JORGE LOUIS SARMIENTO

Updated - November 11, 2015

EDUCATION

B.A. in Chemistry, Swarthmore College, 1968 M.A. in Geology, Columbia University, 1974 M.Ph. in Geology, Columbia University, 1976 Ph.D. in Geology, Columbia University, 1978

CAREER HISTORY

CHILDIA	TORI			
1973-1978	Graduate Research Assistant, Columbia University			
1978-1980	Research Associate in Atmospheric and Oceanic Sciences Program, Princeton University			
1980-1986	Assistant Professor in Department of Geosciences, Atmospheric and Oceanic Sciences			
	Program, Princeton University			
1986-1991	Associate Professor in Department of Geosciences, Atmospheric and Oceanic Sciences			
	Program, Princeton University			
1991-present	Professor in Department of Geosciences, Atmospheric and Oceanic Sciences Program,			
	Princeton University			
1995-present	Associated Faculty in Department of Civil and Environmental Engineering, Princeton			
-	University			
1996-present	Associated Faculty in Princeton Environmental Institute, Princeton University			
2012-present	Associated Faculty in Andlinger Center for Energy and The Environment, Princeton			
•	University			

SOCIETIES

American Association for the Advancement of Science American Geophysical Union American Meteorological Society American Society of Limnology and Oceanography Oceanography Society Sigma Xi

HONORS

HONOKS	
Summer 1993	H. Burr Steinbach Visiting Scholar, Woods Hole Oceanographic Institution
1994-1995	Visiting Professor, Physikalisches Institut, Universität Bern, Bern, Switzerland
1998-1999	Bourse a haut-Niveau from the French Minister of Science
2003	Fellow of the American Geophysical Union
2004	Fellow of the American Association for the Advancement of Science
2009	Roger Revelle Medal of the American Geophysical Union
2009	named George J. Magee Professor of Geoscience and Geological
	Engineering, Professor of Geosciences

PROFESSIONAL ACTIVITIES

Member - Transient Tracers in the Oceans (TTO) North Atlantic Study Scientific
Advisory Committee
Member - SCOR Working Group 68 on North Atlantic Circulation
Member - TTO Steering Committee
Coordinator - TTO Tropical Atlantic Study
Member representative for Princeton University, University Corporation for Atmospheric
Research
Member - World Ocean Circulation Experiment, (WOCE) Numerical Experimentation
Group

1985-1988	Member - Global Ocean Flux Study (GOFS) Scientific Advisory Committee				
1985-1990	Editorial Board - Journal of Marine Research				
1986-1994	Editorial Board - Climate Dynamics				
1986-1988	Chairman - GOFS, Modeling Working Group				
1986-1989	Chairman - WOCE, Working Group for Geochemistry				
1987-1991	Member - NSF Advisory Committee for Ocean Sciences				
1987-1990	Member - NRC Climate Research Committee				
1987-1989	Member - WOCE, International Steering Group.				
1992-1998	Member - Global Analysis, Interpretation, and Modelling Core Project Planning				
	Committee, IGBP.				
1992-1995	Member - NRC Committee on Oceanic Carbon				
1992-1995	Member - International JGOFS, Global Synthesis and Modelling Task Team				
1992-1995	Member - U.S. JGOFS Executive and Steering Committees				
1993-1998	Member - Visiting Committee, Department of Earth and Planetary Sciences, Harvard				
	College				
1993-1995	Editorial Board - Global Biogeochemical Cycles				
1995-1998	Editor-Global Biogeochemical Cycles				
1995-2003	Member U.S. JGOFS ExecPlus Committee				
1995-2004	Co-Chairman U.S. JGOFS Synthesis and Modeling Project				
1998-1999	Co-Chairman U.S. Carbon and Climate Planning Group				
2000-2007	Ex-officio Member-Carbon Scientific Steering Group				
2006-2008	Member, Modeling and Analysis Steering Team, Integrated Ocean Observing System				
2009-2011	Member, NRC ad hoc committee to assess requirements for sustained ocean color				
	research and operations				

UNIVERSITY ACTIVITIES

1980-1990	Director, Atmospheric and Oceanic Sciences Program
1980-1990	Member - Faculty Committee of the Graduate School
1982-1984	Chairman - University Resources Committee
1983-1986	Member - Faculty Equal Employment Opportunity Committee
1987-1992	Member - Council on Energy and Environmental Studies
1993-1994	Member - Council of the Princeton University Community
1995-1998	Departmental Representative
2003-	Director, NOAA/Princeton Cooperative Institute on Climate Science
2006-	Director, Atmospheric and Oceanic Sciences Program
2010-2013	Member, Executive Committee, Andlinger Center for Energy & the Environment

FIELD WORK

R/V OCEANUS cruise 31, August 1977, radon-222 measurements in the Hatteras Abyssal Plain and Blake-Bahama Outer Ridge.

R/V KNORR cruise 89, April-May, 1981, trace chemistry and hydrography of Bermuda Triangle, Kingston to Bermuda (Chief Scientist).

R/V KNORR cruise 99, December, 1982, trace chemistry and hydrography of tropical Atlantic and Amazon River, San Juan to Belem (Chief Scientist).

GRADUATE STUDENTS

Name	Date	Date	Degree	Current Affiliation
	Arrived	Departed		
1. Frank Bryan	Sept. 1981	Jan. 1986	Ph.D.	NCAR
2. Mitsuhiro Kawase	Sept. 1981	Jan. 1986	Ph.D.	U. Washington
3. D. Papademetriou	Sept. 1983	June 1986	Master	
			S	
4. Raymond Najjar	Sept. 1985	Jan. 1990	Ph.D.	Penn. State
5. Tracey K. Tromp	Sept. 1987	June 1992	Ph.D.	
6. Larry Anderson	Sept. 1988	June 1993	Ph.D.	
7. P. Suntharalingam	Sept. 1991	Jan. 1997	Ph.D.	U. East Anglia
8. David Baker	Sept. 1994	Jan. 2001	Ph.D.	NCAR
9. Curtis Deutsch	Sept. 1997	Sept. 2003	Ph.D.	University of Washington
10. Irina Marinov	Sept. 1998	Jan. 2005	Ph.D.	University of Pennsylvania
11. Bryan Mignone	Sept. 2000	June 2006	Ph.D.	Department of Energy
12. Patrick Schultz	Sept. 2003	Jan. 2009	Ph.D.	Veolia Water
13. Yves Plancherel	July 2005	Dec. 2011	Ph.D.	Oxford University
14. Daniele Bianchi	Aug. 2005	Oct. 2011	Ph.D.	UCLA
15. Kelly Kearney	Aug. 2006	Oct. 2013	Ph.D.	University of Washington/JISAO
16. Joe Majkut	Aug. 2009	Sep. 2014	Ph.D.	AAAS/AGI Congressional Science
				Fellow
17. Hannah Zanowski	Aug. 2011			
18. Sarah Schlunegger	Jun. 2014			

POST-DOCS AND RESEARCH STAFF

Name	Date	Date	Current Affiliation
	Arrived	Departed	
1. R.M. Key	Sept. 1980		Princeton Univ.
2. J.R. Toggweiler	Oct. 1982	May. 1987	Geophysical Fluid Dynamics Lab/NOAA
3. G. Thiele	Jan. 1986	Oct. 1987	German Astronaut Program
4. S. Clegg	July 1986	July 1987	Univ. of East Anglia
5. R. Murnane	Nov. 1987	July 1993	Bermuda Institute of Ocean Sciences
6. T. Herbert	Jan. 1988	July 1988	Brown University
7. S. Rintoul	Nov. 1988	May 1990	CSIRO Marine Research, Tasmania
8. J. Orr	July 1990	Sept. 1992	LSCE, France
9. H. Figueroa	Sept. 1991	May 1995	Private industry, Argentina
10. C. Sabine	May 1992	July 1999	PMEL/NOAA
11. P. Rayner	July 1992	June 1994	University of Melbourne, Australia
12. R. Armstrong	May 1994	Jan. 2000	SUNY Stonybrook
13. SM. Fan	July 1995	Aug. 2002	Geophysical Fluid Dynamics Lab/NOAA
14. M. Gloor	Dec. 1995	Sept. 1999	Max-Planck Institute, Jena
	Sept. 2003	Sept. 2006	University of Leeds
15. T.M.C. Hughes	Jan. 1996	Nov. 1998	Deceased
16. N. Gruber	Aug. 1997	Aug. 1999	ETH Zürich
17. A. Gnanadesikan	Sept. 1997	Jan. 2002	Johns Hopkins University
18. M. Staid	Feb. 1999	July 2000	Vine View Imaging, LLC.
19. Y. Gao	June 2000	Aug. 2003	Rutgers Univ., Newark
20. K. Matsumoto	July 2000	March 2003	University of Minnesota
21. B. McNeil	May 2001	Nov. 2003	Univ. of New South Wales, Australia

22. J. Dunne	June 2001	Dec. 2002	Geophysical Fluid Dynamics Lab/NOAA
23. A. Jacobson	June 2001	Jan. 2006	Environmental Sciences Research Lab/NOAA
24. J. Greenblatt	July 2001	Feb. 2004	Lawrence Berkeley National Laboratory
25. C. Sweeney	April 2002	Mar. 2005	Environmental Sciences Research Lab/NOAA
26. B. Arbic	Mar. 2003	Sept. 2005	University of Michigan
27. G. McKinley	Sept. 2003	Aug. 2004	University of Wisconsin
28. M. Hiscock	Sept. 2004	Dec. 2009	Environmental Protection Agency
29. C. Crevoisier	Nov. 2004	Sept. 2007	Ecole Polytechnique, Paliseau, France
30. K. Rodgers	June 2005		Princeton University
31. S. Mikaloff-	Feb. 2006	Jan. 2009	National Institute for Water & Air Research, New
Fletcher			Zealand
32. E. Galbraith	Mar. 2006	Jun. 2009	McGill University, Montreal
33. S. Henson	Jan. 2008	Oct. 2009	National Oceanography Centre, Southampton
34. E. Y. Kwon	Apr. 2008	Oct. 2011	National University, Seoul, South Korea
35. J. Palter	Sep. 2008	Dec. 2010	McGill University, Montreal
36. C. Beaulieu	Mar. 2009	Apr. 2013	National Oceanography Centre, Southampton
37. S. Downes	Mar. 2009	Oct. 2011	The Australian National University, Canberra
38. A. Smith	Jul. 2010	Jul. 2014	University of Washington
39. T. Frölicher	Sep. 2010	Apr. 2013	ETH Zurich
40. B. Carter	July 2011	Aug. 2014	University of Washington/JISAO
41. J. Watson	Sep. 2011	Dec. 2013	Stockholm University
42. R. Rykaczewski	Nov. 2011	Aug. 2012	University of South Carolina
43. G. de Souza	Apr. 2012	Jan. 2015	ETH Zurich
44. I. Frenger	Jan. 2014	Aug. 2015	
45. C. Dufour	Oct. 2012		
46. R. Asch	Sep. 2013		
47. A. Morrison	Oct. 2013		
48. A. Gray	Nov. 2014		
49. N. Henschke	Jun. 2015		
50. H. Chen	Aug. 2015		
51. C. Petrik	Aug. 2015		

VISITING LECTURER APPOINTMENTS

Taught classes as a visiting lecturer at the University of Washington, Cornell University, as the H. Burr Steinbach Visiting Scholar at Woods Hole Oceanographic Institution, at the University of Bern, University of Gothenburg, and the Universidad de Concepción in Chile.

PUBLICATIONS JORGE L. SARMIENTO

Books

Sarmiento, J. L., and N. Gruber, 2006. Ocean Biogeochemical Dynamics, Princeton University Press, Princeton. 503 pp.

Refereed Articles

- 1. Broecker, W.S., J. Goddard, and J.L. Sarmiento, 1976. The distribution of ²²⁶Ra in the Atlantic Ocean. Earth Planet. Sci. Lett., 32, 220-235.
- 2. Sarmiento, J.L., H.W. Feely, W.S. Moore, A.E. Bainbridge, and W.S. Broecker, 1976. The relationship between vertical eddy diffusion and buoyancy gradient in the deep sea. Earth Planet. Sci. Lett., 32, 357-370.
- 3. Sarmiento, J.L., D.E. Hammond, and W.S. Broecker, 1976. The calculation of the statistical counting error for radon-222 scintillation counting. Earth Planet. Sci. Lett., 32, 351-356.
- 4. Sarmiento, J.L., W.S. Broecker, and P.E. Biscaye, 1978. Excess bottom radon-222 distribution in deep ocean passages. J. Geophys. Res., 83, 5068-5076.
- 5. Sarmiento, J.L., and W.S. Broecker, 1980. Ocean Floor radon-222 standing crop in the Atlantic and Pacific Oceans. Earth Planet. Sci. Lett., 49 (2), 341-350.
- 6. Sarmiento, J.L., and C.G. Rooth, 1980. A comparison of vertical and isopycnal mixing models in the deep sea based on radon-222 measurements. J. Geophys. Res., 85, 1515-1518.
- 7. Roether, W., K.-O, Munnich, B. Rabbat, and J.L. Sarmiento, 1980. A trans Atlantic ¹⁴C-Section near 40°N. "Meteor" Forsch.-Ergebn., Reihe A, No. 21, 57-69.
- 8. Sarmiento, J.L., and K. Bryan, 1982. An ocean transport model for the North Atlantic. J. Geophys. Res., 87, 394-408.
- 9. Sarmiento, J.L., C.G.H. Rooth, and W. Roether, 1982. The North Atlantic tritium distribution in 1972. J. Geophys. Res., 87, 8047-8056.
- 10. Sarmiento, J.L., C.G.H. Rooth, and W.S. Broecker, 1982. Radium-228 as a tracer of basin wide processes in the abyssal ocean. J. Geophys. Res., 87, 9694-9698.
- 11. Sarmiento, J.L., 1983. A tritium box model of the North Atlantic thermocline. J. Phys. Oceanogr., 13, 1269-1274.
- 12. Sarmiento, J.L., 1983. A simulation of bomb tritium entry into the Atlantic Ocean. J. Phys. Oceanogr., 13, 1924-1939.
- 13. Sarmiento, J.L., and J.R. Toggweiler, 1984. A new model for the role of the oceans in determining atmospheric pCO₂. Nature, 308, 621-624.
- 14. Bryan, K., and J.L. Sarmiento, 1985. Modeling Ocean Circulation, In: <u>Advances in Geophysics</u>, 28A, Climate Dynamics, B. Saltzman (ed.), Academic Press, New York, pp. 433-459.
- 15. Moore, W.S., R.M. Key, and J.L. Sarmiento, 1985. Techniques for precise mapping of ²²⁶Ra and ²²⁸Ra in the ocean. J. Geophys. Res., 90, 6983-6994.
- 16. Key, R.M., R. Stallard, W.S. Moore, J.L. Sarmiento, 1985. Distribution and flux of radium-226 and radium-228 in the Amazon River Estuary. J. Geophys. Res., 90, 6995-7004.
- 17. Brewer, P.G., J.L. Sarmiento, W.M. Smethie, 1985. The Transient Tracers in the Ocean (TTO) Program. The North Atlantic Study: 1981, the Tropical Atlantic Study: 1983. J. Geophys. Res., 90, 6903-6906.
- 18. Kawase, M., and J. L. Sarmiento, 1985. Nutrients in the Atlantic Thermocline. J. Geophys. Res., 90, 8961-8979.
- 19. Toggweiler, J.R., and J.L. Sarmiento, 1985. Glacial to interglacial changes in atmospheric carbon dioxide: the critical role of ocean surface water in high latitudes, In: <u>The Carbon Cycle and</u>

- <u>Atmospheric CO₂: Natural Variations Archean to Present</u>, edited by E. Sundquist and W. Broecker, Geophys. Monograph 32, AGU, Washington, D.C., pp. 163-184.
- 20. Moore, W.S., J.L. Sarmiento, and R.M. Key, 1986. Tracing the Amazon component of surface Atlantic water using Ra-228, salinity, and silica. J. Geophys. Res., Vol. 91, C2, 2574-2580.
- 21. Sarmiento, J.L., and P.E. Biscaye, 1986. Radon-222 in the benthic boundary layer. J. Geophys. Res., 91, 833-844.
- 22. Olson, D.B., G.H. Ostlund, and J.L. Sarmiento, 1986. The Western Boundary Undercurrent off the Bahamas. J. Phys. Oceanogr., 16, 233-240.
- 23. Sarmiento, J.L., and E. Gwinn, 1986. Sr-90 fallout prediction. J. Geophys. Res., 91, 7631-7646.
- 24. Kawase, M., and J.L. Sarmiento, 1986. Nutrients in mid-depth Atlantic waters. J. Geophys. Res., 91, 9749-9770.
- 25. Sarmiento, J.L., 1986. On the North and Tropical Atlantic heat balance. J. Geophys. Res., 91, 11677-11689.
- 26. Sarmiento, J.L., 1986. Three-dimensional ocean models for predicting the distribution of CO₂ between the ocean and atmosphere. In: <u>The Changing Carbon Cycle: A Global Analysis</u>, J.R. Trabalka and D. Reichle, eds., Springer-Verlag Publishers, New York, pp. 279-294.
- 27. Sarmiento, J.L., 1986. Modeling oceanic transport of dissolved constituents. In: <u>The Role of Air-Sea Exchange in Geochemical Cycling</u>, P. Buat-Menard, editor. D. Reidel Publishing, pp. 65-82.
- 28. Sarmiento, J.L., and J.R. Toggweiler, 1986. A preliminary model of the role of upper ocean chemical dynamics in determining oceanic O₂ and atmospheric CO₂ levels. In: <u>Dynamic Processes in the Chemistry of the Upper Ocean</u>, J.D. Burton, P.G. Brewer, and R. Chesselet editors. NATO Conference Series, Series IV, Volume 17, Plenum Press, New York, pp. 233-240.
- 29. Sarmiento, J.L., 1987. Tracers and Modeling. Rev. Geophys. Phys., 25, 1417-1420.
- 30. Sarmiento, J.L., J.R. Toggweiler, R. Najjar, 1988. Ocean carbon cycle dynamics and atmospheric pCO₂. Phil. Trans. R. Soc., A 325, 3-21.
- 31. Sarmiento, J.L., T. Herbert, and J.R. Toggweiler, 1988. Causes of anoxia in the World Ocean. Global Biogeochem. Cycles, 2: 115-128.
- 32. Wroblewski, J.S., J.L. Sarmiento, and G.R. Flierl, 1988. An ocean basin scale model of plankton dynamics in the North Atlantic, 1, Solutions for the climatological oceanographic conditions in May. Global Biogeochem. Cycles, 2: 199-218.
- 33. Sarmiento, J.L., T. Herbert, and J.R. Toggweiler, 1988. Mediterranean nutrient balance and episodes of anoxia. Global Biogeochem. Cycles, 2: 427-444.
- 34. Clegg, S.L., and J.L. Sarmiento, 1989. The hydrolytic scavenging of metal ions by marine particulate matter. Prog. Oceanogr., 23: 1-21.
- 35. Thiele, G., and J.L. Sarmiento, 1990. Tracer dating and ocean ventilation. J. Geophys Res., 95: 9377-9391.
- 36. Murnane, R.J., J.L. Sarmiento, and M.P. Bacon, 1990. Thorium isotopes, particle cycling models, and inverse calculations of model rate constants. J. Geophys. Res., 95: 16195-16206.
- 37. Sarmiento, J.L., G. Thiele, R.M. Key, and W. S. Moore, 1990. Oxygen and nitrate new production and remineralization in the North Atlantic subtropical gyre. J. Geophys. Res., 95: 18303-18315.
- 38. Joos, F., J. L. Sarmiento, and U. Siegenthaler, 1991. Estimates of the effect of Southern Ocean iron fertilization on atmospheric CO₂ concentrations. Nature, 349: 772-774.
- 39. Sarmiento, J.L., 1991. Slowing the buildup of fossil CO₂ in the atmosphere by iron fertilization: a comment. Global Biogeochem. Cycles, 5: 1-2.
- 40. Nuttle, W. K., J. S. Wroblewski, and J. L. Sarmiento, 1991. Advances in modeling ocean primary production and its role in the global carbon cycle. Adv. Space Res., 11: (3)67-(3)76.
- 41. Joos, F., U. Siegenthaler, and J. L. Sarmiento, 1991. Possible effects of iron fertilization in the Southern Ocean on atmospheric CO₂ concentration. Global Biogeochem. Cycles, 5: 135-150.
- 42. Sarmiento, J. L., 1991. Oceanic uptake of anthropogenic CO₂: the major uncertainties. Global Biogeochem. Cycles, 5: 309-313.

- 43. Herbert, T. D., and J. L. Sarmiento, 1991. Ocean nutrient distribution and oxygenation: limits on the formation of warm saline bottom water in the oceans over the past 90 MA. Geology, 19: 702-705.
- 44. Sarmiento, J. L., and J. C. Orr, 1991. Three dimensional ocean model simulations of the impact of Southern Ocean nutrient depletion on atmospheric CO₂ and ocean chemistry. Limnol. Oceanogr., 36: 1928-1950.
- 45. Najjar, R. G., J. L. Sarmiento, and J. R. Toggweiler, 1992. Downward transport and fate of organic matter in the ocean: simulations with a general circulation model. Global Biogeochem. Cycles, 6: 45-76.
- 46. Sarmiento, J. L., J. C. Orr, and U. Siegenthaler, 1992. A perturbation simulation of CO₂ uptake in an ocean general circulation model. J. Geophys. Res., 97: 3621-3645.
- 47. Sarmiento, J. L., and E. Sundquist, 1992. Oceanic uptake of anthropogenic CO₂: a new budget. Nature, 356: 589-593.
- 48. Sarmiento, J. L., and U. Siegenthaler, 1992. New production and the global carbon cycle. In:

 <u>Primary Productivity and Biogeochemical Cycles in the Sea</u>, P. Falkowski, ed., Plenum Press, New York., pp. 317-332
- 49. Orr, J. C., and J. L. Sarmiento, 1992. Potential of marine macroalgae as a sink for CO₂: constraints from a 3-D general circulation model of the global ocean. Water, Air & Soil Pollution, 64: 405-421.
- 50. Sarmiento, J. L., 1992. Biogeochemical ocean models. In: <u>Climate Systems Modeling</u>, ed., K. Trenberth., Cambridge University Press, Cambridge, pp. 519-551.
- 51. Sarmiento, J. L., 1993. Ocean carbon cycle. Chemical and Engineering News, 71: 30-43.
- 52. Sarmiento, J. L., R. D. Slater, M. J. R. Fasham, H. W. Ducklow, J. R. Toggweiler, and G. T. Evans, 1993. A seasonal three-dimensional ecosystem model of nitrogen cycling in the North Atlantic euphotic zone. Global Biogeochem. Cycles, 7: 417-450.
- 53. Fasham, M. J. R., J. L. Sarmiento, R. D. Slater, H. Ducklow, and R. Williams, 1993. Ecosystem Behavior at Bermuda Station "S" and OWS "India": a GCM model and observational analysis. Global Biogeochem. Cycles, 7: 379-416.
- 54. Siegenthaler, U., and J. L. Sarmiento, 1993. Atmospheric carbon dioxide and the ocean. Nature, 365: 119-125.
- 55. Sarmiento, J. L., 1993. Atmospheric CO₂ stalled. Nature, 365: 697-698.
- 56. Slater, R. D., J. L. Sarmiento, and M. J. R. Fasham, 1993 Some parametric and structural simulations with a three dimensional ecosystem model of nitrogen cycling in the North Atlantic euphotic zone. In: <u>Towards a Model of Ocean Biogeochemical Processes</u>, edited by G. T. Evans and M. J. R. Fasham, NATO ASI Series, Vol. I 10, Springer-Verla, Publishers, New York, pp. 261-294.
- 57. Murnane, R. J., J. K. Cochran, and J. L. Sarmiento, 1994. Estimates of particle- and thorium-cycling rates in the northwest Atlantic Ocean. J. Geophys. Res., 99: 3373-3392.
- 58. Anderson, L. A., and J. L. Sarmiento, 1994. Redfield ratios of remineralization determined by nutrient data analysis. Global Biogeochem. Cycles, 8: 65-80.
- 59. Sarmiento, J. L., and M. Bender, 1994. Carbon biogeochemistry and climate change. Photosynthesis Res., 39: 209-234.
- 60. Sarmiento, J. L., 1994. The carbon cycle and the role of the ocean in climate. In: <u>Ecological and Social Dimensions of Global Change</u>, edited by D. D. Caron, F.S Chapin III, J. Donoghue, M. Firestone, J. Harte, L. E. Wells, and R. Stewardson, Institute of International Studies, University of California, Berkeley, California, pp. 5-41.
- 61. Shaffer, G., and J. L. Sarmiento, 1995. Biogeochemical cycling in the global ocean 1. A new, analytical model with continuous vertical resolution and high latitude dynamics. J. Geophys. Res., 100: 2659-2672.
- 62. Sarmiento, J. L., C. Le Quéré, and S. W. Pacala, 1995. Limiting future atmospheric carbon dioxide. Global Biogeochem. Cycles, 9: 121-137.

- 63. Armstrong, R. A., J. L. Sarmiento, and R. Slater, 1995. Monitoring ocean productivity by assimilating satellite chlorophyll into ecosystem models. In: <u>Ecological Time Series</u>, edited by T. M. Powell and J. H. Steele, Chapman and Hall, New York, pp. 371-390.
- 64. Joos, F., and J. L. Sarmiento, 1995. Der Anstieg des atmosphärischen Kohlendioxids. Phys. Bl., 51: 405-411.
- 65. Sarmiento, J. L., R. Murnane, and C. Le Quéré, 1995. Air-sea CO₂ transfer and the carbon budget of the North Atlantic. Phil. Trans. R. Soc., B, 348: 211-219.
- 66. Anderson, L., and J. L. Sarmiento, 1995. Global ocean phosphate and oxygen simulations. Global Biogeochem. Cycles, 9: 621-636.
- 67. Joos, F., M. Bruno, R. Fink, U. Siegenthaler, T. F. Stocker, C. Le Quéré, and J. L. Sarmiento, 1996. An efficient and accurate representation of complex oceanic and biospheric models of anthropogenic carbon uptake. Tellus, 48B: 397-417.
- 68. Gruber, N, J. L. Sarmiento, and T. F. Stocker, 1996. An improved method for detecting anthropogenic CO₂ in the oceans. Global Biogeochem. Cycles, 10: 809-837.
- 69. Sarmiento, J. L., and C. Le Quéré, 1996. Oceanic CO₂ uptake in a model of century-scale global warming. Science, 274: 1346-1350.
- 70. Michaels, A. F., D. Olson, J. L. Sarmiento, J. W. Ammerman, K. Fanning, R. Jahnke, A. H. Knap, F. Lipschultz, J. M. Prospero, 1996. Inputs, losses and transformations of nitrogen and phosphorus in the pelagic North Atlantic Ocean. Biogeochemistry, 35: 181-226
- 71. Gruber, N., and J. L. Sarmiento, 1997. Global patterns of marine nitrogen fixation and denitrification. Global Biogeochem. Cycles, 11: 235-266.
- 72. Sarmiento, J. L., T. M. C. Hughes, R. J. Stouffer, S. Manabe, 1998. Simulated response of the ocean carbon cycle to anthropogenic climate warming. Nature, 393: 245-249.
- Fan, S.-M. M. Gloor, J. Mahlman, S. Pacala, J. L. Sarmiento, T. Takahashi, and P., Tans, 1998. A Large Terrestrial Carbon Sink in North America Implied by Atmospheric and Oceanic CO₂ Data and Models, Science, 282: 442-446.
- Sabine, C. L., R. M. Key, K. M. Johnson, F. J. Millero, A. Poisson, J. L. Sarmiento, D. W. R. Wallace, and C. D. Winn, 1999. Anthropogenic CO₂ inventory of the Indian Ocean, Global Biogeochem. Cycles, 13, 179-198.
- 75. Fan, S., M. Gloor, J. Mahlman, S. Pacala, J. Sarmiento, T. Takahashi, and P. Tans, 1999. North American carbon sink, Science, 283, 1815 (summary). Full text at www.sciencemag.org/cgi/content/full/283/5409/1815a.
- 76. Murnane, R. J., J. L. Sarmiento, and C. Le Quéré, 1999. Spatial distribution of air-sea CO₂ fluxes and the interhemispheric transport of carbon by the oceans. Global Biogeochemical Cycles, 13; 287-305
- 77. Sarmiento, J. L., and T.M.C. Hughes, 1999. Anthropogenic CO₂ Uptake in a Warming Ocean Tellus, 51B: 560-561.
- 78. Gloor, M., S.-M. Fan, S. Pacala, J. Sarmiento, and M. Ramonet, 1999. A model-based evaluation of inversions of atmospheric transport, using annual mean mixing ratios, as a tool to monitor fluxes of nonreactive trace substances like CO₂ on a continental scale. J. Geophys. Res., 104: 14,245-14,260.
- 79. Fan, S.-M., J.L. Sarmiento, M. Gloor, and S. W. Pacala, 1999. On the use of regularization techniques in the inverse modeling of atmospheric carbon dioxide. J. Geophy. Res., 104: 21,503-21,512.
- 80. Fan, S.-M., T. L. Blaine, and J. L. Sarmiento, 1999. Terrestrial carbon sink in the Northern Hemisphere estimated from atmospheric CO₂ difference between Mauna Loa and South Pole since 1959. Tellus, 51B: 863-870.
- 81. Murnane, R. J., and J. L. Sarmiento, 2000. Roles of biology and gas exchange in determining the δ^{13} C distribution in the ocean and the preindustrial gradient in atmospheric δ^{13} C. Global Biogeochem. Cycles, 14: 389-405
- 82. Gloor, M., S.-M. Fan, S. Pacala, and J. L. Sarmiento, 2000. Optimal sampling of the atmosphere for purpose of inverse modeling: A model study. Global Biogeochem. Cycles, 14: 407-428.

- 83. Suntharalingam, P., and J. L. Sarmiento, 2000. Factors governing the oceanic nitrous oxide distribution: Simulations with an ocean general circulation model. Global Biogeochem. Cycles, 14: 429-454.
- 84. Sarmiento, J. L., 2000. That sinking feeling. Nature, 408: 155-156.
- 85. Sarmiento, J.L. P. Monfray, E. Maier-Reimer, O. Aumont, R. Murnane, and J. Orr, 2000. Air-sea CO₂ Fluxes and carbon transport: a comparison of three ocean general circulation models. Global Biogeochem. Cycles, 14: 1267-1281
- 86. Suntharalingam, P., J.L. Sarmiento and J.R. Toggweiler, 2000. Global significance of nitrous oxide production and transport from oceanic low oxygen zones: A modeling study. Global Biogeochem. Cycles, 14: 1153-1370.
- 87. Orr, J. C., E. Maier-Reimer, U. Mikolajewicz, P. Monfray, J. L. Sarmiento, J. R. Toggweiler, N. K. Taylor, J. Palmer, N. Gruber, C. L. Sabine, C. Le Quéré, R. M. Key, and J. Boutin, 2001. Estimates of anthropogenic carbon uptake from four three-dimensional global ocean models. Global Biogeochem. Cycles, 15: 443-60.
- 88. Deutsch, C., N. Gruber, R. M. Key, and J. L. Sarmiento, 2001. Denitrification and N₂ fixation in the Pacific Ocean. Global Biogeochem. Cycles, 15: 483-506.
- 89. Pacala, S. W., G. C. Hurtt, D. Baker, P. Peylin, R. A. Houghton, R. A. Birdsey, L. Heath, E. T. Sundquist, R. F. Stallard, P. Ciais, P. Moorcroft, J. Caspersen, E. Shevliakova, B. Moore, G. Kohlmaier, E. Holland, M. Gloor, M.E. Harmon, S.-M. Fan, J. L. Sarmiento, C. Goodale, D. Schimel, C. B. Field, 2001. Consistent land- and atmosphere-based U.S. carbon sink estimates Science, 292: 2316-2320.
- 90. Gloor, M., N. Gruber, T. M. C. Hughes, and J. L. Sarmiento, 2001. An inverse modeling method for estimation of net air-sea fluxes from bulk data: Methodology and application to the heat cycle. Global Biogeochem. Cycles, 15: 767-782.
- 91. Gruber, N., E. Gloor, S.-M. Fan, and J. L. Sarmiento, 2001. Air-sea fluxes of oxygen estimated from bulk data: Implications for the marine and atmospheric oxygen cycles. Global Biogeochem. Cycles, 15: 783-804..
- 92. Gnanadesikan, A., R. D. Slater, N. Gruber, and J. L. Sarmiento, 2002. Oceanic vertical exchange and new production: a comparison between models and observations. Deep-Sea Res. II, 49: 363-402.
- 93. Doney, S. C., J. A. Kleypas, J. L. Sarmiento, and P. G. Falkowski, 2002. The U. S. JGOFS Synthesis and Modeling Project -- An introduction. Deep-Sea Res. II, 49: 1-20.
- 94. Gruber, N, and J. L. Sarmiento, 2002. Large –scale biogeochemical-physical interactions in elemental cycles. In: The Sea, ed. A. R. Robinson, J. J. McCarthy, and B. J. Rothschild, John Wiley & Sons, Inc. pp. 337-399.
- 95. Gurney, K. R., R. M. Law, A. S. Denning, P. J. Rayner, D. Baker, P. Bousquet, L. Bruhwiler, Y.-H. Chen, P. Ciais, S. Fan, I. Y. Fung, M. Gloor, M. Heimann, K. Higuchi, J. John, T. Maki, S. Maksyutov, K. Masarie, P. Peylin, M. Prather, B. C. Pak, J. Randerson, J. Sarmiento, S. Taguchi, T. Takahashi, and C.-W. Yuen, 2002. Towards more robust estimates of CO₂ fluxes: control results from the TransCom3 inversion intercomparison. Nature, 415: 626-630.
- 96. Dutay, J.-C., J. L. Bullister, S. C. Doney, J. C. Orr, R. Najjar, K. Caldeira, J.-M. Campin, H. Drange, M. Follows, Y. Gao, N. Gruber, M. W. Hecht, A. Ishida, F. Joos, K. Lindsay, G. Madec, E. Maier-Reimer, J. C. Marshall, R. J. Matear, P. Monfray, A. Mouchet, G.-K. Plattner, J. Sarmiento, R. Schlitzer, R. Slater, I. J. Totterdell, M.-F. Weirig, Y. Yamanaka, A. Yool, 2002. Evaluation of ocean model ventilation with CFC-11: comparison of 13 global ocean models. Ocean Modelling, 4(2): 89-120.
- 97. Brzezinski, M. A., C. J. Pride, V. M. Franck, D. M. Sigman, J. L. Sarmiento, K. Matsumoto, N. Gruber, G. H. Rau, and K. H. Coale, 2002. A switch from Si(OH)₄ to NO₃ depletion in the glacial Southern Ocean. Geophys. Res. Lett., 29 (12): 10.1029/2001GL014349.
- 98. Matsumoto, K., J. L. Sarmiento, and M. A. Brzezinski, 2002. Silicic acid leakage from the Southern Ocean as a possible mechanism for explaining glacial atmospheric pCO₂. Global Biogeochem. Cycles, 16 (10): 10.1029/2001GB001442.
- 99. Sarmiento, J. L. and N. Gruber, 2002. Sinks for anthropogenic carbon. Physics Today, August 2002, pp. 30-36.

- 100. Iglesias-Rodriquez, M. D., R. Armstrong, R. Feely, R. Hood, J. Kleypas, J. D. Milliman, C. Sabine, and J. Sarmiento, 2002. The marine calcium carbonate budget in a changing ocean. EOS Transactions, 83 (34): 365, 374-375.
- 101. Peylin, P., D. Baker, J. Sarmiento, P. Ciais, P. Bousquet, 2002. Influence of transport uncertainty on annual mean and seasonal inversions of atmospheric CO₂ data. J. Geophys. Res., 107(D19), 4385, doi:10.1029/2001JD000857.
- 102. Sarmiento, J. L., J. Dunne, A. Gnanadesikan, R. M. Key, K. Matsumoto, and R. Slater, 2002. A new estimate of the CaCO₃ to organic carbon export ratio. Global Biogeochem. Cycles, 16 (4), 1107, doi:10.1029/2002GB001919.
- 103. Gloor, M., N. Gruber, J. L. Sarmiento, C. S. Sabine, R. Feely, and C. Rödenbeck, 2003. A first estimate of present and pre-industrial air-sea CO₂ flux patterns based on ocean carbon measurements. Geophys. Res. Lett., 30(1): 10.1029/2002GL015594.
- 104. McNeil, B. I., R. J. Matear, R. M. Key, J. L. Bullister, and J. L. Sarmiento, 2003. Anthropogenic CO₂ uptake by the ocean based on the global chlorofluorocarbon dataset Science, 299: 235-239.
- 105. Toggweiler, J. R., A. Gnanadesikan, S. Carson, R. Murnane, and J. L. Sarmiento, 2003. Representation of the carbon cycle in box models and GCMs, Part 1, the solubility pump, Global Biogeochem. Cycles, 17(1): 1026, doi:10.1029/2001GB001401.
- 106. Toggweiler, J. R., R. Murnane, S. Carson, A. Gnanadesikan, and J. L. Sarmiento, 2003. Representation of the carbon cycle in box models and GCMs, Part 2, the organic carbon pump, Global Biogeochem. Cycles, 17(1): 1027, doi:10.1029/2001GB001841.
- 107. Gnanadesikan, A., J. L. Sarmiento, and R. D. Slater,2003. Effects of patchy ocean fertilization on atmospheric carbon dioxide and biological production. Global Biogeochem. Cycles, 17 (2), doi: 10.1029/2002GB001940.
- 108. Law, R. M., Y.-H. Chen, K. R. Gurney, and TransCom 3 modellers, 2003. TransCom 3 CO₂ inversion intercomparison: 2. Sensitivity of annual mean results to data choices. Tellus, 55B (2): 580-595.
- 109. Gurney, K. R., R. M. Law, A. S. Denning, P. J. Rayner, D. Baker, P. Bousquet, L. Bruhwiler, Y.-H. Chen, P. Ciais, S. Fan, I. Y. Fung, M. Gloor, M. Heimann, K. Higuchi, J. John, E. Kowalczyk, T. Maki, S. Maksyutov, P. Peylin, M. Prather, B. C. Pak, J. Sarmiento, S. Taguchi, T. Takahashi, and C-W. Yuen, 2003. TransCom 3 CO₂ inversion intercomparison: 1. Annual mean control results and sensitivity to transport and prior flux information. Tellus, 55B (2): 555-579.
- 110. Patra, P. K., S. Maksyutov, and TransCom-3 Modelers, 2003. Sensitivity of optimal extension of observation networks to the model transport. Tellus, 55B (2): 498-511.
- 111. Maksyutov, S., T. Machida, H. Mukai, P. Patra, T. Nakazawa, G. Inoue, and TransCom-3 Modelers, 2003. Effect of recent observations on Asian CO2 flux estimates with transport model inversions. Tellus 55B (2): 522-529.
- 112. Gao, Y., S.-M. Fan, and J. L. Sarmiento, 2003. Aeolian iron input to the ocean through precipitation scavenging: a modeling perspective and its implication for natural iron fertilization in the ocean. (J. Geophys. Res., 108(D7), 4221, doi:10.1029/2002JD002420.
- 113. Watson, A. J., J. C. Orr, O. Aumont, K. G. Caldeira, J.-M. Campin, S. C. Doney, H. Drange, M. J. Follows, Y. Gao, A. Gnanadesikan, N. Gruber, A. Ishida, F. Joos, R. M. Key, K. Lindsay, F. Louanchi, E. Maier-Reimer, R. J. Matear, P. Monfray, A. Mouchet, R. G. Najjar, G.-K. Plattner, C. L. Sabine, J. L. Sarmiento, R. Schlitzer, R. D. Slater, I. Totterdell, M.-F. Weirig, M. E. Wickett, Y. Yamanaka, and A. Yool, 2003. Carbon dioxide fluxes in the global ocean. In: Ocean Biogeochemistry, ed. M. J. R. Fasham, Springer-Verlag, Publishers, New York, pp. 123-143.
- 114. Sarmiento, J. L., N. Gruber, M. A. Brzezinski, and J. P. Dunne, 2004. High latitude controls of the global nutricline and low latitude biological productivity. Nature, 427: 56-60.
- 115. Matsumoto, K., J.L. Sarmiento, R.M. Key, O. Aumont, J.L. Bullister, K. Caldeira, J.-M. Campin, S.C. Doney, H. Drange, J.-C. Dutay, M. Follows, Y. Gao, A. Gnanadesikan, N. Gruber, A. Ishida, F. Joos, K. Lindsay, E. Maier-Reimer, J.C. Marshall, R.J. Matear, P. Monfray, A. Mouchet, R. Najjar, G.-K. Plattner, R. Schlitzer, R. Slater, P.S. Swathi, I.J. Totterdell, M.-F. Weirig, Y. Yamanaka, A. Yool, J.C. Orr, 2004. Evaluation of ocean carbon cycle models with data-based metrics. Geophys. Res. Lett., 31, L07303, doi:10.1029/2003GL018970.
- 116. Mignone, B. K., J. L. Sarmiento, R. D. Slater, and A. Gnanadesikan, 2004. Sensitivity of sequestration efficiency to mixing processes in the global ocean. Energy, 29: 1467-1478

- 117. Greenblatt, J. B., and J. L. Sarmiento, 2004. Variability and climate feedback mechanisms in ocean uptake of CO₂. In: The Global Carbon Cycle, ed. C. B. Field and M. R. Raupach, Island Press, Washington, D.C., pp. 257-275.
- 118. Edmonds, J., F. Joos, N. Nakicenovic, R. G. Richels, and J. L. Sarmiento, 2004. Scenarios, targets, gaps, and costs. In: The Global Carbon Cycle, ed. C. B. Field and M. R. Raupach, Island Press, Washington, D.C., pp. 77-102.
- 119. Sarmiento, J. L., R. Slater, R. Barber, L. Bopp, S. C. Doney, A. C. Hirst, J. Kleypas, R. Matear, U. Mikolajewicz, P. Monfray, V. Soldatov, S. A. Spall, and R. Stouffer, 2004. Response of ocean ecosystems to climate warming. Global Biogeochem. Cycles, 18, GB3003, doi:1029/2003GB002134.
- 120. Marinov, I., and J. L. Sarmiento, 2004. The role of the oceans in the global carbon cycle: An overview. In: The Ocean Carbon Cycle and Climate, ed. M. Follows and T. Oguz, NATO ASI, Ankara, Turkey, Kluwer Academic Publishers, pp. 251-295.
- 121. Doney, S. C., K. Lindsay, K. Caldeira, J.-M. Campin, H. Drange, J.-C. Dutay, M. Follows, Y. Gao, A. Gnanadesikan, N. Gruber, A. Ishida, F. Joos, G. Madec, E. Maier-Reimer, J.C. Marshall, R.J. Matear, P. Monfray, A. Mouchet, R. Najjar, J.C. Orr, G.-K. Plattner, J. Sarmiento, R. Schlitzer, R. Slater, I.J. Totterdell, M.-F. Weirig, Y. Yamanaka, and A. Yool, 2004. Evaluating global ocean carbon models: The importance of realistic physics, Global Biogeochem. Cycles, 18, GB3017, doi:10.1029/2003GB002150.
- 122. Gnanadesikan, A., J. P. Dunne, R. M. Key, K. Matsumoto, J. L. Sarmiento, R. D. Slater, and P, S. Swathi, 2004. Oceanic ventilation and biogeochemical cycling: Understanding the physical mechanisms that produce realistic distributions of tracers and productivity. Global Biogeochem. Cycles, 18, GB4010, doi:10.1029/2003GB002097.
- 123. Orr, J. C., V. J. Fabry, O. Aumont, L. Bopp, S. C. Doney, R. M. Feely, A. Gnanadesikan, N. Gruber, A. Ishida, F. Joos, R. M. Key, K. Lindsay, E. Maier-Reimer, R. Matear, P. Monfray, A. Mouchet, R. G. Najjar, G.-K.Plattner, K. B. Rodgers, C. L. Sabine, J. L. Sarmiento, R. Schlitzer, R. D. Slater, I. J. Totterdell, M.-F. Weirig, Y. Yamanaka, and A. Yool 2005. Anthropogenic ocean acidification over the 21st century and its impact on marine calcifying organisms. Nature, 437: 681-686.
- 124. Dunne, J. P., R. A. Armstrong, A. Gnanadesikan, and J. L. Sarmiento, 2005. Empirical and mechanistic models for the particle export ratio. Global Biogeochem. Cycles, 19, GB4026, doi:10.1029/2004GB002390.
- 125. Mignone, B. K., A. Gnanadesikan, J. L. Sarmiento, R. D. Slater, 2006. Central role of southern hemisphere winds and eddies in modulating the oceanic uptake of anthropogenic carbon. Geophys. Res. Lett., 33, L01604, doi:10.1029/2005GL024464.
- 126. Mikaloff-Fletcher, S. E., N. Gruber, A. R. Jacobson, S. C. Doney, S. Dutkiewicz, M. Gerber, M. Follows, F. Joos, K. Lindsay, D. Menemenlis, A. Mouchet, S. A. Müller, and J. L. Sarmiento, 2006. Inverse estimates of anthropogenic carbon uptake, transport, and storage by the ocean. Global Biogeochem. Cycles, 20, GB2002, doi:10.1029/2005GB002530.
- 127. Patra, P. K., K. R. Gurney, D. A. S., S. Maksyutov, T. Nakazawa, D. Baker, P. Bousquet, L. Bruhwiler, C. Y.-H., P. Ciais, S.-M. Fan, I. Fung, M. Gloor, M. Heimann, K. Higuchi, J. J., R. M. Law, T. Maki, B. C. Pak, P. Peylin, M. Prather, P. J. Rayner, J. Sarmiento, S. Taguchi, T. Takahashi, and C.-W. Yuen, 2006. Sensitivity of inverse estimation of annual mean CO₂ sources and sinks to ocean-only sites versus all-sites observational networks, Geophysical Research Letters, 33, L05814, doi:05810.01029/02005GL025403.
- 128. Jin, X., N. Gruber, J. P. Dunne, J. L. Sarmiento, and R. A. Armstrong, 2006. Diagnosing the contribution of phytoplankton functional groups to the production and export of particulate organic carbon, CaCO₃, and opal from global nutrient and alkalinity distributions. Global Biogeochem. Cycles, 20, GB2015, doi10.1029/2005GB002532.
- 129. Marinov, I. A. Gnanadesikan, J. R. Toggweiler, and J. L. Sarmiento, 2006. The Southern Ocean biogeochemical divide. Nature, 441: 964-967.
- 130. Crevoisier, C., M. Gloor, E. Gloaguen, L. W. Horowitz, J. L. Sarmiento, C. Sweeney and P. P. Tans, 2006. A direct carbon budgeting approach to infer carbon sources and sinks. Design and synthetic application to complement the NACP observation network, Tellus B 58 (5), 366-375, doi: 10.1111/j.1600-0889.2006.00214.x

- 131. Behrenfeld, M. J., R. T. O'Malley, D. A. Siegel, C. R. McClain, J. L. Sarmiento, G. C. Feldman, A. J. Milligan, P. G. Falkowski, R. M. Letelier, E. S. Boss, 2006. Climate-driven trends in contemporary ocean productivity, Nature, 444: 752-755.
- 132. Deutsch, C., J. L. Sarmiento, D. M. Sigman, N. Gruber, and J. P. Dunne, 2007. Spatial coupling of nitrogen inputs and losses in the ocean. Nature, 445: 163-167.
- 133. Mikaloff Fletcher, S. E.; Gruber, N.; Jacobson, A. R.; Gloor, M.; Doney, S. C.; Dutkiewicz, S.; Gerber, M.; Follows, M.; Joos, F.; Lindsay, K.; Menemenlis, D.; Mouchet, A.; Müller, S. A.; Sarmiento, J. L, 2007. Inverse estimates of the oceanic sources and sinks of natural CO₂ and the implied oceanic carbon transport. Global Biogeochem. Cycles, 21, GB1010, doi: 10.1029/2006GB002751.
- 134. Jacobson, A. R., S. E. Mikaloff-Fletcher, N. Gruber, J. L. Sarmiento, M. Gloor, and TransCom Modelers, 2007. A joint atmosphere-ocean inversion for surface fluxes of carbon dioxide: I. Methods and global-scale fluxes. Global Biogeochem. Cycles, 21, GB1019, doi:10.1029/2005GB002556.
- 135. Jacobson, A. R., S. E. Mikaloff-Fletcher, N. Gruber, J. L. Sarmiento, M. Gloor, and TransCom Modelers, 2007. A joint atmosphere-ocean inversion for surface fluxes of dcarbon dioxide: II. Regional results. Global Biogeochem. Cycles, 21, GB1020, doi:10.1029/2006GB002703.
- 136. Sarmiento, J. L., J. Simeon, A. Gnanadesikan, N. Gruber, R. M. Key, and R. Schlitzer, 2007. Deep ocean biogeochemistry of silicic acid and nitrate, Global Biogeochem. Cycles, 21, GB1S90, doi:10.1029/2006GB002720.
- 137. Boyd, P.W., T. Jickells, C. S. Law, S. Blain, E. A. Boyle, K. O. Buesseler, K. H. Coale, J. J. Cullen, H. J. W. de Baar, M. Follows, M. Harvey, C. Lancelot, M. Levasseur, N. P. J. Owens, R. Pollard, R. B. Rivkin, J. Sarmiento, V. Schoemann, V. Smetacek, S. Takeda, A. Tsuda, S. Turner, A. J. Watson, 2007. Mesoscale iron enrichment experiments 1993-2005: Synthesis and future directions. Science, 315: 612-617.
- 138. Sweeney, C., E. Gloor, A. J. Jacobson, R. M. Key, G. McKinley, J. L. Sarmiento, and R. Wanninkhof, 2007. Constraining global air-sea gas exchange for CO₂ with recent bomb ¹⁴C measurements. Global Biogeochem. Cycles, 21, GB2015, doi:10.1029/2006GB002784
- 139. Najjar, R. G., X. Jin, F. Louanchi, O. Aumont, K. Caldeira, S. C. Doney, J.-C. Dutay, M. Follows, N. Gruber, F. Joos, K. Lindsay, E. Maier-Reimer, R. J. Matear, K. Matsumoto, P. Monfray, A. Mouchet, J. C. Orr, G. K. Plattner, J. L. Sarmiento, R. Schlitzer, R. D. Slater, M. F. Weirig, Y. Yamanaka, and A. Yool, 2007. Impact of circulation on export production, dissolved organic matter, and dissolved oxygen in the ocean: Results from Phase II of the Ocean Carbon-cycle Model Intercomparison Project (OCMIP-2). Global Biogeochemical Cycles, 21: GB3007, doi:10.10.209/2006GB002857.
- 140. Field, C.B., J. Sarmiento, and B. Hales, 2007: The Carbon Cycle of North America in a Global Context. In: *The First State of the Carbon Cycle Report (SOCCR): The North American Carbon Budget and Implications for the Global Carbon Cycle.* A Report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research [King, A.W., L. Dilling, G.P. Zimmerman, D.M. Fairman, R.A. Houghton, G. Marland, A.Z. Rose, and T.J. Wilbanks (eds.)]. National Oceanic and Atmospheric Administration, National Climatic Data Center, Asheville, NC, USA, 21-28 pp.
- 141. Dunne, J. P., J. L. Sarmiento, and A. Gnanadesikan, 2007. A synthesis of global particle export from the surface ocean and cycling through the ocean interior and on the seafloor. Global Biogeochem. Cycles, 21, GB4006, doi:10.1029/2006GB002907.
- 142. Mignone, B. K., R. H. Socolow, J. L. Sarmiento, and M. Oppenheimer, 2008. Atmospheric stabilization and the timing of carbon mitigation. Climatic Change, 88: 251-265, doi:10.1007/s10584-007-9391-8.
- 143. Matsumoto, K. and J. Sarmiento, 2008. A corollary to the silicic acid leakage hypothesis. Paleoceanography, 23, PA2203, doi:10.1029/2007PA001515.
- 144. Moore, W. S., J. L. Sarmiento, and R. M. Key, 2008. Submarine groundwater discharge revealed by ²²⁸Ra distribution in the upper Atlantic Ocean. Nature Geoscience, 1: 309-311.

- 145. Rodgers, K. B., J. L. Sarmiento, O. Aumont, C. Crevoisier, C. de B. Montegut, N. Metzl, 2008. A wintertime uptake window for anthropogenic CO₂ in the North Pacific. Global Biogeochem. Cycles, GB2020, doi:10.1029/2006GB002920.
- 146. Marinov, I., A. Gnanadesikan, J. L. Sarmiento, J. R. Toggweiler, M. Follows, and B. K. Mignone, 2008. Impact of oceanic circulation on biological carbon storage in the ocean and atmospheric *p*CO₂. Global Biogeochem. Cycles, 22, GB3007, doi:10.1029/2007GB002958
- 147. Marinov, I., M. Follows, A. Gnanadesikan, J. L. Sarmiento, and R. D. Slater, 2008. How does ocean biology affect atmospheric *p*CO₂: theory and models. J. Geophys. Res., 113, C07032, doi:10.1029/2007JC004598.
- 148. Cheung, W. W. L., V. W. Y. Lam, J. L. Sarmiento, K. Kearney, R. Watson, and D. Pauly, 2009. Projecting global marine biodiversity impacts under climate change scenarios. Fish and Fisheries, 10: 235-251, doi: 10.1111/j.1467-2979.2008.00315.x
- 149. Gruber, N., M. Gloor, S. C. Doney, S. E. Mikaloff Fletcher, S. Dutkiewicz, M. J. Follows, M. Gerber, A. R. Jacobson, F. Joos, K. Lindsay, D. Menemenlis, A. Mouchet, A. Müller, J. L. Sarmiento, and T. Takahashi 2009. Oceanic sources, sinks, and transport of atmospheric CO₂. Global Biogeochem. Cycles, fol. 23(1), GB1005, doi:10.1029/2008GB003349.
- 150. Henson, S. A., J. P. Dunne, and J. L. Sarmiento, 2009. Decadal variability in North Atlantic phytoplankton blooms. J. Geophys. Res., 114, C04013, doi: 10.1029/2008JC005139.
- 151. Christensen, V., C. J. Walters, R. Ahrens, J. Alder, J. Buszowski, L. B. Christensen, W. W. L. Cheung, J. Dunne, R. Froese, V. Karpouzi, K. Kaschner, K. Kearney, S. Lai, V. Lam, M. L. D. Palomares, A. Peters-Mason, C. Piroddi, J. L. Sarmiento, J. Steenbeek, R. Sumaila, R. Watson, D. Zeller, and D. Pauly, 2009. Database-driven models of the world's large marine ecosystems, Ecol. Modelling, 220: 1984-1996.
- 152. Kwon, E. Y., F. Primeau, and J. L. Sarmiento, 2009. The impact of remineralization depth on the air-sea carbon balance. Nature Geosciences, 2: 630-635
- 153. Rodgers, K.B., R.M.Key, A. Gnanadesikan, J.L.Sarmiento, O. Aumont, L. Bopp, S. C. Doney, J. P. Dunne, D. M. Glover, L. A. Ishida, M. Ishii, A. R. Jacobson, C. Lo Monaco, E. Maier-Reimer, H.. Mercier, N. Metzl, F.F. Pérez, A. Rios, R. Wanninkhof, P. Wetzel, C.D.Winn, and Y. Yamanaka, 2009. Using altimetry to help explain patchy changes in hydrographic carbon measurements, J. Geophys. Res., 114, C09013, doi:10.1029/2008JC005183.
- 154. Le Quéré, Corinne, Michael R. Raupach, Josep G. Canadell, Gregg Marland, Laurent Bopp, Philippe Ciais, Thomas J. Conway, Scott C. Doney, Richard A. Feely, Pru Foster, Pierre Friedlingstein, Kevin Gurney, Richard A. Houghton, Johanna I. House, Chris Huntingford, Peter E. Levy, Mark R. Lomas, Joseph Majkut, Nicolas Metzl, Jean P. Ometto, Glen P. Peters, I. Colin Prentice, James T. Randerson, Steven W. Running, Jorge L. Sarmiento, Ute Schuster, Stephen Sitch, Taro Takahashi, Nicolas Viovy, Guido R. van der Werf, F. Ian Woodward, 2009. Trends in the sources and sinks of carbon. Nature Geoscience, 2: 831 836.
- 155. Cheung, W. W. L., V. W. Y. Lam, J. L. Sarmiento, K. Kearney, R. Watson, D. Zeller, and D. Pauly, 2010. Large-scale redistribution of maximum fisheries catch potential in the global ocean under climate change. Global Change Biology, 16: 24-35, doi: 10.1111/j.1365-2486.2009.01995.x.
- 156. Henson, S. A., J. L. Sarmiento, J. P. Dunne, L. Bopp, I. Lima, S. C. Doney, J. John, and C. Beaulieu, 2010. Detection of anthropogenic climate change in satellite records of ocean chlorophyll and productivity: Biogeosciences, 7: 621-640.
- 157. Sarmiento, J. L., M. Gloor, N. Gruber, C. Beaulieu, A. R. Jacobson, S. E. Mikaloff Fletcher, S. Pacala, and K. Rodgers, 2010. Trends and regional distributions of land and ocean carbon sinks: Biogeosciences 7: 2351-2367.
- 158. Gloor, M., J. L. Sarmiento, and N. Gruber, 2010. What can be learned about carbon cycle climate feedbacks from the CO₂ airborne fraction?, *Atmos. Chem. Phys.*, *10*(16), 7739-7751, doi:10.5194/acp-10-7739-2010.
- 159. Bianchi, D., J. L. Sarmiento, A. Gnanadesikan, R. M. Key, P. Schlosser, and R. Newton, 2010, Low helium flux from the mantle inferred from simulations of oceanic helium isotope data. Earth Planet. Sci. Lett., 297: 379-386, doi:10.1016/j.epsl.2010.06.037.

- 160. Crevoisier, C., C. Sweeney, M. Gloor, J. L. Sarmiento, and P. P. Tans, 2010. Regional US carbon sinks from three-dimensional atmospheric CO₂ sampling. Proc. Natl. Acad. Sci., 107: 18348-18353, doi: 10.1073/pnas.0900062107.
- 161. Palter, J. B., J. L. Sarmiento, A. Gnanadesikan, J. Simeon, and R. D. Slater, 2010. Fueling primary production: nutrient return pathways from the deep ocean and their dependence on the Meridional Overturning Circulation. Biogeosciences 7: 3549-3568.
- 162. Sarmiento, J. L., R. D. Slater, J. Dunne, A. Gnanadesikan, and M. R. Hiscock, 2010, Efficiency of small scale carbon mitigation by patch iron fertilization: Biogeosciences, 7: 3593-3624, doi:10.5194/bg-7-3593-2010.
- 163. Stock, C. A., M. A. Alexander, N. A. Bond, K. Brander, W. W. L. Cheung, E. N. Curchitser, T. L. Delworth, J. P. Dunne, S. M. Griffies, M. A. Haltuch, J. A. Hare, A. B.. Hollowed, P. Lehodey, S. A. Levin, J. S. Link, K. A. Rose, R. R. Rykaczewski, J. L. Sarmiento. R. J. Stouffer, F. B. Schwing, G. A. Vecchi, F. E. Werner, 2010. On the use of IPCC class models to assess the impact of climate on living marine resources. Progr. Oceanogr., doi:10.1016/j.pocean.2010.09.001
- 164. Cheung, W. W. L., J. Dunne, J. L. Sarmiento, and D. Pauly, electronic publication, 2011. Integrating ecophysiology and plankton dynamics into projected maximum fisheries catch potential under climate change in the Northeast Atlantic. ICES Journal of Marine Science, doi:10.1093/icesjms/fsr012.
- 165. Downes, S. M., A. S. Budnick, J. L. Sarmiento, and R. Farneti, 2011. Impacts of wind stress on the Antarctic Circumpolar Current fronts and associated subduction, Geophys. Res. Lett., 38, L11605, doi:10.1029/2011GL047668.
- 166. Galbraith, E., E. Y. Kwon, A. Gnandesikan, K. B. Rodgers, S. M. Griffies, D. Bianchi, J. Dunne, J. L. Sarmiento, J. Simeon, R. D. Slater, A. Wittenberg, and I. Held, 2011. Climate variability and radiocarbon in the CM2Mc earth system model. J. Climate, 24: 4230-4254, doi: 10.1175/2011JCLI3919.1
- 167. Kwon, E. Y., J. L. Sarmiento, J. R. Toggweiler, and T. DeVries, 2011. The control of atmospheric pCO₂ by ocean ventilation change: The effect of the oceanic storage of biogenic carbon, Global Biogeochem. Cycles, 25, GB3026, doi:10.1029/2011GB004059.
- 168. Palter, J. B., M. S. Lozier, J. L. Sarmiento, and R. G. Williams, 2011. The supply of excess phosphate across the Gulf Stream and the maintenance of subtropical nitrogen fixation, Global Biogeochem. Cycles, 25, GB4007, doi:10.1029/2010GB003955.
- 169. Rodgers, K. B., S. E. Mikaloff-Fletcher, D. Bianchi, C. Beaulieu, E. D. Galbraith, A. Gnanadesikan, A. G. Hogg, D. Iudicone, B. R. Lintner, T. Naegler, P. J. Reimer, J. L. Sarmiento, and R. D. Slater, 2011. Interhemispheric gradient of atmospheric radiocarbon reveals natural variability of Southern Ocean winds. Clim. Past, 7 (4): 1123-1138.
- 170. Downes, S. M., A. Gnanadesikan, S. M. Griffies, and J. L. Sarmiento, 2011. Water Mass Exchange in the Southern Ocean in Coupled Climate Models. J. Phys. Oceanogr., 41: 1756-1771, doi: 10.1175/2011JPO4586.1.
- 171. Beaulieu, C., J. L. Sarmiento, J.L., S. E. Mikaloff Fletcher, J. Chen, D. Medvigy, 2012. Identification and characterization of abrupt changes in the land uptake of carbon. Global Biogeochem. Cycles, 26: GB1007, doi:10.1029/2010GB004024.
- 172. Beaulieu, C., J. Chen, J. L. Sarmiento, 2012. Change-point analysis as a tool to detect abrupt climate variations. Phil. Trans. R. Soc. A, 370: 1228-1249; doi:10.1098/rsta.2011.0383.
- 173. Bianchi, D., J. D. Dunne, J. L. Sarmiento, and E. Galbraith, 2012. Data-based estimates of suboxia, denitrification and N₂O production in the ocean, and their sensitivities to dissolved CO₂. Global Biogeochem. Cycles, 26: GB2009, doi:10.1029/2011GB004209.
- 174. Kearney, K.A., Stock, C., Aydin, K. and J. L. Sarmiento, 2012. Coupling planktonic ecosystem and fisheries food web models for a pelagic ecosystem: description and validation for the subarctic Pacific. Ecological Modelling, 237-238: 43-62, doi:10.1016/j.ecolmodel.2012.04.006
- 175. Kwon, E. Y., M. P. Hain, D. M. Sigman, E. D. Galbraith, J. L. Sarmiento, and J. R. Toggweiler, 2012. North Atlantic ventilation of "southern-sourced" deep water in the glacial ocean. Paleoceanography, 27, PA2208, doi:10.1029/2011PA002211.
- 176. Duteil, O., W. Koeve, A. Oschlies, O. Aumont, D. Bianchi, L. Bopp, E. Galbraith, R. Matear, J.K. Moore, J. L. Sarmiento, and J. Segschneider, 2012. Preformed and regenerated phosphate in ocean

- general circulation models: can right total concentrations be wrong? Biogeosciences 9: 1797-2012, doi:10.5194/bg-9-1797-2012.
- 177. Cheung, W. W. L. J. L. Sarmiento, J. Dunne, T. L. Frölicher, V. Lam, M. L. D. Palomares, R. Watson, and D. Pauly, 2012. Shrinking of fishes exacerbates impacts of global ocean changes on marine ecosystems. Nature Climate Change, doi:10.1038/nclimate1691.
- 178. Beaulieu, C., S. A. Henson, J. L. Sarmiento, J. P. Dunne, S. C. Doney, R. R. Rykaczewski, and L. Bopp, 2013. Factors challenging our ability to detect long-term trends in ocean chlorophyll, Biogeosciences, 10: 2711–2724, doi:10.5194/bg-10-2711-2013.
- 179. Frölicher, T. L., F. Joos, C. C. Raible, and J. L. Sarmiento, 2013. Atmospheric CO₂ response to volcanic eruptions: The role of ENSO, season, and variability, Global Biogeochem. Cycles, 27: 239-251, doi:10.1002/gbc.20028.
- 180. Siegel, D. A., M. J. Behrenfeld, S. Maritorena, C. R. McClain, D. Antoine, S. W. Bailey, P. S. Bontempi, E. S. Boss, H. M. Dierssen, S. C. Doney, R. E. Eplee, Jr., R. H. Evans, G. C. Feldman, E. Fields, B. A. Franz, N. A. Kuring, C. Mengelt, N. B. Nelson, F. S. Patt, W. S. Robinson, J. L. Sarmiento, C. M. Swan, P. J. Werdell, T. K. Westberry, J. G. Wilding, J. A. Yoder, 2013. Regional to global assessments of phytoplankton dynamics from the SeaWiFS mission, Remote Sensing of Environment, 135, 1–15, doi:10.1016/j.rse.2013.03.025.
- 181. Winton, M., S. M. Griffies, B. L. Samuels, J. L. Sarmiento, and T. L. Frölicher, 2013. Connecting Changing Ocean Circulation with Changing Climate. J. Climate, 26, 2268–2278, doi:10.1175/JCLI-D-12-00296.1.
- 182. Kwon, E. Y., S. Downes, J. L. Sarmiento, R. Farneti, and C. Deutsch, 2013. Role of the seasonal cycle in the subduction rates of upper-Southern Ocean waters. J. Phys. Oceanogr., 43: 1096-1113, DOI: 10.1175/JPO-D-12-060.1
- 183. Plancherel, Y., K. B. Rodgers, R. M. Key, A. R. Jacobson, and J. L. Sarmiento, 2013. Role of regression model selection and station distribution on the estimation of oceanic anthropogenic carbon change by eMLR. Biogeosciences 10: 4801-4831, DOI:10.5194/bg-10-4801-2013.
- 184. Bianchi, D., C. Stock, E. D. Galbraith, and J. L. Sarmiento, 2013. Diel vertical migration: Ecological controls and impacts on the biological pump in a one-dimensional ocean model. Global Biogeochem. Cycles, 27: 1-14, DOI:10.1002/gbc.20031
- 185. Österblom, H., A. Merrie, M. Metian, W. J. Boonstra, T. Blenckner, J. Watson, R. Rykaczewski, Y. Ota, J. L. Sarmiento, V. Christensen, S. Birnbaum, B. G. Gustavsson, C. Humborg, C.-M. Mörth, B. Müeller-Karulis, M. Schlüter, M. T. Tomczak, M. Troell, and C. Folke, 2013. Social-ecological scenarios for marine systems. BioScience, 63: 735–744, doi:10.1525/bio.2013.63.9.9.
- 186. Palter, J. B., I. Marinov, J. L. Sarmiento, and N. Gruber, 2013. Large-scale, persistent nutrient fronts of the world ocean: impacts on biogeochemistry. In: I.M. Belkin (ed.), Chemical Oceanography of Frontal Zones, Hdb Env Chem, DOI 10.1007/698_2013_241, Springer-Verlag Berlin Heidelberg 2013.
- 187. Pinsky, M. L., B. Worm, M. J. Fogarty, J. L. Sarmiento, and S. A. Levin, 2013. Marine Taxa Track Local Climate Velocities, Science, 341: 1239–1242, doi:10.1126/science.1239352.
- 188. Cheung, W. W. L., D. Pauly, and J. L. Sarmiento, 2013. How to make progress in projecting climate change impacts, *ICES Journal of Marine Science*, 70(6), 1069–1074, doi:10.1093/icesjms/fst133.
- 189. Kearney, K. A., C. Stock, and J. L. Sarmiento, 2013. Amplification and attenuation of increased primary production in a marine food web, *Mar Ecol Prog Ser*, 491, 1–14, doi:10.3354/meps10484.
- 190. Frölicher, T. L., M. Winton, and J. L. Sarmiento, 2013, Continued global warming after CO₂ emissions stoppage, *Nature Climate Change*, *3*, 1–5, doi:10.1038/nclimate2060.
- 191. Bernardello, R., I. Marinov, J. B. Palter, J. L. Sarmiento, E. D. Galbraith, and R. D. Slater, 2014. Response of the ocean natural carbon storage to projected twenty-first-century climate change, J. Climate, 27: 2033-2053, doi:10.1175/JCLI-D-13-00343.1.
- 192. Lichstein, J. W., N.-Z. Golaz, S. Malyshev, E. Shevliakova, T. Zhang, J. Sheffield, R. A. Birdsey, J. L. Sarmiento, and S. W. Pacala, 2014. Confronting terrestrial biosphere models with forest inventory data. Ecological Applications, 24, 699-715, doi.org/10.1890/13-0600.1
- 193. Majkut, J. D., J. L. Sarmiento, and K. B. Rodgers, 2014. A growing oceanic carbon uptake: results from an inversion study of surface pCO₂ data. Global Biogeochem. Cycles, 28, 335–351, doi:10.1002/2013GB004585

- 194. Raupach, M. R., M. Gloor, J. L. Sarmiento, J. G. Canadell, T. Gasser, R. A. Houghton, C. Le Quéré, and C. M. Trudinger, 2014. The declining uptake rate of atmospheric CO₂ by land and ocean sinks. Biogeosciences, 11: 3453-3475, doi:10.5194/bg-11-3453-2014.
- 195. Majkut, J. D., B. R. Carter, T. L. Frölicher, C. O. Dufour, K. B. Rodgers, and J. L. Sarmiento, 2014. An observing system simulation for Southern Ocean carbon dioxide uptake. Phil. Trans. R. Soc. A, 372: 20130046
- 196. de Souza, G. F., R. D. Slater, J. P. Dunne, and J. L. Sarmiento, 2014. Deconvolving the controls on the deep ocean's silicon stable isotope distribution. Earth Planet. Sci. Lett., 398: 66-76. http://dx.doi.org/10.1016/j.epsl.2014.04.040.
- 197. Carter, B. R., J. R. Toggweiler, R. M. Key, and J. L. Sarmiento, 2014. Processes determining the marine alkalinity and calcium carbonate saturation state distributions. Biogeosciences, 11, 7349–7362, 2014, www.biogeosciences.net/11/7349/2014/, doi:10.5194/bg-11-7349-2014.
- 198. Kwon, E. Y., G. Kim, F. Primeau, W. S. Moore, H.-M. Cho, T. DeVries, J. L. Sarmiento, M. A. Charette, and Y.-K. Cho, 2014. Global estimate of submarine groundwater discharge based on an observationally constrained radium isotope model. Geophys. Res. Lett., 41, doi:10.1002/2014GL061574.
- 199. Bernadello, R., I. Marinov, J. Palter, and J. L. Sarmiento, 2014. Impact of Weddell Sea deep convection on natural and anthropogenic carbon in a climate model. Geophys. Res. Lett. 41, 7262–7269, doi:10.1002/2014GL061313.
- 200. Mislan, K. A. S., C. A. Stock, J. P. Dunne, and J. L. Sarmiento, 2014. Group behavior among model bacterial influences particulate carbon remineralization depths. J. Mar. Res., 72: 183-218.
- 201. Frölicher, T. L., J. L. Sarmiento, D. J. Paynter, J. P. Dunne, J. P. Krasting, and M. Winton, 2015. Dominance of the Southern Ocean in anthropogenic carbon and heat uptake in CMIP5 models. J. Climate 28, 862–886. doi: http://dx.doi.org/10.1175/JCLI-D-14-00117.1
- 202. Morrison, A. K., T. L. Frölicher, and J. L. Sarmiento, 2015. Upwelling in the Southern Ocean. Phys. Today, 68: 27-32.
- 203. Galbraith, E. D., E. Y. Kwon, D. Bianchi, M. P. Hain, and J. L. Sarmiento, 2015. The impact of atmospheric pCO₂ on carbon isotope ratios of the atmosphere and ocean, Global Biogeochem. Cycles, 29, doi:10.1002/2014GB004929.
- 204. de Souza, G. F., R. D. Slater, M. P. Hain, M. A. Brzezinski, and J. L. Sarmiento, 2015. Distal and proximal controls on the silicon stable isotope signature of North atlantic Deep Water. Earth Planet. Sci. Lett., 432: 342-353, doi:10.1016/j.epsl.2015.10.025.
- 205. Zanowski, H., R. Hallbert, and J. L. Sarmiento, 2015. Abyssal ocean warming and salinification after Weddell Polynyas in the GFDL CM2G coupled climate model. J. Phys. Oceanogr., 45: 2755-2772.

In press

- 1. Watson, J. R., C. A. Stock, and J. L. Sarmiento, in press 2014. Exploring the role of movement in determining the global distribution of marine biomass using a coupled hydrodynamic size-based ecosystem model. Progr. Oceanogr., doi:10.1016/j.pocean.2014.09.001
- 2. Mislan, K. A. S., J., Dunne, J. Sarmiento, in press, Sep., 2015. Blood-based boundaries in the pelagic ocean. Oikos
- 3. Dufour, C., S.M. Griffies, G. F. de Souza, I. Frenger, A. K. Morrison, J. B. Palter, J. L. Sarmiento, E. D. Galbraith, J. P. Dunne, W. G. Anderson, and R. D. Slater, in press, Sep 2015. Role of mesoscale eddies in cross-frontal transport of heat and biogeochemical tracers in the Southern Ocean. J. Phys. Oceanogr.
- 4. Anderegg, W. R., A. P. Ballantyne, W. K. Smith, J. Majkut, S. Rabin, C. Beaulieu, R. Birdsey, J. P. Dunne, R. A. Houghton, R. B. Myneni, Y. Pan, J. L. Sarmiento, N. Serota, E. Shevliakova, P. Tans, and S. W. Pacala, in press, Nov 2015. Sensitivity of respiration to tropical nighttime warming drives increasing variability in the terrestrial carbon sink. PNAS.

Submitted

- 1. Cheung, W.W.L., R. G Asch, T. L. Frölicher, M. Jones, M. L. Pinsky, K. B. Rodgers, R. R. Rykaczewski, J. L. Sarmiento, C. Stock, and J. R. Watson, resubmitted, Nov 2015. Projecting changes to living marine resources in an uncertain future. ICES Journal of Marine Science.
- 2. Galbraith, E., J. Dunne, A. Gnanadesikan, R. Slater, J. Sarmiento, C. Dufour, G. de Souza, D. Bianchi, M. Claret, K. Rodgers, S. Safoora, and S. Marvasti, submitted, Sept. 2015, Parameterized complexity for simulating realistic ocean biogeochemistry with few tracers in Earth System Models. J. Advances in Modeling Earth Systems.
- 3. Buermann, W., C. Beaulieu, B. Parida, D. Medvigy, G.J. Collatz, J. Sheffield, S. Sitch, J. L. Sarmiento, 2015. Climate-driven shifts in continental net primary production implicated as a driver of a recent abrupt increase in the land carbon sink. *Biogeosciences Discussions*, 12(16), 13767–13791. http://doi.org/10.5194/bgd-12-13767-2015
- 4. Morrison, A., S. Grifffies, M. Winton, W. Anderson, J. Sarmiento, submitted, Aug. 2015. Mechanisms of Southern Ocean heat uptake and transport in a global eddying climate model. J. Climate.
- 5. Westberry, T. K., P. Schultz, J. P. Dunne, M. R. Hiscock, S. Maritorena, J. L. Sarmiento, D. A. Siegel, M. J. Behrenfeld, in revision, Nov. 2015. Annual cycles of phytoplankton biomass in the Subarctic Atlantic and Pacific Ocean, Global Biogeochem. Cycles.
- 6. Carter, B. R., T. L. Frölicher, J. P. Dunne, K. B. Rodgers, R. D. Slater, and J. L. Sarmiento, submitted, Oct. 2015. Detecting biogeochemical ocean acidification impacts from decadal alkalinity measurements. Global Biogeochem. Cycles.
- 7. Ballantyne, A., et al., rejected and in revision, Aug 2015. Accelerating net terrestrial carbon uptake during the warming hiatus due to reduced respiration. Nature.

In preparation

1. Henson, S., C. Beaulieu, and J. Sarmiento, rejected and in revision, Mar 2015. Rapid emergence of marine ecosystem stress. Nature Clim. Change

Reprinted

1. Christensen, V., Walters, C.J., Ahrens, R., Alder, J., Buszowski, J., Christensen, L.B., Cheung, W.W.L., Dunne, J., Froese, R., Karpouzi, V., Kaschner, K., Kearney, K., Lai, S., Lam, V., Palomares, M.L.D., Peters-Mason, A., Piroddi, C., Sarmiento, J.L., Steenbeek, J., Sumaila, R.Watson, R., Zeller, D. and Pauly, D., 2010. Database-driven models of the world's large marine ecosystems. P 74-103, Chapter 6 in: Sherman, K. and S. Adams (Editor). Sustainable Development of the World's Large Marine Ecosystems during Climate Change: A commemorative volume to advance sustainable development on the occasion of the presentation of the 2010 Göteborg Award.IUCN, Gland, Switzerland. (x+232 pages).

Planning Documents and Workshop Reports

- 1. Sarmiento, J.L., 1984. Tracers and modeling. In: Global Observations and Understanding of the General Circulation of the Oceans, National Academy Press, Washington, D.C., pp. 235-255.
- 2. Sarmiento, J.L., B. Frost, and J. Wroblewski, 1987. Modeling in GOFS. U.S. GOFS Planning Report Number 4, U.S. GOFS Planning Office, Woods Hole Oceanographic Institution, Woods Hole, MA
- 3. Sarmiento, J.L., 1988. A chemical tracer strategy for WOCE. U.S. WOCE Planning Report 10, 181 pp. U.S. Planning Office for WOCE, College Station, TX
- 4. Sarmiento, J. L., and R. Armstrong, 1997. U. S. JGOFS Synthesis and Modeling Project Implementation Plan. 73 pp. U.S. JGOFS Planning Office, Woods Hole, MA.

- Doney, S. C., and J. L. Sarmiento, 1998. Synthesis and Modeling Project; Time-series Stations and Modeling Planning Workshop Report. U. S. JGOFS Planning Report Number 21, 97 pp. U.S. JGOFS Planning Office, Woods Hole, MA.
- 6. Doney, S., and J. L. Sarmiento, 1999. Synthesis and Modeling Project; Ocean Biogeochemical Response to Climate Change Workshop Report. U.S. JGOFS Planning Report Number 22, 106 pp. U.S. JGOFS Planning Office, Woods Hole, MA
- 7. Sarmiento, J. L., and S. C. Wofsy, 1999. A U. S. Carbon Cycle Science Plan. A report of the Carbon and Climate Working Group. 69 pp. U. S. Global Change Research Program, Washington, D. C.
- 8. Wofsy, S.W., R.C. Harris, A. Andrews, P. Bakwin, R. Birdsey, J. Collatz, P. Crill, S. Denning, R. Feely, C. Field, C.Gerbig, M. Gloor, D. Hollinger, D. Jacob, E. Paul, S. Pawson, S. Running, C. Sabine, J. Sarmiento, D. Schimel, E. Sundquist, and P. Tans, The North American Carbon Program, 2002. Available from U.S. Global Change Research Program, 400 Virginia Ave., SW, Washington DC 20024.
- 9. Bender, M., S. Doney, R.A. Feely, I. Fung, N. Gruber, D.E. Harrison, R. Keeling, J.K. Moore, J. Sarmiento, E. Sarachik, B. Stephens, T. Takahashi, P. Tans, and R. Wanninkhof, A Large-Scale CO₂ Observing Plan: In-situ Oceans and Atmosphere (LSCOP), 2002. Available from National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161.

Unreviewed Reports and Articles

- 2. Bainbridge, A.E., P.E. Biscaye, W.S. Broecker, R.M. Horowitz, G. Mathieu, J.L. Sarmiento, and D.W. Spencer, 1976. GEOSECS Atlantic bottom hydrography, radon, and suspended particulate atlas. GEOSECS Operation Group, Scripps Institution of Oceanography Internal Report.
- 3. Bainbridge, A.E., P.E. Biscaye, W.S. Broecker, R.M. Horowitz, G. Mathieu, J.L. Sarmiento, and D.W. Spencer, 1977. GEOSECS Pacific bottom hydrography, radon, and suspended particulate atlas. GEOSECS Operation Group, Scripps Institution of Oceanography, Internal Report.
- 4. Mathieu, G., A.E. Bainbridge, W.S. Broecker, R.M. Horowitz, T. Li, and J.L. Sarmiento, 1977. GEOSECS Atlantic and Pacific surface hydrography and radon atlas. GEOSECS Operation Group, Publication No. 120, Scripps Institution of Oceanography, Internal Report.
- Mathieu, G., A.E. Bainbridge, W.S. Broecker, J.G. Goddard, and J.L. Sarmiento, 1980. GEOSECS Radon-222 analysis. GEOSECS Operation Group, Scripps Institution of Oceanography, Internal Report.
- 6. Sarmiento, J.L., J. Willebrand, and S. Hellerman, 1982. Objective analysis of tritium observations in the Atlantic Ocean during 1971-74. Tech. Rep. 1, Ocean Tracers Lab, Dept. of Geological and Geophysical Sciences, Princeton University, Princeton, New Jersey.
- 7. Gwinn, E., and J.L. Sarmiento, 1984. A model for predicting strontium-90 fallout in the Northern Hemisphere (1954-1974). Tech. Rep. 3, Ocean Tracers Lab., Dept. of Geological and Geophysical Sciences, Princeton University, Princeton, New Jersey.
- 8. Key, R.M., J.L. Sarmiento, and W.S. Moore, 1985. Distribution of Ra-228 and Ra-226 in the Atlantic Ocean. Technical Report 85-1, TTO Test Cruise, November, 1985.
- 9. Toggweiler, J.R., J.L. Sarmiento, R. Najjar and D. Papademetriou, 1987. Models of chemical cycling in the oceans: A progress report. Tech. Rep. 4, Ocean Tracers Lab., Dept. of Geological and Geophysical Sciences. Princeton University, Princeton, New Jersey.
- 10. Clegg, S.L., and J.L. Sarmiento, 1987. Estimation of adsorption rate constants for hydrolytic scavenging of metals by marine particulate matter. Tech. Rep. 5, Ocean Tracers Lab., Dept. of Geological and Geophysical Sciences, Princeton University, Princeton, New Jersey.
- 11. Sarmiento, J. L., M. J. R. Fasham, U. Siegenthaler, R. Najjar, and J. R. Toggweiler, 1989. Models of chemical cycling in the oceans: Progress Report II. Tech. Rep. 6, Ocean Tracers Lab., Dept. of Geological and Geophysical Sciences, Princeton University, Princeton, NJ.
- 12. Christensen, V., C. J. Walters, R. Aherens, J. Alder, J. Buszowski, L. B. Christensen, W. W. L. Cheung, J. Dune, R. Forese, V. Karpouzi, K. Kaschner, K. Kearney, S. Lai, V. Lam, M. L. D. Palomares, A. Peters-Mason, C. Piroddi, J. L. Sarmiento, J. Steenbeek, R. Sumaila, R. Watson, D.

- Zeller, and D. Pauly, 2008. Models of the World's Large Marine Ecosystems, GEF/LME global project Promoting Ecosystem-based Approaches to Fisheries Conservation and Large Marine Ecosystems, IOS Technical Series No. 80. UNESCO.
- Cheung, W., V. Lam, J.L. Sarmiento, K. Kearney, R. Watson, and D. Pauly, 2011. Climate-change induced species invasions and extirpations in Regional Seas. *In*: Christensen, V., Lai, S., Palomares, M.L.D., Zeller, D., Pauly, D. (eds.), *The State of Biodiversity and Fisheries in Regional Seas*, pp. 27-31. Fisheries Centre Research Reports 19(). Fisheries Centre, University of British Columbia [ISSN 1198-6727]
- 14. Cheung, W., V.Lam, J.L. Sarmiento, K. Kearney, R. Watson, D. Zeller and D. Pauly, 2011. Global-warming induced changes in the catch potential of Regional Seas. *In*: Christensen, V., Lai, S., Palomares, M.L.D., Zeller, D., Pauly, D. (eds.), *The State of Biodiversity and Fisheries in Regional Seas*, pp. 50-54. Fisheries Centre Research Reports 19(). Fisheries Centre, University of British Columbia [ISSN 1198-6727].
- 15. Sarmiento, J. L., A. Gnanadesikan, I. Marinov, and R. Slater, 2011. The role of marine biota in the CO₂ balance of the ocean-atmosphere system. In: C.M. Duarte (Ed.). The Role of Marine Biota in the Functioning of the Biosphere. Fundación BBVA, Madrid.