
1

An approach for coupling higher and lower levels in marine ecosystem models and its application to 1

the North Sea 2

Jonathan Beecham*!, Jorn Bruggeman+, John Aldridge*, Steven Mackinson* 3

*Cefas Lowestoft Laboratory, Pakefield Road, Lowestoft, Suffolk, NR33 0HT, United Kingdom. 4

+ Bolding & Burchard ApS. Strandgyden 25. DK-5466 Asperup. Denmark. 5

!Corresponding Author – Jonathan.Beecham@cefas.co.uk, Telephone +44 1502 524541, Fax +44 6
1502 513865 7

 8

Abstract 9

End to end modelling is a rapidly developing strategy for modelling in marine systems science and 10

management. However problems remain in the area of data matching and sub-model compatibility. 11

A mechanism and novel interfacing system (Couplerlib) is presented whereby a physical/ 12

biogeochemical model (GOTM-ERSEM) that predicts dynamics of the lower trophic level (LTL) 13

organisms in marine ecosystems is coupled to a dynamic ecosystem model (Ecosim) that predicts 14

food-web interactions among higher trophic level (HTL) organisms. Coupling is achieved by means of 15

a bespoke interface which handles the system incompatibilities between the models and a more 16

generic Couplerlib library which uses metadata descriptions in extensible mark-up language (XML) to 17

marshal data between groups, paying attention to functional group mappings and compatibility of 18

units between models. In addition, within Couplerlib, models can be coupled across networks by 19

means of socket mechanisms. 20

As a demonstration of this approach, a food web model (Ecopath with Ecosim, EwE) and a 21

physical/biogeochemical model (GOTM-ERSEM) representing the North Sea ecosystem were joined 22

with Couplerlib. The output from GOTM-ERSEM varies between years dependent on oceanographic 23

and meteorological conditions. Although inter-annual variability was clearly present, there was 24

always the tendency for an annual cycle consisting of a peak of diatoms in spring, followed by (less 25

nutritious) flagellates and dinoflagellates through the summer resulting in an early summer peak in 26

mailto:Jonathan.Beecham@cefas.co.uk

2

the mesozooplankton biomass. Pelagic productivity, predicted by the LTL model, was highly seasonal 1

with little winter food for the higher trophic levels. The Ecosim model was originally based on the 2

assumption of constant annual inputs of energy and, consequently, when coupled, pelagic species 3

suffered population loss over the winter months. By contrast, benthic populations were more stable 4

(although the benthic linkage modelled was purely at the detritus level). The coupled model was 5

used to examine long term effects of environmental change, and showed the system to be nutrient 6

limited and relatively unaffected by forecast climate change, especially in the benthos. The stability 7

of an Ecosim formulation for large higher tropic level food webs is discussed and it is concluded that 8

this kind of coupled model formulation is better for examining the effects of long term 9

environmental change than short term perturbations. 10

Highlights 11

A generic coupler was developed for linking higher and lower trophic level models. 12

A linked GOTM-ERSEM / EwE model was developed using calibration from two North Sea 13

Ecosystem studies. 14

The EwE model was modified to take into account the seasonal dynamics of the LTL model. 15

The spring diatom bloom and hence silicate availability was a critical driving factor in regulating 16

HTL dynamics. 17

Examination of the long term consequences of the model under climate change forecasts 18

revealed a relatively small change using the EwE food web model. 19

The couplerlib approach provides a means of decoupling ecological and geochemical model 20

construction and integration from the software development process, provides data consistency 21

checking and conversion of units and functional group assignment. 22

Keywords 23

3

 1

End to End Modelling, Food webs, Model Coupling, Metadata, Climate Change, North Sea 2
 3

4

 1
1. Introduction 2

 3

End to end modelling is becoming a hot topic in marine systems (Rose et al. 2010) primarily because 4

of the need, implied by regulatory frameworks such as the Marine Strategy Framework Directive 5

(MSFD) (http://ec.europa.eu/environment/marine/index_en.htm) for monitoring and management 6

of the marine systems to take into account distal effects of any deliberate or accidental 7

anthropogenic changes to parts of the marine ecosystem, and modelling is used to predict how 8

indicators, such as critical species biomasses might relate to ecosystem change . However, the 9

problem which remains is that the models that are used in an end to end modelling system are 10

themselves complicated with many parameters. Joining such models end to end has been described 11

as ‘Putting lipstick on a pig’ (Rose 2012), and an appeal is sometimes made to start with simpler 12

models (Fulton et al. 2003). 13

Given the choice between constructing end to end model systems do novo and joining existing 14

models (usually written by different teams, often in different languages or even running on separate 15

machines) together ‘Frankenstein Style’ or even combining multiple models at source level, the 16

former has a number of obvious advantages. The multiple models (or multiple components of an 17

integrated modelling system) can benefit from a unified design process, can use consistent co-18

ordinate system and model entity representation and can benefit from unified data input, output, 19

visualisation, control and validation. Most importantly, the models can be aligned in terms of 20

whether they are strategic models for exploring general principles, or tactical models designed to 21

explore specific aspects of the system with a high degree of detail and domain specific knowledge 22

(Levins 1966). Joining models with widely differing focus will typically result in a combined model 23

with only broad results for a narrow domain, and yet will still require a large amount of data to 24

calibrate it. On the other hand, we are often forced to work with combining existing model because 25

http://ec.europa.eu/environment/marine/index_en.htm

5

of the existence of code, with updates and a user community, the investment of time in the lengthy 1

processes of calibrating and validating these models. For most modelling projects sociological 2

aspects of the modelling process will have an influence on the strategy of end to end modelling 3

employed. 4

In many cases the objective of the end to end modelling approach includes a high degree of 5

prediction for example it is one of the aims of the EU Framework programme 7 project Meece 6

(www.meece.eu). However although it is possible to model phytoplankton blooms and short term 7

fish stocks management fairly reliably, there are a number of less tractable problems, including 8

estimating the recruitment of young fish to the adult stock. It is a difficult function to quantify in 9

models because it is dependent not only on the size of the parent stock, but also on interactions of 10

the lower trophic level components of marine ecosystems, notably zooplankton, that are poorly 11

understood and which are highly dependent on physical driving factors such as temperature, 12

irradiation and wind (Cushing 1996). Zooplankton modelling has always been the weakest link in the 13

end to end chain and how such processes govern fish recruitment and population variability is still 14

poorly understood (Minto et al., 2008). 15

Coupled physical-biogeochemical models such as GOTM-ERSEM (Burchard et al. 1999; Burchard et 16

al., 2006; Baretta et al., 1997; Vichi et al. 2003) and POLCOMS-ERSEM (Lewis and Allen 2009; 17

Blackford et al. 2004) that predict changes in primary production and zooplankton abundance as 18

outcomes of hydrodynamic and biogeochemical processes, are similarly not without limitation, an 19

important one being their inability to capture top-down trophic impacts from higher grazers such as 20

fish, which are not explicitly included. 21

Although lower trophic level components can quite easily be represented (albeit simply) in multi-22

species fisheries models such as Ecopath with Ecosim (EwE) (Christensen et al. 2005), representation 23

of how environmental drivers influence the dynamics of higher trophic species is more challenging. 24

http://www.meece.eu/

6

In EwE, this is usually achieved using simple production and consumption forcing patterns, which 1

gloss over biogeochemical processes such as how the dynamics of the different nutrient components 2

determine the limitations of phytoplankton growth. With the knowledge that environmental 3

changes can have drastic impacts on lower trophic level components such as phytoplankton 4

(Richardson and Schoeman, 2004) and that fishing has strong impacts on the abundance and 5

structure of fish stocks (e.g. Lotze et al., 2006), investigating how ecosystems respond to combined 6

pressures necessitates that processes at lower and higher levels are linked. This is the basis of the 7

present trend towards end-to-end modelling, whereby the connection of physics to fish and fisheries 8

is made (Travers et al. 2007; Libralato and Solidoro 2009; Rose et al. 2010). The end-to end 9

modelling of Kearney (2012) impressively links the NEMURO lower trophic level model with a 23 10

component EwE model, achieves ecosystem stability, intra and interannual variation in biomass of 11

higher and lower trophic level species, though it does not encapsulate all the processes that lead to 12

variation in fish populations, especially recruitment variation. However it does achieve a class 13

leading degree of correspondence with observations. 14

Whilst the realisation of effective end to end modelling systems for prediction will depend on the 15

development of precise sub-models for some of these critical components, their development will 16

also depend upon consistent systems for model integration and data exchange. Coupled LTL-HTL 17

model systems should allow for iterative exchange of data among models, thus capturing important 18

feedback processes within an ecosystem. Thus they should enable us to investigate ecological issues, 19

such as how changes in phytoplankton abundance in shelf seas might be attributed simultaneously 20

to abiotic drivers such as nutrient inputs and changes to summer stratification or a reduction of 21

predation on zooplankton by fish. Such complex interactions can only be understood through an 22

end-to-end approach that combines physics, lower trophic levels and higher trophic levels. 23

7

The principal challenges of coupling LTL models with HTL models include reconciling differences in 1

how the models handle and represent important processes at different time and spatial scales (Rose 2

et al. 2010). Whilst it is vitally important to test and understand how model behaviour is influenced 3

by choices in the level of detail (one or many groups), the groups that are represented (size, age, 4

bulk biomass) and the choice of time and spatial scales of processes (e.g. capturing seasonality), 5

there is also a need to be pragmatic. This means making choices that enable the models to be 6

coupled and tested, either through comparison with empirical data or by their ability to generate 7

plausible, testable hypothesis that are consistent with understanding. 8

The paper describes a methodology for coupling LTL and HTL models, which has been developed by 9

the authors. This ‘Couplerlib’ approach is generic, allowing for exchange of information between 10

separate LTL and HTL models. In effect Couplerlib is a glue layer between different models, 11

consisting of a library of routines for checking data consistency (in terms of names of groups, 12

chemical elements and units) between models, carrying out data conversions and providing network 13

protocols. It is not a universal coupler, which would be very difficult to achieve given the potentially 14

enormous range of languages and calling conventions that models may use. Instead, the user is 15

required to provide a compatible interface for use with Couplerlib this being the ‘front end’ used to 16

input required information to setup and perform a model run. 17

In the specific example presented here, Couplerlib connects two models representing the dynamics 18

of the North Sea ecosystem; GOTM-ERSEM (Burchard et al., 2006), a physical-biogeochemcial model 19

of the LTLs, and the food-web EwE model (Mackinson and Daskalov 2007) of the HTLs. The two 20

models are downloadable at www.gotm.net and www.ecopath.org respectively. In this case the EwE 21

front end serves as the primary interface for Couplerlib, through which a graphical front-end for 22

GOTM-ERSEM is called for specification of the LTL model run parameters. 23

http://www.gotm.net/
http://www.ecopath.org/

8

To facilitate a clear understanding and promote further development of the methodological 1

approaches, we describe the technical process of linking EwE to GOTM-ERSEM. Specific problems 2

and solutions to overcoming them are discussed. 3

 4

2. Methodology 5

This section describes the design principles and system methodology, when applied to linking a 6

biogeochemical model, ERSEM, to a food web model Ecosim. The scope of Couplerlib is wider than 7

this because it is a generic coupler which uses metadata to describe the model linkages. Information 8

about source code and implementation is given in Appendix A. 9

2.1 Principles of Model Coupling 10

Couplerlib , in association with suitable calling routines, can be used as part of a model coupling in a 11

number of different ways:: 12

a) Direct Coupling: Coupled models share a memory space and are able to read and write 13

directly into it. This requires the models to have the same way of storing basic data 14

information for integer and floating point variables, which can present a number of 15

problems. C / C++ and FORTRAN, for example have different array storage (row major 16

and column major) which may require a glue layer to convert data order. Coupling 17

between data that is stored alternately between models will require some form of 18

indirection (i.e. pointers or arrays indexed via an index variable). Direct coupling will not 19

allow any form of data conversion such as between units, grid resolutions or where 20

functional groups are merged between models, so can be used only when the data is in 21

the same format in the different models (the case for GOTM and ERSEM by not EwE and 22

9

ERSEM). Despite these limitations it is an attractive form of coupling because of its 1

speed and simplicity, for example there is direct linking between the GOTM and ERSEM 2

models in this example. Couplerlib can be used for checking data and providing 3

diagnostic information during its initiation but not used for passing data between 4

models. 5

b) Managed Coupling. Managed Coupling uses a management layer between two models 6

which is capable of data conversion, data validation, reorganisation, splitting and 7

merging of data. It is possible to couple models with very different internal 8

representations by incorporating the necessary glue layers within the management 9

layer. The ERSEM to EwE coupling described here uses managed coupling. Typically as 10

well and data being transferred between models via the management layer, there is 11

some form of control data which can specify how the data exchange is controlled. The 12

Couplerlib system presented here is such a management layer, which stores control 13

information via a system of XML files (Figure 1). 14

c) Networked Coupling. This is an extension of managed coupling which can operate 15

between processes and across the web. In order to achieve this, there need to be two 16

copies of couplerlib with communication processes between each. Typically one of the 17

processes is the master with capabilities for operator interaction and the rest are slaves 18

operating under a system of messages between them. The Atlantis system 19

(atlantis.cmar.csiro.au, Fulton 2010) also implements a networked coupling system 20

between network components but is both data and control central, whereas Couplerlib 21

is control central and data distributed. Networked coupling would be needed to link an 22

ERSEM model running on a Linux cluster to eWe on a standalone PC. Networked 23

http://www.atlantis.cmar.csiro.au/

10

coupling can be used on the same machine where it is virtualised running Linux and 1

windows or across processes. 2

d) Offline Coupling uses some form of file to store data so that multiple models can run, 3

store data and allow a second model to process this model independently. Because of 4

the slow nature of file reading Couplerlib implements offline coupling using netCDF files 5

as a one-way only coupling. Whilst limited in not being bidirectional, it is often 6

Couplerlib can be used to link models one way, in which case the values of quantities in the 7

source model overwrite the respective quantities in the destination model, or bidirectionally 8

(not for offline coupling) in which case quantities are passed back from the destination 9

model and re-overwrite the values in the source model. In this way calculation is shared 10

between models and double accounting needs to be avoided, by for example allowing 11

consumption and not production in the destination model and consumption only in the 12

source model. 13

2.2 Couplerlib Design and Specifications 14

A critical feature of Couplerlib is its ability to specify multiple models and interfaces between them 15

and perform validation on these interfaces, only validated interfaces may link and exchange data. 16

The principle behind this is that multiple coupling mechanisms may be provided, only some of which 17

may be allowed in each situation. An example would be the provision of data in multiple types of 18

grid and non-grid spatial format, which might require a conversion layer between the models, by 19

specifying multiple models we can allow code for multiple conversion libraries to be incorporated 20

within a model. 21

 Existing approaches that have linked lower and higher trophic levels using single species and 22

individual based approaches (for example Rose et al. 2007; Travers et al. 2009), define the linkages 23

11

before the simulation is run. However, in connecting ERSEM to Ecosim we are confronted by the 1

problem that the constituent components of Ecosim models are explicitly specified at runtime and 2

ERSEM output is specified by means of a user invoked compiler. In this case it is necessary to 3

develop a coupling mechanism where metadata information that is generated at runtime can still be 4

cross-matched and validated. The mechanism as shown in figure 1 is for the user to specify a linkage 5

in terms of models, variables and quantities (metadata) in xml which is parsed by the Couplelrib 6

system to build the linkages between models. 7

 8

For linking to EwE, which is Windows only, managed coupling is only possible within a windows 9

environment. The data store in Couplerlib is global and persistent, and is referenced by an 10

enumeration (i.e. a list of items which is converted to a numeric sequence) of model and interface. 11

In principle a single Couplerlib can be used to link multiple models with multiple connections for 12

different types of data between them, however this was restricted to two (intake and offtake) for 13

this work. However, care must be taken to ensure that a frame of data (data for single model and 14

interface combination) is only read after it is completely written; otherwise the data may be 15

corrupted. Because programming libraries for multithreaded systems have various ways to signal 16

events and suspend program execution on a thread, these mechanisms need to be provided by the 17

interface to Couplerlib. The strength of Couplerlib is that once this interface code is written it can be 18

used over and again for different Ecosim models. This threaded mode of interfacing also allows the 19

graphical interface of both models to run simultaneously. 20

When Couplerlib operates in networked mode, each process or machine is required to have its own 21

Couplerlib. The networked Couplerlibs are initially synchronised by reading metadata descriptions of 22

all the models being linked from files that will be available on all machines as a Uniform Resource 23

Identifier (Berners-Lee et al. 2005). At run time the networked Couplerlibs are synchronised on a 24

12

need-to-know, object request basis (the receiving Couplerlib specifies what data the transmitting 1

Couplerlib needs to send) even though validation has been carried out during the initial model 2

loading phase. Data from a model is written to the local copy of Couplerlib and the remote copy 3

synchronises its own copy when an instruction is received to fetch data. In addition to transferring 4

data, the networked Couplerlib exchanges diagnostics and model output to be displayed remotely 5

and controls the synchronisation of data. 6

To ensure that coupled models are synchronised, Couplerlib uses the Berkeley Sockets Mechanism, 7

specifically blocking sockets. Sockets form the basis of the internet protocol and are used to ensure 8

that networked services are connected from right source to destination (i.e. two ends that have the 9

same socket number) and can be assigned a number by the user or by the operating system. By 10

assigning each a station number, multiple models can connect using networked Couplerlibs. 11

2.3 Metadata information exchange and specification 12

Couplerlib is a coupling system which uses a metadata description of the model linkage, combined 13

with emitted metadata from the component models and a dictionary of functional group and unit 14

definitions to form a linkage between models. It allows linkages to be described in terms of a 15

functional level of abstraction, without the user needing to understand computer representation 16

(such as indexing of arrays) and in many cases without altering code. 17

Both EwE and GOTM-ERSEM are reconfigurable modelling frameworks which can emit metadata to 18

describe their composition. In the case of GOTM-ERSEM the output data to be emitted is partly 19

specified by a user specified list of variables which are then mapped into the main data array (known 20

internally as the CC array) at source level, with parameter values being loaded from a FORTRAN 21

namelist. The physics/LTL model GOTM has an optional front end GUI interface containing a 22

parameter editor and the model specification can be adjusted during the data editing phase before 23

13

the core GOTM program starts up. GOTM-ERSEM has an internal array of metadata which describes 1

the model’s internal arrays in terms of full name, abbreviated name and unit dimensions, which is 2

created for each instantiation of the source code at the same time as the CC array and describes 3

internal as well as output variables. The Ecopath, Ecosim and Ecospace programs also have a main 4

data array where metadata is stored, although dimensional information is specified for all data items 5

together. This data array can be changed at runtime by means of the editor built into EwE v6, if 6

organisms are added or deleted, for example. 7

Consequently the location in terms of numerical indexation within the data arrays of the two models 8

is not fixed at runtime. Indeed there is no guarantee that the necessary data for a linked model run 9

will even be available once the simulation starts, since the user may remove a needed component 10

from their model instance. The first stage of model coupling is for each model to provide a 11

specification of the data available for linking, which it provides between model loading / editing and 12

the start of the run. Each model provides this information in XML format. The data is supplied in a 13

hierarchical manner, suitable for reading with the Document Object Model library (Le Hégaret et al., 14

2009) with the following hierarchy: 15

<Model> 16

 <Description> Author, System, Languages 17

<Interface> 18

 <Time Information> Periodicity, Start and Stop Times 19

 <Grid Information> Dimensions, Start and end, Resolution 20

<DataItems> of type Phytoplankton, Zooplankton, Consumers, Resources 21

 <Name> 22

 <Symbol> 23

 <Chemical Consituent> Carbon, Nitrogen, Silicate, Phosphorous 24

 <Flux Direction> Concentration, Intake, Offtake, Mortality, Production 25

 <Units> 26

</Dataitems> 27

 </Interface> 28

</Model> 29

 30

14

Information on the dimensions of values is included in the metadata specification. If the dimension 1

of a coupled variable differs between coupled models, such as density of a nutrient per unit volume, 2

versus density per unit area, Couplerlib checks in its conversion dictionary to find an appropriate 3

dimensional converter and then applies the relevant conversion ratio to all values transferred 4

between the models (in this case multiplying or dividing by water column depth). 5

 6

The model specification is produced by combining a template file, which is an XML file describing the 7

basics of each model (such as language and system), with variable-specific metadata provided 8

dynamically by the model after loading /editing. The specifications for the coupled models are 9

combined by use of a coupler specification which is also an XML file; this specifies the models to be 10

linked as a number of interfaces. The coupler crosschecks for each interface in turn to see whether 11

the connection is permissible. Permissible interfaces occur when the model and system information 12

are permissible, the spatial and temporal dimensions are in range for the data, and there is a 13

registered correspondence between all functional groups specified in the interface; i.e. the groups 14

have the same name, or there is a correspondence between groups in the system dictionary (e.g. 15

group Z4 in ERSEM corresponds to Herbivorous mesozooplankton in our EwE model) or a 16

correspondence between multiple groups (e.g. P1 to P5 in ERSEM sum to phytoplankton in our EwE 17

model) . So for each organism in the interface there must be a way of obtaining all nutrient 18

concentrations and the time and area of the data must be consistent. The functional groups that are 19

checked are only those which are specified as actually needing to be linked in the interface 20

specification. 21

 22

Alongside the XML files used for specifying the rules of the interface, schema (XSD) files can be used 23

to validate the vocabulary and patterns of any human written XML file. For example the XML file will 24

specify the axes used in the grid, whilst an XSD file will specify that a three dimensional grid will 25

15

require three axis dimensions each of which will need a start co-ordinate, a length and a resolution. 1

The XSD file is loaded into a XML editor such as EditiX (www.editix.com) prior to creating or loading 2

an XML file. It can also be located online via a URL so may reside in a cross-institutional repository. 3

Its use is optional but will reduce run time errors in Couplerlib. 4

 5

Couplerlib can be extended to the case where the functional group values are structured in some 6

way (e.g. age or size). Additional metadata will define the number and specification of age / size 7

classes. However further conversion code would need to be supplied when one model outputs as 8

size or age structured and only a single biomass values is needed. 9

 10

However, it will often be the case that there is a disparity between the metadata produced by the 11

two models to be coupled. The simplest is the use of different names by the two models, other 12

situations arise where there is an inexact match of the functional group definitions between the two 13

models: for example, the version of ERSEM used here has 5 different phytoplankton groups whereas 14

the EwE North sea model has a single phytoplankton class. It is acceptable, within EwE to model the 15

relative offtake of all the phytoplankton groups as a single value if the predation pressure on bulk 16

phytoplankton in EwE can be assumed to apply equally to all phytoplankton groups, but the 17

production and consumption of phytoplankton within GOTM –ERSEM vary between phytoplankton 18

groups. Consumption of phytoplankton directly by higher trophic level groups (e.g. Fish Larvae) is a 19

relatively unimportant energy flow in the EwE models we have studied with only 3.2 g m-2 year-1 out 20

of 60.8 g m-2 year-1 total predation not being consumed by zooplankton so this inaccuracy has little 21

effect on the zooplankton mediated energy flows. The final case of disparity is where units of 22

measurement vary between models, which occurs in this case as ERSEM expresses plankton 23

concentrations in molar concentration units of C, N, P and Si and the EwE North Sea model in terms 24

of tonnes per square kilometre of total biomass. These different conflicts are dealt with by a final 25

http://www.editix.com/

16

XML file called the dictionary file. This specifies mappings between groups and units, unit 1

conversions and synonyms. Furthermore items in the dictionary can be specified in terms of their 2

context (models, interface and organism name). This is useful for exceptions to normal rules, such as 3

greater wet-mass to dry mass ratios for jellyfish compared to most organisms. The dictionary is 4

searched when an exception is found between organism names, or unit names, during the coupling 5

process. The strength of the dictionary approach is that the model names, units and conversion 6

definitions are stored outside code in a repository which can be subject to human scrutiny without 7

need to write code and is by default platform and model independent (but a specific model context 8

can also be specified) 9

 10

2.4 Use of Graphical User Interfaces (GUIs) – model front ends 11

 12

Both the EwE models and GOTM (and hence GOTM-ERSEM) have GUIs. In the case of EwE the 13

interface is written in the .net programming environment for windows, and whilst programmed in 14

Visual Basic, it uses an object structure which is fully accessible using Visual C++ and C#. The EwE 15

system is runtime extendable using plugins which use the .net interface system to extend the object 16

model of the underlying EwE system. Plugins are dynamically loaded as DLLs (executable code 17

program extensions, which must be called from another executable). This plug-in architecture is 18

used to couple EwE, via Couplerlib, to the GOTM-ERSEM front end. The GOTM interface, however, is 19

written in Python, which is an interpreted language: the interface consists of a set of scripts and 20

modules that require a Python interpreter to run. Accordingly an interpreter is embedded within 21

the EwE plugin, together with python.net (Pythonnet.sourceforge.net): a .net compatible API that 22

provides access to the Python interpreter. 23

 24

17

The coupler plugin has a visual interface to select the directory where the coupler description XML 1

files described previously are contained. This launches the Python interpreter to run the scripts 2

which collectively make up the GOTM-ERSEM front end. These scripts enable the GOTM and ERSEM 3

configuration files to be manipulated at run time and also for output data to be visualised. In turn, 4

the Python-based front end communicates with the FORTRAN core of GOTM and ERSEM via a C 5

wrapper layer – F2Py (Peterson 2007). To enable coupling with external models, this layer has been 6

expanded with interfaces for read-write access to relevant FORTRAN data objects, in particular the 7

arrays that describe the values of biogeochemical state variables. Couplerlib is available to parse 8

metadata and carry out the kind of managed data conversion described in the previous section. The 9

net result of these various conversion and API layers is that meaningful data objects in GOTM-ERSEM 10

are available from within EwE and vice versa. 11

 12

2.5 The LTL and HTL models 13

 14

The 1D GOTM-ERSEM (Burchard et al., 2006) lower trophic level model was set up to represent a site 15

in the Oyster Grounds (a muddy sand site immediately south of the Dogger Bank at 54O24’ N, 4O3’ E) 16

with appropriate water depth (40m), tidal velocities (M2 amplitudes of 30cm s-1) and meteorological 17

forcing. This parameterisation simulates the annual dynamics of a summer stratified site that is 18

broadly representative of average behaviour over a large area of the central North Sea. Preliminary 19

validation of this model is reported in (Van Der Molen et al 2012, in press). 20

 21

The North Sea EwE ecosystem model (Makinson & Daskalov, 2007) is a spatially averaged 22

representation of the biomass of food-web components over the whole North Sea (ICES div IVa-c). It 23

consists of 66 functional groups, which are both pelagic and benthic. However, in order to be 24

18

consistent with ERSEM, this 66 was extended by two new detritus groups (separating particulate 1

organic matter (POM) into pelagic and benthic components and adding a new faecal POM group). 2

Making 68 in total. The Lower trophic level groups used by both EwE and GOTM-ERSEM for pelagic 3

and benthic components are listed in table 1. 4

 5

 2.6 The biology of the coupling 6

The GOTM-ERSEM representation of the physics and primary production and the EwE 7

representation of the higher trophic levels are coupled via biomass of pelagic plankton groups and 8

nutrients returned to the water column via detritus (Table 1). Omnivorous zooplankton (Z4 in 9

ERSEM), microzooplankton, bacteria and phytoplankton (Z5, Z6, B and P1-P5 in ERSEM) are chosen 10

as the coupling groups. The most significant of these links is with omnivorous zooplankton, because 11

in shelf seas it forms the principal pathway that connects the energy from the lower trophic food 12

web with the higher trophic level consumers. The link between omnivorous and carnivorous 13

mesozooplankton is handled in Ecosim rather than ERSEM (with predation by carnivorous 14

Zooplankton turned off in ERSEM). This modification (carried out by the authors and Piet Rudaji 15

author of ERSEM) was to increase the stability of Carnivorous Zooplankton populations, otherwise 16

there was a tendency for either Carnivorous Zooplankton to go extinct over the winter months or for 17

over consumption of Phytoplankton late in the year depending on the coefficients of predation of 18

the two mesozooplankton groups. Nutrients are returned to ERSEM from Ecosim within the 19

particulate, dissolved and faecal detritus components, which required adding the faecal component 20

in Ecosim. The 1-D version of GOTM-ERSEM captures the biogeochemical processes occurring in the 21

water column, describing the plankton ecosystem from incoming solar radiation, via phytoplankton 22

to zooplankton. The EwE model assumes that the biomass of all functional groups is distributed 23

evenly throughout the model domain. 24

19

 1

The coupling is by two unidirectional Couplerlib interfaces. ERSEM passes to EwE the biomass of the 2

pelagic functional groups, while the amount of offtake by predators as a proportion of biomass is 3

returned to ERSEM, as are the detritus fluxes which are added to the ERSEM detritus pools. The 4

version of EwE used has been specially been adapted to run at a timestep of a single day, rather than 5

a month. This is to prevent the accumulation of consumption over time long time steps leading to 6

apparent overgrazing of omnivorous zooplankton. Internally GOTM and ERSEM run the North Sea 7

model at a timestep of 10 minutes. The feeding information of the HTL components on the LTL 8

components is returned to ERSEM as an offtake proportion by which the relevant LTL quantities are 9

reduced. The dynamics of the benthic components are run separately in each model and thus 10

shadow each other. Detritus is returned to ERSEM, but benthic groups are not fed into EwE nor 11

updated in ERSEM. The EwE component is affected by the temporal variability of the detritus, but 12

not by the immediate variation of benthic conditions input experienced by the ERSEM model 13

(because these are not explicitly coupled). Consequently the variability of the species which 14

consume benthic components within EwE is less than those that feed heavily via the pelagic route. 15

 16

ERSEM explicitly describes the concentrations of individual chemical elements (carbon, nitrogen, 17

phosphorous and, for some functional groups, Silicon). However EwE is a biomass only model (the 18

ratios of carbon, nitrogen and phosphorous do not vary significantly between higher trophic level 19

species). Consequently Couplerlib must estimate the stoichometric ratios of EwE model groups, such 20

as detritus, when transferring biomass based values from EwE models back to GOTM-ERSEM. This 21

can be done by using predefined ratios or by assuming the composition of incoming EwE variables 22

matches the current elemental ratios of the target variables in ERSEM, as was done here. Also, care 23

must be taken to ensure dimensional correctness, for example when EwE models are expressed in 24

terms of wet biomass, whereas in ERSEM they are expressed as g C/m2 When the dimensions of 25

20

values are included in the metadata specification, Couplerlib will check in its conversion dictionary to 1

find an appropriate dimensional converter and then apply the relevant conversion ratio to all values 2

transferred between the models. 3

 4

2.7 The coupling process in action 5

The main sequence of inter-model calls and data communication is illustrated in figure 2. It can be 6

seen that there are six model components. At the ends of the stack of components are the EwE and 7

GOTM models themselves (ERSEM is implemented as a library extension to GOTM but is interfaced 8

through GOTM). Furthermore there is a front end interface to GOTM, which is written in Python and 9

uses the Qt graphical interface components (Bruggeman & Bolding 2007). Although the use of this 10

component is optional, it provides useful on line data editing, file management and visualisation 11

facilities, so the decision was made to couple the models via the front end to keep the existing 12

functionality. 13

 14

The six most important points of interface between the core and the GOTMlink plugin are indicated 15

in figure 2, but there are additional points for documentation, identification and visual interaction 16

with the plugin. Control passes from the EwE core to the plugin at those specific points where 17

additional functionality can be provided by the GOTMlink interface. When the two models are 18

coupled in the same process running on the same machine the two sides of the model (EwE plus its 19

plugin and GOTM plus its GUI and Interface) operate on separate threads; that is to say, there are 20

separate sequences of operations for the EwE and GOTM models. The EwE and GOTM interfaces 21

signal directly when a step in one model is complete and the second model should take over, with 22

execution of the first model suspended in a wait state. Using separate threads is essential where the 23

component models are themselves multithreaded and may need to keep other threads such as the 24

Graphical User Interface or network code running – EwE is like this, GOTM is not, but can be 25

21

embedded within a multithreaded server, such as a network daemon. Data transfer is carried out by 1

means of Couplerlib, which provides marshalling of the data using external metadata specifications. 2

However the two interfaces can exchange basic information about model status, time to run for, and 3

the like through shared memory. 4

 5

In networked mode the GOTM and EwE sides cannot communicate directly since they do not share 6

common memory. Instead everything goes via Couplerlib. The EwE and GOTM sides have their own 7

copies of Couplerlib. The two Couplerlibs will exchange information using TCP/IP sockets so that the 8

receiving end of a data transfer makes a copy from information requested from the sender 9

Couplerlib. Information used to synchronise the models and give information on model state such as 10

waiting, finished and error conditions for various operation is sent via a separate pair of sockets and 11

diagnostic information is sent to the Couplerlib which is attached to the graphical console (the EwE 12

GOTMlink plugin in this case). 13

 14

The GOTMlink plugin includes an interface to the model coupling facilities. There are four user 15

initiated operations: GOTM model load, Edit, Run and Visualize. Only the run call operates beyond 16

the GOTM GUI into GOTM itself. Instantiation of the EwE model is controlled through the EwE GUI. 17

When the EwE and GOTM models are loaded they export their specifications to separate XML files. 18

These are made available, together with the user provided interface specification and dictionary to 19

Couplerlib. Data, such as the timestep, and the start and stop times are transferred from GOTM to 20

EwE sides (so they can be available before EwE produces its XML metadata). The bulk of the data is 21

transferred via Couplerlib. The critical call to Couplerlib is the CheckIF call, which loads all the 22

metadata specifying the interface, and cross checks this against the specifications of the component 23

models. Providing this is consistent, the GOTM and EwE threads are synchronised to ensure that the 24

Ecosim module has been started, resulting in the EcoSimRunInitialized call being sent from the EwE 25

22

core to the plugin. Both component models can then use GetIFAddress to locate the position of the 1

data that will be transferred in the Couplerlib data store. 2

 3

The main loop consists of repeated calls to the GOTM library, requesting simulation for a particular 4

length of time, equal to the EwE time step. After every call the GOTM array holding the values of 5

biogeochemical state variables is accessed and its values are stored in Couplerlib. The EwE part of 6

the model will wait for these data to be written, and then fetch the values it requires, using 7

Couplerlib to carry out any conversion between units or between functional groups. After updating 8

the values of coupled variables in EwE in this fashion computation continues with the EwE 9

calculations for a single time step. When complete, updated EwE data are written to a different 10

frame of the Couplerlib repository and GOTM must synchronise and then read the data. The changes 11

in biogeochemical state variables during the EwE time step are output to Couplerlib as 12

(dimensionless) relative changes, which can be applied directly across all vertical layers of the 13

GOTM-ERSEM water column without violating mass conservation. Finally if EwE has finished (the 14

Simulation Ending Interface call is made) GOTM can be made to terminate early and cleanup called 15

to ensure data are written to output files. 16

 17

2.8 EwE model re-parameterisation 18

 19

The very first attempt to link the two models was not successful. Pelagic groups that feed off 20

mesozooplankton in EwE overexploited the mesozooplankton during the winter period causing the 21

death of the zooplankton populations and a consequent reduction in pelagic productivity. This was a 22

result of the Ecosim model having being calibrated primarily on summer plankton levels to set the 23

consumption to biomass level, albeit annualised i.e. the seasonality in plankton food production was 24

not captured in EwE (winter zooplankton levels in ERSEM drop to around 1% of summer ones). In 25

23

practice consumption is very much lower in winter months when the plankton population is lower 1

but also the basal metabolic rate of the predatory fish is reduced by around a factor of 2.4 compared 2

to summer (Clark & Johnson 1999). In addition to the reduced metabolism which follows an 3

exponential temperature to metabolism law, there may be behavioural changes that reduce prey 4

consumption still further. For example sandeels, which were observed to be one of the major 5

predators of mesozooplankton switch to being benthic between November and April (Engelhard et 6

al. 2008) and so have zero consumption of plankton in winter months. To account for these 7

phenomena, it was necessary to add a function to reduce predation of pelagic sources in winter 8

months. Two forcing functions were used – one a purely metabolic model using a Q10=2.0 rule of 9

temperature, with maximum temperature having a multiplier based on the original EwE model of 10

1.0, the other fitted the observations on sandeel populations of Englehard et al. (2008). In addition 11

metabolic costs were reduced to 0.3 for adults and 0.0 for juveniles (this latter figure reflects the 12

seasonal production of juveniles starting in the spring, and their migration from spawning grounds, 13

so there will not be juveniles in the area modelled but the population still needs to be modelled and 14

EwE allows only a fixed value for metabolic costs). The background mortality of the zooplankton in 15

ERSEM was reduced to a nominal value to take account of the fact that most mortality would be due 16

to predation which is accounted for in the EwE model. Interestingly, the level of zooplankton 17

predicted by the ERSEM model peaked at around the value used to calibrate EwE. All of these 18

changes represent a degree of bringing the data to the model and compensating for known 19

limitations of a single model by dampening the damaging effects of assumptions in the underlying 20

model (specifically the low winter zooplankton in ERSEM). In the discussion we will suggest how this 21

compensation may be addressed in the future. 22

 23

3 Results 24

3.1 One dimensional two way coupling between LTL and HTL. 25

24

Here the results from the application of Couplerlib to coupling the LTL and HTL models of the North 1

Sea are described. Results are produced separately but concurrently by the EwE and GOTM-ERSEM 2

parts of the model. 3

 4

Within ERSEM, the dynamics of Zooplankton are constrained by the dynamics of 5 phytoplankton 5

groups, the most important of which are, diatoms flagellates and dinoflagellates (fig 3a, 3b, 3c 6

resulting LTL data before aggregation in EwE). Two years of the 40 year run are examined in detail: 7

1970 and 1971.There is an annual dynamic, with silicon dependent diatoms peaking in March – April 8

and then being limited by Silicon availability. The dynamics into the summer are then determined by 9

the growth first of flagellates and dinoflagellates that lead to the gradual reduction in the 10

zooplankton peak. The transition between a phytoplankton community dominated by diatoms and 11

one dominated by Dinoflagellates was observed in the North Sea EwE model calibration exercise 12

(Mackinson & Daskalov 2007). However there is also considerable annual variation and seasonal 13

variation in diatom and dinoflagellate numbers during the summer period. 14

 15

In fig 3d the omnivorous zooplankton dynamics are indicated. Between 1970 and 1971 there is a 16

considerable difference in the timing of the peak as a result of differences in the diatom bloom. 17

These differences are likely to have profound, though not completely understood effects on 18

recruitment on pelagic fish in the following year. 19

 20

An examination of the effect on a number of functional groups is shown in fig. 4. Each graph shows 21

the changes in fish population numbers away from the calibrated levels at the start of the simulation 22

(based on the 1990 calibration data) as a result of coupling to the LTL model, the transient effects of 23

the coupling swamp the interannual variation to be described later . A significant rebalancing 24

between functional groups occurs as a result of the introduction of the seasonal lower trophic levels. 25

25

That the coupled model should give different answers is not surprising, given that i) there is a switch 1

from a non-seasonal model to a seasonally driven one ii) the ERSEM model is calibrated for a single 2

point, the EwE model is for the whole North Sea iii) It has been shown that for large models small 3

changes in the growth of a single population can have drastic consequences for the population of 4

the North Sea (Rossberg 2013). Iv) Communities are subject to periodic shifts in species within a 5

guild e.g. Sardine and Anchovy cycles (Chavez et al. 2003). Given these differences between the 6

models we cannot expect a congruency between coupled and uncoupled models, nor can we predict 7

the likely population of a single species based on meteorological data alone, because it is hard to 8

estimate recruitment in a mixed species environment. Nevertheless a stable long-term equilibrium 9

may be found, as the trophic network with Ecosim readjusts. There is a considerable rebalancing 10

between pelagic groups, for example Herring numbers decline (probably a result of the difficulties of 11

modelling this migratory fish in a static model with no space, no larval dynamics and limited 12

seasonality). We believe that with extensive reworking of the ERSEM and EwE models and extensive 13

recalibration we can produce a useful operating model to examine how changes in the physical and 14

lower trophic level environment may further affect the ecosystem balance between multiple 15

species. 16

 17

3.2 Long Term Effects of Changes in the physical environment on Fish Biomass 18

The coupled model was run using synthesised weather data based on the IPCC climate change 19

scenarios A1B (which is a rapid global industrial growth scenario with a mixture of fossil and non-20

fossil fuels resulting in around 3.2 degrees of warming) and B1 (with limited industrial growth and 21

an emphasis on CO2 reduction resulting in 2.4 degrees of warming) (Nakicenovic et al. 2000). The 22

nutrient scenario was either high (representing the level of nutrients found in the eutrophic 23

Southern North Sea) or low (with half the levels of N, and P) (Table 2). The use of these scenarios 24

26

reflects the time frame over which this model development occurred but the nutrient levels are 1

levels chosen for sensitivity analysis and not agreed scenario estimates. 2

The populations of marine species affected by changes in the environment are grouped in seven 3

blocks: Microbes (plankton and bacteria), higher level invertebrates (shrimps, crabs, bivalves etc.), 4

small and medium pelagic fish (herring, mackerel, sand eels etc.), Demersal fish (cod, haddock etc. 5

but not flatfish), Flatfish (sole, plaice etc. excluding skates & rays), sharks (including skate and rays) 6

and a block containing marine mammals and birds. The populations of those species relative to the 7

current temperature and nutrient scenario (baseline) in the four scenarios for temperature and 8

nutrients are shown in fig. 5. It may be seen that the system is very much nutrient limited, especially 9

in pelagic species (where there is a proportional relationship between nutrients and biomass). In 10

large benthic species and mammals the relationship is less than linear (i.e a 30% reduction in 11

biomass for a 50% reduction in nutrients). The effect of warming is relatively small and greatest for 12

pelagic species and higher trophic level predators such as sharks, and negligible for the microbes. 13

The reason for diminution of nutrient effect at higher trophic level effect is that nutrients limit the 14

microbial populations whilst increased temperature increases rates of turnover of microbes and 15

hence nutrients, and that there is strong negative feedback on predated populations which are 16

predated at a higher rate when predator populations increase. 17

 18

4 Discussion/conclusions 19

 20

Whilst end to end modelling, from physics to ecosystem has been characterised as an important 21

procedure in developing an understanding of marine ecosystems, it is one beset by numerous 22

challenges, technical, scientific and organisational. Couplerlib is designed to address some of the 23

former, which include incompatibilities of system, language, metadata descriptions and terminology, 24

units, spatial and temporal scale, and some of the deepest system problems such as incompatible 25

27

methods of data storage. In an ideal world we would design end to end modelling systems in a top-1

down co-ordinated manner and the Atlantis model comes closest to this. In other cases some of the 2

technical incompatibilities can be overcome by translating whole models and directly interfacing 3

them to existing models. However heavy duty model refactoring is expensive and can break the link 4

between development teams working on the core modelling solutions. Couplerlib is proposed as a 5

more workable solution, whose main strength is its ability to operate over different coupling 6

strengths from direct coupling to loose coupling via netCDF files. Its main advantage is that the links 7

are made explicit via metadata rather than programming, that simple reconciliation of groups and 8

data can be carried out and that it can work across languages and systems including across 9

networks. 10

 11

The main disadvantages of couplerlib (and of the model coupling approach in general) are a complex 12

install and that it still requires interface code to integrate into the models to be coupled. The most 13

difficult parts of this project , where getting the threading interaction between the two models 14

GOTM/ERSEM and EwE, which was a specialist programming task involving waits and signalling 15

between processes, which occurs in the glue layer between couplerlib and the model code. This is a 16

task that only has to be done once for each modelling tool, so that the majority of model users 17

would not have to alter code. In a large multi-team project it is likely that the team will include 18

coders and ecological modelling specialist who can work in their specific domain. 19

 20

 21

The technical innovation of the coupling processes and the solutions to the ecological problems that 22

emerged has exposed both technical and ecological issues of reconciling the two models, the key 23

points of which are discussed below. 24

28

In principle Couplerlib is designed to handle coupling of any groups among models, but in this 1

example only the plankton groups are coupled. The reason for this lies in the effort/benefit ratio, the 2

argument being that plankton groups form the main energy conduits through which environmental 3

changes get translated in to changes in secondary productivity, and poor correspondence between 4

the benthic components of the two North Sea models means a lot of effort would be spent for little 5

marginal gain. Having the dynamics of the benthic components in each model run separately is taken 6

as providing a useful point of comparison. 7

 8

 9

The example coupling, links a 1D LTL model calibrated using parameters from the North Sea ‘Oyster 10

Grounds’ with the HTL food web model whose parameters are spatially averaged over the whole 11

North Sea. This discrepancy is related to the more strategic nature of EwE – long term changes in 12

ecosystem composition versus the more tactical nature of ERSEM – response to environmental 13

transients. While the parameters used to represent each model differ to in their degree of spatial 14

specificity, we do not see this giving rise to conceptual or technical issues that cannot be reconciled. 15

First, the Oyster Grounds is a site close to the tidal mixing front that divides summer stratified with 16

the mixed region to the south. Although it simply cannot capture fully the diversity between a mixed 17

site in the southern North Sea and a deep strongly stratified location in the northern North Sea, it is 18

nevertheless representative of the dynamics of a large area of the central North Sea. Second, both 19

models utilise many rate and state parameters from a much a wider area of the North Sea or are 20

indeed specified even more generally. The internal consistency of each of the separate models 21

might thus imply that each could be considered as rather general representations of the North Sea 22

ecosystem. From a technical point of view, the practical arguments for coupling these non-spatially 23

resolved models are compelling; the coupling allowing proof of concept on the technical methods 24

and early identification of key ecological issues before extending to spatially resolved models. We 25

29

believe that the main issues have been resolved and plans are in place to tackle coupling spatially 1

resolved models, knowing full well the new issues will emerge, such as capturing the dynamics of 2

annual migrations for some species. On the other hand running ERSEM as a spatial model and 3

aggregating over space would help scale up the model. 4

 5

Plankton growth in ERSEM is regulated by four elements: carbon (C), whose production depends on 6

light and temperature, nitrogen (N), phosphorous (P) and silicon (Si). With the particular 7

parameterisation chosen for the Oyster ground model, it has been seen that N is not generally 8

limiting and that light, as expected, is only limiting during the winter months, and that Si and P are 9

more limiting in spring. However, since we have fixed the total amount of these elements and the 10

model is closed, these results are a consequence of our particular choice of initial conditions rather 11

than being a true model ‘prediction’. The dynamics of silicon dynamics is more interesting. In 12

particular diatoms, which are more ‘digestible’ by mesozooplankton, bloom in early spring and then 13

are replaced by the flagellates and dinoflagellates as the Si concentration drops, a result consistent 14

with Broekhuizen et al. (1995). The possible biological consequences of this are discussed by Officer 15

& Ryther (1980). One consequence of the Si dependency of diatom production is that Si is only 16

gradually accumulated as a result of inflow from rivers and thus does not change much from one 17

year to the next, so that the total diatom production level is constant from one year to the next 18

although timing of spring bloom will vary from year to year in relation to temperature and light. 19

There is apparent inter-annual variation between the timings of the growth of the different 20

phytoplankton peaks, the importance of which will depend on the ability of zooplankton to 21

incorporate biomass form the different phytoplankton groups. This single point or average model 22

cannot represent the inter-annual variation in phytoplankton bloom location resulting from inter-23

annual variation in weather combined with ocean currents. For example where plankton bloom 24

30

location varies in space from year to year the effect on the higher trophic level species will depend 1

on the ability of that species to move with the plankton bloom location. 2

 3

Another issue is that of spatial pattern of biomass production across the whole of the North Sea, 4

which can vary considerably across time. For example, data used in a meta-analysis by Broekhuizen 5

et al. (1995) showed considerable variation in summer peak omnivorous zooplankton numbers with 6

populations off the Norway coast (Box 3 in their paper) having a peak between days 100 and 180, 7

whilst populations off Denmark (Box 10) were low until after day 150 and stayed high between day 8

180 to 270 a late summer bloom. Overall the original ERSEM parameterisation placed too much 9

emphasis on the spring diatom bloom as a source of production and so gave a pattern of 10

productivity which did not lead to a stable ecosystem. The current parameterisation which peaks 11

around day 180 gives a better estimate of mean mesozooplankton biomass, even though the 12

nutrient model which gives rise to it requires some refinement to fit to observed levels. 13

 14

There are a number of known divergences from observations for the ERSEM model: for carnivorous 15

zooplankton there is under prediction in winter and too great a rise in spring (avoided by moving this 16

group to EwE); and for microzooplankton there is an over estimate of densities (although this may 17

be as a result of errors in the observations) (Broekhuizen et al 1995). Modified EwE parameterisations 18

have been made to correct for these: reducing winter metabolism and setting consumption for 19

herring to be very low in winter and adjusting the maintenance cost of herring downwards, in order 20

to prevent this underestimation leading to broader erroneous trophic effects, as a result of 21

erroneous herring deaths. In the long term improvements to the zooplankton component of ERSEM 22

may remove the need for some of these corrections. In the short term these results raise a number 23

of issues about the dynamics of planktivorous species such as herring. Given the paucity of 24

zooplankton during the winter months, how do they manage to survive over winter? The answers 25

31

seem to be multifaceted; herring switch prey over the winter months (Blaxter & Hunter, 1982), 1

herring are migratory and may move to extend the season of availability of food (Corten 2000) and 2

herring do seem to exist in a negative energy balance over winter leading to loss of condition. All 3

these aspects are of potentially great interest for researchers and should be incorporated into future 4

versions of the underlying models. 5

 6

The timeframe of the constituent models is critical to their interoperability. This has often been 7

characterized in terms of timestep, but reality is much more complex than that. GOTM is a model 8

that makes use of very high resolution temporal data, to represent the effects of short term weather 9

conditions and tides, at a temporal resolution that is sub-hourly. The biological component of ERSEM 10

can respond to these changes in a matter of days because some of the functional groups, e.g. 11

bacteria and diatoms can respond over this timeframe. In the same way the Ecosim model has these 12

components with P/B ratios of 30 per year or more suggesting that the daily timeframe is more 13

appropriate for simulation than the default monthly timeframe. However Ecosim is a model that 14

relies on empirical calibration which is usually annual, although some attempts have been made to 15

make seasonal Ecosim models with quarterly recalibration (Althauser 2003). In the current context it 16

would seem that there is a need for seasonal adjustment of parameter values (especially of P/B 17

ratios, basal metabolic rate and starvation mortality). Data for this calibration are not generally 18

available at high frequency, however. 19

 20

 21

Differences in biomass and productivity between, often quite closely related species vary 22

considerably between the original North Sea Ecosim model and the coupled model. However both of 23

these results are an encapsulation of a complex spatiotemporal dynamic because there are seasonal 24

fluctuations in the abundance of many of these species. To make a detailed predictive coupled 25

32

model would require calibration in time and space, to ascertain, for example the changes in diet 1

composition which occur in time and space. When seasonal variation in productivity is included (e.g. 2

by coupling models or adding in seasonal forcing), temporal calibration in Ecopath with Ecosim 3

requires consideration of seasonal effects on long-term equilibrium, and given that Ecosim may have 4

multiple equilibria, coupling may cause instability in equilibria in some circumstances. 5

 6

Does the short term behaviour matter when considering long-term environmental change? In terms 7

of the pelagic system the answer would seem very much to be yes. Over-winter survival of 8

everything from small pelagic fish to seabirds seems to depend upon reserves built up in the 9

previous season, and variation in survival and recruitment is generally considered to be influenced 10

by bottom-up constraints on feeding. In the modelling exercise reported here it was found that 11

overwinter survival often depended on sufficiently rapid growth of plankton populations in spring 12

when a fish’s metabolism was increasing. It was necessary to ensure that the forcing functions used 13

to limit winter feeding were matched the timing of the spring bloom. Further software development 14

could enable this matching to be automatic. This development could be used to model situations, 15

such as the case of Moroccan sardine populations, where timing between zooplankton peaks and 16

conditions favourable for spawning influences recruitment (Machuo et al 2009). We can use 17

experimental plankton studies to make a sensitive calibration of planktonic response to short term 18

meteorological variation, but our ability to explore the effect of climate change on the whole 19

ecosystem, particularly its higher trophic level components, and to predict typical weather in future 20

years is very limited. 21

 22

The addition of a process oriented model such as GOTM-ERSEM to EwE may allow us to express the 23

relationships between the drivers of change and the consequences. However, the relative 24

insensitivity of EwE to short term perturbations begs a number of questions as to its suitability in 25

33

studies on the likely consequences of climate perturbations to the ecosystem. Firstly the fixed 1

seasonality of Ecosim may not adequately represent the results of shifts in the timing of variable 2

onset events such as plankton blooms, but could be incorporated by adding a run time updated 3

forcing function to the feeding via a plugin within Ecosim. Secondly Ecosim is limited in its ability to 4

represent the effect of environmental variation on transient stages of the life cycle of marine 5

organism such as the pelagic larvae of fish and benthic invertebrates. This is because of the lack of a 6

model of short term drivers, and components for body condition, and the calibration of the multi-7

stanza model based on a Von Bertalanfy growth curve which is based on the growth curve of sharks 8

and does not represent larval stages well (Urban 2002). The North Sea model calibration, 9

consequently, pays little attention to these stages. Recognising such limitations, we are however 10

faced with a practical dilemma; the need for data and modelling tools that help address the pressing 11

research question about how ecosystem respond to change, and the implications for management. 12

The pragmatic route must be to use the modelling capability we have and use it to help learn how to 13

do better in the future. 14

 15

Alongside the issue of time is that of space. For some parameter values there were times of the year 16

when either prey or predators became severely depleted because of availability of prey, but in 17

reality the patchiness of and interconnectedness of areas with different prey levels would lead to 18

rapid recolonisation of the area by new predators and prey. An example of spatiotemporal local 19

severe depletion was that of the Bay of Biscay anchovy in 2005 (Borja et al. 2008). To address this, 20

an Ecospace model (the spatial equivalent of Ecosim) can be linked to the ERSEM model within 21

GETM, the spatialized version of GOTM; this will allow us to model the temporal shift of marine 22

organisms in response to the spatiotemporal dynamics of both marine plankton and fishing 23

pressure. However, spatial biogeochemical models require considerable computational resources to 24

run in most practical situations (typically of the order of a week or more time on a cluster for a 100 25

34

year run). The single column GOTM-ERSEM model requires about 90 seconds per year to run on an 1

Intel i5 processor, and combined with the integrated front end, makes it much more suitable for 2

exploratory parameterisation, teaching and prototyping than the larger models. The Ecosim model 3

takes under 1 second per year to run, it has a timestep of 1 day rather than 10 minutes and has only 4

a single depth layer so that it is calculating less than 1/1000 of the number of time and space 5

elements and Couplerlib is a small proportion of the Ecosim total (less than 10%) so is a trivial 6

addition. However it is less suited to the situation where biological component models such as BFM 7

are being called every short timestep across the managed interface. In this case a more direct 8

coupling method such as FABM (Bruggeman & Bolding 2014) is more suitable, though this will not 9

work across languages and systems in the same way Couplerlib does. Couplerlib can still be used for 10

initial metadata validation, however. 11

 12

In the realm of biogeochemical modelling there are a number of different models (e.g. Nemo-PISCES 13

(Aumont et al. 2003, Madec et al. 1991, ECOSMO (Schrum et al. 2006), Ecoham (Pätsch and Kühn 2008)) 14

which model the dynamics of plankton in response to changes in the physical environment mediated 15

by physical oceanography. The differences between the model stem from the number of plankton 16

groups and the treatment of the benthos. However the treatment of the environment as a three 17

dimensional grid lends itself to a common interface with Ecosim and Ecospace (its 2 dimensional 18

equivalent) though a specification of Couplerlib with 2 dimensional data elements and appropriate 19

metadata specification. Ultimately, however the choice of modelling system will depend on the kind 20

of data available and the parameters collected, because model parameterisation is a time 21

consuming and costly part of any modelling process. The choice of ERSEM for both 1 dimensional 22

and 3 dimensional modelling is as a result of the use of this model for the North Sea area being 23

examined. 24

 25

35

There is considerable debate about whether the components of end to end models should be simple 1

or complicated. Very often we are faced with models and sub models that are both over 2

complicated, in the sense that they contain too many parameters and components (Fulton et al. 3

2003) and over simplistic in that they contain what can certainly be described as simplifying 4

formulations and may even be seen as dysfunctional formulations (Anderson & Mitra 2009). This 5

sterility of this debate has been acknowledged in a number of forums (e.g. the WGIPEM ICES 6

working group http://www.ices.dk/community/groups/Pages/WGIPEM.aspx) along with the general 7

conclusion dating back to William of Occam that things should be as complicated as necessary but 8

no more so. What are needed therefore, are not so much simple models as simple conclusions that 9

are likely to be robust to uncertain small scale and detailed assumptions and limitations in model 10

formulation. We are a long way off capturing all the physical, biological and human conditions that 11

will enable us to predict the cod in the North Sea in 50 years’ time, but we at least are starting to 12

have the tools that enable us to integrate important scientific findings within a whole ecosystem 13

context. 14

 15

 In conclusion, linking two very different models has produced a system which is richly expressive of 16

the kinds of interactions of the different functional groups that form pelagic ecosystems and the 17

causes of dynamics, including temperature, nutrient ratios and biological components of the system. 18

It is not at this stage very precise (Levins, 1966) because it models a spatial area as a single point in 19

space and because of a number of known limitations not just of the underlying ERSEM and EwE 20

models, but also of spatiotemporal variability of marine data. Nevertheless the linked model 21

represents a considerable advance on verbal arguments because it can demonstrate the likely 22

relative magnitude of these effects in a wider context of nutrient dynamics and marine fisheries 23

management. 24

 25

http://www.ices.dk/community/groups/Pages/WGIPEM.aspx

36

5 Acknowledgements 1

The authors would like to thank Karsten Bolding for advice on the use of the GOTM model, Mark 2

Platts for help in the preparation of the Ecosim figures and Piet Ruadij for help on understanding the 3

ERSEM components of the model. Many thanks to Villy Christensen, Carl Waters, Sherman Lai, Joe 4

Buszowski and Jeroen Steenbeek of the EwE team at UBC Vancouver for their aid during my 2 weeks 5

stay in Vancouver and remote support for the plugin. 6

This work was funded under the Framework 7, Meece program (www.meece.eu) Cefas Seedcorn 7

funding and Defra contract M1202. Useful discussion leading to the development of the model 8

occurred during a workshop of the EasyCo Interreg project (www.project-easy.info). 9

6 References 10

 11

Althauser,L.L. 2003 an Ecopath/Ecosim analysis of an estuarine food web: Seasonal energy flow and response 12

to River-flow related perturbations. MSC Thesis Louisiana State University and Agricultural and Mechanical 13

College. 14

 15

Anderson, T.R. & Mitra, A. 2009 Dysfunctionality in ecosystem models: an underrated pitfall? Prog. Oceanogr. 16
84:66-68. 17
 18
Aumont,O., E. Maier-Reimer, S. Blain and P. Pondaven, 2003, An ecosystem model of the global ocean 19

including Fe, Si, P co-limitations, Global Biogeochem. Cycles, 17:1060. 20

 21
Baretta, J.W., Ebanhoh, W. & Ruardij, P. 1997. The European Regional Seas Ecosystem Model (ERSEM) II, J. 22

Sea Res. 38:229–483. 23

 24
Berners-Lee, T., Fielding, R.T., Masinter, L. Uniform Resource Identifier (URI): Generic Syntax 2005. Internet 25

Society http://labs.apache.org/webarch/uri/rfc/rfc3986.html. 26

 27

http://www.meece.eu/
http://labs.apache.org/webarch/uri/rfc/rfc3986.html

37

Blackford, J.C., J.I. Allen, Gilbert, F.J. 2004. Ecosystem dynamics at six contrasting sites: a generic modelling 1

study, J. Mar. Sys. 52:191–215. 2

 3

Blaxter, J.H.S, Hunter, J.R. 1982. The biology of Clupeoid fishes. Adv. Mar. Biol. 20:1-223. 4

 5

Borja, A., Fontán, A., Sáenz, J., Valencia, V. 2008. Climate, oceanography, and recruitment: the case of the Bay 6

of Biscay Anchovy (Engraulis sicolus). Fish. Oceanog., 17: 477-493. 7

 8

Broekhuizen, N., Heath, M.R., Hay, S.J., Gurney, W.S.C. 1995. Modelling the dynamics of the North Sea’s 9

Mesozooplankton. Netherlands. J. Sea Res. 33:381-406. 10

 11
Bruggeman, J, Bolding, K. 2007 GOTM Graphical User Interface 12

http://www.gotm.net/index.php?go=software&page=gui/index 13

 14

Bruggeman, J, Bolding, K, 2014 A general framework for aquatic biogeochemical models. Env. Mod. Soft. 15

61:249-265 16

 17
Burchard, H. Bolding K., Villarreal M.R., 1999. GOTM—a general ocean turbulence model. Theory, 18

applications and test cases, Tech. Rep. EUR 18745 EN, European Commission. 19

 20

Burchard,H., Bolding K,, W. Kuhn W., Meister A., Neumann T.,Umlauf L.,2006, Description of a flexible and 21

extendable physical-biogeochemical model system for the water column, J. Mar. Sys., 61, pp 180-211. 22

Chavez, F. P., Ryan, J., Lluch-Cota, S.E. & Ñiquen, M, 2003. From anchovies to sardines and back: 23

multidecadal change in the Pacific Ocean. Science, 299, 217 - 221, 24

 25

Christensen, V., Walters, C.J. & Pauly, D. 2005. Ecosim with Ecopath: a user’s guide, November 2005 edition. 26

Report Fisheries Centre, University of British Columbia, Vancouver, Canada. 27

Clark, A. & Johnson, N.M. (1999) Scaling of metabolic rate with body mass and temperature in teleost fish 28

Journal of Animal Ecology, 68:893–905, 29

http://www.gotm.net/index.php?go=software&page=gui/index

38

 1

Corten, A. 2000. A possible adaptation of herring feeding migrations to a change in timing of 2

the Calanus finmarchicus season in the eastern North Sea. ICES J. Mar. Sci., 57:1261-1270. 3

 4

Cushing, D.H. 1996. Towards a science of recruitment in fish populations. Kinne, O. ed. Excellence in Ecology, 5

7. 175 pp. Ecology Institute, Luhe, Alemania. 6

 7

Engelhard, G. H., van der Koij, J., Bell, E.D., Pinnegar, J.K., Blanchard, J.L., Mackinson, S. & Righton, D. 8

2008. Fishing mortality versus natural predation on diurnally migrating sandeels, Ammodytes marinus . Mar. 9

Ecol. Prog. Ser., 369:213-227. 10

 11

Fulton, E.A., Smith A.D.M, Johnson, C.R. 2003 Effect of complexity on marine ecosystem models. Marine 12

Ecol. Prog. Ser. 253:1-6. 13

 14

Fulton, E.A. 2010 Approaches to end to end ecosystem models. J. Mar. Sys., 81:171-183. 15

 16
Kearney, K.A. An analysis of marine ecosystem dynamics through development of a coupled 17

physical-biogeochemical-fisheries food web model. Ph.D. Thesis University of Princetown 2012. 18

 19
Le Hégaret, P., Whitmer, R., Wood, L. 2009. Document Object Model www.w3c.org/DOM 20
 21
 22

Lotze, H.K. H. S., Lenihan, B.J., Bourque, R.H., Bradbury, R.G., Cooke, M.C., Kay, S.M., Kidwell M., Kirby, 23

C.H., Peterson, J.B., Jackson, C. 2006. Depletion, Degradation, and Recovery Potential of Estuaries and Coastal 24

Seas. Science 312:1806-1809. 25

Levins, R. 1966. The Strategy of Model Building in Population Biology, Am. Sci., 54:421-431. 26

Lewis, K. & Allen, J.I. 2009. Validation of a hydrodynamic-ecosystem model simulation with time-series data 27

collected in the western English Channel, J. Mar. Sys., 3:296-311. 28

http://www.w3c.org/DOM
http://www.sciencemag.org/search?author1=Hunter+S.+Lenihan&sortspec=date&submit=Submit
http://www.sciencemag.org/search?author1=Bruce+J.+Bourque&sortspec=date&submit=Submit
http://www.sciencemag.org/search?author1=Roger+H.+Bradbury&sortspec=date&submit=Submit
http://www.sciencemag.org/search?author1=Richard+G.+Cooke&sortspec=date&submit=Submit
http://www.sciencemag.org/search?author1=Matthew+C.+Kay&sortspec=date&submit=Submit
http://www.sciencemag.org/search?author1=Susan+M.+Kidwell&sortspec=date&submit=Submit
http://www.sciencemag.org/search?author1=Michael+X.+Kirby&sortspec=date&submit=Submit
http://www.sciencemag.org/search?author1=Charles+H.+Peterson&sortspec=date&submit=Submit
http://www.sciencemag.org/search?author1=Jeremy+B.+C.+Jackson&sortspec=date&submit=Submit

39

Libralato, S and Solidoro, C. 2009. Bridging biogeochemical and food web models for an End-to-End 1

representation of marine ecosystem dynamics: The Venice lagoon case study. Ecological Modelling 220, 2960-2

2971 3

 4

Machuo,E., Ettahiri, O. Kifani, S.,Benazzouz, A., Makaoui, A. & Demarcq, H. 2009 Environmental control of 5

the recruitment of sardines (Sardina pilchardus) over the western Saharan shelf between 1995 and 6

2002: a coupled physical ⁄ biogeochemical modelling experiment. Fish. Oceanog. 18:287-300. 7

 8

Madec, G., M. Chartier, P. Delecluse and M. Crépon, 1991 : A three-dimensional numerical study of deep water 9

formation in the Northwestern Mediterranean Sea, J. Phys. Oceanogr., 21, 9, 1349-1371, 10

 11

Mackinson, S., Daskalov, G. 2007. An ecosystem model of the North Sea to support an ecosystem approach to 12

fisheries management: description and parameterisation. Sci Ser. Tech. Rep., Cefas Lowestoft, 142: 196pp. 13

 14
Minto, C., Myers R.A. & Blanchard, W 2008 Survival variability and population density in fish populations. 15

Nature 452: 344-347. 16

 17
Nakicenovic, Nebojsa; Alcamo, Joseph; Davis, Gerald; de Vries, Bert; Fenhann, Joergen; Gaffin, Stuart; 18

Gregory, Kenneth; Grubler, Arnulf; Jung, Tae Yong; Kram, Tom; La Rovere, Emilio Lebre; Michaelis, Laurie; 19

Mori, Shunsuke; Morita, Tsuneyuki; Pepper, William; Pitcher, Hugh M.; Price, Lynn; Riahi, Keywan; Roehrl, 20

Alexander; Rogner, Hans-Holger; Sankovski, Alexei; Schlesinger, Michael; Shukla, Priyadarshi; Smith, Steven 21

J.; Swart, Robert; van Rooijen, Sascha; Victor, Nadejda; Dadi, Zhou. 2000. Special Report on Emissions 22

Scenarios : a special report of Working Group III of the Intergovernmental Panel on Climate Change. 23

Cambridge University Press, New York, NY (US) 24

 25
Officer, C.B, Ryther, J.H. 1980. The importance of silicon in marine eutrophication. Mar. Ecol. Prog. Ser. 3:83-26

91. 27

 28
Pätsch, J. and Kühn, W., 2008. Nitrogen and carbon cycling in the North Sea and exchange with the North 29

Atlantic - a model study, Part I. Nitrogen budget and fluxes. Continental Shelf Research, 28: 767-787. 30

40

 1

Peterson, P. 2007 F2Py: Fortran to Python Interface Generator. http://cens.ioc.ee/projects/f2py2e/. 2
 3
 4
Richardson, A.J., Schoeman, D.S. 2004. Climate impact on plankton ecosystems in the Northeast 5

Atlantic. Science, 305: 1609-1612. 6

 7

Rossberg, A.G. 2013 Food webs and biodiversity: Foundations, models, data. Wiley. 8

 9

Rose, K.A., F.E. Werner, B.A. Megrey, M. Noguchi-Aita, Y. Yamanaka, D.E. Hay, J.F. Schweigert and M.B. 10

Foster. 2007. Simulated herring growth responses in the Northeastern Pacific to historic temperature and 11

zooplankton conditions generated by the 3-dimensional NEMURO nutrient-phytoplankton-zooplankton model. 12

Ecological Modelling 202(1-2): 184-195. 13

 14

Rose, K. A., Allen, J. I., Artioli, Y., Barange, M., Blackford, J., Carlotti, F., Cropp, R., Daewel, U., Edwards, 15

K., Flynn, K., Hill, S. L., HilleRisLambers, R., Huse, G., Mackinson, S., Megrey, B., Moll, A., Rivkin, R., 16

Salihoglu, B., Schrum, C., Shannon, L., Shin, Y-J., Smith, S. L., Smith C.; Solidoro, C.; St. John, M., Zhou, M., 17

2010. End-To-End Models for the Analysis of Marine Ecosystems: Challenges, Issues, and Next Steps. Marine 18

and Coastal Fisheries: Dynamics, Management, and Ecosystem Science. 2:115–130. 19

 20

Rose, K.A. 2012 End-to end models for marine ecosystems: Are we on the precipice of a significant advance or 21

just putting lipstick on a pig? Scientia Marina 76(1): 195-201 22

 23

Schrum, C., Alekseeva, I., Stjohn M. 2006 Development of a coupled physical–biological ecosystem model 24

ECOSMOPart I: Model description and validation for the North Sea. J. Mar. Sys. 61:79-99. 25

 26
Travers, M., Shin, Y.-J., Jennings, S., Cury, P. 2007. Towards end-to-end models for investigating the effects of 27

climate and fishing in marine ecosystems. Prog. Oceanog. 75:751–770. 28

 29

http://cens.ioc.ee/projects/f2py2e/

41

Travers, M., Y.-J. Shin, S. Jennings, E. Machu, J. A. Huggett, J. G. Field, and P. M. Cury. 2009. Two-way 1

coupling versus one-way forcing of plankton and fish models to predict ecosystem changes in the Benguela. 2

Ecological Modelling. 220, 3089-3099 3

Urban, H.,J. 2002. Modeling growth of different developmental stages in bivalves. Mar.Ecol.Prog.Ser. 238:109-4

114. 5

 6
van der Molen, J., Aldridge, J.N., Coughlan, C., Parker, E.R., Stephens, D., & Ruardij, P 2012, Modelling 7

marine ecosystem response to climate change and trawling in the North Sea, Biogeochemistry Special Issue – 8

Marine Ecosystem Connections 9

 10

Vichi, M., Oddo, P., Zavatarelli, M., Coluccelli, A., Coppini, G., Celio, M., Fonda Umani, S., Pinardi, N. 11

2003.Calibration and validation of a one-dimensional complex marine biogeochemical fluxes model in different 12

areas of the northern Adriatic shelf., Ann. Geophys., 21, 413–436. 13

 14

 15

Appendix A Source files and availability 16

Source files within this project have been included as follows: 17

 The source files for the standard C++ interface to Couplerlib. 18

The source files for the Managed interface to Couplerlib which act as a wrapper when called from 19

managed code other than C/ C++ (especially Visual Basic from EwE). 20

The Source files for the interface between Couplerlib and EwE. 21

 The xml dictionary, and xml specification files for the GOTM/ ERSEM andEwE models 22

Parameter namelists for GOTM and ERSEM. 23

 24

In addition to this the model will require a complete implementation of the GOTM, ERSEM and EwE 25

models, and third party libraries for netCDF reading, a complete Python interpreter (2.5 to 2.7) with 26

Numpy, Matplotlib and PyQt4 together with driving data for GOTM (meteorological data etc.) and the 27

Access database of the relevant EwE model. 28

42

This material can be supplied on request but the kind of support needed to commission any non-trivial 1

implementation of an end to end model is likely to require considerable time and resources which can 2

best be provided by third party support. 3

 4

 5

6

43

Table 1. ERSEM and EwE function groups mapped 1

EwE Group No EWE group ERSEM group Notes

51 Carnivorous zooplankton Carnivorous mesozooplankton

(Z3) but moved to EwE

 Copepods

52 Herbivorous and omnivorous

zooplankton (copepods)

Omnivorous mesozooplankton

(Z4)

Copepod nauplii,

copepodites,

microzooplankto

n

53 Gelatinous zooplankton

54 Large crabs

55 Nephrops

56 Epifaunal macrobenthos

(mobile grazers)

Epibenthic predators (Y1) Cross reference

Group

57 Infaunal macrobenthos

Filter feeders (epifauna /
infauna) (Y3)

Deposit feeders (infauna) (Y2)

58 Shrimp

59

Small mobile epifauna

(swarming crustaceans)

60 Small infauna (polychaetes)

Deposit feeders (infauna) (Y2)

Infaunal predators (Y5)

61 Sessile epifauna

Filter feeders (epifauna /

infauna) (Y3)

62 Meiofauna Meiofauna (Y4)

63 Benthic microflora (incl.

Bacteria, protozoa))

Aerobic benthic bacteria (H1)

Anaerobic benthic bacteria (H2)

64 Planktonic microflora (incl.

Bacteria, protozoa)

Microzooplankton (Z5)

Heterotrophic flagellates (Z6)

Bacteria (B)

nanoflagellates of

up to 20

micrometer SED

65 Phytoplankton (autotrophs) Diatoms (P1) Flagellates

(P2) Picophytoplankton (P3)

Large phytoplankton (P4) Small

diatoms (P5)

2

44

Table 2

Scenario N Concentration P Concentration Warming

A1B1-High Nut. 10 mmol m-3 1.0 mmol m-3 +3.2 C

A1B1 - Low Nut. 5 mmol m-3 0.5 mmol m-3 +3.2 C

B1-High Nut. 10 mmol m-3 1.0 mmol m-3 +2.4 C

B1- Low Nut. 5 mmol m-3 0.5 mmol m-3 +2.4 C

Figure captions

Fig 1 Outline of the information sources in the form of XML files and model components between two models running in network mode with a twin copies

of Couplerlib.

Fig. 2 Sequence of operations when GOTM-ERSEM is linked with Ecopath with Ecosim (EwE) in managed model. Grey box is part of model that is run

repeatedly on a daily timestep.

Fig. 3 GOTM-ERSEM prediction for the dynamics of 4 Plankton types – a.) Diatoms, b.) Flagellates c.) Dinoflagellates and d.) Omnivorous mesozooplankton

within a water column over a two year period using synthetic meteorological data 1970-1971.

Fig. 4 Dynamics of size commercial fish species under the linked ERSEM –EwE model 1960-2000 simulation.

45

Fig. 5 Changes in relative biomass of 7 classes of functional groups under differing conditions of warming and nutrient availability (see table 2 for

definitions.)

46

47

48

49

