

cGENIE Examples

Andy Ridgwell

September 9, 2012

Contents

1	Introduction	2
2	Example configurations and spin-ups	3
2.1	Modern 36x36x16 configuration; preindustrial	4
2.2	Modern 36x36x16 configuration; preindustrial [ALTERNATIVE]	4
2.3	Modern 36x36x16 configuration with an iron cycle	5
2.4	Modern 36x36x16 configuration + Fe & CH ₄ cycles	7
2.5	Eocene 36x36x16 configuration + CH ₄ cycle	8
2.6	Eocene 36x36x16 configuration + CH ₄ cycle [ALTERNATIVE]	9
2.7	Eocene 36x36x16 configuration + CH ₄ cycle + CLOSED CaCO ₃ weathering-sediment cycle	9
2.8	Eocene 36x36x16 configuration + CH ₄ cycle + OPEN CaCO ₃ weathering-sediment cycle	10
3	Example Experiments	12
3.1	Prescribed emission of CO ₂ into the atmosphere	12
3.2	Prescribed emission of CH ₄ into the atmosphere	12
3.3	Prescribed injection of DIC at a specific location in the ocean.	13
3.4	Prescribed injection of (dissolved) CH ₄ at a specific location in the ocean.	14
3.5	Prescribed emission of CH ₄ into the atmosphere (Eocene configuration)	15
4	Contact Information	16

1 Introduction

The document is intended to provide practical help in configuring and running experiments using **cGENIE**. The first section describes a number of different **cGENIE** configurations their spin-ups. The second section contains a variety of 'illustrative' exercises using these spin-ups. Note that this document should be read in conjunction with the **cGENIE HOW-TO**, which contains related and supporting information.

2 Example configurations and spin-ups

A variety of different model configurations and *spin-up* designs have been created for reference and for use as a helpful starting-point (template) in creating model experiments. Briefly: the **cGENIE** example configurations and *spin-ups* consist of 3 components (see the *User manual* for a full description):

1. A *base-config* file, which contains the parameter values defining the basic grid dimensions (and continental configuration, the number of *tracers*, and the basic physics configuration.
2. A *user-config* file containing the parameter value changes for a specific experiment.
3. A set of files defining any selected forcings of biogeochemical tracers. The tracer *forcing* definitions are provided in the form of subdirectories located in `~/cgenie/genie-forcings`, with each containing:
 - 3 files defining which *forcings* are to be selected, what sort of *forcing* is required (i.e., *restoring* vs. *flux*), and any additional information, with a filename of the format: (`configure_forcings_xxx.dat`).
 - A series of forcing definition files (`biogem_force_*.dat`) for each biogeochemical forcing selected (if any).

The names of the subdirectories correspond to the value of the `bg_par_fordir_name` namelist parameter set in the user configuration file. If the `bg_par_fordir_name` namelist parameter is not set in the user config file then the default setting is used (no tracer forcings are selected).

The various example configurations and spin-ups provided are¹²³⁴⁵:

1. **EXAMPLE_worjh2_P04_SPIN** – The most basic, ocean-only [16-level, seasonal ocean] carbon (+ 13C) cycle including P only limitation of marine productivity. Pre-industrial boundary conditions.
2. **EXAMPLE_worjh2_P04_PREINDUST** – A basic ocean-only [16-level, seasonal ocean] carbon (+ 13C) cycle with P of marine productivity only, PLUS radiocarbon and CFC tracers. Pre-industrial boundary conditions.
3. **EXAMPLE_worjh2_P04Fe_SPIN** – A basic ocean-only [16-level, seasonal ocean] carbon (+ 13C) cycle including P + iron co-limitation of marine productivity. Pre-industrial boundary conditions.
4. **EXAMPLE_worjh2_P04Fe_CH4_SPIN** – A basic ocean-only [16-level, seasonal ocean] carbon (+ 13C) cycle including P + iron co-limitation of marine productivity, PLUS a CH4 (+ 13C) cycle. Pre-industrial boundary conditions.
5. **EXAMPLE_p0055c_P04_CH4_SPIN** – A basic ocean-only [16-level, seasonal ocean] carbon (+ 13C) cycle with P limitation of marine productivity only, PLUS a CH4 (+ 13C) cycle. Early Eocene boundary conditions.

¹Unless otherwise stated, there is **no** feedback between CO2 and climate enabled in the experimental designs as provided, i.e., any simulated change in atmospheric CO2 will not affect climate. This can be changed by setting: `ea_36=y`. Radiative forcing of the EMBM atmospheric module will then follow the relative (log) deviation (from 278 ppm) of CO2.

²Unless otherwise stated, a 'CO2-calcification' feedback (see: *Ridgwell et al. [2007a,b]*) is enabled by default, with marine (pelagic) CaCO3 production is calculated based on ambient environmental (saturation) conditions. In order to fix the CaCO3:POC rain ratio (either spatially uniform, or with a (pre-calculated) spacial pattern – see the *HOW-TO*).

³Only a selection of variables will be saved in the form of the spatial data fields (2- and 3-D) and data as *time-series*. Not all the predicted results that you want might will therefore necessarily be saved. (Alternatively, rather more data than you care to look at might be saved (thus bloating the netCDF fields) ...). Either way, you can adjust the data that is saved by changing existing or adding new parameter specifications in the *user-config* file. Refer to the *User manual* for more information.

⁴Similarly – data may not be saved with a sufficient frequency (or alternatively too frequently) or simply not at the required points in time.

⁵Each experiment specifies a file containing a list of time-slice years (at which 2-D and 3-D fields will be saved) pointed to by the parameter `bg_par_infile_slice_name`. The file containing the time-series years (at which time-series data is saved) is pointed to by the namelist parameter `bg_par_infile_sig_name`. To change the frequency and/or timing of data saving for time-slice or time-series data saving, either edit one of the files provided on SVN (some of which are used in the *user-configs* provided), or create a new file and set the relevant namelist parameter equal its name. Again – refer to the *User manual* for full details.

6. `EXAMPLE_p0055c_P04_CH4_SPIN2` – A basic ocean-only [16-level, seasonal ocean] carbon (+ 13C) cycle including P + iron co-limitation of marine productivity, PLUS a CH4 (+ 13C) cycle configured as an 'open' CH4 cycle. Early Eocene boundary conditions.
7. `EXAMPLE_p0055c_P04_CH4_S72x72_SPIN` – A basic ocean-only [16-level, seasonal ocean] carbon (+ 13C) cycle including P limitation of marine productivity only, PLUS deepsea sediments (on a 72x27 grid) and weathering, configured as a 'closed' system. Early Eocene boundary conditions.
8. `EXAMPLE_p0055c_P04_CH4_S72x72_SPIN2` – A basic ocean-only [16-level, seasonal ocean] carbon (+ 13C) cycle including P limitation of marine productivity only, PLUS deepsea sediments (on a 72x27 grid) and weathering, configured as a 'closed' system. Early Eocene boundary conditions.

The syntax for the command-line launching of a model experiment is as per detailed in the *User manual*, i.e.:

```
./runcgenie.sh cgenie_eb_go_gs_ac_bg_itfclsd_16l_JH_BASE /
EXAMPLE_worjh2_P04_SPIN 10000
```

this is all on ONE LINE (although in practice it may wrap on a normal screen width), and the components must be SPACE SEPERATED.

Again: **ONE LINE; SPACE SEPERATED**

You can use the example experimental configurations provided as a template for your own experiments. To do this, just copy the user config file and rename it. Alter the namelist values contained in it and/or add additional parameter changes from the defaults to the end of the file. Forcing directories can be similarly copied and edited, or they could be used unaltered for a variety of experiments.⁶

2.1 Modern 36x36x16 configuration; preindustrial

The base *spin-up* configuration.

Physics configuration: GOLDSTEIN ocean + sea-ice + EMBM atmosphere modules. Climatology is seasonal and identical to that described in *Cao et al.* [2009] (and references therein).

Biogeochemistry configuration: Basic ocean (and atmosphere) carbon cycle as described *Cao et al.* [2009]. Atmospheric restoring of CO2 (plus d13C).

Base-config The *base-config* file is named:

```
cgenie_eb_go_gs_ac_bg_itfclsd_16l_JH_BASE
```

User-config The *user-config* file is named⁷:

```
EXAMPLE_worjh2_P04_SPIN
```

Execution: A command-line launching of the model experiment (10000 years integration) would be:

```
./runcgenie.sh cgenie_eb_go_gs_ac_bg_itfclsd_16l_JH_BASE /
EXAMPLE_worjh2_P04_SPIN 10000
```

Relevant HOW-TO:

2.2 Modern 36x36x16 configuration; preindustrial [ALTERNATIVE]

This *spin-up* is as per `EXAMPLE_worjh2_P04_SPIN` except it is configured with 'full' anthropogenic tracers.

Physics configuration: GOLDSTEIN ocean + sea-ice + EMBM atmosphere modules. Climatology is seasonal and identical to that described in *Cao et al.* [2009] (and references therein).

Biogeochemistry configuration: Basic ocean (and atmosphere) carbon cycle as described *Cao et al.* [2009], PLUS radiocarbon and CFC tracers. Atmospheric restoring of CO2 (plus d13C and d14C) and CFCs.

Base-config The *base-config* file is named:

⁶The *user-config* files provided may have to be edited consistent with your local software environment (particularly with how the home directory is defined/represented).

⁷The model experiment will be assigned the same name as this when using `runcgenie.sh`.

cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_ANTH

and defines the use (and initial values) of the following tracers (in addition to those described for cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASE)⁸:

1. Atmospheric (gaseous) tracers (`gm_atm_select_xx`):
ia_pCO2_14C (xx=5), ia_pCFC11 (xx=18), ia_pCFC11 (xx=19)
2. Ocean (dissolved) tracers (`gm_ocn_select_xx`):
io_DIC_14C (xx=5), io_DOM_C_14C (xx=17), io_CFC11 (xx=45), io_CFC12 (xx=46)

By default, a zero concentration for CFCs (in ocean and atmosphere) is set, while the d14C isotopic composition of all carbon species is set to 0 per mil.

User-config The *user-config* file is named:

EXAMPLE_worjh2_P04_PREINDUST

and differs from the equivalent standard modern configuration in:

- --- FORCINGS ---
The *forcing* prescribes fixed boundary conditions of atmospheric pCO2 and plus its isotopes and CFCs. The parameter values that follow simply scale atmospheric composition:
bg_ctrl_force_oldformat=.false.
bg_par_forcing_name="worjh2_preindustrial"

Execution: A command-line launching of the model experiment (10000 years integration) would be:

```
./runccgenie.sh cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_ANTH /  
EXAMPLE_worjh2_P04_PREINDUST 10000
```

Relevant HOW-TO:

2.3 Modern 36x36x16 configuration with an iron cycle

This *spin-up* is as per EXAMPLE_worjh2_P04_SPIN except it is configured with an Fe cycle.

Physics configuration: GOLDSTEIN ocean + sea-ice + EMBM atmosphere modules. Climatology is seasonal and identical to that described in *Cao et al.* [2009] (and references therein).

Biogeochemistry configuration: The ocean carbon cycle includes an iron cycle and co-limitation of biological productivity and is as described in *Ridgwell and De'Ath* [in prep]. During the spin-up, the ocean is forced into equilibrium with Preindustrial atmospheric concentrations of: CO2 and O2, plus the d13C of CO2, via a restoring *forcing* of atmospheric composition.

Base-config The *base-config* file is named:

cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFe

which defines the use (and initial values) of the following tracers⁹:

1. Atmospheric (gaseous) tracers (`gm_atm_select_xx`):
ia_pCO2 (xx=3), ia_pCO2_13C (xx=4), ia_pO2 (xx=6) (in addition to atmospheric temperature and humidity)
2. Ocean (dissolved) tracers (`gm_ocn_select_xx`):
io_DIC (xx=3), io_DIC_13C (xx=4), io_P04 (xx=8), io_Fe (xx=9), io_O2 (xx=10), io_ALK (xx=12),
io_DOM_C (xx=15), io_DOM_C_13C (xx=16), io_DOM_P (xx=20), io_DOM_Fe (xx=22), io_FeL (xx=23),
io_L (xx=24) (in addition to ocean temperature and salinity)
3. The corresponding sedimentary (solid) tracers (`gm_sed_select_xx`) are also selected:
is_POC (xx=3), is_POC_13C (xx=4), is_POP (xx=8), is_POFe (xx=10), is_POM_Fe (xx=13), is_CaCO3
(xx=14), is_CaCO3_13C (xx=15), is_CaCO3_Fe (xx=21), is_det (xx=22), is_det_Fe (xx=25), is_ash
(xx=32), is_POC_frac2 (xx=33), is_CaCO3_frac2 (xx=34), is_CaCO3_age (xx=36)

User-config The *user-config* file is named:

⁸Before using this new *base-config* for the first time, you will need to do a `make cleanall`.

⁹See the *cGENIE Namelist* table for a description of the tracer numbering scheme.

EXAMPLE_worjh2_P04Fe_SPIN

and contains the following parameter specifications¹⁰:

- --- BIOLOGICAL NEW PRODUCTION ---
bg_par_bio_prodopt='bio_PFe' == sets the P+Fe nutrient co-limitation 'biological' scheme. See: *Ridgwell and De'Ath* [in prep] for a description of this (plus the other 3 lister parameters and their values).
- --- ORGANIC MATTER EXPORT RATIOS ---
Parameters as described in *Ridgwell and De'Ath* [in prep].
- --- INORGANIC MATTER EXPORT RATIOS ---
Parameters as defined in *Cao et al.* [2009] and based on the parameterization described in *Ridgwell et al.* [2007a,b].
- --- REMINERALIZATION ---
Parameters mostly as defined in *Cao et al.* [2009] and based on the parameterizations described in *Ridgwell et al.* [2007a]., except:
The lifetime of DOM (bg_par_bio_remin_DOMlifetime), and 'initial fractional abundance of POC component' (bg_par_bio_remin_POC_frac2) adopt parameter values as described in *Ridgwell and De'Ath* [in prep].
- --- IRON ---
Sets the Fe cycle, including:
 - aeolian Fe solubility (bg_par_det_Fe_sol)
 - scavenging (bg_par_scav_Fe_sf_POC)See: *Ridgwell and De'Ath* [in prep].
- --- FORCINGS ---
Firstly specifies the 'new' *forcing* description syntax (bg_ctrl_force_oldformat=.false.). The actual forcing applied is specified as worjh2_RpCO2_Rp13CO2_FeMahowald2006 (the files of which live in the equivalently named subdirectory of ~/cgenie/genie-forcings). The *forcing* prescribes fixed boundary conditions of atmospheric pCO2 and d13C, plus a dust flux following *Mahowald et al.* [2006] and consists of:
 - Selection of forcings:
 1. configure_forcings_atm.dat == Selection of restoring forcing¹¹ of:
ia_pCO2, ia_pCO2_13C
 2. configure_forcings_ocn.dat == No ocean tracer forcings.
 3. configure_forcings_sed.dat == Selection of a flux forcing of:
is_det
 - Spatial and temporal definition of forcings. All three selected forcings have a file containing time-dependent information associated with them¹²: biogem_force_restore_yyy_xxx_sig.dat. In addition, the dust flux forcing has a 2D spatial pattern associated with it: biogem_force_flux_sed_det_SUR.dat. The parameter values at the end of this section simply scale atmospheric composition:
bg_par_atm_force_scale_val_3=278.0E-06
bg_par_atm_force_scale_val_4=-6.5
- --- MISC ---
Finally: *tracer auditing* is turned off and a closed (ocean+atmosphere) system carbon cycle (actually

¹⁰Mostly (but not always) these represent changes from the default and thus it would be possible to conduct an identical experiment with slightly fewer namelist specification. Some of the (mainly biological) namelist values are re-defined (identically) for completeness.

¹¹Time-constant for all *restorings* set to 0.1 years.

¹²See: *User manual*.

the default) is specified.

Execution: A command-line launching of the model experiment (10000 years integration) would be:
./runcgenie.sh cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFe /
EXAMPLE_worjh2_P04Fe_SPIN 10000

Relevant HOW-TO:

2.4 Modern 36x36x16 configuration + Fe & CH4 cycles

This *spin-up* is configured as per EXAMPLE_worjh2_P04Fe_SPIN except it has an added CH4 cycle.

Physics configuration: GOLDSTEIN ocean + sea-ice + EMBM atmosphere modules. Climatology is seasonal and identical to that described in *Cao et al.* [2009] (and references therein).

Biogeochemistry configuration: Basic ocean (and atmosphere) carbon cycle as described *Cao et al.* [2009]. Atmospheric restoring of CO2 and CH4 (plus d13C of both).

Base-config The *base-config* file is named:

cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFeCH4

and defines the use (and initial values) of the following tracers (in addition to those described for cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFe)¹³:

1. Atmospheric (gaseous) tracers (`gm_atm_select_xx`):
ia_pCH4 (xx=10), ia_pCH4_13C (xx=11)
2. Ocean (dissolved) tracers (`gm_ocn_select_xx`):
io_CH4 (xx=25), io_CH4_13C (xx=26)

By default, a zero concentration of CH4 (in ocean and atmosphere) are set, while the isotopic composition of both pCH4 (atmosphere) and CH4 (ocean, dissolved) is set to -60 per mil.

User-config The *user-config* file is named:

EXAMPLE_worjh2_P04Fe_CH4_SPIN

and differs from the equivalent standard modern configuration in:

- --- FORCINGS ---

The *forcing* prescribes fixed boundary conditions of atmospheric pCO2 and d13C, PLUS fixed boundary conditions of pCH4 and d13C (of CH4), in addition to a surface ocean dust flux. The parameter values that follow simply scale atmospheric composition:

```
bg_ctrl_force_oldformat=.false.
```

```
bg_par_forcing_name="worjh2_RpCO2_Rp13CO2_RpCH4_Rp13CH4_FeMahowald2006"
```

```
bg_par_atm_force_scale_val_3=278.0E-06
```

```
bg_par_atm_force_scale_val_4=-6.5
```

```
bg_par_atm_force_scale_val_10=1700.0E-9
```

```
bg_par_atm_force_scale_val_11=-60.0
```

Note that the atmospheric CH4 restoring concentration is specified here as modern (ca. 1700 ppb == 1700.0E-9 atm).

- --- MISC ---

Finally: an oxidation rate constant for CH4 in the ocean is prescribed:

```
bg_par_bio_remin_CH4rate=0.00004
```

and has units of d-1.¹⁴

Execution: A command-line launching of the model experiment (10000 years integration) would be:
./runcgenie.sh cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFeCH4 /
EXAMPLE_worjh2_P04Fe_CH4_SPIN 10000

Relevant HOW-TO:

¹³Before using this new *base-config* for the first time, you will need to do a `make cleanall`.

¹⁴Note that this particular value does not necessarily reflect any ocean reality ...

2.5 Eocene 36x36x16 configuration + CH4 cycle

This example uses an early Eocene continental configuration, with a basic (P-only) based ocean carbon cycle but with global biogeochemical cycling of CH4 included.

Physics configuration: GOLDSTEIN ocean + sea-ice + EMBM atmosphere modules. Adjusted planetary albedo and solar constant. Adjusted continental configuration. Forcing with seasonal insolation (but annual averaged wind stress and winds). See: *Ridgwell and Schmidt* [2010].

Biogeochemistry configuration: Basic ocean (and atmosphere) carbon cycle as described *Cao et al.* [2009] but with modifications following *Ridgwell and Schmidt* [2010] (and described below). Atmospheric restoring of CO2 and CH4 (plus d13C of both).

Base-config The *base-config* file is named:

```
cgenie_eb_go_gs_ac_bg_hadcm31_eocene_36x36x16_2i_080928_BASECH4
```

and differs from the equivalent standard modern configuration in:

- An early Eocene continental configuration is prescribed, and the grid started at -180E.
- CH4 (and d13C of CH4) tracers are selected as additional tracers.
- Ocean temperatures are initialized at 10C:
go_10=10.0, go_10=10.0.
- Solar constant reduced by 0.46% for end Paleocene:
ma_genie_solar_constant=1361.7.
- Planetary albedo adjusted:
ea_albedop_offs=0.200
ea_albedop_amp=0.260
ea_albedop_skew=0.0
ea_albedop_skewp=0
ea_albedop_mod2=-0.000
ea_albedop_mod4=0.000
ea_albedop_mod6=0.250
- Ocean salinity reduced by 1 per mil to take into account absence of large land-based ice sheets:
go_saln0=33.9.

User-config The *user-config* file is named:

```
EXAMPLE_p0055c_P04_CH4_SPIN
```

and differs from the equivalent standard modern configuration in:

- --- INORGANIC MATTER EXPORT RATIOS ---
A uniform CaCO3:POC biological export ratio is set:
bg_par_bio_red_POC_CaCO3=0.150
and made independent of ambient saturation state by:
bg_par_bio_red_POC_CaCO3_pP=0.0
- --- REMINERALIZATION ---
An oxidation rate constant for CH4 in the ocean is prescribed:
bg_par_bio_remin_CH4rate=0.00004
and has units of d-1.¹⁵
- --- FORCINGS ---
The selected *forcing* prescribes fixed boundary conditions of atmospheric pCO2 and d13C, PLUS pCH4 and d13C (of CH4):
bg_par_forcing_name="pyyyz_RpCO2_Rp13CO2_RpCH4_Rp13CH4"
The normalized (unit) values contained in the forcing are then scaled:
bg_par_atm_force_scale_val_3=834.0E-06
bg_par_atm_force_scale_val_4=-4.9

¹⁵Note that this particular value does not necessarily reflect any ocean reality ...


```
bg_par_atm_force_scale_val_10=3500.0E-9
bg_par_atm_force_scale_val_11=-60.0
```

to give x3 CO₂ and approximately x5 CH₄.

A (simulated) early Eocene wind field is specified for the calculation of air-sea gas exchange:

```
bg_par_windspeed_file="p0055c_windspeed.dat"
```

and the gas exchange coefficient is adjusted to give 0.058 mol m⁻² yr⁻¹ uatm⁻¹ global mean air-sea coefficient:

```
bg_par_gastransfer_a=0.5196
```

- --- MISC ---

Feedback between atmospheric greenhouse gas concentrations (implicitly: CH₄ in addition to CO₂) and climate is set:

```
ea_36=y
```

Execution: A command-line launching of the model experiment (10000 years integration) would be:
./runcgenie.sh cgenie_eb_go_gs_ac_bg_hadcm31_eocene_36x36x16_2i_080928_BASECH4 /
EXAMPLE_p0055c_P04_CH4_SPIN 10000

2.6 Eocene 36x36x16 configuration + CH₄ cycle [ALTERNATIVE]

This example uses an early Eocene continental configuration, with a basic (P-only) based ocean carbon cycle. The global CH₄ biogeochemical cycle is configured without atmospheric restoring.

Physics configuration: GOLDSTEIN ocean + sea-ice + EMBM atmosphere modules. Adjusted planetary albedo and solar constant. Adjusted continental configuration. Forcing with seasonal insolation (but annual averaged wind stress and winds). See: *Ridgwell and Schmidt* [2010].

Biogeochemistry configuration: Basic ocean (and atmosphere) carbon cycle as described *Cao et al.* [2009] but with modifications following *Ridgwell and Schmidt* [2010] (and described below). Atmospheric restoring of CO₂ (+ d13C). Prescribed 'wetland' flux to the atmosphere of CH₄ (+ d13C).

Base-config The *base-config* file is:

```
cgenie_eb_go_gs_ac_bg_hadcm31_eocene_36x36x16_2i_080928_BASECH4
```

and is as per described in the example EXAMPLE_p0055c_P04_CH4_SPIN (above).

User-config The *used-config* file:

```
EXAMPLE_p0055c_P04_CH4_SPIN2
```

differs from the example EXAMPLE_p0055c_P04_CH4_SPIN:

- --- FORCINGS ---

The selected *forcing* prescribes fixed boundary conditions only of atmospheric pCO₂ (+ d13C):

```
bg_par_forcing_name="pyyyz_RpCO2_Rp13CO2"
```

with the normalized (unit) values contained in the forcing scaled as per EXAMPLE_p0055c_P04_CH4_SPIN:

```
bg_par_atm_force_scale_val_3=834.0E-06
```

```
bg_par_atm_force_scale_val_4=-4.9
```

A steady flux of CH₄ (+ 13C) to the atmosphere is prescribed (as if from wetlands etc.):

```
ac_par_atm_wetlands_FCH4=0.6206165E+14
```

```
ac_par_atm_wetlands_FCH4_d13C=-60.0
```

Refer to the *HOW-TO* for details of how this value is determined.

Execution: Command-line launching of the model experiment for a 10000 year integration:
./runcgenie.sh cgenie_eb_go_gs_ac_bg_hadcm31_eocene_36x36x16_2i_080928_BASECH4 /
EXAMPLE_p0055c_P04_CH4_SPIN2 10000

Relevant HOW-TO: 'Determine the CH₄ flux required to achieve a particular atmospheric pCH₄ value'

2.7 Eocene 36x36x16 configuration + CH₄ cycle + CLOSED CaCO₃ weathering-sediment cycle

This example uses an early Eocene continental configuration, with a basic (P-only) based ocean carbon cycle, and global CH₄ biogeochemical cycling as before, but now with deep-sea (CaCO₃) sedimentation

and burial and weathering input in a '*closed system*'.

Physics configuration: GOLDSTEIN ocean + sea-ice + EMBM atmosphere modules with with seasonal insolation forcing. Adjusted: continental configuration, planetary albedo, solar constant, ocean salinity, annual averaged wind stress and winds.

Biogeochemistry configuration: Basic ocean (and atmosphere) carbon cycle as described *Cao et al.* [2009]. Atmospheric restoring of pCO₂ (+ d13C) and of pCH₄ (+ d13C).

Base-config The *base-config* file is:

cgenie_eb_go_gs_ac_bg_sg_rg_hadcm31_eocene_36x36x16_2i_080928_BASECH4
and is as per described in the example EXAMPLE_p0055c_P04_CH4_SPIN (above).

User-config

This *user-config* contains:

EXAMPLE_p0055c_P04_CH4_S72x72_SPIN

differs from the example EXAMPLE_p0055c_P04_CH4_SPIN:

- --- SEDIMENTS ---
Bioturbation of the surface sediments turned 'off':
sg_ctrl_sed_bioturb=.false.
- --- FORCINGS ---
The selected *forcing* prescribes fixed boundary conditions only of atmospheric pCO₂ (+ d13C) plus pCH₄ (+d13C):
bg_par_forcing_name="p0055c_RpCO2_Rp13CO2_RpCH4_Rp13CH4_detzeebeTT0"
- --- MISC ---
Prescription of a *closed system* (sedimentation balancing weathering input):
bg_ctrl_force_sed_closedsystem=.true.
Different (from modern) initial ocean alkalinity:
bg_ocn_init_12=2.075E-03

Execution: Command-line launching of the model experiment for a 20000 year integration:

```
./runcgenie.sh cgenie_eb_go_gs_ac_bg_sg_rg_hadcm31_eocene_36x36x16_2i_080928_BASECH4 /  
EXAMPLE_p0055c_P04_CH4_S72x72_SPIN 20000
```

Relevant HOW-TO: 'Spin-up the full marine carbon cycle including sediments'

2.8 Eocene 36x36x16 configuration + CH₄ cycle + OPEN CaCO₃ weathering-sediment cycle

This example uses an early Eocene continental configuration, with a basic (P-only) based ocean carbon cycle, and global CH₄ biogeochemical cycling as before, but now with deep-sea (CaCO₃) sedimentation and burial and weathering input in an '*open system*'.

Physics configuration: GOLDSTEIN ocean + sea-ice + EMBM atmosphere modules with with seasonal insolation forcing. Adjusted: continental configuration, planetary albedo, solar constant, ocean salinity, annual averaged wind stress and winds.

Biogeochemistry configuration: Basic ocean (and atmosphere) carbon cycle as described *Cao et al.* [2009]. Atmospheric restoring of pCO₂ (+ d13C) plus prescribed 'wetland' flux to the atmosphere of CH₄ (+ d13C).¹⁶

Base-config The *base-config* file is:

cgenie_eb_go_gs_ac_bg_sg_rg_hadcm31_eocene_36x36x16_2i_080928_BASECH4
and is as per described in the example EXAMPLE_p0055c_P04_CH4_SPIN (above).

User-config

This *user-config* contains:

¹⁶Refer to the *HOW-TO* for details of how to set the value of 'wetland' CH₄ emissions.

EXAMPLE_p0055c_P04_CH4_S72x72_SPIN2

differs from the example EXAMPLE_p0055c_P04_CH4_SPIN:

- --- SEDIMENTS ---

Bioturbation of the surface sediments now turned 'on':

sg_ctrl_sed_bioturb=.true.

- --- FORCINGS ---

The selected *forcing* prescribes fixed boundary conditions only of atmospheric pCO₂ (+ d13C) only:

bg_par_forcing_name="p0055c_RpCO2_Rp13C02_detzeebeTT0"

- --- MISC ---

Prescription of an *open system*:

bg_ctrl_force_sed_cloedsystem=.false.

Execution: Command-line launching of the model experiment for a 50000 year integration:

```
./runccgenie.sh cgenie_eb_go_gs_ac_bg_sg_rg_hadcm31_eocene_36x36x16_2i_080928_BASECH4 /  
EXAMPLE_p0055c_P04_CH4_S72x72_SPIN2 50000 EXAMPLE_p0055c_P04_CH4_S72x72_SPIN
```

Relevant HOW-TO: 'Spin-up the full marine carbon cycle including sediments',
'Determine the CH₄ flux required to achieve a particular atmospheric pCH₄ value'

3 Example Experiments

A variety of different model experiment for reference and for use as a helpful starting-point (template) in creating model experiments.¹⁷

3.1 Prescribed emission of CO₂ into the atmosphere

This experiment contains an example emission of CO₂ (uniformly) to the atmosphere.

User-config: EXAMPLE_worjh2_P04Fe_CO2EMISSION

This *user-config* contains:

- A prescribed forcing: worjh2_FpCO2_Fp13CO2_FeMahowald2006, which is configured in the *user-config* as follows:
 1. bg_par_atm_force_scale_val_03=0.0833e15
bg_par_atm_force_scale_val_04=-27.0
which scale the (unit) emissions as mol per year (0.0833e15 = 1 PgC) and the isotopic composition of the emissions, respectively, and
 2. bg_par_atm_force_scale_time_03=1.0E1
bg_par_atm_force_scale_time_04=1.0E1
which scale¹⁸ the duration of a (unit) pulse of emissions which in this example is 10 (1.0x10¹) years.

Base-config: genie_eb_go_gs_ac.bg_itfclsd.161_JH_BASEFe

Pre-requisites: A spin-up such as EXAMPLE_worjh2_P04Fe_SPIN

Execution:

```
./runcgenie.sh cgenie_eb_go_gs_ac.bg_itfclsd.161_JH_BASEFe /  
EXAMPLE_worjh2_P04Fe_CO2EMISSION 100 EXAMPLE_worjh2_P04Fe_SPIN
```

Ideas for further development: –

Relevant HOW-TO: –

3.2 Prescribed emission of CH₄ into the atmosphere

This experiment contains an example emission of CH₄ (uniformly) to the atmosphere.

User-config: EXAMPLE_worjh2_P04Fe_CH4EMISSION

This *user-config* contains:

- A prescribed forcing: worjh2_FpCH4_Fp13CH4_FeMahowald2006, which is configured in the *user-config* as follows:
 1. bg_par_atm_force_scale_val_10=0.0833e15
bg_par_atm_force_scale_val_11=-27.0
which scale the (unit) emissions as mol per year (0.0833e15 = 1 PgC) and the isotopic composition of the emissions, respectively, and
 2. bg_par_atm_force_scale_time_10=1.0E1
bg_par_atm_force_scale_time_11=1.0E1
which scale the duration of a (unit) pulse of emissions.

Base-config: genie_eb_go_gs_ac.bg_itfclsd.161_JH_BASEFeCH4

Pre-requisites: A spin-up including a CH₄ cycle, such as EXAMPLE_worjh2_P04Fe_CH4_SPIN

¹⁷Remember: when trying different examples – the first time that a different *base-config* is used, a `make cleanall` must be done.

¹⁸Equal scaling of both tracers must be done.

Execution:

```
./runcgenie.sh cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFeCH4 /
EXAMPLE_worjh2_P04Fe_CH4EMISSION 100 EXAMPLE_worjh2_P04Fe_CH4_SPIN
```

Ideas for further development:

Relevant HOW-TO: –

3.3 Prescribed injection of DIC at a specific location in the ocean.

This experiment contains an example injection of dissolved inorganic carbon (DIC) at a specific point location in the ocean.

User-config: EXAMPLE_worjh2_P04Fe_DICINJECTION

This *user-config* contains:

- A prescribed forcing: worjh2_FDIC.F13DIC.FeMahowald2006, which is configured in the *user-config* as follows:
 1. bg_par_ocn_force_scale_val_03=0.0833e15
bg_par_ocn_force_scale_val_04=-27.0
which scale the (unit) emissions as mol per year (0.0833e15 = 1 PgC) and the isotopic composition of the emissions, respectively,
 2. bg_par_ocn_force_scale_time_03=1.0E1
bg_par_ocn_force_scale_time_04=1.0E1
which scale the duration of a (unit) pulse of emissions¹⁹, and
 3. bg_par_force_point_i=18
bg_par_force_point_j=26
bg_par_force_point_k=7
which defines the location of a point source for the emissions²⁰, which in this example is somewhere at the bottom of the Gulf of Mexico.
- The specification for the saving of additional 2D data fields for ocean bottom waters:
bg_ctrl_data_save_slice_ocnsed=.true..

Base-config: genie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFe

Pre-requisites: A spin-up such as EXAMPLE_worjh2_P04Fe_SPIN

Execution:

```
./runcgenie.sh cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFe /
EXAMPLE_worjh2_P04Fe_DICINJECTION 100 EXAMPLE_worjh2_P04Fe_SPIN
```

Ideas for further development:

1. A trivial change to the experiment would be to set a different injection location (and/or rate and/or duration) ...
2. Simple changes can also be made so that DIC is injected to the ocean as a whole or to the surface only (and uniformly). This requires modification of the *forcing* but is relatively straight-forward. All this requires is a change to the file: `configure_forcings_ocn.dat`; 'COLUMN #06'.
3. A pattern of DIC injection can also be prescribed: e.g., release at all bottom water locations everywhere, or all bottom-waters in a certain depth range and/or basin, or a surface flux with a specific patten (distribution). [See *HOW-TO*]

Relevant HOW-TO: —

¹⁹Equal scaling of both tracers must be done.

²⁰Note that a point location can instead be set in the *forcing* itself

3.4 Prescribed injection of (dissolved) CH₄ at a specific location in the ocean.

This experiment describes an example injection of (dissolved) CH₄ at a point location in the ocean.

User-config: EXAMPLE_worjh2_P04Fe_CH4INJECTION

This *user-config* contains:

- A prescribed forcing: worjh2_FCH4_F13CH4_FeMahowald2006, which is configured in the *user-config* as follows:
 1. bg_par_ocn_force_scale_val_25=0.0833e15
bg_par_ocn_force_scale_val_26=-60.0
which scale the (unit) emissions as mol per year (0.0833e15 = 1 PgC) and the isotopic composition of the emissions, respectively,
 2. bg_par_ocn_force_scale_time_25=1.0E1
bg_par_ocn_force_scale_time_26=1.0E1
which scale the duration of a (unit) pulse of emissions²¹, and
 3. bg_par_force_point_i=18
bg_par_force_point_j=26
bg_par_force_point_k=7
which defines the location of a point source for the emissions²², which in this example is somewhere at the bottom of the Gulf of Mexico.

Base-config: genie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFeCH4

Pre-requisites: A spin-up including a CH₄ cycle, such as EXAMPLE_worjh2_P04Fe_CH4_SPIN

Execution:

```
./runccgenie.sh cgenie_eb_go_gs_ac_bg_itfclsd_161_JH_BASEFeCH4 /  
EXAMPLE_worjh2_P04Fe_CH4INJECTION 100 EXAMPLE_worjh2_P04Fe_CH4_SPIN
```

Further development ideas:

1. A trivial change to the experiment would be to set a different injection location (and/or rate and/or duration) ...
2. Simple changes can also be made so that dissolved CH₄ is injected to the ocean as a whole or to the surface only (and uniformly). This requires modification of the *forcing* but is relatively straightforward. All this requires is a change to the file:
configure_forcings_ocn.dat; 'COLUMN #06'.
3. A pattern of CH₄ injection can also be prescribed: e.g., release at all bottom water locations everywhere, or all bottom-waters in a certain depth range and/or basin, or a surface flux with a specific patten (distribution). [See **HOW-TO**]
4. Without a restoring CH₄ value in the atmosphere as was specified in:
EXAMPLE_worjh2_P04Fe_CH4_SPIN
means that the atmospheric CH₄ concentration will quickly decay to zero (except in the case of massive prescribed CH₄ injections, particularly at depths close to the ocean surface). Adding a an additional (restoring) forcing of a fixed CH₄ concentration in the atmosphere will obviously prevent the full impact of CH₄ injection in the ocean being simulated. Hence, an additional atmospheric CH₄ emission source is required that balances (primarily) atmospheric oxidation to achieve an appropriate initial non-zero (e.g., pre-industrial or modern) concentration of CH₄ in the atmosphere prior to injection. This requires a parameter defining a baseline flux of CH₄ to the atmosphere to be set (and before that: diagnosed consistent with a steady-state CH₄ concentration). [See **HOW-TO**]

²¹Equal scaling of both tracers must be done.

²²Note that a point location can instead be set in the *forcing* itself

Relevant HOW-TO: —

3.5 Prescribed emission of CH₄ into the atmosphere (Eocene configuration)

This experiment contains an example emission of CH₄ (uniformly) to the atmosphere and is designed as a template for adapting to injection of CH₄ in the ocean, and/or emission of CO₂ to the atmosphere and/or CO₂ injection in the ocean.

User-config: EXAMPLE_p0055c_P04_CH4EMISSION

This *user-config* has the following notable features:

- The prescribed *forcing*:
pyyyyz_FpCO2_Fp13CO2_FpCH4_Fp13CH4
is generic in that CH₄ and/or CO₂ can equally (and even simultaneously) emitted to the atmosphere. In this example, the setup is for CH₄ emission to the atmosphere and no release prescribed for CO₂:

```
bg_par_atm_force_scale_val_03=0.0
bg_par_atm_force_scale_val_04=0.0
bg_par_atm_force_scale_time_03=0.0
bg_par_atm_force_scale_time_04=0.0
bg_par_atm_force_scale_val_10=0.0833e15
bg_par_atm_force_scale_val_11=-60.0
bg_par_atm_force_scale_time_10=1.0E1
bg_par_atm_force_scale_time_11=1.0E1
```

Base-config: cgenie_eb_go_gs_ac_bg_hadcm31_eocene_36x36x16_2i_080928_BASECH4

Pre-requisites: An Eocene configuration spin-up including a CH₄ cycle, such as:

EXAMPLE_p0055c_P04_CH4_SPIN

Execution:

```
./runcgenie.sh cgenie_eb_go_gs_ac_bg_hadcm31_eocene_36x36x16_2i_080928_BASECH4 /
EXAMPLE_p0055c_P04_CH4EMISSION 100 EXAMPLE_p0055c_P04_CH4_SPIN
```

Ideas for further development:

1. Obviously: one modification is to replace CH₄ release with CO₂ release. (Or combine to create a simultaneous CO₂+CH₄ releases.)
2. The same *user-config* can be modified for a CH₄ (or CO₂) injection into the ocean. For this, the generic forcing:

pyyyyz_FDIC_F13DIC_FCH4_F13CH4
needs to be specified. The scaling factors for the corresponding CH₄ injection²³ would look like:

```
bg_par_atm_force_scale_val_03=0.0
bg_par_atm_force_scale_val_04=0.0
bg_par_atm_force_scale_time_03=0.0
bg_par_atm_force_scale_time_04=0.0
bg_par_atm_force_scale_val_10=0.0833e15
bg_par_atm_force_scale_val_11=-60.0
bg_par_atm_force_scale_time_10=1.0E1
bg_par_atm_force_scale_time_11=1.0E1
```

Relevant HOW-TO: —

²³Note that an injection location must also be specified (as per e.g. EXAMPLE_worjh2_P04Fe_CH4INJECTION above).

4 Contact Information

- Andy Ridgwell: bandy@seao2.org