TIWs, the salinity contribution to PPE is as
457 important as the temperature one. From July to September, the PPE is dominated by temperature
458 but the salinity signal is not negligible, with salinity contributing 30 to 45% of the total PPE.

459

460 **Figure 8:** Integrated perturbation potential energy on the top 35m of the water column (a) and on the 35-60m (b).
 461 PPE is represented in yellow; orange and blue describe respectively the contribution of salinity and temperature.

462

463 The background APE, representing the energy available for baroclinic conversion,
 464 (supplementary Figure S10) is also subject to seasonal variations. The maximum APE is reached
 465 in June (one month earlier than PPE) for both layers, and decreases progressively until
 466 September. Temperature contribution the APE is slightly higher than the one of salinity, and is
 467 higher in the 35-60 m layer. The APE below 60 m is deeply influenced by the presence of the
 468 EUC which goes beyond the scope of this analysis.

469

470 **4 Discussion**

471 4.1 Mean seasonal cycle

472 The maximum of $\rho(SSTA)$ lags the one of $\rho(SSSA)$ by approximately one month (Figures 4 and
473 5). The maximum amplitude of SSSA is also observed one month before the SSTA one. At large
474 scale, this lag between the maximum of SSS and the minimum of SST in the region of the
475 Atlantic cold tongue has been observed by Schlundt et al., (2014), and studied by Da-Allada et
476 al., (2017). From model data, they analysed the different terms of the salinity budget and found
477 that the vertical mixing between the SEC and the EUC is mainly responsible for the salinification
478 of the area in spring and summer. From further analysis of the EUC they showed that its erosion
479 leads to the disappearance of its associated salinity maximum from July to September, reducing
480 the contribution of vertical mixing and advective salinity flux into the mixed layer. Therefore,
481 the surface signal in salinity starts to decrease in June–July, while the cold temperature signal is
482 maintained up to July by the upwelling. This erosion of the equatorial salinity maximum during
483 boreal summer was also reported by several authors based on observations and models (Gouriou
484 & Reverdin, 1992; Kolodziejczyk et al., 2009; Johns et al., 2014). We suggest here that the large-
485 scale seasonality of temperature and salinity influences the seasonality of mesoscale phenomena
486 such as TIWs. It would induce a time difference of approximately one month between the
487 maximum signals in salinity and in temperature at the surface, which is also the mean lag
488 observed between $\rho(SSTA)$ and $\rho(SSSA)$ (Figure 5). This phenomenon can also explain the PPE
489 seasonal cycle, with similar contribution of salinity and temperature in May-June followed by
490 dominance of temperature in July-August.

491

492 As observed in part 3.4., the mean seasonal cycle of PPE as derived from Argo profiles (Figure
493 8) has the same shape as the one of $\rho(SSTA)$ and $\rho(SSSA)$ deduced from satellite observations
494 (Figure 5c) but with a weaker amplitude. While salinity dominates the satellite surface density
495 signal in May-June, it is indeed less the case using Argo profiles, with temperature and salinity
496 contributing with a similar magnitude. The satellite data products represent SSS integrated over
497 an area of $50 \times 50 \text{ km}^2$ centred at 1°N , whereas we select Argo floats located in the 0°N - 3°N
498 latitudinal band. This sampling difference could lead to the observed difference in the respective
499 salinity and temperature contributions. In salinity, TIWs are the most visible at 1°N (see
500 supplementary Figure S6), therefore, even by trying to remove the effect of the meridional
501 gradient on Argo profiles it is still possible that by combining data from this larger latitudinal
502 band the Argo salinity signal is dampened. The temperature signal is also the most visible at
503 1°N , but is more persistent at higher latitudes than the SSS one (supplementary Figure S7) and
504 could be less affected. Henceforth, it is possible that the influence of salinity is a little
505 underestimated with respect to the one of temperature in the analysis using Argo data.

506 Satellite salinity and temperature are representative of the top surface layer of the ocean (less
507 than 1-cm depth), whereas the Argo profiles uppermost values are at 5-m depth. Even though the
508 near-surface vertical structure of TIWs is not well characterized, it is likely that there might be a
509 slight horizontal shift between the surface and sub-surface structures. This might happen for the
510 signal in temperature as a consequence of surface erosion and of the SST feedback on the air-sea
511 fluxes, and for the signal in SSS as a consequence of rain induced surface stratification under the
512 ITCZ.

513 4.2 Interannual variability

514 Discussing the interannual variability in the Equatorial Atlantic is challenging. Large scale SST,
515 wind stress divergence and curl, and current shear indices hardly explain the interannual
516 variability of near equatorial TIWs in SST and SLA (Perez et al., 2012). The tropical Atlantic
517 Ocean variability is dominated by two major modes, the Atlantic Meridional Mode (AMM) and
518 the Atlantic zonal mode, commonly referred as the Atlantic Niño mode. We first discuss the
519 interannual variability in the amplitude of the waves, and then of their phase velocity, in light of
520 these modes. We particularly focus on the variability in the TIW-related salinity anomalies, as it
521 has not been studied before.

522

523 SSS in the tropical Atlantic is controlled by several seasonally varying processes among which
524 high precipitation under the ITCZ and river discharge (Awo et al., 2018; Grodsky et al., 2020).
525 Both processes are strongly influenced by precipitations, and the leading mode of interannual
526 rainfall variability in the tropical Atlantic is the AMM (e.g. Grodsky & Carton, 2018). It peaks in
527 spring and is related to a cross-equatorial gradient in SST (Ruiz-Barradas et al., 2000; Chiang &
528 Vimont, 2004) that governs anomalous meridional atmospheric pressure differences and related
529 shifts of the ITCZ which in turn affects rainfall. The mean spring (April-May-June) AMM index
530 from NOAA is represented by orange bars in Figure 6d. A positive AMM index indicates an
531 anomalous northward shift of the ITCZ. In consequence, precipitations are reduced close to the
532 equator and rainfall enhanced north of the equator. We thus expect more contrasted SSS signals
533 during positive AMM phases. However, the year to year AMM index does not present a strong
534 correlation with the ASSSA. To understand why the relation holds better some years, it is also
535 interesting to look at the AMM trend. Indeed, a decaying phase of the AMM leads to a

536 salinification north of the equator decreasing the salinity gradient at 1°N , whereas this gradient is
537 enhanced during the build-up phase (Grotsky & Carton, 2018). It will therefore enhance the
538 signal resulting from a positive or negative AMM index. During the period of interest here,
539 2010-2018, AMM goes mainly through two phases: a decaying phase (from positive to negative)
540 from 2012 to 2014 and a build-up phase (negative to positive) after 2014 (Figure 6d). These two
541 phases also correspond to the periods of low (before 2012-2014) and high (2015-2018)
542 amplitude of SSSA. Therefore, the decaying phase of the AMM accentuates the decrease of the
543 salinity gradient that we would expect for a negative AMM index, coherent with the low
544 amplitude of SSSA in 2013 and 2014. The opposite mechanism will enhance the salinity
545 gradient, and therefore the amplitude of SSSA as observed in 2016, 2017 and 2018.

546

547 The Atlantic Niño is the other main mode of variability in the tropical Atlantic. Several studies
548 have shown the dependency of the Pacific TIW intensity to the El Niño phenomenon
549 (Hashizume et al., 2001; Contreras, 2002; Wang & Fiedler, 2006; An, 2008). During El Niño
550 years, the decrease in SSS and SST gradients associated with weaker-than-usual easterly winds
551 and equatorial upwelling, is believed to generate less energetic TIWs. On the contrary, during la
552 Niña year, TIWs are intensified due to a stronger current shear at the equator and gradients are
553 more pronounced. The SSS and SST TIWs-related anomalies are thus enhanced (Contreras,
554 2002; Yin et al., 2014). Analogous mechanisms seem to occur in the Atlantic with the Atlantic
555 Niño dynamics, but with a less clear connexion (Perez et al., 2012). The opposite of the ATL3
556 index (Atlantic counterpart of the Pacific Niño3 index), as defined by Zebiak (1993) and
557 averaged over June-July-August is plotted in Figure 6d. The correlation with the amplitude of
558 SSSA, SSTA and SLA is unclear, with some years being in good agreement (2015) and others

559 years not so much (2014). The ATL3 index is in better agreement with SSTA and SLA than
560 SSSA. Even if the intensity of the ATL3 index is not well correlated to the amplitude of the
561 variable studied, 6 years out of 9 we observe an agreement between the sign of ATL3 and the
562 variations of SSTA and SLA. In 2011, 2013 and 2015, Atlantic Niña conditions correspond to
563 stronger amplitudes in SSTA and SLA and the opposite is observed in 2016, 2017 and 2018.

564

565 The variations of SSTA are more correlated with SLA than the one of SSSA. This suggests that
566 they are more influenced by dynamical processes (mainly linked to the cold tongue), while SSSA
567 is also impacted by precipitations, river discharge or different dynamics.

568

569 From 2010 to 2019, the two indexes tend to work in opposite way. The competition between the
570 two indexes can therefore partly explain the mixed results. A 9-year time series is too short to
571 unravel the parts played by the AMM and Atlantic Niño mode on the interannual variability of
572 SSSA, SSTA and SLA in such a complex environment. We can expect that with longer time
573 series and therefore more meaningful statistics we might be able to shed light on the phenomena
574 driving the interannual variability of TIWs in the tropical Atlantic.

575

576 Nevertheless, this study focusing mainly on the variability of the TIW-related salinity anomalies,
577 we will delve deeper into the understanding of two contrasted years that stands out of our time
578 series: 2015 and 2017. 2015 presents strong SSSA, SSTA and SLA (Figure 3), whereas 2017 is
579 characterized by strong SSSA but weak SSTA and SLA.

580

581 The very intense signature of TIWs on SSTA, SSSA and SLA in 2015 makes this year
582 particularly interesting (Figure 3). The good agreement between the three datasets emphasizes
583 the role of dynamical processes. According to the ATL3 index, 2015 is the strongest Atlantic
584 Niña year of the time-series. The observations present multiple characteristics coherent with an
585 Atlantic Niña phenomenon: enhanced SSTA, SSSA and in particular SLA; anomalies extended
586 further east than usual, SSTA and SLA persisting until late summer. Even if the correlation
587 between the TIWs interannual variability and ATL3 index is weak on the 9-year time series,
588 2015 is a year where Atlantic Niña conditions influence the TIWs for all variables.

589
590 In opposition to 2015, the amplitudes of SSTA and SLA are weaker than usual in 2017 whereas
591 strong SSSA amplitude is observed. The horizontal salinity gradient at the surface is strongly
592 enhanced, but not the temperature one. This year, the contribution of SSS to surface density
593 dominates over the SST one during the whole TIW season at 1°N (Figure 5d). When considering
594 the SSS anomaly maps for 2017 (supplementary Figure S11a) we observe unusual high SSS in
595 the equatorial band, between 0°W and 20°W which directly contributes to increasing the SSS
596 horizontal gradient. By considering precipitations over the ocean for the months of March-April-
597 May-June 2017 (supplementary Figure S11b), the correlation between the patterns of high
598 salinity - low precipitations and between low salinity - high precipitations is striking. The
599 equatorial salinification is associated with anomalously low precipitations. The high salinity
600 patch is slightly more latitudinally spread out than the precipitation one, probably due to
601 horizontal advection through Ekman transport. Between 16°W and 30°W, north of 3°N, negative
602 salinity anomalies associated with high precipitations anomalies (reaching $2\text{mm}\cdot\text{d}^{-1}$) are indeed
603 observed sustaining this stronger than usual meridional SSS gradient. Precipitations as well as

604 dynamical processes may play a role in 2017. From July to September, lower TIW activity in
605 SSTA and SLA at 1°N than averaged over the 2010-2019 period is observed. It is also the period
606 where the upwelling is fully set up, although the cold tongue is weak in 2017 (positive ATL3
607 index) which reduces the SST contrast, therefore limiting the observation of TIWs in SST. The
608 absence of TIWs observed at 4°N-23°W (Perez et al., 2019) from July to September support the
609 results presented here at 1°N. The observation in salinity therefore deviates from the one in
610 temperature due to the different processes that impact the meridional salinity and density
611 gradient. While in 2017 the salinity gradient seems to be dominated by the precipitations north of
612 the equator, the one in temperature is influenced by the cold tongue dynamics.

613

614 The phase speed of TIWs is also subject to interannual variations (Figure S9). On average TIWs
615 propagate at 0.4 m/s which is an intermediate value between the Chelton et al. (2000) speed of
616 0.3 m/s estimated from microwave SST signals and Lee et al. (2014) speed of 0.5 m/s estimated
617 from SSS, SST and SLA data for 2012-2013, and within the range reported by Jochum et al.
618 (2004) (0.3-0.5 m/s). From 2010 to 2018 the TIW phase speeds vary within these bounds. A
619 certain spread in the phase speed is expected as the waves are generated by an unstable flow field
620 and not by a forcing with a distinct period. Therefore, the TIW properties such as the phase
621 speed range, could result from variations in the properties of the most unstable barotropic or
622 baroclinic modes (Jochum et al., 2004) which depend on the background state (stratification,
623 shear). A change in this background state, seasonal or interannual, would modify the most
624 unstable mode and thus the preferred phase speed. In particular, stronger upwelling and resulting
625 deeper propagation layer (decrease of the stratification due to stronger vertical mixing) and
626 stronger shear should modify the phase speed. Another hypothesis involves the variability of the

627 mean current at 1°N. The absolute pulsation depends on the mean flow. A stronger westward
628 flow at 1°N would hence accelerate the propagation speed of the TIWs. Links with the ATL3
629 index are however unclear. Enhanced upwelling and surface currents during Atlantic Niña years
630 lead most of the time to high phase speeds (2011, 2014, 2015 but not 2013), whereas the
631 opposite does not hold for Atlantic Niño years.

632

633 Satellite data provide a good analysis of the surface TIWs interannual variability, but cannot
634 describe the processes happening at subsurface. Unfortunately, the number of Argo profiles
635 limits the study of the subsurface variability. In order to have a significant number of profiles, we
636 aggregate the data acquired during two distinct periods, each period being characterized by a
637 strong surface salinity anomaly, with TIWs being much less visible in SSS in 2012-2014 than in
638 2015-2018. It allows us to obtain a significant number of profiles for each period, which makes
639 us confident in the results. By separating the profiles between these two periods, we observe that
640 the PPE in the top 35-m layer is dominated by temperature in 2012-2014 ($PPE_T = 545 \text{ J. m}^{-2}$ and
641 $PPE_S = 231 \text{ J. m}^{-2}$) and salinity in 2015-2018 ($PPE_T = 613 \text{ J. m}^{-2}$ and $PPE_S = 736 \text{ J. m}^{-2}$). PPE is
642 also larger in the top 35-m for the second period (1318 J. m^{-2} in 2015-2018 and 781 J. m^{-2} in
643 2012-2014). The high uncertainties linked with the low number of Argo profiles (especially in
644 2012-2014 where only 146 profiles are used) prevent us from dwelling further into the analysis.
645 Nevertheless, the interannual variability observed at the surface is consistent with the one
646 observed at subsurface, which is promising for further studies on the interannual variability with
647 longer time series and a greater number of profiles.

648 **5 Conclusions**

649 The SMOS satellite mission provides unprecedented observations of SSS over more than 10
650 years. By complementing this information with Aquarius and SMAP SSS, the CCI project
651 derives a first combined multi-mission product from 2010 to the end of 2018. The ~50-km
652 resolution of CCI SSS provides a good observation of large scale and mesoscale variability in the
653 tropical Atlantic Ocean. CCI SSS data are able to well capture TIWs and their properties
654 (propagation speed, length scale), in addition to SST and SLA data. In line with previous studies,
655 1°N is found to be the latitude at which waves are the most energetic. At this latitude, the mean
656 2010-2018 westward propagation speed is 0.4 m/s. SSS together with satellite-based SST are
657 used to investigate the relative contributions of the two parameters to the meridional gradient of
658 surface density generated by TIWs. Argo profiles are used to investigate the associated
659 subsurface signals. In the top 60 m of the water column, salinity and temperature contributes in
660 almost equal proportions to the PPE. Our study shows that even on a very well documented
661 phenomenon such as the TIWs, the earlier lack of salinity observations of the waves was an issue
662 impeding its full understanding. Not retaining salinity in the computation of PPE would
663 underestimate the PPE by almost a factor 2. This implies that when trying to estimate the
664 respective barotropic and baroclinic energy sources for the TIWs, not taking into account salinity
665 would result in underestimating the baroclinic contribution.

666

667 The seasonal variability of TIWs in salinity and temperature differs, as the SSS anomalies
668 generated by the waves peak approximately a month before the SST ones. This lag is also found
669 in the relative contributions of SSS and SST to the density anomaly associated with the TIWs
670 and to the TIW PPE. In May-June the contribution of SSS to PPE has the same magnitude as the

671 temperature one, at surface and at depth and therefore represents ~50% of total PPE. In July-
672 August-September the relative contribution of salinity compared to the one of temperature
673 decreases but still stays relevant and represents 30% to 45 % of the total PPE. An interesting next
674 step in the study of TIW energetics would be to directly consider velocity to draw a more
675 complete vision of the waves dynamics and total energy by including kinetic energy and
676 estimating the baroclinic and barotropic conversion terms.

677 There is a large interannual variability modulating the seasonal signal, with different variations
678 in SSS, SST and SLA. The Atlantic Meridional and zonal modes contribute to understand these
679 variations for some specific years, such as in 2015, but hardly explain the totality of the
680 interannual variability. Therefore, this 9-year long satellite SSS time series emphasizes the
681 importance of having a long-term time series of satellite salinity. In order to remove the
682 uncertainty concerning the role of the AMM and ATL3 in the interannual variability, a much
683 longer time series (20 to 40 years) is needed. Moreover, the Argo coverage over 9 years is large
684 enough to study the TIWs seasonality, but the analysis is still limited due to uncertainties. It is
685 also too sparse to investigate in detail the interannual variability. Having access to the subsurface
686 structure of TIWs significantly improves the understanding of the seasonal cycle. It also shows
687 that the surface signal can be different from the subsurface one, underlining the complementarity
688 between surface satellite and subsurface in situ data. It would therefore be very enriching to
689 investigate the interannual signal in the same way, for example also including PIRATA mooring
690 data. Furthermore, the SSS satellite product has a one-week temporal resolution. Improving this
691 resolution could lower the smoothing of the wave in the product and better resolve the high
692 frequency variability.

693 **Acknowledgments**

694 This work is a contribution to the Sea Surface Salinity Climate Change Initiative project
695 (contract reference 4000123663/18/I-NB) supported by ESA and to the TOSCA/SMOS-Ocean
696 project supported by CNES (Centre National d'Etudes Spatiales). We benefited from numerous
697 data sets made freely available and listed here : the ESA CCI (European Space Agency Climate
698 Change Initiative) version 1.8 (Sea_Surface_Salinity_cci,
699 <https://catalogue.ceda.ac.uk/uuid/9ef0ebf847564c2eabe62cac4899ec41>), the OSTIA SST and the
700 SLA produced by Ssalto/Duacs distributed by the CMEMS
701 (<https://resources.marine.copernicus.eu>), the precipitation climatology project data provided by
702 the NOAA/OAR/ESRL PSD (<https://www.esrl.noaa.gov/psd/>), the glob colour dataset
703 distributed by ACRI-st (<http://globcolour.info>) and the Argo data collected and made freely
704 available by the International Argo Program and the national programs that contribute to it
705 (<http://doi.org/10.17882/42182>). Léa Olivier PhD grant is supported by the Ecole Normale
706 Supérieure and Sorbonne Université. Audrey Hasson is supported by the ESA living planet
707 fellowship. Useful discussions and comments from C. Thouvenin-Masson and A. Supply were
708 appreciated. Helpful discussions with J.L. Vergely about the CCI product are acknowledged. We
709 thank G. Foltz as well as the two reviewers for their interesting comments and suggestions.

710

711 **References**

712 Adler, R. F., Huffman, G. J., Chang, A., Ferraro, R., Xie, P.-P., Janowiak, J., et al. (2003). The
713 version-2 global precipitation climatology project (GPCP) monthly precipitation analysis (1979–
714 present). *Journal of Hydrometeorology*, 4(6), 1147–1167.

715 An, S.-I. (2008). Interannual Variations of the Tropical Ocean Instability Wave and ENSO.
716 *Journal of Climate*, 21(15), 3680–3686. <https://doi.org/10.1175/2008JCLI1701.1>

- 717 Awo, F. M., Alory, G., Da-Allada, C. Y., Delcroix, T., Jouanno, J., Kestenare, E., & Baloitcha,
 718 E. (2018). Sea surface salinity signature of the tropical Atlantic interannual climatic modes.
 719 *Journal of Geophysical Research: Oceans*, *123*(10), 7420–7437.
- 720 Behera, S., Brandt, P., & Reverdin, G. (2013). Chapter 15 - The Tropical Ocean Circulation and
 721 Dynamics. In G. Siedler, S. M. Griffies, J. Gould, & J. A. Church (Eds.), *International*
 722 *Geophysics* (Vol. 103, pp. 385–412). Academic Press. [https://doi.org/10.1016/B978-0-12-](https://doi.org/10.1016/B978-0-12-391851-2.00015-5)
 723 [391851-2.00015-5](https://doi.org/10.1016/B978-0-12-391851-2.00015-5)
- 724 Boutin, J., Vergely, J.-L., Marchand, S., d'Amico, F., Hasson, A., Kolodziejczyk, N., et al.
 725 (2018). New SMOS Sea Surface Salinity with reduced systematic errors and improved
 726 variability. *Remote Sensing of Environment*, *214*, 115–134.
- 727 Boutin, J., Vergely, J.-L., Koehler, J., Rouffi, F., & Reul, N. (2019). ESA Sea Surface Salinity
 728 Climate Change Initiative (Sea_Surface_Salinity_cci): Version 1.8 data collection. *Centre for*
 729 *Environmental Data Analysis*. <https://doi.org/10.5285/9ef0ebf847564c2eabe62cac4899ec41>
- 730 Caltabiano, A. C. V., Robinson, I. S., & Pezzi, L. P. (2005). Multi-year satellite observations of
 731 instability waves in the Tropical Atlantic Ocean. *Ocean Science Discussions*, *2*(1), 1–35.
- 732 Camara, I., Kolodziejczyk, N., Mignot, J., Lazar, A., & Gaye, A. T. (2015). On the seasonal
 733 variations of salinity of the tropical Atlantic mixed layer. *Journal of Geophysical Research:*
 734 *Oceans*, *120*(6), 4441–4462. <https://doi.org/10.1002/2015JC010865>
- 735 Chelton, D. B., Wentz, F. J., Gentemann, C. L., de Szoeko, R. A., & Schlax, M. G. (2000).
 736 Satellite microwave SST observations of transequatorial tropical instability waves. *Geophysical*
 737 *Research Letters*, *27*(9), 1239–1242.
- 738 Chelton, D. B., Esbensen, S. K., Schlax, M. G., Thum, N., Freilich, M. H., Wentz, F. J., et al.
 739 (2001). Observations of Coupling between Surface Wind Stress and Sea Surface Temperature in
 740 the Eastern Tropical Pacific. *Journal of Climate*, *14*(7), 1479–1498.
 741 [https://doi.org/10.1175/1520-0442\(2001\)014<1479:OOCBSW>2.0.CO;2](https://doi.org/10.1175/1520-0442(2001)014<1479:OOCBSW>2.0.CO;2)
- 742 Chelton, D. B., Schlax, M. G., & Samelson, R. M. (2011). Global observations of nonlinear
 743 mesoscale eddies. *Progress in Oceanography*, *91*(2), 167–216.
 744 <https://doi.org/10.1016/j.pocean.2011.01.002>
- 745 Chiang, J. C. H., & Vimont, D. J. (2004). Analogous meridional modes of atmosphere–ocean
 746 variability in the tropical Pacific and tropical Atlantic. *J. Climate*, *17*(21), 4143–4158.
- 747 Cipollini, P., Cromwell, D., Challenor, P. G., & Raffaglio, S. (2001). Rossby waves detected in

- 748 global ocean colour data. *Geophysical Research Letters*, 28(2), 323–326.
- 749 Contreras, R. F. (2002, September 1). Long-Term Observations of Tropical Instability Waves
750 [research-article]. Retrieved June 3, 2020, from
751 [https://journals.ametsoc.org/doi/abs/10.1175/1520-
752 0485%282002%29032%3C2715%3ALTOOTI%3E2.0.CO%3B2](https://journals.ametsoc.org/doi/abs/10.1175/1520-0485%282002%29032%3C2715%3ALTOOTI%3E2.0.CO%3B2)
- 753 Cox, M. D. (1980). Generation and propagation of 30-day waves in a numerical model of the
754 Pacific. *Journal of Physical Oceanography*, 10(8), 1168–1186.
- 755 Da-Allada, C. Y., Alory, G., Penhoat, Y. du, Kestenare, E., Durand, F., & Hounkonnou, N. M.
756 (2013). Seasonal mixed-layer salinity balance in the tropical Atlantic Ocean: Mean state and
757 seasonal cycle. *Journal of Geophysical Research: Oceans*, 118(1), 332–345.
758 <https://doi.org/10.1029/2012JC008357>
- 759 Da-Allada, C. Y., Jouanno, J., Gaillard, F., Kolodziejczyk, N., Maes, C., Reul, N., & Bourlès, B.
760 (2017). Importance of the Equatorial Undercurrent on the sea surface salinity in the eastern
761 equatorial Atlantic in boreal spring. *Journal of Geophysical Research: Oceans*, 122(1), 521–538.
762 <https://doi.org/10.1002/2016JC012342>
- 763 de Decco, H. T., Torres Junior, A. R., Pezzi, L. P., & Landau, L. (2018). Revisiting tropical
764 instability wave variability in the Atlantic ocean using SODA reanalysis. *Ocean Dynamics*,
765 68(3), 327–345. <https://doi.org/10.1007/s10236-017-1128-2>
- 766 Donlon, C. J., Martin, M., Stark, J., Roberts-Jones, J., Fiedler, E., & Wimmer, W. (2012). The
767 operational sea surface temperature and sea ice analysis (OSTIA) system. *Remote Sensing of
768 Environment*, 116, 140–158.
- 769 Düing, W., Hisard, P., Katz, E., Meincke, J., Miller, L., Moroshkin, K. V., et al. (1975).
770 Meanders and long waves in the equatorial Atlantic. *Nature*, 257(5524), 280–284.
- 771 Durack, P. J., Wijffels, S. E., & Matear, R. J. (2012). Ocean Salinities Reveal Strong Global
772 Water Cycle Intensification During 1950 to 2000. *Science*, 336(6080), 455–458.
773 <https://doi.org/10.1126/science.1212222>
- 774 Entekhabi, D., Njoku, E. G., O'Neill, P. E., Kellogg, K. H., Crow, W. T., Edelstein, W. N., et al.
775 (2010). The soil moisture active passive (SMAP) mission. *Proceedings of the IEEE*, 98(5), 704–
776 716.
- 777 Foltz, G. R., Carton, J. A., & Chassignet, E. P. (2004). Tropical instability vortices in the
778 Atlantic Ocean. *Journal of Geophysical Research: Oceans*, 109(C3).

- 779 <https://doi.org/10.1029/2003JC001942>
- 780 Font, J., Camps, A., Borges, A., Martín-Neira, M., Boutin, J., Reul, N., et al. (2009). SMOS: The
 781 challenging sea surface salinity measurement from space. *Proceedings of the IEEE*, 98(5), 649–
 782 665.
- 783 Gouriou, Y., & Reverdin, G. (1992). Isopycnal and diapycnal circulation of the upper equatorial
 784 Atlantic Ocean in 1983–1984. *Journal of Geophysical Research: Oceans*, 97(C3), 3543–3572.
 785 <https://doi.org/10.1029/91JC02935>
- 786 Grodsky, S. A., & Carton, J. A. (2018). Delayed and quasi-synchronous response of tropical
 787 Atlantic surface salinity to rainfall. *Journal of Geophysical Research: Oceans*, 123(8), 5971–
 788 5985.
- 789 Grodsky, S. A., Carton, J. A., Provost, C., Servain, J., Lorenzetti, J. A., & McPhaden, M. J.
 790 (2005). Tropical instability waves at 0 N, 23 W in the Atlantic: A case study using Pilot
 791 Research Moored Array in the Tropical Atlantic (PIRATA) mooring data. *Journal of*
 792 *Geophysical Research: Oceans*, 110(C8).
- 793 Grodsky, S. A., Carton, J. A., & Bryan, F. O. (2014). A curious local surface salinity maximum
 794 in the northwestern tropical Atlantic. *Journal of Geophysical Research: Oceans*, 119(1), 484–
 795 495. <https://doi.org/10.1002/2013JC009450>
- 796 Grodsky, S. A., Reul, N., Vandemark, D., & Bentamy, A. (2020). Intramonth oscillations of
 797 Atlantic ITCZ observed in SMAP satellite salinity. *International Journal of Remote Sensing*,
 798 41(3), 839–857.
- 799 Ham, Y.-G., & Kang, I.-S. (2011). Improvement of seasonal forecasts with inclusion of tropical
 800 instability waves on initial conditions. *Climate Dynamics*, 36(7), 1277–1290.
 801 <https://doi.org/10.1007/s00382-010-0743-0>
- 802 Hashizume, H., Xie, S.-P., Liu, W. T., & Takeuchi, K. (2001). Local and remote atmospheric
 803 response to tropical instability waves: A global view from space. *Journal of Geophysical*
 804 *Research: Atmospheres*, 106(D10), 10173–10185.
- 805 Hill, K. L., Robinson, I. S., & Cipollini, P. (2000). Propagation characteristics of extratropical
 806 planetary waves observed in the ATSR global sea surface temperature record. *Journal of*
 807 *Geophysical Research: Oceans*, 105(C9), 21927–21945.
- 808 Im, S.-H., An, S.-I., Lengaigne, M., & Noh, Y. (2012). Seasonality of Tropical Instability Waves
 809 and Its Feedback to the Seasonal Cycle in the Tropical Eastern Pacific [Research Article].

- 810 <https://doi.org/10.1100/2012/612048>
- 811 Jochum, M., & Murtugudde, R. (2006). Temperature Advection by Tropical Instability Waves.
812 *Journal of Physical Oceanography*, 36(4), 592–605. <https://doi.org/10.1175/JPO2870.1>
- 813 Jochum, M., Malanotte-Rizzoli, P., & Busalacchi, A. (2004). Tropical instability waves in the
814 Atlantic Ocean. *Ocean Modelling*, 7(1), 145–163. [https://doi.org/10.1016/S1463-5003\(03\)00042-](https://doi.org/10.1016/S1463-5003(03)00042-8)
815 8
- 816 Jochum, M., Cronin, M. F., Kessler, W. S., & Shea, D. (2007). Observed horizontal temperature
817 advection by tropical instability waves. *Geophysical Research Letters*, 34(9).
818 <https://doi.org/10.1029/2007GL029416>
- 819 Johns, W. E., Brandt, P., Bourlès, B., Tantet, A., Papapostolou, A., & Houk, A. (2014). Zonal
820 structure and seasonal variability of the Atlantic Equatorial Undercurrent. *Climate Dynamics*,
821 43(11), 3047–3069. <https://doi.org/10.1007/s00382-014-2136-2>
- 822 Johnson, G. C., Schmidtko, S., & Lyman, J. M. (2012). Relative contributions of temperature
823 and salinity to seasonal mixed layer density changes and horizontal density gradients. *Journal of*
824 *Geophysical Research: Oceans*, 117(C4). <https://doi.org/10.1029/2011JC007651>
- 825 Kang, D., & Fringer, O. (2010). On the calculation of available potential energy in internal wave
826 fields. *Journal of Physical Oceanography*, 40(11), 2539–2545.
- 827 Katz, E. J. (1997). Waves along the equator in the Atlantic. *Journal of Physical Oceanography*,
828 27(12), 2536–2544.
- 829 Kelly, B. G., Meyers, S. D., & O'Brien, J. J. (1995). On a generating mechanism for Yanai
830 waves and the 25-day oscillation. *Journal of Geophysical Research: Oceans*, 100(C6), 10589–
831 10612. <https://doi.org/10.1029/94JC02911>
- 832 Kerr, Y. H., Waldteufel, P., Wigneron, J.-P., Delwart, S., Cabot, F., Boutin, J., et al. (2010). The
833 SMOS mission: New tool for monitoring key elements of the global water cycle. *Proceedings of*
834 *the IEEE*, 98(5), 666–687.
- 835 Kolodziejczyk, N., Bourlès, B., Marin, F., Grelet, J., & Chuchla, R. (2009). Seasonal variability
836 of the Equatorial Undercurrent at 10°W as inferred from recent in situ observations. *Journal of*
837 *Geophysical Research: Oceans*, 114(C6). <https://doi.org/10.1029/2008JC004976>
- 838 Kolodziejczyk, Nicolas, Hernandez, O., Boutin, J., & Reverdin, G. (2015). SMOS salinity in the
839 subtropical North Atlantic salinity maximum: 2. Two-dimensional horizontal thermohaline
840 variability. *Journal of Geophysical Research: Oceans*, 120(2), 972–987.

- 841 <https://doi.org/10.1002/2014JC010103>
- 842 Lagerloef, G., Colomb, F. R., Le Vine, D., Wentz, F., Yueh, S., Ruf, C., et al. (2008). The
 843 Aquarius/SAC-D mission: Designed to meet the salinity remote-sensing challenge.
 844 *Oceanography*, 21(1), 68–81.
- 845 Lee, T., Lagerloef, G., Gierach, M. M., Kao, H.-Y., Yueh, S., & Dohan, K. (2012). Aquarius
 846 reveals salinity structure of tropical instability waves. *Geophysical Research Letters*, 39(12).
- 847 Lee, T., Lagerloef, G., Kao, H.-Y., McPhaden, M. J., Willis, J., & Gierach, M. M. (2014). The
 848 influence of salinity on tropical Atlantic instability waves. *Journal of Geophysical Research:*
 849 *Oceans*, 119(12), 8375–8394. <https://doi.org/10.1002/2014JC010100>
- 850 Legeckis, R. (1977). Long Waves in the Eastern Equatorial Pacific Ocean: A View from a
 851 Geostationary Satellite. *Science*, 197(4309), 1179–1181.
 852 <https://doi.org/10.1126/science.197.4309.1179>
- 853 Legeckis, R., & Reverdin, G. (1987). Long waves in the equatorial Atlantic Ocean during 1983.
 854 *Journal of Geophysical Research: Oceans*, 92(C3), 2835–2842.
 855 <https://doi.org/10.1029/JC092iC03p02835>
- 856 Lorenz, E. N. (1955). Available potential energy and the maintenance of the general circulation.
 857 *Tellus*, 7(2), 157–167.
- 858 Lumpkin, R., & Garzoli, S. L. (2005). Near-surface circulation in the Tropical Atlantic Ocean.
 859 *Deep Sea Research Part I: Oceanographic Research Papers*, 52(3), 495–518.
 860 <https://doi.org/10.1016/j.dsr.2004.09.001>
- 861 Maritorena, S., d’Andon, O. H. F., Mangin, A., & Siegel, D. A. (2010). Merged satellite ocean
 862 color data products using a bio-optical model: Characteristics, benefits and issues. *Remote*
 863 *Sensing of Environment*, 114(8), 1791–1804. <https://doi.org/10.1016/j.rse.2010.04.002>
- 864 Martin, M. J., Hines, A., & Bell, M. J. (2007). Data assimilation in the FOAM operational short-
 865 range ocean forecasting system: a description of the scheme and its impact. *Quarterly Journal of*
 866 *the Royal Meteorological Society: A Journal of the Atmospheric Sciences, Applied Meteorology*
 867 *and Physical Oceanography*, 133(625), 981–995.
- 868 Martinez, E., Raapoto, H., Maes, C., & Maamaatuaiahutapu, K. (2018). Influence of Tropical
 869 Instability Waves on Phytoplankton Biomass near the Marquesas Islands. *Remote Sensing*, 10(4),
 870 640. <https://doi.org/10.3390/rs10040640>
- 871 McCreary Jr, J. P., & Yu, Z. (1992). Equatorial dynamics in a 212-layer model. *Progress in*

- 872 *Oceanography*, 29(1), 61–132.
- 873 Menkes, C. E., Kennan, S. C., Flament, P., Dandonneau, Y., Masson, S., Biessy, B., et al. (2002).
874 A whirling ecosystem in the equatorial Atlantic. *Geophysical Research Letters*, 29(11), 48-1-48–
875 4. <https://doi.org/10.1029/2001GL014576>
- 876 Murray, J. W., Barber, R. T., Roman, M. R., Bacon, M. P., & Feely, R. A. (1994). Physical and
877 Biological Controls on Carbon Cycling in the Equatorial Pacific. *Science*, 266(5182), 58–65.
878 <https://doi.org/10.1126/science.266.5182.58>
- 879 Murtugudde, R., & Busalacchi, A. J. (1998). Salinity effects in a tropical ocean model. *Journal*
880 *of Geophysical Research: Oceans*, 103(C2), 3283–3300. <https://doi.org/10.1029/97JC02438>
- 881 Musman, S. (1992). Geosat altimeter observations of long waves in the equatorial Atlantic.
882 *Journal of Geophysical Research: Oceans*, 97(C3), 3573–3579.
- 883 Perez, R. C., Lumpkin, R., Johns, W. E., Foltz, G. R., & Hormann, V. (2012). Interannual
884 variations of Atlantic tropical instability waves. *Journal of Geophysical Research: Oceans*,
885 117(C3). <https://doi.org/10.1029/2011JC007584>
- 886 Perez, R. C., Foltz, G. R., Lumpkin, R., & Schmid, C. (2019). Direct measurements of upper
887 ocean horizontal velocity and vertical shear in the tropical North Atlantic at 4 N, 23 W. *Journal*
888 *of Geophysical Research: Oceans*, 124(6), 4133–4151.
- 889 Philander, S. G. H. (1976). Instabilities of zonal equatorial currents. *Journal of Geophysical*
890 *Research (1896-1977)*, 81(21), 3725–3735. <https://doi.org/10.1029/JC081i021p03725>
- 891 Philander, S. G. H. (1978). Instabilities of zonal equatorial currents, 2. *Journal of Geophysical*
892 *Research: Oceans*, 83(C7), 3679–3682. <https://doi.org/10.1029/JC083iC07p03679>
- 893 Piepmeier, J. R., Focardi, P., Horgan, K. A., Knuble, J., Ehsan, N., Lucey, J., et al. (2017).
894 SMAP L-band microwave radiometer: Instrument design and first year on orbit. *IEEE*
895 *Transactions on Geoscience and Remote Sensing*, 55(4), 1954–1966.
- 896 Qiao, L., & Weisberg, R. H. (1995). Tropical instability wave kinematics: Observations from the
897 Tropical Instability Wave Experiment. *Journal of Geophysical Research: Oceans*, 100(C5),
898 8677–8693. <https://doi.org/10.1029/95JC00305>
- 899 Reul, N., Grodsky, S. A., Arias, M., Boutin, J., Catany, R., Chapron, B., et al. (2020). Sea
900 surface salinity estimates from spaceborne L-band radiometers: An overview of the first decade
901 of observation (2010–2019). *Remote Sensing of Environment*, 242, 111769.
- 902 Reverdin, G., Kestenare, E., Frankignoul, C., & Delcroix, T. (2007). Surface salinity in the

- 903 Atlantic Ocean (30°S–50°N). *Progress in Oceanography*, 73(3), 311–340.
904 <https://doi.org/10.1016/j.pocean.2006.11.004>
- 905 Ruiz-Barradas, A., Carton, J. A., & Nigam, S. (2000). Structure of interannual-to-decadal climate
906 variability in the tropical Atlantic sector. *Journal of Climate*, 13(18), 3285–3297.
- 907 Schlundt, M., Brandt, P., Dengler, M., Hummels, R., Fischer, T., Bumke, K., et al. (2014).
908 Mixed layer heat and salinity budgets during the onset of the 2011 Atlantic cold tongue. *Journal*
909 *of Geophysical Research: Oceans*, 119(11), 7882–7910. <https://doi.org/10.1002/2014JC010021>
- 910 Seo, H., & Xie, S.-P. (2011). Response and impact of equatorial ocean dynamics and tropical
911 instability waves in the tropical Atlantic under global warming: A regional coupled downscaling
912 study. *Journal of Geophysical Research: Oceans*, 116(C3).
913 <https://doi.org/10.1029/2010JC006670>
- 914 Seo, H., Jochum, M., Murtugudde, R., Miller, A. J., & Roads, J. O. (2007). Feedback of Tropical
915 Instability-Wave-Induced Atmospheric Variability onto the Ocean. *Journal of Climate*, 20(23),
916 5842–5855. <https://doi.org/10.1175/JCLI4330.1>
- 917 Steger, J. M., & Carton, J. A. (1991). Long waves and eddies in the tropical Atlantic Ocean:
918 1984–1990. *Journal of Geophysical Research: Oceans*, 96(C8), 15161–15171.
919 <https://doi.org/10.1029/91JC01316>
- 920 Strutton, P. G., Ryan, J. P., & Chavez, F. P. (2001). Enhanced chlorophyll associated with
921 tropical instability waves in the equatorial Pacific. *Geophysical Research Letters*, 28(10), 2005–
922 2008. <https://doi.org/10.1029/2000GL012166>
- 923 Von Schuckmann, K., Brandt, P., & Eden, C. (2008). Generation of tropical instability waves in
924 the Atlantic Ocean. *Journal of Geophysical Research: Oceans*, 113(C8).
- 925 Wang, C., & Fiedler, P. C. (2006). ENSO variability and the eastern tropical Pacific: A review.
926 *Progress in Oceanography*, 69(2–4), 239–266.
- 927 Weisberg, R. H., & Weingartner, T. J. (1988). Instability Waves in the Equatorial Atlantic
928 Ocean. *Journal of Physical Oceanography*, 18(11), 1641–1657. [https://doi.org/10.1175/1520-0485\(1988\)018<1641:IWITEA>2.0.CO;2](https://doi.org/10.1175/1520-0485(1988)018<1641:IWITEA>2.0.CO;2)
- 929
- 930 Wen, C., Xue, Y., & Kumar, A. (2012). Ocean–Atmosphere Characteristics of Tropical
931 Instability Waves Simulated in the NCEP Climate Forecast System Reanalysis. *Journal of*
932 *Climate*, 25(18), 6409–6425. <https://doi.org/10.1175/JCLI-D-11-00477.1>
- 933 Yin, X., Boutin, J., Reverdin, G., Lee, T., Arnault, S., & Martin, N. (2014). SMOS Sea Surface

934 Salinity signals of tropical instability waves. *Journal of Geophysical Research: Oceans*, 119(11),
935 7811–7826. <https://doi.org/10.1002/2014JC009960>

936 Yu, L. (2015). Sea-surface salinity fronts and associated salinity-minimum zones in the tropical
937 ocean. *Journal of Geophysical Research: Oceans*, 120(6), 4205–4225.

938 <https://doi.org/10.1002/2015JC010790>

939 Zebiak, S. E. (1993). Air–sea interaction in the equatorial Atlantic region. *Journal of Climate*,
940 6(8), 1567–1586.

941