

**Michigan
Technological
University**

Michigan Technological University
Digital Commons @ Michigan Tech

Michigan Tech Publications

10-20-2016

Global ocean particulate organic carbon flux merged with satellite parameters

Colleen B. Mouw

Michigan Technological University, cbmouw@mtu.edu

Audrey Barnett

Michigan Technological University

Galen A. McKinley

University of Wisconsin-Madison

Lucas Gloege

University of Wisconsin-Madison

Darren Pilcher

National Oceanic and Atmospheric Administration

Follow this and additional works at: <https://digitalcommons.mtu.edu/michigantech-p>

Part of the [Geological Engineering Commons](#), and the [Mining Engineering Commons](#)

Recommended Citation

Mouw, C. B., Barnett, A., McKinley, G., Gloege, L., & Pilcher, D. (2016). Global ocean particulate organic carbon flux merged with satellite parameters. *Earth System Science Data*, 8(2), 531-541. <http://doi.org/10.5194/essd-8-531-2016>

Retrieved from: <https://digitalcommons.mtu.edu/michigantech-p/3188>

Follow this and additional works at: <https://digitalcommons.mtu.edu/michigantech-p>

Part of the [Geological Engineering Commons](#), and the [Mining Engineering Commons](#)

Global ocean particulate organic carbon flux merged with satellite parameters

Colleen B. Mouw^{1,a}, Audrey Barnett^{1,a}, Galen A. McKinley², Lucas Gloege², and Darren Pilcher³

¹Michigan Technological University, 1400 Townsend Drive, Houghton, MI 49931, USA

²University of Wisconsin-Madison, 1225 W. Dayton Street, Madison, WI 53706, USA

³NOAA, Pacific Marine Environmental Laboratory, 7600 Sand Point Way NE, Seattle, WA 98115, USA

^anow at: University of Rhode Island, Graduate School of Oceanography, 215 South Ferry Road, Narragansett, RI 02882, USA

Correspondence to: Colleen B. Mouw (cmouw@uri.edu)

Received: 25 May 2016 – Published in Earth Syst. Sci. Data Discuss.: 17 June 2016

Revised: 29 September 2016 – Accepted: 30 September 2016 – Published: 20 October 2016

Abstract. Particulate organic carbon (POC) flux estimated from POC concentration observations from sediment traps and ²³⁴Th are compiled across the global ocean. The compilation includes six time series locations: CARI-ACO, K2, OSP, BATS, OFP, and HOT. Efficiency of the biological pump of carbon to the deep ocean depends largely on biologically mediated export of carbon from the surface ocean and its remineralization with depth; thus biologically related parameters able to be estimated from satellite observations were merged at the POC observation sites. Satellite parameters include net primary production, percent microplankton, sea surface temperature, photosynthetically active radiation, diffuse attenuation coefficient at 490 nm, euphotic zone depth, and climatological mixed layer depth. Of the observations across the globe, 85 % are concentrated in the Northern Hemisphere with 44 % of the data record overlapping the satellite record. Time series sites accounted for 36 % of the data, while 71 % of the data are measured at ≥ 500 m with the most common deployment depths between 1000 and 1500 m. This data set is valuable for investigations of CO₂ drawdown, carbon export, remineralization, and sequestration. The compiled data can be freely accessed at doi:10.1594/PANGAEA.855600.

1 Introduction

Field estimates of particulate organic carbon (POC) flux have been made over many decades in the interest of understanding the biological pump of carbon to the deep ocean. While there have been a variety of new techniques to quantify POC flux, sediment traps have been the most extensive temporally and geographically, and ²³⁴Th has improved data resolution in the upper 500 m of the water column. POC flux depends largely on the biologically mediated export of carbon from the surface ocean and its remineralization with depth, thus capturing biological variables associated with POC flux are essential to understand flux variability. Here we compile POC flux estimated from sediment traps and ²³⁴Th from around the globe from public repositories and directly in the literature. We then match the POC flux observations with biological and physical parameters determined from satellite

imagery along with mixed layer depth (MLD) climatology. See Table 1 for a list of products and units.

Understanding the impact of surface processes on the export of organic carbon at depth has been an ongoing challenge in the oceanographic community since the Joint Global Ocean Flux Study (JGOFS). Continued efforts with the upcoming Export Processes in the Ocean from RemoTe Sensing (EXPORTS) program along with the Pre-Aerosol, Clouds and ocean Ecosystem (PACE) satellite mission seek to connect remotely sensed estimates of net primary production, particle size distribution, phytoplankton carbon, biomass, and community composition to water column carbon processes. To do this, existing data sources capturing water column processes need to be compiled and synthesized. Our data set provides researchers with access to a comprehensive historical data set of POC flux throughout the global

Table 1. Summary of data set parameters.

Parameter	Units	Description
Satellite parameters:		
chl_gsm	mg m^{-3}	Chlorophyll <i>a</i> concentration
kd490	m^{-1}	Diffuse attenuation coefficient for 490 nm
par	$\mu\text{mol quanta m}^{-2} \text{s}^{-1}$	Photosynthetically available radiation
pp_vgpm	$\text{mg C m}^{-2} \text{d}^{-1}$	Net primary production
sfm	%	Microplankton fraction
sst	$^{\circ}\text{C}$	Sea surface temperature
zeu	m	Base of the euphotic zone
In situ fluxes:		
al_flux	$\mu\text{g m}^{-2} \text{d}^{-1}$	Flux of particulate aluminum
ba_flux	$\mu\text{g m}^{-2} \text{d}^{-1}$	Flux of barium
caco3_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of particulate calcium carbonate
chl_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of chl
detrital_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of detrital particles
mass_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Total mass flux
mn_flux	$\mu\text{g m}^{-2} \text{d}^{-1}$	Flux of manganese
pheo_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of phaeopigments
pic_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of particulate inorganic carbon
poc_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of particulate organic carbon
pon_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of particulate organic nitrogen
pop_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of particulate organic phosphorus
si_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of total particulate silica
sio2_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of particulate silica, in the form of SiO_2
sio4_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of particulate silica, in the form SiO_4
tc_flux	$\text{mg m}^{-2} \text{d}^{-1}$	Flux of total particulate carbon
ti_flux	$\mu\text{g m}^{-2} \text{d}^{-1}$	Flux of titanium
Mixed layer depth climatology:		
mld	m	Mixed layer depth
Bathymetry:		
bathymetry	m	Total water column depth

ocean along with matched environmental parameters derived from remote sensing sources. The community can use this resource to move further towards a mechanistic understanding of the biological pump.

2 Data and methodology

2.1 Satellite products and mixed layer depth

We provide products derived from SeaWiFS (Sea-viewing Wide Field-of-view Sensor) monthly global area coverage (level 3 mapped data, 9 km, 8-day resolution, version R2014) imagery over the mission record (September 1997–December 2010) acquired from NASA Ocean Biology Distributed Active Archive Center (OB.DAAC) (<http://oceancolor.gsfc.nasa.gov/>). These include chlorophyll concentration ([Chl]) (Maritorena et al., 2002), diffuse attenua-

tion coefficient at 490 nm ($K_d(490)$) (O'Reilly et al., 2000), and photosynthetically available radiation (PAR) (Frouin et al., 2002). At the time of writing, only 8% of the publicly available POC observations were measured beyond 2008, when the MODerate resolution Imaging Spectroradiometer (MODIS) replaced the SeaWiFS record, and thus we focus our data compilation here solely on SeaWiFS. Net primary production (NPP) estimates from the Vertically Generalized Production Model (VGPM) (Behrenfeld and Falkowski, 1997) are obtained from <http://www.science.oregonstate.edu/ocean.productivity/> (9 km, 8-day resolution). SeaWiFS data products and NPP are retrieved as the median of a 5×5 pixel box (25 km^2) centered on each POC flux location (Bailey and Werdell, 2006). AVHRR Pathfinder Version 5 (4 km, 8-day resolution) sea surface temperature (SST) imagery was acquired from the US National Oceanographic

Figure 1. Geographical distribution of POC flux observations at 673 independent sites. The size of the circle indicates the length of the data record at a given site (see legend). The color of the circles indicate the depth of observation, where orange is ≤ 100 m, green is > 100 and ≤ 1000 m, and dark blue is > 1000 m. The location of sediment trap is indicated in black and the location of ^{234}Th data is in red. Plus symbols (+) indicate which observations are during the satellite era (i.e., September 1997–present). The diamonds highlight the locations of time series sites; BATS/OFP (green, 14 %), CARIACO (orange, 10 %), K2 (dark blue, 2 %), OSP (purple, 7 %), and HOT (light blue, 3 %) account for 36 % of the data record.

Data Center and GHRSSST (<http://pathfinder.nodc.noaa.gov>) (Casey et al., 2010). To match the spatial resolution of SeaWiFS as much as possible, SST was retrieved as the median of an 11×11 pixel box (1936 km^2) centered on each POC flux location.

The Mouw and Yoder (2010) approach is used for satellite retrieval of phytoplankton size classes from SeaWiFS imagery (9 km, monthly resolution). The imagery files were obtained from: doi:10.1594/PANGAEA.860474. The method estimates the percentage of microplankton (S_{fm}) from satellite imagery of remote sensing reflectance ($R_{\text{rs}}(\lambda)$). This is an absorption-based approach where the chlorophyll-specific absorption spectra for phytoplankton size class extremes, pico- (0.2–2 μm) and microplankton ($> 20 \mu\text{m}$), are weighted by S_{fm} (Ciotti et al., 2002; Ciotti and Bricaud, 2006). Briefly, S_{fm} is estimated from a look-up table containing simulated chlorophyll [Chl], absorption due to dissolved and detrital material at 443 nm ($a_{\text{cdm}}(443)$), $R_{\text{rs}}(\lambda)$, and S_{fm} . For a given pixel, satellite-estimated [Chl] and $a_{\text{cdm}}(443)$ (Maritorena et al., 2002) are used to narrow the search space within the look-up table. Of the remaining options, the closest simulated $R_{\text{rs}}(\lambda)$ to the satellite-observed $R_{\text{rs}}(\lambda)$ is selected and the associated S_{fm} is assigned. S_{fm} is retrieved on a monthly timescale as the median of a 5×5 pixel box (2025 km^2) centered on each POC flux location.

Export depth is often chosen as either the base of the euphotic zone or MLD (Lutz et al., 2007; Lam et al., 2011); thus both are compiled here. The depth of the euphotic zone was determined from $K_d(490)$ (O’Reilly et al., 2000) as $4.6/K_d(490)$ (Morel and Berthon, 1989) from 8-day SeaWiFS data products. MLD estimates are obtained from the IFREMER/LOS Mixed Layer Depth Climatol-

ogy group (<http://www.ifremer.fr/cerweb/deboyer/mld>) from density profiles using a variable density threshold equivalent to 0.2°C , which accounts for both changes in temperature and salinity (level 3, monthly climatology, 1° resolution; de Boyer Montégut et al., 2004, 2007; Mignot et al., 2007). We retrieve monthly MLD climatology for each pixel containing a POC flux location (1° resolution).

2.2 POC flux data

POC sediment trap data are acquired from public repositories and published literature (Table 2; Fig. 1). Estimates from ^{234}Th measurements are also acquired to improve the resolution of observations in the upper 500 m of the water column (Dunne et al., 2005; Henson et al., 2012; Guidi et al., 2015). These represent 4 % of the total data set. Collected field estimates of POC flux derived from ^{234}Th maintain the original authors’ analysis, where POC flux is retrieved based on ^{234}Th activity in the water column accounting for the ratio of POC to ^{234}Th concentration (Buesseler and Boyd, 2009). Both sediment traps and ^{234}Th methodologies have documented challenges associated with accurately retrieving POC flux and characterizing uncertainty. Sediment traps have possible bias associated with the interaction of hydrodynamics with trap design, the capture of zooplankton (“swimmers”), and incomplete preservation of material. ^{234}Th -based measurements have associated biases accounting for local advection, quantifying particulate adsorption and with variability in the ratio of POC : ^{234}Th . See the discussions of Buesseler (1991), Buesseler et al. (2000), Lee et al. (1992), Murray et al. (1996), Quay (1997), and van der Loeff et al. (2006), for in-depth analyses of these issues.

Table 2. Summary of data sources for POC flux from sediment traps and ^{234}Th , the latter indicated in the description when applicable. Date ranges are from first deployment to last retrieval for a given data set, but do not necessarily indicate a continuous time series. Sources are listed in order of first deployment.

Latitude/longitude range	Date range yyyy-mm-dd	Description/project	Reference
78.9° N–76.5° S All	1976-07-04 to 2005-05-09	Global collection	Lutz et al. (2007) and references therein
81.1° N–71.1° S 138.9° E–74.2° W	1982-06-07 to 2007-06-04	Atlantic Ocean Data Compilation	Torres Valdés et al. (2014)
50° N 145° W	1987-09-23 to 2006-06-04	Ocean Station Papa	Timothy et al. (2013)
60.3° N–67.8° S All	1987-06-06 to 2009-08-08	Global collection of ^{234}Th	Henson et al. (2011) and references therein
22.8° N 158° W	1988-12-01 to 2010-10-05	HOT, station ALOHA	Church and Karl (2013)
32.7–30.6° N 63.1–65.3° W	1988-12-16 to 2011-12-10	BATS	http://bats.bios.edu , last access: 27 September 2013
48–34° N 21° W	1989-04-03 to 1990-04-02	JGOFS North Atlantic Bloom Experiment	Honjo and Manganini (1995)
31.8° N 64.2° W	1989-06-09 to 2010-11-09	Ocean Flux Program	M. Conte (personal communication, 2015)
12° N–12° S 140° W	1992-01-18 to 1993-02-04	JGOFS Equatorial Pacific	Collier and Dymond (1994a, b); Honjo and Dymond (1994); Newton and Murray (1995a, b)
12° N–12° S 135–140° W	1992-02-04 to 1992-09-13	JGOFS Equatorial Pacific, ^{234}Th	Murray et al. (1996)
77–80° N 8–16° W	1992-07-19 to 1993-08-11	Northeast Water Polyna, Greenland, ^{234}Th	Cochran et al. (1995)
43.2° N 5.2° W	1993-10-16 to 2006-01-15	Mediterranean Sea	Rigual-Hernández et al. (2013)
55–88° N 34° E–176° W	1994-08-01 to 1999-07-01	Arctic Ocean, ^{234}Th	Wassmann et al. (2003)
2° N–2° S 175° E–177° W	1994-10-06 to 1996-05-01	FLUPAC and Zonal Flux Study, Western Equatorial Pacific, ^{234}Th	Dunne et al. (2000)
17.7–10.0° N 57.8–65.0° E	1994-11-11 to 1995-12-24	JGOFS Arabian Sea	Honjo (1999)
10.3° N 64.4° W	1995-11-08 to 2012-12-10	CARIACO	Thurnell (2013)
61.5–22.0° N 160° E–170° W	1996-05-15 to 2005-08-15	Review of ^{234}Th measurements	Buesseler and Boyd (2009) and references therein
73.6–76.5° S 176.9° E–178.0° W	1996-06-12 to 1999-07-25	Ross Sea	Collier et al. (2000)
73.6–76.5° S 177° E–178.0° W	1996-10-18 to 1997-04-30	Ross Sea, ^{234}Th	Cochran et al. (2000)
53.0–76.5° S Circumpolar	1996-11-28 to 1998-01-27	JGOFS Southern Ocean	Honjo and Dymond (2002)
53.0–70° S Circumpolar	1997-10-23 to 1998-03-13	JGOFS Southern Ocean, ^{234}Th	Buesseler et al. (2003)
39–25° N 147–137° E	1997-11-19 to 1999-08-12	Kuroshio Extension, Pacific	Mohiuddin et al. (2002)
36.7–36.0° N 147–154.9° E	1998-08-29 to 2000-08-29	Kuroshio Extension, Pacific	Mohiuddin et al. (2004)
44° N 155.1° E	1998-11-02 to 1999-05-26	North Pacific	Honda et al. (2002)
62.6° S 178.1° W	1999-02-12 to 2001-09-17	Antarctic Polar Front	Tesi et al. (2012)

Table 2. Continued.

Latitude/longitude range	Date range yyyy-mm-dd	Description/ project	Reference
77.0–77.8° S 172.5–180° W	2001-12-22 to 2006-02-03	Ross Sea, Antarctica	Smith Jr. et al. (2011)
51–39° N 155–165° E	2002-10-16 to 2005-03-06	NW Pacific, ²³⁴ Th	Kawakami and Honda (2007)
43.3° N 7.7° E	2003-03-06 to 2005-04-28	MedFlux, Mediterranean Sea	Lee (2011)
33.6° N 118.4° W	2004-01-07 to 2008-06-19	Southern California Bight	Collins et al. (2011)
34.9–29.6° N 58.2–67.2° W	2004-02-22 to 2005-03-13	New Production During Winter Convective Mixing Events	Lomas et al. (2009)
47.0–22.8° N 161° E–158° W	2004-06-22 to 2005-08-10	VERTIGO, Pacific	Lamborg et al. (2008)
47–30° N 145–160° E	2005-03-21 to 2011-07-24	OceanSITES, K2 and S1, NW Pacific	Honda (2012)
44.6° N 2.8° W	2006-06-22 to 2006-06-26	Bay of Biscay	Kuhnt et al. (2013)
10.3° N 64.4° W	2007-02-28 to 2008-12-31	CARIACO	Montes et al. (2012)
62.3–55.3° N 167.9–176.8° W	2008-03-30 to 2008-07-03	Bering Sea	Moran et al. (2012)
61.1° N 26.5° W	2008-05-05 to 2008-05-19	North Atlantic Spring Bloom	Martin et al. (2011)

Figure 2. Latitudinal distribution of POC flux observations. **(a)** Temporal distribution showing observations prior to (shaded area) and during (right panel) the satellite era. The length of each grey bar represents a sediment trap deployment (darker bars indicate observations coincident with satellite NPP and S_{fm}); note some bars may overlap. Time series locations are denoted by color as in Fig. 1. ²³⁴Th data are differentiated in all subplots (red). **(b)** The percentage of total observations binned by every 10° of latitude. **(c)** Observations prior to the continuous satellite era (before September 1997). **(d)** Observations collected during the continuous satellite era (beginning September 1997). **(e)** Observations with coincident satellite imagery within the same month of collection.

A significant number of studies occurred prior to the launch of SeaWiFS in September 1997 (see Honjo et al., 2008, and references therein). While we compiled observa-

tions across all available time frames, greater focus is placed on collecting data concurrent with the satellite record to allow corresponding imagery-based environmental parameters

Figure 3. Spatial distribution of coincident satellite and POC flux observations. The size of the circle represents the number of coincident observations (see legend).

to be matched. Overall, the data set comprises a total of 15 792 individual measurements at 673 unique locations with 6842 (43 %) collected during the satellite record. In the interest of matching the timescale of POC flux to satellite-derived products to the greatest degree possible, we focused on collecting short-term sediment trap deployments with individual cup intervals of 30 days or less. The majority of the data set (14 555 measurements or 92 %) fell into this category with a median cup interval of 14 days and a standard deviation of 6 days. Data are skewed towards shorter deployments with 59 % of qualified measurements deployed 14 days or less and 93 % deployed 20 days or less.

2.3 Time series sites

Six long-term oceanographic time series locations are included in the compilation, providing detailed temporal resolution of POC flux export and remineralization. These were the Carbon Retention In A Colored Ocean (CARIACO) project site in the Cariaco Basin (10.5° N, 64.7° W), K2 in the northwest Pacific (47° N, 160° E), Ocean Station Papa (50° N, 145° W), the Bermuda Atlantic Time Series (BATS) study site in the Sargasso Sea (31.7° N, 64.2° W), the Ocean Flux Program (OFP; 31.8° N, 64.2° W), and the Hawaii Ocean Timeseries (HOT; 22.8° N, 158.0° W). Data from BATS and OFP could be combined to create a complete water column profile with BATS sediment traps deployed ≤ 300 m and OFP traps deployed ≥ 500 m. Also, with the exception of the first deployment year, HOT only reports POC flux at a single depth.

2.4 Fluxes of other constituents, uncertainty estimates, and metadata

Where readily available, we collect concurrent flux estimates of other organic and inorganic components in addition to

Figure 4. Global POC flux variability with depth. POC flux observations are binned every 100 m in the upper 1000 m and every 500 m throughout the rest of the water column. Box edges enclose the 25th and 75th percentiles of data within each bin with the median shown as a vertical line. Error bars extend to the 5th and 95th percentiles and remaining outliers are indicated with +. There are eight data points not represented on the plot, as they were significantly higher than the majority of the data set. These values were observed < 225 m and are 620, 660, 677, 694, 830, 852, 950, and 1238 $\text{mg C m}^{-2} \text{d}^{-1}$.

POC flux including particulate inorganic carbon, particulate nitrogen and phosphorus, calcium carbonate, biogenic silica, trace metals, and phytoplankton pigments (Table 1). These data are included to explore relationships between POC export and remineralization and ballasting materials. Where reported by the original authors, we include uncertainty estimates for measured fluxes in the compilation. We also collect and include metadata as reported by the original authors. At a minimum, we require each observation be associated

Figure 5. Depth distribution of POC flux observations. The percentage of total observations was binned every 100 m in the upper 1000 m and every 500 m throughout the rest of the water column. Coloration is the same as in Fig. 2. **(a)** Temporal distribution indicates observations prior to (shaded area) and during (right panel) the satellite era. **(b)** The percentage of depth binned total observations. **(c)** Observations prior to the continuous satellite era (before September 1997). **(d)** Observations collected during the continuous satellite era (beginning September 1997). **(e)** Observations with coincident satellite imagery within the same month of observation.

with latitude and longitude, deployment date, and depth to be included in the data set. Other information, such as sediment trap type and trap funnel area, is included where available. The majority of measurements (58 %) were not associated with a reported total water depth. Bathymetry was retrieved for POC flux locations from the ETOPO1 1 arcmin Global Relief Model (Amante and Eakins, 2009) from the single pixel containing the measurement location. Locations close to shore were sometimes classified as being on land by ETOPO1; bathymetry is excluded in these cases.

3 Results

The deployment, retrieval, and analysis of sediment trap and ^{234}Th samples represents a significant expenditure of both effort and resources and projects are often funded on a short-term local/regional basis (Honjo et al., 2008). This is reflected in the patchy distribution of observations across the globe in multiple dimensions: space, time, and vertical resolution (Fig. 1). Collection efforts are more prevalent in the Northern Hemisphere, with 63 % of unique station locations comprising 85 % of total observations falling north of the Equator (Fig. 2a and b). Long-term oceanographic time series locations at BATS/OFP, CARIACO, K2, OSP, and HOT (all in the Northern Hemisphere) collectively account for 36 % of the total data set. If time series locations are removed, 77 % of remaining observations still concentrate north of the Equator. The most sampled regions in the Northern Hemisphere are at midlatitudes, with a quarter of

the data set (discounting time series locations) falling between 30 and 40° N (Fig. 2b). In the Southern Hemisphere, data are concentrated at higher latitudes, with a little over half of collected measurements derived from the Southern Ocean at $\geq 60^\circ$ S. In both hemispheres, the second-most sampled latitudes are near the Equator (10° N–10° S).

The data set spans 4 decades from 1976 to 2012 with the majority of efforts (62 %) deployed between 1990 and 2000 (Fig. 2, Table 2). In addition, 43 % of the measurements were collected after September 1997, when the SeaWiFS mission was launched. Prior to SeaWiFS, 79 % of observations are in the Northern Hemisphere (Fig. 2c). After September 1997, the latitudinal distribution becomes even more skewed with 93 % of the observations in the Northern Hemisphere concurrent with the satellite record (Fig. 2d).

While 43 % of the data were observed during the continuous satellite era, not all observations had coincidental imagery. Here we define coincident as retrieved satellite observations within the same month as sediment trap deployment or ^{234}Th measurement for a given POC flux location. We consider only the S_{fm} and NPP imagery for this purpose as they are representative of phytoplankton surface processes and the NPP product already requires SST and [Chl] imagery as inputs. This reduces the total satellite era observations from 6842 to 3722, a drop in total contribution from 43 to 24 %. These are spread over 121 unique locations (Fig. 3). Of the coincident observations, 95 % are in the Northern Hemisphere primarily between 10 and 50° N, with the majority found between 30 and 40° N (Fig. 2e). Data sets in some re-

gions of the ocean (e.g., the equatorial Pacific and the Arabian Sea in Fig. 1) have no satellite overlap (Fig. 3).

The depth resolution of the observations is important for investigators interested in fitting export flux relationships (Martin et al., 1987; Lima et al., 2014). The greatest variability in POC flux is found in the first 500 m of the water column (Lam et al., 2011, Fig. 4). Considering all POC observations together, median POC flux rapidly diminishes from $160 \text{ mg C m}^{-2} \text{ d}^{-1}$ in the upper 100 m to $30 \text{ mg C m}^{-2} \text{ d}^{-1}$ at 500 m and $6 \text{ mg C m}^{-2} \text{ d}^{-1}$ at 1000 m. Below 1000 m, the average POC flux is $3 \text{ mg C m}^{-2} \text{ d}^{-1}$ (Fig. 4).

Overall, 70 % of the compiled data set is measured at $\geq 500 \text{ m}$ (Fig. 5). Thus, the upper water column close to the depth of export is relatively underrepresented. To increase depth resolution, we consider ^{234}Th and sediment traps together (Dunne et al., 2005; Guidi et al., 2015). Guidi et al. (2015) also merged data from the underwater vision profiler (UVP), which is not included in this compilation as it has not yet been released into a public archive. Shallow observations are critical for capturing the impact of phytoplankton on POC export flux as these data are most connected to surface processes. By adding ^{234}Th measurements to the data set, 249 locations gain depths in the upper water column $< 500 \text{ m}$. ^{234}Th data contribute 32 % of all POC flux estimates resolved at depths between 100 and 200 m (Fig. 5a). Overall, the most common deployment depths are between 1000 and 1500 m (14 %) followed by 200 to 300 m (11 %) and then 3000 to 3500 m (9 %) (Fig. 5b). The dominance of the 1000 to 1500 m observation depth is weighted to the pre-satellite era (Fig. 5c). During the satellite era, 200 to 300 m (6 %) became the most sampled depth, largely due to persistent time series observations at BATS and OSP, followed closely by the 1000 to 1500 and 3000 to 3500 m bins (5 % each) again the result of time series observations at CARIACO and OFP (Fig. 5d). Reasonable depth resolution is found in the observations coincident with satellite matchups (Fig. 5d).

4 Conclusions

This data set is the most comprehensive compilation of POC flux across the globe that we are aware of. By providing merged coincident satellite imagery products, the data set can immediately be used to link phytoplankton surface process with POC flux. Due to rapid remineralization within the first 500 m of the water column, shallow observations from ^{234}Th are helpful to supplement the more extensive sediment trap record. The data compilation is also insightful in terms of spatial and depth resolution to aid in decision making for future POC flux observing investments.

5 Data availability

The data set contains 15 792 individual POC flux estimates at 674 unique locations collected between 1976 and 2012. Where available, the flux of other minerals is also reported. 43 % (6842) of POC flux measurements overlap with the SeaWiFS satellite record (September 1997 to December 2010). Satellite parameters in this compilation include: chlorophyll concentration, net primary production, sea surface temperature, diffuse attenuation coefficient, euphotic depth, photosynthetically active radiation, and microplankton fraction. Estimated mixed layer depths and bathymetry are also provided. Parameters associated with observation sites are extracted as the median of a 5×5 (chlorophyll concentration, NPP, $K_d(490)$, PAR and S_{fm}), 11×11 (SST), or 1×1 (MLD, bathymetry) pixel box. The compiled data are available on PANGAEA (<https://www.pangaea.de/>): doi:10.1594/PANGAEA.855600 (Mouw et al., 2016).

Author contributions. C. B. Mouw and G. A. McKinley conceived the project and acquired funding for the effort. C. B. Mouw and A. Barnett designed the data compilation. A. Barnett retrieved and processed all data and prepared figures. C. B. Mouw and A. Barnett prepared the manuscript with contributions from all co-authors.

Acknowledgements. We would like to thank the Ocean Color Processing Group at NASA GSFC for the processing and distribution of the SeaWiFS imagery and the IFREMER/LOS Mixed Layer Depth Climatology group for retrieval and distribution of MLD estimates. We would also like to thank BCO-DMO, NOAA National Centers for Environmental Information, the US JGOFS Data System at WHOI, JAMSTEC, Fisheries and Oceans Canada, and the time series efforts at BATS, OFP, OSP, CARIACO and HOT for continued collection and hosting of publicly available data sets. We would like to thank Makio C. Honda for sending data from locations in the northwest Pacific, Walker O. Smith Jr. for sharing data from the Ross Sea, Maureen Conte for sharing the OFP archive, David Timothy and Roy Hourston for providing the OSP data set, Bradley Moran for providing the arctic data set, and John Dunne for sharing the Dunne et al. (2005) data compilation. The National Aeronautics and Space Administration (NNX11AD59G and NNX13AC34G) provided financial support for this data compilation effort. This is contribution number 38 of the Great Lakes Research Center at Michigan Technological University.

Edited by: R. Key

Reviewed by: J. Dunne and one anonymous referee

References

- Amante, C. and Eakins, B. W.: ETOPO1 1 Arc-Minute Global Relief Model: Procedures, Data Sources and Analysis, NOAA Technical Memorandum NESDIS NGDC-24, National Geophysical Data Center, NOAA, doi:10.7289/V5C8276M, 2009.
- Bailey, S. and Werdell, P.: A multi-sensor approach for the on-orbit validation of ocean color satellite data products, *Remote Sens. Environ.*, 102, 12–23, doi:10.1016/j.rse.2006.01.015, 2006.
- Behrenfeld, M. and Falkowski, P.: Photosynthetic rates derived from satellite-based chlorophyll concentration, *Limnol. Oceanogr.*, 42, 1–20, 1997.
- Buesseler, K. O.: Do upper-ocean sediment traps provide an accurate record of particle flux?, *Nature*, 353, 420–423, 1991.
- Buesseler, K. O. and Boyd, P. W.: Shedding light on processes that control particle export and flux attenuation in the twilight zone of the open ocean, *Limnol. Oceanogr.*, 54, 1210–1232, 2009.
- Buesseler, K. O., Steinberg, D. K., Michaels, A. G., Johnson, R. J., Andrews, J. E., Valdes, J. R., and Price, J. F.: A comparison of the quality and composition of material caught in a neutrally buoyant versus surface-tethered sediment trap, *Deep-Sea Res. Pt. I*, 47, 227–294, doi:10.1016/S0967-0637(99)00056-4, 2000.
- Buesseler, K. O., Barber, R. T., Dickson, M.-L., Hiscock, M. R., Moore, J. K., and Sambrotto, R.: The effect of marginal ice-edge dynamics on production and export in the Southern Ocean along 170° W, *Deep-Sea Res. Pt. II*, 50, 579–603, doi:10.1016/S0967-0645(02)00585-4, 2003.
- Casey, K. S., Brandon, T. B., Cornillon, P., and Evans, R.: The Past, Present, and Future of the AVHRR Pathfinder SST Program, in: *Oceanography from Space*, 273–287, Dordrecht: Springer, the Netherlands, doi:10.1007/978-90-481-8681-5_16, 2010.
- Church, M. J. and Karl, D. M.: Primary production and sediment trap flux measurements and calculations by the Hawaii Ocean Time-series (HOT) program at Station ALOHA in the North Pacific 100 miles north of Oahu, Hawaii for Cruises HOT1-227 during 1988–2010, NOAA National Centers for Environmental Information, Accession: 0089168, available at: <http://data.nodc.noaa.gov/accession/0089168> (last access: 14 May 2012), 2013.
- Ciotti, A. and Bricaud, A.: Retrievals of a size parameter for phytoplankton and spectral light absorption by colored detrital matter from water-leaving radiances at SeaWiFS channels in a continental shelf region off Brazil, *Limnol. Oceanogr.-Meth.*, 4, 237–253, 2006.
- Ciotti, A., Lewis, M., and Cullen, J.: Assessment of the relationship between dominant cell size in natural phytoplankton communities and the spectral shape of the absorption coefficient, *Limnol. Oceanogr.*, 47, 404–417, 2002.
- Cochran, J. K., Barnes, C., Achman, D., and Hirshberg, D. J.: Thorium-234/Uranium-238 disequilibrium as an indicator of scavenging rates and particulate organic carbon fluxes in the Northeast Water Polyna, Greenland, *J. Geophys. Res.*, 100, 4399–4410, doi:10.1029/94JC01954, 1995.
- Cochran, J. K., Buesseler, K. O., Bacon, M. P., Wang, H. W., Hirschberg, D. J., Ball, L., Andrews, J., Crossin, G., and Fleer, A.: Short-lived isotopes (^{234}Th , ^{228}Th) as indicators of POC export and particle cycling in the Ross Sea, Southern Ocean, *Deep-Sea Res. Pt. II*, 47, 3451–3490, doi:10.1016/S0967-0645(00)00075-8, 2000.
- Collier, R. and Dymond, J.: Sed_trap_annual, Biological and Chemical Oceanography Data System, BCO DMO, WHOI, available at: <http://www.bco-dmo.org/dataset/2608> (last access: 17 September 2013), 1994a.
- Collier, R. and Dymond, J.: Sed_trap_Eq_North, Biological and Chemical Oceanography Data System, BCO DMO, WHOI, available at: <http://www.bco-dmo.org/dataset/2609> (last access: 17 September 2013), 1994b.
- Collier, R., Dymond, J., Honjo, S., Manganini, S., Francois, R., and Dunbar, R.: The vertical flux of biogenic and lithogenic material in the Ross Sea: moored sediment trap observations 1996–1998, *Deep-Sea Res. Pt. II*, 47, 3491–3520, doi:10.1016/S0967-0645(00)00076-X, 2000.
- Collins, L. E., Berelson, W., Hammond, D. E., Knapp, A., Schwartz, R., and Capone, D.: Particle fluxes in San Pedro Basin, California: A four-year record of sedimentation and physical forcing, *Deep-Sea Res. Pt. I*, 58, 898–914, doi:10.1016/j.dsr.2011.06.008, 2011.
- de Boyer Montégut, C., Madec, G., Fischer, A. S., Lazar, A., and Iudicone, D.: Mixed layer depth over the global ocean: an examination of profile data and a profile-based climatology, *J. Geophys. Res.*, 109, C12003, doi:10.1029/2004JC002378, 2004.
- de Boyer Montégut, C., Mignot, J., Lazar, A., and Cravatte, S.: Control of salinity on the mixed layer depth in the world ocean: 1. General description, *J. Geophys. Res.*, 112, C06011, doi:10.1029/2006JC003953, 2007.
- Dunne, J., Armstrong, R., Gnanadesikan, A., and Sarmiento, J.: Empirical and mechanistic models for the particle export ratio, *Global Biogeochem. Cy.*, 19, GB4026, doi:10.1029/2004GB002390, 2005.
- Dunne, J. P., Murray, J. W., Rodier, M., and Hansell, D. A.: Export flux in the western and central equatorial Pacific: Zonal and temporal variability, *Deep-Sea Res. Pt. I*, 47, 901–936, doi:10.1016/S0967-0637(99)00089-8, 2000.
- Frouin, R., Franz, B. A., and Werdell, P. J.: The SeaWiFS PAR product, in: *Algorithm Updates for the Fourth SeaWiFS Data Reprocessing*, edited by: Hooker, S. B. and Firestone, E. R., NASA Tech. Memo. 2003–206892, Vol. 22, NASA Goddard Space Flight Center, Greenbelt, Maryland, 46–50, 2002.
- Guidi, L., Legendre, L., Reygondeau, G., Uitz, J., Stemmann, L., and Henson, S. A.: A new look at ocean carbon remineralization for estimating deepwater sequestration, *Global Biogeochem. Cy.*, 29, 1044–1059, doi:10.1002/2014GB005063, 2015.
- Henson, S. A., Sanders, R., Madsen, E., Morris, P. J., Le Moigne, F., and Quartly, G. D.: A reduced estimate of the strength of the ocean's biological carbon pump, *Geophys. Res. Lett.*, 38, L04606, doi:10.1029/2011GL046735, 2011.
- Henson, S. A., Sanders, R., and Madsen, E.: Global patterns in efficiency of particulate organic carbon export and transfer to the deep ocean, *Global Biogeochem. Cy.*, 26, GB1028, doi:10.1029/2011GB004099, 2012.
- Honda, M. C.: JAMSTEC Sediment trap data at time-series stations: K2 and S1 for Ocean SITES, JAMSTEC Environmental Biogeochemical Cycle Research Program, available at: http://ebcrpa.jamstec.go.jp/rigc/e/ebcrp/mbcrt/st_k2s1_oceansites/ (last access: 10 April 2014), 2012.
- Honda, M. C., Imai, K., Norjiri, Y., Hoshi, F., Sugawara, T., and Kusakabe, M.: The biological pump in the northwestern North Pacific based on fluxes and major components of par-

- ticulate matter obtained by sediment-trap experiments (1997–2000), *Deep-Sea Res. Pt. II*, 49, 5595–5625, doi:10.1016/S0967-0645(02)00201-1, 2002.
- Honjo, S.: Sediment Properties and other data from a fixed platform from 19941102 to 19951205, NOAA National Centers for Environmental Information, Accession: 9800155, available at: <http://www.nodc.noaa.gov/cgi-bin/OAS/prd/accession/9800155> (last access: 3 October 2013), 1999.
- Honjo, S. and Dymond, J.: Sed_trap_Eq_South, Biological and Chemical Oceanography Data System, BCO DMO, WHOI, available at: <http://www.bco-dmo.org/dataset/2618> (last access: 17 September 2013), 1994.
- Honjo, S. and Dymond, J.: Deep sea sediment trap particle flux, AESOPS/Southern Ocean 1996–1997 Mooring Deployment, US JGOFS Data System, available at: <http://usjgofs.who.edu/jg/dir/jgofs/southern/> (last access: 9 April 2014), 2002.
- Honjo, S. and Maganini, S.: Sediment trap data, biogenic particle fluxes North Atlantic Bloom Experiment, US JGOFS Data System, available at: <http://usjgofs.who.edu/jg/dir/jgofs/nabe/> (last access: 9 April 2014), 1995.
- Honjo, S., Manganini, S. J., Krishfield, R. A., and Francois, R.: Particulate organic carbon fluxes to the ocean interior and factors controlling the biological pump: A synthesis of global sediment trap programs since 1983. *Prog. Oceanogr.*, 76, 217–285, doi:10.1016/j.pocean.2007.11.003, 2008.
- Kawakami, H., and Honda, M. C.: Time-series observation of POC fluxes estimated from ^{234}Th in the northwestern North Pacific, *Deep-Sea Res. Pt. I*, 54, 1070–1090, doi:10.1016/j.dsr.2007.04.005, 2007.
- Kuhnt, T., Howa, H., Schmidt, S., Marié, L., and Scheibel, R.: Flux dynamics of planktonic foraminiferal test in the south-eastern Bay of Biscay (northeast Atlantic margin), *J. Marine Syst.*, 109–110, S169–S181, doi:10.1016/j.jmarsys.2011.11.026, 2013.
- Lam, P. J., Doney, S. C., and Bishop, J. K. B.: The dynamic ocean biological pump: Insights from a global compilation of particulate organic carbon, CaCO_3 , and opal concentration profiles from the mesopelagic, *Global Biogeochem. Cy.*, 25, GB3009, doi:10.1029/2010GB003868, 2011.
- Lamborg, C. H., Buesseler, K. O., Valdes, J., Bertrand, C. H., Bidigare, R., Manganini, S., Pike, S., Steinberg, D., Trull, T., and Wilson, S.: The flux of bio- and lithogenic material associated with sinking particles in the mesopelagic “twilight zone” of the northwest and North Central Pacific Ocean, *Deep-Sea Res. Pt. II*, 55, 1540–1563, doi:10.1016/j.dsr2.2008.04.011, 2008.
- Lee, C.: Sediment Trap Mass Flux, MedFlux, Biological and Chemical Oceanography Data System, BCO DMO, WHOI, available at: <http://www.bco-dmo.org/dataset/3561> (last access: 22 May 2013), 2011.
- Lee, C., Hedges, J. I., Wakeham, S. G., and Zhu, N.: Effectiveness of various treatments in retarding microbial activity in sediment trap material and their effects on the collection of swimmers, *Limnol. Oceanogr.*, 37, 117–130, doi:10.4319/lo.1992.37.1.0117, 1992.
- Lima, I. D., Lam, P. J., and Doney, S. C.: Dynamics of particulate organic carbon flux in a global ocean model, *Biogeosciences*, 11, 1177–1198, doi:10.5194/bg-11-1177-2014, 2014.
- Lomas, M. W., Nelson, D. M., Lipschultz, F., Knap, A., and Bates, N.: Trap Flux, Biological and Chemical Oceanography Data System, BCO DMO, WHOI, available at: <http://www.bco-dmo.org/dataset/3215> (last access: 22 May 2013), 2009.
- Lomas, M. W., Roberts, N., Lipschultz, F., Krause, J. W., Nelson, D. M., and Bates, N. R.: Biogeochemical responses to late-winter storms in the Sargasso Sea. IV. Rapid succession of major phytoplankton groups, *Deep-Sea Res. Pt. I*, 56, 892–908, doi:10.1016/j.dsr.2009.03.004, 2009.
- Lutz, M. J., Calderia, K., Dunbar, R. B., and Behrenfeld, M. J.: Seasonal rhythms of net primary production and particulate organic carbon flux to depth describe the efficiency of biological pump in the global ocean. *J. Geophys. Res.*, 112, C100110, doi:10.1029/2006JC003706, 2007.
- Maritorena, S., Siegel, D., and Peterson, A.: Optimization of a semi-analytical ocean color model for global-scale applications, *Appl. Optics*, 41, 2705–2714, 2002.
- Martin, J. H., Knauer, G., Karl, D., and Broenkow, W.: VERTEX: Carbon cycling in the northeast Pacific, *Deep-Sea Res. Pt. I*, 34, 267–285, 1987.
- Martin, P., Lampitt, R. S., Perry, M. J., Sanders, R., Lee, C., and D’Asaro, E.: Export and mesopelagic particle flux during a North Atlantic spring diatom bloom, *Deep-Sea Res. Pt. I*, 58, 338–349, doi:10.1016/j.dsr.2011.01.006, 2011.
- Mignot, J., de Boyer Montégut, C., Lazar, A., and Cravatte, S.: Control of salinity on the mixed layer depth in the world ocean: 2. Tropical areas, *J. Geophys. Res.*, 112, C10010, doi:10.1029/2006JC003954, 2007.
- Mohiuddin, M. M., Nishimura, A., Tanaka, Y., and Shimamoto, A.: Regional and interannual productivity of biogenic components and planktonic foraminiferal fluxes in the northwestern Pacific Basin, *Mar. Micropaleontol.*, 45, 57–82, doi:10.1016/S0377-8398(01)00045-7, 2002.
- Mohiuddin, M. M., Nishimura, A., Tanaka, Y., and Shimamoto, A.: Seasonality of biogenic particle and planktonic foraminifera fluxes: response to hydrographic variability in the Kuroshio Extension, northwestern Pacific Ocean, *Deep-Sea Res. Pt. I*, 51, 1659–1683, doi:10.1016/j.dsr.2004.06.002, 2004.
- Montes, E., Muller-Karger, F., Thunell, R., Hollander, D., Astor, Y., Varela, R., Soto, I., and Lorenzoni, L.: Vertical fluxes of particulate biogenic material through the euphotic and twilight zones in the Cariaco Basin, Venezuela, *Deep-Sea Res. Pt. I*, 67, 73–84, doi:10.1016/j.dsr.2012.05.005, 2012.
- Moran, S. B., Lomas, M. W., Kelly, R. P., Gradinger, R., Iken, K., and Mathis, J. T.: Seasonal succession of net primary productivity, particulate organic carbon export, and autotrophic community composition in the eastern Bering Sea, *Deep-Sea Res. Pt. II*, 65–70, 84–97, doi:10.1016/j.dsr2.2012.02.011, 2012.
- Morel, A. and Berthon, J.-F.: Surface pigments, algal biomass, and potential production of the euphotic layer: relationships reinvestigation in view of remote-sensing applications, *Limnol. Oceanogr.*, 8, 1545–1562, 1989.
- Mouw, C. and Yoder, J.: Optical determination of phytoplankton size composition from global SeaWiFS imagery, *J. Geophys. Res.*, 115, C12018, doi:10.1029/2010JC006337, 2010.
- Mouw, C. B., Barnett, A., McKinley, G., Gloege, L., and Pilcher, D.: Global Ocean Particulate Organic Carbon flux merged with satellite parameters, PANGAEA, doi:10.1594/PANGAEA.855600, 2016.
- Murray, J. W., Young, J., Newton, J., Dunne, J., Chapin, T., Paul, B., and McCarthy, J. J.: Export flux of particulate organic carbon from the central equatorial Pacific determined using a combined

- drifting trap- ^{234}Th approach, *Deep-Sea Res. Pt. II*, 43, 1095–1132, doi:10.1016/0967-0645(96)00036-7, 1996.
- Newton, J. and Murray, J. W.: Poc_pn_trap, Biological and Chemical Oceanography Data System, BCO DMO, WHOI, available at: <http://www.bco-dmo.org/dataset-deployment/450839> (last access: 18 September 2013), 1995a.
- Newton, J. and Murray, J. W.: Poc_pn_trap, Biological and Chemical Oceanography Data System, BCO DMO, WHOI, available at: <http://www.bco-dmo.org/dataset-deployment/450925> (last access: 18 September 2013), 1995b.
- O'Reilly, J. E., Maritorena, S., O'Brien, M. C., Siegel, D. A., Toole, D., Menzies, D., Smith, R. C., Muller, J. L., Mitchell, B. G., Kahru, M., Chavez, F. P., Strutton, P., Cota, G. F., Hooker, S. B., McClain, C. R., Carder, K. L., Muller-Karger, F., Harding, L., Magnuson, A., Phinny, D., Moore, G. F., Aiken, J., Arrigo, K. R., Letelier, R., and Culver, M.: SeaWiFS Postlaunch Calibration and Validation Analyses, Part 3, NASA Tech. Memo. 2000-206892, Vol. 11, edited by: Hooker, S. B. and Firestone, E. R., NASA Goddard Space Flight Center, 49 pp., 2000.
- Quay, P.: Was a carbon balance measured in the equatorial Pacific during JGOFS?, *Deep-Sea Res. Pt. II*, 44, 1765–1781, doi:10.1016/S0967-0645(97)00093-3, 1997.
- Rigual-Hernández, A., Bárcena, M. A., Jordan, R. W., Sierro, R. J., Flores, J. A., Meier, K. J. S., Beaufort, L., and Heussner, S.: Diatom fluxes in the NW Mediterranean: evidence from a 12-year sediment trap record and surficial sediments, *J. Plankton Res.*, 35, 1109–1225, doi:10.1093/plankt/fbt055, 2013.
- Smith Jr., W. O., Shields, A. R., Dreyer, J. C., Peloquin, J. A., and Asper, V.: Interannual variability in vertical export in the Ross Sea: Magnitude, composition and environmental correlates, *Deep-Sea Res. Pt. I*, 58, 147–159, doi:10.1016/j.dsr.2010.11.007, 2011.
- Tesi, T., Ravaioli, L. M., Giglio, F., and Capotondi, L.: Particulate export and lateral advection in the Antarctic Polar Front (Southern Pacific Ocean): One-year mooring deployment, *J. Marine Syst.*, 105–108, 70–81, doi:10.1016/j.jmarsys.2012.06.002, 2012.
- Thurnell, R. C.: Sediment Trap Data, CARIACO Ocean Time Series Data, available at: <http://imars.marine.usf.edu/CAR/index.html> (last access: 13 September 2013), 2013.
- Timothy, D. A., Wong, C. S., Barwell-Clarke, J. E., Page, J. S., White, L. A., and Macdonald, R. W.: Climatology of sediment flux and composition in the subarctic Northeast Pacific Ocean with biogeochemical implications. *Prog. Oceanogr.*, 116, 95–129, doi:10.1016/j.pocean.2013.06.017, 2013.
- Torres Valdés, S., Painter, S. C., Martin, A. P., Sanders, R., and Felden, J.: Data compilation of fluxes of sedimenting material from sediment traps in the Atlantic Ocean, *Earth Syst. Sci. Data*, 6, 123–145, doi:10.5194/essd-6-123-2014, 2014.
- van der Loeff, M. R., Sarin, M. M., Baskaran, M., Benitez-Nelson, C., Buesseler, K. O., Charette, M., Dai, M., Gustafsson, O., Masque, P., Morris, P. J., Orlandini, K., y Baena, A. R., Savoye, N., Schmidt, S., Turnewitsch, R., Vöge, I., and Waples, J. T.: A review of present techniques and methodological advances in analyzing ^{234}Th in aquatic systems, *Mar. Chem.*, 100, 190–212, doi:10.1016/j.marchem.2005.10.012, 2006.
- Wassmann, P., Bauerfind, E., Fortier, M., Fukuchi, M., Hargrave, B., Moran, S. B., Noji, T., Nöthig, E.-M., Olli, K., Peinert, R., Sasaki, H., and Shevchenko, V. P.: Particulate organic carbon flux to the Arctic Ocean sea floor, in: *The Organic Carbon Cycle in the Arctic Ocean*, edited by: Stein, R. and Macdonald, R. W., Springer-Verlag, Heidelberg-Berlin-New York, 102–138, 2003.