

Distribution and cycling of carbon in the Tana River basin (Kenya)

S. Bouillon (1,2,3), G. Abril (4), A.V. Borges (5), F. Dehairs (2), H. Hughes (6), R. Merckx (1), C. Osburn (7), and J.J. Middelburg (3)

(1) Katholieke Universiteit Leuven, Dept. of Earth & Environmental Sciences, Leuven, Belgium (steven.bouillon@ees.kuleuven.be, +32-(0)16-321997), (2) Dept. of Analytical and Environmental Chemistry, Vrije Universiteit Brussel, Belgium, (3) Netherlands Institute of Ecology, Centre for Estuarine and Marine Ecology, Yerseke, the Netherlands, (4) Environnements et Paléoenvironnements Océaniques, Université Bordeaux 1, France, (5) Unité d'Océanographie Chimique, Université de Liège, Belgium, (6) Royal Museum for Central Africa, Division Mineralogy-Petrography-Geochemistry, Tervuren, Belgium, (7) Department of Marine, Earth, & Atmospheric Sciences, NC State University, Raleigh, USA

The Tana river represents the largest river basin in Kenya ($\sim 120,000 \text{ km}^2$). We conducted a dry season survey in headwater streams and along the main river, analysing a wide suite of biogeochemical parameters (concentrations and stable isotope composition of POC, DOC, DIC, and O_2 , as well as general physico-chemical measurements, nutrients, methane, and pigments). Biogeochemical signatures in headwater streams were highly variable, with some organic carbon characteristics in the water column clearly correlated to those in surface soils. Along the middle and lower river course ($>600 \text{ km}$), TSM concentrations increased almost 20-fold despite the absence of tributary inputs, indicating important resuspension of internally stored sediment. These inputs were characterized by a decreased and more ^{14}C -depleted OC content, suggesting selective degradation of more recent material during sediment retention. Masinga Dam (a large reservoir on the upper river) showed a strong retention of nutrients and an uncoupling of DOC and POC: while DOC pools and $\delta^{13}\text{C}$ signatures were similar above, in and below Masinga, the POC pool in Masinga was drastically different, being dominated by ^{13}C -depleted phytoplankton with a distinct pigment composition.