

HAL
open science

Measurements of CO₂, its stable isotopes, O₂/N₂, and ²²²Rn at Bern, Switzerland

P. Sturm, M. Leuenberger, F. L. Valentino, B. Lehmann, B. Ihly

► **To cite this version:**

P. Sturm, M. Leuenberger, F. L. Valentino, B. Lehmann, B. Ihly. Measurements of CO₂, its stable isotopes, O₂/N₂, and ²²²Rn at Bern, Switzerland. *Atmospheric Chemistry and Physics Discussions*, 2005, 5 (5), pp.8473-8506. hal-00301761

HAL Id: hal-00301761

<https://hal.science/hal-00301761>

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.

**CO₂ and associated
tracers at Bern**

P. Sturm et al.

Measurements of CO₂, its stable isotopes, O₂/N₂, and ²²²Rn at Bern, Switzerland

P. Sturm, M. Leuenberger, F. L. Valentino, B. Lehmann, and B. Ihly

Climate and Environmental Physics, Physics Institute, University of Bern, Bern, Switzerland

Received: 20 May 2005 – Accepted: 1 July 2005 – Published: 9 September 2005

Correspondence to: M. Leuenberger (leuenberger@climate.unibe.ch)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

A one-year time series of continuous atmospheric CO₂ measurements from Bern, Switzerland is presented. O₂/N₂ and Ar/N₂ ratios as well as stable carbon and oxygen isotopes of CO₂ and δ²⁹N₂, δ³⁴O₂ and δ³⁶Ar were measured periodically in a continuous way during a one year period. Additionally, the ²²²Rn activity was measured during three months in the winter 2004. Using the correlation from short term fluctuations of CO₂ and ²²²Rn we estimated a mean CO₂ flux density between February 2004 and April 2004 in the region of Bern of 95±39 tC km⁻² month⁻¹. The continuous observations of carbon dioxide and associated tracers shed light on diurnal and seasonal patterns of the carbon cycle in an urban atmosphere. There is considerable variance in nighttime δ¹³C and δ¹⁸O of source CO₂ throughout the year, however, with generally lower values in winter compared to summertime. The O₂:CO₂ oxidation ratio during the nighttime build-up of CO₂ varies between -0.96 and -1.69 mol O₂/mol CO₂. Furthermore, Ar/N₂ measurements showed that artifacts like thermal fractionation at the air intake are relevant for high precision measurements of atmospheric O₂.

1. Introduction

We present continuous records of atmospheric CO₂ and associated tracers measured in the city of Bern, Switzerland. At this urban site, anthropogenic CO₂ emissions (e.g., car exhausts, heating) mix with the background and biogenic CO₂ components, which are influenced by circulation, photosynthesis and respiration. Local sources and sinks in the catchment area of Bern and changing meteorological conditions are expected to lead to large short-term variations of the observed tracers. In order to be able to interpret and apportion these observations high-resolution measurements of multiple tracers are needed.

Stable carbon and oxygen isotopes in atmospheric CO₂ can be used to measure the size of the CO₂ fluxes and to discriminate between the various processes in the carbon

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

cycle. Photosynthetic uptake of CO₂, plant and soil respiration, and fossil fuel burning lead to carbon and oxygen isotope signals of atmospheric CO₂, which can be used as a tracer at various temporal and spatial scales (Friedli et al., 1987; Keeling et al., 1989; Ciais et al., 1997a). Hesterberg (1990) has measured $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ of CO₂ in Bern during a one-year period in 1988/89. His measurements of flask samples collected twice a week showed seasonal differences in the $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ signals (Fig. 1).

Another approach involves measuring changes of the atmospheric oxygen (O₂) concentration. O₂ and CO₂ are inversely coupled by photosynthesis, respiration and combustion. However, the different processes have different O₂:CO₂ exchange ratios and thus can be distinguished from each other. The high precision of O₂ measurements that is necessary to constrain such carbon fluxes, has given new insights into gas handling procedures and fractionation effects (Bender et al., 1994; Keeling et al., 1998; Langenfelds, 2002). Though continuous on-line measurements circumvent any storage related effects as observed in some flask sampling programs (Sturm et al., 2004), they are still susceptible to diffusive fractionation processes. Fractionation of O₂/N₂ at the intake as well as at trees have first been observed by Manning (2001) and have been attributed to molecular thermal diffusion. Yet, the exact cause of the fractionation and the points at which it can occur in the flow path of air are still not well established. Molecular thermal diffusion results from temperature gradients. Heavier molecules generally accumulate in the colder region hence leading to concentration changes (Severinghaus et al., 1996; Chapman and Cowling, 1970).

Radon-222 is a radioactive noble gas with a half-life $T_{1/2}$ of 3.82 days. It is produced in all soils as part of the natural uranium-radium α -decay series and it emanates into the soil air and diffuses to the atmosphere where it is diluted by atmospheric transport and radioactive decay. The ²²²Rn flux from ocean surfaces is about two orders of magnitude smaller than from continents (Wilkening and Clements, 1975). Because ²²²Rn emissions from soils turned out to be rather homogeneous in a restricted region and relatively constant in time, ²²²Rn is a useful tracer to parameterize transport and dilution in the atmospheric boundary layer.

This paper first summarizes sampling and analysis techniques and reports on tests we have performed to assess fractionation effects at the air intake. Results for CO₂, its stable isotopes, O₂/N₂ and ²²²Rn over roughly a one-year period are described and possible mechanisms for these observations are discussed.

2. Sampling and analysis techniques

2.1. Sampling site

The city of Bern (about 127 000 inhabitants) is situated on the Swiss Plateau. The measurements were made at the Physics Institute, University of Bern (PIUB), which is located on the eastern edge and about 20 m above the city center. The building is surrounded by residential and urban areas. The air is collected from the roof of the building (46°57'04" N, 7°26'20" E, 575 m a.s.l.) about 15 m above local ground. Meteorological measurements were made by the Institute for Applied Physics, University of Bern. The weather station is located at the same height about 10 m away from the air intake. The sample air is sucked through a ~40 m long 6 mm outer diameter Dekabon tube into our laboratory. We use a diaphragm pump (KNF Neuberger, Switzerland, N86KNDC with EPDM diaphragm). The flow rate is between 100 and 300 mL min⁻¹ depending on which instruments are connected to the air stream. The air is dried cryogenically at -70°C. The total volume of the cold trap (about 250 mL) restricts the time resolution of the measurements to about 2 min.

2.2. CO₂ mixing ratio

The CO₂ mixing ratio was measured by non-dispersive infrared adsorption (NDIR) technique. In the beginning the CO₂ measurements were performed by a S710 UNOR CO₂ analyzer (SICK MAIHACK GmbH, Germany). From March 2004 a LI-7000 CO₂/H₂O analyzer (LI-COR, USA), was used. The flow rate of the sample gas

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

CO₂ and associated tracers at Bern

P. Sturm et al.

is about 100 mL min⁻¹ and every minute the mean CO₂ mixing ratio is recorded. The CO₂ data are reported on the WMO CO₂ mole fraction scale. Primary standards from NOAA/CCGG, Boulder, CO, USA, are used to calibrate the working and secondary standards. However, the CO₂ mixing ratio of these primary standards lies in the range of 192 to 363 ppm. The calibration of our CO₂ scale above 363 ppm is therefore based on extrapolation. Still, the accuracy of the CO₂ data is estimated to be better than ±0.5 ppm for mixing ratios below 400 ppm and better than ±1 ppm for 400 to 450 ppm.

2.3. δ¹³C and δ¹⁸O of CO₂

The carbon and oxygen isotopes of CO₂ were determined by a combined Gas Chromatography Mass Spectrometric technology (GC/MS) in a semi-continuous way. Every 12 min an air parcel of about 0.5 mL STP was cryogenically trapped in a glass capillary. The small air amount is then released into a low helium stream (1 mL min⁻¹). This gas stream is additionally split into three similar fluxes entering capillaries of different lengths. A multi-port valve handles the flow path such that the three gas portions are injected one after another via an open split device to an isotope ratio mass spectrometer (DELTA^{plus}XL, Thermo Electron, Bremen, Germany), where the *m/z* ratios 45/44 and 46/44 of the CO₂ are measured (Leuenberger et al., 2003). The precision of this method estimated by the pooled standard deviations of the triplicate measurements is about ±0.08‰ for δ¹³C and *P*±0.12‰ for δ¹⁸O. Constant N₂O corrections of -0.23‰ and -0.35‰ are applied to the δ¹³C and δ¹⁸O data, respectively. Variations in the N₂O/CO₂ concentration ratio of the sample air would lead to varying N₂O corrections, but such effects are expected to be small compared to the measurement precision. Carbon and oxygen isotopic compositions are expressed on VPDB-CO₂ scale.

δ¹⁸O measurements from flask sampling often face additional experimental problems, due to the risk of isotopic exchange of CO₂ with water, that may occur anywhere in the sample treatment from the moment of sampling until the input of the sample in

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

the mass spectrometer (Gemery et al., 1996). For example, isotope exchange during flask storage of CO₂ with water, that permeates through the flask seals (Sturm et al., 2004), interferes with any real atmospheric signal. Our flask measurements of δ¹⁸O from Jungfraujoch, Puy de Dôme and Griffin (Sturm et al., 2005b,a) are therefore believed not to represent the true isotopic composition of atmospheric CO₂. Therefore the advantage of the continuous analysis method used here, apart from the high time resolution, is that such storage related effects can largely be circumvented.

2.4. Elemental and isotopic ratios of air

The elemental ratios O₂/N₂ and δAr/N₂ as well as the isotopic ratios δ²⁹N₂, δ³⁴O₂ and δ³⁶Ar are analyzed by an isotope ratio mass spectrometer (DELTA^{plus}XP, Thermo Electron, Bremen, Germany) and expressed in the δ-notation as per meg deviation from our local PIUB reference gas. A glass capillary at a tee takes about 0.2 mL min⁻¹ of the flow to the gas inlet system (Leuenberger et al., 2000; Sturm, 2001) of the IRMS. One measurement comprises eight standard/sample cycles and takes about 12 min. Hence one data point represents a mean concentration of the last 12 min.

2.5. ²²²Rn activity

The specific ²²²Rn activity is measured by an alpha-decay detector (Alphaguard 2000 Pro, Genitron Instruments, Frankfurt, Germany). The instrument was placed on the roof of the PIUB building, about 10 m next to the air intake. Using digital signal processing for pulse shape analysis the detection limit of the detector in a 10 min measuring interval is about 3 Bq m⁻³ (Lehmann et al., 2004).

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

EGU

3. Results and discussion

3.1. Temperature dependent fractionation at the air intake

The Ar/N₂ ratio can be measured simultaneously with O₂/N₂ and is a useful tracer to reveal fractionation effects. Only the temperature dependence of the gas solubility in seawater leads to seasonal variations in air-sea fluxes and small changes in atmospheric Ar/N₂ ratio (Keeling et al., 2004). On diurnal timescales, however, the atmospheric Ar/N₂ ratio is expected to be constant, because no biogeochemical processes influence these inert gases. However, our Ar/N₂ measurements revealed large variability. Diurnal variations of $\delta\text{Ar}/\text{N}_2$ and outdoor temperature are shown as an example in Fig. 2. The outdoor temperature was measured by a HOBO H8 data logger (Onset Computer Corporation, MA, USA) placed at the bottom of the intake pole. The air intake is a Dekabon tube with 4 mm inner diameter (ID) and the flow rate was about 250 mL min⁻¹. The higher the air temperature is, the lower the $\delta\text{Ar}/\text{N}_2$ gets.

To assess the causes of the observed $\delta\text{Ar}/\text{N}_2$ variations and to better quantify this effect, we conducted tests with different intake tubes and sampling flows. In addition to the Dekabon tube with flow rates of 250 mL min⁻¹ and 35 mL min⁻¹, also a stainless steel tube with 0.8 mm ID and a flow rate of 155 mL min⁻¹ was used. The correlation of $\delta\text{Ar}/\text{N}_2$ and outdoor temperature for different types of air intakes is shown in Fig. 3. Remarkably, the temperature records lag the $\delta\text{Ar}/\text{N}_2$ variations by 90 to 150 min. This is probably due to a slow response of the temperature logger used for these tests and the fact that the temperature sensor was not exposed to sunlight in contrast to the air intake. This time shift was applied in the calculations of Fig. 3 to obtain the best correlation. The temperature sensitivities obtained by geometric mean regression are -17.5 ± 0.6 per meg^oC ($R^2=0.70$), -7.2 ± 0.2 per meg^oC ($R^2=0.71$) and -3.6 ± 0.2 per meg^oC ($R^2=0.51$) for the “4 mm ID/35 mL min⁻¹”, “4 mm ID/250 mL min⁻¹” and “0.8 mm ID/155 mL min⁻¹” experiments, respectively. As shown in Fig. 4, the temperature sensitivities of $\delta\text{Ar}/\text{N}_2$ mainly depend on the gas velocity at the air intake.

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Variations of the laboratory temperature can also potentially influence the $\delta\text{Ar}/\text{N}_2$ measurements. Especially in summer there is a diurnal cycle of the laboratory temperature with amplitudes of 2 to 3°C. However, the most striking feature of the diurnal temperature variations in the laboratory is a rapid drop of about 3°C at midnight caused by the air-conditioning. Because in these experiments no change in $\delta\text{Ar}/\text{N}_2$ can be observed at midnight, the variations in $\delta\text{Ar}/\text{N}_2$ are indeed mainly caused by fractionation at the air intake. This supposition was further confirmed by actively heating the intake tube, which resulted in large $\delta\text{Ar}/\text{N}_2$ deviations. An explanation is that during the day especially when the sun heats the black coating of the Dekabon tube, there builds up a small temperature gradient between the intake tube and the surrounding air. This leads to thermal diffusion with preferential accumulation of the lighter molecules in regions with higher temperatures. A thermal diffusion factor for Ar in N₂ of $\alpha=0.071$ (Grew and Ibbs, 1952) would lead to a steady state fractionation of 240 per meg°C. However, a steady state is not achieved at the intake because of the continuous flow of gas. Even though, the lower the flow velocity the more the air can approach a steady state. The slope of the correlation plot of $\delta\text{Ar}/\text{N}_2$ versus O_2/N_2 for the “4 mm ID/35 mL min⁻¹” and the intake heating experiments gives 3.8 ± 0.1 (Fig. 5a) and is in good accordance with what is expected from thermal fractionation (Grew and Ibbs, 1952; Keeling et al., 2004).

The isotopic ratios $\delta^{29}\text{N}_2$, $\delta^{34}\text{O}_2$ and $\delta^{36}\text{Ar}$ show also small variations that are correlated with the temperature, providing compelling evidence of diffusive fractionation. However the signal-to-noise ratio relative to measurement precision is much higher for Ar/N₂ than for $\delta^{29}\text{N}_2$, $\delta^{34}\text{O}_2$ or $\delta^{36}\text{Ar}$, because Ar/N₂ is more sensitive to mass-dependent fractionation processes owing to the comparatively large mass difference between Ar and N₂. Figure 5b, c and d show the correlation plots of $\delta\text{Ar}/\text{N}_2$ versus $\delta^{29}\text{N}_2$, $\delta^{34}\text{O}_2$ and $\delta^{36}\text{Ar}$ for the “4 mm ID/35 mL min⁻¹” experiment. The mass spectrometric uncertainty is indicated by error bars in the lower right corner of each plot. Regression lines (black lines) were calculated in Fig. 5a, b and c using a measurement error model which accounts for the relative magnitude of the errors in both variables

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

(Fuller, 1987). There is no correlation between $\delta\text{Ar}/\text{N}_2$ and $\delta^{36}\text{Ar}$ (Fig. 5d). The thermal diffusion factors α of $^{29}\text{N}_2$ - $^{28}\text{N}_2$, $^{34}\text{O}_2$ - $^{32}\text{O}_2$ and ^{36}Ar - ^{40}Ar at 20°C are about 0.0045, 0.0099 and -0.0137 , respectively (Lang, 1999). The expected correlation slopes for thermal diffusion obtained from these diffusion factors are shown as grey lines in Fig. 5. Measurements of the isotopic composition of N_2 , O_2 and Ar are further discussed in Sect. 3.4.

Experiments showed that the thermal fractionation at the intake could be reduced if instead of Dekabon other types of tubing are used. Intakes both made of transparent plastic and stainless steel significantly reduced this effect, presumably because of a smaller influence of solar heating. However, thermal fractionation could also be observed on days with overcast sky. Shading of the intake from sunlight can therefore only reduce but not eliminate this effect. High flow velocities at the intake either by large sampling flows or by intake tubes with small inner diameters may be most helpful for reducing thermal diffusion at the intake.

Additional tests with sample air from a high pressure cylinder showed that there is also a measurable influence of the laboratory temperature on $\delta\text{Ar}/\text{N}_2$. A cylinder was placed outside the laboratory where only small and not abrupt temperature variations occur to exclude any fractionation related to the cylinder or the pressure regulator. Then, the measured $\delta\text{Ar}/\text{N}_2$ showed to be positively correlated with the laboratory temperature (in contrast to the negative temperature sensitivity for fractionation at the intake). Different sources of thermal fractionation inside the laboratory may lead to these effects: a) The cold trap which is partly immersed in silicon oil at -70°C . Because of the relatively large volume ($\sim 250\text{ mL}$) and the large temperature gradient ($\sim 90^\circ\text{C}$) thermal diffusion is likely to occur inside this cold trap. Changing temperature gradients due to varying room temperatures could therefore lead to thermal effects. b) Temperature dependent fractionation at tees (Manning, 2001), and c) Fluctuations of the working gas due to thermally induced effects at the high-pressure gas cylinders. We favor explanation b) based on first tests of divided air fluxes by tees showing a clear thermal diffusion effect.

3.2. The CO₂ record

The prevalent local wind directions are the northern and western wind sector. High wind speeds occur with winds coming from north-east to east (45 to 90°) and from west to south-west (225 to 270°), which are the predominant mesoscale wind directions on the Swiss Plateau. Generally, there is a good correlation between CO₂ and ²²²Rn for all wind directions. Also, no significant correlation between wind direction and CO₂ mixing ratio was found, indicating that no distinct CO₂ sources are in the immediate vicinity of the sampling site.

An overview of atmospheric records of CO₂, ²²²Rn, O₂/N₂, δ¹³C and δ¹⁸O of CO₂ at Bern between October 2003 and February 2005 is given in Fig. 6. The diurnal variability is much larger than the seasonal variability and is mainly caused by local sources and sinks and by diurnal changes of atmospheric mixing conditions in the boundary layer.

CO₂ mixing ratios were highest in the wintertime with nighttime maximum values reaching more than 500 ppm. During atmospheric inversion events, characterized by persistent fog in autumn and winter, the CO₂ mixing ratio was clearly above 400 ppm over a period of several days. Afternoon values in the spring and summer were commonly close to the background value as measured for example at Jungfraujoch (Sturm et al., 2005b). Figure 7 shows the monthly mean diurnal amplitudes and the monthly mean of the CO₂ mixing ratio for the months October 2003 to February 2005. Diurnal variations of CO₂ show a minimum in the afternoon followed by an increase towards the maximum in the early morning hours. The diurnal CO₂ amplitudes are largest in summer (55 to 60 ppm peak-to-peak) and smallest in winter (15 to 25 ppm peak-to-peak) but the monthly amplitudes (i.e. the difference between the monthly maximum and the monthly minimum) are smallest in summer (118 to 128 ppm peak-to-peak) and largest in winter (120 to 148 ppm peak-to-peak) due to inversion events as mentioned above.

The ²²²Rn activity was measured during a three month period between 27 January and 26 April 2004. The specific activity ranged from 0 to 20 Bq m⁻³. Elemental ratios

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

(O_2/N_2 , Ar/N_2) and carbon and oxygen isotopes of CO_2 ($\delta^{13}C$, $\delta^{18}O$) could only be measured periodically, especially on weekends when no other applications and measurements were running on the analyzers. The O_2/N_2 , $\delta^{13}C$ and $\delta^{18}O$ showed also large diurnal variations corresponding to changes in CO_2 mixing ratio.

5 3.3. $\delta^{13}C$ of CO_2 , $\delta^{18}O$ of CO_2 and O_2/N_2 measurements

Figure 8 shows an example for typical diurnal cycles of CO_2 , O_2/N_2 , $\delta^{13}C$ and $\delta^{18}O$ records between 26 April and 1 May 2004. The O_2/N_2 , $\delta^{13}C$ and $\delta^{18}O$ measurements mirror the CO_2 variations. The influence of thermal fractionation on O_2/N_2 was corrected using the $\delta Ar/N_2$ measurements. In a first step, the biogenic and anthropogenic components of O_2/N_2 variations were removed by subtracting the CO_2 record scaled by the observed $O_2:CO_2$ ratio. Variations in the residual O_2/N_2 are then expected to represent thermal fractionation effects. Secondly, the fractionation ratio of O_2/N_2 and $\delta Ar/N_2$ was determined by the correlation between the residual O_2/N_2 and $\delta Ar/N_2$. The slope of this correlation varies between 3.9 and 1.7 ($R^2=0.8$ to 0.4), which either reflects mixed influences of laboratory and outdoor temperature fractionation or different flow conditions in the inlet system depending on the measurement setup or the low signal to noise ratio. With this O_2/N_2 - Ar/N_2 fractionation ratio, the $\delta Ar/N_2$ variations are then used to finally subtract the thermally induced O_2/N_2 variations from the original O_2/N_2 to obtain the corrected O_2/N_2 . In Fig. 8 the original (shaded line) as well as the corrected O_2/N_2 (black line) are shown. The correction is less than 5% of the measured O_2/N_2 signal.

A representative Keeling plot of $\delta^{13}C$ and $\delta^{18}O$ (Keeling, 1958, 1961) and the corresponding O_2 - CO_2 correlation during the night of 27/28 April 2004 is shown in Fig. 9. Only nighttime values (18:00 to 06:00 LT) have been used to match the Keeling plot assumptions, i.e., a constant background CO_2 concentration and a constant isotopic signature of the source or sink, as accurately as possible. Still, the $\delta^{13}C_{source}$, $\delta^{18}O_{source}$ and $O_2:CO_2$ ratios mostly represent a flux weighted average of more than one source

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

and/or sink. Varying proportions of CO₂ sources containing distinct isotope ratios violate the assumptions of the 2-ended mixing model, and are more common with oxygen than carbon isotopes, causing poorer relationships between $\delta^{18}\text{O}$ and $1/\text{CO}_2$. In Fig. 10 the nighttime buildup of CO₂ was used to derive daily values of $\delta^{13}\text{C}_{\text{source}}$, $\delta^{18}\text{O}_{\text{source}}$ and O₂:CO₂ by the Keeling plot intercept method. The correlations were calculated by geometric mean regression and error bars are the standard deviation of the slopes. Only nights with more than 25 measurements, correlation coefficients larger than $R^2=0.9$ for $\delta^{13}\text{C}$ and O₂:CO₂ and larger than $R^2=0.7$ for $\delta^{18}\text{O}$ were considered. The nighttime $\delta^{13}\text{C}_{\text{source}}$ varies between -33‰ and -25‰ with generally lower values in the winter months than during the rest of the year. This likely represents the larger influence of fossil fuel combustion in wintertime. The large variability from one night to the next may be caused by different weather conditions resulting in advection of different air masses or changes in the CO₂ source distribution. A similar picture can be seen for the nighttime $\delta^{18}\text{O}_{\text{source}}$. The values range from -34‰ to -3‰ with the depleted (more negative) signatures again occurring in wintertime and highly enriched (more positive) values in the spring and summer. This seasonal variation of $\delta^{18}\text{O}_{\text{source}}$ is somewhat larger than the variations of about -21‰ to -11‰ observed by Pataki et al. (2003) in a similar study. The $\delta^{18}\text{O}$ signal of atmospheric CO₂ is a signal dominated by CO₂ exchange with the terrestrial biosphere (Ciais et al., 1997a,b; Keeling, 1995). Fractionation of the oxygen isotopes of CO₂ occurs in plants owing to differential diffusion of C¹⁸O¹⁶O and C¹⁶O¹⁶O and to isotope effects in oxygen exchange with chloroplast water. The higher $\delta^{18}\text{O}$ values in summer compared to winter are most probably caused by strong photosynthetic activity and an associated exchange of ¹⁸O with leaf water in plants, which is generally enriched in $\delta^{18}\text{O}$ if compared to the ground water due to evapotranspiration (Dongmann et al., 1974). Furthermore, CO₂ from combustion has a $\delta^{18}\text{O}$ value similar to the $\delta^{18}\text{O}$ of atmospheric O₂ at -18‰ on the VPDB-CO₂ scale, corresponding to 23.5‰ on the SMOW scale (Kroopnick and Craig, 1972). Thus a larger fossil fuel CO₂ component in winter leads to decreased $\delta^{18}\text{O}$ values.

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

For a possible interpretation of the observed O₂:CO₂ ratios we consider a simple model. If we assume that the diurnal variations can be described by biogenic and fossil fuel fluxes of carbon and oxygen in the catchment area of the sampling site, then the atmospheric mass balance for CO₂ and O₂ can be written

$$\Delta\text{CO}_2 = F + B \quad (1)$$

and

$$\Delta\text{O}_2 = \alpha_F F + \alpha_B B, \quad (2)$$

where ΔCO_2 and ΔO_2 are the observed changes in the atmospheric CO₂ and O₂ concentration, F and B are the fluxes of carbon to the atmosphere due to fossil fuel combustion and the terrestrial biosphere, respectively (positive for release to the atmosphere). The coefficients α_F and α_B are average O₂:CO₂ exchange ratios for fossil fuel and land biota. We use $\alpha_F = -1.4$ mol O₂/mol CO₂ (Manning, 2001) and $\alpha_B = -1.1$ mol O₂/mol CO₂ (Severinghaus, 1995). By combining Eqs. (1) and (2) and assuming that F and B are constant over the considered time period, we can estimate from the observed O₂:CO₂ exchange ratio ($\Delta\text{O}_2/\Delta\text{CO}_2$) the proportion of the biogenic flux in relation to the fossil fuel flux

$$\frac{B}{F} = -\frac{\Delta\text{O}_2/\Delta\text{CO}_2 - \alpha_F}{\Delta\text{O}_2/\Delta\text{CO}_2 - \alpha_B}. \quad (3)$$

The measured nighttime O₂:CO₂ oxidation ratios from April 2004 to February 2005 are between -0.96 and -1.69 (lowest panel in Fig. 10). For nighttime air sampling it is assumed that respired CO₂ is added to the atmosphere and both fluxes F and B are positive. This would lead to O₂:CO₂ ratios between -1.1 and -1.4 . However, almost half of the summer values are between -0.96 and -1.1 . This could only be explained with a biogenic CO₂ sink up to four times as strong as the fossil fuel source, which is obviously not the case, since the CO₂ concentration is increasing and not decreasing during the night. The same considerations can also be applied to the $\delta^{13}\text{C}_{\text{source}}$

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

data, where no conflicting picture can be seen. The measured $\delta^{13}\text{C}_{\text{source}}$ are in the range between an assumed $\delta^{13}\text{C}$ of the biospheric component of about -26‰ and the more depleted values of the fossil fuel component. One possibility to explain these low $\text{O}_2:\text{CO}_2$ ratios would be an overestimation of the span of our CO_2 scale by more than 10%. Comparison of our CO_2 data with CO_2 measurements from Laboratoire des Science du Climat et de l'Environnement, CE Saclay, France, (Sturm et al., 2005a) and our internal measurements of the calibrated NOAA CO_2 standards on the WMO CO_2 scale lead to the conclusion that this is highly unlikely. An underestimation of the O_2/N_2 span of this magnitude can not be ruled out a priori, though. Since international intercomparison programs for O_2/N_2 measurements are being initiated only now, we do not have any independent validation of our O_2/N_2 scale yet. Measurement effects related to the mass spectrometric technique like cross contamination (Meijer et al., 2000) could potentially lead to an underestimation of the O_2/N_2 span. However, no such effects have been reported by other laboratories also measuring O_2/N_2 by mass spectrometry so far. Another alternative to explain the observed $\text{O}_2:\text{CO}_2$ ratios is that processes with $\text{O}_2:\text{CO}_2$ exchange ratios of about -1.0 play a major role in nighttime build-up of CO_2 . Stephens et al. (2001) have also reported on $\text{O}_2:\text{CO}_2$ relationships that are considerably lower than theory would suggest, but potential atmospheric or physiological origins for such relationships are unknown.

3.4. $\delta^{29}\text{N}_2$, $\delta^{34}\text{O}_2$ and $\delta^{36}\text{Ar}$ of air

Measurements of the isotopic composition of N_2 , O_2 and Ar are shown in Fig. 11. These isotopic ratios are as a first approximation constant within measurement precision. The small variations of the mean appearing in Fig. 11 are due to changes in mass spectrometer performance. Owing to the relatively high sampling rate of 5 measurements per hour, there are also diurnal variations detectable. However, because of the many gaps in the available record and the poor signal-to-noise ratio it is difficult to quantify these effects. As already mentioned in Sect. 3.1, thermal diffusion fractionation at

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

the air intake is considered to be the dominant cause for such diurnal variations. An assumed variation in $\delta\text{Ar}/\text{N}_2$ of 200 per meg due to thermal diffusion would correspond to variations in $\delta^{29}\text{N}_2$, $\delta^{34}\text{O}_2$ and $\delta^{36}\text{Ar}$ of about 13, 28 and 39 per meg, respectively. This might be consistent with the observed variations in $\delta^{29}\text{N}_2$ and $\delta^{34}\text{O}_2$. For $\delta^{36}\text{Ar}$ the measured amplitude of the variations are estimated to be larger (about 150 per meg), thus $\delta^{36}\text{Ar}$ is probably also influenced by other unidentified measurement artifacts.

The $\delta^{18}\text{O}$ of atmospheric O_2 ($\delta^{34}\text{O}_2$) is affected by photosynthesis and respiration in the carbon/oxygen cycle and by the hydrological cycle, similar to the oxygen isotopic composition of CO_2 . Could we potentially detect biogeochemical variations of $\delta^{18}\text{O}$ of atmospheric O_2 in our record? The $\delta^{18}\text{O}$ of atmospheric oxygen is enriched by 23.5‰ relative to average ocean water (Kroopnick and Craig, 1972), which is known as the Dole effect. The $\delta^{18}\text{O}$ produced by photosynthesis is similar to that of the water from which the oxygen isotopes originate, whereas respiration fractionates by about -20‰ relative to atmospheric O_2 (Guy et al., 1993). The $\delta^{18}\text{O}$ of leaf water is elevated by 4 to 8‰ compared to oceanic water due to evapotranspiration (Dongmann, 1974; Farquhar et al., 1993). If we assume that a diurnal increase in atmospheric O_2/N_2 of 500 per meg is driven by the input of photosynthetic O_2 that is about 20‰ lower in $\delta^{18}\text{O}$ than atmospheric O_2 , we would expect a change in $\delta^{18}\text{O}$ of O_2 of 10 per meg. The seasonal variability of O_2/N_2 (~150 per meg) leads to an even smaller signal in $\delta^{18}\text{O}$ of O_2 (~3 per meg). The measurement precision defined as the standard deviation of a single measurement is about 40 per meg for $\delta^{34}\text{O}_2$. Thus, detecting such small variations is very difficult with current mass spectrometric measurements.

3.5. ^{222}Rn tracer method to estimate regional CO_2 emissions

Examples of hourly mean values of CO_2 and ^{222}Rn , together with local wind speed and wind direction between 17 and 23 March 2004 and between 1 and 7 April 2004 are shown in Fig. 12. During the first days of these periods wind speeds are low with frequently changing directions. The trace gas concentration records show a typical

CO₂ and associated tracers at Bern

 P. Sturm et al.

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

diurnal pattern caused by nighttime inversion situations. On 19 March and 4 April, respectively, winds change to westerly directions with persistently high wind speeds. The CO₂ and ²²²Rn concentrations are then close to continental background level (Schmidt et al., 1996). The correlation between ²²²Rn and CO₂ will be used to estimate CO₂ fluxes for the catchment area of the sampling site.

The ²²²Rn measurements can be used to infer CO₂ emission by using a simple one-dimensional approach. This method has been used for other greenhouse gases and at different sites and is described in detail by Schmidt et al. (2001). Assuming that each trace gas is released to the atmosphere at a constant rate \bar{j}_i and that it accumulates in a well-mixed boundary layer of height $H(t)$, the short-term change in concentration $\Delta c_i(t)$ is then:

$$\frac{\Delta c_i(t)}{\Delta t} = \frac{\bar{j}_i}{H(t)}. \quad (4)$$

Since $H(t)$ is the same for ²²²Rn and CO₂, we can eliminate $H(t)$ by combining both tracers

$$\bar{j}_{\text{CO}_2} = \bar{j}_{\text{Rn}} \frac{\Delta c_{\text{CO}_2}}{\Delta c_{\text{Rn}}}. \quad (5)$$

The CO₂ flux can thus be calculated from the measured slope between CO₂ and ²²²Rn variations and the ²²²Rn exhalation rate. The radioactive decay of ²²²Rn in the atmosphere during a typical nighttime inversion situation lasting about 12 h leads to a net ²²²Rn loss of about 5%. Therefore a mean correction factor of 0.95 is applied when estimating ²²²Rn-based CO₂ fluxes.

Daily CO₂/²²²Rn correlations were determined using geometric mean regression. To derive a mean value for the period from February to April 2004 only those days were included for which more than 12 hourly mean values existed and which showed a correlation coefficient larger than $R^2=0.4$. 33 days (39%) satisfy this criterion. The

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

mean CO₂/²²²Rn slope is 5.2±1.7 ppm/Bq m⁻³. This is larger than estimates from other European sites. Schmidt et al. (1996) have measured CO₂-²²²Rn slopes at Schauinsland, Germany, in the range of 1.8 to 3.5 ppm/Bq m⁻³ for the winter months. A wintertime estimation for western Europe from the Mace Head record by Biraud et al. (2000) gives a slope of 1.4 to 2.1 ppm/Bq m⁻³ for all selected events and 4.7 to 6.8 ppm/Bq m⁻³ for “polluted” events.

The ²²²Rn flux emitted over continents is not strictly uniform, but depends mainly on the soil type and the hydrological conditions. There is no regional map of observed ²²²Rn emissions available, but ²²²Rn flux measurement at different sites in Germany showed an average flux of about 50 Bq m⁻² h⁻¹, corresponding to 0.7 atoms cm⁻² s⁻¹ (Dörr and Münnich, 1990; Schmidt et al., 2001). The uncertainty of the ²²²Rn exhalation rate is estimated as ±25% (Schmidt et al., 2001). Using this estimation of the ²²²Rn exhalation rate one obtains a mean CO₂ flux density during the period February/March/April 2004 for the Bern region of 11.0±4.5 mmole m⁻² h⁻¹ or 95±39 tC km⁻² month⁻¹. This CO₂ flux includes both biogenic and fossil fuel fluxes. The two main sources of uncertainty for this estimate, namely the ²²²Rn flux and the CO₂/²²²Rn correlation amount to an overall uncertainty of the CO₂ flux estimate of ±41%. To reduce this uncertainty the exact source areas of both CO₂ and ²²²Rn should be known. This would require an explicit transport model, which can resolve the spacial and temporal patterns of the CO₂ and ²²²Rn sources.

4. Summary and outlook

We summarize first results from on-going continuous measurements of CO₂, its stable isotopes and O₂/N₂ in Bern. Concurrent Ar/N₂ measurements revealed that diffusive fractionation due to thermal gradients at the air intake is an important modifying process for high precision O₂/N₂ measurements. The CO₂, O₂/N₂, δ¹³C and δ¹⁸O of CO₂ data show strong diurnal and seasonal cycles. The diurnal variations are modu-

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

lated by surface uptake and release by vegetation and soils, emissions from fossil fuel combustion, and by the diurnal development of the atmospheric boundary layer. Both stable carbon and oxygen isotopes showed depletion in the winter and enrichment in the summer due to changes in the proportions of fossil fuel combustion and biogenic respiration at different times of the year. Additionally, ²²²Rn was used to estimate a mean CO₂ flux density in the catchment area of the sampling site. As the measurements go on and more data are available the CO₂ isotope and mixing ratio data can be used to quantify with a mass balance calculation the proportional contribution of each component to the total CO₂ source. We also expect to observe inter-annual variations of the seasonal cycle, and changes in CO₂ mixing ratio relative to background sites, such as Jungfraujoch. Comparison of boundary layer mixing ratios with background mixing ratios should help to improve our understanding of atmosphere/surface exchange of CO₂ on the continental scale.

Acknowledgements. We thank P. Nyfeler for technical assistance, L. Martin (Institute of Applied Physics, University of Bern, Switzerland) for providing the meteorological data and R. Hesterberg for the $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ data of Fig. 1. This work was supported by the Swiss National Science Foundation, in particular the R'equip program, and the EU Projects AEROCARB and CARBOEUROPE-IP.

References

- Bender, M. L., Tans, P. P., Ellis, T. J., Orchardo, J., and Habfast, K.: A high precision isotope ratio mass spectrometry method for measuring the O₂/N₂ ratio of air, *Geochim. Cosmochim. Acta*, 58, 4751–4758, 1994. [8475](#)
- Biraud, S., Ciais, P., Ramonet, M., Simmonds, P., Kazan, V., Monfray, P., O'Doherty, S., Spain, T. G., and Jennings, G. S.: European greenhouse gas emissions estimated from continuous atmospheric measurements and radon 222 at Mace Head, Ireland, *J. Geophys. Res.*, 105, 1351–1366, 2000. [8489](#)
- Chapman, S. and Cowling, T. G.: *The Mathematical Theory of Non-Uniform Gases*, Cambridge Univ. Press, Cambridge, 1970. [8475](#)

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Ciais, P., Denning, A. S., Tans, P. P., Berry, J. A., Randall, D. A., Collatz, G. J., Sellers, P. J., White, J. W. C., Trolrier, M., Meijer, H. A. J., Francey, R. J., Monfray, P., and Heimann, M.: A three-dimensional synthesis study of $\delta^{18}\text{O}$ in atmospheric CO_2 , 1. Surface fluxes, *J. Geophys. Res.*, 102, 5857–5872, 1997a. [8475](#), [8484](#)

5 Ciais, P., Tans, P. P., Denning, A. S., Francey, R. J., Trolrier, M., Meijer, H. A. J., White, J. W. C., Berry, J. A., Randall, D. A., Collatz, G. J., Sellers, P. J., Monfray, P., and Heimann, M.: A three-dimensional synthesis study of $\delta^{18}\text{O}$ in atmospheric CO_2 , 2. Simulations with the TM2 transport model, *J. Geophys. Res.*, 102, 5873–5883, 1997b. [8484](#)

Dongmann, G.: The contribution of land photosynthesis to the stationary enrichment of ^{18}O in the atmosphere, *Radiat. Environ. Biophys.*, 11, 219–225, 1974. [8487](#)

10 Dongmann, G., Nürnberg, H. W., Förstel, H., and Wagner, K.: On the enrichment of H_2^{18}O in the leaves of transpiring plants, *Radiat. Environ. Biophys.*, 11, 41–52, 1974. [8484](#)

Dörr, H. and Münnich, K. O.: ^{222}Rn flux and soil air concentration profiles in West-Germany. Soil ^{222}Rn as tracer for gas transport in the unsaturated soil zone, *Tellus*, 42B, 20–28, 1990. [8489](#)

15 Farquhar, G. D., Lloyd, J., Taylor, J. A., Flanagan, L. B., Syvertsen, J. P., Hubick, K. T., Wong, S. C., and Ehleringer, J. R.: Vegetation effects on the isotope composition of oxygen in atmospheric CO_2 , *Nature*, 363, 439–443, 1993. [8487](#)

Friedli, H., Siegenthaler, U., Rauber, D., and Oeschger, H.: Measurements of concentration, $^{13}\text{C}/^{12}\text{C}$ and $^{18}\text{O}/^{16}\text{O}$ ratios of tropospheric carbon dioxide over Switzerland, *Tellus*, 39B, 80–88, 1987. [8475](#)

20 Fuller, W. A.: *Measurement Error Models*, Wiley Series in Probability and Statistics, John Wiley & Sons, New York, 1987. [8481](#)

Gemery, P. A., Trolrier, M., and White, J. W. C.: Oxygen isotope exchange between carbon dioxide and water following atmospheric sampling using glass flasks, *J. Geophys. Res.*, 101, 14 415–14 420, 1996. [8478](#)

Grew, K. E. and Ibbs, T. L.: *Thermal Diffusion in Gases*, Cambridge Univ. Press, Cambridge, 1952. [8480](#)

Guy, R. D., Fogel, M. L., and Berry, J. A.: Photosynthetic Fractionation of the Stable Isotopes of Oxygen and Carbon, *Plant Physiol.*, 101, 37–47, 1993. [8487](#)

30 Hesterberg, R.: *Das Kohlendioxid und seine stabilen Isotope in Atmosphäre und Boden*, Master's thesis, Physics Institute, University of Bern, Bern, Switzerland, 1990. [8475](#), [8495](#)

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

- Keeling, C. D.: The concentration and isotopic abundances of atmospheric carbon dioxide in rural areas, *Geochim. Cosmochim. Acta*, 13, 322–334, 1958. [8483](#)
- Keeling, C. D.: The concentration and isotopic abundances of carbon dioxide in rural and marine air, *Geochim. Cosmochim. Acta*, 24, 277–298, 1961. [8483](#)
- 5 Keeling, C. D., Bacastow, R. B., Carter, A. F., Piper, S. C., Whorf, T. P., Heimann, M., Mook, W. G., and Roeloffzen, H.: A three-dimensional model of atmospheric CO₂ transport based on observed winds: 1. Analysis of observational data, in: *Aspects of Climate Variability in the Pacific and the Western Americas*, edited by: Peterson, D. H., *Geophys. Monogr. Ser.*, 55, 165–236, AGU, Washington D.C., 1989. [8475](#)
- 10 Keeling, R.: The atmospheric oxygen cycle: The oxygen isotopes of atmospheric CO₂ and O₂ and the O₂/N₂ ratio, *Rev. Geophys., Supplement*, 1253–1262, 1995. [8484](#)
- Keeling, R. F., Stephens, B. B., Najjar, R. G., Doney, S. C., Archer, D., and Heimann, M.: Seasonal variations in the atmospheric O₂/N₂ ratio in relation to the kinetics of air-sea gas exchange, *Global Biogeochem. Cycles*, 12, 141–163, 1998. [8475](#)
- 15 Keeling, R. F., Blaine, T., Paplawsky, B., Katz, L., Atwood, C., and Brockwell, T.: Measurement of changes in atmospheric Ar/N₂ ratio using a rapid-switching, single-capillary mass spectrometer system, *Tellus*, 56B, 322–338, 2004. [8479](#), [8480](#)
- Kroopnick, P. and Craig, H.: Atmospheric Oxygen: Isotopic Composition and Solubility Fractionation, *Science*, 175, 54–55, 1972. [8484](#), [8487](#)
- 20 Lang, C.: Bestimmung und Interpretation der Isotopen- und Elementverhältnisse von Luft aus polaren und alpinen Eisbohrkernen, insbesondere zur Temperaturrekonstruktion unter Ausnutzung des Effekts der Thermomodiffusion, PhD thesis, Physics Institute, University of Bern, Bern, Switzerland, 1999. [8481](#)
- Langenfelds, R. L.: Studies of the global carbon cycle using atmospheric oxygen and associated tracers, PhD thesis, Univ. of Tasmania, Hobart, Tasmania, Australia, 2002. [8475](#)
- 25 Lehmann, B. E., Ihly, B., Salzmann, S., Conen, F., and Simon, E.: An automatic static chamber for continuous ²²⁰Rn and ²²²Rn flux measurements from soil, *Radiation Measurements*, 38, 43–50, 2004. [8478](#)
- Leuenberger, M., Nyfeler, P., Moret, H. P., Sturm, P., and Huber, C.: A new gas inlet system for an isotope ratio mass spectrometer improves reproducibility, *Rapid Commun. Mass Spectrom.*, 14, 1543–1551, 2000. [8478](#)
- 30 Leuenberger, M., Eyer, M., Nyfeler, P., Stauffer, B., and Stocker, T. F.: High-resolution δ¹³C measurements on ancient air extracted from less than 10 cm³ of ice, *Tellus*, 55B, 138–144,

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

2003. [8477](#)

Manning, A. C.: Temporal variability of atmospheric oxygen from both continuous measurements and a flask sampling network: Tools for studying the global carbon cycle, PhD thesis, University of California, San Diego, California, USA, 2001. [8475](#), [8481](#), [8485](#)

5 Meijer, H. A. J., Neubert, R. E. M., and Visser, G. H.: Cross contamination in dual inlet isotope ratio mass spectrometers, *International Journal of Mass Spectrometry*, 198, 45–61, 2000. [8486](#)

Pataki, D. E., Bowling, D. R., and Ehleringer, J. R.: Seasonal cycle of carbon dioxide and its isotopic composition in an urban atmosphere: Anthropogenic and biogenic effects, *J. Geophys. Res.*, 108(D23), 4735, doi:10.1029/2003JD003865, 2003. [8484](#)

10 Schmidt, M., Graul, R., Sartorius, H., and Levin, I.: Carbon dioxide and methane in continental Europe: a climatology, and ²²²Radon-based emission estimates, *Tellus*, 48B, 457–473, 1996. [8488](#), [8489](#)

Schmidt, M., Glatzel-Mattheier, H., Sartorius, H., Worthy, D. E., and Levin, I.: Western European N₂O emissions: A top-down approach based on atmospheric observations, *J. Geophys. Res.*, 106, 5507–5516, 2001. [8488](#), [8489](#)

Severinghaus, J. P.: Studies of the terrestrial O₂ and carbon cycles in sand dune gases and in Biosphere 2, PhD thesis, Columbia University, New York, USA, 1995. [8485](#)

Severinghaus, J. P., Bender, M. L., Keeling, R. F., and Broecker, W. S.: Fractionation of soil gases by diffusion of water vapor, gravitational settling, and thermal diffusion, *Geochim. Cosmochim. Acta*, 60, 1005–1018, 1996. [8475](#)

Stephens, B., Bakwin, P., Tans, P., and Teclaw, R.: Measurements of atmospheric O₂ variations at the WLEF tall-tower site, in Sixth International Carbon Dioxide Conference, Extended Abstracts, vol. I, pp. 78–80, Tohoku Univ., Sendai, Japan, 2001. [8486](#)

25 Sturm, P.: Entwicklung eines neuen Einlasssystems für die massenspektrometrische Messung des O₂/N₂ Verhältnisses, Master's thesis, Physics Institute, University of Bern, Bern, Switzerland, 2001. [8478](#)

Sturm, P., Leuenberger, M., Sirignano, C., Neubert, R. E. M., Meijer, H. A. J., Langenfelds, R., Brand, W. A., and Tohjima, Y.: Permeation of atmospheric gases through polymer O-rings used in flasks for air sampling, *J. Geophys. Res.*, 109, D04309, doi:10.1029/2003JD004073, 2004. [8475](#), [8478](#)

30 Sturm, P., Leuenberger, M., Moncrieff, J., and Ramonet, M.: Atmospheric O₂, CO₂ and δ¹³C measurements from aircraft sampling over Griffin Forest, Perthshire, UK, *Rapid Commun.*

Mass Spectrom., 19, 2399–2406, DOI:10.1002/rcm.2071, 2005a. [8478](#), [8486](#)

Sturm, P., Leuenberger, M., and Schmidt, M.: Atmospheric O₂, CO₂ and δ¹³C observations from the remote sites Jungfrauoch, Switzerland, and Puy de Dôme, France, Geophys. Res. Lett., in press, 2005b. [8478](#), [8482](#)

- 5 Wilkening, M. H. and Clements, W. E.: Radon 222 From the Ocean Surface, J. Geophys. Res., 80, 3828–3830, 1975. [8475](#)

ACPD

5, 8473–8506, 2005

CO₂ and associated tracers at Bern

P. Sturm et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 1. $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ of CO_2 in Bern during a one-year period in 1988/89 (Hesterberg, 1990).

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 2. Diurnal variations of $\delta\text{Ar}/\text{N}_2$ (top) and outdoor temperature (bottom). Note the inverted axis of the temperature.

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 3. Correlation of $\delta\text{Ar}/\text{N}_2$ and outdoor temperature for different types of air intake.

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 4. Temperature sensitivity of $\delta\text{Ar}/\text{N}_2$ depending on the gas velocity at the air intake for the three experiments of Fig. 3.

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 5. Correlation plots of $\delta\text{Ar}/\text{N}_2$ versus O_2/N_2 , $\delta^{29}\text{N}_2$, $\delta^{34}\text{O}_2$ and $\delta^{36}\text{Ar}$ for the “4 mm ID/35 mL min⁻¹” experiment (see text). Grey lines represent the expected correlation slopes obtained from the ratios of the thermal diffusion factors for the respective isotopes and elements. Black lines are the measured regression slopes using the associated errors as shown in the bottom part of each graph.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 6. Atmospheric records of CO₂, ²²²Rn, O₂/N₂, δ¹³C and δ¹⁸O of CO₂ at Bern between October 2003 and February 2005.

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

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 7. Mean diurnal amplitudes (columns), monthly mean (black circles) and monthly maximum and minimum (triangles) of CO₂ for the months October 2003 to February 2005.

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 8. Example of continuous CO₂, O₂/N₂, $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ records between 26 April and 1 May 2004. For the O₂/N₂ the original (shaded line) as well as the corrected values (black line) are shown (see text for explanation).

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

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 9. Representative Keeling plot of carbon and oxygen isotope ratios and O₂:CO₂ oxidation ratio during the night (18:00 to 06:00 LT) of 27/28 April 2004. The equations shown are derived from geometric mean regression (uncertainty in parentheses).

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 10. $\delta^{13}\text{C}$ and $\delta^{18}\text{O}$ of source CO_2 calculated from Keeling plots, and $\text{O}_2:\text{CO}_2$ oxidation ratios.

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 11. Measurements of the isotopic ratios $\delta^{29}\text{N}_2$, $\delta^{34}\text{O}_2$ and $\delta^{36}\text{Ar}$ at Bern between April 2004 and February 2005.

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

EGU

CO₂ and associated tracers at Bern

P. Sturm et al.

Fig. 12. Examples of hourly mean values of CO₂ and ²²²Rn, together with local wind speed and wind direction between 17 and 23 March 2004 (left panel) and between 1 and 7 April 2004 (right panel).

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

EGU