

Contents

Contents	ix
List of figures	xiii
List of Tables	xxi
1 Introduction	1
1.1 Arctic Ocean - Hotspot of climate change	2
1.2 Arctic Ocean	6
1.2.1 Geography	6
1.2.2 Ocean Physics	7
1.2.3 Ocean Biogeochemistry	10
1.3 Arctic rivers	16
1.3.1 River runoff	16
1.3.2 Carbon and nutrient fluxes	17
1.4 Ocean-biogeochemical modeling in the Arctic Ocean	19
1.4.1 Ocean-biogeochemical models	19
1.4.2 Coupled Model Intercomparison Project (CMIP)	20
1.5 Open scientific questions	23
1.6 Summary	26
2 Methods	27
2.1 Introduction	28
2.2 NEMO modeling framework	28
2.2.1 Ocean circulation component OPA	28
2.2.2 Sea Ice model LIM	32
2.2.3 Biogeochemical model PISCES	32
2.3 Simulations	35
2.3.1 Biogeochemical simulations	35
2.3.2 Perturbation Simulations	38
2.3.3 CFC-12 simulations	39

2.4	Transient Time Distribution (TTD)	40
2.5	Observations and data products	41
2.5.1	CFC-12 observational data	41
2.5.2	Data-based estimates of anthropogenic carbon	41
2.5.3	C_T , A_T , and nutrients	41
2.5.4	Net Primary Production	41
2.5.5	Temperature and salinity	42
2.5.6	Sea ice cover	42
2.5.7	River fluxes of carbon and nutrients	42
2.6	Summary	43
3	Model constraints anthropogenic carbon in the Arctic Ocean	45
3.1	Preamble	46
3.2	Accepted article for publication in <i>Biogeosciences</i>	47
3.2.1	Abstract	47
3.2.2	Methods	49
3.2.3	Results	59
3.2.4	Discussion	70
3.2.5	Conclusions	76
3.2.6	Appendix A: Perturbation vs. full biogeochemical approach	78
3.3	Summary	81
4	Constrained estimates of anthropogenic carbon	83
4.1	Preamble	84
4.2	Article in preparation for publication in <i>Geophysical Research Letters</i>	85
4.2.1	Abstract	85
4.2.2	Introduction	85
4.2.3	Methods	87
4.2.4	Evaluation of TTD method in the Arctic Ocean	91
4.2.5	Correction of data-based estimate of C_{ant} in the Arctic Ocean	93
4.2.6	Arctic Ocean acidification	93
4.2.7	Conclusion	96
4.2.8	Supplementary Material	98
4.3	Summary	103
5	Impact of riverine fluxes of carbon and nutrients	105
5.1	Preamble	106
5.2	Article in preparation for publication in <i>Global Biogeochemical Cycles</i>	107
5.2.1	Abstract	107

5.2.2 Methods	110
5.2.3 Results	118
5.2.4 Discussion	131
5.2.5 Conclusion	139
5.3 Summary	141
6 Response to doubling of riverine carbon and nutrient delivery	143
6.1 Preamble	144
6.2 Article in preparation for publication in <i>Global Biogeochemical Cycles</i>	145
6.2.1 Abstract	145
6.2.2 Introduction	145
6.2.3 Methods	149
6.2.4 Evaluation	155
6.2.5 Changes due to increasing riverine input	160
6.2.6 Sensitivity factors	167
6.2.7 Conclusions	170
6.2.8 Supplementary material	172
6.3 Summary	175
7 Conclusion and Outlook	177
7.1 Conclusion	178
7.1.1 Model resolution and C_{ant} uptake	179
7.1.2 Constrained estimates of C_{ant} and future ocean acidification	179
7.1.3 Impact of riverine fluxes of carbon and nutrients	180
7.1.4 Response to doubling of riverine carbon and nutrient delivery	180
7.2 Outlook	182
7.2.1 Towards more complex processes in ocean biogeochemical models	182
7.2.2 Refining the physical settings of the modeling approach	184
7.2.3 Moving to the future – climate change	186
7.2.4 Data availability	188
Bibliography	191
A Annexes	I
A.1 Résumé en français	I
A.2 Paper as co-author	III