The North Atlantic Oscillation: implications for freshwater systems in Ireland

 1Eleanor Jennings, 1Norman Allott, 2Philip McGinnity, 2Russell Poole, 3Bill Quirke, 3Helena Twomey and 4Glen George.

1Centre for the Environment, Trinity College, Dublin 2, Ireland.

2Salmon Management Services (Newport), Newport, Co. Mayo, Ireland.

3Conservation Services, Killarney, Co. Kerry, Ireland.

4Institute of Freshwater Ecology, Windermere, Cumbria LA22 OLP, UK.

Address for correspondence: Norman Allott, Centre for the Environment, Trinity College, Dublin 2, Ireland. Ph: 6081642 Fax: 6718047 email: nallott@tcd.ie
Keywords: NAO, climate, water temperature, chlorophyll.

Abstract

The North Atlantic Oscillation is a winter phenomenon in which the north-south contrast in barometric pressure in the Atlantic shows interannual variability with approximately decadal cycles. Positive NAO index values are associated with increased wind speeds, temperatures and rainfall in Northern Europe. The present study explored the possible impacts of the NAO in the west of Ireland. Data was obtained from two synoptic meteorological stations (Valentia, Co. Kerry and Belmullet, Co. Mayo) and two lake systems (Lough Leane, Co. Kerry and Lough Feeagh, Co. Mayo). Mean winter air temperature, wind speed, rainfall, relative humidity and cloud amount were all found to be positively related to the NAO. In contrast, the relationship between solar radiation and the NAO was negative. Interannual variation in surface water temperatures and soil temperatures was also found to be highly dependent on the NAO. An inverse relationship was found between winter chlorophyll in Lough Leane and the NAO. The processes that might link winter phytoplankton biomass to the NAO were not confirmed. However, the results establish that the signal of the NAO is discernable in lacustrine biological activity in the west of Ireland.

Introduction

Barometric pressure in the North Atlantic normally displays a north-south contrast, with low pressure near Iceland and high pressure near the Azores (van Loon and Rodgers 1978; Rogers 1985; Hurrell 1995). Sea level atmospheric pressure near Iceland will often be lower than average when it is higher than normal near the Azores and vice versa. This seesaw tendency is referred to as the North Atlantic Oscillation (NAO) and is most pronounced in winter, from December to February. It is generally expressed as an index based on the pressure difference at locations representative of the strength of the Azores high and of the Icelandic low (Hurrell 1995). Highly positive index values are associated with an increase in the occurrence of westerly winds and increased wind speeds, temperatures and rainfall in Northern Europe.

The signal of the NAO has been identified in 350 year stable isotope records in Greenland ice cores (Barlow et al. 1993; Appenzeller et al. 1998). These records indicate that the NAO is an intermittent climate oscillation with temporally active and passive phases (Appenzeller et al. 1998). Hurrell and van Loon (1997) have described approximately decadal oscillations in the NAO, with a peak every 6–10 years. In addition to decadal variation, Hurrell (1995) identified the occurrence of predominantly positive and negative phases of the NAO in the present century. The period from the mid-1970s to 1990 corresponded to a predominantly positive phase. A predominantly negative phase, from the early 1940s to the mid-1970s, and a strongly positive phase, from the turn of the century to the 1930s preceded this.

The NAO has been found to explain over 30% of variation in sea surface temperatures in the North Atlantic in recent decades (Hurrell 1996; Fromentin and Planque 1996). High NAO index values have also been linked to winter climatic variation in the British Isles, including the increased occurrence of westerly winds and increases in air temperature (Jones and Hulme 1997). Winter precipitation in Ireland has also been shown to be above average when the NAO is highly positive (Daultry 1996; Butler et al. 1998).

Biological variables that have been found to be related to the NAO include the timing and composition of the spring phytoplankton peak in Lake Erken (Sweden) (Weyhenmeyer et al. 1999), the production of marine zooplankton in the northeast Atlantic (Formentin and Planque 1996), lake zooplankton dynamics in Central Europe and in the U.K. (Straile and Geller 1998; George and Hewitt 1999) and post-smolt survival in North Atlantic salmon (Freidland et al. 1993).

In Lake Erken, the spring phytoplankton peak has been shown to occur earlier in high NAO years (Weyhenmeyer et al. 1999). In addition, the relative abundance of diatoms during the spring peak has been found to increase. Fromentin and Planque (1996) related fluctuations in the abundance of two major zooplankton species in the eastern North Atlantic and North Sea to the NAO, with one species, Calanus finmarchicus, showing a significant decline of 44% between low to high NAO years. Straile and Geller (1998) reported a positive relationship between Daphnia biomass in Lake Constance (Germany) and the winter NAO, while George and Hewitt (1999) reported a positive relationship with the number of over-wintering copepods in Esthwaite Water (U.K.). A positive relationship between winter nitrate concentrations in the English Lake district and the NAO has also been recently reported (George 2000).

An understanding of recurrent patterns in large-scale climatic phenomena such as the NAO is essential given present concerns about the effects of global warming (Hurrell 1996; Davies et al. 1997). Hurrell (1996) notes that changes which have been reported in the temperature patterns of the Northern Hemisphere since the mid-1970s have resembled those predicted to occur due to greenhouse-warming by some general circulation models. Hurrell relates these changes in the Northern Hemisphere to the NAO and states that, until such climatic phenomena are fully understood, it is difficult at assess the role of greenhouse gas forcing in observed temperature anomalies.

The aims of the present study were to explore the impacts of the winter NAO on meteorological variables in the west of Ireland and to establish whether the signal of the NAO was discernible in freshwater systems. These impacts might be expected to be pronounced in Ireland due its location on the Atlantic coastline of Europe and its central position between the two pressure zones involved in the phenomenon. The work described in this paper forms part of an EU funded project on the response of European freshwater lakes to environmental and climatic change (‘REFLECT’: EU contract ENV–CT97–0453).

 Description of LAKE sites

The two lakes chosen for the study were Lough Leane in Co. Kerry (V 93 88) and Lough Feeagh in Co. Mayo (F 96 00) (Fig. 1). Both sites are situated very close to the Atlantic coast and are therefore strongly influenced by the temperate oceanic climate that predominates in the region. Surface water temperatures are seldom greater than 20oC in summer, except during periods of anticyclonic weather. The lakes stratify thermally between June and September. The surface water temperature in winter is typically greater than 4oC, though periods of clear, cold weather may reduce this to near freezing at times. However, ice cover is unknown at either lake.

Lough Leane is the largest of the three Lakes of Killarney and has an area of 20km2. It has a mean depth of 13.4m and soft water (alkalinity 18mg l-1 CaCO3) that is moderately coloured (40mg l-1 PtCo). The lake is classed as mesotrophic to eutrophic. Total phosphorus is usually in the range 10–20(g l-1 P. Annual average chlorophyll a is 6(g l-1 but may be much higher in years when algal blooms occur. Lough Feeagh is 4km2 in area with a mean depth of 14.5m and has very soft (alkalinity 6mg l-1 CaCO3), highly coloured (95mg l-1 PtCo) waters. It is considered to be oligotrophic. Total phosphorus is normally about 12(g l-1 P and varies little, while chlorophyll a does not exceed 4(g l-1.

Methods

The NAO index used in this study was the winter (December through March) index based on the difference of normalized sea level pressures between Lisbon, Portugal and Stykkisholmur, Iceland from 1864 through 1998. The sea level pressure anomalies at each station were normalized by division by the long-term (1864–1983) standard deviation. The data set which was used was downloaded from a web-site based at the Climate and Global Dynamics Division of the National Centre for Atmospheric Research (U.S). This index is similar to that defined by Hurrell (1995). However, the values differ slightly from those in Hurrell (1995) because of continual updates to the data and a change in the base period.

Daily meteorological data for stations close to Lough Feeagh and Lough Leane were obtained from the Irish Meteorological Service (Met Éireann) for the period 1960 to present. The principal meteorological data set for Lough Feeagh is from the synoptic station at Belmullet, 40km NW of the lake (Fig. 1). The principal meteorological data set for Lough Leane is from the synoptic station at Valentia, 50km W of Killarney (Fig. 1). These stations are the nearest synoptic stations to the chosen lakes. The data sets include mean daily air temperature, rainfall, wind speed, global radiation, diffuse radiation, cloud amount, relative humidity and soil temperature at three depths. Daily values are means of 24 hourly measurements for all parameters with the exception of solar radiation (daily totals) and soil temperatures (which were read at 0900 hours). Global radiation was measured using a Kipp and Zonen CM6 pyranometer (Meteorological Service 1992). A shade ring was attached for diffuse radiation measurements. Direct radiation was calculated as global radiation minus diffuse radiation. Maximum and minimum air temperatures and rainfall data were also obtained for lakeshore stations at Lough Feeagh (Newport) and at Lough Leane (Muckross). In addition, soil temperature data were available from the lakeshore station at Muckross.

Surface water temperature data for Lough Feeagh was collected by the Salmon Research Agency (now Salmon Management Services (Newport)). The data set that was assessed runs from 1960 to 1997. Surface water temperature was recorded continuously using a Negretti chart recorder and temperature probe close to the outflow from the lake (depth 40–60cm). Daily records for 6a.m. were used in this study.

A more extensive data set exists for Lough Leane. This time series was compiled from raw data from a variety of sources. The data set runs from the 1970s to present, with occasional gaps. Data for surface water temperature (1977 to 1997), water transparency (1972 to 1997), nitrate concentration (1977 to 1992) and chlorophyll a concentration (1973 to 1992) were used in this study. Sampling was carried out in the top metre of the water column at an open lake site (V 936 876) situated at the deepest point in the lake. Sampling frequency ranged from weekly to monthly for the chosen variables over different time periods, but was available on at least a monthly basis.

Surface water temperature was measured using a YSI thermistor (Model 57: accuracy + 0.1oC) with the exception of the period 1976 to 1983, when a mercury thermometer was used. Water transparency was measured using a Secchi disc. NO-3–N was measured using the Lovibond nessleriser method from 1976 to 1983 (Mackereth 1963) and spectrophotometrically, following reaction with sulphosalicylic acid to form a yellow compound, from 1984 to 1992 (Standing Committee of Analysts; Department of the Environment 1981). Chlorophyll a was measured by the cold methanol method (Talling and Driver 1961; Vollenweider 1969).

Mean seasonal values were calculated for all parameters. Seasons were defined as follows: winter = December, January and February; spring = March, April and May; summer = June July and August; autumn = September, October and November. The relationship between meteorological and limnological parameters and the NAO index was assessed using least squares regression. Nitrate data were detrended for the long-term linear increase in nitrate concentration due to increased use of fertilizer in recent decades. The datasets were assessed for serial correlation both visually and using the Durbin-Watson test (Neter et al. 1996). Serial correlation was accounted for, where appropriate, using the method of Quenouille (1952) to adjust the degrees of freedom:

Nad = N/(1 + 2a1a′1 + 2a2a′2…)

Where N is the number of paired data points, a1 and a′1 are the lag-one autocorrelations in the dependent and independent variables respectively and a2 and a′2 are the lag-two autocorrelations.

Results

Mean winter air temperature at both Belmullet and Valentia was found to be highly positively correlated with the winter NAO (Tables 1 and 2). In both cases, over 50% of the interannual variation was explained by variation in the index. A similar percentage of variation was explained in the record of maximum and minimum temperatures from the lakeshore stations at Newport and Muckross. The effect of the winter NAO persisted to a lesser extent in spring and summer at both sites. There was no significant effect by the following autumn.

Mean winter wind speed and mean winter rainfall at Belmullet were also positively related to the winter NAO (Table 1). A similar relationship was indicated between winter rainfall at Newport, the lakeshore station at Lough Feeagh and the winter NAO (r2 = 0.33; p < 0.001). Wind speed at Valentia was dependent on the strength of the NAO to a lesser extent than at Belmullet (Table 2). There was no significant relationship between the winter NAO and rainfall at either Valentia or Muckross, the lakeshore site at Lough Leane. In contrast, the signal of the NAO was apparent in the record of relative humidity from Valentia, but not from Belmullet (Tables 1 and 2).

Winter cloud amount at both Belmullet and Valentia was found to increase with an increase in the magnitude of the NAO (Tables 1 and 2). However, winter cloud amount showed low overall variation, with maximum mean monthly values of 6.6octas and minimum values of 5.1octas at both sites. The relationship between cloud amount and the winter NAO was reflected in the dependency of global radiation at Valentia on the NAO, which decreased with an increase in the NAO index (Table 2). This negative relationship was also apparent in the shorter data set from Belmullet (Table 1) and in the record of winter sunshine hours from Muckross (r2 = 0.29; p < 0.01). Direct radiation at Valentia was also significantly lower at higher NAO index values.

Diffuse radiation at Valentia was also found to have a negative relationship with the winter NAO, but to a lesser extent than direct radiation (Table 2). The index explained 19% of interannual variation in the winter record and was also apparent in the spring and summer records. No long-term record of diffuse radiation was available from Belmullet.

Variation in surface water temperature in Lough Feeagh and Lough Leane was found to have a positive relationship to the NAO (Table 3; Fig. 2). The NAO accounted for over 33% of the interannual variation in water temperature at both sites (Fig. 2a and 2b). However, this relationship was less significant in the shorter Lough Leane data set (Table 3). Winter soil temperature at all three monitoring sites (Belmullet, Valentia and Muckross) was also positively related to the winter NAO (Table 3; Fig 2c and 2d). This relationship was apparent at all sampling depths.

The effect of the winter NAO on surface water temperatures and on soil temperatures in spring and summer was more pronounced than that indicated for the meteorological parameters presented in Tables 1 and 2 (Table 3). Over 20% of interannual variation in spring water temperature at Lough Feeagh and in spring soil temperatures at Belmullet was explained by variation in the winter NAO. 14% to 21% of variation in the summer data sets was accounted for by this winter index. As with the meteorological parameters, there was no relationship between water or soil temperature in the autumn and the previous winter’s NAO.

The strength of the relationship between the winter NAO and some winter variables showed variation over the time period assessed (Fig. 3a and 3b). For wind speed at Belmullet, the dependency on the NAO was stronger in the period 1975 to 1990 (r2 = 0.83) than in the period 1960 to 1975, when there was no significant relationship (Fig. 3a). Similarly, Lough Feeagh surface water temperature in the period 1975 to 1990 was more dependent on the winter NAO (r2 = 0.62) than in the period 1960 to 1974 (r2 = 0.33) (Fig. 3b). The period 1975 to 1990 corresponded to a predominantly positive phase of the NAO, while the period from 1960 to the mid 1970s corresponded to a predominantly negative phase.

An inverse relationship was indicated between mean winter chlorophyll a in Lough Leane and the winter NAO, with highest chlorophyll concentrations being recorded in low NAO years (Fig. 4). The relationship accounted for 36% of interannual variation. There was no significant relationship between chlorophyll a concentrations in other seasons and the winter NAO. There was no significant relationship between water transparency or water nitrate concentrations and the winter NAO.

Discussion

Strong positive values of the NAO index occur when sea level pressure is below normal in the area of the Icelandic low and above normal in the area of the Azores high (van Loon and Rogers 1978; Rogers 1985). Positive NAO years are characterized by an increase in the strength of westerly winds, bringing warm, moist air to the north of Europe. An increase in the NAO index would be expected to lead to increases in air temperature, wind speed and rainfall, while low NAO years would be expected to be cooler, with lower wind speeds and less precipitation. These climatic effects are apparent in the results presented in this study and confirm the effect of the NAO in the west of Ireland. In addition, the signal of the NAO index is evident in the records of cloud amount and relative humidity, while global, direct and diffuse radiation are all negatively related to the NAO.

In high NAO years, wind speeds up to 8m s-1 stronger than in low NAO years may be recorded in Northern Europe (Hurrell 1995). Fromentin and Planque (1996) reported that 72% of interannual variability in west wind stress (December to April) in the Northeast Atlantic could be explained by the index. At Belmullet, the NAO accounted for 46% of variation in mean winter wind speed in the present study. The maximum mean monthly wind speed recorded during the time period assessed was 11.7m s-1 (February 1990), while the lowest was 4.1m s-1 (February 1965), a difference of 7.6m s-1. These years corresponded to extreme high and low years of the NAO index, with values of 3.96 and -2.88 respectively.

In contrast to the relatively high percentage of interannual variation in wind speed accounted for at Belmullet, the NAO accounted for only 17% of variation in wind speed at Valentia. In addition, there was no relationship between rainfall at either site in Co. Kerry and the NAO. This difference is a reflection of differences in the prevailing wind direction at the two sites. The prevailing wind direction at Belmullet is from the west, while at Valentia, it is from the south (Atlas of Ireland 1979). The effect of a high NAO index has also been reported to be stronger in the northern half of the British Isles (Daultry 1996; Davies et al. 1997). Davies et al. (1997) note that, in high NAO years, heavier than normal precipitation may be experienced over the northern half of the British Isles, while precipitation may be reduced in the southern half. Daultry (1996) also reports that precipitation is greater in the northern and western half of Ireland in a high NAO year, when fewer but more intense depressions pass to the north of the country. The variation in the relationship of rainfall to the NAO between the two sites assessed in the present study may be a reflection of this north-south pattern.

A positive relationship between air temperature in Britain and the NAO has been identified for records dating back to 1865 (Jones and Hulme 1997). In that study, 45% of variation in winter air temperatures could be explained by variation in the NAO index. This value is slightly lower than the values of 53% and 59% found for Belmullet and Valentia respectively since 1960.

The NAO related variation in meteorological factors that has been identified in this study would be expected to impact on the physical lacustrine environment. This impact is evident in the relationship between surface water temperature, in both Lough Leane and Lough Feeagh, and the NAO. The heat balance in a lake is principally a function of incoming radiation, together with the rates of back radiation, convective heat transfer and heat losses (Sweers 1976). Lower winter water temperatures might, therefore, have been expected in high NAO years, which are characterized by cloudier conditions and lower levels of direct solar radiation. In addition, higher wind speeds in high NAO years could contribute to decreased water temperatures, as wind speed is a major factor in determining heat loss from water bodies (Dingman 1972). However, an increase in surface water temperatures was recorded in both lakes in high NAO years, indicating that the positive effects associated with a high NAO index outweigh possible negative impacts.

Aspects of the meteorological conditions in a high NAO year which could contribute to increased surface water temperatures include the effect of higher air temperature on rates of convective heat exchange and an increase in incoming long-wave radiation due to greater cloud cover and higher relative humidity. The increase in cloud cover and relative humidity would also be expected to lead to a decrease in evaporative heat losses from the lake surface (Dingman 1972). However, while an increase in water temperature in high NAO years was recorded in both lakes, there was no relationship between the NAO and levels of relative humidity in Co. Mayo, indicating that the variation in relative humidity was not a major factor in the relationship.

The signal of the NAO was also identified in the surface water temperature and soil temperature records for the spring and summer. Although the NAO is at its strongest in winter, its signal has been discerned in spring and summer records in other studies (Barlow et al. 1993; Jones and Hulme 1997; Butler et al. 1998). The high heat storage capacity of water bodies (Wetzel 1983) and of some soil types (Hillel 1997) may play a role in the persistence of the signal of the winter NAO into spring and summer. A lag is generally noted in seasonal warming and cooling in soils when compared to changes in air temperatures. This phenomenon is more likely to occur in wet than in dry soils, as soil water provides bridges between particles and increases the bulk thermal conductivity of a soil (Sepaskhah and Boersma 1979). An increase in the water content of soils in high NAO years would, therefore, increase the likelihood that the NAO signal would persist later in the annual cycle.

No relationship was found between the NAO and lake-water nitrate concentrations in Lough Leane. This is in contrast to the recently reported positive relationship between the NAO and nitrate concentrations in the English Lake district (George, 2000). The nitrate concentrations in that study were also found to be related to increased winter air temperatures. The retention of nitrate by vegetation in milder, high NAO winters was cited as a probable causal factor. The relationship between variations in weather patterns and the nitrogen cycle within the catchment are complex (Scholefield et al. 1993; Stronge et al. 1997). Rainfall and temperature are among the key factors that affect nitrate transport to lakes (Stronge et al. 1997). However, while higher rainfall can lead to increased nitrate leaching from the soil, denitrification rates may also increase as rainwater permeates soil air spaces. Increased winter temperatures in high NAO years could further increase rates of denitrification and decrease nitrate availability. The absence of any relationship between lake nitrate concentrations and the NAO in Lough Leane may be due to the fact that there was no association between the NAO and rainfall in Co. Kerry.

A negative relationship was indicated between winter chlorophyll a in Lough Leane and the NAO, with higher chlorophyll concentrations being recorded in low NAO years. The winter phytoplankton minimum in temperate lakes is primarily induced by light limitation (Talling 1993). Loss processes due to washout may also be involved (Reynolds and Lund 1988). However, the absence of any correlation between the NAO and rainfall in Co. Kerry, or between chlorophyll and rainfall, would indicate that this is not a factor in the observed relationship. In addition, chlorophyll concentrations in Lough Leane rose over the winter months in four of the five lowest NAO years. This rise could indicate that growth processes are occurring. However, it may also reflect an increase in the chlorophyll content of cells in response to the decrease in light availability (Felip and Catalan 2000). Where phytoplankton growth does occur in winter, it will be dominated by species which are adapted to grow at low temperatures and low light levels (Reynolds 1984; Sommer 1987).

There are few reports in the literature relating the NAO and freshwater phytoplankton growth. George and Hewitt (1999) reported a positive relationship between the copepod Eudiaptomus gracilis and the NAO in Esthwaithe Water (U.K.). In contrast to the negative relationship in Lough Leane, they attributed the link to the premature growth of diatoms in mild winters associated with high NAO years. NAO-related variation in zooplankton biomass has also been linked to possible variation in spring phytoplankton production in Lake Constance (Germany) (Straile and Geller 1998), while the timing and composition of the spring phytoplankton bloom in Lake Erken (Sweden) has also been linked to the winter NAO (Weyhenmeyer et al. 1999). The influence of the NAO in that study was related to variation in the timing of ice break-up and to changes in snow cover.

No direct relationship was evident between the meteorological parameters that were assessed in this study and winter chlorophyll a concentrations in Lough Leane. It is probable that the relationship is due to a combination of two or more of these meteorological effects and that the NAO index acts as an integrator. The negative effect of the NAO on solar radiation in particular may be involved. Although no relationship was found between spring and summer chlorophyll concentrations in Lough Leane and the NAO, the magnitude of the overwintering innoculum is one of the factors controlling the species composition and magnitude of phytoplankton biomass in the subsequent growing season (Reynolds 1984). The influence of the NAO on winter chlorophyll levels that has been identified in this study could, therefore, be of significance in the control of lacustrine primary productivity in other European freshwater systems.

Conclusions

The NAO has a pronounced effect on several aspects of weather in western Ireland. As a consequence, the NAO partly determines variation in ecologically important variables such as soil temperature and lake surface water temperature. There are likely to be many ecological effects arising from the NAO and one such effect, the level of algal biomass in lakes during winter, has been identified in this study.

Acknowledgements

The authors would like to thank Kerry County Council, Aine Ni Shuilleabhain, Pascal Sweeney and the UCD Killarney Valley Project team for use of their data from Lough Leane and Met Éireann for the use of meteorological data.

references

Appenzeller, C., Stocker, T.F. and Anklin, M. 1998 North Atlantic Oscillation dynamics recorded in Greenland ice cores. Science 282, 446–449.

Atlas of Ireland 1979 Dublin. Royal Irish Academy.

Barlow, L.K., White, J.W.C., Barry, R.G., Rogers, J.C. and Grootes, P.M. 1993 The North Atlantic Oscillation signature in deuterium excess signals in the Greenland Ice Sheet Project 2 ice core, 1840–1970. Geophysical Research Letters 20, 2901–4.

Butler, C.J., Coughlin, A.D.S. and Fee, D.T 1999 Precipitation at Armagh observatory 1838–1997. Biology and Environment, Proceedings of the Royal Irish Academy 98B, 123–40.

Daultry, S. 1996 The influences of the North Atlantic Oscillation, the El Nino/Southern Oscillation and the Quasi-Biennial Oscillation on winter precipitation in Ireland. In J.A.A. Jones, C. Liu, M-K. Woo and H-T. Kung (eds), Regional hydrological response to climate change, 213–36. Dordrecht. Kluwer Academic Publishers.

Davies, T., Kelly, P.M. and Osborn, T. 1997 Explaining the climate of the British Isles. In M. Hulme and E. Barrow (eds), Climate of the British Isle, London. Routledge Press.

Dingman, S.L. 1972 Equilibrium temperatures of water surfaces as related to air temperature and solar radiation. Water Resources Research 8, 42–49

Felip, M and Catalan, J. 2000 The relationship between biovolume and chlorophyll in a deep oligotrophic lake: decoupling in their spatial and temporal maxima. Journal of Plankton Research 22, 91–105.

Formentin, J-M and Planque, B. 1996 Calanus and the environment in the eastern North Atlantic. II. Influence of the North Atlantic Oscillation on C. finmarchicus and C. helgolandicus. Marine Ecology Progress Series 134, 111–118.

Freidland, K.D., Reddin, D.G. and Kocik, J.F. 1993 Marine survival of North American and European Atlantic salmon, effects of growth and environment. ICES Journal of Marine Science 50, 481–92.

George, D.G. and Hewitt, D. 1999 The influence of year-to-year variations in winter weather on the dynamics of Daphnia and Eudiaptomus in Estwaite Water, Cumbria. Functional Ecology 13, 45–54.

George, D.G. 2000 Decoupling natural and antropogenic sources of variation in lakes in the English Lake district. In W.D. Williams (ed), Proceedings of the International Association of Theoretical and Applied Limnology 27th Congress (Dublin) 27, 312–21.

Hillel, D. 1998 Environmental soil physics. London. Academic.

Hurrell, J.W. 1995 Decadal trends in the North Atlantic Oscillation, regional temperatures and precipitation. Science 269, 676–79.

Hurrell, J.W. 1996 Influence of variations in extratropical wintertime teleconnections on Northern Hemisphere temperature. Geophysical Research Letters 23, 665–68.

Hurrell, J.W. and van Loon, H. 1997 Decadal trends in climate associated with the North Atlantic Oscillation. Climate Change 36, 301–26

Jones, P. and Hulme, M. 1997 The changing temperature of ‘Central England’. In M. Hulme and E. Barrow (eds), Climate of the British Isles, London. Routledge Press.

Mackereth, F.J.H. 1963 Water analysis for limnologists. London. Freshwater Biological Association Scientific Publication No. 21.

Meteorological Service 1992 Solar radiation observations 1990 and 1991. Dublin.

 Neter, J., Kutner, M.H., Nachtsheim, C.J. and Wassermas, W. 1996 Applied linear regression models Chicago. Irwin.

Quennouille, M.H. 1952 Associated measurements. London. Butterworth.

Reynolds, C.S. 1984 The ecology of freshwater phytoplankton. London, Cambridge Press.

Reynolds, C.S. and Lund, J.W.C. 1988 The phytoplankton of an enriched, soft-water lake subject to intermittent hydraulic flushing (Grasmere, English Lake District). Freshwater Biology 19, 379–404.

Rogers, J.C. 1985 Atmospheric circulation changes associated with the warming over the North Atlantic in the 1920s. Journal of Climate and Applied Meteorology 24, 1303–10.

Scholefield, D., Tyson, K.C., Garwood, E.A., Armstrong, A.C., Hawkins, J. and Stone, A.C. 1993 Nitrate leaching from grazed grassland lysimsters: effects of fertilizer input, field drainage, age of sward and patterns of weather. Journal of Soil Science 44, 601–13.

Sepaskhah, A.R. and Boersma, L. 1979 Thermal conductivity of soils as a function of temperature and water content. Journal of the Soil Science Society of America 43, 439–444.

Sommer, U. 1987 Factors controlling the seasonal variation in phytoplankton species composition – a case study for a deep, nutrient rich lake. In Round, F.E. and Chapman, D.J. (eds) Progress in Phycological Research Volume 5. Bristol. Biopress.

Standing Committee of Analysts (Dept. of Environment U.K.) 1981 The spectrophotometric determination of nitrate. In Oxidised nitrogen in waters: methods for the examinamtion of waters and associated materials. London. H.M.S.O. (U.K).

Straile, D. and Geller, W. 1998 The response of Daphnia to changes in trophic status and weather patterns, a case study from Lake Constance. ICES Journal of Marine Science 55, 775–82.

Stronge, K.M., Lennox, S.D. and Smith, R.V. 1997 Predicting nitrate concentrations in Northern Ireland rivers using time series analysis. Journal of Environmental Quality 26, 1599–1604.

Sweers, H.E. 1976 A nomogram to estimate the heat-exchange coefficient at the air-water interface as a function of wind speed and temperature: a critical survey of some of the literature. Journal of Hydrology 31, 375–401.

Talling, J.F. 1993 Comparative seasonal changes and inter-annual variability and stability in a 26-year record of total phytoplankton biomass in four English lake basins. Hydrobiologia 268, 65–98.

Talling, J.F. and Driver D. 1961 Some problems in the extraction of chlorophyll a in phytoplankton. In M. Doty (ed) Proceedings on primary production measurement, marine and freshwater, 142–146. Hawaii. U.S. Atomic Energy Eng. Comm.

van Loon, H. and Rogers, J.C. 1978 The seesaw in winter temperatures between Greenland and Northern Europe. Part 1, general description. Monthly Weather Review 106, 296–310.

Vollenweider, R.A. (ed) 1969 A manual on methods for measuring primary production in aquatic environments (I.B.P. Handbook 12). Oxford. Blackwell Press.

Weyhenmeyer, G.A., Blenchner, T. and Pettersson, K. 1999 Changes in the plankton spring outburst related to the North Atlantic Oscillation. Limnology and Oceanography 44, 1788–92.

Wetzel, R.G. 1983 Limnology (2nd Ed.) Fort Worth. Shaunders College Publishing

Table 1 Summary table of r2 values for seasonal climatic variables at Belmullet, Co. Mayo and the winter NAO. The data sets run from 1960 to 1997 with the exception of the global radiation data set, which runs from 1982 to 1997. Seasons were defined as follows: winter = December, January and February; spring = March, April and May; summer = June July and August; autumn = September, October and November.
	Parameter
	Winter
	Spring
	Summer
	Autumn

	Air temperature
	0.53***
	0.10*
	0.15*
	ns

	Wind speed
	0.46***
	ns
	ns
	ns

	Rainfall
	0.31***
	ns
	ns
	ns

	Cloud amount
	0.36***
	ns
	ns
	ns

	Global radiation
	0.41**
	ns
	ns
	ns

	Relative humidity
	ns
	ns
	ns
	ns

Significance levels: *** = p < 0.001; ** = p < 0.01; * = p < 0.05; ns = not significant
Table 2 Summary table of r2 values for seasonal climatic variables at Valencia, Co. Kerry and the winter NAO. The data sets run from 1960 to 1997, with the exception of diffuse radiation, which runs from 1962 to 1997. Seasons were defined as follows: winter = December, January and February; spring = March, April and May; summer = June July and August; autumn = September, October and November.
	Parameter
	Winter
	Spring
	Summer
	Autumn

	Air temperature
	0.59***
	ns
	0.18**
	ns

	Wind speed
	0.17**
	ns
	ns
	ns

	Rainfall
	ns
	ns
	ns
	ns

	Cloud amount
	0.49***
	ns
	ns
	ns

	Global radiation
	0.53***
	ns
	ns
	ns

	Direct radiation
	0.50***
	ns
	ns
	ns

	Diffuse radiation
	0.19**
	0.26**
	0.21**
	ns

	Relative humidity
	0.29***
	ns
	ns
	ns

Significance levels: *** = p < 0.001; ** = p < 0.01; * = p < 0.05; ns = not significant

Table 3 Summary tables of r2 values for water temperature (Lough Feeagh and Lough Leane) and soil temperature at three depths (50 mm, 200 mm and 1200 mm) (Belmullet, Muckross and Valentia) and the winter NAO. The data sets for soil temperature and for water temperature at Lough Feeagh run from 1960 to 1997. The data set for water temperature at Lough Leane runs from 1977 to 1997. Seasons were defined as follows: winter = December, January and February; spring = March, April and May; summer = June July and August; autumn = September, October and November.

	Parameter
	Winter
	Spring
	Summer
	Autumn

	L. Feeagh water temperature
	0.39***
	0.25**
	0.14*
	ns

	Belmullet soil 50 mm
	0.56***
	0.25**
	0.21**
	ns

	Belmullet soil 200 mm
	0.49***
	0.21**
	0.17*
	ns

	Belmullet soil 1200 mm
	0.27***
	0.25**
	0.16*
	ns

	
	
	
	
	

	L. Leane water temperature
	0.34**
	ns
	0.23*
	ns

	Muckross soil 50 mm
	0.68***
	0.33***
	0.25**
	ns

	Muckross soil 200 mm
	0.57***
	0.19*
	ns
	ns

	Muckross soil 1200 mm
	0.56***
	0.25**
	ns
	ns

	Valencia soil 50 mm
	0.64***
	ns
	ns
	ns

	Valencia soil 200 mm
	0.59***
	0.14*
	0.15*
	ns

	Valencia soil 1200 mm
	0.41***
	0.34***
	0.23**
	ns

Significance levels: *** = p < 0.001; ** = p < 0.01; * = p < 0.05; ns = not significant
[image: image1.emf]r

2

 = 0.362

p = 0.0065

0

1

2

3

4

5

6

7

8

9

-6 -4 -2 0 2 4 6

NAO Index

Mean winter chl a (

g l

-1

)

L. Leane

[image: image2.emf]

r

2

 = 0.39

0

2

4

6

8

10

-6 -4 -2 0 2 4 6

NAO Index

Water temperature (

o

C)

a

r

2

 = 0.34

0

2

4

6

8

10

-6 -4 -2 0 2 4 6

NAO Index

Water temperature (

o

C)

b

r

2

 = 0.64

0

2

4

6

8

10

-6 -4 -2 0 2 4 6

NAO Index

Soil temperature at 50 mm (

o

C)

d

r

2

 = 0.56

0

2

4

6

8

10

-6 -4 -2 0 2 4 6

NAO Index

Soil temperature at 50 mm (

o

C)

c

[image: image3.wmf]0

2

4

6

8

10

12

1961

1966

1971

1976

1981

1986

1991

1996

Wind speed (m s

-1

)

-10

-5

0

5

10

NAO index

Wind speed

NAO

a

0

2

4

6

8

10

1961

1966

1971

1976

1981

1986

1991

1996

Water temperature (

o

C)

-10

-5

0

5

10

NAO index

Water temp

NAO

b

Fig. 2 The relationship between the winter NAO and (a) mean winter surface water temperature at Lough Feeagh, (b) mean winter surface water temperature at Lough Leane, (c) mean winter soil temperature at Belmullet (depth = 50 mm) and (d) mean winter soil temperature at Valentia (depth = 50 mm).
[image: image4.emf]

L. Feeagh

Belmullet

L. Leane

Valentia

 N

50 km

A T LA N T I C O C E A N

Fig. 3 Time series graphs for mean wind speed (Belmullet) (a) and mean winter surface water temperature (Lough Feeagh) (b) and the winter NAO (1961 – 1997). Winter = December, January and February.

Fig. 4 Mean winter chlorophyll concentrations (g l-1) in Lough Leane plotted against the winter NAO. The data set runs from 1973 to 1992.

Fig. 1 – The location of the chosen lakes (L. Feeagh, Co. Mayo and L. Leane, Co. Kerry) and synoptic meteorological stations (Belmullet, Co. Mayo and Valentia, Co. Kerry).

1
1

