

Phytoplankton competition during the spring bloom in four Plankton Functional Type Models

T. Hashioka, M. Vogt, Y. Yamanaka, C. Le Quéré, E. T. Buitenhuis, M. N.

Aita, Séverine Alvain, L. Bopp, T. Hirata, I. Lima, et al.

▶ To cite this version:

T. Hashioka, M. Vogt, Y. Yamanaka, C. Le Quéré, E. T. Buitenhuis, et al.. Phytoplankton competition during the spring bloom in four Plankton Functional Type Models. Biogeosciences Discussions, 2012, 12 (9), pp.18083-18129. 10.5194/bgd-9-18083-2012 . hal-00806917v2

HAL Id: hal-00806917 https://hal.science/hal-00806917v2

Submitted on 15 Oct 2024

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.

Distributed under a Creative Commons Attribution 4.0 International License

Biogeosciences Discuss., 9, 18083–18129, 2012 www.biogeosciences-discuss.net/9/18083/2012/ doi:10.5194/bgd-9-18083-2012 © Author(s) 2012. CC Attribution 3.0 License.

This discussion paper is/has been under review for the journal Biogeosciences (BG). Please refer to the corresponding final paper in BG if available.

Phytoplankton competition during the spring bloom in four Plankton Functional Type Models

T. Hashioka^{1,2,3}, M. Vogt⁴, Y. Yamanaka^{1,3,5}, C. Le Quéré², E. T. Buitenhuis², M. N. Aita⁵, S. Alvain⁶, L. Bopp⁷, T. Hirata¹, I. Lima⁸, S. Sailley⁸, and S. C. Doney⁸

¹Graduate School of Environmental Earth Science, Hokkaido University, Sapporo, Japan ²Tyndall Centre for Climate Change Research, School of Environmental Sciences, University of East Anglia, Norwich NR4 7TJ, UK

³Core Research for Evolutional Science and Technology, Japan Science and Technology Agency, Tokyo, Japan

⁴Institute for Biogeochemistry and Pollutant Dynamics, CHN 23.2, Universitätsstrasse 16, 8092 Zürich, Switzerland

⁵Japan Agency for Marine-Earth Science and Technology, Yokohama, Japan

⁶LOG, Univers ité Lille Nord de France, ULCO, CNRS, Wimereux, France

⁷Laboratoire du Climat et de l'Environnement (LSCE), L'Orme des Merisiers Bât. 712, 91191 Gif sur Yvette, France

⁸Department of Marine Chemistry and Geochemistry, Woods Hole Oceanographic Institution, Woods Hole, MA, USA

Received: 20 November 2012 – Accepted: 6 December 2012 – Published: 13 December 2012 Correspondence to: T. Hashioka (hashioka@ees.hokudai.ac.jp)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Abstract

We investigated the mechanisms of phytoplankton competition during the spring bloom, one of the most dramatic seasonal events in lower-trophic level ecosystems, in four state-of-the-art Plankton Functional Type (PFTs) models: PISCES, NEMURO, Plank-

- ⁵ TOM5 and CCSM-BEC. In particular, we investigated the relative importance of different ecophysiological processes on the determination of the community structure, focusing both on the bottom-up and the top-down controls. The models reasonably reproduced the observed global distribution and seasonal variation of phytoplankton biomass. The fraction of diatoms with respect to the total phytoplankton biomass in-10 creases with the magnitude of the spring bloom in all models. However, the governing
- mechanisms differ between models, despite the fact that current PFT models represent ecophysiological processes using the same types of parameterizations. The increasing trend in the percentage of diatoms with increasing bloom magnitude is mainly caused by a stronger nutrient dependence of photosynthesis for diatoms compared to
- ¹⁵ nanophytoplankton (bottom-up control). The difference in the maximum photosynthesis rate plays an important role in NEMURO and PlankTOM5 and determines the absolute values of the percentage of diatoms during the bloom. In CCSM-BEC, the light dependency of photosynthesis plays an important role in the North Atlantic and the Southern Ocean. The grazing pressure by zooplankton (top-down control), however,
- strongly contributes to the dominance of diatoms in PISCES and CCSM-BEC. The regional differences in the percentage of diatoms in PlankTOM5 are mainly determined by top-down control. These differences in the mechanisms suggest that the response of marine ecosystems to climate change could significantly differ among models, even if the present-day ecosystem is reproduced to a similar degree of confidence. For fur-
- ther understanding of plankton competition and for the prediction of future change in marine ecosystems, it is important to understand the relative differences in each physiological rate and life history rate in the bottom-up and the top-down controls between PFTs.

1 Introduction

In recent decades, marine ecosystem models have been established as an essential tool for the comprehensive understanding of marine ecosystem dynamics and biogeochemical cycles. In addition, demands for modeling are increasing not only for the

- quantification of the contribution of marine ecosystem to the oceanic carbon cycle, but also for the understanding of marine ecosystems themselves, e.g. how different environmental conditions may lead to changes in biodiversity or biome shifts (Denman et al., 2007). As one possible strategy for the representation of marine ecosystems in models, the Plankton Functional Type (PFT) approach has been suggested (Falkowski, 1999; Moore et al., 2004; Le Quéré et al., 2005). PET models categorize the enormous
- 10 1999; Moore et al., 2004; Le Quéré et al., 2005). PFT models categorize the enormous diversity in plankton species and taxonomy according to their role as functional types in the biogeochemical cycling of important elements such as N, P, C or S, and their biological role (e.g. size class, contribution to primary production, or food-web structure and trophic level).
- ¹⁵ Coupled with earth system or climate models, PFT models effectively project several significant impacts on marine ecosystems associated with climate change. For example, models suggest that future impacts on marine ecosystems associated with global warming may include; (i) changes in the primary and export productions, (ii) changes in the community structure and (iii) changes in plankton seasonality (phe-
- nology). Steinacher et al. (2010) compared the results from four different types of PFT models, including CCSM-BEC and PISCES, for the period of 2000–2100. In their study, they found regional patterns with decreased primary production in the subtropics, increased primary production in polar latitudes, and decreased global primary production under global warming. Manizza et al. (2010) suggested an increase in the export pro-
- ²⁵ duction between 2005 and 2061 in high latitude oceans using PFT models, PlankTOM5 and PISCES-T. Boyd and Doney (2001) suggested a future increase in the rate of nitrogen fixation in subtropical regions using CCSM-BEC. Bopp et al. (2005) projected a decrease in diatoms in high latitude oceans associated with increased stratification

using PISCES and a global warming scenario. Furthermore, Hashioka and Yamanaka (2007a) suggested an earlier onset of the spring bloom at the end of the 21st century using the PFT model NEMURO. Hashioka et al. (2009) also projected regionally specific changes in the magnitude of blooms in the western North Pacific using NEMURO with an eddy-permitting physical model.

5

While the simulations using PFT models provide valuable information to assess potential impacts of climate change on marine ecosystems, it is essential to understand the characteristics of each model and to identify key processes which control the projected features. Current PFT models are constructed as interplay of many physiologi-

- ¹⁰ cal or biogeochemical processes, which are both observed or (theoretically) expected. Thus, there are many resemblances between the basic mechanisms simulated by current PFT models. For instance, several key processes such as phytoplanktonic photosynthesis or grazing by zooplankton can be described using the same type of equations. However, parameter values are significantly different between models because
- the observed parameter range is usually wide. The differences in the parameter values correspond to the difference in the relative importance of the individual processes in the model.

The MARine Ecosystem Model Intercomparison Project (MAREMIP) was launched in an effort to evaluate the role of functional groups in the whole ecosystem and to identify the key processes. Four PFT models participated in phase 0 of MAREMIP, PISCES (Aumont et al., 2006), NEMURO (Kishi et al., 2007), PlankTOM5 (Buitenhuis et al., 2010) and CCSM-BEC (Moore et al., 2004). These models have been compared with each other and validated with observational data.

Here, we investigate the mechanisms of phytoplankton competition that determine the community structure of marine ecosystem models. We focus on the competition between diatoms and nanophytoplankton during the spring bloom in high latitude oceans. Diatoms are a major contributor to the export of carbon from the surface to the deep ocean (the "export production"), because this PFT forms intense blooms that aggregate into larger particles upon bloom termination (Bopp et al., 2005). In addition, their

silicate shells (opal) act as mineral ballast that increases the sinking speed of silicified particles (Klaas and Archer, 2002, Ploug et al., 2008). On the other hand, nanoand picophytoplankton aggregate into smaller particles (Guidi et al., 2009), which sink more slowly, and export production is lower in ecosystems dominated by these small ⁵ phytoplankton.

In order to understand the mechanisms of phytoplankton competition, we distinguish between bottom-up and top-down control on biomass. In areas where bottom-up control dominates, the phytoplankton biomass is primarily controlled by phytoplankton production through photosynthesis according to environmental conditions, such as nutrient concentrations, light and temperature. In areas where top-down control dominates, phytoplankton biomass is controlled by the strength of the grazing pressure. Based on these concepts, we quantitatively investigated the role of each ecophysiological process (physiological rate such as photosynthesis and life history rates such as mortality) in determining the community structure in the models.

15 2 Methods

2.1 Characteristics of the MAREMIP phase 0 PFT models

This section briefly summarizes the characteristics of four global PFT models: PISCES, NEMURO, PlankTOM5 and CCSM-BEC. A detailed description of the photosynthesis and grazing equations is given in the Appendices A and B, including the relevant parameter values. For the detailed general descriptions of each model, we refer to the

- rameter values. For the detailed general descriptions of each model, we refer to the indicated original publications (PISCES; Aumont et al., 2006, NEMURO; Kishi et al., 2007, PlankTOM5; Buitenhuis et al., 2010 and CCSM-BEC; Moore et al., 2004) and to the other intercomparison papers of MAREMIP phase 0 (Sailley et al., 2012; Vogt et al., 2012).
- ²⁵ PISCES represents two phytoplankton functional types (pPFTs: silicifying diatoms and nanophytoplankton, the mixed group of small phytoplankton dominating

background primary production in many ocean basins, and most tropical areas) and two zooplankton functional types (zPFTs: micro- and mesozooplankton). Phytoplankton growth is limited by the availability of nutrients (NO₃, NH₄, PO₄, Si, Fe), light and temperature. For the nutrient limitation of photosynthesis, a Michaelis-Menten relation-

- ship is used (Michaelis and Menten, 1913). For the light limitation, the steady-state solution of the photoacclimation process of Geider et al. (1998) is represented in this model. For the temperature dependency, a relationship based on the Q₁₀ of Eppley et al. (1972) is used. The C : N : P ratios for all PFTs are assumed constant, while the internal ratio of Fe : C, Chl : C and Si : C of phytoplankton are predicted by the model.
 PISCES is coupled to an ocean general circulation model (OGCM), NEMO version 3.2
- (Madec, 2008) with a horizontal resolution of $2^{\circ} \times 0.5 \sim 2^{\circ}$ and 31 vertical levels. NEMURO (Kishi et al., 2007) represents two pPFTs (diatoms and nanophytoplankton) and three zPFTs (micro-, meso- and macrozooplankton). Phytoplankton growth is limited by the availability of nutrients (NO₃, NH₄, Si), light and temperature. A simplified
- formulation for the iron limitation of growth is employed in the original NEMURO used during MAREMIP phase 0. For the nutrient limitation and temperature dependency of photosynthesis, similar types of relationships as those of PISCES are used, but with different parameter values. For light limitation, the relationship of Steel et al. (1962) is used. One of the characteristics of NEMURO is that mesozooplankton mainly repre-
- ²⁰ sents a type of copepods, which has ontogenetic vertical migration (i.e. Mackas and Tsuda, 1999). Therefore, in the temperate and high latitude oceans (> 30° N) of the Northern Hemisphere, copepods appear in the surface ocean in April, and migrate into the deep ocean in September. The timing of zooplankton migration is opposite in the Southern Hemisphere (> 30° S). The C : N : Si ratios and Chl : C ratio for all PFTs are
- assumed constant in the model. The variables for the simulation of the carbon cycle are introduced into the original NEMURO in Yamanaka et al. (2004). NEMURO is coupled to an OGCM, COCO (CCSR Ocean Component Model: Hasumi, 2006) version 3.4, which has a horizontal resolution of 1° × 1° and 54 vertical levels (Aita et al., 2003, 2007).

PlankTOM5 represents three pPFTs (diatoms, nanophytoplankton and coccolithophores as calcifiers) and two zPFTs (micro- and mesozooplankton). Phytoplankton growth is limited by the availability of nutrients (PO₄, Si, Fe), light and temperature with relationships similar to those used in the other models, but using a different parameter set (Buitenhuis et al., 2010). The C : P ratios of all PFTs are fixed, while the internal ratios of Fe : C, Chl : C and Si : C of phytoplankton are predicted by the model. PlankTOM5 is coupled to the NEMO OGCM version 2.3, with a horizontal resolution of $2^{\circ} \times 0.5 \sim 2^{\circ}$ and 31 vertical levels.

CCSM-BEC represents three pPTFs (diatoms, nanophytoplankton and diazotrophs as nitrogen fixers) and one generic zPFT (Moore et al., 2004). As in PISCES, phytoplankton growth is limited by the availability of nutrients (NO₃, NH₄, PO₄, Si, Fe), light and temperature. The relationships of all limitation factors for photosynthesis are similar to those of PISCES and PlankTOM5, although the parameter values are different. CCSM-BEC is coupled to the CCSM physical model with a horizontal resolution of 3.6° × 0.8~1.8° and 25 vertical levels.

A hindcast experiment for the period of 1996–2007 was conducted by all groups. While each PFT model is coupled to a different physical model, all models are driven by a common forcing, the NCEP/NCAR data. Surface monthly averaged model output was stored for plankton biomass, nutrients and chlorophyll *a* (Chl *a*) concentrations ²⁰ and important physical and environmental variables (i.e. temperature, salinity, mixed layer depth). Data were regridded onto a 1° × 1° horizontal grid. We calculated photosynthesis and grazing rates off-line using the set of model equations and the data of the biogeochemical and physical output fields.

2.2 Estimated PFTs distribution from satellite observations

For the model evaluation, we used phytoplankton composition data estimated from satellite observations using two different algorithms (Hirata et al., 2011; Alvain et al., 2008). Hirata et al. (2011) presented synoptic-scale relationships between Chl *a* concentration and phytoplankton pigment groups (i.e. seven PFTs including diatoms,

dinoflagellates, green algae, haptophytes, pico-eukaryotes, prokaryotes and *Prochloro-coccus*) using phytoplankton pigment data derived from High Performance Liquid Chromatography (HPLC) in the world ocean. For diatoms, they proposed one global relationship as follows:

5 (% of Diatoms) = $[(1.3272 + \exp(-3.9828 \times [Chl] + 0.1953))]^{-1} \times 100.$

The Root Mean Square Errors (RMSE) of this estimation for diatoms was 6.3 % over the entire Chl *a* range observed in situ (0.02 < Chl *a* < 4.26 mg Chl m⁻³). Based on this relationship with SeaWiFS satellite Chl *a*, they estimated the monthly surface distribution of the diatom fraction. Alvain et al. (2008) estimated the frequency of dominance as the relative time in a month that a certain PFT constitutes the majority of biomass for the following 5 PFTs: diatoms, nanoeucaryotes, *Prochlorococcus, Synechococcus* and *Phaeocystis*-like taxa, using the PHYSAT algorithms to detect the major dominant phytoplankton groups from anomalies of the water-leaving radiation measured by ocean
color satellites. The PHYSAT method was evaluated using in situ measurements (Alvain et al., 2012), and the evaluation showed 73 % correct identification of dominance for diatoms and 82 % correct identifications of dominance for nanoflagellates. We estimated the monthly averaged percentage of diatoms from the frequency of diatom dominance and the total Chl *a* concentration of SeaWiFS.

20 (% of Diatoms) =
$$\frac{F_D \times (\text{Total Chl})}{(\text{Total Chl})} \times 100 = F_D \times 100$$

where F_D is monthly mean frequency of diatom dominance normalized by the total number of days in a month.

2.3 Definition of the relative photosynthesis ratio

²⁵ In order to understand the effect of bottom-up control on phytoplankton competition during blooms, we compared the differences in the photosynthesis rate between diatoms and nanophytoplankton as a proxy for bottom-up control. The photosynthesis

(1)

(2)

rate of the current PFT models in MAREMIP phase 0 can be described with the common formula;

$$(Photosynthesis rate)_{P_i} = V_{\max}^{P_i} \times f(N_{\lim})_{P_i} \times f(L_{\lim})_{P_i} \times f(T_{dep})_{P_i} \times [P_i], \qquad (3)$$

where V_{max}^{P_i} is the maximum photosynthesis rate, a constant for each phytoplankton type P_i. In this equation, the maximum photosynthesis rate is limited by the nutrient and light limitation terms (i.e. f (N_{lim})_{P_i} and f (L_{lim})_{P_i}) and modified by the temperature dependency of growth (i.e. f (T_{dep})_{P_i}). In addition, the photosynthesis rate depends on the concentration of each phytoplankton functional type [P_i]. To understand how environmental conditions affect the differences in photosynthesis rate, we use the specific photosynthesis rate in d⁻¹, which is the photosynthesis rate normalized by the concentration of each pPFT.

(Specific photosynthesis rate)_{*P_i*} = (Photosynthesis rate)<sub>*P_i*/[*P_i*]
=
$$V_{\text{max}}^{P_i} \times f(N_{\text{lim}})_{P_i} \times f(L_{\text{lim}})_{P_i} \times f(T_{\text{dep}})_{P_i}$$
.</sub>

15

To quantify the effect of bottom-up control on phytoplankton competition, we define a "relative photosynthesis ratio" as follows:

(Relative photosynthesis ratio) = $\log_{10} \left(\frac{(\text{Specific photosynthesis rate})_D}{(\text{Specific photosynthesis rate})_N} \right)$ = $\log_{10} (\text{Specific photosynthesis rate})_D - \log_{10} (\text{Specific photosynthesis rate})_N.$ (5)

20

25

In this equation, D represents diatoms, and N nanophytoplankton. As we use the logarithms of the relative photosynthesis ratio, the relative photosynthesis ratio becomes positive when the specific photosynthesis rate of diatoms exceeds that of nanophytoplankton. Conversely, negative values indicate an advantage of nanophytoplankton in photosynthesis. We estimated the relative photosynthesis ratio using monthly averaged

(4)

data of nutrients, light intensity, temperature and phytoplankton concentration for each model.

In order to identify the contribution of each term to the relative photosynthesis ratio separately, we decompose the logarithm of the relative photosynthesis ratio as follows:

$$(\text{Relative photosynthesis ratio}) = \log_{10} \left(\frac{V_{\text{max}}^D}{V_{\text{max}}^N} \right) + \log_{10} \left(\frac{f(L_{\text{lim}})_D}{f(L_{\text{lim}})_N} \right) + \log_{10} \left(\frac{f(T_{\text{dep}})_D}{f(T_{\text{dep}})_N} \right).$$
(6)

In this equation, the change in the relative photosynthesis ratio is determined as the sum of the individual (competition) terms. To represent the differences in physiology between diatoms and nanophytoplankton, each model used different limitation (or dependency) terms with taxon-specific parameters (Appendix A). In PISCES, diatoms have the same maximum photosynthesis rate as nanophytoplankton. The difference in photosynthesis rate can only be caused by the differences in the nutrient and light dependencies. In NEMURO, the maximum photosynthesis rate and nutrient dependencies are different for diatoms and nanophytoplankton. In PlankTOM5, the maximum photosynthesis rate, nutrient and light dependencies are different for all PFTs. In CCSM-BEC, the differences in PFTs are caused by the nutrient and light limitation terms. A common temperature dependency based on Eppley et al. (1972) is employed in all models, with the same parameters for diatoms and nanophytoplankton. Thus, the

temperature dependency of the photosynthesis rate does not affect the phytoplankton competition in the current PFT models in MAREMIP Phase 0, and it can be neglected in the subsequent analysis.

In an optimal environment without any nutrient and light limitations, diatoms have larger specific growth rates in NEMURO and PlankTOM5, due to the differences in the maximum photosynthesis rate, i.e. the relative photosynthesis ratios become 0.3 in NEMURO and 0.18 in PlankTOM5 (Appendix A and Table A1); diatoms would thus

dominate barring differences in loss terms (e.g. mortality, aggregation, sinking, grazing). In PISCES and CCSM-BEC, the logarithm of the ratios is 0.0 as there are no differences in the maximum photosynthesis rate between diatoms and nanophytoplankton.

2.4 Definition of the relative grazing ratio

10

In order to understand the effects of top-down control on phytoplankton competition, we compared the differences in grazing rate for diatoms and nanophytoplankton. The grazing rate on phytoplankton in the current PFT models in MAREMIP Phase 0 can be described by the following generic formula;

$$(\text{Grazing rate})_{P_i}^{Z_i} = G_{\max}^{Z_i} \times f\left(T_{\text{dep}}\right)_{Z_i} \times f\left(\text{Grazing preferences}\right)_{P_i}^{Z_i} \times [Z_i].$$
(7)

The maximum grazing rate $G_{max}^{Z_i}$ is modified by a temperature dependency term $f(T_{dep})_{Z_i}$ and a term containing the grazing preferences of zooplankton f (Grazing preferences) $_{P_i}^{Z_i}$. Here the grazing preferences also includes the saturation relationships of a Holling type II in PISCES and PlankTOM5 (Eq. B5), a Holling type III in 15 CCSM-BEC (Eqs. B14 and B15) or an Ivlev equation in NEMURO (Eqs. B11 and B12). In addition, the grazing rate depends on the concentration of each zooplankton [Z_i]. In analogy to the specific photosynthesis rate for the bottom-up control, we defined the specific grazing rate in d⁻¹, which is the grazing rate normalized by phytoplankton concentration.

(Specific grazing rate)
$$_{P_i}^{Z_i} = \left(\frac{(\text{Grazing rate})_{P_i}^{Z_i}}{[P_i]}\right)$$

(8)

Based on this specific grazing rate, we defined a "relative grazing ratio" for each zooplankton type as an indicator of top-down control as follows;

$$(\text{Relative grazing ratio})^{Z_{i}} = \log_{10} \left(\frac{(\text{Specific grazing rate})_{N}^{Z_{i}}}{(\text{Specific grazing rate})_{D}^{Z_{i}}} \right)$$
$$= \log_{10} (\text{Specific grazing rate})_{N}^{Z_{i}} - \log_{10} (\text{Specific grazing rate})_{D}^{Z_{i}}.$$
(9)

The relative grazing ratio is mainly determined by the differences in the maximum grazing rate, in grazing preferences and in the relative abundance of diatoms and nanophytoplankton. The full equations for the relative grazing ratio are given in the Appendix B. Like for the relative photosynthesis ratio, a positive relative grazing ratio leads to an increase in the percentage of diatoms.

3 Results

5

10

3.1 Bloom magnitude and peak timing

All models reasonably reproduced the observed spatial patterns of maximum Chl *a* concentration during blooms (Fig. 1a) with high concentrations in the coastal
¹⁵ regions and low concentrations in the open oceans. However, in the observations, Chl *a* concentrations in the coastal regions are much higher than those of the open oceans (e.g. models simulate a maximum of around 3 to 4 mgChlm⁻³ in the coastal regions, but observations are over 10 mgChlm⁻³ locally), and the gradient between on-shore and open ocean Chl *a* is large. Models do not capture the observed patchi²⁰ ness of blooms. In the North Pacific, the main blooming area is situated in the Western Pacific in the observations. This regional maximum is also captured by all models. In the Southern Ocean, the simulated blooming areas extend widely into lower latitude regions (around 40° S), compared to the observed blooming areas. In particular, NE-MURO overestimates the magnitude of blooms in the Southern Ocean.

For SeaWiFS Chl *a*, blooms reach their maximum concentration in April in the low latitude oceans, and in July and August in the high latitude oceans of the Northern Hemisphere (Fig. 1b). In the western side of the North Pacific open ocean, blooms reach their maximum in September and October. This region corresponds to a High Nutrient
 Low Chl (HNLC; Martin et al., 1994) region. In the Southern Ocean, the blooms reach their maximum in November and December and in the coastal regions in February and March. The seasonal shifts of blooming areas from low latitude to high latitude oceans are reasonably reproduced in the model results. In the HNLC region in the North Pacific, CCSM-BEC and PlankTOM5 captured the timing of the bloom maximum in fall
 well. In PISCES and NEMURO, the maximum concentrations during the spring bloom are larger than those of the fall blooms in the HNLC regions.

3.2 Percentage of diatoms at the bloom maximum

To understand the contribution of diatoms chlorophyll to blooms, we compared the simulated relative percentage of diatoms to the total phytoplankton Chl *a* concentration at the peak of the bloom with the satellite estimates of Hirata et al. (2011) and Alvain et al. (2008). Hirata et al. (2011) shows a high fraction of diatoms of over 70% in the coastal regions in the high latitude oceans (Fig. 2e). In addition, the percentage of diatoms in the North Pacific is much higher than that in the North Atlantic. These regional differences of the percentage of diatoms mainly correspond to the changes

in Chl *a* concentration, since the formulation of Hirata et al. (2011) is a function of the total Chl *a* concentration (Eq. 1). The percentage of diatoms deduced from the dominance frequency data in Alvain et al. (2008), however, indicates a lower percentage of diatoms of less than 20% in the North Pacific and the North Atlantic during the maximum of the bloom. In the Southern Ocean, the estimated diatom percentage from Alvain et al. (2008) reached up to 80% during the month of maximum Chl *a* (Fig. 2f).

In PISCES, NEMURO and CCSM-BEC, regions with over 70% diatoms extend widely over all blooming regions. In PISCES (Fig. 2a) the relative abundance of diatoms is high along the coastal regions and low in the open oceans. There are no

significant differences between the North Pacific, the North Atlantic and the Southern Ocean. The percentage of diatoms in NEMURO (Fig. 2b), in contrast, shows higher values in the North Pacific than in the North Atlantic, and the percentage of diatoms in the Southern Ocean exceeds 90%. In CCSM-BEC (Fig. 2d), the percentage of diatoms is higher in the open oceans in the North Pacific and in the North Atlantic. In the

atoms is higher in the open oceans in the North Pacific and in the North Atlantic. In the Southern Ocean, the fraction of diatoms exceeds 90% along the coastal regions. In PlankTOM5, the percentage of diatoms is lower than that of the other models (Fig. 2c). In parts of the Southern Ocean and the northern part of the North Atlantic, diatoms dominate with a percentage of 60 to 80%. In the North Pacific, diatoms dominated only in a small part of the blooming regions.

The absolute values of the percentage of diatoms in PISCES, NEMURO and CCSM-BEC are close to the results of Hirata et al. (2011). The regional contrast between the North Pacific and the North Atlantic in NEMURO is consistent with the estimation of Hirata et al. (2011). On the other hand, the simulated percentage of diatoms in PlankTOM5 is close to the estimation from Alvain et al. (2008). The wide differences between the satellite estimates preclude a quantitative assessment of the skill of the model.

3.3 Relationship between percentage of diatoms and magnitude of blooms

15

We investigated the relationships between the magnitude of blooms and the relative percentage of diatoms (Fig. 3) in three selected blooming regions: the North Pacific (115° E–120° W, 20° N–70° N), the North Atlantic (80° W–20° E, 20° N–80° N), and the Southern Ocean (40° S–90° S). In each domain, we defined blooming areas as regions with surface Chl *a* concentrations of over 0.5 mgChlm⁻³ at the peak timing of the bloom.

In Hirata et al. (2011), the percentage of diatoms increases from 20% at $0.5 \,\mathrm{mg}\,\mathrm{Chl}\,\mathrm{m}^{-3}$ to 70% at $3.0 \,\mathrm{mg}\,\mathrm{Chl}\,\mathrm{m}^{-3}$ (Fig. 3e). In the range of lower Chl *a* concentration, PlankTOM5 has a similar percentage of diatoms as Hirata et al. (2011), around 20%. On the other hand, in the range of higher Chl *a* concentrations, the results in

PISCES, NEMURO and CCSM-BEC are close to the result in Hirata et al. (2011), with simulate diatom percentages around 60 to 80 %.

In the estimation from the dominance frequency data of Alvain et al. (2008), there is no clear increasing trend of the percentage of diatoms with increasing Chl a concen-

- tration. The spatial standard deviations of the percentage of diatoms are large (around 20%) in all blooming areas, in particular in the Southern Ocean. We did not detect a statistically significant trend in the average percentage of diatoms as a function of increasing chlorophyll. In the range of lower Chl *a* concentration, the percentage of diatoms is similar to levels estimated using the algorithm of Hirata et al. (2011).
- A common feature in all models is that the percentage of diatoms increases over the entire Chl *a* range of the blooms. The increasing trend in PISCES and NEMURO is particularly clear with small spatial standard deviations. In PlankTOM5 and CCSM-BEC, there is also an increasing trend of the percentage of diatoms with increase in the magnitude of blooms, but the trend is less clear than that of PISCES and NEMURO,
- ¹⁵ because of large spatial standard deviations. In PlankTOM5, the regional differences are large compared to the results of the other models with much higher diatom fractions in the Southern Ocean versus the North Pacific. In CCSM-BEC for Chl *a* concentrations > 0.9 mgChlm⁻³, the percentage of diatoms saturates around 60 %, and the percentage of diatoms in the North Pacific is lower than in the other regions, like in PlankTOM5.

4 Discussion

4.1 Effect of bottom-up control on the phytoplankton competition

4.1.1 Comparison of the relative photosynthesis ratio

In order to understand the effect of bottom-up control on phytoplankton competition during blooms, we compare the relative photosynthesis ratio (Eq. 5) in each of the

blooming regions among models at the time of the bloom maximum (Fig. 4). In PISCES, the specific photosynthesis rate of nanophytoplankton exceeds the rate of diatoms in all blooming regions (i.e. the relative photosynthesis ratio is negative over the entire range of the magnitude of blooms in Fig. 4a). Therefore, the high percentage of diatoms in

- ⁵ many bloom regions with values over 50 % (Fig. 3a), cannot be explained by the difference in the specific photosynthesis rate via bottom-up control. This result suggests the importance of top-down control governing the dominance of diatoms in PISCES. The relative photosynthesis ratio has significant regional differences, while the relationship in the percentage of diatoms showed a positive correlation with chlorophyll in all bloom-
- ¹⁰ ing regions. Thus, the effect of bottom-up control in PISCES has an effect of varying strength on the relative abundance of diatoms in different blooming region.

In contrast to PISCES, the specific photosynthesis rate of diatoms in NEMURO is larger than that of nanophytoplankton in all blooming regions (i.e. the relative photosynthesis ratio is positive; Fig. 4b). In addition, the relative photosynthesis ratio clearly increases with the magnitude of the bloom. This relationship is the same for all bloom-

¹⁵ increases with the magnitude of the bloom. This relationship is the same for all blooming regions, with small spatial standard deviations in the relative photosynthesis ratio. Therefore, the increase in the percentage of diatoms with increasing ChI *a* (Fig. 3b) is reasonably explained by the effect of bottom-up control in NEMURO.

In PlankTOM5, the specific photosynthesis rate of nanophytoplankton exceeds that

- ²⁰ of diatoms, except for blooms with a magnitude of over 1.0 mgChIm⁻³ in the North Pacific and over 1.3 mgChIm⁻³ in the Southern Ocean (Fig. 4c). This relationship in the relative photosynthesis ratio is generally consistent with the results of the percentage of diatoms, i.e. nanophytoplankton dominates in most parts of the blooming regions (Fig. 3c). However, the regional differences in the percentage of diatoms are much
- ²⁵ larger than the differences in the relative photosynthesis ratio. In particular, in the North Pacific the percentage of diatoms is much lower than in the North Atlantic, although the relative photosynthesis ratio in the North Pacific exceeds the ratio in the North Atlantic in the range of large blooms of over 1.2 mg Chlm⁻³. The relatively low percentage of diatoms in the North Pacific suggests the importance of top-down control in this blooming

region in PlankTOM5. The spatial standard deviations of the relative photosynthesis ratio are small compared to that of the percentage of diatoms, in contrast to the result in PISCES. Hence, the relative importance of bottom-up and top-down controls for the phytoplankton competition can vary between regions even within the same model.

In CCSM-BEC, the specific photosynthesis rate of nanophytoplankton exceeds the rate of diatoms in all blooming regions except for a part of the Southern Ocean which has a chlorophyll concentration of about 1.0 mgChlm⁻³ (Fig. 4d). However, the percentage of diatoms is much higher than expected from the differences in the relative photosynthesis ratio, i.e. diatoms dominate in most of the regions of the Southern Ocean and the North Atlantic, and in regions with more than 1.0 mgChlm⁻³ in the North Pacific (Fig. 3d). These results suggest the importance of top-down control for phytoplankton competition. One of the important characteristics in CCSM-BEC is the large spatial standard deviation of the relative photosynthesis ratio in the Southern Ocean and the North Atlantic compared to other models. This means that the ambient environmental conditions for phytoplankton growth differ considerably even in areas with the same magnitude of blooms.

4.1.2 Comparison of the limitation factors of photosynthesis

The current PFT models employ the same types of bioclimatic relationships to describe the ecophysiological process of photosynthesis, and the parameters are chosen within

- the range of the observational data. However, as shown in Sect. 4.1.1, the response of photosynthesis to the surrounding environments can be significantly different between models. This is because the relative importance of each limitation or dependency terms in the specific photosynthesis rate (i.e. the maximum photosynthesis rate, nutrient and light limitations and temperature dependency) differs between models and for different
- PFTs. The contributions of bottom-up control to the dominance of diatoms are summarized in the upper part of Table 1.

In PISCES, the relative photosynthesis ratio is mainly determined by the nutrient limitation in the entire blooming region (Fig. 5). Nanophytoplankton have a small half

saturation constant for nutrient uptake, and thus a growth advantage over the entire range of magnitudes of the bloom compared to diatoms. The nutrient limitation in the North Atlantic is stronger than that in the North Pacific and the Southern Ocean, resulting in the regional differences in the relative photosynthesis ratio in Fig. 4. The

increasing trend of the relative photosynthesis ratio with an increasing magnitude of the bloom is determined by the trend in nutrient limitation, as light limitation does not play an important role for the phytoplankton competition at the time of the maximum of the bloom.

In NEMURO, the relative photosynthesis ratio is determined by the balance between the difference in the maximum photosynthesis rate and the difference in nutrient limitation. The difference in the maximum photosynthesis rate contributes to the dominance of diatoms across the entire range of bloom magnitudes. On the other hand, nanophytoplankton has an advantage in the nutrient limitation term due to their smaller halfsaturation constant. In NEMURO, there are no significant regional differences in the strength of nutrient limitation between blooming regions. As the maximum photosynthesis rate is constant over the entire range of bloom magnitudes, the increasing trend

of the relative photosynthesis ratio is determined by the relative difference in nutrient limitation between pPFTs.

The relative photosynthesis ratio in PlankTOM5 is mainly determined by the balance between differences in the maximum photosynthesis rate and nutrient limitation. The increasing trend in the relative photosynthesis ratio with the bloom magnitude is also due to the differences in nutrient limitation, since the difference in the maximum photosynthesis rate is constant. The effect of the nutrient limitation terms on the relative photosynthesis ratio is similar in PlankTOM5 and NEMURO. However, since the differ-

²⁵ ence in the maximum photosynthesis rate of diatoms and nanophytoplankton is smaller than that of NEMURO, the percentage of diatoms during the bloom maximum is less in PlankTOM5 than in NEMURO (Fig. 3). Light limitation contributes only weakly to the dominance of nanophytoplankton in the range of large blooms in the North Atlantic.

In CCSM-BEC, the difference in nutrient limitation plays an important role for the dominance of nanophytoplankton. The difference in the light limitation plays a significant role for the dominance of diatoms in the wide range of bloom magnitudes in the North Atlantic and the Southern Ocean. The increasing trend of the relative photosynthesis ratio through the Chl *a* range of small blooms (less than 0.8 mgChlm^{-3}) in the

Southern Ocean and the North Atlantic is mainly caused by the light limitation trend, since there is no clear increasing trend in the nutrient limitation.

4.2 Effect of top-down control on phytoplankton competition

10

4.2.1 Relationship between zooplankton concentration and the magnitude of blooms

The effect of top-down control on phytoplankton competition is determined by the relative abundance of the different zPFTs, and their characteristic grazing preference for each pPFT. First, we compared the relationship between total zooplankton concentration and the bloom magnitude in different blooming regions as an indicator of the strength of the grazing pressure on phytoplankton (Fig. 6). In PISCES, NEMURO 15 and PlankTOM5, the total zooplankton concentration increases with the magnitude of the bloom, but CCSM-BEC shows a constant zooplankton concentration for all bloom magnitudes. The regional differences in averaged zooplankton concentration are not large in all models (less than 1 mgCm⁻³). But the zPFT concentrations in PISCES and NEMURO are larger than those of PlankTOM5 and CCSM-BEC even for the same 20 bloom magnitude. The difference in zooplankton biomass between models, and its variation with bloom magnitude may be due to the differences in ecosystem structure for the higher-trophic levels. For example, whereas PISCES and PlankTOM5 represent two size classes of zooplankton (micro- and mesozooplankton), NEMURO also includes macrozooplankton, and CCSM-BEC represents one generic zooplankton. Fur-

²⁵ cludes macrozooplankton, and CCSM-BEC represents one generic zooplankton. Furthermore, the implicit treatment of the effect of the top predators such as macrozooplankton or pelagic fish may also account for the observed differences in biomass.

These top predators, and hence their effect on the lower trophic ecosystem are currently not included in our models. The characteristics of the grazing interactions in the current ecosystem models in MAREMIP Phase 0 are discussed in more detail in Sailley et al. (2012).

- Each zooplankton type (i.e. micro-, meso-, macro- or generic zooplankton) has different grazing preferences for each phytoplankton types, and the food-web structures also differ between models. We compared the zooplankton composition in blooming regions for each model (Fig. 7).
- In PISCES, the zooplankton composition does not (clearly) depend on the bloom magnitude. Regionally, the contribution of microzooplankton to the total zooplankton concentration is 60 to 70% in the Southern Ocean, 50 to 60% in the North Atlantic and 40 to 50% in the North Pacific. The spatial standard deviation in the percentage of microzooplankton tends to increase for larger blooms. In NEMURO, the percentage of microzooplankton increases with decreasing bloom magnitude (10 to 30%). The
- percentage of meso- and macro-zooplankton increases from 30 to 40 % and from 40 to 50 % with increasing bloom magnitude, respectively. The difference in the percentage of microzooplankton between the bloom regions is small with small spatial standard deviation. In the North Pacific, the percentage of macrozooplankton is 20 % higher than in other regions. In PlankTOM5, the percentage of microzooplankton tends to
- increase with the bloom magnitude. Although the spatial standard deviations are much larger than in the other models, there are significant regional differences in PlankTOM5. Microzooplankton constitutes 50 to 70 % in the Southern Ocean, 30 to 60 % in the North Atlantic and 20 to 30 % in the North Pacific.

4.2.2 Comparison of the relative grazing ratio

To understand the effects of the characteristic grazing preferences for each zPFT on the competition between diatoms and nanophytoplankton, we compared the relative grazing ratio (Eq. 9) in each blooming region at the peak of the bloom between models

(Fig. 8). The contributions of top-down control to the dominance of diatoms are summarized in the lower part of Table 1.

In PISCES, the specific grazing rate of microzooplankton on nanophytoplankton is larger than that on diatoms (i.e. the relative grazing ratio is positive in Fig. 8a), and increases with the bloom magnitude. The grazing pressure on nanophytoplankton increases with the bloom magnitude, but less so for the grazing pressure on diatoms, because the larger cells of diatoms escape grazing by microzooplankton. This is because this model explicitly parameterizes a maximum concentration of diatoms for grazing (see Eq. B8 in Appendix B; Aumont et al., 2006). However, both phytoplankton concentrations increase with the bloom magnitude (Figs. 6a and 7a). In contrast to microzooplankton, mesozooplankton prefers diatoms (i.e. the relative grazing ratio is negative in Fig. 8a), and the relative grazing ratio is constant. In PISCES, microzooplankton has a 5.7 times higher maximum grazing rate than mesozooplankton, and the

concentration of microzooplankton is similar to that of mesozooplankton during blooms
 (Fig. 7a). As a result, top-down control by microzooplankton significantly contributes to the dominance of diatoms in PISCES. This is the reason why diatoms widely dominate in most of the bloom areas in PISCES (Fig. 3a), despite their disadvantage in the uptake of nutrient during photosynthesis (Fig. 4a)

In NEMURO, macrozooplankton and microzooplankton graze only on diatoms and nanophytoplankton, respectively. Mesozooplankton graze on both pPFTs. As can be seen in the relative grazing ratio (Fig. 8b), mesozooplankton prefers diatoms to nanophytoplankton, and the preferential grazing pressure on diatoms decreases with the bloom magnitude. This is because the grazing rate of zooplankton saturates at high phytoplankton concentrations in the grazing equation of Ivlev (1955) in NEMURO (Sail-

²⁵ ley et al., 2012). As a result, the grazing by mesozooplankton on diatoms saturates in the diatom dominated blooms in NEMURO in contrast to the grazing on nanophytoplankton. As the maximum grazing rates are almost the same for all zooplankton types in NEMURO, the effect of the top-down control on the competition between phytoplankton types is mainly determined by the characteristics of grazing preferences and the

relative abundance of zooplankton (Fig. 7b). Since meso- and macrozooplankton prefer diatoms for grazing, which dominate in all bloom region (70 to 90% of the total zooplankton concentration), top-down control tends to decrease the percentage of diatoms. However, even in small blooms where the relative photosynthesis ratio is close

- to 0.0 (i.e. there are no differences in the specific photosynthesis rate between diatoms and nanophytoplankton) and the relative grazing ratio is at it's most negative value (i.e. the effect of the grazing selection is maximum), the percentage of diatoms is close to 50%. Therefore, the dominance of diatoms during blooms in NEMURO is mainly determined by bottom-up control. This result is consistent with the analysis of Hashioka and Yamanaka (2007b), i.e. the growth phase of blooms is mainly determined by bottom.
- ¹⁰ Yamanaka (2007b), i.e. the growth phase of blooms is mainly determined by bottom-up control, while top-down control has an important role in the termination of blooms.

PlankTOM5 has the same type of grazing equations as PISCES, although parameter values are different (see Appendix B). In addition, this model does not limit microzoo-plankton grazing to prey concentrations below a predefined maximum concentration

- of diatoms (Eqs. B7 and B8 in Appendix B). Microzooplankton and mesozooplankton prefer nanophytoplankton and diatoms, respectively. But the relative grazing ratio for both zooplankton types does not depend on the bloom magnitude (Eqs. B7 and B9 in Appendix B), and hence, there are no regional differences in this ratio. The effect of top-down control on the competition between different phytoplankton is determined by
- the selective grazing of each zooplankton type, and by the relative abundance between micro- and mesozooplankton. As shown in Fig. 7c, the relative abundance of microzooplankton and mesozooplankton is significantly different between different bloom regions (i.e. mesozooplankton is dominant by 80% in the North Pacific, while microzooplankton is dominant by 60 to 70% in the Southern Ocean). As a result, preferential grazing
- on nanophytoplankton by microzooplankton leads to the increase in the percentage of diatoms in the Southern Ocean. The preferential grazing of diatoms by mesozooplankton, however, contributed to the decrease in the percentage of diatoms in the North Pacific. This result is consistent with the fact that the percentage of diatoms in the North Pacific is much lower than those of the other regions (Fig. 3c), although there

are no significant differences in the specific photosynthesis rate between bloom regions (Fig. 4c). Therefore, top-down control in PlankTOM5 plays an important role for the regional differences in the phytoplankton competition.

- CCSM-BEC represents the differences in the grazing rate on each pPFT using graz ing switching by one generic zooplankton, while the other three models represent the grazing selections by different zooplankton types (i.e. microzooplankton prefers nanophytoplankton, and meso- or macro- zooplankton prefer diatoms). As CCSM-BEC has only one zooplankton type, the difference in the relative grazing ratio directly represents the effect of top-down control (Fig. 8d). The specific grazing rate of generic zooplankton on nanophytoplankton is larger than that on diatoms (i.e. the relative grazing ratio is positive in Fig. 8d). As a result, top-down control leads to an increase in the percentage of diatoms in all bloom regions. As in PISCES, the relative photosyn-
- thesis ratio of nanophytoplankton exceeds the one of diatoms in most of the blooming region in CCSM-BEC (Fig. 4d), and the dominance of diatoms is mainly determined by top-down control.

5 Conclusions

We investigated the mechanisms governing the competition between diatoms and nanophytoplankton during blooms, using four different PFT models. The model comparison shows that top-down control had an important role for the dominance of di-

- atoms during blooms in PISCES and CCSM-BEC. On the other hand, bottom-up control was important for the dominance of diatoms in NEMURO and for the dominance of nanophytoplankton in PlankTOM5. These differences in the mechanisms suggest that the response of marine ecosystems to climate change could significantly differ among models.
- ²⁵ For further understanding, one of the key points to clarify whether the phytoplankton competition during blooms is controlled by bottom-up or top-down controls is the evaluation of the difference in the maximum photosynthesis rate between diatoms and

nanophytoplankton. In NEMURO and PlankTOM5, diatoms have larger values for the maximum photosynthesis rate than nanophytoplankton. On the other hand, there are no differences in the respective parameters in PISCES and CCSM-BEC. During the blooming season, when nutrient and light limitation are less important, the difference

in the maximum photosynthesis rate is potentially the main determinant of PFT dominance. Therefore, efforts to evaluate the difference in the maximum growth rate in both observational and the modeling studies are required (e.g. Le Quéré et al., 2012, reported a higher maximum rate for diatoms).

In top-down control, as common features among models, microzooplankton prefers to graze nanophytoplankton, and mesozooplankton prefers diatoms, and microzooplankton has a larger maximum grazing rate than mesozooplankton. These properties are consistent with observational studies for microzooplankton (Buitenhuis et al., 2010); mesozooplankton (Buitenhuis et al., 2006) and macrozooplankton (Moriarty, 2009). Currently, there are large uncertainties in our understanding of the importance

- of top-down control as a function of the relative concentration of each zPFT type. In PISCES and PlankTOM5, micro- and mesozooplankton concentrations have the same order of magnitude, consistent with observations (Buitenhuis et al., 2006, Buitenhuis et al., 2010). In NEMURO, the proportion of microzooplankton is smaller than that of meso- and macrozooplankton. The MARine Ecosystem DATabase (MAREDAT, which
- aims at the construction of a World Atlas of biomass of PFTs; ESSD special issue, 2012) will further our understanding of the ocean ecosystem, including the role of top-down control for the competition between phytoplankton. In the case where only one generic zooplankton is modeled, such as in CCSM-BEC, the evaluation of the differences in the maximum grazing rate for each phytoplankton type is important to determine the dependence of the two sectors.
- ²⁵ mine the strength of the top-down control, as the grazing preferences strongly depend on the phytoplankton composition as prey.

This study has been done as a part of MAREMIP phase 0 aiming to understand the current ecosystem (1996–2007) with two other intercomparison studies (Sailley et al., 2012; Vogt et al., 2012). The next phase of MAREMIP (phase 1, which covers model

output over the period of 1985–2100) aims to further our understanding of plankton competition, and to project potential impacts on marine ecosystem associated with future climate changes.

Appendix A

5 Photosynthesis equations and parameters

The photosynthesis rate for each phytoplankton (P_i) in the current PFT models can be described with the following common formula;

$$(Photosynthesis rate)_{P_i} = V_{max}^{P_i} \times f(N_{lim})_{P_i} \times f(L_{lim})_{P_i} \times f(T_{dep})_{P_i} \times [P_i].$$
(A1)

¹⁰ The maximum photosynthesis rate, $V_{\text{max}}^{P_i}$, is limited by nutrient and light limitation terms, $f(N_{\text{lim}})_{P_i}$ and $f(L_{\text{lim}})_{P_i}$, and modified by the temperature dependency term, $f(T_{\text{dep}})_{P_i}$. In addition, the photosynthesis rate is dependent on the phytoplankton concentration of each pPFT, $[P_i]$.

The nutrient limitation term is represented in a similar form for all models, although the limiting nutrients may differ (see Table A1; we only show the parameters which have differences between diatoms and nanophytoplankton, *i.e.*, the maximum photosynthesis rate and half saturation constants for nutrient uptake).

$$f(N_{\rm lim})_{P_i} = \min\left(V_{P_i}^{\rm NO_3} + V_{P_i}^{\rm NH_4}, V_{P_i}^{\rm Fe}, V_{P_i}^{\rm PO_4}, V_D^{\rm Si}\right).$$
(A2)

 $V_{P_i}^{\text{Nutrient}}$ corresponds to the strength of limitation by each nutrient. The limitation by nitrate and ammonium is represented as follows in PISCES and CCSM-BEC;

$$V_{P_{i}}^{NO_{3}} + V_{P_{i}}^{NH_{4}} = \frac{K_{NH_{4}}^{P_{i}} [NO_{3}] + K_{NO_{3}}^{P_{i}} [NH_{4}]}{K_{NO_{3}}^{P_{i}} K_{NH_{4}}^{P_{i}} + K_{NH_{4}}^{P_{i}} [NO_{3}] + K_{NO_{3}}^{P_{i}} [NH_{4}]},$$
(A3)
18108

where $K_{\text{Nutrient}}^{P_i}$ is a half saturation constant for nutrient uptake. In NEMURO, the limitation term for nitrogen is represented by a Michaelis-Menten formula with an ammonium inhibition term for nitrate uptake (Wroblewski, 1977) as follows;

$$V_{P_{i}}^{NO_{3}} + V_{P_{i}}^{NH_{4}} = \frac{[NO_{3}]}{K_{NO_{3}}^{P_{i}} + [NO_{3}]} \exp\left(-\Psi_{P_{i}}[NH_{4}]\right) + \frac{[NH_{4}]}{K_{NH_{4}}^{P_{i}} + [NH_{4}]}.$$
 (A4)

For other nutrients, the limitations are represented using the Michaelis-Menten formula.

5

$$V_{P_i}^{\text{Fe,PO}_{4 \text{ or }} \text{Si}} = \frac{[\text{Fe,PO}_{4 \text{ or }} \text{Si}]}{\kappa_{\text{Fe,PO}_{4 \text{ or }} \text{Si}}^{P_i} + [\text{Fe,PO}_{4 \text{ or }} \text{Si}]}.$$
(A5)

In PISCES, the half saturation constants for iron and silicate depend on phytoplankton concentration and the annual maximum of silicate concentration, respectively.

$$\mathcal{K}_{Fe}^{P_{i}} = \frac{\mathcal{K}_{Fe}^{P_{i}\min}\min([P_{i}], [P_{i\max}]) + \mathcal{K}_{Fe}^{P_{i}\max}\max(0, [P_{i}] - [P_{i\max}])}{\min([P_{i}], [P_{i\max}]) + \max(0, [P_{i}] - [P_{i\max}])},$$
(A6)
$$\mathcal{K}_{Si}^{D} = \mathcal{K}_{Si}^{\min} + \mathcal{K}_{Si}^{\max} \frac{[Si_{\max}]^{2}}{\mathcal{K}_{Si}^{2} + [Si_{\max}]^{2}}.$$
(A7)

For the parameterization of light limitation, PISCES and CCSM-BEC employed the relationship of Geider et al. (1998), and it depends on the photosynthesis rate, a ChI/C ratio in phytoplankton and the light intensity given as PAR.

$$f(L_{\rm lim})_{P_i} = \left(1 - \exp\left(\frac{-\alpha \left(\frac{Chl}{C}\right)^{P_i}[{\sf PAR}]}{V_{\rm max}^{P_i} \times f(T_{\rm dep}) \times f(N_{\rm lim})_{P_i}}\right)\right).$$
 (A8)

 α is an initial slope of the P-I curve. PlankTOM5 employs the same types of relationship, but it uses a balanced growth solution for the light limitation:

$$f(L_{\rm lim})_{P_i} = \left(1 - \exp\left(\frac{-\alpha({\sf PAR})_{P_i}[{\sf PAR}]}{V_{\rm max}^{P_i}}\right)\right),\tag{A9}$$

 In NEMURO, light limitation is parameterized using the relationship of Steel (1962) as follows;

$$f(L_{\rm lim})_{P_i} = \frac{[{\sf PAR}]}{I_{\rm opt}} \exp\left(1 - \frac{[{\sf PAR}]}{I_{\rm opt}}\right).$$
(A10)

 I_{opt} is an optimal light intensity for photosynthesis, and the parameter values are the same for diatoms and nanophytoplankton. For the temperature dependency term, the Q_{10} relationship of Eppley (1972) is employed in all the models, and there are no parameter differences between diatoms and nanophytoplankton. We used surface PAR from the NCEP/NCAR data.

BG 9, 18083–18 Phytopla competitio the spring T. Hashiol	D ankton on during g bloom ka et al.			
9, 18083–18 Phytopla competitio the spring T. Hashiol	ankton on during g bloom ka et al.			
Phytopla competitio the spring T. Hashiol	ankton on during g bloom ka et al.			
T. Hashiol	ka et al.			
Title D				
Title D				
The P	Title Page			
Abstract	Introduction			
Conclusions	References			
Tables	Figures			
14	►1			
•	•			
Back	Close			
Full Screen / Esc				
Printer-friendly Version				
Interactive D	iscussion			

Discussion Paper

Discussion Paper

Discussion Paper

Discussion Paper

Appendix B

Definition of the relative grazing rate

We defined the specific grazing rate normalized by the phytoplankton concentration and the relative grazing ratio for each zPFT (Z_i) as follows;

$$(\text{Specific grazing rate})_{P_{i}}^{Z_{i}} = \left(\frac{(\text{Grazing rate})_{P_{i}}^{Z_{i}}}{[P_{i}]} \right).$$

$$(\text{Relative grazing ratio})^{Z_{i}} = \log_{10} \left(\frac{(\text{Specific grazing rate})_{N}^{Z_{i}}}{(\text{Specific grazing rate})_{D}^{Z_{i}}} \right)$$

$$= \log_{10} \left(\frac{\frac{(\text{Grazing rate})_{N}^{Z_{i}}}{[D]}}{\frac{(\text{Grazing rate})_{D}^{Z_{i}}}{[D]}} \right).$$

$$(\text{B1})$$

B1 PISCES and PlankTOM5

¹⁰ The grazing rates by microzooplankton (Z) and mesozooplankton (M) are described as follows in PISCES and PlankTOM5;

$$(\text{Total Grazing rate})^{Z} = (g_{N}^{Z} + g_{D}^{Z} + g_{POC_{S}}^{Z})[Z],$$
(B3)

$$(\text{Total Grazing rate})^{M} = (g_{N}^{M} + g_{D}^{M} + g_{Z}^{M} + g_{\text{POC}_{S}}^{M} + g_{\text{POC}_{b}}^{M})[M].$$
(B4)

 $g_i^{Z/M}$ are specific grazing rates on a resource, *i*, each zooplankton can graze on.

$$g_{i}^{Z/M} = G_{\max}^{Z/M} f(T_{dep}) \frac{p_{i}^{Z/M}[P_{i}]}{K^{Z/M} + \sum_{I} \left(p_{I}^{Z/M}[P_{I}]\right)}.$$
(B5)
18111

where $G_{\text{max}}^{Z/M}$ are the maximum grazing rates, $f(T_{\text{dep}})$ is a temperature dependency term, and $K^{Z/M}$ are the half saturation constants for grazing. / denotes all the resources each zooplankton can graze on. $p_i^{Z/M}$ are coefficients for grazing preferences for a resource *i*, and given as constants in PlankTOM5 (Table A2). In PISCES, $p_i^{Z/M}$ s are functions of grazing preferences $\rho_i^{Z/M}$ (Table A2).

$$\rho_i^{Z/M} = \frac{\rho_i^{Z/M}}{\sum_l \rho_l^{Z/M}}$$

The relative grazing ratio is represented as follows;

$$(\text{Relative grazing ratio})^{Z} = \log_{10} \left(\frac{\frac{(\text{Grazing rate})_{N}^{Z}}{[N]}}{\frac{(\text{Grazing rate})_{D}^{Z}}{[D]}} \right) = \log_{10} \left(\frac{\frac{g_{N}^{Z}[Z]}{[N]}}{\frac{g_{D}^{Z}[Z]}{[D]}} \right)$$

$$= \log_{10} \left(\frac{\rho_{N}^{Z}}{\rho_{D}^{Z}} \right) \text{ in PlankTOM5,}$$

$$= \log_{10} \left(\frac{\rho_{N}^{Z}}{\rho_{D}^{Z} \frac{[\min(D_{\max}, D)]}{[D]}} \right) \text{ in PISCES.}$$

(B6)

(B7)

(B8)

JISCUSSION

Jiscussion Papel

 $\mathcal{D}_{\rm max}$ is the maximum grazing concentration for diatoms by microzooplankton in PISCES.

(Relative grazing ratio)^{*M*} = log₁₀
$$\left(\frac{\rho_N^M}{\rho_D^M}\right)$$
 in PlankTOM5, (B9)

$$= \log_{10} \left(\frac{\rho_N^M}{\rho_D^M} \right) \text{ in PISCES.}$$
(B10)

B2 NEMURO

5

1

The grazing rates of mesozooplankton on nanophytoplankton and diatoms are described as follows;

$$(\text{Grazing rate})_{N}^{M} = G_{\max}^{M \text{ on } N} f(T_{\text{dep}})(1 - \exp(\lambda^{M}(a^{M} - [D])))[M], \tag{B11}$$

(Grazing rate)^{*M*}_{*D*} = $G^{M \text{ on } D}_{\text{max}} f(T_{\text{dep}})(1 - \exp(\lambda^{M}(a^{M} - [D])))[M],$ (B12)

where $G_{\max}^{M \text{ on } N}$ and $G_{\max}^{M \text{ on } D}$ are the maximum grazing rates of mesozooplankton on nanophytoplankton and diatoms. λ^{M} and a^{M} are the coefficients of the lylev equation. Then, the relative grazing ratio is represents as follows:

$$\text{ (Relative grazing ratio)}^{M} = \log_{10} \left(\frac{G_{\max}^{M \text{ on } N} \frac{(1 - \exp(\lambda^{M}(a^{M} - [N])))}{[N]}}{G_{\max}^{M \text{ on } D} \frac{(1 - \exp(\lambda^{M}(a^{M} - [D])))}{[D]}} \right).$$
 (B13)

Microzooplankton graze only on nanophytoplankton, and macrozooplankton graze only on diatoms.

BGD 9, 18083-18129, 2012 **Phytoplankton** competition during the spring bloom T. Hashioka et al. **Title Page** Introduction Abstract Conclusions References **Tables Figures** 14 Back Close Full Screen / Esc **Printer-friendly Version** Interactive Discussion

Discussion Paper

Discussion Paper

Discussion Paper

Discussion Paper

B3 CCSM-BEC

10

The grazing rates of generic zooplankton on nanophytoplankton and diatoms are described as follows;

$$(\text{Grazing Rate})_{N}^{GZ} = G_{\max}^{GZ \text{ on } N} f(T_{\text{dep}}) \left(\frac{[N]^{2}}{g^{2} + [N]^{2}}\right) [GZ], \tag{B14}$$

5 (Grazing Rate)^{*GZ*}_{*D*} =
$$G^{GZ \text{ on } D}_{\text{max}} f(T_{\text{dep}}) \left(\frac{[D]^2}{g^2 f^D_{GZ} + [D]^2} \right) [GZ]$$
 (B15)

where *GZ* represents the generic zooplanktons, $G_{\max}^{GZ \text{ on } N}$ and $G_{\max}^{GZ \text{ on } D}$ are the maximum grazing rate of generic zooplankton on nanophytoplankton and diatoms. *g* is a grazing coefficient and f_{GZ}^{D} is a scaling factor for the grazing on diatoms. Then the relative grazing ratio is represents as follows;

$$(\text{Relative Grazing Ratio})^{GZ} = \log_{10} \left(\frac{G_{\max}^{GZ \text{ on } N} \left(\frac{[N]}{g^2 + [N]^2} \right)}{G_{\max}^{GZ \text{ on } D} \left(\frac{[D]}{g^2 f_{GZ}^D + [D]^2} \right)} \right).$$
(B16)

 Acknowledgements. T. Hashioka, Y. Yamanaka and T. Hirata, were supported by the Grantin-Aid for the Global COE Program from MEXT, by the Global Environment Research Fund
 (S-5) from the Ministry of the Environment and by the Strategic Young Researcher Overseas Visits Program for Accelerating Brain Circulation from JSPS. S. Doney, I. Lima and S. Sailley acknowledge support from C-MORE (NSF EF-0424599).

References

- Aita, M. N., Yamanaka, Y., and Kishi, M. J.: Effects of ontogenetic vertical migration of zooplankton on annual primary production – using NEMURO embedded in a general circulation model, Fish. Oceanogr., 12, 284–290, 2003.
- Aita, M. N., Yamanaka, Y., and Kishi, M. J.: Interdecadal variation of the lower trophic ecosystem in the North Pacific between 1948 and 2002, in a 3-D implementation of the NEMURO model, Ecol. Model., 202, 381–94, doi:10.1016/j.ecolmodel.2006.07.045, 2007.
 - Aumont, O. and Bopp, L.: Globalizing results from ocean in situ iron fertilization studies, Global Biogeochem. Cy., 20, 1–15, 2006.
- Alvain, S., Moulin, C., Dandonneau, Y., and Bréon, F. M.: Remote sensing of phytoplankton groups in case 1 waters from global SeaWiFS imagery, Deep-Sea Res. Pt. I, 52, 1989–2004, doi:10.1016/j.dsr.2005.06.015, 2005.
 - Alvain, S., Moulin, C., Dandonneau, Y., and Loisel, H.: Seasonal distribution and succession of dominant phytoplankton groups in the global ocean: a satellite view, Global Biogeochem.
- ¹⁵ Cy., 22, GB3001, doi:10.1029/2007GB003154, 2008.
- Alvain, S., Loisel, H., and Dessailly, D.: Theoretical analysis of ocean color radiances anomalies and implications for phytoplankton groups detection in case 1 waters, Opt. Express, 20, 1070–1083, 2012.

Bopp, L., Aumont, O., Cadule, P., Alvain, S., and Gehlen, M.: Response of diatoms distribution

to global warming and potential implications: a global model study, Geophys. Res. Lett., 32, L19606, doi:10.1029/2005GL023653, 2005.

Boyd, P. W. and Doney, S. C.: Modelling regional responses by marine pelagic ecosystems to global climate change, Geophys. Res. Lett., 29, 1806, doi:10.1029/2001GL014130, 2001.
Buitenhuis, E. T., Le Quéré, C., Aumont, O., Beaugrand, G., Bunker, A., Hirst, A., Ikeda, T.,

- ²⁵ O'Brien, T., Piontkovski S., and Straile, D.: Biogeochemical fluxes mediated by mesozooplankton, Global Biogeochem. Cy., 20, GB2003, doi:10.1029/2005GB002511, 2006.
 - Buitenhuis, E., Rivkin, R., Sailley, S., and Le Quéré C.: Biogeochemical fluxes through microzooplankton, Global Biogeochem. Cy., 24, GB4015, doi:10.1029/2009GB003601, 2010.
- Denman, K. L., Brasseur, G., Chidthaisong, A., Ciais, P., Cox, P. M., Dickinson, R. E., Hauglustaine, D., Heinze, C., Holland, E., Jacob, D., Lohmann, U., Ramachandran, S., da Silva Dias, P. L., Wofsy, S. C., and Zhang, X.: Couplings between changes in the climate system and biogeochemistry, in: Climate Change 2007: The Physical Science Basis. Contribution of

Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, edited by: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K. B., Tignor, M., and Miller, H. L., Cambridge University Press, Cambridge, UK and New York, NY, USA, 2007.

Eppley, R.: Temperature and phytoplankton growth in the sea, Fish. Bull., 70, 1063–1085, 1972. 5 ESSD special issue: MAREDAT - towards a world atlas of marine plankton functional types. eds. by: Smith, W. and Pesant, S., available at: http://www.earth-syst-sci-data-discuss.net/ special_issue9.html. 2012.

Falkowski, P. G.: Ecosystem function and biogeochemical cycles: the role of the phytoplankton, US JGOFS Newslett., 10, 4-5, 1999.

Geider, R. J., MacIntyre H. L., and Kana, T. M.: A dynamic regulatory model of phytoplankton acclimation to light, nutrients and temperature, Limnol. Oceanogr., 43, 679-694, 1998.

Guidi, G., Remondino, F., Russo, M., Menna, F., Rizzi, A., and Ercoli, S.: A multi-resolution methodology for the 3-D modeling of large and complex archaeological areas, Int. J. Archit.

Comput., 7, 40-55, 2009. 15

10

Hashioka, T. and Yamanaka, Y.: Ecosystem change in the western North Pacific associated with global warming obtained by 3-D NEMURO, Ecol. Model., 202, 95-104, doi:10.1016/j.ecolmodel.2006.05.038, 2007a.

Hashioka, T. and Yamanaka, Y.: Seasonal and regional variations of phytoplankton groups by

- top-down and bottom-up controls obtained by a 3-D ecosystem model, Ecol. Model., 202, 20 68-80, doi:10.1016/j.ecolmodel.2005.12.002, 2007b.
 - Hashioka, T., Sakamoto, T. T., and Yamanaka, Y.: Potential impact of global warming on North Pacific spring blooms projected by an eddy-permitting 3-D ocean ecosystem model, Geophys. Res. Lett., 36, L20604, doi:10.1029/2009GL038912, 2009.
- Hasumi, H.: CCSR Ocean Component Model (COCO) Version 4.0. CCSR report No. 25, 103 pp., 2006.
 - Hirata, T., Hardman-Mountford, N. J., Brewin, R. J. W., Aiken, J., Barlow, R., Suzuki, K., Isada, T., Howell, E., Hashioka, T., Noguchi-Aita, M., and Yamanaka, Y.: Synoptic relationships between surface Chlorophyll-a and diagnostic pigments specific to phytoplankton func-
- tional types, Biogeosciences, 8, 311-327, doi:10.5194/bg-8-311-2011, 2011. 30 Ivlev, V. S.: Experimental ecology of the feeding of fishes, Yale University Press (1961), 1955. Ivleva, I. V.: The dependence of crustacean respiration rate on body mass and habitat temperature, Int. Rev. Ges. Hydrobio., 65, 1-47, 1980.

- Kishi, M. J., Kashiwai, M., Ware, D. M., Megrey, B. A., Eslinger, D. L., Werner, F. E., Aita, M. N., Azumaya, T., Fujii, M., Hashimoto, S., Huang, D., Iizumi, H., Ishida, Y., Kang, S., Kantakov, G. A., Kim, H.-C., Komatsu, K., Navrotsky, V. V., Smith, S. L., Tadokoro, K., Tsuda, A., Yamamura, O., Yamanaka, Y., Yokouchi, K., Yoshie, N., Zhang, J., Zuenko Y. I., and Zvanlin-
- sky, V. I.: NEMURO introduction to a lower trophic level model for the North Pacific marine 5 ecosystem, Ecol. Model., 202, 12-25, 2007.
 - Klaas, C. and Archer, D. E.: Association of sinking organic matter with various types of mineral ballast in the deep sea: implications for the rain ratio, Global Biogeochem. Cy., 16, 1116, doi:10.1029/2001GB001765.2002.
- Le Quéré, C., Harrison, S. P., Colin Prentice, I., Buitenhuis, E. T., Aumont, O., Bopp, L., 10 Claustre, H., Cotrim da Cunha, L., Geider, R., Giraud, X., Klaas, C., Kohfeld, K. E., Legendre, L., Manizza, M., Platt, T., Rivkin, R. B., Sathyendranath, S., Uitz, J., Watson, A. J., and Wolf-Gladrow, D.: Ecosystem dynamics based on plankton functional types for global ocean biogeochemistry models, Global Change Biol., 11, 2016-2040, doi:10.1111/j.1365-2486.2005.1004.x, 2005. 15

25

30

- Le Quéré, C., Buitenhuis, E. T., Moriarty, R., Aumont, O., Bopp, L., Enright, C., Harrison, S. P., Legendre, L., Platt, T., Rivkin, R. B., Sathvendranath, S., and Vogt, M.: Zooplankton control of Southern Ocean phytoplankton: questioning the foundations for marine geoengineering proposals, submitted, 2012.
- Mackas, D. L. and Tsuda, A.: Mesozooplankton in the eastern and western subarctic Pacific: 20 community structure, seasonal life histories, and interannual variability. Prog. Oceanogr., 43, 335–363, doi:10.1016/S0079-6611(99)00012-9, 1999.
 - Madec, G., Delecluse, P., Imbard, M., and Levy, C.: OPA 8.1 ocean general circulation model reference manual, Note du Pole de modélisation, Institut Pierre Simon Laplace (IPSL), France, No. 11, 91 pp., 1998.
 - Manizza, M., Le Quéré C., and Buitenhuis, E.: Sensitivity of global ocean biogeochemical dynamics to ecosystem structure in a future climate, Geophys. Res. Lett., 37, L13607, doi:10.1029/2010GL043360.2010.
 - Martin, J., Raibaud, A., and Ollo, R.: Terminal pattern elements in Drosophila embryo induced by the Torso-like protein, Nature, 367, 741–745, 1994.
 - Moore, J. K., Doney, S. C., and Lindsay, K.: Upper ocean ecosystem dynamics and iron cycling in a global three-dimensional model, Global Biogeochem. Cy., 18, GB4028, doi:10.1029/2004GB002220, 2004.

- Moriarty, R.: The role of macro-zooplankton in the global carbon cycle, Ph.D. dissertation, University of East Anglia, 2009.
- Ploug, H., Iversen, M. H., Koski, M., and Buitenhuis, E. T.: Production, oxygen respiration rates, and sinking velocity of copepod fecal pellets, direct measurements of ballasting by opal and calcite, Limnol. Oceanogr., 53, 469-476, 2008.
- Sailley, S., Vogt, M., Doney, S. C., Aita M. N., Bopp, L., Buitenhuis, E. T., Hashioka, T., Lima, I., Le Quéré, C., and Yamanaka, Y.: Comparing food web structure and dynamics across a suite of global marine ecosystem models, submitted, 2012.
- Steinacher, M., Joos, F., Frölicher, T. L., Bopp, L., Cadule, P., Cocco, V., Doney, S. C.,
- Gehlen, M., Lindsay, K., Moore, J. K., Schneider, B., and Segschneider, J.: Projected 21st 10 century decrease in marine productivity: a multi-model analysis, Biogeosciences, 7, 979-1005, doi:10.5194/bg-7-979-2010, 2010.
 - Vogt, M., Hashioka, T., Le Quéré, C., Alvain, S., Bopp, L., Buitenhuis, E. T., Doney, S. C., Lima, I., Aita M. N., and Yamanaka, Y.: Marine Ecosystem Model Inter-comparison Project
- (MAREMIP): The representation of ecological niches in different Dynamic Green Ocean Mod-15 els, in preparation, 2012.
 - Wroblewski, J. S.: A model of phytoplankton plume formation during variable Oregon upwelling, J. Mar. Res., 35, 357-394, 1977.

Yamanaka, Y., Yoshie, N., Fujii, M., Aita, M. N., and Kishi M. J.: An ecosystem model cou-

pled with nitrogen-silicon-carbon cycles applied to Station A7 in the northwestern Pacific, J. Oceanogr., 60, 227-241, doi:10.1023/B:JOCE.0000038329.91976.7d, 2004.

20

5

Table 1. Summary of the effects of the bottom-up and the top-down controls on the competition between diatoms and nanophytoplankton in each of the models. Up and Down represent the direction of change in the percentage of diatoms associated with each process. Significant processes in each model are shown in italic. Several processes are important only in a specific region (NP: the North Pacific, NA: the North Atlantic, SO: the Southern Ocean). Processes that do not affect phytoplankton competition are designated by "–" (i.e. there are no differences in the parameters used for diatom and nanophytoplankton). A hyphen with * in PISCES indicates that the contributions of this process are small although there are differences in parameter values.

		PISCES	NEMURO	PlankTOM5	CCSM-BEC
Bottom-up	V _{max} Nutrient limit. Light limit. Temp. dep.	– Down – * –	UP Down –	UP Down Down (NA) -	– Down UP (NA, SO) –
Top-down	Grazing by Zooplankton	<i>Microzoo. UP</i> Mesozoo. Down	Microzoo. UP Meso/Macro Down	Microzoo. UP <i>Mesozoo.</i> Down (NP)	Generic zoo. UP

Table A1. Parameter list for the maximum photosynthesis rates and half-saturation constants for nutrient uptake.

Parameter	Value	Unit	Description
PISCES			
V_{\max}^N, V_{\max}^D	0.66, 0.66	d ⁻¹	Maximum photosynthesis rate at 0 degrees
$K_{PO_4}^N, K_{PO_4}^D$	0.4, 0.8	$\mu mol PL^{-1}$	Half saturation constant for Phosphate
$K_{\mathrm{NH}_4}^N$, $K_{\mathrm{NH}_4}^D$	0.0135, 0.065	$\mu mol NL^{-1}$	Half saturation constant for Ammonium
$K_{\rm NO_3}^N$, $K_{\rm NO_3}^D$	0.26, 1.3	µmol N L ^{−1}	Half saturation constant for Nitrate
$K_{\rm Fe}^{N{\rm min}},K_{\rm Fe}^{D{\rm min}}$	0.02, 0.1	μ mol Fe L ⁻¹	Half saturation constant for Iron (min)
$K_{\text{Fe}}^{N \max}, K_{\text{Fe}}^{D \max}$	0.08, 0.4	μ mol Fe L ⁻¹	Half saturation constant for Iron (max)
K_{Si}^D	3.0	µmol Si L ^{−1}	Half saturation constant for Silicate
K_{Si}^{min} , K_{Si}^{max}	1.0, 7.0	µmol Si L ^{−1}	Half saturation constant for Silicate(min, max)
NEMURO			
V_{\max}^N, V_{\max}^D	0.8, 0.4	d ⁻¹	Maximum photosynthesis rate at 0 degrees
$K_{\mathrm{NH}_4}^N$, $K_{\mathrm{NH}_4}^D$	0.1, 0.3	$\mu mol N L^{-1}$	Half saturation constant for Ammonium
$K_{\rm NO_3}^N$, $K_{\rm NO_3}^D$	1.0, 3.0	$\mu mol N L^{-1}$	Half saturation constant for Nitrate
K ^N _{Fe} , K ^D _{Fe}	0.08, 0.2	μ mol Fe L ⁻¹	Half saturation constant for Iron
K_{Si}^D	6.0	µmol Si L ^{−1}	Half saturation constant for Silicate
PlankTOM5			
V_{\max}^N, V_{\max}^D	0.4, 0.6	d ⁻¹	Maximum photosynthesis rate at 0 degrees
$K_{PO_4}^N, K_{PO_4}^D$	78, 417	$\mu mol PL^{-1}$	Half saturation constant for Phosphate
$K_{\rm Fe}^{N}, K_{\rm Fe}^{D}$	0.04, 0.12	μ mol Fe L ⁻¹	Half saturation constant for Iron
K ^D _{Si}	4.0	µmol Si L ^{−1}	Half saturation constant for Silicate
CCSM-BEC			
$V_{\rm max}^N, V_{\rm max}^D$	0.375, 0.375	d ⁻¹	Maximum photosynthesis rate at 0 degrees
$K_{PO_4}^N, K_{PO_4}^D$	0.3125, 5.0	$\mu mol PL^{-1}$	Half saturation constant for Phosphate
$K_{\rm NH_4}^N, K_{\rm NH_4}^D$	0.005, 0.08	$\mu mol NL^{-1}$	Half saturation constant for Ammonium
$K_{NO_2}^{N}, K_{NO_2}^{D}$	0.5, 2.5	$\mu mol NL^{-1}$	Half saturation constant for Nitrate
$K_{\text{Fe}}^{N}, K_{\text{Fe}}^{D}$	0.06, 0.15	μ mol Fe L ⁻¹	Half saturation constant for Iron
K ^D _{Si}	1.0	$\mu mol Si L^{-1}$	Half saturation constant for Silicate

Table A2. Parameters for zooplankton grazing.

Parameter	Value	Unit	Description
PISCES			
G_{\max}^Z , G_{\max}^M	4.0, 0.7	d^{-1}	Maximum Grazing Rate at 0 degrees
K_G^Z, K_G^M	20, 20	µmolCL ⁻¹	Half Saturation Constant for Grazing
$ ho_N^Z, ho_D^Z, ho_N^M, ho_D^M$	0.5, 0.5. 0.2, 1.0	-	Grazing Preferences
D _{max}	0.5	µmol C L ⁻¹	Maximum Grazing Concentration
NEMURO			
$G_{\max}^{M \text{ on } N}, G_{\max}^{M \text{ on } D}$	0.1, 0.4	d^{-1}	Maximum Grazing Rate at 0 degrees
λ^{M}	1.4	$\mu mol NL^{-1}$	Ivlev Constant
a ^M	0.04	$\mu mol NL^{-1}$	Threshold Value for Grazing
PlankTOM5			
G_{\max}^Z , G_{\max}^M	0.92, 0.3	d^{-1}	Maximum Grazing Rate at 0 degrees
K_G^Z, K_G^M	6.4, 0.26	$\mu mol CL^{-1}$	Half Saturation Constant for Grazing
$p_N^Z, p_D^Z, p_N^M, p_D^M$	1.29, 0.26. 0.51, 2.54	-	Grazing Preferences
CCSM-BEC			
$G_{\max}^{GZ \text{ on } N}, \ G_{\max}^{GZ \text{ on } D}$	0.34, 0.26	d^{-1}	Maximum Grazing Rate at 0 degrees
g	1.05	$\mu mol CL^{-1}$	Half Saturation Constant for Grazing
f ^D _{GZ}	0.81	-	Scaling Factor for Grazing on Diatoms

Fig. 1. (a) Distribution of the annual maximum of surface ChI *a* concentration (i.e. magnitude of blooms). **(b)** Distributions of the timing of the annual maximum of the surface ChI *a* (i.e. peak timing of the bloom). Regions with less than 0.5 mg ChIm⁻³ at the timing of the bloom maximum are masked with gray and white colors, respectively.

Fig. 2. Distribution of the relative percentage of diatoms with respect to the total phytoplankton concentration at the peak timing of the bloom of Fig. 1b: **(a)** PISCES, **(b)** NEMURO, **(c)** Plank-TOM5, **(d)** CCSM-BEC, and the estimations from satellite observation **(e)** Hirata et al. (2011) and **(f)** Alvain et al. (2008). Regions with less than $0.5 \text{ mg} \text{ Chl m}^{-3}$ at the timing of the bloom maximum are masked with gray.

Fig. 3. Percentage of diatoms with respect to total phytoplankton at the peak timing of the bloom as a function of the bloom magnitude (i.e. the annual maximum of Chl *a* concentration in the bloom regions): **(a)** PISCES, **(b)** NEMURO, **(c)** PlankTOM5, **(d)** CCSM-BEC, and estimated relationships of **(e)** Hirata et al. (2011) and **(f)** Alvain et al. (2008). The colored solid lines are obtained as the spatially averaged values in the blooming region (green: the North Pacific, blue: the North Atlantic and red: the Southern Ocean). The color-shades are the spatial standard deviation in the blooming region of each model and satellite estimations from Alvain et al. (2008). **(e)** Hirata et al. (2011) proposed one global relationship (solid line) between Chl *a* concentration and fraction of diatoms. The grey-shade is the RMSE of this estimation. Note that the x-axis uses a log scale.

Fig. 4. The relative photosynthesis ratio (equivalent to the \log_{10} of the ratio of the diatom to nanophytoplankton specific photosynthesis rates, Eq. 5) as a function of the bloom magnitude: (a) PISCES, (b) NEMURO, (c) PlankTOM5 and (d) CCSM-BEC. A positive value means that the diatom specific photosynthesis rate exceeds that of nanophytoplankton. The colored solid lines are obtained as the spatial averages in blooming regions (green: the North Pacific, blue: the North Atlantic and red: the Southern Ocean). The color-shades are the spatial standard deviation of the relative photosynthesis ratio in the blooming area of each model. Note that the x-axis uses a log scale.

Fig. 5. The relative ratio of limitation or dependency terms (light blue: nutrient, yellow: light and light green: maximum photosynthesis rate) of the specific photosynthesis rate of diatoms to nanophytoplankton, i.e., each limitation term is divided by the term of nanophytoplankton, as a function of the bloom magnitude: (a) the North Pacific, (b) the North Atlantic and (c) the Southern Ocean. The logarithm scale is used for relative ratio, positive values mean that the limitation terms contribute to the dominance of diatoms, and negative values lead the dominance of nanophytoplankton. The solid black lines show the relative photosynthesis ratio (Fig. 4) in each region. The sum of each of the limitation and dependency terms corresponds to the relative photosynthesis ratio. Note that the x-axis uses a log scale.

Fig. 6. Relationships between the magnitude of blooms and the total zooplankton concentration at the peak timing of the bloom: **(a)** PISCES, **(b)** NEMURO, **(c)** PlankTOM5 and **(d)** CCSM-BEC. The colored solid lines are obtained as the spatially averaged values in the blooming region (green: the North Pacific, blue: the North Atlantic and red: the Southern Ocean). The color-shades are the spatial standard deviation in the blooming area of each model. Note that the x-axis uses a log scale.

Fig. 7. Relationships between bloom magnitude and the relative abundance of each zooplankton types as a function of maximal Chl *a* at the bloom maximum: **(a)** PISCES, **(b)** NEMURO and **(c)** PlankTOM5. The colored solid lines represent the percentage of microzooplankton with respect to total zooplankton concentration, obtained from the spatially averaged values in the 3 bloom regions (green: the North Pacific, blue: the North Atlantic and red: the Southern Ocean). The dotted lines in NEMURO show the percentage of the sum of microzooplankton and macro-zooplankton to total zooplankton concentration. Thus the rest of the percentage corresponds to the mesozooplankton in all figures. The color-shades are the spatial standard deviation in the blooming area of each model. Note that the x-axis uses a log scale.

Fig. 8. The relative grazing ratio (equivalent to the specific grazing rate) as a function of the bloom magnitude: **(a)** PISCES, **(b)** NEMURO, **(c)** PlankTOM5 and **(d)** CCSM-BEC. The colored solid lines represent the ratio of microzooplankton in PISCES, of mesozooplankton in NEMURO and of the generic zooplankton in CCSM-BEC. The lines are obtained as the spatially averaged relative grazing ratio in the bloom regions (green: the North Pacific, blue: the North Atlantic and red: the Southern Ocean). The black solid lines are mesozooplankton, and the black dotted line is microzooplankton in PlankTOM5; these are constant among regions. As the logarithmic scale is used to plot the relative ratio, positive values mean that the grazing terms contribute to the dominance of diatoms, and negative values lead to the dominance of nanophytoplankton. Note that the x-axis uses a log scale.

