

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/284006832>

Estimation of typhoon-enhanced primary production in the South China Sea: A comparison with the Western North Pacific

Article in *Continental Shelf Research* · October 2015

DOI: 10.1016/j.csr.2015.10.003

CITATIONS

12

READS

216

7 authors, including:

Xiaoyan Chen

Second Institute of Oceanography MNR

46 PUBLICATIONS 328 CITATIONS

[SEE PROFILE](#)

Delu Pan

247 PUBLICATIONS 6,335 CITATIONS

[SEE PROFILE](#)

Yan Bai

Second Institute of Oceanography MNR

157 PUBLICATIONS 2,261 CITATIONS

[SEE PROFILE](#)

Chen-Tung Arthur Chen

National Sun Yat-sen University

440 PUBLICATIONS 16,431 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Project

The Joint Global Ocean Flux Study (JGOFS) 1988-2003 [View project](#)

Project

Earth System Governance Project [View project](#)

Research papers

Estimation of typhoon-enhanced primary production in the South China Sea: A comparison with the Western North Pacific

Xiaoyan Chen^a, Delu Pan^{a,*}, Yan Bai^a, Xianqiang He^{a,c}, Chen-Tung Arthur Chen^{a,b}, Yan Kang^d, Bangyi Tao^a

^a State Key Laboratory of Satellite Ocean Environment Dynamics, Second Institute of Oceanography, State Oceanic Administration, Hangzhou 310012, China

^b Department of Marine Sciences, National Sun Yat-sen University, Kaohsiung 804, Taiwan

^c Ocean College, Zhejiang University, Hangzhou 310058, China

^d Center for Research of Marine Economy, Zhejiang University of Finance & Economics, Hangzhou 310012, China

ARTICLE INFO

Article history:

Received 3 February 2015

Received in revised form

6 September 2015

Accepted 8 October 2015

Available online 13 October 2015

Keywords:

Typhoon

Primary production

Statistical approach

ENSO

ABSTRACT

Typhoon-enhanced primary production (PP) in the ocean has long been neglected, as it is a big challenge to estimate such PP due to the lack of ocean color data obscured by clouds and rainfall that accompany typhoons and complicated biological responses. In this study, we developed a statistical approach, based on all the typhoons passing through the South China Sea (SCS) and the Western North Pacific Subtropical Ocean (WNPSO) during 2003 and 2012. We then estimated the annual and interannual carbon fixation induced by typhoons in the SCS and the WNPSO. The annual mean carbon fixation due to typhoons in the whole SCS was estimated to be approximately 2.716 ± 0.304 Mt ($1\text{ Mt} = 10^{12}\text{ g}$), equivalent to 5–15% of the new PP of the SCS. This suggests that typhoons contribute to the biological carbon fixation in the SCS. In terms of the WNPSO, the annual mean carbon fixation due to typhoons was only about 2.112 ± 0.640 Mt, although the area is much larger and super typhoons occur more frequently. The main reason for the smaller value in the WNPSO is that the cold nutrient-rich water is more difficult to be brought to the upper layer to support the growth of phytoplankton due to thicker mixed layer depth and deeper nutricline depth in the WNPSO in comparison with those in the SCS. In addition, typhoon-enhanced PP tended to be higher in the El Niño years in the WNPSO due to increased occurrence of super typhoons, while it was lower in the La Niña years. However, no obvious relationship with El Niño-Southern Oscillation (ENSO) was found in the SCS during the study period.

© 2015 Elsevier Ltd. All rights reserved.

1. Introduction

Typhoons (also referred to as hurricanes or tropical cyclones) can enhance primary production (PP) in open oceans and coastal waters (e.g., Lin et al., 2003; Lin, 2012; Babin et al., 2004; Siswanto et al., 2007, 2009; Zheng et al., 2010a; Hung et al., 2010; Hung and Gong, 2011; Mei. et al., 2015). In the oligotrophic open ocean, vertical mixing and upwelling induced by typhoons (Price, 1981; Chen et al., 2003) can bring nutrients from a deep layer to the surface layer to support the growth of phytoplankton. Lin et al. (2003) reported that the contribution of typhoons to the annual new PP of the South China Sea (SCS) may be as much as 20–30%. In coastal waters, nutrients can also come from terrestrial input as river discharges increase due to heavy rainfall during typhoon passages (Hung et al., 2013). As a result, excessive nutrients

brought by typhoons may be responsible for enhanced eutrophication in coastal waters, which may further trigger excessive algal blooms or red tides, causing hypoxia and other environmental problems (e.g., Zhou et al., 2012; Ernawaty et al., 2014). Therefore, the biogeochemical effects of typhoons on marine ecosystems cannot be neglected in open oceans and coastal waters.

How to quantify these biogeochemical changes (such as nutrients, PP) induced by typhoons, however, remains a big challenge. The reason is the difficulty in obtaining ship measurements due to bad weather. Further, ocean color data are most likely unavailable as satellite observations are often obscured by clouds and rainfall that accompany typhoons. Since satellites can not measure nutrient concentrations at present, we have focused on PP in this study. The Vertically Generalized Production Model developed by Behrenfeld and Falkowski (1997) is often used to estimate PP enhancement (Lin et al., 2003; Lin, 2012; Mei. et al., 2015). However, this method can only be applied to the cases

* Corresponding author.

E-mail address: pandelu@sio.org.cn (D. Pan).

when ocean color data are available. Others developed empirical algorithms, such as the algorithm by Siswanto et al. (2007), which relates typhoon-enhanced PP to the parameters of the maximum sustained wind speed, typhoon translation speed, and ocean depth in the outer shelf of the East China Sea. Although the aforementioned studies attempted to give quantitative results of typhoon-induced PP, the uncertainty was great as most of these results were evaluated based on a single typhoon event (Lin et al., 2003) or on a few limited cases (Siswanto et al., 2007; Lin, 2012). Also, the estimation method might be not applicable to other regions, as noted by Siswanto et al. (2007).

In this study, we investigate all the typhoons passing through the SCS and Western North Pacific Subtropical Ocean (WNPSO) with the most active typhoons in the world during 2003 and 2012. We develop a statistical approach, which can be used to estimate typhoon-induced PP enhancement even if the ocean color data is not available in some typhoon cases. Then, we investigate the interannual variations of the annual production induced by all typhoons in the SCS and WNPSO during 2003 and 2012 based on the newly developed algorithm. The contributions of all typhoons to PP are assessed in the SCS and WNPSO, respectively. Finally, we attempt to identify the possible factors that control the ocean biological responses to typhoons in the SCS and WNPSO.

2. Data and methods

2.1. Study area

The tracks of all typhoons (TS–C5, according to the Saffir–Simpson Scale) passing through the Western North Pacific during 2003 and 2012 are shown in Fig. 1a. The most frequently visited area of 10°N–25°N, 110°E–140°E (red rectangle in Fig. 1a and b) is chosen as our study area, which covers most of the SCS and the WNPSO, where most frequent, intense typhoons among the world's oceans are found (Lin et al., 2003; Lin, 2012; Camargo and Sobel, 2005; Chen et al., 2012).

The study area is then subdivided into small sub-regions of 5° by 5°. There are six bins (S1–S6) in the SCS and 11 bins (W1–W11) in the WNPSO (Fig. 1b). The number in the parentheses represents the total number of typhoons passing through each bin during 2003 and 2012. It is found that S4 and N6 (marked in red in Fig. 1b) are the sub-regions with the most frequently visited typhoons in the SCS and WNPSO, with the total numbers of 36 and 41, respectively. For these two sub-regions of S4 and N6, the annual carbon fixation induced by typhoons is evaluated.

2.2. Data

Due to the inherently intense cloud cover and rainfall during a typhoon, we have to use MODIS 8-day composite level-3 chlorophyll-a (Chl-a) data to investigate ocean biological responses due to the passages of these typhoons. The data were obtained from the NASA ocean color website (<http://oceancolor.gsfc.nasa.gov/>), which has a spatial resolution of 9 km. Net primary production (NPP) data with the same resolution of Chl-a data were provided by the Ocean Productivity website (http://www.science.oregonstate.edu/ocean_productivity/), which were calculated by using the VGPM (Behrenfeld and Falkowski, 1997). Daily composite sea surface temperature (SST) data with a spatial resolution of 0.25° from TMI and AMSR-E were used to investigate surface cooling induced by typhoons (Price, 1981; Sakaida et al., 1998; Cione and Uhlhorn, 2003; Tsai et al., 2008). Unlike the ocean color data, the microwave SST data were seldom influenced by cloud cover and rainfall (Wentz et al., 2000). The data were downloaded from the Remote Sensing Systems (<http://www.remss.com/>).

Fig. 1. (a) The tracks of all typhoons (TS–C5, according to the Saffir–Simpson Scale) passing through the Western North Pacific during 2003 and 2012. (b) The sub-regions of size 5° × 5°. There are six sub-regions (S1–S6) in the SCS and 11 sub-regions (W1–W11) in the WNPSO. The number in the parentheses represents the total number of typhoons passing through the sub-region. (For interpretation of the references to color in this figure, the reader is referred to the web version of this article.)

Climatological monthly mixed layer depth (MLD) and annual mean nitrate data were obtained from the World Ocean Atlas 2009 (http://www.nodc.noaa.gov/OC5/WOA09/pr_woa09.html) (Garcia et al., 2010), which is a set of objectively analyzed climatological fields of in situ temperature, nitrate, and other fields at standard depths. The spatial resolutions of MLD and nitrate data are 2° and 1°, respectively. In this paper, the MLD data in February, May, August, and November are used to represent water stratification in winter, spring, summer, and fall of the Northern Hemisphere, respectively. In order to illustrate the nutrient distribution in the upper layer, the annual mean nitrate data at depths of 0, 30, 50, and 100 m were selected. The Multivariate ENSO Index (MEI; Wolter and Timlin, 2011) was downloaded from the website (<http://www.esrl.noaa.gov/psd/people/klaus.wolter/MEI/table.html>) and used to investigate the relationship between typhoon frequency and ENSO cycle (Siswanto et al., 2007). During the study period of 2003–2012, there were three El Niño events (2004, 2006 and 2009) and two La Niña events (2007 and 2010).

The typhoon track data used in this study were downloaded from the Unisys Weather Web site (<http://weather.unisys.com/hurricane>), which is based on the best hurricane track data from the Joint Typhoon Warning Center (JTWC). The data include typhoon center position in latitude and longitude, time (in UTC), maximum sustained wind speed and typhoon scale according to the Saffir–Simpson scale every 6 h. The average maximum sustained wind speed and translation speed along the typhoon track are used to study their relationships with typhoon-enhanced PP.

Fig. 2. (a,b) Correlations of PP enhancement and maximum sustained wind in S4 and W6, respectively. (c,d) Correlations of PP enhancement and translation speed in S4 and W6, respectively.

2.3. A statistical approach

The maximum sustained wind and translation speed have been shown to be the major factors affecting typhoon-induced ocean responses (Siswanto et al., 2007; Mei. et al., (2015)). In order to estimate typhoon-induced PP enhancements, we first consider the relationships between PP enhancement and these two factors. The PP enhancements were significantly correlated with the maximum sustained wind speed in both S4 ($r=0.789$, $p < 0.001$) and W6 ($r=0.535$, $p < 0.05$) (Fig. 2a and b). Although it seems that PP enhancement was negatively correlated with translation speed, the relationship was not statistically significant in both sub-regions ($p > 0.1$) (Fig. 2c and d). The above results reveal the dominance of maximum sustained wind speed in determining PP enhancement in our study area. Thus, we will estimate typhoon-induced PP enhancement by only considering typhoon intensity.

If the Chl-a data in the study area were not missing before and after the passages of these typhoons, the overall PP enhancement could be easily obtained by the sum of the PP enhancement induced by each typhoon. However, the missing data is not avoidable. Therefore, we establish a statistical approach in this study to estimate typhoon-enhanced PP when the data is not available. First, we calculate the 8-day-averaged PP of the two sub-regions of S4 and W6 before and after the passages of typhoons. Then, we partition the typhoons to different scales according to the Saffir-Simpson Scale and calculate the average PP enhancements of typhoons with different scales. Note that the typhoon scale here means the maximum scale when it passed through the sub-region

rather than the maximum scale during its lifetime. Finally, we construct the annual total PP enhancement E using

$$E = \sum \Delta Npp_i \times A_i \times D + \sum N_{c_j} \times \Delta Tpp_AVG_{c_j} \quad (1)$$

where ΔNpp_i is the averaged PP enhancement of the bloom area when the Chl-a data is available, A_i is the bloom area which is defined to be the area of the averaged PP enhancement over $50 \text{ mg C/m}^2/\text{d}$ in this paper, D is assumed to be eight days in this paper because of the temporal resolution of the data we used, c_j represents the typhoon scale, N_{c_j} is the number of typhoons with scale c_j passing through the sub-region when the Chl-a data is missing, $\Delta Tpp_AVG_{c_j}$ is the averaged total 8-day PP enhancement induced by the typhoons of scale c_j with available Chl-a data after their passages. As typhoons could also induce surface cooling and increase Chl-a concentration, the corresponding averaged ΔSST and $\Delta Chl-a$ are also given in this paper.

To ensure the reliability of these results, two criterions are applied. First, the typhoon is excluded if the MODIS 8-day Chl-a data were severely affected by clouds or rainfall after its passage. Second, if two typhoons passed through the sub-region within eight days, we classify them as one event because the temporal resolution of the PP data used is eight days. Therefore, although there were 36 typhoons passing through S4 during 2003 and 2012, the MODIS Chl-a data were available only for 19 events after excluding 14 typhoons due to the unavailability of Chl-a data after their passages and classifying three pairs of typhoons (Cimaron/Chebi, Nalgae/Nesat and Imbudo/Koni) as three events according to the second criterion (Table 1). Similarly, only 20 events were

October 2010. Both of them lingered in S4 for almost three days and caused the averaged SST to decrease by more than 3 °C. At the same time, the total 8-day PP enhancement which is calculated based on the bloom area and the daily averaged PP triggered by typhoons is also shown in Table 1. The total 8-day PP enhancement reached 0.758 Mt C ($1 \text{ Mt} = 10^{12} \text{ g}$) of Chanchu and 0.936 Mt C of Megi although the increments of the average Chl-a concentration between them were quite different (Table 1). In fact, these two cases were investigated before (Fu et al., 2009; Chen et al., 2012) as they were among the most intense typhoons reaching the SCS during the last decade. Fu et al. (2009) found that the maximum drop of SST was up to 7 °C and the averaged Chl-a concentration increased over 20%. Chen et al. (2012) investigated the large phytoplankton bloom induced by Typhoon Megi in October 2010 and reported the maximum Chl-a concentration increased about 30 times along the typhoon track in the SCS after the typhoon passage in comparison with the climatology. However, they mainly focused on the changes of SST and Chl-a concentration. In this study, we are mainly concerned about the PP enhancement induced by typhoons. The averaged total PP enhancement of super typhoons was $0.847 \pm 0.126 \text{ Mt C}$ (Table 3). In addition, although the total PP enhancement varied greatly from typhoon to typhoon as it was influenced by many factors (Zheng et al., 2008, 2010b; Lin, 2012), it tended to change with the typhoon intensity based on our statistical results (Table 1). It seems that the stronger the typhoon was, the higher the PP enhancement was. The averaged total PP enhancement was about $0.342 \pm 0.076 \text{ Mt C}$ for the typhoons of C3, namely, Cimaron/Chebi in November 2006, Nalgae/Nesat in October 2011, Bopha in December 2012. Similarly, the averaged total PP enhancements for C2, C1 and TS were 0.230 ± 0.063 , 0.131 ± 0.102 and $0.083 \pm 0.038 \text{ Mt C}$, respectively (Table 3).

The annual contribution of typhoons to the total PP in S4 could be derived using Eq. (1). Since there were two C4 typhoons, one C3 typhoon, one C1 typhoon and one tropical storm passing through S4 in 2006, the total production of typhoon Chanchu in May 2006 and typhoons Cimaron/Chebi in November were 0.758 and 0.396 Mt C, respectively (Table 1). The unknown production induced by the other two typhoons was using the respective averaged production of each typhoon scale as shown in Table 3. Therefore, the total carbon fixation for S4 in 2006 was estimated to be $2.084 \pm 0.164 \text{ Mt}$, as shown in Fig. 3 (the similar process was applied to derive the total production induced by typhoons in other years). Note that the error is given by the sum of the standard deviation of averaged PP enhancement when the PP data are not available after the passages of some typhoon cases. However, the carbon fixations were less than 1 Mt in all other years during 2003 and 2012. The least carbon fixation was only $0.167 \pm 0.076 \text{ Mt}$ in 2005. Low carbon fixation also occurred in the years of 2004 and 2007, with values of 0.313 and 0.277 Mt, respectively. The corresponding typhoons passing through S4 were no more than two in 2004, 2005 and 2007, while there were five typhoons in 2006. Although the number of typhoons in 2009 was the same as that in 2006, the estimated carbon fixation was only $0.437 \pm 0.038 \text{ Mt}$ in 2009. The main reason was that the typhoon intensity was much

Fig. 3. Typhoon-induced PP enhancement (Mt C) in S4 during 2003–2012. The blue dot indicates the number of typhoons passing through S4 each year.

weaker in 2009 than in 2006 and that there were three tropical storms in 2009. From the above results, we can see that the interannual variation of the carbon fixation induced by typhoons was large. We attributed this large variation to both intensity and number of typhoons in S4. Siswanto et al. (2007) correlated the typhoon-induced PP enhancement to the Southern Oscillation Index (SOI) and found an inverse relationship between them. However, the relationship between the carbon fixation induced by typhoons and ENSO cycle was not obvious in S4 during our study period.

Based on the interannual results, the annual mean PP induced by typhoons in S4 was $0.679 \pm 0.076 \text{ Mt C}$. Thus, the carbon fixation resulting from typhoons was estimated to be about $2.716 \pm 0.304 \text{ Mt}$ in the entire SCS in accordance with the proportion of the typhoons in the other areas of SCS (almost three times of S4, in Fig. 1b). Lin et al. (2003) first reported that the carbon fixation induced by Typhoon Kai-Tak in July 2000 was 0.8 Mt, or 2–4% of the annual new production in the SCS. Thus, they concluded that the contribution of all typhoons to the annual new production in the SCS might be as much as 20–30%. However, our result was much lower, only about 5–15%. One of the most obvious reasons was that the result of Lin et al. (2003) was based on one single strong typhoon Kai-Tak and the assumed condition that an average of 14 strong typhoons passing over the SCS annually. Our result is probably more reasonable as we used the actual typhoons passing through the SCS and considered each typhoon's intensity individually.

3.2. Typhoon-induced PP enhancement in the WNPSO

The typhoons passing through W6 in the WNPSO during 2003 and 2012 are shown in Table 2. They are also arranged by the descending order based on the typhoon intensity. There were nine super typhoons passing through W6 during the study period. Typhoon Lupit in November 2003 was the only Category 5 typhoon, which induced the averaged SST reduction of 2.37 °C, the 8-day averaged Chl-a concentration and PP enhancement of 0.069 mg/m^3 and $129.91 \text{ mg C/m}^2/\text{d}$ (Table 2), respectively. However, the most significant SST cooling and Chl-a response were induced by Category 4 Typhoon Ketsana in October 2003, with the averaged SST reduction of 2.96 °C and the averaged Chl-a increase of 0.093 mg/m^3 (Table 2). Lin (2012) suggested that the possible reason was that the transit time of Typhoon Ketsana was much longer than that of Typhoon Lupit. Unlike in S4, the physical and biological responses to the Category 4 typhoons in W6 varied

Table 3

Averaged total PP enhancement and its standard deviation based on typhoons with different scales in S4.

Typhoon Scale	ΔAVG_TPP (Mt C)	Standard Deviation (Mt C)
C4	0.847	0.126
C3	0.342	0.076
C2	0.230	0.063
C1	0.131	0.102
TS	0.083	0.038

Table 4

Averaged total PP enhancement and its standard deviation based on typhoons with different scales in W6.

Typhoon scale	$\Delta \text{AVG_TPP}$ (Mt C)	Standard Deviation (Mt C)
C4-C5	0.132	0.088
TS-C3	0.017	0.014

greatly. The averaged SST cooling ranged from 0.40 to 2.96 °C, the averaged change for Chl-a was 0.017–0.093 mg/m³ and that for total 8-day PP enhancement was 0.030–0.241 Mt C. If Category 4 Typhoon Sonca in April 2005 and #6 in May 2008 with PP enhancement lower than 0.040 Mt C were excluded, all other Category 4 typhoons caused larger PP enhancements in comparison with weak typhoons from TS to C3. Since there was only one C5 typhoon in the results, in order to reduce uncertainty we classified C5 and C4 typhoons in the WNPSO as one class. Therefore, the averaged PP enhancement for super typhoons in W6 was about 0.132 ± 0.088 Mt C (Table 4). However, the influence was very weak by typhoons with intensity below C4 and the PP enhancement was no more than 0.040 Mt C. Therefore, we classified the typhoons from TS to C3 as one class and the averaged PP enhancement for this class was estimated to be 0.017 ± 0.014 Mt C (Table 4).

Similarly, the annual contribution of typhoons to the total PP in W6 was also derived using Eq. (1). The maximum carbon fixation was 0.747 ± 0.231 Mt in 2004, while the minimum was only 0.029 ± 0.014 Mt in 2010, as shown in Fig. 4. As super typhoons had major contributions to the total typhoon-induced PP enhancement in W6 from the above analysis, the interannual variation in this sub-region was mainly related to the number of super typhoons (Fig. 4). Previous studies revealed that super typhoons tended to be more frequent in El Niño years than in La Niña years in the Western North Pacific (Camargo and Sobel, 2005; Lee et al., 2012). Siswanto et al. (2007) reported an inverse relationship between typhoon-induced PP enhancement to the Southern Oscillation Index (SOI), which was due to the tendency of typhoons to be more frequent and intense during the ENSO warm phase. Fig. 5 shows that the highest number of Category 5 typhoons occurred in 1997, which was the strongest El Niño year in the last two decades. Similarly, 2004 was a moderate El Niño year with four super typhoons, which induced the maximum carbon fixation in W6 during 2003–2012. As there were no super typhoons passing through W6 in the La Niña years of 2007 and 2010, the carbon fixation was less than 0.1 Mt per year. Therefore, ENSO cycles obviously affected the typhoon-enhanced PP in the WNPSO.

Fig. 4. Typhoon-induced PP enhancement (Mt C) in W6 during 2003–2012. The blue dot indicates the number of super typhoons passing through W6 each year.

Fig. 5. Relationship between MEI (left y-axis) and the number of super typhoons (right y-axis) in the WNPSO during 1997–2012.

Based on the interannual results, the annual mean PP induced by typhoons in W6 was about 0.264 ± 0.080 Mt C. Thus, the carbon fixation resulting from typhoons was about 2.112 ± 0.640 Mt in the entire WNPSO in accordance with the proportion of the typhoons in the other areas of the WNPSO (almost seven times of W6, in Fig. 1b). Lin (2012) estimated that the total carbon fixation was 3.27 Mt in 2003 in the WNPSO of 15° – 25° N, 127° E– 180° . Considering that the area of her study region is about 1.5 times of ours, her estimation and ours can be considered to be consistent.

3.3. Comparison between SCS and WNPSO

From the results given in Sections 3.1 and 3.2, we can see that typhoons' effects on SCS's PP could not be neglected and the contribution of all typhoons to SCS's annual new production might be as much as 5–15%. However, the contribution of all typhoons to the WNPSO's might be small as the annual carbon fixation was only 2.112 ± 0.640 Mt although the area is almost twice of that of the SCS. According to previous studies, the ocean's response to a typhoon is determined by many factors: typhoon's intensity, translation speed, typhoon-induced Ekman upwelling, and ocean's precondition (Zheng et al., 2008, Zheng et al., 2010a,b; Lin, 2012). As our results were based on the statistics of all typhoons rather than on one case, the ocean precondition (e.g., nutricline depth and MLD) should be the main contributors, which determine whether the nutrients in the deep layer could be brought to the upper layer to sustain the growth of phytoplankton. Fig. 6 shows the climatological annual mean nitrate concentration at depths of 0, 30, 50, and 100 m. In the surface layer, the nitrate concentrations are less than 0.5 μM in the SCS except in the coastal regions while the concentrations are less than 0.2 μM in the WNPSO (Fig. 6a), one of the well-known ocean deserts. Therefore, the biological productions in the upper layer of these two regions are mainly limited by the availability of nutrients. However, the nitrate concentrations significantly increased with the deepening of water depth in the SCS (Fig. 6b–d). The concentration was almost twice (1–2 μM) at 50 m compared with that in the surface layer, and was more than 10 μM at 100 m. In contrast, there was almost no change with nitrate concentrations in the WNPSO (Fig. 6b–d). Even if the depth reached 100 m, the nitrate concentration was still less than 1 μM. Although typhoons can induce vertical mixing and upwelling, bringing nutrient-rich water from the deep layer into the euphotic zone (Price, 1981), the nutrients in the SCS could obviously be brought to the surface layer more easily than in the WNPSO. The climatological monthly averaged MLDs in February, May, August, and November, are shown in Fig. 7. The MLD in the

Fig. 6. Climatological annual mean nitrate concentration (μM) at depth of (a) 0 m, (b) 30 m, (c) 50 m, and (d) 100 m.

Fig. 7. Climatological monthly averaged mixed layer depth (m) in (a) February, (b) May, (c) August, and (d) November.

SCS is less than 40 m and is always shallower than that in the WNPSO in any season. In fall and winter, the MLD in the WNPSO even reaches 60–100 m. This again suggests that the cold, nutrient-rich water is more difficult to be brought to the upper layer

in the WNPSO than in the SCS. Therefore, the deep MLD and nutricline depth determined that the annual carbon fixation by all typhoons in the WNPSO was smaller than that in the SCS during our study period.

4. Summary and conclusions

A statistical approach was developed to estimate the annual and interannual typhoon-enhanced PP in the SCS and WNPSO, respectively, during 2003–2012. The annual mean carbon fixation in the whole SCS was estimated to be approximately 2.716 ± 0.304 Mt, equivalent to 5–15% of the new PP of the SCS, while it was only about 2.112 ± 0.640 Mt in the WNPSO, although the typhoon intensity was stronger in the latter and the area is larger in comparison. The results suggest that frequently visited typhoons contributed greatly to PP in the SCS. However, the effect in the WNPSO might be weak. The main reason is that the cold nutrient-rich water was more difficult to be brought to the upper layer to support the growth of phytoplankton due to the deep MLD and nutricline depth in the WNPSO than in the SCS. Although we have focused on the SCS and WNPSO in this study, the biogeochemical effects of typhoons on coastal marine ecosystems in all China seas are worth studying in the future research.

Our statistical approach can be applied to all typhoons even if the PP data are not available in some typhoon cases due to cloud or rainfall, allowing us to determine the annual contribution of typhoons to the local or global carbon cycle easily. This method does not rely on any physical mechanism or empirical relationship as in [Siswanto et al. \(2007\)](#) with typhoon features (intensity, translation speed, size, etc.) and ocean pre-existing conditions (negative sea surface height anomaly, etc.). The effects of mesoscale eddies on PP enhancement have not been separated from the actual mixing event that occurred following the passage of each typhoon although eddies can be intensified or generated in some typhoon cases in the study area ([Chow et al., 2008; Sun et al., 2014](#)). In addition, the subsurface chlorophyll maximum can be carried to the surface layer via vertical advection and mixing and result in the overestimation of PP enhancement. Hence, the accuracy of PP enhancement estimation needs to be further improved.

We identified an obvious relationship between the enhanced PP induced by typhoons and ENSO cycles in the WNPSO. The carbon fixation tended to be higher in the El Niño years and lower in the La Niña years, which is mainly due to the more frequent super typhoons in the El Niño years than in the La Niña years. However, no obvious relationship between typhoon-enhanced PP and ENSO cycle was found in the SCS. Global warming has been predicted to decrease phytoplankton productivity in the tropical and subtropical oceans as increasing stratification would limit nutrient supplies ([Irwin and Oliver, 2009](#)). However, the frequent, intensified typhoons under global warming may complicate this prediction as they can produce transient shoaling of the thermocline/nutricline into the euphotic zone, and increase PP.

Acknowledgments

This study was supported by the National Basic Research Program (“973” Program) of China (Grants 2015CB954002 and 2013CB430302), the Public Science and Technology Research Fund Projects for Ocean Research (Grant 201505003), the National Natural Science Foundation of China (Grants 41406202, 41322039, 41271378, 41321004, 41476155, and 91128212), and the “Global Change and Air–Sea Interaction” project of China (Grants GASI-03-03-01-01 and GASI-03-01-03-03). The authors thank the NASA, NOAA, the Remote Sensing Systems, and the Ocean Productivity sites for sharing their data. The authors also thank the three anonymous reviewers for their comments and suggestions that helped to improve the presentation of the paper.

References

- Babin, S.M., Carton, J.A., Dickey, T.D., Wiggert, J.D., 2004. Satellite evidence of hurricane-induced phytoplankton blooms in an oceanic desert. *J. Geophys. Res.* 109, C03043.
- Behrenfeld, M.J., Falkowski, P.G., 1997. Photosynthetic rates derived from satellite-based chlorophyll concentration. *Limnol. Oceanogr.* 42, 1–20.
- Camargo, S.J., Sobel, A.H., 2005. Western North Pacific tropical cyclone intensity and ENSO. *J. Clim.* 18, 2996–3006.
- Chen, C.T.A., Liu, C.T., Chuang, W.S., Chuang, W.S., Yang, Y.J., Shiah, F.K., Tang, T.Y., Chung, S.W., 2003. Enhanced buoyancy and hence upwelling of subsurface Kuroshio waters after a typhoon in the southern East China Sea. *J. Mar. Syst.* 42, 65–79.
- Chen, X., Pan, D., He, X., Bai, Y., Wang, D., 2012. Upper ocean responses to category 5 typhoon Megi in the western North Pacific. *Acta Oceanol. Sin.* 31, 51–58.
- Chow, C.-H., Hu, J.-H., Centurioni, L.R., Niiler, P.P., 2008. Mesoscale Dongsha cyclonic eddy in the northern South China Sea by drifter and satellite observations. *J. Geophys. Res.* 113, C04018.
- Cione, J.J., Uhlhorn, E.W., 2003. Sea surface temperature variability in hurricanes: implications with respect to intensity change. *Mon. Weather. Rev.* 131, 1783–1796.
- Ernawaty, R., Takanobu, I., Shinichi, A., Kuriko, Y., Yoshitaka, M., Yoko, O., 2014. Nutrient enrichment and physical environmental effects caused by typhoons in a semi-enclosed Bay. *J. Ecotechnol. Res.* 17, 107–114.
- Fu, D., Pan, D., Mao, Z., Ding, Y., Chen, J., 2009. The effects of chlorophyll-a and SST in the South China Sea area by typhoon near last decade. In: Proceedings of SPIE 7478, Remote Sensing for Environmental Monitoring, GIS Applications, and Geology, 74782E.
- Garcia, H.E., Locarnini, R.A., Boyer, T.P., Antonov, J.I., Zweng, M.M., Baranova, O.K., Jonathonson, D.R., 2010. Nutrients (phosphate, nitrate, and silicate), NOAA Atlas NEDIS, vol. 71. In: Levitus, S. (Ed.), *World Ocean Atlas 2009 vol.4*. NOAA, Silver Spring, Md.
- Hung, C.C., Gong, G.C., Chou, W.C., Chung, C.C., Lee, M.A., Chang, Y., Chen, H.Y., Huang, S.J., Yang, Y., Yang, W.R., Chung, W.C., Li, S.L., Laws, E., 2010. The effect of typhoon on particulate organic carbon flux in the southern East Chinas Sea. *Biogeosciences* 7, 3007–3018.
- Hung, C.C., Gong, G.C., 2011. Biogeochemical responses in the southern East China Sea after typhoons. *Oceanography* 24, 42–51.
- Hung, C.C., Chung, C.C., Gong, G.C., Jan, S., Tsai, Y., Chen, K.S., Chou, W.C., Lee, M.A., Chang, Y., Chen, M.H., Yang, W.R., Tseng, C.J., Gawarkiewicz, G., 2013. Nutrient supply in the Southern East China Sea after Typhoon Morakot. *J. Mar. Res.* 71, 133–150.
- Irwin, A.J., Oliver, M.J., 2009. Are ocean deserts getting larger? *Geophys. Res. Lett.* 36, L18609.
- Lee, H.S., Yamashita, T., Mishima, T., 2012. Multi-decadal variations of ENSO, the Pacific Decadal Oscillation and tropical cyclones in the western North Pacific. *Prog. Oceanogr.* 105, 67–80.
- Lin, I.I., Liu, W.T., Wu, C.C., Wong, G.T.F., Hu, C., Chen, Z., Liang, W.D., Yang, Y., Liu, K.K., 2003. New evidence for enhanced ocean primary production triggered by tropical cyclone. *Geophys. Res. Lett.* 30, 1718.
- Lin, I.I., 2012. Typhoon-induced phytoplankton blooms and primary productivity increase in the western North Pacific subtropical ocean. *J. Geophys. Res.* 117, C03039.
- Mei, W., Lien, C.C., Lin, I.I., Xie, S.P., 2015. Tropical cyclone-induced ocean response: a comparative study of the South China Sea and tropical Northwest Pacific. *J. Clim.* 28, 5952–5968. <http://dx.doi.org/10.1175/JCLI-d-14-00651.1>.
- Price, J.F., 1981. Upper ocean response to a hurricane. *J. Phys. Oceanogr.* 11, 153–175.
- Sakaida, F., Kawamura, H., Toba, Y., 1998. Sea surface cooling caused by typhoons in the Tohoku Area in August 1989. *J. Geophys. Res.* 103, 1053–1065.
- Siswanto, E., Ishizaka, J., Yokouchi, K., Tanaka, K., Tan, C.K., 2007. Estimation of interannual and interdecadal variations of typhoon-induced primary production: A case study for the outer shelf of the East China Sea. *Geophys. Res. Lett.* 34, L03604.
- Siswanto, E., Morimoto, A., Kojima, S., 2009. Enhancement of phytoplankton primary productivity in the southern East China Sea following episodic typhoon passage. *Geophys. Res. Lett.* 36, L11603.
- Sun, L., Li, Y.X., Yang, Y.J., Wu, Q., Chen, X.T., Li, Q.Y., Li, Y.B., Xian, T., 2014. Effects of super typhoons on cyclonic ocean eddies in the Western North Pacific: a satellite data-based evaluation between 2000 and 2008. *J. Geophys. Res.* 119, 5585–5598.
- Tsai, Y., Chern, C.S., Wang, J., 2008. Typhoon induced upper ocean cooling off northeastern Taiwan. *Geophys. Res. Lett.* 35, L14605.
- Wentz, F.J., Gentemann, C., Smith, D., Chelton, D., 2000. Satellite measurements of sea surface temperature through clouds. *Science* 288, 847–850.
- Wolter, K., Timlin, M.S., 2011. El Niño/Southern Oscillation behaviour since 1871 as diagnosed in an extended multivariate ENSO index (MEI.ext). *Int. J. Climatol.* 31, 1074–1087.
- Zheng, Z.W., Ho, C.R., Kuo, N.J., 2008. Importance of pre-existing oceanic conditions to upper ocean response induced by Super Typhoon Hai-Tang. *Geophys. Res. Lett.* 35, L20603.
- Zheng, Z.W., Ho, C.R., Zheng, Q., Kuo, N.J., Lo, Y.T., 2010a. Satellite observation and model simulation of upper ocean biophysical response to Super Typhoon Nakri. *Cont. Shelf Res.* 30, 1450–1457.
- Zheng, Z.W., Ho, C.R., Zheng, Q., Lo, Y.T., Kuo, N.J., Gopalakrishnan, G., 2010b. Effects of preexisting cyclonic eddies on upper ocean responses to Category 5 typhoons in the western North Pacific. *J. Geophys. Res.* 115, C09013.
- Zhou, W., Yin, K., Harrison, P.J., Lee, J.H.W., 2012. The influence of late summer typhoons and high river discharge on water quality in Hong Kong waters. *Estuar. Coast. Shelf Sci.* 111, 35–47.