Modelling the influence of copepod behaviour on fecal pellet export at high latitudes

Wallace MI1, Cottier FR2, Brierley AS3, Tarling GA4*
1. Scottish Oceans Institute, University of St. Andrews, St. Andrews, Fife, UK
Current address: British Oceanographic Data Centre, Joseph Proudman Building, 6 Brownlow Street,
Liverpool L3 5DA, UK
2. Scottish Association for Marine Science, Scottish Marine Institute, Oban, Argyll, UK

3. Scottish Oceans Institute, University of St. Andrews, St. Andrews, Fife, UK
4. British Antarctic Survey, Natural Environment Research Council, High Cross, Cambridge, UK
*Corresponding author: gant@bas.ac.uk
Abstract
The contribution of fecal pellet (FP) production by zooplankton to the downward flux of particulate organic carbon (POC) can vary between <1% to more than 90% of total POC. This results from varying degrees of interception and consumption, and hence recycling, of FPs by zooplankton in the upper mixed layers, and the active transport of FP to depth via diel vertical migration (VM) of zooplankton. During mid summer at high latitudes, synchronised diel VM ceases, but individual zooplankton may continue to make forays into and out of the surface layers. This study considers the relative importance of different VM behaviours on FP export at high latitudes. We focussed on copepods and parameterised an individual-based model using empirical measures of phytoplankton vertical distribution and the rate of FP production, as a function of food availability. FP production was estimated under three different behaviours common to high latitude environments (1) no VM, (2) foray-type behaviour, (3) synchronised diel VM. Simulations were also made of how each of these behaviours would be observed by an acoustic Doppler current profiler (ADCP). The model found that the type of copepod behaviour made a substantial difference to the level of FP export to depth. In the absence of VM, all FP were produced above 50 m, where the probability of eventual export to depth was low. In foray-type scenarios, FP production occurred between 0 and 80 m, although the majority occurred between 30 and 70 m depth. Greatest FP production in the deeper layers (> 70 m) occurred when diel VM took place. Simulated ADCP vertical velocity fields from the foray-type scenario resembled field observations, particularly with regards the occurrence of positive anomalies in deeper waters and negative anomalies in shallower waters. The model illustrates that active vertical flux of zooplankton FP can occur at high latitudes even when no synchronised VM is taking place.
Key words: Zooplankton, Arctic, vertical migration, carbon flux, foray-type behaviour, satiation sinking, acoustic Doppler current profiler

Introduction

Once fixed by phytoplankton in the surface layers, particulate organic carbon (POC) is exported to the ocean interior via the carbon pump through passive sinking and direct deposition by vertically migrating organisms (Turner 2002, Schnetzer and Steinberg 2002). There is much spatial and temporal variability in the amount of POC that fluxes downwards and the detailed processes that affect this flux are far from fully resolved (Buesseler and Boyd 2009). At high latitudes, the downward flux is considered to be particularly efficient, with the amount of exported POC being relatively high compared to the level of primary production in the surface layers (Buesseler 1998). These regions play an important role in global carbon sequestration but they are also undergoing rapid environmental change (Le Quere et al. 2007, Arrigo et al. 2008, Perovich 2011, Wassmann 2011). The study of carbon pump operation in polar seas is therefore both globally relevant and urgent.
Fecal pellets produced by zooplankton can significantly contribute to the downward flux of POC and are thus a key component of the carbon pump (Wilson et al. 2008, Turner 2002, Carroll et al. 1998). Their contribution to POC collected at depth below the surface mixed layer is highly variable, making up <1% to more than 90% of total POC (Ayukai and Hattori 1992, Carroll et al. 1998, Dagg et al. 2003, Huskin et al. 2004, Wilson et al. 2008). This reflects the fact that the fate of fecal pellets is affected by a number of factors, most notably the composition of the zooplankton community (Steinberg et al. 2000). The pellets are packages of partly digested or undigested material that are generally denser than water and can sink relatively rapidly (>100 m d-1, Smayda 1969). If left undisturbed, they will eventually sink through the mixed layer and become exported to the ocean interior, where their chances of eventual sequestration are markedly higher. However, the fecal pellets are a food source for coprophagous zooplankton, which may break them up and/or consume them before reaching export depths (Noji 1991, Steinberg et al. 2000). The degree of interception and recycling of fecal pellets by zooplankton in the upper mixed layers is a major determinant of the efficiency of the carbon pump.
The efficiency of the carbon pump can also be altered by the extent of direct vertical shunting of carbon into the deeper layers by zooplankton. Many zooplankton make a vertical migration (VM) into the surface layers to feed during the night and return to depth during the day. Material defecated in the ocean interior is effectively an active transport of carbon from the surface to depth, which is termed ‘active flux’. The extent of active flux has mostly been assessed indirectly through assessment of VM and gut passage time (GPT). Longhurst and Harrison (1988) suggested that the GPT of most small zooplankton was too short to enable a significant active flux to occur. However, others have argued that strongly migrating mesozooplankton have sufficiently long GPTs to facilitate active flux (Smith and Lane 1988, Atkinson et al. 1996, Pakhomov et al. 1997, Schnetzer and Steinberg 2002).

In assessing the extent of active flux, most studies have further assumed that VM only occurs on a diel basis, with an upward movement into the surface layers during dusk and a descent to the ocean interior at dawn. However, it is increasingly recognised that the vertical position of zooplankton may vary on a much more frequent basis, where several intermittent forays are made into the surface layers during the course of the night to feed, returning to the deeper layers between forays (Gauld 1953, Pearre 1973, Mackas and Bohrer 1976, Pearre 1979, Leising et al. 2005). Zooplankton such as copepods may only take between 20 minutes to an hour to fill their stomachs, with usually a slightly longer period required to complete digestion (Head et al. 1984, Mackas and Burns 1986, Hassett and Blades-Eckelbarger 1995). Sinking during this refractory period is likely to reduce the risk of predation and may also provide further physiological benefits (Pearre 2003). In so doing, it also increases the likelihood that fecal pellets are deposited below the mixed layer (Tarling and Johnson 2006).

The other challenge to considering the extent of active flux in polar environments is to detect and parameterise VM. Many zooplankton use the rising and setting of the sun as a cue to coordinate their VM (Cohen and Forward 2009), but the sun does not set for several months during the polar summer. Midnight sun conditions may therefore halt VM behaviour. Many studies have failed to find any distinguishable diel VM signal during midnight sun conditions, reporting that the main zooplankton biomass layer resides continuously in the surface layer, where the majority of the phytoplankton food resource also occurs (Fischer and Visbeck 1993, Dale and Kaartvedt 2000, Blachowiak-Samolyk et al. 2006). If zooplankton feed and reside continuously in these surface layers, then the majority of fecal pellets would also be produced there. These layers contain the majority of the zooplankton community, so there is a high likelihood that the pellets will be intercepted and eventually remineralised. By implication, export and sequestration of fecal pellets during the polar summer should therefore be small. However, sediment trap observations show that zooplankton fecal pellets can be one of the largest constituents of POC at depth (Wexels-Riser et al. 2007, 2008). The present study addresses ways in which these apparently conflicting observations can be reconciled.
A lack of synchronised VM at high latitudes does not necessarily mean that VM does not take place. Although zooplankton populations do not migrate vertically in a synchronised manner during midnight sun conditions, Cottier et al. (2006) and Wallace et al. (2010) found evidence that individuals within those populations performed forays in and out of the surface layers throughout the 24 h cycle. This foray-type behaviour may potentially create an active flux, even when a synchronised population level VM does not exist.

This study considers the relative importance of different VM behaviours on fecal pellet export. We focussed on copepods, which are the dominant contributor to mesozooplankton biomass in polar regions (Longhurst 1998). An individual-based model was parameterised using empirical measures of the distribution of phytoplankton, through vertical profiles of Chl-a (food), and the rate of fecal pellet production, as a function of food availability. We then examined fecal pellet production under three different behaviours common to high latitude environments: (1) no VM; (2) foray-type behaviour; (3) synchronised diel VM. Inventories were kept of the vertical movement of individual copepods and how these would combine into observed vertical movements of the population. The model also predicted where fecal pellets were produced in the water column and the overall rate of fecal pellet production. Results allowed an assessment of the manner in which each behaviour influenced patterns of fecal pellet distribution in the water column and its implications for POC export.

We also used the output of the models to simulate how the different patterns of individual vertical movement would be viewed by existing monitoring technologies, specifically the widely deployed acoustic Doppler current profiler (ADCP). These instruments have the capability of not only making long-term observations (from months to years) of where layers of biomass are located in the water column, but also the rate of movement within these layers. The location of biomass layers is not always sufficient to detect VM when the movement of individuals is unsynchronised, since the biomass layers themselves may move very little vertically. However, additional information on vertical velocities gives potential insights into whether there is a net upward or downward flux of individuals within these layers. Such data was used by Cottier et al. (2006) to infer unsynchronised VM in Kongsfjorden (78° 56’N 11° 30’E) during midnight sun conditions. Our simulations show how the modelled patterns of behaviour would be resolved by an ADCP, particularly as a means of identifying characteristic patterns of unsynchronised foray behaviour in zooplankton communities.

Methods

Overview

We modelled three scenarios of copepod feeding and migration behaviour: no vertical migration; classic diel VM, whereby the animals migrated to high productivity, near-surface layers to feed at night and returned to depth during daylight hours; and asynchronous foray-type migration, where the animals migrated upwards to feed in high productivity layers and then retreated to depth to digest their food according to their own individual internal needs rather than performing coordinated migrations.

Copepod swimming behaviours varied depending on the scenario being modelled, and the depth, feeding and digestion behaviour of the individual (Table 1). Each model run began with a random distribution of 300 copepods in the upper 50 m of the water column. Simulations began at midnight (t = 0) and ran for five days, including a 2-day spin-up period. All parameters were updated every minute and records of copepod depth, feeding and digestion behaviour were used to derive a probability distribution of fecal pellets (FP)- and fecal pellet carbon (FPC) production throughout the water column over the 3-day period. The model did not include any attrition of copepod numbers due to mortality or consider the effect of temperature on feeding or digesting behaviour (Kiørboe et al. 1985, Dam and Peterson 1988, Hirst and Bunker 2003). Fasting behaviour is also ignored by the model: an animal is either feeding and digesting, or digesting only. The assumption is that an animal will always choose to eat once its stomach reaches a certain level of emptiness. As fasting animals would not be expected to contribute significantly to the production of fecal pellets and fecal pellet carbon, we do not expect this assumption to affect our results. Several simulations were run with changes in swimming behaviour, feeding rates, digestion rates and food availability between the model runs, permitting an insight into the effects of these different parameters on fecal pellet production and distribution.

Model parameters

Each scenario can be broken down into a number of behavioural components. The classic diel VM scenario comprised the following components:

1) Foraging and gut-filling in near-surface layers during night

2) Satiation sinking during digestion

3) Return to near-surface layers for continued feeding during night

4) Migration to depth during daylight hours

5) Return to near-surface layers for feeding at night

The foray-type migration scenario included components 1-3, but there was no forced return to depth during the day and thus near-surface foraging was permitted throughout the 24-hour cycle. In the no-migration scenario, all feeding and digesting behaviours were performed at the initial randomly-selected depth and vertical swimming speeds were always zero.

Laboratory measurements of swimming speeds of individual copepods are highly dependent on the species of animal, and range from 1.0 – 2.9 cm s-1 for Calanus finmarchicus (Hardy & Bainbridge, 1954) to 10 cm s-1 for Paracalanus parvus (Lukjanova, 1940). Hirche (1987) examined the swimming behaviour of C. finmarchicus, C. glacialis, C. hyperboreus and Metridia longa, and found that all of these animals exhibited average swimming speeds of 1 cm s-1. Given that the model concentrated on the behaviour of Calanus, our vertical velocity ranges for the diel VM and foray-type migration scenarios ranged from 0.5 to 2 cm s-1, based on the results of Hardy & Bainbridge (1954) and Hirche (1987).
Initialisation of the model

Each animal was randomly assigned an initial depth (d0 ≤ 50 m at time t = 0) and an initial satiation level (s0) between 0 and 60, with s = 0 being empty and s = 60 being full. The animals were also randomly assigned a flag (1 or 0) that determined whether that individual was in the process of filling an empty stomach or digesting a full one. Animals in the process of filling empty stomachs were permitted to forage in the high-productivity layers. Those in the no migration scenario fed at their initial, randomly assigned depth throughout the simulation (dt = d0) whilst those in the diel VM and foray-type scenarios were permitted to swim vertically through the near-surface layers. Animals in the process of digesting full stomachs either rested at d0 (no migration scenario) or performed satiation sinking (diel VM and foray-type scenarios), whereby they retreated to deeper waters while they digested their food. Swimming speeds, feeding rates and digestion rates depended on depth, food availability and the particulars of each simulation, as described below. A schematic of the model is presented in Figure 1.
Food availability and feeding rates

Food availability was determined by a profile of Chl-a (in nominal units of µg l-1) obtained from Chelsea Aquatracka III fluorometer deployed at a CTD station on the shelf to the NW of Svalbard (79° 43.49’ N, 08° 50.078’ E) by the RRS James Clark Ross on 01 August 2008. The profile was not calibrated against water samples and was scaled to provide the high and low Chl-a profiles shown in Figure 2, which features a high productivity layer between 0 and 40 m, with the highest Chl-a values being found around 10 – 20 m depth. The morphology of this profile is consistent with other measurements of Chl-a in a high latitude oceanic water column in summer (Wexels-Riser et al. 2007). The Chl-a food , ft, available for each foraging copepod at time t was determined by the animal’s depth, dt, with respect to the Chl-a profile used in that particular simulation. The high Chl-a profile was used as standard, with the low Chl-a profile being used in the sensitivity analyses, below. For non-foraging copepods (i.e. those that were digesting a full stomach of food), ft = 0.

The feeding rate, F, was linked to food availability, with values of F = 1/120 of a full stomach per minute where 0 ≤ f < 5 µg l-1 Chl-a, F = 3/120 per minute where 5 ≤ f < 15 µg l-1 Chl-a and F = 5/120 per minute where f > 15 µg l-1 Chl-a, following Wang and Conover (1986), Ohman (1987) and Ellis and Small (1989). Animals fed until st = 60, then ceased feeding until st had decreased to the hunger threshold, H, which was set to 20/120 of a full stomach, in line with Mackas and Burns (1986), Dagg et al.(1989, 1997) and Leising et al. (2005). A limit was set such that st could not be < 0.
Foraging in near-surface layers
Wexel-Riser et al. (2007) provide a functional relationship between food availability (Chl-a concentration) and fecal pellet production rate by Calanus spp.. However, in order to make the rate of fecal pellet production rate responsive to variations in feeding behaviour, it is also necessary to estimate the gut passage time or digestion rate (D). Mauchline (1988) proposed that the rate of fecal pellet production can be used to estimate D if the number of fecal pellets that occur simultaneously in the gut is known. Accordingly, D will be a function of the fecal pellet production rate multiplied by the number of fecal pellets within the gut (N). Mauchline (1988) suggests that N is equal to 2 in most copepods although does provide examples where it is 3 (Timonin et al. 1992). For this study, a function of D was derived through combining the Wexels-Riser et al. (2007) fecal pellet production rate with N, measured in 1/120th of a full stomach per minute, as follows:

[image: image1.wmf]N

f

D

t

2606

.

0

1095

.

1

2

´

=

(1)

If the animal was feeding, f in Eq. 1 was set to ft, otherwise it was set to the value of f last time the animal was feeding. For standard runs, N was equal to 2 given that this produced digestion rates consistent with those reported by Mauchline (1998). N was increased to 3 in further sensitivity analyses.
Accordingly, the satiation level s of copepods at each time step t was calculated as follows:

[image: image2.wmf]1

tt

ssFD

-

=+-

(2)
Near-surface swimming behaviour in the diel VM and foray-type scenarios was determined for each individual by a vertical random walk with different weightings depending on the position of the animal within the water column. Within the range 15 m ≤ dt ≤ 30 m each individual was randomly assigned a new vertical velocity (w, mm s-1) each minute, where -5 ≤ wt ≤ 10, using the convention that w < 0 is downward and w > 0 is upward. Thus, the animals were permitted to swim downward within this depth layer, but were biased towards swimming upward. Where dt < 15 m, -10 ≤ wt ≤ 10 (i.e. a 50/50 chance for each individual to swim upward or downward), with the exception that if an animal surfaced (dt = 0) it was forced to swim downward with -20 ≤ wt ≤ -5.

Satiation sinking and digestion

Once st = 60, the animal ceased feeding and, in the diel VM and foray-type migration scenarios, performed satiation sinking if dt ≥ 15. This triggered the individual to sink until st = H. Satiation sinking velocities (ws) were randomly selected from the range -15 ≤ wst ≤ -10, based on Hardy and Bainbridge (1954). If dt <15, -20 ≤ ws ≤ -10.
Return to near-surface layers

When st = H, the animals in the foray-type scenario returned to near-surface layers to continue feeding with 10 ≤ wt ≤ 20 while dt > 30 m. Animals in the diel VM scenario were also permitted to return to feed (with the same vertical velocities) provided that it was night (defined as 1800 hours - 0600 hours). Otherwise, these animals were forced to retreat to below 100 m, where they waited for night with wt = 0. Once 1800 hours was reached, these animals were permitted to swim upward at 10 ≤ wt ≤ 20 while dt > 30 m. Return to near-surface layers was staggered in time, such that the initiation of upward swimming for a particular animal was selected randomly from within the time interval 1800 – 1830 hours. Above 30 m all animals reverted to standard foraging behaviour.

Fecal pellet production
ft was used to derive a time series of the number of fecal pellets (FP) and weight of fecal pellet carbon (FPC, μg) produced by each copepod, following the work of Wexels Riser et al. (2007):

[image: image3.wmf]02606

11095

FP

60

.

.f

=

(3)

[image: image4.wmf]0054700658

FPC

60

.f.

+

=

(4)
The depth of each animal when it produced a particular fecal pellet, dfp, was determined from its movement and digestion rate histories, such that dfp when an animal produced a fecal pellet from the food, ft, ingested at time t was calculated as:

[image: image5.wmf]fptts

dd

+

=

(5)

where

[image: image6.wmf]60

2

t

D

ts

´

=

(6)

Records of dfp were then used to derive probable depth distributions of FP- and FPC production over each 3-day model run. The impact of vertical migration (both diel VM and foray-type behaviour) was assessed by comparing (1) total FP; (2) total time spent feeding; and (3) percentage of animals above 50 m during night.

Sensitivity analyses

Sensitivity testing was undertaken to determine the effects of altering specific parameters on the vertical distribution of FP- and FPC production. To this end, food availability, f, feeding rates, F, digestion rate, D, and hunger threshold, H, were changed between model runs for all scenarios, while satiation sinking velocities, ws, were also varied for the diel VM and foray-type scenarios (changes are summarised in Table 1). In each case, the simulation was repeated five times and the average values for FP and FPC over all three-day runs was extracted for 4 m depth bins.

The majority of simulations used the high Chl-a food profile but one ‘low food availability’ (LFA) run was also tested with the low Chl-a profile illustrated in Figure 2. Feeding rates were also varied between simulations, with F being changed from 3/120 to 2/120 and 4/120 of a full stomach per minute where 5 ≤ f < 15 µg l-1 Chl-a, and from 5/120 to 4/120 and 6/120 of a full stomach per minute where 15 ≤ f < 30 µg l-1 Chl-a. The hunger threshold, H, was changed from 20/120 to 0/120 and 40/120 and the number of fecal pellets, N, stored in an animal’s stomach while digesting was changed from 2 to 3, thereby reducing the digestion rate, D (Eq. 1).For the diel VM and foray-type scenarios, simulations were run in which satiation sinking velocities below 15 m depth were increased from -10 ≤ ws ≤ -5 to -15 ≤ ws ≤ -10.

The sensitivity of the model to these changes was evaluated by derivation of the following metrics for each simulation: (1) total FP produced; and (2) percentages of FP produced at 0 – 30 m, 31 – 50 m and > 50 m.
Results and interpretation

Standard run
The distributions of the 300 model individuals within our simulations of diel VM and foray-type migration are presented in Figure 3. As the animals in the no-migration scenario are merely distributed randomly throughout the upper 50 m of the water column and remain in situ throughout the simulation, no figure is included for this scenario. The diurnal migration pattern enforced in the diel VM scenario means that the animals only forage at night, when they are found at depths of 20 – 60 m and return to depth (> 100 m) during daylight hours. When the animals swim upwards at night they slowly work their way upwards through the high Chl-a layer, filling their stomachs as they go. The majority achieve satiation by approximately 25 m depth (beneath the peak Chl-a layer) and satiation sinking is initiated. This process is repeated a number of times throughout the night, but the animals always manage to feed sufficiently in the lower reaches of the feeding layers that they never reach very shallow, very high productivity, near-surface waters (< 20 m). The distribution of feeding animals in the diel VM scenario also shows a time varying pattern because the animals all achieve satiation at roughly the same time. This is because their initial ascent to begin feeding is staggered over a relatively short period of time compared with the time taken to achieve satiation and digest a full stomach of food.

The animals performing foray-type migrations are also found in the 20-55 m depth range, beneath the peak Chl-a layer, with the majority being located between 24 and 32 m. The foray-type migration pattern lacks the distinctive synchrony of the diel VM scenario because the animals can start the simulation at any depth and at any stage in their feeding-digestion cycle, and there is no forced retreat to depth to synchronise their behaviour.

Vertical swimming velocity fields are presented in Figure 4 for the diel VM and foray-type scenarios. Again, no figure is presented for the no-migration scenario because vertical swimming speeds are always zero. The diel VM scenario shows a distinctive positive velocity at nightfall and a negative velocity at dawn associated with the en masse migration of animals. During the hours of darkness, when the animals are found at mid-depths, the foraging (positive velocities) and satiation sinking (negative velocities) patterns can be seen. These also appear to be synchronised, which is a function of the fact that the animals take approximately the same time to fill and empty their stomachs, as well as the timing of the initiation of feeding, as noted above. Therefore, the swimming velocities of the majority of animals are similar and hence their positions within the water column are similar.

The foray-type scenario shows a layered pattern of vertical swimming velocities, with the negative velocities between approximately 24 and 32 m, and the positive velocities between approximately 32 m and 48 m being of particular interest, as they are similar to ADCP measurements collected by Cottier et al. (2006) in an Arctic system during summer. Those observations were interpreted as being characteristic of foray-type migration and an excerpt from that paper has been included here (Figure 5) for the purposes of comparison.

Probability distributions of FP and FPC in each of the three standard scenarios are shown in Figure 6 and clearly demonstrate the influence of vertical migration on the depth distribution of FP and FPC production in the water column. In the no-migration scenario, all animals are located in the upper 50 m of the water column and hence all FP and FPC are produced in this region. In fact, in this scenario more than 50 % of FP and FPC production occurs above 30 m due to the higher primary productivity in this depth region. In the diel VM scenario, no FP or FPC is produced above 20 m, which reflects the distribution of animals presented in Figure 3. However, in this scenario, there is considerable FP and FPC production in the deep water column (> 50 m), where the animals have been forced to retreat to depth during daylight hours. In the foray-type scenario, FP and FPC are produced between 20 and 60 m depth, with the majority of both produced between 30 m and 50 m, below the bulk of the population shown in Figure 3. This figure clearly shows that behavioural differences between the three scenarios have a strong influence on the depth distribution of FP and FPC.

The performance of the three standard simulations is summarised in Figure 7, which shows that the no migration and foray-type scenarios lead to the production of more FP than diel VM due to the fact that the animals in the former two scenarios spend more time in the higher productivity regions throughout the simulation, while the diel VM animals only spend approximately half their time in these layers. The FPC results illustrate even more clearly the effect of restricting diel VM foraging to 12 hours per day. The contrast in FP and FPC results from the fact that FPC varies linearly with productivity, whereas FP and productivity have a logarithmic relationship. The foray-type migration also led to a higher proportion of animals above 50 m depth at night than in the diel VM scenario, despite the fact that both populations are performing the same foraging and satiation sinking behaviour. However, the diel VM animals spent more time feeding overall as there was still food available at 100 m depth, where they retreated during the day, although Chl-a levels were not sufficient for the animals to reach satiation. Therefore, they fed continuously while at this depth rather than experiencing periods of foraging punctuated by periods of digesting only.
Sensitivity analysis

The effects on the model of changing various parameters can be seen in Figure 8. In both the diel VM and foray-type scenarios, decreasing the satiation sinking velocity (ws) increases the production of FP and FPC above 30 m and decreases FP and FPC production below 30 m.
Decreasing feeding rates (F) led to higher FP and FPC production in all scenarios due to an increase in the amount of time spent feeding in order to achieve satiation. More FP were also produced higher in the water column in the migration scenarios as the animals spent more time in shallow waters due to their increased foraging time and thus less time performing satiation sinking. Conversely, increasing F led to a decrease in total FP and FPC production and an increase in FP deeper in the water column because the animals spent less time feeding and more time performing satiation sinking.
Changing the hunger threshold, H, such that the animals -waited until their stomachs were empty (H = 0) had little effect on total FP and FPC production in the no-migration scenario because the animals only missed out on 10 minutes of feeding during each foraging period. In the migration scenarios, both FP and FPC decreased slightly because the animals spent an extra 10 minutes swimming downward during satiation sinking, which gave them an additional few metres of upward swimming before they reached the high productivity layers. They therefore missed out on roughly double the amount of feeding time as the animals in the no migration scenario. Furthermore, the additional time spent swimming downward led to increased FP and FPC production at depth in these scenarios compared with the standard simulation. In contrast, changing H to 40/120 led to more FP and FPC production in shallower waters in the migration scenarios, with total FP and FPC production being comparable to those in the high hunger threshold scenario for all simulations. In this case, the animals spent less time digesting but also needed to spend less time feeding as their stomachs were rarely empty.

Decreasing food availability had little effect on total FP but decreased total FPC for all scenarios. This is a result of the different relationships that FP and FPC share with productivity (Chl-a). Because FPC has a linear relationship with productivity, decreasing the food availability by, say, 1/3, will decrease FPC production by the same proportion. However, the logarithmic relationship of FP and productivity means that a decrease of 1/3 in food availability does not necessarily lead to a comparable decrease in FP production. For instance, a change in Chl-a concentration from 15 µg l-1to 10 µg l-1 leads to a 10 % reduction in FP, compared with a 33 % reduction in FPC.

Altering the digestion rate, D, such that N in Eq. 1 was set to 3 rather than 2 had little effect on total FP and FPC production or depth distributions. Overall, this analysis produced results that were most similar to those of the standard simulation.
Overall, the variability between the different sensitivity trials led to FP production ranging from 2.4 × 104 to 3.6 × 104 across the simulations. FPC variation was more pronounced, ranging from 5.7 × 103 to 1.8 × 104. The simulations that produced the largest changes in FP, and also large changes in FPC, for all three scenarios were those in which the feeding rate, F, was altered. However, this can be attributed to the fact that the model does not alter FP and FPC production rates, despite changes in F. If we exclude those simulations, the ranges above change to 2.5 × 104 ≤ FP production ≤ 3.0 × 104 and 5.7 × 103 ≤ FPC production ≤ 1.3 × 104.Decreasing the food availability had a slightly more pronounced effect on FPC than did increasing F, but it had a much less marked effect on FP. The contrast in the responses of FP and FPC can again be attributed to the different relationships each of these hold with Chl-a.
The depth distributions of FP and FPC in the diel VM and foray-type scenarios are sensitive to the choice of values for the various parameters. In all diel VM simulations, approximately 50% of FP and FPC production occurred below 50 m depth, whereas > 90 % of FP and FPC production occurred above this depth in the foray-type simulations. In the foray-type scenarios, approximately 1- 60 % of FP production occurred above 30 m, whereas the corresponding values for the diel VM scenario are approximately 3 – 40 %. This suggests that the foray-type simulations are more sensitive than the diel VM simulations to the model parameterisation.

Discussion

The aim of this study was to investigate the role of vertical migration behaviour on the vertical distribution of fecal pellets through the water column in high latitude environments. We demonstrated that vertical migration and satiation sinking behaviour may considerably enhance production of fecal pellet carbon within deeper layers, which increases the probability of export and subsequent sequestration. Furthermore, when resolved in a similar way to a common observation tool, the ADCP, we show that patterns that are frequently observed by this instrument resemble our simulations of a community within which unsynchronised vertical migration is taking place. Therefore, our simulations support the view that unsynchronised vertical migration is a widespread phenomenon at high latitudes, particularly in midnight sun conditions. Furthermore, the existence of this behaviour enhances POC flux compared to scenarios when no vertical migration takes place.

Foray behaviour promotes active flux
We show that foray-type migration can create an active flux of fecal pellets to depth in a polar summer environment where there is no synchronised VM of population biomass. In the standard foray-type simulation, the 300 model individuals went up and down 45 times on average over a three day period, and released 90 % of fecal pellets below 30 m, and 1 % below 50 m. Over all foray-type simulations (i.e. including all sensitivity runs), the average number of forays over a three day period ranged from 30 to 58 with 39 – 99 % of FP being released below 30 m and up to 7 % being released below 50 m. Given that an individual makes the forays according to its own rate of feeding and digestion, for which we allowed some inter-individual variability, there will be a lack of synchrony on the timing of forays within the population. This means that the vertical distribution of the population biomass over the diel cycle remains at a fixed depth, as has been reported by net-catch studies carried out in the polar summer (Blachowiak-Samolyk et al. 2006) and is shown in our Figure 3. However, we demonstrate there can be considerable vertical movement within the population, even when the centre of the population biomass remains around a relatively fixed depth. This means that fecal pellet production can take place at depths where there is a decreased probability of interception and recycling. In a situation where there is no vertical movement of individuals, all fecal pellet production is constrained to the upper water column, where recycling will be higher.
Invoking the prevalence of foray-type migration in a polar summer situation can resolve anomalies where the amount of fecal material at depth is greater than would be expected for a population assumed to be vertically static. For instance, Wexels-Riser et al. (2007) compared Calanus spp. fecal pellet production to fecal pellet counts in sediment trap samples at a number of locations close to Svalbard [75-79°N, 25-30°W]. It was assumed that the vertical distribution of the Calanus population was an adequate proxy for the vertical distribution of fecal pellet production, and that no vertical movement of individuals took place. The estimated flux of fecal pellets was a function of Calanus abundance, the fecal pellet production rate and the vertical distance between the Calanus population and the sediment trap, factoring in a probability of interception and recycling per unit depth. However, in some instances, the number of fecal pellets in the traps was much greater than expected. They explained these instances as being the result of Calanus abundance levels being underestimated by net catches (by an order of magnitude). However, we propose that invoking foray behaviour is an alternative means to account for such anomalies since the site of fecal pellet production occurs deeper, so making the probability of being collected in sediment traps higher.
Nevertheless, what is also evident from the study of Wexels-Riser et al. (2007) is that foray type behaviour is not universal for there were other locations where the assumption of a static population resulted in a reasonable match with sediment trap fecal pellet counts

Vertical distribution of copepods in relation to the feeding environment
The foray model predicted that copepods often never reach the layer of highest phytoplankton concentration before sinking once again. This type of behaviour has been reported in field studies comparing the vertical distribution of copepods and phytoplankton over diel cycles. For instance, Dagg et al. (1997) reported that >50% of the Calanus pacificus population in Dabob Bay resided below the layers of highest phytoplankton concentration throughout the night in March. Those copepods appeared to feed equally well, even though chlorophyll concentrations were 0.5 to 3 mg m-3. Similarly, Pierson et al. (2005) reported all stages of C. pacificus were found below the chlorophyll maximum. Nevertheless, in the same study, it was found that CV and adult Pseudocalanus newmani were vertically co-located with the chlorophyll maximum, illustrating the influence inter-specific variability vertical distribution patterns. Furthermore, vertical distribution can change over time even within the same species, given that both Frost (1988) and Runge (1981) reported that C. pacificus was more evenly distributed between the 0-25 and 25-50 m layers later in the year.

Pierson et al. (2005) hypothesised that it was beneficial for C. pacificus to avoid the diatom rich phytoplankton layers since the consumption of diatoms may have a negative effect on reproductive success. However, the present study illustrates that foray-type behaviour can reproduce such vertical distribution patterns without the need for active avoidance strategies. Under similar sets of feeding conditions as reported for Dabob Bay, the present model found that satiation could be reached while migrating up through the layer of intermediate phytoplankton concentrations, below the phytoplankton maximum layer.
Detectability of unsynchronised VM with an ADCP
We demonstrate that a population undertaking foray type behaviour will show characteristic vertical velocity patterns that resemble those observed by ADCPs.

ADCPs were designed to determine the velocity and direction of currents through the water column, but can also measure the vertical distribution and quantity of zooplankton biomass in the water column (Greenlaw 1979). They can also measure

the velocity of zooplankton in the vertical plane through measuring Doppler shift (Plueddemann and Pinkel 1989), so allowing the average swimming behaviour of individuals as well as the bulk movements of populations to be resolved (Tarling et al. 2002). Logistically, ADCPs are an ideal instrument for deployment in difficult to access environments, such as under sea ice at high lattitudes, since they can operate autonomously for periods in excess of 6 months, making continuous measurements at high temporal (<5 min) and spatial (4 m of water column) resolutions.
ADCP data obtained in the Svalbard region have been the subject of several studies investigating the vertical migration behaviour of zooplankton (Cottier et al. 2006; Berge et al. 2009; Wallace et al. 2010). Of particular interest was the behaviour of zooplankton in the absence of a coordinating celestial cue, during mid-summer and mid-winter. During mid-summer, Cottier et al. (2006) did not find any bulk vertical movement of the scattering layers associated with zooplankton but the vertical velocity (w’) data showed a layered pattern, with negative velocities between approximately 30 m and 50 m and positive velocities between 50 m and approximately 65 m (Figure 5). They were unable to examine velocity patterns above 30 m as no good ADCP data were obtained from those depths. Cottier et al. (2006) interpret the observed layering as the result of fast initial ascent of hungry individuals in the deeper layers and fast descent of full individuals in the feeding layers.

When parameterised for a mid-summer situation, the present model supports observations of upward velocities dominating between approximately 30 and 50 m and negative velocities dominating between 25 and 30 m. What differs from field-study observations is the fact that this pattern is shallower than the observations of Cottier et al. (2006) and is confined to a narrower depth range. As discussed above, upwardly-migrating, hungry model-individuals already fill their stomachs before they reach the phytoplankton maximum layer, between 10 and 20 m, so they enter rapid descent mode beneath that layer (at 25- 30 m). Here two points must be noted: (1) modelled vertical swimming speeds were constrained by depth range, which can be expected to affect the final patterns of vertical velocity produced by the model; and (2) the model was parameterised according to Wexels-Riser et al. (2007), who reported high resolution depth profiles of chlorophyll-a at 4 oceanic sites in the vicinity of Svalbard. Such measurements were not similarly available for the sites of the ADCP study, which were more inshore and likely to have differing depth profiles of chlorophyll. Obtaining such measurements at these long-term ADCP sites would be advisable for future tests of the present model.

When parameterised for an equinox situation, in which individuals undertook diel VM, the model predicted a series of coordinated forays of upward and downward migration over the course of the night. Under the standard run, a total of 5 upward and downward forays occurred before individuals finally descended to the daytime resting depth below 100 m. The pattern is a product of individuals reaching satiation and sinking at approximately similar times after their initial entry into the surface feeding layers at dusk. The pattern emerged despite allowing for inter-individual variability in the initial time of ascent and feeding success, illustrating that coordinated satiation sinking is a potentially robust phenomenon at the population level.
Effect of copepod behaviour on FP export
The present model illustrates that the mode of behaviour can make a substantial difference to the level of export to depth. When assuming no vertical migration in the population, all FP are produced above 50 m, with the depth profile of FP production reflecting the vertical distribution of phytoplankton biomass. In foray-type scenarios, FP production occurs over a depth of 20 to 60 m, with the majority occurring between 30 and 50 m depth. When diel VM is simulated, there is considerable FP production in the deep water column (> 70 m), where the animals have been forced to retreat to depth during daylight hours. Sensitivity analyses further show that export from foray behaviour is more dependent on feeding rates, hunger thresholds and sinking speeds than diel VM scenarios, suggesting that the degree of export from foray behaviour is more likely to vary with environmental conditions and the physiological condition of the copepod population.
Indirect evidence that the influence of foray behaviour on FP export may vary spatially is evident in the observation of Wexels-Riser et al. (2007). At their stations I, II and and IV, the amount of FP collected by sediment traps was consistent with no vertical movement being evident in the resident copepod population. At station III by contrast, the amount of FP collected at depth was greater than expected from a non-migrating population and would fit better with a population undertaking foray behaviour. Determining which sets of feeding conditions and copepod states favour these differing behaviours is a matter for further research.
Foray type behaviour will also vary over time, particularly as a result of the extreme seasonal changes in the day/night cycle observed in polar environments. Analysis of long-term ADCP data by Cottier et al. (2006) and Wallace et al. (2010) discerned a number of different types of VM pattern over the course of an annual cycle, with diel VM behaviour predominating around the two equinox periods, and asynchronous VM behaviour being prevalent around mid-summer. The present model predicts that the degree of FP export will accordingly vary with these different phases, with the periods in which diel VM dominates producing the greatest FP export, particularly if it coincides with high phytoplankton biomass levels. By contrast, in phases where there is no bulk movement of the copepod population and individuals do not undertake foray behaviour, FP export will be minimal since the majority of FP will be released in the surface layers and the probability that they are intercepted and recycled before sinking to depth is high. Intermediate levels of FP export will occur under conditions when foray behaviour takes place in the absence of any bulk movement of the population. Given that this asynchronous phase may last for several months at high latitudes, this could make a significant contribution to total C export and should be recognised in carbon budgets of polar regions.
Changes in sea ice cover may also be expected to influence the export of POC, primarily via changes in the availability of phytoplankton. Observations by Wallace et al. (2010) from a seasonally sea ice-covered fjord and an ice-free fjord indicated that sea ice conditions had little direct influence on patterns of VM, but it did appear to be important for the duration and timing of phytoplankton blooms, with the summer bloom appearing earlier and lasting longer in the ice-free fjord. Assuming no other changes to the system, a simplistic scenario is that a decrease in sea ice will lead to an increase in phytoplankton availability and thus an increase in zooplankton feeding, thereby increasing the potential for POC export.
Acknowledgements

The analysis was funded under a Natural Environment Research Council (NERC) Strategic Ocean Funding Initiative (SOFI) grant (NE/F012381/1) to Andrew S. Brierley, Geraint A. Tarling, and Finlo R. Cottier, in partnership with Jørgen Berge at the University of Norway in Svalbard (UNIS). GAT was further supported by the Ecosystems Core programme at British Antarctic Survey, Natural Environment Research Council. FRC was also further supported through the Natural Environment Research Council (NERC) grant NE/H012524/1.

References

Arrigo KR, van Dijken GL, Bushinsky S (2008) Primary production in the Southern Ocean, 1997-2006. J Geophys Res-Oceans 113

Atkinson A, Shreeve RS, Pakhomov EA, Priddle J, Blight SP, Ward P (1996) Zooplankton response to a phytoplankton bloom near South Georgia, Antarctica. Mar Ecol Prog Ser 144:195-210

Ayukai T, Hattori H (1992) Production and downward flux of zooplankton fecal pellets in the anticyclonic gyre off Shikoku, Japan. Oceanol Acta 15:163-172

Berge J, Cottier F, Last KS, Varpe O, Leu E, Soreide J, Eiane K, FalkPetersen S, Willis K, Nygard H, Vogedes D, Griffiths C, Johnsen G, Lorentzen D, Brierley AS (2009) Diel vertical migration of Arctic zooplankton during the polar night. Biol Lett 5:69-72

Blachowiak-Samolyk K, Kwasniewski S, Richardson K, Dmoch K, Hansen E, Hop H, Falk-Petersen S, Mouritsen LT (2006) Arctic zooplankton do not perform diel vertical migration (DVM) during periods of midnight sun. Mar Ecol Prog Ser 308:101-116

Buesseler KO (1998) The decoupling of production and particulate export in the surface ocean. Global Biogeochem Cy 12:297-310

Buesseler KO, Boyd PW (2009) Shedding light on processes that control particle export and flux attenuation in the twilight zone of the open ocean. Limnol Oceanogr 54:1210-1232

Carroll ML, Miquel JC, Fowler SW (1998) Seasonal patterns and depth-specific trends of zooplankton fecal pellet fluxes in the Northwestern Mediterranean Sea. Deep-Sea Res I 45:1303-1318

Cohen JH, Forward RB, Jr. (2009) Zooplankton diel vertical migration - a review of proximate control. In: Gibson RN, Atkinson RJA and Gordon JDM (eds.) Oceanography and Marine Biology: An Annual Review, Vol 47, 77-149

Cottier FR, Tarling GA, Wold A, FalkPetersen S (2006) Unsynchronized and synchronized vertical migration of zooplankton in a high arctic fjord. Limnol Oceanogr 51:2586-2599

Dagg MJ, Frost BW, Newton JA (1997) Vertical migration and feeding behavior of Calanus pacificus females during a phytoplankton bloom in Dabob Bay, U.S. Limnol Oceanogr 42:974-980

Dagg MJ, Frost BW, Walser WE (1989) Copepod diel migration, feeding and the vertical flux of pheopigments. Limnol Oceanogr 34:1062-1071

Dagg MJ, Urbanrich J, Peterson JO (2003) The potential contribution of fecal pellets from large copepods to the flux of biogenic silica and particulate organic carbon in the Antarctic Polar Front region near 170oW. Deep-Sea Res II 50:675-691

Dale T, Kaartvedt S (2000) Diel patterns in stage-specific vertical migration of Calanus finmarchicus in habitats with midnight sun. Ices J Mar Sci 57:1800-1818
Dam HG, Peterson WT (1988) The effect of temperature on the gut clearance rate constant of planktonic copepods. J Exp Mar Biol Ecol 123:1-14
Ellis SG, Small LF (1989) Comparison of gut evacuation rates of feeding and non-feeding Calanus marshallae. Mar Biol 103:175-181

Fischer J, Visbeck M (1993) Seasonal variation of the daily zooplankton migration in the Greenland Sea. Deep-Sea Res I 40:1547-1557

Frost BW (1988) Variability and possible adaptive significance of diel vertical migration in Calanus pacificus, a planktonic marine copepod. Bull Mar Sci 43:675-694

Gauld DT (1953) Diurnal variation in the grazing of planktonic copepods. J Mar Biol Assoc UK 31:461-474

Greenlaw CF (1979) Acoustical estimate of zooplankton populations. Limnol Oceanogr 24:226-242

Hardy AC, Bainbridge R (1954) Experimental observations on the vertical migrations of planktonic animals. J Mar Biol Assoc UK 33:409-448

Hassett RP, Blades-Eckelbarger P (1995) Diel changes in gut-cell morphology and digestive activity of the marine copepod Acartia tonsa. Mar Biol 124:59-69

Head EJH, Wang R, Conover RJ (1984) Comparison of diurnal feeding rhythms in Temora longicornis and Centropages hamatus with digestive enzyme activity. J Plankton Res 6:543-551

Hirche HJ (1987) Temperature and plankton 2. Effect of respiration and swimming activity in copepods from the Greenland Sea. Mar Biol 94:347-356
Hirst AG, Bunker AJ (2003) Growth of marine planktonic copepods: Global rates and patterns in relation to chlorophyll a, temperature, and body weight. Limnol Oceanogr 48:1988-2010
Huskin I, Viesca L, Anadon R (2004) Particle flux in the Subtropical Atlantic near the Azores: influence of mesozooplankton. J Plankton Res 26:403-415
Kiørboe T, Mohlenberg F, Riisgard HU (1985) In situ feeding rates of planktonic copepods – a comparison of 4 methods. J Exp Mar Biol Ecol 88:67-81
Le Quere C, Rodenbeck C, Buitenhuis ET, Conway TJ, Langenfelds R, Gomez A, Labuschagne C, Ramonet M, Nakazawa T, Metzl N, Gillett N, Heimann M (2007) Saturation of the Southern Ocean CO2 sink due to recent climate change. Science 316:1735-1738

Leising AW, Pierson JJ, Cary S, Frost BW (2005) Copepod foraging and predation risk within the surface layer during night-time feeding forays. J Plankton Res 27:987-1001

Longhurst A (1998) Ecological geography of the sea. Academic Press, London, U.K.

Longhurst AR, Harrison WG (1988) Vertical nitrogen flux from the oceanic photic zone by diel migrant zooplankton and nekton. Deep-Sea Res a 35:881-889

Lukjanova WS (1940) On the maximum velocities of marine plankters. Dokl Akad Nauk SSSR 28:641-644

Mackas D, Bohrer R (1976) Fluorescense analysis of zooplankton gut contents and an investigation of diel feeding patterns. J Exp Mar Biol Ecol 25:77-85

Mackas DL, Burns KE (1986) Post-starvation feeding and swimming activity in Calanus pacificus and Metridia pacifica. Limnol Oceanogr 31:383-392

Mauchline J (1998) The biology of calanoid copepods, Vol 33. Academic Press, San Diego

Noji TT (1991) The influence of macrozooplankton on vertical particulate flux. Sarsia 76:1-9

Ohman MD (1987) Energy sources for recruitment of the sub-Antarctic copepod Neocalanus tonsus. Limnol Oceanogr 32:1317-1330

Pakhomov EA, Verheye HM, Atkinson A, Laubscher RK, TauntonClark J (1997) Structure and grazing impact of the mesozooplankton community during late summer 1994 near South Georgia, Antarctica. Polar Biol 18:180-192

Pearre S (1973) Vertical migration and feeding in Sagitta elegans (Verrill). Ecology 54:300-314

Pearre S (1979) Problems of detection and interpretation of vertical migration. J Plankton Res 1:20-44

Pearre S (2003) Eat and run? The hunger/satiation hypothesis in vertical migration: history, evidence and consequences. Biol Rev 78:1-79
Perovich, DK (2011) The changing Arctic sea ice cover. Oceanography 24, 162-173
Pierson JJ, Leising AW, Halsband-Lenk C, Ferm N (2005) Vertical distribution and abundance of Calanus pacificus and Pseudocalanus newmani in relation to chlorophyll a concentrations in Dabob Bay, Washington. Prog Oceanogr 67:349-365

Pleuddemann AJ, Pinkel R (1989) Characterization of the patterns of diel migration using a Doppler sonar. Deep-Sea Res 36:509-530

Runge JA (1981) Egg production of Calanus pacificus Brodsky and its relationship to seasonal changes in phytoplankton availability. Ph.D. thesis, University of Washington,

Schnetzer A, Steinberg DK (2002) Active transport of particulate organic carbon and nitrogen by vertically migrating zooplankton in the Sargasso Sea. Mar Ecol Prog Ser 234:71-84

Smayda TJ (1969) Some measurements of the sinking rate of fecal pellets. Limnol Oceanogr 14:621-625

Smith SL, Lane PVZ (1988) Grazing of the spring diatom bloom in the New York Bight by the calanoid copepods Calanus finmarchicus, Metridia lucens and Centropages typicus. Cont Shelf Res 8:485-509

Steinberg DK, Carlson CA, Bates NR, Goldthwait SA, Madin LP, Michaels AF (2000) Zooplankton vertical migration and the active transport of dissolved organic and inorganic carbon in the Sargasso Sea. Deep-Sea Res I 47:137-158

Tarling GA, Jarvis T, Emsley SM, Matthews JBL (2002) Midnight sinking behaviour in Calanus finmarchicus: a response to satiation or krill predation? Mar Ecol Prog Ser 240:183-194

Tarling GA, Johnson ML (2006) Satiation gives krill that sinking feeling. Curr Biol 16:83-84
Timonin AG, Arashkevich EG, Drits AV, Semenova TN (1992) Zooplankton dynamics in the northern Benguela ecosystem, with special reference to the copepod Calanoides carinatus. S Afr J Mar Sci 12:545-560

Turner JT (2002) Zooplankton fecal pellets, marine snow and sinking phytoplankton blooms. Aquat Microb Ecol 27:57-102

Wallace MI, Cottier FR, Berge J, Tarling GA, Griffiths C, Brierley AS (2010) Comparison of zooplankton vertical migration in an ice-free and a seasonally ice-covered Arctic fjord: An insight into the influence of sea ice cover on zooplankton behavior. Limnol Oceanogr 55:831-845

Wang R, Conover RJ (1986) Dynamics of gut pigment in the copepod Temora longicornisand the determination of in situ grazing rates. Limnol Oceanogr 31:867-877

Wassmann, P. (2011) Arctic marine ecosystems in an era of rapid climate change. Progress in Oceanography 90, 1-17
Wexels-Riser C, Reigstad M, Wassmann P, Arashkevich E, Falk-Petersen S (2007) Export or retention? Copepod abundance, faecal pellet production and vertical flux in the marginal ice zone through snap shots from the northern Barents Sea. Polar Biol 30:719-730

Wexels-Riser C, Wassmann P, Reigstad M, Seuthe L (2008) Vertical flux regulation by zooplankton in the northern Barents Sea during Arctic spring. Deep-Sea Res II 55:2320-2329

Wilson SE, Steinberg DK, Buesseler KO (2008) Changes in fecal pellet characteristics with depth as indicators of zooplankton repackaging of particles in the mesopelagic zone of the subtropical and subarctic North Pacific Ocean. Deep-Sea Res II 55:1636-1647
	Parameter
	Description
	Value
	Units
	Restrictions

	d
	Animal depth
	0 < d ≤ 50, constant
	m
	No migration scenario only

	
	
	0 < d ≤ 100, variable
	m
	diel VM and foray-type migration scenarios

	w
	Vertical swim speed
	w = 0
	mm s-1
	No migration scenario only

	
	
	-20 ≤ w ≤ -5
	mm s-1
	Surface (0 m); diel VM and foray-type scenarios only; foraging behaviour only

	
	
	-10 ≤ w ≤ 10
	mm s-1
	0 < d ≤ 15 m; diel VM and foray-type scenarios only; foraging behaviour only

	
	
	-5 ≤ w ≤ 10
	mm s-1
	15 < d ≤ 30 m; diel VM and foray-type scenarios only; foraging behaviour only

	
	
	10 ≤ w ≤ 20
	mm s-1
	d > 30 m; diel VM and foray-type scenarios only; foraging behaviour only

	ws
	Satiation sinking speed
	-20 ≤ ws ≤ -10
	mm s-1
	0 < d ≤ 15 m; diel VM and foray-type scenarios only

	
	
	-15 ≤ ws ≤ -5

(-10 ≤ ws ≤ 0)
	mm s-1
	d > 15 m; diel VM and foray-type scenarios only

	D
	Digestion rate
	N = 2 (N = 3)
	minute-1
	Varies with f according to Eq. 1

	F
	Feeding rate
	1/120
	minute -1
	0 ≤ f < 5 μg Chl-a l-1

	
	
	3/120 (2/120, 4/120)
	minute -1
	5 ≤ f < 15 μg Chl-a l-1

	
	
	5/120 (4/120, 6/120)
	minute -1
	15 ≤ f ≤ 30 μg Chl-a l-1

	H
	Hunger threshold
	20/120

(0, 40/120)
	Stomach fraction
	

	f
	Available food
	Standard profile (LFA profile)
	μg Chl-a l-1
	Profiles from Figure 2

Table 1 Summary of parameter values. Values in brackets indicate the values of the parameter used for the sensitivity analysis

[image: image7.png]Feeding=Y

Copepod

Depth = da
Satiation = S,
Feeding = Y/N

Swim speed = ws

0

A
N

Feeding

Satiation > H

Y

Y

Feed rate = 0
Dig. rate = Dt
Food =0
Satiation = S,
FP prod. = FP,

FPC prod. = FPCt

Swim speed = ws,

Depth = dt

Feeding = N

A
N

Satiation < 60

Y

Y

Feed rate = Ft
Dig. rate = Dt
Food = ft
Satiation = S,
FP prod. = FP,
FPC prod. = FPCt
Swim speed = ws
Depth = dt

Fig. 1 Schematic illustrating the model for an individual animal. Black text applies to all of the no migration, diel vertical migration and foray-type migration scenarios, whereas grey text indicates properties that apply to the diel vertical migration and foray-type scenarios only. Details of the parameterisation can be found in Table 1. The model is initialised with a randomly selected depth, 0 ≤ d0 ≤ 50 m, satiation, 0 ≤ s0 ≤ 60 m and a flag indicating whether the individual is in the process of filling an empty stomach (Feeding = Y) or digesting a full one (Feeding = N). In the diel vertical migration and foray-type scenarios an initial vertical swimming speed, w0, is also assigned and this evolves throughout the simulation (wt), thereby changing the depth (dt) of the animal in the water column over time. Animals in the diel vertical migration scenario are subject to an additional constraint, in that they are forced to return to 100 m depth for 10 hours overnight. The model updates every minute and the animal either feeds until it achieves satiation (st = 60) or digests until it becomes hungry (st = H), at which point it reverts to the opposite behaviour. Food availability, f, is determined by the animal’s depth and the input Chl-a profile (Figure 2), while the feeding rate, F, and digestion rate, D, are based on the animal’s feeding behaviour and the food availability
[image: image8.png]@)
-

Depth (m)

—
-
-

Chi-a (ng/l)
0 15 30

— Standard
— LFA

Fig. 2 Chl-a profiles in nominal units of µg l-1 that provide the food eaten by the modelled animals for the standard (black) and low food availability (LFA, grey) simulations. The standard profile is used for all sensitivity analyses other than the LFA test

[image: image9.png]Depth (m)

Diel vertical migration

0
100 | '
Foray-type migration
0
o
1OOO 1 2 3

Days

1400

1200

1000

800

600

400

1200

S|jewliue]O JosqWINN

Fig. 3 Modelled copepod distributions in the diel VM and foray-type scenarios (averages of five repeat runs over a three day period). Each day tick represents midnight. White areas denote absence of animals
[image: image10.png]Depth (m)

50

100

Diel vertical migration

1 muql I

Foray-type migration

100

Days

Fig. 4 Modelled copepod swimming velocities in the diel VM and foray-type scenarios (averages of five repeat runs over a three day period). Values are averaged into 20 minute ensembles and 4 m depth bins. White areas denote absence of animals
[image: image11.png]Depth (m)

50

NO DATA

18 00 06
Time (hours)

o N A

4

S wu

Fig. 5 Vertical velocity fields measured by a moored, upward-looking ADCP located at 79° 3.25’ N, 11° 18.0’ E in August 2002. Data are taken from Cottier et al. (2006) and represent one week’s worth of Doppler vertical velocity anomalies measured by an ADCP averaged into a mean 24-hour profile. The time period runs from midday (1200 hours) to midday, with each time tick representing a 6 hour step. No data are available for the uppermost 20 – 30 m of the water column. The thick, black line separates regions of positive and negative vertical velocities.

[image: image12.png]Depth (m)

log, , FPC (ug)
0 2

-2

100

100

100

No
migration

Diel
vertical
migration

Foray
type
migration

Fig. 6: Probability distributions of fecal pellets (FP) and fecal pellet carbon (FPC) production in the standard run for the no migration scenario (top two panels), diel VM (middle two panels) and foray-type migration (bottom two panels). Values are averages of five repeat runs over a three day period and represent the sum of FP production by 300 model individuals.

[image: image13.png]NM
DVM
FTM

NM
DVM
FTM

a) Total FP (x10%)

0 1 2

3

0

.

|

c) Feeding time (x10° h)

0 5 10

15

)

b) Total FPC (x10% ug)
0 0.5 1

|

d) Animals above 50 m (%)

0 50 100

\
\
]

Fig. 7: Summary of standard simulations for the no migration (NM), diel vertical migration (DVM) and foray-type migration (FTM) scenarios: (a) total FP production; (b) total FPC production; (c) total time spent feeding (sum of feeding time of all animals); and (d) percentage of animals above 50 m at night. Grey bars represent totals over three days, averaged over five runs. The small black bars represent the standard deviation over the five runs (these are not always visible at this scale). All values represent the sum of 300 model individuals.

[image: image14.png]Standard

Slow
satiation
sinking

Feed rate
decrease

Feed rate
Increase

High
hunger
threshold

Low
hunger
threshold

Low food

availability

Low
digestion
rate

NM
DVM
FTM

NM
DVM
FTM

NM
DVM
FTM

NM
DVM
FTM

NM
DVM
FTM

NM
DVM
FTM

NM
DVM
FTM

NM
DVM
FTM

a) Total FP (x10%)
1 2

-

1 0-30 m

1 31-50 m

b) Total FPC (x10% ug)

-
-
@)
—
—
@)

B >50m

Fig. 8 Summary of FP and FPC production for the sensitivity analyses for the no migration (NM), diel vertical migration (DVM) and foray-type migration (FTM) scenarios. Bars represent totals over three days, averaged over five runs. Bars are split into regions representing the depth ranges over which the FP and FPC production has occurred: 0 – 30 m (white); 31 – 50 m (light grey); and > 50 m (dark grey). All values represent the sum of 300 model individuals
44

_1415888913.unknown

_1416229019.unknown

_1415888967.unknown

_1415882814.unknown

_1415882923.unknown

_1323610916.unknown

