

HAL
open science

Impact of eddy-driven vertical fluxes on phytoplankton abundance in the euphotic layer

Cyril Lathuilière, Marina Lévy, Vincent Echevin

► **To cite this version:**

Cyril Lathuilière, Marina Lévy, Vincent Echevin. Impact of eddy-driven vertical fluxes on phytoplankton abundance in the euphotic layer. *Journal of Plankton Research*, 2011, 33 (5), pp.827-831. 10.1093/plankt/FBQ131 . hal-00632292

HAL Id: hal-00632292

<https://hal.science/hal-00632292>

Submitted on 14 Oct 2011

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.

Impact of eddy-driven vertical fluxes on phytoplankton abundance in the euphotic layer

Journal:	<i>Journal of Plankton Research</i>
Manuscript ID:	JPR-2010-081.R2
Manuscript Type:	Short Communication
Date Submitted by the Author:	03-Sep-2010
Complete List of Authors:	Lathuiliere, Cyril; SHOM, DO/HOM/REC Levy, Marina; CNRS/IRD/UPMC/MNHN, LOCEAN-IPSL Echevin, Vincent; CNRS/IRD/UPMC/MNHN, LOCEAN-IPSL
Keywords:	mesoscale upwelling, vertical fluxes, phytoplankton, theoretical model

SCHOLARONE™
Manuscripts

1
2 Impact of eddy-driven vertical fluxes on phytoplankton abundance in the euphotic layer
3
4

5 Cyril Lathuilière (1), Marina Lévy (2) and Vincent Echevin (2)
6
7

8
9 (1) SHOM/HOM/REC

10 BP30316

11 29603 BREST CEDEX, France

12 cyril.lathuiliere@shom.fr
13
14

15
16
17 (2) LOCEAN-IPSL, CNRS/IRD/UPMC/MNHN

18 marina.levy@locean-ipsl.upmc.fr

19 Vincent.echevin@locean-ipsl.upmc.fr
20
21
22
23
24
25
26
27

28 Keywords : mesoscale upwelling, vertical fluxes, phytoplankton, theoretical model
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Abstract :

This paper shows with a simple analytical model, that phytoplankton concentration decreases in response to sub-mesoscale vertical circulation only in regions of strong permanent upwelling.

It is now well established that marine ecosystems are sensitive to oceanic mesoscale turbulence (Lévy, 2008). Mesoscale turbulence is characterized by interactive mesoscale eddies and submesoscale filaments, which are associated with alternate up and down vertical velocities (Klein and Lapeyre, 2009). The upward branch of this vertical circulation enhances the nutrient flux into the well-lit euphotic layer and stimulates phytoplankton growth (McGillicuddy et al., 1998; Mahadevan and Archer, 2000; McGillicuddy et al., 2007; Johnson et al., 2010). The downward branch also alters phytoplankton concentration by subducting phytoplankton or more generally organic matter (Kadko et al., 1991; Lévy et al., 2001; Niewiadomska et al., 2008; Thomas and Joyce, 2010). The strength of this vertical circulation varies in space and time depending on the intensity of the eddy activity (Lévy et al., 2010).

In oligotrophic gyres of the open ocean, model studies suggest that the intensification of mesoscale turbulence results in a net increase in phytoplankton abundance in the euphotic layer (Oschlies, 2002; Lévy, 2008). However, in coastal upwelling regions, several studies suggest that the opposite effect prevails, i.e. that phytoplankton concentration decreases in response to enhanced eddy activity (Lathuilière et al., 2010). These model studies suggest that there is a tight competition between the effects of nutrient input and of phytoplankton export driven by mesoscale turbulence. They indicate that, in oligotrophic gyres, nutrient input plays the lead role, whereas phytoplankton export dominates in upwelling regions. There are also a few observational studies that support these model results, although they are limited. Indeed, the balance between the effect of nitrate inputs and of phytoplankton export, and how this balance varies with varying mesoscale turbulence, is inherently difficult to assess from observations alone. Variation of mesoscale turbulence can be evaluated by estimating mean properties such as the eddy kinetic energy or the Lyapunov exponent (LE). This approach was applied by Rossi et al. (2008) in the coastal ocean and by Calil and Richards (2010) in the oligotrophic open ocean. These two studies respectively report a negative and positive correlation between Satellite estimated chlorophyll a and LE derived from altimetry in the coastal/open ocean.

The objective here is to rationalize the balance between these two opposing effects with a simple analytical model, and to use the model to identify the key parameters that come into play in this

balance. We first present the model and underlying hypothesis. Then the model is solved analytically and the stationary solution is examined with regards to typical values of the model parameters in the ocean. Finally our results and hypothesis are discussed.

The model describes the evolution of limiting nutrients (N) and of phytoplankton (P) in a productive surface layer the euphotic layer, whose thickness is H (Fig. 1a). Both surface and deep phytoplankton maximum are comprised within this layer. Moreover this layer is assumed to be deeper than the surface mixed layer. The model resolves the vertical exchanges of P and N between this layer and a subsurface layer, where the concentrations of phytoplankton and nutrient are fixed (P_{sub} and N_{sub}). The vertical fluxes between the two layers are assumed to result from physical processes occurring at two different scales: a large scale wind-driven upwelling and up and down-wellings associated with mesoscale turbulence. The permanent upwelling is represented by a constant positive vertical velocity w that drives a vertical input of nutrient $+w N_{\text{sub}}$. The effects of mesoscale turbulence are incorporated in the form of a large-scale flux which represents the cumulated action of small scale filaments over several months and several hundreds of kilometers. This mesoscale vertical flux is applied at the base of the euphotic layer and takes the form $-\alpha(C - C_{\text{sub}})$, where C can be either N or P and where α represents the strength of the vertical turbulence. In this study, we examine the model solutions when α varies. To facilitate the analytical calculations, we make the assumptions that $P_{\text{sub}} \ll P$ and $N_{\text{sub}} \gg N$. The assumption $P_{\text{sub}} \ll P$ is reasonable and not restrictive since phytoplankton does not survive for very long below the euphotic layer. The second assumption $N_{\text{sub}} \gg N$ requires that the surface nutrients are efficiently consumed by photosynthesis. This assumption can be violated in situations where primary production is limited by other factors such as light (which is often the case in winter), or, in specific regions, by iron (Behrenfeld et al., 1996). Note that this assumption also requires that w and α are not too large ($\alpha/H \ll 1 \text{ d}^{-1}$, $w/H \ll 1 \text{ d}^{-1}$), and thus the solutions will not be valid when α or w tends to infinity. The order of magnitude of w and α in the ocean is discussed further. With these assumptions, the vertical eddy fluxes of N and P become $+\alpha N_{\text{sub}}$ and $-\alpha P$, respectively. A vertical flux F at the bottom boundary results in a trend term of F/H in the whole euphotic layer. The biological model includes phytoplankton production (μNP) and loss (mP). A fraction of the loss term is remineralized within the euphotic layer (γmP). The rest ($(1-\gamma)mP$) is exported out of the euphotic layer and remineralized in the deep ocean. Given these choices, the two equations governing the system in the euphotic layer are the following:

$$\frac{dN}{dt} = -\mu NP + \gamma mP + \frac{\alpha + w}{H} N_{\text{sub}} \quad (1)$$

$$\frac{dP}{dt} = \mu NP - mP - \frac{\alpha}{H} P \quad (2)$$

The equilibrium solution (N_e , P_e) satisfies:

$$-\mu N_e P_e + \gamma m P_e - \frac{\alpha + w}{H} N_{sub} = 0 \quad (3)$$

$$\mu N_e P_e - m P_e - \frac{\alpha}{H} P_e = 0 \quad (4)$$

which leads to :

$$N_e = \frac{\alpha + mH}{H\mu} \quad (5)$$

$$P_e = \frac{\alpha + w}{\alpha + w_c} N_{sub} \quad (6) \text{ with } w_c = \frac{1}{\gamma} - mH \quad (7)$$

In the following, we assume that the model parameters (H , w , m , μ , γ) do not depend on the strength of the mesoscale turbulence α . The relevance of this assumption is discussed later. The sensitivity of phytoplankton concentration to α is given by:

$$\frac{dP_e}{d\alpha} = \frac{w_c - w}{(\alpha + w_c)^2} N_{sub} \quad (8)$$

Hence, the sign of $dP_e/d\alpha$ is that of $w_c - w$.

Two regimes emerge depending on the value of w (Fig. 1b):

- A regime of weak upwelling: ($w < w_c$): $dP_e/d\alpha$ is positive, which means that phytoplankton concentration is increased by mesoscale activity. Eddy-induced nutrient inputs are more efficient than eddy-induced export of phytoplankton.
- A regime of strong upwelling ($w > w_c$): $dP_e/d\alpha$ is negative. The result is a reduction of the phytoplankton content in the euphotic layer when eddy activity intensifies. The export of phytoplankton prevails.

The typical values of the model parameters are summarized in Table 1. The euphotic layer depth is close to 100m under oligotrophic conditions, and to 20m in coastal upwelling regions. The recycling parameter γ is equivalent to $(1 - f\text{-ratio})$ and typically varies between 0.9 in oligotrophic conditions to 0.5 in more eutrophic conditions (Eppley and Peterson, 1979). Typical values for phytoplankton loss rates are 0.1 to 0.3 d^{-1} (Fasham et al., 1990; Mitchell et al., 1991). This gives for w_c values ranging from 1-3 $m \cdot d^{-1}$ in both the open ocean oligotrophic gyres and in coastal upwelling

1
2 zones. Given the typical values of w , which are slightly negative in the center of oligotrophic gyres
3 (-0.01 to -0.2 m d⁻¹, Marshall et al., 1993) and of the order of 5 to 20 m.d⁻¹ in upwelling regions
4 (Marchesiello and Estrade, 2010). The condition $w < w_c$ is satisfied in the center of oligotrophic
5 gyres, while the condition $w > w_c$ is satisfied in regions of permanent large-scale upwellings.
6
7
8

9
10 The parameter α is highly variable in space and time, as is the intensity of mesoscale activity in the
11 ocean (Stammer, 1997). Typical values of α were estimated in a high-resolution model by Levy et
12 al. (2010), as the annual-mean root-mean-square of the vertical velocity at the depth of the euphotic
13 layer. In Levy et al. (2010), α ranged from 5-10 m/d in very energetic regions such as close to
14 western boundary currents, to 1-2 m/d in more quiescent regions and in upwelling regions. This
15 value of α in upwelling regions is also consistent with an independent estimate based on the ratio of
16 phytoplankton concentration to the phytoplankton vertical eddy flux in a model of a coastal
17 upwelling region (Lathuilière et al., 2010). Considering an averaged euphotic layer depth H of
18 100m and a shallow mixed-layer, the conditions $\alpha/H \ll 1$ d⁻¹ and $w/H \ll 1$ d⁻¹ are thus generally
19 satisfied in the ocean at the euphotic depth.
20
21
22
23
24
25
26
27
28

29
30 The scaling obtained with this simple analytical model thus enables us to rationalize the results
31 obtained in previous studies with 3D ocean circulation models, that phytoplankton concentration is
32 enhanced by mesoscale turbulence in oligotrophic gyres and is decreased in coastal upwelling
33 regions.
34
35
36
37

38
39 Note that w is supposed to be positive in the formulation of Eqs (1) and (2). In the case of negative
40 w (oligotrophic gyres), another equation system can be written and leads to the same conclusion as
41 in the positive- w set of equations (where we assumed $w=0$ in the case of oligotrophic gyres). Indeed
42 for negative- w s, the large-scale nutrient input ($w/H.N_{sub}$) in the nutrient equation (eq. 1) is replaced
43 by a large-scale phytoplankton export ($w/H.P$) in the phytoplankton equation (eq. 2), which simply
44 acts as an additional mortality term. The equilibrium concentrations for negative w thus become :
45
46
47
48
49

$$50$$

$$51$$

$$52 \quad N_e = \frac{\alpha - w + mH}{H\mu} \quad (9)$$

$$53$$

$$54$$

$$55 \quad P_e = \frac{\alpha}{w_c + \alpha - w} N_{sub} \quad (10)$$

$$56$$

$$57$$

58 With this system of equations, valid only in the case of the center of oligotrophic gyres, $dP_e/d\alpha$ is
59 always positive.
60

1
2
3
4 There are however caveats to this simple model. The strongest underlying hypothesis is that the
5 model parameters do not depend on the strength of mesoscale activity. Large scale upwellings are
6 primarily driven by wind and by thermohaline processes. In particular, the location and intensity of
7 coastal upwellings are driven by wind stress. However, the large-scale circulation is also affected
8 by the cumulated effects of oceanic turbulence (Lévy et al., 2010) and this feedback on the mean
9 dynamical fields is not accounted for here. In particular, the vertical velocity at the base of the
10 euphotic layer, w , may be modified by the change in mean thermocline depth and shape near the
11 shore due to the effect of turbulence (Gruber et al., 2006). Moreover, since phytoplankton
12 distribution shows strong variability at the mesoscale, so does the depth of the euphotic layer H .
13 Finally, the physiological parameters (m , μ and γ) are also expected to vary, as the phytoplankton
14 community may evolve in response to varying levels of nutrient inputs and vertical velocity.
15
16
17
18
19
20
21
22
23
24

25 Another over-simplification is the disregard of horizontal dynamics. Our model is thus not strictly
26 valid in areas where the lateral supply in nutrient is important. This is in particular the case in the
27 inter-gyre regions of the open ocean where a significant nutrient flux from the polar gyre fertilizes
28 the boundary of the subtropical gyre (Oschlies, 2002). In the case of coastal upwelling, our model
29 applies to a domain that has to be large enough to encompass the coastal zone, where upwelling
30 occurs, and its offshore extension, which is fed by lateral exchanges originating from the coast. In
31 such extended coastal areas, lateral fluxes become negligible (Lathuilière et al., 2010).
32
33
34
35
36
37
38

39 The critical value of upwelling found in this study depends on the physiological parameters of
40 ecosystem m and γ . Clearly, the ecosystem model used here is extremely simple. It includes only
41 one inorganic nutrient and one form of organic matter export and does not account for the diversity
42 of the possible sources of nutrients and of export. Moreover, the export and loss terms are assumed
43 to be constant rates, while in reality they are strongly modulated by the presence and physiology of
44 zooplankton which is only implicitly accounted for in our model through these constant rates.
45
46
47
48
49
50

51 The critical value of upwelling was obtained by examining the model solution at equilibrium. With
52 this approach, we examined the response of the ecosystem to a given level of mesoscale turbulence,
53 over a period of time long enough for the ecosystem to equilibrate, i. e. at the seasonal time scale or
54 above. The method does not apply to examine the response of the ecosystem to an episodic event,
55 such as the passage of one eddy.
56
57
58
59
60

This approach can nevertheless be applied to other situations. It provides insights into the sensitivity

1
2 of an ecosystem to a process of variable intensity in competition with a constant process. The
3 variable parameter may be the stratification between the surface layer and the interior of the ocean.
4 In that case, the eddy-induced vertical exchanges $-\alpha(C-C_{\text{sub}})$ would be replaced by a stratification-
5 dependent vertical diffusion $-K/N^2(C-C_{\text{sub}})$ (with N^2 the Brunt-Väisälä frequency), such that vertical
6 exchanges are inhibited by enhanced stratification. An estimate of $K/N^2/H$ can be deduced from the
7 vertical nitrate flux (0.002-0.9 mmolN/m²/d, Lewis et al., 1986) assuming that $N_{\text{sub}}-N$ ranges
8 between 5 and 20 molNm⁻³ : 10^{-4} - $2 \cdot 10^{-1}$ d⁻¹. This range is similar to the one of α/H . An increase in
9 stratification is expected to occur in response to climate warming. The simple model presented here
10 suggests that this increase is likely to reduce phytoplankton abundance, as indicated by the decadal
11 changes in phytoplankton monitored from space (Berhenfield et al., 2006), except in regions of
12 strong upwelling. The constant process could be river discharges. In that case, our model predicts
13 that phytoplankton abundance should decrease in presence of mesoscale dynamics in cases of large
14 river discharges.
15
16
17
18
19
20
21
22
23
24
25
26

27 In conclusion, this study presents a simple model of phytoplankton sensitivity to mesoscale and
28 sub-mesoscale vertical dynamics in the presence of a constant large-scale nutrient upwelling. Two
29 regimes are distinguished depending on the strength of the large-scale upwelling. In weak upwelling
30 conditions, such as generally in the open ocean, phytoplankton abundance increases in phase with
31 the intensity of mesoscale turbulence. In contrast, when the upwelling is stronger than a critical
32 value w_c , phytoplankton abundance decreased due to the intensification of mesoscale turbulence. In
33 this case, the governing process is the downward export of phytoplankton below the euphotic layer.
34 The critical value w_c depends on physiological parameters of the ecosystem model and on the
35 thickness of the euphotic layer. In high-resolution ocean circulation models, a common way to vary
36 the intensity of vertical mesoscale dynamics is to change the horizontal grid resolution: higher
37 resolution permits the emergence of higher frequency processes, which are often associated with
38 higher vertical velocities. In the coming decade, global bio-physical simulations will have sufficient
39 resolution to enable the emergence of mesoscale dynamics. The comparison of these simulations
40 with lower resolution simulations will provide a complementary view of the sensitivity of
41 phytoplankton abundance to mesoscale intensity, which will enable modifications of the mean state
42 of the dynamics and of the ecosystem by mesoscale turbulence to be explored.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58

59 References

60 Aumont, O., and L. Bopp (2006), Globalizing results from ocean in situ iron fertilization studies,

1
2 *Gl. Biogeochem. Cyc.*, **20**, GB2017, doi:10.1029/2005GB002591.
3
4

5 Behrenfeld, M.J. , A.J. Bale, Z. S. Kolber, J. Aiken and P.G. Falkowski (1996), Confirmation of
6 iron limitation of phytoplankton photosynthesis in the equatorial Pacific Ocean, *Nature* **383**, 508-
7 511, :10.1038/383508a0.
8
9

10
11
12
13 Behrenfeld, M. J. et al. (2006), Climate-driven trends in contemporary ocean productivity, *Nature*,
14 **244**, 752-755.
15
16

17
18
19 Calil, P. H. R., and K. J. Richards (2010), Transient upwelling hot spots in the oligotrophic North
20 Pacific, *J. Geophys. Res.*, **115**, C02003, doi:10.1029/2009JC005360.
21
22

23
24 Eppley, R.W. And B.J. Peterson (1979), Particulate organic matter flux and planktonic new
25 production in the deep ocean, *Nature* **282**, 677 – 680, doi:10.1038/282677a0.
26
27

28
29 Fasham, M.J.R. , H.W. Ducklow, S.M. McKelvie (1990), A nitrogen-based model of plankton
30 dynamics in the oceanic mixed layer, *J Mar. Res.*, **48**, 591-639.
31
32

33
34 Johnson, K.S., S.C. Riser and D.M. Karl (2010), Nitrate supply from deep to near-surface waters of
35 the North Pacific subtropical gyre, *Nature*, **465**, doi : 10.1038/nature09170
36
37

38
39 Klein, P. and G. Lapeyre (2009), The oceanic vertical pump induced by mesoscale and
40 submesoscale turbulence, *Annu. Rev. Mar. Sci.*, **1**, 351-75.
41
42

43
44 Kadko, D., L. Washburn, and B. H. Jones. (1991). Evidence of subduction within cold filaments of
45 the N. California Coastal Transition Zone. *J. Geophys. Res.*, **96**, 14909-14926.
46
47

48
49
50 Lathuilière, C., V. Echevin, M. Levy and G. Madec (2010). On the role of the mesoscale circulation
51 on an idealized coastal upwelling ecosystem, *J. Geophys. Res.*, in press.
52
53

54
55 Legal, C., P. Klein, A.-M. Treguier, J. Paillet (2007), Diagnosis of the Vertical Motions in a
56 Mesoscale Stirring Region, *J. Phys. Oceanogr.*, **37**, 1413-1424, doi:10.1175/JPO3053.1
57
58

59
60 Lévy, M., P. Klein, A.-M. Tréguier (2001). Impact of sub-mesoscale physics on phytoplankton

1
2 production and subduction, *J. Mar. Res.*, **59**, 535-565, doi:10.1357/002224001762842181.

3
4
5 Lévy, M. (2008). The modulation of biological production by oceanic mesoscale turbulence, *Lect.*
6 *Notes Phys.*, **744**, 219-261, doi:10.1007/978-3-540-75215-8_9.

7
8
9
10 Lévy, M., P. Klein, A.-M. Tréguier, D. Iovino, G. Madec, S. Masson and K. Takahashi (2010)
11 Modification of gyre circulation by sub-mesoscale physics, *Ocean Modelling*, **34**, 1-15,
12 doi:10.1016/j.ocemod.2010.04.001

13
14
15
16
17 Lewis, M.R. , D. Hebert, W.G. Harrison, T. Platt and N.S. Oakey (1986), Vertical Nitrate Fluxes in
18 the Oligotrophic Ocean, *Science*, **234**, 870 – 873, doi : 10.1126/science.234.4778.870

19
20
21
22
23 Mahadevan, A. and D. Archer (2000), Modeling the impact of fronts and mesoscale circulation on
24 the nutrient supply and biogeochemistry of the upper ocean, *J. Geophys. Res.*, **105**, 1209-1225.

25
26
27
28
29 Marchesiello, P. and P. Estrade (2010), Upwelling limitation by onshore geostrophic flow, *J. Mar.*
30 *Res.*, accepted.

31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Morel, A. (1988), Optical Modeling of the Upper Ocean in Relation to Its Biogenous Matter

1
2 Content (Case I Waters), *J. Geophys. Res.*, 93(C9), 10,749–10,768, doi:10.1029/JC093iC09p10749.

3
4
5 Oschlies, A. (2002), Nutrient supply to the surface waters of the North Atlantic : A model study, *J.*
6
7 *Geophys. Res.*, **107**, 3046.

8
9
10 Rossi, V., C. López, J. Sudre, E. Hernández-Garcia and V. Garçon (2008), Comparative study of
11
12 mixing and biological activity of the Benguela and Canary upwelling systems, *Geophys. Res. Lett.*,
13
14 **35**, L11602, doi:10.1029/2008GL033610.

15
16
17 Stammer, D. (1997), Global characteristics of ocean variability estimated from regional
18
19 TOPEX/POSEIDON altimeter measurements, *J. Phys. Oceanogr.*, **27**, 1743-1769.

20
21
22 Thomas, L. N. and T. M. Joyce (2010), Subduction on the Northern and Southern Flanks of the
23
24 Gulf Stream, *J. Phys. Oceanogr.*, **40**, 429-438.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 1a) Scheme of the analytical box model
Fig. 1b) Schematic synthesis of the two regimes

For Peer Review

Tab. 1) model parameters and rough estimates

parameter			Rough estimate	References
Symb.	name	unit		
μ	Phytoplankton growth rate	$\text{d}^{-1} \cdot \text{mmolN}^{-1}$	0.1-1	Aumont and Bopp (2006)
m	Phytoplankton loss rate	d^{-1}	0.1-0.3	Fasham et al. (1990) Mitchell et al. (1991)
γ	Recycling parameter	-	0.5 – 0.9	Eppley and Peterson (1979)
H	Euphotic depth	m	20-100	Morel (1988)
w	Upwelling velocity	$\text{m} \cdot \text{d}^{-1}$	0-20	Marchesiello and Estrade (2010)
α	Mesoscale-induced vertical fluxes strength	$\text{m} \cdot \text{d}^{-1}$	0-5	Lévy et al. (2010)
w_c	Critical upwelling velocity	$\text{m} \cdot \text{d}^{-1}$	1-2	-

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Fig. 1a) Scheme of the analytical box model

Fig. 1b) schematic synthesis of the two regimes