

HAL
open science

Ecosystem maturity modulates greenhouse gases fluxes from artificial lakes

Fanny Colas, Jean-Marc Baudoin, Patricia Bonin, Léa Cabrol, Martin
Daufresne, Rémy Lassus, Julien Cucherousset

► **To cite this version:**

Fanny Colas, Jean-Marc Baudoin, Patricia Bonin, Léa Cabrol, Martin Daufresne, et al.. Ecosystem maturity modulates greenhouse gases fluxes from artificial lakes. *Science of the Total Environment*, 2021, 760, pp.144046. 10.1016/j.scitotenv.2020.144046 . hal-03110280

HAL Id: hal-03110280

<https://hal.science/hal-03110280>

Submitted on 14 Jan 2021

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.

1 **Ecosystem maturity modulates greenhouse gases fluxes from artificial lakes**

2 Fanny Colas^{1*}, Jean-Marc Baudoin^{2,3}, Patricia Bonin⁴, Léa Cabrol^{4,5}, Martin Daufresne⁶, Rémy
3 Lassus^{6,7} and Julien Cucherousset⁷

4 ¹Univ Lyon, Université Claude Bernard Lyon 1, CNRS, ENTPE, UMR 5023 LEHNA, F-
5 69622, Villeurbanne, France

6 ²Pôle R&D « ECLA », Aix-en-Provence, France.

7 ³OFB, Direction de la Recherche et de l'Appui Scientifique, Aix-en-Provence, France

8 ⁴Aix Marseille Univ., Université de Toulon, CNRS, IRD, MIO UM 110, 13288, Marseille,
9 France

10 ⁵Institute of Ecology and Biodiversity (IEB), Faculty of Sciences, Universidad de Chile,
11 Santiago, Chile

12 ⁶Inrae, Aix Marseille Univ, RECOVER, Aix-en-Provence, France

13 ⁷UPS, CNRS, IRD, Université de Toulouse, UMR 5174, Laboratoire Évolution et Diversité
14 Biologique (EDB), Université de Toulouse, 118 route de Narbonne, 31062 Toulouse, France.

15

16 *Corresponding author: fanny.colas@univ-lyon1.fr - Phone: +33 (0)472448261

17 Baudoin J.M.: jean-marc.baudoin@ofb.gouv.fr – Phone : +33 (0)442666970

18 Bonin P.: patricia.bonin@mio.osupytheas.fr - Phone: +33 (0)486090552

19 Cabrol L.: lea.cabrol@mio.osupytheas.fr - Phone: +56 229787298

20 Daufresne M.: martin.daufresne@inrae.fr – Phone: +33 (0)442667941

21 Lassus R. : remy.lassus@inrae.fr – Phone : +33 (0) 4426667941

22 Cucherousset J.: julien.cucherousset@univ-tlse3.fr – Phone: +33 (0)561558461

23

24

25 **Keywords**

26 Gas fluxes; Ecosystem metabolism; C cycling; Eutrophication; Artificial lakes

27 **Abstract**

28

29 Lentic ecosystems play a major role in the global carbon cycling but the understanding of the
30 environmental determinants of lake metabolism is still limited, notably in small artificial lakes.
31 Here the effects of environmental conditions on lake metabolism and CO₂ and CH₄ emissions
32 were quantified in 11 small artificial gravel pit lakes covering a gradient of ecosystem maturity,
33 ranging from young oligotrophic to older, hypereutrophic lakes. The diffusive fluxes of CO₂
34 and CH₄ ranged from -30.10 to 37.78 mmol m⁻² d⁻¹ and from 3.05 to 25.45 mmol m⁻² d⁻¹ across
35 gravel pit lakes, respectively. Nutrients and chlorophyll *a* concentrations were negatively
36 correlated with CO₂ concentrations and emissions but positively correlated with CH₄
37 concentrations and emissions from lakes. These findings indicate that, as they mature, gravel
38 pit lakes switch from heterotrophic to autotrophic-based metabolism and hence turn into CO₂-
39 sinks. In contrast, the emission of CH₄ increased along the maturity gradient. As a result,
40 eutrophication occurring during ecosystem maturity increased net emissions in terms of climate
41 impact (CO₂ equivalent) due to the higher contribution of CH₄ emissions. Overall, mean CO₂
42 equivalent emission was 7.9 g m⁻² d⁻¹, a value 3.7 and 4.7 times higher than values previously
43 reported in temperate lakes and reservoirs, respectively. While previous studies reported that
44 lakes represent emitters of C to the atmosphere, this study highlights that eutrophication may
45 reverse lake contribution to global C budgets. However, this finding is to be balanced with the
46 fact that eutrophication also increased CH₄ emissions and hence, enhanced the potential impact
47 of these ecosystems on climate. Implementing mitigation strategies for maintaining
48 intermediate levels of maturity is therefore needed to limit the impacts of small artificial
49 waterbodies on climate. This could be facilitated by their small size and should be planned at
50 the earliest stages of artificial lake construction.

51 1. Introduction

52 Due to the large amounts of terrestrial C that they transport, process and store, inland waters
53 are an active component of the global carbon (C) cycle thus potentially affect global climate
54 (Cole et al., 2007; Tranvik et al., 2009). During the last decade, a myriad of studies has focused
55 on quantifying CO₂ (e.g., Battin et al., 2009; Raymond et al., 2013) and CH₄ (e.g., Bastviken et
56 al., 2011) emissions from inland waters. In particular, lentic inland ecosystems including lakes
57 appeared to be globally significant emitters of CO₂ and CH₄ to the atmosphere (e.g., Bastviken
58 et al., 2011; Deemer et al., 2016; DelSontro et al., 2018; Holgerson and Raymond, 2016)
59 justifying their inclusion in IPCC guidelines for national and global inventories of greenhouses
60 gases (GHG) (IPCC, 2019). Nonetheless, current estimates of C emissions from lentic
61 ecosystems are based on extrapolations of average emission rates to global lake surface area.
62 These estimates vary considerably, ranging from 0.38 to 0.81 Pg C yr⁻¹ (e.g., Cole et al., 2007;
63 DelSontro et al., 2018; Holgerson and Raymond, 2016; Tranvik et al., 2009), highlighting the
64 existence of large uncertainties for global estimates that was likely driven by a lack of
65 knowledge of the mechanisms driving emission rate variability (e.g., DelSontro et al., 2018).

66 Eutrophication is a paramount environmental concern worldwide (Carpenter et al.,
67 1999; Jeppesen et al., 2012), but its role as a driver of the direction and magnitude of GHG flux
68 from/to lentic ecosystems remains unclear. The role of lakes as sources or sinks of C is highly
69 dependent on the balance between primary production and ecosystem respiration (e.g., Cole et
70 al., 2000; Jeppesen et al., 2016; Prairie et al., 2002). Lakes with high loading of organic C tend
71 to be net heterotrophic ecosystems and act as significant sources of C to the atmosphere through
72 respiration (e.g., Andersson and Sobek, 2006; Hanson et al., 2003; Laas et al., 2012). However,
73 the relative importance of organic C load and associated heterotrophic respiration may be offset
74 by a high CO₂ uptake by primary producers, especially in lakes with high total phosphorus (TP)
75 concentrations since it is known that TP regulated primary productivity (e.g., Davidson et al.,
76 2015; Laas et al., 2012; Yang et al., 2019). In some eutrophic lakes, high CO₂ uptake by primary
77 producers can turn lakes into net autotrophic ecosystems and hence CO₂ sinks (Kosten et al.,
78 2010; Pacheco et al., 2014; Roland et al., 2010). Yet, this holds for a small proportion of lakes
79 while most of them are predominant sources of C. This is because the loading of allochthonous
80 organic C generally greatly exceeds autochthonous primary production (e.g., Bastviken et al.,
81 2011; Cole et al., 2000, 1994; Deemer et al., 2016). The projected increase in lakes
82 eutrophication (e.g., Beaulieu et al., 2019) may therefore reverse the global contribution of lakes
83 to global C budget (Pacheco et al., 2014). While high primary productivity may decrease CO₂
84 emissions from lakes, it may act oppositely by promoting CH₄ emissions, providing labile
85 substrate for methanogenic bacteria and promoting C-rich and oxygen-poor environment (e.g.,
86 Sepulveda-Jauregui et al., 2018; Vachon et al., 2020; West et al., 2016, 2012; Yang et al., 2019).
87 This suggests that eutrophication may lead to a decrease in emissions of C from lakes in the
88 form of CO₂ but, at the same time, to an increase in emissions of C in the form of CH₄. This is
89 an important consideration because CH₄ in the atmosphere is up to 34 times more potent as
90 greenhouse gas (GHG) than CO₂ over a 100-year time scale (IPCC, 2013) and its individual
91 contribution to total radiative forcing range between 71.8-77.8% when considering aquatic
92 waterbodies (DelSontro et al., 2018a). This indicates that the effects of eutrophication on CH₄
93 emissions can deeply influence lake contribution to global warming.

94 The relationships between eutrophication, CO₂ autotrophy and CH₄ emissions are,
95 however, highly context-dependant (Deemer et al., 2016; DelSontro et al., 2018a; Ollivier et
96 al., 2019). For instance, DelSontro et al. (2018) reported that TP enrichment decreased CO₂
97 emissions in medium to large-size lakes while it increased emissions in small lakes. In addition,
98 chlorophyll *a* was positively associated to CH₄ emissions, though the strength of this effect was
99 stronger for larger ecosystems (DelSontro et al. 2018). This suggests that the extent to which

100 eutrophication influences greenhouse gas emissions may be dependent on lake morphometry
101 and highlights the high contribution of small lakes to global C emissions from lentic
102 ecosystems. While they are particularly prone to eutrophication (e.g., Ollivier et al., 2019;
103 Wetzel, 2001) and extremely abundant worldwide (e.g., Cael et al., 2017; Verpoorter et al.,
104 2014), small, shallow and artificial lakes remain overlooked compared to natural and large
105 ecosystems (e.g., Peacock et al., 2019; van Bergen et al., 2019; Webb et al., 2019). For instance,
106 C fluxes from gravel pit lakes, artificially formed when gravel pits are excavated at or below
107 the water table (Mollema and Antonellini, 2016), have not been documented yet. Gravel pits
108 lakes are extremely abundant across the globe (Mollema and Antonellini, 2016), notably
109 because more than 890 million tons of gravel are produced globally per year (USGS, 2017).
110 Gravel pit lakes are usually small (1-100 ha), shallow (2-12 m maximal depth) and distributed
111 in regional clusters experiencing similar climatic conditions. They represent interesting model
112 ecosystems for disentangling the effects of eutrophication on C emissions in small lentic
113 ecosystems. In particular, as they age (defined here as the time since the end of excavation),
114 gravel pit lakes tend to switch from oligotrophic to hypereutrophic waterbodies due to increased
115 nutrients concentrations, lake productivity and the sedimentation of detritus including
116 autochthonous material (Kattner et al., 2000; Mollema and Antonellini, 2016; Zhao et al.,
117 2016). This represents a maturation process (Vitousek and Reiners, 1975) that may be promoted
118 in gravel pit lakes by their disconnection to the rest of the river network and the importance of
119 terrestrial inputs in their functioning (Alp et al. 2016). For instance, Zhao et al. (2016) reported
120 a large range of lake productivity (e.g. chlorophyll-a concentration ranging from 0.9 to 58.8 mg
121 l⁻¹) in gravel pit lakes. Maturation of these artificial ecosystems is multifaceted process that
122 includes an increased amount of nutrient in the systems (eutrophication), a change in animal
123 communities, an increased ripisylve along the shore as trees grow and a higher intensity of
124 human activities as ecosystems become older (Zhao et al. 2016). Because of their high
125 environmental heterogeneity, gravel pit lakes represent a unique model system to examine the
126 impact of eutrophication on C cycling, while controlling other factors such as climate variability
127 given their very restricted geographical distribution.

128 In the present study, the effects of eutrophication on gas metabolism and emissions were
129 quantified in 11 gravel pit lakes across a large range of ecosystem maturity to identify the
130 environmental factors driving lakes as C-source or sink. In particular, gravel pit lakes were
131 predicted to shift from net CO₂ sources to net CO₂ sinks as they mature, mainly due to the
132 increased CO₂ uptake by primary producers. Nonetheless, increased CH₄ emissions as primary
133 production and nutrient contents increased were predicted. The impacts of gas fluxes from
134 gravel pit lakes on climate were also estimated and were predicted to be dependent on the
135 balance between CO₂ and CH₄ fluxes and hence, between heterotrophic benthic and the
136 autotrophic water layer metabolism. In addition, and to provide a broader perspective to these
137 results, the values of gas fluxes measured in the present study were compared to values reported
138 in the literature in other temperate lentic ecosystems.

139

140

141

142 **2. Materials and Methods**

143 2.1. Study sites

144 The study area was located in the Garonne floodplain (south-west of Toulouse, France) that
145 contains more than 1522 ha of gravel pit lakes (Saplaïroles et al., 2007). The study was
146 conducted in an area with a large quantity of gravel pit lakes with varying environmental
147 conditions (Alp et al., 2016; Jackson et al., 2017; Zhao et al., 2016). From mid-September to
148 mid-October 2017, 11 gravel pit lakes were selected to cover a gradient of ecosystem maturity
149 based on their age that ranged from 12 to 55 years (Fig.1). Several abiotic and biotic
150 environmental variables were assessed once at three locations within each lake (Table 1).
151 Specifically, a portable multiparameter probe (EXO2, YSI Incorporated, Ohio, USA) was used
152 to determine the depth profiles of temperature, pH, turbidity and conductivity. Nine important
153 physico-chemical variables including variables related to eutrophication (e.g. total phosphorus,
154 total nitrogen, ammonium, phosphate) were measured according to national standards (NF EN
155 ISO 10304-1, 1339; AFNOR NF EN ISO 14911) with water sampled at 1 m depth. Sediments
156 were sampled with an Ekman dredge, sieved, homogenized, and stored in a cooler. Grain size
157 distribution, ash free dry mass and concentrations in organic carbon, TN, TP were subsequently
158 measured (LDA26, Valence, France). Water clarity (Secchi depth) was measured using a
159 Secchi-disk. Chlorophyll *a* (chl_a) and Cyanobacteria concentrations were measured directly in
160 the surface water (0.5 m depth) *via* fluorescence using a portable fluorescence photometer
161 (AlgaeTorch, BBE-Moldaenke, Kiel, Germany). Specifically, the AlgaeTorch measures the
162 fluorescence of algae cells in the water by exciting the algae pigments by 6 coloured LEDs of
163 different wavelengths (i.e., 470, 525 and 610 nm) to obtain a fluorescence spectrum. In parallel,
164 turbidity was determined by measuring the reflection at a wavelength of 700 nm which allows
165 simultaneous turbidity correction during chlorophyll measurement. A standardised zooplankton
166 sample was collected at the water surface in all lakes using a 250 µm mesh net. Samples were
167 sieved and fixed in 100 mL 70 % ethanol. In the laboratory, a 10 mL sub-samples was taken
168 and debris removed from the sample that was oven-dried (60°C for 72 h) and weighted to the
169 nearest mg to estimate zooplankton density (mg.L⁻¹). The average value of each variable across
170 the three replicates in each lake was used for subsequent analyses. Additionally, aerial pictures
171 and geographic information system (GIS) analyses were used to calculate the area, the perimeter
172 and the percentage of area covered by riparian vegetation (10-metre buffer around each lake),
173 urbanization and other gravel pit lake dredging (5-km buffer) (Zhao et al., 2016). Lake depth
174 and volume were determined using bathymetry analyses.

175 2.2. Ecosystem maturity gradient

176 The lakes covered a large range of environmental conditions associated to ecosystem maturity
177 (Table 1), including productivity (e.g., chl_a ranging from 2.5 to 48.2 µg L⁻¹) and water nutrient
178 content (e.g., TP ranging from 28.8 to 115.9 µg L⁻¹). The lakes were distributed along a gradient
179 of ecosystem maturity defined using a principal component analyses (PCA) based on
180 environmental conditions in the lakes. The first two dimensions of the PCA accounted for
181 74.2% of the total inertia (Fig.2). The main variables positively correlated with PC1 (50.8%)
182 were the concentrations of chl_a, of nutrients in water and in sediments, lake age and the level
183 of urbanization (see details in Supplementary material, Table A1). The content of mineral
184 matter in sediment, the Secchi depth and the maximal depth were negatively correlated with
185 PC1. Therefore, PC1 axis was used to represent the multifaceted characteristics of ecosystem
186 maturity and the distribution of studied lakes along a maturity gradient based on their rank from
187 the youngest unproductive lake (rank 1; SAB) to the oldest highly productive lake (rank 11,
188 BVI). The main variables positively correlated with PC2 (23.4%) were related to lake

189 hydromorphology including perimeter, surface and shoreline development. The second
190 component discriminated smaller and circular lakes (e.g., LIN, BVI) from larger lakes with
191 more complex shape (e.g. LAM, LAV).

192 2.3. Gas concentrations and fluxes

194 2.3.1. Dissolved gas concentrations and metabolic balances

195 Depth profiles of dissolved methane (CH₄), dioxide carbon (CO₂) and oxygen (O₂)
196 concentrations were measured once at three locations within lakes (i.e., at littoral area, center
197 and deepest area) for capturing the heterogeneity of lakes. In particular, CH₄ and CO₂
198 concentrations were measured using submersible gas sensors (Mini CH₄TM, Mini CO₂TM,
199 ProOceanus, Nova Scotia, Canada) operating through diffusion of dissolved gases from liquids
200 through a supported semi-permeable membrane to a non-dispersive infrared detector (NDIR).
201 Dissolved O₂ concentrations were measured using a portable multiparameter probe (EXO2, YSI
202 Incorporated, Ohio, USA). Dissolved gas concentrations were measured during 15 minutes
203 every 0.5 m depth. In addition, temperature, pressure, and humidity of the internal gas were
204 determined to correct the gas concentration measurement. The solubility coefficients of Weiss
205 (1974) and Yamamoto et al. (1976) were then used to calculate the dissolved concentrations of
206 CO₂ and CH₄, respectively. Because there was no significant variation on gas concentrations
207 across depth (*P*-value > 0.05), the entire profiles were used to calculate the water column gas
208 concentration (average of 0.5-m interval profiles values) for each replicate. The mean surface
209 concentrations were then expressed as a concentration differential (Δ gas in μ M) from elevation
210 and temperature corrected saturation values (named hereafter ‘departures from saturation’). Gas
211 saturation was calculated using atmospheric concentrations of 407.8 ppm for CO₂ and 1869 ppb
212 for CH₄ (Source: WMO Global Atmosphere Watch). The average value of dissolved gas
213 concentrations and metabolic balance using the three replicate in each lake was used for
214 subsequent analyses

215

216

217 2.3.2. Atmospheric gas emissions

218 Atmospheric gas emissions were determined for CO₂ and CH₄. CO₂ flux across air-water
219 interface were estimated using two floating chambers (FC; volume: 47 L; area: 0.24 m²; water
220 penetration: 6 cm). The FC were covered with reflective alumina tape to minimize internal
221 heating. The FC were equipped with a vent on the top to equalize the air pressure in the chamber
222 with the atmospheric pressure before starting the measurements and with a floating structure
223 (PVC tube \varnothing 90 cm). CO₂ concentrations within the FC were measured continuously using a
224 non-dispersive infrared (NDIR) spectroscopy logger (ELG CO₂, SenseAir, Delsbo, Sweden)
225 (details in Bastviken et al. (2015)). For each lake, the two FC were deployed three times from
226 the center of lake. The FC were left drifting during measurement to avoid creation of artificial
227 turbulence. Each deployment was run over about 15 minutes after an equilibration period with
228 opened vent for 5 minutes. Before starting new deployment, the chamber was lifted, vented for
229 5 min, and then replaced on the water. Diffusive CO₂ flux at the air-water interface (mmol m⁻²
230 day⁻¹) were calculated according to:

$$231 F_{CO_2} = S \cdot t \cdot V_{FC} (V_m \times A) \quad (1)$$

232 Where *S* is the slope of the linear regression of gas concentration in the chamber *versus* time
233 (ppm.min⁻¹), *t* is a conversion factor of minutes into days (1440 min d⁻¹), *V_{FC}* is the volume of
234 the chamber, *V_m* is the gas molar volume at ambient temperature and pressure and *A* is the area

235 of the chamber. Fluxes derived from chamber deployments were kept only when the linear
 236 regression exhibited $R^2 > 0.8$ and a significant slope (P -value < 0.05).
 237 Then, gas exchange coefficients for CO_2 (k_{CO_2}) expressed in m d^{-1} were derived from
 238 concomitant measurements of gas flux and partial pressure in air ($p\text{CO}_{2a}$) and in surface water
 239 ($p\text{CO}_{2w}$) expressed in atmosphere following:

$$240 \quad k_{\text{CO}_2} = \frac{F_{\text{CO}_2}}{K_o \cdot (p\text{CO}_{2w} - p\text{CO}_{2a})} \quad (2)$$

241 where K_o is the solubility of CO_2 in water expressed in $\text{mole l}^{-1} \text{atm}^{-1}$ at surface water
 242 temperature of given lake (Weiss, 1974).

243 The k_{CO_2} was normalized to a Schmidt number of 600 at 20°C according to Jähne et al. (1987):

$$244 \quad k_{600 \text{ CO}_2} = k_{\text{CO}_2} \left(\frac{600}{Sc_{\text{CO}_2, T}} \right)^{-n} \quad (3)$$

245 Where $Sc_{\text{CO}_2, T}$ is the Schmidt number for CO_2 at a given temperature. $N=2/3$ was used for wind
 246 speed at $10 \text{ m} < 3.7 \text{ m s}^{-1}$ (Jähne et al., 1987).

247 Then, $k_{600 \text{ CO}_2}$ in a given lake was used to extrapolate the gas exchange coefficient for CH_4 as
 248 follows:

$$249 \quad k_{\text{CH}_4} = \frac{k_{600 \text{ CO}_2}}{(600 / Sc_{\text{CH}_4, T})^{-n}} \quad (4)$$

250 The diffusive flux of CH_4 at the air-water interface was then computed following the equation
 251 proposed by Cole and Caraco (1998):

$$252 \quad F_{\text{CH}_4} = k_{\text{CH}_4} (C_w - C_{eq}) \quad (5)$$

253 Where F_{CH_4} is the flux at the air-water interface for CH_4 ($\text{mmol m}^{-2} \text{day}^{-1}$), k_{CH_4} is the gas
 254 exchange coefficient (m day^{-1}), C_w is the concentration of CH_4 in water (mmol m^{-3}), and C_{eq} is
 255 the theoretical concentration of CH_4 in water if the water phase was in equilibrium with the
 256 atmosphere (mmol m^{-3}).

257 To integrate the contributions of both CO_2 and CH_4 fluxes in total GHG emissions from the 11
 258 gravel pit lakes, the emission terms were expressed in C and CO_2 equivalent (CO_{2eq}). For this
 259 purpose, diffusive fluxes were previously converted into $\text{g m}^{-2} \text{d}^{-1}$ and a global warming
 260 potential for CH_4 of 34 was taken assuming a period of 100 years and no carbon feedback loop
 261 (IPCC, 2013).

262 2.3.3. Benthic gas fluxes

263 An optically clear acrylic benthic chamber mounted on a stainless steel frame was used for
 264 estimating benthic fluxes of O_2 , CO_2 and CH_4 . The chamber was configured to have 10 cm of
 265 chamber walls buried inside the sediment. The chamber was equipped at the top with a data
 266 logger of dissolved oxygen concentration and temperature (hobo U26, onset), a stirrer, three
 267 non-return check valves and a PVC tubing (6 mm outer diameter, 4 mm inner diameter) inserted
 268 through cable glands. The stirrer (5-7 rpm) was mounted at approximately 15 cm above the
 269 sediment and was used for mixing chamber water during the deployment. The two non-return
 270 valves placed at the corners of the chamber allowed the water to drain into the chamber during
 271 the immersion. The small non-return valve in the center allowed water to enter inside the
 272 chamber during water sampling. Deployments usually started between 08:30 and 09:30 AM by
 273 slowly lowering the chamber to the sediment on a rope tethered to a float from a small boat.
 274 The chamber was placed at approximately 4 m from the shoreline. During the incubation,

275 approx. 1 m of water remained over the chamber. The incubation period was 5-6 h during which
276 oxygen concentrations and temperature were recorded every 5 minutes and water was sampled
277 every 20 minutes. Water samples were collected using 50 mL syringes with three-way
278 stopcocks connected to the end of the PVC tubing equipped with a luer-lock syringe valve. 15
279 mL of water was injected into pre-evacuated 21 mL-serum bottles previously filled with 6 g of
280 NaCl (final saturation concentration) to inhibit microbial activity before analysis (Bastviken et
281 al., 2011). Then, a headspace was created at the lab, and CO₂ and CH₄ concentrations in the
282 headspace were measured by GC-MS (gas chromatograph CompactGC, GASTM, Global
283 Analyser Solutions equipped with GS-Carbon plot column (Agilent), coupled to mass
284 spectrometer detector in ionisation mode ISQ, THERMO) after desorption (simultaneous
285 autosampler-desorber TriPlus 300, Thermo). The benthic flux (F_{sed}) for each gas was then
286 calculated as follows:

$$287 \quad F_{sed,gas} = \frac{S \times V_{BC} \times t}{A_{BC}} \quad (6)$$

288 Where S is the slope of the linear regression of dissolved gas concentration in the benthic
289 chamber *versus* time ($\mu\text{mol m}^{-3} \text{h}^{-1}$), t is a conversion factor of hours into days (24 h d^{-1}), V_{BC}
290 is the volume of water in the benthic chamber (0.0405 m^3) and A_{BC} is the surface area of the
291 sediment enclosed in the chamber (0.2025 m^2). Fluxes derived from chamber deployments were
292 kept only for linear regression with $R^2 > 0.8$ and a significant slope.

293 2.4. Comparisons with existing emission data

294 A literature survey of studies quantifying CO₂ and CH₄ diffusive emissions from temperate
295 lentic ecosystems was performed. A total of 31 references (see details in Supplementary
296 Material Table A2) were collected and a total of 1026 emissions estimates obtained. Only
297 summer-autumn measurements were considered to allow comparison with the present study.
298 For some references, values provided were expressed in CH₄-C or CO₂-C. These values were
299 converted using 1.34 and 3.66 conversion factors, respectively. All CO₂-equivalent values
300 (expressed in $\text{g CO}_2 \text{ m}^{-2} \text{ d}^{-1}$) presented in this study were calculated using the global warming
301 potentials (GWPs) of CH₄ at the 100 year ($1 \text{ g CH}_4 = 34 \text{ g CO}_2$) time-scales (IPCC, 2013).

302 2.5. Statistical analyses

303 The relationships between dissolved gas concentrations, gas emissions and environmental
304 gradients defined according the coordinates of sites on the PCA axes were examined using
305 Spearman's rank correlation coefficient. Partial least-squares (PLS) regressions (Abdi, 2003)
306 were then performed to identify environmental variables significantly associated to gas
307 concentrations and emissions. Cross-validation was used for selecting the optimal number of
308 components that minimize the prediction errors (RMSE). The variable importance in projection
309 (VIP) coefficients were calculated to classify the predictors according to their explanatory
310 power of the dependent variable. Predictors with VIP larger than 1 are the most relevant for
311 explaining the dependent variable (Eriksson et al., 1999; Tenenhaus, 1998). Then, specific
312 relationships between gas concentrations and environmental variables were examined using
313 linear models. For all parametric analyses, normal distribution and homoscedasticity were
314 checked. All statistical analyses were performed using R software (R Development Core Team,
315 2008) using FactoMineR (Lê et al., 2008) and PLS (Mevik and Wehrens, 2007) packages.

316

317 Results

318 2.6. Metabolic balance and gas emissions

319 Dissolved gas concentrations in the water column varied moderately among the studied lakes,
320 ranging from 259.7 to 403.1 μM for O_2 , from 5.2 and 39.9 μM for CO_2 and from 1.97 to 4.42
321 μM for CH_4 (Table 2). $\text{CH}_4:\text{CO}_2$ molar ratio ranged from 0.07 to 0.68 among lakes (mean \pm
322 SD: 0.27 ± 0.18) suggesting predominance of aerobic respiration in the water column and/or
323 strong methanotrophic activities. Five mature lakes were oversaturated with O_2 and
324 undersaturated with CO_2 suggesting an epilimnetic net autotrophy (Fig. 3A). The least mature
325 lake was undersaturated with O_2 and oversaturated with CO_2 suggesting net heterotrophy of
326 water column (Fig. 3A). The other lakes were oversaturated with both O_2 and CO_2 . The five
327 lakes exhibiting net autotrophy of water column were CO_2 sinks (Fig. 3B). The others lakes
328 were CO_2 sources. All lakes were CH_4 sources with a relatively broad range of saturation levels
329 ($2.0 - 4.8 \mu\text{M}$; Fig. 3B). The least mature lake showed highest departure from saturation for
330 CO_2 but lowest for CH_4 . CO_2 and CH_4 emission fluxes ranged from -30.10 to $37.78 \text{ mmol m}^{-2}$
331 d^{-1} and from 3.05 to $25.45 \text{ mmol m}^{-2} \text{ d}^{-1}$, respectively (Table 2). Except for one lake, the fluxes
332 mirrored the patterns obtained by the departure from saturation (Fig. 3). Five lakes were sinks
333 of CO_2 but sources of CH_4 . The six other lakes were sources of both CO_2 and CH_4 . Total net
334 emissions ranged from -0.21 to $0.60 \text{ g C m}^{-2} \text{ d}^{-1}$ (Fig.4) and from 2.6 to $12.8 \text{ g CO}_{2\text{eq}} \text{ m}^{-2} \text{ d}^{-1}$.
335 The net emissions fluxes were negatively correlated with the gradient of ecosystem maturity
336 when expressed in C equivalents ($\rho = -0.85$, $P = 0.002$), but positively correlated when
337 expressed in CO_2 -equivalents ($\rho = 0.61$, $P = 0.052$).

338 2.7. Coupling benthic-pelagic metabolism

339 Benthic gas fluxes were successfully computed on six and eight lakes for O_2 and CO_2 ,
340 respectively (Table 2). They ranged from -93.8 to $26.4 \text{ mmol m}^{-2} \text{ d}^{-1}$ for O_2 and from -54.4 to
341 $228.0 \text{ mmol m}^{-2} \text{ d}^{-1}$ for CO_2 . Except for two lakes that exhibited benthic primary production
342 (BVI, SOA), most of lakes exhibited benthic fluxes suggesting sediment respiration (O_2
343 consumption, CO_2 release). CH_4 fluxes from sediment were successfully computed only for
344 two lakes exhibiting methanogenesis (BIR: $140.8 \text{ mmol m}^{-2} \text{ d}^{-1}$ and LAV $178.7 \text{ mmol m}^{-2} \text{ d}^{-1}$),
345 while in the other lakes models were not significant or $R^2 < 0.80$. Six lakes showed benthic-
346 pelagic metabolism coupling, i.e. atmospheric emissions of CO_2 by lakes exhibiting sediment
347 respiration and conversely influx of CO_2 at the air-water interface by lakes exhibiting benthic
348 primary production. Uncoupling between benthic and surface metabolism was observed in two
349 lakes exhibiting a net autotrophy of the water column. $\sim 15\%$ of CO_2 and only $\sim 7\%$ of CH_4
350 produced in sediments were emitted to the atmosphere.

351 2.8. Environmental drivers of gas concentrations and emission

352 CO_2 concentrations and emissions decreased significantly along the gradient of ecosystem
353 maturity ($\rho = -0.83$, $P = 0.003$; $\rho = -0.74$, $P = 0.013$; respectively) whereas CH_4 emissions
354 and the $\text{CH}_4:\text{CO}_2$ molar ratio significantly increased ($\rho = 0.73$, $P = 0.01$; $\rho = 0.78$; $P =$
355 0.007 ; respectively). Variability in CO_2 and CH_4 concentrations and fluxes were overall well
356 explained by the model (Table 3, R^2 of 0.56 for CO_2 , 0.59 for CH_4 , 0.61 for F_{CO_2} , 0.87 for F_{CH_4}).
357 Atmospheric gas emissions had overall the same explanatory variables than dissolved gas
358 concentration. The most influential variables ($\text{VIP} > 1.0$) for CO_2 concentrations and emissions
359 were *chl a* and DOC concentrations, lake depth, nutrient concentrations in the water (TP, TN),
360 urbanization level and TOC contents in sediments (Fig. 5). In particular, CO_2 concentrations
361 and emissions decreased with increased values of *chl a*, nutrients, DOC and TOC concentrations
362 and urbanization. Conversely, deeper lakes exhibited higher CO_2 concentrations and emissions.
363 Additionally, positive relationship between CO_2 concentrations in the water column and CO_2
364 fluxes from sediments was detected. CH_4 concentrations and emissions exhibited opposite
365 relationships with environmental parameters than those described for CO_2 concentrations and
366 emissions. In particular, CH_4 concentrations and emissions increased with nutrient and TOC

367 contents in sediments and urbanization but decreased with lake depth (Fig. 5). Additionally,
368 atmospheric CH₄ emissions increased with the concentrations in chl_a.

369 2.9. Comparison of emissions with other temperate lentic ecosystems

370 A comparison with values reported in the literature about GHG emissions in other freshwater
371 (natural and artificial) ecosystems in temperate climate was performed (see details in
372 Supplementary material, Table A2). This comparison revealed that the studied gravel pit lakes
373 generally emitted more CO₂-equivalent (supported by higher CH₄ emission contribution) than
374 natural ecosystems such as lakes and ponds. In particular, CO₂-equivalent emissions from the
375 studied gravel pit lakes were about 3.7 times and 1.5 times higher than emissions from natural
376 lakes and ponds belonging to the same climatic zone (Fig. 6), respectively. CH₄ and CO₂-
377 equivalent emissions from gravel pit lakes were overall similar to emissions reported for other
378 temperate small artificial-waterbodies such as urban and farm ponds (CH₄: 195 mg m⁻² d⁻¹;
379 CO₂eq: 7.8 g m⁻² d⁻¹, in average).

380 3. Discussion

381

382 3.1. Switching from heterotrophy to autotrophy when increases ecosystem maturity

383 Eutrophication of aquatic ecosystems is key facet of future ecosystem changes (Beaulieu et al.,
384 2019) and its consequences on C cycling in aquatic ecosystems remains unclear, and this is
385 particularly true for small, artificial lakes. In the present study, lake productivity (i.e.
386 eutrophication) increased quickly after artificial lake construction, with some lakes being
387 hypereutrophic after 26 years (Carlson, 1977; Wetzel, 2001). This gradient of ecosystem
388 maturity was accelerated by human activities as suggested by the positive correlation between
389 variables related to lake productivity (e.g., TP concentrations), lake age and urbanization level.
390 Consistently with previous studies, increased chlorophyll *a* concentration (likely due to
391 increased nutrient loadings) was negatively correlated with CO₂ concentrations and emissions
392 from lakes (e.g., Li et al., 2015; Pacheco et al., 2014). As they mature, lakes shifted from
393 heterotrophic to autotrophic-based metabolism due to the CO₂ uptake by primary producers. As
394 they turned into a CO₂ sink, more C buried in lake sediments, as suggested by the negative
395 relationships between the total organic C contents in sediments and both CO₂ concentrations
396 and efflux. As observed previously, eutrophication may reverse lake contribution to global C
397 budget (Pacheco et al., 2014), in particular in the small ecosystems. Nonetheless, this finding
398 contrasts with some studies reporting that small lakes globally strong emitters of CO₂ (e.g.,
399 Holgerson and Raymond, 2016), especially when eutrophic (DeSontro et al., 2018a; Ollivier
400 et al., 2019). The extent to which eutrophication affects the direction and magnitude of CO₂
401 emissions from lakes is likely dependent on the balance between the rates of primary
402 productivity and the input of terrestrial C, substrate of heterotrophic respiration. Here, the young
403 gravel pit lakes exhibited high CO₂ concentrations and emissions probably because, even in
404 small quantities (average DOC concentrations < 3 mg L⁻¹), allochthonous C subsidies exceeded
405 autochthonous C-CO₂ consumption limited by low nutrient concentrations (as already
406 described for many oligotrophic lakes, e.g., Biddanda et al., 2001; Del Giorgio et al., 1997;
407 Depew et al., 2006). Furthermore, a coupling between sediment respiration and CO₂
408 concentrations in water column of young lakes was observed, likely promoted by the shallow
409 depth of the lakes. This suggests that sediment respiration may be a major driver of CO₂
410 oversaturation in young gravel pit lakes (Kortelainen et al., 2006). Conversely, eutrophication
411 led to an uncoupling between benthic heterotrophic metabolism and water column autotrophy
412 suggesting that CO₂ uptake by primary producers offset the CO₂ efflux from sediments. The
413 overweight of primary producers' CO₂ uptake over ecosystem respiration is likely favored by
414 low inputs of terrestrial materials to gravel pit lakes. Indeed, even if DOC concentrations
415 increased in concert with primary productivity along the maturity gradient, they remained
416 overall low among gravel pit lakes (< 6 mg L⁻¹, except for one lake, LAM, with DOC = 17.5
417 mg L⁻¹). Several studies reported that switching from net autotrophy to net heterotrophy
418 occurred at DOC concentrations higher than 6-10 mg L⁻¹ (e.g., Andersson and Sobek, 2006;
419 Hanson et al., 2003; Prairie et al., 2002). Consequently, it is likely that here, increase in DOC
420 concentrations was not enough for maintaining heterotrophy along the maturity gradient.

421 3.2. Eutrophication increases CH₄ emissions

422 In contrast with CO₂ fluxes, atmospheric CH₄ fluxes exhibited positive relationships with
423 nutrients (TP, TN) and organic material contents in sediments, and DOC and chlorophyll *a*
424 concentrations in water, suggesting that eutrophication promoted CH₄ emissions. Conversely,
425 CH₄ fluxes were negatively correlated with lake depth. This could reflect that higher depth
426 leads to higher potential oxidation capacity of CH₄ produced in the sediments before reaching
427 the atmosphere (e.g., Bastviken et al., 2004). Yet, this could also be explained by the

428 accumulation of organic matter in the water and in the sediments through sinking, resulting in
429 a reduced water depth, along the ecosystem maturation (e.g., Staehr et al., 2010). In particular,
430 highly productive autotrophic systems produce substantial organic detritus since about 15-35%
431 of dead phytoplankton settles to sediments (Baines and Pace, 1994). This accumulation of easily
432 degradable phytoplankton-derived organic substrate (e.g., West et al., 2016, 2012) tends to
433 promote C-rich and oxygen-depleted environment favouring CH₄ production (e.g., Bastviken
434 et al., 2004; DelSontro et al., 2018; Borrel et al., 2011; Sepulveda-Jauregui et al., 2018; West et
435 al., 2012). Additionally, a positive correlation between the CH₄ concentration and nutrient
436 contents (notably TP) in sediments of gravel pit lakes was found. The link between CH₄
437 production and nutrient content in sediments has been paid less attention. Here, the positive
438 relationship could merely reflect enhanced primary production in pelagic waters, since TP
439 content in sediments increased with lake productivity. Enhanced TP content in sediments may
440 in turn fuel methanogenesis of accumulated organic C by methanogenic archae (e.g., Adhya et
441 al., 1998; Alphenaar et al., 1993). CH₄ benthic fluxes could not be successfully measured in most
442 lakes, even those exhibiting high CH₄ concentrations in the water column. That is likely due to
443 methodological biases associated with the benthic chambers (e.g., short incubation time, CH₄
444 oxidation occurring at the sediment water-interface inside the benthic chamber). Nonetheless
445 and consistently with several studies, most of the CH₄ produced in sediments (~93% based on
446 the two lakes with successful measurement of benthic methanogenesis) was oxidized before
447 reaching the atmosphere (e.g., Bastviken et al., 2003; Yang et al., 2019). This oxidation was
448 likely promoted by well-oxygenated water of the gravel pit lakes. Despite this, the small part
449 of CH₄ escaping oxidation outweighed the primary producers' CO₂ uptake along the maturation
450 gradient. This stronger contribution of CH₄ emissions is particularly since CH₄ has a global
451 warming potential (GWP) approximately 34 times higher than that of CO₂ (IPCC, 2013). As a
452 result, while the lakes turned into a CO₂-sink as they matured, the increased CH₄ emissions due
453 to eutrophication led to the increase of atmospheric C flux when expressed in CO₂ equivalents.
454 Furthermore, these measurements of CH₄ emissions are probably underestimated because
455 ebullition was not measured, despite being an important CH₄ efflux mechanism in shallow and
456 eutrophic lakes (Bastviken et al., 2004; DelSontro et al., 2016; Huttunen et al., 2003; McGinnis
457 et al., 2006). Moreover, lateral CH₄ transport (DelSontro et al., 2018b; Fernández et al., 2016)
458 or CH₄ production in the oxic water layers by cyanobacteria (Bižić et al., 2020; Günthel et al.,
459 2020), or within anaerobic microniches associated to suspended particles (Bianchi et al., 1992;
460 Grossart et al., 2011) or through methylphosphonate metabolism by planktonic microbes
461 (Khatun et al., 2019; Wang et al., 2017) cannot be excluded (Peeters et al., 2019). Yet, the
462 balance between autotrophy (mainly in water column) and respiration (mainly in sediment),
463 both influenced by maturity, seems clearly determine the total flux of GHG from gravel pit
464 lakes.

465 3.3.Perspectives

466 This study provides first insights on autumn emissions in gravel pit lakes and highlights the
467 importance of CH₄ emissions from mature ecosystems. In particular, gravel pit lakes studied
468 here, similarly to others man-made small ecosystems (e.g., farm and urban ponds), generally
469 emitted more CO₂-equivalent (supported by higher CH₄ emission contribution) than lakes,
470 ponds and reservoirs ecosystems. This is probably because these small and shallow artificial
471 ecosystems tend to be highly productive (e.g., Ortiz-Llorente and Alvarez-Cobelas, 2012; Webb
472 et al., 2019) and hence, exhibit frequent phytoplankton and cyanobacteria blooms that may fuels
473 CH₄ production rates (e.g., Günthel et al., 2020; West et al., 2016). Since gravel pit lakes are
474 made in terrestrial ecosystems (considered as C sinks), GHG emissions, in particular the CH₄
475 ones, can be considered as a direct consequence of the construction of the waterbody (concept
476 of net emissions, Prairie et al., 2018). Considering their potential high number in the landscape

477 of many countries, small artificial waterbodies should be integrated in the future estimates of
478 regional and global C emissions from inland waters. The present study included a limited
479 number (n = 11) of gravel pit lakes and a more complete survey is still needed to fully estimate
480 their contribution. This is particularly important to quantify annual emissions of gravel pit lakes
481 since it is likely that benthic and epilimnetic metabolisms as well as resulting gas flux vary
482 between seasons and years (e.g., Jeppesen et al., 2016; Laas et al., 2012). In particular,
483 considering that the magnitude of sediment respiration and the epilimnetic metabolism are
484 strongly regulated by primary production, one might expect a switch from net autotrophy to net
485 heterotrophy during the winter season due to a reduced phytoplankton growth (Marshall and
486 Peters, 1989). A long-term survey is therefore needed to fully characterize the dynamics of
487 GHG fluxes and the extent to which gravel pit lakes are C sink or sources over time. It would
488 be also interesting to assess the organic C stored in sediments that can potentially be considered
489 as an offset to net C emissions (Prairie et al., 2018). Finally, a crucial avenue of research is to
490 identify the extent to which the switch from heterotrophy to autotrophy is regulated by biotic
491 interactions and the structure of food webs (e.g., Atwood et al., 2013; Cole et al., 2000;
492 Davidson et al., 2015). A previous study on the same gravel pit lakes showed changes in fish
493 communities from an initial biomass of pioneer and predator species (e.g., European perch) in
494 young lakes to higher biomass of cyprinids species in mature and eutrophic lake (Zhao et al.,
495 2016), probably driven by fishery management. Changes in fish community composition
496 (including planktivorous fishes) along the maturation gradient may strongly control the
497 zooplankton community, which, as primary consumers of phytoplankton, might have an effect
498 on primary productivity (e.g., Carpenter et al., 1999). Here, zooplankton biomass exhibited no
499 significant changes along the maturity gradient. However, a lack of complete survey cannot
500 rule out changes in species composition or abundance along the maturity gradient. It is likely
501 that both controls (i.e., by food web and eutrophication) exert here in concert and that the
502 increased primary production due to eutrophication is accelerated in lakes where the biomass
503 of predatory fish is reduced. Further researches will be needed to disentangle the relative
504 importance of both controls.

505 **4. Conclusion**

506 This study demonstrated that eutrophication increased CO₂ sequestration in small and shallow
507 lakes by increasing the relative importance of primary productivity compared to ecosystem
508 respiration. Nevertheless, eutrophication also increased net GHG emissions in terms of climate
509 impact by providing labile organic matter for enhanced CH₄ production. Consequently, gravel
510 pit lakes turned into CO₂-sinks along the ecosystem maturity gradient but also into hotspots of
511 CH₄ emissions. Additionally, since CH₄ emissions increased as gravel pit lake mature,
512 mitigation strategies are urgently needed to maintain intermediate levels of eutrophication by
513 limiting nutrient inputs, using biomanipulation or removing sediments. By providing a first
514 insight into the biogeochemical functioning of gravel pit lakes, this study confirms recent
515 evidences on the important role of small artificial waterbodies on global C cycling. Further
516 studies are therefore needed to assess the GHG emissions and their environmental drivers in
517 small artificial ecosystems in order to accurately estimate their global contribution to C budgets.

518

519 **Acknowledgments**

520 We are grateful to Lucie Buchet, Tiphaine Perroux, Corinne Valette and the graviere team for
521 fieldwork and laboratory assistance. The OMICS platform at the Mediterranean Institute of
522 Oceanography (M.I.O) where biogaz analyses were performed, is in compliance with ISO9001-
523 2015. We also thank lake owners and managers for access to the gravel pit lakes. The authors

524 are grateful to the anonymous reviewers for their suggestions that have significantly improved
525 the quality of the manuscript. This study was financially supported by the French Agency for
526 Biodiversity (STABLELAKE project; IFLAC project).

527

References

- Abdi, H., 2003. Partial least square regression (PLS regression). *Encyclopedia for research methods for the social sciences* 6, 792–795.
- Alp, M., Cucherousset, J., Buoro, M., Lecerf, A., 2016. Phenological response of a key ecosystem function to biological invasion. *Ecology letters* 19, 519–527.
- Andersson, E., Sobek, S., 2006. Comparison of a mass balance and an ecosystem model approach when evaluating the carbon cycling in a lake ecosystem. *Ambio* 476–483.
- Atwood, T.B., Hammill, E., Greig, H.S., Kratina, P., Shurin, J.B., Srivastava, D.S., Richardson, J.S., 2013. Predator-induced reduction of freshwater carbon dioxide emissions. *Nature Geoscience* 6, 191–194.
- Baines, S.B., Pace, M.L., 1994. Relationships between Suspended Particulate Matter and Sinking Flux along a Trophic Gradient and Implications for the Fate of Planktonic Primary Production. *Can. J. Fish. Aquat. Sci.* 51, 25–36. <https://doi.org/10.1139/f94-005>
- Bastviken, D., Cole, J., Pace, M., Tranvik, L., 2004. Methane emissions from lakes: Dependence of lake characteristics, two regional assessments, and a global estimate. *Global Biogeochem. Cycles* 18, GB4009. <https://doi.org/10.1029/2004GB002238>
- Bastviken, D., Ejlertsson, J., Sundh, I., Tranvik, L., 2003. Methane as a source of carbon and energy for lake pelagic food webs. *Ecology* 84, 969–981. [https://doi.org/10.1890/0012-9658\(2003\)084\[0969:MAASOC\]2.0.CO;2](https://doi.org/10.1890/0012-9658(2003)084[0969:MAASOC]2.0.CO;2)
- Bastviken, D., Sundgren, I., Natchimuthu, S., Reyier, H., Gålfalk, M., 2015. Cost-efficient approaches to measure carbon dioxide (CO₂) fluxes and concentrations in terrestrial and aquatic environments using mini loggers. *Biogeosciences* 12, 3849–3859.
- Bastviken, D., Tranvik, L.J., Downing, J.A., Crill, P.M., Enrich-Prast, A., 2011. Freshwater methane emissions offset the continental carbon sink. *Science* 331, 50–50.
- Battin, T.J., Luysaert, S., Kaplan, L.A., Aufdenkampe, A.K., Richter, A., Tranvik, L.J., 2009. The boundless carbon cycle. *Nature Geoscience* 2, 598–600.
- Beaulieu, J.J., DelSontro, T., Downing, J.A., 2019. Eutrophication will increase methane emissions from lakes and impoundments during the 21st century. *Nat Commun* 10, 1375. <https://doi.org/10.1038/s41467-019-09100-5>
- Bianchi, M., Marty, D., Teyssie, J.-L., Fowler, S., 1992. Strictly aerobic and anaerobic bacteria associated with sinking particulate matter and zooplankton fecal pellets. *Mar. Ecol. Prog. Ser.* 88, 55–60. <https://doi.org/10.3354/meps088055>
- Biddanda, B., Ogdahl, M., Cotner, J., 2001. Dominance of bacterial metabolism in oligotrophic relative to eutrophic waters. *Limnology and oceanography* 46, 730–739.
- Bižić, M., Klintzsch, T., Ionescu, D., Hindiyeh, M.Y., Günthel, M., Muro-Pastor, A.M., Eckert, W., Urich, T., Keppler, F., Grossart, H.-P., 2020. Aquatic and terrestrial cyanobacteria produce methane. *Science advances* 6, eaax5343.
- Borrel, G., Jézéquel, D., Biderre-Petit, C., Morel-Desrosiers, N., Morel, J.-P., Peyret, P., Fonty, G., Lehours, A.-C., 2011. Production and consumption of methane in freshwater lake ecosystems. *Research in microbiology* 162, 832–847.
- Cael, B.B., Heathcote, A.J., Seekell, D.A., 2017. The volume and mean depth of Earth's lakes. *Geophys. Res. Lett.* 44, 209–218. <https://doi.org/10.1002/2016GL071378>
- Carlson, R.E., 1977. A trophic state index for lakes. *Limnology and Oceanography* 22, 361–369. <https://doi.org/10.4319/lo.1977.22.2.0361>
- Carpenter, S.R., Kitchell, J.F., Cole, J.J., Pace, M.L., 1999. Predicting responses of chlorophyll and primary production to changes in phosphorus, grazing, and dissolved organic

- carbon (Reply to comment by Nürnberg). *Limnology and Oceanography* 44, 1179–1182.
- Cole, J.J., Caraco, N.F., 1998. Atmospheric exchange of carbon dioxide in a low-wind oligotrophic lake measured by the addition of SF₆. *Limnology and Oceanography* 43, 647–656.
- Cole, J.J., Caraco, N.F., Kling, G.W., Kratz, T.K., 1994. Carbon dioxide supersaturation in the surface waters of lakes. *Science* 265, 1568–1570.
- Cole, J.J., Pace, M.L., Carpenter, S.R., Kitchell, J.F., 2000. Persistence of net heterotrophy in lakes during nutrient addition and food web manipulations. *Limnology and oceanography* 45, 1718–1730.
- Cole, J.J., Prairie, Y.T., Caraco, N.F., McDowell, W.H., Tranvik, L.J., Striegl, R.G., Duarte, C.M., Kortelainen, P., Downing, J.A., Middelburg, J.J., 2007. Plumbing the global carbon cycle: integrating inland waters into the terrestrial carbon budget. *Ecosystems* 10, 172–185.
- Davidson, T.A., Audet, J., Svenning, J.-C., Lauridsen, T.L., Søndergaard, M., Landkildehus, F., Larsen, S.E., Jeppesen, E., 2015. Eutrophication effects on greenhouse gas fluxes from shallow-lake mesocosms override those of climate warming. *Glob Change Biol* 21, 4449–4463. <https://doi.org/10.1111/gcb.13062>
- Deemer, B.R., Harrison, J.A., Li, S., Beaulieu, J.J., DelSontro, T., Barros, N., Bezerra-Neto, J.F., Powers, S.M., dos Santos, M.A., Vonk, J.A., 2016. Greenhouse Gas Emissions from Reservoir Water Surfaces: A New Global Synthesis. *BioScience* 66, 949–964. <https://doi.org/10.1093/biosci/biw117>
- Del Giorgio, P.A., Cole, J.J., Cimbleris, A., 1997. Respiration rates in bacteria exceed phytoplankton production in unproductive aquatic systems. *Nature* 385, 148–151.
- DelSontro, T., Beaulieu, J.J., Downing, J.A., 2018a. Greenhouse gas emissions from lakes and impoundments: Upscaling in the face of global change: GHG emissions from lakes and impoundments. *Limnol. Oceanogr.* 3, 64–75. <https://doi.org/10.1002/lo12.10073>
- DelSontro, T., Boutet, L., St-Pierre, A., del Giorgio, P.A., Prairie, Y.T., 2016. Methane ebullition and diffusion from northern ponds and lakes regulated by the interaction between temperature and system productivity: Productivity regulates methane lake flux. *Limnol. Oceanogr.* 61, S62–S77. <https://doi.org/10.1002/lno.10335>
- DelSontro, T., del Giorgio, P.A., Prairie, Y.T., 2018b. No Longer a Paradox: The Interaction Between Physical Transport and Biological Processes Explains the Spatial Distribution of Surface Water Methane Within and Across Lakes. *Ecosystems* 21, 1073–1087. <https://doi.org/10.1007/s10021-017-0205-1>
- Depew, D., Smith, R., Guildford, S., 2006. Production and Respiration in Lake Erie Plankton Communities. *J GREAT LAKES RES* 32, 817. [https://doi.org/10.3394/0380-1330\(2006\)32\[817:PARILE\]2.0.CO;2](https://doi.org/10.3394/0380-1330(2006)32[817:PARILE]2.0.CO;2)
- Eriksson, L., Johansson, E., Kettaneh-Wold, N., Wold, S., 1999. Introduction to Multi- and Megavariate Data Analysis Using Projection Methods (PCA and PLS). Umetrics, Umea, Sweden.
- Fernández, J.E., Peeters, F., Hofmann, H., 2016. On the methane paradox: Transport from shallow water zones rather than in situ methanogenesis is the major source of CH₄ in the open surface water of lakes. *Journal of Geophysical Research: Biogeosciences* 121, 2717–2726.
- Grossart, H.-P., Frindte, K., Dziallas, C., Eckert, W., Tang, K.W., 2011. Microbial methane production in oxygenated water column of an oligotrophic lake. *Proceedings of the National Academy of Sciences* 108, 19657–19661.
- Günther, M., Klawonn, I., Woodhouse, J., Bižić, M., Ionescu, D., Ganzert, L., Kümmel, S., Nijenhuis, I., Zoccarato, L., Grossart, H., Tang, K.W., 2020. Photosynthesis-driven

- methane production in oxic lake water as an important contributor to methane emission. *Limnol Oceanogr* 1no.11557. <https://doi.org/10.1002/lno.11557>
- Hanson, P.C., Bade, D.L., Carpenter, S.R., Kratz, T.K., 2003. Lake metabolism: relationships with dissolved organic carbon and phosphorus. *Limnology and Oceanography* 48, 1112–1119.
- Holgerson, M.A., Raymond, P.A., 2016. Large contribution to inland water CO₂ and CH₄ emissions from very small ponds. *Nature Geoscience* 9, 222–226. <https://doi.org/10.1038/ngeo2654>
- Huttunen, J.T., Alm, J., Liikanen, A., Juutinen, S., Larmola, T., Hammar, T., Silvola, J., Martikainen, P.J., 2003. Fluxes of methane, carbon dioxide and nitrous oxide in boreal lakes and potential anthropogenic effects on the aquatic greenhouse gas emissions. *Chemosphere, Biogeochemical Processes and Cycling of Elements in the Environment* 52, 609–621. [https://doi.org/10.1016/S0045-6535\(03\)00243-1](https://doi.org/10.1016/S0045-6535(03)00243-1)
- IPCC, 2019. 2006 IPCC Guidelines for National Greenhouse Gas Inventories (2006 IPCC Guidelines).
- IPCC, 2013. Climate change 2013: the physical science basis. Intergovernmental Panel on Climate Change., Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA. ed. Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.).
- Jackson, M.C., Evangelista, C., Zhao, T., Lecerf, A., Britton, J.R., Cucherousset, J., 2017. Between-lake variation in the trophic ecology of an invasive crayfish. *Freshwater Biology* 62, 1501–1510.
- Jähne, B., Münnich, K.O., Börsinger, R., Dutzi, A., Huber, W., Libner, P., 1987. On the parameters influencing air-water gas exchange. *Journal of Geophysical Research: Oceans* 92, 1937–1949.
- Jeppesen, E., Søndergaard, M., Lauridsen, T.L., Davidson, T.A., Liu, Z., Mazzeo, N., Trochine, C., Özkan, K., Jensen, H.S., Trolle, D., Starling, F., Lazzaro, X., Johansson, L.S., Bjerring, R., Liboriussen, L., Larsen, S.E., Landkildehus, F., Egemose, S., Meerhoff, M., 2012. Chapter 6 - Biomanipulation as a Restoration Tool to Combat Eutrophication: Recent Advances and Future Challenges, in: Woodward, G., Jacob, U., O’Gorman, E.J. (Eds.), *Advances in Ecological Research, Global Change in Multispecies Systems Part 2*. Academic Press, pp. 411–488. <https://doi.org/10.1016/B978-0-12-398315-2.00006-5>
- Jeppesen, E., Trolle, D., Davidson, T.A., Bjerring, R., Søndergaard, M., Johansson, L.S., Lauridsen, T.L., Nielsen, A., Larsen, S.E., Meerhoff, M., 2016. Major changes in CO₂ efflux when shallow lakes shift from a turbid to a clear water state. *Hydrobiologia* 778, 33–44.
- Kattner, E., Schwarz, D., Maier, G., 2000. Eutrophication of gravel pit lakes which are situated in close vicinity to the river Donau: Water and nutrient transport. *Limnologica* 30, 261–270. [https://doi.org/10.1016/S0075-9511\(00\)80057-2](https://doi.org/10.1016/S0075-9511(00)80057-2)
- Khatun, S., Iwata, T., Kojima, H., Fukui, M., Aoki, T., Mochizuki, S., Naito, A., Kobayashi, A., Uzawa, R., 2019. Aerobic methane production by planktonic microbes in lakes. *Science of The Total Environment* 696, 133916. <https://doi.org/10.1016/j.scitotenv.2019.133916>
- Kortelainen, P., Rantakari, M., Huttunen, J.T., Mattsson, T., Alm, J., Juutinen, S., Larmola, T., Silvola, J., Martikainen, P.J., 2006. Sediment respiration and lake trophic state are important predictors of large CO₂ evasion from small boreal lakes. *Global Change Biology* 12, 1554–1567.
- Kosten, S., Roland, F., Da Motta Marques, D.M.L., Van Nes, E.H., Mazzeo, N., Sternberg, L. da S.L., Scheffer, M., Cole, J.J., 2010. Climate-dependent CO₂ emissions from lakes:

- Climate-Dependent CO₂ Emissions. *Global Biogeochemical Cycles* 24, n/a-n/a. <https://doi.org/10.1029/2009GB003618>
- Laas, A., Noges, P., Koiv, T., Noges, T., 2012. High-frequency metabolism study in a large and shallow temperate lake reveals seasonal switching between net autotrophy and net heterotrophy. *Hydrobiologia* 694, 57–74.
- Lê, S., Josse, J., Husson, F., 2008. FactoMineR: An R Package for Multivariate Analysis. *Journal of statistical software* 25, 1–18.
- Li, S., Zhang, Q., Bush, R.T., Sullivan, L.A., 2015. Methane and CO₂ emissions from China's hydroelectric reservoirs: a new quantitative synthesis. *Environmental Science and Pollution Research* 22, 5325–5339. <https://doi.org/10.1007/s11356-015-4083-9>
- Marshall, C.T., Peters, R.H., 1989. General patterns in the seasonal development of chlorophyll a for temperate lakes. *Limnology and Oceanography* 34, 856–867. <https://doi.org/10.4319/lo.1989.34.5.0856>
- McGinnis, D.F., Greinert, J., Artemov, Y., Beaubien, S.E., Wüest, A., 2006. Fate of rising methane bubbles in stratified waters: How much methane reaches the atmosphere? *J. Geophys. Res.* 111, C09007. <https://doi.org/10.1029/2005JC003183>
- Mevik, B.H., Wehrens, R., 2007. The pls Package: Principal Component and Partial Least Squares Regression in R. *Journal of statistical software* 18, 1–24.
- Mollema, P.N., Antonellini, M., 2016. Water and (bio)chemical cycling in gravel pit lakes: A review and outlook. *Earth-Science Reviews* 159, 247–270. <https://doi.org/10.1016/j.earscirev.2016.05.006>
- Ollivier, Q.R., Maher, D.T., Pitfield, C., Macreadie, P.I., 2019. Punching above their weight: Large release of greenhouse gases from small agricultural dams. *Global Change Biology* 25, 721–732. <https://doi.org/10.1111/gcb.14477>
- Ortiz-Llorente, M.J., Alvarez-Cobelas, M., 2012. Comparison of biogenic methane emissions from unmanaged estuaries, lakes, oceans, rivers and wetlands. *Atmospheric Environment* 59, 328–337. <https://doi.org/10.1016/j.atmosenv.2012.05.031>
- Pacheco, F., Roland, F., Downing, J., 2014. Eutrophication reverses whole-lake carbon budgets. *Inland Waters* 4, 41–48. <https://doi.org/10.5268/IW-4.1.614>
- Peacock, M., Audet, J., Jordan, S., Smeds, J., Wallin, M.B., 2019. Greenhouse gas emissions from urban ponds are driven by nutrient status and hydrology. *Ecosphere* 10, e02643. <https://doi.org/10.1002/ecs2.2643>
- Peeters, F., Encinas Fernandez, J., Hofmann, H., 2019. Sediment fluxes rather than oxic methanogenesis explain diffusive CH₄ emissions from lakes and reservoirs. *Scientific Reports* 9, 243. <https://doi.org/10.1038/s41598-018-36530-w>
- Prairie, Y.T., Alm, J., Beaulieu, J., Barros, N., Battin, T., Cole, J., del Giorgio, P., DelSontro, T., Guérin, F., Harby, A., Harrison, J., Mercier-Blais, S., Serça, D., Sobek, S., Vachon, D., 2018. Greenhouse Gas Emissions from Freshwater Reservoirs: What Does the Atmosphere See? *Ecosystems* 21, 1058–1071. <https://doi.org/10.1007/s10021-017-0198-9>
- Prairie, Y.T., Bird, D.F., Cole, J.J., 2002. The summer metabolic balance in the epilimnion of southeastern Quebec lakes. *Limnology and Oceanography* 47, 316–321.
- R Development Core Team, 2008. R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria.
- Raymond, P.A., Hartmann, J., Lauerwald, R., Sobek, S., McDonald, C., Hoover, M., Butman, D., Striegl, R., Mayorga, E., Humborg, C., 2013. Global carbon dioxide emissions from inland waters. *Nature* 503, 355.
- Roland, F., Vidal, L.O., Pacheco, F.S., Barros, N.O., Assireu, A., Ometto, J.P., Cimleris, A.C., Cole, J.J., 2010. Variability of carbon dioxide flux from tropical (Cerrado) hydroelectric reservoirs. *Aquatic Sciences* 72, 283–293.

- Saplaïroles, M., Desprats, J.F., Delpont, G., Bourguignon, A., 2007. Evaluation de l'impact sur la ressource en eaux souterraines de l'exploitation de granulats dans le milieu alluvionnaire de la Garonne (31) (Rapport final No. BRGM/RP-55673-FR).
- Sepulveda-Jauregui, A., Hoyos-Santillan, J., Martinez-Cruz, K., Walter Anthony, K.M., Casper, P., Belmonte-Izquierdo, Y., Thalasso, F., 2018. Eutrophication exacerbates the impact of climate warming on lake methane emission. *Science of The Total Environment* 636, 411–419. <https://doi.org/10.1016/j.scitotenv.2018.04.283>
- Tenenhaus, M., 1998. La régression PLS: théorie et pratique. Editions technip.
- Tranvik, L.J., Downing, J.A., Cotner, J.B., Loiselle, S.A., Striegl, R.G., Ballatore, T.J., Dillon, P., Finlay, K., Fortino, K., Knoll, L.B., 2009. Lakes and reservoirs as regulators of carbon cycling and climate. *Limnology and Oceanography* 54, 2298–2314.
- Vachon, D., Langenegger, T., Donis, D., Beaubien, S.E., McGinnis, D.F., 2020. Methane emission offsets carbon dioxide uptake in a small productive lake. *Limnol Oceanogr* 65, 10161. <https://doi.org/10.1002/lol2.10161>
- van Bergen, T.J.H.M., Barros, N., Mendonça, R., Aben, R.C.H., Althuizen, I.H.J., Huszar, V., Lamers, L.P.M., Lürling, M., Roland, F., Kosten, S., 2019. Seasonal and diel variation in greenhouse gas emissions from an urban pond and its major drivers. *Limnol Oceanogr* 64, 2129–2139. <https://doi.org/10.1002/lno.11173>
- Verpoorter, C., Kutser, T., Seekell, D.A., Tranvik, L.J., 2014. A global inventory of lakes based on high-resolution satellite imagery. *Geophys. Res. Lett.* 41, 6396–6402. <https://doi.org/10.1002/2014GL060641>
- Vitousek, P.M., Reiners, W.A., 1975. Ecosystem succession and nutrient retention: a hypothesis. *BioScience* 25, 376–381.
- Wang, Q., Dore, J.E., McDermott, T.R., 2017. Methylphosphonate metabolism by *Pseudomonas* sp. populations contributes to the methane oversaturation paradox in an oxic freshwater lake. *Environmental microbiology* 19, 2366–2378.
- Webb, J.R., Leavitt, P.R., Simpson, G.L., Baulch, H.M., Haig, H.A., Hodder, K.R., Finlay, K., 2019. Regulation of carbon dioxide and methane in small agricultural reservoirs: optimizing potential for greenhouse gas uptake. *Biogeosciences* 16, 4211–4227. <https://doi.org/10.5194/bg-16-4211-2019>
- Weiss, R.F., 1974. Carbon dioxide in water and seawater: the solubility of a non-ideal gas. *Marine Chemistry* 2, 203–215. [https://doi.org/10.1016/0304-4203\(74\)90015-2](https://doi.org/10.1016/0304-4203(74)90015-2)
- West, W.E., Coloso, J.J., Jones, S.E., 2012. Effects of algal and terrestrial carbon on methane production rates and methanogen community structure in a temperate lake sediment. *Freshwater Biology* 57, 949–955. <https://doi.org/10.1111/j.1365-2427.2012.02755.x>
- West, W.E., Creamer, K.P., Jones, S.E., 2016. Productivity and depth regulate lake contributions to atmospheric methane. *Limnology and Oceanography* 61, S51–S61. <https://doi.org/10.2307/26628562>
- Wetzel, R.G., 2001. *Limnology: lake and river ecosystems*. Gulf Professional Publishing.
- Yamamoto, S., Alcauskas, J.B., Crozier, T.E., 1976. Solubility of methane in distilled water and seawater. *Journal of Chemical and Engineering Data* 21, 78–80.
- Yang, Y., Chen, J., Tong, T., Li, B., He, T., Liu, Y., Xie, S., 2019. Eutrophication influences methanotrophic activity, abundance and community structure in freshwater lakes. *Science of The Total Environment* 662, 863–872.
- Zhao, T., Grenouillet, G., Pool, T., Tudesque, L., Cucherousset, J., 2016. Environmental determinants of fish community structure in gravel pit lakes. *Ecology of freshwater Fish* 25, 412–421.

Fig.1: Map of the 11 gravel pit lakes in the Garonne floodplain (south-west of Toulouse, France).

Fig. 2: Environmental characteristics of the 11 studied lakes: (A) correlation circle for the environmental variables (only significant variables were included, P -value < 0.05), and (B) factorial plane of the lakes on the PCA.

Fig. 3: Relationship between (A) CO₂ and O₂ departure from saturation (mean ± SD) and (B) CO₂ and CH₄ departure from saturation (μM) in the studied gravel pit lakes. Dots are filled based on the level of ecosystem maturity

Fig.4: Total emission fluxes expressed in $\text{g C m}^{-2} \text{d}^{-1}$ (mean \pm SD) in the 11 studied gravel pit lakes. Dots represent the mean total emission fluxes and are filled based on the level of ecosystem maturity. Bar plots represent the relative contribution of CH_4 and CO_2 fluxes into net total emission fluxes.

Fig. 5: Relationship between CO₂ or CH₄ dissolved concentrations in the water column and emissions with the most influential environmental variables according the PLS analyses. (A) CO₂ concentrations (μM) and concentrations in chl a (μg L⁻¹); (B) CO₂ emissions (mmol m⁻² d⁻¹) and DOC concentrations (mg C L⁻¹); (C) CH₄ concentrations (μM) and P content in sediments (mg P Kg⁻¹); (D) CH₄ emissions (mmol m⁻² d⁻¹) and TOC content in sediments (g C Kg⁻¹). Dots are filled based on the level of ecosystem maturity.

Fig. 6: Estimated flux of CO₂, CH₄ and CO₂-eq across various temperate lentic ecosystems. Values are mean flux extracted from different studies (see Supplementary material, Table A2) and from the present study (gravel pit lakes). The lines within the boxes represent median fluxes. Artificial ponds include farm, urban and storm water ponds. Mean values (red dotted line) were 1.16 g m⁻² d⁻¹, 89.75 mg m⁻² d⁻¹ and 4.67 g m⁻² d⁻¹ for CO₂, CH₄ and CO₂-eq fluxes, respectively.

Ecosystem maturity modulates greenhouse gases fluxes from artificial lakes

Fanny Colas^{1*}, Jean-Marc Baudoin^{2,3}, Patricia Bonin⁴, Léa Cabrol^{4,5}, Martin Daufresne⁶, Rémy Lassus^{6,7} and Julien Cucherousset⁷

¹Univ Lyon, Université Claude Bernard Lyon 1, CNRS, ENTPE, UMR 5023 LEHNA, F-69622, Villeurbanne, France

²Pôle R&D « ECLA », Aix-en-Provence, France.

³OFB, Direction de la Recherche et de l'Appui Scientifique, Aix-en-Provence, France

⁴Aix Marseille Univ., Université de Toulon, CNRS, IRD, MIO UM 110, 13288, Marseille, France

⁵Institute of Ecology and Biodiversity (IEB), Faculty of Sciences, Universidad de Chile, Santiago, Chile

⁶Inrae, Aix Marseille Univ, RECOVER, Aix-en-Provence, France

⁷UPS, CNRS, IRD, Université de Toulouse, UMR 5174, Laboratoire Évolution et Diversité Biologique (EDB), Université de Toulouse, 118 route de Narbonne, 31062 Toulouse, France.

Table A1: Pearson correlation coefficients of the environmental variables on the first (PC1) and second (PC2) axis. PC1 and PC2 explained 50.8% and 23.4% of the total variance, respectively. Only significant variables were displayed (P -value < 0.05)

Variable	PC1 (50.8%)	PC2 (23.4%)
AGE	0.803	
SUR*		0.865
PER		0.931
maxDE	-0.660	
SLD*		0.863
UrA	0.754	
Temp		0.737
Secc	-0.774	
TP	0.897	
TN	0.681	
DOC	0.614	
TOC	0.929	
Chl _a	0.901	
Cya	0.833	
AFDM	-0.881	
TOC _{sed}	0.871	
N _{sed}	0.880	
P _{sed}		0.696

Table A2: Literature synthesis of CO₂ and CH₄ diffusive emissions from temperate lentic ecosystems. Values presented are mean (ranges) and were extracted from different studies. Only summer-autumn or dry season measurements were considered. * For these references, values provided were expressed in CH₄-C or CO₂-C and converted using 1.34 and 3.66 conversion factors, respectively. All CO₂- equivalent values (expressed in g CO₂ m⁻² d⁻¹) presented in this study were calculated using the global warming potentials (GWPs) of CH₄ at the 100 year (1 g CH₄ = 34 g CO₂) time- scales (IPCC, 2013). ‘FC’ refers to floating chambers and ‘TBL’ to thin boundary layer. ^a median values instead of means. Bold values represents mean and range values for each ecosystem type.

Ecosystem type	n	CO ₂ flux (g m ⁻² d ⁻¹)	CH ₄ flux (mg m ⁻² d ⁻¹)	CO _{2eq} flux (g m ⁻² d ⁻¹)	Method	References
Natural						
Lake	11		7.9 (0.3 – 36.6)		FC	Bastviken et al., 2004*
Lake	1	1.94	6.06	2.14	TBL	Casper et al., 2000
Lake	9	-0.09 (-0.4 – 0.03)			TBL	Kelly et al., 2001*
Lake	1	0.84	15.6	1.37	FC	Bartosiewicz et al., 2015
Lake	310	1.64	35.6	2.74	TBL	Li et al., 2018*
Lake	15		0.46 (0.19 – 0.87)		FC	West et al., 2016*
Lake	3	2.29	35.3	3.49	FC	DelSontro et al., 2016
Lake	121	0.62	5.76	0.81	TBL	Whitfield et al., 2011
Lake		1.21 (-0.1 – 2.3)	16.5 (0.5 – 35.6)	2.11 (0.8 – 3.5)		
Pond	1		22.6		FC	Duc et al., 2013
Pond	2	7.96	8.02	8.23	FC	Glaz et al., 2016 ^a
Pond	1	3.48	26.7	4.39	FC	Bergen et al., 2019*
Pond	10	2.51	67.4	4.8	FC	DelSontro et al., 2016
Pond	1	1.01	46.2	2.58	FC	Burger et al., 2016 ^a
Pond		3.7 (1.0 – 8.0)	34.2 (8.0 – 67.4)	5.0 (2.6 – 8.2)		
Artificial						
Reservoir	10	0.71 (-1.0 – 3.1)	17.04 (0.1 – 70.7)	1.29 (0.1 – 3.4)	FC	Tremblay, 2005*
Reservoir	5	0.66 (0.2 – 1.3)	6.8 (3.0 – 11.0)	0.90 (0.6 – 1.4)	FC	St. Louis et al., 2000
Reservoir	6	1.89 (0.7 – 6.4)	14.5 (5.8 – 30.5)	2.38 (0.8 – 7.5)	FC	Bevelhimer et al., 2016
Reservoir	6	-0.15 (-1.2 – 1.2)	6.23 (3.2 – 9.5)	0.06 (-1.0 – 1.6)	FC	Soumis et al., 2004
Reservoir	1	2.01	10.49	2.37	TBL	Jacinthe et al., 2012

Reservoir	1	0.66	0.50	0.68	FC	Demarty et al., 2009
Reservoir	10	0.1 (-0.002 – 0.31)	2.9 (0.2 – 10.6)	0.20 (0.05 – 0.38)	FC	Bastien et al., 2009
Reservoir	4	0.28 (0.1 – 0.69)	0.28 (0.1 – 0.7)	0.29 (0.1 – 0.69)	TBL	Diem et al., 2012
Reservoir	1	0.12	17.3	0.71	FC	Fearnside, 2002
Reservoir	1		43.3		TBL	Descloux et al., 2017
Reservoir	2	0.75 (0.3 – 1.2)			TBL	Morales-Pineda et al.,
Reservoir	1	7.07	0.34	7.01	TBL	Mosher et al., 2015
Reservoir	5		4.1 (2.9 – 5.8)		TBL	Maeck et al., 2013
Reservoir	153	1.95	13.7	2.41	TBL	Li et al., 2018*
Reservoir		1.34 (-0.2 – 7.1)	10.6 (0.3 – 43.3)	1.66 (0.06 – 7.01)		
Farm Pond	101	1.82	114.2	5.70	TBL	Webb et al., 2019
Farm Pond	77	1.07	115.5	11.12	FC	Ollivier et al., 2019
Farm Pond		1.5 (1.1 – 1.8)	114.9 (114.2 – 115.5)	8.4 (5.7 – 11.1)		
Urban Pond	40	0.75	30.3	1.29	TBL	Peacock et al., 2019
Urban Pond	5		129		FC	Grinham et al., 2018
Urban Pond	7		165.9		FC	Ortega et al., 2019
Urban Pond		0.8 (-)	108.4 (30.3 – 165.9)	1.3 (-)		
Stormwater pond	15	1.50	362.4	13.82	FC	Gorsky et al., 2019
Gravel pit lakes	11	-0.049 (-1.32 – 1.66)	233.0 (48.9 – 408.2)	7.9 (2.6 – 12.8)	FC	Present study

References

- Bartosiewicz, M., Laurion, I., MacIntyre, S., 2015. Greenhouse gas emission and storage in a small shallow lake. *Hydrobiologia* 757, 101–115. <https://doi.org/10.1007/s10750-015-2240-2>
- Bastien, J., Tremblay, A., LeDrew, L., 2009. Greenhouse gases fluxes from Smallwood Reservoir and natural water bodies in Labrador, Newfoundland, Canada. *SIL Proc.* 1922-2010 30, 858–861. <https://doi.org/10.1080/03680770.2009.11902257>
- Bastviken, D., Cole, J., Pace, M., Tranvik, L., 2004. Methane emissions from lakes: Dependence of lake characteristics, two regional assessments, and a global estimate. *Glob. Biogeochem. Cycles* 18, GB4009. <https://doi.org/10.1029/2004GB002238>
- Bergen, T.J.H.M., Barros, N., Mendonça, R., Aben, R.C.H., Althuisen, I.H.J., Huszar, V., Lamers, L.P.M., Lürling, M., Roland, F., Kosten, S., 2019. Seasonal and diel variation in greenhouse gas emissions from an urban pond and its major drivers. *Limnol. Oceanogr.* 64, 2129–2139. <https://doi.org/10.1002/lno.11173>
- Bevelhimer, M., Stewart, A., Fortner, A., Phillips, J., Mosher, J., 2016. CO₂ is Dominant Greenhouse Gas Emitted from Six Hydropower Reservoirs in Southeastern United States during Peak Summer Emissions. *Water* 8, 15. <https://doi.org/10.3390/w8010015>
- Burger, M., Berger, S., Spangenberg, I., Blodau, C., 2016. Summer fluxes of methane and carbon dioxide from a pond and floating mat in a continental Canadian peatland. *Biogeosciences* 13, 3777–3791. <https://doi.org/10.5194/bg-13-3777-2016>
- Casper, P., Maberly, S.C., Hall, G.H., Finlay, B.J., 2000. Fluxes of methane and carbon dioxide from a small productive lake to the atmosphere. *Biogeochemistry* 49, 1–19.
- DelSontro, T., Boutet, L., St-Pierre, A., del Giorgio, P.A., Prairie, Y.T., 2016. Methane ebullition and diffusion from northern ponds and lakes regulated by the interaction between temperature and system productivity: Productivity regulates methane lake flux. *Limnol. Oceanogr.* 61, S62–S77. <https://doi.org/10.1002/lno.10335>
- Demarty, M., Bastien, J., Tremblay, A., Hesslein, R.H., Gill, R., 2009. Greenhouse gas emissions from boreal reservoirs in Manitoba and Québec, Canada, measured with automated systems. *Environ. Sci. Technol.* 43, 8908–8915.
- Descloux, S., Chanudet, V., Serça, D., Guérin, F., 2017. Methane and nitrous oxide annual emissions from an old eutrophic temperate reservoir. *Sci. Total Environ.* 598, 959–972.
- Diem, T., Koch, S., Schwarzenbach, S., Wehrl, B., Schubert, C.J., 2012. Greenhouse gas emissions (CO₂, CH₄, and N₂O) from several perialpine and alpine hydropower reservoirs by diffusion and loss in turbines. *Aquat. Sci.* 74, 619–635. <https://doi.org/10.1007/s00027-012-0256-5>
- Duc, N.T., Silverstein, S., Lundmark, L., Reyier, H., Crill, P., Bastviken, D., 2013. Automated Flux Chamber for Investigating Gas Flux at Water–Air Interfaces. *Environ. Sci. Technol.* 47, 968–975. <https://doi.org/10.1021/es303848x>
- Fearnside, P.M., 2002. Greenhouse gas emissions from a hydroelectric reservoir (Brazil's Tucuruí Dam) and the energy policy implications. *Water. Air. Soil Pollut.* 133, 69–96.
- Glaz, P., Bartosiewicz, M., Laurion, I., Reichwaldt, E.S., Maranger, R., Ghadouani, A., 2016. Greenhouse gas emissions from waste stabilisation ponds in Western Australia and Quebec (Canada). *Water Res.* 101, 64–74. <https://doi.org/10.1016/j.watres.2016.05.060>
- Gorsky, A.L., Racanelli, G.A., Belvin, A.C., Chambers, R.M., 2019. Greenhouse gas flux from stormwater ponds in southeastern Virginia (USA). *Anthropocene* 28, 100218. <https://doi.org/10.1016/j.ancene.2019.100218>
- Grinham, A., Albert, S., Deering, N., Dunbabin, M., Bastviken, D., Sherman, B., Lovelock, C.E., Evans, C.D., 2018. The importance of small artificial water bodies as sources of

- methane emissions in Queensland, Australia. *Hydrol. Earth Syst. Sci.* 22, 5281–5298. <https://doi.org/10.5194/hess-22-5281-2018>
- IPCC, 2013. *Climate change 2013: the physical science basis*. Intergovernmental Panel on Climate Change., Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA. ed. Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.).
- Jacinto, P.A., Filippelli, G.M., Tedesco, L.P., Raftis, R., 2012. Carbon storage and greenhouse gases emission from a fluvial reservoir in an agricultural landscape. *Catena* 94, 53–63.
- Kelly, C.A., Fee, E., Ramlal, P.S., Rudd, J.W.M., Hesslein, R.H., Anema, C., Schindler, E.U., 2001. Natural variability of carbon dioxide and net epilimnetic production in the surface waters of boreal lakes of different sizes. *Limnol. Oceanogr.* 46, 1054–1064. <https://doi.org/10.4319/lo.2001.46.5.1054>
- Li, S., Bush, R.T., Santos, I.R., Zhang, Q., Song, K., Mao, R., Wen, Z., Lu, X.X., 2018. Large greenhouse gases emissions from China's lakes and reservoirs. *Water Res.* 147, 13–24. <https://doi.org/10.1016/j.watres.2018.09.053>
- Maeck, A., DelSontro, T., McGinnis, D.F., Fischer, H., Flury, S., Schmidt, M., Fietzek, P., Lorke, A., 2013. Sediment Trapping by Dams Creates Methane Emission Hot Spots. *Environ. Sci. Technol.* 47, 8130–8137. <https://doi.org/10.1021/es4003907>
- Morales-Pineda, M., Úbeda, B., Cózar, A., Obrador, B., Gálvez, J.Á., 2016. Organic carbon sedimentation dominates over CO₂ emission in two net heterotrophic Mediterranean reservoirs during stratification. *Aquat. Sci.* 78, 279–290. <https://doi.org/10.1007/s00027-015-0423-6>
- Mosher, J., Fortner, A., Phillips, J., Bevelhimer, M., Stewart, A., Troia, M., 2015. Spatial and Temporal Correlates of Greenhouse Gas Diffusion from a Hydropower Reservoir in the Southern United States. *Water* 7, 5910–5927. <https://doi.org/10.3390/w7115910>
- Ollivier, Q.R., Maher, D.T., Pitfield, C., Macreadie, P.I., 2019. Punching above their weight: Large release of greenhouse gases from small agricultural dams. *Glob. Change Biol.* 25, 721–732. <https://doi.org/10.1111/gcb.14477>
- Ortega, S.H., González- Quijano, C.R., Casper, P., Singer, G.A., Gessner, M.O., 2019. Methane emissions from contrasting urban freshwaters: Rates, drivers, and a whole-city footprint. *Glob. Change Biol.* 25, 4234–4243. <https://doi.org/10.1111/gcb.14799>
- Peacock, M., Audet, J., Jordan, S., Smeds, J., Wallin, M.B., 2019. Greenhouse gas emissions from urban ponds are driven by nutrient status and hydrology. *Ecosphere* 10, e02643. <https://doi.org/10.1002/ecs2.2643>
- Soumis, N., Duchemin, É., Canuel, R., Lucotte, M., 2004. Greenhouse gas emissions from reservoirs of the western United States. *Glob. Biogeochem. Cycles* 18.
- St. Louis, V.L., Kelly, C.A., Duchemin, É., Rudd, J.W., Rosenberg, D.M., 2000. Reservoir Surfaces as Sources of Greenhouse Gases to the Atmosphere: A Global Estimate: Reservoirs are sources of greenhouse gases to the atmosphere, and their surface areas have increased to the point where they should be included in global inventories of anthropogenic emissions of greenhouse gases. *AIBS Bull.* 50, 766–775.
- Tremblay, A., 2005. *Greenhouse Gas Emissions - Fluxes and Processes: Hydroelectric Reservoirs and Natural Environments*. Springer Science & Business Media.
- Webb, J.R., Leavitt, P.R., Simpson, G.L., Baulch, H.M., Haig, H.A., Hodder, K.R., Finlay, K., 2019. Regulation of carbon dioxide and methane in small agricultural reservoirs: optimizing potential for greenhouse gas uptake. *Biogeosciences* 16, 4211–4227. <https://doi.org/10.5194/bg-16-4211-2019>
- West, W.E., Creamer, K.P., Jones, S.E., 2016. Productivity and depth regulate lake contributions to atmospheric methane. *Limnol. Oceanogr.* 61, S51–S61. <https://doi.org/10.2307/26628562>

Whitfield, C.J., Aherne, J., Baulch, H.M., 2011. Controls on greenhouse gas concentrations in polymictic headwater lakes in Ireland. *Sci. Total Environ.* 410–411, 217–225. <https://doi.org/10.1016/j.scitotenv.2011.09.045>

Table 1: Environmental characteristics (minimum, mean and maximum values) of the 11 studied gravel pit lakes.

	Full names	Short names	Min	Mean	Max
<i>Hydromorphology</i>	Age (years)	AGE* ^δ	12.0	26.9	55.0
	Surface (ha)	SUR*	1.8	13.7	21.2
	Perimeter (km)	PER	0.57	2.27	4.55
	Mean depth (m)	mDE	1.20	2.38	3.60
	Maximal depth (m)	maxDE*	1.90	4.03	6.90
	Volume (m ³)	VOL	2.5x10 ⁴	2.7x10 ⁵	7.4x10 ⁵
	Slope (%) ¹	SLO	26.7	46.9	93.3
	Shoreline development ²	SLD*	2.06	3.05	5.04
	Urban area (%)	UrA* ^δ	5.3	17.3	47.3
	Gravel pit area (%)	GrA	0.30	1.91	3.54
	Riparian vegetation area (%)	RiA	8.5	47.8	87.3
Forest area (%)	FoA	0.5	28.1	56.6	
<i>Water quality</i>	Specific conductance (μs.cm ⁻¹)	Cond	247.9	367.1	619.3
	Temperature (°C)	Temp*	18.0	19.0	20.3
	pH	pH	7.95	8.28	8.78
	Secchi depth (m)	Secc	0.25	0.84	1.60
	Turbidity (FTU)	Turb	4.0	11.6	25.4
	Total phosphorus (μg.L ⁻¹)	TP* ^δ	28.8	59.6	115.9
	Phosphate (P-PO ₄ ²⁻ μg.L ⁻¹)	PPO4	4.7	16.0	76.6
	Total nitrogen (mg.L ⁻¹)	TN* ^δ	0.48	1.28	3.11
	Nitrates (N-NO ₃ ⁻ mg.L ⁻¹)	NNO3	<0.11	0.20	0.98
	Ammonium (N-NH ₄ ⁺ mg.L ⁻¹)	NNH4	0.08	0.10	0.17
	Nitrite (N- NO ₂ ⁻ μg.L ⁻¹)	NNO2	<3.0	3.5	16.0
	Sulphate (mg.L ⁻¹)	SO4	25.0	52.3	139.0
	Dissolved organic carbon (mg C.L ⁻¹)	DOC	2.0	4.3	17.5
	Total organic carbon (mg C.L ⁻¹)	TOC	1.70	4.28	9.50
	Dissolved oxygen (mg.L ⁻¹)	DO	8.1	10.1	12.9
	Dissolved oxygen at saturation (%)	DOsat	86.3	108.8	140.3
Total chlorophyll (μg chl-a L ⁻¹)	Chl _a *	2.5	17.3	48.2	
Cyanobacteria (μg chl-a L ⁻¹)	Cya	2.1	8.8	248.2	
Zooplankton biomass (mg/m ³)	Zoo	48.2	34.3	764.1	
<i>Sediment</i>	Grain size distribution (%)				
	Clay (<2 μm)	Cl _a	0.3	2.8	5.5
	Silt (2-50 μm)	Sil	2.4	52.1	83.3
	Sand (>50 μm)	San	13.6	45.1	97.3
	Ash free dry mass (%)	AFDM	85.4	94.6	98.6
	Total organic carbon (g C. Kg _{DM} ⁻¹)	TOC _{sed} * ^ξ	1.1	15.7	73.3
	Kjeldahl nitrogen (g N.Kg _{DM} ⁻¹)	N _{sed} * ^δ	0.10	1.72	5.66
	Phosphorus (mg P.Kg _{DM} ⁻¹)	P _{sed} *	0.35	0.62	1.07
C:N	C:N _{sed}	4.1	8.8	14.4	

¹ SLO = (maxDE / Distance from banks) x 100

² SLD = PER / (2√πSUR) according to Hutchinson (1957)

*variables included in partial least squares models. ^δ log-transformed variables. ^ξ inverse transformation.

Table 2: Gas concentrations (mean \pm SD) and fluxes at the interfaces surface water/air (mean \pm SD) and sediment/water for the 11 gravel pit lakes. Lakes are ordered according to level of maturity from the youngest to the oldest lake. For k_{CO_2} the number in brackets indicates the number of measurements with floating chambers used for calculating k . n.s. indicates invalidated data because models were not significant or $R^2 < 0.80$. Δ_{gas} indicates the departures from saturation.

Lakes											
	SAB	POU	BAA	LAV	SOA	BID	BIR	FDL	LIN	LAM	BVI
<i>Gas concentrations (μM)</i>											
CO ₂	39.9 \pm 6.0	26.9 \pm 7.1	20.1 \pm 3.8	25.3 \pm 7.1	17.4 \pm 1.6	15.2 \pm 3.6	8.7 \pm 1.8	11.6 \pm 0.9	5.2 \pm 0.8	18.6 \pm 3.3	11.7 \pm 1.2
ΔCO_2	23.5 \pm 5.3	10.4 \pm 0.7	3.7 \pm 6.1	8.9 \pm 0.1	0.9 \pm 2.2	-1.3 \pm 2.3	-7.7 \pm 1.1	-4.8 \pm 1.5	-11.2 \pm 0.2	2.1 \pm 1.9	-4.8 \pm 1.4
CH ₄	2.6 \pm 0.6	4.2 \pm 1.0	2.8 \pm 0.6	4.4 \pm 0.3	2.0 \pm 0.2	2.9 \pm 0.5	4.3 \pm 1.3	3.6 \pm 0.4	3.2 \pm 0.7	4.0 \pm 1.2	4.0 \pm 0.7
ΔCH_4	2.0 \pm 0.5	4.1 \pm 1.0	3.1 \pm 0.4	4.8 \pm 0.9	2.2 \pm 0.5	2.5 \pm 0.4	3.3 \pm 1.4	4.1 \pm 1.2	2.6 \pm 0.8	3.5 \pm 2.3	4.2 \pm 1.5
CH ₄ :CO ₂	0.07 \pm 0.005	0.18 \pm 0.12	0.14 \pm 0.05	0.18 \pm 0.05	0.11 \pm 0.003	0.20 \pm 0.07	0.51 \pm 0.03	0.31 \pm 0.007	0.68 \pm 0.16	0.25 \pm 0.08	0.31 \pm 0.04
O ₂	259.7 \pm 8.6	325.6 \pm 50.2	275.2 \pm 13.0	359.4 \pm 80.9	323.5 \pm 61.5	395.0 \pm 7.1	309.0 \pm 3.0	327.7 \pm 61.6	403.1 \pm 33.9	312.2 \pm 12.1	310.2 \pm 16.7
ΔO_2	-19.9 \pm 1.7	141.2 \pm 19.1	2.9 \pm 12.9	30.6 \pm 1.0	0.6 \pm 10.1	122.7 \pm 7.1	36.7 \pm 3.0	96.8 \pm 3.0	125.5 \pm 26.5	30.1 \pm 25.8	37.8 \pm 16.7
<i>Gas exchange coefficient (m d^{-1})</i>											
k_{CO_2}	1.5 \pm 0.3(4)	3.4 \pm 1.7(5)	6.4 \pm 0.6(3)	1.3 \pm 0.3(4)	10.4 \pm 0.8(3)	5.6 \pm 1.2(3)	4.0 \pm 1.2(4)	4.5 \pm 1.5(5)	2.1 \pm 1.0(6)	8.6 \pm 1.5(5)	5.0 \pm 3.0(5)
k_{CH_4}	1.6 \pm 0.3	3.4 \pm 1.6	6.3 \pm 0.6	1.2 \pm 0.3	10.3 \pm 0.8	5.5 \pm 1.1	3.9 \pm 1.3	4.5 \pm 1.5	2.1 \pm 1.0	8.6 \pm 1.5	5.1 \pm 3.1
<i>Atmospheric emissions ($\text{mmol m}^{-2} \text{d}^{-1}$)</i>											
F_{CO_2}	37.8 \pm 8.0	35.3 \pm 19.8	20.8 \pm 2.7	12.2 \pm 3.2	9.2 \pm 1.5	-8.1 \pm 1.8	-30.1 \pm 8.4	-21.5 \pm 5.7	-24.2 \pm 10.9	-18.2 \pm 4.7	-25.5 \pm 12.6
F_{CH_4}	3.0 \pm 1.3	12.4 \pm 1.9	15.7 \pm 0.5	5.4 \pm 0.1	16.0 \pm 1.4	16.5 \pm 0.5	15.6 \pm 4.1	19.4 \pm 4.6	6.8 \pm 1.4	23.6 \pm 8.1	25.4 \pm 3.6
<i>Benthic fluxes ($\text{mmol m}^{-2} \text{d}^{-1}$)</i>											
$F_{\text{sed,O}_2}$	-28.4	n.s	n.s	-93.8	21.2	n.s	n.s	-29.8	n.s	-47.5	26.4
$F_{\text{sed,CO}_2}$	154.3	122.9	228.0	144.1	n.s	n.s	-33.6	22.1	33.7	n.s	-54.4
$F_{\text{sed,CH}_4}$	n.s	n.s	n.s	178.7	n.s	n.s	140.8	n.s	n.s	n.s	n.s

Table 3: Loadings of the PLS analyses explaining the variability in gas concentrations (CO₂, CH₄) and emissions (F_{CO_2} , F_{CH_4}) among gravel pit lakes. Coefficients (Coef.) and loadings (Load.) are provided only for parameters with VIP > 0.7. Highly influential variables (VIP > 1.0) and loadings values > 0.3 are displayed in bold. n.a. represents ‘not analyzed’. Parameter names are provided in the Table 1.

Y	CO ₂			F_{CO_2}			CH ₄ (μM)			F_{CH_4}		
Components	1			1			1			2		
r ² Y	0.56			0.61			0.59			0.87		
Parameter	VIP	Coef.	Load.	VIP	Coef.	Load.	VIP	Coef.	Load.	VIP	Coef.	Load.
Chla	1.55	-1.378	-0.42	1.36	-3.320	-0.37	<0.7			1.21	0.779	-0.51
CH ₄	<0.7			<0.7			n.a.			n.a.		
DOC ^ξ	1.52	1.345	0.41	1.74	4.231	0.47	0.81	-0.067	-0.23	0.74	-0.476	-0.23
F _{sedCO2}	1.04	0.923	0.28	<0.7			n.a.			n.a.		
maxDE	1.34	1.184	0.36	1.40	3.406	0.37	1.11	-0.092	-0.32	1.29	-0.835	-0.32
Nsed ^δ	<0.7			<0.7			1.04	0.086	0.30	1.05	0.678	0.30
Psed	<0.7			<0.7			1.58	0.130	0.46	0.73	0.440	0.25
SLD	<0.7			<0.7			0.99	0.083	0.29	<0.7		
SUR	0.72	0.635	0.19	<0.7			0.74	0.061	0.21	<0.7		
Temp	<0.7			<0.7			1.26	0.104	0.36	<0.7		
TN ^δ	1.10	-0.975	-0.29	1.08	-2.627	-0.29	<0.7			<0.7		
TOCsed ^ξ	1.18	1.045	0.32	1.13	2.757	0.30	1.49	-0.123	-0.43	1.60	-1.028	-0.43
TP ^δ	1.26	-1.115	-0.34	1.26	-3.069	-0.34	<0.7			0.75	0.481	-0.51
UrA ^δ	1.17	-1.034	-0.31	1.44	-3.495	-0.38	1.02	0.084	0.29	1.79	1.156	0.29

^δ log-transformed variables. ^ξ inverse transformation.