

Proof Delivery Form

Please return this form with your proof

Article number: S0025315409000708jra

Date of delivery: 11.05.09

Typesetter ref number: MBI09070

Volume and Issue Number: 89 and 0

Number of pages (not including this page): 10

Journal of the Marine Biological Association of the United Kingdom

Here is a pdf proof of your article for publication in the **Journal of the Marine Biological Association of the United Kingdom**. Please print out the file, check the proofs carefully and answer any queries.

Please return your corrections **via email** (no later than 4 days after receipt) quoting paper number in the header of the email message.

Please also ensure you specify page and line number of each correction required in your email and send to:

Executive Editor JMBA

Email: jmba@mba.eclipse.co.uk

Please return your completed and signed **copyright transfer form** and **offprint form** by post to the addresses given on each form.

Please note:

- You are responsible for correcting your proofs. Errors not found may appear in the published journal.
- The proof is sent to you for correction of typographical errors only. Revision of the substance of the text is not permitted, unless discussed with the editor of the journal.
- Please answer carefully any queries raised from the typesetter.
- A new copy of a figure must be provided if correction of anything other than a typographical error introduced by the typesetter is required

Thank you in advance.

Author queries:

- Q1 Grbec et al 2002 – where cited?
Q2 Kasai & Ono 2007 – where cited?

Typesetter queries:

The first author name is given as “Grbec Branka” in author, whereas in corresponding author, it is mentioned as “B.Grbec”. While checking in purchase order, author name is spelt as “Grbec. B”. So we have followed the author name as “Branka Grbec” in author field. Please check is it correct.

Please return this form with your proof

Offprint order form

CAMBRIDGE
UNIVERSITY PRESS

PLEASE COMPLETE AND RETURN THIS FORM. WE WILL BE UNABLE TO SEND OFFPRINTS (INCLUDING FREE OFFPRINTS) UNLESS A RETURN ADDRESS AND ARTICLE DETAILS ARE PROVIDED.

VAT REG NO. GB 823 8476 09

Journal of the Marine Biological Association (MBI)

Volume:

no:

Offprints

50 offprints of each article will be supplied free to each **first named author and sent to a single address**. Please complete this form and send it to **the publisher (address below)**. Please give the address to which your offprints should be sent. They will be despatched by surface mail within one month of publication. For an article by **more than one author this form is sent to you as the first named**. All extra offprints should be ordered by you in consultation with your co-authors.

Number of offprints required in addition to the 50 free copies:

Email:

Offprints to be sent to (print in BLOCK CAPITALS):

Post/Zip Code:

Telephone: Date (dd/mm/yy): / /

Author(s):

Article Title:

All enquiries about offprints should be addressed to **the publisher**: Journals Production Department, Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 2RU, UK.

Charges for extra offprints (excluding VAT) Please circle the appropriate charge:

Number of copies	25	50	100	150	200	per 50 extra
1-4 pages	£68	£109	£174	£239	£309	£68
5-8 pages	£109	£163	£239	£321	£399	£109
9-16 pages	£120	£181	£285	£381	£494	£120
17-24 pages	£131	£201	£331	£451	£599	£131
Each Additional 1-8 pages	£20	£31	£50	£70	£104	£20

Methods of payment

If you live in Belgium, France, Germany, Ireland, Italy, Portugal, Spain or Sweden and are not registered for VAT we are required to charge VAT at the rate applicable in your country of residence. If you live in any other country in the EU and are not registered for VAT you will be charged VAT at the UK rate.

If registered, please quote your VAT number, or the VAT number of any agency paying on your behalf if it is registered.

VAT Number:

Payment **must** be included with your order, please tick which method you are using:

- ☐ Cheques should be made out to Cambridge University Press.
- ☐ Payment by someone else. Please enclose the official order when returning this form and ensure that when the order is sent it mentions the name of the journal and the article title.
- ☐ Payment may be made by any credit card bearing the Interbank Symbol.

Card Number:

Expiry Date (mm/yy):

/

Card Verification Number:

The card verification number is a 3 digit number printed on the **back** of your **Visa** or **Master card**, it appears after and to the right of your card number. For **American Express** the verification number is 4 digits, and printed on the **front** of your card, after and to the right of your card number.

Signature of
card holder:

Amount
(Including VAT
if appropriate):

£

Please advise if address registered with card company is different from above

Please read the notes overleaf and then complete, sign, and return this form to **The Executive Editor, Marine Biological Association of the UK, The Laboratory, Citadel Hill, Plymouth PL1 2PB, UK** as soon as possible.

JMBA: JOURNAL OF THE MARINE BIOLOGICAL ASSOCIATION OF THE UNITED KINGDOM

In consideration of the publication in **JOURNAL OF THE MARINE BIOLOGICAL ASSOCIATION OF THE UNITED KINGDOM**

of the contribution entitled:

.....

by (all authors' names):

.....

1 To be filled in if copyright belongs to you

Transfer of copyright

I/we hereby assign to Cambridge University Press, full copyright in all formats and media in the said contribution.

I/we warrant that I am/we are the sole owner or co-owners of the material and have full power to make this agreement, and that the material does not contain any libellous matter or infringe any existing copyright.

I/we further warrant that permission has been obtained from the copyright holder for any material not in my/our copyright including any audio and video material, that the appropriate acknowledgement has been made to the original source, and that in the case of audio or video material appropriate releases have been obtained from persons whose voices or likenesses are represented therein. I/we attach copies of all permission and release correspondence.

I/we hereby assert my/our moral rights in accordance with the UK Copyrights Designs and Patents Act (1988).

Signed (tick one) ☐ the sole author(s)

☐ one author authorised to execute this transfer on behalf of all the authors of the above article

Name (block letters)

Institution/Company

Signature: Date:

(Additional authors should provide this information on a separate sheet.)

2 To be filled in if copyright does not belong to you

a Name and address of copyright holder

.....

.....

.....

b The copyright holder hereby grants to The Marine Biological Association of the United Kingdom the non-exclusive right to publish the contribution in the journal and to deal with requests from third parties in the manner specified in paragraphs 4 and 5 overleaf.

(Signature of copyright holder or authorised agent)

3 US Government exemption

I/we certify that the paper above was written in the course of employment by the United States Government so that no copyright exists.

Signature: Name (Block letters):

4 Requests received by Cambridge University Press for permission to reprint this article should be sent to (see para. 4 overleaf)

Name and address (block letters)

.....

Notes for contributors

- 1 The Journal's policy is to acquire copyright in all contributions. There are two reasons for this: (a) ownership of copyright by one central organisation tends to ensure maximum international protection against unauthorised use; (b) it also ensures that requests by third parties to reprint or reproduce a contribution, or part of it, are handled efficiently and in accordance with a general policy that is sensitive both to any relevant changes in international copyright legislation and to the general desirability of encouraging the dissemination of knowledge.
- 2 Two 'moral rights' were conferred on authors by the UK Copyright Act in 1988. In the UK an author's 'right of paternity', the right to be properly credited whenever the work is published (or performed or broadcast), requires that this right is asserted in writing.
- 3 Notwithstanding the assignment of copyright in their contribution, all contributors retain the following **non-transferable** rights:
 - The right to post *either* their own version of their contribution as submitted to the journal (prior to revision arising from peer review and prior to editorial input by Cambridge University Press) *or* their own final version of their contribution as accepted for publication (subsequent to revision arising from peer review but still prior to editorial input by Cambridge University Press) on their **personal or departmental web page**, or in the **Institutional Repository** of the institution in which they worked at the time the paper was first submitted, or (for appropriate journals) in PubMedCentral, provided the posting is accompanied by a prominent statement that the paper has been accepted for publication and will appear in a revised form, subsequent to peer review and/or editorial input by Cambridge University Press, in Journal of the Marine Biological Association of the United Kingdom published by Cambridge University Press, together with a copyright notice in the name of the copyright holder (Cambridge University Press or the sponsoring Society, as appropriate). On publication the full bibliographical details of the paper (volume: issue number (date), page numbers) must be inserted after the journal title, along with a link to the Cambridge website address for the journal. Inclusion of this version of the paper in Institutional Repositories outside of the institution in which the contributor worked at the time the paper was first submitted will be subject to the additional permission of Cambridge University Press (not to be unreasonably withheld).
 - The right to post the definitive version of the contribution as published at Cambridge Journals Online (in PDF or HTML form) on their **personal or departmental web page**, no sooner than upon its appearance at Cambridge Journals Online, subject to file availability and provided the posting includes a prominent statement of the full bibliographical details, a copyright notice in the name of the copyright holder (Cambridge University Press or the sponsoring Society, as appropriate), and a link to the online edition of the journal at Cambridge Journals Online.
 - The right to post the definitive version of the contribution as published at Cambridge Journals Online (in PDF or HTML form) in the **Institutional Repository** of the institution in which they worked at the time the paper was first submitted, or (for appropriate journals) in PubMedCentral, no sooner than **one year** after first publication of the paper in the journal, subject to file availability and provided the posting includes a prominent statement of the full bibliographical details, a copyright notice in the name of the copyright holder (Cambridge University Press or the sponsoring Society, as appropriate), and a link to the online edition of the journal at Cambridge Journals Online. Inclusion of this definitive version after one year in Institutional Repositories outside of the institution in which the contributor worked at the time the paper was first submitted will be subject to the additional permission of Cambridge University Press (not to be unreasonably withheld).
 - The right to make hard copies of the contribution or an adapted version for their own purposes, including the right to make multiple copies for course use by their students, provided no sale is involved.
 - The right to reproduce the paper or an adapted version of it in any volume of which they are editor or author. Permission will automatically be given to the publisher of such a volume, subject to normal acknowledgement.
- 4 We shall use our best endeavours to ensure that any direct request we receive to reproduce your contribution, or a substantial part of it, in another publication (which may be an electronic publication) is approved by you before permission is given.
- 5 Cambridge University Press co-operates in various licensing schemes that allow material to be photocopied within agreed restraints (e.g. the CCC in the USA and the CLA in the UK). Any proceeds received from such licenses, together with any proceeds from sales of subsidiary rights in the Journal, directly support its continuing publication.
- 6 It is understood that in some cases copyright will be held by the contributor's employer. If so, The Marine Biological Association of the United Kingdom non-exclusive permission to deal with requests from third parties, on the understanding that any requests it receives from third parties will be handled in accordance with paragraphs 4 and 5 above (note that your approval and not that of your employer will be sought for the proposed use).
- 7 Permission to include material not in your copyright
If your contribution includes textual or illustrative material not in your copyright and not covered by fair use / fair dealing, permission must be obtained from the relevant copyright owner (usually the publisher or via the publisher) for the non-exclusive right to reproduce the material worldwide in all forms and media, including electronic publication. The relevant permission correspondence should be attached to this form.

If you are in doubt about whether or not permission is required, please consult the Permissions Controller, Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 8RU, UK. Fax: +44 (0)1223 315052.
Email: lnicol@cambridge.org.

The information provided on this form will be held in perpetuity for record purposes. The name(s) and address(es) of the author(s) of the contribution may be reproduced in the journal and provided to print and online indexing and abstracting services and bibliographic databases

Please make a duplicate of this form for your own records

The relationship between the atmospheric variability and productivity in the Adriatic Sea area

BRANKA GRBEC, MIRA MOROVIĆ, GORDANA BEG PAKLAR, GROZDAN KUŠPILIĆ, SLAVICA MATIJEVIĆ,
FRANO MATIĆ AND ŽIVANA NINČEVIĆ-GLADAN
Institute of Oceanography and Fisheries, Split, Croatia

Interannual variability of the primary production in the middle Adriatic Sea for the period 1961–2002 was examined and correlated to the various atmospheric and oceanographic parameters. The sequential t-test analysis of regime shift (STARS) method and locally-weighted scatter plot smoothing (LOWESS) method were applied to the primary production, revealing the new regime with significantly different mean productivity ranging from 1980–1996. Moreover, this period with the highest primary production, consists of the two distinguished sub-periods: periods of increasing (1980–1986) and decreasing (1987–1996) primary production. Whereas in the first period the ecosystem was under the influence of warmer and nutrient richer Levantine Intermediate Water (LIW) intrusions into the Adriatic, in the second period, which started with a cold winter in 1987, the Eastern Mediterranean Transient (EMT) occurred. The EMT established a new circulation regime which prevented the LIW intrusions in the Adriatic, causing its reduced productivity. Reduced LIW inflow in the Adriatic was evidenced in the lower than normal sea temperature, salinity and oxygen concentrations below the thermocline depth. Precipitation and wind regime also arose as important local factors for the primary production variability. Our analysis connected the shifts in primary production with hemispheric and regional scale climate variations, and supports the hypothesis that atmospheric variability can trigger the ecosystem changes.

Keywords: climate changes, regime shift, primary production, Adriatic Sea

Submitted 24 August 2007; accepted 10 March 2009

INTRODUCTION

The marine ecosystem fluctuations driven by climate forcing have been observed for the various regions of the world seas (Anderson & Cahalan, 2005; Zhang & Gong, 2005), and for the Mediterranean (Colmenero-Hidalgo *et al.*, 2004). The results obtained for various basin-scale case studies (for example Bering Sea, Baltic and North Sea) suggest that substantial modifications in the climate regime can be responsible for shifts in various marine ecosystem components (see <http://www.beringclimate.noaa.gov>). Following Rodionov & Overland (2005), the regime shifts are defined as a 'rapid reorganization of ecosystem from one relatively stable state to another. In the marine environment, regimes may last for several decades and shifts often appear to be associated with changes in the climate system'. Most of the shifts in the marine ecosystem are attributed to changes in the sea temperature, salinity and circulation controlled by local atmospheric variations which are partly under the influence of large-scale teleconnections. Changes of the surface temperature in the northern hemisphere in the last few decades (IPCC, 2007), accompanied with changes in precipitation intensity, and the modified atmospheric circulation pattern over the northern hemisphere are crucial factors that

control the Adriatic Sea thermohaline circulation and the ecosystem. The Adriatic Sea shows strong interannual variability of temperature and salinity caused by the presence of Levantine Intermediate Water (LIW) in the intermediate layer of the eastern coast (Vilibić & Orlić, 2002).

Analyses of the long-term physical, chemical and biological parameters in the Adriatic Sea also show significant inter-related variability (Marasović *et al.*, 1995; Grubelić *et al.*, 2004; Grbec *et al.*, 2007). The observed increase of primary production (PP) in the Adriatic Sea by the end of the 1970s, was first attributed to eutrophication (Pucher-Petković *et al.*, 1988), however, more recent investigations suggested that climate changes may be also related to the increased PP (Marasović *et al.*, 2005). Both steady and abrupt climate changes and shifts have been recognized as key factors which control variations in the pelagic ecosystem (Grbec *et al.*, 2008) and the occurrence of some marine organisms (Dulčić *et al.*, 2007) on the decadal to long-term scales.

Generally, primary production in the sea depends on the presence of dissolved nutrients and microelements, carbon dioxide and photosynthetic radiation. In the Adriatic Sea enrichment of these critical elements is favoured by the advective inflow of saltier Mediterranean water, river discharges, mixing processes induced by strong Bora and Sirocco winds and upwelling phenomena at the Palagruža Sill topographic barrier (see, for example, Cushman-Roisin *et al.*, 2001). In addition, the atmospheric CO₂ concentration is recognized as a factor which controls not only continuous trends in observed climate, but it can be attributed to extreme events (i.e. heat

Corresponding author:

B. Grbec

Email: grbec@izor.hr

waves and droughts) causing shifts in both temperature and precipitation space and time distributions (Bell & Sloan, 2006).

Numerous studies provide evidences that changes in primary production, plankton abundance and community structure are related to climate changes (Edwards *et al.*, 2002; Yunev *et al.*, 2007; Möllmann *et al.*, 2008; Katara *et al.*, 2008). The best-studied pattern of atmospheric variability is the North Atlantic Oscillation (NAO) (Hurrell, 1995), which has been related to changes in phytoplankton biomass (Reid *et al.*, 1998; Barton *et al.*, 2003), primary production and toxic algal blooms (Belgrano *et al.*, 1999). Long-term zooplankton variability in the Mediterranean Sea in relation to climate changes was described by Molinero *et al.* (2008).

In this study we investigated the potential link between the abrupt increase of primary production in the Adriatic Sea and the abrupt changes in the atmosphere, and to what extent the environmental factors such as sea temperature and carbon dioxide content (represented here by pH-TOT) are important for controlling the primary production rate.

MATERIALS AND METHODS

To examine the role of climate changes on the primary production variability in the area of the eastern Adriatic Sea,

long-term series of various atmospheric and oceanographic parameters were analysed. In the middle Adriatic, primary production (PP) has been measured at the two permanent oceanographic stations: Kaštela Bay station (KBS) in the coastal area and Stoniča station (STS) in the open sea waters (Figure 1). The studied period extends over 41 years, starting from 1961 for sea temperature and since 1962 for PP time series, whereas the acquisition of chemical parameters started in 1972. Water temperature measurements were performed with classical methods (reversing thermometers) on standard oceanographic depths in the period 1961–1998, whereas in the latter period the CTD probe Sea Bird SBE-25 was used. Homogeneity of temperature time series was maintained throughout the whole period. The oxygen was determined by the classical Winkler titration method, while pH-TOT was determined according to Strickland & Parsons (1972), and primary production was measured by the ^{14}C tracer technique of Steemann Nielsen (1952).

The regional atmospheric data (air temperature, precipitation and wind speed) used in our analysis were obtained from the meteorological stations along the eastern Adriatic coast denoted in Figure 1 and cover the period from 1961–2002. Air–sea boundary layer parameters (heat and water fluxes) were calculated for the Split–Marjan meteorological station and used in the analysis to describe variations in the

Fig. 1. Map of the Adriatic Sea with location of oceanographic (■) and meteorological stations (★) in the study area.

surface layer. The net heat flux (Q_{NET}) was computed as the sum of solar radiation, longwave back radiation, sensible and latent heat flux. Mean monthly solar radiation was calculated using the Reed (1977) formula, the sensible and latent heat fluxes using classical bulk formulae (Gill, 1982), while long wave back radiation was calculated according to May (1986). The principal component analysis was used to determine the interannual variability of the Adriatic climate. The matrix was composed of mean annual values of air temperature, precipitation, and wind speed from the 9 meteorological stations along the eastern Adriatic coast. The data were structured as a (42×27) matrix in which each of 42 rows describe one year from 1961–2002 for 27 variables consisting of 3 meteorological parameters for 9 stations along the eastern Adriatic coast. Only those principal components showing eigenvalues greater than 1 (Kaiser–Guttman criterion) were used in the further analysis. The extracted principal components were used as a proxy of the Adriatic climate.

The relation of the regional conditions, described by Adriatic climate proxy, and PP at annual scale with the large scale circulation patterns was examined through their correlations with the North Atlantic Oscillation Index (NAOI). The NAOI is defined as a winter (DJFM) difference of normalized sea level pressure between Lisbon (Portugal) and Reykjavik (Iceland) and it is obtained at www.cgd.ucar.edu/cas/jhurrell/.

The sequential t -test analysis of regime shift (STARS) method proposed by Rodionov (2004) was applied to the mean annual, winter (JFM) and spring–summer (AMJJA) primary production values and to time-series of explanatory variables in the atmosphere and sea, to detect their abrupt changes. The method is based on sequential t -test analysis in which the STARS method determines whether the next value in the investigated time series is significantly different from the previous regime. If so, this year in time series can be possibly marked as a year where the new regime started. The subsequent observations are used to confirm or reject the regime shift. The hypothesis of existence of a new regime is tested using regime shift index defined as:

$$RSI = \sum_i^{i+m} \frac{x_i^*}{l\sigma_l}$$

where m is number of years since the new regime start, l is cut-off length of the regime, and σ_l is averaged standard deviation in the l -year regime. The cut-off length determines the minimum duration of a regime. The RSI represents cumulative sum of normalized deviation from the empirical mean for the new regime. The differences between the mean values of a new regime and the current one are used to test the significance according to the Student's t -test. The determination of the regime is strongly dependent on the cut-off length l and probability level P of the t -test. For our time series the cut-off length is set to $l = 5$ and the P level is 0.05. For our time series the cut-off length is set to $l = 5$ (in order to eliminate quasi-biennial oscillations) and P level is 0.05. The sequential regime shift detection method is available at www.beringclimate.noaa.gov/regime.

The locally-weighted scatter plot smoothing (LOWESS) method (Cleveland, 1979) was used to illustrate trends in the time series of meteorological and oceanographic parameters. Pearson correlation analysis was used to find

significant correlations between the series of primary production and various environmental variables. Statistical analysis was performed using the Statistica 7 software (StatSoft Inc, 2006).

RESULTS AND DISCUSSION

Long-term production changes

For the purpose of this paper, long-term changes of primary production in the middle Adriatic were studied primarily at the open sea station (STS), since it can be assumed that the open sea area is more sensitive to climate influences than to the anthropogenic impact. The rate of primary production in the coastal area (station KBS) is approximately double than at the open sea. In spite of the strong anthropogenic influences in the coastal area, the fluctuations at both stations show significant degree of correspondence with the correlation coefficient between monthly PP values of 0.37 ($P < 0.001$). Since anthropogenic influence can also be at the origin of regime changes, to exclude this impact, we analysed only the open sea station STS.

The PP changes at the station STS show periods with opposite anomalies through the 1962–2002 time-series. The winter (JFM) and spring–summer (AMJJA) anomalies are generally negative until the 1980s, and then are shifted to the positive values until 1996, after which negative anomalies are established again (Figure 2). In the first period, until 1979, there is no significant trend of PP at the open sea (STS), and values oscillate below the mean value within one standard deviation relative to the whole period. An abrupt increase of PP in 1965, with values exceeding for more than three standard deviations the overall winter mean, can be related to extreme atmospheric conditions prevailing during February 1965. The high pressure system occurred over the Adriatic with prolonged Bora wind episodes, which brought dry and cold air over the area (NCAR archive). These conditions probably contributed to the high production rate via high solar radiation input and mixing, which induced enhanced nutrients concentration in the upper layers. The STARS and LOWESS methods were applied on primary production mean annual and spring–summer values. The spring–summer season was defined as a period from April–August since it is a biologically active period in the Adriatic. Using the regime shift detection method the highest regime shift indices (RSI) for the PP were obtained for the years 1980 and 1997 (Figure 3). The abrupt shift that occurred in 1980 initiated a new increased PP regime, which lasted until the end of 1996, when the production rate returned to the state before 1980. During the period spring–summer, the mean productivity during the years 1980–1996 was $387.85 \text{ (mg Cm}^{-2} \text{ day}^{-1})$ which is according to the test of differences between sample means (significant at $P = 0.001$ level), higher than $181.29 \text{ (mg Cm}^{-2} \text{ day}^{-1})$ for the rest of the series. In this new productivity regime the periods with increasing (1980–1986) and decreasing (1987–1996) trends of PP were illustrated by the LOWESS method.

In addition to the measurements of PP in the water column, the pH-TOT was determined as a measure of seawater alkalinity (sum of the free weak acid anions, primarily HCO_3^- and CO_3^{2-} ions). As carbon dioxide exists at several different chemical forms in the seawater and the proportions

Fig. 2. Anomaly time series of winter (JFM) and spring-summer (AMJJA) primary production at the STS station in the middle Adriatic Sea.

Fig. 3. Results of the regime shift method applied to (A) mean annual (JD) and (B) mean spring-summer (AMJJA) primary production. Bold solid line indicates regimes. Thin solid lines display LOWESS analysis.

Fig. 4. Anomaly time series of annual pH-TOT values in comparison with annual primary production anomaly.

of these forms are governed by the ability to balance the alkalinity. Anomaly time-series of pH-TOT values at STS showed a change of regime in the period from 1989–1998 (Figure 4), which is in accordance with shifts of PP and atmospheric conditions (see Figures 3 & 5). Unfortunately, the limited number of pH-TOT data did not allow statistical confirmation of the linkage between atmospheric CO_2 and PP. Even for the areas with adequate datasets, the answer to this question is

still controversial and requires further investigations (Raven, 1997; Raven & Falkowski, 1999; Tortell *et al.*, 2000; Ibelings & Marbely, 1998; Schippers *et al.*, 2004).

Climate variations

The climate-induced changes and shifts in the atmosphere can be one of the forcing factors that control ecosystem dynamics

Fig. 5. Anomaly time series of winter (A) air temperature; (B) net heat flux (Q_{NET}); (C) evaporation; and (D) precipitation rate for the Split–Marjan meteorological station.

in the area and will be documented in this subsection. In order to explain the observed PP changes in the period from 1962–2002, we have analysed Adriatic climate year-to-year fluctuations. Instead of comparing primary production with regional meteorological variables, the Adriatic climate proxy is defined as the first three principal components extracted from the meteorological matrix. The PC1 accounts for 40.6% of the total variance in the initial matrix, PC2 accounts for 15.1% and PC3 for 9.4% which together explained more than 65% of variability of the interannual Adriatic climate variation. The three first principal components were compared to the annual primary production and winter NAO index using Pearson correlation. The results suggested that there are significant relationships between Adriatic climate proxy, NAO winter index and primary production (Table 1). The first principal component, which describes temperature conditions over the Adriatic Sea, is not significantly correlated to primary production changes. The second PC, which describes precipitation conditions and the third PC which describes wind conditions over the middle Adriatic are both significantly correlated with primary production interannual variations. This analysis confirms the existence of similar interannual variability of primary production, the regional atmospheric conditions and the large-scale teleconnection index.

Since the cold season is crucial for the Adriatic dynamics (Orlić *et al.*, 2007) local conditions of the middle Adriatic are described by the winter air temperature, evaporation, precipitation, and air-sea heat flux exchange from the meteorological station Split–Marjan. The LOWESS method was applied to the winter (JFM) atmospheric variables (Figure 5) and also to PP variability in the biologically active spring–summer period (see Figure 3). Similar trends are observed in the variability of the time series during the new PP regime.

Downscaling from annual to seasonal scale, the explainable and meaningful significant correlation coefficients for the winter season were obtained between local precipitation and primary production rate ($r = -0.37$; $P < 0.05$) and between PP and wind speed from open sea station Lastovo ($r = 0.39$; $P < 0.05$). The negative correlation between PP and precipitation during the cold period of year (JFM) is a result of PP dependency on solar radiation (light limitation). Increased wind speed is beneficial for production due to the increased mixing and advection. In the warm period of the year (AMJJA) significant correlations are obtained between primary production and evaporation ($r = 0.40$; $P < 0.05$) and with wind speed ($r = 0.46$; $P < 0.05$). Correlation with evaporation is probably an indirect measure of the wind influence over the area. Significant correlation with wind is again due to beneficial influence of mixing for primary production.

Furthermore, the shifts in the Adriatic PP are related to the changeable basin-scale circulation. Namely, during the colder Adriatic winters, with prolonged Bora wind episodes the formation of the deep Adriatic water masses is occurring. These water masses spread toward the south-east and exiting from the Adriatic enhance more intensive intrusions of the Mediterranean warmer and nutrient richer water through the Otranto Strait with few months delay (Orlić *et al.*, 2007). Warmer winter conditions are not favourable for deep water generation and therefore intrusion of intermediate Mediterranean water into the Adriatic in spring–summer period (AMJJA) is weaker if compared to the usual conditions. Weaker intrusions cause colder and less salty middle Adriatic

Table 1. Contribution of first three principal components (PCs) to the total variance of meteorological matrix (eigenvalues/percentage) and Pearson correlation coefficients (r) between PCs and primary production annual values (PP) and NAO winter index.

	Eigenvalue/percentage (%)	PP	NAO
PC1	11.0/40.6	0.20	0.48*
PC2	4.2/15.1	-0.33*	0.27
PC3	2.54/9.4	0.65**	0.31*

Significance levels: * $P < 0.05$, ** $P < 0.001$.

waters below 50 m, since the water is not replenished by warmer and saltier Mediterranean water. To quantify this process we introduced two indices. The first is a measure of ‘intensity’ of deep water masses formation in winter and the second is a measure of ‘intensity’ of Mediterranean intrusion in summer. The first index (AT_{NA}^n) is simply defined as a normalized mean winter (JFM) northern Adriatic air temperatures averaged from stations Mali Lošinj, Senj and Rijeka. The positive index indicates relatively warmer winters over the Adriatic, while negative anomalies imply relatively colder winters. The second index (STS_{50-100}^n) is defined as anomaly of the mean spring–summer (AMJJA) seawater temperature in the layer 50–100 m at STS. This is indicative for intrusions of warmer Mediterranean intermediate waters into the Adriatic, being positive for years of stronger intrusions and negative in years of weaker intrusions.

During the first period of the new PP regime in 1980s, the (AT_{NA}^n) winter (JFM) index was negative, and the sea temperature spring–summer (AMJJA) anomaly (STS_{50-100}^n) index was positive, indicating stronger intrusion (Figure 6). For the second part of the new regime (after 1987) the situation was opposite. The index obtained from normalized mean winter (JFM) northern Adriatic air temperatures was positive implying weaker LIW intrusion into the Adriatic. The consequences of this process were negative sea temperature anomalies in the 50–100 m layers during spring–summer. This period coincides with the Eastern Mediterranean Transient (EMT) (Klein *et al.*, 1999) influencing the thermohaline and biochemical properties of the Mediterranean waters (Stratford & Haines, 2002). The EMT caused a barrier for normal circulation between the Eastern Mediterranean and Adriatic (Samuel *et al.*, 1999). These conditions were reflected also in the salinity and oxygen content in the middle Adriatic. Less intense water exchange resulted with low oxygen content in the second period with the higher productivity (Figure 6). During this period there was no additional nutrient input (Kušpilić *et al.*, 2004), which resulted in the lower primary production. It seems that (STS_{50-100}^n) index is a suitable descriptor of thermohaline circulation in the area of the middle Adriatic, and due to its significantly negative correlation with NAO winter index ($r = -0.39$; $P < 0.05$) and spring–summer primary production ($r = -0.55$; $P < 0.05$) could be also a good indicator of primary production changes in the Adriatic (Table 2). The regime shift index obtained for (STS_{50-100}^n) and PP appears almost the same years in the two time series (Figure 7).

The hemispheric-scale NAO index is not directly connected to Adriatic climate variability. Since NAO influence on regional climate decreases with the distance from the North Atlantic pressure centres, correlation coefficients between the winter NAO index (DJFM) and air temperature and precipitation

Fig. 6. Anomaly time series of winter air temperature for the northern Adriatic (A); spring–summer sea temperature (B); spring–summer oxygen concentration (C); and spring–summer salinity (D); in the layer (50–100 m) at STS.

vary asymmetrically along the eastern Adriatic coast (Table 3). From the north to the south the correlation coefficients between temperature and NAO decrease, while the correlations with precipitations become significant. The Eastern Mediterranean is located in the transition area under the influence of both mid-latitude and tropical variability, and a large part of its atmospheric variability is linked to NAO and other mid-latitude teleconnection patterns (Trigo *et al.*, 2006). It will be useful to investigate also the linkage of the Adriatic climate to the regional NAWA (North Africa–West Asia) index shown to be suitable for the south-eastern Mediterranean region (Paz *et al.*, 2003; Tourre & Paz, 2004).

CONCLUSION

The influence of climate changes on different species in the food chain of a marine ecosystem has been demonstrated in numerous studies. In the Adriatic Sea changes in atmospheric and oceanographic conditions have been related to the increase of the fish species *Mola mola*, which has been associated to steady temperature increase in the warm season, while *Ranzania laevis* responded with increase to abrupt decrease of winter temperature (Dulčić *et al.*, 2007).

In the Mediterranean the response of copepods shows changed seasonal distribution, so that climate variability

regulated timing of the seasonal peak (Molinero *et al.*, 2005a). Hemery *et al.* (2008) have shown that in the Biscay Bay the fish species reflect biogeographical limits between communities and temperature regimes. These and other examples show that in spite of many evidences of influences of climate variability and shifts, a simple connection cannot be drawn between the atmosphere and biota.

Complex effect of climate forcing on the plankton community structure has been manifested as changed timing of the seasonal peaks in the north-western Mediterranean (Molinero *et al.*, 2005b). Climate impact on plankton ecosystems in the north-eastern Atlantic was observed in phytoplankton biomass increase in cooler regions and decrease in warmer regions (Richardson & Schoeman, 2004). Cloern *et al.* (2007) explained abrupt phytoplankton biomass and PP increase through trophic cascade and top-down control of phytoplankton biomass by bivalve

Table 2. Correlation coefficients (*r*) between spring–summer primary production PP (AMJJA) and NAO winter index and explanatory variables: index $(AT_{NA})^n$ and $(STS_{50-100})^n$.

Explanatory variables	PP (AMJJA)	NAO
$(AT_{NA})^n$	−0.38*	+0.42*
$(STS_{50-100})^n$	−0.55*	−0.39*

Significance levels: **P* < 0.05.

Fig. 7. Regime shift index values for the spring–summer primary production (PP) and spring–summer sea temperature index (STS_{50–100})ⁿ and corresponding normalized time series.

suspension feeders. All these influences describe impact of hemispheric–regional climate–weather variability to a marine ecosystem. Response of the various local marine ecosystem components to NAO influences is different as a result of diversity in biological groups. Due to various mechanisms, which may produce variations in individual population and community level, or timing of reproduction and spatial distribution, the NAO impact to a local ecosystem can be classified as direct, indirect or integrated (Ottersen *et al.*, 2001). Such mechanism-based classification can help in design/interpretation of related ecological changes to the NAO and other large-scale teleconnection patterns. The effect of NAO on Adriatic PP has a non-trivial mechanism which involved lagged meteorological–ocean interactions, due to which its influence is classified as indirect.

Sequential *t*-test analysis of the regime shift (STARS) method applied to the open sea primary production indicated the existence of a new regime in the period 1980–1996 characterized by significantly different mean primary production rate. Additionally, the LOWESS method revealed the periods of increasing (1980–1986) and decreasing (1987–1996) primary production.

Table 3. Correlations coefficients (*r*) between winter NAO index and winter air temperature (AT) and precipitation (P) along the eastern Adriatic coast.

Stations	NAO/AT	NAO/P
Rijeka	0.42*	–0.23
Senj	0.46*	–0.26
Mali Lošinj	0.34*	–0.21
Zadar	0.31*	–0.15
Šibenik	0.32*	–0.40*
Split–Marjan	0.31*	–0.55*
Hvar	0.17	–0.36*
Lastovo	0.27	–0.36*
Dubrovnik	0.20	–0.56*

Significance levels: **P* < 0.05.

Middle Adriatic Sea primary production can be partly explained by thermohaline circulation, induced by winter northern Adriatic climate, responsible for spring–summer ocean conditions. The increased PP in the 1980s was induced by the increased LIW intrusion. The decreasing PP trend, but still within the period of high values, started in 1987 and coincided with EMT, which caused greatly reduced water mass exchange in the Otranto Strait. Primary production variability is also significantly correlated with precipitation and wind variability over the Adriatic.

Since the obtained shift in the ecosystem corresponds to the shift in the climate induced thermohaline circulation, primary production changes can be explained by coupling between ecosystem and climate forcing. Statistically significant correlations between winter NAO index and Adriatic atmospheric and ocean conditions crucial for the PP variability, point to their dependence on the processes occurring over the area much wider than the Adriatic.

ACKNOWLEDGEMENTS

The work on this paper is supported from the Ministry of Science of the Republic of Croatia through the project No. 001-0013077-1118, and also through the SESAME project No. 036949. NCEP Reanalysis data were provided by the NOAA–CIRES ESRL/PSD Climate Diagnostics branch, Boulder, Colorado, USA, from their website at <http://www.cdc.noaa.gov/>, and the NAO index was taken from the website www.cgd.ucar.edu/cas/jhurrell/. We are grateful to the referees, whose valuable comments helped us to improve our manuscript.

REFERENCES

Anderson D.E. and Cahalan R.F. (2005) The Solar Radiation and Climate Experiment (SORCE) mission for the NASA Earth Observing System (EOS). *Solar Physics* 230, 3–6.

- Barton A.D., Greene C.H., Monger B.C. and Pershing A.J. (2003) The Continuous Plankton Recorder survey and the North Atlantic Oscillation: interannual- to multidecadal-scale patterns of phytoplankton variability in the North Atlantic Ocean. *Progress in Oceanography* 58, 337–358.
- Belgrano A., Lindahl O. and Hernroth B. (1999) North Atlantic Oscillation primary productivity and toxic phytoplankton in the Gullmar Fjord, Sweden (1985–1996). *Proceedings of the Royal Society of London. Series B: Biological Sciences* 266, 425–430.
- Bell J.L. and Sloan L.C. (2006) CO₂ sensitivity of extreme climate events in the western United States. *Earth Interactions* 10, 1–17.
- Cleveland W.S. (1979) Robust locally weighted regression and smoothing scatterplots. *Journal of the American Statistical Association* 74, 829–836.
- Cloern J.E., Jassby A.D., Thompson J.K. and Hieb K.A. (2007) A cold phase of the East Pacific triggers new phytoplankton blooms in San Francisco Bay. *Proceedings of the National Academy of Sciences of the United States of America* 104, 18561–18565.
- Colmenero-Hidalgo E., Flores J.A., Sierro F.J., Barcena M.A., Lowemark L., Schonfeld J. and Grimalt J.O. (2004) Ocean surface water response to short-term climate changes revealed by coccolithophores from the Gulf of Cadiz (NE Atlantic) and Alboran Sea (W Mediterranean). *Palaeogeography, Palaeoclimatology, Palaeoecology* 205, 317–336.
- Cushman-Roisin B., Gačić M., Poulain P.M. and Artegiani A. (2001) (eds.) *Physical oceanography of the Adriatic Sea*. Dordrecht: Kluwer Academic Publishers, 304 pp.
- Dulčić J., Beg Paklar G., Grbec B., Morović M., Matić F. and Lipej L. (2007) On the occurrence of ocean sunfish *Mola mola* (Linnaeus, 1758) and slender sunfish *Ranzania laevis* (Pennant, 1776) in the Adriatic Sea. *Journal of the Marine Biological Association of the United Kingdom* 87, 789–796.
- Edwards M., Beaugrand G., Reid P.C., Rowden A.A. and Jones M.B. (2002) Ocean climate anomalies and the ecology of the North Sea. *Marine Ecology-Progress Series* 239, 1–10.
- Gill A.E. (1982) *Atmosphere–ocean dynamics*. Orlando, FL: Academic Press, 662 pp.
- Grbec B., Dulčić J. and Morović M. (2002) Long-term changes in landings of small pelagic fish in the eastern Adriatic—possible influence of climate oscillations over the Northern Hemisphere. *Climate Research* 20, 241–252.
- Grbec B., Morović M., Kušpilić G. and Marasović I. (2007) Climate regime shifts of the Adriatic Sea ecosystem. *Rapport du 38^e Congrès de la CIESM*, 153.
- Grbec B., Morović M., Dulčić J., Marasović I. and Ninčević Ž. (2008) Impact of the climatic change on the Adriatic Sea ecosystem. *Fresenius Environmental Bulletin* 17, 1615–1620.
- Grubelić I., Antolić B., Despalatović M., Grbec B. and Beg Paklar G. (2004) Effect of climatic fluctuations on the distribution of warm-water coral *Astroides calycularis* in the Adriatic Sea: new records and review. *Journal of the Marine Biological Association of the United Kingdom* 84, 599–602.
- Hemery G., D'Amico F., Castege I., Dupont B., D'Elbes J., Lalanne Y. and Mouches C. (2008) Detecting the impact of oceanic-climatic changes on marine ecosystems using a multivariate index: the case of the Bay of Biscay (North Atlantic-European Ocean). *Global Change Biology* 14, 27–38.
- Hurrell J.W. (1995) Decadal trends in the North Atlantic Oscillation index and relationship to regional temperature and precipitation. *Science* 269, 676–679.
- Ibelings B.W. and Maberly S.C. (1998) Photoinhibition and the availability of inorganic carbon restrict photosynthesis by surface blooms of cyanobacteria. *Limnology and Oceanography* 43, 408–419.
- IPCC (2007) Solomon S., Qin D., Manning M., Chen Z., Marquis M., Averyt K.B., Tignor M. and Miller H.L. (eds) *Climate Change 2007: the physical science basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*. Cambridge, UK and New York, NY, USA: Cambridge University Press, 996 pp.
- Katara I., Illian J., Pierce G.J., Scott B. and Wang J. (2008) Atmospheric forcing on chlorophyll concentration in Mediterranean. *Hydrobiologia* 612, 33–48.
- Kasai H. and Ono T. (2007) Has the 1998 regime shift also occurred in the oceanographic conditions and lower trophic ecosystem of the Oyashio region? *Journal of Oceanography* 63, 661–669.
- Klein B., Roether W., Manca B.B., Bregant D., Beitzel V., Kovačević V. and Luchetta A. (1999) The large deep water transient in the Eastern Mediterranean. *Deep-Sea Research* 46, 371–414.
- Kušpilić G., Grbec B., Beg-Paklar G., Morović M. and Barić A. (2004) Changes of oxygen saturation in the bottom layer of the middle-eastern Adriatic during the period 1972–2002. *Rapport du 37^e Congrès de la CIESM* 37, p. 216.
- Marasović I., Grbec B. and Morović M. (1995) Long term production changes in the Adriatic. *Netherlands Journal of Sea Research* 34, 267–273.
- Marasović I., Ninčević Ž., Kušpilić G., Marinović S. and Marinov S. (2005) Long-term changes of basic biological and chemical parameters at two stations in the middle Adriatic. *Journal of Sea Research* 54, 3–14.
- May P.W. (1986) *A brief explanation of Mediterranean heat and momentum flux calculations*. NORDA Code 322; NSTL, MS 39529.
- Molinero J.C., Ibanez F., Nival P., Buecher E. and Souissi S. (2005a) North Atlantic climate and northwestern Mediterranean plankton variability. *Limnology and Oceanography* 50, 1213–1220.
- Molinero J.C., Ibanez F., Souissi S., Chifflet M. and Nival P. (2005b) Phenological changes in the Northwestern Mediterranean copepods *Centropages typicus* and *Temora stylifera* linked to climate forcing. *Global Change Biology* 11, 640–640.
- Molinero J.C., Ibanez F., Souissi S., Buecher E., Dallot S. and Nival P. (2008) Climate control on the long-term anomalous changes of zooplankton communities in the Northwestern Mediterranean. *Global Change Biology* 14, 11–26.
- Möllmann C., Muller-Karulis B., Kornilovs G. and St John M.A. (2008) Effects of climate and overfishing on zooplankton dynamics and ecosystem structure: regime shifts, trophic cascade, and feedback loops in a simple ecosystem. *ICES Journal of Marine Science* 65, 302–310.
- Orlić M., Dadić V., Grbec B., Leder N., Markić A., Matić F., Mihanović H., Beg Paklar G., Pasarić M., Pasarić Z. and Vilibić I. (2007) Wintertime buoyancy forcing, changing seawater properties, and two different circulation systems produced in the Adriatic. *Journal of Geophysical Research-Oceans* 112, 1–21.
- Ottersen G., Planque B., Belgrano A., Post E., Reid P.C. and Stenseth N.C. (2001) Ecological effects of the North Atlantic Oscillation. *Oecologia* 128, 1–14.
- Paz S., Tourre Y. and Planton S. (2003) North Africa–West Asia (NAWA) sea-level pressure patterns and its linkages with the Eastern Mediterranean (EM) climate. *Geophysical Research Letters* 30, 1999–2002, doi:10.1029/2003GL01786.
- Pucher-Petković T., Marasović I., Vukadin I. and Stojanoski L. (1988) Time series of productivity parameters indicating eutrophication in the Middle Adriatic waters. In Caddy J.F. and Savini M. (eds) *Fifth*

- technical consultation on stock assessment in the Adriatic. Rome: GFCM, pp. 41–50.
- Raven J.A.** (1997) Inorganic carbon acquisition by marine autotrophs. *Advances in Botanical Research* 27, 85–209.
- Raven J.A. and Falkowski P.G.** (1999) Oceanic sinks for atmospheric CO₂. *Plant Cell and Environment* 22, 741–755.
- Reed R.K.** (1977) On estimating insolation over the ocean. *Journal of Physical Oceanography* 7, 482–485.
- Reid P.C., Planque B. and Edwards M.** (1998) Is observed variability in the long-term results of the Continuous Plankton Recorder survey a response to climate change? *Fisheries Oceanography* 7, 282–288.
- Richardson A.J. and Schoeman D.S.** (2004) Climate impact on plankton ecosystems in the Northeast Atlantic. *Science* 305, 1609.
- Rodionov S.N.** (2004) A sequential algorithm for testing climate regime shifts. *Geophysical Research Letter* 31, doi:10.1029/2004GL019448.
- Rodionov S.N. and Overland E.** (2005) Application of a sequential regime shift detection method to the Bering Sea ecosystem. *ICES Journal of Marine Science* 62, 328–332.
- Samuel S., Haines K., Josey S. and Myers P.G.** (1999) Response of the Mediterranean Sea thermohaline circulation to observed changes in the winter wind stress field in the period 1980–1993. *Journal of Geophysical Research* 104, 7771–7784.
- Schippers P., Vermaat J.E., De Klein J. and Mooij W.M.** (2004) The effect of atmospheric carbon dioxide elevation on plant growth in freshwater ecosystems. *Ecosystems* 7, 63–74.
- Steemann Nielsen E.** (1952) The use of radioactive carbon (14C) for measuring organic production in the sea. *Journal du Conseil International pour l'Exploration de la Mer* 18, 117–140.
- Stratford K. and Haines K.** (2002) Modelling nutrient cycling during the eastern Mediterranean transient event 1987–1995 and beyond. *Geophysical Research Letters* 29, 1035, doi:10.1029/2001GL013559.
- Strickland J.D.H. and Parsons T.R.** (1972) A practical handbook of sea-water analysis. *Journal of the Fisheries Research Board of Canada* 167, 1–311.
- Tortell D., Rau G.H. and Morel F.M.M.** (2000) Inorganic carbon acquisition in coastal Pacific phytoplankton communities. *Limnology and Oceanography* 45, 1485–1500.
- Tourre Y.M. and Paz S.** (2004) The North-Africa/Western Asia (NAWA) sea level pressure index: a Mediterranean signature of the Northern Annular Mode (NAM). *Geophysical Research Letters* 31, L17209, doi:10.1029/2004GL020414.
- Trigo R., Xoplaki E., Zorita E., Luterbacher J., Krichak S., Alpert P., Jacobeit J., Saenz J., Fernandez J., Gonzalez-Rouco J.F., Garcia-Herrera R., Rodo X., Brunetti M., Nanni T., Maugeri M., Turkes M., Gimeno L., Ribera P., Brunet M., Trigo I., Crepon M. and Mariotti A.** (2006) Relations between variability in the Mediterranean region and mid-latitude variability. In Lionello P., Malanotte-Rizzoli P. and Boscolo R. (eds) *The Mediterranean climate: an overview of the main characteristics and issues*. The Netherlands: Elsevier, pp. 179–226.
- Vilibić I. and Orlić M.** (2002) Adriatic water masses, their rates of formation and transport through the Otranto Strait. *Deep-Sea Research I* 49, 1321–1340.
- Zhang C.I. and Gong Y.** (2005) Effect of ocean climate changes on the Korean stock of Pacific saury, *Cololabis saira* (BREVOORT). *Journal of Oceanography* 61, 313–325.

and

Yuney O.A., Carstensen J., Moncheva S., Khaliulin A., Aertebjerg G. and Nixon S. (2007) Nutrient and phytoplankton trends on the western Black Sea shelf in response to cultural eutrophication and climate changes. *Estuarine, Coastal and Shelf Science* 74, 63–76.

Correspondence should be addressed to:

B. Grbec
Institute of Oceanography and Fisheries
Split Croatia
email: grbec@izor.hr