

CONTENTS

1	INTRODUCTION	1
1.1	The permafrost and the carbon cycle	4
1.1.1	The terrestrial and coastal permafrost	4
1.1.2	The subsea permafrost	6
1.2	Current knowledge about the subsea permafrost	8
1.2.1	The subsea permafrost: extension, degradation processes and thawing regime	9
1.2.2	SSPF Taliks	13
1.3	Methane in the Arctic shelves	14
1.3.1	Methane as GHG: the global budget	14
1.3.2	Methane biogeochemistry	15
1.3.3	Current knowledge of methane in the Arctic Shelves: subsea permafrost, hydrates and the role of AOM	21
1.4	Research objectives and dissertation outline	31
1.4.1	<i>Chapter 2. The subsea permafrost in a box: laboratory experiments, modeling results and comparison with the Stefan's problem</i>	31
1.4.2	<i>Chapter 3. The subsea permafrost enters an Earth System Model: the case of JSBACH</i>	32
1.4.3	<i>Chapter 4. Assessing the potential for non-turbulent methane escape from the East Siberian Arctic Shelf: the employment of BRNS</i>	32
2	THE SUBSEA PERMAFROST IN A BOX: LABORATORY EXPERIMENTS, MODELING RESULTS AND COMPARISON WITH THE STEFAN'S PROBLEM	35
2.1	Introduction	35
2.2	Theoretical approach	39
2.2.1	The Stefan's problem: a moving boundary problem	39
2.2.2	Stefan's problem and submergence of permafrost	48
2.2.3	Diffusion <i>vs.</i> convection	49
2.3	Experiment design	49
2.3.1	Pure ice and salty warm water	50
2.3.2	Frozen sand and salty warm water	51
2.4	Numerical model	53
2.4.1	Turbulent motion: the multiplying factor KT	54
2.4.2	The top boundary condition at the water-air interface	55
2.5	Results and discussion	56
2.5.1	Pure ice and salty warm water	56
2.5.2	Frozen sand and salty warm water	63
2.5.3	Comparison of thawing rate trends	65

CONTENTS

2.6	Conclusions	66
3	THE SUBSEA PERMAFROST ENTERS AN EARTH SYSTEM MODEL: THE CASE OF JSBACH	71
3.1	Introduction	71
3.2	Methods	78
3.2.1	JSBACH setup	78
3.2.2	Modeling strategy	85
3.2.3	Limitations of the model	89
3.3	Results	91
3.3.1	Spin-up phase	91
3.3.2	Movement of Permafrost Table	93
3.3.3	Temperature state and ice content	100
3.3.4	Taliks	109
3.3.5	Exploring JSBACH sensitivity to bottom water temperature, phase change temperature, geothermal heat flux and temporal trend	114
3.4	Conclusions and outlook	126
4	ASSESSING THE POTENTIAL FOR NON-TURBULENT METHANE ESCAPE FROM THE EAST SIBERIAN ARCTIC SHELF: THE EMPLOYMENT OF BRNS	131
4.1	Introduction	131
4.2	Methods	135
4.2.1	BRNS: Reaction-transport model	135
4.2.2	Model evaluation	144
4.2.3	Modeling strategy	145
4.3	Results and discussion	150
4.3.1	Case studies	150
4.3.2	Main physical and biogeochemical controls on potential non-turbulent methane flux from ESAS sediments	152
4.3.3	Methane efflux dynamics in response to seasonal and long term environmental variability .	174
4.3.4	Relations between Anaerobic Oxidation of Methane and Sulfate Reduction	183
4.4	Conclusions	186
5	CONCLUSIONS	189
5.1	The SSPF in a box	190
5.2	The SSPF enters an ESM	191
5.3	Non-turbulent methane escape from the ESAS	193
5.4	Outlook	196
	Appendix	199
A	APPENDIX TO CHAPTER 2	201
A.1	Derivation of Neumann similarity solution for the Stefan's problem	201
A.2	Sensitivity study on KT and h	202

CONTENTS

B APPENDIX TO CHAPTER 3	205
B.1 Example of temperature and ice content evolution for another simulation of the set A	205
B.2 Results of the simulation in which the freezing temperature differs from the thawing temperature.	206
C APPENDIX TO CHAPTER 4	207
C.1 AOM efficiency η	207
C.2 Damköhler number	207
C.3 2-level factorial sensitivity analysis	208
C.4 Biogeochemical network: tables	212
C.5 Model validations	218
C.5.1 Sediment core offshore Vesterålen Archipelago	218
C.5.2 Sediment core on Laptev Sea shelf	219
C.6 Sensitivity study: Tables	220
C.6.1 Sensitivity study: Figures	228
BIBLIOGRAPHY	235

LIST OF FIGURES

Figure 1.1	Bathymetric Chart of the Arctic Ocean	2
Figure 1.2	Example of terrestrial and subsea permafrost temperature profiles	3
Figure 1.3	Map of permafrost in the Northern Hemisphere	5
Figure 1.4	Global CH ₄ budget	14
Figure 1.5	Vertical zonation of species in sediment pore-water	17
Figure 1.6	CH ₄ and C fluxes at the continental slope . . .	21
Figure 1.7	Gas hydrates	23
Figure 1.8	CH ₄ concentration in a subsea permafrost profile	26
Figure 1.9	Bubble emission and ice scour	28
Figure 1.10	Sediment areas and regions relevant for CH ₄ .	29
Figure 2.1	SSPF phase boundary	37
Figure 2.2	1-D Stefan's problem	42
Figure 2.3	Phase diagram of the saline solution	45
Figure 2.4	<i>Ice-water</i> experiment	50
Figure 2.5	<i>Frozen sand-water</i> experiment	52
Figure 2.6	Ice melting: model and data	57
Figure 2.7	Ice melting: comparison to fits and Stefan's solution	58
Figure 2.8	Λ vs T_L	59
Figure 2.9	Water temperature vs time	59
Figure 2.10	Evolution of the temperature profile	62
Figure 2.11	Frozen sand thawing: model and data	64
Figure 2.12	Frozen sand thawing: comparison with fits and Stefan's solution	64
Figure 2.13	Thawing rates of the SSPF and of the laboratory experiments	67
Figure 3.1	SSPF temperature and "wafer-like" talik . . .	73
Figure 3.2	PF and SSPF reconstruction with a geoelectric technique	74
Figure 3.3	Modeled and measured SSPF extent in the Siberian Shelf	76
Figure 3.4	JSBACH submersion and sediment scheme . .	83
Figure 3.5	Modeled and measured temperature profiles of terrestrial PF	91
Figure 3.6	Modeled ice content profile of terrestrial PF . .	92
Figure 3.7	Degradation of SSPF from above	94
Figure 3.8	Movement of the SSPF table relative to SWI(0)	95
Figure 3.9	Results for simulation 1 of set A	98
Figure 3.10	Analysis of thawing rate for set A	99

Figure 3.11	Evolution of September temperature for run 1 of set A	101
Figure 3.12	Ice content time evolution for set A	104
Figure 3.13	Results of Angelopoulos et al., 2019	106
Figure 3.14	Comparison of modeled and measured SSPF temperature profile in Buor Khaya Bay	107
Figure 3.15	Comparison of modeled and measured SSPF temperature profile close to Cape Mamontov Klyk	108
Figure 3.16	Modeled taliks	110
Figure 3.17	Seasonal temperature and ice evolution	113
Figure 3.18	SSPF table and ice content for simulations B .	115
Figure 3.19	Thawing rate analysis for simulations of set B	116
Figure 3.20	Results of run C.ii	117
Figure 3.21	Comparison for runs C.i and runs D	121
Figure 3.22	SSPF and ice content in simulations with geother- mal heat flux	122
Figure 3.23	September temperature evolution for simula- tions with geothermal heat flux	123
Figure 3.24	Main results of the run F	125
Figure 3.25	Yearly average temperature for run F	126
Figure 4.1	Forcing of CH ₄ and SO ₄ ²⁻ in transient runs .	149
Figure 4.2	Measured and modeled concentration profile for the case study offshore the Vesterålen . . .	151
Figure 4.3	Measured and modeled concentration profile for the case study in the Laptev Sea	152
Figure 4.4	η and CH ₄ effluxes vs. SMTZ	153
Figure 4.5	CH ₄ at the SMTZ vs. ω	154
Figure 4.6	AOM and MG Damköhler numbers	155
Figure 4.7	CH ₄ efflux vs. ω and v_{up}	156
Figure 4.8	Log-log functional relationships	157
Figure 4.9	Porewater profiles for $\omega = 1.5 \text{ cm yr}^{-1}$. .	158
Figure 4.10	Contribution of transport processes to CH ₄ efflux	160
Figure 4.11	CH ₄ efflux vs. a and ω	161
Figure 4.12	OM investigation	162
Figure 4.13	CH ₄ flux vs. α_0	163
Figure 4.14	CH ₄ efflux vs. α_0 , v_{up} and ω	164
Figure 4.15	Sensitivity to k_{AOM}	166
Figure 4.16	Two-level factorial sensitivity study	167
Figure 4.17	3-D Kriging for ω and CH ₄ efflux in the Laptev Sea	172
Figure 4.18	CH ₄ efflux for transient runs	175
Figure 4.19	SMTZ movement for transient runs	177
Figure 4.20	Time evolution for transient run with $v_{up} = 1$ cm yr ⁻¹	178

Figure 4.21	CH_4 efflux over time for transient run with $v_{up} = 5 \text{ cm yr}^{-1}$	180
Figure 4.22	Example of CH_4 and SO_4^{2-} vertical profile and apparent k_{AOM} at the end of an active transient run	181
Figure 4.23	Example of vertical profile of F_T , F_K , F_{Tot} and AOM rate at the end of a transient run	182
Figure 4.24	CH_4 and SO_4^{2-} fluxes at the SMTZ	184
Figure 4.25	CH_4 and CH_4 flux at SMTZ. Comparison with Egger et al., 2018	185
Figure 4.26	Analysis of the SO_4^{2-} to CH_4 relationship	186
Figure A.1	Sensitivity study on h and KT	203
Figure B.1	Temperature and ice evolution for simulation 4, set A.	205
Figure B.2	Simulation in which $T_f \neq T_m$. Unphysical	206
Figure C.1	Typical CH_4 -affected sediment profile	207
Figure C.2	Pictorial representation of a two-level factorial design	209
Figure C.3	Normal probability plot concepts	210
Figure C.4	Results for the baseline simulations at steady state	228
Figure C.5	η vs. ω	229
Figure C.6	CH_4 effluxes vs. a : barplot	229
Figure C.7	CH_4 effluxes vs. a : scatter plot	230
Figure C.8	SMTZ vs. a and vs. OM	230
Figure C.9	Effect of changing k_{AOM} on vertical profiles	231
Figure C.10	Relationships at the SMTZ	231
Figure C.11	Further results of transient runs	232
Figure C.12	Integrated AOM vs. bottom CH_4 concentration	233

LIST OF TABLES

Table 2.1	Initial conditions of the two experiments	49
Table 3.1	Differences between JSBACH and CryoGRID2 (Angelopoulos et al., 2019)	105
Table 4.1	Model parameters changed in the OAT sensitivity studies. Reported values are for the baseline simulations.	146
Table 4.2	Model parameters changed in the OAT and AAT sensitivity studies. Reported values are the minimum and maximum value for the 2-level factorial sensitivity design.	148
Table 4.3	AOM Damköhler number vs. ω and v_{up}	157

Table 4.4	CH ₄ efflux according to Laptev Sea depth regions	171
Table 4.5	Maximum of CH ₄ efflux for transient runs	174
Table C.1	Example of results of a 3-variable two-level factorial experiment	209
Table C.2	The 6 inhibition factors for OM degradation	212
Table C.3	The 6 primary redox reactions	213
Table C.4	The secondary reactions	214
Table C.6	Parameters and BC for the case study offshore the Versterålen	218
Table C.7	Parameters and BC for the case study in the Laptev Sea	219
Table C.8	Generic BRNS parameters	220
Table C.10	Generic BRNS upper BC	224
Table C.12	Sedimentation rates for the 3-D Kriging procedure	226