
HAL Id: hal-02517906
https://hal.science/hal-02517906

Submitted on 30 Nov 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Stabilization of dense Antarctic water supply to the
Atlantic Ocean overturning circulation

E. Povl Abrahamsen, Andrew J S Meijers, Kurt L. Polzin, Alberto C. Naveira
Garabato, Brian A King, Yvonne Firing, Jean-Baptiste Sallée, Katy Sheen,

Arnold Gordon, Bruce Huber, et al.

To cite this version:
E. Povl Abrahamsen, Andrew J S Meijers, Kurt L. Polzin, Alberto C. Naveira Garabato, Brian A King,
et al.. Stabilization of dense Antarctic water supply to the Atlantic Ocean overturning circulation.
Nature Climate Change, 2019, 9 (10), pp.742-746. �10.1038/s41558-019-0561-2�. �hal-02517906�

https://hal.science/hal-02517906
https://hal.archives-ouvertes.fr

1

Stabilisation of dense Antarctic water supply to the Atlantic Ocean overturning

circulation

E. Povl Abrahamsen*1, Andrew J. S. Meijers1, Kurt L. Polzin2, Alberto C. Naveira

Garabato3, Brian A. King4, Yvonne L. Firing4, Jean-Baptiste Sallée5, Katy L. Sheen6,

Arnold L. Gordon7, Bruce A. Huber7, and Michael P. Meredith1

1. British Antarctic Survey, Natural Environment Research Council, High Cross,

Madingley Road, Cambridge, CB3 0ET, United Kingdom

2. Woods Hole Oceanographic Institution, 266 Woods Hole Road, Woods Hole, MA

02543-1050, USA

3. University of Southampton, European Way, Southampton, SO14 3ZH, UK

4. National Oceanography Centre, European Way, Southampton, SO14 3ZH, UK

5. Sorbonne Universités, UPMC Univ., Paris 06, LOCEAN-IPSL, 4 Place Jussieu,

75005 Paris, France

6. University of Exeter, Penryn Campus, Treliever Road, Penryn, Cornwall, TR10

9FE, UK

7. Lamont-Doherty Earth Observatory, Columbia University, 61 Route 9W,

Palisades, NY 10964-1000, USA

* corresponding author: epab@bas.ac.uk

2

The lower limb of the Atlantic overturning circulation is resupplied by the sinking of

dense Antarctic Bottom Water (AABW) that forms via intense air-sea-ice interactions

adjacent to Antarctica, especially in the Weddell Sea1. In the last three decades,

AABW has warmed, freshened and declined in volume across the Atlantic Ocean

and elsewhere2-7, suggesting an on-going major reorganization of oceanic

overturning8,9. However, the future contributions of AABW to the Atlantic overturning

circulation are unclear. Here, using observations of AABW in the Scotia Sea, the

most direct pathway from the Weddell Sea to the Atlantic Ocean, we show a recent

cessation in the decline of the AABW supply to the Atlantic overturning circulation.

The strongest decline was observed in the volume of the densest layers in the

AABW throughflow from the early 1990s to 2014; since then, it has stabilised and

partially recovered. We link these changes to variability in the densest classes of

abyssal waters upstream. Our findings indicate that the previously observed decline

in the supply of dense water to the Atlantic Ocean abyss may be stabilizing or

reversing, and thus call for a reassessment of Antarctic influences on overturning

circulation, sea level, planetary-scale heat distribution, and global climate2,3,8.

Antarctic Bottom Water (AABW) occupies more than 35% of the volume of the global

ocean10, and the sinking of this dense water as it is formed around Antarctica plays a

key role in driving the lower limb of the global overturning circulation11. The recently

ventilated nature of AABW means that it can be influenced strongly by changes in

surface forcing, with several landmark studies observing a poleward-intensified

warming3 and freshening5-7 of AABW. These trends have been attributed to

anthropogenically-driven increases in glacial meltwater discharge and shifts in wind

patterns reducing dense water formation rates and AABW export from Antarctic

3

continental shelves12. However, due to the inaccessibility of these source regions,

our ability to monitor such changes is mostly limited to repeat occupations of a few

hydrographic sections situated mainly farther north.

Here we use data from three of the most comprehensively-sampled sections in the

Southern Ocean, located within the Weddell and Scotia Seas: SR1b, which spans

eastern Drake Passage south of the Falkland Islands; SR4, which crosses the

Weddell Sea from Cape Norvegia on the coast of Queen Maud Land to Joinville

Island off the tip of the Antarctic Peninsula; and A23, which extends from the

northern Weddell Sea to South Georgia (Figure 1). Since 1989 they have been

partially or fully occupied 26, 9, and 12 times, respectively, placing them among the

most useful sections for determining long-term changes in AABW properties and

transports. The A23 section is particularly well-positioned to capture changes in the

equatorward transport of AABW from its formation regions upstream in the Weddell

Sea, since it spans the most direct export route via the Scotia Sea and is sufficiently

far downstream from the AABW source regions that aliasing of seasonal water mass

changes is minimized13. Following Meredith et al.13 and Heywood et al.14 we define

the densest class of the AABW that is exported from the Weddell Sea as Lower

Weddell Sea Deep Water (LWSDW), with a neutral density15 (gn) between 28.31 and

28.40 kg m-3. Orkney Passage, a 3650-m deep gap in the South Scotia Ridge (SSR),

is the main export route of WSDW from the Weddell Sea to the Scotia Sea,

accounting for almost all of the northward transport of LWSDW over the SSR, and

around one-quarter of all the transport of dense bottom waters from Antarctica to

lower latitudes16,17.

4

Figure 2 shows the area of LWSDW on the part of A23 that spans the Scotia Sea

north of the SSR (at approx. 60° S), and on the SR1b section. Computation of these

areas is described in more detail in the Methods section. The area occupied by

LWSDW on A23 steadily and significantly declined by almost two thirds from 1995 to

2014, in accord with previous observations of dwindling AABW volumes in the South

Atlantic2 and farther north4,9. Subsequently, from 2014 to 2018, LWSDW volume

recovered to near its 2005 levels, remaining stable from 2016 to 2018.

The LWSDW area on SR1b (Figure 2) also exhibited an overall downward trend from

1993-2014, and an increase in 2014 and 2015, but the area of LWSDW on this

section is smaller, and its relative variability much larger than on A23, thus

hampering determination of whether the trend has reversed or flattened at SR1b.

Except in 2014 and 2015, very little LWSDW has been observed on this section

since 2009. The SR1b section is located to the west of the major routes of LWSDW

export through the Scotia Sea, and its interannual variability is related to other

factors (including the movement of fronts within Drake Passage18 and changes in the

small amount of Weddell Sea export that occurs west of Orkney Passage19) that

have weak or no influence on A23. We therefore conclude that the interannual

variability at SR1b does not reflect changes in the water mass properties within the

central Scotia Sea, and that although the SR1b record cannot unambiguously

confirm the recovery and stabilisation observed on A23, neither does it contradict it.

The decrease in volume of LWSDW in the Scotia Sea to 2014 and its pronounced

recovery thereafter could be caused by (1) changes in the rate of supply from its

source regions upstream in the Weddell Sea; (2) changes in its properties, for

5

example a reduction in density caused by warming or freshening with a consequent

apparent decrease in the downstream observed fraction of the water mass; or (3)

changes in the rate of its outflow from the Scotia Sea to lower-latitude regions. Our

contention, discussed below and based on consideration of the changing water mass

structure upstream in the Weddell Sea, is that cause (1) is the principal contributor,

and that this variability is driven by changes in the volume of denser water masses

within the Weddell Sea.

We demonstrate upstream water mass structure change using hydrographic data

from the western part of the WOCE SR4 section, west of 30° W, and the part of the

A23 section south of South Scotia Ridge and north of 64° S; these regions are

marked in purple in Figure 1. The western part of the SR4 section spans the flow of

deep water from the Weddell Sea toward the passages where it can overflow the

SSR and enter the Scotia Sea. The Weddell A23 segment is downstream of the flow

into Orkney Passage, but we postulate that it is representative of conditions in the

northern and northwestern Weddell Sea as evidenced by the similarity in its

variability with that of SR4. The upper boundary of LWSDW (gn = 28.31 kg m-3) in the

Weddell Sea deepened progressively between the early 1990s and 2013 on both

SR4 and the southern part of A23 (Supplementary Information Figure 1); however,

there has been no discernible change in the area of LWSDW on either section

(Figure 3), with the lowering of the LWSDW upper boundary entirely caused by a

loss in area of the underlying WSBW (gn > 28.40 kg m-3), as observed on this section

by Fahrbach et al.20 and Purkey and Johnson4. The resulting deepening of the

overlying LWSDW isopycnals within the Weddell Sea is consistent with a reduction

6

in the export of LWSDW to the Scotia Sea and a reduction in the amount of LWSDW

observed there, since a smaller depth range of the LWSDW density class will be

able to clear the crest of Orkney Passage.

Similarly, the recent period of marked LWSDW recovery on A23 in the Scotia Sea

coincided with recovery of WSBW on A23 in the Weddell Sea. While the SR4 record

does not span this period, data from oceanographic moorings that have been

deployed in Orkney Passage (Figure 1) since 2004, with full coverage across the

passage since 2011, lend support to our proposition that the observed recovery of

LWSDW is also due to changes in upstream flow. The northward LWSDW volume

transport through Orkney Passage from 2011 to 2017 is shown in Figure 4. This time

series captures the period of the increasing LWSDW volume in the Scotia Sea.

Transport of LWSDW in 2013-2015 was approximately 0.3 Sv (106 m3 s-1) larger

than the long-term mean of 2.4 Sv; this difference is significant even in the context of

the large short-term variability that is present. The effect of a transport increase of

0.3 Sv over two years would be an increase of between 8.1 ± 1.7×106 m2 and 2.3 ±

0.5×107 m2 in the area of LWSDW on the A23 section (see Methods section). The

upper bound of this estimate is comparable to the observed increase in A23 LWSDW

area from 2014 to 2016, indicating that recovering Scotia Sea LWSDW volumes after

2014 may be plausibly attributed to increased LWSDW transport through Orkney

Passage. The large decrease in transport in 2015-2016, a period during which A23

LWSDW area remained stable, might appear contradictory; however, this likely

reflects longer time scales for sinks (outflow or upward mixing) than for sources of

LWSDW within the Scotia Sea, resulting in a lag before a decrease would be

7

observed. Meredith et al.13 estimate an approximately 3-year residence time for

LWSDW in the Scotia Sea.

We discuss the second and third mechanisms, and our rationales for discounting

them as causes of the LWSDW changes on A23, more fully in the Supplementary

Discussion in the Methods section. In summary, we find that density impacts of the

observed freshening and cooling (possibility 2) cannot account for the changes in

LWSDW area observed at A23 (red, green and black bars in Figure 2 and

Supplementary Information Figure 2), and that the variation in eddy-driven mixing

that would be needed to drive a marked increase in the rate of removal of LWSDW

from the Scotia Sea21,22 (possibility 3) is not suggested by observations

(Supplementary Information Figure 3).

A natural question that follows from our inference of a reinvigorated LWSDW export

from the Weddell Sea linked to WSBW recovery is: what has driven this change?

Much recent work has focused on the role of winds over the Weddell Gyre as a

cause of export variability, either increasing the baroclinicity of the gyre13, or acting

more locally on its northern boundary current to modify transports and isopycnal

depths23-26. However, we do not see any clear signal in wind stress or its curl over

either the Weddell Gyre or SSR that may explain the long-term LWSDW decline prior

to 2014, nor a shift that might be associated with its recovery since then

(Supplementary Information Figure 4). Conceptual arguments presented by Meredith

et al.13 and Coles et al.27 suggest that variations in the strength of the Weddell Gyre,

forced by wind stress, may affect the inclination of isopycnals across the gyre, in turn

controlling the range of water masses exported northward, and recent work has

8

demonstrated that the cyclonicity of the Weddell Gyre is indeed sensitive to changes

in wind stress curl28. The role of barotropic dynamics and bottom Ekman layers has

also been investigated23. Here we suggest, however, that the volume of underlying,

denser, water masses has varied significantly, shifting the whole overlying water

mass structure vertically, thus raising the level of the upper boundary of LWSDW

and allowing more LWSDW to be exported north across South Scotia Ridge. Multiple

processes may in fact be occurring concurrently, but it appears that changes in

WSBW volume presently dominate the water mass structure and LWSDW export, at

least on multi-annual time scales.

Our data suggest that perturbations to the production of WSBW at the periphery of

the Weddell Sea could be primarily responsible for large-scale variations in deep-

water volume that are documented downstream in the Scotia Sea and beyond in the

Atlantic Ocean. The time series necessary to fully diagnose such changes in WSBW

production do not exist, but observed climatic shifts in sea ice concentration and

ocean salinity near formation regions indicate this type of perturbation to be

eminently plausible29-32. Changes in the properties of water masses advected into

the Weddell Sea from the east could also contribute to some of these changes33.

Enhanced monitoring of the formation regions of WSBW in the southern and western

Weddell Sea could help constrain the processes responsible, if combined with

concurrent monitoring of LWSDW exports as shown in this manuscript.

There are many important consequences to our observation of a stabilised and

potentially rejuvenated export of dense waters from the Weddell Sea toward the

Atlantic Ocean. The previously-observed warming of AABW along much of the

9

length of the Atlantic has been shown to have significant implications for the

planetary-scale heat budget and the thermal expansion component of sea level rise3,

as well as for cold-adapted benthic fauna vulnerable to even small temperature

changes34. If, as was hypothesized, this warming was caused by a dwindling export

of dense waters from high southern latitudes, our observation here of a

reinvigoration of this export likely portends a cooling of the Atlantic abyssal waters in

coming years. It should also be recalled that AABW circulates within the Atlantic as

the lowest component of the AMOC; modelling studies have illustrated how changes

in AABW export can influence not just the lower limb, but the overall AMOC

magnitude8. Consequently, the reinvigoration demonstrated here may have

implications for the strength of the overturning circulation and thus for ocean heat

and carbon sequestration. Finally, this is the first observational study to demonstrate

a clear multi-annual reversal in AABW trends. Other studies of AABW around

Antarctica2,3,5,6 have been limited by data availability to seeking mainly monotonic

changes in volume or properties on multi-annual time scales. The clearly-resolved

decline and recovery in LWSDW properties at the Scotia Sea section of A23

demonstrates both the value of frequent occupations of key hydrographic sections,

and the need for sustained observations of bottom water source regions in order to

understand the drivers of such large-scale changes and their global implications.

10

Figures

Figure 1. Pathways of Antarctic Bottom Water (AABW) from the Weddell Sea into

the World Ocean. Panel a: map of the Scotia Sea, with the South and North Scotia

Ridges marked by black lines. The SR1b section and the part of the A23 section in

the Scotia Sea are marked in red. The parts of the A23 and SR4 sections in the

Weddell Sea used here are marked in purple. Yellow arrows show schematic

pathways of AABW, following refs. 14, 35, and 36. The bathymetry data are from the

GEBCO_2014 Grid, version 20150318. Panel b: map showing the global extent

(vertically integrated fraction) of AABW, based on the methods of Johnson10 using

updated data from WOA1337-40, on a Lambert azimuthal equal-area projection. The

area of panel a is outlined in blue.

���:���:

���6

���6

���6

:HGGHOO�6HD

6FRWLD�6HD
65�E $��

6RXWK�
*HRUJLD

6RXWK�
2UNQH\V 2UNQH\

3DVVDJH65�

D

E

� ��� ��� ��� ���� ����
,QWHJUDWHG�$$%:�KHLJKW��P�

11

Figure 2. Area of LWSDW (gn > 28.31 kg m-3) from hydrographic sections. Panel a

shows data from the A23 section in the Scotia Sea panel b is from the SR1b section.

The blue bars are calculated from the measured properties; the red bars are

compensated for the temperature anomalies on the gn = 28.31 kg m-3 surface (as

shown in Supplementary Information Figure 2 and discussed in more detail in

Methods); the green bars are compensated for salinity anomalies; and the black bars

are compensated for both temperature and salinity anomalies. The method used to

compute the confidence limits (light blue bars) is described in the Methods section.

1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018
0

0.5

1

1.5

2
LW

SD
W

 a
re

a
(m

2)
108 A23 in Scotia Sea

1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014 2016 2018
0

0.5

1

1.5

2

LW
SD

W
 a

re
a

(m
2)

108 SR1b

as measured
with temperature correction
with salinity correction
with full correction
measured error bounds

a

b

12

Figure 3. Normalised areas of water masses on hydrographic sections. Panel a is

for WSBW (gn > 28.40 kg m-3), panel b LWSDW (28.31< gn <28.40 kg m-3), and panel

c WSDW (28.26 < gn < 28.40 kg m-3). Sections used are the A23 section in the

Scotia Sea (blue circles; red section in Figure 1) and the A23 and SR4 sections in

the Weddell Sea (red and orange crosses; purple sections in Figure 1). The values

have been normalised such that the 2013 values are 1.

1

1.5

2

WSBW

0.5

1

1.5

2

2.5

N
or

m
al

is
ed

 w
at

er
 m

as
s

ar
ea

 (2
01

3=
1)

LWSDW
A23 section in Scotia Sea
A23 section in Weddell Sea
SR4 section between 51° W and 30° W

1990 1994 1998 2002 2006 2010 2014 2018

0.8

1

1.2
Total WSDW (UWSDW+LWSDW)

a

b

c

13

Figure 4. Northward transport of LWSDW through Orkney Passage. In panel a, the

light red line indicates daily averages of the LWSDW (gn > 28.31 kg m-3) transport

through the mooring array, the thick red line is the one-month running mean, and the

blue bars are quarterly averages. Vertical black lines indicate mooring cruises to the

area; the annual (1 Apr-31 Mar) mean LWSDW transport through the array is

indicated at the bottom of the graph. Panel b shows the mean current across (normal

to) the section, with the location of the six moorings and the instruments deployed in

2013-2015 indicated. The dashed line shows the mean extent of LWSDW on the

section.

-DQ���� -XO���� -DQ���� -XO���� -DQ���� -XO���� -DQ���� -XO���� -DQ���� -XO���� -DQ���� -XO���� -DQ����

��

�

�

�

�

�

�

�

�
1
RU
WK
Z
DU
G�
/:

6'
:
�WU
DQ

VS
RU
W�W
KU
RX

JK
�2

UN
QH

\�
3D

VV
DJ

H�
�6

Y�

23�
2
3�

2
3�

2
3�

23�

2
3�

'DLO\�PHDQ
��PRQWK�UXQQLQJ�PHDQ
4XDUWHUO\�PHDQ

��PRRULQJV ��PRRULQJV ��PRRULQJV ��PRRULQJV

����6Y ����6Y ����6Y ����6Y ����6Y ����6Y

�����
: ���: �����
:�����
:

����

����

����

����

����

����

'
HS

WK
��P

�

���

���

�

��

��

&
XU
UH
QW
�D
FU
RV

V�
VH

FW
LR
Q�
�F
P
�V
�a b

14

References

1 Orsi, A. H., Johnson, G. C. & Bullister, J. L. Circulation, mixing, and production of

Antarctic Bottom Water. Prog. Oceanogr. 43, 55-109 (1999).

2 Johnson, G. C., McTaggart, K. E. & Wanninkhof, R. Antarctic Bottom Water

temperature changes in the western South Atlantic from 1989 to 2014. J.

Geophys. Res.-Oceans 119, 8567-8577 (2014).

3 Purkey, S. G. & Johnson, G. C. Antarctic Bottom Water Warming and

Freshening: Contributions to Sea Level Rise, Ocean Freshwater Budgets, and

Global Heat Gain. J. Clim. 26, 6105-6122 (2013).

4 Purkey, S. G. & Johnson, G. C. Global Contraction of Antarctic Bottom Water

between the 1980s and 2000s. J. Clim. 25, 5830-5844 (2012).

5 Menezes, V. V., Macdonald, A. M. & Schatzman, C. Accelerated freshening of

Antarctic Bottom Water over the last decade in the Southern Indian Ocean. Sci.

Adv. 3, e1601426 (2017).

6 Rintoul, S. R. Rapid freshening of Antarctic Bottom Water formed in the Indian

and Pacific oceans. Geophys. Res. Lett. 34, L06606 (2007).

7 Bindoff, N. L. & Hobbs, W. R. Oceanography: Deep ocean freshening. Nat. Clim.

Change 3, 864-865 (2013).

8 Patara, L. & Böning, C. W. Abyssal ocean warming around Antarctica

strengthens the Atlantic overturning circulation. Geophys. Res. Lett. 41, 3972-

3978 (2014).

9 Johnson, G. C., Purkey, S. G. & Toole, J. M. Reduced Antarctic meridional

overturning circulation reaches the North Atlantic Ocean. Geophys. Res. Lett.

35, L22601 (2008).

15

10 Johnson, G. C. Quantifying Antarctic Bottom Water and North Atlantic Deep

Water volumes. J. Geophys. Res.-Oceans 113, C05027 (2008).

11 Sloyan, B. M. & Rintoul, S. R. The Southern Ocean Limb of the Global Deep

Overturning Circulation. J. Phys. Oceanogr. 31, 143-173 (2001).

12 Jullion, L. et al. Decadal Freshening of the Antarctic Bottom Water Exported from

the Weddell Sea. J. Clim. 26, 8111-8125 (2013).

13 Meredith, M. P., Garabato, A. C. N., Gordon, A. L. & Johnson, G. C. Evolution of

the Deep and Bottom Waters of the Scotia Sea, Southern Ocean, during 1995–

2005. J. Clim. 21, 3327-3343 (2008).

14 Heywood, K. J., Naveira Garabato, A. C. & Stevens, D. P. High mixing rates in

the abyssal Southern Ocean. Nature 415, 1011-1014 (2002).

15 Jackett, D. R. & McDougall, T. J. A Neutral Density Variable for the World’s

Oceans. J. Phys. Oceanogr. 27, 237-263 (1997).

16 Naveira Garabato, A. C., McDonagh, E. L., Stevens, D. P., Heywood, K. J. &

Sanders, R. J. On the export of Antarctic Bottom Water from the Weddell Sea.

Deep Sea Res. Part II Top. Stud. Oceanogr. 49, 4715-4742 (2002).

17 Naveira Garabato, A. C., Williams, A. P. & Bacon, S. The three-dimensional

overturning circulation of the Southern Ocean during the WOCE era. Prog.

Oceanogr. 120, 41-78 (2014).

18 Firing, Y. L., McDonagh, E. L., King, B. A. & Desbruyères, D. G. Deep

temperature variability in Drake Passage. J. Geophys. Res.-Oceans 122, 713-

725 (2017).

19 Meijers, A. J. S. et al. Wind-driven export of Weddell Sea slope water. J.

Geophys. Res.-Oceans 121, 7530–7546 (2016).

16

20 Fahrbach, E., Hoppema, M., Rohardt, G., Schröder, M. & Wisotzki, A. Decadal-

scale variations of water mass properties in the deep Weddell Sea. Ocean

Dynam. 54, 77-91 (2004).

21 Sheen, K. L. et al. Rates and mechanisms of turbulent dissipation and mixing in

the Southern Ocean: Results from the Diapycnal and Isopycnal Mixing

Experiment in the Southern Ocean (DIMES). J. Geophys. Res.-Oceans 118,

2774-2792 (2013).

22 Sheen, K. L. et al. Eddy-induced variability in Southern Ocean abyssal mixing on

climatic timescales. Nat. Geosci. 7, 577-582 (2014).

23 Meredith, M. P. et al. Synchronous intensification and warming of Antarctic

Bottom Water outflow from the Weddell Gyre. Geophys. Res. Lett. 38, L03603

(2011).

24 Su, Z., Stewart, A. L. & Thompson, A. F. An Idealized Model of Weddell Gyre

Export Variability. J. Phys. Oceanogr. 44, 1671-1688 (2014).

25 Polzin, K. L., Naveira Garabato, A. C., Abrahamsen, E. P., Jullion, L. & Meredith,

M. P. Boundary mixing in Orkney Passage outflow. J. Geophys. Res.-Oceans

119, 8627-8645 (2014).

26 Thompson, A. F., Heywood, K. J., Schmidtko, S. & Stewart, A. L. Eddy transport

as a key component of the Antarctic overturning circulation. Nat. Geosci. 7, 879-

884 (2014).

27 Coles, V. J., McCarney , M. S., Olson, D. B. & Smethie, W. M., Jr. Changes in

Antarctic Bottom Water properties in the western South Atlantic in the late

1980s. J. Geophys. Res.-Oceans 101, 8957-8970 (1996).

17

28 Armitage, T. W. K., Kwok, R., Thompson, A. F. & Cunningham, G. Dynamic

Topography and Sea Level Anomalies of the Southern Ocean: Variability and

Teleconnections. J. Geophys. Res.-Oceans 123, 613-630 (2018).

29 Hellmer, H. H., Huhn, O., Gomis, D. & Timmermann, R. On the freshening of the

northwestern Weddell Sea continental shelf. Ocean Sci. 7, 305-316 (2011).

30 Haumann, F. A., Gruber, N., Münnich, M., Frenger, I. & Kern, S. Sea-ice

transport driving Southern Ocean salinity and its recent trends. Nature 537, 89-

92 (2016).

31 Rye, C. D. et al. Rapid sea-level rise along the Antarctic margins in response to

increased glacial discharge. Nat. Geosci. 7, 732-735 (2014).

32 Daae, K., Darelius, E., Fer, I., Østerhus, S. & Ryan, S. Wind Stress Mediated

Variability of the Filchner Trough Overflow, Weddell Sea. J. Geophys. Res.-

Oceans 123, 3186-3203 (2018).

33 Kerr, R., Dotto, T. S., Mata, M. M. & Hellmer, H. H. Three decades of deep water

mass investigation in the Weddell Sea (1984–2014): temporal variability and

changes. Deep Sea Res. Part II Top. Stud. Oceanogr. 149, 70-83 (2018).

34 Sutherland, W. J. et al. A horizon scan of global conservation issues for 2012.

Trends Ecol. Evol. 27, 12-18 (2012).

35 Arhan, M., Heywood, K. J. & King, B. A. The deep waters from the Southern

Ocean at the entry to the Argentine Basin. Deep Sea Res. Part II Top. Stud.

Oceanogr. 46, 475-499 (1999).

36 Stramma, L. & England, M. On the water masses and mean circulation of the

South Atlantic Ocean. J. Geophys. Res.-Oceans 104, 20863-20883 (1999).

37 Locarnini, R. A. et al. World Ocean Atlas 2013, Volume 1: Temperature Vol. 73

NOAA Atlas NESDIS (eds S. Levitus & A. Mishonov) (2013).

18

38 Zweng, M. M. et al. World Ocean Atlas 2013, Volume 2: Salinity Vol. 74 NOAA

Atlas NESDIS (eds S. Levitus & A. Mishonov) (2013).

39 Garcia, H. E. et al. World Ocean Atlas 2013, Volume 3: Dissolved Oxygen,

Apparent Oxygen Utilization, and Oxygen Saturation Vol. 75 NOAA Atlas

NESDIS (eds S. Levitus & A. Mishonov) (2014).

40 Garcia, H. E. et al. World Ocean Atlas 2013, Volume 4: Dissolved Inorganic

Nutrients (phosphate, nitrate, silicate) Vol. 76 NOAA Atlas NESDIS (eds S.

Levitus & A. Mishonov) (2014).

19

Methods

CTD data processing

For a detailed analysis of the CTD data errors on SR1b, see Jullion et al.12. The

salinity errors on A23 are of comparable magnitude and those at SR4 have been

estimated to be lower20, but errors were computed here using the more conservative

SR1b and A23 values. Salinities on all three sections have been corrected for

standard seawater batch-to-batch offsets (Kawano et al.41, with recent additions from

H. Uchida, personal communication, 2015 and 2018), as per Firing et al.18.

To calculate the water mass areas, station positions are projected onto a piecewise

linear section in Mercator projection; the location of each section was chosen based

on the initial occupation of each section; most of the coordinates initially were

chosen on rhumb lines. The horizontal (distance) coordinate is calculated by finding

the position along this line that minimizes the distance normal to the line. Neutral

densities (calculated using the gamma_n Fortran routines of Jackett and

McDougall15, interfaced with Matlab) are linearly interpolated (horizontally and

vertically) onto a grid with a horizontal resolution of 1 km and a vertical resolution of

2 m, with profile data extrapolated in the vertical (using the first/last measured value)

to the surface or bottom if necessary. A depth mask is then applied, based on Smith

and Sandwell42 (version 16.1, Dec. 2013). The number of grid cells that fall within

each density range (and latitude/longitude range, for A23 and SR4, respectively) is

then summed and multiplied by the grid cell area to obtain the water mass area.

20

The error bars in Figure 2 are calculated to take into account both the accuracy of

the neutral density calculation itself (as described in appendix B of Jackett and

McDougall15), the underlying accuracy of the temperature and salinity

measurements, and the errors arising from the variable station spacing. LWSDW

area perturbations are calculated corresponding to salinity offsets of ±0.002 and

temperature offsets of ±0.001°C, along with the lower and upper error ranges of

neutral density calculated by the gamma_n software from each section. The resulting

ranges in LWSDW areas from salinity and neutral density are of the same

magnitude; however, within the LWSDW layer, the neutral density error range is

skewed toward lower values, while the salinity and temperature are approximately

symmetric around zero. This results in a bias toward lower LWSDW area estimates.

The errors resulting from varying station spacing were estimated by subsampling the

1/6° Southern Ocean State Estimate43 (SOSE) to match the station locations from

each occupation of a section. The difference between the LWSDW area based on

this subset and the area computed using the full model grid is calculated for each

five-day average from the six year SOSE run (2005-2010; iteration 100); the 5th and

95th percentiles of these differences are added to the errors from neutral density,

salinity, and temperature described above. The largest errors from station spacing

correspond to the occupations of the sections with the lowest spatial resolution (e.g.

the 2005 and the first 2014 occupation of A23), and cause a bias toward higher

values, as the set of stations on those sections tend to under-sample the denser

water masses. The effect of salinity and neutral density errors is largest on the

sections with the highest LWSDW areas; these are generally the dominant sources

of error (by a factor of 5), except for the two coarser sections, where the resolution

error is slightly larger. Errors resulting from temperature variations are an order of

21

magnitude smaller, owing largely to the reduced sensitivity of density to temperature

at high latitudes (in cold temperatures). SOSE has no LWSDW on SR1b; instead the

area of Upper WSDW (UWSDW), scaled by the average observed ratio of LWSDW

to UWSDW areas on the section, was used.

Moored current meter transports

Transports of LWSDW through Orkney Passage were calculated by linearly

interpolating the mooring temperatures, salinities, and currents perpendicular to the

direction of the mooring array onto a grid with a horizontal resolution of approx. 350

m and a vertical resolution of 8 m. For instruments measuring only temperature,

salinities were estimated using a linear temperature-salinity relationship obtained

from the remaining instruments on that particular mooring. Neutral density was

calculated from the gridded data, and velocities were integrated over the area with

neutral densities matching the criteria for LWSDW.

To estimate the effect of an increase in Orkney Passage transport on the A23

LWSDW area, the 2013-2015 transport anomaly of 0.3 Sv was assumed to uniformly

raise the gn = 28.31 kg m-3 surface across the Scotia Sea. The areal extent of this

water mass has been estimated to be 5.85×1011 m2 (World Ocean Atlas 201337,38

average between 1955-2012) or 7×1011 m2 (1990s, Heywood et al.14), with a

tendency towards lower extent in later years. The observed increase of 0.3 Sv of

inflow to the Scotia Sea would result in a 27-76 m rise in the height of the bounding

isopycnal over two years. Assuming that LWSDW covers a meridional extent of 300

± 64 km on the Scotia Sea part of the A23 section, this translates into an increase in

the LWSDW area of 8.1 ± 1.7×106 m2 to 2.3 ± 0.5×107 m2.

22

Surface eddy kinetic energy

Following Sheen et al.22, we calculate the surface kinetic energy anomaly, KEanom, as

a proxy for surface eddy kinetic energy. KEanom was calculated from daily

Ssalto/Duacs altimetry mapped surface geostrophic velocity as 𝐾𝐸#$%& =

[(𝑢 − 𝑢,). + (𝑣 − �̅�).]/2, where u and v are the zonal and meridional components of

the surface geostrophic velocity anomaly, respectively, and the overbar represents

the temporal mean since the start of December 1993 (~23-year altimetric time

series). The time series of average KEanom between 54-62° S and 30-50° W

(Supplementary Information Figure 3), were low-pass filtered using a 6th-order

Butterworth filter with a cut-off frequency of 45 days. This 45-day timescale was

chosen because Sheen et al.22 find surface KEanom is related to abyssal turbulence

on time periods of 1-3 months, typical of the eddy field.

The two-satellite merged product is based on only two missions at any given time:

Jason-2/AltiKa or Jason-2/Cryosat-2 or Jason-2/Envisat or Jason-1/Envisat or

Topex/Poseidon/ERS, with the same groundtrack, and provides a stable sampling

pattern. Because the all-satellite merged product uses all missions available at a

given time, the time series produced is not homogeneous and hence is inappropriate

for determining long-term changes; consequently, we use the homogeneous two-

satellite product here.

Wind stress and wind stress curl

The wind stress and wind stress curl over the Weddell Gyre and South Scotia Ridge

plotted in Supplementary Information Figure 4 were calculated using the ERA-Interim

23

reanalysis product44 monthly-mean wind stress between 1979-2017, and were

averaged over the areas between 60-0° W, 62-70° S and 60-20° W, 60-65° S for the

Weddell Gyre and SSR, respectively.

Supplementary discussion

Here we discuss in more detail the other candidate mechanisms considered as

potential contributors to the LWSDW changes seen on the A23 section.

The relatively infrequent sampling on A23 prior to 2010, combined with the relatively

short residence time of LWSDW in the Scotia Sea, means that the possibility of

aliasing the interannual variability during this period of decline cannot be excluded

completely. However, the intervals between section occupations since 2010 are

shorter than the residence time scale for this water mass, O(2.5 years)14, and thus

we can be confident that the recovery in LWSDW observed since 2014 is real and

not an artefact of aliasing.

Concerning possibility (2), that they are caused by changes in water mass properties

and hence density, Jullion et al.12 observed a decrease in the salinity of Upper

WSDW (UWSDW, defined by 28.26 < gn < 28.31 kg m-3) on SR1b equivalent to -

0.007 from 1993 to 2011. SR1b LWSDW also displays a salinity trend of -0.0025 per

decade (see Supplementary Information Figure 2). On the A23 section in the Scotia

Sea, LWSDW freshening is smaller in amplitude (0.0016 per decade), the trend is

not significant for the period of the decline, and the salinities appear to have

continued decreasing toward the present (two of the three lowest LWSDW salinity

anomalies observed on the section were in the last two occupations of the section);

24

thus, we do not believe that salinity changes can be responsible for the variability

observed. The decrease in LWSDW potential temperature on A23 is equivalent

to -0.008 °C per decade, also smaller than the equivalent trend on SR1b

of -0.0116 °C per decade.

In Figure 2, the temperature and salinity anomalies for each occupation of the

sections (as shown in Supplementary Information Figure 2) have been subtracted

from the data, individually and together, and the LWSDW areas recomputed,

resulting in the red (temperature only), green (salinity only) and black (both) bars.

The density impacts of freshening and cooling on the A23 section are not large

enough in magnitude to account for the significant downward trend in the area of

LWSDW on A23 observed up to 2014, nor for its subsequent strong recovery.

Consequently, possibility (2) is unlikely to be a major causal factor in the LWSDW

changes observed in the Scotia Sea.

Concerning possibility (3), that the LWSDW changes in the Scotia Sea might be

caused by changes in its rate of removal, it should be noted that the direct export of

this water mass from the Scotia Sea is facilitated by diapycnal mixing, since the

depths at which the water resides are blocked by topography around the northern

and eastern flanks of the basin45. Consequently, for the observed trend in LWSDW

area to be influenced by changing outflow from the Scotia Sea, changes in the rates

of deep diapycnal mixing therein would be required. Unfortunately, direct

observations of deep-ocean mixing over time are lacking, making it difficult to make

definitive statements concerning trends. A time series of deep ocean turbulent

dissipation using velocity and hydrographic measurements from the SR1b section22,

25

however, showed that strong, deep diapycnal mixing was predominantly collocated

with the fronts of the Antarctic Circumpolar Current, and that changes in mixing were

forced by changes in the mesoscale eddy field. Such enhanced deep mixing is

unlikely to explain the changes at A23, as the highest levels of eddy variability

associated with the Polar and Sub-Antarctic Fronts are located north of the LWSDW

extent in the Scotia Sea. Despite this, following Sheen et al.22, who showed that

surface kinetic energy anomaly (KEanom) is related to abyssal turbulent mixing, we

examined the KEanom over the Scotia Sea (Supplementary Information Figure 3) and

found that in addition to substantial interannual variability, there has been an

increase in KEanom since 1993, and particularly since 2006. However, there is no

significant decrease in KEanom post-2013, and in fact it is higher then than over most

of the rest of the record. This suggests that a decrease in mixing cannot be a

significant cause of the strong recovery in LWSDW after this period.

Accordingly, the balance of evidence strongly suggests that the change in volume of

LWSDW in the Scotia Sea is predominantly driven by changes in the supply of this

water mass from the Weddell Sea via Orkney Passage, with changes in its

hydrographic properties and its diapycnal mixing playing secondary or negligible

roles.

Data availability

CTD data were collected on UK, US and German research cruises; these data are

available at CLIVAR and Carbon Hydrographic Data Office (CCHDO;

http://cchdo.ucsd.edu) for US and some UK cruises, British Oceanographic Data

Centre (BODC; http://www.bodc.ac.uk) for UK cruises, and PANGAEA

26

(http://www.pangaea.de) for German cruises46-54; links to the data are given in

Supplementary Information Table 1. Mooring data from Orkney Passage are

available from BODC at

https://www.bodc.ac.uk/data/bodc_database/nodb/data_collection/6565/.

The altimeter products were produced by Ssalto/Duacs and distributed by Aviso, with

support from Cnes (http://www.aviso.altimetry.fr). ERA-interim reanalysis data are

available from the European Centre for Medium-Range Weather Forecasts

(ECMWF; https://www.ecmwf.int/en/research/climate-reanalysis/era-interim). SOSE

data are available from http://sose.ucsd.edu/. GEBCO_2014 bathymetry data are

available from https://www.gebco.net/.

27

References

41 Kawano, T. et al. The latest batch-to-batch difference table of standard seawater

and its application to the WOCE onetime sections. J. Oceanogr. 62, 777-792

(2006).

42 Smith, W. H. F. & Sandwell, D. T. Global Sea Floor Topography from Satellite

Altimetry and Ship Depth Soundings. Science 277, 1956-1962 (1997).

43 Mazloff, M. R., Heimbach, P. & Wunsch, C. An Eddy-Permitting Southern Ocean

State Estimate. J. Phys. Oceanogr. 40, 880-899 (2010).

44 Dee, D. P. et al. The ERA-Interim reanalysis: configuration and performance of

the data assimilation system. Q. J. Royal Meteorol. Soc. 137, 553-597 (2011).

45 Naveira Garabato, A. C., Heywood, K. J. & Stevens, D. P. Modification and

pathways of Southern Ocean Deep Waters in the Scotia Sea. Deep Sea Res.

Part I Oceanogr. Res. Pap. 49, 681-705 (2002).

46 Fahrbach, E. & Rohardt, G. Physical oceanography during POLARSTERN cruise

ANT-VIII/2 (WWGS) on section SR02 and SR04. PANGAEA

https://doi.org/10.1594/PANGAEA.742580 (1990).

47 Fahrbach, E. & Rohardt, G. Physical oceanography during POLARSTERN cruise

ANT-IX/2 on section SR04. PANGAEA

https://doi.org/10.1594/PANGAEA.735277 (1991).

48 Fahrbach, E. & Rohardt, G. Physical oceanography during POLARSTERN cruise

ANT-X/7 on section SR04. PANGAEA https://doi.org/10.1594/PANGAEA.742651

(1993).

49 Fahrbach, E. & Rohardt, G. Physical oceanography during POLARSTERN cruise

ANT-XIII/4 on section S04A. PANGAEA

https://doi.org/10.1594/PANGAEA.738489 (1996).

28

50 Fahrbach, E. & Rohardt, G. Physical oceanography during POLARSTERN cruise

ANT-XV/4 (DOVETAIL) on section SR04. PANGAEA

https://doi.org/10.1594/PANGAEA.742626 (1998).

51 Rohardt, G. Physical oceanography during POLARSTERN cruise ANT-XXII/3.

PANGAEA https://doi.org/10.1594/PANGAEA.733664 (2010).

52 Fahrbach, E. & Rohardt, G. Physical oceanography during POLARSTERN cruise

ANT-XXIV/3. PANGAEA https://doi.org/10.1594/PANGAEA.733414 (2008).

53 Rohardt, G., Fahrbach, E. & Wisotzki, A. Physical oceanography during

POLARSTERN cruise ANT-XXVII/2. PANGAEA

https://doi.org/10.1594/PANGAEA.772244 (2011).

54 Rohardt, G. Physical oceanography during POLARSTERN cruise ANT-XXIX/2.

PANGAEA https://doi.org/10.1594/PANGAEA.817255 (2013).

29

Author information

Correspondence and requests for materials should be addressed to EPA

(epab@bas.ac.uk).

Acknowledgements

EPA, ACNG, and MPM were supported by Natural Environment Research Council

(NERC) grants NE/K012843/1 and NE/K013181/1 (Dynamics of the Orkney Passage

Outflow; DynOPO). EPA, ASM, BAK, YLF, and MPM were supported by NERC grant

NE/N018095/1 (Ocean Regulation of Climate by Heat and Carbon Sequestration and

Transports; ORCHESTRA). KP was supported by NSF grant OCE-1536779. ACNG

was supported by the Royal Society and the Wolfson Foundation. Collection of data

on A23 and SR1b was supported by NERC National Capability funding including

ORCHESTRA. Collection of data in Orkney Passage was supported by NERC

National Capability funding including ORCHESTRA, and was funded in part by the

Climate Observation Division, Climate Program Office (FundRef number

100007298), National Oceanic and Atmospheric Administration, U.S. Department of

Commerce. Computational resources for SOSE were provided by NSF XSEDE

resource grant OCE130007.

Author contributions

EPA, ASM, MPM, BAK, YLF, JBS, and BAH contributed to data collection and

interpretation. KP instigated this study with questions concerning the interpretation of

the diminishing area of LWSDW along SR1b and A23. KLS performed the KE

anomaly analysis and generated Supplementary Information Figure 3. EPA, ASM,

30

and MPM made the remaining figures and wrote the manuscript with contributions

from all the remaining authors.

