

Export of dissolved inorganic nutrients to the northern Indian Ocean from the Indian monsoonal rivers during discharge period

**M.S Krishna^{1*}, M.H.K. Prasad¹, D. B. Rao¹, R. Viswanadham¹,
V.V.S.S. Sarma¹, N.P.C. Reddy¹**

¹*CSIR-National Institute of Oceanography, Regional Centre, Visakhapatnam, India – 530017*

* Corresponding author e-mail address: moturi@nio.org (M.S.Krishna), Tel: 91 891 2539180

Abstract

Coastal regions are highly productive due to the nutrients largely supplied by rivers. To examine the contribution of dissolved inorganic nutrients (DIN) by Indian rivers to coastal waters, data were collected near the freshwater heads of 27 monsoonal rivers of peninsular India during three weeks in late July to mid-August, the middle of the principal runoff period of the southwest monsoon of 2011. Twelve researchers in four groups, equipped with car and portable laboratory equipment, sampled mid-stream of each estuary using mechanized boat, and filtered and partly analyzed the water in the evening. The estimated exports were 0.22 ± 0.05 , 0.11 ± 0.03 , and 1.03 ± 0.26 Tg yr⁻¹ for dissolved inorganic nitrogen, phosphorus and silicate, respectively. Higher amounts of DIN reach the Bay of Bengal than the Arabian Sea due to the higher volume (~76%) of discharge to the former. In contrast, the export of dissolved inorganic nitrogen is almost same to the Bay of Bengal (0.12 ± 0.03 Tg yr⁻¹) and Arabian Sea (0.10 ± 0.02 Tg yr⁻¹) principally due to the polluted Narmada and Tapi rivers in the northwest. Including input from the glacial rivers, Ganges, Brahmaputra and Indus, it is estimated that the northern Indian Ocean receives $\sim 1.84 \pm 0.46$, 0.28 ± 0.07 and 3.58 ± 0.89 Tg yr⁻¹ of nitrate, phosphate and silicate, respectively, which are significantly lower than the earlier estimates of DIN export from the Indian rivers based on DIN measured in the mid or upstream rivers. Such low fluxes in this study were attributed to efficient retention/elimination of DIN (~91%) before reaching the coastal ocean. Hence, this study suggests that the importance of sampling locations for estimating nutrient fluxes to the coastal ocean. Riverine DIN export of 1.84 ± 0.46 Tg yr⁻¹ would support 12.2 ± 3.1 Tg C yr⁻¹ of new production in coastal waters of the northern Indian Ocean that results in a removal of 12.2 ± 3.1 Tg atmospheric CO₂ yr⁻¹.

Keywords: export flux, nutrients, rivers, northern Indian Ocean, Bay of Bengal, Arabian Sea

1. INTRODUCTION

River discharge is one of the major sources of dissolved inorganic nutrients (DIN), such as nitrite, nitrate, ammonium, phosphate and silicate to the coastal environment (Dyer, 1973; McClanahan, 1988; Seitzinger et al., 2006; Singh and Ramesh, 2011). The coastal regions also receive DIN by the aerosol deposition (Krishnamurti et al., 1998; Duce et al., 2008; Srinivas et al., 2011; Singh et al., 2012), coastal upwelling (Rixen et al., 2000), eddies (Prasanna Kumar et al., 2004) and ground water exchange (Moore, 1996). Surplus amounts of nutrient supply by the above said processes make the coastal oceans highly productive. However, anthropogenic activities, such as extensive use of fertilizers in agricultural fields, plantation of leguminous plants, deposition of oxidized form of nitrogen (N), and domestic and industrial sewage significantly influences the riverine export of N and phosphorus (P) to rivers, and subsequently to the coastal systems (Lima et al., 2010). For instance, Green et al. (2004) reported that >6-folds increase in the riverine export of dissolved inorganic N to the global ocean from pre-industrial (2.1 Tg yr^{-1} ; $1 \text{ Tg} = 10^{12} \text{ g}$) to the contemporary period (14.5 Tg yr^{-1}). Further, significant variations in the precipitation pattern (IPCC, 2001) and warming of the earth surface in the next century (Houghton et al., 1996) due to human interference is likely to cause dramatic changes in the riverine DIN loading because of changes in hydraulic residence time and basin temperature (Green et al., 2004) of the rivers. The rapidly increasing N load to estuaries and coastal regions causes several severe environmental problems, including eutrophication (Nixon, 1995; Justic et al., 1995a,b; Cloern, 2001; Rabalais et al., 2002, Lima et al., 2010) and changes in the ecosystem function and community structure (Tilman, 1984; Aber et al., 1993; Bowman et al., 1995).

Studies on concentrations and fluxes of DIN from major rivers to establish a land-sea connection with reference to global biogeochemistry (Giraud et al., 2008) are myriad. In view of the importance and growing demand for the basic data on river discharge, several programmes, such as the Global Water Quality Monitoring Programme of UNEP/WHO/UNESCO/WMO (GEMS/WATER; Fraser et al., 1995), World Register of River Inputs (WORRI), Global River Index (GLORI; Milliman et al., 1995) and GEMS/WATER Global Register of River Inputs (GEMS-GLORI; Meybeck and Ragu, 1996) registered the characteristics of drainage basins and major water quality attributes of discharge from the world major rivers, respectively. Several studies have reported DIN fluxes from major rivers to the global ocean. For example, 30 major rivers in the world transport 0.81 and 6.72 Tg yr^{-1} of dissolved inorganic P and N, respectively (Meybeck, 1982). Delivery of nutrients to the coastal ocean was also extensively studied in ~200 coastal systems

around the world during an International programme on Land-Ocean Interactions in the Coastal Zone (LOICZ), a core project of International Geosphere-Biosphere Programme (IGBP). Smith et al. (2003) estimated export loads of DIN from about 165 rivers in the world and Alvarez-Cobelas (2008) reported nutrient fluxes from about 645 rivers worldwide.

On the regional scale, DIN fluxes were reported from several major rivers in the world, for instance, Amazon (Richey and Victoria, 1993), Mississippi (Goolsby et al., 1999; Howarth et al., 1996), Changjiang (Liu and Shen, 2001), European rivers (Billen et al., 2011), Chinese and Korean rivers (Liu et al., 2009) and rivers draining into the eastern Atlantic coast (Canton et al., 2012) and the north Atlantic Ocean (Howarth et al., 1996). However, studies on DIN fluxes to the northern Indian Ocean from the Indian rivers are very limited. Dileep Kumar et al. (1992) reported that the major rivers transport 0.05 and 0.06 Tg yr⁻¹ of inorganic phosphate and nitrate, respectively, to the northern Indian Ocean. Singh and Ramesh (2011) estimated dissolved inorganic N fluxes to the northern Indian Ocean from few major rivers using the data collected by Subramanian (2008) and Lambs et al. (2005). Though some studies reported DIN concentrations in the Indian estuaries, they were confined to either a single or a group of few rivers (Zingde, 1999; 2005; Lambs et al., 2005; Mukhopadhyay et al., 2006; Subramanian, 2008; Sarma et al., 2010; Pednekar et al., 2011; Parab et al., 2013; Dixit et al., 2013; Anand et al., 2014). No efforts have been made so far to examine the spatial variations in nutrients concentrations in the Indian estuaries and their flux to the coastal zones of the Bay of Bengal and Arabian Sea. We made here, the first ever effort to collect DIN data from 27 estuaries in the Indian subcontinent to estimate export fluxes of DIN to the northern Indian Ocean. The objectives of this study are (i) to examine the spatial variability of DIN concentrations in the Indian monsoonal estuaries and (ii) to estimate export fluxes of DIN to the northern Indian Ocean during the southwest monsoon (SWM). Since, we confined to inorganic components only, the dissolved organic nitrogen was not included in the present estimations of dissolved N fluxes to the northern Indian Ocean. India has the second-highest consumption of fertilizers in the world and the excess is expected to end up in the river and then to the coastal oceans (Sarma et al., 2014). About 78% of the fertilizer application occurs in the catchment regions of the Bay of Bengal. Thus, it can be hypothesized that the Bay of Bengal may receive significantly higher input compared to Arabian Sea.

2. STUDY AREA

Unlike Pacific and Atlantic Oceans, the northern Indian Ocean is surrounded by the Asian land masses on the three sides and opened to the south Indian Ocean in the south. The Indian land mass

separates the northern Indian Ocean into the Bay of Bengal and the Arabian Sea which show remarkably different oceanographic features. The Arabian Sea receives relatively less precipitation and total freshwater influx from rivers ($0.3 \times 10^{12} \text{ m}^3 \text{ yr}^{-1}$), but is known to be one of the highly productive regions in the world (Madhupratap et al., 1996; Smith, 2001; Kumar et al., 2010) due to supply of nutrients through seasonal upwelling and convective mixing. In contrast, the Bay of Bengal receives enormous amount of freshwater ($1.63 \times 10^{12} \text{ m}^3 \text{ yr}^{-1}$; Subramanian, 1993) from the glacial and monsoonal rivers of India, Bangladesh and Myanmar resulting in strong vertical salinity stratification (Varkey et al., 1996) that suppresses vertical mixing resulting in low biological production (Prasannakumar et al., 2002).

Major and medium-sized monsoonal rivers draining into the Bay of Bengal and the Arabian Sea were shown in Figure 1 (Table 1). Discharge from the Indian monsoonal rivers is limited to few months only because these rivers are fed by the SWM induced precipitation over the catchment, unlike the glacial rivers such as Ganges, Brahmaputra, Irrawaddy, Salween and Indus. The glacial rivers are largely fed by melting of glaciers and hence, discharges continuously. However, glacial rivers also show remarkably high discharge (50% of the annual discharge) during SWM (June – September) due to the influence of monsoonal precipitation over the catchments (e.g. Ittekkot et al., 1991). Therefore, the variations in discharge from all these rivers are rather governed by spatial variations in the precipitation pattern over the catchment area (Vijith et al., 2009).

The Indian subcontinent receives more than 80% of its annual rainfall during SWM (CPCB, 1995) period (June-September) and the entire estuary may be filled with freshwater without vertical salinity gradient (Vijith et al., 2009; Sridevi, 2013). Though the northeast monsoon (NEM) (December - March) yields some rainfall, discharges do not reach the coastal ocean as many of the rivers were dammed to meet domestic, industrial and irrigation needs. Therefore, virtually there is no discharge from the monsoonal rivers during dry period (January-May). As a result, the discharge during SWM (wet period) is almost equivalent to the annual discharge and so, that value for the wet period is used herein.

The estuaries studied here were categorized into 4 groups based on their geographic location on the subcontinent and intensity of rainfall; northeast (NE), southeast (SE), southwest (SW) and northwest (NW) estuaries. The SW region receives maximum rainfall during SWM (~3000 mm) followed by NE (1000-2500 mm), SE (300-500 mm) and NW (200-500 mm) regions of India (Soman and Kumar, 1990).

2.1 Sample collection

In order to obtain reliable export fluxes of DIN to the coastal ocean, in this study, samples were collected from estuaries rather than from mid or upstream rivers. A total of 12 researchers in four groups, equipped with car, CTD, Niskin sampler, filtration units, vacuum pumps, auto titrator for DO analysis etc. have participated in the field work for in-situ measurements and sample collection in the 27 Indian monsoonal estuaries during SWM. Estuaries located in the NE, SE, SW and NW regions of the Indian subcontinent were sampled by the groups 1, 2, 3 and 4, respectively, during 28 July – 18 August, 2011. Each estuary was sampled at 3 to 5 locations between upstream river (near zero salinity) and mouth of the estuary in order to minimize the spatial variation in concentrations. Samples were collected in mid stream of the estuary using a local mechanized boat to avoid contamination from the bank. Surface water samples from each station were collected for DIN, dissolved oxygen (DO), chlorophyll-a (Chl-a) and total suspended matter (TSM).

At the end of the sampling on each day, we set up a temporary shore laboratory for filtration of samples for DIN, TSM and Chl-a, and DO analysis by auto titrator (Metrohm, Switzerland) using a potentiometric end point detection. Filtered water samples for nutrients were preserved with poison (Mercuric Chloride) for analysis at our Institute laboratory by auto analyzer. The SWM commences generally in the last week of May in the southwest coast of India and progresses towards the northeast by the end of June. Concentrations of DIN were found to be higher in the initial discharge that normally occurs in the month of June and decline with time (Sarma et al., 2010; Parab et al., 2013). Earlier time series observations on DIN in the Godavari (Sarma et al., 2010), Mandovi (Pednekar et al., 2011) and Zuari (Anand et al., 2014) estuaries suggested that the variability in DIN concentrations during discharge period, except the higher concentrations during initial discharge, was within $\pm 20\%$. In the present study, the samples were collected during July - August to avoid the possibility of overestimation of DIN fluxes by using higher concentrations in the initial discharge period. DIN concentrations measured in estuaries of the glacial rivers of India, Bangladesh, Myanmar and Pakistan, such as the Ganges, Brahmaputra, Irrawaddy, Salween and Indus were taken from published reports (Karim and Veizer, 2000; Lambs et al., 2005; Chapman et al., 2015) in order to estimate the total DIN flux reaching the northern Indian Ocean. Mean annual discharge data was taken from Meybeck and Ragu (1995, 1996), Central Water Commission, New Delhi (2006, 2012) and Kumar et al. (2005).

3. MATERIALS AND METHODS

Temperature, salinity and depth were measured using a CTD system (Sea Bird Electronics, SBE 19 plus, United States of America). DO concentrations were determined following Winkler's method (Carritt and Carpenter, 1966) using auto titrator (Metrohm, Switzerland) with potentiometric end point detection at the temporary shore laboratory. The analytical precision of the method, expressed as standard deviation, was $\pm 0.07\%$. DIN concentrations in the filtered water samples (0.22 μm polycarbonate filters, Millipore) were measured at our Institute laboratory by colorimetric method following Grashoff et al. (1992) using auto analyzer. The precision were ± 0.02 , ± 0.02 , ± 0.01 and $\pm 0.02 \mu\text{mol L}^{-1}$ for ammonium, nitrate+nitrite, phosphate and silicate, respectively. About 500 ml of sample was filtered through glass fiber filter (GF/F; nominal pore size: 0.7 μm) at a gentle vacuum and Chl-a on the filter was extracted into N,N-dimethyl formamide (DMF) at 4°C in the dark for 12 h. Fluorescence intensity of the extract was measured using spectrofluorophotometer (Carry Eclipse, Varian Electronics, UK) following Suzuki and Ishimaru (1990). Based on repeated analysis of samples, the analytical precision of the method was estimated to be $\pm 4\%$. TSM was determined as weight difference of material retained on pre-weighted polycarbonate filters (0.22 μm ; Millipore) after passing 500-1000 ml of water sample.

Total export of DIN from each river was estimated by multiplying the mean concentrations of DIN in an estuary with the mean annual discharge. The uncertainty in these estimations is mainly due to variability of DIN concentrations within the discharge period of sample collection and inter-annual variability in their concentrations. As examples, daily measurements of DIN concentrations in a major monsoonal estuary, the Godavari, for three years (2007-2009) were utilized. The intra-annual (Sarma et al., 2010) and inter-annual (Acharyya et al., 2012) variability in DIN concentrations during discharge (SWM) period ranged between 10 – 25%. Therefore, the error in our DIN flux estimations due to onetime sampling can be up to $\pm 25\%$, which is close to the error associated with the estimations of DIN fluxes from few Indian rivers ($\pm 21\%$) by Singh and Ramesh (2011). DIN fluxes normalized by catchment area were calculated by dividing the total export of DIN with that of catchment area of the river.

4. RESULTS

The hydrography of the monsoonal estuaries during the study period was reported elsewhere (Sarma et al., 2014). Salinity in many of these estuaries was close to zero, except few estuaries, we measured < 13 (an average of our stations). Minor estuaries, Nagavali, Vaigai and Rushikulya recorded higher

salinities of 28.8 ± 5.6 , 27.9 ± 4.3 and 20.7 ± 5.8 respectively. Chl-a varied from 0.8 to 10.7 mg m^{-3} , with a higher values in the SW estuaries ($>5 \text{ mg m}^{-3}$), except Ponnayaar and Vellar. The monsoonal estuaries were under saturated with reference to DO (mean 87%), except few minor estuaries, Rushikulya, Nagavali, Penna, Ambalyaar and Vaigai (104%) during the study period. TSM ranged from 6.5 to 905 mg L^{-1} , with a higher suspended matter in the NW estuaries (mean 458 mg L^{-1}).

4.1 Concentrations of DIN in the Indian monsoonal estuaries during SWM

Monsoonal estuaries from India displayed a wide range of concentrations (Fig. 2a) from 0.01-0.23, 0-0.16, 0.04-0.98, 0.02-0.42 and $0.40\text{-}7.56 \text{ mg L}^{-1}$ for ammonium, nitrite, nitrate, phosphate, and silicate, respectively, during study period. Relatively higher concentrations of nitrate were found in the NW estuaries (mean 0.84 mg L^{-1}) followed by SW (0.28 mg L^{-1}), NE (0.17 mg L^{-1}) and SE (0.05 mg L^{-1}). The range of DIN concentrations observed in this study are within the range of those reported earlier in the Indian estuaries, Kochi (Martin et al., 2008), Godavari (Sarma et al., 2010), Mandovi (Pednekar et al., 2011), Mahanadi (Dixit et al., 2013) and Zuari (Anand et al., 2014), during discharge period. The range of nitrate concentrations in this study ($0.04 - 1.0 \text{ mg L}^{-1}$), except polluted Narmada and Tapti, during discharge period is close to the range of concentrations reported by Lambs et al. (2005) in the major estuaries from India, and also in estuaries elsewhere in the world (Ohowa et al., 1997; Burns et al., 2008; Liu et al., 2009; Lima et al., 2010). However, the mean nitrate concentration (0.27 mg L^{-1}) is remarkably lower than the mean nitrate concentration (10.1 mg L^{-1}) in the rivers draining into the northern Indian Ocean (Subramanian, 2008). This is mainly due to the location of sampling, because Subramanian (2008) collected samples along the course of rivers whereas, we worked the samples from estuaries.

The mean concentrations of phosphate and silicate observed ($0.02\text{-}0.42$ and $0.40\text{-}7.56 \text{ mg L}^{-1}$, respectively) are close to those reported earlier for the Indian rivers (Ramesh et al., 2015) and elsewhere in the world (Xincheng and Haunting, 2001; Lima et al., 2010; Lebo and Sharp, 1993), but higher than those reported for Chinese and Korean estuaries (Liu et al., 2009) and the Delaware estuary (Sharp, 1994). Concentrations of phosphate were tended to be higher in the SW estuaries (mean 0.38 mg L^{-1}) than the other estuaries (mean 0.18 mg L^{-1}). Both natural processes such as weathering of P, and anthropogenic processes, such as deforestation, sewage and mining of P and its usage as detergents, fertilizer in agricultural and aquaculture practices, influence the surface transport of P to estuaries and coastal ocean (Mackenzie et al., 1998; Bennett et al., 2001; Fixen and West, 2002). Relatively lower consumption of P-containing synthetic fertilizers such as di-ammonium phosphate (DAP) in the SW region (mean $17.1 \text{ kg hectare}^{-1}$) than the other regions of the Indian

subcontinent ($22.1 \text{ kg hectare}^{-1}$) suggest a strong influence of P leaching from soils in addition to the contribution from fertilizers. The likely reason could be the higher elevation of catchments of the SW rivers which originates from the Western Ghats. When compared to forest catchments, high-elevation catchments are more sensitive to environmental changes (Baron, 1992). The weathering of rocks results in release of soluble alkali phosphates and colloidal calcium phosphate to rivers and subsequently to estuaries (Ramesh et al., 2015).

Concentrations of silicate were tended to be higher by about four times in the SE estuaries (mean 4.24 mg L^{-1}) than in the other monsoonal estuaries (mean 0.95 mg L^{-1}). Major source of riverine export of silica to the coastal ocean is a chemical weathering of soils and rocks in the catchment area (e.g. Wollast and Mackenzie, 1983; Gaillardet et al., 1999; Durr et al., 2011). Soils in catchment areas of the SE rivers are composed mainly of red sandy soils and alluvial soils (<http://www.google.co.in/url?sa=i&source=images&cd=&ved=0CAUQjBw&url=http%3A%2F%2F> both of which are rich in silicate. Alluvial soils are soft so that the rivers transport more silt particles, which contain Si-rich quartz and feldspar, to the estuaries and coastal regions during river discharge. Moreover, relatively less forest cover in the SE region than the SW and NE regions (https://www.google.co.in/?gfe_rd=ctrl&ei=T7YZU-vZHonV8gfy7YCADw &gws_rd=cr) may enhances the erosion and weathering of soils and rocks in catchment area of the SE rivers.

4.2 Total export and fluxes of DIN to the northern Indian Ocean during SWM

Total export of DIN to the northern Indian Ocean by the individual monsoonal rivers was in the range of 0.013-4.8, 0.004-1.34, 0.033-78.2, 0.066-21.2 and 0.786-362.9 ($\times 10^9$) g yr^{-1} for ammonium, nitrite, nitrate, phosphate and silicate, respectively (Fig. 2b). The respective total export to the northern Indian Ocean was estimated at 0.021, 0.009, 0.190, 0.11 and 1.026 Tg yr^{-1} from the Indian rivers. The Godavari transport highest nitrate (0.08 Tg yr^{-1}), while the Krishna transport highest amounts of phosphate (0.02 Tg yr^{-1}) and silicate (0.36 Tg yr^{-1}) among the monsoonal rivers. These rivers export similar amount of dissolved inorganic N (ammonium+nitrite+nitrate) to the Bay of Bengal ($0.12 \pm 0.03 \text{ Tg yr}^{-1}$) and the Arabian Sea ($0.10 \pm 0.02 \text{ Tg yr}^{-1}$), but they export extremely higher amounts of phosphate and silicate to the former (0.08 ± 0.02 and $0.91 \pm 0.23 \text{ Tg yr}^{-1}$, respectively) than the latter (0.03 ± 0.007 and $0.12 \pm 0.03 \text{ Tg yr}^{-1}$). Including the glacial rivers of India, Bangladesh, Myanmar and Pakistan, it is estimated that the Bay of Bengal and Arabian Sea receives ~ 1.74 and 0.10 Tg yr^{-1} of nitrate, respectively. Excluding Irrawaddy and Salween, the rivers draining the Indian subcontinent export 1.62 ± 0.40 , 0.27 ± 0.06 and $3.58 \pm 0.89 \text{ Tg yr}^{-1}$ of nitrate, phosphate and silicate, respectively to the northern Indian Ocean. These amounts are significantly lower than the

earlier reports on export of nitrate (9.3 Tg yr⁻¹; Singh and Ramesh, 2011) and silicate (14.0 Tg yr⁻¹; Dileep Kumar et al., 1992) by the Indian rivers to the northern Indian Ocean.

Export fluxes of DIN normalized by catchment area from Indian monsoonal rivers were ranged from 1.5-757, 0.4-97.7, 3.8-1919 kg N km⁻² yr⁻¹, 7.3-2055 kg P km⁻² yr⁻¹ and 84-3643 kg Si km⁻² yr⁻¹ for ammonium, nitrite, nitrate, phosphate and silicate, respectively (Fig. 2c; Table 1). Relatively higher export fluxes of dissolved inorganic N (mean 755 kg N km⁻² yr⁻¹), phosphate (612 kg P km⁻² yr⁻¹) and silicate (1388 kg Si km⁻² yr⁻¹) were observed in the SW estuaries than the other estuaries (203 kg N km⁻² yr⁻¹, 163 kg P km⁻² yr⁻¹ and 760 kg Si km⁻² yr⁻¹, respectively). However, DIN fluxes from the Indian estuaries are far less than the global fluxes of dissolved silicate (1600-6100 kg Si km⁻² yr⁻¹) to the coastal zones in the world (Durr et al., 2011). These fluxes are similar to those reported elsewhere in the world for nitrate (Caraco and Cole, 1999), phosphate (Howarth et al., 1996) and silicate (Durr et al., 2011).

5. DISCUSSION

A wide range of concentrations, total export and fluxes of dissolved inorganic N, phosphate and silicate suggests a large spatial variability among the Indian monsoonal rivers during SWM. Such variability is mainly driven by significant variability in discharge (range: 0.9 - 111 km³ yr⁻¹), catchment area (0.001 – 0.313 ×10⁶ km²), and density of human population (111-711 persons km⁻²), soil type and climatic condition in watersheds of the monsoonal rivers studied. Moreover, catchment areas of these rivers are experiencing variable climatic (temperature) and hydrological (precipitation and runoff) conditions, and anthropogenic activities (land use change and consumption of fertilizers) (Soman and Kumar, 1990; Jaga and Patel, 2012). For instance, mean annual temperatures are relatively higher in the SE (>27.5°C) than the SW (<22.5°C), NE and NW (22.5-27.5°C) regions of India (<http://www.mapsofindia.com/maps/india/annualtemperature.htm>). Basin characteristics (Jordan et al., 1997; Haggard et al., 2003; Buck et al., 2004), catchment size (Brainwood et al., 2004; Buck et al., 2004) and runoff (Schubel and Pritchard, 1986) were reported to control the variability of DIN concentrations in rivers elsewhere. A large spatial variability in concentrations and export of dissolved inorganic N, phosphate and silicate was also reported from major rivers in the world and varied dramatically from one region to the other due to changes in catchment type, run off, environmental conditions and anthropogenic activities in the catchment (Meybeck, 1982; Alvarez-Cobelas et al., 2009; Durr et al., 2011).

5.1 Total export of dissolved inorganic N to the northern Indian Ocean

The monsoonal estuaries from India export $\sim 0.22 \pm 0.05$ Tg yr⁻¹ of dissolved inorganic N to the northern Indian Ocean. Most of this amount (0.19 ± 0.05 Tg yr⁻¹) is exported by the estuaries located in northern India (0.11 ± 0.03 and 0.08 ± 0.02 Tg yr⁻¹ by the NE and NW estuaries, respectively) than the southern Indian estuaries which export only 0.03 Tg yr⁻¹ (0.01 and 0.02 Tg yr⁻¹ by the SE and SW estuaries, respectively). It is attributed to use of N-containing fertilizers in agricultural fields of the Indian subcontinent as the fertilizer consumption is ~ 5 times higher in northern India (18 Tg yr⁻¹) than southern India (3.5 Tg yr⁻¹) (Ministry of Agriculture, Government of India, (http://eands.dacnet.nic.in/latest_2006.htm). It is also consistent with the nitrogen isotopic composition of particulate nitrogen in the Indian estuaries during discharge period (Sarma et al., 2014). Large amount of rainfall ($>80\%$ of the annual rainfall) over the Indian subcontinent during SWM washes out the excess fertilizers applied to the agricultural fields and DIN from soils in the watershed to rivers and subsequently to estuaries (Acharyya et al., 2012; Sarma et al., 2014). Linear correlation between TSM and nitrate concentrations ($r^2=0.75$; $p<0.001$; Fig. 3) confirms terrestrial origin of nitrate to the Indian estuaries during study period. Subramanian (2008) attributed the higher nitrate input from the glacial river Ganges (0.9 Tg yr⁻¹) to the Bay of Bengal to use of fertilizers in the fields of its basin. Shuiwang et al. (2000) also observed the strong influence of application of chemical fertilizers in catchment of the major Chinese rivers, Huanghe, Zhujiang and Changjiang on DIN fluxes from these rivers.

Although the Bay of Bengal receives $\sim 76\%$ (378 km³) of freshwater discharge from $\sim 80\%$ (0.98×10^6 km²) of the catchment area compared to the Arabian Sea which receives only 24% (121.6 km³) of discharge from $\sim 20\%$ (0.24×10^6 km²) of catchment area of the monsoonal rivers during SWM, the total export of dissolved inorganic N by the monsoonal rivers from India was found to be similar to the Arabian Sea (0.10 ± 0.02 Tg yr⁻¹) and the Bay of Bengal (0.12 ± 0.03 Tg yr⁻¹). Despite the west-flowing rivers are smaller with reference to both catchment area (0.001 - 0.10×10^6 km²) and volume of discharge (1.92 - 45.6 km³) than the east-flowing rivers (0.007 - 0.313×10^6 km² and 0.88 - 110.5 km³, respectively), the similar export of dissolved inorganic N to the Arabian Sea is due to major contribution ($\sim 0.08 \pm 0.02$ Tg yr⁻¹) from the NW rivers (Narmada through Mahisagar). It is mainly due to the contribution from the heavily polluted Narmada and Tapti estuaries by industrial and port activities, and consumption of more fertilizers in the northern India as discussed above. It could also be, at least in part, due to the more intense erosion of soils in catchment areas of the NW rivers than the other regions. Remarkably higher TSM in the NW (458 mg L⁻¹) than the SW (41), SE (35) and

NE (77 mg L^{-1} ; except Godavari) estuaries confirms that occurrence of rigorous soil erosion in catchment areas of the NW rivers. It is mainly due to less precipitation (200-500mm) and lack of dense forest cover in the NW region (Soman and Kumar, 1990). Further, catchment areas of the NW rivers is dominated by the black soils which were reported to have relatively higher rate of soil erosion ($20 \text{ ton hectare}^{-1} \text{ yr}^{-1}$) than the red ($10\text{-}15 \text{ ton hectare}^{-1} \text{ yr}^{-1}$) and alluvial ($5\text{-}10 \text{ ton hectare}^{-1} \text{ yr}^{-1}$) soils (Singh et al., 1992). Relatively higher population density in watershed of the west-flowing rivers (about $1410 \text{ persons km}^{-2}$) than the east flowing rivers (about $608 \text{ persons km}^{-2}$) (Central Water Commission, 2012) suggests that the higher anthropogenic interference in the watershed of the former than latter. Based on model results from the large rivers in the world, Caraco and Cole (1999) demonstrated that anthropogenic loading is dominant nitrate export to the coastal ocean. More than 50% of the 1000-fold variation found in the nitrate export by the world rivers was attributed to human interferences alone (Cole et al., 1993). Similarly, 100-fold variation in the continental United States (Jordan and Weller, 1996) and ~ 20 -fold variation in the sub-regions adjoining the North Atlantic (Howarth et al., 1996) were also attributed to anthropogenic N loading in watershed of the rivers. Hence, both natural processes and anthropogenic activities in the watershed of the west-flowing rivers control the export of dissolved inorganic N to the Arabian Sea.

Including the large input (1.63 Tg yr^{-1}) from the glacial rivers, Ganges, Brahmaputra, Irrawaddy and Salween, the Bay of Bengal receives $\sim 1.74 \pm 0.43 \text{ Tg yr}^{-1}$ of nitrate, while the Arabian Sea receives only $\sim 0.10 \pm 0.02 \text{ Tg yr}^{-1}$ including input from the glacial river Indus (0.2 Tg yr^{-1}). Together, glacial and monsoonal rivers export $\sim 1.84 \pm 0.46 \text{ Tg yr}^{-1}$ of nitrate to the northern Indian Ocean. Based on DIN measured along the course (mid or upstream) of the rivers (Subramanian, 2008), Singh and Ramesh (2011) reported four times higher nitrate export (9.3 Tg N yr^{-1}) to the northern Indian Ocean. However, the export is estimated at only 2.1 Tg N yr^{-1} if the data of Lambs et al. (2005), in which DIN were measured in estuaries, are used (Singh and Ramesh, 2011). Our estimate of $1.84 \pm 0.46 \text{ Tg N yr}^{-1}$ is close to the latter one (2.1 Tg N yr^{-1}), since the DIN concentrations in estuaries rather along the course or mid-river were used for flux estimates in both studies. These results suggest strongly that the location of sampling for DIN concentrations is important for the estimation of DIN export to the coastal ocean. Clearly, the retention/elimination of DIN by biogeochemical processes, including utilization by phytoplankton, along the course of the rivers before reaching estuaries is critical. Therefore, this study suggests that the likelihood of over estimation in export of DIN to the coastal ocean if concentrations in the course of the rivers are measured.

5.2 Total export of phosphate and silicate to the northern Indian Ocean

The total export of both phosphate and silicate from the monsoonal rivers from India was higher to the Bay of Bengal (0.08 ± 0.02 and 0.91 ± 0.23 Tg yr⁻¹, respectively) than to the Arabian Sea (0.03 ± 0.007 and 0.12 ± 0.03 Tg yr⁻¹) due to higher discharge to the former (t-test; $p=0.14$). For instance, the major rivers such as Godavari, Krishna, Mahanadi, Haldia and Cauvery draining into the Bay of Bengal export 0.07 ± 0.02 Tg yr⁻¹ of phosphate and 0.81 ± 0.20 Tg yr⁻¹ of silicate to the Bay of Bengal. The present estimate of phosphate export from the monsoonal rivers from India (0.08 ± 0.02 Tg yr⁻¹) is nearly double the phosphate export from the monsoonal rivers (0.04 Tg yr⁻¹) reported by Ramesh et al. (2015). This is mainly due to the fact that they did not include the many of the medium-sized east- and west-flowing Indian monsoonal rivers, which carry considerable amount of phosphate, and only a few major rivers (Mahanadi, Godavari, Krishna, Cauvery, Periyar, Narmada and Tapi) were considered for their study. Including the input from the glacial rivers Ganges, Brahmaputra and Indus, the Indian rivers export 0.28 ± 0.07 Tg yr⁻¹ of phosphate to the northern Indian Ocean. This is significantly higher than the phosphate export to the northern Indian Ocean of 0.05 Tg yr⁻¹ reported by Dileep Kumar et al. (1992). These authors estimated phosphate export from only few rivers (Ganges, Mahanadi, Narmada, Vellar, Mandovi and Zuari). Also, the glacial rivers (Brahmaputra and Indus), major (Godavari and Krishna) and medium monsoonal rivers (Haldia, Baitarani, Penna, Netravari etc.) were not included in their study. In contrast, we estimated the phosphate export from the glacial rivers, Ganges, Brahmaputra and Indus, and 27 monsoonal rivers (major and medium) from India to the northern Indian Ocean. The Bay of Bengal receives ~75% of the total input of phosphate ($\sim 0.21 \pm 0.05$ Tg yr⁻¹), whereas the Arabian Sea receives only 25% ($\sim 0.07 \pm 0.02$ Tg yr⁻¹) from the Indian estuaries due to higher runoff to the former (Subramanian, 1993; Gauns et al., 2005).

We estimate that the monsoonal rivers export $\sim 1.03 \pm 0.25$ Tg yr⁻¹ of silicate to the northern Indian Ocean of which 0.91 ± 0.23 Tg yr⁻¹ enter the Bay of Bengal and 0.12 ± 0.03 Tg yr⁻¹ the Arabian Sea. Including input from the glacial rivers, the total export of silicate to the northern Indian Ocean is estimated to be 3.58 ± 0.89 Tg yr⁻¹. This amount is only one fourth of the silicate export (14.0 Tg yr⁻¹) from the glacial and monsoonal rivers to the northern Indian Ocean reported by Dileep Kumar et al. (1992). Again, it is due to the differences in sampling locations for measurement of concentrations as discussed earlier. Of the total riverine export of 3.58 ± 0.89 Tg yr⁻¹, about 93% (3.35 ± 0.88 Tg yr⁻¹) reaches the Bay of Bengal and the remaining 7% enter the Arabian Sea. The difference is principally due to major contribution (2.45 ± 0.61 Tg yr⁻¹) from the Himalayan rivers dominated by silicate-

weathering, Ganges and Brahmaputra (e.g. Krishnaswami and Singh, 2005), and from the east-flowing monsoonal rivers ($0.72 \pm 0.18 \text{ Tg yr}^{-1}$) that drain alluvial soils in the SE region of the subcontinent.

5.3 Export fluxes of DIN normalized by catchment area from the Indian monsoonal estuaries

Since the variability in catchment area ($0.001 - 0.313 \times 10^6 \text{ km}^2$) and discharge volume ($0.9 - 111 \text{ km}^3$) of the monsoonal estuaries is large, export fluxes of DIN were normalized by the respective catchment areas in order to understand the factors controlling their fluxes to the coastal ocean. Though human interferences and fertilizer consumption in the watershed should strongly control the total export of dissolved inorganic N to northern Indian Ocean, their impact on export fluxes (per unit area basis) seem to be quite low. Though India has the second-highest consumption of fertilizers (26.5 Tg yr^{-1}) in the world, with a share of 15.3% of world's N consumption (Jaga and Patel, 2012), export fluxes of dissolved inorganic N from the Indian estuaries ($357 \text{ kg N km}^{-2} \text{ yr}^{-1}$) are lower than the export fluxes from many rivers in the world (Howarth et al., 1996; House et al., 1997; Garnier et al., 2002; Green et al., 2004; Billen et al., 2005; El Boukhary, 2005; Durr et al., 2011; Carey and Fulweiler, 2011, 2013). It is attributed to the elimination and/or retention of N in soils of the watershed (Dillon et al., 1990; Howarth et al., 1996, 2006; Arheimer, 1998; Lepisto et al., 2001; Boyer et al., 2002; Billen et al., 2011) and differences in sampling locations for DIN measurements.

The annual application of $\sim 17.66 \text{ Tg}$ of synthetic N-fertilizers (Jaga and Patel, 2012) in the agricultural fields in India versus the transport of $1.62 \pm 0.32 \text{ Tg yr}^{-1}$ to the northern Indian Ocean result in a retention and/or elimination of $\sim 91\%$ of anthropogenic N rather than transporting to the coastal ocean. It is consistent with the conclusion of Bouwman et al. (2005) that only 4-5% of the total fertilizer input to the agricultural system in the world is transported to coastal oceans. It is due to elimination of N in different stages such as crop removal, denitrification in the soils and ground water systems and utilization by algae on the course of the rivers. More efficient ($\sim 91\%$) retention and/or elimination of anthropogenic N in watersheds of the Indian rivers than by the North American and Western European watersheds (74%; Howarth et al., 1996, 2006; Boyer et al., 2002; Alexander et al., 2002), European watersheds (range: 50-90%, mean: 82%; Billen et al., 2011) and mean retention in global watershed ($\sim 80\%$; Caraco and Cole, 1999) appears to lower the export fluxes of dissolved inorganic N from the Indian rivers.

5.4 Importance of sampling sites in rivers for estimation of DIN export fluxes

Large amounts of the riverine DIN are likely to be consumed within the course of the rivers *enroute* to coastal ocean (Billen et al., 1991; Singh and Ramesh, 2011). Due to efficient retention and/or elimination of N in rivers before reaching estuaries, it is possible that DIN fluxes are over estimates when the concentrations of DIN in rivers were used. For instance, DIN measured in rivers (Dileep kumar et al., 1992; Subramanian, 2008) results in three times higher export fluxes of inorganic N (mean 3290 kg N km⁻² yr⁻¹) and silicate (mean 4969 kg Si km⁻² yr⁻¹) to the northern Indian Ocean by the Indian rivers than the fluxes (981 kg N km⁻² yr⁻¹ and 936 kg Si km⁻² yr⁻¹) yielded from DIN measured in estuaries (Lambs et al., 2005). The concentrations of DIN in estuaries/near river mouth provide better estimates of riverine DIN fluxes to coastal ocean since the concentrations in estuaries are a net result of both the processes that add DIN to- and remove DIN from the river system (Darracq et al., 2008; Yan et al., 2010; Gao et al., 2012). Therefore, collection of samples for DIN measurement in the estuaries rather than mid or upstream rivers in the present study could also be the potential reason for the lower DIN fluxes from the Indian rivers than many rivers in the world. Selection of sampling location for DIN measurement is, thus, critical to obtain reliable estimates of export fluxes of DIN to the coastal oceans, and many of the earlier estimates from global rivers based on the DIN in rivers may become substantially lower if DIN are measured in estuaries.

5.5 Impact of hydrological conditions on concentration, total export and fluxes of DIN to the northern Indian Ocean

Concentrations of ammonium, nitrite, nitrate, phosphate and silicate did not show relationship with neither catchment area nor freshwater discharge indicating that size of the river is not controlling the concentrations of DIN in these estuaries. In contrast, a significant linear relationships of total export of dissolved inorganic N, phosphate and silicate with catchment area ($r^2=0.52$, $p<0.001$ Fig.4a; $r^2=0.80$, $p<0.001$, Fig.4b; $r^2=0.85$, $p<0.001$, Fig.4c, respectively) and the length of the river ($r^2=0.75$, $p<0.001$, Fig.5a; $r^2=0.61$, $p<0.001$, Fig. 5b and $r^2=0.66$, $p<0.001$, Fig. 5c, respectively) were observed, indicating that export of DIN to the northern Indian Ocean is strongly controlled by the length and catchment area of river, despite concentration varies spatially. However, DIN fluxes normalized by catchment area showed no correlation with discharge ($r^2=0.00$, $p=0.89$; $r^2=0.001$, $p=0.89$ and $r^2=0.05$, $p=0.27$, respectively), indicating that export fluxes of DIN (per unit area basis) are independent of volume of freshwater discharge. Despite low discharge (46.28 km³) occurs from a small catchment area (0.024 x10⁶ km²) of the SW rivers compared to the other monsoonal rivers (453 km³ and 1.17x10⁶ km², respectively), the higher export fluxes of dissolved inorganic N (755 kg

N km⁻² yr⁻¹), phosphate (612 kg P km⁻² yr⁻¹) and silicate (1388 kg Si km⁻² yr⁻¹) from the SW estuaries than from the other monsoonal estuaries (203 kg N km⁻² yr⁻¹, 163 kg P km⁻² yr⁻¹ and 760 kg Si km⁻² yr⁻¹, respectively) (t-test; p=0.03, p=0.04 and p=0.003, respectively) is attributed to strong influence of hydrological conditions (precipitation and runoff) and anthropogenic activities in the watershed. Relatively higher rainfall (~3000 mm) in small catchments of SW rivers (0.024x10⁶ km²) during SWM results in a very high annual discharge from unit area of catchment (1.71 m³ m⁻² yr⁻¹) than the NE (0.6), SE (0.17) and NW (0.32 m³ m⁻² yr⁻¹) rivers. This is because the latter regions receive relatively less rainfall over large catchment areas (Soman and Kumar, 1990). High density rainfall and elevated catchments of the SW rivers causes erosion of more DIN from soils, resulting in higher export fluxes of DIN from the SW estuaries than from SE, NE and NW estuaries during SWM.

5.6 Impact of riverine DIN export on the ecosystem of Indian coastal waters

It is well known that primary production in the sunlit upper ocean is strongly limited by the availability of DIN in most of the oceans including the northern Indian Ocean (Broecker, 1974; Falkowski, 1997; Prasanna Kumar et al., 2002; Madhupratap et al., 2003). As the supply of dissolved inorganic N through atmospheric deposition is relatively minor in the northern Indian Ocean (Duce et al., 2008; Srinivas et al., 2011; Singh et al., 2012), the riverine loading to this region is, therefore, important for primary production. Based on Redfield ratio of C:N:P (106:16:1 by atoms), export of 1.84±0.46 Tg yr⁻¹ of dissolved inorganic N from the rivers of India, Bangladesh, Myanmar and Pakistan would support ~12.2±3.1 Tg yr⁻¹ of new carbon production (11.5±2.9 and 0.66±0.17 Tg C yr⁻¹ in the Bay of Bengal and the Arabian Sea, respectively). The river-borne nutrients (1.74±0.43 Tg yr⁻¹) support ~17% of total primary production (66 Tg yr⁻¹; Fernandes et al., 2008) in the Bay of Bengal (upper 10m), whereas it is <1% (104 Tg yr⁻¹; Bhattachiri et al., 1996) in the Arabian Sea. These results suggest that riverine export of DIN results in removal of significant fraction of atmospheric CO₂ through the biological pump in the Bay of Bengal but not in the Arabian Sea. However, further studies are required to estimate the impact of riverine DIN fluxes on primary production in the Indian coastal waters.

6. SUMMARY

River discharge is the major pathway of transport of dissolved inorganic nutrients (DIN) to coastal waters of the northern Indian Ocean, where the scarcity of DIN limits the primary production. In this study, it is estimated that the monsoonal and glacial rivers export 1.84±0.46, 0.28±0.07 and 3.58±0.89 Tg yr⁻¹ of nitrate, phosphate and silicate, respectively, to the northern Indian Ocean. Of

this export, the contribution from monsoonal rivers is 0.22 ± 0.05 , 0.11 ± 0.03 and 1.03 ± 0.26 Tg yr⁻¹, respectively. Our estimations of DIN export by the Indian rivers to the northern Indian Ocean are lower than the earlier reports on DIN export from these rivers. The differences are attributed to the choice of sampling location, as the earlier studies collected DIN along the course of rivers. Significant removal of DIN on the course of the rivers before reaching estuaries leads to possible over estimation of DIN export to the coastal ocean. Hence, in this study, relatively lower fluxes of DIN to the northern Indian Ocean from the Indian rivers reflect efficient retention/elimination of DIN (~91%) in the watershed and on the course of the river before reaching to the coastal ocean. The monsoonal rivers export larger amounts of phosphate (73%; 0.08 ± 0.02 Tg yr⁻¹) and silicate (88%; 0.91 ± 0.23 Tg yr⁻¹) to the Bay of Bengal than to the Arabian Sea (0.03 ± 0.007 and 0.12 ± 0.03 Tg yr⁻¹ respectively) due to intense discharge to the former during SWM. However, the similar export of dissolved inorganic N to the Bay of Bengal (0.12 ± 0.03 Tg yr⁻¹) and the Arabian Sea (0.10 ± 0.02 Tg yr⁻¹) is attributed to large contribution from the polluted NW rivers Narmada and Tapi.

ACKNOWLEDGEMENTS

We thank the Director, CSIR - National Institute of Oceanography (NIO), Goa, and the Scientist-In-Charge, NIO-Regional Centre, Visakhapatnam for their support and encouragement. We also thank Dr. M. Dileep Kumar, NIO, Goa for his guidance, encouragement and support. We acknowledge Drs, VR Prasad, BSK Kumar, SA Naidu, ChV Subbaiah, GD Rao, PV Ramana and L Gawade for their help in sample collection. We would like to thank the anonymous reviewer for his constructive comments and suggestions to improve the manuscript. This work is part of the Council of Scientific and Industrial Research (CSIR) funded research project (PSC 0105). This publication has NIO contribution number

REFERENCES

- Aber J. D., Magill A., Boone R., Melillo J. M., Steudler P. and Bowden R. (1993) Plant and soil responses to chronic nitrogen additions at the Harvard Forest, Massachusetts. *Ecol. Appl.* **3**, 156-166.
- Acharyya T., Sarma V. V. S. S. et al. (2012) Reduced river discharges enhance eutrophication in the Indian monsoonal estuaries. *Mar. Chem.* **132/133**, 15–22.
- Alexander R. B., Johnes P. J., Boyer E. W. and Smith R. A. (2002) A comparison of models for estimating the riverine export of nitrogen from large watersheds. *Biogeochem.* **57/58**, 295 –339.
- Alvarez-Cobelas M., Angeler D. G. and Sanchez-Carrillo S. (2008) Export of nitrogen from catchments: a world-wide analysis. *Environ. Poll.* **156**, 161–169.
- Alvarez-Cobelas M., Sanchez-Carrillo S., Angeler D. G. and Sanchez-Andres R. (2009) Phosphorus export from catchments: a global view. *J. N. Am. Benthol. Soc.* **28**, 805–820.
- Anand S. S., Sardesai S., Muthukumar C., Mangalaa K. R., Sundar D., Parab S. G., Kumar M. D. (2014) Intra and inter seasonal variability of nutrients in a tropical monsoonal estuary (Zuari, India). *Cont. Shelf Res.* **82**, 9-30.
- Arheimer B. (1998) Riverine nitrogen – analysis and modeling under Nordic Conditions. Ph. D. Thesis. Linköping University, Sweden, pp. 1-185
- Baron J. (1992), *The Biogeochemistry of a Subalpine Ecosystem: Loch Vale Watershed, Ecological Studies*, **90**, Springer-Verlag, New York, pp. 1-247.
- Bennett E. M., Carpenter S. R. and Caraco N. F. (2001) Human impact on erodable phosphorus and eutrophication: A global perspective. *Bio Science* **51**, 227– 234.
- Bhattathiri P. M. A., Pant A., Sawant S., Gauns M., Matondkar S. G. P. and Mohanraju R. (1996) Phytoplankton production and chlorophyll distribution in the eastern and central Arabian Sea in 1994-95. *Curr. Sci.* **71**, 857-862.
- Billen G. C., Lancelot M., Meybeck N. P. (1991) Si retention along the aquatic continuum from land to ocean, In: *Ocean Margin Processes in Global Change*, Mantoura R. F. C., Martin J. M. and Wollast R. (Eds), John Wiley & Sons. pp. 19-44.
- Billen G., Garnier J., Rousseau V. (2005) Nutrient fluxes and water quality in the drainage network of the Scheldt basin over the last 50 years. *Hydrobiol.* **540**, 47–67.
- Billen G., Silvestre M., Grizzetti B. et al. (2011) Nitrogen flows from European regional watersheds to coastal marine waters. In: *The European Nitrogen Assessment*, Sutton M. A., Howard C. M., Erisman J. W., Billen G. et al. (Eds.) Cambridge University Press, Cambridge University. pp.271-297.
- Bowmann W. D., Theodose T. A. and Fisk M. C. (1995) Physiological and production responses of plant growth forms to increases in limiting resources in Alpine tundra: implications for differential community response to environmental change. *Oecologia* **101**, 217-227.
- Bouwman A. F., Drecht G. V., Knoop J. M., Beusen A. H. W. and Meinardi C.R. (2005)

Exploring changes in river nitrogen export to the world's oceans, *Global Biogeochem. Cy.* **19**, GB1002, doi:10.1029/2004GB002314.

Boyer E. W., Goodale C. L., Jaworski N. A. and Howarth R. W. (2002) Anthropogenic nitrogen sources and relationships to riverine nitrogen export in the northeastern USA. *Biogeochemistry* **57/58**, 137 – 169.

Brainwood M. A., Burgin S. and Maheshwari, B. (2004) Temporal variations in water quality of farm dams: Impacts of land use and water resources. *Agr. Water Manage.* **70**, 151-175.

Broecker W. S. (1974) *Chemical Oceanography*, Harcourt Brace Jovanovich Inc, New York, NY, USA. pp. 1-214.

Buck O., Niyogi D. K. and Townsend C. R. (2004) Scale-dependence of land use affects on water quality of streams in agricultural catchments. *Environ. Pollut.* **130**, 287-299.

Burns K. A., Brunskill G. Brinkman D. and Zagorskis I. (2008) Organic carbon and nutrient fluxes to the coastal zone from the Sepik River outflow. *Cont. Shelf Res.* **28**, 283–301.

Canton M., Anschutz P., Coynel A., Polsenaere P., Auby I. and Poirier D. (2012) Nutrient export to an Eastern Atlantic coastal zone: first modeling and nitrogen mass balance. *Biogeochemistry* **107**, 361-377.

Caraco N. and Cole J. (1999) Human impact on nitrate export: an analysis using major world rivers. *Ambio* **28**, 167–170.

Carey J. C. and Fulweiler R. W. (2011) Human activities directly alter watershed dissolved silica fluxes. *Biogeochemistry* 1–14. doi: 10.1007/s10533-011-9671-2

Carey J. C. and Fulweiler R. W. (2013) Watershed land use alters riverine silica cycling. *Biogeochemistry* **113**, 525–544, doi: 10.1007/s10533-012-9784-2

Carritt D. E. and Carpenter J. H. (1966) Comparison and evaluation of currently employed modifications of the Winkler method for determining dissolved oxygen in seawater; a NASCO report. *J. Mar. Res.* **24**, 286–318.

Central Pollution Control Board (CPCB) (1995). Basin sub-basin inventory of Water Pollution Godavari Basin. CPCB, Delhi. pp.1-109.

Central Water Commission (2006), *Integrated Hydrological Data Book* ,New Delhi. pp.1-383.

Central Water Commission (2012), *Integrated Hydrological Data Book*, New Delhi. pp. 1-680.

Chapman H., Bickle M., Thaw S. H. and Thiam H. N. (2015) Chemical fluxes from time series sampling of the Irrawaddy and Salween Rivers, Myanmar. *Chem. Geol.* **401**, 15–27.

Cloern J. E. (2001) Our evolving conceptual model of the coastal eutrophication problem. *Mar. Ecol. Prog. Ser.* **210**, 223–253.

Cole J. J., Peierls B. L., Caraco N. F. and Pace M. L. (1993) Nitrogen loading of rivers as a human-driven process. In: *Humans as components of ecosystem: The ecology of subtle human effects and populated areas*. McDonnell M. J. and Pickett S.T.A. (Eds.), Springer-Verlag, Berlin. pp. 141-157.

- Darracq A., Lindgren G. and Destouni G. (2008) Long-term development of phosphorus and nitrogen loads through the subsurface and surface water systems of drainage basins. *Global Biogeochem. Cy.* **22**, GB3022, doi:10.1029/2007GB003022.
- Dileepkumar M., George M. D. and Sengupta R. (1992) Inputs from the Indian rivers to the ocean: A synthesis. In: *Oceanography of the Indian Ocean*. Desai B. N. (Ed.), Oxford-IBM, New Delhi. pp. 347-358.
- Dillon P. J., Evans R. D. and Molot L. A. (1990). Retention and resuspension of phosphorus, nitrogen, and iron in a central Ontario lake. *Can. J. Aquat. Sci.* **47**, 1269–1274.
- Dixit P. R., Kar B., Chattopadhyay P., Panda C. R. (2013) Seasonal Variation of the Physicochemical Properties of Water Samples in Mahanadi Estuary, East Coast of India. *J. Environ. Prot.* **4**, 843-848.
- Duce R. A., LaRoche J., Altieri K. et al. (2008) Impacts of atmospheric anthropogenic nitrogen on the open ocean. *Science* **320**, 893–897.
- Durr H. H., Meybeck M., Hartmann J., Laruelle G. G. and Roubex V. (2011) Global spatial distribution of natural riverine silica inputs to the coastal zone. *Biogeosci.* **8**, 597–620.
- Dyer R. K. (1973) *Estuaries: A Physical Introduction*. John Wiley and Sons, London. pp. 1-195.
- El Boukhary M. M. S. (2005) Impact des activités humaines sur les cycles biogéochimiques en mer Méditerranée. Ph. D. thesis, Univ. Paris. pp. 1-204.
- Falkowski P. G. (1997) Evolution of the nitrogen cycle and its influence on the biological sequestration of CO₂ in the ocean. *Nature* **387**, 272–275.
- Fernandes V., Ramaiah N., Paul J. T., Sardesai S., Babu R. J. and Gauns M. (2008) Strong variability in bacterioplankton abundance and production in central and western Bay of Bengal. *Mar. Biol.* **153**, 975–985.
- Fixen P. E. and West F. B. (2002) Nitrogen fertilizers: Meeting contemporary challenges. *Ambio* **31**, 169–176.
- Fraser A. S., Meybeck M. and Ongley E. D. (1995) Water quality of world river basins. *UNEP Environment Library* **4**, pp. 39.
- Gaillardet J., Dupre B., Louvat P. and Allegre C. J. (1999) Global Silicate weathering and CO₂ consumption rates deduced from the chemistry of large rivers. *Chem. Geol.* **159**, 3–30.
- Gao L., Li D. Zhang Y. (2012) Nutrients and particulate organic matter discharged by the Changjiang (Yangtze River): Seasonal variations and temporal trends. *J. Geophys. Res.* **117**, G04001, doi:10.1029/2012JG001952.
- Garnier J., Billen G., Hannon E., Fonbonne S., Videnina Y. and Soulie M. (2002) Modeling transfer and retention of nutrients in the drainage network of the Danube River. *Estuar. Coast. Shelf Sci.* **54**, 285–308.

- Gauns M., Madhupratap M., Ramaiah N., Jyothibabu R., Fernandes V., Paul J. T. and Kumar S. P. (2005) Comparative accounts of biological productivity characteristics and estimates of carbon fluxes in the Arabian Sea and the Bay of Bengal, *Deep Sea Res. Part II* **52**, 2003–2017.
- Giraud X., Le Quéré C. da Cunha L. C. (2008) Importance of coastal nutrient supply for global ocean biogeochemistry. *Global Biogeochem. Cy.* **22**, GB2025, doi:10.1029/2006GB002717.
- Goolsby D. A., Battaglin W. A., Lawrence G. B., Artz R. S., Aulenbach B. T., Hooper R. P., Keeney D.R. and Stensland G. J. (1999) Flux and sources of nutrients in the Mississippi–Atchafalaya River basin. Topic 3 Rep. of the Integrated Assessment on Hypoxia in the Gulf of Mexico. NOAA Coastal Ocean Program Decision Analysis Ser. 17. NOAA Coastal Ocean Program, Silver Spring, MD. pp. 1-159.
- Grashoff K., Ehrhardt M. and Kremling K. (1992) *Methods of Seawater Analysis*, Verlag Chemie, New York, NY. pp. 1-419.
- Green P. A., Vorosmarty C. J., Meybeck M., Galloway J. N., Peterson B. J. and Boyer E. W. (2004) Pre-industrial and contemporary fluxes of nitrogen through rivers: A global assessment based on topology. *Biogeochem.* **68**, 71–105.
- Haggard B. E., Moore Jr. P. A., Chaubey I. and Stanley E. H. (2003) Nitrogen and phosphorus concentrations and export from an Ozark plateau catchment in the United States. *Biosyst. Eng.* **86**, 75-85.
- Houghton J. T., Meira Filho L. J., Callander B. A., Harris N., Kattenberg A. and Maskell K. (1996) *Climate Change 1995: The Science of Climate Change*, Cambridge Univ. Press, New York. pp. 1-584.
- House W. A., Leach D., Warwick M. S., Whitton B. A., Pattinson S.N., Ryland G., Pinder A., Ingram J., Lishman J. P., Smith S. M., Rigg E. and Denison F. H. (1997) Nutrient transport in the Humber Rivers. *Sci. Tot. Environ.* **194/195**, 303–320.
- Howarth R. W., Boyer E. W., Marino R. et al. (2006) The influence of climate on average nitrogen export from large watersheds in the northeastern United States. *Biogeochemistry* **79**, 163–186.
- Howarth R. W., Billen G., Swaney D. et al. (1996) Regional nitrogen budgets and riverine N & P fluxes for the drainages to the North Atlantic Ocean: Natural and human influences. *Biogeochemistry* **35**, 75-139.
- IPCC (2001) *Climate Change 2001, The Scientific Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change*. Houghton J. T., Ding Y., Griggs D. J., Noguier M., van der Linden P. J., Dai X., Maskell K. and Johnson C.A. (Eds.), Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA. pp. 1-881.
- Ittekkot V., Nair R. R., Honjo S., Ramaswamy V., Bartsch M., Manginini S. and Desai B. N. (1991) Enhanced particle fluxes in Bay of Bengal induced by injection of fresh water. *Nature* **351**, 385-387.
- Jaga P. K. and Patel Y. (2012) An Overview of fertilizers consumption in India: Determinants and Outlook for 2020-A Review. *Int. J. Sci. Engg. Tech.* **1**, 285-291.
- Jordan T. E. and Weller D. E. (1996) Human contributions to terrestrial nitrogen flux. *Bioscience* **46**, 655-664.

- Jordan T. E., Correll D. L., Weller D. E. (1997) Relating nutrient discharges from watersheds to land use and stream flow variability. *Water Resour. Res.* **33**, 2579–2590.
- Justic D., Rabalais N. N. and Turner R. E. (1995a) Stoichiometric nutrient balance and origin of coastal eutrophication. *Mar. Poll. Bull.* **30**, 41-46.
- Justic D., Rabalais N. N., Turner R. E. and Dortch Q. (1995b) Changes in nutrient structure of river-dominated coastal waters: Stoichiometric nutrient balance and its consequences. *Estuar. Coast. Shelf Sci.* **40**, 339-356.
- Karim A. and Veizer J. (2000) Weathering processes in the Indus River Basin: implications from riverine carbon, sulfur, oxygen, and strontium isotopes. *Chem. Geol.* **17**, 153–177.
- Krishnamurti T. N., Jha B., Prospero J., Jayaraman A. and Ramanathann V. (1998) Aerosol and pollutant transport and their impact on radiative forcing over the tropical Indian Ocean during the January–February 1996 pre-INDOEX cruise, *Tellus B* **50**, 521–542.
- Krishnaswami S. and Singh S. K. (2005) Chemical weathering in the river basins of the Himalaya, India. *Curr. Sci.* **89**, 841-849.
- Kumar R., Singh R. D. and Sharma K. D. (2005) Water resources of India. *Curr. Sci.* **89**, 794-811.
- Kumar S., Ramesh R., Dwivedi R. M., Raman M., Sheshshayee M. S. and D'Souza W. (2010) Nitrogen uptake in the northeastern Arabian Sea during winter cooling. *Int. J. Oceanogr.* 819029, doi:10.1155/2010/819029.
- Lambs L., Balakrishna K., Brunet F. and Probst J. L. (2005) Oxygen and hydrogen isotopic composition of major Indian rivers: a first global assessment. *Hydrol. Process.* **19**, 3345–3355.
- Lebo M. E. and Sharp J. H. (1993) Phosphorus distributions along the Delaware: An urbanized coastal plain estuary. *Estuaries* **16**, 291-302.
- Lepistö A., Kenttämies K. and Rekolainen S. (2001) Modeling combined effects of forestry, agriculture and deposition on nitrogen export in a northern river basin in Finland. *Ambio* **30**, 338–348.
- Lima M. C., Souza M. F. L., Eca G. F. and Silva M. A. M. (2010) Export and retention of dissolved inorganic nutrients in the Cachoeira River, Ilhéus, Bahia, Brazil. *J. Limnol.* **69**, 138-145.
- Liu S. M., Hong G.-H., Zhang J., Yel X. W. and Jiang X. L. (2009) Nutrient budgets for large Chinese estuaries. *Biogeosciences* **6**, 2245–2263.
- Liu X. and Shen H. (2001) Estimation of dissolved inorganic nutrients fluxes from the Changjiang River into estuary. *Science in China Series B* **44**, 135-141.
- Mackenzie F. T., Ver L. M. and Lerman A. (1998) Coupled biogeochemical cycles of carbon, nitrogen, phosphorous and sulfur in the land-ocean atmosphere system. In: *Asian Change in the Context of Global Climate Change*, Galloway J. N. and Melillo J. M. (Eds), Cambridge Univ. Press, New York. pp. 42–100.

- Madhupratap M., Prasanna Kumar S., Bhattathiri P. M. A., Dileep Kumar M., Raghukumar S., Nair K. K. C. and Ramaiah N. (1996) Mechanism of the biological response to winter cooling in the northeastern Arabian Sea. *Nature* **384**, 549–552.
- Madhupratap M., Gauns M., Ramaiah N., Kumar S. P., Muraleedharan P.M., de Sousa S. N., Sardessai S. and Muraleedharan U. (2003) Biogeochemistry of the Bay of Bengal: Physical, chemical and primary productivity characteristics of the central and western Bay of Bengal during summer monsoon 2001, *Deep Sea Res. Part II* **50**, 881–896.
- McClanahan T. R. (1988) Seasonality in East Africa's coastal waters (a review). *Mar. Ecol. Prog. Ser.* **44**, 191–199.
- Martin G. D., Vijay J. G., Laluraj C. M., Madhu N. V., Joseph T., Nair M., Gupta G. V. M. and Balachandran K. K. (2008) Fresh water influence on nutrient stoichiometry in a tropical estuary, southwest coast of India. *Appl. Ecol. Env. Res.* **6**, 57-64.
- Meybeck M. (1982) Carbon, nitrogen and phosphorus transport by world rivers. *Am. J. Sci.* **282**, 401–450.
- Meybeck M. and Ragu A. (1995). River discharges to the Ocean: an assessment of suspended solids, major ions and nutrients. Laboratoire de Géologie Appliquée, Université P. et M. Curie, Paris, France. pp. 1-29.
- Meybeck M. and Ragu A. (1996) River Discharges to the Oceans. An assessment of suspended solids, major ions, and nutrients. *Environment Information and Assessment Rpt. UNEP*, Nairobi. pp. 1-250.
- Milliman J. D. Rutkowski C. and Meybeck M. (1995) River discharge to the sea: a global river index (GLORI). *LOICZ Reports and Studies*, LOICZ Core Project Office, Texel, Netherland Institute for Sea Nature Research (NIOZ). pp. 1-125.
- Moore W. S. (1996) Large groundwater inputs to coastal waters revealed by ²²⁶Ra enrichments. *Nature* **380**, 612-614.
- Mukhopadhyay S. K., Biswas H., De T. K. and Jana T. K. (2006) Fluxes of nutrients from the tropical river Hooghly at the land-ocean boundary of Sundarbans, NE Coast of Bay of Bengal, India. *J. Mar. Sys.* **6**, 9-21.
- Nixon S. W. (1995) Coastal marine eutrophication: a definition, social causes, and future concerns. *Ophelia* **41**, 199-219.
- Ohowa B.O., Mwashote B. M. and Shimbira W.S. (1997) Dissolved inorganic nutrient fluxes from two seasonal rivers into Gazi Bay, Kenya. *Estuar. Coast. Shelf Sci.* **45**, 189–195.
- Parab S. G., Matondkar S. G. P., Gomes H. D. R., Goes J. I. (2013) Effect of Freshwater Influx on Phytoplankton in the Mandovi Estuary (Goa, India) during Monsoon Season: Chemotaxonomy. *Journal of Water Resource and Protection* **5**, 349-361.
- Pednekar S. M., Matondkar S. G. P., Gomes H. D. R., Goes J. I., Parab S. and Kerkar V. (2011) Fine-scale responses of phytoplankton to freshwater influx in a tropical monsoonal estuary following the onset of southwest monsoon. *J. Earth Syst. Sci.* **120**, 545–556.

Prasanna Kumar S., Muraleedharan P. M., Prasad T. G., Gauns M., Ramaiah N., de Souza S. N., Sardesai S. and Madhupratap M. (2002) Why is the Bay of Bengal less productive during summer monsoon compared to the Arabian Sea? *Geophys. Res. Lett.* **29**, 2235, doi:10.1029/2002GL016013.

Prasannkumar S., Nuncio M., Narvekar J. et al. (2004) Are eddies nature's trigger to enhance biological productivity in the Bay of Bengal. *Geophys. Res. Lett.* **31**, L07309, doi:10.1029/2003GL019274.

Rabalais N. N., Turner R. E. and Scavia D. (2002) Beyond science and into policy: Gulf of Mexico hypoxia and the Mississippi River. *Bio Science* **52**, 129–142.

Ramesh R., Robin R. S. and Purvaja R. (2015) An inventory on the phosphorus flux of major Indian rivers. *Curr. Sci.* **108**, 1294-1299.

Richey J. E. and Victoria R. L. (1993) C, N, and P export dynamics in the Amazon River. *Interactions of C, N, P and S Biogeochemical Cycles and Global Change, NATO ASI Series* **4**, 123-139.

Rixen T., Haake B. and Ittekkot V. (2000) Sedimentation in the western Arabian Sea the role of coastal and open-ocean upwelling. *Deep-Sea Res. II* **47**, 2155–2178.

Sarma V. V. S. S., Prasad V. R., Kumar B. S. K., Rajeev K., Devi B. M. M., Reddy N. P. C., Sarma V. V. and Kumar M. D. (2010) Intra-annual variability in nutrients in the Godavari estuary, India. *Cont. Shelf Res.* **30**, 2005–2014.

Sarma V. V. S. S., Krishna M. S., Prasad V. R., Kumar B. S. K., Naidu S. A., Rao G. D., Viswanadham R., Sridevi T., Kumar P. P. and Reddy N. P. C. (2014) Distribution and sources of particulate organic matter in the Indian monsoonal estuaries during monsoon, *J. Geophys. Res. Biogeosci.* **119**, doi:10.1002/2014JG002721.

Schubel J. R. and Pritchard D. W. (1986) Responses of upper Chesapeake Bay to variations in discharge of the Susquehanna river. *Estuaries* **9**, 236-249.

Seitzinger S., Harrison J. A., Böhlke J. K., Bouwman A. F., Lowrance R., Peterson B., Tobias C. and Van Drecht G. (2006) Denitrification across landscapes and waterscapes: A synthesis. *Ecol. Appl.* **16**, 2064–2090.

Sharp J. H. (1994) What not to do about nutrients in the Delaware Estuary. In: Dyer K.R. and Orth R. J. (Eds.) *Changes in Fluxes in Estuaries: Implications from Science to Management*. Olsen and Olsen (Fredensborg, Denmark). pp. 423-428.

Shuiwang D., Shen Z. and Hongyu H. (2000). Transport of dissolved inorganic nitrogen from the major rivers to estuaries in China. *Nutrient Cycling in Agroecosystems* **57**, 13-22.

Singh A. and Ramesh R. (2011) Contribution of riverine dissolved inorganic nitrogen flux to new production in the coastal northern Indian Ocean: An Assessment. *Int. J. Oceanogr.* doi:10.1155/2011/983561

Singh A., Gandhi N. and Ramesh R. (2012), Contribution of atmospheric nitrogen deposition to new production in the nitrogen limited photic zone of the northern Indian Ocean. *J. Geophys. Res.* **117**, C06004, doi:10.1029/2011JC007737.

- Singh G., R. Babu R., Narain P., Bhusan L. S. and Abrol I. P. (1992) Soil Erosion Rates in India. *J. Soil Water Conserv.* **47**, 97-99.
- Smith S. L. (2001) Understanding the Arabian Sea: Reflections on the 1994–1996 Arabian Sea Expedition. *Deep Sea Res. Part II* **48**, 1385–1402.
- Smith S. V. et al. (2003) Humans, hydrology, and the distribution of inorganic nutrient loading to the ocean. *Bioscience* **53**, 235–245.
- Soman M. K. and Krishnakumar K. (1990) Some aspects of daily rainfall distribution over India during the south-west monsoon season. *Int. J. Climatol.* **10**, 299-311.
- Sridevi B. (2013) A comprehensive study on physical processes and their impact on biogeochemistry of Godavari estuary, Ph. D. thesis, Andhra Univ., India.
- Srinivas B., Sarin M. M. and Sarma V. V. S. S. (2011) Atmospheric dry deposition of inorganic and organic nitrogen to the Bay of Bengal: Impact of continental outflow. *Mar. Chem.* **127**, 170–179.
- Subramanian V. (1993) Sediment load of Indian rivers. *Curr. Sci.* **64**, 928–930.
- Subramanian V. (2008) Nitrogen transport by rivers of south Asia. *Curr. Sci.* **94**, 1413–1418.
- Suzuki R. and Ishimaru T. (1990) An improved method for the determination of phytoplankton chlorophyll using *N,N*-dimethylformamide. *J. Oceanogr.* **46**, 190-194.
- Tilman G. D. (1984) Plant dominance along an experimental nutrient gradient. *Ecol.* **65**, 1445-1453.
- Varkey M. J., Murty V. S. N. and Suryanarayana A. (1996) Physical oceanography of the Bay of Bengal and Andaman Sea. *Oceanogr. Mar. Biol. Ann. Rev.* **34**, 1–70.
- Vijith V. Sundar D. and Shetye S.R. (2009) Time-dependence of salinity in monsoonal estuaries. *Estuar. Coast. Shelf. Sci.* **85**, 601-608.
- Wollast R. and Mackenzie F. T. (1983) The global cycle of silica, In: *Silicon geochemistry and biogeochemistry*, Aston S. E. (Ed.), Academic Press, London. pp. 39–76.
- Xincheng L. and Haunting S. (2001) Estimation of dissolved inorganic nutrients fluxes from the Changjiang river into estuary. *Science in China (Series B)* **44**, 135-141.
- Yan W. J., Mayorga E., Li X. Y., Seitzinger S. P. and Bouwman A. F. (2010) Increasing anthropogenic nitrogen inputs and riverine DIN exports from the Changjiang River basin under changing human pressures. *Global Biogeochem. Cy.* **24**, GB0A06, doi:10.1029/2009GB003575.
- Zingde M. D. (2005) Inputs into the oceans from land/rivers and pollution. In: *Oceanology*, Gupta H. K. (Ed.), Universities Press. pp. 92-117.
- Zingde M. D. (1999) Marine pollution - What are we heading for? In: *Ocean science: Trends and future directions*. Somayajulu B. L. K. (Seminar on Present Trends and Future Directions in Ocean Science; New Delhi (India); 6-7 Oct 1997). Indian National Science Academy, New Delhi (India). pp. 229-245.

Fig. 1: Map showing monsoonal estuaries sampled in this study. Major and medium-sized rivers were indicated by the thick and thin black lines, respectively. Monsoonal and glacial rivers were indicated by black and white letters, respectively

Fig. 2: Spatial distribution of (a) concentrations (mg L⁻¹), (b) total export (tons yr⁻¹) and (c) export fluxes (kg km⁻² yr⁻¹) of ammonium, nitrite+nitrate, phosphate and silicate in the monsoonal estuaries from India during southwest monsoon (SWM). The NW, SW, SE and NE represent estuaries located in the northwestern, southwestern, southeastern and northeastern parts of India, respectively. Estuaries draining into the Arabian Sea and the Bay of Bengal were also shown.

Fig. 3: Linear correlation between nitrate and TSM concentrations (mg L^{-1}) in the monsoonal estuaries from India during southwest monsoon. Mahisagar estuary shown by rectangle was not included in the linear fit.

Fig. 4: Correlation between catchment area of rivers and total export of dissolved (a) inorganic N, (b) phosphate and (c) silicate in the Indian monsoonal estuaries during southwest monsoon (SWM)

Fig. 5: Correlation between the length of rivers and total export of dissolved (a) inorganic N, (b) phosphate and (c) silicate in the Indian monsoonal estuaries during southwest monsoon (SWM).

Name of the estuary	Catchment area (10 ⁶ km ²)	Mean Discharge (km ³)	Length (km)	Dissolved inorganic nitrogen (mg L ⁻¹)	Phosphate (mg L ⁻¹)	Silicate (mg L ⁻¹)	Dissolved inorganic nitrogen (tons yr ⁻¹)	Phosphate (tons yr ⁻¹)	Silicate (tons yr ⁻¹)	Dissolved inorganic nitrogen (kg N km ⁻² yr ⁻¹)	Phosphate (kg P km ⁻² yr ⁻¹)	Silicate (kg Si km ⁻² yr ⁻¹)
Bay of Bengal												
Haldia	0.0102	50.46	-	0.28	0.42	0.74	14227	20960	37157	1395	2055	3643
Subernarekha	0.0193	12.36	446	0.10	0.02	0.79	1250	303	9761	65	16	506
Baitarani	0.0142	28.48	440	0.17	0.08	1.01	4744	2384	28864	334	168	2033
Mahanadi	0.1416	66.89	858	0.12	0.11	1.62	7800	7071	108439	55	50	766
Rushikulya	0.009	1.93	175	0.08	0.03	0.45	146	66	865	16	7	96
Vamsadhara	0.011	3.50	254	0.09	0.04	0.67	332	149	2342	30	14	213
Nagavali	0.0094	1.99	256	0.07	0.04	0.39	137	83	786	15	9	84
Godavari	0.313	110.53	1465	0.72	0.12	2.02	79571	13192	223764	254	42	715
Krishna	0.259	69.79	-	0.13	0.30	5.20	9321	21180	362876	36	82	1401
Penna	0.055	6.31	597	0.06	0.18	5.74	394	1134	36186	7	21	658
Ponnayyar	0.016	1.60	396	0.10	0.10	7.56	153	165	12096	10	10	756
Vellar	0.0086	0.90	210	0.07	0.26	3.92	65	234	3531	8	27	411
Cauvery	0.088	21.35	-	0.08	0.38	3.50	1602	8008	74725	18	91	849
Ambalyaar	-	0.88	-	0.12	0.18	2.91	107	156	2566	-	-	-
Vaigai	0.007	1.14	258	0.06	0.06	0.88	69	69	995	10	10	142
Arabian Sea												
Narmada	0.099	45.63	1312	1.06	0.09	1.05	48355	4300	48042	488	43	485
Tapti	0.065	14.88	724	1.01	0.42	1.04	14973	6183	15546	230	95	239
Sabarmati	0.0217	3.78	371	0.98	0.16	0.58	3713	603	2184	171	28	101
Mahisagar	0.0255	11.02	580	1.17	0.38	1.34	12856	4236	14749	504	166	578
Kochi backwaters	-	12.33	-	0.47	0.27	0.97	5843	3284	11932	-	-	-
Chalakuudi	0.0017	1.92	130	0.31	0.20	1.28	592	388	2454	348	228	1444

Bharathappuzha	0.0062	5.08	209	0.12	0.20	1.17	589	1034	5964	95	167	962
Netravati	0.0032	11.06	103	0.71	0.22	0.68	7863	2400	7504	2457	750	2345
Sharavati	0.0036	4.55	128	0.40	0.25	0.80	1820	1151	3614	506	320	1004
Khali	0.0042	4.79	184	0.24	0.31	0.87	1158	1482	4151	276	353	988
Zuari	0.001	3.25	34	0.42	0.42	0.66	1352	1367	2154	1352	1367	2154
Mandovi	0.0036	3.31	81	0.27	1.20	0.89	903	3963	2938	251	1101	816

Table 1: Catchment area ($\times 10^6 \text{ km}^2$), annual mean discharge (km^3) and length (km) of the Indian monsoonal rivers were given. Measured concentrations (mg L^{-1}) in estuaries during southwest monsoon (SWM), and estimated total export (tons year^{-1}) of dissolved inorganic N (nitrite+nitrate+ammonium), phosphate and silicate to the coastal ocean from the monsoonal rivers were also provided. Export fluxes normalized by catchment area of dissolved inorganic N ($\text{kg N km}^{-2}\text{yr}^{-1}$), phosphate ($\text{kg P km}^{-2}\text{yr}^{-1}$) and silicate ($\text{kg Si km}^{-2}\text{yr}^{-1}$) from the Indian monsoonal estuaries during SWM were also given. Estuaries draining into the Bay of Bengal and the Arabian Sea were shown separately.