Abstract

Seasonal variability of the upper ocean driven by the atmospheric forcing and its regulation of nutrients and chlorophyll in the Bay of Bengal

The upper ocean is the most variable and dynamically active part of the marine

environment that couples the underlying ocean to the atmosphere above through the

transfer of mass, momentum and energy. The thickness of mixed layer is an important

parameter in determining the quantity of heat that is available for exchange with

atmosphere which is capable of triggering several ocean-atmosphere coupled processes.

Mixed layer also plays an important role in determining the chlorophyll biomass and

biological productivity of the upper ocean. The present thesis is an attempt to decipher

the basin-scale variability of the mixed layer in the Bay of Bengal on a seasonal scale and

the factors responsible for it. The aim is also to understand how the changes in water

column nitrate and chlorophyll are linked to the upper ocean variability.

A suite of in situ as well as remote sensing data was used. The in situ data consisted of

temperature, salinity, nitrate and chlorophyll a profiles derived from World Ocean Data

Base and Responsible National Oceanographic Data Centre (RNODC) at National

Institute of Oceanography, which archives the data collected by Indian research ships. In

addition temperature and salinity profiles from Argo were also used. These data were

used to prepare the monthly mean temperature and salinity climatology, while seasonal

climatology was prepared for nitrate and chlorophyll a on a 1ox1o spatial grid. In addition

to this, the high resolution in situ data collected during Bay of Bengal Process Studies

(BOBPS) during summer (6 July to 2 August, 2001), fall intermonsoon (14 September to

12 October, 2002), spring intermonsoon (12 April to 7 May, 2003), and winter (25

November 2005 to 4 January 2006) were also utilized to delineate the effect of mesoscale

variability on mixed layer depth.

As the salinity changed rapidly in the upper layers in the Bay of Bengal due to freshening

by river runoff as well as precipitation, density criteria was used to define mixed layer for

the present study. Mixed layer was defined as the depth at which the density (sigma-t)

exceeds 0.2 kg m-3 from its surface value. The barrier layer was numerically calculated

by subtracting the mixed layer depth (MLD) from the isothermal layer. The isothermal

layer for the present study was defined as the depth at which the temperature decreased

by 1oC from its surface value.

The atmospheric data used was monthly mean climatology of the incoming short wave

radiation, wind speed, evaporation, precipitation and net heat flux on 1o x 1o grid, which

was obtained from National Oceanographic Centre (NOC), Southampton for the period

1980-1993. The remote sensing data used for the study was the chlorophyll pigment

concentrations from SeaWiFS during the period September 1997 to December 2007 and

the merged sea-level anomalies of Topex/Poseidon ERS1/2 series of satellites obtained

from AVISO live access server during the period October 1992 to January 2006. From

the sea-level height anomalies, velocities were computed assuming geostrophic balance.

The mixed layer and barrier layer variability were examined in the light of heat flux,

momentum flux (wind-stress curl) and fresh water flux (evaporation-precipitation) to

decipher the factors that are responsible for their changes.

The mixed layer depth (MLD) during the spring intermonsoon (March-April-May) was

the shallowest in the Bay of Bengal compared to the rest of the season. It varied between

10 and 25 m in March and April. This shallow MLD was driven by the strong

stratification induced by peak solar heating (280-290 W/m2) and subsequent highest net

heat gain by the ocean (150-160 W/m2). The low salinity waters (< 32.5 psu) in the

northern Bay (north of 18oN) during March-April made the upper ocean highly stratified.

The weak winds during this period were unable to drive deep wind-mixing due to strong

stratification and hence resulted in the formation of shallow mixed layer.

In the south, the comparatively deeper mixed layer (~ 35 m) seen west of 90oE was due to

the presence of high salinity waters (>34.5 psu) which made the water column less stable

and the moderate winds were able to initiate greater mixing leading to the observed deep

MLD. However, the deep MLD east of Sri Lanka was linked to the development of anticyclonic

circulation associated with the formation of subtropical gyre which begins in

May. This anti-cyclonic circulation drives down-welling and deepens the mixed layer.

The co-location of comparatively deep MLD (>25 m) and strong negative wind stress

curl (~ -20 x 10-8 Pascal/m) along the western boundary in April suggested the role of

wind stress curl in deepening the mixed layer. Note that the subtropical gyre was well

developed in April in the central and western Bay of Bengal, which also leads to downwelling

and augments the deepening of the mixed layer. The deep MLD in May in the

south, south of 4oN, was related to the downward Ekman pumping due to the negative

wind stress curl. In addition to this the time-longitude plot of sea-level height anomaly

along 4oN showed the propagation of Rossby waves during spring intermonsoon, which

also contributed in deepening the mixed layer.

During summer monsoon (June-July-August) though the wind speed was the highest in

the entire basin, the MLD was the shallowest in the northern Bay (~ 5m). An examination

of E-P showed that it was negative and the highest of all the season, implying excess

precipitation (in excess of 440 mm/month), in the northern Bay. In addition to the oceanic

precipitation, the influx of freshwaters from the rivers adjoing the Bay of Bengal also

contributed towards freshening of the surface waters of the Bay. The spreading of low

salinity waters (<32 psu) were seen from the northern Bay towards the south and east

with the progress of summer monsoon. The vertical profiles of stability parameter

showed that these low salinity waters strongly stratified the upper ocean. The warm upper

ocean with SST in excess of 28.5oC also contributed towards strengthening the

stratification. Hence, the winds though were the strongest of all the season, were unable

to break the stratification to initiate wind-driven mixing and deepen the mixed layer. The

shallow MLD seen around Sri Lanka was driven by the positive wind stress curl. The

positive wind stress curl was seen developing in May, which peaked in June and

collapsed by September. The upwelling associated with the positive wind stress curl

drives an upward Ekman pumping and this led to the observed shallow mixed layer

during summer monsoon. The band of deep mixed layer seen extending from the

southwestern region into the central Bay was linked to the advection of high salinity

waters from the Arabian Sea. This high salinity waters reduced the stratification of the

upper ocean as could be inferred from the stability parameter. Thus, the strong winds of

the summer monsoon combined with the less stratified upper ocean in the southern Bay

due to the intrusion of high salinity waters from the Arabian Sea were able to drive strong

wind-driven mixing. This was the mechanism which led to the formation of deep MLD in

the south. In addition to this, the high sea-level anomaly in the central and eastern part of

the southern Bay associated with the propagating Rossby waves also contributed towards

deep MLD.

As the summer monsson tapers off and the fall intermonsoon (September-October) sets

in, the shallow MLD which was confined to northern Bay, north of 18oN, was seen

extending southward to 15oN in October. This could be explained in the context of

changing atmospheric forcing from summer monsoon to fall intermonsoon. The short

wave radiation as well as net heat flux showed a secondary heating of the upper ocean

during fall intermonsoon and accordingly the SST was in excess of 29oC in October.

Though the E-P showed a rapidly decreasing precipitation, the surface salinity showed a

progressive decrease from that of summer monsoon and also a further southward

extension of the low salinity waters. This indicated that the shallow MLD in the northern

Bay and its further southward extension was linked to the presence of low salinity waters

and its advection southward. The winds over the Bay showed a drastic reduction in their

speed in the north during fall intermonsoon with the high wind speed confined to the

southern Bay. Thus, the deep MLD in the southern Bay was driven by a combination of

comparatively high wind speed and the presence of high salinity waters both of which

destabilized the water column.

The winter monsoon (November-February), in general, showed comparatively deep MLD

(~30-40 m) all over the Bay except in the north and eastern Bay. The shallow MLD (~5-

15 m) in the north and eastern Bay could be explained in the context of the presence of

low salinity waters (<32 psu) during November-December and associated strong

stratification. As the winter progressed, the E-P showed a net evaporation and with no

substantial input from rivers discharge the low salinity waters were confined to the

northern part during January-February. As a result the area of deeper mixed layer

expands further towards eastern boundary. The shallow MLD observed near the Sumatra

coast in January was driven by the strengthened positive wind stress curl and the

associated upward Ekman pumping. The deep MLD in the rest of the Bay was related to

the weakest stratification that occurred in the Bay during winter monsoon compared to all

other seasons. The wind speed, which showed a secondary peak in winter were able to

initiate deeper wind-mixing as the stratification of the water column was the weakest and

this gave rise to the deep mixed layer.

The seasonal variability of the barrier layer (BL) thickness showed strong coupling with

wind stress curl, freshwater flux and prevailing circulation of the basin. The nutrient

concentrations as well as chlorophyll a showed close correspondence with the changes in

the mixed layer. During spring intermonsoon the upper ocean was oligotropic and

showed very low chlorophyll a concentrations (~ 0.1 - 0.3 mg/m3). This was because of

the strongly stratified upper ocean due to the peak heating by incoming shortwave

radiation. The mixed layer was very shallow as the weak winds during spring

intermonsoon were unable to initiate strong wind-driven mixing. As a result there was no

vertical transport of nutrients to the surface layer from subsurface making the upper

ocean oligotrophic.

During summer monsoon the high nitrate as well as the chlorophyll a concentrations in

the Indo-Sri Lanka region was driven by the upwelling. The upward Ekman pumping

associated with upwelling transports sub-surface nutrients from the nitracline to the

surface layers and supports high biological productivity. In the northern Bay the higher

concentration of nitrate was supplied by the river runoff. The observed enhanced

chlorophyll a was supported by this nutrient input. Away from this region, the high

stratification of the upper layers due to the freshwater input from precipitation as well as

river runoff inhibited wind-driven mixing though the winds were strongest in summer

monsoon. Accordingly, the nutrient input from sub-surface to the upper ocean also was

curtailed. Thus, the shallow MLD and the oligotrophic upper ocean lead to the observed

low chlorophyll concentrations (~ 0.2 mg/m3) in the rest of the Bay. In fall intermonsoon,

the satellite-derived chlorophyll pigment concentrations showed pattern similar to that of

summer monsoon with a reduced concentration indicating the tapering effect of summer

monsoon. In winter, both the nitrate concentrations and the chlorophyll a concentrations

were high along the western boundary. The EICC which moved southward during winter

was capable of transporting some of the nutrients from the northern Bay towards the

south along the western boundary and could explain the nutrient enhancement which in

turn supported observed chlorophyll a concentrations.
