
Ocean Biogeochemistry (C, O2, N, P)
Achievements and challenges

Nicolas Gruber

Environmental Physics, ETH Zürich, Zurich, Switzerland.

Using input from the following CWP:

Adornato; In Situ Nutrient Sensors

Borges; Carbon Dynamics in Coastal Oceans

Byrne; Sensors and Systems for Marine CO2 System Variables

Claustre; Bio-optical profiling floats

Feely; An �Observational Network for Ocean Acidification

Gruber; Adding Oxygen to Argo

Hood; Ship-based Repeat Hydrography

Monteiro; A global sea surface carbon observing system

2

The future oceans: biogeochemical challenges
MOTIVATION

 , ,
Getting DeoxygenatedGetting Deoxygenated

Warming up,
Rising high,
Turning sour

WGBU (2006)

 ,
Getting deoxygenated

updated

These drivers will stress
marine biogeochemistry and
ecosystems in a way that we
only have begun to fathom.

3

Outline
OUTLINE

1. Ocean carbon sink: Revelleʼs perpetual quest
 or why we still need VOS and a repeat hydrography program

2. Ocean acidification: The flip-side of the coin
or why there is no free lunch

3. Ocean deoxygenation:
 or why we would like to add oxygen sensors on Argo

4. Toward an integrated observing system:
 or how should all of this work together?

OBSERVING OCEAN BIOGEOCHEMISTRY

4

CARBON SINK

Revelleʼs perpetual quest for the ocean carbon sink

Sarmiento and Gruber (2006)

?

?

?

Global anthropogenic carbon budget (1980-2000)

flux approach

Inventory approach

5

Global uptake: ~1.6 Pg C yr-1

Flux approach: Oceanic Sources and Sinks for CO2

Takahashi et al. (2009)

Annual climatology (nominal year of 2000)

So
ur

ce
Si

nk

But flux estimates are still associated with substantial uncertainty and
they are essentially limited to a time-mean view.

CARBON SINK

Building on a surface pCO2 observing system

6

Inventory approach: Distribution of anthropogenic CO2

Gruber et al. (2009)

3-D distribution reflects uptake and subsequent transport in the
oceanʼs interior

Reconstructed based on ΔC* method
of Gruber et al. (1996)

CARBON SINK

Building on an interior ocean observing system

7

Oceanic inventory for anthropogenic CO2 (~1994)

Data from Sabine et al. (2004)

Global Inventory: 118 ± 19 Pg C

CARBON SINK

But this is based on a single set of surveys conducted in the late 1980s
and early 1990s, i.e. we have very limited information about the
temporal evolution of the oceanic uptake of anthropogenic CO2

8

CARBON SINK

Revelleʼs perpetual quest for the ocean carbon sink
 resolved

Sabine et al. (2004); Sarmiento and Gruber (2006)

Global anthropogenic carbon budget (1980-2000)

9

The changing ocean carbon sink

Sarmiento et al., in revision

Our ability to assess the validity of these trends with observations is very limited!

Trend away
from

expected
increase in

sink

OCEAN SINK

Models indicate a substantial deviation from the expected trend!

10

Surface ocean trends - what can the pCO2 data tell us?

Linear trends of ΔpCO2 (1980 - 2004) Timeseries at least 15 years long

Oberpriller and Gruber (in prep.)

–

– –

+

++

+

Expected trend

Less uptake
More outgassing

More uptake
Less outgassing

CARBON SINK

11

Ocean carbon sink: Key objectives & challenges

The ocean is the only other reservoir besides the atmosphere to
track the fate of the anthropogenic CO2.

CARBON SINK

It is imperative to continue measuring the oceanic uptake
of CO2 and its subsequent storage in the interior!

Repeat
Hydrography

Surface
pCO2 network

Carbon-SensorsTimeseries
stations

Objective

Changing ocean circulation and biology make this task more
demanding, but provide ample opportunity to turn the “noise” into
a signal for understanding the impact of climate variability and
change on the ocean carbon cycle.

Challenge

12

Outline
OUTLINE

1. Ocean carbon sink: Revelleʼs perpetual quest
 or why we still need VOS and a repeat hydrography program

2. Ocean acidification: The flip-side of the coin
or why there is no free lunch

3. Ocean deoxygenation:
 or why we would like to add oxygen sensors on Argo

4. Toward an integrated observing system:
 or how should all of this work together?

OBSERVING OCEAN BIOGEOCHEMISTRY

13

ACIDIFICATION

The flipside of the coin: Ocean acidification

Bates (1997)

CO2 + CO3
2– + H2O = 2 HCO3

–

Bermuda (Station “S” & BATS)

Atmospheric pCO2

Oceanic pCO2

14

ACIDIFICATION

The flipside of the coin: Ocean acidification

Kleypas et al. (2006)

Widespread
undersaturation

Saturation state (Ωaragonite) in 2100

Large changes are looming ahead

15

Outline
OUTLINE

1. Ocean carbon sink: Revelleʼs perpetual quest
 or why we still need VOS and a repeat hydrography program

2. Ocean acidification: The flip-side of the coin
or why there is no free lunch

3. Ocean deoxygenation:
 or why we would like to add oxygen sensors on Argo

4. Toward an integrated observing system:
 or how should all of this work together?

OBSERVING OCEAN BIOGEOCHEMISTRY

16

Ocean warming causes the ocean to deoxygenate

The ocean outgassing trend is larger than expected based
on the solubility only

O
2 o

ut
ga

ss
in

g

Based on Plattner et al. (2002)

DEOXYGENATION

17

Major Oxygen Minimum Zones

Oxygen minimum zones may be particularly affected

Oxygen at 400 m

(µmol l-1)

DEOXYGENATION

18

Evolution of oxygen content in O2-minimum regions

Stramma et al. (2008)

Several O2-minimum zones have lost O2 in the recent decades,
resulting in a expansion of the regions with hypoxia

DEOXYGENATION

19

Ocean deoxygenation: Key goals & challenges

The ocean will be losing substantial amounts of oxygen in
response to ocean warming and stratification.

Oxygen on Argo provides a unique opportunity to
document this loss and to develop strategies to mitigate

its impact on ecosystems

DEOXYGENATION

Oxygen on Argo provides also a window of opportunity to
study seasonal dynamics of ocean production and export
and many other things!

But, a large-scale pilot project still needs to be undertaken...

20

Putting it all together...
SUMMARY

Warming up, Rising high, Turning sour, Getting deoxygenated

Repeat Hydrography

To address these coupled challenges, we need an integrated strategy:

Surface observations (incl. time-series stations)

Re
ad

in
es

s/
Im

pl
em

en
ta

tio
n Maintain - enhance for acidification, variability

Maintain - enhance automatization

Argo-biogeochemistry

Sensor-development

Model-data integration

Develop - deploy in steps, starting with O2

Accelerate, particularly for carbon parameters

Develop

21

The End.

