

1 **Air-sea gas transfer in a shallow, flowing and coastal environment**
2 **estimated by dissolved inorganic carbon and dissolved oxygen analyses**

3
4 Osamu ABE^{1,*}, Atsushi WATANABE², VVSS SARMA³, Yohei MATSUI⁴,
5 Hiroya YAMANO⁵, Naohiro YOSHIDA⁶, AND Toshiro SAINO^{7,8}

6 ¹ Graduate School of Environmental Studies, Nagoya University, 464-8601 Nagoya, Japan

7 ² Graduate School of Information Science and Engineering, Tokyo Institute of Technology, 152-8552
8 Tokyo, Japan

9 ³ National Institute of Oceanography, 176 Lawsons Bay Colony, Visakhapatnam-17, India

10 ⁴ School of Earth Science, Ohio State University, Columbus, OH43210, USA

11 ⁵ National Institute of Environmental Studies, 305-8506 Tsukuba, Japan

12 ⁶ Interdisciplinary Graduate School of Science and Engineering, Tokyo Institute of Technology, 226-8502
13 Yokohama, Japan

14 ⁷ Institute of Observational Research for Global Change, Japan Agency for Marine-Earth Science and
15 Technology, 237-0061, Yokosuka, Japan

16 ⁸ Japan Science and Technology Agency, 332-0012, Kawaguchi, Japan

17

18 **Corresponding author**

19 Osamu ABE

20 Email: osamu.abe@nagoya-u.jp

21 Tel. +81-52-789-3470

22 Fax. +81-52-789-3436

23

1 **ABSTRACT**

2 We estimated gas exchange rates in Kabira Reef at Ishigaki Island, southwest
3 Japan, using mass balance calculation with dual “biological” tracers; dissolved
4 inorganic carbon (DIC) and dissolved oxygen (DO). With the results during nighttime,
5 we could obtain reasonable gas transfer velocity k_w values, all of which exceeded those
6 obtained in wind-dominant studies. The difference is likely due to the contribution of
7 turbulence generated by the interaction of the current and bottom topography. The
8 obtained k_w during high tides is consistent with that by Raymond and Cole (2001),
9 whereas k_w during low tides shows higher, which seems to be caused by enhanced
10 friction with the bottom of the reef or bubble-induced gas transfer by wave breaking at
11 the reef crest.

12 *Keywords. Coral reef; gas transfer velocity; dissolved inorganic carbon; dissolved*
13 *oxygen*

14
15 **Introduction**

16 The primary controls on the air-water transfer of oxygen or other low-solubility
17 gases in coastal waters are the current, bottom topography and wind stress. Wind stress
18 dominates turbulence in the surface aqueous boundary layer of all systems with depths
19 greater than 10 m or wind speeds greater than 8 m s^{-1} (Raymond and Cole 2001).
20 Considerable efforts have gone into determining empirical relationships (Liss and
21 Merlivat 1986; Wanninkhof 1992; Wanninkhof and McGillis 1999; Nightingale et al.
22 2000). On the other hand in shallower, flowing circumstances, even surface turbulence
23 can be dominated by the interaction of the current with bottom topography, and both
24 observational and experimental data are comparatively limited (Upstill-Goddard 2006).

1 Physical controls on gas transfer in shallow, flowing coral reef platforms fall
2 somewhere between these two extremes, and both wind and hydrologically induced
3 turbulence can be important, depending in part on the depth and width of the system and
4 in part on the velocity of tidal or river flows (Marino and Howarth 1993).

5 Several methods are used to determine air-water gas transfer velocity in natural
6 water systems. Purposeful gas tracer techniques (e.g., SF₆), which provide the least
7 equivocal answer, are the most promising for natural water studies. Clark et al. (1994)
8 applied this method (SF₆ and ³He) to unidirectional water flow system like the Hudson
9 River. This approach was rarely used to more complex flow systems like estuaries, coral
10 reefs. Many experiments to determine gas exchange rates in coastal environments have
11 been conducted using the “helmet” method (Clark et al. 1994), in which the gas
12 exchange rate is calculated from the rate of gas accumulation into an inverted dome
13 floating on the water surface. The major problem is the degree to which the floating
14 dome disturbs the surface turbulence regime; the physical driving force behind the gas
15 exchange is unknown. Laboratory experiments have found little agreement between gas
16 exchange rates determined by the helmet method and other approaches (Clark et al.
17 1994). Recently, Tokoro et al. (2007, 2008) examined and evaluated this method by
18 comparing the energy dissipation rates measured inside and outside the floating
19 chamber and confirmed that there was no significant disturbance to the surface
20 turbulence regime. Aqueous turbulence analysis (micrometeorological technique) is also
21 being common method to determine gas transfer velocity in the coastal waters. Zappa et
22 al. (2003, 2007) combined various techniques to measure surface turbulence (surface
23 renewal rates, turbulent scales, and energy dissipation rates).

24

1 Mass balance calculation is an alternative method (e.g. Marino and Howarth
2 1993; Cai et al. 1999), however, the magnitude and variability of the sources and sinks
3 of the dissolved gas must be well known (Marino and Howarth 1993; Raymond and
4 Cole 2001).

5 In this study, we estimated gas transfer velocities in the shallow, flowing and
6 coastal environment of a coral reef platform using mass balance calculation with dual
7 “biological” tracers; dissolved inorganic carbon (DIC) and dissolved oxygen (DO). Few
8 studies have used these tracers to determine gas transfer velocity; however, recent
9 progress in analytical methods measuring DIC and the relative simplicity of our field
10 situation made their use practicable.

11 Because of their high metabolic activities, coral reefs generally have wide diel
12 variations in DIC and DO. With regard to CO₂, metabolic fluxes (photosynthesis or
13 respiration) significantly dominate over gas exchange flux (e.g. Frankignoulle et al.
14 1996). Thus, we postulated that the diel variation of DIC is determined solely by
15 metabolic activity in a limited water residence time. On the other hand, DO gas
16 exchange flux is usually comparable to that of metabolic fluxes. Based on the differing
17 characteristics of these gases in coral reefs, we define DIC as a “biologically reactive
18 but physically conservative” tracer and DO as a tracer “both biologically and physically
19 reactive.” Thus, the gas transfer velocity of O₂ can be calculated by eliminating the
20 estimated metabolic contribution of DIC variations.

21 Several investigations were conducted to measure DO and DIC simultaneously,
22 mainly for open ocean environments. In the open ocean settings, DIC does not act as
23 physically conservative tracer due to the relatively low metabolic rates. Moreover, the
24 difference of inventory between DO and DIC in the mixed layer yields the difference of

1 equilibration time with respect to gas exchange (e.g., Nakayama et al. 2000; McNeil et
2 al. 2006). Recently, Körtzinger et al. (2008) demonstrated long-term (1-year)
3 observational results for DO and pCO₂ at the central Labrador Sea and obtained a
4 consistent gas transfer velocity with previous studies (Wanninkhof 1992; Wanninkhof
5 and McGillis 1999) at wind speed more than 10 m s⁻¹, with selected observation period.

6 A mass balance calculation with biological tracers includes several
7 uncertainties. First, the coral reef ecosystem is generally dominated by calcifying
8 organisms as corals and calcifying algae. Although calcification decreases DIC, DO
9 does not change. Therefore, calcification rates must be determined. They can be
10 calculated by temporal or spatial changes of seawater total alkalinity (TA). Second, the
11 ratios of DO change to DIC change during photosynthesis and organic matter
12 decomposition/respiration must be defined by a photosynthetic quotient (PQ) and
13 respiratory quotient (RQ), respectively. Third, the sites of metabolism that play roles in
14 the tracer sources must be determined. Finally, if water advection and mixing processes
15 are complicated, the determination of water fluxes is very difficult.

16 Kabira Reef at Ishigaki Island, southwest Japan, is an ideal location to
17 minimize these uncertainties. The current analysis of Yamano et al. (1998) showed that
18 the circulation pattern under calm or northern wind conditions is characterized simply
19 by an inflow of offshore waters into the moat over the reef crest and an outflow through
20 a prominent channel. Because most organisms are concentrated around the reef crest,
21 the metabolism site can be easily described.

22

23 **MATERIALS AND METHODS**

24 *Study site*

1 Kabira Reef is a well-developed fringing reef located on the north coast of
2 western Ishigaki Island, southwest Japan (Figs. 1, 2). Ishigaki Island is situated in a
3 monsoon area, where the dominant wind direction is from the south in summer and
4 north in winter. Yamano et al. (1998) concluded that wind direction markedly
5 influences the seasonal patterns of water circulation at Kabira Reef. Under calm or
6 northern wind conditions, the circulation pattern is characterized by an inflow of
7 offshore waters into the moat over the reef crest and an outflow through a prominent
8 channel, whereas southern wind conditions this pattern is weakened or disturbed
9 (Yamano et al., 1998). Thus, during northern to northeastern winds, metabolic activities
10 with respect to primary production can be observed over the entire reef, if waters from
11 offshore and the channel are taken as the initial and final values, respectively. Figure 2
12 shows that the trajectories of input water to Kabira Reef during the observation periods
13 clearly reproduce the flow pattern described above.

14 ***Research methods***

15 Observations were conducted on 7-8 March 2003. To calculate water
16 mass balance, electromagnetic current meters (ACM-8M, 16M, Alec Electronics) were
17 situated at three points and set to measure every 5 minutes (Fig. 2). The sensor-heads
18 were set 50 cm above the bottom. At the point M800 (24°28'22.8"N, 124°8'42.5"E),
19 the volume transport of water entering from offshore was measured; that of water
20 exiting through the channel was measured at the point E350 (24°27'56.5"N,
21 124°8'47.4"E). The other current meter, at the point W400 (24°28'26.9"N,
22 124°8'17.0"E), was situated to confirm whether there was additional flow from or to
23 northwest (parallel to the shoreline) or not. As a result, we did not observe significant
24 NW-SE component of water flow at the W400, then current data at this site was not

1 used afterward. We also conducted drifting buoy experiments that were described by
2 Miyajima et al. (2007) in order to determine the length of water path and its residence
3 time in the reef. A small drogue made of a floating buoy and an underwater cross-shape
4 plate was released near the point M800, and it was followed by the boat to determine its
5 position using GPS. Nine experiments were conducted randomly during the observation
6 period. Tracks of the drifting buoy were plotted in Fig. 2. Oceanographic and
7 meteorological parameters were observed at E350. Water temperature, salinity, tidal
8 level, and dissolved oxygen were monitored every 5 minutes by DO-CTD sensor
9 (Hydrolab DATASONDE 4a). Salinities were calibrated by PortasalTM salinometer
10 (Guildline Instruments) with IAPSO seawater standards and bottled seawater samples
11 that were collected irregularly. The O₂ probe with membrane electrode was calibrated
12 prior to deployment using oxygen-free (0 % in saturation) and oxygen-saturated (100 %
13 in saturation) solutions. These solutions were measured independently by conventional
14 Winkler titration. Sensor drift was also corrected every day by measuring saturated
15 solution. Seawater samples for DIC and TA analysis were collected every 2-hour until
16 0800 March 7 and 1-hour afterward in 500-ml glass bottles (DURAN®) from surface
17 water at E350 and then poisoned using HgCl₂ solution. Samples from offshore were
18 taken once a day with a same manner. DIC and TA were determined by continuous-
19 flow through a DIC and TA analyzer developed by University of Tokyo, Japan Science
20 and Technology Agency, and Kimoto Electronics (Kimoto et al. 2001; Watanabe et al.
21 2004; Watanabe 2004). For DIC, the sample water was acidified with phosphoric acid,
22 and the extracted CO₂ was measured using a non-dispersive infrared gas analyzer (LI-
23 6252, LICOR). For TA, the sample water and a specific proportionate HCl solution
24 were mixed, and the pH difference between the initial and acidified water was measured

1 using a combined glass electrode. The precisions of the water temperature, salinity, DO,
 2 DIC and TA were 0.1 °C, 0.05 psu, 1.5, 2 and 1.5 $\mu\text{mol kg}^{-1}$, respectively (1 S.D.). The
 3 accuracies of the DO, DIC and TA were 3, 3 and 4 $\mu\text{mol kg}^{-1}$, respectively. Those of the
 4 water temperature and salinity were not evaluated in this study.

5 DIC and TA were normalized to the salinity of 35 conventionally like,

$$7 \quad \text{NDIC} = \text{DIC}^{0.35/S} \quad (\text{eq.1})$$

8
 9 where TA is treated similarly as NTA.

10 Wind, air temperature, solar radiation, humidity, and air pressure were monitored every 5
 11 minutes by an Aanderaa® weather station situated at E350 with the height of 5 m above
 12 mean sea level. Horizontal wind speeds were converted to those at 10 m height by
 13 following equations (Brutsaert, 1982).

$$15 \quad U_{10}(\text{ms}^{-1}) = \frac{u_*}{k} \ln \frac{z}{z_0}, \quad u_* = C_{d0.5} u_{\text{obs}} \quad (\text{eq.2})$$

16
 17 where U_{10} , u_* , k , z_0 , C_d and u_{obs} represent wind speed at 10 m height, friction velocity,
 18 von Karman constant (0.4), roughness at water surface, drag coefficient and observed
 19 wind speed at 5 m height (ms^{-1}), respectively. Surface roughness was calculated as $z_0 =$
 20 $1.65 \times 10^{-4} u_{*1.4}$, and drag coefficient of 1.15×10^{-3} was applied according to the study by
 21 Emmanuel (1975).

22

1 **OBSERVATIONAL RESULTS**

2 Figure 3 shows a time series of meteorological and oceanographic observations
3 at Kabira Reef on 7-8 March 2003. The average wind speed (Fig. 3a) was 8 m s^{-1} at 5 m
4 above sea level with the dominant direction N to NNE, and the wind-driven surface
5 flow from offshore was assumed to be constantly northern. From 1100 to 1400 on 6
6 March, 20 mm rainfall resulted in relatively low salinity at the beginning of the
7 observation period (Fig. 3b), after which salinity gradually increased. Salinity was
8 almost constant throughout the observation period with tiny diel variation associated
9 with tidal changes. Offshore salinities were constant at 34.97. The average tidal
10 difference of 1.2 m corresponded to the middle tide toward neap (Fig. 3c). The average
11 current direction at M800 (reef crest) was almost the same as the N to NE wind
12 direction (Fig. 3d) and offshore water inflow over the reef crest was almost parallel to
13 the wind direction. The direction of water exiting via the southeast channel was nearly
14 perpendicular to the channel, and was constant throughout the observation period (Fig.
15 3e). Dissolved oxygen was almost less than saturation during the observation period,
16 except on 8 March (Fig. 3f), when the daytime concentration exceeded saturation level
17 due to the increase of net productivity associated with solar radiation. DIC and DO
18 variations were nearly symmetrical (Fig. 3g). TA was low during the daytime and close
19 to offshore values at night (Fig. 3h). Offshore DO, NDIC and NTA were almost
20 constant through the observation period, namely $198, 2019$ and $2334 \mu\text{mol kg}^{-1}$ for 0900
21 March 7 and $204, 2019$ and $2339 \mu\text{mol kg}^{-1}$ for 0840 March 8, respectively. Additional
22 offshore samples were taken for DIC and TA at 1830 March 6, and there was no
23 significant difference from other two results as 2017 and $2335 \mu\text{mol kg}^{-1}$ for NDIC and
24 NTA, respectively.

1

2 **ESTIMATION OF GAS TRANSFER VELOCITY k_w DERIVED**
3 **FROM DO-DIC ANALYSES**

4 Determining gas transfer velocity was a two-step process involving the
5 calculation of 1) the residence time of reef water and 2) the metabolic rates (production
6 and respiration rates) of reef organisms.

7

8 *Calculation of the residence time of reef water*

9 The residence time of reef water was calculated as a long section of the water
10 path divided by the line flux of the water:

11

12 $T = (L \times D_{avg}) / (S_i \times D) \times f$ (eq.3)

13

14 where L , D_{avg} , S_i , and D represent the length of the path from the reef edge to the
15 channel, spatial average water depth along the pass, current speed, and water depth at
16 the reef edge, respectively. The L value of 1100 m was based on water trajectory results
17 obtained from buoy experiments. D_{avg} was estimated from trajectories and topographic
18 sections of Kabira Reef. S_i and D were derived from observed values at E350. The term
19 f is a correction factor that represents the ratio of mean water flux at the reef exit to the
20 water flux observed at E350. This factor was determined by comparison with the actual
21 residence time observed in the drifting buoy experiments. Figure 4 indicates both the
22 observed and estimated residence times, indicated by the filled diamonds and solid line,
23 respectively. Based on the three observations, we determined an f value of 0.7, which
24 implies that the water flux at E350 was 1.4 times greater than average. This factor

1 appears to be constant throughout the observation period. The calculated residence time
2 was 1.1 h on average, with the maximum observed at 0200 (1.5 h) and the minimum
3 observed at 1000 (0.8 h). The relative error of $\pm 5.8\%$ was obtained based on the
4 precisions for depth and current measurements provided by the manufacturer. Residence
5 time tended to be less during flood tides than at ebb tides. In a single tidal cycle,
6 relatively higher values were observed 2 hours before and after the ebb tide.

7

8 *Calculation of the metabolic rates*

9 Metabolic rates (net community production; NCP) for the reef community were
10 calculated from changes in TA and DIC between offshore and E350 (eq.4). By
11 definition, calcification decreases TA as 2 moles per mol of CaCO_3 formation, so that
12 half of the TA changes correspond to the calcification rate for the entire reef.

13

$$14 \text{ NCP (mmol m}^{-2} \text{ h}^{-1}) = [(\text{DIC}_{\text{final}} - \text{DIC}_{\text{initial}}) - (\text{TA}_{\text{final}} - \text{TA}_{\text{initial}})/2] \times D_{\text{avg}} / T$$

15 (eq.4)

16 where $\text{DIC}_{\text{final}}$ and TA_{final} represent the observed NDIC and NTA at E350, respectively,
17 and $\text{DIC}_{\text{initial}}$ and $\text{TA}_{\text{initial}}$ represent offshore NDIC and NTA, respectively, using the
18 average values of the two offshore seawater samplings (Fig. 3g and h). This calculation
19 was same as that indicated by Gattuso et al. (1996), except for influence of CO_2 gas
20 exchange on metabolic rates (see discussion in detail). Daytime production on 8 March
21 was higher than that on 7 March due to higher irradiance. Nighttime respiration differed
22 slightly between 7 and 8 March, but was essentially constant each night. The metabolic
23 rates we obtained agree well those obtained by Kayanne et al. (2005) in the same season
24 at Shiraho Reef on the east coast, based on fixed-point observations during slack-water

1 periods.

2 The O₂ transfer flux between the atmosphere and reef water was determined
3 using the calculated water residence time, metabolic rates and temporal DO
4 concentration observed at E350. To convert carbon production or respiration to those of
5 O₂, we used metabolic quotients, such as the photosynthetic quotient (PQ) or respiratory
6 quotient (RQ). Gattuso et al. (1999) obtained a uniform PQ of 1.1, based on two
7 different reef observations, and concluded that this value agreed with previous
8 investigations at other sites. Strickland and Parsons (1978) proposed a RQ value of 1.0
9 for normal marine populations exposed to moderate light intensities. Several studies that
10 estimated coral reef ecosystem RQs (Kinsey 1978; Barnes and Devereux 1984) did not
11 find RQ to differ significantly from unity. Consequently, we used PQ (NCP > 0) and
12 RQ (NCP < 0) values of 1.1 and 1.0, respectively. Anoxic decomposition of organic
13 materials such as sulfate reduction, which influences not on DO but on DIC and TA
14 alone, can be neglected. Since bottom sediments of the reef are composed mostly of
15 coarse bioclastic sands or rubbles (fragments of coral skeletons and foraminiferal tests;
16 Yamano et al. 2000), sedimentary environment can be regarded as oxic.

17 Finally, O₂ transfer flux was calculated as follows:

18

$$19 \quad G \text{ (mmol/m}^2\text{/h)} = (\text{DO}_{\text{final}} - \text{DO}_{\text{initial}}) \times D_{\text{avg}} / T - M_{\text{O}_2} \quad (\text{eq.5})$$

20

21 where M_{O₂} is 1.1NCP (NCP>0) and 1.0NCP (NCP<0), respectively. We converted the
22 obtained gas exchange flux G to gas transfer velocity k_{w,O₂}, using the saturation degree
23 of O₂.

24

1 $k_{w,O_2} = G / (DO_{avg} - DO_{sat})$ (eq.6)

2

3 The DO_{avg} was determined by the average of $DO_{initial}$ and DO_{final} , as defined in eq. (5).

4 For comparison with previous studies, k_{w,O_2} was normalized to Schmidt number of 600.

5

6 $k_{w,600} = k_{w,O_2}(600/Sc_{O_2})^{-0.5}$ (eq.7)

7 $Sc_{O_2} = 1953.4 - 128t + 3.9918t^2 - 0.050091t^3$ (eq.8)

8

9 where t represents water temperature in deg. C. Schmidt number of O_2 was determined
10 using a polynomial fitting equation by Wanninkhof (1992).

11 Total errors for estimating NCP and k_w were evaluated by summing up of
12 relative errors for each component, then obtained as 6.5 % and 9.3 % for NCP and k_w in
13 1 S. D., respectively.

14

15 **DISCUSSION**

16 Table 1 lists the estimated k_w values derived from the combined DO-DIC
17 analysis. In general, k_w should have positive values; however, we found negative values
18 in daytime, caused by the prescribed PQ value. Obtaining positive values for all periods
19 required a PQ value of 0.5. If this is the case, however, several k_w values of the order of
20 hundreds $cm\ h^{-1}$ will be found in daytime on 8 March, which are unrealistic numbers.
21 Several studies have found $PQ < 1$ (Pokorny et al. 1989; Johnson et al. 1981; Pichon
22 1985). Moreover, Burris (1981) showed a wide PQ range from 0.1 to 1.0 at oxygen
23 concentrations greater than saturation. Our results may support this and suggest that a

1 constant PQ value is inapplicable. On the other hand, nighttime k_w values were
2 relatively stable, implying that a constant RQ value can be applied. Consequently, the
3 following discussion of gas transfer velocity is based on the nighttime k_w values
4 obtained on 7 and 8 March.

5 Consistent gas transfer velocities obtained for nights of 7 and 8 March were
6 49 ± 15 and 49 ± 14 cm h^{-1} , respectively. The average horizontal wind speeds were 8.9 on
7 7 March and 8.7 m s^{-1} on 8 March. All of the results exceeded the estimated wind-
8 driven transfer velocity by four conventional algorithms (Fig. 5), clearly demonstrating
9 the occurrence of surface turbulence created by the friction of water passing over the
10 bottom of the reef. We divided the results into periods of higher and lower tidal levels,
11 based on the average water depth of the trajectory (1.26 m). Except for an outlying
12 result at 0000 7 March (upper-left in Fig. 5), the average values for high and low tides
13 were 43 ± 8 and 52 ± 15 cm h^{-1} , respectively. The lower water depth tended to result in
14 greater gas transfer, although the average horizontal wind speed was slightly lower
15 during the period (8.7 at low tide and 9.0 m s^{-1} at high tide; Fig. 5).

16 As seen in Figure 5, the average value during high tides (filled square) falls on
17 the regression curve compiled for “non-dome” studies at rivers and estuaries by
18 Raymond and Cole (2001). However, their calculation was based on nine observations
19 at wind speeds $< 7 \text{ m s}^{-1}$, whereas all of our observed wind speeds were $> 7 \text{ m s}^{-1}$. Thus,
20 the curve in Fig. 5 is extrapolated but is consistent with observed results.

21 Higher values during the low tides are still unidentified, however, following
22 two reasons seems to be possible. First, turbulence caused by bottom friction was
23 enhanced during low tides. The solid curve in Fig. 5 was obtained without observations
24 those had water depth less than 1 m (Raymond and Cole, 2001). In that case, the

1 turbulence created by bottom friction seems to be enhanced. Tokoro et al. (2007; 2008)
2 also showed higher values from Fukido Reef, northern part of Ishigaki Island. They
3 obtained significant difference of k_w between the reef and adjacent river mouth and
4 concluded that it was caused by the difference of the bottom roughness. Second, the
5 bubble formation due to wave breaking at the reef crest seems to be also possible. The
6 average of significant wave height during observation periods is 0.6 m, meanwhile the
7 average of water depth at M800 (point at the reef crest) is 0.80 m. Thus, wave breaking
8 and associated bubble-induced gas transfer should occur during low tides. Further
9 investigation is required to clarify the difference of k_w between high and low tides.

10 Finally, contribution of CO_2 gas exchange to the DIC concentration was
11 evaluated. At first, fugacity of CO_2 ($f\text{CO}_2$) in seawater was calculated by the program
12 for CO_2 system calculation (Lewis and Wallace 1998) using DIC and TA data.
13 Dissociation constants of carbonic acid were derived from the study by Roy et al.
14 (1993). Calculated $f\text{CO}_2$ variation was shown in Fig. 3i, and one can see the variation
15 was almost parallel to that of NDIC (Fig. 3g) due to the relative constancy of NTA to
16 NDIC. It could be also seen that offshore $f\text{CO}_2$ was almost constant through the
17 observation period, as 367 and 371 μatm for March 7 and 8, respectively. Most of reef
18 water $f\text{CO}_2$ were above the offshore value except for the daytime of March 8, however
19 seems to be mostly below the atmospheric PCO_2 value of 381 μatm , which was monthly
20 average observed at Yonaguni Island 100 km off the Ishigaki Island (Japan
21 Meteorological Agency). Then CO_2 flux over the entire reef was estimated with the
22 average $k_{w,600}$ value of 49 cm h^{-1} , atmospheric PCO_2 of 381 μatm and the solubility
23 provide by Weiss (1974). As shown in Fig. 5b (open diamonds), the entire reef system
24 played a role of absorbing atmospheric CO_2 during the observation period, however the

1 magnitude of the gas exchange flux was almost 100 times lower than metabolic rates
2 (NCP). If this CO₂ flux was incorporated into the equation 2, final values of k_w would
3 increase 0.2 in average, which was within total error of k_w estimation.

4

5 **CONCLUSIONS**

6 We demonstrated gas transfer velocity in a shallow, flowing coral reef
7 environment, using mass balance calculations with two biological tracers. Using
8 nighttime observations, we obtained reasonable gas transfer velocity k_w values, all of
9 which exceeded those obtained in wind-dominant studies. The difference is likely due to
10 the contribution of turbulence generated by the interaction of the current and bottom
11 topography.

12 The obtained k_w during high tides is consistent with that by Raymond and Cole
13 (2001), whereas k_w during low tides shows higher, which seems to be caused by
14 enhanced friction with the bottom of the reef or bubble-induced gas transfer by wave
15 breaking at the reef crest.

16

17 **ACKNOWLEDGMENTS**

18 We thank Mr. Makoto Sasaki for all his efforts of supporting in field survey.
19 Thanks are also extended to Tatsuki Tokoro for providing k_w data. We appreciate
20 Alberto V. Borges, an associate editor, and four anonymous reviewers for valuable and
21 constructive comments on the manuscript. This study was supported by the Asahi
22 Breweries Foundation (H14) and partly supported by the SORST and CREST projects
23 (JST).

1

2 **REFERENCES**

3 Barnes, D. J. AND M. J. Devereux 1984. Productivity and calcification on a coral reef:

4 A survey using pH and oxygen electrode techniques. *Journal of Experimental*
5 *Marine Biology and Ecology* 79: 2130-231.

6 Brutsaert, W. 1982. Evaporation into the atmosphere, Dordrecht/Boston/Lancaster. D.

7 Reidel Publishing Company, pp. 299.

8 Burris J. E. 1981. Effects of oxygen and inorganic carbon concentration on the

9 photosynthetic quotients of marine algae. *Marine Biology* 65: 215-219.

10 Cai, W. -J., L. R. Pomeroy, M. A. Moran, AND Y. Wang 1999. Oxygen and carbon

11 dioxide mass balance for the estuarine-intertidal marsh complex of five rivers in

12 the southeastern U.S. *Limnology and Oceanography* 44: 639-649.

13 Clark, J. F., R. Wanninkhof, P. Schlosser, AND H. J. Simpson 1994. Gas exchange

14 rates in the tidal Hudson river using a dual tracer technique. *Tellus* 46B: 274-285.

15 Emmanuel, C. B. 1975. Drag and bulk aerodynamic coefficients over shallow water.

16 *Boundary-Layer Meteorology* 8: 465-474.

17 Frankignoulle, M., J. P. Gattuso, R. Biondo, I. Bourge, G. Copin-Montégut, AND M.

18 Pichon 1996. Carbon fluxes in coral reefs. II. Eulerian study of inorganic carbon

19 dynamics and measurement of air-sea CO₂ exchanges. *Marine Ecology Progress*

20 *Series* 145: 123-132.

21 Gattuso, J. -P., M. Pichon, B. Delesalle, C. Canon, AND M. Frankignoulle 1996.

22 Carbon fluxes in coral reefs. I. Lagrangian measurement of community

23 metabolism and resulting air-sea CO₂ disequilibrium. *Marine Ecology Progress*

24 *Series* 145: 198-121.

- 1 Gattuso, J. -P., M. Frankignoulle, AND S. V. Smith 1999. Measurement of community
2 metabolism and significance in the coral reef CO₂ source-sink debate.
3 *Proceedings of the National Academy of Sciences of the United States of America*
4 96: 13017-13022.
- 5 Johnson K. M., C. M. Burney, AND J. McN. Sieburth 1981. Enigmatic marine
6 ecosystem metabolism measured by direct diel Σ CO₂ and O₂ flux in conjunction
7 with DOC release and uptake. *Marine Biology* 65: 49-60
- 8 Kayanne, H., H. Hata, S. Kudo, H. Yamano, A. Watanabe, Y. Ikeda, K. Nozaki, K.
9 Kato, A. Negishi, AND H. Saito 2005. Seasonal of bleaching-induced changes in
10 coral reef metabolism and CO₂ flux. *Global Biogeochemical Cycles* 19: GB3015.
- 11 Kimoto, H., H. Kayanne, S. Kudo, K. Nozaki, A. Negishi, AND K. Kato 2001. A high
12 time-resolution analyzer for total alkalinity of seawater, based on continuous
13 potentiometric measurement. *Analytical Sciences* 17: i415- i418.
- 14 Kinsey, D. W. 1978. Productivity and calcification estimates using slack-water periods
15 and field enclosures. In: *Coral reefs: research methods*, edited by D. R. Stoddart
16 and R. E. Johannes, UNESCO, Paris, 439-468.
- 17 Körtzinger, A., U. Send, D. W. R. Wallace, J. Karstensen, AND M. DeGrandpre 2008.
18 Seasonal cycle of O₂ and pCO₂ in the central Labrador Sea: Atmospheric,
19 biological and physical implications. *Global Biogeochemical Cycles* 22: GB1014.
- 20 Lewis, E. AND D. W. R. Wallace 1998. Program Developed for CO₂ System
21 Calculations. ORNL/CDIAC-105. Carbon Dioxide Information Analysis Center,
22 Oak Ridge National Laboratory, U.S. Department of Energy, Oak Ridge,
23 Tennessee.
- 24 Liss, P. S. AND L. Merlivat 1986. In: *The role of air-sea exchange in geochemical*

- 1 *cycling*, ed P. Buat-Ménard, 113-128. NATO ASI Series, Reidel, Utrecht.
- 2 Marino, R AND R. W. Howarth 1993. Atmospheric Oxygen Exchange in the Hudson
3 River: Dome Measurements and Comparison With Other Natural Waters.
4 *Estuaries*, 16: 433-445.
- 5 McNeil, C. L., B. Ward, W. R. McGillis, M. D. DeGrandpre, AND M. Marcinowski
6 2006. Fluxes of N₂, O₂, and CO₂ in nearshore waters off Martha's Vineyard.
7 *Continental Shelf Research* 26: 1281-1294.
- 8 Miyajima, T., Y. Tanaka, I. Koike, H. Yamano, AND H. Kayanne 2007. Evaluation of
9 spatial correlation between nutrient exchange rates and benthic biota in a reef-flat
10 ecosystem by GIS-assisted flow-tracking. *Journal of Oceanography* 63: 643-659.
- 11 Nakayama, N., S. Watanabe, AND S. Tsunogai 2000. Difference in O₂ and CO₂ gas
12 transfer velocities in Funaka Bay. *Marine Chemistry* 72: 115-129.
- 13 Nightingale, P. D., G. Malin, C. S. Law, A. J. Watson, P. S. Liss, M. I. Liddicoat, J.
14 Boutin, AND R. C. Upstill-Goddard 2000. In situ evaluation of air-sea exchange
15 parameterizations using novel conservative and volatile tracers. *Global*
16 *Biochemical Cycles* 14: 373-387.
- 17 Pichon, M 1985. Organic production and calcification in some coral reefs of Polynesia.
18 *Proceedings of the fifth International Coral Reef Congress, Tahiti* 6: 173-177.
- 19 Pokorný, J., P. T. Orr, J. P. Ondok, AND P. Denny 1989. Photosynthetic quotients of
20 some aquatic macrophyte species. *Photosynthetica* 23: 494-506.
- 21 Raymond, P. A. AND J. J. Cole 2001. Gas Exchange in Rivers and Estuaries: Choosing
22 a Gas Transfer Velocity. *Estuaries* 24: 312-317.
- 23 Roy, R. N., L. N. Roy, K. M. Vogel, C. Porter-Moore, T. Pearson, C. E. Good, F. J.
24 Millero, AND D. M. Campbell 1993. The dissociation constants of carbonic acid

1 in seawater at salinities 5 to 45 and temperatures 0 to 45°C. *Marine Chemistry* 44:
2 249-267.

3 Strickland, J. D. H. AND T. R. Parsons 1972. A Practical Handbook of Seawater
4 Analysis, 2nd edition. Ottawa. Fisheries Research Board of Canada.

5 Tokoro, T., A. Watanabe, H. Kayanne, K. Nadaoka, H. Tamura, K. Nozaki, K. Kato,
6 AND A. Negishi 2007. Measurement o air-water CO₂ transfer at four coastal sites
7 using a chamber method. *Journal of Marine Systems* 66: 140-149.

8 Tokoro, T., H. Kayanne, A. Watanabe, K. Nadaoka, H. Tamura, K. Nozaki, K. Kato,
9 AND A. Negishi 2008. High gas-transfer velocity in coastal regions with high
10 energy-dissipation rates. *Journal of Geophysical Research* 113: C11006.

11 Upstill-Goddard, R. C. 2006. Air-sea gas exchange in the coastal zone. *Estuarine,
12 Coastal and Shelf Science*, 70: 388-404.

13 Wanninkhof, R. 1992. Relationship between Wind Speed and Gas Exchange Over the
14 Ocean. *Journal of Geophysical Research* 97: 7373-7382.

15 Wanninkhof, R. AND W. R. McGillis 1999. A cubic relationship between air-sea CO₂
16 exchange and wind speed. *Geophysical Research Letters* 26: 1889-1892.

17 Watanabe A. 2004. Processes of seawater CO₂ system formation and biological
18 community metabolism in coral reefs and brackish estuaries. Thesis, University of
19 Tokyo, pp. 210.

20 Watanabe, A., H. Kayanne, K. Nozaki, K. Kato, A. Negishi, S. Kudo, H. Kimoto, M.
21 Tsuda, AND A. G. Dickson 2004. A rapid, precise potentiometric determination
22 of total alkalinity in seawater by a newly developed flow-through analyzer
23 designed for coastal regions. *Marine Chemistry* 85: 75- 87.

24 Weiss, R. F. 1974. Carbon dioxide in water and seawater: The solubility of a non-ideal

1 gas. *ibid* 2: 203-215.

2 Yamano, H., H. Kayanne, N. Yonekura, H. Nakamura, AND K. Kudo 1998. Water
3 circulation in a fringing reef located in a monsoon area: Kabira reef, Ishigaki
4 Island, Southwest Japan. *Coral Reefs* 17: 89-99.

5 Yamano, H., H. Kayanne, N. Yonekura, AND K. Kudo 2000. 21-year changes of
6 backreef coral distribution: Causes and significance. *Journal of Coastal Research*
7 16: 99-110.

8 Zappa, C. J., P. A. Raymond, E. A. Terray, AND W. R. McGillis 2003. Variation in
9 surface turbulence and the gas transfer velocity over a tidal cycle in a macro-tidal
10 estuary. *Estuaries* 26: 1401-1415.

11 Zappa, C. J., W. R. McGillis, P. A. Raymond, J. B. Edson, E. J. Hinst, H. J.
12 Zemmeling, J. W. H. Dacey, AND D. T. Ho 2007. Environmental turbulence
13 mixing controls on air-water gas exchange in marine and aquatic systems.
14 *Geophysical Research Letters* 34: L10601.

15

1 Table 1. Calculated $k_{w,600}$, averages of wind speed (U_{10}) and water depth. Wind speeds
 2 and water depths were averaged values during residence time of reef water. The data
 3 during daytime is indicated as italic.

Date and Time (LT)	$k_{w,600}$ (cm h ⁻¹)	$U_{10,avg}$ (m s ⁻¹)	Tide _{avg} (m)	Date and Time	$k_{w,600}$ (cm h ⁻¹)	$U_{10,avg}$ (m s ⁻¹)	Tide _{avg} (m)
<i>Mar 7, 2008</i>				<i>Mar 8, 2008</i>			
0:00	74	7.4	1.45	0:00	57	8.7	1.66
2:00	36	8.0	1.01	1:00	39	8.3	1.44
4:00	52	8.5	0.74	2:00	37	8.5	1.23
6:00	75	9.4	0.92	3:00	40	8.6	1.02
8:00	50	9.7	1.53	4:00	37	8.8	0.87
9:20	30	9.1	1.76	6:00	68	8.8	0.95
10:00	43	9.3	1.83	7:00	64	9.1	1.18
11:00	47	9.1	1.80	9:00	<i>165</i>	8.1	1.67
12:00	<i>-51</i>	8.4	1.62	10:00	<i>127</i>	8.1	1.80
13:00	<i>-28</i>	7.6	1.39	11:00	<i>-5</i>	7.3	1.81
14:00	<i>-17</i>	7.6	1.12	12:00	<i>-1170</i>	7.5	1.67
15:00	<i>0</i>	8.2	0.84	13:00	<i>-323</i>	7.5	1.40
16:00	<i>18</i>	8.5	0.74	14:00	<i>-403</i>	8.1	1.17
17:00	<i>-5</i>	9.2	0.74				
18:00	<i>7</i>	9.2	0.82				
19:00	<i>58</i>	9.1	1.07				
20:00	<i>45</i>	<i>9.5</i>	<i>1.39</i>				
22:00	32	8.7	1.74				
23:00	40	8.6	1.74				

4

1 **Figure legends**

2 Figure 1. Study site.

3

4 Figure 2. Geographical map and current trajectories (solid lines with filled circles) of
5 the Kabira Reef. Filled circles represent buoy observation point determined by GPS.

6 Filled stars (M800 and W400) represent points where current meter were situated. At
7 the point E350 inside the reef (filled square), meteorological and oceanographical
8 observations and water sampling were conducted. Open square located outside the reef
9 represents the point of water sampling for offshore water.

10

11 Figure 3. Variations of meteorological and oceanographic observations. a) Horizontal
12 wind vectors; b) salinity; c) water depth at sampling point (E350; d) current vectors at
13 the reef crest (M800; d) and sampling point (e); f) saturation degree of dissolved
14 oxygen; g) normalized concentration of dissolved inorganic carbon; h) normalized total
15 alkalinity; i) fugacity of CO₂ calculated from DIC and TA data. Horizontal lines and
16 filled symbols in g, h and i represent values at offshore, respectively.

17

18 Figure 4. a) Variation of estimated residence time of reef water (solid line). Filled
19 diamonds represent observation using drifting buoy experiments. Dashed line indicates
20 the variation of average depth of the water trajectory. Error bar (0.06 h) represents the
21 estimated error (5.8% in 1 S. D.) on the average residence time (1.1 h). b) Net
22 community production (NCP) based on the variation of DIC and TA (filled squares) and
23 air-sea CO₂ flux to the atmosphere (open diamonds). Shaded area represents irradiance.

24

1 Figure 5. Relationship between transfer velocity normalized to Schmidt number 600 and
2 horizontal wind speed 10 m above sea level. Open triangles and squares represent
3 observed values at low and high tides, respectively. Filled triangle and square represent
4 those averages. The average value during high tide excluded an outlying value during
5 the lowest wind (upper-right). Error bar (4 cm h^{-1}) represents the estimated relative error
6 (9.3 % in 1 S. D.) on the average value during high tides (43 cm h^{-1}). Solid line
7 represents an regression by Raymond and Cole (2001) based on non-dome observations
8 at estuaries and coasts. Long-dashed line represents the result at Hudson River by
9 Marino and Howarth (1993). Dash-dotted and dotted lines represent wind-dominant
10 schemes studied previously. Small box represents the result by Tokoro et al. (2008) at
11 Fukido Reef (gray triangles) and River (gray squares), Ishigaki Island. Lines in the box
12 represent same regressions as Large box for the horizontal wind speed from 2 to 5 m s^{-1} .
13

1

2 Figure 1. Study site.

3

1
 2 Figure 2. Geographical map and current trajectories (solid lines with filled circles) of
 3 the Kabira Reef. Filled circles represent buoy observation point determined by GPS.
 4 Stars (M800 and W400) represent points where current meter were situated. At the
 5 point E350 inside the reef, meteorological and oceanographical observations and water
 6 sampling were conducted. Another square symbol outside the reef represents the point
 7 of water sampling for offshore water.

8

1

2

1 Figure 3. Variations of meteorological and oceanographic observations. a) Horizontal
2 wind vectors; b) salinity; c) water depth at sampling point (E350; d) current vectors at
3 the reef crest (M800; d) and sampling point (e); f) saturation degree of dissolved
4 oxygen; g) normalized concentration of dissolved inorganic carbon; h) normalized total
5 alkalinity; i) fugacity of CO₂ calculated from DIC and TA data. Horizontal lines and
6 filled symbols in g, h and i represent values at offshore, respectively.

1

2 Figure 4. a) Variation of estimated residence time of reef water (solid line). Filled
 3 diamonds represent observation using drifting buoy experiments. Dashed line indicates
 4 the variation of average depth of the water trajectory. Error bar (0.06 h) represents the
 5 estimated error (5.8% in 1 S. D.) on the average residence time (1.1 h). b) Net
 6 community production (NCP) based on the variation of DIC and TA (filled squares) and
 7 air-sea CO₂ flux to the atmosphere (open diamonds). Shaded area represents irradiance.

1
 2 Figure 5. Relationship between transfer velocity normalized to Schmidt number 600 and
 3 horizontal wind speed 10 m above sea level. Open triangles and squares represent
 4 observed values at low and high tides, respectively. Filled triangle and square represent
 5 those averages. The average value during high tide excluded an outlying value during
 6 the lowest wind (upper-right). Error bar (4 cm h^{-1}) represents the estimated relative error
 7 (9.3% in 1 S. D.) on the average value during high tides (43 cm h^{-1}). Solid line
 8 represents an regression by Raymond and Cole (2001) based on non-dome observations
 9 at estuaries and coasts. Long-dashed line represents the result at Hudson River by
 10 Marino and Howarth (1993). Dash-dotted and dotted lines represent wind-dominant
 11 schemes studied previously. Small box represents the result by Tokoro et al. (2008) at
 12 Fukido Reef (gray triangles) and River (gray squares), Ishigaki Island. Lines in the box
 13 represent same regressions as Large box for the horizontal wind speed from 2 to 5 m s^{-1} .
 14