
Remote Sensing of Environment 112 (2008) 3366–3375

Contents lists available at ScienceDirect

Remote Sensing of Environment

j ourna l homepage: www.e lsev ie r.com/ locate / rse
Remote sensing of phytoplankton functional types

Anitha Nair a, Shubha Sathyendranath b, Trevor Platt c, Jesus Morales d, Venetia Stuart e,
Marie-Hélène Forget a,⁎, Emmanuel Devred e, Heather Bouman f

a Department of Biology, Dalhousie University, Halifax, Nova Scotia, Canada B3H 4J1
b Plymouth Marine Laboratory, Prospect Place, The Hoe, Plymouth PL1 3DH, United Kingdom
c Bedford Institute of Oceanography, Box 1006, Dartmouth, Nova Scotia, Canada B2Y 4A2
d IFAPA Centro “Agua del Pino”, P. O. Box 104, 21071 Huelva, Spain
e Department of Oceanography, Dalhousie University, Halifax, Nova Scotia, Canada B3H 4J1
f Department of Earth Sciences, Oxford University, Parks Road, Oxford OX1 3PR, United Kingdom
⁎ Corresponding author.
E-mail address: mforget@dal.ca (M.-H. Forget).

0034-4257/$ – see front matter © 2008 Elsevier Inc. Al
doi:10.1016/j.rse.2008.01.021
A B S T R A C T
A R T I C L E I N F O
Article history:
 The principal goal in early m

Received 30 March 2007
Received in revised form 28 November 2007
Accepted 19 January 2008

Keywords:
Ocean colour
Phytoplankton
HPLC
Remote sensing
Phytoplankton pigments
Phytoplankton functional types
Phytoplankton size
issions of satellite-borne visible spectral radiometry (ocean colour) was to create
synoptic fields of phytoplankton biomass indexed as concentration of chlorophyll-a. In the context of climate
change, a major application of the results has been in the modelling of primary production and the ocean
carbon cycle. It is now recognised that a partition of the marine autotrophic pool into a suite of phytoplankton
functional types, each type having a characteristic role in the biogeochemical cycle of the ocean, would increase
our understanding of the role of phytoplankton in the global carbon cycle. At the same time, newmethods have
been emerging that use visible spectral radiometry to map some of the phytoplankton functional types. Here,
we assess the state of the art, and suggest paths for future work.

© 2008 Elsevier Inc. All rights reserved.
1. Introduction

Carbon dioxide released to the atmosphere by burning fossil fuels,
or deforestation, has three possible fates: it may be absorbed by the
terrestrial ecosystem, it may be absorbed by the ocean or it may
continue to reside in the atmosphere. According to House et al. (2002)
26% is absorbed in the ocean and 40% on land. The ocean, therefore,
plays a major role in the planetary carbon cycle. In the face of acute
concern about the accelerating greenhouse effect, oceanographers are
required to develop models of the ocean carbon cycle, and to predict
how it might be affected by climate change.

Phytoplankton functional type (PFT)-based models are the most
recent in a series of coupled ocean-ecosystem models developed to
achieve a deeper understanding of ocean biogeochemistry. The con-
cept of PFT evolved out of the growing realization, from a biogeo-
chemical perspective, that all phytoplankton are not the same: they
differ greatly in their biogeochemical functions. In this concept, the
marine autotrophic pool is partitioned such that phytoplankton with
common biogeochemical functions (for example calcification, silicifi-
cation, DMS production or nitrogen fixation), but not necessarily
l rights reserved.
having a common phylogeny, are grouped in the same compartment.
Another option for partition is according to cell size, which achieves
some of the same goals.

Terms such as guilds, functional traits and functional groups have
also been used in the recent literature to describe marine phytoplank-
ton communities and analyse their roles in regional or global pro-
cesses. These concepts are closely related to those of functional types.

A guild (Root, 1967) is defined as a group of species that exploit the
same class of environmental resource in a similar way (Simberloff &
Dayan,1991). The term is applied usually in discussions of competition,
and is invoked more generally in animal ecology than in plant studies
(Blondel, 2002). However, some recent papers have re-introduced this
concept in the analysis of marine phytoplankton populations (Hood
et al., 2006; Sabetta et al., 2004, 2005; Vadrucci et al., 2003, 2004), thus
linking the concepts of functional groups and types.

A functional trait is “a well-defined, measurable property of orga-
nisms, usually measured at the individual level, and used compara-
tively across species” (McGill et al., 2006). Functional traits can be used
to identify phytoplankton functional types (Aiken et al., 2007; Le Quéré
et al., 2005). In this context a phytoplankton functional type should be
a group of species that, irrespective of phylogeny, share similar traits.
The concept of functional traits has recently provided an underpinning
for studies in communityecology (Kearney&Porter, 2006;McGill et al.,
2006). The interaction between species and environmental changes
has provided the ecological concept of functional diversity, defined by

mailto:mforget@dal.ca
http://dx.doi.org/10.1016/j.rse.2008.01.021
http://www.sciencedirect.com/science/journal/00344257


3367A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
Steele (1991) as “the variety of different responses to environmental
changes, especially the diverse space and time scales at which orga-
nisms react to each other and to the environment”. It is thus easy to see
that there are similarities between the concepts of traits and types.

The functional group conceptwas used in an ecological approachby
Fauchald and Jumars (1979) and a freshwater phytoplankton classifi-
cation into functional groups has been proposed by Reynolds et al.
(2002). For marine phytoplankton some attempts have been made to
organise species within certain classes of phytoplankton according to
their function; thus, dinoflagellates have been analyzed from a habitat
distribution perspective (Smayda & Reynolds, 2003) and from a
statistical perspective (Vila & Masó, 2005). Iglesias-Rodríguez et al.
(2002) have described the functional role of coccolithophorids within
the carbon cycle. The functional group concept has also been applied
for grouping marine phytoplankton according to their roles in bio-
geochemical processes or cycles (Hood et al., 2006; Le Quéré et al.,
2005), thus linking the concepts of groups and types.

This paper reviews the current status of the PFT concept, its
advantages and limitations, and explores the potential for monitoring
their distribution globally using remote sensing of visible spectral
radiometry.

2. Classification of phytoplankton functional types

2.1. Size and function

An early approach to partitioning of the autotrophic pool was that
based on cell size (Sieburth et al., 1978). In this approach, the phy-
toplankton are separated into the following size classes: picophyto-
plankton (0.2–2 μm), nanophytoplankton (2–20 μm), and
microphytoplankton (N20 μm). The influence of size on the physiology
of the phytoplankton is well-established (Chisholm, 1992; Platt &
Jassby, 1976; Raven, 1998). Variability in some biogeochemical func-
tions can be addressed by this approach. For example, picophyto-
plankton, owing to their high surface-area-to-volume ratio, can absorb
nutrients with high efficiency under nutrient-limited conditions, and
therefore dominate oligotrophic waters. They sink more slowly than
larger cells. Microphytoplankton, represented chiefly by diatoms and
dinoflagellates, dominate nutrient-rich waters and are the principal
agents of the export of carbon to deeper waters. However, a size-based
approach would fail to separate some biogeochemical functions, if
phytoplankton characterised by different functions fell under the same
size class. Both the dimethyl sulphide (DMS) producers and calcifiers
are often grouped under the size class of nanophytoplankton (see Table
1 and in Le Quéré et al., 2005), but the two groups have different effects
on atmospheric carbon dioxide. DMS producers, with their ability to
form cloud-condensation nuclei cause a negative feedback on
temperature under increasing atmospheric carbon dioxide, whereas
change in alkalinity associated with calcification favour increased
release of carbon dioxide to the atmosphere, causing a change in the
opposite direction. Further, picoplanktonic nitrogen-fixers, important
Table 1
Summary of the properties of different phytoplankton functional groups

Trait Pico-
autotrophs

Nitrogen-
fixers

Calcifiers Silicifiers DMS
producers

Cell size (μm) 0.7–2.0 Variable 5–10 20–200 5
Light High High Low Low High–Low
Nutrient required N2 gas Calcium Silica
Iron Low High High High High
Loss Grazing Viral lysis Sinking Sinking Lysis, grazing
Bio-optical
properties

High aβ* aB* high in
UV

High bbβ* Low, flat aβ* ?

High bbβ*
Remote sensing Yes Yes Yes Yes No

Nominal size ranges for different functional types are taken from Le Quéré et al. (2005).
for new production, are grouped with non-nitrogen-fixing pico-
autotrophs.

Thus, a size-based approach to functionality inphytoplankton is not
fully satisfactory, from a biogeochemical perspective. However, size
does have a significant role in marine food webs. For example, the role
of pico- and nanophytoplankton in the food web leading to gelatinous
zooplankton (e.g. jellyfish) has been described by Parsons and Lalli
(2002). Community structure indicated by the size spectrum has been
correlated with areas of high fish production (e.g., Caddy et al., 1995;
Ryther,1969) and blooms ofmicrophytoplankton have been correlated
with the success of early larval stages of fish: see Cushing (1975) for the
background on thematch–mismatch theory, and Platt et al. (2003) and
Fuentes-Yaco et al. (2007) for application of the theory in a remote-
sensing context. The links between size, weight, abundance, growth
and metabolic rate, long recognised as the basis for the size spectra of
pelagic organisms (Platt & Denman,1977,1978), are now known as the
metabolic theory of ecology.

Based on their distinct biogeochemical roles, phytoplankton can be
classified functionally into nitrogen-fixers, calcifiers, silicifiers and
DMS producers. A brief description of each group is given below.

2.2. Nitrogen-fixers

The ability of diazotrophs to utilize atmospheric nitrogen as a raw
material for growth has a direct impact on the nitrogen cycle and on
other factors that influence climate change. Trichodesmium is the do-
minant nitrogen-fixing organism in oligotrophic oceans. Nitrogen-
fixing phytoplankton other than Trichodesmium have also been iden-
tified. For example, Katagnymene sp., which occurs in open-ocean
waters, is known to be diazotrophic (Zehr et al., 2000). Cyanobacterial
symbionts of certain open-ocean diatoms such as Chaetoceros, Bac-
teriastrum, and Rhizosolenia are capable of nitrogen fixation. The
symbiont of the diatom Hemiaulus sp. contributes about 15% of the
total nitrogen fixed in the Pacific ocean (Fuhrman & Capone, 2001;
Scharek et al., 1999). Molecular techniques have revealed the potential
for diazotrophy in a large cyanobacterial population with cell size in
the range of 3–10 μm (Zehr et al., 2001).

2.3. Silicifiers

Four taxonomic groups of phytoplanktonic silicifiers are recog-
nised, namely chrysophyta, silicoflagellates, xanthophyta and bacillar-
iophyta (Brownlee & Taylor, 2002). Diatoms (bacillariophyta) are the
dominant silicifiers in themarine ecosystem and contribute about 40%
of the total marine primary production (Sarthou et al., 2005). They are
usually found in nutrient-rich waters and are known to be the major
organisms in the spring bloom occurring in temperate and polar
regions (Sarthou et al., 2005). Diatoms use silica to form their cellwalls,
known as frustules. The siliceous cell wall increases the density of the
cells which causes them to sink faster thus contributing to the carbon
export. Further, the cell wall protects them against grazing by
zooplankton (Smetacek, 2001).

2.4. Calcifiers

Phytoplankton calcifiers (coccolithophores) are characterised by
the presence of external plates, called coccoliths, made of calcium car-
bonate. The formation of calcium carbonate lowers the surface ocean
carbonate concentration, reduces sea water alkalinity, and produces
carbon dioxide. The release of carbon dioxide during calcification
causes an increase in the partial pressure of carbon dioxide in surface
waters and therefore serves as a potential source of carbon dioxide to
the atmosphere (Robertson et al., 1994; Rost & Riebesell, 2004). The
increasing concentration of atmospheric carbon dioxide in turn lowers
the carbonate concentration of the surface ocean and affects calcifica-
tion. The calcium carbonate produced constitutes a potential sink for


Table 2
Unambiguous pigments in phytoplankton

Pigment Algal-class Reference

Divinyl chl-a and Divinyl chl-b Prochlorococcus Wright (2005)
Alloxanthin Crytophyta Wright (2005)
Perdinin Type-I Dinoflagellata Ornótfsdóttir et al. (2003)
Gyroxanthin diester Type-2 Dinoflagellata Ornótfsdóttir et al. (2003)
Prasinoxanthin Type-3 Prasinophyta Egeland et al. (1997)

3368 A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
particulate inorganic carbon. Further, calcium carbonate also serves as
a ballast for the efficient transport of particulate organic carbon to deep
sea (Armstrong et al., 2002). The distribution of coccolithophores
ranges from oligotrophic subtropical gyres to temperate and high-
latitude semi-eutrophic waters (Brown & Yoder, 1994).

2.5. DMS producers

Marine dimethyl sulphide (DMS) emission is the main natural
source of reduced sulphur to the atmosphere and contributes about
15×1012 to 33×1012 g S per year to the total atmospheric sulphur
budget (Simó, 2001). DMS influences the Earth's climate through the
formation of sulphate aerosols. The sulphate aerosols maintain the
global radiation balance by serving as cloud-condensation nuclei that
can back-scatter the radiation from the sun and help in cooling the
earth. The acidic oxidation products of DMS react with rain droplets to
produce acid rain (Liss et al., 1997). In the ocean, DMS is produced by
the enzymatic cleavage of dimethylsulfoniopropionate (DMSP), a low
molecular-mass sulphur compound found in phytoplankton belonging
to the classes dinophyceae, haptophyceae, chrysophyceae, pelagophy-
ceae and prasinophyceae. The intracellular concentration of DMSP is
highest in dinoflagellates and haptophytes (Sunda et al., 2002). Hapto-
phytes such as Emiliania huxleyi and Phaeocystis sp. are known to form
extensive blooms in several coastal and oceanic waters (Tyrell &
Merico, 2004). Since E. huxleyi is a coccolithophore as well, it is both a
calcifier and a DMS producer. Phaeocystis blooms may represent ex-
tremely high values of carbon biomass: up to 10 mg C L−1 (Schoemann
et al. 2005).

Thus, classification of phytoplankton into functional types is not
straightforward: the same taxonomic size class may contain phyto-
plankton of different functional types, and the same taxonomic class of
phytoplankton may include phytoplanktonwith diverse biogeochem-
ical functions, and straddle awide range of size classes. Furthermore, as
we see below, no single in situ technique for identification of phyto-
plankton types is completely satisfactory.

3. Identification of phytoplankton functional types in the field

The earliest method for identifying phytoplankton was by using a
light microscope. Microscopes (including light and electron micro-
scope) are unsurpassed in the information they can provide on the
phytoplankton composition up to the species level. Nevertheless, there
are limitations to this method. It relies on the taxonomic skills of the
observer. Species identification using the light microscope relies
entirely on morphological characteristics. Thus, it is very difficult to
identify picoplankton such as Prochlorococcus and Synechococcus,
which contribute significantly to the total marine primary production,
due to the lack of distinct morphological features. Furthermore, many
species do not survive the sample preservation technique used for
routine analysis. The development of epifluoroscence microscopy and
electron microscopy (scanning and transmission) enabled the identi-
fication of picophytoplankton. Epifluorescence microscopy exploits
the autofluorescence properties of chlorophyll and biliproteins to
differentiate between Synechococcus and picoeukaryotic phytoplank-
ton (Putland & Rivkin, 1999). With electron microscopy, fine details of
taxonomic importance can be studied. However, the time requirement
of these methods renders them unsuitable for analysis of large
numbers of samples.

The limitations inmicroscopy can be resolved to a certain extent by
the use of flowcytometry. In thismethod, cells in liquid suspension are
allowed to pass one by one through a light field. As each cell passes, its
fluorescence and light-scatter properties are measured. Scattering
depends on the size, shape and refractive index of the cells.
Phytoplankton possess fluorescing pigments such as chlorophyll-a
and biliproteins. Chlorophyll-a (or its divinyl derivatives) is present in
all phytoplankton and produces a red fluorescence signal (~685 nm).
Biliproteins (phycoerythrin and phycocyanin) present in Synechococ-
cus and some cryptophytes and rhodophytes, give an orange fluo-
rescence signal (550–590 nm). The scattering and autofluorescence
properties are exploited to identify different phytoplankton. The pico
(0.2–2 μm) and nano (2−20 μm) eukaryotes produce a greater light-
scatter signal and brighter red fluorescence than the prokaryotic
picoplankton and can be distinguished from them (Dubelaar & Jonker,
2000). Prokaryotic picoplankton of similar sizes, such as Synechococcus
and Prochlorococcus, can be distinguished based on the orange fluo-
rescence signal produced by the phycoerythrin pigments present in
large concentrations in Synechococcus, though they may be present in
trace amounts in Prochlorococcus (Veldhuis & Kraay, 2004). Cells with
special properties such as the long thin shape of pennate diatoms, the
calcareous cell walls of coccolithophores, and the gas vacuoles in
cyanobacteria produce specific scattering signals which can be used to
distinguish them (Collier, 2000). New developments in flowcytometry
include automated submersible instruments that allow long-term
measurements (Olson et al., 2003; Olson & Sosik, 2007) and cell-ima-
ging capabilities that extend the use of flow cytometer to enumerate
and characterise microplankton (Sieracki et al., 1998) in addition to
smaller phytoplankton.

Although the ability of flow cytometers to make rapid measure-
ments of cells (105 cells per second) and to identify picoplankton
confers an advantage over microscopy, there are some drawbacks.
Standard flow cytometers have a limited particle size range (with an
upper limit of only 15–20 μm in some instruments), which results in a
selectivity against larger and colony-forming phytoplankton. Further,
the carotenoids in phytoplankton do not fluoresce directly. Therefore,
eukaryotes can be identified only on the basis of their size and are often
classified as small or large phytoplankton. We cannot know to which
algal class they belong (Collier, 2000).

Alternatively, chromatographic analysis of pigments using High
Performance Liquid Chromatography (HPLC) will facilitate the separa-
tion of phytoplankton on the basis of their marker pigments (Jeffrey
et al., 1997). Pigments in phytoplankton can be divided into three
groups: chlorophylls (a,b,c), carotenoids (carotenes and their oxyge-
nated derivatives known as xanthophylls) and biliproteins (phycoer-
ythrin, phycocyanin and allophycocyanin). Apart from chlorophyll-a,
which is ubiquitous and present in all phytoplankton groups (in Pro-
chlorococcus as divinyl chlorophyll-a), the distribution of all the other
pigments varies in different taxa of phytoplankton. Several pigments
are restricted to one or two taxa and can be used as marker pigments
(also called pigment fingerprints) to identify those taxa (Jeffrey et al.,
1997). Phytoplankton that cannot be separated bymicroscopic or flow-
cytometric analyses (for the reasons mentioned under the respective
methods) can be classified with HPLC on the basis of their marker
pigments. Automated HPLC facilitates rapid analysis of pigments to
determine the phytoplankton groups from field samples. Somemarker
pigments are unique to certain phytoplankton taxa (unambiguous
markers; see Table 2). For example, divinyl chlorophyll-a and b are
unique to Prochlorococcus and alloxanthin to cryptophytes. However,
manymarker pigments are not restricted to one group. Rather, they are
present in more than one phytoplankton group, which makes the
identification of groups difficult (Fig. 1). The pigment composition
within a particular phytoplankton class is further influenced by factors


Fig. 1. Ambiguous markers for phytoplankton (summarised from Wright, 2005).

3369A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
such as light (Goericke & Montoya, 1998), nitrogen (Henriksen et al.,
2002; Sosik & Mitchell, 1998) and iron (Kosakowska et al., 2004), and
varies with strain (Zapata et al., 2004). Separation of phytoplankton
into classes with HPLC is further complicated by the presence of endo-
symbionts in some phytoplankton classes such as cyanobacteria in
diatoms, which will give a mixed pigment signature (Hallegraeff &
Jeffrey, 1984).

Molecular methods provide a solution to the limitations encoun-
tered with HPLC. These methods exploit genetic variations to dis-
tinguish between phytoplankton. DNA sequencing and probing tech-
niques have opened avenues to distinguish organisms at all taxonomic
levels, from the level of classes to ecotypes. For example, using oligo-
nucleotide probes targeting 10 algal classes, Fuller et al. (2006) were
able to survey the community structure of eukaryotic picophytoplank-
ton in the Arabian Sea. To examine the large-scale distribution of cya-
nobacterial lineages a variety of methods have been employed,
including dot-blot hybridization (Bouman et al., 2006; Zwirglmaier
et al., 2007), fluorescence in situ hybridization (Zwirglmaier et al.,
2008) and quantitative polymerase chain reaction (Johnson et al.,
2006). In the case of Prochlorococcus, genetic variability is intimately
linked with biogeochemical function, since different ecotypes are
known to utilise different forms of nitrogen (Moore et al., 2002; Rocap
et al., 2003). However, probes are not available for all possible phyto-
plankton functional types and specificity of probes remains an area of
ongoing research.

The advantages and limitations of the methods discussed above
lead to the conclusion that the use of any one of the methods in iso-
lation would imply identification of phytoplankton that may not be
entirely dependable. Hence incorporating different types of know-
ledge provided by the various methodologies leads to a more accurate
and complete diagnosis of the phytoplankton groups. Remote sensing,
which is yet another method to probe the distribution of phytoplank-
ton types, is discussed next in more detail.

4. Remote sensing of phytoplankton functional types

Recognition of the important biogeochemical roles played by dif-
ferent phytoplankton groups has stimulated scientists to find ways to
identify the groups using remote sensing. This is one of the major
problems of the day in ocean optics (Platt et al., 2006).

Ocean-colour sensors mounted on satellites measure upwelling
radiation at the top of the atmosphere in different spectral bands of the
visible spectrum, which can then be processed to reveal information
on water-leaving radiance and reflectance at the sea surface. Reflect-
ance is, in turn, influenced by the absorption and scattering properties
of the water column. An expression relating the reflectance R(λ) at the
sea surface, at wavelength λ, to the absorption and back-scattering
coefficients is (Sathyendranath & Platt, 1997a):

R λð Þ~ bb λð Þ
a λð Þ þ bb λð Þ ; ð1Þ

where bb(λ) and a(λ) are the back-scattering and absorption
coefficients at wavelength λ.

Similar equations with higher-order terms have also been
proposed (Gordon et al., 1975; Sathyendranath & Platt, 1997b). Prieur
(1976) and Morel and Prieur (1977) suggested an expression of the
form:

R λð Þ~ bb λð Þ
a λð Þ : ð2Þ

Under the assumption that bb(λ)≪a(λ), which often holds for
open-ocean waters, the above two equations are equivalent.

Absorption coefficient can be expressed as the sum of contribu-
tions from pure water and the dissolved and particulate substances
present in it:

a λð Þ ¼ aW λð Þ þ aB λð Þ þ aY λð Þ þ aS λð Þ; ð3Þ
where the subscripts W, B, Y and S represent water, phytoplankton,
yellow substances (also known as coloured dissolved organic material
or gelbstoff) and other suspended material (sediments, detritus, or
other particulate matter) respectively. Similarly, back-scattering
coefficient can be expressed as:

bb λð Þ ¼ bbW λð Þ þ bbB λð Þ þ bbS λð Þ; ð4Þ

where bbW, bbB and bbS are contributions to back-scattering from
water, phytoplankton and other particulate matter, respectively. For
open-ocean waters (commonly called case 1 waters, following Morel,
1980), it is generally assumed that phytoplankton absorption is the
single independent variable responsible for variations in the total
absorption coefficient. Chlorophyll-a, the major phytoplankton pig-
ment, is the conventional measure of phytoplankton abundance in the
optical oceanographic literature (note, however, that other indices of
abundancemay also be selected according to convenience, such as the
concentration of carbon associated with phytoplankton, or the
magnitude of the phytoplankton absorption coefficient at a particular
wavelength, as in Prieur & Sathyendranath 1981). The contribution
from water is a constant background absorption, and the other subs-
tances, when present, are assumed to covary with phytoplankton, and
hence, with chlorophyll-a, in case 1 waters. Similarly, it is common
practice to model back-scattering in open-ocean waters as a function
of chlorophyll-a. It has however, been argued that phytoplankton are
not directly responsible for the detected back-scatter, and that the
observed relationship between chlorophyll and back-scattering relies


Fig. 3. Absorption spectra of laboratory cultures of a species of diatom, Thalassiosira
pseudonana, grown under different light and nutrient regimes. (A) Spectra are norm-
alised to the concentration of chlorophyll-a in the culture. (B) Spectra are normalised to
the value of absorption coefficient at 440 nm.

3370 A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
on links between abundance of phytoplankton and other smaller
scattering organisms such as bacteria and viruses (see for example
Ulloa et al., 1994).

Because the components of absorption and back-scattering due to
phytoplankton vary as their abundance varies, it is convenient to
express these components as a product of concentration-specific
coefficients, multiplied by the index B of phytoplankton abundance,
measured here in chlorophyll units. This leads to:

aB λð Þ ¼ a⁎B λð ÞB; ð5Þ
and

bbB λð Þ ¼ b⁎bB λð ÞB: ð6Þ

In aB* and bbB* , the asterisks indicate normalisation to chlorophyll
concentration. Changes in phytoplankton species composition have
the potential to modify the chlorophyll-specific coefficients, and
hence bbB and aB, and the spectral reflectance. It is the differences in
the spectral optical properties of different phytoplankton types that
can be exploited (at least in some cases) to derive information on their
presence from ocean-colour, or spectral reflectance data. As examples,
some specific absorption spectra of field samples dominated by
different types of phytoplankton are shown in Fig. 2. Additional
examples can be found in an IOCCG report (IOCCG, 2000). It is well-
known that the specific absorption characteristics of a particular
phytoplankton species can vary with growth conditions (Fig. 3),
introducing uncertainties into algorithms designed for PFT retrievals
from space. Another problem is that we know little about potential
variations in the back-scattering properties of various phytoplankton
functional types in the field. Many of the issues related to modelling
back-scattering have been discussed by Morel and Maritorena (2001).
This is clearly an area where more work is needed, if only to establish
the limits of applicability of methods designed for remote sensing of
PFTs.

To identify phytoplankton types from space, one has to rely on
particular optical characteristics of each type that may be used to
distinguish that type from all others. Since the major changes in the
remotely-sensed signal from the ocean arise from changes in
abundance (the concentration B varies over four orders of magnitude
in the ocean), identification of types is a second-order problemwhich
has to rely on very small signals (changes in the shape of spectral
optical characteristics) (IOCCG, 1998). Otherwise, it has to rely on
phytoplankton abundance (expressed for example as chlorophyll
concentration or absorption coefficient) as an indicator for phyto-
plankton type, since it is well-known that the phytoplankton
community structure changes with the trophic status of the waters.
Fig. 2. Specific absorption spectra of field samples of phytoplankton dominated by
different phytoplankton types to illustrate variations in optical properties of
phytoplankton related to changes in type. The curves have been smoothed to minimise
spikes due to noise in the signal (see also Sathyendranath & Platt, 2007).
We next examine algorithms that are now available for identifying
some phytoplankton types from space.

4.1. Coccolithophores

Algorithms are already in use to identify coccolithophores from
space (Ackleson et al., 1994; Brown & Podestá, 1997; Brown & Yoder,
1994; Gordon et al., 2001; Smyth et al., 2002; Tyrell et al., 1999). The
calcite plates, or coccoliths produced by coccolithophores are highly
reflective (they have high back-scattering), and under bloom condi-
tions, impart a milky-turquoise colour to the water which is visible in
satellite images (Fig. 4). Only E. huxleyi and Gephyrocapsa oceanica are
known to form such large blooms detectable by satellites (Iglesias-
Rodríguez et al., 2002). It is important to note that this qualitative
method identifies the presence of calcites and not the presence of the
live phytoplankton themselves. Conditions arising from other causes
that mimic the reflectance of coccolithophore blooms also exist, with
potential to introduce errors in the coccolith algorithms. For example,
accumulation of hydrogen sulphide is found to impart a milky-
turquoise colour to the waters off the coast of Namibia (Weeks et al.,
2002). Furthermore, Broerse et al. (2003) found that SeaWiFS images of
the Bering sea in winter showed pale turquoise-coloured water
patches resembling coccolithophore blooms. In situ sampling in the
area, however, showed no indication of a bloom. Instead it revealed the
presence of a large number of empty diatom frustules assumed to be
the remnants of the spring bloom that were resuspended from the
seafloor as a result of storms. The bright patches observed in the
satellite image were attributed to the back-scattering by opal material
of which diatom frustules are made. Suspended sediments having a
calcareous composition can also mimic coccolithophore blooms


Fig. 4. Image of a coccolithophore bloom off Newfoundland from a pseudo-true-colour
SeaWiFS image of 26 August, 2005 (Credit: SeaWiFS Project, NASA/GSFC and Orbimage).

Fig. 5. Image showing the probability of occurrence of diatoms in the North-West
Atlantic, for the bi-weekly period of 1–15 April, 2005, generated using the algorithm of
Sathyendranath et al. (2004).

3371A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
(Brown & Podestá 1997). Such difficulties indicate that remote sensing
of coccoliths will not be straight forward. Further, the ratio of coccolith
numbers to cell numbers is variable with the physiological state of the
population, which complicates the quantitative estimation of cocco-
lithophores from the coccolith algorithms.

4.2. Cyanobacteria

Trichodesmium is a cyanobacterium that can be identified from
remotely-sensed data (Subramaniam et al., 1999). The features
associated with Trichodesmium blooms that can be detected by
ocean-colour sensors include the characteristic golden yellow colour
of Trichodesmium blooms on the surface waters, and associated exu-
dation of CDOM (coloured dissolved organic matter) which increases
the absorption in the near UV and blue portion of the spectrum
(Steinberg et al., 2004); the increased absorption in the UV region by
water-soluble pigments known as mycosporine-like amino acids; the
high back-scattering of light attributed to the gas vesicles present in
the Trichodesmium cells; and the distinctive absorption and fluores-
cence spectra of their major accessory pigment phycoerythrin (Subra-
maniam et al., 2002). Algorithms have been developed to identify
Trichodesmium from other phytoplankton under very low chloro-
phyll-a conditions (Subramaniam et al., 2002). Westberry et al. (2005)
have used a reflectance model that exploits the differences between
the optical properties of Trichodesmium and those of other “typical”
phytoplankton to identify this PFT fromspace, andhave shown that the
algorithm has a high rate of correct identification, using an indepen-
dent in situ data set.

The nitrogen-fixing cyanobacterium Nodularia is known to form
extensive blooms in the Baltic Sea. Since they are known to float on the
surface waters and have optical properties similar to Trichodesmium,
information supplemented from in situ observations would be re-
quired, if one wished to distinguish between the two species, even
though functionally they are both classified as nitrogen-fixers. For
example, according to existing in situ observations, Trichodesmium and
Nodularia do not coexist anywhere, facilitating their identification
based on biogeographical region. Jupp et al. (1994) have also suggested
amethod to identify andmap cyanobacteria in turbid coastalwaters by
remote sensing, which is based on the fluorescence signal of bili-
proteins in the cyanobacteria. This method, which was successfully
applied to turbid coastal waters around Australia, has not, to our
knowledge, been tested elsewhere.
4.3. Diatoms

Algorithms have also beenproposed to identify diatoms from space.
Sathyendranath et al. (2004) proposed an algorithm to discriminate
diatoms from other types of phytoplankton in the NorthWest Atlantic.
The variations in the specific absorption coefficient of phytoplankton
with taxa and cell size (Sathyendranath et al., 2001) are used as the
basis for the algorithm, which was used to generate regional maps of
distribution of diatoms. They pointed out that errors in atmospheric
correction, and resultant errors in the estimated spectral reflectance,
were a limiting factor. Comparisons with available in situ data gave
good results. An example of a diatom distributionmap generated using
this algorithm is shown in Fig. 5. Further testing with data from other
regions is necessary before implementing the algorithm on a global
scale.

4.4. Multiple types

Alvain et al. (2005) identified dominant phytoplankton groups
using an empirical approach based on their spectral effects on ocean
colour. Four phytoplankton groups, namely haptophytes, Prochloro-
coccus, Synechococcus-like cyanobacteria and diatoms were identified
by their method. Gege (1998) applied absorption spectra derived from
reflectance spectra using an inverse-reflectance model to identify five
taxonomic groups of phytoplankton. Aiken et al. (2007) compiled a list
of diagnostic bio-optical traits for various types of phytoplankton, and
used that for mapping the distribution of those types in the southern


3372 A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
Benguela ecosystem using MERIS (MEdium Resolution Imaging
Spectrometer) data.

The possibility of retrieval of spectral inherent optical properties,
especially the absorption coefficient, from ocean-colour data (IOCCG,
2006) increases the potential for elucidating the chemo-taxonomic (or
pigmental) composition of phytoplankton based on absorption spectra
(Bricaud et al., 2007; Devred et al., 2006; Sathyendranath et al., 2005).
Clearly, the number of independent variables retrieved cannot be
greater than the number of independent wavebands available for
retrieval algorithms. Furthermore, when working with data that are
not error-free, a built-in redundancy of wavebands is recommended.
Some of these and related problems associated with retrieval of
multiple variables from remote sensing of ocean colour has been
discussed by IOCCG (1998).

The remote-sensingmethods described above have to rely on small
deviations in the spectral signatures of phytoplankton (either absorp-
tion or back-scattering) associated with changes in the phytoplankton
community structure. Another approach is to relate phytoplankton
type to the total phytoplankton abundance in the water, or related
optical properties.

4.5. Phytoplankton size from space

Uitz et al. (2006) analysed a large HPLC pigment database of
samples collected from open-ocean waters. They used the method of
Vidussi et al. (2001) to partition the phytoplankton into different size
classes (micro-, nano- andpicophytoplankton) usingpigmentmarkers.
They then combined their results with those of Morel and Berthon
(1989) to calculate the contribution of the three size classes of phyto-
plankton to total chlorophyll-a integrated over the euphotic depth and
to create vertical profiles of size-fractionated chlorophyll-a. Since sur-
face chlorophyll-a is measurable from satellites, and since empirical
relationships are established linking surface chlorophyll-a to size
structure and vertical structure, the authors were able to map the
distribution of the three size classes of phytoplankton at the global
scale. The method of Uitz et al. (2006) exploits typically-observed
relationships between phytoplankton types and chlorophyll concen-
trations: in low-chlorophyll, oligotrophic conditions, small-celled
organisms such as Prochlorococcus and Synechococcus dominate, and
in higher-chlorophyll, eutrophic waters, large-celled phytoplankton
such as diatoms tend to dominate (Sathyendranath et al., 2005).

Several procedures are now available to extract phytoplankton
absorption spectra from remotely-sensed data (IOCCG, 2006). Rather
than simple wavelength-ratios of reflectances that are used in many
chlorophyll-retrieval algorithms, these algorithms rely on more
sophisticated mathematical tools, including neural networks and
non-linear optimisation techniques. Spectral characteristics of absorp-
tion so-retrieved can then be used to infer the size of phytoplankton
present: (Ciotti et al., 2002; Ciotti & Bricaud 2006; Devred et al., 2006).
These methods rely on the decrease in the specific absorption of
phytoplankton and an increased flattening of the absorption spectrum,
with increase in cell size of phytoplankton.

5. Discussion

It may be said that there are two types of approaches to deriving
PFTs from ocean-colour data. In one type, which we might call the
abundance-based approach, the eutrophic status of the waters, as
indicated by chlorophyll concentration (Uitz et al., 2006) or related
variables such as the magnitude of the absorption coefficient of
phytoplankton, is related to community structure. Aiken et al. (2007)
used bio-optical ranges to classify phytoplankton into three size
classes, and then used back-scattering characteristics to subdivide size
classes into functional types. In the other type, whichwemight call the
spectral-characteristics approach, small differences in the optical traits
of PFTs (for example, change in the shape of the absorption spectrumof
phytoplankton) are used to distinguish one type of phytoplankton
from another. Both types have their advantages and disadvantages. In
the abundance-based approach, PFTalgorithms build on existing,well-
established algorithms for retrieval of total phytoplankton abundance
or the inherent optical properties of phytoplankton. On the other hand,
this type of algorithmwill not be able to distinguish between blooms of
different PFTs that might have the same abundance. For example,
blooms of Phaeocystis and diatoms are known to co-occur in the
Labrador Sea (Sathyendranath et al., 2001). An abundance-based
approach would not be able to distinguish between these two types
of blooms, if both blooms had similar abundances. The spectral-
characteristics approach does not have this particular limitation; on
the other hand, efforts to exploit small differences in the spectral
characteristics of phytoplanktonmay not be always successful. Clearly,
the spectral-characteristics approach will not be able to distinguish
between different PFTswith the same optical features. Another issue to
tackle with this approach is within-species or within-functional-type
variability in optical properties. For example, diatoms are typically
large-celled organisms and show flattened absorption spectra that are
characteristic of large cells (Sathyendranath et al., 2004; Sathyendra-
nath & Platt, 2007). But not all diatoms are large, and the absorption
spectrum of small diatoms will likely look different from that of their
large counterparts, and would probably be misclassified with the
spectral-characteristics approach. As seen in Fig. 3, the absorption
characteristics of the same species can changewith growth conditions.

Our information base on both the absorption and scattering
characteristics of various types of phytoplankton has to be improved
to understand better the potential and limitations of ocean colour as a
tool for mapping phytoplankton functional types from space. This will
require both controlled experiments in the laboratory on key
functional types as well as in situ measurements of these properties
in the field under different environmental conditions. As we under-
stand better how the optical traits of PFTs vary with environmental
conditions, it may become possible to constrain better the assignment
of optical properties of functional types in particular cases.

As we have seen, there are size-based approaches to classifying
functional types, and pigment-based approaches. Both cell size and
pigment composition affect spectral characteristics of phytoplankton
absorption (Sathyendranth et al., 1987): the larger the cells, the flatter
the phytoplankton absorption spectra. The pigment composition of the
cells imposes further modifications on the absorption spectra as does
the intracellular concentration of pigments. Thus, at present, the
remote-sensing approach is more compatible with size-based classi-
fication and chemo-taxonomic classification than with flow-cyto-
metricmethods ormicroscopic enumeration. In some instances, itmay
even be argued that remote sensing provides advantages over some of
the in situ methods. In particular, both Phaeocystis and coccolitho-
phores, which are functionally quite distinct, are both in the same class
(haptophytes); they belong to the same size class, and they have
similar pigments. But when the coccolithophores are in a different
functionalmode, producing large numbers of coccoliths, theyare easily
detectable from space (subject to some caution, as noted earlier). In
fact, remote sensing may be credited with the discovery of the wide-
spread nature of coccolithophore blooms.

Although blooms of phytoplankton such as coccolithophores,
diatoms and Trichodesmium can be detected successfully from space,
the real challenge of ocean-colour remote sensing lies in the iden-
tification of different groups of phytoplankton under non-bloom
conditions. When multiple types of phytoplankton are present in the
water, we have to rewrite Eq. (5) as:

aB λð Þ ¼ ∑
n

i¼1
a⁎BiBi; ð7Þ

where Bi is the chlorophyll concentration of the ith phytoplankton
type, aBi* (λ) is the specific absorption of that type at λ, and n is the
number of phytoplankton types present. Gege (1998) has used


3373A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
spectral decomposition of phytoplankton absorption spectra retrieved
from reflectance data to obtain information on the major phytoplank-
ton types present in Lake Constance. Hoepffner and Sathyendranath
(1993) and Stuart et al. (1998) for example, have used spectral decom-
position of phytoplankton absorption data to derive information on
phytoplankton types present (see also Sathyendranath et al., 2005).
Such methods have great potential for remote sensing when
hyperspectral remote-sensing data become available. At present, the
limited wavelength resolution of satellite data available, combined
with errors introduced by atmospheric correction procedures, inhibits
further developments in this direction: since the system is non-linear,
small errors in atmospheric correction can introduce large errors in
retrieved absorption, and hence in the PFTs identified. Realistically,
these errors and the non-linearities will set an upper limit on the
number of functional types that can be retrieved from space, and on
the circumstances in which the methods can be applied successfully.
However, these limitations are yet to be established: there is certainly
scope for further improvements in the area as hyperspectral remote
sensing from space becomes a reality.

Recently, considerable attention is being given to the use of PFTs as
a tool to enhance prediction of the response of the ecosystem to
anthropogenic changes in the global environment. It has been
recognized that ecosystem models, incorporating multiple phyto-
plankton groups, might help to overcome some of the limitations of
conventional models that treat phytoplankton as a single pool (Doney,
1999). Attempts to formulate such PFT-based ecosystemmodels and to
couple them with general circulation models have met with some
success (e.g., Gregg et al., 2003; Le Quéré et al., 2005; Moore et al.,
2004). The PFT-based biogeochemical models are a recent develop-
ment and some problems are apparent. Some authors (Anderson,
2005; Flynn, 2005) have challenged the predictive capability of such
models, arguing that the increase in complexity of models is accom-
panied by an increase in the number of parameters and that the
available observations are inadequate either to constrain the para-
meter values or to evaluate the performance of the models. More
information, therefore, is required on the distributionof PFTs, aswell as
on their responses to different factors, both abiotic and biotic, to
improve such models and to test them. Remote sensing constitutes an
important source of data on the distributions of some PFTs.

Though this paper has emphasised the biogeochemical functions of
different types, and how remote sensing could contribute to mapping
the distribution of these types from space, it must also be recognised
that these recent developments also serve as a contribution from
remote sensing to the mapping of biodiversity in marine phytoplank-
ton at the global scale: an achievement that was unimaginable only a
few years ago.

6. Conclusion

Remote sensing is the only means to obtain concurrent global
distribution of PFTs, and scientists rely heavily on satellite information
for comparisonwith outputs frommodels. One necessary requisite for
facilitating such applications of satellite-derived PFTs is improved
understanding of the errors associated with the satellite-derived
fields: when comparing model outputs with remotely-sensed fields of
PFTs, modellers should be able to use confidence limits on the data.
Such information is at present mostly lacking, given the status of
development of PFTalgorithms, and given the paucity of suitable in situ
data for evaluating remotely-sensed fields.

Comparison of satellite datawith in situ data also has to address the
difficult issue of differences in the scales of the two types of mea-
surements: in situmeasurements are typicallymade on volumes of the
order of 1 L of sea water, whereas satellite measurements are ap-
plicable to areas of the order of 1 km2. It is also extremely difficult to
obtain match-ups of the two types of data streams that are concurrent
in both time and space. When the goal is to obtain values that are
representative of large areas, one might even ask whether in situ
observations constitute the “truth” for validation of satellite data. One
possible approach to address the issue of scale would be to design
experiments in which standard in situ sea truth measurements are
made along with local ocean-colour measurements at sea level, to
validate the algorithm at compatible time and space scales. The errors
so established would then have to be combined with error estimates
for atmospheric correction and errors in the performance of the
sensors themselves to establish overall errors in remote sensing from
space. These considerations highlight the importance of field experi-
ments that combine biological and optical measurements as a tool for
testing and validating remote-sensing algorithms.

Attempts to identify PFTs fromspace represent a newdevelopment,
and no doubt have potential for further improvement: as our under-
standing of the optical properties of phytoplankton grows; as spectral
and radiometric resolution of satellite sensors improves; and as our
ability to tease out information from the highly-complex and non-
linear system represented by ocean colour increases, we anticipate
further advances in extracting information on PFTs from space. But it is
just as important to realise that remote sensing cannot provide all the
answers. What is needed is a judicious combination of in situ and
remote-sensing techniques, to help extract maximum information on
the distribution of PFTs at the global scale.

Acknowledgements

This work is supported by the Canadian Space Agency (GRIP Prog-
ramme) andbyDiscoveryGrants toTP andSS fromtheNatural Sciences
and Engineering Research Council of Canada. This work is also a
contribution to NCEO and Oceans 2005 programmes of NERC (UK).
Satellite data courtesy of NASA and Orbimage. The manuscript be-
nefitted fromhelpful and detailed comments fromHeidi Sosik and two
other reviewers and the editors of the special issue.

References

Aiken, J., Fishwick, J. R., Lavender, S. J., Barlow, R., Moore, G., Sessions, H., et al. (2007).
Validation of MERIS reflectance and chlorophyll during the BENCAL cruise October,
2002: Preliminary validation of new products for phytoplankton functional types
and photosynthetic parameters. International Journal of Remote Sensing, 28,
497−516.

Ackleson, S. G., Balch, W. M., & Holligan, P. M. (1994). Response of water-leaving
radiance to particulate calcite and chlorophyll a concentrations: A model for Gulf of
Maine coccolithophore blooms. Journal of Geophysical Research, 99, 7483−7499.

Alvain, S., Moulin, C., Dandonneau, Y., & Bréon, F. M. (2005). Remote sensing of
phytoplankton groups in case 1 waters from global SeaWiFS imagery. Deep-Sea
Research I, 52, 1989−2004.

Anderson, T. R. (2005). Plankton functional type modelling: Running before we can
walk? Journal of Plankton Research, 27, 1073−1081.

Armstrong, R. A., Lee, C., Hedges, J. I., Honjo, S., & Wakeham, S. G. (2002). A new,
mechanistic model for organic carbon fluxes in the ocean based on the quantitative
association of POC with ballast minerals. Deep-Sea Research, 49, 219−236.

Blondel, J. (2002). Guilds or functional groups: Does it matter? Oikos, 100, 223−231.
Bouman, H. A., Ulloa, O., Scanlan, D. J., Zwirglmaier, K., Li, W. K. W., Platt, T., et al. (2006).

Oceanographic basis of the global surface distribution of Prochlorococcus ecotypes.
Science, 312, 918−921.

Bricaud, A., Mejia, C., Blondeau-Patissier, D., Claustre, H., Crepon, M., & Thiria, S. (2007).
Retrieval of pigment concentrations and size structure of algal populations from
their absorption spectra using multilayered perceptrons. Applied Optics, 46,
1251−1260.

Broerse, A. T. C., Tyrrell, T., Young, J. R., Poulton, A. J., Merico, A., Balch, W. M., et al.
(2003). The cause of bright waters in the Bering Sea in winter. Continental Shelf
Research, 23, 1579−1596.

Brown, C. W., & Yoder, J. A. (1994). Coccolithophorid blooms in the global ocean. Journal
of Geophysical Research, 99, 7467−7482.

Brown, C. W., & Podestá, G. P. (1997). Remote sensing of coccolithophore blooms in the
Western South Atlantic Ocean. Remote Sensing of Environment, 60, 83−91.

Brownlee, C., and Taylor, A.R. (2002) Algal calcification and silification. In: Encyclopedia
of life sciences. Macmillan Publishers Ltd, Nature Publishing Group. 1-6.

Caddy, J. F., Fefk, R., & Do-Chi, T. (1995). Productivity estimates for the Mediterranean:
Evidence of accelerating ecological change. Effects of riverine inputs on coastal
ecosystems and fisheries resources. FAO Tech. Rep. (Vol. 249, pp. 1–17). Rome: FAO.

Chisholm, S. W. (1992). Phytoplankton size. In P. G. Falkowski & A. D. Woodhead (Eds.),
Primary productivity and biogeochemical cycles in the sea (pp. 213−237). Plenum
press.


3374 A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
Ciotti, A. M., & Bricaud, A. (2006). Retrievals of a size parameter for phytoplankton and
spectral light absorption by colored detrital matter fromwater leaving radiances at
SeaWiFS channels in a continental shelf region off Brazil. Limnology and
Oceanography Methods, 4, 237−253.

Ciotti, A. M., Lewis, M. R., & Cullen, J. J. (2002). Assessment of the relationships between
dominant cell size in natural phytoplankton communities and spectral shape of the
absorption coefficient. Limnology and Oceanography, 47, 404−417.

Collier, J. L. (2000). Flow cytometry and the single cell in phycology. Journal of Phycology,
36, 628−644.

Cushing, D. H. (1975). Marine ecology and fisheries.: Cambridge University Press 292 pp.
Devred, E., Sathyendranath, S., Stuart, V., Maass, H., Ulloa, O., & Platt, T. (2006). A two-

component model of phytoplankton absorption in the open ocean: Theory and
applications. Journal of Geophysical Research, III, C03011, doi:10.1029/2005JC002880.

Doney, S. C. (1999). Major challenges confronting marine biogeochemical modelling.
Global Biogeochemistry Cycles, 13, 705−714.

Dubelaar, G. B. J., & Jonker, R. R. (2000). Flow cytometry as a tool for the study of
phytoplankton. Scientia Marina, 64, 135−156.

Egeland, E. S., Guillard, R. R. L., & Liaaen-Jensen, S. (1997). Additional carotenoid
prototype representatives and a general chemosystematic evaluation of carote-
noids in Prasinophyceae (Chorophyta). Phytochemistry, 44, 1087−1097.

Fauchald, K., & Jumars, P. A. (1979). The diet of worms: A study of polychaete feeding
guilds. Oceanography and Marine Biology Annual Review, 17, 193−284.

Flynn, K. J. (2005). Castles built on sand: Dysfunctionality in plankton models and the
inadequacy of dialogue between biologists and modellers. Journal of Plankton
Research, 27, 1205−1210.

Fuentes-Yaco, C., Koeller, P. A., Sathyendranath, S., & Platt, T. (2007). Shrimp (Pandalus
borealis) growth and timing of the spring phytoplankton bloom on the Newfound-
land-Labrador Shelf. Fishery and Oceanography, 16, 116−129.

Fuhrman, J. A., & Capone, D. G. (2001). Nifty nanoplankton. Nature, 412, 593−594.
Fuller, N. J., Tarran, G. A., Cummings, D. G., Woodward, E. M. S., Orcutt, K. M., Yallop, M.,

et al. (2006). Molecular analysis of photosynthetic picoeukaryote community struc-
ture along an Arabian Sea transect. Limnology and Oceanography, 51, 2502−2514.

Goericke, R., & Montoya, J. P. (1998). Estimating the contribution of microalgal taxa to
chlorophyll-a in the field-variations of pigment ratios under nutrient and light-
limited growth. Marine Ecology. Progress Series, 169, 97−112.

Gordon, H. R., Boynton, G. C., Balch, W. M., Groom, S. B., Harbour, D. S., & Smyth, T. J.
(2001). Retrieval of coccolithophore calcite concentration from SeaWiFS imagery.
Geophysical Research Letters, 28(8), 1587−1590.

Gordon, H. R., Brown, O. B., & Jacobs, M. M. (1975). Computed relationships between the
inherent and apparent optical properties of a flat homogeneous ocean. Applied
Optics, 14, 417−427.

Gege, P. (1998). Characterization of the phytoplankton in Lake Constance for
classification by remote sensing. Archivos Hydrobiology, 53, 179−193.

Gregg, W. W., Ginoux, P., Schopf, P. S., & Casey, N. W. (2003). Phytoplankton and iron:
Validation of a global three-dimensional ocean biogeochemical model. Deep-Sea
Research II, 50, 3143−3169.

Hallegraeff, G. M., & Jeffrey, S. W. (1984). Tropical phytoplankton species and pigments
of continental shelf waters of north and north-west Australia. Marine Ecology.
Progress Series, 20, 59−74.

Henriksen, P., Riemann, B., Kaas, H., Sorensen, H. M., & Sorensen, H. L. (2002). Effects of
nutrient-limitation and irradiance on marine phytoplankton pigments. Journal of
Plankton Research, 24, 835−858.

Hoepffner, N., & Sathyendranath, S. (1993). Determination of the major groups of
phytoplankton pigments from the absorption spectra of total particulate matter.
Journal of Geophysical Research, 98, 722789−722803.

Hood, R. R., Laws, E. A., Armstrong, R. A., Bates, N. R., Brown, C. W., Carlson, C. A., et al.
(2006). Pelagic functional group modeling: Progress, challenges and prospects.
Deep-Sea Research II, 53, 459−512.

House, J. I., Prentice, I. C., & Le Quéré, C. (2002). Maximum impacts of future reforestation
or deforestation on atmospheric CO2. Global Change Biology, 8, 1047−1052.

Iglesias-Rodríguez, M. D., Brown, C.W., Doney, S. C., Kleypas, J., Kolber, D., Kolber, Z., et al.
(2002). Representing key phytoplankton functional groups in ocean carbon cycle
models: Coccolithophorids. Global Biogeochemistry Cycles, 16, 1100, doi:10.1029/
2001GB001454.

IOCCG. (1998). Minimum requirements for an operational ocean-colour sensor for the
open ocean. In A. Morel (Ed.), Reports of the International Ocean-Colour Coordinating
Group, No. 1 Dartmouth, Canada: IOCCG. 46 pp.

IOCCG. (2000). Remote sensing of ocean colour in coastal, and other optically-complex,
waters. In S. Sathyendranath (Ed.), Reports of the International Ocean-Colour
Coordinating Group, No. 3. Dartmouth, Canada: IOCCG. 140 pp.

IOCCG. (2006). Remote sensing of inherent optical properties: Fundamentals, tests of
algorithms and applications. In Z. P. Lee (Ed.), Reports of the International Ocean-
Colour Coordinating Group, No. 5. Dartmouth, Canada: IOCCG. 126 pp.

Jeffrey, S. W., Mantoura, R. F. C., & Wright, S. W. (1997). Phytoplankton pigments in
oceanography: Guidelines to modern methods (pp. 447). Paris: UNESCO.

Jupp, D. L. B., Kirk, J. T. O., & Harris, G. P. (1994). Detection, identification and mapping of
cyanobacteria—Using remote sensing to measure the optical quality of turbid
inland waters. Australian Journal of Marine and Freshwater Research, 45, 801−828.

Johnson, Z. I., Zinser, E. R., Coe, A., McNulty, N. P., Woodward, E. M. S., & Chisholm, S. W.
(2006). Niche partitioning among Prochlorococcus ecotypes along ocean-scale
environmental gradients. Science, 311, 1737−1740.

Kearney, M., & Porter, W. P. (2006). Ecologists have already started rebuilding commu-
nity ecology from functional traits. Trends in Ecology & Evolution, 21, 481−482.

Kosakowska, A., Lewandowska, J., Stoń, J., & Burkiewicz, K. (2004). Qualitative and
quantitative composition of pigments in Phaeodactylum tricornutum (Bacillario-
phyceae) stressed by iron. BioMetals, 17, 45−52.
Le Quéré, C., Harrison, S. P., Prentice, C. I., Buitenhuis, E. T., Aumonts, O., Bopp, L., et al.
(2005). Ecosystem dynamics based on plankton functional types for global ocean
biogeochemistry models. Global Change Biology, 11, 2016−2040.

Liss, P. S., Hatton, A. D., Malin, G., Nightingale, P. D., & Turner, S. M. (1997). Marine
sulphur emissions. Philosophical Transactions of the Royal Society of London. B, 352,
159−169.

McGill, B. J., Enquist, B. J., Weiher, E., & Westoby, M. (2006). Rebuilding community
ecology from functional traits. Trends Ecology Evolution, 21, 178−185.

Moore, K. J., Doney, S. C., & Lindsay, K. (2004). Upper ocean ecosystem dynamics and
iron cycling in a global three-dimensional model. Global Biogeochemistry Cycles, 18,
GB4028, doi:10.1029/2004/GB002220.

Moore, L. R., Post, A. F., Rocap, G., & Chisholm, S. W. (2002). Utilization of different
nitrogen sources by the marine cyanobacteria Prochlorococcus and Synechococcus.
Limnology and Oceanography, 47, 989−996.

Morel, A. (1980). In-water and remote measurement of ocean color. Boundary-Layer
Meteorology, 18, 177−201.

Morel, A., & Prieur, L. (1977). Analysis of variations in ocean color. Limnology and
Oceanography, 22, 709−722.

Morel, A., & Berthon, J. F. (1989). Surface pigments, algal biomass profiles, and potential
production of the euphotic layer: Relationships reinvestigated in view of remote-
sensing applications. Limnology and Oceanography, 34, 1545−1562.

Morel, A., & Maritorena, S. (2001). Bio-optical properties of oceanic waters: A
reappraisal. Journal of Geophysical Research, 106, 7163−7180.

Olson, R. J., Shalapyonok, A. A., & Sosik, H. M. (2003). An automated submersible flow
cytometer for pico- and nanophytoplankton: FlowCytobot. Deep-Sea Research I, 50,
301−315.

Olson, R. J., & Sosik, H. M. (2007). A submersible imaging-in-flow instrument to analyze
nano- and microplankton: Imaging FlowCytobot. Limnology and Oceanography
Methods, 5, 195−203.

Ornólfsdóttir, E. B., Pinckney, J. L., & Tester, P. A. (2003). Quantification of the relative
abundance of the toxic dinoflagellate, Karenia brevis (Dinophyta), using unique
photopigments. Journal of Phycology, 39, 449−457.

Parsons, T. R., & Lalli, C. M. (2002). Jellyfish population explosions: Revisiting a
hypothesis of possible causes. La Mer, 40, 111−121.

Platt, T., & Jassby, A. D. (1976). The relationship between photosynthesis and light for
natural assemblages of coastal marine phytoplankton. Journal of Phycology, 12(4),
421−430.

Platt, T., & Denman, K. L. (1977). Organisation in the pelagic ecosystem. HelgolaÉnder
Wissenschaftliche Meeresuntersuchungen, 30, 575−581.

Platt, T., & Denman, K. L. (1978). The structure of pelagic marine ecosystems. Rapp. P.-v.
Réun. Cons. perm. int. Explor. Mer (pp. 60–65).

Platt, T., Fuentes-Yaco, C., & Frank, K. T. (2003). Spring algal bloom and larval fish
survival. Nature, 423, 398−399.

Platt, T., Sathyendranath, S., & Stuart, V. (2006). Why study biological oceanography?
Aquabiology, 28, 542−557.

Prieur, L. (1976) Transfer radiatif dans les eaux demer. Application à la détermination de
paramètres optiques caractérisant leur teneur en substances dissoutes et leur
contenu en particules. D.S. thesis, Univ. Pierre et Marie Curie.

Prieur, L., & Sathyendranath, S. (1981). An optical classification of coastal and oceanic
waters based on the specific spectral absorption curves of phytoplankton pigments,
dissolved organic matter, and other particulate materials. Limnology and Oceano-
graphy, 26, 671−689.

Putland, J. N., & Rivkin, R. B. (1999). Influence of storage mode and duration on the
microscopic enumeration of Synechococcus from a cold coastal ocean environment.
Marine Ecology. Progress Series, 17, 191−199.

Raven, J. A. (1998). Small is beautiful: The picophytoplankton. Functional Ecology, 12,
503−513.

Reynolds, C. S., Huszar, V., Kruk, C., Naselli-Flores, L., & Melo, S. (2002). Towards a
functional classification of the freshwater phytoplankton. Journal of Plankton
Research, 24, 417−428.

Robertson, J. E., Robinson, C., Turner, D. R., Holligan, P., Watson, A. J., Boyd, P., et al.
(1994). The impact of a coccolithophore bloom on oceanic carbon uptake in the
Northeast Atlantic during the summer 1991. Deep-Sea Research I, 41, 297−314.

Rocap, G., Larimer, F. W., Lamerdin, J., Malfatti, S., Chain, P., Ahlgren, N. A., et al. (2003).
Genome divergence in two Prochlorococcus ecotypes reflects oceanic niche
differentiation. Nature, 424, 1042−1047.

Root, R. B. (1967). The niche exploitation pattern of the blue-gray gnatcatcher. Ecological
Monographs, 37, 317−350.

Rost, B., & Riebesell, U. (2004). Coccolithophores and the biological pump: Responses to
environmental changes. In H. R. Thierstein & J. R. Young (Eds.), Coccolithophores,
from molecular processes to global impact (pp. 99−126). Springer.

Ryther, J. H. (1969). Photosynthesis and fish production in the sea. Science, 166, 72−76.
Sabetta, L., Fiocca, A., Margheriti, L., Vignes, F., Basset, A., Mangoni, O., et al. (2004).

Phytoplankton size structure and environmental forcing within the euphotic
zone in the Southern Adriatic-Ionian Coastal Area. Chemistry and Ecology, 20,
303−317.

Sabetta, L., Fiocca, A., Margheriti, L., Vignes, F., Basset, A., Mangoni, O., et al. (2005). Body
size-abundance distributions of nano- and micro-phytoplankton guilds in coastal
marine ecosystems. Estuarine Coastal Shelf Science, 63, 645−663.

Sarthou, G., Timmermans, K. R., Blain, S., & Tréguer, P. (2005). Growth physiology and
fate of diatoms in the ocean: A review. Journal of Sea Research, 53, 25−42.

Sathyendranath, S., Cota, G., Stuart, V., Maass, H., & Platt, T. (2001). Remote sensing of
phytoplankton pigments: A comparison of empirical and theoretical approaches.
International Journal of Remote Sensing, 22, 249−273.

Sathyendranath, S., & Platt, T. (1997). Analytical model of ocean colour. Applied Optics,
37, 2216−2227.

http://dx.doi.org/10.1029/2005JC002880
http://dx.doi.org/10.1029/2001GB001454
http://dx.doi.org/10.1029/2001GB001454
http://dx.doi.org/10.1029/2004/GB002220


3375A. Nair et al. / Remote Sensing of Environment 112 (2008) 3366–3375
Sathyendranath, S., & Platt, T. (1997). Angular structure of under-water light field:
Importance for ocean-colour models. In S. G. Ackleson & R. Frouin (Eds.), Proc. SPIE
2963, Bellingham, USA. Ocean Optics (Vol. XIII, pp. 26–31).

Sathyendranath, S., & Platt, T. (2007). Spectral effects in bio-optical control on the ocean
system. Oceanologia, 49, 5−39.

Sathyendranth, S., Prieur, L., & Morel, A. (1987). Variations in the spectral values of
specific absorption of phytoplankton. Limnology and Oceanography, 32, 403−415.

Sathyendranath, S., Stuart, V., Platt, T., Bouman, H., Ulloa, O., & Maass, H. (2005).
Remote sensing of ocean colour: Towards algorithms for retrieval of pigment
composition. Indian Journal of Marine Sciences, 34, 333−340.

Sathyendranath, S., Watts, L., Devred, E., Platt, T., Caverhill, C., & Maass, H. (2004).
Discrimination of diatoms from other phytoplankton using ocean-colour data.
Marine Ecology. Progress Series, 272, 59−68.

Scharek, R., Tupas, L. M., & Karl, D. M. (1999). Diatom fluxes to the deep sea in
oligotrophic North Pacific gyre at Station ALOHA. Marine Ecology. Progress Series,
182, 55−67.

Schoemann, V., Becquevort, S., Stefels, J., Rousseau, V., & Lancelot, C. (2005). Phaeo-
cystis blooms in the global ocean and their controlling mechanisms: A review.
Journal of Sea Research, 53, 43−66.

Sieburth, J. M., Smetacek, V., & Lenz, J. (1978). Pelagic ecosystem structure:
Heterotrophic compartments of the plankton and their relationship to plankton
size fractions. Limnology and Oceanography, 23, 1256−1263.

Sieracki, C. K., Sieracki, M. E., & Yentsch, C. S. (1998). An imaging-in-flow system for
automated analysis of marine microplankton. Marine Ecology. Progress Series, 168,
285−296.

Simberloff, D., & Dayan, T. (1991). The guild concept and the structure of ecological
communities. Annual Review of Ecology and Systematics, 22, 115−143.

Simó, R. (2001). Production of atmospheric sulfur by oceanic plankton: Biogeochemical,
ecological and evolutionary links. Trends in Ecology & Evolution, 16, 287−294.

Smayda, T. J., & Reynolds, C. S. (2003). Strategies of marine dinoflagellate survival and
some rules of assembly. Journal of Sea Research, 49, 95−106.

Smetacek, V. (2001). A watery arms race. Nature, 411, 745.
Smyth, T. J., Moore, G. F., Groom, S. B., Land, P. E., & Tyrell, T. (2002). Optical modeling

and measurements of a coccolithophore bloom. Applied Optics, 41, 7679−7688.
Sosik, H. M., & Mitchell, B. G. (1998). Absorption, fluorescence, and quantum yield for

growth in nitrogen-limited Dunaliella tertiolecta. Limnology and Oceanography, 36,
910−921.

Steele, J. H. (1991). Marine functional diversity. BioScience, 41, 470−474.
Steinberg, D. K., Nelson, N. B., Carlson, C. A., & Prusak, A. C. (2004). Production of

chromophoric dissolved organic matter (CDOM) in the open ocean by zooplankton
and the colonial cyanobacterium Trichodesmium spp. Marine Ecology. Progress
Series, 267, 45−56.

Stuart, V., Sathyendranath, S., Platt, T., Maass, H., & Irwin, B. D. (1998). Pigments and
species composition of natural phytoplankton populations: Effect on the absorption
spectra. Journal of Plankton Research, 20, 187−217.

Subramaniam, A., Brown, C. W., Hood, R. R., Carpenter, E. J., & Capone, D. G. (2002).
Detecting Trichodesmium blooms in SeaWiFS imagery. Deep-Sea Reseacrh Part II, 49,
107−121.

Subramaniam, A., Carpenter, E. J., Karentz, D., & Falkowski, P. G. (1999). Optical properties
of the marine diazotrophic cyanobacteria Trichodesmium spp.; I-absorption and
spectral photosynthetic characteristics. Limnology and Oceanography, 44, 608−617.
Sunda, W., Kleber, D. J., Klene, R. P., & Huntsman, S. (2002). An antioxidant function for
DMSP and DMS in marine algae. Nature, 418, 317−320.

Tyrell, T., Holligan, P. M., & Mobley, C. D. (1999). Optical impacts of oceanic
coccolithophore blooms. Journal of Geophysical Research, 104, 3223−3241.

Tyrell, T., & Merico, A. (2004). Emiliania huxleyi: Bloom observations and the conditions
that induce them. In H. R. Theirstein & J. R. Young (Eds.), Coccolithophores, from
molecular processes to global impact (pp. 75–97).

Uitz, J., Claustre, H., Morel, A., & Hooker, S. (2006). Vertical distribution of phytoplankton
communities in open ocean: An assessment based on surface chlorophyll. Journal of
Geophysical Research, 111, CO8005, doi:10.1029/2005JC003207.

Ulloa, O., Sathyendranath, S., & Platt, T. (1994). Effect of the particle–size distribution on
the backscattering ratio in seawater. Applied Optics, 33, 7070−7077.

Vadrucci, M. R., Vignes, F., Fiocca, A., Basset, A., Santarpia, I., Carrada, G. C., et al.
(2003). Space-time patterns of co-variation of biodiversity and primary production
in phytoplankton guilds of coastal marine environments. Aquatic Conservation:
Marine and Freshwater Ecosystems, 13, 489−506.

Vadrucci, M. R., Semeraro, A., Zaccarelli, N., & Basset, A. (2004). Nutrient loading and
spatial–temporal dynamics of phytoplankton guilds in a Southern Italian coastal
lagoon (Lake Alimini Grande, Otranto, Italy). Chemistry in Ecology, 20, S285−S301.

Veldhuis, M. J. W., & Kraay, G. W. (2004). Phytoplankton in the subtropical Atlantic
Ocean: Towards a better assessment of biomass and composition. Deep Sea Research
I, 51, 507−530.

Vidussi, F., Claustre, H., Manca, B. B., Luchetta, A., & Marty, J. C. (2001). Phytoplankton
pigment distribution in relation to the upper thermocline circulation in the Eastern
Mediterranean Sea during winter. Journal of Geophysical Research, 106, 19939−19956.

Vila, M., & Masó, M. (2005). Phytoplankton functional groups and harmful algal species
in anthropogenically impacted waters of the NW Mediterranean Sea. Scientia
Marina, 69, 31−45.

Weeks, S., Currie, B., & Bakun, A. (2002). Massive emissions of toxic gas in the Atlantic.
Nature, 415, 493−494.

Westberry, T. K., Siegel, D. A., & Subramaniam, A. (2005). An improved bio-optical
model for the remote sensing of Trichodesmium spp. blooms. Journal of Geophysical
Research, 110, C06012, doi:10.1029/02004JC002517.

Wright, S. W. (2005). Analysis of phytoplankton populations using pigment markers.
Workshop on pigment analysis of Antarctic microorganisms : University of Malaya
June 29-July 1, 2005.

Zapata,M., Jeffrey, S.W., Wright, S.W., Rodríguez, F., Garrido, J. L., & Clementson, L. (2004).
Photosynthetic pigments in 37 species (65 strains) of Haptophyta: Implications for
oceanography and chemotaxonomy.Marine Ecology. Progress Series, 270, 83−102.

Zehr, J. P., Carpenter, E. J., & Villareal, T. A. (2000). New perspectives on nitrogen-fixing
microorganisms in tropical and subtropical oceans. Trends Microbiology, 8, 68−73.

Zehr, J. P., Waterbury, J. B., Turner, P. J., Montoya, J. P., Omoregie, E., Steward, G. F., et al.
(2001). Unicellular cyanobacteria fix N2 in the subtropical North Pacific Ocean.
Nature, 412, 635−638.

Zwirglmaier, K., Heywood, J. L., Chamberlain, K., Woodward, E. M. S., Zubkov, M. V., &
Scanlan, D. J. (2007). Basin-scale distribution pattern of picocyanobacterial lineages
in the Atlantic Ocean. Environmental Microbiology, 9, 1278−1290.

Zwirglmaier, K., Jardillier, L., Ostrowski, M., Mazard, S., Garczarek, L., & Not, F. (2008).
Global phylogeography of marine Synechococcus and Prochlorococcus reveals a
distinct partitioning of lineages amongst oceanic biomes. Environmental Micro-
biology, 10, 147−161.

http://dx.doi.org/10.1029/2005JC003207
http://dx.doi.org/10.1029/02004JC002517

	Remote sensing of phytoplankton functional types
	Introduction
	Classification of phytoplankton functional types
	Size and function
	Nitrogen-fixers
	Silicifiers
	Calcifiers
	DMS producers

	Identification of phytoplankton functional types in the field
	Remote sensing of phytoplankton functional types
	Coccolithophores
	Cyanobacteria
	Diatoms
	Multiple types
	Phytoplankton size from space

	Discussion
	Conclusion
	Acknowledgements
	References


