

HAL
open science

Carbon dynamics and CO₂ air-sea exchanges in the eutrophied coastal waters of the southern bight of the North Sea: a modelling study

N. Gypens, C. Lancelot, A. V. Borges

► **To cite this version:**

N. Gypens, C. Lancelot, A. V. Borges. Carbon dynamics and CO₂ air-sea exchanges in the eutrophied coastal waters of the southern bight of the North Sea: a modelling study. *Biogeosciences Discussions*, 2004, 1 (1), pp.561-589. hal-00298315

HAL Id: hal-00298315

<https://hal.science/hal-00298315>

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.

Biogeosciences Discussions is the access reviewed discussion forum of *Biogeosciences*

Carbon dynamics and CO₂ air-sea exchanges in the eutrophied coastal waters of the southern bight of the North Sea: a modelling study

N. Gypens¹, C. Lancelot¹, and A. V. Borges²

¹Université Libre de Bruxelles, Ecologie des Systèmes Aquatiques, CP-221, Bd du Triomphe, B-1050, Belgium

²Université de Liège, MARE, Unité d'Océanographie Chimique, Institut de Physique (B5), B-4000 Sart Tilman, Belgium

Received: 16 August 2004 – Accepted: 22 August 2004 – Published: 7 September 2004

Correspondence to: N. Gypens (ngypens@ulb.ac.be)

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Abstract

A description of the carbonate system has been incorporated in the MIRO biogeochemical model to investigate the contribution of diatom and Phaeocystis blooms to the seasonal dynamics of air-sea CO₂ exchanges in the Eastern Channel and Southern Bight of the North Sea with focus on the eutrophied Belgian coastal waters. For this application the model was implemented in a simplified three-box representation of the hydrodynamics including the open ocean boundary box 'Western English Channel' (WCH) and the 'French Coastal Zone' (FCZ) and 'Belgian Coastal Zone' (BCZ) boxes receiving carbon and nutrients from the rivers Seine and Scheldt, respectively. Results were obtained by running the model for the 1996–1999 period. The predicted partial pressures of CO₂ (pCO₂) were successfully compared with data recorded over the same period in the central BCZ at station 330 (51°26.05' N; 002°48.50' E). Budget calculations based on model simulations of carbon flow rates indicated for BCZ a low annual sink of atmospheric CO₂ (−0.17 mol C m^{−2} y^{−1}). On the opposite surface water pCO₂ in WCH was estimated in annual equilibrium with respect to atmospheric CO₂. The relative contribution of biological, chemical and physical processes to the modelled pCO₂ seasonal variability in BCZ was further explored by running model scenarios with separate closures of biological activities and carbon rivers inputs. The suppression of biological processes reversed direction of the CO₂ flux in BCZ that became, on an annual scale, a significant source for atmospheric CO₂ (+0.58 mol C m^{−2} y^{−1}). Overall biological activity had a stronger influence on the modelled seasonal cycle of pCO₂ than temperature. Especially Phaeocystis colonies which spring growth was associated with an important sink of atmospheric CO₂ that counteracted the temperature-driven increase of pCO₂ in spring. On the other hand, river inputs of organic and inorganic carbon were shown to increasing water pCO₂ and hence emission of CO₂ to the atmosphere. Same calculations conducted in WCH, showed that temperature was the main factor controlling the seasonal pCO₂ cycle in these waters. The effect of interannual variations of fresh water discharge (and related nutrient and carbon inputs), tempera-

BGD

1, 561–589, 2004

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

ture and wind speed was further explored by running scenarios with forcings typical of two contrasted years (1996 and 1999). Based on these simulations, the model predicts significant variations in the intensity and direction of the annual air-sea CO₂ flux.

1. Introduction

5 Coastal waters are heavily impacted by nutrients, and inorganic and organic carbon inputs from rivers and estuaries. They also intensively exchange nutrients, and inorganic and organic carbon with the open ocean across marginal boundaries (e.g. Thomas et al., 2004a). Consequently, these areas play a key role in the global carbon cycle through production and remineralization of organic matter (Gattuso et al., 1998; 10 Mackenzie et al., 2004). However, there is yet a great uncertainty on the geographical and ecological variability of air-sea CO₂ exchanges and the overall role as a sink or a source for atmospheric CO₂ played by these coastal areas. Existing data of CO₂ air-sea fluxes suggest that temperate marginal seas act as sinks for atmospheric CO₂ (Tsunogai et al., 1999; Frankignoulle and Borges, 2001a; Borges and Frankignoulle, 15 2002a; DeGranpre et al., 2002; Thomas et al., 2004a, b). On the contrary sub-tropical marginal seas (Cai et al., 2003) and near-shore ecosystems influenced by terrestrial inputs such as inner and outer estuaries (Frankignoulle et al., 1998; Cai et al., 2000; Raymond et al., 2000; Borges and Frankignoulle 2002b; Bouillon et al., 2003), mangroves (Borges et al., 2003) and non-estuarine salt marshes (Wang and Cai, 2004) 20 act as sources of CO₂ to the atmosphere. However, the paucity of field data prevents the comprehensive description of the geographical and ecological diversity of coastal ecosystems and the integration of CO₂ fluxes on a global scale. Furthermore, little is known on the interannual variability of CO₂ dynamics and fluxes in coastal ecosystems, although it has been shown to be highly significant in open oceanic waters in 25 relation to large scale climatic forcings acting at various time-scales (e.g. Takahashi et al., 2002, 2003). In the absence of long term time-series, these aspects of CO₂ cycling in coastal ecosystems can only be approached with modelling tools (e.g. Ianson

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

and Allen, 2002). However, very few mechanistic modelling efforts have been made to describe the dynamics of dissolved inorganic carbon (DIC) in coastal environments (Walsh et al., 1994, 1996; Mackenzie et al., 2004).

5 The North Sea is amongst the best-studied coastal areas in the World, with respect to its physical, chemical and biological characteristics. However, the monitoring of the DIC spatio-temporal variability has been limited to near-shore waters such as the German Bight, the Wadden Sea or the Belgian coastal zone (Hoppema, 1991; Borges and Frankignoulle, 1999, 2002b; Brasse et al., 2002). Recently the seasonality of pCO₂ has been investigated in the whole North Sea (Thomas et al., 2004b). On this basis
10 a detailed carbon budget that identifies the major players in the large scale air-sea CO₂ fluxes has been established (Thomas et al., 2004b). Results point the Southern Bight as distinct from the Northern North Sea in terms of organic and inorganic carbon cycling. This is related to both their different hydrographic features (permanently well-mixed versus seasonally-stratified water column, in the South and North, respectively)
15 and the influence of rivers inputs that are concentrated in the Southern Bight.

The Belgian coastal zone (BCZ) localised in the Southern Bight of the North Sea is a highly dynamic system with water masses resulting from the variable mixing between the inflowing southwest Atlantic waters through the Strait of Dover and the Scheldt freshwater and nutrient inputs. The inflowing Atlantic waters are themselves enriched
20 with nutrient inputs from the river Seine (Lancelot et al., 1987). The river inputs characterized by a large excess of nitrate over phosphate and silicate are shaping the structure and the functioning of the ecosystem characterized by the dominance of undesirable recurrent non-siliceous phytoplankton like *Phaeocystis* colonies (Lancelot, 1995).

25 In this paper, we test a complex biogeochemical model (MIRO-CO₂) to investigate the present-day impact of land-based nutrients and carbon inputs from the Seine and Scheldt rivers on the functioning of the *Phaeocystis*-dominated ecosystem of the Southern Bight of the North Sea and the related air-sea CO₂ exchanges. The model is run over the 1996–1999 period when existing data of CO₂ partial pressure (pCO₂)

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**N. Gypens et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

allow model validation. We further conduct model scenarios to evaluate the respective contribution of biological, chemical and physical processes to the seasonal and annual variability of pCO₂. Finally, we investigate the impact of the main model external forcings (river inputs, temperature, wind stress) on the pCO₂ dynamics by running scenarios with contrasted but realistic meteorological conditions.

2. Material and method

2.1. Model description

The MIRO-CO₂ biogeochemical model results of the coupling to the complex biogeochemical MIRO model (Lancelot et al., in review, 2004¹) of the physico-chemical module of Hannon et al. (2001) describing the seawater carbonate system and air-sea CO₂ exchange. MIRO is a mechanistic model that describes C, N, P and Si cycling through aggregated components of the *Phaeocystis*-dominated ecosystem of the North Sea. It includes thirty-two state variables assembled in four modules describing the dynamics of phytoplankton (diatoms, nanoflagellates and *Phaeocystis*), zooplankton (copepods and microzooplankton), organic matter degradation and nutrients (NO₃, NH₄, PO₄ and SiO), regeneration by bacteria in the water column and the sediment. The degradation of organic matter by planktonic bacteria is described considering two classes of biodegradability for both dissolved and particulate organic matter (Billen and Servais, 1989). Conservation equations and parameters are detailed in Lancelot et al. (in review, 2004¹).

The physico-chemical module of Hannon et al. (2001) describes the carbonate system in seawater and calculates CO₂ exchange between the surface water and the low

¹Lancelot, C., Spitz, Y., Gypens, N., Ruddick, K., Becquevort, S., Rousseau, V., Lacroix, G., and Billen, G.: Modelling diatom-*Phaeocystis* blooms and nutrient cycles in the Southern Bight of the North Sea with focus on the Belgian coastal zone: the MIRO model, Mar. Ecol. Prog. Syst., in review, 2004.

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

atmosphere. The speciation of the carbonate system (in particular $p\text{CO}_2$) is calculated based on the knowledge of only DIC and total alkalinity (TA), using stoichiometric relationships and apparent equilibrium constants, which are function of temperature, pressure and salinity (Weiss, 1974; Millero et al., 1993). DIC and TA are computed taking into account, respectively, the biological uptake or release of carbon and nitrate calculated by the MIRO model. Air-sea CO_2 fluxes are calculated from the $p\text{CO}_2$ gradient across the air-sea interface and the gas transfer velocity computed from wind speed using the parameterisation of Nightingale et al. (2000). The latter was chosen among several existing empirical formulations since it was established from dual tracer experiments in the Southern Bight of the North Sea.

2.2. Model runs

The MIRO- CO_2 model was applied in the coastal domain of the eastern Channel and Southern Bight of the North Sea, between the Baie de Seine and the northern limit of BCZ (Fig. 1). The model was implemented in a multi-box frame delineated on the basis of hydrological regime and river inputs. In order to take into account the cumulated nutrient enrichment of Atlantic waters by the Seine and Scheldt rivers, two successive boxes, assumed to be homogeneous, were chosen from the Baie de Seine to the BCZ (Fig. 1). Each box was characterized by its own area, depth, water temperature, light conditions and water residence time and was treated as an open system, receiving water from the upward adjacent box and exporting water to the downward box (Lancelot et al., in review, 2004¹). The seasonal variation of the state variables was calculated by solving the equations expressing mass conservation, according to the Euler procedure, with a time step of 15 min. The South-Western boundary conditions were provided by the results of MIRO calculations performed for the conditions existing in the western Channel area (WCH), considered as a quasi oceanic closed system (no river input).

Model simulations were run with 1996–1999 climatological forcings for hydro-meteorological conditions and river inputs. These functions were computed from recorded daily global solar radiation (Oostende Station, Institut Royal de Météorologie,

Carbon dynamics and CO_2 air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Belgium), seawater temperature and monthly nutrient loads for the rivers Seine (Cellule Antipollution de Rouen du Service de la Navigation de la Seine, France) and Scheldt ((Institute for Inland Water Management and Waste Water Treatment, The Netherlands) and Department of Environment and Infrastructure (Ministry of Flemish Community, Belgium)). Organic carbon loads by the Scheldt were retrieved from the Dutch water base (<http://www.waterbase.nl>). For the river Seine, we used data described in Servais et al. (2003). Land-based fluxes of DIC and alkalinity were estimated based on a compilation of DIC and TA data in the Seine and the Scheldt rivers (Frankignoulle et al., 1996, 1998; Frankignoulle and Borges, 2001b; Abril, personal communication) and river discharges, making use of the “apparent zero end-member” method (Kaul and Froelich, 1984). Atmospheric pCO₂ was extracted from the Mace Head (53°33′ N 9°00′ W, Southern Ireland) and the National Oceanic and Atmospheric Administration/climate Monitoring and Diagnostics Laboratory/Carbon Cycle Greenhouse Gases Group (NOAA/CMDL/CCGG) air sampling network (available at <http://www.cmdl.noaa.gov>). Wind speed at 50.0° N 6.0° W was computed by the Pacific Fisheries Environmental Laboratory (PFEL) based on Fleet Numerical Meteorology and Oceanography Center (FNMOC) synoptic pressure fields.

2.3. Validation data

Model results were daily-averaged and compared with available data sets in the central BCZ at the station 330 (51°26.05 N; 02°48.50 E) for the 1996–1999 period. Over this period, temperature, nutrients, phytoplankton and chlorophyll data were collected at a weekly frequency except during winter when bimonthly (Rousseau, 2000). DIC was calculated from TA and pCO₂ measured between 1996 and 1999 in the BCZ and WCH (Borges and Frankignoulle, 1999, 2002b, 2003). Due to inherent discrepancy between actual field temperature and that imposed by the climatological forcings applied to the model, pCO₂ field data were adjusted to the modelled temperature. In the same direction, DIC and TA field data were normalized to the mean salinity (33.5) of the reference

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

station 330 to overcome the effect of salinity.

3. Results and discussion

3.1. Model validation

3.1.1. Biological state variables

5 Figure 2 compares MIRO-CO₂ predictions of diatom (Fig. 2a) and *Phaeocystis* (Fig. 2b) biomass, total phytoplankton (mg Chl *a* m⁻³, Fig. 2c), bacteria (Fig. 2d), microzooplanktonic (Fig. 2e) and copepods (Fig. 2f) biomass with field data collected between 1996 and 1999. The model describes reasonably well the main trends (timing and magnitude) of the diatom-*Phaeocystis*-diatom succession: spring diatoms (Fig. 2a) initiate the phytoplankton bloom in early March and are followed by *Phaeocystis* colonies (Fig. 2b) which reach concentrations of 20 mg Chl *a* m⁻³ in April (Fig. 2c). Summer diatoms develop after *Phaeocystis* decline and maintain up to fall. In agreement with observations, MIRO-CO₂ results show non-negligible concentration of diatoms all over the year (Fig. 2a) contrasting with the unique bloom of *Phaeocystis* in spring (Fig. 2b).
15 Phytoplankton decline in spring stimulates the development of diverse heterotrophs such as bacteria (Fig. 2d), microzooplankton (Fig. 2e) and copepods (Fig. 2f). The seasonal succession and magnitude of spring bacteria and microzooplankton biomass are well captured by the model. However, biomass reached by copepods and bacteria in spring and fall respectively, are not properly simulated. Such failure of the model is discussed in Lancelot et al. (in review, 2004¹) and is mainly attributed to some mismatch between the simulated seasonal succession of copepods and preys which might be related to unreliable description of the mortality process and fate of *Phaeocystis* colonies and derived matter as well as of the copepod feeding function. Experimental work in these matters is in progress.
20

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

3.1.2. Carbonate chemistry

Figure 3 compares MIRO-CO₂ simulations of DIC_(33.5) (Fig. 3a), TA_(33.5) (Fig. 3b) and pCO₂ (Fig. 3c) with field observations. The seasonal evolution of DIC_(33.5) is quite well captured by the model but concentrations obtained slightly overestimate field data (~6%; Fig. 3a). Highest DIC_(33.5) concentration is modelled during winter when auto- and hetero- biomass are low (Figs. 2, 3a). The simulated DIC_(33.5) clearly reaches lowest values at the time of *Phaeocystis* bloom maximum (Figs. 2b, 3a) and increases in mid-May when heterotrophs prevail over autotrophs (Figs. 3a, 2d, e, f). The observed seasonal signal of TA_(33.5) is well reproduced (Fig. 3b) but the modelled amplitude (110 mmol m⁻³) is weak compared to that suggested by field data (~200 mmol m⁻³, Fig. 3b). MIRO-CO₂ values of TA_(33.5) are similar to field data in spring and summer although in the higher range but are systematically overestimated in fall and winter. Highest TA_(33.5) concentration (Fig. 3a) is modelled in end April-early May when phytoplankton biomass is the highest (Fig. 2a, b, c) and decreases after until late fall (Fig. 3b). The comparison between modelled and measured pCO₂ (Fig. 3c) shows that our model is able to reproduce quite well the seasonal variability, both in timing and amplitude. The latter (defined as the difference between the maximum and minimum values) is evaluated 300 ppm with pCO₂ values ranging between 445 ppm in summer and 145 ppm in spring (Fig. 3c). Model pCO₂ values generally agree fairly well with observations except in fall when field data are higher than modelled values. Over the winter season, modelled surface pCO₂ are close to saturation (Fig. 3c). A marked decrease of pCO₂ is simulated in early March and coincides with the onset of the diatom bloom (Figs. 3c, 2a) and pCO₂ reaches its minimum (145 ppm) during the *Phaeocystis* bloom (Figs. 3c, 2b). Modelled pCO₂ increases at *Phaeocystis* decline, reaching in July and up to end-October super-saturation values with respect to atmospheric CO₂ (Fig. 3c). In September and October, the model underestimates observed pCO₂. This could result from the underestimation of modelled bacterial biomass during fall (Fig. 2d).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

3.2. Physical and biological control of pCO₂ and air-sea CO₂ fluxes in central BCZ at the seasonal and annual scale

Physical and biological mechanisms regulating pCO₂ (Fig. 3c) and air-sea CO₂ exchanges (Fig. 4a) in central BCZ were first investigated based on the comparative analysis of MIRO-CO₂ daily forcing of temperature (Fig. 4b) and predictions of biological features (gross primary production GPP, community respiration R (including autotrophic and heterotrophic planktonic and benthic respiration) and net ecosystem production NEP (the difference between GPP and R), Fig. 4c). In winter time (November to late February), NEP and R are close to zero (Fig. 4c) and pCO₂ mainly varies according to carbon river inputs and seawater temperature (Figs. 3c, 4b). The system is in equilibrium and air-sea CO₂ fluxes are close to zero (Fig. 4a). From mid-March to end April, NEP is high enough to reverse the positive effect of temperature increase on pCO₂ that reaches extremely low values with respect to saturation (Figs. 3c, 4b, c). In accordance our model calculates for this period an important sink of atmospheric CO₂ in central BCZ (Fig. 4a). In May, NEP is strongly negative (i.e. the system is heterotrophic) and surface water pCO₂ increases due to both respiration and temperature increase (Figs. 3c, 4b, c). As a consequence the system evolves progressively from a sink with respect to atmospheric CO₂ up to end-June towards a source until November (Fig. 4a). Overall MIRO-CO₂ predicts an annual sink of atmospheric CO₂ of $-0.17 \text{ mol C m}^{-2} \text{ y}^{-1}$.

As a first attempt, to appraise the relative importance of physical and biological controls of surface water pCO₂, we used the approach of Takahashi et al. (2002) that separates the seasonal effect of biology from that of temperature. Removal of the temperature effect on pCO₂ is obtained after normalization of modelled daily values of pCO₂ to the annual mean temperature (11.9°C) using the equation:

$$p\text{CO}_2 \text{ at } T_{mean} = p\text{CO}_{2\text{mod}} \cdot \exp [0.0423 \cdot (T_{mean} - T_{\text{mod}})] , \quad (1)$$

where T_{mean} and T_{mod} are, respectively, the annual mean and modelled temperature in °C.

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The seasonal effect of temperature on $p\text{CO}_2$ is estimated by attributing to the mean annual $p\text{CO}_2$ value of 360 ppm a correction factor based on the difference between the mean and modelled temperatures as follows:

$$p\text{CO}_2 \quad \text{at} \quad T_{\text{mod}} = \text{Mean annual } p\text{CO}_2 \cdot \exp [0.0423 \cdot (T_{\text{mod}} - T_{\text{mean}})] \quad (2)$$

According to this, the effect of biology on $p\text{CO}_2$, represented by the seasonal amplitude of $p\text{CO}_2$ values corrected to the mean annual temperature, is estimated at 350 ppm (150 ppm in May to 500 ppm in February). The effect of temperature change is less, 230 ppm (260 ppm in January–February to 490 ppm in July–August).

The relative importance of the temperature and biology effect (T/B) is derived from:

$$T/B = (\Delta p\text{CO}_2)_{\text{temp}} / (\Delta p\text{CO}_2)_{\text{bio}} = 0.66 \quad (3)$$

Thus, based on MIRO-CO₂ results we conclude that temperature contributed less to the seasonal $p\text{CO}_2$ variability of central BCZ in 1996–1999 than biological processes. However in areas influenced by river inputs of carbon and nutrients such as BCZ, the Takahashi et al. (2002) approach includes their impact in the estimation of biological contribution.

As an alternate approach to resolve these contributions, we compared MIRO-CO₂ simulations of seasonal evolution of $p\text{CO}_2$ and annual air-sea CO₂ fluxes in BCZ obtained by closing separately biological processes, *Phaeocystis* only and the river inputs of organic and inorganic carbon. A supplementary MIRO-CO₂ scenario with closing both biological processes and carbon river inputs was conducted to extract the solely thermodynamic effect of temperature change on $p\text{CO}_2$. For scenarios suppressing carbon river inputs, the river nutrient inputs to the BCZ were maintained.

Suppressing biological processes predicts in BCZ an important annual source of atmospheric CO₂ (+0.58 mol C m⁻² y⁻¹, Fig. 5b). This suggests that biology is responsible of the annual sink predicted in BCZ (Fig. 5a) by taking up 0.75 mol C m⁻² y⁻¹ of atmospheric CO₂. Additional comparison with scenarios closing separately *Phaeocystis* colonies estimates at more than 50% the contribution of their bloom to this uptake

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

($-0.47 \text{ mol C m}^{-2} \text{ y}^{-1}$, Fig. 5b). Suppression of river inputs of organic and inorganic carbon has no influence on the seasonal evolution of pCO_2 but increases significantly the annual CO_2 sink obtained with the reference run (Fig. 5a, c). Carbon river inputs thus represent a significant source of atmospheric CO_2 ($+0.87 \text{ mol C m}^{-2} \text{ y}^{-1}$) that is partly counteracted by biology on an annual scale ($-0.75 \text{ mol C m}^{-2} \text{ y}^{-1}$). Finally our scenarios predict an annual sink of atmospheric CO_2 of $-0.33 \text{ mol C m}^{-2} \text{ y}^{-1}$ associated to the seasonal signal of the only temperature (Fig. 5d). All together these scenarios shows the predominance of different controls of pCO_2 and air-sea CO_2 exchanges in central BCZ along the season. Clearly carbon river inputs are responsible of the simulated emission of CO_2 to the atmosphere in late winter, counteracting the effect of cold temperature. Primary production, mostly that associated to *Phaeocystis* colonies explains the predicted CO_2 sink in spring which, under these conditions of temperature should have been a CO_2 source towards the atmosphere. During summer, temperature first and then C remineralization are the most important controls.

3.3. Role of land-based nutrients

In order to evaluate the role of land-based nutrients and carbon in modulating the seasonal cycle of surface water pCO_2 and air-sea CO_2 fluxes, we compared model results in central BCZ with those obtained for the WCH open-waters boundary conditions (Fig. 6). For this purpose simulations of pCO_2 (Fig. 6a) and air-sea CO_2 exchanges (Fig. 6b) in both areas were compared with the temperature forcing (Fig. 6c) and the simulated NEP (Fig. 6d). First of all, a fairly good agreement is observed between daily simulations of pCO_2 and available field data (Fig. 6a) in the WCH. As a general trend surface water pCO_2 in WCH is driven by temperature variation, being under-saturated with respect to the atmosphere between October and mid-March and super-saturated during spring-summer (Fig. 6a). Over the latter period, two small decreases in pCO_2 are simulated, coinciding with events of elevated NEP (Fig. 6d) that are reverting the effect of temperature increase (Fig. 6a, c, d). However and contrary to BCZ, the simu-

**Carbon dynamics
and CO_2 air-sea
exchanges in the
North Sea**N. Gypens et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

lated $p\text{CO}_2$ never reaches under-saturated values in spring due to the low productivity of WCH compared to BCZ (Fig. 6a). At the annual scale indeed BCZ is net autotrophic (integrated $\text{NEP} = +0.2 \text{ g C m}^{-2} \text{ y}^{-1}$) while WCH is close to metabolic balance (integrated $\text{NEP} \sim 0 \text{ g C m}^{-2} \text{ y}^{-1}$). Accordingly, WCH is almost in equilibrium with respect to atmospheric CO_2 ($-0.01 \text{ mol C m}^{-2} \text{ y}^{-1}$; Fig. 6b) when BCZ acts as a sink ($-0.17 \text{ mol C m}^{-2} \text{ y}^{-1}$).

Applying the Takahashi et al. (2002)'s approach to WCH simulations concludes that temperature variation over the year contributes more to $p\text{CO}_2$ seasonal variation than biology ($T/B = 1.21$). Comparing this result with T/B obtained in BCZ (0.66) points the major contribution of rivers in counteracting the temperature control on surface water $p\text{CO}_2$.

3.4. Sensitivity to external present-day forcings

In this section we explore to what extent changing meteorological conditions (rain-fall, temperature, wind stress) could alter the seasonal and annual dynamics of CO_2 in coastal waters. For this application, MIRO- CO_2 scenarios with changing nutrients and carbon river inputs, seawater temperature and wind speed forcings corresponding to two contrasted "meteorological" years (the dry 1996 and wet 1999 year) were run and compared. Over 1996–1999, nutrient loads were very variable, modulated by freshwater discharge that was higher in 1999 compared to 1996 (Rousseau et al., 2003; Fig. 7a). Nutrient concentrations in the Seine and Scheldt rivers were indeed unchanged over this period (Rousseau et al., 2003). Similarly, concentrations of organic and inorganic carbon were assumed constant. Significantly higher temperatures were observed in 1999 compared to 1996, especially between January and August (Fig. 7b). Daily wind speeds were quite variable with however similar annual averages of 5.05 and 5.16 m s^{-1} in 1996 and 1999, respectively (Fig. 7c).

The relative impact of external forcing variability was explored based on a comparison of modelled $p\text{CO}_2$ along the season (Fig. 8) and MIRO- CO_2 annual budget of biological activity (GPP, R and NEP) and air-sea CO_2 flux (Table 1). As general trend,

**Carbon dynamics
and CO_2 air-sea
exchanges in the
North Sea**

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

the seasonal trends and magnitude of pCO₂ variations were not significantly modified. However, significant changes in the intensity and direction of the annual air-sea CO₂ flux were calculated (Table 1).

3.4.1. Wind speed forcing

5 We found a negligible effect of wind speed on the pCO₂ annual cycle (Fig. 8a), since this forcing does not control NEP and temperature in our model. However, the daily variability of wind speed has a moderate impact on the air-sea CO₂ fluxes (Table 1). The largest sink is predicted in 1996 ($-0.2 \text{ mol C m}^{-2} \text{ y}^{-1}$, Table 1) and corresponds to lower gas transfer velocity, (8.38 and 8.58 cm h⁻¹ (normalized to a Schmidt number of
10 600) in 1996 than in 1999, respectively).

3.4.2. River forcing

Comparison of pCO₂ simulations obtained with 1996 and 1999 river forcings, shows for 1996 lower values between January and March, similar in May and higher from May to August (Fig. 8b). The lower late winter pCO₂ simulated in 1996 are mostly due to
15 the lower DIC river inputs as biological activity in winter is low. The initial winter pCO₂ value in 1996 also probably explains why spring minimal pCO₂ values are very similar for both years (Fig. 8b), although the maximum NEP value during the *Phaeocystis* bloom is higher in 1999 than 1996 ($3.35 \text{ g C m}^{-2} \text{ d}^{-1}$ in 1999 compared to $2.57 \text{ g C m}^{-2} \text{ d}^{-1}$ in 1996, not shown).

20 On an annual base we calculated a lower sink for atmospheric CO₂ in 1999 compared to 1996 (Table 1) which contrasts with the elevated NEP simulated in 1999 (Table 1) in response to higher nutrient inputs. This has to be related to the higher DIC river inputs in 1999 that induce higher initial winter pCO₂ values (Fig. 8b). Altogether this scenario points the dual role of river inputs on the seasonal dynamics of pCO₂ in
25 eutrophied coastal waters by modulating the carbon and nutrient conditions.

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

3.4.3. Temperature forcing

Clearly difference in timing and magnitude observed between surface water $p\text{CO}_2$ simulated in 1996 compared to 1999 (Fig. 8c) corresponds with temperature deviation mainly over January-to-July (Fig. 7b). Over this period temperature in 1999 is significantly higher than in 1996 ($\sim 3^\circ\text{C}$, Fig. 7b). In order to eliminate the temperature effect, modelled $p\text{CO}_2$ was normalized at the mean temperature of the BCZ (11.9°C , Fig. 8d). In January and early February, the lower $p\text{CO}_2$ values in 1996 are clearly due to lower temperatures compared to 1999 (Fig. 8). The offset of 9 days of the minimal simulated $p\text{CO}_2$ values, between 1996 and 1999 (Fig. 8), is related to a delay in 1996 of maximal *Phaeocystis* bloom as a consequence of the temperature dependence of GPP. On an annual base, NEP is lower in 1999 than in 1996 (Table 1), since higher GPP in 1999 than in 1996 (Table 1), due to the stronger dependence of R than GPP on temperature.

The shift from an annual sink in 1996 to a source in 1999 of atmospheric CO_2 (Table 1) is related to a combination of temperature effect on the carbon chemistry and biology (increased respiration at high temperature). Their relative importance can be assessed through the calculation of the T/B i.e. the ratio between $\Delta p\text{CO}_{2(\text{temp})}$ and $\Delta p\text{CO}_{2(\text{bio})}$ (Table 1). This suggests a higher temperature effect on biology than carbon chemistry. Indeed the T/B increases from 0.68 in 1996 to 0.69 in 1999 (Table 1) is because of a higher difference between $\Delta p\text{CO}_{2(\text{bio})}$ (362 ppm in 1996 compared to 353 ppm in 1999) than $\Delta p\text{CO}_{2(\text{temp})}$ (247 ppm in 1996 and 244 ppm in 1999).

4. Conclusions

The MIRO- CO_2 simulations, by showing stronger seasonal signals of $p\text{CO}_2$ and related air-sea CO_2 fluxes in the carbon and nutrient-enriched BCZ compared to more oceanic waters (WCH), is giving strong additional support to observation-based conclusions on the key role of coastal areas in the global carbon cycle (e.g. Frankignoulle and Borges, 2001a). We also demonstrated the advantage of model simulations and sensitivity

Carbon dynamics and CO_2 air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

analysis for the identification of the major physical and biological mechanisms controlling the seasonal dynamics of surface water pCO₂ and their external forcing. In particular, we highlighted the significance of the *Phaeocystis* bloom in the spring-time drawn-down of atmospheric CO₂. The model also allowed to explore how the intensity and direction of the annual air-sea CO₂ flux was changed in relation to realistic variations of environmental forcings such as water temperature, fresh water discharge and wind speed.

Model results suggested that the seasonal variation of pCO₂ in the BCZ is strongly driven by nutrient-enriched biological activity in spring that counteracts the effect of temperature increase. On an annual scale, the solely river inputs of organic and inorganic carbon are driving a source of CO₂ of +0.87 mol C m⁻² y⁻¹ that is balanced by an atmospheric CO₂ uptake of -0.74 and -0.33 mol C m⁻² y⁻¹ due to nutrient stimulated NEP and temperature change, respectively. Globally an annual weak sink is predicted for BCZ. However, based on a sensitivity analysis, we also showed that the present-day interannual variations of fresh water discharge (and related land-based nutrient and carbon inputs) and water temperature might have a significant impact on the air-sea CO₂ fluxes in the BCZ.

These simulations clearly illustrate the potentially significant but complex variations of CO₂ fluxes in near-shore coastal ecosystems in response to small environmental changes within the range of present-day variability. These variations in CO₂ fluxes are a small glimpse of those that can be expected from environmental changes predicted in the near future in context of global change and/or of management strategies.

Acknowledgements. This work was carried out in the framework of the Belgium Federal Science Policy projects AMORE (EV/11/19) and CANOPY (EV/03/20), the EU-FP5 project EURO-TROPH (EVK3-CT-2000-00040) and the project 2.4545.02 of the Fonds National de la Recherche Scientifique (FNRS). DIC and TA data in the Seine estuary were kindly provided by G. Abril (Département de Géologie et Océanographie, Université de Bordeaux 1). A. V. Borges is a FNRS post-doctoral researcher. N. Gypens has financial support from the 'Fond pour la Formation à la Recherche dans l'Industrie et dans l'Agriculture' (FRIA, FNRS, Belgium).

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**N. Gypens et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

References

- Billen, G. and Servais, P.: Modélisation des processus de dégradation bactérienne de la matière organique en milieu aquatique, edited by Bianchi et coll: Micro-organismes dans les écosystèmes océaniques, Masson, 219–245, 1989.
- 5 Borges, A. V. and Frankignoulle, M.: Daily and seasonal variations of the partial pressure of CO₂ in the surface seawater along Belgian and southern Dutch coastal areas, *J. Mar. Syst.*, 19, 251–266, 1999.
- Borges, A. V. and Frankignoulle, M.: Distribution of surface carbon dioxide and air-sea exchange in the upwelling system off the Galician coast, *Global Biogeochem. Cycles*, 16(2), 1020, 2002a.
- 10 Borges, A. V. and Frankignoulle, M.: Distribution and air-water exchange of carbon dioxide in the Scheldt plume off the Belgian coast, *Biogeochemistry*, 59, 41–67, 2002b.
- Borges, A. V. and Frankignoulle, M.: Distribution of surface carbon dioxide and air-sea exchange in the English Channel and adjacent areas, *J. Geophys. Res.*, 108(C8), 3140, doi:10.1029/2000JC000571, 2003.
- 15 Borges, A. V., Djenidi, S., Lacroix, G., Théate, J.-M., Delille, B., and Frankignoulle, M.: CO₂ atmospheric flux from mangrove surrounding waters, *Geophys. Res. Lett.*, 30(11), 1558, doi:10.1029/2003GL017143, 2003.
- Bouillon, S., Frankignoulle, M., Dehairs, F., Velimirov, B., Eiler, A., Abril, G., Etcheber, H., and Borges, A. V.: Inorganic and organic carbon biogeochemistry in the Gautami Godavari estuary (Andhra Pradesh, India) during pre-monsoon: the local impact of extensive mangrove forests, *Global Biogeochem. Cycles*, 17 (4), 1114, doi:10.1029/2002GB002026, 2003.
- 20 Brasse, S., Nellen, M., Seifert, R., and Michaelis, W.: The carbon dioxide system in the Elbe estuary, *Biogeochemistry*, 59(1–2), 25–40, 2002.
- 25 Cai, W. J., Wiebe, W. J., Wang, Y. C., and Sheldon, J. E.: Intertidal marsh as a source of dissolved inorganic carbon and a sink of nitrate in the Satilla River-estuarine complex in the southeastern US, *Limnol. Oceanogr.*, 45(8), 1743–1752, 2000.
- Cai, W.-J., Wang, Z. A., and Wang, Y.: The role of marsh-dominated heterotrophic continental margins in transport of CO₂ between the atmosphere, the land-sea interface and the ocean, *Geophys. Res. Lett.*, 30, 3-1/3-4, 2003.
- 30 DeGrandpre, M. D., Olbu, G. J., Beatty, C. M., and Hammar, T. R.: Air-sea CO₂ fluxes on the US Middle Atlantic Bight, *Deep-Sea Research Part II-Topical Studies in Oceanography*, 49(20),

BGD

1, 561–589, 2004

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

4355–4367, 2002.

Frankignoulle, M. and Borges, A. V.: European continental shelf as a significant sink for atmospheric carbon dioxide, *Global Biogeochem. Cycles*, 15(3), 569–576, 2001a.

Frankignoulle, M. and Borges, A. V.: Direct and indirect pCO₂ measurements in a wide range of pCO₂ and salinity values (the Scheldt estuary), *Aquatic Geochemistry*, 7, 267–273, doi:10.1023/A:1015251010481, 2001b.

Frankignoulle, M., Bourge, I. and Wollast, R.: Atmospheric CO₂ fluxes in a highly polluted estuary (The Scheldt), *Limnology and Oceanography*, 41(2), 365–369, 1996.

Frankignoulle, M., Abril, G., Borges, A. V., Bourge, I., Canon, C., Delille, B., Libert, E., and Théate, J.-M.: Carbon dioxide emission from European estuaries, *Science*, 282, 434–436, 1998.

Gattuso, J.-P., Frankignoulle, M., and Wollast, R.: Carbon and carbonate metabolism in coastal aquatic ecosystems, *Ann. Rev. Ecol. Syst.*, 29, 405–433, 1998.

Hannon, E., Boyd, P. W., Silviso, M., and Lancelot, C.: Modelling the bloom evolution and carbon flows during SOIREE: Implications for future in situ iron-experiments in the Southern Ocean, *Deep-Sea Research II*, 48, 2745–2773, 2001.

Hoppema, J. M. J.: The seasonal behaviour of carbon dioxide and oxygen in the coastal North Sea along the Netherlands, *Netherlands Journal of Sea Research*, 28(3), 167–179, 1991.

Janson, D. and Allen, E.: A two-dimensional nitrogen and carbon flux model in a coastal upwelling region, *Global Biogeochem. Cycles*, 6 (1), 1011, doi:10.1029/2001GB0001451, 2002.

Kaul, L. and Froelich, P.: Modelling estuarine nutrient biogeochemistry in a simple system, *Geochim. Cosmochim. Acta*, 48, 1417–1433, 1984.

Lancelot, C.: The mucilage phenomenon in the continental coastal waters of the North Sea, *The Science of the Total Envir.*, 165, 83–102, 1995.

Lancelot, C., Billen, G., Sournia, A., Weisse, T., Colijn, F., Veldhuis, M., Davies, A., and Wassmann, P.: *Phaeocystis* blooms and nutrient enrichment in the continental coastal zone of the North Sea, *Ambio*, 16(1), 38–46, 1987.

Mackenzie, F. T., Lerman, A., and Andersson, A. J.: Past and present of sediment and carbon biogeochemical cycling models, *Biogeosciences*, 1, 11–32, 2004, SRef-ID: 1726-4189/bg/2004-1-11.

Millero, F. J., Zhang, J.-Z., Fiol, S., Sotolongo, S., Roy, R. N., Lee, K., and Mane, S.: The use of buffers to measure pH in seawater, *Marine Chemistry*, 44, 143–152, 1993.

BGD

1, 561–589, 2004

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**N. Gypens et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

- Nightingale, P. D., Malin, G., Law, C. S., Watson, A. J., Liss, P. S., Liddicoat, M. I., Boutin, J., and Upstill-Goddard, R. C.: In-situ evaluation of air-sea gas exchange parametrizations using novel conservative and volatile tracers, *Global Biogeochem. Cycles*, 14, 373–387, 2000.
- Raymond, P. A., Bauer, J. E., and Cole, J. J.: Atmospheric CO₂ evasion, dissolved inorganic carbon production, and net heterotrophy in the York River estuary, *Limnol. Oceanogr.*, 45(8), 1707–1717, 2000.
- Rousseau, V.: Dynamics of *Phaeocystis* and diatom blooms in the eutrophicated coastal waters of the Southern Bight of the North Sea, PhD Thesis, Université Libre de Bruxelles, Belgium, 205, 2000.
- Rousseau, V., Breton, E., De Wachetr, B., Beji, A., Deconinck, M., Huijgh, J., Bolsens, T., Leroy, D., Jans, S., and Lancelot, C.: Identification of Belgian maritime zones affected by eutrophication (IZEUT): Towards the establishment of ecological criteria for the implementation of the OSPAR Common Procedure to combat eutrophication, Belgian Science Policy publisher, in press, 100, 2004.
- Takahashi, T., Sutherland, S. C., Sweeney, C., Poisson, A., Metz, N., Tilbrook, B., Bates, N., Wanninkhof, R., Feely, R. A., Sabine, C., Olafsson, J., and Nojiri, Y.: Global sea-air CO₂ flux based on climatological surface ocean pCO₂, and seasonal biological and temperature effects, *Deep-sea Research II*, 49, 1601–1622, 2002.
- Takahashi, T., Sutherland, S. C., Feely, R. A., and Cosca, C. E.: Decadal variation of the surface water pCO₂ in the western and central equatorial Pacific, *Science*, 302(5646), 852–856, 2003.
- Servais, P., Mercier P., and Anzil, A.: Activité hétérotrophe et biodégradabilité de la matière organique dans la zone de turbidité maximale de l'estuaire de Seine, Programme Seine-Aval, 2003.
- Thomas, H., Bozec, Y., Elkalay, K., and de Baar, H. J. W.: Enhanced open ocean storage of CO₂ from shelf sea pumping, *Science*, 304, 1005–1008, 2004a.
- Thomas, H., Bozec, Y., de Baar, H., Elkalay, K., Frankignoulle, M., Schiettecatte, L.-S., and Borges, A. V.: The Carbon budget of the North Sea, *Biogeosciences Discussions*, 367–392, 2004b.
- Tsunogai, S., Watanabe, S., and Sato, T.: Is there a “continental shelf pump” for the absorption of atmospheric CO₂?, *Tellus Series B-Chemical and Physical Meteorology*, 51(3), 701–712, 1999.
- Walsh, J. J. and Dieterle, D. A.: CO₂ cycling in the coastal ocean, I. – A numerical analysis of

the Southeastern Bering Sea with applications to the Chukchi Sea and the northern Gulf of Mexico, Prog. Oceanog., 34, 335–392, 1994.

Walsh, J. J., Dieterle, D. A., Muller-Karger, F. E., Aagaard, K., Roach, A. T., Whitledge, T. E., and Stockwell, D.: CO₂ cycling in the coastal ocean, II. Seasonal organic loading of the Arctic Ocean from source waters in the Bering Sea, Cont. Shelf Res., 17(1), 1–36, 1996.

Wang, Z. A. and Cai, W.-J.: Carbon dioxide degassing and inorganic carbon export from a marsh-dominated estuary (the Duplin River): A marsh CO₂ pump, Limnol. Oceanogr., 49(2), 341–354, 2004.

Weiss, R. F.: Carbon dioxide in the water and seawater: the solubility of a non-ideal gas, Marine Chemistry, 2, 203–205, 1974.

BGD

1, 561–589, 2004

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**

N. Gypens et al.

Table 1. Comparison between annually-integrated air-sea CO₂ fluxes, gross primary production (GPP), respiration (R) and net ecosystem production (NEP) computed for the reference run (1996–1999) and with separate 1996 and 1999 river, temperature and wind speed forcing. The relative importance of temperature and biology effect on pCO₂ is expressed by the ratio T/B.

	Reference	Wind speed		River discharge		Temperature	
	1996–1999	1996	1999	1996	1999	1996	1999
Air-sea CO ₂ flux, molC m ⁻² y ⁻¹	-0.17	-0.20	-0.14	-0.24	-0.05	-0.39	+0.04
GPP, gC m ⁻² y ⁻¹	225	225	225	206	263	206	237
R, gC m ⁻² y ⁻¹	221	221	221	202	257	200	232
NEP, gC m ⁻² y ⁻¹	+4.6	+4.6	+4.6	+3.9	+6.7	+5.3	+5.0
T/B	0.66	0.66	0.65	0.68	0.6	0.68	0.69

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Fig. 1. Map of the studied area showing (a) the MIRO multi-box frame (adapted from Lancelot et al., in review, 2004¹) and (b) the location of the station 330 (51°26.05' N; 002°48.50' E).

BGD

1, 561–589, 2004

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

© EGU 2004

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Fig. 2. Model results (solid line) and observations (\diamond) of (a) diatoms, (b) *Phaeocystis* colonies, (c) Chlorophyll-a, (d) bacteria, (e) microzooplankton and (f) copepods at the station 330 for the 1996–1999 period.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Fig. 3. Model results (solid line) and observations (\diamond) of **(a)** dissolved inorganic carbon $\text{DIC}_{(33.5)}$, **(b)** total alkalinity $\text{TA}_{(33.5)}$ and **(c)** surface water pCO_2 . The dotted line corresponds to the atmospheric equilibrium.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**N. Gypens et al.

Fig. 4. Seasonal evolution of modelled **(a)** air-sea CO₂ flux, **(b)** mean water temperature for the 1996–1999 period and **(c)** gross primary production (GPP), total respiration (R) and net ecosystem production (NEP) computed for BCZ.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Fig. 5. Seasonal evolution of pCO₂ computed for **(a)** the reference run and by closing **(b)** biological processes or only *Phaeocystis* growth, **(c)** inorganic and organic carbon river inputs or **(d)** both biological processes and carbon inputs. The annual integrated CO₂ air-sea flux computed for each scenario is indicated on the corresponding plot.

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Fig. 6. Seasonal evolution of daily modelled (a) pCO₂, (b) air-sea CO₂ flux, (c) water temperature and (d) net ecosystem production computed for WCH and BCZ boxes. Model results of pCO₂ in WCH (solid line) are compared with available observations in that area (◇). The dotted line, in the pCO₂ plots, corresponds to atmospheric pCO₂. The calculated annual CO₂ air-sea flux is added to each plot of air-sea CO₂ flux.

**Carbon dynamics
and CO₂ air-sea
exchanges in the
North Sea**

N. Gypens et al.

Fig. 7. Seasonal cycle of **(a)** Scheldt fresh water discharge, **(b)** water temperature and **(c)** wind speed for 1996 and 1999.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Carbon dynamics and CO₂ air-sea exchanges in the North Sea

N. Gypens et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Fig. 8. Seasonal evolution of modelled pCO₂ computed with **(a)** wind speed forcing, **(b)** river **(c)** temperature forcings of 1996 and 1999 and **(d)** same as (c) but normalized to BCZ average temperature of 11.9°C. The dotted line corresponds to atmospheric equilibrium.