PAGE

REPORT OF UNDERWAY pCO2 MEASUREMENTS IN SURFACE WATERS

AND THE ATMOSPHERE DURING February - April 2003

RVIB Nathaniel B. Palmer Cruise 03/4

S. C. Sutherland, Taro Takahashi, Colm Sweeney

Lamont-Doherty Earth Observatory of Columbia University

Palisades, NY 10964

10 March, 2015
1. General

1-a) The Cruise:

This is the transit from Lyttleton, New Zealand to Dutch Harbor, Alaska, on Unalaska Island in the Aleutian Island chain. It included a port stop in Honolulu, after which about 2 days elapse before the pCO2 system resumes data collection. Cruise track below:

This file has been reprocessed during March 2015. The timing of the seawater temperature data measured with ThermoSalinoGraph (TSG) unit was adjusted to match the timing of input temperature (Teq) of the pCO2 equilibrator in order to account for the transit time of water from the ship’s intake to the pCO2 system.
[image: image2.png]RVIB L.M. Gould / N.B. Palmer
Continuous Underway
pCO, Data Acquisition System

Reve 26 04 201 o
Sy
G
ScomtrLine “ - y
Gosie =
el Comection e —
| Computer Licor
Ndir
[Anatyzer T
To rsmpingtine —p Bt
B
v (—
o preen Drer
Seavaer —y o

EFRX

Mass Flo

Seavaer,
Reservoir

Waste
Equilibrator

Comoller
Vo
Vane Nirogen

Cttraion G

1-b) The pCO2 data:

The primary source of data are files created by the ships data acquisition system, (RVDAS). A program runs to combined pCO2 data, thermosalinograph (TSG) data, and several other parameters, such as latitude, longitude, windspeed, water-flow in the uncontaminated seawater line, etc. We used raw pCO2 , TSG temperature and salinity, and position from the ship’s GPS data in the merged RVDAS file. These files have the name: NDP0304pco2.dxxx, where xxx is the 3 digit Julian Date. They are stored in the rawdata subdirectory, and have been merged into rawdata.txt. We then edit rawdata.txt to remove extra observations both before the first set of standards, and after the last one.

This cruise used 5 standards procpco2.prg was used to recalculate the concentration of CO2 from the raw millivolt value suing a 4th order polynomial to fit the response curve exactly through all the standards.

Thirty seawater and five air observations are made between standard sets. Each observation involves flowing the equilibrated gas for 120 seconds therough the IR analyzer with a nominal rate of 55 ml/min. This means a standard set is run approximately every 75 minutes. We also flow the marine air sample for 120 seconds at a similar rate. The flow is stopped for a few seconds before the reading is taken. Details on these and other aspects of the analysis system are explained later.

There were problems with the temperature sensor on the uncontaminated seawater line for parts of this cruise. We used an estimated offset of 0.65°C to estimate SST from the equilibration temperature.

Standards:

Cylinder

Concentration (ppm)

Nitrogen (UHP)
0.0

CC02231

236.29

CC02235

105.20

CC15551

362.8

CC51988

450.05

A 4rd order calibration curve is used with all 5 standards, as described in Section 2.

Standards flow for about 70 seconds at the nominal rate of 50 ml/min, and flow is stopped for a few seconds before a reading is taken.

1-c) AIR data:

There is some noise and spikiness in the air data. We made 1,670 individual observations of air. The cruise covers the area from 40°S to 55°N Latitude, and a range of about 6 ppm in air CO2 concentration is observed.

To calculate the sea-air pCO2 difference we use the Global View CO2 data for the atmospheric CO2 concentration, extrapolated from the end of 2002 through the early part of 2004. The last observations in that file are for year 2002. A longterm trend is fitted to these observations, then extrapolated forward. Naturally, there is some uncertainty in this extrapolation, but it should be less than ±0.5 ppm . This value goes into the “vco2_air” and "gvvco2_air" variables in the 0304sfc database
1-d) Editing:

Generally, several criteria were used to reject data points:

a.
When the flow of the sample gas falls below 24 ml/min, and 3 additional scans
afterward.

b.
When the TSG temperature, equilibration temperature, or the difference between

them fall outside a specitied value from running mean temperature.

c.
Manually selected observations, such as spikes, outliers, noisiness.

With the benefit of 10 plus years of observations, editing, and analysis, we have rejected the running mean as a criteria for rejecting “outliers.” These systems just do not work. It is impossible to account for the rapid changes occurring naturally in open ocean systems, with eddies, meandering of currents, local weather, and mesoscale weather and still retain valid observations. Essentially the file is hand edited.

The documentation below in italics is, therefore, obsolete. I have chosen to retain it for continuity.

We used a mean and standard deviation based analysis technique. A running total of 9 data points are used to calculate mean and standard deviation of the three parameters, Teq, TSG temperature, and Teq - TSG Temperature. A minimum standard deviation of 0.1°C is assigned where it's calculated value is smaller. This allows times when the temperature is very steady followed by more variation to be preserved. First all values are used to calculate mean and standard deviation. Then we go back through the file, rejecting data points where the temperatures are above the mean by at least one standard deviation (or 0.1°C). Then we also reject 4 additional data points after each instance of rejecting, to ensure that the system is really back to equilibrium.

After these editing passes there are still values that are outliers, and individual observations and groups of observations are rejected. The criteria here is usually spikes in temperature, particularly where the temperature warms sharply. This normally implies some sort of water flow problem, beyond what the water flow sensor is reporting. Salinity spikes also show flow and bubble problems, and that variable is used in a decision to reject observations. Of the 10,000 observations of seawater pCO2 we rejected only 136, retaining 9,864 records. The program editpco2.prg performs this editing operation.

To create a 0304sfc.dbf surface format file, we use only ACCEPTED pCO2 values, but ALL the data are retained in the pco2data.dbf database in the subdirectory: \NBPALMER\NBP03_4\SURFACE\PCO2DATA. We estimate the air value from the Globalview CO2database (as explained under 1-d) AIR data . The program make0304.prg performs this process. The program also adds salinity from the edited salinity file saldata.dbf in the salinity subdirectory (see other data below).

1-f) Other Data:

Salinity: There is a program, procsal.prg in the subdirectory salinity which performs editing of the salinity data. The system uses a mean and standard deviation of 15 data points. There are five passes through the data. Three calculate mean and standard deviation, two perform edits. After each of the first 2 calculation passes, data points are rejected if outside 1 standard deviation. A minimum standard deviation of 0.02 is assigned. After the second editing pass (4th through the data), mean and standard deviation of the remaining data are calculated using only accepted values. Between accepted values the mean is unchanged. This file saldata.dbf is then used as the source for salinity in the master file 0304sfc.dbf.

Wind speed units are meters seconds-1 measured at the foremast height of about 15 meters.

2. MEASUREMENTS OF pCO2 IN SURFACE WATERS

2-a) The LDEO Underway System for Surface Water pCO2 Measurements:

The system for underway measurements of pCO2 in surface waters consists of a) a water-air equilibrator, b) a non-dispersive infra-red CO2 gas analyzer and c) a data logging system. The measurement system is schematically shown in Fig. 1, and is similar with the one described in Bates et al. (1998). Each of these units and the data reduction procedures used will be described below.

Figure 1 - The underway pCO2 system used for the measurements of pCO2 in surface waters during the Southern Ocean JGOFS (AESOP) Program.

[image: image1.jpg]R/V N.B. Palmer Cruise 03/4

2-b) Water-air Equilibrator:

The equilibrator has a total volume of about 30 liters and is equipped with a specially designed drain which maintains automatically the level of water in the equilibrator at a constant level at about half the height of the equilibrator leaving about 15 liters of headspace. Seawater from the ship’s uncontaminated water line is continuously pumped into the equilibrator at a rate of about 10 liters/min, giving a mean residence time of water in the equilibrator of about 1.5 minutes. The headspace above the water serves as an equilibration chamber. A carrier gas (commonly marine air) is drawn into the chamber by a diaphragm pump, and exchanges CO2 with a continuous flow of seawater sprayed into the chamber through a shower head. Because of large gas-water contact areas created by fine water droplets as well as gas bubbles in the pool of water, CO2 equilibration between the carrier gas and seawater is achieved rapidly with a e-folding time of 2 to 3 minutes. Under normal operating conditions, the carrier gas in the equilibration chamber is pumped into the infra-red gas analyzer at a rate of about 50 ml/min. At this rate, the residence time of the carrier gas in the equilibration chamber is about 300 minutes, that is about 100 times as long as the equilibration time. Therefore, the carrier gas in the head space is always in equilibrium with water. The over all response time of the equilibrator system has been estimated to be of an order of several minutes. The large volume of water in the equilibrator is chosen in order to have a large thermal inertia of the equilibrator, so that the effects of room temperature changes on the equilibration temperature may be minimized. The temperature of water in the equilibrator is monitored continuously using a Guildline platinum resistance thermometer (readable to 0.05 oC) and recorded on the data logging computer. A calibrated mercury thermometer is also inserted in the equilibrator for testing the performance of the platinum thermometer.

At the gas intake end of the equilibrator, a flow indicator based on U-tube manometer is attached. This gives a visual confirmation for the fact that marine air is taken into the equilibration chamber at a desired flow rate. Since we operate the system with the equilibration chamber at the same pressure as the ambient room pressure using an air vent manometer shown in figure 1, the total pressure at which the gas was equilibrated, is measured using a precision electronic barometer (Setra Model 270, Action, MA) outside the equilibrator. This equilibration pressure is also logged on the computer.

The temperature and salinity of seawater at the in situ conditions were measured using a SeaBird Model SBE-21 thermosalinograph aboard the N. B. Palmer and a SIO/ODF thermosalinograph unit based on Neil Brown sensors aboard the R. Revelle. The precision of the report temperature data has been estimated to be about 0.005 oC.

2-c) Infra-red CO2 Gas Analyzer:

The equilibrated gas was passed through a water trap (to collect aerosols and condensates), mass flow controller and a reverse flow naphion dryer (PermaPure flushed with pure nitrogen gas) to remove water vapor (to a level of –20oC), and was introduced into the IR sample cell at a rate of about 50 ml/min for CO2 determinations. A LI-COR infra-red gas analyzer (Model 6251, Lincoln, NB) was used. After about 3 minutes of purging period, the gas flow was stopped and readings were recorded on the computer. Although an electronic circuit was provided by the manufacturer in order to linearize the CO2 response, it exhibited a few inflexions that deviated from linearity by a few ppm. Therefore, we chose not to use the outputs from the linearization circuit supplied by the manufacturer. Instead, we used five standard gas mixtures (one pure nitrogen and four CO2-air mixtures) during the expeditions, and established response curves using the raw output from the analyzer. The CO2 concentrations in the gas mixtures were calibrated using the SIO standards determined by C. D. Keeling’s group using the manometric method. The concentrations of CO2 in the standard gas mixtures were summarized above.

During normal operations, each of the standard gas mixtures was passed through the analyzer for 70 to 90 seconds at a rate of about 60 ml/min. This replaced the IR

analyzer cell completely with the new gas. The flow was stopped for 5 seconds and then a millivolt reading from the analyzer was taken and recorded. Samples of equilibrated air and marine air were pumped through the analyzer for 180 seconds (3 minutes) at a rate of about 50 ml/min to purge the previous sample in the IR cell. The flow was stopped for 5 seconds and a reading for the analyzer output was recorded. This procedure was intended to eliminate errors due to fluctuations of the dynamic pressure within the IR cell by irregular gas flow rates. The slow flow rates used for samples were required for the removal of water vapor using the PermaPure membrane dryer. We analyze 32 seawater and one air sample between two sets of calibration runs using the five standard gases.

2-d) Data Logging System:

The following values were recorded on a laptop computer. The sample locations were derived from a GPS positioning unit that is a part of our surface water pCO2 system. The CO2 readings for samples were recorded once every 3 minutes (180 seconds), and those for the standard gas mixtures once every 1.5 minutes.

Date,

Time (GMT),

Sample ID (standard gas cylinder numbers, seawater CO2, atmospheric CO2)

Equilibration pressure, (barometric pressure in the laboratory), (to 0.1 mb)

IR cell temperature,

Gas flow rate in the IR cell (to 0.1 ml/min),

Temperature of equilibration (to 0.01 oC),

Analyzer output (millivolts to 0.1 mv)

CO2 concentration in dry gas sample (preliminary based on the last response curve), and

pCO2 (preliminary value based on the last response curve).

The ships RVDAS system adds several other data elements from various sensors and equipment. The list is:

Latitude, Longitude, Thermosalinograph temperature, thermosalinograph salinity, fluorometer voltage, wind speed, wind directiion, barometric pressure (at sea surface), water flow in the uncontaminated seawater line.

2-e) Data Reduction Procedures:

The concentration of CO2 in the sample was computed by the following way based on the millivolt reading and time of the reading. The millivolt reading taken for each of the five standard gases at the time of sample measurement was computed by linearly interpolating as a function of time using the readings taken before and after the respective standard gases were analyzed. This yields millivolt reading for each of the five standard gases at the time when the sample was analyzed. These five values were fit to a fourth-order polynomial equation (with five constants to be determined). This serves as the response curve. The CO2 concentration in the sample was computed using the response curve that was established at the time of each sample analysis. This method has been demonstrated to yield more reliable CO2 values compared with those computed, for example, using a least-squares fit of a quadratic or cubic functions to the five calibration points. The method described above yields atmospheric CO2 values that are consistent (within1.5 ppm) with those reported for the South Pole and the Cape Grim by the Climate Monitoring and Diagnostics Laboratory/NOAA in Boulder, CO.

The partial pressure of CO2 in seawater, (pCO2)sw, at the temperature of equilibration, Teq, in the unit of microatmospheres (atm) was computed using the expression:

(pCO2)sw @ Teq = (Vco2)eq x (Peq – Pw),[1]

(Vco2)eq
= the mole fraction concentration (ppm) of CO2 in the dried equilibrated

 carrier gas;

Peq

= the barometric pressure (that is equal to the total pressure of

 equilibration) in atmospheres; and

Pw

= the equilibrium water vapor pressure at Teq (oC) and salinity.

The water vapor pressure was computed using the following formulation;

Pw (atm) = (1/760)x(1 – 5.368x10-4x Sal)

x EXP{[0.0039476 – (1/TK)]/1.8752x10-4}, [2]

where Sal is salinity in PSU measured using the ship’s thermosalinograph, and TK is the temperature of equilibration in oK.

The (pCO2)sw at the in situ temperature, T in situ, was computed using a constant value of 0.0423 % per oC for the effect of temperature (Takahashi et al., 1993):

(pCO2)sw @ Tin situ = (pCO2)sw @ Teq x EXP[0.0423 x (Tin situ – Teq)].

The value for Tin situ is taken to be the seawater temperature measured by the ship’s thermosalinograph at the time of pCO2 measurements. Teq is generally warmer than

Tin situ by 0.5 ~ 0.8 oC. Hence the temperature correction is normally less than 3% of pCO2 values.

The over all precision of the reported pCO2)sw values has been estimated to be about +1.5 uatm.

3. MEASUREMENTS OF pCO2 IN THE ATMOSPHERE

3-a) Measurements:

The air measurement system is shown schematically in Fig. 1. Uncontaminated marine air samples were collected about 10 m above the sea surface using a DEKORON tubing (1/4” i.d., Calco Inc., PA), a thin-wall aluminum tubing protected by plastic casing. The intake was located at the middle of the foremast about 10 m above the sea surface. A KNF Neuberger air pump that was located near the IR analyzer was used to pump air through the tubing and into the IR analyzer. Even when air samples were not analyzed, the pump was on all the time to keep the air flowing through the sampling line. For the analysis, the air sample was passed through a water trap and a drying column to remove water vapor (the same PermaPure column as used for the equilibrated gas) and introduced into the IR cell for CO2 analysis at a rate of about 50 ml/min. After 3 minutes of purging the cell, the flow was stopped for 5 seconds and the IR millivolt output reading was recorded.

3-b) Data Processing:

The partial pressure of CO2 in the air, (pCO2)air, was computed in the unit of microatmospheres (atm) in the same way as that for seawater using Eq. [3] below:

(pCO2)air = (Vco2)air x (Pb – Pw),[3]

(Vco2)air
= the mole fraction concentration (ppm) of CO2 in the dried air sample;

Pb

= the barometric pressure at sea surface in atmospheres; and

Pw

= the equilibrium water vapor pressure at Tin situ (oC) and salinity given

 by Eq. [2].

The precision of the atmospheric pCO2 values have been estimated to be about

+ 1 atm.

4. REFERENCES CITED

Bates, N. R., Takahashi, T., Chipman, D. W. and Knapp, A. H. (1998). Variability of pCO2 on diel to seasonal time scales in the Sargasso Sea. Jour. Geophys. Res., 103, 15567-15585.

CO2 Group, Lamont-Doherty Earth Observatory. (1999) “pCO2 Equilibrator Users Manual”, LDEO of Columbia University, Palisade, NY, pp.10.

 Takahashi, T., Olafsson, J., Goddard, J., Chipman, D. W. and Sutherland, S. C., (1993).

Seasonal variation of CO2 and nutrients in the high-latitude surface oceans: A comparative study. Global Biogeochemical Cycles, 7, 843-878.

