

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

Anthropogenic carbon in the eastern South Pacific Ocean

L. Azouzi¹, R. Gonçalves Ito², F. Touratier¹, and C. Goyet¹

¹BDSI, Université de Perpignan, 52 avenue Paul Alduy, 66860 Perpignan, France

²Instituto Oceanográfico, Universidade de São Paulo, Pça. do Oceanográfico, 191 Cidade Universitária, 05508-900 São Paulo-SP, Brasil

Received: 23 February 2007 – Accepted: 27 February 2007 – Published: 19 June 2007

Correspondence to: L. Azouzi (azouzi@univ-perp.fr)

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

We present results from the BIOSOPE cruise in the eastern South Pacific Ocean. In particular, we present estimates of the anthropogenic carbon $C_{\text{ant}}^{\text{TrOCA}}$ distribution in this area using the TrOCA method recently developed by Touratier and Goyet (2004a, b) and Touratier et al. (2007). We study the distribution of this anthropogenic carbon taking into account of the hydrodynamic characteristics of this region. We then compare these results with earlier estimates in nearby areas of the anthropogenic carbon as well as other anthropogenic tracer (CFC-11). The highest concentrations of $C_{\text{ant}}^{\text{TrOCA}}$ are located around $13^{\circ}\text{S } 132^{\circ}\text{W}$ and $32^{\circ}\text{S } 91^{\circ}\text{W}$, and their concentrations are larger than $80 \mu\text{mol kg}^{-1}$ and $70 \mu\text{mol kg}^{-1}$, respectively. The lowest concentrations were observed below 800 m depths ($\leq 2 \mu\text{mol kg}^{-1}$) and at the Oxygen Minimum Zones (OMZ), mainly around 140°W ($< 11 \mu\text{mol kg}^{-1}$). The comparison with earlier work in nearby areas provides a general trend and indicates that the results presented here are in general agreement with previous knowledge. This work further improves our understanding on the penetration of anthropogenic carbon in the eastern Pacific Ocean.

1 Introduction

Studies on the fate of anthropogenic CO_2 in the ocean interior are essential for understanding the global carbon cycle and its consequences on climate change and/or on the ocean itself (mainly due to its pH change induced by CO_2 acidification) (Doney and Ducklow, 2006).

In order to understand the role of the oceans as a sink for anthropogenic CO_2 , it is important to determine the distribution of carbon species in the ocean interior as well as the processes affecting the transport and storage of CO_2 taken up from the atmosphere (Chen and Millero, 1979; Peng et al., 2003).

Estimates of anthropogenic CO_2 concentrations in the oceans have been improved over the past 20 years. Yet it is still difficult to improve their accuracy because they are

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

based upon various model assumptions that often cannot be verified.

Following the main trends the anthropogenic CO₂ is not evenly distributed throughout the oceans (Chen, 1982; Wong and Matear, 1993). While the ocean is known to be globally a sink for anthropogenic CO₂ (Chen and Millero, 1979; Brewer Peter G., 1997), little anthropogenic carbon is stored in some specific regions such as the equatorial belt.

Yet the equatorial belt (from 10° N to 10° S) plays a significant role in the global carbon cycle (Le Borgne et al., 2002). It annually supplies approximately 0.7–1.5 Pg C as CO₂ gas to the atmosphere, and it is the largest natural source of CO₂ from the ocean (Takahashi et al., 1997; Feely et al., 1999). In particular, as much as 72% of the CO₂ outgassing from the world's oceans can be attributed to the equatorial Pacific.

The South Pacific Ocean (from the equator down to 60° S) is globally considered as a sink area for anthropogenic carbon (Chen and Chen, 1993), but there is a strong zonal variability. Indeed, the western equatorial zone is the largest oceanic source of CO₂ to the atmosphere, while the eastern equatorial (Tans et al., 1990; Murray et al., 1992; Murray et al., 1995) is considered as CO₂ sink. Here we present results from the BIOSOPE (Biogeochemistry & Optics SOuth Pacific Experiment) cruise in the eastern (East of 142° W) South Pacific Ocean along a ~8000 km transect a gradient (Fig. 1). This transect covered a variety of hydrodynamic and trophic properties from the extremely rich upwelling waters of the Chilean coasts to the extremely oligotrophic waters of the central gyre of the South Pacific Ocean, a priori expected to be the poorest oceanic area of the world (Longhurst, 1998; Claustre et al., 2007).

These specific zones could play a major role on CO₂ sequestration by the way of biological activity, thus taking up a significant amount of anthropogenic carbon from the atmosphere (Archer et al., 1996; Sabine and Key, 1998). Here, we use the data from the BIOSOPE cruise to estimate the anthropogenic carbon. The TrOCA method recently developed by Touratier and Goyet (2004a, b), and Touratier et al. (2007) is then applied. We study the distribution of this anthropogenic carbon taking into account the hydrodynamic characteristics of the area. We then compare these results with those

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

of tracer (CFC-11) distributions and with earlier estimates of the anthropogenic carbon in nearby areas.

2 Material and methods

2.1 Sampling

5 The BIOSOPE cruise onboard R/V ATALANTE, was conducted during austral summer (26 October–12 December). The eastern South Pacific part was studied, especially the oligotrophic area associated to the central part of the South Pacific Gyre (SPG) along a latitudinal transect starting from the Marqueses Islands around 70° W 8° S to the Peru coast at 141° W 35° S (Fig. 1).

10 Water sampling and measurements of temperature and salinity were made using a SeaBird SBE 911plus CTD/Carousel system fitted with an SBE 43 oxygen sensor. From the 223 vertical profiles, 23 were sampled for studying the oceanic carbon cycle (Fig. 1). At each of these stations an average of 22 samples was collected throughout the water column from the near surface (~3 m depth) to 500 m (excepted for 3 stations
15 to the near bottom depth (>2000 m)).

Seawater was sampled into 500 ml borosilicate bottles and then after poisoned with a saturated solution of mercuric chloride before being sealed. They were then stored and shipped back to the laboratory where the measurements have been performed within one month after the end of the cruise

20 2.2 Parameter measurements

Total dissolved inorganic carbon (C_T) and Total Alkalinity (A_T) were determined by the potentiometric acid titration method (DOE, 1994). From replicate analysis of a reference seawater sample of known A_T concentration, (CRM from Dr Andrew Dickson of Scripps Institution of Oceanography), the precision and the accuracy of the

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

analyses were determined to be within $1.5 \mu\text{mol kg}^{-1}$ for C_T and $1.7 \mu\text{mol kg}^{-1}$ for A_T . In this study, we use also salinity (S), potential temperature (θ ; °C), oxygen (O_2 ; $\mu\text{mol kg}^{-1}$), potential density (σ_θ ; kg m^{-3}), parameters measured on board. Oxygen (O_2 ; $\mu\text{mol kg}^{-1}$) was measured using a photometric endpoint detector and a piston burette (Metrohm, Dosimat 716); dissolved oxygen was determined using a protocol taken from “WHP Operations and methods” (Culberson, 1991).

Next we calculate the anthropogenic CO_2 concentrations ($C_{\text{ant}}^{\text{TrOCA}}$) using the TrOCA (Tracer combining Oxygen, inorganic Carbon and total Alkalinity) approach developed by Touratier and Goyet (2004a, b) and Touratier et al. (2007). We then compare these results with the anthropogenic CO_2 concentrations ($C_{\text{ant}}^{\Delta C^*}$) estimated earlier (http://cdiac.ornl.gov/ftp/oceans/Pacific_GLODAP_ODV) using the ΔC^* method (Gruber et al., 1996) and the WOCE and the JGOFS data sets.

3 Results and discussion

3.1 Hydrography and circulation

This research concerns seawater dominated by both the South Equatorial Current and the Peru Current. The region can be roughly separated in five main areas (Claustre et al., 2007): (1) the Sub Equatorial area (142°W – 132°W) (near the Marquise Islands) that is influenced by the equatorial regime; (2) the transition zone (132°W – 123°W) between the sub Equatorial area and the South Pacific Gyre (SPG); (3) the central part of the SPG (123°W – 101°W); (4) the transition zone between the SPG and the coastal upwelling area (100°W – 81°W); (5) the coastal upwelling area (East of 81°W).

The hydrography of the region is summarized by the θ -S diagram shown in the Fig. 2.

Both the easterly winds which drive away the superficial waters and the prevailing southerly winds off the Peruvian coast provoke an upwelling along the equator and the Peruvian coast. The cold and relatively low-salinity waters of the Humboldt Current are

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

advected northward from Chile to offshore of Peru (Strub et al., 1998; Kessler, 2006). These eastern boundary waters merge to supply the westward-flowing South Equatorial Current (SEC), which is subject to the divergence, north and south of the equator, and generates upwelling of waters which brings waters with higher salinity, C_T , and nutrient concentrations to the surface (Kessler, 2006). Since chlorophyll concentrations remain low and the macronutrients are not depleted, this region is called the HNLC (high-nutrient/low-chlorophyll) area (Minas et al., 1986).

In the SEC (South Equatorial Current) the surface seawater is characterized by the warm and high-salinity SubTropical Surface Water (STSW, $S > 35$). Along the coast of South America, Peru Current is characterized by cold, low-salinity water (Fiedler and Talley, 2006). Closer to the coast, the Gunther Undercurrent is located between 100 and 400 m depth, and is characterized by the Equatorial SubSurface Water (ESSW) with a relatively high salinity (34.7–34.9) and nutrients concentrations, low temperatures ($\sim 12.5^\circ\text{C}$) and dissolved oxygen (Shaffer et al., 1995; Blanco et al., 2002). Underneath the SEC, the Subtropical Underwater (ESPCW: Emery and Meincke, 1986; Tomczak and Gogfrey, 2001) is located between 110°W and 150°W , and 10°S to 20°S around 150 m depth. At a few hundred meters water depth (around 200–400 m), there are two oxygen minimum zones (OMZ) which are driven by the degradation of organic matter sinking out of the euphotic zone and modified by ocean circulation (Wyrski, 1962). The oxygen minimum zone is strongly linked with one of the most productive marine ecosystem in the world, so that the oxygen deficiency is attributable to the high biological productivity at the surface seawater. This largest area of low oxygen in the world lies under the thermocline in the Eastern Tropical South Pacific Ocean. The area of low oxygen extends as tongues to either side of the equator from central and northern South America across the Eastern Tropical South Pacific Ocean (see Fiedler and Talley, 2006).

At intermediate water depths, the Eastern South Pacific Intermediate Water (ESPIW: Schneider et al., 2003), water mass properties are those of the Subantarctic Water; it is relatively cool ($\sim 12^\circ\text{C}$) and fresh ($S \sim 34.25$) and it is below STSW offshore and above

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

ESSW closer to the coast (Blanco et al., 2001). The influence of Antarctic Intermediate Water (AAIW), can be seen at depths around 500 to 700 m, typically south of 26° S and with salinities <34.5 and temperatures <7°C (Blanco et al., 2001; Zenk et al., 2005; Fiedler and Talley, 2006). The bottom water (not shown in Fig. 3) originates from the Lower Circumpolar Water (LCPW).

The South Pacific subtropical gyre (SPSG) region (13–23° S, 80/87–140° W) has the highest surface (0–100 m) salinities (average value = 36.1) of the Eastern Tropical South Pacific Ocean regions and is defined by the “STSW” of Fiedler and Talley (2006).

3.2 Factors influencing the CO₂ distribution

The distributions of C_T and pCO₂ are regulated by physical mixing and upwelling processes, biological uptake, and air-sea gas exchange (Watson et al., 1991; Broecker and Peng, 1992; Keeling, 1993; Takahashi et al., 1997).

In the Eastern Tropical South Pacific Ocean the flux of carbon dioxide gas (CO₂) into and out of the oceans is controlled by: (1) upwelling of C_T rich water; (2) warming of cooler waters either recently upwelled or advected from higher latitudes; (3) wind speed; and (4) the biological uptake of CO₂ by phytoplankton (Takahashi et al., 1997). Upwelling brings new C_T rich water to the surface which CO₂ then diffuses into the atmosphere. Surface warming decreases the solubility of gasses in water and acts to increase venting to the atmosphere. The wind then facilitates the rate of transfer across the air-water interface. This venting to the atmosphere is reduced by biological uptake of CO₂ by phytoplankton. However, widespread iron limitation in the open-ocean eastern tropical Pacific causes excess C_T (in addition to nitrate) to remain unused in the region of HNLC waters. Conversely, where CO₂ is used by phytoplankton, the euphotic zone partial pressure of CO₂ can be drawn below atmospheric levels, and CO₂ will diffuse into the ocean. As with phytoplankton production there is a north–south asymmetry in the eastern margin CO₂ fluxes, with high fluxes out of the ocean in the SEC and neutral conditions north of the equator. Similarly, upwelling of nitrate-deficient waters (Pennington et al., 2006) in the PCU region may also restrict biological produc-

**Anthropogenic
carbon in the Pacific
Ocean**

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

tion, leaving an excess of CO₂ which vents to the atmosphere.

3.3 Distribution of measured physicochemical parameters

3.3.1 General pattern

All physicochemical parameters show a large spatial variability in their distribution along the longitudinal section (Fig. 3). This variability is very large whatever the depth for most of the parameters. However, the distributions of AOU and C_T which exhibit a similar pattern, are less heterogeneous in the upper layer (between 0 and 200 m) than in the deeper layers. In general, two patterns appear: the values of θ , S, O₂ and A_T decrease with depth while the other parameters (C_T, AOU and σ_θ) increase.

3.3.2 Relationships with water masses and currents

The localization of the highest θ and S suggests that it corresponds to the water masses STSW at the surface and ESPCW, the Eastern South Pacific Central Waters at ~100 m (Fiedler, 2006); see the θ -S diagram; Fig. 2). Low C_T and AOU values (<2100 and 50 $\mu\text{mol kg}^{-1}$ respectively) also correspond to ESPCW and STSW (located between 100° W and 140° W longitude and between the surface and 100 m depth).

In the eastern South Pacific Ocean the distributions of S, θ , σ_θ , C_T, A_T and O₂ (Fig. 3) reflect the influence of the Peru Current (Pennington et al., 2006). Large concentrations of C_T at the surface waters indicate that CO₂ flux increased from Peruvian Current Upwelling region surface waters to the atmosphere. This is indirectly caused by the upwelling of nitrate-deficient water (Pennington et al., 2006).

Not far from the Chilean coast (88° W) and around 500 m depth, elevated concentrations of C_T ($\geq 2200 \mu\text{mol kg}^{-1}$) and low values of A_T ($\leq 2300 \mu\text{mol kg}^{-1}$) (not shown) are located in the dense, cold and low salinity AAIW waters. In this area, C_T distribution follows a general pattern of a consistent increase with increasing depth down to 500 m. This corresponds to what was observed by Fiedler and Talley (2006) for

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

nutrients and suggests the effects of biological uptake in surface waters and remineralization in deeper waters as well as to upwelling of thermocline waters into the surface layer evidenced by cold waters.

The zone of low oxygen concentrations (Fig. 3) corresponds to the OMZ (between the coasts and the South Equatorial Current) described above.

3.4 Distribution of anthropogenic CO₂

3.4.1 General pattern

The anthropogenic CO₂ ($C_{\text{ant}}^{\text{TrOCA}}$) was computed below 150 m (the maximum depth of the wintertime mixed layer) (Fig. 3) and was found more or less all over the studied region, independently of water masses; however its distribution is not homogeneous.

The anthropogenic CO₂ ($C_{\text{ant}}^{\text{TrOCA}}$) variations in subsurface waters are related to the duration of waters exposition to the air-sea interface. As shown in Fig. 3, the largest concentrations are located in areas where the densities are equal to or smaller than 26 kg m⁻³. This is explained by the fact that $C_{\text{ant}}^{\text{TrOCA}}$ invades the ocean by the exchanges at the air-sea interface; this corresponds to the subsurface water masses (between 150 and 350 m depth). A close correspondence exists between $C_{\text{ant}}^{\text{TrOCA}}$ distribution and the distribution of θ , S at the western part of the studied area. However, in the Eastern part, $C_{\text{ant}}^{\text{TrOCA}}$ doesn't seem to be linked to these parameters. This Eastern part corresponds to the upwelling zone described above.

The highest concentrations are located around 13° S 132° W and 32° S 91° W, and their concentrations are larger than 80 μmol.kg⁻¹ and 70 μmol.kg⁻¹, respectively. The former is characterized by the ESPCW that is well ventilated approximately 5 years old according to the tracer ages (Fiedler and Talley, 2006) and which origin is in the subduction region around 110° W 26° S. The latter corresponds to the Subantarctic Water which subducts around 76° W 34° S.

In general, the distribution of anthropogenic CO₂ ($C_{\text{ant}}^{\text{TrOCA}}$; 45 μmol.kg⁻¹) exhibits a

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

lower penetration in the region at the Chilean coast and around the longitudes between 100° W and 110° W. This place represents the eastern part of the subduction of the Subtropical Underwater, and exhibits the deepest mixed layers. Surrounding South America (east of 90° W) the anthropogenic CO₂ concentrations are controlled by the origin of the upwelling (especially its depth) and by the thermocline position. According to Carr and Kearns (2003), water constituting the upwelling comes from σ_θ surfaces ranging from 25.6 to 26.2 kg m⁻³; moreover, the vertical displacement of the upwelling at the ocean surface doesn't exceed 50 m between 15° S and 34° S. Therefore, these values are representative of this area.

The lowest concentrations were observed below 800 m depths ($C_{\text{ant}}^{\text{TrOCA}} \leq 2 \mu\text{mol.kg}^{-1}$) and at the Oxygen Minimum Zones (OMZ), mainly around 140° W ($C_{\text{ant}}^{\text{TrOCA}} < 11 \mu\text{mol kg}^{-1}$), on the isopycnal surfaces between 26.5 and 27.0 kg m³. Based upon the anthropogenic CO₂ concentrations and the observed sharp pycnocline at the subsurface water of the SEC, it can be inferred that this OMZ presents a lower ventilation rate (Fiedler and Talley, 2006) than the one in the OMZ of the Peru Current underwater.

In contrast, in the AAIW intermediate waters ($\sigma_\theta \geq 27.1 \text{ kg m}^3$) these $C_{\text{ant}}^{\text{TrOCA}}$ concentrations range from 18 to 32 $\mu\text{mol kg}^{-1}$ while bottom waters show $C_{\text{ant}}^{\text{TrOCA}}$ concentrations that don't exceed 10 $\mu\text{mol kg}^{-1}$.

Using data from the three deep stations, we interpolated the estimated $C_{\text{ant}}^{\text{TrOCA}}$ to the lowest boundary of anthropogenic CO₂ penetration. This lowest boundary was defined by the depth at which the anthropogenic CO₂ was less than 6.25 $\mu\text{mol kg}^{-1}$ that is the uncertainty of the involved parameters and variables in the TrOCA approach Touratier et al., 2007, Figs. 5 and 6).

The lower boundary was at ~600 m depth at 141° W 8° S and the deeper at 1600 m at 110–130° W 26° S. At the Chilean coast this boundary was located around 1100 m. This boundary was below the 27.1 kg m⁻³ isopycnal in most part of the area. This indicates the presence of old waters. We further observe that the concentrations of

**Anthropogenic
carbon in the Pacific
Ocean**

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

anthropogenic CO₂ follow tightly those of AOU (Fig. 4).

3.4.2 Relationship between $C_{\text{ant}}^{\text{TrOCA}}$ and circulation

According to Chen and Chen, (1993), in the Pacific Ocean, excess CO₂ (anthropogenic carbon concentration estimated by back-calculation from the carbonate data) doesn't penetrate below the thermocline because there is no bottom water formation in the North Pacific Ocean while the shallowest penetration outside the Southern Ocean occurs in the eastern equatorial region where the excess CO₂ penetrates down to 400 m. This shallow penetration in the equatorial Pacific, possibly reflects the high rate equatorial upwelling (Wyrтки, 1981; Broecker and Peng, 1998).

Low vertical penetration (towards deep waters) of $C_{\text{ant}}^{\text{TrOCA}}$ is generally observed in regions of upwelling. The isopycnal layers in the tropical thermocline tend to be shallow and thin, minimizing the movement of $C_{\text{ant}}^{\text{TrOCA}}$ -laden waters into the ocean interior and limiting rich $C_{\text{ant}}^{\text{TrOCA}}$ waters to the surface layer.

The results show that the maximum depth of $C_{\text{ant}}^{\text{TrOCA}}$ penetration into the southeastern Pacific (between 8° S and 35° S) is between 100° W and 130° W. This happens since westward of 130° W the intermediated waters are not ventilated and these waters have very low $C_{\text{ant}}^{\text{TrOCA}}$ concentrations. Eastern of 100° W the ESPIW and ESSW dominate the anthropogenic distribution and prevent its deep penetration.

3.4.3 Comparison with other estimations of anthropogenic carbon and tracers

3.4.4 Comparison with distribution of $C_{\text{ant}}^{\Delta C^*}$

$C_{\text{ant}}^{\Delta C^*}$ concentrations were estimated in the eastern Pacific ranging from 10 to 30 μmol kg⁻¹ (Feely et al., 2002; Sabine et al., 2004). These values are in relatively good qualitative agreement with $C_{\text{ant}}^{\text{TrOCA}}$ concentrations which ranges between 15 and 25 μmol kg⁻¹.

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

The two studies point out that the distribution of anthropogenic CO₂ in the Pacific Ocean is mainly concentrated in the isopycnal surface ($\sigma_{\theta} \leq 26.0 \text{ kg m}^{-3}$). This reveals the intensive exchanges between these waters and the atmosphere.

Estimation differences between methods can be large Touratier et al., in press. Nevertheless, these early studies provide researchers with new insights into the distribution of anthropogenic CO₂ in the Pacific Ocean.

When we compare the $C_{\text{ant}}^{\text{TrOCA}}$ concentrations with the anthropogenic CO₂ concentrations ($C_{\text{ant}}^{\Delta C^*}$) estimated earlier (http://cdiac.ornl.gov/ftp/oceans/Pacific_GLODAP_ODV) using the ΔC^* method (Gruber et al., 1996) and the WOCE and the JGOFS data sets in the Eastern Pacific Ocean, along the 18° S and 32° S latitudes and along the longitudes from 80° W to 140° W, $C_{\text{ant}}^{\Delta C^*}$ ranged from $40 \mu\text{mol kg}^{-1}$ at the surface to $5 \mu\text{mol kg}^{-1}$ at 500 m depth (Figs. 5 and 6). The isolines at approximately 18° S get progressively deeper westward over approximately 100° W of longitude (Fig. 5). West of ~140° W the isolines are relatively flat. The broad scale of this eastern feature is related to the broad, slow nature of the currents within the gyre of the South Equatorial Current. In the Eastern part of the covered area (from 100° W towards the coastal area) and at a given depth, concentrations are variable while they don't vary much Westward. Moreover, the areas with maximum anthropogenic carbon ($\sim 35 \mu\text{mol kg}^{-1}$) move upward from 200 m depth in the Western part to the surface in the Eastern part of the section 32° S (Fig. 6).

The $C_{\text{ant}}^{\Delta C^*}$ results (Sabine et al., 2002), from an area situated along 150° W, between 10° S and 35° S at the proximity of our studied area, could give some indications about comparability of anthropogenic carbon in the Eastern Pacific. The $C_{\text{ant}}^{\Delta C^*}$ ranged from $40 \mu\text{mol kg}^{-1}$ at the surface to $20 \mu\text{mol kg}^{-1}$ at 500 m depth. The distribution of $C_{\text{ant}}^{\Delta C^*}$, exhibited a general pattern (at same depths) of decreasing values from the equatorial region towards the highest latitude (60° S).

Feely et al. (1999) compared $C_{\text{ant}}^{\Delta C^*}$ with estimates from the NCAR model and the Princeton ocean biogeochemical model in the Eastern Pacific along 150° W. In all

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

cases, the inventory of anthropogenic carbon in the water column, reaches a maximum values around 40° S and decreases towards the equatorial zone in the south Pacific.

4 Comparison with the CFCs

5 As expected, the distributions of CFC-11 and $C_{\text{ant}}^{\text{TrOCA}}$ are similar. In particular, the distribution on the WOCE and the JGOFS data sets show that the zero isosurface exhibits a behavior that is consistent with the $C_{\text{ant}}^{\text{TrOCA}}$ results (Figs. 5 and 6).

In summary, a detailed comparison among the various estimates of C_{ant} distributions would point out significant differences. However, since today there is no absolute reference for C_{ant} , it would be very difficult to determine the accuracy of any estimated C_{ant} . In spite of the high variability in the anthropogenic carbon distribution, due to the complex interactions between physico-chemical and hydrographic processes in the Eastern Pacific Ocean, this work provides more than a general trend. It specifies that anthropogenic carbon is always present even in oligotrophic areas. It improves our
10 knowledge on the penetration of anthropogenic carbon in this part of the Ocean.
15

Acknowledgements. D. Tailliez and C. Bournot are warmly thanked for their efficient help in CTD rosette management and data processing. We thank J. Charpentier who realised the sampling and the measurements of oxygen. This is a contribution of the BIOSOPE project of the LEFE-CYBER program. This research was funded by the Centre National de la Recherche Scientifique (CNRS), the Institut des Sciences de l'Univers (INSU), the Centre National d'Etudes Spatiales (CNES), the European Space Agency Psarraa et al., The National Aeronautics and Space Administration (NASA) and the Natural Sciences and Engineering Research Council of Canada (NSERC).
20

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

References

- Archer, D. E., Takahashi, T., Sutherland, S., Goddard, J., Chipman, D., Rodgers, K., and Ogura, H.: Daily, seasonal and interannual variability of sea-surface carbon and nutrient concentration in the equatorial Pacific Ocean, *Deep Sea Research Part II: Topical Studies in Oceanography*, 43, 779, 1996.
- Blanco, J. L., Thomas, A. C., Carr, M.-E., and Strub, P. T.: Seasonal climatology of hydrographic conditions in the upwelling region off northern Chile, *J. Geophys. Res., Oceans*, 106, 11 451–11 467, 2001.
- Blanco, J. L., Carr, M.-E., Thomas, A. C., and Strub, P. T.: Hydrographic conditions off northern Chile during the 1996–1998 La Niña and El Niño events, *J. Geophys. Res.*, 107, 1–3, 2002.
- Brewer, P. G. and Friederich Gernot, G. C., : Direct observation of the oceanic CO₂ increase revisited, *Proceedings of the Nature Academia of Sciences*, 94, 8308–8313, 1997.
- Broecker, W. S. and Peng, T.-H.: Interhemispheric transport of carbon dioxide by ocean circulation, *Nature*, 356, 587–589., 1992.
- Broecker, W. S. and Peng, T.-H.: *Greenhouse Puzzles*, 287 pp, 1998.
- Carr, M.-E. and Kearns, E. J.: Production regimes in four Eastern Boundary Current systems, *Deep Sea Research Part II: Topical Studies in Oceanography*, 50, 3199, 2003.
- Chen, C.-T. A.: On the distribution of anthropogenic CO₂ in the Atlantic and Southern oceans, *Deep Sea Research Part A., Oceanographic Research Papers*, 29, 563–580, 1982.
- Chen, C.-T. A. and Millero, F. J.: Gradual increase of oceanic CO₂, *Nature*, 205–206, 1979.
- Chen, T. and Chen, A.: The oceanic anthropogenic CO₂ sink, *Chemosphere*, 27, 1041, 1993.
- Claustre, H., Sciandra, A., and Vaultot, D.: Introduction to the special section: bio-optical and biogeochemical conditions in the South East Pacific in late 2004 - the BIOSOPE cruise, *Biogeosciences*, in press, 2007.
- Culberson, C. H.: Dissolved oxygen in “WHP Operations and methods”: “Dissolved oxygen” in “WHP Operations and methods”, <http://whpo.ucsd.edu/manuals/pdf/91/1/culber2.pdf>, 1991.
- DOE: in: *Hanbook of methods for the analysis of the various parameters of the carbon dioxide system in seawater*, version 2, edited by: Dickson, A. G. and Goyet, C., ORNL/CDIAC-74, 1994.
- Doney, S. C. and Ducklow, H. W.: A decade of synthesis and modeling in the US Joint Global Ocean Flux Study, *Deep Sea Research Part II: Topical Studies in Oceanography*, 53, 451, 2006.

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- Emery, W. J. and Meincke, J.: Global water masses: summary and review, *Oceanologica Acta*, 9, 383–391, 1986.
- Feely, R. A., Sabine, C. L., Key, R. M., and Peng, T. H.: CO₂ survey synthesis results: Estimating the anthropogenic carbon dioxide sink in the Pacific Ocean, *U.S. JGOFS News*, 9, 1–16, 1999.
- 5 Feely, R. A., Boutin, J., Cosca, C. E., Dandonneau, Y., Etcheto, J., Inoue, H. Y., Ishii, M., Quere, C. L., Mackey, D. J., and McPhaden, M.: Seasonal and interannual variability of CO₂ in the equatorial Pacific, *Deep Sea Research Part II: Topical Studies in Oceanography*, 49, 2443, 2002.
- 10 Fiedler, P. C. and Talley, L. D.: Hydrography of the eastern tropical Pacific: A review, *Progress In Oceanography*, 69, 143, 2006.
- Gruber, N., Sarmiento, J. L., and Stocker, T. F.: An improved method for detecting anthropogenic CO₂ in the oceans, *Biogeochemical cycles*, 10, 809–837, 1996.
- Keeling, C. D.: Surface ocean CO₂. The global carbon cycle, 413–429, 1993.
- 15 Kessler, W. S.: The circulation of the eastern tropical Pacific: A review, *Progress In Oceanography*, 69, 181, 2006.
- Le Borgne, R., Feely, R. A., and Mackey, D. J.: Carbon fluxes in the equatorial Pacific: a synthesis of the JGOFS programme. *Deep Sea Research Part II: Topical Studies in Oceanography*, 49, 2425, 2002.
- 20 Lerman, A., Wu, L., and Mackenzie, F. T.: CO₂ and H₂SO₄ consumption in weathering and material transport to the ocean, and their role in the global carbon balance, *Marine Chemistry*, in press, 2007.
- Longhurst, A. R.: *Ecological geography of the sea*, 398 pp, 1998.
- Minas, H. J., Minas, M., and Packard, T. T.: Productivity in upwelling areas deduced from hydrographic and chemical fields, *Limnology and Oceanography*, 31, 1182–1206, 1986.
- 25 Murray, J. W., Johnson, E., and Garside, C.: A U.S. JGOFS process study in the equatorial Pacific (EqPac): Introduction. *Deep Sea Research Part II: Topical Studies in Oceanography*, 42, 275 pp., 1995.
- Murray, J. W., Leinen, M. W., Feely, R. A., Toggweiler, J. R., and Wanninkhof, R.: EqPac: A process study in the Central Equatorial Pacific. *Oceanography*, 5, 134–142, 1992.
- 30 Peng, T.-H., Wanninkhof, R., and Feely, R. A.: Increase of anthropogenic CO₂ in the Pacific Ocean over the last two decades. *Deep Sea Research Part II: Topical Studies in Oceanography*, 50, 3065, 2003.

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- Pennington, J. T., Mahoney, K. L., Kuwahara, V. S., Kolber, D. D., Calienes, R., and Chavez, F. P.: Primary production in the eastern tropical Pacific: A review. *Progress In Oceanography*, 69, 285, 2006.
- Psarraa, S., Zoharyb, T., Kromc, M. D., Mantourad, R. F. C., Polychronakia, T., Stamblere, N., Tanakaf, T., Tselepidesa, A., and Thingstad, T. F.: Phytoplankton response to a Lagrangian phosphate addition in the Levantine Sea (Eastern Mediterranean), *Deep-Sea Research II*, 52, 2944–2960, 2005.
- Sabine, C. L. and Key, R. M.: Controls on fCO₂ in the South Pacific. *Marine Chemistry*, 60, 95, 1998.
- Sabine, C. L., Feely, R. A., Key, R. M., Bullister, J. L., Millero, F. J., Lee, K., Peng, T.-H., Tilbrook, B., Ono, T., and Wong, C. S.: Distribution of anthropogenic CO₂ in the Pacific Ocean, *Global Biogeochemical Cycles*, 16, 1083–1100, 2002.
- Sabine, C. L., Feely, R. A., Gruber, N., Key, R. M., Lee, K., Bullister, J. L., Wanninkhof, R., Wong, C. S., Wallace, D. W. R., Tilbrook, B., Millero, F. J., Peng, T. H., Kozyr, A., Ono, T., and Rios, A. F.: The Oceanic Sink for Anthropogenic CO₂, *Science*, 305, 367, 2004.
- Schneider, W., Fuenzalida, R., Rodríguez-Rubio, E., Garcés-Vargas, J., and Bravo, L.: Characteristics and formation of Eastern South Pacific Intermediate Water, *Geophys. Res. Lett.*, 30, 2003.
- Shaffer, G., Salinas, S., Pizarro, O., Vega, A., and Hormazabal, S.: Currents in the deep ocean off Chile (30° S), *Deep-Sea Research I*, 42, 425–436, 1995.
- Strub, P. T., Mesías, J. M., Montecino, V., Rutilant, J., and Salinas, S.: Coastal ocean circulation off western South America. In: A.R. Robinson and K.H. Brink, Editors, *The Sea* vol. 11, J. Wiley and Sons, New York (1998), 11, pp. 273–314., 1998.
- Takahashi, T., Feely, R. A., Weiss, R. F., Wanninkhof, R. H., Chipman, D. W., Sutherland, S. C., and Takahashi, T. T.: Global air-sea flux of CO₂: an estimate based on measurements of sea-air pCO₂ difference. *Proceedings Of The National Academy Of Sciences Of The United States Of America*, 94, 8292, 1997.
- Tans, P. P., Fung, I. Y., and Takahashi, T.: Observational constraints on the global atmospheric carbon dioxide budget, *Science*, 247, 1431–1438, 1990.
- Tomczak, M. and Gogfrey, J. S.: *Regional oceanography: An introduction*. Pdf version 1.2. Available from: <http://www.es.flinders.edu.au/~mattom/regoc/>, 2001.
- Touratier, F. and Goyet, C.: Definition, properties, and Atlantic Ocean distribution of the new tracer TrOCA, *J. Marine Systems*, 46, 169–179, 2004a.

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Touratier, F. and Goyet, C.: Applying the new TrOCA approach to assess the distribution of anthropogenic CO₂ in the Atlantic Ocean, *J. Marine Systems*, 46, 181–197, 2004b.

Touratier, F., Goyet, C., and Azouzi, L.: CFC-11, $\Delta^{14}\text{C}$, and 3H tracers as a means to assess anthropogenic CO₂ concentrations in the ocean, *Tellus B*, in press, 2007.

5 Watson, A. J., Robinson, C., Robertson, J. E., Williams, P. J. L., and Fasham, M. J. R.: Spatial variability in the sink for atmospheric carbon dioxide in the North Atlantic, *Nature*, 350, 50–53, 1991.

Wong, C. S. and Matear, R.: The storage of anthropogenic carbon dioxide in the ocean, *Energy Conversion and Management*, 34, 873, 1993.

10 Wyrski, K.: The oxygen minima in relation to ocean circulation, *Deep-Sea Research*, 9, 11–23, 1962.

An estimate of Equatorial Upwelling in the Pacific, *American Meteorological Society*, 11, 1205–1214, 1981.

15 Zenk, W., Siedler, G., Ishida, A., Holfort, J., Kashino, Y., Kuroda, Y., Miyama, T., and Mller, T. J.: Pathways and variability of the Antarctic Intermediate Water in the western equatorial Pacific Ocean, *Progress In Oceanography*, 67, 245, 2005.

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

**Anthropogenic
carbon in the Pacific
Ocean**

L. Azouzi et al.

Fig. 1. Station locations of the BIOSOPE cruise. The HNLC, the Central Pacific Gyre and the upwelling areas are indicated.

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

Fig. 2. θ -S diagram (from Claustre et al., 2007.)

BGD

4, 1815–1837, 2007

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Fig. 3. Vertical distribution of the physicochemical parameters and the anthropogenic CO_2 estimated with the TrOCA approach. ($C_{\text{ant}}^{\text{TroCA}}$: **(a)** O_2 ($\mu\text{mol kg}^{-1}$), **(b)** AOU ($\mu\text{mol kg}^{-1}$), **(c)** C_T ($\mu\text{mol kg}^{-1}$), **(d)** σ_θ (kg m^{-3}), **(e)** S, **(f)** θ ($^\circ\text{C}$), **(g)** A_T ($\mu\text{mol kg}^{-1}$), **(h)** $C_{\text{ant}}^{\text{TroCA}}$ ($\mu\text{mol kg}^{-1}$).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Anthropogenic
carbon in the Pacific
Ocean**

L. Azouzi et al.

Fig. 4. Section of C_{ant}^{TrOCA} interpolated onto a vertical co-ordinate of AOU.

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

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Fig. 5. Vertical distribution on the Sect. 1 of the GLODAP data of the anthropogenic CO_2 estimated with the TrOCA approach (C_{ant}^{TrOCA} and the ΔC^* approach ($C_{ant}^{\Delta C^*}$) and the anthropogenic tracer the CFC-11: **(a)** Location of the Sect. 1 of the GLODAP data, **(b)** CFC-11, **(c)** C_{ant}^{TrOCA} , **(d)** $C_{ant}^{\Delta C^*}$.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Anthropogenic carbon in the Pacific Ocean

L. Azouzi et al.

Fig. 6. Vertical distribution on the Sect. 2 of the GLODAP data of the anthropogenic CO_2 estimated with the TrOCA approach ($C_{\text{ant}}^{\text{TrOCA}}$ and the ΔC^* approach ($C_{\text{ant}}^{\Delta C^*}$) and the anthropogenic tracer the CFC-11: (a) Location of the Sect. 2 of the GLODAP data, (b) CFC-11, (c) $C_{\text{ant}}^{\text{TrOCA}}$, (d) $C_{\text{ant}}^{\Delta C^*}$.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion