


Variability of North Sea pH and CO₂ pumping in response to North Atlantic Oscillation forcing

Lesley Salt (1), Helmuth Thomas (2), Friederike Prowe (3), Alberto Borges (4), and Hein de Baar (1)

(1) Royal Netherlands Institute for Sea Research, Texel, Netherlands (lsalt@nioz.nl), (2) Department of Oceanography, Dalhousie University, Halifax, B3H 4J1, Nova Scotia, Canada, (3) Section for Ocean Ecology and Climate, National Institute of Aquatic Resources, Technical University of Denmark, 2920 Charlottenlund, Denmark, (4) Unité d'Océanographie Chimique, Institut et Physique B5, Université de Liège, 4000 Liège, Belgium

High biological activity causes a distinct seasonality of surface water pH in the North Sea, which has been identified as a strong sink for atmospheric CO₂ via an effective shelf pump. The intimate connection between the North Sea and the North Atlantic suggests that the variability of the CO₂ system of the North Atlantic Ocean, may, in part be responsible for the observed variability of pH and CO₂ in the North Sea. The North Atlantic Oscillation (NAO) is the dominant mode of atmospheric variability in the North Atlantic, the index of which describes the difference of atmospheric pressure at sea level between the Icelandic low and the Azores high. Based on three extensive observational records covering the relevant levels of the NAO index, we provide evidence that the North Sea pH and CO₂ system strongly responds to external and internal expressions of the NAO. Under NAO+ higher rates of inflow of water from the North Atlantic Ocean and the Baltic outflow leads to a strengthened north-south biogeochemical divide. This is evident in notably higher salinity and DIC inventories in the northern North Sea and lower salinity and DIC inventories in the Baltic outflow region. The divide between the northern North Sea and southern North Sea limits mixing between the two regimes causing a significantly steeper gradient in pH and partial pressure of CO₂ (pCO₂) in the productive period. This is exacerbated further when coinciding with higher sea surface temperatures, which concentrates the net community production in the north through a shallower summer thermocline. These clear patterns are obscured by changing properties of the North Sea waters, masking or enforcing, the difference between the two regimes on various time scales. Such controls indicate that inter-annual trends in the North Sea CO₂ system must be carefully examined with consideration to the variability caused by NAO.