
Reexamination of the Near-Surface Airflow over the Antarctic Continent and
Implications on Atmospheric Circulations at High Southern Latitudes*

THOMAS R. PARISH

Department of Atmospheric Science, University of Wyoming, Laramie, Wyoming

DAVID H. BROMWICH

Polar Meteorology Group, Byrd Polar Research Center, The Ohio State University, Columbus, Ohio

(Manuscript received 30 May 2006, in final form 11 August 2006)

ABSTRACT

Previous work has shown that winds in the lower atmosphere over the Antarctic continent are among the
most persistent on earth with directions coupled to the underlying ice topography. In 1987, Parish and
Bromwich used a diagnostic model to depict details of the Antarctic near-surface airflow. A radially
outward drainage pattern off the highest elevations of the ice sheets was displayed with wind speeds that
generally increase from the high interior to the coast. These winds are often referred to as “katabatic,” with
the implication that they are driven by radiational cooling of near-surface air over the sloping ice terrain.
It has been shown that the Antarctic orography constrains the low-level wind regime through other forcing
mechanisms as well. Dynamics of the lower atmosphere have been investigated increasingly by the use of
numerical models since the observational network over the Antarctic remains quite sparse. Real-time
numerical weather prediction for the U.S. Antarctic Program has been ongoing since the 2000–01 austral
summer season via the Antarctic Mesoscale Prediction System (AMPS). AMPS output, which is based on
a polar optimized version of the fifth-generation Pennsylvania State University–National Center for At-
mospheric Research Mesoscale Model, is used for a 1-yr period from June 2003 to May 2004 to investigate
the mean annual and seasonal airflow patterns over the Antarctic continent to compare with previous
streamline depictions. Divergent outflow from atop the continental interior implies that subsidence must
exist over the continent and a direct thermal circulation over the high southern latitudes results. Estimates
of the north–south mass fluxes are obtained from the mean airflow patterns to infer the influence of the
elevated ice sheets on the mean meridional circulation over Antarctica.

1. Introduction

Low-level winds are among the most spectacular me-
teorological features of the Antarctic. Numerous stud-
ies of the low-level Antarctic wind field have been con-
ducted since the time of the earliest explorations onto
the face of the continent. Primary characteristics of the
surface wind include speeds that are proportional to the
slope of the underlying ice terrain and wind directions
that are linked to the orientation of the gradient of the

ice terrain (e.g., Ball 1960; Parish and Bromwich 1987).
The term “katabatic” is often used when discussing
Antarctic low-level winds. Mean wind speeds and di-
rections from records of manned and automatic
weather stations are consistent with that description.
Parish and Cassano (2003) have shown, however, that
katabatic forcing is considerably weaker during the
summer period from December to February over
nearly the entire continent and propose that blocking
effects by the Antarctic terrain and the resulting ambi-
ent pressure gradient force in the atmosphere are re-
sponsible for establishing a wind regime qualitatively
similar to that produced by diabatic cooling of the ter-
rain slopes. They note that wind speed and direction
are insufficient to determine whether a flow regime is
classified as katabatic.

Figure 1 serves to illustrate the key geographical fea-
tures of the Antarctic continent and high southern lati-

* Byrd Polar Research Center Contribution Number 1342.

Corresponding author address: Thomas R. Parish, Department
of Atmospheric Science, University of Wyoming, Laramie, WY
82071.
E-mail: parish@uwyo.edu

MAY 2007 P A R I S H A N D B R O M W I C H 1961

DOI: 10.1175/MWR3374.1

© 2007 American Meteorological Society

MWR3374


tudes. The Antarctic ice sheets consist of a broad, el-
evated ice plateau inland from the coast. Terrain slopes
increase from the high interior of both East and West
Antarctica to the coast. Mather and Miller (1966) first
estimated the mean airflow at the surface over Antarc-
tica, depicting a radially outward drainage off the high
plateau of East Antarctica. At the time of the Mather
and Miller streamline map, the large-scale terrain over

the East Antarctic ice sheet had not been mapped. The
Mather and Miller streamlines, however, successfully
represented the broad-scale surface airflow patterns.
By the 1970s, detailed mapping of the continent had
been completed. Parish and Bromwich (1987) used the
diagnostic model of Ball (1960) to infer the mean win-
tertime streamlines of the surface wind field over the
high-resolution ice terrain. Figure 2 is a modified ver-
sion of that presented in Parish and Bromwich (1987)
that is based on a 50-km horizontal spacing. Zones of
streamline convergence or “confluence zones” can be
identified about the continent, most prominently onto
the Amery Ice Shelf at 70°E, near Adélie Land at
142°E, and the broad region upslope from the Ross Ice
Shelf. Validation of the Parish and Bromwich stream-
line map has been made with available observations
and aeolian snow features called sastrugi that are ori-
ented in the direction of the mean wind. The purpose of
this paper is compare more recent results on the Ant-
arctic wind field with those presented in Parish and
Bromwich (1987) and to infer the implications of the
Antarctic low-level wind regime on flow characteristics
over the high southern latitudes.

During the past 20 yr, extensive efforts have been
made in simulating Antarctic winds using mesoscale
models (e.g., Parish and Waight 1987; Hines et al. 1995;
Gallée et al. 1996; Heinemann 1997). More recently, a

FIG. 2. Mean wintertime streamlines over the surface of the Antarctic continent (adapted
from Parish and Bromwich 1987).

FIG. 1. The Antarctic continent with terrain contours (m).

1962 M O N T H L Y W E A T H E R R E V I E W VOLUME 135


polar optimized version of the fifth-generation Penn-
sylvania State University–National Center for Atmo-
spheric Research (NCAR) Mesoscale Model (MM5),
also referred to as Polar MM5, has been used for real-
time numerical simulations. A number of physical pa-
rameterization schemes for the surface and radiative
properties required modification from the original
MM5 system (e.g., Bromwich et al. 2001; Cassano et al.
2001; Guo et al. 2003). The first real-time forecasts for
the U.S. Antarctic Program were produced at the Byrd
Polar Research Center at the Ohio State University in
1999. Concurrent modeling efforts were also conducted
by the Australian Bureau of Meteorology using the
Antarctic Limited Area Prediction System (Adams
2005). Validation of the numerical products from MM5
has been conducted by Bromwich et al. (2001, 2003,
2005), Cassano et al. (2001), Guo et al. (2003), and
Monaghan et al. (2003). The importance of such nu-
merical products for logistical operations became obvi-
ous and in September 2000 the Antarctic Mesoscale
Prediction System (AMPS), a collaborative effort be-
tween NCAR and the Byrd Polar Research Center,
began producing numerical forecasts using a triply
nested grid of 90-, 30-, and 10-km horizontal resolution
(Powerset al. 2003). The 30-km domain covers the en-
tire Antarctic continent, providing sufficient horizontal
resolution to capture detailed topographic forcing over
nearly the entire continent, with the exception of highly
complex terrain such as along the Transantarctic Moun-
tains.

Streamline maps and other analyses shown here are
taken from the 30-km horizontal resolution grids for
the 1-yr period from 1 June 2003 to 31 May 2004. The
90-km domain from the same period has also been used
in an attempt to infer the impact of the Antarctic to-
pography and local airflow on the mean circulation be-
tween polar latitudes and midlatitudes of the Southern
Hemisphere. This period was chosen to maintain a con-
sistent grid structure, as the configuration of the nested
grids in AMPS changed in May 2003. This study will
also address the topographic constraints arising from
the elevated Antarctic ice sheets on the mean atmo-
spheric circulations. Low-level northward mass trans-
port from Antarctica and the resulting mean meridional
circulation over the high southern latitudes will also be
examined. Such features were discussed only in a quali-
tative manner at the time of the Parish and Bromwich
(1987) paper.

2. Streamlines of the Antarctic wind field

Streamlines inferred from the vector average wind
directions estimated from the model of Ball (1960) are

shown in Fig. 2. These streamlines represent wintertime
conditions over the surface of Antarctica for which the
katabatic wind is presumed to be active. Calculations
are made assuming that the primary forcing is from
diabatic cooling of the Antarctic ice slopes. The Ball
(1960) model assumes a force balance in the lower at-
mosphere between the sloped-inversion horizontal
pressure gradient, Coriolis, and friction forces. A grid
spacing of 50 km was used in this analysis and no ex-
plicit forcing from effects of the large-scale ambient
environment was included.

By comparison, Fig. 3 shows streamlines of the mean
wind field at the lowest sigma level (� � 0.9983, ap-
proximately 13 m AGL at sea level and 7 m AGL over
the high interior of Antarctica) from the 30-km resolu-
tion AMPS archive for the 1-yr period of June 2003–
May 2004. Averages have been computed from the
3-hourly model output for each day of the record. In
contrast to Fig. 2, this annual representation includes
the impacts of synoptic forcing. The large-scale AMPS
airflow pattern is radially divergent off the elevated
East Antarctic ice sheet, similar to that shown in Fig. 2.
Close inspection of individual streamlines from each of
the two maps suggests similar paths of the mean airflow
from the continental interior to the coast. Areas of
streamline confluence about the coastal perimeter
shown in Fig. 2 such as into the Amery Ice Shelf, up-
slope from Adélie Land, and onto the Ross Ice Shelf
are portrayed in Fig. 3. Numerous other confluence re-
gions can be seen about the continental rim in Fig. 3. It
can be stated with confidence that the mean surface
circulation over the Antarctic continent as represented
by AMPS fits closely with the streamline map proposed
by Parish and Bromwich (1987). The results shown in
Fig. 3 are not sensitive to the particular year of the
AMPS archive chosen. Similar patterns can be seen in
wind records of previous years (Parish and Cassano
2003) as well as from the Ohio State version of the
Polar MM5 that uses a 60-km grid resolution over the
Antarctic for 1993 (Guo et al. 2003). Results from the
previous modeling work of Parish and Bromwich
(1991) and the Regional Atmospheric Climate Model
(van Lipzig et al. 2004) also show similar features.

It is apparent from the streamline patterns illustrated
in Figs. 2 and 3 that the volume of air that moves off the
high interior toward the coastal margin displays signifi-
cant spatial variability. Parish and Bromwich (1987)
noted that extraordinarily strong surface wind regimes
are situated within the numerous confluence zones dis-
played on the streamline map. They argued that the
confluence zone represents an enhancement of the cold
air reserves upwind and hence stronger-than-average
katabatic winds near the coast will result. Mean annual

MAY 2007 P A R I S H A N D B R O M W I C H 1963


wind speeds over the entire continent from the 30-km
resolution 2003 AMPS simulations at the � � 0.9856
level, corresponding to a height of approximately 100 m
above the surface (Fig. 4), are testimony to the extreme
windiness of the coastal sections of Antarctica. There is
a clear topographic relationship in the wind speed pat-
terns shown in Fig. 4 with the weakest winds over the
gently sloping high interior and the strongest winds
over the steep coastal ice slopes. Regions of localized
wind maxima approaching 20 m s�1 are found down-
stream of the prominent confluence zones depicted in
Figs. 2 and 3 at Adélie Land and to the west of the
Amery Ice Shelf as well as along the Princess Ragnhild
Coast, situated along the coast of East Antarctica from
25° to 30°E. Other maxima are seen along the coastal
regions upslope from the eastern region of the Ross Ice
Shelf and along a broad section of the East Antarctic
coast near 90°E. Most of these time-averaged annual
wind speed maxima are tied to confluence zones rep-
resented in streamline maps and are thus thought to
contain significant katabatic forcing. Although limited
observational evidence exists regarding wind speeds
over the continent, it is thought that the wind speeds
shown are not unreasonable. Guo et al. (2003) have
examined surface winds from the Polar MM5 and com-
pared them with available data from an automatic
weather station (AWS) and manned stations and con-
clude that wind speeds are simulated with “reasonable

accuracy.” Parish and Walker (2006) demonstrate that
Polar MM5 wind speed simulations along Adélie Land
compare well to the time-averaged historical observa-
tions.

Although most emphasis regarding Antarctic winds
has been placed on the near-surface conditions, it is
appropriate to inquire as to how the wind changes with
height. From thermal wind considerations, the atmo-
sphere adjacent to the elevated Antarctic ice sheets
represents a cold core high pressure regime, reminis-
cent of the “glacial anticyclone” model proposed by
Hobbs nearly a century ago (Court 1951). The atten-
dant horizontal temperature gradients support the tran-
sition to a cyclonic circulation at upper levels of the
troposphere and streamlines must undergo a rapid tran-
sition in the vertical over Antarctica. Vertical profiles
of wind speed and wind direction show this. Figure 5a
illustrates the wind speed profile at 67.5°S, 140°E situ-
ated near Adélie Land and at 72.5°S, 25°E correspond-
ing to the wind maximum near Princess Ragnhild Coast
from the AMPS archive. Both profiles suggest that
maximum winds are found in the lowest 100–200 m and
the entire depth of the katabatic wind layer is on the
order of 1000 m or less. Maximum winds at both sites
are roughly 50% stronger than winds just above the
surface. Wind directions (Fig. 5b) at Adélie Land sug-
gest that winds become westerly at about 2000 m above
the ice surface. Along Princess Ragnhild Coast, wind

FIG. 3. Mean streamlines at � � 0.9983 over Antarctica from the June 2003–May 2004
AMPS archive.

1964 M O N T H L Y W E A T H E R R E V I E W VOLUME 135


directions remain easterly (although wind speeds are
weak) until nearly 5000 m above the surface in conjunc-
tion with an offshore cyclone in the circumpolar trough.
Vertical profiles for wind speeds at interior sites (not

shown) are similar to that shown in Fig. 5a except for
weaker maximum winds as shown in Fig. 4 and a shal-
lower katabatic layer depth.

Figure 6 shows the streamlines of the wind field over

FIG. 4. Mean wind speed at � � 0.9856 from the June 2003–May 2004 AMPS archive.

FIG. 5. Vertical profiles of (a) mean wind speed (m s�1) and (b) vector-averaged wind
direction at 67.5°S, 140°E (Adélie Land) and 72.5°S, 25°E (Princess Ragnhild Coast) from the
June 2003–May 2004 AMPS archive.

MAY 2007 P A R I S H A N D B R O M W I C H 1965


Antarctica at sigma levels corresponding to elevations
approximately 100 and 500 m above the ice sheet from
the 30-km resolution AMPS June 2003–May 2004 ar-
chive. By comparison with Fig. 3, only minor changes in
the lowest 100-m streamline patterns can be seen in Fig.

6a. Wind speeds reach a maximum near this level (Fig.
5). By 500 m above the ice sheet (Fig. 6b), streamlines
show significant changes from those at the surface and
are directed nearly parallel to the terrain. Note that the
streamlines trace out an anticyclonic vortex that mir-

FIG. 6. Mean streamlines over Antarctica at (a) � � 0.9856 (approximately 100 m AGL)
and (b) � � 0.9344 (500 m AGL) from the June 2003–May 2004 AMPS archive.

1966 M O N T H L Y W E A T H E R R E V I E W VOLUME 135


rors the high-interior topographic contours. The hori-
zontal pressure gradients within the lowest 500 m above
the surface must follow the gradient of the ice terrain to
produce this streamline pattern. Analyses such as
shown in Parish and Cassano (2003) and soundings
taken over the continent reveal that the depth of the
katabatic layer is typically 500 m or less, especially away
from the steep coastal slopes. This suggests that the
ambient horizontal pressure field at 500 m above the ice
surface is not necessarily the result of radiative cooling
but may be modulated by the Antarctic ice terrain
through other processes such as blocking and adjust-
ment.

The transition from an anticylonic circulation to a
cyclonic vortex begins approximately 2000 m above the
ice surface. By 5000 m (not shown), a cyclonic circula-
tion is well established with the center of circulation
over the Ross Sea, similar to the mean 500-hPa height
contours shown in King and Turner (1997). Antarctic
topography constrains the atmospheric motion over the
continent throughout the entire tropospheric column.
Radiation budgets associated with the elevated, sloping
Antarctic ice sheets ensure that strong horizontal tem-
perature gradients extend nearly to 600 hPa over the
highest portion of East Antarctica. A consequence of
this topographic constraint is a stable circumpolar vor-
tex in the upper troposphere, which does not show the
variability of its Northern Hemisphere counterpart
(Schwerdtfeger 1984).

Given the strong influence of the cold, elevated Ant-
arctic ice sheets on the tropospheric circulations, it is
reasonable to ask what seasonal variations are seen in
the streamline patterns. A somewhat puzzling observa-
tion from the record of available observations at
manned stations on the continent is that the mean sum-
mertime wind direction differs only slightly from that
observed during winter. The detailed wind record for
the historic Cape Denison station, situated at the steep
coast of the continent at 67.1°S, 143°E, is one such ex-
ample. This record consists of surface wind observa-
tions taken hourly for the period of February 1912
through December 1913 during Douglas Mawson’s
Australasian Antarctic expedition from 1911 to 1914.
Resultant wind data were computed for the six midwin-
ter months [June, July, and August (JJA) of each year]
and five summer months [December, January, and Feb-
ruary (DJF)] of the 2-yr period. Mean wind speeds
show a strong seasonal influence with winter wind
speeds of 21.6 m s�1 and summer wind speeds of 13.7
m s�1. Wind direction and wind constancy (a ratio of
vector resultant wind speed to the mean wind speed),
however, show little seasonal variation. The Cape
Denison resultant wind direction is 162° during winter

and 156° during summer; wind constancy is 0.96 for
each period. Keller et al. (1994) have computed similar
values from data collected by an AWS that was de-
ployed at the Cape Denison site.

Figure 7 shows the mean streamlines at the lowest
sigma level and wind speeds at the � � 0.9856 level
from the 30-km resolution AMPS archive for the winter
period of JJA 2003 and for the summertime months of
DJF 2003/04. The large-scale streamline patterns over
Antarctica are nearly identical to those in Fig. 3 and
show almost negligible seasonal modulation. Close in-
spection reveals similar streamline confluence features
and drainage pathways off the interior of the East Ant-
arctic ice sheet. Wind speeds, however, show consider-
able seasonal differences. Maximum wind speeds dur-
ing winter are found near the coast of East Antarctica
and reach nearly 30 m s�1 as compared with less than 20
m s�1 during summer. The locations of the wind
maxima persist throughout the year.

3. Implications of the Antarctic wind field

Because strong control of the atmospheric circulation
in the lower levels is provided by the ice topography as
shown in Fig. 3, it seems apparent that the mean north-
ward low-level mass transport to and from the Antarc-
tic continent must show significant longitudinal varia-
tion that is tied to the topography. Boundary layer mass
transports must be considered semipermanent features
owing to the prominent topographic pathways and con-
stancy of the wind. Low-level exchanges of mass be-
tween the high southern latitudes and the rest of the
atmosphere are thus concentrated in a few locations.
To address this, the net mass flux in the lower atmo-
sphere was determined using the annual averages in
wind and temperature. Figure 8 depicts the integrated
meridional mass flux in the lowest 1500 m at 2.5° lon-
gitude increments along 70°S from the 30-km AMPS
archive. Recognizing the asymmetry of the Antarctic
ice sheets about the pole, mass fluxes were also calcu-
lated at 67.5°S along the East Antarctic coast from 40°
to 160°E. Regions of primary northward mass trans-
ports include the Amery Ice Shelf region near 70°E,
Adélie Land at 145°E, the eastern side of the Transant-
arctic Mountains at 175°E, and the eastern side of the
Antarctic Peninsula at approximately 300°E. Secondary
maxima can be identified that are also associated with
streamline confluence features. Prominent southward
transport zones near 30°, 40°, 80°, and 290°E coincide
with locations where the terrain departs markedly from
zonal symmetry. Overall, visual inspection of the curves
in Fig. 8 confirms that a net northward mass flux off the
Antarctic ice sheets occurs in the lowest 1500 m that

MAY 2007 P A R I S H A N D B R O M W I C H 1967


can be confirmed from the AMPS archive as discussed
below.

Continuity requirements dictate that the time-
averaged divergent low-level transport off Antarctica is

compensated for in part by a convergent upper-level
transport directed southward toward the continent. To
complete the thermally direct circulation, subsidence
must occur over the continent with rising motion situ-

FIG. 7. Mean wind speeds (m s�1) and streamlines over Antarctica at � � 0.9856
(approximately 100 m AGL) for (a) the summertime period of DJF 2003/04 and (b)
the wintertime period of JJA 2003 from the June 2003–May 2004 AMPS archive.

1968 M O N T H L Y W E A T H E R R E V I E W VOLUME 135


ated to the north of the coastline. To depict the mean
meridional circulation between the Antarctic and mid-
latitudes of the Southern Hemisphere, the 90-km-
resolution outer AMPS domain was required. This do-
main extends to approximately 45°S and thus can cap-
ture the mean circulation that extends into the
midlatitudes. The zonally averaged mean meridional
circulation from the 90-km grid for June 2003 to May
2004 is shown in Fig. 9. Qualitatively, subsidence over
Antarctica feeds the drainage flows in the lower bound-
ary layer. Near the katabatic-prone coastal sections, the
strongest vertical velocities are found just above the
boundary layer in response to the strong downslope
flows. North of the Antarctic coastline, convergence
results as the low-level winds decelerate offshore and
rapidly become enveloped within the broad easterly cir-
cumpolar flow that surrounds the continent. Rising mo-
tion occurs with the largest values found just north of
the coastline. Significant rising motions extend from the
coast to the position of the mean circumpolar trough of
low pressure between 60° and 65°S. Maximum rising
motion is found in the lowest 1000 m near the conti-
nental margins but the height of the maximum vertical
velocity increases to the north. This suggests that the
primary forcing is from low-level processes such as the
convergence of the drainage flows near the continental
margin. Cyclone activity becomes of increasing impor-
tance north of the continent near the circumpolar
trough axis in conjunction with the thermally indirect
Ferrel cell.

The annual cycle of the low-level wind regime leads
to pronounced seasonal modulations of the surface
pressure (e.g., Parish and Bromwich 1997). Transition
periods from winter to summer (August–December)
and summer to winter (December–April) are the times
of the most significant change in the wind, temperature,

and pressure fields. Modulation of the mean circulation
must result. As the continent cools, drainage flows in-
tensify and northward low-level mass fluxes from Ant-
arctica increase as seen in Fig. 7. Surface pressures de-
crease over the continent with corresponding mass
loading at midlatitudes of the Southern Hemisphere.

As evidence, Fig. 10a illustrates the monthly averages
of the zonally averaged surface pressure deviations
from the annual zonal mean at 50°, 60°, 70°, and 80°S
from the 90-km resolution 1-yr AMPS archive. Sea-
sonal surface pressure changes display marked differ-
ences with latitude with the greatest amplitudes over
Antarctica. During the austral autumn months, pres-
sures over the continent, represented by zonal averages
at 80° and 70°S, decrease rapidly over the Antarctic
continent in response to surface cooling. Pressures then
level off in April and May and actually increase in June
before the primary minimum is reached in August. To
the north of the continent near 50°S, surface pressures
display little evidence of an annual cycle. The semian-
nual component of atmospheric pressure change over
Antarctica is thought to be forced by differential cool-
ing and heating rates at 50° and 65°S (e.g., Meehl 1991).
Seasonal modulation of pressure over Antarctica and
the high southern latitudes is also depicted in Fig. 10b,
which shows the zonally averaged deviations in surface
pressure as a function of latitude from the annual mean
for the months of December and August. The summer-
time mass loading and wintertime mass transport away
from Antarctica are clearly revealed with an annual
cycle of surface pressures in excess of 20 hPa over the
high interior. Figure 11 illustrates the seasonal surface
pressure change from August to December 2003 to

FIG. 8. Mean meridional mass flux (northward is positive) in
lowest 1500 m AGL at 67.5°S (thin line) and 70°S (thick line) from
the June 2003–May 2004 AMPS archive.

FIG. 9. Zonally averaged mean meridional circulation from the
90-km outer domain of the June 2003–May 2004 AMPS archive.
Vertical velocities scaled by 100.

MAY 2007 P A R I S H A N D B R O M W I C H 1969


show the summertime mass loading in response to the
heating of the elevated continent. Even for a 1-yr av-
erage depiction, it can be readily seen that the pressure
change signal is tied to the Antarctic topography as
shown by Parish and Bromwich (1997).

Adjacent to the Antarctic coastal margin is the cir-
cumpolar trough of low pressure that is found through-
out the year. The trough represents the mean position
of the frequent cyclonic activity along the margin of the
continent (e.g., Schwerdtfeger 1984; King and Turner
1997; Bromwich and Parish 1998). Daily analyses and
satellite imagery clearly depict the strong cyclonic na-
ture of the baroclinic zone to the north of the continent.
Most cyclones have centers that are on average several
hundred kilometers north of the continental coastline
in response to the Antarctic coastal ice escarpment,
which rises above 2000 m within 200 km of the coast
along East Antarctica. The ice sheet serves as a formi-
dable barrier to the southward-moving air in the lowest

levels of the atmosphere. Traditionally the circumpolar
trough was thought to be a region of synoptic-scale
cyclone maturity and decay (e.g., Streten and Troup
1973). However, the advent of high-resolution satellite
imagery, and in the Ross Sea sector, the presence of an
extensive array of automatic weather stations, has led
to the realization that the trough is an active area of
cyclone formation (e.g., Turner et al. 1998); activity on
the mesoscale is especially pronounced in conjunction
with the low-level baroclinic zones associated with the
offshore propagation of katabatic winds from conflu-
ence zones (Figs. 2 and 3; Carrasco et al. 2003).

The low-level airflow off the Antarctic continent
such as shown in Fig. 3 is also a factor in the establish-
ment of the easterly wind regime at the surface. As
noted by Schwerdtfeger (1984), the adjustment of the
low-level winds that move northward from Antarctica
serves to reinforce the easterly wind regime. Figure 12a
depicts the mean sea level pressures and streamlines of
the wind at the lowest sigma level from the 90-km
AMPS archive for the June 2003–May 2004 period. The
band of easterlies appears to be 200–300 km in extent
from the Antarctic coastline, scaling with the Rossby
radius of deformation for the katabatic outflow. Obser-
vations of the low-level airflow in the coastal margin of
Antarctica indicate that circumpolar easterlies are
strongest adjacent to the coast and decrease to the
north, eventually reversing to westerlies to the north of
the circumpolar trough. The strongest easterly winds
are found at the surface and decrease rapidly with
height, similar to the continental wind regime. As an
example, Fig. 12b illustrates vertical profiles of the
zonal component of the wind from the 90-km resolution

FIG. 10. (a) Annual course of zonally averaged surface pressure
deviations from the annual mean (hPa) for 50°S (thin, dashed
line), 60°S (thin, solid line), 70°S (boldface, dashed line), and 80°S
(boldface, solid line) latitudes. (b) Deviations in zonally averaged
surface pressure from the annual average (hPa) for December
(thick line) and August (light line) with latitude corresponding to
periods of highest and lowest surface pressure over Antarctica
from the 90-km resolution June 2003–May 2004 AMPS archive.

FIG. 11. Mean monthly surface pressure difference of December
minus August 2003 from the AMPS archive.

1970 M O N T H L Y W E A T H E R R E V I E W VOLUME 135


AMPS archive at 1° increments from the coastline
along 90°E, which is representative of the East Antarc-
tic sector. Wind profiles nearest the continent have a
jetlike structure with maximum wind speeds several
hundred meters above the surface. Significant adjust-
ment of the continental flows occurs as the drainage
flows move beyond the terminal ice slopes, moving in a
pseudoinertial circle such that the wind regime is pri-
marily easterly within a few kilometers of the coast.

As noted by Goodrick et al. (1998), surface stress
induced by the wind field plays an important role in the
development of ocean currents adjacent to the conti-
nent. Near the coast of the continent, westward-
directed surface currents exist that are in response to

the easterly wind regime. It is known that the surface
winds in the coastal margin of Antarctica have a pro-
found effect on the sea ice concentration as well as
vertical circulations within the ocean. Open leads and
polynyas are common features associated with strong
low-level winds, especially along the northern edge of
the Ross Ice Shelf just to the west of 180°E (e.g., Brom-
wich et al. 1998), and are key areas for the generation of
dense shelf water as a result of brine rejection during
ice formation. Because the net transport in a vertical
column of ocean is to the left of the wind in the South-
ern Hemisphere due to Coriolis effects, an easterly
wind is associated with oceanic transport to the south.
Downwelling must take place right at the coastline with
upwelling, associated with the decay of the easterly
wind, situated offshore. Goodrick et al. (1998) conclude
that the low-level easterly wind regime adjacent to the
continental periphery increases the upwelling volume
by 70% over that produced by the westerly winds
alone.

4. Summary

Dynamics of the airflow over the Antarctic continent
are reasonably well understood. Winds are primarily
controlled by the topographic slope and orientation of
the underlying ice sheets. The wind field reflects the
influence of katabatic drainage in response to diabatic
cooling of the ice slopes as well as through the adjusted
large-scale horizontal pressure gradients, established in
part by the contrast between the cold continental ice
surface and warmer ocean surface to the north.

Real-time simulations performed using the 30- and
90-km resolution AMPS model for the 1-yr period of
June 2003–May 2004 have been used to infer the mean
circulation over the Antarctic continent. Streamline
analyses from the AMPS 30-km archive show strong
topographic influence in the lowest levels of the atmo-
sphere, confirming the earlier surface streamline depic-
tion of Parish and Bromwich (1987). Effects of the ter-
rain extend nearly 2 km above the surface as is evi-
denced by streamlines that parallel the broad ice
terrain, suggesting that the resulting flows cannot
merely be explained as katabatic phenomena. Winds
over the continent are enhanced along confluence
zones, regions where drainage currents converge as
they move from atop the high interior of the ice sheet,
and where maximum mean annual wind speeds in the
lowest 100 m are in excess of 20 m s�1. Such zones also
mark areas of concentrated northward mass fluxes. Cy-
clonic vorticity becomes established in the upper tro-
posphere in response to the horizontal temperature
gradients associated with the cold, sloping ice conti-

FIG. 12. (a) Mean sea level pressures (dark, solid lines; hPa) and
streamlines (light, solid lines) of the wind field at � � 0.9983
(approximately 13 m AGL) to the north of the Antarctic conti-
nent. (b) Vertical profiles of the zonal component of the wind in
the lowest 1000 m to the north of Antarctica along 90°E from the
90-km resolution June 2003–May 2004 AMPS archive.

MAY 2007 P A R I S H A N D B R O M W I C H 1971


nent. Negligible seasonal changes in the streamline pat-
terns are found at low levels, although maximum win-
tertime wind speeds are reduced by 50% during sum-
mer.

Implications of the low-level wind regime over the
Antarctic continent are profound. Northward trans-
ports of mass away from the continent are focused
along confluence zones, being constrained by the orog-
raphy. A thermally direct circulation results from the
pattern of low-level outflow from Antarctica. Broad
subsidence occurs over the continent and rising motion
is found over the ocean adjacent to the continental
coastline. There appears to be a relationship between
the low-level continental flows and the circumpolar
easterly circulation about the Antarctic periphery. Ad-
justment of the drainage flows off the continent occurs
just north of the coastline. This marks the southern
extent of the circumpolar trough and so there is a link
between the low-level flows and cyclone development
in the coastal margin.

The Southern (Hemisphere) Annular Mode (SAM;
Thompson and Wallace 2000) is the dominant mode of
circulation variability in the mid- and higher latitudes of
the Southern Hemisphere on daily to interannual time
scales (Baldwin 2001; Kidson 1999) and reflects
changes in the circumpolar westerlies around Antarc-
tica. It arises from an interaction between the westerly
circulation and the oceanic cyclonic eddies (e.g., Lorenz
and Hartmann 2001). Associated with the westerly
changes are mass transports in the polar direct cell to
support the altered zonal circulation (e.g., Kuroda
2005). Parish and Cassano (2003) and van den Broeke
and van Lipzig (2003) note that the Antarctic surface
winds are forced by both the diabatic cooling of near-
surface air and the terrain-forced blocking of the syn-
optic-scale free atmospheric flow. It will be important
in the future to rationalize these two views of the forc-
ing of the polar direct cell over Antarctica and to un-
derstand the feedback of this circulation on the SAM as
a result of modifying the high-latitude baroclinicity.

Acknowledgments. This research was supported in
part by the National Science Foundation Office of Po-
lar Programs via Grant OPP-0229337 to T. Parish and
UCAR Subcontract SO1-22961 to D. Bromwich.

REFERENCES

Adams, N., 2005: Identifying the characteristics of strong south-
erly wind events at Casey Station in East Antarctica using a
numerical weather prediction system. Mon. Wea. Rev., 133,
3548–3561.

Baldwin, M. P., 2001: Annular modes in global daily surface pres-
sure. Geophys. Res. Lett., 28, 4115–4118.

Ball, F. K., 1960: Winds on the ice slopes of Antarctica. Antarctic
Meteorology, Proceedings of the Symposium in Melbourne,
1959, Pergamon, 9–16.

Bromwich, D. H., and T. R. Parish, 1998: Meteorology of the Ant-
arctic. Meteorology of the Southern Hemisphere, Meteor.
Monogr., No. 49, Amer. Meteor. Soc., 175–200.

——, Z. Liu, A. N. Rogers, and M. L. Van Woert, 1998: Winter
atmospheric forcing of the Ross Sea polynya. Ocean, Ice and
Atmosphere: Interactions at the Antarctic Continental Margin,
S. S. Jacobs and R. F. Weiss, Eds., Antarctic Research Series,
Vol. 75, Amer. Geophys. Union, 101–133.

——, J. J. Cassano, T. Klein, G. Heinemann, K. M. Hines, K.
Steffen, and J. E. Box, 2001: Mesoscale modeling of katabatic
winds over Greenland with the Polar MM5. Mon. Wea. Rev.,
129, 2290–2309.

——, A. J. Monaghan, J. G. Powers, J. J. Cassano, H.-L. Wei,
Y.-H. Kuo, and A. Pellegrini, 2003: Antarctic Mesoscale Pre-
diction System (AMPS): A case study from the 2000–01 field
season. Mon. Wea. Rev., 131, 412–434.

——, ——, K. W. Manning, and J. G. Powers, 2005: Real-time
forecasting for the Antarctic: An evaluation of the Antarctic
Mesoscale Prediction System (AMPS). Mon. Wea. Rev., 133,
579–603.

Carrasco, J. F., D. H. Bromwich, and A. J. Monaghan, 2003: Dis-
tribution and characteristics of mesoscale cyclones in the
Antarctic: Ross Sea east to the Weddell Sea. Mon. Wea. Rev.,
131, 289–301.

Cassano, J. J., J. E. Box, D. H. Bromwich, L. Li, and K. Steffen,
2001: Evaluation of Polar MM5 simulations of Greenland’s
atmospheric circulation. J. Geophys. Res., 106, 33 867–33 889.

Court, A., 1951: Antarctic meteorology. Compendium of Meteo-
rology, T. F. Malone, Ed., Amer. Meteor. Soc., 917–941.

Gallée, H., P. Pettré, and G. Schayes, 1996: Sudden cessation of
katabatic wind in Adélie Land, Antarctica. J. Appl. Meteor.,
35, 1142–1152.

Goodrick, S. L., R. T. McNider, and W. W. Schroeder, 1998: On
the interaction of the katabatic-land-sea wind system of Ant-
arctica with the high latitude Southern Ocean. Ocean, Ice and
Atmosphere: Interactions at the Antarctic Continental Margin,
S. S. Jacobs and R. F. Weiss, Eds., Antarctic Research Series,
Vol. 75, Amer. Geophys. Union, 51–65.

Guo, Z., D. H. Bromwich, and J. J. Cassano, 2003: Evaluation of
Polar MM5 simulations of Antarctic atmospheric circulation.
Mon. Wea. Rev., 131, 384–411.

Heinemann, G., 1997: Idealized simulations of the Antarctic ka-
tabatic wind system with a three-dimensional mesoscale
model. J. Geophys. Res., 102, 13 825–13 834.

Hines, K. M., D. H. Bromwich, and T. R. Parish, 1995: A meso-
scale modeling study of the atmospheric circulation of high
southern latitudes. Mon. Wea. Rev., 123, 1146–1165.

Keller, L. M., G. A. Weidner, and C. R. Stearns, 1994: Antarctic
automatic weather station data for the calendar year 1992.
Department of Atmospheric and Oceanic Sciences, Univer-
sity of Wisconsin—Madison, 356 pp. [Available from the De-
partment of Atmospheric and Oceanic Sciences, University
of Wisconsin—Madison, Madison, WI 53706.]

Kidson, J. W., 1999: Principal modes of Southern Hemisphere
low-frequency variability obtained from NCEP–NCAR re-
analyses. J. Climate, 12, 2808–2830.

King, J. C., and J. Turner, 1997: Antarctic Meteorology and Cli-
matology. Cambridge University Press, 409 pp.

Kuroda, Y., 2005: Meridional circulation and surface pressure

1972 M O N T H L Y W E A T H E R R E V I E W VOLUME 135


change associated with the Southern Annular Mode: Com-
parison with the Arctic Oscillation. J. Geophys. Res., 110,
D18106, doi:10.1029/2005JD005860.

Lorenz, D. J., and D. L. Hartmann, 2001: Eddy–zonal flow feed-
back in the Southern Hemisphere. J. Atmos. Sci., 58, 3312–
3327.

Mather, K. B., and G. S. Miller, 1966: Wind drainage off the high
plateau of eastern Antarctica. Nature, 209, 281–284.

Meehl, G. A., 1991: A reexamination of the mechanism of the
semiannual oscillation in the Southern Hemisphere. J. Cli-
mate, 4, 911–926.

Monaghan, A. J., D. H. Bromwich, H. Wei, A. M. Cayette, J. G.
Powers, Y. H. Kuo, and M. Lazzara, 2003: Performance of
weather forecast models in the rescue of Dr. Ronald She-
menski from the South Pole in April 2001. Wea. Forecasting,
18, 142–160.

Parish, T. R., and D. H. Bromwich, 1987: The surface windfield
over the Antarctic ice sheets. Nature, 328, 51–54.

——, and K. T. Waight, 1987: The forcing of Antarctic katabatic
winds. Mon. Wea. Rev., 115, 2214–2226.

——, and D. H. Bromwich, 1991: Continental-scale simulation of
the Antarctic katabatic wind regime. J. Climate, 4, 135–146.

——, and ——, 1997: On the forcing of seasonal changes in sur-
face pressure over Antarctica. J. Geophys. Res., 102, 13 785–
13 792.

——, and J. J. Cassano, 2003: The role of katabatic winds on

the Antarctic surface wind regime. Mon. Wea. Rev., 131, 317–
333.

——, and R. Walker, 2006: A re-examination of the winds of
Adélie Land, Antarctica. Aust. Meteor. Mag., 55, 105–117.

Powers, J. G., A. J. Monaghan, A. M. Cayette, D. H. Bromwich,
Y.-H. Kuo, and K. W. Manning, 2003: Real-time mesoscale
modeling over Antarctica: The Antarctic Mesoscale Predic-
tion System. Bull. Amer. Meteor. Soc., 84, 1533–1545.

Schwerdtfeger, W., 1984: Weather and Climate of the Antarctic.
Elsevier, 261 pp.

Streten, N. A., and A. J. Troup, 1973: A synoptic climatology of
satellite observed cloud vortices over the Southern Hemi-
sphere. Quart. J. Roy. Meteor. Soc., 99, 56–72.

Thompson, D. W., and J. M. Wallace, 2000: Annular modes in the
extratropical circulation. Part I: Month-to-month variability.
J. Climate, 13, 1000–1016.

Turner, J., G. J. Marshall, and T. Lachlan-Cope, 1998: Analysis of
synoptic-scale low pressure systems within the Antarctic Pen-
insula sector of the circumpolar trough. Int. J. Climatol., 18,
253–280.

van den Broeke, M. R., and N. P. M. van Lipzig, 2003: Factors
controlling the near-surface wind field in Antarctica. Mon.
Wea. Rev., 131, 733–743.

van Lipzig, N. P. M., J. Turner, S. R. Colwell, and M. R. van den
Broeke, 2004: The near-surface wind field over the Antarctic
continent. Int. J. Climatol., 24, 1973–1982.

MAY 2007 P A R I S H A N D B R O M W I C H 1973


