
Tracers of physical and biogeochemical processes, past changes and ongoing anthropogenic impacts: The 43rd International Liege Colloquium on Ocean Dynamics, Liege, Belgium, May 2–6, 2011: A joint Liège Colloquium — Geotraces–BONUS–GoodHope meeting

Marilaure Grégoire^{a, *}, Bob Anderson^b, Bruno Delille^c, Catherine Jeandel^d, Sabrina Speich^e

^a Laboratoire d'Océanologie, Université de Liège, Belgique, Belgium

^b Lamont-Doherty Earth Observatory, Palisades, NY, United States

^c Laboratoire d'Océanographie chimique, Université de Liège, Belgique, Belgium

^d LEGOS (CNRS/IRD/UPS/CNES), Toulouse, France

^e Laboratoire de Physique des Océans, CNRS-Ifremer-IRD-UBOIUEM-UFR Sciences, Brest, France

*: Corresponding author : Marilaure Grégoire, email address : mgregoire@ulg.ac.be

Keywords: Trace elements and isotopes ; Tracers of physical and biogeochemical processes ; Pollution ; Atmosphere-ocean-sediment interactions ; Mathematical modelling

Main text

The 43rd International Liege Colloquium on Ocean Dynamics (<http://modb.oce.ulg.ac.be/colloquium/>) gathered a hundred scientists from around the world to discuss new developments and insights related to tracers and proxies (from temperature and salinity to gases and isotopes) with a particular attention on the use of Trace Elements and Isotopes (TEI) as tracers. The colloquium was organized in connection with the Geotraces program (an ongoing international study of the global marine biogeochemical cycles of trace elements and their isotopes, <http://www.geotraces.org/>) and was the occasion to present the wealth of data collected during large oceanographic expeditions that occurred in connection with the International Polar year. In this framework, particular emphasis was given to the BONUS–GoodHope project, a multi-disciplinary oceanographic cruise that coupled full-depth ocean and atmosphere physical and biogeochemical observations, including trace metals and isotopes (Speich et al., 2013 and Speich et al., in this issue).

Tracers such as TEI play an important role in oceanography as tools to (1) describe physical processes (e.g. general circulation, meso-scale and sub-mesoscale processes, eddies, vertical transport, injection, aging, ventilation, iso- and diapycnal mixing), (2) investigate biogeochemical cycles (e.g. quantification of primary production, carbon export), energy transfer and trophic pathways (through for instance the development and application of

molecular and compound-specific isotope tracers), (3) understand the role of limiting micronutrients regulating ecosystem production and structure (e.g. limitation of primary production, assimilation and regeneration, impact of iron fertilization), (4) reconstruct past ocean conditions, (5) study the transport and fate of anthropogenic impact (including anthropogenic CO₂) and pollutants.

Progress in measurements (e.g. sample collection, analysis, intercalibration and standardization of TEI), laboratory studies and modeling of TEI are of the most importance to identify the factors that determine the dynamics of TEI: e.g. sources, sinks, impact of physical (including meso-scale and sub-mesoscale) and biogeochemical processes, terrigenous (riverine and Eolian) inputs as well as the impact of climate induced changes.

The special issue presents a collection of papers dealing with these different thematics. In VanHulten et al, 2013 –this issue a model of aluminum dynamics in the global Ocean is embedded in a circulation and biogeochemical model. Model predictions are compared with the West Atlantic Geotraces cruises of 2010 and 2011. The analysis of model results allows understanding the distribution of aluminum in the ocean in relation to physical and biogeochemical processes as well as identifying processes of importance that govern the aluminum dynamics. Racape et al., 2013 –this issue investigate the anthropogenic carbon changes in the Irminger Basin during the period 1981-2006. With this aim, they compare new $\delta^{13}\text{C}_{\text{DIC}}$ observations (OVIDE cruises, 2002-2006) with historical data and estimate jointly the oceanic ^{13}C Suess Effect and C_{ant} accumulation. Gaultier et al., 2013 –this issue propose a technique (based on inverse modeling) to improve the description of mesoscale dynamics by extracting the information on submesoscale processes contained in high resolution satellite images of tracer fields (here sea surface temperature, SST). Currents at mesoscale and larger scales are computed from altimetric observations (based on geostrophy) using the information on submesoscale dynamics extracted from SST. Trevisol et al., 2013 –this issue evaluate the potential of using the stable oxygen and carbon isotope composition of the Antarctic bivalve *Adamussium colbecki* as suitable archives of water mass properties. The reconstructed $\delta^{18}\text{O}$ -temperature signal has been found a good proxy of the mean experimental summer temperature. Srinivas and Sarin, 2013 –this issue analyze the atmospheric deposition of mineral dust (Al, Ca, Fe, Mg) and anthropogenic trace metals (Pb, Cd, Cu, Mn, Cr, Co, Ni) to the Bay of Bengal using a large data set collected during field cruises. The content of the marine atmospheric boundary layer in these elements is compared for the winter and spring

inter-monsoon seasons and for different locations in the Bay and differences are explained in terms of influence of dominant atmospheric circulation patterns. Prego et al., 2013 –this issue investigate the biogeochemical patterns of bioactive metals (Cd, Co, Cu, Ni, V and Zn) and Pb in the coastal zone of Cape Finisterre (NW Iberian Peninsula) from observations in sea- and freshwater, in phytoplankton and in the sediment (from the surface sediment until 1m depth). These data are used to quantify the level of contamination of the area (pristine versus anthropogenically disturbed) and the origin of the metals (terrestrial versus marine). Perianez et al., 2013 –this issue describe a numerical model to study the behavior and distribution of natural radionuclides (^{226}Ra , ^{238}U) in sediments in the Huelva estuary (SW Spain). A dispersion model of the dissolved and particulate phases of radionuclides is presented and used to understand the dynamics of radionuclides in the estuary (impact of tides, river discharges). The distribution pattern of trace metals in deep-sea hydrothermal biological communities (e.g. polychaete, mussels) is analyzed in Demina et al., 2013 –this issue and the impact of environmental and biological parameters on their bioaccumulation in organisms are investigated. The bioconcentration factor of trace metals is estimated for some organisms in order to address their potential to play an efficient local deep-water biological filter of the ocean.

Acknowledgments

In the name of the Scientific Committee and of the local Organizing Committee, we thank the National Science Foundation of Belgium (F. R.S.–FNRS), the Ministry of Education and Research of the French Community of Belgium, the University of Liège, the Belgian Science Policy Office (BELSPO), the EU COST action ES0801 and the US National Science Foundation (NSF) for their valuable support.

References

- Demina L., Holm N., Galkin S. and Lein A., 2013. Some features of the trace metal biogeochemistry in the deep-sea hydrothermal vent fields (Menez Gwen, Rainbow, Broken Spur at the MAR and 9o50"N at the EPR). *Journal of Marine Systems*, (this issue).
- Gaultier L., Verron J., Brankart J.M., Titaud O. and Brasseur P., 2013. On the use of submesoscale information for the control of ocean circulations, *Journal of Marine Systems*, (this issue).
- Prego R., Santos-Echeandia J., Bernardez P., Cobelo-Garcia A. and Varela M., 2013. Trace Metals in the NE Atlantic Coastal Zone of Finisterre (Iberian Peninsula): Terrestrial and Marine Sources and rates of sedimentation. *Journal of Marine Systems*, (this issue).
- Racapé V., Pierre C., Metzl N., Lo Monaco C., Reverdin G., Olsen A., Morin P., Vazquez-Rodriguez M., Rios A.F. and Perez F.F., 2013. Anthropogenic carbon changes in the Irminger 1 Basin (1981-2006): Coupling $\delta^{13}\text{C}_{\text{DIC}}$ and DIC observations. *Journal of Marine Systems*, (this issue).

Srinivas B. and Sarin M., 2013. Atmospheric dry deposition of mineral dust and anthropogenic trace metals to the Bay of Bengal. *Journal of Marine Systems*, (this issue).

Speich S., Dehairs F., Sicre M.-A., Borges A.V. and Hoppema M. (Editors), 2013: *The BONUS-GoodHope IPY project: dynamics and biogeochemistry interactions in the Southern Ocean south off Africa*, Special Issue jointly organized between Ocean Science and Biogeosciences: http://www.biogeosciences.net/special_issue14_32.html

Speich, S., M. Boye and F. Dehairs, 2008: *MD 166 BONUS_GoodHope Cruise Report*. IPEV Technical Report. www.ipev.fr. 279 pp.

Trevisol A., Bergamasco A., Montagna P., Spovieri M. and Taviani M., 2013. Antarctic seawater temperature evaluation based on stable isotope measurements on *Adamussium colbecki* shells: kinetic effects vs. isotopic equilibrium. *Journal of Marine Systems*, (this issue).

Periáñez R., Hierro A., Bolívar J.P. and Vaca F., 2013. The geochemical behavior of natural radionuclides in coastal waters: a modeling study for the Huelva estuary. *Journal of Marine Systems*, (this issue).

Van Hulten M.M.P., Sterl A., Tagliabue A., Dutay J.-C., Gehlen M., de Baar H.J.W. and Middag R., 2013. Aluminium in an ocean general circulation model compared with the West Atlantic Geotraces cruises. *Journal of Marine Systems*, (this issue).