[image: image1.png]

OSPAR Guidelines for Harmonised Quantification and Reporting Procedures for Nutrients (HARP-NUT)

(reference number: 2004-2)

Guideline 9: Quantification and reporting of the retention of nitrogen and phosphorus in river catchments

Contents

Section 1.
Objectives

Section 2.
Introduction

Section 3.
Quantification

Section 4.
Reporting

Section 5.
HARP reporting format

Annex 1:
Nitrogen and phosphorus mass balance models for river systems, a German approach

Annex 2:
Nitrogen and phosphorus mass balance models for lakes, a Danish approach

1.
Objectives

1.1 To describe procedures for the quantification and reporting the retention of nitrogen and phosphorus in river catchments.

1.2
To list the type of data which should be reported in addition to data on total retention of nitrogen and phosphorus in river catchments.

2.
Introduction

2.1 In this guideline, retention of nitrogen and phosphorus is defined as permanent removal of nitrogen and phosphorous in the surface waters of a river systems.

2.2
Retention calculations are necessary in order to enable the quantification of discharges/losses of nitrogen and phosphorus to marine areas from land-based sources (see Guideline 1 Framework and approach of the harmonised quantification and reporting procedures for nutrients (HARP)). It is also necessary to have figures on nitrogen and phosphorus retention to compare and validate the figures on nitrogen and phosphorus discharges/losses from land-based sources with the measurements at the river mouths.

2.3 Retention is, inter alia, a function of temperature, physical characteristics of rivers and lakes, such as residence time (lakes) and specific runoff, hydraulic load and bottom characteristics (rivers). Many of these parameters are difficult to measure, and therefore difficult to implement in calculation procedures. In general, nitrogen retention is more influenced by biological processes than the phosphorus retention, whereas the phosphorus retention is more influenced by sedimentation processes than the phosphorus retention.

2.4
Parameters influencing nitrogen and phosphorus retention are, inter alia, renewal time in lakes, input of nitrogen and phosphorus to freshwater systems, trophic level, oxygen condition, volumes of lakes, temperature, nitrogen fixation, general water chemistry, water vegetation and human activity in the catchment.

3.
Quantification

3.1
General

3.1.1
Factors such as topography and climate vary considerably amongst European countries, and even between regions within the same country. This makes it difficult to fully harmonise the methods of quantifying the retention of nitrogen and phosphorus in freshwater systems. Furthermore, many countries will have their own national specific methods.

3.2
Classification of methods

3.2.1
In most cases, nitrogen and phosphorus retention is quantified on the basis of the mass balance of investigated lakes and rivers. The different methods may be divided into the following categories:

· models of retention of nitrogen and phosphorus based, on the mass balances of river systems (including both rivers and lakes), cf. example in Annex 1;

· models of retention of nitrogen and phosphorus based on mass balances of lakes and transformation of these findings related to the whole river system, cf. example in Annex 2; and

· in-situ measurements or other types of measurements that provide retention coefficients for nitrogen removal in streams and rivers.

3.2.2
The following factors are considered to be important when quantifying the retention of nitrogen and phosphorus in a river catchment:

· portion of lakes, river stretches and wetland in each catchment;

· hydrological and morphological conditions within the river system; and

· evelopment of retention coefficients or methods for both nitrogen and phosphorus should be based on national and/or international research on retention in different freshwater systems.

4.
Reporting

4.1 The report should include the characteristic parameters of the catchment such as catchment size, water flow, area of surface waters and the figures for the quantified retention according to the reporting format in Section 5. If national procedures for the quantification of nitrogen and phosphorus retention are used (other that the methods/procedures in the annexes), the procedures/methods and the results should also be reported for transparency purposes.

4.2.
Since the nitrogen and phosphorus retention rate varies considerably during a year, it should be reported as a yearly or longer than yearly average.

5.
HARP reporting format (Guideline 9)

Catchment, group of catchment, RBD
Lake water

surface
River

water

surface
Annual water

flow
Total retention

(tonnes/year)

± %
Description of method(s) used

No. and Name
km2
km2
mill m3/year
TotN
TotP

SUM – all catchments

Annex 1

Nitrogen and phosphorus mass balance models for river systems, a German approach

The knowledge about the pathways of nitrogen and phosphorus discharges/losses from point and diffuse sources enables the quantification of the total discharges/losses of nitrogen and phosphorus into a river system. If the nitrogen and phosphorus discharges/losses are known, the retention can be quantified approximately as the difference between the discharges/losses and the monitored load at the river mouth. This approach entails errors due to 'upscaling' and insufficient knowledge about the hydrological processes in the catchment. In the following, it is assumed that retention processes are the main reasons for the difference between the observed load (L) and total discharges/losses (D).

In Germany, an analysis has been carried out with data on the discharges/losses and riverine loads of nitrogen and phosphorus in 100 different rivers, located in different parts of Europe. The geographical region covered by these rivers ranges between the Loire in France (west), the Drau in Austria (south) and Vataanjoki in Finland (north and east) (cf. Behrendt & Opitz, 1999). River catchments smaller than 100 km² have not been considered.

The models requires the following parameters for the quantification of the retention:

a.
the catchment area (A in km²);

b.
the water-flow (Q in m³/s); and

c.
the area of surface waters within the river catchment (As in km²).

The area of the surface waters in the catchment (AS) can be calculated from detailed statistics on land use or by using the surface area of the lakes and reservoirs (ALake), on the basis of land use maps (e.g. CORINE land-cover) and the river surface according to the following equation:

[image: image2.wmf][km²]

001

,

0

185

.

1

A

A

A

LAKE

S

×

+

=

(1)

Where:

As

=
area of surface waters;

ALAKE

=
area of lakes in the catchment; and

A

=
catchment area.

The second part of the sum is derived from the analysis of different river systems according to stream order (Billen et al., 1992; Billen et al., 1995) and measurements in rivers of different size (cf. also Behrendt & Opitz, 1999). The parameters in this equation should be developed specifically for the region/catchment under consideration.

For river systems with many artificial ditches in floodplains and humid climate the approach of equation (1) can be modified according to Behrendt et al. (2003) by the following formula:

[image: image3.wmf][km²]

0052

,

0

278

.

0

09

.

1

-

×

×

+

=

SL

A

A

A

LAKE

S

(2)

Where:

SL

=
mean slope within the catchment area.

The application of the different approaches to catchments of plains in Southern Europe has shown that the approaches (equations 1 and 2) have to be modified because the area of surface waters will be probably overestimated (Schreiber et al. 2003).

As shown by Vollenweider & Kereekes (1982), the relationship between the discharges/losses of nitrogen and phosphorus into the lake and the state of the lake may be described by the following equation:

[image: image4.wmf]SP

SN

INPUT

P

N

R

C

C

P

N

,

,

1

1

,

+

=

(3)
Where:

CN,P

=
nitrogen and phosphorus concentration observed in the lake;

CINPUT N,P
=
nitrogen and phosphorus concentration in the inflow; and

RSN,SP

=
specific retention of nitrogen and phosphorus.

The specific retention (RSN,SP) is estimated by the statistical analysis of lakes in different regions of the world, and appears to be dependent on the residence time of the lakes. Equation (3) may be generalised for a river system with or without lakes by the following equation:

[image: image5.wmf]SP

SN

P

N

P

N

R

D

L

,

,

,

1

1

+

=

(4)

Where:

LN,P

=
nitrogen and phosphorus load at a specific monitoring station;

DN,P
=
sum of all nitrogen and phosphorus discharges/losses within the catchment area upstream of the said monitoring station; and

RSN,SP

=
specific retention of nitrogen and phosphorus.

The specific retention is a quantity without dimensions. To date, there appears to be no estimations of the residence time of the water in a whole river system. The quantification of nitrogen and phosphorus retention in the freshwater system (both lakes and rivers) is therefore derived from other relevant parameters. Kelly et al. (1987) and Howarth et al.(1996) have shown that the nitrogen retention of lakes and rivers is dependent on the hydraulic load (HL: defined as the annual runoff divided by the water surface of the river basin). In the form of equation 3, this model can be characterised by the following equation:

[image: image6.wmf]HL

S

D

L

N

N

N

+

=

1

1

(5)
Where:

SN

=
average mass transfer coefficient given in m/a.

Behrendt & Opitz (1999) found that the specific retention of nitrogen and phosphorus of river systems depends on the hydraulic load and/or specific runoff (q: defined as the runoff divided by the area of the river basins). The following relation between the specific retention of the hydraulic load and specific retention were proposed:

[image: image7.wmf]L

D

a

HL

L

D

a

q

N

P

N

P

b

N

P

N

P

b

,

,

,

,

=

+

×

=

+

×

1

1

1

1

 or

(6)

The coefficient of the model of equation 6 is the same as SN for nitrogen, if the coefficient b is –1.

The coefficients of both models were estimated on the base of 100 different river basins in Europe. The results are given in Table 1, for total phosphorus and dissolved inorganic nitrogen according to Behrendt & Opitz (1999) as well as for total nitrogen according to Behrendt et al. (2003).

Table 1: Results of regressions between the nitrogen and phosphorus retention per load (RL) of river systems and the specific runoff (q) and the hydraulic load (HL) for the studied river systems.

q
HL

Total phosphorus:

r2
0,8090
0,6148

N
89
89

A
26,6
13,3

B
-1,71
-0,93

Dissolved inorganic nitrogen:

r²

0,6535

N

100

A

5,9

B

-0,75

Total nitrogen:

r²

0,521

N

56

A

1,9

B

-0,49

The models explain more than 60% of the total variance of the L/D ratio (load/discharge) for both nitrogen and phosphorus. According to equations (5) and (6), the models can be applied to river systems and lakes, if the surface waters area (AS) and the water flow (Q) are known. Further values of the coefficients for river basins grouped by the basins' size are given in Behrendt & Opitz (1999).

The procedures described above concern river catchments larger than 50 km². The data set used for the development of the model represents the situation of different river catchments over a longer time period. Therefore, the models cannot be used for the description of inter-annual fluctuations in one river system.

The application of the retention models is only given for freshwater systems with a hydraulic load and a specific runoff higher than 1 m/year and 3 l/km²/s respectively.

Within the last years the model approaches were enlarged for total nitrogen, therefore table 1 includes coefficients of the retention model for both: total nitrogen and dissolved inorganic nitrogen (DIN = NO3 + NH4 + NO2). The difference between the calculated loads of dissolved inorganic nitrogen (DIN) and total nitrogen (TN) especially for rivers with low hydraulic load is the transfer of nitrogen from dissolved forms into particulate material by primary production.

Equations (5) and (6) enable the estimation of the nitrogen and phosphorus load in cases where the area is unmonitored and the discharges/losses are calculated at source, according to the relevant HARP Guidelines. The total nitrogen and phosphorus retention in a freshwater system (RN,P) can be estimated by multiplication of the observed or calculated nitrogen and phosphorus loads with the specific retention of nitrogen and phosphorus; according to equations (4) and (5) and/or (6).

[image: image8.wmf]R

R

L

N

P

SN

SP

N

P

,

,

,

=

×

(7)

Where:

RN,P

=
total retention of nitrogen and phosphorus in freshwater system;

RSN,SP

=
specific retention of nitrogen and phosphorus; and

LN,P

=
nitrogen and phosphorus load at a certain monitoring station.

In combination with a model for the estimation of the nutrient emissions into the river system, the retention approaches where applied for a large number of larger and medium catchments in Europe (Axios, Danube, Daugva, Elbe, Motala, Odra, Po, Rhine, Rhönne A, Vistula, Weser). From these applications it can be concluded that the approaches for nitrogen can be applied for real river systems as well as for catchments with a mix of lakes and rivers. For phosphorus the approaches do not correctly estimate the retention if larger lakes and reservoirs are included. Depending on the characteristic of the lakes (polymictic or dimictic) and the place of the lakes within the catchment the retention will be over- or underestimated. These problems can be solved by a separation of the catchment into sub-catchments for the lakes and the river systems. For the retention of dimictic lakes the Vollenweider formula can be applied. For real river systems the approaches for the P-retention are functioning well.

Vink & Behrendt (2002) have also applied the coefficients for the retention of heavy metals according to equation (6).
References

Billen, G., Garnier, J., Billen,C & Hannon, E. 1995. Global change in nutrient transfer from land to sea: biogeochemical processes in river systems. GMMA, Free University of Brussels, 99 p.

Behrendt, H. 1996. Inventories of point and diffuse sources and estimated nutrient loads - A comparison for different river basins in Central Europe. Water, Science and Technology, 33, 4-5, 99-107.

Behrendt, H. (1999): A comparison of different methods of source apportionment of nutrients
to river basins​. Wat. Sci. Tech., 39,12, 179-187.

Behrendt,H. & Opitz, D. (1999): Retention of nutrients in river systems: Dependence on specific runoff and hydraulic load. Hydrobiologia, 410, 111-122.

Behrendt, H., Dannowski, R., Deumlich, D., Dolezal, F., Kajewski, I., Kornmilch, M., Korol, R., Mioduszewski, W., Opitz, D., Steidl, J. & Stronska, M. (2003): Point and diffuse emissions of pollutants, their retention in the river system of the Odra and scenario calculations on possible changes. Weissensee Verlag, Berlin, 296 p. (in print).

Behrendt, H., Bach, M., Kunkel, R., Opitz, D., Pagenkopf, W.-G., Scholz, G. & Wendland, F. (2003): Quantifizierung der Nährstoffeinträge der Flussgebiete Deutsch​lands auf der Grundlage eines harmonisierten Vorgehens. UBA/Texte, 194 p. (in print).

Schreiber, H., Behrendt, H., Constantinescu, L., Cvitanic, I., Drumea, D., Jabucar, D., Juran, S., Pataki, B., Snishko, S. & Zessner, M. (2003): Harmonised Inventory of point an diffuse Emissions of Nitrogen and Phosphorus in the Danube Basin. Final Report, Institute of Freshwater Ecology and Inland Fisheries, Berlin, 158 S.

Vink, R. & Behrendt, H. (2002): Emissions, immissions and retention processes of heavy metals in the Rhine and Elbe drainage areas and their tributaries. Hydrological processes, 16, 3227-3244.
Howarth, R.W., G. Billen, D. Swaney, A. Townsend, N. Jaworski, K. Lajtha, J.A. Downing, R. Elmgren, N. Caraco, T. Jordan, F. Berendse, J. Freney, V. Kudeyarov, P. Murdoch & Zhu Zhao-Liang, 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.

Kelly, C.A., J.W.M. Rudd, R.H. Hesslein, D.W. Schindler, P.J. Dillon, C.T. Driscoll, S.A. Gherini & R.E. Hecky, 1987. Prediction of biological acid neutralisation in acid sensitive lakes. Biogeochemistry, 3: 129-141.

Svendsen, L.M., Behrendt, H.,Knuuttila, S. and Salo, S. 1995. Guideline to estimate natural and anthropogenic contributions to riverine fluxes (source apportionment). TC-POLO 3/7 1995. Ad Hoc Expert Group on pollution Load to the Baltic Sea . Report of Third Meeting, Riga, Latvia, 5-8 June 1995, Helsinki Commission, Baltic Marine Environment Protection Commission, Annex 5.

Vollenweider, R.A. & J. Kerekes. 1982. Eutrophication of waters - Monitoring, assessment and control. Synthesis Report, OECD Paris, 154 pp.

Annex 2

Nitrogen and phosphorus mass balance models for lakes, a Danish approach

1.
Introduction

Mass balance models for lakes have been developed by Vollenweider & Keerekes (1982) for phosphorus and Kelly et al. (1982) for nitrogen (see also equation 4). These models can be applied, in particular for phosphorus, in cases where the residence time of the water in the lake or lakes is known. In Denmark special mass balance models have been developed for the specific conditions of shallow lakes.

2.
Model for retention of phosphorus in shallow lakes

The Danish model “P2” has only two state variables: total phosphorus in lake water (Pl) and exchangeable total phosphorus in sediment (Ps). The driving variables in the model are the monthly inlet concentration of total phosphorus (Pi), the corresponding monthly water discharge (Q) and the lake water temperature (T).

In Danish streams the fraction of the total phosphorus transport contributed by the particulate total phosphorus transport is generally high (Svendsen et al., 1995; Kronvang & Bruhn, 1996). The proportion of the particulate total phosphorus transport in such streams increases with increasing water discharge in the individual stream (Svendsen et al., 1995; Kronvang & Bruhn, 1996). The input of particulate phosphorus will settle instantly in the lakes and therefore not contribute to the phosphorus pool in the lake water immediately. In the P2 model, this is simulated by dividing the input of total phosphorus between the lake water pool of phosphorus and the sediment pool of total phosphorus. The fraction of the total phosphorus input forwarded to the lake water pool is given by the factor ‘k’, thus the fraction of the total phosphorus input forwarded to the sediment pool is given by ‘1-k’. The actual values of ‘k’ have been related to water discharges by the following empirical relation:

[image: image9.wmf]k

V

Q

=

+

×

1

1

365

Where:

k

=
fraction of total phosphorus input to lake water;

(1-k)

=
fraction of total phosphorus input to sediment;

Q

=
water discharge (m3/day); and

V

=
lake water volume (m3).

In P2 the use of k is optional. If required, all the total phosphorus input is considered to be input to the lake water pool of total phosphorus. This might prove useful when considering lakes where most of the input is dissolved phosphorus.

The dynamics of lake water and total phosphorus is given by the difference between input and output. The sedimentation of total phosphorus is deducted, and the release of total phosphorus from the sediment is added, cf. below:

[image: image10.wmf]dP

dt

Q

V

k

P

P

SED

REL

l

i

l

=

×

×

-

-

+

(

)

Where:

Pl:

=
lake water total phosphorus concentration (g m-3);

Pi

=
inlet total phosphorus concentration (g m-3);

SED
=
sedimentation of total phosphorus from lake water to sediment (g P/ m2 /day);

REL
=
release of total phosphorus from sediment to lake water (g P/ m2 /day).

Correspondingly, the change of total phosphorus in the sediment is given by the partial input from the inlet. The sedimentation of total phosphorus is added, and the release of total phosphorus from the sediment is deducted.

[image: image11.wmf]dP

dt

Q

V

k

P

SED

REL

s

i

=

×

-

×

+

-

((

)

)

1

Where:

P
=
sediment total phosphorus concentration (g/m3, in output converted to g/ m2).

The sedimentation of total phosphorus is given by a constant sedimentation rate multiplied by the lake water pool of total phosphorus. In order to have the same units of sedimentation in the different lakes, the equation is adjusted by the lake mean depth. The temperature dependence of this process is modelled by a standard Van Hoff’s equation as follows:

[image: image12.wmf]SED

bS

tS

P

Z

T

l

=

×

+

×

-

(

)

1

20

Where

BS

=
sedimentation rate of total phosphorus;

TS

=
temperature correction for bS;

T

=
lake water temperature ((C); and

Z

=
mean water depth (m).

The sedimentation of total phosphorus is given by a constant sedimentation rate multiplied by the lake water pool of total phosphorus. In order to have the same units of sedimentation in the different lakes, the equation is adjusted by the lake mean depth. The temperature dependence of this process is modelled by a standard Van Hoff’s equation.

[image: image13.wmf]REL

bF

tF

P

T

s

=

×

+

×

-

(

)

1

20

Where:

BF

=
release rate of total phosphorus; and

TF

=
temperature correction for bF.

An estimate of lake retention of total phosphorus is thus given by the difference of sedimentation and release (SED-REL).

The calibration of the parameters were done on an eight years series of monthly data on water balance and phosphorus mass balances from 16 Danish lakes; some of these lakes were permanently stratified during summer. They were all quite shallow with a mean depth below 10m and a max depth below 22m (cf. Table 1).

Table 1. Characteristics of the 16 lakes

Lake area
Mean depth
Max depth
Water retention time
Lake

P-conc. (year)
Inlet P-conc.

(year)
Lake

P-conc. (summer)
Chloro-phyll a

(summer)
Secchi depth (summer)

(km2)
(m)
(m)
(days)
(mg P l-1)
(mg P l-1)
(mg P l-1)
((g l-1)
(m)

Min
0,05
0,9
1,5
7
0,090
0,094
0,086
38
0,4

Median
0,34
1,8
3,2
30
0,220
0,148
0,286
113
0,6

Mean
0,91
2,5
5,3
70
0,249
0,211
0,322
132
0,8

Max
6,62
9,9
21,7
266
0,849
0,963
0,991
350
2,0

The results of the calibration of the model, on the basis of the data from the 16 lakes, is given in Table 2.

Table 2. Calibrated parameter values for the P -model
Parameter
Calibrated value

Sedimentation rate (bS)
0,0470

Temperature dependence of P-sedimentation (tS)
0,0000

Sediment release rate (bF)
0,000595

Temperature dependence of P-release (tF)
0,0800

As a consequence of the value of tS calibrates to 0, the equation for the sedimentation can be reduced to:

[image: image14.wmf]Z

P

bS

SED

l

×

=

The initial values of PS (t=0) were calibrated for each lake, reflecting differences in the development of phosphorus loading in the past years and, consequently, in the actual sediment pool of total phosphorus.

Since the model is calibrated by using shallow Danish lakes, caution should be applied when using the model under other circumstances, especially if the lake characteristics differ (cf. Table 1). The most crucial factor is stratification, as the model will not perform very well for permanently stratified lakes.

3.
Nitrogen model for lakes (Jensen et al. 1994)

The aim of this study was to elucidate the seasonal dynamics of nitrogen retention in lakes differing in hydraulic and N loading. In addition, besides the annual models, the first simple model capable of accurately predicting seasonal variation in lake water concentration of total nitrogen and retention of total nitrogen is presented.

The Danish model of lake retention of total nitrogen on a monthly basis is given by:

Nret(%)=a*((T-20)*Nretmax

Where:

T

=
water temperature; and

Nretmax
=
sum of the inflow of total nitrogen and the pool of total nitrogen in the lake water.

The parameters have been calibrated to 0,455 and (to 1,087 on the basis of data from 16 shallow Danish lakes (Windolf et al. 1996).

The model of lake retention of total nitrogen on a yearly basis is given by:

N ret(%)=a*twb

The parameters have been calibrated to 78 and b to 0,48, on the basis of data from 16 shallow Danish lakes (Windolf et al. 1996).

The calibration of the parameters was done on a 3-4 years series of monthly data on water balance and phosphorus mass balances from 16 Danish lakes. Some of these lakes were permanently stratified during summer and they were all quite shallow (mean depth below 6m), cf. Table 3.

Table 3. Characteristics of the 16 lakes
Lake
z
TP
Chla
Secchi depth
TN
N02 + N03
n

(m)
(ug P/ 1)
(ug /1)
(m)
(mg N /1)
(mg N /1)

Vesterborg sø
1,4
241 (27)
105
0,70 (0,04)
5,21 (0,45)
3,70 (0,55)
4

Søgård sø
1,6
272 (34)
153
0,58 (0,05)
6,69 (0,61)
4,67 (0,79)
4

Lemvig sø
2,0
239 (11)
45 (4)
0,74 (0,05)
4,30 (0,48)
3,10 (0,36)
4

Hejrede sø
0,9
123 (6)
75 (10)
0,65 (0,05)
4,34 (0,29)
2,18 (0,36)
4

Fuglesø
2,0
256 (22)
75 (4)
1,12 (0,03)
4,18 (0,37)
2,39 (0,41)
3

Fårup sø
5,6
92 (5)
37 (4)
1,77 (0,08)
1,51 (0,05)
0,79 (0,02)
4

Langesø
3,1
279 (30)
62 (8)
1,24 (0,04)
3,80 (0,15)
2,39 (0,13)
4

Kilen
2,9
187 (17)
103 (22)
0,68 (0,09)
2,17 (0,07)
0,76 (0,06)
4

Jels Oversø
1,2
273 (26)
100 (12)
0,85 (0,05)
6,90 (0,18)
5,34 (0,26)
3

Ørn Sø
4,0
108 (2)
36 (2)
1,57 (0,05)
1,43 (0,04)
0,55 (0,02)
4

Hinge Sø
1,2
122 (3)
90 (9)
0,68 (0,03)
4,44 (0,20)
2,95 (0,17)
4

Dons Nørresø
1,0
216 (29)
251
0,56 (0,04)
5,05 (0,08)
3,05 (0,11)
4

Borup Sø
0,9
150 (10)
78 (9)
0,92 (0,04)
4,93 (0,46)
2,97 (0,36)
4

Gundsømagle
1,2
1127
276
0,55 (0,02)
5,92 (0,42)
2,85 (0,44)
4

Store Søgård
2,7
465 (53)
41 (1)
0,79 (0,05)
6,27 (0,32)
3,33 (1,65)
3

Bryrup
4,6
107 (7)
33 (4)
2,10 (0,10)
4,15 (0,11)
3,10 (0,11)
4

Since the model is calibrated on shallow Danish lakes, caution should be applied when using the model under other circumstances, especially if the lake characteristics differ (cf. Table 1). The most crucial factor is stratification, since the model will not perform very well for permanently stratified lakes.

3.
References

Jensen, J.P., E. Jeppesen, J. Bøgestrand, A. Roer Pedersen, M. Søndergaard, J. Windolf & L. Sortkjær. 1994: Ferske vandområder - søer. Vandmiljøplanens Overvågningsprogram 1993. Danmarks Miljøundersøgelser. 94 s. - Faglig rapport fra DMU nr. 121. 94 pp. [in danish].

Jensen, J.P., Pedersen, A.R., Jeppesen, E. & M. Søndergaard, Submitted. Modelling of phosphorus dynamics in shallow Danish lakes.

Kronvang, B. & Bruhn, A. 1996. Choice of sampling strategy and estimation method for calculating nitrogen and phosphorus transport in small lowland streams. Hydrological Processes 10: 1483-1501.

Svendsen, L.M., Kronvang, B., Kristensen, P. & Græsbøl, P. 1995. Dynamics of phosphorus compounds in a lowland river system: importance of retention and non-point sources. Hydrological Processes 9: 119-142.

Windolf, J., E. Jeppesen, J.P. Jensen & P. Kristensen. 1996. Modelling of seasonal variation in nitrogen retention: a four-year mass balance study in 16 shallow lakes. - Biogeochemistry 33: 25-44.

� 	Results of a model according to equation.6.

1
3
OSPAR Commission
Reference number 2004-2-E

_997260163.unknown

_997260166.unknown

_1124781599.unknown

_997260164.unknown

_997260159.unknown

_997260161.unknown

_997260162.unknown

_997260160.unknown

_997260156.unknown

_997260157.unknown

_997260154.unknown

_997260155.unknown

_997260153.unknown

