

International Journal of Sciences: Basic and Applied Research (IJSBAR)

ISSN 2307-4531
(Print & Online)

<http://gssrr.org/index.php?journal=JournalOfBasicAndApplied>

Variability of Surface Chlorophyll-a in the Makassar Strait – Java Sea, Indonesia

Muhammad Syahdan^{a*}, Agus S. Atmadipoera^b, Setyo Budi Susilo^c, Jonson L.
Gaol^d

^a*Faculty of Fisheries and Marine Sciences, Lambung Mangkurat University,
Banjarbaru, 70721, Indonesia*

^{b,c,d}*Faculty of Fisheries and Marine Sciences, Bogor Agricultural University, Bogor, 16680, Indonesia*

^a*Email: syahdanmuh@gmail.com*

^b*Email: atmadipoera_itk@ipb.ac.id*

^c*Email: susilosb@yahoo.co.id*

^d*Email: jonson_lumbangaol@yahoo.com*

Abstract

Eleven years (2002-2012) of surface chlorophyll-a (chl-a) data from the Aqua-MODIS satellite were analyzed to determine spatial pattern and temporal variation in the key region for the small pelagic fishery between the Makassar Strait and the Java Sea Indonesia. The surface chl-a time-series data can be explained by the first two eigenvectors mode, which accounted for about 90% of total variance. The first eigenvector mode (86%) displays a map of contours that are maxima in the northern Java and western Sulawesi, and are minima around Kalimantan. The corresponding principal component is mostly the annual fluctuation of chl-a with a maximum (minimum) during the peak of the northwest monsoon (the southeast monsoon) periods. There is a phase-lag of about 6-month of chl-a maxima between the northern Makassar Strait and the western Java Sea. On inter-annual time-scale fluctuation of chl-a is well correlated with the El Nino Southern Oscillation variability in the Pacific Ocean, as well as, the Indian Ocean Dipole Mode.

Keywords: surface chlorophyll-a; Aqua-MODIS satellite; EOF analysis; Makassar Strait; Java Sea Indonesia.

* Corresponding author.

E-mail address: syahdanmuh@gmail.com.

1. Introduction

Chlorophyll-a is an important pigment contained in phytoplankton for photosynthesis process, thus it becomes an indicator of the marine primary productivity level. The fluctuation of chlorophyll-a in the ocean is strongly influenced by oceanographic factors such as currents, seawater temperature, salinity, and nutrient. In addition, the nutrient content of the waters is closely related to the chlorophyll-a concentration in which the more the nutrient content of the water the higher the chlorophyll-a concentration [1].

The Makassar Strait waters exhibits much higher primary productivity than the others waters in Indonesia [2,3], which occurs throughout the year, both in the northwest monsoon (NWM) and in the southeast monsoon (SEM) periods. During the NWM, the high level of primary productivity is due to the runoff from the mainland of Kalimantan and Sulawesi in large numbers due to the high precipitation rate. While during the SEM, high primary productivity occurs due to the seasonal upwelling in the southern tip of Makassar [3].

The chlorophyll-a (chl-a) concentration in the Java Sea reported by [4] showed that in the western part of Java Sea, distribution of chl-a is relatively similar in both seasons, but in the eastern Java Sea the chl-a concentration increases during the SEM. Besides the seasonal fluctuations, inter-annual climate variability of ENSO and perhaps the Indian Ocean Dipole Mode (IODM) also affects the chl-a concentrations. During the El Nino year, sea surface temperature (SST) indicates negative anomaly and SST decreases to about 25.3 °C, whereas in the eastern Java Sea occurs positive anomaly of chl-a concentration [4].

This study attempts to investigate the spatial pattern and temporal variation of chl-a concentration between Makassar Strait and Java Sea. This region is well known as a fishing ground in a large-scale fishery, primarily by the purse seine fleet [5,6]. It is expected that this study could contribute useful information for fishery management purposes.

2. Materials and Methods

The study area is located in the Makassar Strait and in the Java, Sea Indonesia (Fig. 1). The surface chl-a data have been acquired by the Aqua-MODIS satellite imagery Level-3 with the spatial resolution of 0.05° x 0.05° and temporal resolution of 8-day and time coverage from July 2002 to December 2012 (or about 11 years). The data were obtained from the website of the Pacific Islands Fisheries Science Center (PIFSC) which was part of the National Oceanic and Atmospheric Administration (NOAA) - USA [7]. The OC3M algorithms, developed by O'Reilly, *et.al.* 2000 *vide* [8], has been implemented to estimate the chl-a concentration, using by the following equation :

$$C = 10^{(a_0 + a_1R + a_2R^2 + a_3R^3 + a_4R^4)}$$

$$a = 0.2830, -2.753, 1.457, 0.659, -1.403$$

where,

$$R = \log_{10} \left(\frac{R_{rs} 443 > R_{rs} 488}{R_{rs} 551} \right)$$

R_{rs} is remote sensing reflectance

Fig. 1. Map of the study area in Makassar Strait and Java Sea. Arrows show a schematic flow of the Indonesian Throughflow via Makassar. Dashed-line arrows are for surface monsoonal currents in the Java Sea. Letters (A-E) denote sampling box for time series

(A=Northern Makassar Strait, B=Southern Makassar Strait, C=Southern South Sulawesi,
D=Eastern Java Sea, E=Western Java Sea)

The chl-a time-series data between 2002 and 2012 were analyzed using the Empirical Orthogonal Function (EOF) methods to extract a relatively small number of independent variables which convey as much of the original information as possible without redundancy [9]. The formula for the EOF analysis as shown below :

$$X(t, s) = \sum_{k=1}^M c_k(t)u_k(s)$$

$X(t, s)$ is a function of space and time, where M is the number of modes or modes- M of decomposition to the signal space and time with the function u_k space (s) and time functions $c_k(t)$. The time function in the EOF is also known as the expansion coefficient or principal component (PC)

To understand the dominant period of variability within the surface chl-a time-series data in the study area, five sampling boxes were chosen within the Makassar and Java Sea (Fig. 1). The Continuous Wavelet Transform (CWT) was applied to analysis the signal in the chl-a time series data, which produces an instantaneous estimate or local value for the amplitude and phase of each harmonic. This allows detailed study of non-stationary spatial or time-independent signal characteristics [10].

Following [10], the CWT method is formulated as follows :

$$W_n(s) = \sum_{n'=0}^{N-1} x_{n'} \psi * \left[\frac{(n' - n)\delta t}{s} \right]$$

Assume that one has a time series, x_n , with equal time spacing dt and $n = 0 \dots N - 1$. Also assume that one has a *wavelet function*, ψ , that depends on a nondimensional “time” .To be “admissible” as a wavelet, this function must have zero mean and be localized in both time and frequency space. The (*) indicates the complex conjugate. By varying the wavelet scale s and translating along the localized time index n , one can construct a picture showing both the amplitude of any features versus the scale and how this amplitude varies with time

The wavelet transform can be used as a band-pass filter of uniform shape and varying location and width, as described in detail in [10]. Here, the low-frequency band-pass filter of chl-a time-series data on semi-annual, annual, and inter-annual were applied. Reconstructed new time-series of chl-a on these time-scales period are analyzed and compared within 5 sampling boxes.

3. Results and Discussion

3.1. Mean and Standard Deviation of Surface Chl-a

Direct speaking, it is shown that distribution of high chl-a concentration (above 1 mg/m³) appears around the coastal area of Kalimantan (Fig. 2). Previous studies showed that total suspended matter may contribute significantly to the “high chl-a” concentration around Kalimantan [11]. Distribution of low chl-a content of about 0.1 - 0.2 mg/m³ is observed in the northern part of the Makassar Strait closer to the west coast of Sulawesi. This means that the northern entrance of Makassar is low chl-a content, which occurs throughout years.

Fig. 2. Mean (2002-2012) (left) and standard deviation (right) of chl-a concentration (mg/m³) in the study area

The Java Sea and the northern part of Makassar Strait (closer to the coast of the Kalimantan) shows moderate chl-a content of 0.3 to 0.4 mg/m³ with standard deviation of about 0.15. The southern tip of the Sulawesi exhibits high mean and standard deviation of chl-a concentration of 0.3 to 0.85 mg/m³ and of 0.15 to 0.45,

respectively. This implies that high mean chl-a concentration in this region is followed by high variation over the time. Low mean and standard deviation of chl-a content is visible in the southeastern part of the study area.

3.2. The Spatial Pattern and Temporal Fluctuation of Chl-a Concentration

Fig. 3 shows the results from the EOF analysis for the chl-a time-series data. The first two EOF modes explained 90% of total variance. The first eigenvector (EOF1 mode) (86% of explained variance) displays a map of contours that are higher coefficients in the northern Java and western Sulawesi, and lower coefficients around Kalimantan (Fig. 3 left column). The corresponding principal component (PC) is an oscillation of chl-a with annual period. The amplitude of chl-a is maximum during the northwest monsoon period, in contrast to the chl-a minimum during the southeast monsoon (Fig. 3, right column). The second eigenvector (EOF2 mode) contributed to about 4% of total variance, which displays a map of negative contours in the southern Java Sea and eastern Makassar Strait, and positive contours around the Kalimantan (Fig. 3 left column). The corresponding principal component is annual oscillation, which is similar to the first mode. The high amplitude of chl-a fluctuation, e.g. during 2005-2006, and 2010-2011, as well as low amplitude during the 2004-2005 and 2009-2010, may be the evidence of the influence of inter-annual climatic variability such as ENSO and Indian Ocean Dipole Mode (IODM).

Fig. 3. The first two largest EOF modes of spatial pattern (left column) and corresponding temporal variation (right column) for the chl-a time-series data in the study area

3.3. Annual cycle of chl-a concentration

The first order to understand the variability of the chl-a in the study area is by examining the data in term of annual cycle (Fig. 4). During the peak of the NWM (December to February), chl-a concentrations vary between 0.30 and 0.45 mg/m³ that is on the west coast of the Sulawesi and the western part of the Java Sea. The low chl-a concentration of about 0.1 - 0.15 mg/m³ appears prominently on the southern part of the Makassar Strait to southern part of South Sulawesi and partly in east region of the Java Sea (Fig. 4). High chl-a concentration is located in the east coast of the Kalimantan ranging from 0.40 to 0.85 mg/m³.

During the first transition monsoon period (from March to May), chl-a concentration ranges between 0.3 and 0.4 mg/m³. This condition also resulted in increasingly lower concentrations of chl-a in the bulge area on the east coast of Kalimantan Island so the scope is narrowed even disappear. This time is a formation forerunner of high concentrations in the southern part of South Sulawesi, which stems from the range of 0.3 to 0.6 mg/m³.

During the SEM (from June to August), the formation of a high concentration in coastal Kalimantan switches to the southern part and its bulge leads to the eastern Java Sea that ranges 0.45 to 0.85 mg/m³ with an increase throughout the season. In some areas in the northern Makassar Strait have low concentration about 0.1 mg/m³, but in the southern part, its concentration of 0.3 mg/m³ separates the high concentration in the eastern Java Sea and the southern Makassar Strait. In the southern part of the Makassar Strait the concentration looks clearly experiencing an increase throughout the season and expanding coverage. The high chl-a concentration is near the mainland then decreases toward offshore with a range from 0.4 to 1 mg/m³.

On the second transition monsoon period (from September to November), chl-a concentrations appear low in almost all regions with a range of 0.15 to 0.25 mg/m³. In the northern of Makassar Strait, low concentrations experiences the expansion to the southern part of the Makassar Strait thus lowering the chl-a concentration in the region in which previously reached a maximum in the SEM.

The annual cycle of chl-a in the five sampling areas exhibits different peaks of chl-a, which may indicate a phase lag of high chl-a signal propagation from the northern Makassar to the Java Sea (Fig. 5). Chl-a in Makassar Strait region exhibit a maximum and minimum, while the Java Sea has two maxima and minima. Low amplitude of the fluctuation is seen in the northern Makassar Strait, but in the Java Sea high amplitude of chl-a fluctuation occurs between 0.20 and 0.40 mg/m³ (Fig. 5).

The high fluctuations in the Makassar Strait occur in southern Makassar Strait and western Java Sea with a range of 0.2 to 0.8 mg/m³. In the Makassar Strait region is seen the minimum and maximum conditions, which are interchangeable between the west and east season. It can be seen that when the concentration of chl-a presence reaches a minimum in the southern Makassar Strait in March (west season), at the same time the maximum condition occurs in the southern part of South Sulawesi. Otherwise, it occurs in August (east season), when the southern part of South Sulawesi has minimal chl-a, but in the southern part of the Makassar Strait reaches its maximum.

Fig. 4. Annual cycle of chl-a concentration (mg/m^3) in the study area

(name of month take placed on bottom left side of each sub figures) (continued)

Fig. 4. (continued from previous figure)

The same condition occurs in the Java Sea in the SEM when the minimum conditions in eastern Java Sea. At the same time the maximum condition occurs in the western part of the Java Sea. In the NWM, two areas simultaneously achieve maximum conditions with different chl-a concentrations, in which the high concentration is in the western part of Java Sea. But, low chl-a throughout the year appears in the northern part of the Makassar Strait.

3.4. Semi-annual Variability of Chl-a

Chl-a concentration variability in a semi-annual period of the overall observation time is shown in Fig. 6. At the northern Makassar Strait is seen the changing conditions in the achievement of both maximum and minimum chl-a. At the beginning of observations from 2002 to 2004, the maximum condition occurs in the first (April) and second transition monsoon period (November), while the minimum condition occurs in NWM (January) and SEM (August). At the end of observation (2009 to 2012), tends to be otherwise namely the maximum condition occurs on the NWM (February) and the SEM (August), while the minimum conditions are likely on the first (May) and second transition monsoon periods (November). At mid-observation time (2005 to 2008), achievement of maximum conditions does not show a consistent pattern.

Fig. 5. Annual cycle of chl-a concentration (mg/m^3) in the 5 sampling areas

(A=Northern Makassar Strait, B=Southern Makassar Strait,

C=Southern South Sulawesi, D=Eastern Java Sea, E=Western Java Sea)

In four other regions, the conditions tend to be stable namely the maximum attainment tends to occur in the NWM (February) and the SEM (August), while the minimum achievement occurs in the second (November) and first transition monsoon periods (May).

Shifting maximum peak of chl-a at the beginning of observation (2002 - 2004) shows that the chl-a maximum achievement in the northern part of the Makassar Strait is faster 2 to 3 months if compared to the three other regions namely the southern Makassar Strait, Southern South Sulawesi and Eastern Java Sea, while western Java Sea, its achievement of 5 months is earlier than the three region. It can be seen that the maximum achievement in the Northern Makassar Strait reaches in April-May and October-November, while the three other locations reach peak in February to March and August. In the Western Java Sea reaches the fastest maximum peak in July and December to January.

In the mid-term observation period (2005 to 2012), three areas tend to experience maximum condition achieved of 1 to 2 months that is faster than the Northern Makassar Strait and Western Java Sea. This can be seen when the maximum condition achievement at three locations in February and August, and achievement in the Northern Makassar Strait and Western Java Sea in December to January and July.

Fig. 6. Semi-annual band-pass filtered of chl-a time-series data in five sampling areas.

(A=Northern Makassar Strait, B=Southern Makassar Strait,

C=Southern South Sulawesi, D=Eastern Java Sea, E=Western Java Sea)

3.5. Annual Variability of Chl-a

Chl-a variability on annual time-scale (Fig. 7) displays the chl-a maximum during the peak of NWM (in January) in the Northern Makassar Strait and then undergoes a phase lag into April and July when it is located in the southern part of the Makassar Strait and Southern South Sulawesi. The highest amplitude of fluctuation occurred in 2005-2006 and 2009-2011 in the southern area of Makassar Strait.

In the Java Sea, annual fluctuation tends to be quasi-stable, but there is a phase lag of the chl-a maximum, indicating a westward propagation of chl-a maxima in the Java Sea. For example, between 2004 and 2006, the chl-a maximum is similar in July and January. But at the end of 2006-2012 was inverted. In the eastern part of

the Java Sea, the chl-a maximum occurred in April and a minimum in October, in contrast to the western part of Java Sea (Fig. 7).

Fig. 7. Annual band-pass filtered of chl-a time series in the 5 sampling areas.

(A=Northern Makassar Strait, B=Southern Makassar Strait, C=Southern South Sulawesi,
D=Eastern Java Sea, E=Western Java Sea)

3.6. Inter-annual Variability of Chl-a

Fluctuation of chl-a concentration on inter-annual period (Fig. 8) showed phase lags of chl-a maxima in the sampling locations. For example, among 2004-2005, the chl-a maximum in the northern part of the Makassar Strait appear in January 2004, then lagged to the southern part and western part of Java Sea in January 2005. Between 2005-2006, the chl-a minimum appeared in October 2006 in the northern part of the Makassar Strait, which shifted towards the southern reached the transition in the southern part of South Sulawesi in October 2005, then progressively decreased until reaching the minima in the western part Java Sea in March 2006. The chl-a two maxima occurred in 2004- 2005 and 2010-2011, while the chl-a minima occurred twice also in 2005-2006 and 2009-2010. The response of the surface chl-a in the study area to the ENSO phenomena is obviously

seen in the data with an increase of chl-a during the La Nina year (e.g., 2007-2008, and 2010-2011) and a decrease during the El Nino (for example, in 2009-2010). Strong inter-annual climatic variability of the Indian Ocean Dipole Mode (IODM) in 2004-2005 and 2006-2007 is also responded by the surface chl-a (Fig. 8), with chl-a maxima (minima) during the IODM positive (negative), respectively.

Fig. 8. Inter-annual band-pass filtered of chl-a time-series in 5 sampling areas.

(A=Northern Makassar Strait, B=Southern Makassar Strait, C=Southern South Sulawesi,

D=Eastern Java Sea, E=Western Java Sea)

4. Conclusions

According to the results and discussion, it can be concluded that:

1. The spatial pattern and temporal fluctuation of surface chl-a time-series data among 2002-2012 in the study area can be represented by the first two eigenvector modes which accounted for about 90% of explained total variance.

2. On seasonal time-scale, high chl-a concentration is formed during the NWM period, in the eastern side of the Kalimantan, while during the SEM period, this maximum moved to the southern side of the Kalimantan.
3. Large amplitude of seasonal variability of chl-a appears in the southern part of South Sulawesi. The chl-a reaches maximum during the peak of SEM and minimum during the NWM period.
4. Low amplitude of chl-a fluctuation occurred in the northern part of Makassar, while high chl-a fluctuation occurred in the southern part of Makassar Strait to South Sulawesi. Moderate chl-a fluctuation appears in the northern part of the Makassar Strait (the east side of the Kalimantan Island) to east and west of Java Sea. There is a phase lag (about 2-3 months) of chl-a maxima between the northern and southern Makassar. Also it appears the phase lag (of about 5 months) of chl-a maxima between eastern and western Java Sea. On inter-annual time scale, the chl-a maxima occurred in 2004-2005 and 2010- 2011, and the chl-a minima were in 2005-2006 and 2009-2010.

References

- [1] Afdal and S.H. Riyono. "Sebaran Klorofil-a Kaitannya dengan Kondisi Hidrologi di Selat Makassar". *Oseanologi dan Limnologi di Indonesia*. 36: 69-82. 2004.
- [2] A.G. Illahude. "On The Occurance of Upwelling in Southern Makassar Strait". *Marine Research in Indonesia*. 10: 81-107. 1970.
- [3] Illahude AG. "On The Effecting The Productivity of The Southern Makassar Strait". *Marine Research in Indonesia*. 21: 81-107. 1978.
- [4] J.L. Gaol and B.Sadhotomo. "Karakteristik dan Variabilitas Parameter-Parameter Oseonografi Laut Jawa Hubungannya dengan Distribusi Hasil Tangkapan Ikan". *Jurnal Penelitian Perikanan Indonesia Vol. (13) No. 3. Pusat Riset Perikanan Tangkap-Badan Riset Kelautan dan Perikanan*. 2007.
- [5] S.B. Atmaja and D. Nugroho. "Aspek Reproduksi Ikan Layang Deles (*Decapterus macrosoma*) dan Siro (*Amblygaster sirm*) sebagai Pertimbangan dalam Pengelolaannya di Laut Jawa". *Jurnal Penelitian Perikanan Indonesia Vol.1 No.3*. 1995.
- [6] U. Chodriyah and T. Hariati. "Musim Penangkapan Ikan Pelagis Kecil di Laut Jawa". *Jurnal Penelitian Perikanan Indonesia Vol.16 No.3*. 2010.
- [7] <http://oceanwatch.pfeg.noaa.gov>, accessed on Februari 15th, 2012.
- [8] A. Hannachi. "A Primer for EOF Analysis of Climate Data". United Kingdom:Department of Meteorology, University of Reading, 2004.

- [9] Y. Pan, D. Tang, and D. Weng. "Evaluation of the SeaWiFS and MODIS Chlorophyll-a Algorithms Used for the Northern South China Sea during the Summer Season". *Terr. Atmos. Ocean. Sci.*, Vol. 21, No. 6, 997-1005. Dec. 2010.
- [10] C. Torrence and G.P. Compo. "A Practical Guide to Wavelet Analysis". *Bull. Amer. Meteor. Soc.*, 79: 61–78. 1998.
- [11] D. Eisma, J. Kalf, M. Karmini, W.G. Mook, A. Van Put, P. Bernard and R. Van Grieken. "Dispersal of Suspended Matter in Makasar Strait and the Flores Basin". *Netherlands Journal of Sea Research* 24 (4): 383-398. 1989.