

HAL
open science

An oceanic fixed nitrogen sink exceeding 400 Tg N a⁻¹ vs the concept of homeostasis in the fixed-nitrogen inventory

L. A. Codispoti

► **To cite this version:**

L. A. Codispoti. An oceanic fixed nitrogen sink exceeding 400 Tg N a⁻¹ vs the concept of homeostasis in the fixed-nitrogen inventory. *Biogeosciences*, 2007, 4 (2), pp.233-253. hal-00297609

HAL Id: hal-00297609

<https://hal.science/hal-00297609>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An oceanic fixed nitrogen sink exceeding 400 Tg N a^{-1} vs the concept of homeostasis in the fixed-nitrogen inventory

L. A. Codispoti

University of Maryland Center for Environmental Science, Horn Point Lab., P.O. Box 775, Cambridge, MD 21613, USA

Received: 6 July 2006 – Published in Biogeosciences Discuss.: 1 August 2006

Revised: 4 April 2007 – Accepted: 20 April 2007 – Published: 7 May 2007

Abstract. Measurements of the N_2 produced by denitrification, a better understanding of non-canonical pathways for N_2 production such as the anammox reaction, better appreciation of the multiple environments in which denitrification can occur (e.g. brine pockets in ice, within particles outside of suboxic water, etc.) suggest that it is unlikely that the oceanic denitrification rate is less than 400 Tg N a^{-1} . Because this sink term far exceeds present estimates for nitrogen fixation, the main source for oceanic fixed-N, there is a large apparent deficit ($\sim 200 \text{ Tg N a}^{-1}$) in the oceanic fixed-N budget. The size of the deficit appears to conflict with apparent constraints of the atmospheric carbon dioxide and sedimentary $\delta^{15}\text{N}$ records that suggest homeostasis during the Holocene. In addition, the oceanic nitrate/phosphate ratio tends to be close to the canonical Redfield biological uptake ratio of 16 (by N and P atoms) which can be interpreted to indicate the existence of a powerful feed-back mechanism that forces the system towards a balance. *The main point of this paper is that one cannot solve this conundrum by reducing the oceanic sink term.* To do so would violate an avalanche of recent data on oceanic denitrification.

A solution to this problem may be as simple as an upwards revision of the oceanic nitrogen fixation rate, and it is noted that most direct estimates for this term have concentrated on nitrogen fixation by autotrophs in the photic zone, even though nitrogen fixing genes are widespread. Another simple explanation may be that we are simply no longer in the Holocene and one might expect to see temporary imbalances in the oceanic fixed-N budget as we transition from the Holocene to the Anthropocene in line with an apparent denitrification maximum during the Glacial-Holocene transition. Other possible full or partial explanations involve plausible changes in the oceanic nitrate/phosphate and N/C ratios, an oceanic phosphorus budget that may also be in deficit, and

oscillations in the source and sink terms that are short enough to be averaged out in the atmospheric and geologic records, but which could, perhaps, last long enough to have significant impacts.

1 Introduction

Because of its relationship with the planetary nitrous oxide distribution, biological productivity (e.g. Redfield et al., 1963) and the ocean's ability to sequester atmospheric carbon dioxide (e.g. Codispoti et al., 2001; Falkowski, 1997), there is more than academic interest in the oceanic fixed-N budget. Moreover, there has been considerable debate over the state of the oceanic fixed-N budget in recent years (Gruber and Sarmiento, 1997; Codispoti et al., 2001; Gruber, 2004). This contribution originated as an invitation to provide a thought-provoking talk on the oceanic fixed-N budget at the SPOT-ON (Significant Processes, Observations, and Transformation in Oceanic Nitrogen) conference held in Warnemünde, Germany during June–July 2005. As a consequence, this paper has a point of view, and one of its goals is to excite interest in areas of research that might help to put our estimates on firmer ground.

Another major point of this paper is that attempts to bring the oceanic fixed-N budget more into balance by sufficiently reducing the total sink term have to confront an avalanche of results suggesting that these previous estimates of oceanic fixed-N removal (e.g. Codispoti et al., 2001) may, if anything, be too low! It will also suggest several possibilities for reconciling an oceanic sink for fixed-N of $>400 \text{ Tg N a}^{-1}$ with constraints imposed by the atmospheric carbon dioxide record (Gruber and Sarmiento, 1997), the sedimentary nitrogen isotope record (Altabet, 2006; Deutsch et al., 2004) and by nitrate/phosphate relationships (Tyrell, 1999). With respect to nitrate/phosphate relationships, this paper will revisit the suggestion (Piper and Codispoti, 1975) that increases in

Correspondence to: L. A. Codispoti
(codispot@hpl.umces.edu)

Fig. 1. This figure is re-drawn and updated from Codispoti et al. (2005). The suite of reactions supporting canonical denitrification are shown by the red (nitrification) and dark blue (canonical denitrification) arrows. The green arrows indicate a denitrification process that is associated with nitrification. This process produces N_2O and might also produce N_2 . During these three processes, the intermediates, N_2O , NO , and NO_2^- can leave the cell and be changed between nitrifiers and denitrifiers. The NO_2^- produced can also support the anammox pathway (yellow arrows) in which NH_4^+ is oxidized to N_2 and NO_2^- is reduced to N_2 . A review of the literature also suggests that oxidation of organic-N or NH_4^+ by NO_3^- , iodate (IO_3^-), oxidized metals such as Mn (III&IV), Fe (III) and various oxidized trace metals can also produce N_2 (light blue arrow). Not shown is the possibility that the oxidation of Mn (II) by NO_3^- may also produce N_2 (Luther et al., 1997). Intermediate chemicals involved in the anammox reaction (e.g. hydrazine) are omitted for simplicity.

denitrification are correlated with increased phosphate removal rates and review some data and concepts that relate to the constancy (or lack thereof) of the oceanic nitrate/phosphate ratio. A constant refrain in this paper can be encapsulated by the phrase, “The more we look, the more we find”, a comment made by A. H. Devol when he and the author of this paper were puzzling over ever-increasing estimates of oceanic denitrification years ago. Reconciliation of the data on the oceanic fixed-N sink with prevailing concepts and beguiling notions such as a Redfieldian and homeostatic oceanic N cycle will be attempted. This paper will also make a case for increasing both the denitrification sink and nitrogen fixation terms in the oceanic fixed-N budget. This analysis also will suggest that the lessons from the past may be an uncertain predictor of the near-term (~ 100 yrs) future as we transition from Milankovich to Anthropogenic climate forcing, and as the already massive anthropogenic impingement on the marine environment increases (e.g. Crutzen, 2002).

2 Scientific background

2.1 General

Although there are other sources and sinks for oceanic fixed-N, there is general agreement that the oceanic fixed-N budget is dominated by internal biological cycling: a nitrogen fixation source and a sink that arises from the biological processes that convert fixed-N to N_2 (e.g. Table 1; Gruber and Sarmiento, 1997; Codispoti et al., 2005; Tyrell, 1999). There is also a consensus that the estimates for these source and sink terms made only a decade or two ago (e.g. Codispoti and Christensen, 1985; Capone, 1983; Carpenter, 1983) were far too low. With respect to nitrogen fixation, estimates of the global oceanic fixation rate have been revised upwards and may require further upwards revision (Davis and McGillicuddy, 2006; Montoya et al., 2004). Changes in our understanding of denitrification have perhaps been even more dramatic. We now better appreciate that in addition to “canonical denitrification” that is encapsulated in the following reaction sequence, $\text{NO}_3^- \rightarrow \text{NO}_2^- \rightarrow \text{NO} \rightarrow \text{N}_2\text{O} \rightarrow \text{N}_2$, there are multiple biological pathways to N_2 (Fig. 1; Codispoti et al., 2005). One of these pathways, the anammox reaction ($\text{NH}_4^+ + \text{NO}_2^- \rightarrow \text{N}_2 + 2\text{H}_2\text{O}$), may be more important than the canonical route to N_2 under some circumstances (Kuypers et al., 2005 and 2006; Thamdrup et al., 2006) and has been demonstrated to occur in the water column, in sediments and in sea ice (Dalsgaard and Thamdrup, 2002; Dalsgaard et al., 2003; Kuypers et al., 2005 and 2006). In addition, recent evidence from the Arabian Sea suggests that the biological production of dinitrogen (N_2) in the ocean exceeds estimates based on canonical stoichiometries for denitrification (Codispoti et al., 2001; Devol et al., 2006a, b; Naqvi et al., 2006). Note that in this paper, “denitrification” denotes the ensemble (Fig. 1) of biological processes that can convert fixed-N to dinitrogen (N_2).

2.2 Water column denitrification

Denitrification becomes a prominent metabolic process when oxygen concentrations become vanishingly small. Three major quasi-permanent sites for water column denitrification exist within suboxic ($\text{O}_2 < \sim 2\text{--}4 \mu\text{M}$) portions of the thermocline in the Arabian Sea, the Eastern Tropical North Pacific (ETNP) and the Eastern Tropical South Pacific (ETSP). Although estimates vary, it is agreed that globally significant denitrification occurs in these three major zones even though they comprise only $\sim 0.1\%$ of the oceanic volume (e.g. Codispoti et al., 2005; Gruber, 2004). Smaller reasonably well-studied sites exist in enclosed basins such as the Baltic and Black seas, and denitrification is known to occur off Namibia (Calvert and Price, 1971; Kuypers et al., 2005 and 2006). Transient suboxia also occurs in the vicinity of, but outside the canonical boundaries of the quasi-permanent zones (e.g. Codispoti and Packard, 1980; Codispoti et al.,

Table 1. Simplified¹ pro-forma present-day oceanic fixed-N budgets [in Tg] and the unfractionated/fractionated ratio².

<u>Process</u>	<u>G&S 2002</u>	<u>G2004</u>	<u>C et al. 2001</u>	<u>C 2007</u>
Nitrogen Fixation	132 ± 41	135 ± 51	132	135+++
Benthic Denitrification	95 ± 20	180 ± 50	300	300+
UF/F Ratio	1.2	3.6	3.8	3.8
Water Column Denit.	80 ± 20	50 ± 20	150	150++
Totals (all sources&sinks)	+ 34 ± 53	5 ± 78	-188	-234

¹ G&S 2002 = Gruber and Sarmiento (2002). G 2004 = Gruber (2004). C et al. (2001) = Codispoti et al. (2001), and C 2007 = this paper. Other significant sources (in Tg N a⁻¹) include riverine inputs estimated by the above budgets as 76–80±14. Estimates for atmospheric inputs are as follows: G&S 2002 = 30±5, C et al. = 86, G 2004 = 50 & C 2007 = 30. Benthic nitrogen fixation was taken to be 15±10 in all of the above budgets, and is lumped with water column nitrogen fixation. Other sinks include burial which is 25±10 in all budgets, and N₂O loss to the atmosphere taken as 4±2 in G&S 2002 and G 2004, and as 6 in C et al. (2001), and C 2007. Some budgets suggest a loss of ~1 Tg N a⁻¹ due to organic-N export from the ocean.

² The arrows and the value “57” indicate that with respect to isotopic fractionation of N, this paper assumes that 38% of total water column denitrification behaves like sedimentary denitrification. Unfractionated (sediments + water)/fractionated denitrification ratios (UF/F) are shown in blue.

1986), as well as transiently during outbreaks of suboxia in shallow coastal waters such as has been documented over the West Indian Shelf (e.g. Naqvi, et al., 2000). With increases in the outbreaks of coastal hypoxia/suboxia/anoxia that may arise from increasing additions of anthropogenic nutrients (e.g. Naqvi et al., 2000; Rabalais et al., 2000), it is possible that water column denitrification rates in the coastal ocean are on the increase. Globally significant increases in the denitrification rate in the ETSP appeared to have occurred between the early 1970’s and the mid-1980s (Codispoti et al., 1986) perhaps as “natural” consequences of a regime shift, and a la Niña event (Codispoti et al., 1986; Chavez et al., 2003), and/or anthropogenic disturbance (Codispoti and Packard, 1980). Evidence for variability in the oceanic water column denitrification rate on glacial-interglacial time scales has been demonstrated for the Eastern Tropical Pacific (Ganeshram et al., 2002). Altabet et al.’s. (2002) examination of cores from the Arabian Sea suggests significant variability on glacial-interglacial and ~ millennial time scales.

Codispoti et al. (2001) suggested that a *conservative* estimate of oceanic water column denitrification in the present-day ocean was ~150 Tg N a⁻¹. We shall present and extend their reasoning later (Sect. 3.3).

2.3 Sedimentary denitrification

Middelburg et al. (1996) suggest an oceanic sedimentary denitrification rate (including continental shelves) between 230–285 Tg N a⁻¹. Brandes and Devol (2002) sug-

gest that the oceanic nitrogen isotope budget requires a sedimentary denitrification rate during the Holocene of ~280 Tg N a⁻¹ based on a nitrogen isotope budget. Gruber (2004) suggests an oceanic sedimentary denitrification rate of 180±50 Tg N a⁻¹. This paper (Sect. 3.4) will make the case for an oceanic sedimentary denitrification rate of 300 Tg N a⁻¹ or higher. Here it is useful to note that many past estimates of oceanic sedimentary denitrification neglected the importance of coupled nitrification-denitrification in sediments (see Codispoti and Christensen, 1985) and that most sedimentary estimates have not directly determined N₂ fluxes from the sediments. As a consequence, many estimates may not account for all of the pathways to N₂.

2.4 Nitrogen fixation

Nitrogen fixing microbes convert N₂ to fixed-N and this process is the main source term in the oceanic fixed-N budget (Table 1). During the past decade or so there has been an accumulation of data to suggest that earlier estimates of oceanic nitrogen fixation require upwards revision. For example, estimates of upper water column nitrogen fixation based on canonical genera (*Trichodesmium* sp. and the diatom endosymbiont *Richelia intracellularis*) have been revised upwards (e.g. Capone, 2001) and may require further upwards revision (Davis and McGillicuddy, 2006). There are also recent data suggesting a substantial contribution by nitrogen fixation in smaller microbes (e.g. Montoya et al., 2004).

It is likely that estimates for marine nitrogen fixation will continue to increase. Existing estimates for the total oceanic nitrogen fixation rate (e.g. Codispoti et al., 2005; Deutsch et al., 2005 and 2007; Gruber, 2004), do not exceed 160 Tg N a^{-1} , but this rate is based on observations and models concentrated on the photic zone and coastal sediments. There does not appear to have been a comprehensive study of heterotrophic and lithotrophic nitrogen fixation rates in sub-euphotic zone waters and deeper sediments, although the genome for nitrogen fixation appears to be widespread (Capone, 2001; Zehr et al., 1998 and 2006).

3 Discussion

3.1 The oceanic fixed-N budget

Table 1 presents simplified “pro forma” oceanic fixed-N budgets. The totals include all known processes, but only the nitrogen fixation and denitrification rates are explicitly indicated because it is the apparent imbalance between these rates that is at the core of the problem addressed in this paper. The other terms are noted in the footnotes to Table 1. Note that our budgets (this paper, and Codispoti et al., 2001) include continental shelves and marginal seas such as the Mediterranean, Black and Baltic seas, but omit estuaries. It is obvious that there is considerable disagreement on the denitrification sink terms and whether or not the available information suggest a balanced or unbalanced budget. We will discuss this matter in some detail in the following sections. At the outset, we will note that as a result of discussions at the SPOT-ON, (Jickells, 2006) and also as a consequence of a recent study (Chuck et al., 2002) suggesting that the ocean is a source of alkyl nitrates, we now believe that the upwards revision in the atmospheric source term in the Codispoti et al. (2001) budget was in error and have reduced this term to bring it in line with the other budgets. The effect of this revision is to put the Codispoti et al. (2001) budget (Table 1) into an even greater deficit ($\sim 230 \text{ Tg N a}^{-1}$). We also note, that our budget’s N_2O loss term (6 Tg N a^{-1}) is in accord with the work of Bange (2006) who estimates that a *conservative* estimate for the oceanic loss (including estuaries, in his case) would be $7 \pm 4 \text{ Tg N a}^{-1}$. We will not discuss this term further because a change of $2\text{--}3 \text{ Tg N a}^{-1}$ from the canonical values while important for atmospheric chemistry has only a minor impact on the overall oceanic fixed-N budget. Finally, the “+” signs in Table 1 are included to suggest the author’s speculations about the likelihood of some of the terms increasing as we learn more, and, of course, “pro forma” means that most of the budget terms are highly uncertain.

3.2 The problem

There is a consensus that traditional estimates of nitrogen fixation and denitrification were too low and that the oceanic turnover time for fixed-N is ~ 2500 years or less (Codispoti

et al., 2005; Gruber, 2004; Middelburg et al., 1996). There is also agreement that the terms in the budget are poorly constrained (e.g. Gruber and Sarmiento, 1997 and 2002; Gruber, 2004). The problem that this paper seeks to address is that the total sink terms posited by Codispoti et al. (2001), produce fixed-N deficits that would be unlikely to exist for more than several hundred years without violating apparent constraints imposed by the Holocene atmospheric carbon dioxide record (Gruber and Sarmiento, 1997) and the Holocene sedimentary ^{15}N record (Altabet, 2002 and 2006; Deutsch et al., 2004). In addition, there exists the traditional “geochemist’s” view that since the oceanic nitrate/phosphate ratio (~ 15 by N and P atoms; Falkowski, 2000) is quite similar to the canonical “Redfieldian” ratio of 16 in “plankton” (see Falkowski, 2000), and since the fixed-N budget is dominated by a biological source (nitrogen fixation) and sink (denitrification) there is a strong tendency for “homeostasis” (e.g. Gruber, 2004; Tyrell, 1999). The coupling of denitrification and nitrogen fixation over ocean circulation and shorter time-scales (Broecker and Peng, 1982; Codispoti, 1989) does provide negative feed-backs that favor homeostasis, but this paper will suggest that there are several possible factors that could weaken the influence of this mechanism, and that, to the extent that it does apply in today’s ocean, it must account for a fixed-N sink term of $>400 \text{ Tg N a}^{-1}$.

3.3 A water column denitrification rate of more than 150 Tg N a^{-1} ?

3.3.1 Denitrification within regions with the largest volumes of suboxic water

Several estimates of denitrification rates exist for the three regions that contain the largest volumes of suboxic water. These regions occur in the northern Arabian Sea, the Eastern Tropical North Pacific and the Eastern Tropical South Pacific (e.g. Deutsch et al., 2004). The canonical estimate for total denitrification in these regions is $\sim 80 \text{ Tg N a}^{-1}$ (Bange et al., 2005; Codispoti and Christensen, 1985; Codispoti and Packard, 1980; Codispoti and Richards, 1976; Deutsch et al., 2001). Codispoti et al. (2001) suggested that this value was too low. Their assertion was based, in part, on a new nitrate deficit equation for the northern Arabian Sea and the determination of excess N_2 production in the Northern Arabian Sea from N_2/Ar ratios. The shapes of the new nitrate deficits and the excess N_2 profiles vs depth were similar. Both had maxima that exceeded maximum estimates of the nitrate deficit in prior studies (e.g. Mantoura et al., 1993; Naqvi and Sen Gupta, 1985; Naqvi, 1994), and both suggested that the denitrification signal extended deeper (to $> 1500 \text{ m}$) into the water column than indicated by previous studies (Codispoti et al., 2001; Devol et al., 2006a and b). Data on the ^{15}N enrichment in nitrate, an expected consequence of water column denitrification, also had similarly shaped profiles (Devol et al., 2006a).

The new nitrate deficit method produced a total water column burden about twice as high as canonical estimates, and about four times as high as the nitrate deficit method employed by Howell et al. (1997) who estimated an Arabian Sea denitrification rate of $21 \pm 7 \text{ Tg N a}^{-1}$. The excess N_2 values available to Codispoti et al. (2001) plus more recent data (A. H. Devol, personal communication) suggest that the excess N_2 burden in the water column was $\sim 75\%$ higher than predicated by *the new nitrate deficit*. Taking these results at face value would, therefore, suggest that previously estimated denitrification rates of 30 Tg N a^{-1} for the Arabian Sea (e.g. Bange et al., 2005) based on canonical nitrate deficits should be multiplied by up to 3.5 which would yield a rate of 105 Tg N a^{-1} . But because a significant fraction of the increases in nitrate deficits were at depths $>1000 \text{ m}$ (Codispoti et al., 2001; Devol et al., 2006a and b) where residence times should be longer and rates of advection slower, it was thought reasonable to suggest a revised denitrification estimate of 60 Tg N a^{-1} for the quasi-permanent suboxic zone in the Arabian Sea based on residence times/transport of the excess N_2 . As a check on this estimate we may consider denitrification rate estimates for the quasi-permanent suboxic zone in the Arabian Sea based on the activity of the respiratory electron transport system (ETS; Naqvi and Shailaja, 1993) and on $^{15}\text{NO}_3^-$ incubations. These estimates assumed no oxidation of organic-N and ammonium to N_2 (Devol et al., 2006b), and it is, therefore, reasonable to suggest that they should be multiplied by the excess N_2 /nitrate deficit ratio of 1.75 on the assumption that the “extra” excess N_2 comes from the suite of ammonium and organic-N oxidations discussed by Codispoti et al. (2001 and 2005). The average of these estimates is 39 Tg N a^{-1} which multiplied by 1.75 returns a value of 69 Tg N a^{-1} . Thus, this ensemble of data suggests that a denitrification rate estimate for the quasi-permanent suboxic water mass in the northern Arabian Sea of 60 Tg N a^{-1} is more reasonable than the canonical estimate of $\sim 30 \text{ Tg N a}^{-1}$.

Turning to the suboxic waters in the Eastern Tropical Pacific where the canonical estimate for denitrification was $\sim 50 \text{ Tg N a}^{-1}$ (e.g. Deutsch et al., 2001), Codispoti et al. (2001) thought it reasonable to multiply this value by 1.5 based on the excess N_2 data from the Arabian Sea, and on the new stoichiometric possibilities (Fig. 1 and Sect. 3.3.2), giving a water column rate for the Eastern Tropical Pacific of 75 Tg N a^{-1} and a total water column rate for the three regions with the largest volumes of suboxic water of 135 Tg N a^{-1} .

3.3.2 Interpreting excess N_2 data

Because they represent a challenge to conventional wisdom, it may be useful to discuss the excess N_2 values further. Firstly, it is worth noting that the original observations reported in Codispoti et al. (2001) have been repeated on subsequent cruises, and that the *excess N_2 values are*

calculated from the differences between nitrogen/argon ratios found within the Arabian Sea's quasi-permanent suboxic water mass and Arabian Sea values found outside of the suboxic waters. This approach leads to values that should be relatively free of complications such as bubble injection and supersaturations arising from mixing of water masses (see Devol et al., 2006a and b). Secondly, it is also unlikely that the “extra” excess N_2 (i.e. the amount that exceeds that predicted by the nitrate deficit) in the Arabian Sea is strongly influenced by sedimentary denitrification (Gruber, 2004) for the following reasons. 1) Sedimentary denitrification is widespread, and the sediments underlying suboxic water masses comprise $<3\%$ of the total oceanic sedimentary area (Menard and Smith, 1966). 2) Since the *excess N_2* estimates are based on differences between N_2/Ar ratios from just outside and within the suboxic waters, it is only *local* sedimentary denitrification that should impact these values. 3) Estimates of denitrification in sediments in contact with the three major suboxic denitrification zones are low relative to the water column rates, partially because of the small sedimentary areas in contact with these water masses. Codispoti and Packard (1980) suggest a rate of 2 Tg N a^{-1} for sediments in contact with the suboxic waters found in the Eastern Tropical South Pacific. Codispoti (1973a) points out the small area of sediment in contact with suboxic waters in the ETNP. Devol et al. (2006a) suggest a potential sedimentary denitrification rate in sediments in contact with the suboxic waters in the Arabian Sea of 3.9 Tg N a^{-1} and much of this would occur outside the depth range and horizontal extent of the quasi-permanent suboxic zone. 4) Maximum N_2 excesses occur at the same depths as the ^{15}N -nitrate maxima that are a signal of water column denitrification since fractionation of nitrate during sedimentary denitrification is minimal (Brandes and Devol, 2002; Sigman et al., 2003). 5) Although both approaches are probably underestimates because of inadequate accounting for the conversion of organic-N and ammonium to N_2 , water column denitrification rates estimated from ^{15}N incubations, and electron transport activities (ETS) as reported by Codispoti and Packard (1980); Codispoti and Richards (1976); Naqvi and Shailaja (1992); and Devol et al. (2006b) are in fair agreement with nitrate deficit residence time and transport based estimates (e.g. Bange et al., 2005; Codispoti and Richards, 1976). 6) maximum nitrite concentrations that are a signal of canonical denitrification in suboxic waters (Codispoti and Packard, 1980) often occur offshore, separated from the coast (e.g. Codispoti, 1973a and b; Naqvi, 1994). It is unlikely, therefore, that sedimentary denitrification contributes more than $\sim 5\%$ to the *excess N_2* signal observed in the Arabian Sea.

Codispoti et al. (2001) and Devol et al. (2006a) discuss processes that might permit an excess N_2 /nitrate deficit ratio >1 . These processes, include the anammox reaction that would yield a ratio of 2, iodate oxidation of organic matter with N_2 production, a preference of heterotrophic denitrifiers for N-rich organic matter (amino acids; Van Mooy et

al., 2002), a supply of high N/C organic matter due to local nitrogen fixation, etc. These authors also suggest that an ammonium flux from the sediments into suboxic waters might encourage the anammox process and might also help to explain the high excess N₂/nitrate deficit. This can only be true, however, if the nitrate deficits and N* do not record this signal. Gruber (2004) pointed out that the original suggestion by Codispoti et al. (2001) was flawed because they discussed an ammonium flux arising from the activities of lithotrophs that gain energy by oxidizing sulfide with nitrate that they obtain from suboxic water. These bacteria thrive at the interface between suboxic waters and sediments (Fossing et al., 1995; Jørgensen and Gallardo, 1999). Since the resulting ammonium arises from water column nitrate, the signal should be contained in stoichiometric parameters such as N*. Nevertheless, there are reasons to speculate that ammonium fluxes from the sediments into the suboxic waters of the Arabian Sea coupled with anammox do contribute to the “extra” excess N₂ that is observed. For example, Schulz and Schulz (2005) have shown that the bacteria that oxidize sulfur with nitrate off southwest Africa (*T. namibiensis*) also sequester large amounts of phosphate which they suggest contributes importantly to phosphorite formation. Such a removal of phosphate from the water column would reduce the denitrification signal recorded by N*. In addition, ammonium fluxes out of the sediments arise from the totality of suboxic/anoxic respiratory processes (Graco et al., 2005; Zitzmann and Brüchert, 2005), and suboxic sediments are known sites of enhanced phosphorite deposition (Piper and Codispoti, 1975; Ganeshram et al., 2002). Thus, it is possible that the ammonium flux from suboxic sediments produces some N₂ that is not recorded by N* or the Codispoti et al. (2001) nitrate deficit.

3.3.3 Water column denitrification outside the boundaries of major suboxic water masses

The estimated denitrification rate for the water column of the Arabian Sea discussed does not include denitrification associated with seasonal hypoxia/suboxia/anoxia found over the West Indian Shelf. Naqvi et al. (2006a) estimate a denitrification rate for this region of 1.3–3.8 Tg N a⁻¹ based on nitrate consumption. Because the other pathways to N₂ that lead to the “extra” excess N₂ found in the deep Arabian Sea are not included, this estimate may be conservative. In addition, the estimates based on ETS and ¹⁵N incubations for the Arabian Sea discussed in Sect. 3.3.1 do not include episodic occurrences of suboxic waters containing nitrite along the Omani Coast including the entrance to the Gulf of Oman (Morrison et al., 1998). They also exclude the possibility of water-column denitrification within the Gulf of Oman’s water column. Similarly, although Codispoti and Packard (1980) included sites outside of the main suboxic zone in the eastern tropical South Pacific, they did not consider the possibility of denitrification in waters south of ~25° S, but recent studies

suggest that seasonal/episodic suboxia can occur at least as far south as ~36° S (Farías et al., 2004).

Another known site of water column suboxia and denitrification occurs off the coast of Namibia. Kuypers et al. (2005), suggest an N₂ production rate of 1.4±1 Tg N a⁻¹ for this region. Kuypers et al. (2006) also suggest a rate of ~0.3 Tg N a⁻¹ for the suboxic transition waters that lie between the oxic and anoxic layers in the Black Sea. Some denitrification must occur in the suboxic transition zone of the Cariaco Basin (Scranton et al., 2006), although probably at a much smaller overall rate than in the Black Sea. Total denitrification in the Baltic is ~0.5–1 Tg N a⁻¹ (Voss et al., 2005) of which 10–20% may take place in suboxic portions of the water column and the rest in sediments (e.g. Shaffer and Rønner, 1984). Denitrification is also known to occur in the water columns overlying California Borderland Basins (Liu and Kaplan, 1989). In the Santa Barbara Basin most (~75%) of the denitrification appears to occur in the sediments, but the water column rate (per unit volume) is comparable to that found in the suboxic waters of the eastern tropical North Pacific (Sigman et al., 2003). Suboxic waters and denitrification also occur in the Gulf of California (Altabet et al., 1999). Water column denitrification is also likely to occur during seasonal and episodic low oxygen outbreaks in coastal waters such as the shelf adjacent to the delta of the Mississippi River (Rabalais et al., 2000; Rabalais and Turner, 2006), and the northwestern Black Sea Shelf (Zaitsev, 2006). With increasing eutrophication of coastal waters, such outbreaks may be on the increase. In addition, there are several regions of the ocean that contain water masses “on the verge” of suboxia such as the Bay of Bengal (Helly and Levin, 2004) where one might expect episodic water column denitrification. Small contributions are also likely in the suboxic transition zones between oxic waters and anoxic hot brines such as found in the Orca Deep (Van Cappellen et al., 1998) and Bannock basin (Daffonchio et al., 2006).

Then we have the contributions from denitrifying environments within the oceanic water column that have not yet been given much consideration. It is known, for example, that denitrification can proceed in the presence of dissolved oxygen (Codispoti et al., 2005; Zehr and Ward, 2002), and there are data that suggest that denitrification occurs within particles suspended in low oxygen (but not suboxic) waters (Wolgast, 1998; Kuypers et al., 2005). There are also some suggestions that this process can occur in well-oxygenated water (Michotey and Bonin, 1997; Li et al., 2006). Given that suboxic waters comprise only ~0.1–0.2% of the oceanic volume, denitrification, even at low rates, at higher oxygen concentrations has the potential to greatly increase the total rate of water column denitrification.

Low inorganic-N concentrations have been associated with hydrothermal vents and adjacent waters (Mehta et al., 2003), and a bacterium from a hydrothermal vent chimney has been shown to grow *via* nitrate respiration with the production of N₂ (Nakagawa et al., 2003). No estimate for the

overall denitrification rate in the hydrothermal circulations associated with mid-ocean ridges/flanks exists, but Schultz and Elderfield (1977) suggest that the annual hydrothermal flow associated with ridges and ridge-flanks is $2.4 \times 10^{16} \text{ kg}$. If one assumes that complete denitrification occurs in this entire flow and that the original nitrate concentration is $30 \mu\text{M}$, a denitrification rate of $\sim 10 \text{ Tg N a}^{-1}$ results. Is this a wild over-estimate? Maybe, but perhaps we should take a systematic look.

Denitrification has also been shown to occur in brine pockets in Arctic and Baltic sea ice (Rysgaard and Glud, 2004; Kaartokallio, 2001, 2005). Rysgaard and Glud suggest integrated rates ranging from 10 to $45 \mu\text{M-N m}^{-2} \text{ d}^{-1}$. With an average annual sea ice-extent of $19\text{--}29 \times 10^6 \text{ km}^2$ (Gloersen et al., 1992) these values yield a denitrification rate of $1\text{--}7 \text{ Tg N a}^{-1}$.

Finally and importantly, some nitrogen fixation occurs in proximity to denitrification (Brandes et al., 1998; Deutsch et al., 2007), and to the extent that the signals overlap, denitrification rate estimates based on excess N_2 and nitrate deficit signals may underestimate the actual (gross) denitrification rate. *From the above discussion and data, it would seem that one can erect the hypothesis that oceanic water column denitrification is 150 Tg N a^{-1} or higher.*

3.4 A sedimentary denitrification of 300 Tg N a^{-1} or more?

3.4.1 Data-based sedimentary denitrification rate estimates

The history of estimates for oceanic sedimentary denitrification has evolved in steps: the original stasis was disrupted by the realization that coupled nitrification-denitrification (e.g. Codispoti and Christensen, 1985; Grundmanis and Murray, 1977) required an upward revision in rates, and this was followed by the recognition that direct estimates of N_2 production in sediments yielded rates much higher than existing literature values based on pore water profiles. Given the rapidly evolving understanding of the multiple microbially mediated pathways to N_2 (Fig. 1) that, in turn, lead to uncertainties in the stoichiometry of sedimentary denitrification, it seems wise to emphasize estimates based on direct determination of N_2 fluxes.

Devol (1991) suggested that direct measurements of N_2 fluxes from the eastern North Pacific shelf and upper slope were 4–5 times greater than those estimated by indirect methods prevailing at that time. His shelf values ($<150 \text{ m}$) when scaled up to the world-wide shelf area (Menard and Smith, 1966) yield a shelf-sediment denitrification rate of $\sim 500 \text{ Tg N a}^{-1}$. A subsequent study with additional data (Devol and Christensen, 1993) suggested that the nitrate influx to the sediments accounted for only $\sim 40\%$ of the total denitrification rate, and, scaled up to the world-wide shelf area, yielded a rate of $>440 \text{ Tg N a}^{-1}$. Similar sedimentary N_2 flux data from the Bering, Chukchi and Beaufort shelves taken in late summer and early spring (heavy

ice, pre-bloom) scale up to a world-wide shelf estimate of 170 Tg N a^{-1} (Devol et al., 1997), and sedimentary N_2 flux data from the mid-Atlantic Bight (Laursen and Seitzinger, 2002) scale up to a global shelf rate of $\sim 235 \text{ Tg N a}^{-1}$. Note that the 0–200 m (shelf) sedimentary area comprises only 7.5% of the total area of oceanic sediments (Menard and Smith, 1966)!

Devol and Christensen (1993) present N_2 flux values from depths between 200–635 m. When scaled up to the world-wide area of sediment between 200 and 1000 m their values give a rate of $>100 \text{ Tg N a}^{-1}$. This depth range comprises only 4.4% of the total oceanic area (Menard and Smith, 1966). Lehmann et al. (2005) suggest a minimum rate of 1.3 Tg N a^{-1} for the abyssal Bering Sea ($>2000 \text{ m}$) based on nitrate deficits. Devol and Christensen's data suggest that it might be appropriate to multiply this rate by 2.5 which would yield a total rate of 3 Tg N a^{-1} for abyssal Bering Sea sediments. If we can scale abyssal denitrification as proportional to sedimentary oxygen consumption rates (Jahnke, 1996), one can find an abyssal area with rates similar to the Bering Sea that is ~ 10 times as large (Jahnke, 1996; SCOR, 2003). This would give a rate of 30 Tg N a^{-1} for $\sim 3\%$ of the ocean sediments at depths $>2000 \text{ m}$. If we assume that rates in the remaining 97% of the abyss average 1/10 of the Bering Sea rate, we obtain a total abyssal rate of $\sim 130 \text{ Tg N a}^{-1}$.

Admittedly, most of these data come from productive regions, but this foray through the literature suggests that an estimate of 300 Tg N a^{-1} or more for the global oceanic sedimentary rate can be defended, particularly since the 1000–2000 m depth range has not even been included!

3.4.2 Sedimentary denitrification rate estimates from the Middelburg et al. model

Codispoti et al. (2001) suggested an oceanic sedimentary denitrification rate of $\sim 300 \text{ Tg N a}^{-1}$. They used the model-based estimate of $230\text{--}285 \text{ Tg N a}^{-1}$ suggested by Middelburg et al. (1996) as a starting point, but observed that this range of values was based on canonical stoichiometries that did not account for anammox or for trace metal mediated reactions that might produce N_2 . In their standard run in which nitrate was allowed to oxidize ammonium to N_2 (by increasing the N_2 production/C consumption ratio from 0.8 to 1.0) Middelburg et al. (1996) found a total oceanic sedimentary denitrification rate of 318 Tg N a^{-1} . We now have data that suggest that anammox occurs in sediments (Dalsgaard and Thamdrup, 2002; Thamdrup and Dalsgaard, 2002), and trace metal and iodate mediated denitrification may also occur (Codispoti et al., 2005; Farrenkopf and Luther, 2002; Luther et al., 1997), so allowing nitrate to oxidize ammonium to N_2 may be justified. Additionally, taking full account of changing knowledge about the stoichiometry of denitrification (Fig. 1, Van Mooy et al., 2002, etc.) might require a larger increase in the N_2 production to C consumption ratio than the value (1.0) selected by Middelburg et al. (1996) for

the 318 Tg N a⁻¹ model run. In addition, the direct N₂ contributions of *Thiomargarita*, *Thioploca*, *Beggiatoa* (Fossing et al., 1995; Schulz and Schulz, 2005; Zitsman and Brüchert, 2005) and other sedimentary bacteria that oxidize reduced sulfur compounds with nitrate have yet to be explicitly addressed vis a vis the oceanic sedimentary denitrification rate. Finally, the bacteria that use nitrate or nitrite to oxidize ammonium and sulfide, etc. are lithotrophs that may be net *producers* of organic matter within the sediments.

Middelburg et al. (1996) compared their data with experimental estimates and suggested that the “model-predicted denitrification rates are rather conservative estimates of the true rates” since the modeled rates were generally lower than reported rates. In addition, they noted that many of the reported rates were probably low because they were not based on direct determinations of N₂ (Devol, 1991). Their model results also depended strongly on a labile C supply that decays exponentially with depth. While this is a reasonable assumption there are “short circuits” that lead to enhanced downwards C fluxes. For example, high abyssal denitrification rates in Bering Sea sediments are associated with downwards transport (Lehmann et al., 2005) that may enhance the supply of labile C to the abyss. Similarly, canyon dynamics and lateral transport may enhance the abyssal C supply near basin margins (e.g. Jahnke and Jahnke, 2000; Moran et al., 2005). In addition, the lithotrophic productivity associated with hydrothermal vents and cold seeps, would cause local violations of the exponential decrease in the labile C supply with depth, as would lithotrophy within sediments. Primary production remains as the single most important source of the downwards flux of labile C, and estimated rates of primary production have tended to increase with time. For example, recent observations in the Arctic reveal a previously under-appreciated “hotspot” for primary production in Barrow Canyon (Hill and Cota, 2005).

3.4.3 Additional sedimentary denitrification sites

Recent studies suggest that coarse (silty and sandy) nearshore sediments that were previously discounted as sites of enhanced respiration because of low organic carbon contents, may be sites of high respiration including denitrification (Jahnke, 2006; Middelburg et al., 2005; Rao and Jahnke, 2006). Seasonal oscillations in water exchange between aquifers and the coastal ocean (Michael et al., 2005) might, in effect, expand coastal denitrifying sediments landward. In addition, there has been considerable recent interest in microbial activities that can be found deep in marine sediments (Parkes et al., 2005). Suboxic electron acceptors can be found more than 100m below the surface in sedimentary columns presumably as a consequence of water circulating through the underlying basement rock (Hondt et al., 2004) that supplies oxygen and nitrate producing an “upside-down” redox profile (Law, 2004). There has yet, to be an attempt to assess the overall impact of these processes.

3.4.4 Implications of isotope budgets

Whole ocean N isotope budgets, have a time-scale similar to the ~10³ year turnover time for fixed-nitrogen. Because ~century-scale human impingement has dramatically effected continental shelf ecosystems where much of the sedimentary denitrification occurs (e.g. Watling and Norse, 1998), applying ratios based on global-scale isotope budgets to *present-day* denitrification is problematic. Moreover, at the moment, we can only speculate on the fractionation that occurs during the oxidation of organic-N and ammonium to N₂ and for some of the other pathways shown in Fig. 1. Brandes and Devol (2002) suggested a sedimentary denitrification rate of 280 Tg N a⁻¹ for the Holocene based on a global oceanic isotope budget for fixed-N. Major factors in their analysis were the high fractionation of N associated with canonical water column denitrification, the very low fractionations associated with sedimentary denitrification and nitrogen fixation, and an estimate of 75 Tg N a⁻¹ for canonical denitrification in the water column. While these results seem to suggest that a water column rate of 150 Tg N a⁻¹ would lead to an impossibly high sedimentary denitrification rate, this is not necessarily the case. because a portion of water column N₂ production arises from oxidation of labile organic-N and ammonium. These pools tend to be depleted, so little or no isotope fractionation should occur, and it may be reasonable to assume that this portion of water column denitrification behaves like sedimentary denitrification with respect to fractionation of nitrogen isotopes. Because of this, it may be useful to rename the Brandes and Devol (2002) ratio (3.7) for sedimentary to water column denitrification as the “unfractionated (sediments + water)/fractionated” denitrification ratio.

What fraction of water column denitrification may behave like sedimentary denitrification with respect to N-isotope fractionation? One way of obtaining an answer is to examine nitrate deficit and excess N₂ values for the Arabian Sea. Since the Codispoti et al. (2001) nitrate deficit equation for the Arabian Sea should exclude organic-N and ammonium oxidation, it may represent that portion of the water column denitrification that enriches the nitrate pool with ¹⁵N. The excess N₂ values, on the other hand, represent the local biological N₂ additions from all sources. Taking our earlier values of a total rate for the quasi permanent suboxic zone of the Arabian Sea of 60 Tg N a⁻¹, and a ratio of excess N₂ to nitrate deficit of 1.75, we arrive at a value of 34 Tg N a⁻¹ for “fractionated” water column denitrification in this water mass. The remaining 26 Tg N a⁻¹ may then arise from two sources “unfractionated” water column denitrification and N₂ supplied by the sediments. In Sect. 3.3.2 it was suggested that total sedimentary denitrification in this region is unlikely to exceed 4 Tg N a⁻¹, and that much of this would occur outside the depth range of the quasi-permanent suboxic water mass. Given all of the other uncertainties, we will ignore this minor complication and assume that 43% (26/60) of the water column denitrification in this water mass arises from “un-

fractionated" denitrification. With Gruber and Sarmiento's (1997) and Van Mooy et al.'s stoichiometries for canonical denitrification the ratios are 0.13 and 0.21 respectively. During the anammox reaction in which nitrite oxidizes ammonium to N_2 this ratio is 0.5, but the ammonium and nitrite presumably arise largely from heterotrophic activity including canonical denitrification. Taking the average of Gruber and Sarmiento's ratio and the ratio during anammox gives a ratio of 0.32. Much more research is needed before anything definitive may be said about this ratio, but, for now, we will assume that unfractionated/total water column denitrification ratio is 0.38 $((0.43+0.32)/2)$. With a ratio of 0.38 and a total water column denitrification rate of 150 Tg N a^{-1} "unfractionated" water column denitrification is 57 Tg N a^{-1} , and fractionated water column denitrification is 93 Tg N a^{-1} .

Deutsch et al. (2004) suggest that Brandes and Devol's (2002) unfractionated(sediments+water)/fractionated denitrification ratio of 3.7 should be reduced to 2.7 due because of isotope dilution. Lehman et al. (2004), on the other hand, suggest that release of "heavy" ammonium from sediments might make Brandes and Devol's ratio an underestimate. Altabet (2006) suggests that the ratio in the Arabian Sea could be ~ 1 , but when the water column denitrification that is unfractionated is taken into account his ratio is ~ 1.8 . Inspection of the potential nitrate values that should exist before the onset of denitrification (Codispoti, 1973a and b; Codispoti and Richards, 1976), and relationships between nitrate deficits and ambient nitrogen concentrations in the Arabian Sea, suggest that Altabet and Deutsch et al.'s estimates of the impact of isotope dilution on reducing the Brandes and Devol ratio may be too large. Ultimately this will depend on details of the distributions of nitrate, nitrate deficits and denitrification rates that require additional study. Finally, to the extent that local nitrogen fixation is enhanced in the vicinity of suboxic waters (Deutsch et al., 2007), the resulting local supply of isotopically light nitrate, might cause underestimates in the fractionation that occurs during water column denitrification necessitating an increase in the unfractionated (sediments+water)/fractionated ratio (Naqvi, 2007). Thus, it might be reasonable to suggest that the true unfractionated (sediments + water)/fractionated denitrification ratio for the Holocene is probably between 2 and 4.

Taking unfractionated denitrification to be 357 Tg N a^{-1} (300 Tg N a^{-1} in sediments and 57 Tg N a^{-1} in the water column), and fractionated water column denitrification to be 93 Tg N a^{-1} yields an unfractionated (water + sediments)/fractionated ratio of 3.8. Given all of the uncertainties, all that can be said is that the values selected in this paper for water column and sedimentary denitrification are not in gross conflict with present knowledge about the oceanic isotopic budget for fixed-N. Because the ratio of 3.8 is on the higher side of the estimates, one might speculate that anthropogenic impingement on the coastal ocean during the Holocene-Anthropocene transition has increased sedimentary denitrification faster than the corresponding increase in

water column denitrification.

3.4.5 Sedimentary denitrification rates vs the oceanic fixed-N budget

To conclude this section, it seems reasonable to suggest that the weight of the evidence supports an oceanic sedimentary denitrification rate of $>300 \text{ Tg N a}^{-1}$. Even if the sedimentary rate was only $200\text{--}250 \text{ Tg N a}^{-1}$, however, it would not solve the problem of a deficit in the oceanic fixed-N budget (Table 1) that could not be maintained for more than a few hundred years without challenging current interpretations of the atmospheric CO_2 record (Gruber and Sarmiento, 1997) and the ^{15}N record in sediments (Altabet, 2002 and 2006; Deutsch et al., 2004). While the author favors an estimate of $>300 \text{ Tg N a}^{-1}$ after a consideration of the history of estimates and his knowledge of ongoing research, there is clearly room for debate and for considerably more research on sedimentary denitrification, potentially the largest sink in the oceanic fixed-N budget.

3.5 Interpretation of the oceanic N/P ratio

3.5.1 N/P ratios and the Redfieldian case for homeostasis

Arguments for a "homeostatic" oceanic fixed-N budget that is balanced within the uncertainties often involve (in part) interpretation of oceanic N/P ratios and intercepts in N-P scatter diagrams (e.g. Gruber, 2004; Tyrell, 1999). In practice, the ratios employed for the water column are normally nitrate/phosphate ratios. Below the upper several hundred meters, ammonium and nitrite concentrations are usually low, and it is also reasonable to assume that most of the organic N is refractory (Aluwihare et al., 2005). Similarly, in nutrient-depleted surface waters it might be reasonable to assume that, when nitrate or phosphate are ~ 0 , the other biologically available forms of these elements are also close to 0 (e.g. Codispoti et al., 2005; Thingstad et al., 2005; Krom et al., 2005; Fig. 2). The oceanic average for the nitrate/phosphate (by atoms of N&P) ratio at depths of 500 m and greater is ~ 14.7 (Falkowski, 2000), vs nitrate and phosphate regeneration ratios of ~ 16 (e.g. Redfield et al., 1963), and average planktonic N/P ratios of ~ 16 (Hedges et al. 2002). Following Redfield, (1958), many investigators (e.g. Gruber, 2004; Tyrell, 1999) have used the near correspondence between the oceanic N/P ratio, regeneration ratios, and the average ratio in phytoplankton, to suggest that nitrogen fixation and denitrification interact in the Holocene ocean to produce a "homeostasis" that keeps the ocean fixed-N budget balanced within observational uncertainty. A hopefully not too unfair simplification of this view would be that the oceanic fixed-N inventory lags phosphate by only an amount small enough to "excite" sufficient nitrogen fixation to keep the inventories close to the canonical 16/1 Redfield ratio. Some have also looked at the oceanic zero intercepts of the phosphate-nitrate

Fig. 2a. Nitrate-ammonium and nitrate-phosphate scatter diagrams (concentrations in μM) from data collected in the Chukchi Sea during May-June 2004 (U.S.C.G.C. *Healy*, cruise HLY 04-02). Station locations are shown in the inset chart. Water temperature color scale is on the right.

scatter diagrams (e.g. Tyrell, 1999) to amplify this argument, since, on average, the phosphate intercept at 0 nitrate is only $\sim 0.25 \mu\text{M}$. With an atomic N/P ratio of 16 this corresponds to $\sim 4.0 \mu\text{M}$ of fixed-N.

Whether or not an average nitrate deficit of ~ 4.0 should be considered to be small relative to concentrations within 100 m of the photic zone is debatable. Nevertheless, Redfield's original idea has merit, and must help the ocean maintain a balance over some time-scale. Is the time scale dominated by biological processes acting in close proximity or must these processes be coupled, at least partially, by ocean circulation as suggested by the existence of ocean basins with significantly different N/P ratios (e.g. Fig. 2), and the studies of Broecker and Peng (1982), Coles and Hood (2006), Codispoti (1989), and Yamamoto-Kawai (2006)? Once, we admit that, on average, there is a time-lag in the coupling of denitrification and nitrogen fixation that requires some coupling via oceanic circulation a suite of questions arises including: How do regional differences in N/P ratios impact the quality of primary production and particle export from the surface ocean?, and how large a fixed-N deficit can develop before the system arrives at a new steady-state?

3.5.2 Multiple controls on nitrogen fixation

Several recent studies (e.g. Wu et al., 2000) suggest that iron limitation of nitrogen fixation, can retard the simple feedback mechanism originally proposed by Redfield (1958). In regions such as the North Atlantic where Saharan dust creates a relatively abundant iron supply, phosphate limitation (Sañudo-Wilhelmy et al., 2001) and co-limitation of nitrogen fixation by iron and phosphorus (Mills et al., 2004) may occur. In other regions such as the HOT site off Hawaii, iron is more likely to limit nitrogen fixation (e.g. Wu et al., 2000). Capone (2001) concluded that "Iron and phosphorus are the likely factors controlling oceanic nitrogen fixation and their relative influence may vary among ocean basins". Other trace metals such as zinc, a cofactor in many alkaline phosphatases (e.g. Mills et al., 2004), may also impact nitrogen fixation rates. In addition, nitrogen fixation is energy intensive, and the pelagic nitrogen fixation identified, so far, is restricted mainly to tropical and sub-tropical waters (Carpenter and Romans, 1991). Another complication vis a vis the traditional Redfieldian view is that nitrogen fixation proceeds in North Atlantic waters that reach the surface with $>16/1$ nitrate/phosphate ratios (Wu et al., 2000) and that the organic material that is produced during nitrogen fixation has N/P ratios considerably higher than 16/1 (e.g.

Fig. 2b. Nitrate-ammonium and nitrate-phosphate scatter diagrams (concentrations in μM) from data collected in the Chukchi Sea during July-August 2004 (U.S.C.G.C. *Healy*, cruise HLY 04-03). Station locations are shown in the inset chart. Water temperature color scale is on the right.

Gruber and Sarmiento, 1997; Karl et al., 1997). These facts suggest that nitrogen fixation does not respond to an excess of phosphate in a simple fashion and that nitrogen fixation may continue beyond the point at which the Redfield ratio of 16/1 is attained. Since the factors that govern phosphate, and iron concentrations, and water temperature differ, it is likely that the processes that permit nitrogen fixation to compensate for losses of fixed-N are complex and, may take longer than might be inferred from the original Redfield proposal.

3.5.3 Interpreting intercepts

There is considerable regional variability in the values of nitrate and phosphate intercepts in scatter diagrams of the two variables. We can find positive nitrate intercepts in the Mediterranean Sea and in portions of the North Atlantic (e.g. Wu et al., 2000), and we can find phosphate values at 0 inorganic-N much higher than $0.25 \mu\text{M}$ in regions such as the Peruvian Upwelling and the Chukchi and East Siberian seas (Fig. 2; Codispoti et al., 1991). Positive nitrate intercepts at 0 P are often attributed to nitrogen fixation. High phosphate values at 0 inorganic-N can reasonably be attributed to the effects of far-field and local denitrification. In the Chukchi Sea, Pacific waters entering via Bering Strait are already deficient in inorganic-N as a consequence of external denitrifi-

cation, and additional denitrification occurs locally (Devol et al., 1997).

Early in the Chukchi Sea growing season (Fig. 2a) the phosphate value at 0 nitrate in these waters is $\sim 0.7 \mu\text{M}$, but we see a “march towards 0 phosphate” after the phytoplankton bloom in surface waters (Fig. 2b). This brings us to the next complication, “luxury consumption”. Redfield et al. (1963) suggested “luxury consumption” of phosphate to explain a phosphate-nitrate scatter diagram similar to Fig. 2b. Luxury consumption of inorganic-N can also occur when phosphate is depleted (Arrigo, 2005; Klausmeier and Litchman, 2004; Klausmeier et al., 2004; Krom et al., 2005). A similar situation exists with respect to carbon uptake after depletion of one or more nutrients (e.g. Sambrotto et al., 1994). Early growing season conditions in the Chukchi Sea were quite similar in 2002 (Codispoti et al., 2005) to the 2004 conditions shown in Fig. 2a suggesting that the system “re-sets” itself on an annual basis. This is in line with theoretical considerations (Peinert et al., 1989) that suggest that the unusual nutrient ratios associated with “luxury consumption” are transients that have little effect on the overall oceanic N/P ratio. The complication of “luxury consumption”, therefore, introduces uncertainty into the use of nitrate and phosphate intercepts *per se* as indicators of “homeostasis” in the oceanic N/P ratio, although the overall slopes of

the N/P ratio diagrams are not likely to change greatly if data near the intercepts were omitted.

3.5.4 Variability in N/P ratios?

Chukchi Sea/Canada Basin data (Fig. 2) provide an interesting juxtaposition of regional differences in N/P ratios because the Pacific waters that occupy the upper $\sim 150 \text{ m}$ overlie deeper waters that change little with respect to their nutrient concentrations and ratios since entering the Arctic Ocean from the North Atlantic (Codispoti et al., 2005). Thus, we have waters in the upper $\sim 150 \text{ m}$ that have ratios of nitrate/phosphate <10 with a slope ($\Delta\text{nitrate}/\Delta\text{phosphate}$) of <13 , overlying Atlantic waters with ratios of ~ 15 . In contrast to the low ratios in waters that contain a net denitrification signal such as the Chukchi Sea, several regions where nitrogen fixation is thought to be important have high ratios. For example, regeneration ratios ($\Delta\text{nitrate}/\Delta\text{phosphate}$) in the Red Sea exceed 20 (Naqvi et al., 1986); N/P ratios in sinking particulate matter during a \sim decadal period of net nitrogen sequestration at the HOTS time-series station in the North Pacific subtropical gyre N/P were generally $>16/1$ and at times >40 (Karl et al., 2001); and nitrate/phosphate ratios in the Mediterranean Sea increase from ~ 22 to 28 (Krom et al., 1991; Krom et al., 2004 and 2005) proceeding eastward from the Alboran Sea to the Cyprus Eddy. Finally, phosphate limitation is more prevalent in fresh water (including pristine fresh water lakes) than in the ocean (Howarth, 1988; Howarth and Marino, 2006; Falkowski, 2003). This raises the question of why the ocean is generally deficient in N and lakes deficient in P if one takes the view that a small excess of P is all that is required to maintain “Redfieldian” N/P ratios.

The above considerations raise the issue of the constancy of N/P ratios, and whether Redfield’s (1958) interpretation that the plankton control rather than respond to the oceanic nitrate/phosphate ratio (see Falkowski, 2000) is correct. The results that we have reviewed, so far, suggest that it is possible for nitrogen-fixers to produce organic material with N/P ratios higher than the Redfield ratio of 16/1. What about the rest of the phytoplankton? We have already noted the phenomenon of “luxury consumption”, but this process does not export large amounts of organic material, and therefore does not have large impact on observed subsurface regeneration ratios. After a literature review, Codispoti (1989) concluded that with possible exceptions in coastal waters, there was considerable evidence for an average oceanic phytoplankton uptake ratio and a regeneration ratio close to 16:1. Even if we examine the data from the Chukchi Sea where considerable excess phosphate seems to exist, the “low” regeneration ratio ($<\sim 13:1$) can reasonably be attributed to the effects of sedimentary denitrification suggesting a ratio in the material exported from the photic zone during the growing season similar to 16:1. These observations contrast with an accumulation of data suggesting that phytoplankton groups can have uptake rates that stray far from the canonical Red-

field ratio. For example, empirical laboratory data suggest that phytoplankton can be divided into superfamilies (Quigg et al., 2003) with markedly different N:P and C:P ratios and smaller but still significant differences in C:N ratios. Laboratory studies also suggest differences in N:P ratios that may arise from physiological variables (e.g. Klausmeier and Litchman, 2003). Field studies can produce similar results. For example, Arrigo et al. (1999) found an overall disappearance (\sim uptake) ratio in nitrate and phosphate replete Antarctic waters close to the Redfield ratio, but when they broke down their data regionally, they found a *Phaeocystis* dominated community with a nitrate/phosphate disappearance ratio of ~ 19 and a diatom dominated community with a ratio of ~ 10 . This study was followed by that of Sweeney et al. (2000) who found similar results early in the growing season, but found that, as the growing season progressed, ratios in the diatom dominated community became more “Redfieldian”. These observations are in line with suggestions (Arrigo, 2005; Klausmeier et al., 2004) that nutrient ratios in phytoplankton can be affected by growth strategies and adjustment to environmental conditions in addition to the already noted “familial” differences. Arrigo (2005) suggested that “survivalists” have high N:P ratios, “bloomers” low N:P ratios, and “generalists” ratios close to the canonical Redfield ratio. Since diatoms in the Ross Sea early in the growing season should be in the “blooming” mode, their low N:P ratios could, in hindsight, be anticipated. Klausmeier et al.’s (2004) views are similar, but they also noted that P-limited environments favor slightly less P allocation to assembly than N-limited or light-limited environments. Their model predicted that optimal phytoplankton N:P ratios could vary from 8.2 to 45.0, and structural ratios from 7.1 to 43.3, with a median of 17.7, tantalizingly close to the canonical Redfield ratio. They suggest that “... the canonical Redfield N:P ratio of 16 is not a universal biochemical optimum, but instead represents an average of species-specific N:P ratios.” They also discuss the particularly high ratios in nitrogen-fixing species, noting an N:P range of 42–125 for *Trichodesmium* blooms. They also provide a mechanistic explanation for the high N:P and N:C ratios in nitrogen fixing phytoplankton that involves the need for more light-harvesting N rich machinery to power N fixation. They conclude that the Redfield ratio is not a universal value based on either empirical data or their model, that it is possible that N:P ratios in the ocean could vary over time and that Broecker and Henderson’s (1998) suggestion that the ratio could rise to 25 during glacial periods due to a higher iron supply is possible.

Here, we will take the position that the ocean-wide sinking flux of organic material in today’s ocean is close to 16:1, and that nutrient replete “communities” do tend to export organic material with an N:P ratio similar to the canonical Redfield ratio. Given the high N:P ratios associated with nitrogen-fixation, however, one can wonder if *an ocean in which nitrogen fixation was “easy” and/or in which denitrification is reduced might not have an N:P ratio close to 25*. Broecker

and Henderson (1998; see also, Wolff et al., 2006) suggest that such conditions could arise from stimulation of nitrogen fixation by an increased iron supply during glacial periods. Evidence from the present-day Eastern Mediterranean suggests that the high nitrate/phosphate ratio in the deep water (25–28) may arise from a high N/P ratio in inputs and limited denitrification (Krom et al., 2004 and 2005), and there is evidence to suggest that denitrification was reduced during glacial periods (e.g. Altabet et al., 2002; Christensen et al., 1987; Deustsch et al., 2004; Ganeshram et al., 2002). Thus, it is possible that the overall oceanic N:P ratio can fluctuate significantly. A reasonable range might be ~ 14 – 25 , values that can be found within large basins in today's ocean.

Accurate and comprehensive nitrate/phosphate ratios for the world ocean have only been available for the last ~ 50 – 75 yrs, a period of considerable global change. What if these ratios slowly change and could have been higher in the past? A Gedankenexperiment that has the nitrate/phosphate ratio decrease from 25 to 15, would decrease nitrate concentrations by $20 \mu\text{M}$ ($30/2=15$; $50/2=25$) if we hold the mean phosphate concentration constant, take 15 as the average nitrate/phosphate ratio in today's ocean and employ an average oceanic nitrate concentration of $\sim 30 \mu\text{M}$ (Gruber and Sarmiento, 1997). With an oceanic volume of $1.35 \times 10^{18} \text{ m}^3$ (Menard and Smith, 1966) and recognizing that $20 \mu\text{M}=20 \text{ millimoles m}^3=0.28 \text{ g N m}^3$, we arrive at a total nitrate removal of $400\,000 \text{ Tg N}$, an amount that could sustain the imbalance in our "pro forma" budget (Table 1) for ~ 2000 years!

3.5.5 Concurrent changes in P&N sinks may help stabilize N/P ratios

Piper and Codispoti (1975) suggested that increased denitrification might be associated with increased phosphate deposition in the form of phosphorite (mainly carbonate fluorapatite or CFA). Much has been learned about denitrification and about oceanic P deposition since the time of that paper, but the following quote is still worth considering. "Ultimately any impoverishment of combined nitrogen, caused by increased denitrification should cause marine nitrogen fixation rates to rise or should cause respiration rates at depth in the ocean to decrease because of reduced primary productivity, or both. Over geologic time, the nitrogen/phosphorus ratio may be maintained reasonably constant by such a feedback mechanism in the nitrogen cycle, *aided by the increased phosphorite precipitation which according to our proposal should accompany increased denitrification.*" (italics added). At that time, most of the identified denitrification in the ocean, was associated with suboxic waters, and Piper and Codispoti (1975) noted the association of such waters in the Eastern Tropical Pacific with phosphorite deposits. Phosphorus diagenesis is complex, and some experiments have been interpreted as suggesting an enhanced P flux from such sediments (e.g. Ingale and Jahnke, 1994). Such observations tend

to be at variance with other studies. For example, Compton et al. (2000) suggest that the Peru/Chile margin is the site of a "phosphorite giant" formation and that the present-day burial fluxes of P are high there and on the SW African Shelf, another site of water column denitrification (Kuypers et al., 2005 and 2006). Babu and Nath (2005) show that P is enriched in sediments within the depth range of the OMZ in the Arabian Sea, and Schulz and Schulz (2005) present exciting results from the Namibian shelf suggesting that the nitrate-reducing/sulfide-oxidizing bacterium *Thiomargarita namibiensis* can sequester large amounts of phosphate and enhance phosphorite deposition. They suggest that close relatives such as *Beggiatoa* spp. that is also abundant in Namibian sediments, and *Thioplaca* spp. that occur in the upwelling zone off Chile and Peru may have a similar enhancing effect. One can muse on the short-term effect of a "bottom lander" impact on bacterial mats that are rich in P. Confusion may also arise because anoxia and suboxia have quite different impacts on the oxidation state of iron. At the suboxic/anoxic interface in the Black Sea, for example, we see a phosphate minimum in the suboxic zone presumably from the uptake of P by particles formed via the oxidation by nitrate of reduced Fe and Mn that diffuses into the layer from the suboxic zone (Codispoti et al., 2005). Ganeshram et al.'s (2002) analysis of a core taken beneath suboxic waters in the Eastern Tropical North Pacific suggests that the heavy $\delta^{15}\text{N}$ arising from water column denitrification occurs during interglacials and that P enriched layers in the sediments were also confined to the interglacials. They suggest similar conditions for the Arabian Sea and Peru margins. We believe that the weight of the evidence does suggest a positive correlation between water column denitrification and phosphorite deposition. Because the glacial-interglacial changes in phosphorite deposition that Ganeshram et al. (2002) estimated were relatively small (equivalent to $\sim 3 \text{ Tg N a}^{-1}$ using a 16/1 N/P atomic ratio) compared to the sink and source terms in the oceanic fixed-N budget (Table 1), their view was that this process had only a small impact on the oceanic N/P ratio, and a major point of their paper was that phosphate limitation would limit postulated increases in glacial nitrogen fixation *assuming a constant Redfield ratio*. With respect to the oceanic N/P ratio and the suggestion of Piper and Codispoti (1975), this process would, indeed, help to maintain a constant ratio, but the effect would be small. One question worth investigating, however, is whether the estimates of the magnitude of the changes in phosphorite deposition in sediment underlying suboxic waters might need to be revised in light of the results of Schulz and Schulz (2005).

As is the case for upward increases in the fixed-N sink term, and in line with the "more we look, the more we find" theme of this paper, modern studies (Wheat et al., 1996) have shown that globally significant removals of P occur in association with mid-ocean ridge and flank hydrothermal processes. They produce an oceanic P budget that can be in deficit by ~ 4 – $14 \times 10^{10} \text{ moles P a}^{-1}$ which (using

a Redfield atomic N/P ratio of 16) translates into a deficit $9\text{--}31 \text{ Tg N a}^{-1}$. They suggest, “This situation would require a transient oceanic or terrestrial source term that potentially dominated during glacial periods, but not during interglacials.”

To conclude, it is quite possible that increases in oceanic P removals may accompany increased denitrification and help to stabilize the oceanic N/P ratio, but whether the effect is minor or moderate will require further study.

3.6 The atmospheric carbon dioxide and sedimentary ^{15}N constraints

Gruber and Sarmiento (1997) suggested that deficits of $\sim 100 \text{ Tg N a}^{-1}$ in the post-glacial oceanic combined nitrogen budget maintained for a thousand years would deplete the oceanic fixed-N inventory by $\sim 30\%$ and change atmospheric CO_2 by 50 ppm, an amount that exceeds the observed variability during the entire Holocene. This argument is worth considering, but there are some complications that they did not consider explicitly. For example, they did not account for compensating changes in terrestrial sequestration, or for the possibility that C/N uptake ratios can vary. As outlined above, photosynthetic nitrogen-fixers have N:P and N:C ratios that are high relative to “Redfieldian” plankton. If the ocean can oscillate between strong and weak nitrogen fixing phases such that the average N:P ratio can attain values of 20–25, during strong nitrogen fixation, the amount of C sequestered per N would decrease (see Sect. 3.5.4), and this would dampen the effect on the atmospheric carbon dioxide record.

Another potential constraint on the oceanic fixed-N budget of the ocean arises from the sedimentary $\delta^{15}\text{N}$ record (Altabet, 2006). This record appears to undergo glacial-interglacial (orbital forcing) and \sim millenium scale variability during glacial Dansgaard-Oeschger events (Altabet et al., 2002). The $\delta^{15}\text{N}$ record, during the Holocene, however, is more constant. Altabet (2006) suggests that to maintain constancy in the sedimentary $\delta^{15}\text{N}$ signal in the face of significant changes in the oceanic fixed-N inventory requires the unlikely condition that the ratio of water column to sedimentary denitrification remains constant during such changes. Once again, the basic idea has merit, but there are a number of complications. As already noted, a substantial fraction of water column denitrification may behave like sedimentary denitrification (see Sect. 3.4.4.), and the distinction should be between those fixed-N sinks that have a large impact on ^{15}N enrichments of the remaining fixed-N and those that have a small effect. In today’s ocean, we can occasionally find examples of complete denitrification in the water column (e.g. Codispoti et al., 1986; Naqvi et al., 2000), although the percentage contribution of this type of denitrification is small. What may be more important are the non-canonical water column pathways to N_2 (see Sect. 3.4.4). To the extent that water column N_2 production mimics sedimentary denitrifi-

cation there would be an alleviation of the sedimentary ^{15}N record constraints. Moreover, the same processes that cause increases in water column denitrification (increased primary production, lower dissolved oxygen concentration) would, in many instances favor increased, sedimentary denitrification. In addition, the number of cores that have been analyzed in detail for $\delta^{15}\text{N}$ are relatively few; there is some evidence for the occurrence of water column denitrification in the North Pacific during glaciations (Galbraith, 2006); there are diagenetic alterations of $\delta^{15}\text{N}$ that are not well-understood (Galbraith, 2006); the estimates for the fractionation of NO_3^- during canonical denitrification vary a bit (Brandes et al., 1998; Altabet, 2006); and given the newly appreciated pathways for conversion of fixed-N to N_2 (Fig. 1) much needs to be done with regard to determining appropriate fractionation factors. In addition, Naqvi (2007) points out that although the denitrification term is larger, nitrogen fixation and denitrification both occur at significant rates in the water column of the Arabian Sea such that the $\delta^{15}\text{N}$ of local sediments is controlled partially by the *ratio between water column denitrification and nitrogen fixation*. Thus, while the sedimentary ^{15}N record is sufficient to erect the hypothesis that the oceanic fixed-N inventory has been \sim constant during the Holocene, it would probably be unwise to fully accept this hypothesis without further substantiation, and it may not apply during the Holocene-Anthropocene transition for reasons that have already been stated.

4 Reconciliation

4.1 The Conundrum

Given the relatively stable climate during the Holocene, Gruber and Sarmiento (1997), Gruber (2004), and Altabet (2006), may well be correct in asserting that the oceanic fixed-N budget is \sim balanced throughout the Holocene and that if any large changes occur, they must be of a duration short enough to be averaged out in the atmospheric CO_2 and sedimentary N records. The data reviewed herein, however, suggest a fixed-N sink, much larger than suggested in Gruber and Sarmiento’s (1997) and Gruber’s (2004) budgets. The following factors may permit reconciliation of these apparently divergent views:

4.2 Increasing the estimate of the oceanic nitrogen fixation rate

If the estimates of nitrogen fixation were raised significantly, the views of an approximate fixed-N inventory balance during the Holocene and of an oceanic fixed-N sink of $>400 \text{ Tg N a}^{-1}$ could both be accommodated, and oceanic nitrogen fixation rate estimates have increased in recent years. More than a decade ago, Codispoti (1989) suggested that an increase in the oceanic nitrogen fixation rate would be needed to balance the fixed-N budget. Since that time,

the consensus estimate has increased by a factor of 4–5. Recently, an approximate doubling of the incubation based estimates has been suggested in order to account for previously neglected contributions of smaller sized nitrogen fixers (Montoya et al., 2004), and Davis and McGillicuddy (2006) suggest that the abundance of the larger canonical nitrogen fixer *Trichodesmium* has been underestimated. In addition, significant nitrogen fixation may occur in close proximity to zones of water column denitrification (Deutsch et al., 2007; Naqvi, 2007) but be difficult to detect with bulk parameters because the signal is swamped by denitrification. A signal does appear in some models (Deutsch et al., 2007) and in vertical $\delta^{15}\text{N-NO}_3^-$ distributions in the Arabian Sea where “light” NO_3^- overlies “heavy” $\delta^{15}\text{N NO}_3^-$ (Brandes et al., 1998; Naqvi, 2007; Devol et al., 2006). Brandes et al. (1998) suggest that nitrogen fixation in the Arabian Sea is $\sim 6 \text{ Tg N a}^{-1}$ or about 20% of the water column rate for canonical denitrification. Interestingly, because of the high N:P and N:C ratios during nitrogen fixation, Devol et al. (2006a) suggest that the decomposition of the biogenic material produced by this nitrogen fixation could account for $\sim 50\%$ of the “extra excess N_2 ” found in the Arabian Sea. Finally, Coles and Hood (2006) suggest that some models of nitrogen fixation based on N^* will actually yield net rates of nitrogen fixation and not the gross rates employed in our budgets (Table 1), because of denitrification within the model domain (e.g. sedimentary denitrification in the North Atlantic).

Most direct estimates of nitrogen fixation rates in the ocean have been confined to the photic zone, yet genetic studies suggest that the capability for nitrogen fixation is widespread throughout the water column. Zehr et al. (1998), for example, have shown that the genes that support nitrogen fixation can be found within zooplankton and that these genes differ significantly from those found in free-living nitrogen fixers. Earlier experiments with shipworms showed that they were analogous to termites insofar as their symbiotic flora fixed-N when they were fed a diet of wood (Carpenter and Culliney, 1975). Two quotes from Zehr et al. (1998) are worth considering: (1) “This report shows that there are far more diverse nitrogen-fixing populations and diverse habitats which can support nitrogen fixation in the open ocean than previously documented.” and (2) “The intriguing finding that nitrogen fixation in the open ocean may occur in marine invertebrate guts is analogous to nitrogen fixation in guts of terrestrial insects and marine shipworms. Sequences of this cluster are not found in the bulk water samples, indicating that the organisms from which these sequences were derived may be permanent residents of the zooplankton gut and may even be symbiotic with zooplankton.”

Deep nitrogen fixation occurs in association with vent processes. For example, Mehta et al. (2003) suggest that some hydrothermal fluids have low nitrate and ammonium concentrations, and contain nitrogen-fixing (*nifH* genes). More recently, Mehta and Baross (2006) demonstrated that nitro-

gen fixation can occur in low fixed-N, high temperature fluids associated with hydrothermal vents. In addition, we do not know enough about the microbial environments of crustacean guts to assert that N-fixation does not occur in the presence of significant quantities of nitrate in the ambient water. Zehr et al. (1998) point out that reduced oxygen concentrations and high Fe concentrations should make conditions more favorable for N-fixation in copepod guts than it would be in ambient water. Zehr et al. (2006) suggest that it is clear that nitrogen fixation activity is suppressed by ammonium, but a strong case for suppression by nitrate cannot be made with available data, and they further point out the higher energetic cost of assimilating nitrate vs ammonium. Ammonium concentrations are quite low in most of the sub-100 m ocean, but we do not know, at this moment, whether high nitrate concentrations in the deep ocean would suppress fixation in crustacean guts. Another possibility is the occurrence of nitrogen-fixation in zooplankton in oligotrophic water. One might ask, for example, what happens when copepods are grazing on re-cycled post-bloom low N/C ratio organic matter?

While conventional wisdom suggests that oceanic water column nitrogen fixation is concentrated in tropical and subtropical waters, nitrogen fixation has been found in the water/aggregate patches found in an Antarctic Dry Valley Lakes (Paerl and Priscu, 1998). To date, most oceanic studies of nitrogen fixation have been focused on the photic zone, on autotrophs, on subtropical and tropical waters, and to a lesser extent on shelf sediments. The question arises, therefore, *whether expanding the horizons of studies of oceanic nitrogen fixation from photic zone hotspots, to the remaining 97% of the oceanic volume might not lead to greatly increased estimates of oceanic nitrogen fixation.*

4.3 The Holocene to Anthropocene transition

As already mentioned, Altabet et al. (2002) suggest that the $\delta^{15}\text{N}$ record in cores from the Arabian Sea suggest some sharp (\sim millennial scale) changes during the last glaciation. Thus, relatively rapid changes in the oceanic fixed-N inventory may be possible. The question then arises, of how to compare the sedimentary Holocene record with relevant observations from the present-day ocean. Here it is worthwhile noting that a widely adopted and reasonably accurate nitrate method did not become available until the 1960s and oceanographic dissolved oxygen methods were not rationalized until that time as well (Carritt and Carpenter, 1967). Thus, our oceanographic observations are restricted to the last ~ 50 years, a period when human impacts on the planet have become ever (\sim exponentially) more important, the Holocene-Anthropocene transition (Crutzen, 2002; Crutzen and Ramanathan, 2000). As one example of a process that may impact ocean ecosystems, bottom trawling sweeps an area equal to $\sim 25\%$ of the global continental shelf every year (Watling and Norse, 1998), and yet there are no studies that directly

address how this process might effect sedimentary denitrification. Anthropogenic additions of nutrients to the coastal ocean must also have some effect, and Naqvi et al. (2000) suggest that such inputs may have increased denitrification and led to extremely high nitrous oxide production rates over the West Indian Shelf, etc. *Thus, it is not clear how applicable paleo records are to an ocean that is experiencing significant and unprecedented anthropogenic forcing.*

5 Conclusions

A review of the literature suggests that the oceanic denitrification rate may exceed 400 Tg N a^{-1} . The three most likely factors that could reconcile this rate with paleo records are as follows:

1. Oceanic nitrogen fixation has been significantly underestimated.
2. There is a significant mis-match between the sedimentary record and ocean observations with the former largely confined to the Holocene and earlier, and the latter confined to the Anthropocene: *today's ocean may be in a transient state.*
3. Century scale and shorter oscillations occur and are averaged out in the paleo record (Altabet, 2006; Gruber and Sarmiento, 1997).

In addition, plausible changes in oceanic N/P and N/C ratios could mute the effects that imbalances in the oceanic fixed-N budget would have upon the sedimentary and atmospheric record, and the co-occurrence of water column nitrogen fixation and denitrification may complicate interpretation of the sedimentary record.

It is difficult to review the recent literature on denitrification and nitrogen fixation and not suspect that the phrase “the more we look, the more we find” will continue to apply at least for the next few decades. Given these exciting discoveries, the need for expanding our geographic and intellectual horizons seems evident. To paraphrase a famous quote, the nitrogen cycle is more complicated than we imagined a few years ago, and perhaps more complicated than it is possible for us to imagine! More research is required to provide data and model outputs that will help our beleaguered imaginations!

Acknowledgements. Over my several decades of research into the oceanic nitrogen cycle, many colleagues have generously offered advice and shared their data. I am profoundly grateful to this community of scientists. I particularly want to thank, F. A. Richards, J. P. Christensen, V. J. Coles, R. C. Dugdale, A. H. Devol, G. Friederich, R. R. Hood, V. Kelly, J. Montoya, S. W. A. Naqvi, T. T. Packard, D. Z. Piper, and T. Yoshinari for their advice and support. I also want to thank M. A. Altabet, N. Gruber and J. Sarmiento for papers that forced me to think harder about the implications of my own work. Without such exchanges, scientific

progress would be inhibited. I also thank my wife, Leocadia, for her editorial assistance. Over the years, funding for this research has come largely from the Office of Naval Research, and the National Science Foundation, and salary support has been provided by the Monterey Bay Aquarium Research Institute, and the University of Maryland Center for Environmental Science. Recent funding for research included in this paper has been provided by the National Science Foundation's Office of Polar Programs under the aegis of the Arctic System Science Program (Grant OPP125399). I also thank R. Schlitzer for the Ocean Data View program that was used to produce Figs. 2a and b.

Edited by: J. Middelburg

References

- Altabet, M. A.: Constraints on oceanic N balance/imbalance from sedimentary ^{15}N records, *Biogeosciences Discuss.*, 3, 1121–1155, 2006, <http://www.biogeosciences-discuss.net/3/1121/2006/>.
- Altabet, M. A., Higginson, M. J., and Murray, D. W.: The effect of millennial-scale changes in Arabian Sea denitrification on atmospheric CO_2 , *Nature*, 415, 159–162, 2002.
- Altabet, M. A., Pilska, C., Thunell, R., Pride, C., Sigman, D., Chavez, F., and Francois, R.: The nitrogen isotope biogeochemistry of sinking particles from the margin of the Eastern North Pacific, *Deep-Sea Res. I*, 46, 655–679, 1999.
- Aluwihare, L. I., Repeta, D. J., Pantoja, S., and Johnson, C. G.: Two chemically distinct pools of organic nitrogen accumulated in the ocean, *Science*, 308, 1007–1010, 2005.
- Arrigo, K. R.: Marine microorganisms and global nutrient cycles, *Nature*, 437, 349–355, 2005.
- Arrigo, K. R., Robinson, D. H., Worthen, D. L., Dunbar, R. B., DiTullio, G. R., Van Woert, M., and Lizotte, M. P.: Phytoplankton community structure and the drawdown of nutrients and CO_2 in the Southern Ocean, *Science*, 283, 365–367, 1999.
- Babu, C. P. and Nath, B. N.: Processes controlling forms of phosphorus in surficial sediments from the eastern Arabian Sea impinged by varying bottom water oxygenation conditions, *Deep-Sea Res. II*, 52, 1965–1980, 2005.
- Bange, H. W.: New directions: The importance of oceanic nitrous oxide emissions, *Atmos. Environ.*, 40, 198–199, 2006.
- Bange, H. W., Naqvi, S. W. A., and Codispoti, L. A.: The nitrogen cycle in the Arabian Sea, *Progr. Oceanogr.*, 65, 145–158, 2005.
- Brandes, J. A. and Devol, A. H.: A global marine-fixed nitrogen isotopic budget: Implications for Holocene nitrogen cycling, *Global Biogeochem. Cycles*, 16, 1120, doi:10.1029/2001GB001856, 2002.
- Brandes, J. A., Devol, A. H., Yoshinari, T., Jayakumar, A., and Naqvi, S. W. A.: Isotopic composition of nitrate in the central Arabian Sea and eastern tropical North Pacific: A tracer for mixing and nitrogen cycles, *Limnol. Oceanogr.*, 43, 1680–1689, 1998.
- Broecker, W. S. and Henderson, G. M.: The sequence of events surrounding Termination II and their implications for the cause of glacial-interglacial CO_2 changes, *Paleoceanogr.*, 13, 352–364, 1998.
- Broecker, W. S. and Peng, T. H.: *Tracers in the Sea*, Eldigio, New York, 690 pp., 1982.

- Capone, D. G.: Marine nitrogen fixation: what's the fuss?, *Curr. Opin. Microbiol.*, 4, 341–348, 2001.
- Carpenter, E. J. and Cullinley, J. L.: Nitrogen fixation in marine shipworms, *Science*, 187, 551–552, 1975.
- Carpenter, E. J. and Romans, K.: Major role of the cyanobacterium *Trichodesmium* in nutrient cycling in the North Atlantic, *Science*, 254, 1356–1358, 1991.
- Carritt, D. E. and Carpenter, J. H.: Comparison and evaluation of currently employed modifications of the Winkler method for determining dissolved oxygen in seawater, a NASCO report, *J. Mar. Res.*, 24, 286–318, 1966.
- Chavez, F. P., Ryan, J., Lluch-Cota, S. E., and Niquen C. M.: From anchovies to sardines and back: Multidecadal change in the Pacific Ocean, *Science*, 299, 217–221, 2003.
- Christensen, J. P., Murray, J. W., Devol, A. H., and Codispoti, L. A.: Denitrification in continental shelf sediments has major impact on the oceanic nitrogen budget, *Global Biogeochem. Cycles*, 1, 97–116, 1987.
- Chuck, A. L., Turner, S. M., and Liss, P. S.: Direct evidence for a marine source of C₁ and C₂ alkyl nitrates, *Science*, 297, 1151–1154, 2002.
- Coles, V. J. and R. R. Hood.: Modeling the Impact of Iron and Phosphorus Limitations on Nitrogen Fixation in the Atlantic Ocean, *Biogeosciences Discuss.*, 3, 1391–1451, 2006
- Codispoti, L. A.: Denitrification in the eastern tropical North Pacific Ocean. Ph.D. thesis, University of Washington, Seattle, 118 pp., 1973a.
- Codispoti, L. A.: Some chemical and physical properties of the Eastern Tropical North Pacific with emphasis on the oxygen minimum layer, Univ. of Wash. Dept. Oceanography Technical Report 289, 40 pp., 1973b.
- Codispoti, L. A.: Phosphorus vs nitrogen limitation of new and export production. in: *Productivity of the Ocean: Present and Past*, edited by: Berger, W., Smetacek, V., and Wefer, G., John Wiley and Sons, Chichester, 377–394, 1989.
- Codispoti, L. A. and Christensen, J. P.: Nitrification, denitrification and nitrous oxide cycling in the eastern tropical South Pacific Ocean, *Mar. Chem.*, 16, 277–300, 1985.
- Codispoti, L. A. and Packard, T. T.: Denitrification rates in the eastern tropical South Pacific, *J. Mar. Res.*, 38, 453–477, 1980.
- Codispoti, L. A. and Richards, F. A.: An analysis of the horizontal regime of denitrification in the eastern tropical North Pacific, *Limnol. Oceanogr.*, 21, 379–388, 1976.
- Codispoti, L. A., Friederich, G. E., Sakamoto, C. M., and Gordon, L. I.: Nutrient cycling and primary production in the marine systems of the Arctic and Antarctic, *J. Mar. Sys.*, 2, 359–384, 1991.
- Codispoti, L. A. Friederich, G. E., Packard, T. T., Glover, H. T., Kelly, P. J., Spinrad, R. W., Barber, R. T., Elkins, J. W., Ward, B. B., Lipschultz, F., and Lostanau, N.: High nitrite levels off the coast of Peru: A signal of instability in the marine denitrification rate, *Science*, 233, 1200–1202, 1986.
- Codispoti, L. A., Brandes, J. A., Christensen, J. P., Devol, A. H., Naqvi, S. W. A., Paerl, H. W., and Yoshinari, T.: The oceanic fixed nitrogen and nitrous oxide budgets: Moving targets as we enter the Anthropocene?, *Sci. Mar.*, 65, 85–105, 2001.
- Codispoti, L. A., Yoshinari, T., and Devol, A. H.: Suboxic respiration in the oceanic water column, in: *Respiration in Aquatic Ecosystems*, edited by: del Giorgio, P. A. and Williams, P. J. Le B., Oxford University Press, 225–247, 2005.
- Codispoti, L. A., Flagg, C., Kelly, V., and Swift, J. H.: Hydrographic conditions during the 2002 SBI process experiments, *Deep-Sea Res. II*, 52, 3199–3226, 2005.
- Compton, J., Mallinson, D., Glenn, C. R., Filippelli, G., Föllmi, K., Shields, G., and Zanin, Y.: Variations in the global phosphorus cycle, *SEPM Special Publication No. 66.*, 2000.
- Crutzen, P. J.: Geology of mankind, *Nature*, 415, 23, 2002.
- Crutzen, P. J. and Ramanathan, V.: The ascent of atmospheric sciences, *Science*, 290, 299–304, 2000.
- Daffonchio, D., Borin, S., Brusa, T., Brusetti, L., van der Wiedjen, P. W. J. J., Bolhuis, H., Yakimov, M. M., D'Auria, G., Giuliano, L., Marty, D., Tamburini, C., McGenity, T. J., Hallsworth, J. E., Sass, A. M., Timmis, K. N., Tselepidis, A., de Langre, G. J., Hübner, A., Thomson, J., Varnavas, S. P., Gasparoni, F., Gerber, H. W., Malinverno, E., Corselli, C., and Biodeep Scientific Party: Stratified prokaryote network in the oxic-anoxic transition of a deep-sea halocline, *Nature*, 440, 203–207, 2006.
- Dalsgaard, T. and Thamdrup, B.: Factors controlling anaerobic ammonium oxidation with nitrite in marine sediments, *Appl. Environ. Microbiol.*, 68, 3802–3808, 2002.
- Dalsgaard, T., Canfield, D. E., Petersen, J., Thamdrup, B., and Acuña-Gonzalez, J.: N₂ production by the anammox reaction in the anoxic water of Golfo Dulce, Costa Rica, *Nature*, 422, 606–608, 2003.
- Davis, C. S. and McGillicuddy, D. J.: Transatlantic abundance of the N₂-fixing colonial cyanobacterium *Trichodesmium*, *Science*, 312, 1517–1520, 2006.
- Deutsch, C. N., Gruber, R., Key, M., Sarmiento, J. L., and Ganachaud, A.: Denitrification and N₂ fixation in the Pacific Ocean, *Global Biogeochem. Cycles*, 15, 483–506, 2001.
- Deutsch, C., Sigman, D. M., Thunell, R. C., Meckler, A. N., and Haug, G. H.: Isotopic constraints on glacial/interglacial changes in the oceanic nitrogen budget, *Global Biogeochem. Cycles*, 18, 4013, doi:10.1029/2003GB002189, 2004.
- Deutsch, C., Sarmiento, J., Gruber, N., and Dunne, J.: Diagnosing global oceanic N₂-fixation in a General Circulation Model, Abstract Proceedings of the Conference “Significant Processes, Observations, and Transformations in Oceanic Nitrogen”, Institut für Ostseeforschung, Warnemünde, Germany, 2005.
- Deutsch, C., Sarmiento, J. L., Sigman, D. M., Gruber, N., and Dunne, J. P.: Spatial coupling of nitrogen inputs and losses in the ocean, *Nature*, 445, 163–167, 2007.
- Devol, A. H.: Direct measurement of nitrogen gas fluxes from continental shelf sediments, *Nature*, 349, 319–321, 1991.
- Devol, A. H. and Christensen, J. P.: Benthic fluxes and nitrogen cycling in sediments of the continental margin of the eastern North Pacific, *J. Mar. Res.*, 51, 345–372, 1993.
- Devol, A. H., Codispoti, L. A., and Christensen, J. P.: Summer and winter denitrification rates in western arctic shelf sediments, *Cont. Shelf Res.*, 17, 1029–1050, 1997.
- Devol, A. H., Naqvi, S. W. A., and Codispoti, L. A.: Nitrogen cycling in the suboxic waters of the Arabian Sea, in: *Past and Present Water Column Anoxia. NATO Science Series, IV. Earth and Environmental Sciences – Vol. 64*, edited by: Neretin, L., Springer, Dordrecht, 283–310, 2006a.
- Devol, A. H., Uhlenhopp, A. G., Naqvi, S. W. A., Brandes, J. A., Jayakumar, A., Codispoti, L. A., Yoshinari, T.: Denitrification rates and excess nitrogen gas concentrations in the Arabian Sea oxygen deficient zone, *Deep-Sea Res. I*, 53, 1533–1547, 2006b.

- Helly, J. J. and Levin, L. A.: Global distribution of naturally occurring marine hypoxia on continental margins, *Deep-Sea Res. I*, 51, 1159–1168, 2004.
- D'Hondt, S., Jørgensen, B. B., Miller, D. J., Batzke, A., Blake, R., Cragg, B. A., Cypionka, H., Dickens, G. R., Ferdelman, T., Hinrichs, K.-U., Holm, N. G., Mitterer, R., Spivack, A., Wang, G., Bekins, B., Engelen, B., Ford, K., Gettemy, G., Rutherford, S. D., Sass, H., Skilbeck, C. G., Aiello, I. W., Guèrin, G., House, C. H., Inagaki, F., Meister, P., Naehr, T., Niitsuma, S., Parkes, R. J., Schippers, A., Smith, D. C., Teske, A., Wiegel, J., Padilla, C. N., and Acosta, J. L. S.: Distributions of microbial activities in deep subseafloor sediments, *Science*, 306, 2216–2221, 2004.
- Falkowski, P. G.: Rationalizing elemental ratios in unicellular algae, *J. Phycol.*, 36, 3–6, 2000.
- Farias, L., Graco, M., and Ulloa, O.: Temporal variability of nitrogen cycling in continental-shelf sediments of the upwelling ecosystem off central Chile, *Deep-Sea Res. II*, 51, 2491–2505, 2004.
- Farrenkopf, A. M. and Luther, G. W.: Iodine chemistry reflects productivity and denitrification in the Arabian Sea: evidence for flux of dissolved species from sediments of western India into the OMZ, *Deep-Sea Res. II*, 49, 2303–2318, 2002.
- Fossing, H., Gallardo, V. A., Jørgensen, B. B., Huttel, M., Nielsen, L. P., Schulz, H., Canfield, D. E., Forster, S., Glud, R. N., Gundersen, J. K., Kuver, J., Ramsing, N. B., Teske, A., Thamdrup, B., and Ulloa, O.: Concentrations and transport of nitrate by the mat-forming sulfur bacterium *Thioploca*, *Nature*, 43, 4043–4052, 1995.
- Galbraith, E.: Interactions between climate and the marine nitrogen cycle on glacial-interglacial time scales, Ph.D. Thesis, University of British Columbia, 2006.
- Ganeshram, R. S., Pedersen, T. F., Calvert, S. E., and Francois, R.: Reduced nitrogen fixation in the glacial ocean inferred from changes in marine nitrogen and phosphorus inventories, *Nature*, 415, 156–158, 2002.
- Gloersen, P., Cambell, W. J., Cavalieri, D. J., Comiso, J. C., Parkinson, C. L., and Zwally, H. J.: Arctic and Antarctic sea ice, 1978–1987: Satellite passive-microwave observations and analysis, NASA SP-511, National Aeronautics and Space Administration, 1992.
- Graco, M. I., Farias, L., Molina, V., and Ruiz-Pino, D.: Benthic nitrogen transformations under minimum oxygen conditions in the coastal upwelling system of central Chile, Abstract. Proceedings of the Conference “Significant Processes, Observations, and Transformations in Oceanic Nitrogen”, Institut für Ostseeforschung, Warnemünde, Germany, 2005.
- Gruber, N.: The dynamics of the marine nitrogen cycle and its influence on atmospheric CO₂, in: *The Ocean Carbon Cycle and Climate*, edited by: Follows, M., and Oguz, T., Kluwer Academic, Dordrecht, 97–148, 2004.
- Gruber, N. and Sarmiento, J. L.: Global patterns of marine nitrogen fixation and denitrification, *Global Biogeochem. Cycles*, 11, 235–266, 1997.
- Gruber, N. and Sarmiento, J. L.: Biogeochemical/physical interactions in elemental cycles, in: *The Sea: Biological-Physical Interactions in the Oceans*, Vol. 12, edited by: Robinson, A. R., McCarthy, J. J., and Rothschild, B. J., John Wiley and Sons, New York, 337–399, 2002.
- Grundmanis, V. and Murray, J.W.: Nitrification and denitrification in marine sediments from Puget Sound, *Limnol. Oceanogr.*, 22, 804–813, 1977.
- Hedges, J. I., Baldock, J. A., Gélinas, Y., Lee, C., Peterson, M. L., and Wakeham, S. G.: The biochemical and elemental compositions of marine plankton: A NMR perspective, *Mar. Chem.*, 78, 47–63, 2002.
- Howarth, R. W.: Nutrient limitation of net primary production in marine ecosystems, *Ann. Rev. Ecol. Syst.*, 19, 89–110, 1988.
- Howarth, R. W. and Marino, R.: Nitrogen as the limiting nutrient for eutrophication in coastal marine ecosystems, *Limnol. Oceanogr.*, 51, 364–376, 2006.
- Howell, E. A., Doney, S. C., Fine, R. A., and Olson, D. B.: Geochemical estimates of denitrification in the Arabian Sea and the Bay of Bengal during WOCE, *Geophys. Res. Lett.*, 24, 2549–2552, 1997.
- Ingall, E. and Jahnke, R.: Evidence for enhanced phosphorus regeneration from marine sediments overlain by oxygen depleted waters, *Geochim. Cosmochim. Acta*, 58, 2571–2575, 1994.
- Jahnke, R. A.: The global ocean flux of particulate organic carbon: areal distribution and magnitude, *Global Biogeochem. Cycles*, 10, 71–88, 1996.
- Jahnke, R. A.: Dynamics of coastal biogeochemical processes: Marching to a different drummer, *Eos. Trans. AGU* 87(36), Ocean Sci. Meet. Suppl., Abstract OS31A-02, 2006.
- Jahnke, R. A. and Jahnke, D. B.: Rates of C, N, P and Si recycling and denitrification at the US Mid-Atlantic continental slope depocenter, *Deep-Sea Res. I*, 47, 1405–1428, 2000.
- Jickells, T.: The role of air-sea exchange in the marine nitrogen cycle, *Biogeosciences Discuss.*, 3, 183–210, 2006, <http://www.biogeosciences-discuss.net/3/183/2006/>.
- Jørgensen, B. B. and Gallardo, V. A.: *Thioploca* spp: filamentous sulfur bacteria with nitrate vacuoles, *FEMS Microbiol. Ecol.*, 28, 301–313, 1999.
- Kaartokallio, H.: Evidence for active microbial nitrogen transformations in sea ice (Gulf of Bothnia, Baltic Sea) in midwinter, *Polar Biol.*, 24, 21–28, 2001.
- Kaartokallio, H.: Sea-ice ecology in the Baltic Sea with special emphasis on bacteria, Academic Dissertation in Hydrobiology, University of Helsinki, 2005.
- Karl, D. M., Björkman, K. M., Dore, J. E., Fujieki, L., Hebel, D. V., Houlihan, T., Letelier, R. M., and Tupas, L. M.: Ecological nitrogen-to-phosphorus stoichiometry at station ALOHA, *Deep-Sea Res. II*, 48, 1529–1566, 2001.
- Karl, D., Letelier, R., Tupas, L., Dore, J., Christian, J., and Hebel, D.: The role of nitrogen fixation in biogeochemical cycling in the subtropical North Pacific Ocean, *Nature*, 388, 533–538, 1997.
- Klausmeier, C. A. and Litchman, E.: Phytoplankton growth and stoichiometry under multiple nutrient limitation, *Limnol. Oceanogr.*, 49, 1463–1470, 2004.
- Klausmeier, C. A., Litchman, E., Daufresne, T., and Levin, S. A.: Optimal nitrogen-to-phosphorus stoichiometry of phytoplankton, *Nature*, 429, 171–174, 2004.
- Krom, M. D., Kress, N., and Brenner, S.: Phosphorus limitation of primary productivity in the eastern Mediterranean Sea, *Limnol. Oceanogr.*, 36, 424–432, 1991.
- Krom, M. D., Mantoura, R. F. C., and Herut, B.: Why is the eastern Mediterranean P Limited?, *Geophys. Res. Abstr.*, 6, 00302, 2004.
- Krom, M. D., Thingstad, T. F., Brenner, S., Carbo, P., Drakopoulos,

- P., Fileman, T. W., Flaten, G. A. F., Groom, S., Herut, B., Kitidis, V., Kress, N., Law, C. S., Liddicoat, M. I., Mantoura, R. F. C., Pasternak, A., Pitta, P., Polychronaki, T., Psarra, S., Rassoulzadegan, F., Skoldal, E. F., Spyres, G., Tanaka, T., Tselepidis, A., Wassmann, P., Wexels Riser, C., Woodward, E. M. S., Zodiatis, G., and Zohary, T.: Summary and overview of the CYCLOPS P addition Lagrangian experiment in the Eastern Mediterranean, *Deep-Sea Res. II*, 52, 3090–3108, 2005.
- Kuypers, M. M. M., Lavik, G., and Thamdrup, B.: Anaerobic ammonium oxidation in the marine environment, in: *Past and Present Water Column Anoxia*. NATO Science Series, IV. Earth and Environmental Sciences – Vol. 64, edited by: Neretin, L., Springer, Dordrecht, 311–335, 2006.
- Kuypers, M. M. M., Lavik, G., Woebken, D., Schmid, M., Fuchs, B. M., Amann, R., Jørgensen, B. B., and Jetten, M. S. M.: Massive nitrogen loss from the Benguela upwelling system through anaerobic ammonium oxidation, *Proc. Nat. Acad. Sci.*, 102, 6478–6483, 2005.
- Laursen, A. E. and Seitzinger, S. P.: The role of denitrification in nitrogen removal and carbon mineralization in Mid-Atlantic Bight sediments, *Cont. Shelf Res.*, 22, 1397–1416, 2002.
- Lehmann, M. F., Sigman, D. M., and Berelson, W. M.: Coupling the ¹⁵N/¹⁴N and ¹⁸O/¹⁶O of nitrate as a constraint on benthic nitrogen cycling, *Mar. Chem.*, 88, 1–20, 2004.
- Lehmann, M. F., Sigman, D. M., McCorkle, D. C., Brunelle, B. G., Hoffmann, S., Kienast, M., Cane, G., and Clement, J.: Origin of the deep Bering Sea nitrate deficit: Constraints from the nitrogen and oxygen isotopic composition of water column nitrate and benthic nitrate fluxes, *Global Biogeochem. Cycles*, 19, 4005, doi:10.1029/2005GB002508, 2005.
- Li, Y.-H., Menviel, L., and Peng, T.-H.: Nitrate deficits by nitrification and denitrification processes in the Indian Ocean, *Deep-Sea Res. I*, 53, 94–110, 2006.
- Liu, K.-K. and I.R. Kaplan: The eastern tropical Pacific as a source of ¹⁵N-enriched nitrate in seawater off southern California, *Limnol. Oceanogr.*, 34, 820–830, 1989.
- Luther, G. W., Sundby, B., Lewis, B. L., Brendel, P. J., and Silverberg, N.: Interactions of manganese with the nitrogen cycle: Alternative pathways to dinitrogen, *Geochim. Cosmochim. Acta*, 61, 4043–4052, 1997.
- Mantoura, R. F. C., Law, C. S., Owens, N. J. P., Burkill, P. H., Woodward, E. M. S., Howland, R. J. M., and Llewellyn, C. N.: Nitrogen biogeochemical cycling in the northwestern Indian Ocean, *Deep-Sea Res.*, 40, 651–671, 1993.
- Mehta, M. P. and Baross, J. A.: Nitrogen fixation at 92°C by a hydrothermal vent archaeon, *Science*, 314, 1783–1786, 2006.
- Mehta, M. P., Butterfield, D. A., and Baross, J. A.: Phylogenetic diversity of nitrogenase (*nifH*) genes in deep-sea and hydrothermal vent environments of the Juan de Fuca Ridge, *Appl. Environ. Microbiol.*, 69, 960–970, 2003.
- Menard, H. W. and Smith, S. M.: Hypsometry of Ocean Basin Provinces, *J. Geophys. Res.*, 71, 4305–4325, 1966.
- Michael, H. A., Mulligan, A. E., and Harvey, C. F.: Seasonal oscillations in water exchange between aquifers and the coastal ocean, *Nature*, 436, 1145–1148, 2005.
- Michotey, V. and Bonin, P.: Evidence for anaerobic bacterial processes in the water column: denitrification and dissimilatory nitrate ammonification in the northwestern Mediterranean Sea, *Mar. Ecol. Prog. Ser.*, 160, 47–56, 1997.
- Middelburg, J. J., Duarte, C. M., and Gattuso, J.-P.: Respiration in coastal benthic communities, in: *Respiration in Aquatic Ecosystems*, edited by: del Giorgio, P. A. and Williams, P. J. leB., Oxford University Press, 206–224, 2005.
- Middelburg, J. J., Soetaert, K., Herman, P. M. J., and Heip, C. H. R.: Denitrification in marine sediments: A model study, *Global Biogeochem. Cycles*, 10, 661–673, 1996.
- Mills, M. M., Ridame, C., Davey, M., La Roche, J., and Gelder, R. J.: Iron and phosphorus co-limit nitrogen fixation in the eastern tropical North Atlantic, *Nature*, 429, 292–294, 2004.
- Montoya, J. P., Holl, C. M., Zehr, J. P., Hansen, A., Villareal, T. A., and Capone, D. G.: High rates of N₂ fixation by unicellular diazotrophs in the oligotrophic Pacific Ocean, *Nature*, 430, 1027–1031, 2004.
- Morrison, J. M., Codispoti, L. A., Gaurin, S., Jones, B., Manghani, V., and Zheng, Z.: Seasonal variation of hydrographic and nutrient fields during the US JGOFS Arabian Sea process study, *Deep-Sea Res. II*, 45, 2053–2101, 1998.
- Nakagawa, S., Takai, K., Horikoshi, K., and Sako, Y.: *Persephonella hydrogeniphila* sp. nov., a novel thermophilic, hydrogen-oxidizing bacterium from a deep-sea hydrothermal vent chimney, *Int. J. Syst. Evol. Microbiol.*, 53, 863–869, 2003.
- Naqvi, S. W. A.: Denitrification processes in the Arabian Sea, *Proc. Indian Acad. Sci. (Earth Planet. Sci.)*, 103, 279–300, 1994.
- Naqvi, S. W. A.: The Indian Ocean, in: *Nitrogen in the Marine Environment*, edited by: Capone, D. G., Bronk, D. A., Mulholland, M. R., and Carpenter, E. J., Academic Press, in press, 2007.
- Naqvi, S. W. A. and Sen Gupta, R.: “NO”, a useful tool for the estimation of nitrate deficits in the Arabian Sea, *Deep-Sea Res.*, 32, 665–674, 1990.
- Naqvi, S. W. A. and Shailaja, M. S.: Activity of the respiratory electron transport system and respiration rates within the oxygen minimum layer of the Arabian Sea, *Deep Sea Res. II*, 40, 687–695, 1993.
- Naqvi, S. W. A., Hansen, H. P., and Kureishy, T. W.: Nutrient uptake and regeneration ratios in the Red Sea with reference to the nutrient budgets, *Oceanogr. Acta*, 9, 271–275, 1986.
- Naqvi, S. W. A., Jayakumar, D. A., Narvekar, P. V., Naik, H., Sarma, V. V. S. S., D’Souza, W., Joseph, S., and George, M. D.: Increased marine production of N₂O due to intensifying anoxia on the Indian continental shelf, *Nature*, 408, 346–349, 2000.
- Naqvi, S.W.A., Naik, H., Jayakumar, D.A., Shailaja, M.S., and Narvekar, P.V.: Seasonal oxygen deficiency over the western continental shelf of India. in: *Past and Present Water Column Anoxia*. NATO Science Series, IV. Earth and Environmental Sciences – Vol. 64, edited by: Neretin, L., Springer, Dordrecht, 195–224, 2006a.
- Naqvi, S. W. A., Naik, H., Pratihary, A., D’ Souza, W., Narvekar, P. V., Jayakumar, D. A., Devol, A. H., Yoshinari, T., and Saino, T.: Coastal versus open-ocean denitrification in the Arabian Sea, *Biogeosciences Discuss.*, 3, 665–695, 2006b.
- Paerl, H. W. and Priscu, J. C.: Microbial phototrophic, heterotrophic, and diazotrophic activities associated with aggregates in the permanent ice cover of Lake Bonney, Antarctica, *Microb. Ecol.*, 36, 221–230, 1998.
- Peinert, R., von Bodungen, B., and Smetacek, V. S.: Food web structure and loss rate, in: *Productivity of the Ocean: Present and Past*, edited by: Berger, W. H., Smetacek, V. S., and Wefer, G., John Wiley and Sons, Chichester, 35–48, 1989.

- Piper, D. Z. and Codispoti, L. A.: Marine phosphorite deposits and the nitrogen cycle, *Science*, 188, 15–18, 1975.
- Quigg, A., Finkel, Z. V., Irwin, A. J., Rosenthal, Y., Ho, T.-Y., Reinfelder, J. R., Schofield, O., Morel, F. M. M., and Falkowski, P. G.: The evolutionary inheritance of elemental stoichiometry in marine phytoplankton, *Nature*, 425, 291–294, 2003.
- Rabalais, N. N. and Turner, R. E.: Oxygen depletion in the Gulf of Mexico adjacent to the Mississippi River, in: Past and Present Water Column Anoxia. NATO Science Series, IV. Earth and Environmental Sciences – Vol. 64, edited by: Neretin, L., Springer, Dordrecht, 225–245, 2006.
- Rabalais, N. N., Turner, R. E., Justic, D., Dortch, Q., Wiseman, W. J., and Sen Gupta, B. K.: Gulf of Mexico biological system responses to nutrient changes in the Mississippi River, in: Estuarine Science: A Synthesis Approach to Research and Practice, edited by: Hobbie, J. W., Island Press, Washington, D.C., 241–268, 2000.
- Rao, A. F. and Jahnke, R. A.: Nitrogen cycling in permeable continental shelf sediments of the South Atlantic Bight, *Eos. Trans. AGU* 87(36), Ocean Sci. Meet. Suppl., Abstract OS25G-13, 2006.
- Redfield, A. C.: The biological control of chemical factors in the environment, *Amer. Scient.*, 46, 205–221, 1958.
- Redfield, A. C., Ketchum, B. H., and Richards, F. A.: The influence of organisms on the composition of seawater, in: *The Sea*, Vol 2, edited by: Hill, M. N., Academic Press, N.Y., 26–77, 1963.
- Rysgaard, S. and Glud, R. N.: Anaerobic N_2 production in Arctic Sea Ice, *Limnol. Oceanogr.*, 49, 86–94, 2004.
- Sambrotto, R. N., Savidge, G., Robinson, C., Boyd, P., Takahasahi, T., Karl, D. M., Langdon, C., Chipman, D., Marra, J., and Codispoti, L.: Net organic carbon production of marine plankton exceeds estimates based on nitrate limitation, *Nature*, 363, 248–250, 1993.
- Sanñudo-Wilhelmy, S. A., Kustka, A. B., Gobler, C. J., Hutchins, D. A., Yang, M., Lwiza, K., Burns, L., Capone, D. G., Raven, J. A., and Carpenter, E. J.: Phosphorus limitation of nitrogen fixation by *Trichodesmium* in the central Atlantic Ocean, *Nature*, 411, 66–69, 2001.
- Shaffer, G. and Rönner, U.: Denitrification in the Baltic proper deep water, *Deep-Sea Res.*, 31, 197–220, 1984.
- Schultz, A. and Elderfield, H.: Controls on the physics and chemistry of seafloor hydrothermal circulation, in: Mid-Ocean Ridges: Dynamics of Processes Associated with Creation of New Ocean Crust, Philosophical Transactions: Mathematical, Phys. Eng. Sci., 1, 387–425, 1997.
- Schulz, H. N. and Schulz, H. D.: Large sulfur bacteria and the formation of phosphorite, *Science*, 307, 416–418, 2005.
- Scientific Committee on Oceanic Research (SCOR): Global ocean productivity and the fluxes of carbon and nutrients: Combining observations and models, JGOFS Report No. 38, 75 pp., 2003.
- Scranton, M. I., McIntyre, M., Astor, Y., Taylor, G. T., Müller-Karger, G., and Fanning, K.: Temporal variability in the nutrient chemistry of the Cariaco Basin, in: Past and Present Water Column Anoxia. NATO Science Series, IV. Earth and Environmental Sciences – Vol. 64, edited by: Neretin, L., Springer, Dordrecht, 139–160, 2006.
- Sigman, D. M., Robinson, R., Knapp, A. N., van Geen, A., McCorkle, D. C., Brandes, J. A., and Thunell, R. C.: Distinguishing between water column and sedimentary denitrification in the Santa Barbara Basin using the stable isotopes of nitrate, *Geochem. Geophys. Geosyst.*, 4, 1040, doi:10.1029/2002GC000384, 2003.
- Sweeney, C., Smith, W. O., Hales, B., Bidigare, R. R., Carlson, C. A., Codispoti, L. A., Gordon, L. I., Hansell, D. A., Millero, F. J., Park, M.-O., and Takahashi, T.: Nutrient and carbon removal ratios and fluxes in the Ross Sea, Antarctica, *Deep-Sea Res. II*, 47, 3395–3421, 2000.
- Thamdrup, B. and Dalsgaard, T.: Production of N_2 through anaerobic ammonium oxidation coupled to nitrate reduction in marine sediments, *Appl. Environ. Microbiol.*, 68, 1312–1318, 2002.
- Thamdrup, B., Dalsgaard, T., Jensen, M. M., Ulloa, O., Farias, L., and Escribano, R.: Anaerobic ammonium oxidation in the oxygen-deficient waters off northern Chile, *Limnol. Oceanogr.*, 51(5), 2145–2156, 2006.
- Thingstad, T. F., Krom, M. D., Mantoura, R. F. C., Flaten, G. A. F., Groom, S., Herut, B., Kress, N., Law, C. S., Pasternak, A., Pitta, P., Psarra, S., Rassoulzadegan, F., Tanaka, T., Tselepidis, A., Wassmann, P., Woodward, E. M. S., Wexels Riser, C., Zodiatis, G., and Zohary, T.: Nature of phosphorus limitation in the ultra-oligotrophic eastern Mediterranean, *Science*, 309, 1068–1071, 2005.
- Tyrell, T.: The relative influences of nitrogen and phosphorus on oceanic primary production, *Nature*, 400, 525–531, 1999.
- Van Cappellen, P., Viollier, E., and Roychoudhury, A.: Biogeochemical cycles of manganese and iron at the oxic anoxic transition of a stratified marine basin (Orca Basin, Gulf of Mexico), *Environ. Sci. Technol.*, 32, 2931–2939, 1998.
- Van Mooy, B. A. S., Keil, R. G., and Devol, A. H.: Impact of suboxia on sinking particulate organic carbon: Enhanced carbon flux and preferential degradation of amino acids via denitrification, *Geochim. Cosmochim. Acta*, 66, 457–465, 2002.
- Voss, M., Emeis, K.-C., Hille, S., Neumann, T., and Dippner, J. W.: Nitrogen cycle of the Baltic Sea from an isotopic perspective, *Global Biogeochem. Cycles*, 19, GB3001, doi:10.1029/2004GB002338, 2005.
- Watling, L. and Norse, E. A.: Disturbance of the seabed by mobile fishing gear: A comparison to forest clearcutting, *Cons. Biol.*, 5, 1180–1197, 1998.
- Wheat, G. C., Feely, R. A., and Mottle, M. J.: Phosphate removal by oceanic hydrothermal processes: An update of the phosphorus budget in the oceans, *Geochim. Cosmochim. Acta*, 60, 3593–3608, 1996.
- Wheat, G. C., McManus, J., Mottle, M. J., and Giambalvo, E.: Oceanic phosphorus imbalance: Magnitude of the mid-ocean ridge flank hydrothermal sink, *Geophys. Res. Lett.*, 30, 1895, doi:10.1029/2003GLO17318, 2003.
- Wolff, E. W., Fischer, H., Fundel, F., Ruth, U., Twarloh, B., Littot, G. C., Mulvaney, R., Röthlisberger, R., De Angelis, M., Boutron, C. F., Hansson, M., Jonsell, U., Hutterli, M. A., Lambert, F., Kaufmann, P., Stauffer, B., Stocker, T. F., Steffensen, J. P., Bigler, M., Siggaard-Andersen, M.L., Udisti, R., Becagli, S., Castellano, E., Severi, M., Wagenbach, D., Barbante, C., Gabrielli, P., and Gaspari, V.: Southern Ocean sea-ice extent, productivity and iron flux over the past eight glacial cycles, *Nature*, 440, 491–496, 2006.
- Wu, J., Sunda, W., Boyle, E. A., and Karl, D. M.: Phosphate depletion in the western North Atlantic Ocean, *Science*, 289, 759–762, 2000.

- Yamamoto-Kawai, M., Carmack, E., and McLaughlin, F.: Nitrogen balance and Arctic throughflow, *Nature*, 443, 43, doi:10.1038/443043a, 2006.
- Zaitsev, Yu. P.: Ecological consequences of anoxic events at the north-western Black Sea Shelf, in: Past and Present Water Column Anoxia. NATO Science Series, IV. Earth and Environmental Sciences – Vol. 64, edited by: Neretin, L., Springer, Dordrecht, 247–256, 2006.
- Zehr, J. P. and Ward, B. B.: Nitrogen cycling in the ocean: New perspectives on processes and paradigms, *Appl. Environ. Microbiol.*, 68, 1015–1024, 2002.
- Zehr, P. J., Mellon, M. T., and Zani, S.: New nitrogen-fixing microorganisms detected in oligotrophic oceans by amplification of nitrogenase (*nifH*) genes, *Appl. Environ. Microbiol.*, 64, 3444–3450, 1998.
- Zehr, J. P., Church, M. J., and Moisander, P. H.: Diversity, distribution and biogeochemical significance of nitrogen-fixing microorganisms in anoxic and suboxic ocean environments., in: Past and Present Water Column Anoxia, edited by: Neretin, L. N., NATO Science Series, IV. Earth and Environmental Sciences, Vol. 64, Springer, Dordrecht 337–369, 2006.
- Zitsman, S. and Brüchert, V.: Nitrogen dynamics in organic rich sediments of the Namibian Shelf, [abstract], ASLO Summer Meeting 2005.