

Biogeosciences Discussions is the access reviewed discussion forum of *Biogeosciences*

Distribution of inorganic and organic nutrients in the South Pacific Ocean – evidence for long-term accumulation of organic matter in nitrogen-depleted waters

P. Raimbault, N. Garcia, and F. Cerutti

Laboratoire d'Océanographie et de Biogéochimie (UMR 6535 CNRS), Centre d'Océanologie de Marseille, Université de la Méditerranée, Campus de Luminy, 13288 Marseille Cx 09, France

Received: 23 July 2007 – Accepted: 30 July 2007 – Published: 30 August 2007

Correspondence to: P. Raimbault (patrick.raimbault@univmed.fr)

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

The BIOSOPE cruise of the RV Atalante was devoted to study the biogeochemical properties in the South Pacific between the Marquesas Islands (141° W–8° S) and the Chilean upwelling (73° W–34° S). The 8000 km cruise had the opportunity to encounter different trophic situations, and especially strong oligotrophic conditions in the Central South Pacific Gyre (SPG, between 123° W and 101° W). In this isolated region, nitrate was undetectable between surface and 160–180 m, while regenerated nitrogen (nitrite and ammonium) only revealed some traces ($<20 \text{ nmoles l}^{-1}$), even in the subsurface maximum. Integrated nitrate over the photic layer, which reached 165 m, was close to zero. In spite of this severe nitrogen-depletion, phosphate was always present at significant concentrations ($\approx 0.1 \mu\text{moles l}^{-1}$), while silicate maintained at low but classical oceanic levels ($\approx 1 \mu\text{moles l}^{-1}$). In contrast, the Marquesas region (MAR) at west and Chilean upwelling (UPW) at east were characterized by large nutrient contents one hundred to one thousand fold higher than in the SPG. Distribution of surface chlorophyll concentration reflected this gradient of nitrate availability. The lowest value ($0.023 \text{ nmoles l}^{-1}$) was measured in the centre of the SPG, where integrated chlorophyll over the photic layer was very weak ($\approx 10 \text{ mg m}^{-2}$), since a great part (up to 50%) of the deep chlorophyll maximum (DCM) was located below the 1% light. But, because of the relative high concentration encountered in the DCM ($0.2 \mu\text{g l}^{-1}$), chlorophyll a content over the photic layer varied much less (by a factor 2 to 5) than the nitrate content. In contrast to chlorophyll a, integrated content of particulate organic matter (POM) remained more or less constant along the investigated area ($500 \text{ mmoles m}^{-2}$, 60 mmoles m^{-2} and $3.5 \text{ mmoles m}^{-2}$ for particulate organic carbon, particulate organic nitrogen and particulate organic phosphorus, respectively), except in the upwelling where values were two fold higher. Extensive comparison has shown that glass fiber GF/F filters efficiency collected particulate chlorophyll, while a significant fraction of POM (up to 50%) passed through this filter and was retained by $0.2 \mu\text{m}$ Teflon membrane. The most striking feature was the large accumulation of dissolved organic

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

matter (DOM) in the SPG relative to surrounding waters, especially dissolved organic carbon (DOC) where concentrations were at levels rarely measured in oceanic waters ($>100 \mu\text{moles l}^{-1}$). Due to this large pool of DOM over the whole photic layer of the SPG, integrated values followed an opposite geographical pattern than this of inorganic nutrients with a large accumulation within the centre of the SPG. While suspended particulate matter in the mixed layer had C/N ratio largely conform to Redfield stoichiometry (C/N \approx 6.6), marked deviations were observed in this excess DOM (C/N \approx 16 to 23). The existence of C-rich dissolved organic matter is recognized as a feature typical of oligotrophic waters, requiring the over consumption of carbon. Thus, in spite of strong nitrate-depletion leading to low chlorophyll biomass, the closed ecosystem of the SPG can produce a large amount of carbon. The implications of this finding are discussed, the conclusion being that, due to the lack of seasonal vertical mixing and weak lateral advection, the dissolved organic carbon biologically produced can be accumulated and stored in the photic layer for a very long period.

1 Introduction

The warm oligotrophic regions of the open ocean are subject to smaller seasonal temperature variations than temperate waters, and they are permanently underlain by a strong thermocline. Therefore they are regarded as the least variable and the least productive surface waters of the sea. But, by representing 60% of the global ocean's area, the subtropical open-ocean ecosystems are the largest coherent biomes of our planet and the biogeochemical processes they support have global consequences (Karl, 2002). Then a comprehensive evaluation of both inorganic and organic nutrient pools is important to achieve an understanding of the production and fate of organic matter in these large oceanic areas. But, rates of reported for oligotrophic waters are subject to large errors (McCarthy, 1980) due to the inability of conventional nutrients analysis to measure the extremely low concentrations that exist over the vast areas of open ocean. Over the last 15 years, international programs have greatly advanced

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

our understanding of these vast marine ecosystems. But the South Pacific, comprising the South Pacific Gyre, remains is one of the least studied major areas of the Ocean (Daneri and Quinones, 2001). This region has been described as the most oligotrophic zone in the world ocean (Dandonneau et al., 2006) detected on satellite imagery by the lowest surface chlorophyll concentration (Claustre and Maritorena, 2003) and confirmed by the discovery of the clearest oceanic water of the world (Morel et al., 2007).

The BIOSOPE (BIOgeochemistry and Optics South Pacific Experiment) cruise provided the first spatially extensive experiment in the South east Pacific. The 8000 km transect, stretching from the Marquesas Islands to the Chilean coast and crossing the centre of South Pacific Gyre, is an ideal area to study organic and inorganic nutrients along an extreme trophic gradient. The main objective of this work is to describe inorganic and organic distribution related to different environmental conditions and through the comparison of different environments covered by the BIOSOPE cruise. Since the ambient concentration is often under detection limit of conventional analytical procedure (Brzezinski, 1985; Garside, 1985; Sahlsten, 1987; Raimbault et al., 1999) sensitive procedures have to been used to detect some trace of nutrients (Garside, 1982; Raimbault et al., 1990; Holmes et al., 1999). In this paper we describe spatial and vertical distributions of inorganic and organic nutrients in the South Pacific with a special attention to the very oligotrophic South Pacific Gyre. All pools of carbon, nitrogen and phosphorus relevant to production in the upper layer are analyzed drawing a first broad data base for this unexplored oceanic region.

2 Materials and methods

Data were gathered during the BIOSOPE cruise carried out on board the R/V Atalante in October–November 2004 in the southeast Pacific Ocean along a transect between the Marquesas archipelago and the Chilean coasts (from 146.36° W–15.24° S to and 72.49° W–34.7° S, Fig. 1). Twenty four short-term (8 h) stations were studied each day during the transit. In addition, six experimental sites were specifically investigated with

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

long fixed stations (over 2–5 days), representing different trophic regimes sites: MAR = Marquesas archipelago (141.3° W; 8.4° S); HLN = High Nutrient Low Chlorophyll area east of the Marquesas islands (136.8° W; 9° S); GYR = centre of the South Pacific gyre (114° W, 26° S); EGY = eastern border of the gyre (91.4° W, 31.8° S), UPW and UPX situated in the area of Chilean upwelling (73° W–34° S and 72.4° W–34.5° S). Station from the gyre has been selected from ocean color images as having the lowest surface chlorophyll concentration in the world ocean. High vertical resolution environmental data were achieved between 0 and 500 m using a conductivity temperature-depth-oxygen profiler (CTDO, Seabird 911 plus) with a rosette supported 12-liters Niskin bottles equipped with silicon rubber. Sampling depths for on board and land-laboratory analysis have been chosen according to the depth of the maximum chlorophyll, to correctly sample the photic layer.

2.1 Inorganic nutrients

Nutrient samples for nitrate, nitrite, phosphates and silicate determination were collected at each station. For each depth level, samples were taken both in 20 ml polyethylene flasks and 250 ml polycarbonate flasks. Samples from 20 ml polyethylene flasks were immediately poisoned with mercuric chloride ($1 \mu\text{g ml}^{-1}$) according to Kirkwood (1992) and stored until analysis at laboratory. Ambient nitrate, nitrite and phosphate concentrations were immediately measured in the 250 ml flasks by directly pumping with the Technicon AutoAnalyzer[®]. Nitrate and nitrite concentrations in the nanomolar range (lower detection limit = 3 nmoles l^{-1}) were obtained from a sensitive method according to Raimbault et al. (1990). Nitrate at submicromolar levels (detection limit $0.05 \mu\text{moles l}^{-1}$) and phosphate (detection limit $0.02 \mu\text{moles l}^{-1}$) were measured according to Armstrong et al. (1967). Ammonium concentrations (40 ml collected in a 50 ml Schott glass flask) were measured using the sensitive method of Holmes et al. (1999) having a detection limit of 5 nmoles l^{-1} .

Silicate concentrations as well as duplicate nitrate and phosphate concentrations

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

were determined at laboratory (Tréguer and LeCorre, 1975) on poisoned samples four months after sampling. To ensure reproducibility in nutrient measurements between analyses, an unique type of in-house standards was used, which was regularly compared to commercial products (OSIL). Precision was also tested, through the participation in the European inter-calibration exercise QUASIMEME (<http://www.quasimeme.marlab.ac.uk/>).

2.2 Phytoplanktonic biomass

250 ml of seawater were filtered on 25 mm Whatmann GF/F filter immediately after sampling, and placed in a glass tube containing 5 ml of pure methanol as described by Raimbault et al. (2004). After 20–30 min of extraction, fluorescence of the extract was determined on a Turner Fluorometer 110 equipped with the Welschmeyer's kit to avoid chlorophyll *b* interference (Welschmeyer, 1994). Since monochromatic fluorescence method can not separate divinyl chlorophyll from chlorophyll *a*, results are given in term of total chlorophyll *a* concentrations (Tchl_a), e.g. the sum of chlorophyll *a* and divinyl chlorophyll *a*. The blank “methanol + filter” was close to zero offering a very low detection limit around 0.01 μg l⁻¹. Calibration was made with pure Sigma chlorophyll *a* standard.

2.3 Organic nutrients

Samples for particulate organic carbon (POC), particulate organic nitrogen (PON) and particulate organic phosphorus (POP) were filtered on 0.2 μm Teflon membrane. The hydrophobic Teflon membranes were first wetted with ethanol (1ml) just before filtration and rinsed with milliQ water. According to the quantity of particulate matter 580 to 1200 ml were filtered. After filtration, filters were immediately wetted with 100 μl of H₂SO₄ (0.5N) to removed inorganic carbon. Then filters were stored in 25 ml Schott glass until chemical analysis at laboratory. Blank filters were prepared with each set of samples by placing a filter on the filter holder, which was then wetted with 1 ml ethanol

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

and rinsed with 600 ml of $<0.2 \mu\text{m}$ seawater. Determination of POC, PON and POP were performed simultaneously on the same samples by a wet-oxidation procedure according to Raimbault et al. (1999a). Results on filter blank are given on Table 1. Values were a little higher than those given Raimbault et al. (1999a) but remain three to ten fold lower than the particulate matter collected on filters. In parallel, particulate carbon (PC) and particulate nitrogen (PN) collected on Whatman GF/F filters were obtained from dual isotopic $^{13}\text{C}/^{15}\text{N}$ experiments (see Raimbault and Garcia, 2007). In this case, filters were not acidified and PC and PN were measured by high combustion (900°C) on a CN Integra mass spectrometer. Samples for total organic matter determination were collected directly to the Niskin bottles in a 50 ml Glass Schott, previously treated as proposed by Raimbault et al. (1999b). Samples were immediately acidified with $100 \mu\text{l}$ H_2SO_4 0.5N and stored until analytical determination at laboratory. Before oxidation, samples were bubbled with high purity oxygen/nitrogen gas stream during 15 min. Then a persulfate wet-oxidation was used to digest organic matter in these unfiltered samples according to Raimbault et al. (1999b). The calibration was made in their range of the marine content observed in this study. Total organic nitrogen and total organic phosphorus were calculated as total nitrogen and phosphorus minus dissolved inorganic nitrogen (nitrate+nitrite+ammonium) or phosphate measured on the same samples. Dissolved organic carbon (DOC), dissolved organic nitrogen (DON) and dissolved organic phosphorus (POD) were calculated from these total organic fractions by subtracting values of POC, PON and POP obtained on the $>0.2 \mu\text{m}$ fractions (see above). Analytical accuracy of measurements was close to 5, 0.5 and $0.05 \mu\text{mole l}^{-1}$ for DOC, DON and DOP, respectively. Deep Sargasso Sea reference water ($45 \mu\text{moles Cl}^{-1} \pm 0.5 \text{ SE}$, Hansell Laboratory, Bermuda biological station for research) was used to verify the analytical calibration. All reagents and blank reagent were prepared with fresh water from a Millipore Milli-Q plus[®] for each set of analysis. Mean values of blank are given in Table 1.

BGD

4, 3041–3087, 2007

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

2.4 Natural abundance of particulate ^{15}N measurements ($\delta^{15}\text{N}$)

Water samples were drawn into 10l polyethylene bottles, and the contents were immediately filtered online onto precombusted whatman GF/F filters, placed in a glass tube and immediately dried at 60°C. Some samples were also collected using in situ pump. Then a fraction of the glass fiber filter, corresponding to 10–15l of seawater, was treated as above. At laboratory, each filter was rolled into a pellet for analysis of the stable isotopic composition of the particulates ($\delta^{15}\text{N}$) carried out using a CN Integra tracer-mass. An organic standard (glycin) was used for calibration of PN measurements and for tracking the consistency of the Dumas combustion. In addition, two NIST-certified organic ^{15}N reference materials (IAEA 310 A $\delta^{15}\text{N}=47\text{‰}$; IAEA 310 B, $\delta^{15}\text{N}=245\text{‰}$) were used to assure the accuracy of the isotopic measurements. The values found during these analysis were $47.3\pm 0.27\text{‰}$ and $243\pm 0.46\text{‰}$ for AIEA310 an AIEA 310b, respectively. Analytical precision determined with these reference materials is 0.03‰. The reference standard is atmospheric N_2 gas ($^{15}\text{N}/^{14}\text{N}=0.003663$: $\delta^{15}\text{N}=0\text{‰}$).

The depth of the euphotic zone (Ze), representing the depth where the irradiance is reduced to 1% of its surface value, was computed using the in situ TChla concentration profiles (see Ras et al., 2007¹) according the model developed by Morel and Maritorena (2001). Data shown throughout the paper are limited to the 0–300 m water column.

¹Ras, J., Claustre, H., and Uitz, J.: Spatial variability of phytoplankton pigment distributions in the subtropical South pacific Ocean: a comparison between in situ and modelled data, Biogeosciences Discuss., in preparation, 2007.

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

3 Results

3.1 Hydrological background

General distribution of temperature and salinity were presented and described in Claustre et al. (2007)² and in Ras et al. (2007)¹. Briefly, surface temperature showed a general decreasing trend from the Marquesas (27.8°C) site to the Chilean coasts (18°C). Surface temperature remained higher than 25°C until 125° W and higher than 20°C until 100° W. The 15°C isotherm remained below 250 m until 100° W, and then rapidly became shallower to reach surface along the Chilean coast. Salinity pattern (Fig. 2) generally followed this of temperature with a decreasing from west (37.75) to east (34.5), but a maximum (>36.5) and a minimum (<34.25) were noted around 130° W and 90° W, respectively. These specific water masses are referred to as South Pacific Tropical Waters (SPTW) and Eastern South Pacific Intermediate Water (ESPIW). The waters surrounding the Marquesas Islands (8°–141° W) were under the influence of the South Equatorial current and constituted the southern border of High Nutrients Low Chlorophyll (HNL) waters of the equatorial upwelling region (Andrié et al., 1992). The salinity ranged from 35.5–35.7 and the surface temperature reached 27.9°C. The Peru-Chile current, delimited by isohaline of 34.3, was associated with fresher waters, especially between 78° W and 75° W (salinity around 34.1).

3.2 Inorganic nutrients distribution

The distribution of major inorganic nutrients (nitrate, phosphate and silicate) is shown in Fig. 2. In contrast to temperature, the deep nutrient isolines sunk from west to east until 110° W. Thus, surface and deep concentrations for all nutrients tended to be symmetrically distributed around the center of the investigated area, with lowest

²Claustre, H., Sciandra, A., and Vaultot, D.: Introduction to the special section: bio-optical and biogeochemical conditions in the South east Pacific late 2004 – the BIOSOPE cruise, Biogeosciences Discuss., in preparation, 2007.

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

concentrations found in the central region (110° W). Westward to 135° W, the Marquesas region, located at the southern limit of the equatorial Pacific, was characterized by rich superficial waters with nitrate concentrations higher than 1 $\mu\text{moles l}^{-1}$. The 2 $\mu\text{moles l}^{-1}$ isoline, indicating the start of the nitracline, was located at 55 m depth.

Phosphate was also present at significant concentrations ranging between 0.3 and 0.5 $\mu\text{moles l}^{-1}$. At the east of the Marquesas island (135° W to 130° W), nitrate was still detectable in surface but we observed a strong nitrate gradient with concentration decreasing from 1 to 0.05 $\mu\text{moles l}^{-1}$. Phosphate concentrations in surface were close to 0.2 $\mu\text{moles l}^{-1}$. Here, nutricline was a little deeper, reaching 60–70 m. The central part of the investigated area (South Pacific Gyre = SPG; 125° W to 100° W) was marked by a very poor-nutrient water. Surface nitrate concentration was always lower than 0.010 $\mu\text{moles l}^{-1}$ and often undetectable in the 100 m upper layer, until 160 m between 120° W and 110° W. The 0.01 $\mu\text{moles l}^{-1}$ isoline became to be shallowed eastward from 108° W and raised the surface at 96° W, which can be considered as the eastern limit of the SPG. As for nitrate, surface concentrations of phosphate were minimal in the SPG ($\approx 0.1 \mu\text{moles l}^{-1}$). But, in spite of complete nitrate-depletion, surface waters were phosphate-repleted on the whole transect. More westward, surface nutrient concentrations increased rapidly reaching maximum value in the Chilean upwelling region. The isoline 5 $\mu\text{moles l}^{-1}$ nitrate outcropped the surface at 76° W which can be considered as the western limit of the upwelling. The silicate distribution showed the same general pattern as the one for nitrate, although superficial concentrations along the transect were less variable, ranging from 1 to 2 $\mu\text{moles l}^{-1}$, and up to 10 $\mu\text{moles l}^{-1}$ in the upwelling. Concentrations were lowest in the SPG, but always close to 1 $\mu\text{moles l}^{-1}$. Thus, as for phosphate, complete silicate-depletion was never observed.

Regenerated forms of nitrogen, such as nitrite and ammonium (Fig. 2) showed particular distribution patterns characterized by the presence of subsurface maxima located at each extremity of the transect. Nitrite was generally not detectable or present at very low levels in surface ($< 0.05 \mu\text{moles l}^{-1}$), except in the upwelling region where superficial concentrations reached 0.1 $\mu\text{moles l}^{-1}$ (up to 0.5 $\mu\text{moles l}^{-1}$). A well-marked max-

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

imum was located around 120 m depth in the west part, with concentrations reaching $0.5 \mu\text{moles l}^{-1}$. This subsurface maximum disappeared in the SPG (between 120°W and 105°W) and only some traces of nitrite ($<0.05 \mu\text{moles l}^{-1}$) were detected far below the euphotic zone (200 m), associated with the isoline $0.5 \mu\text{moles l}^{-1}$ nitrate. Then, a second maximum, located around 150 m depth, took place from 100°W . But, in contrast to the western maximum, nitrite concentration rarely reached $0.5 \mu\text{moles l}^{-1}$ and remained close to $0.25 \mu\text{moles l}^{-1}$, except in surface upwelling waters. Whatever the depth of the nitracline (depth where nitrate ranged between 0.01 and $0.05 \mu\text{mole l}^{-1}$), the primary nitrite maximum was about 10 to 20 m deeper than the top of the nitracline.

Ammonium concentrations followed the same general trend. Highest concentrations (up to $0.5 \mu\text{moles l}^{-1}$) were located at subsurface in the Marquesas zone, but the maximum was shallower than the nitrite maximum (100 m instead of 150 m). High surface concentrations ($>0.3 \mu\text{moles l}^{-1}$) were also measured in this region. The SPG was characterized by no detectable ammonium concentration in the most part of the superficial layer. A very weak and narrow maximum, with trace concentrations of ammonium ($0.010 \mu\text{moles l}^{-1}$), can be detected around 180 m, more or less associated with the narrow nitrite maximum. The western ammonium maximum was also located just above the nitrite maximum. Concentrations ranged from 0.25 to $0.3 \mu\text{moles l}^{-1}$. The eastern border of the SPG was also characterized by a deep ammonium maximum (80–100 m), with values lower than those observed in the western region ($<0.25 \mu\text{moles l}^{-1}$). The upwelling area was marked by surface concentrations $>0.25 \mu\text{moles l}^{-1}$. Then, concentrations of both regenerated nitrogen forms followed similar trend than macronutrients, with “hot spots” in the west and in the east of the investigated transect. The SPG was entirely N-depleted, indicating low activity of nitrogen regeneration or a tight coupling between regeneration and uptake by phytoplankton and bacteria.

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3.3 Biomass distribution

Vertical distributions of biomass are shown in Fig. 3 in terms of total chlorophyll *a*, (TChl *a*), particulate organic carbon (POC), particulate organic nitrogen (PON) and particulate organic phosphorus (POP). In situ chlorophyll *a*, in accordance with ocean color imagery, showed considerable variations across the South Pacific. TChl*a* distribution and levels are quite equivalent to those found by Ras et al. (2007)¹ using HPLC procedure, with the extremities of the transect revealing the highest biomass located in surface, while very low chlorophyll levels were measured at the center of the SPG. The lowest concentration ($0.023 \mu\text{g l}^{-1}$) was found in surface at 114°W , value close to the lowest also measured at this site ($0.017 \mu\text{g l}^{-1}$) by Ras et al. (2007)¹. By contrast, in the vicinity off the Marquesas Islands surface Tchl*a* was ten fold higher ($0.3 \mu\text{g l}^{-1}$), value a little higher than generally observed in the subequatorial area at other periods of the years (Signorini et al., 1999). In the upwelling of Chile, surface Tchl*a* was much higher (up to $3 \mu\text{g l}^{-1}$). The SPG was also characterized by a deep chlorophyll maximum (DCM) located at 160 and 180 m between 120°W and 100°W . A progressive rising of the DCM was observed eastward and westward, which returned toward the surface at the Chilean upwelling, but was restricted to the 50 m depth in the Marquesas area. While the DCM was generally found just above the depth of 1% light penetration in the Marquesas area as well as eastward of 110°W , the entire DCM was far below the limit of the photic zone in the SPG. Within this DCM, chlorophyll concentrations comprised in a narrow range (0.15 to $0.20 \mu\text{g l}^{-1}$) whatever the depth; and no significant relationship was found between the depth of the DCM and its chlorophyll concentration.

Some previous works have suspected the inefficiency of GF/F filters to collect all the chlorophyll particles, especially in very oligotrophic waters (Dickson and Wheeler, 1993). The present investigation in one of the most oligotrophic areas of the world offers the possibility to verify the GF/F efficiency. Two comparison profiles performed in the most oligotrophic site (114°W and 26°S) clearly demonstrated than precombusted

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

GF/F filters are as efficient as 0.2 μm Teflon membrane (Fig. 4) for the determination of chlorophyll concentrations, even in very poor oceanic waters dominated by small picoplankton (Grob et al., 2007). This observation contradicts Dickson and Wheeler's results and confirms those of Chavez et al. (1995) that GF/F filter presents adequate properties to collect TChla in open oligotrophic ocean.

Biomass in terms of particulate carbon, particulate nitrogen and particulate phosphorus collected on 0.2 μm membranes (Fig. 3) showed very different patterns than chlorophyll. Marquesas and upwelling areas appeared again as the richest regions with superficial concentrations of POC, PON and POP higher than 6, 1 and 0.05 $\mu\text{moles l}^{-1}$, respectively. The SPG revealed very low values over the whole water column (POC < 4 $\mu\text{moles l}^{-1}$, PON < 0.5 $\mu\text{moles l}^{-1}$, POP < 0.02 $\mu\text{moles l}^{-1}$) with no pronounced subsurface maximum as observed for chlorophyll. The eastward part of the SPG (between 110° W and 90° W) appeared richer than the western part, with POC, PON and POP higher than 5, 0.5 and 0.025 $\mu\text{moles l}^{-1}$, respectively. While surface concentrations were higher near Marquesas Islands and in the upwelling region than in the SPG, differences were less than twofold, however, compared with the tenfold and thousandfold difference in surface TChla and nitrate concentrations, respectively. Depth distributions of POC, PON and POP were uniform over the photic zone, lacked pronounced subsurface maxima, but shown a characteristic decrease at the bottom of the euphotic zone. Particulate carbon and particulate nitrogen collected on GF/F filters described the same geographical pattern (Fig. 3). Maximum biomass was found in surface upwelling waters and in the vicinity of Marquesas regions, while a homogeneous vertical distribution was observed in the SPG.

The difference between >0.2 μm and >GF/F estimates was compared by calculating the geometric mean models II regression, which take into account the measurements errors in both variables. Results obtained from upwelling waters appeared significantly different from others (Fig. 5) and were treated separately. On average, >0.2 μm POC and PON were 1.38, 1.24 times higher than the corresponding GF/F estimates (Table 2). In some cases, the underestimation could reach 50% in the SPG. For N-repleted

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

water from the upwelling, the linear regression slope were not significantly different from 1, indicating no significant biomass lower than GF/F.

Pooling all the data, the relationship between POC versus PON and POC versus POP were close to the Redfield ratio for the $>0.2\ \mu\text{m}$ fraction as well as for the GF/F fraction (Table 2).

However, intercepts of the regression equations for $0.2\ \mu\text{m}$ and GF/F comparison show that $<GF/F$ particles have C/N ratio a little higher than the Redfield value ($0.36/0.04=9$). Consequently, $<GF/F$ particulate matter was essentially rich-carbon and no-containing chlorophyll particles. Using the rates of photosynthesis and nitrogen uptake (Raimbault and Garcia, 2007), we can calculate the residence time of PC and PN collected on GF/F filters in the photic zone (Fig. 6a) as proposed by Copin-Montégut and Copin-Montégut (1978). Average residence times less than 10 days were found in the Marquesas Island and around 4–5 days in the upwelling, while values increased to more than 30 days in the SPG. It would be noted that turn over time of carbon appeared 10 to 15% higher than those of nitrogen. Using POM vs TChla relationships (Table 2), the turnover time of photosynthetic particles, which contained chlorophyll, can be estimated (Fig. 6b). In this case, residence times were close to 1 day in the upwelling, 2 to 3 days in the Marquesas sector and ranged from 4 to 6 days in the SPG.

The distribution of natural abundance of ^{15}N isotope ($\delta^{15}\text{N}$) could provide some information of the origin of this organic matter. The abundance of the rare stable isotope of nitrogen (^{15}N) has therefore been widely employed in studies on the N cycle in the oceans (Wada and Hattori, 1991), since differences in the natural abundance $^{15}\text{N}:^{14}\text{N}$ ratio (0.3663%) among organic matter pools can be used to constrain the source materials from which they were derived. The total range in the $\delta^{15}\text{N}$ of suspended particulate materials collected on GF/F filters varied greatly in the superficial layer but seemed to display coherent patterns with trophic gradient (Fig. 7). The west part of the transect (MAR and HNL sites) showed typical values of 5–6‰ for marine phytoplankton in oceanic regions that are not strongly affected by upwelling or derived N-inputs (Altabet and McCarthy, 1986). This value was close to those of $\delta^{15}\text{N}\text{-NO}_3$ (6.5) reported in the

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

central Pacific (Liu and Kaplan, 1989). Large negative values were found in deep water around (140° W) associated with high nitrite and ammonium concentrations (Fig. 2). This could be due to biological utilization of regenerated nitrogen generally characterized by negative isotope fractionation (Hoch et al., 1992), since ammonium excreted by zooplankton is depleted in ^{15}N (Checkley and Miller, 1989). The Central South Pacific Gyre was characterized by low positive $\delta^{15}\text{N}$, close to 2‰, which approximates signature of enhanced dinitrogen fixation (Minagawa and Wada, 1986; Dore et al., 2002). The highest $\delta^{15}\text{N}$ values (up to 15‰) were found in the upwelling area. These values overlapped those generally observed in oceanic waters, indicating the use of nitrogen source well enriched in ^{15}N isotope. In fact, it is well known that $\delta^{15}\text{N}$ in nitrate pool increases when concentration decreases, because of the more rapid utilization of the light isotope ^{14}N , which is preferentially assimilated during photosynthesis than the heavy isotope. Consumption of nitrate during the early step of the upwelling, when diatoms grow actively, should be accompanied by significant isotopic fractionation leading to large increase of $\delta^{15}\text{N}$ (up to 30‰), when residual nitrate reach 10 to 20% of the initial concentration (Montoya and Mc Carthy, 1995). Then, phytoplankton using this residual ^{15}N -enriched nitrate for growth, as occurred in offshore upwelling water sampled during this study, could present a heavier nitrogen signature. Another explanation could be the biological use of enriched ^{15}N -nitrate coming from the denitrification layer, since $\delta^{15}\text{N}$ in nitrate pool can reach 20‰ during this process (Cline and Kaplan, 1975).

3.4 Distribution of dissolved organic nutrients

The vertical sections of dissolved organic matter (DOM) in terms of dissolved organic carbon (DOC), dissolved organic nitrogen (DON) and dissolved organic phosphorus (POD) are shown in Fig. 8. The main feature was the high DOC concentration ($>100\ \mu\text{moles l}^{-1}$) exhibiting a patchy maximum in the superficial layer (0–150 m) in the SPG (between 125° W and 100° W). This DOC concentration was a little higher than this measured in surface waters of the upwelling (around $100\ \mu\text{moles l}^{-1}$). The lowest surface concentrations ($<80\ \mu\text{moles l}^{-1}$) were found in the Marquesas area.

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Classical low DOC values ($<60 \mu\text{moles.l}^{-1}$) were measured at depth below 70 m in the Marquesas and upwelling regions, and only below 250–300 m in the central region. The DOC concentrations in deeper waters (>500 m) presented no significant variations ($47 \pm 5 \mu\text{moles.l}^{-1}$) and were consistent with values found in various oceanic regions (Hansell and Carlson, 1998). The lowest value ($42.7 \mu\text{moles.l}^{-1}$) was measured at 3000 m ($114^\circ \text{W}-26^\circ \text{S}$). DON concentrations were rather uniformly distributed in the photic layer and any subsurface maximum was observed. The general pattern of DON showed no significant geographical variation with concentration ranging from 5.5 to $6 \mu\text{moles.l}^{-1}$ over the 0–150 m water column, except in the upwelling where concentrations reached $9 \mu\text{moles NI}^{-1}$ near the surface. Classical low residual concentrations ($<4 \mu\text{moles.l}^{-1}$) were measured below 250 m depth. The lowest value ($2.7-3 \mu\text{moles.l}^{-1}$) was measured below 1200 m. DOP showed a more variable distribution with two marked maxima ($>0.2 \mu\text{moles.l}^{-1}$) in the east edge of the SPG and in the upwelling. Elsewhere, superficial values ranged between 0.10 and $0.15 \mu\text{moles.l}^{-1}$. Isolines 0.1 was generally located around 20 m depth except in the upwelling region where it reached 100 m. DOP decreased rapidly below 250 m to become abruptly undetectable. Contrary to carbon and nitrogen, phosphorus is more quickly liberated from dead material (Menzel and Ryther, 1964; Clark et al., 1999). As a consequence, in the open ocean, the proportion of detrital P in phosphorus pool is low (Faul et al., 2005), and no DOP was measured in deep waters. Due to total depletion of inorganic nitrogen, DON accounted for almost 100% of nitrogen in surface water of the SPG, while DOP accounted for 20 to 50% of total phosphorus.

Another view of the geographical distribution of major biogeochemical parameters can be given by the pattern of integrated values (Fig. 9). Considering that a great part of organic material was present below the euphotic zone, the choice of the 1% LPD as the limit for the integration might lead to underestimations of areal contents, especially in the SPG. Then integrated values are performed both over the euphotic zone (Z_e) and over $1.5Z_e$. The distribution of integrated nitrate confirms the main characteristic of the SPG, e.g. a complete depletion of inorganic nitrogen. Integration

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

over Ze was close to zero between 130 and 100° W. Even the integration over 1.5Ze remained generally lower than values observed in the photic zone of the upwelling as well as in the Marquesas area. Integrated chlorophyll followed the same geographical trend, with very low value in the SPG, where Ze integration was lower than 10 mg m⁻².

It would be noted that a great part of chlorophyll (up to 50%) was located below the 1% light depth, except in the upwelling and Marquesas regions. Consequently, in the SPG, integrated Tchl_a over 1.5Ze was twofold higher than content over Ze. In contrast to nitrate and chlorophyll, integrated particulate organic matter (in terms of POC, PON and POP) did not show a clear geographical gradient. Integrated values over Ze, as well as over 1.5Ze, remained more or less constant along the transect, except in the upwelling system, where values significantly increased. The ranges were 400–500, 50–75 and 2–4 mmol m⁻² for POC, PON and POP, respectively. In the upwelling, contents increased significantly reaching 900, 180 and 10 mmol m⁻² for POC, PON and POP, respectively. The difference between Ze and 1.5Ze integration was only noticeable in the SPG.

In opposite, integrated contents of dissolved organic carbon (Σ DOC), dissolved organic, (Σ DON) as well as dissolved organic (Σ DOP), showed lowest values in upwelling and Marquesas regions (5000, 500 and 15 mmol m⁻², for Σ DOC, Σ DON and Σ DOP over the photic zone, respectively). The highest values were measured in the centre of the gyre between 115 and 105° W, where Σ DOC, Σ DON and Σ DOP over Ze reached 15000, 900 and 30 mmol m⁻², respectively. Then integrated content over the photic layer of inorganic and organic dissolved nutrients showed a clear opposite trend in the South Pacific.

4 Discussion

The BIOSOPE transect crossed the central region of the South Pacific gyre, while extreme stations are influenced either by Marquesas Islands or Chilean upwelling. As initially expected by satellite imagery the Central South Pacific Gyre is a very olig-

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

otrophic area (Claustre and Maritorena, 2003), characterized by a strong depletion of inorganic nitrogen and very low phytoplanktonic biomass. Since the development of sensitive analytical procedure, it has been shown that nitrate concentration of subtropical surface waters over much of the world ocean including the subtropical gyres, is often at sub-micromolar concentrations (3 to $<50 \text{ nmoles l}^{-1}$). Using a chemiluminescent method Garside (1985) and Eppley et al. (1990) previously found nitrate concentrations $<10 \text{ nM}$ in the Sargasso Sea and in subtropical Pacific. These concentrations, which would be depleted in a few hours by the ambient assemblages of phytoplankton, were low but not zero. For these authors, these residual concentrations were kept greater than zero due to some physical processes as atmospheric input and night-time convection. We could assume that all of these processes occur at very low rates in the South Pacific Gyre (SPG) leading to a permanent and complete nitrate depletion (nitrate content over the photic was close to $0 \mu\text{moles m}^{-2}$). More, top-down wind-driven mixing of the water column seldom deepens the mixed layer below 100m, and measurable increases of nitrate concentrations in surface waters are certainly improbable over the year in the SPG, since nitracline was located below 160 m.

In the same manner, the very low concentration of nitrite and ammonium, as well as the lack of significant subsurface maximum, as generally found in all stratified system, was unexpected. It has been hypothesized that subsurface ammonium maxima are produced by local imbalances between ammonium regeneration and uptake, caused by active regeneration at the base of the photic zone where ammonium uptake by the phytoplankton is inhibited by low light. In the present case, ammonium concentration below the detection limit could attest to the lack of regeneration activity, or a tight coupling between regeneration and ammonium uptake and ammonium oxidation (=nitrification). Brandhorst (1958) and Wada and Hattori (1971) suggested that nitrite originates from bacterial oxidation of ammonia. Vaccaro and Ryther (1960) first proposed that the appearance of nitrite near the nitracline would be caused by the reduction of nitrate by phytoplankton. Reasoning from laboratory experiment (Raimbault, 1986) argued that increases in nitrite concentration are expected when phytoplankton, starved

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

of nitrogen, are exposed to both increased concentrations of nitrate and decrease levels of temperature and irradiance, as occurred at the base of the photic layer. Then, the primary nitrite maximum generally stands in a light limited regime where nitrate was abundant and can define precisely the deep layer of the euphotic zone in which light becomes a limiting factor of the primary production (Voituriez and Herbland, 1977). Thus, the primary nitrite maximum widely distributed in the ocean (Vaccaro and Ryther, 1960; Olson, 1981) has often been considered as indicator of new production through phytoplankton excretion, or bacterial oxidation of organic matter, as well as a signature of the depth at which light limitation occurs (Ward et al., 1989). In return, the very low concentration of nitrite as observed at the base of the photic layer in the SPG, could reveal a very low diffusion of nitrate as well as the lack of significant new production (nitrate uptake by phytoplankton) both in the DCM and in the nitracline.

In spite of the marked depletion of inorganic nitrogen leading to undetectable concentration over the 0–160 m water column, phosphate concentrations, while being lower than near the Marquesas Islands and Chilean coast, stayed to values $>0.1 \mu\text{moles l}^{-1}$ in the SPG. The significant amounts of phosphate in the superficial nitrate-depleted layer of this tropical region confirmed previous observations made at 150°W and 16°S (Raimbault et al., 1999c). The reason for the excess of phosphate or, as well as deficit of nitrate (around $2 \mu\text{moles l}^{-1}$ when applying the N/P Redfield ratio) is not clear. But it reflects the general feature of nitrate and phosphate distribution in the world ocean, where nutrient-depleted waters usually contain a small residue of phosphate (Tyrell, 1999). This has led to the biologist concept that nitrate is the most limiting nutrient and that nitrogen dynamics is important for controlling phytoplankton productivity. But the geochemist point of view suggests that phosphate would be the ultimate limiting factor in aquatic systems, due to nitrogen-fixers activity which can use the available atmospheric dinitrogen. This scheme has been experimentally demonstrated in lakes, but not in ocean (Smith, 1983). In return, according to this hypothesis, the residual phosphate found in the South east Pacific could attest to a very low fixation of nitrogen, although available inorganic phosphorus offers favorable conditions for nitrogen-fixers.

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

In fact low $\delta^{15}\text{N}$ in POM confirms that nitrogen fixation is an important process in the SPG, but certainly acting at too low rates (Raimbault and Garcia, 2007) to drive phosphate depletion. It would be noted that nitrate/phosphate ratio stayed to value less than the Redfield's constant of 16 (Redfield et al., 1963) until 400–500 m depth, indicating that deep reservoir of nutrients was also nitrogen deficient. The eastern Pacific Ocean near the Chilean coast is one of the major areas of denitrification in the world oceans (Codispoti et al., 1976). Deutsch et al. (2001) argue that denitrification inside the oxygen minimum zone of the Peru-Chilean upwelling generates nitrogen-deficient waters which carries a surplus of phosphorus. Due the isolation of the SPG, nutrient input to the euphotic zone appears thus to be mainly through diffusive process, which in this case could bring nitrate and phosphate in a low N/P ratio (around 12–13). This observation suggests that the biological utilization of deep nutrients by phytoplankton with a typical N:P requirements of 15.5, would decrease nitrate:phosphate ratios to very low values. Our field data closely fit well such a theoretical removal of nutrients (Fig. 10), suggesting that phytoplankton consumption of N-deficient nutrient pools would be probably the cause of such phosphate residual value ($\approx 0.1 \mu\text{moles l}^{-1}$) in the photic layer.

The nitrate/silicate ratio was generally ranged between 1 and 4 over the whole transect except in the SPG, where nitrate depletion leads to ratio close to 0. High nitrate/silicate ratio (>5 and up to 8) was observed in the low salinity tongue located at 95°W . In comparison to the Redfield ratio and to the phytoplankton requirement (Flemming, 1939), these values indicate a deficit of silicate relative to nitrate (when detectable) in the 0–300 m superficial layer and especially in the euphotic zone. A strong deficit in silicate was noticeable in the western part near the upwelling zone. According to elemental composition of the diatoms, characterized by nitrogen/silica ratio of 1 (Brzezinski, 1985), it can be expected that the diatoms uptake the nutrients from surrounding waters with a similar ratio. Thus, values of nitrate/silicate higher than 1 may imply a silicate-limitation.

Changes in the values and shapes of the chlorophyll profiles from west to east clearly

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

show the expected differences in productivity driving by the nutrient availability. The hyper oligotrophic centre of the SPG is the clearest water of the world ocean (Morel et al., 2007) and characterized by extremely low surface Tchl_a concentrations (<0.03 μg l⁻¹). In this region, primary production was strongly nutrient limited within regard to the absence of terrestrial inputs (Jickells et al., 2005) and the depth of nitracline (around 160–180 m). Nevertheless, the decrease in chlorophyll content between upwelling and SPG (about four fold) was much lower than the decrease in nitrate content (hundred to thousand fold). A chlorophyll maximum was always detectable with value never lower than 0.20 μg l⁻¹, at least ten fold this measured in the upper layer. The permanent association of DCM with the nitracline gives evidence of the importance of the nitracline, which appears as the rich nutrient layer the best lighted in the water column in the SPG. But pooling all the data, any correlation was found between magnitude of DCM and nutrient concentration. This could confirm that this DCM was not a maximum of biomass, but a physiological adaptation of phytoplankton to low light. This observation is confirmed by the distribution of particulate organic matter (POM). Vertical repartition of POM was always more or less homogeneous without subsurface maximum layer. Except in the upwelling waters, the maximum of chlorophyll was never associated with increasing biomass in terms of carbon, nitrogen or phosphorus. Moreover, while surface concentrations reflected the oligotrophic conditions with lowest values in the SPG (by a factor 2), the integrated values over the photic zone did not reveal such marked trophic gradient. In fact, the photic layer of the SPG contains a little less POM than the upwelling, but as much as the Marquesas areas. However, all of these oceanic regions were characterized by very different turn-over times for particulate matter, as well as by different nitrogen source as indicated natural abundance of δ¹⁵N. The SPG was characterized by particulate matter having very long residence time (20 days). However, values found in the upwelling and the Marquesas region (5 to 10 days) were close to those noted in the Central north Pacific (Laws et al., 1987) and in the equatorial Pacific (Eppley et al., 1992). The low δ¹⁵N of PON (2‰) suggests a greater role of N₂ fixation in supporting production in the SPG, as typically observed in subtropical oceans

**Nutrient distribution
in the South Pacific
Ocean**P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

(Minagawa and Wada, 1986), whereas a higher ratio (5–6‰) indicates a greater role of nitrate in the surrounding regions. Because the $\delta^{15}\text{N}$ remained very low throughout the photic layer in the SPG, it is clear that 1) vertical mixing does not penetrate the nitracline, and 2) primary production in the superficial layer would be essentially supported by nitrogen regeneration and by N_2 -fixation (Raimbault and Garcia, 2007), both processes which tend to lower $\delta^{15}\text{N}$ value.

Except in the upwelling, POC and PON collected on $0.2\ \mu\text{m}$ membranes were higher than those retained on GF/F filters, confirming that the use of GF/F filters tends to greatly underestimate the level of particulate matter, especially in oceanic oligotrophic waters where underestimation can reach 50% (Altabet, 1990; Libby and Wheeler, 1997; Raimbault et al., 2000; Fernandez and Raimbault, 2007). But, according to the good efficiency of GF/F filters to collect chlorophyll, we can postulate that the <GF/F organic matter was essentially constituted by non-chlorophyll and carbon-rich particles (POC/PON>6.6).

The last unexpected result was the large dissolved organic matter (DOM) accumulation in the vast central region of the SPG, where we consistently observed a DOM excess in surface waters compared to underlying waters. DON and DOP concentrations were not different from those generally observed in oceanic waters of the Pacific Ocean (Karl et al., 1993; Raimbault et al., 1999) in spite of very low concentrations of inorganic nutrients. The organic forms of nitrogen and phosphorus appeared much less “diluted” than the inorganic forms in the photic layer of the SPG. Consequently, due to the large thickness of the photic layer, integrated values were higher than in surrounding waters. In contrast, our range of DOC found in the SPG ($>100\ \mu\text{moles l}^{-1}$) overlapped concentrations generally observed in surface oceanic waters and was about 10 to 20% higher than maximal values reported for the North Pacific Gyre (Church et al., 2002). But levels higher than $100\ \mu\text{moles l}^{-1}$ (up to $140\ \mu\text{moles l}^{-1}$) have been previously reported in the North Atlantic (Kepkay and Wells, 1992), while in this case, high DOC concentrations were associated with very high chlorophyll concentrations ($>10\ \mu\text{g l}^{-1}$). The marked geographical gradient suggests that a net in situ source ex-

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

ists, mainly attributed to biological processes since this DOC accumulation was close to the surface layer and associated with the maximum primary production (Raimbault and Garcia, 2007). This excess, much higher than the total particulate organic content, was greatest in the west edge of the SPG, associated with a high turn over rate of POM. The C:N ratio of the particles little varied along the transect, always ranging between 5 to 7. In contrast, the global relationship between DOC and DON was significantly higher ($\text{DOC} = 10.14 \text{ DON} + 0.31$; $r^2 = 0.35$; $n = 250$). Excluding old recalcitrant DOM ($43 \mu\text{moles l}^{-1}$ DOC, and $3 \mu\text{moles l}^{-1}$ DON), C/N ratio of the “freshly formed DOM” (excess DOM in surface water relative to deep water) was around 16–23, which is close to the range (20–23) found in the North Pacific by Kähler and Koeve (2001) and Karl and Tien (1997). In short, DOM with C:N ratio far above the Redfield’s value (low-N DOM or C-rich DOM) was accumulated in surface water with magnitude that increases towards the center of the gyre, e.g. with the degree of N-depletion.

It has been assumed that the bulk of DOC (as well as DON and DOP) has its fundamental origin in surface ocean waters via such processes as phytoplankton excretion, lysis or solubilization of living and detrital particulate organic matter, and sloppy feeding at various trophic levels. Therefore this DOC concentration is the result of a large array of production, consumption and transformation processes due to biological activity (Williams, 1975). Phytoplankton is the major producer (Biersmith and Benner, 1998) releasing 5–10% of the total photosynthetic carbon production under rapid growth conditions, and considerably more under nutrient limited growth, because carbon fixation may exceed incorporation into cell material (Borsheim and Mykkestad, 1997). DOC production is as well influenced by the phytoplankton community composition (Biddanda and Benner, 1997) and is greatly enhanced by grazing of protists and copepods (Strom et al., 1997). Biological release of DOC and DON during field experiments has been reported for different types of marine waters (Karl et al., 1998; Bronk and Glibert, 1993, 1994; Bronk et al., 1994; Raimbault et al., 1999b; Fernandez and Raimbault, 2007). In a tightly coupled system with a rapid turn over, a fraction of this DOC is labile and will fuel heterotrophic and photo-heterotrophic production. But, on longer time scales,

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

biological production and accumulation of DOC and DON seem evident in oceanic regions (Avril, 2002; Libby and Wheeler, 1997), processes which would be favored by nutrient depletion (Kähler and Koeve, 2001). In seasonal studies of the dynamics of inorganic and organic nitrogen, Buttler et al. (1979), Maita and Yanada (1990) and Libby and Wheeler (1997) found an inverse relationship between nitrate concentration and DON in the English channel, the subarctic Pacific water, and in the Equatorial Pacific, respectively. Zweifel et al. (1993) showed that the addition of nutrients to samples from a nutrient-depleted system promoted DOC breakdown, which at the same time means that the lack of nutrients favors its preservation. Cauwet et al. (2002) reported that during nutrients deficiency, bacteria seem to be unable to utilize a carbon-rich organic substrate like carbohydrates. Therefore as suggested by Thingstad et al. (1997) and Tanaka and Rassoulzadegan (2002), this surface accumulation DOC might be an indication of long term malfunctioning microbial loop; it could be related to a bacteria-phytoplankton competition for inorganic nutrient that reduced DOC remineralization in this nutrient-depleted water.

According to the well-known diagram of Eppley and Peterson (1979), the annual new production must balance the organic particles flux from the euphotic zone to the deep waters. Then, particulate export in the sea is traditionally considered to vary with new production, increasing with the input of nitrate from deep water that penetrates through the nitracline. Under ecological conditions where large amounts of DOM are produced in response to inorganic nutrient limitation, such as those described in this study, the traditional particulate matter biological pump may be completed with an export of dissolved matter (Copin-Montégut and Avril, 1993; Carlson et al., 1994), with numerous implications for production sequestration (Toggweiler, 1989). Several studies in oceanic environments have shown DOC accumulation over the productive period in the upper column water where it homogenized. Then, this DOC, accumulated from summer to fall, disappeared from the surface layer during destratification and winter mixing (Copin-Montégut and Avril, 1993; Carlson et al., 1994). As horizontal advection can be neglected in the centre of the SPG and intense seasonal convective mixing is

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

excluded, the SPG seems to be able to maintain a high DOC concentration and appears like a very large and long-term reservoir of biological carbon. Another way for DOC transfer is the diffusive mode, which much prevails in this permanent stratified water. Assuming that the flux of nutrient (inorganic or inorganic) into or out the mixed layer is linearly related to the gradient ($\delta\text{nutrient}/\delta z$, units = μmolm^{-4}) at the bottom of the mixed layer by a vertical diffusion coefficient (K_z ; units = $\text{m}^2 \text{d}^{-1}$), we can calculate diffusive vertical fluxes ($F_{\text{nutrients}}$; units $\mu\text{molm}^{-2} \text{d}^{-1}$) using the following equation: $F_{\text{nutrient}}=K_z \cdot \delta_{\text{Nutrient}}/\delta z$.

K_z is the diffusion coefficient obtained from the following equation: $K_z=0.24 \varepsilon/N^2$, where ε (units, $\text{m}^{-2} \text{s}^{-3}$) is the turbulent kinetic energy dissipation and N (units, s^{-1}) is the buoyancy (Brünt-Väisälä) frequency (Oakey, 1982). Values for ε as well as for K_z are rarely experimentally available, especially in oceanic waters. But, assuming the only nitrate source for phytoplankton growth comes from deep water by turbulent diffusion, we can consider that the biological nitrate uptake equal to this diffusive flux, as suggested by King and Devol (1979). So, using integrated nitrate uptake rate measured in the SPG ($60 \mu\text{moles m}^{-2} \text{d}^{-1}$; Raimbault and Garcia, 2007) and gradient of nitrate at the top of the thermocline ($75.4 \mu\text{moles m}^{-4}$), the K_z value is estimated to ($0.76 \text{m}^2 \text{d}^{-1}=0.09 \text{cm}^2 \text{s}^{-1}$). This value agrees well with previous results from oceanic waters (Eppely et al., 1979; King and Devol; 1979; Lewis et al., 1986) ranging from 0.06 to $0.75 \text{cm}^2 \text{s}^{-1}$. The diffusive fluxes of inorganic and organic dissolved nutrient in the SPG calculated with this K_z value are given in Table 3. Turbulent flux of DOC, DON and DOP are estimated to 134, 5 and $0.3 \mu\text{moles m}^{-2} \text{d}^{-1}$, respectively. These DOC and DON fluxes were quite equivalent to the particle flux measured as the same site with drifting sediment traps placed just below the photic zone ($12\text{--}96 \mu\text{moles C m}^{-2} \text{d}^{-1}$; $2.8\text{--}14 \mu\text{moles N m}^{-2} \text{d}^{-1}$, J. C. Miquel, personal communication). Considering the mean primary production in SPG ($0.1 \text{g m}^{-2} \text{d}^{-1}$; Raimbault and Garcia, 2007), this assessed downward DOC flux represents a low proportion of the total primary production ($\approx 2\%$), but a large fraction (36%) of the new production as calculated from the integrated nitrate uptake ($57.4 \times 6.6=379 \mu\text{moles C m}^{-2} \text{d}^{-1}$). Just assuming

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

these values are valid along the year, we deduce an annual diffusive export of $0.44 \text{ g C m}^{-2} \text{ y}^{-1}$, value lower than this given by Avril (2002) for the Mediterranean sea during the oligotrophic stratified period ($1 \text{ g C m}^{-2} \text{ y}^{-1}$). The global DOC export (vertical mixing + turbulent mixing) is estimated to 1.7 GT/year (Six and Maier-Reimer, 1996), value consistent with the oceanic CO_2 missing sink quantified earlier by Siegenthaler and Sarmiento (1993) to about 1.8 GT C y^{-1} . According to Avril (2002) about 10% ($170 \times 10^6 \text{ T/y}^{-1}$) of this global DOC export could be due to diffusion processes. The diffusive export of the entire South Pacific gyre representing 1.1% of the global oceanic surface (4.10^6 km^2), is estimated to about $2.5 \times 10^6 \text{ T C}$, and could represent about 1.5% of the global DOC diffusive flux. Assuming DOC release rates around 4 to 10% of gross production, which are levels generally given in literature (Mingelbier et al., 1994), and a 2% loss by diffusion (see above), the excess of DOC in the centre of the SPG ($10000 \text{ mmol C m}^{-2} = 120 \text{ g C m}^{-2}$) would correspond to an accumulation during a period of 41 to 124 years. Therefore our present calculation suggests a non negligible role of the SPG in the global biogeochemical budget of carbon, due to 1) long-term storage in surface waters and 2) significant export to deep water.

5 Conclusion

As initially expected by satellite imagery the South Pacific Gyre (SPG) crossed by the BIOSOPE cruise is a very oligotrophic area, characterized by a strong depletion of inorganic nitrogen and very low phytoplanktonic biomass. The distribution of hydrological parameters and inorganic nutrients clearly showed that the properties in terms of organic parameters (particulate or dissolved) varied much less than might be expected from nutrients distribution. The most important feature is the large accumulation of dissolved organic matter reflecting a specific functioning of the productivity system as well as the biological CO_2 pump. The SPG can store and preserve a great quantity of low-N organic material in the photic layer.

The surface waters of the SPG, once though as a “monotonous and unchanging

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

oceanic desert”, could be now recognized as home to a dynamic ecosystem exhibiting high accumulation of carbon-rich dissolved organic matter. The concept of new production as well as Redfield constant seems strongly affected because the dynamics of carbon was not linearly coupled with those of nitrogen. More, a great part of atmospheric carbon fixed by photosynthesis can be ultimately accumulated for long time in the surface layer and no immediately exported, assuming no real steady-state for carbon cycling. Consequently knowledge of both rates of DOC production and chemical composition of this accumulated pool will be necessary before accurate biogeochemical and metabolic models can be formulated for this ultra-oligotrophic system of the South Pacific Gyre.

Acknowledgements. This is a contribution of the BIOSOPE project of the LEFE-CYBER program, funded by the Centre National de la recherche Scientifique (CNRS), the Institut des Sciences de l’Univers (INSU), the Centre National d’Etudes Spatiales (CNES), The European Space Agency (ESA), the National Aeronautics and Space Administration (NASA) and the natural Sciences and Engineering Research Council of Canada (NSERC). This work is fund in part by the French Research and Education Council. The Biosope cruise program was managed by H. Claustre and A. Sciandra. We thank the crew of the R/V Atalante for outstanding shipboard support operations. Data concerning Euphotic Layer Depth was kindly provided by H. Claustre and J. Ras. D. Taillez and C. Bournot are warmly thanked for their efficient help in CTD rosette management and data processing, as well as J. C. Miquel to provide particulate samples from in situ pump.

References

- Altabet, M.: Organic C, N and stable isotopic composition of particulate matter collected on glass-fiber and aluminium oxide filters, *Limnol. Oceanogr.*, 35, 902–909, 1990.
- Altabet, M. A. and McCarthy, J. J.: Vertical patterns in ¹⁵N natural abundance in PON from the surface waters of warm-core rings, *J. Mar. Res.*, 44, 203–225, 1986.
- Andrié, C., Bouloubassi, I., Cornu, H., Fichez, R., Perre, C., and Rougerie, F.: Chemical tracer studies in coral reef interstitial waters (French Polynesia); Implications for endo-upwelling

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

circulation, paper presented at 7th International coral reef Symposium, Univ of Guam, Guam, 1992.

Armstrong, F. A. J., Stearns, C. R., and Strickland, J. D. H.: The measurement of upwelling and subsequent biological processes by means of the Technicon AutoAnalyzer and associated equipment, *Deep Sea Res.*, 14(3), 381–389, 1967.

Avril, B.: DOC dynamics in the northwestern Mediterranean sea (DYFAMED Site), *Deep Sea Res.*, 49, 2163–2182, 2002.

Biddanda, D. and Benner, R.: Carbon, nitrogen and carbohydrate fluxes during the production of particulate and dissolved organic matter by marine phytoplankton, *Limnol.Oceanogr.*, 42, 506–518, 1997.

Biersmith, A. and Benner, R.: Carbohydrates in phytoplankton and freshly produced dissolved organic matter, *Mar. Chem.*, 63, 131–144, 1998.

Brzezinski, M. A.: Vertical distribution of ammonium in stratified oligotrophic waters, *Limnol. Oceanogr.*, 33, 1176–1182, 1988.

Borsheim, K. Y. and Myklestad, S. M.: Dynamics of DOC in Norwegian Sea inferred from monthly profiles collected during 3 years at 66° N, 2° E, *Deep-Sea Res. I*, 44, 593–601, 1997.

Brandhorst, W.: Nitrite accumulation in the north-east tropical Pacific, *Nature*, London, 182, 679, doi:10.2038/182179aO, 1958.

Bronk, D. A. and Glibert, P. M.: Application of a ¹⁵N tracer method to the study of dissolved organic nitrogen uptake during spring and summer in Chesapeake Bay, *Mar. Biol.*, 115, 501–508, 1993.

Bronk, D. A. and Glibert, P. M.: The fate of missing ¹⁵N differs among marine systems, *Limnol. Oceanogr.*, 39, 189–194, 1994.

Bronk, D. A., Glibert, P. M., and Ward, B. B.: Nitrogen uptake, dissolved organic nutrient release and new production, *Science*, 256, 1843–1846, 1994.

Butler, E. I., Knox, S., and Liddcoat, M. I.: The relationship between inorganic and organic nutrients in seawater, *J. Mar. Biol. Ass. UK*, 59, 239–250, 1979.

Carlson, C. A., Ducklow, H. W., and Michaels, A. F.: Annual flux of dissolved organic carbon from the euphotic zone in the northwestern Sargasso Sea, *Nature*, 371, 405–408, 1994.

Carr, M. E.: Estimation of potential productivity in eastern boundary current using remote sensing, *Deep sea Res.*, part II, 49, 59–80, 2002.

Cauwet, G., Déliat, G., Krastev, A., Shtereva, G., Becquevort, S., Lancelot, C., Momzikoff, A., Saliot, A., Cociasu, A., Popa, L.: Seasonal DOC accumulation in Black Sea: a regional

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- explanation for a general mechanism, *Mar. Chem.*, 79, 193–205, 2002.
- Chavez, F. P., Buck, K. R., Bidigare, R. R., Karl, D. M., Hebel, D., Latasa, M., Campbell, L.: On the chlorophyll a retention properties of glass-fiber GF/F filters, *Limnol. Oceanogr.*, 40, 428–433, 1995.
- 5 Chekley, D. M. and Miller, C. A.: Nitrogen isotope fractionation by oceanic zooplankton, *Deep-Sea Res.*, 36, 1449–1456, 1989.
- Church, M. J., Ducklow, H. W., and Karl, D. M.: Multiyear increases in dissolved organic matter inventories at station ALOHA in the North Pacific subtropical gyre, *Limnol. Oceanogr.*, 47, 1–10, 2002.
- 10 Clark, L., Ingall, E. D., and Bener, R.: Marine organic phosphorus cycling: Novel insights from nuclear magnetic resonance, *Amer. J. Sci.*, 2999, 724–737, 1999.
- Claustre, H. and Maritorena, S.: Ocean Science: The many shades of ocean blue, *Science*, 302, 1514–1515, 2003.
- Cline, J. D. and Kaplan, I. R.: Isotopic fractionation of dissolved nitrate during denitrification in the eastern tropical North Pacific Ocean, *Mar. Chem.*, 3, 271–299, 1975.
- 15 Copin-Montégut, G. and Avril, B.: Vertical distribution and temporal variation of dissolved organic carbon in the North-Western Mediterranean Sea, *Deep-Sea Res.*, 40, 1963–1972, 1993.
- Copin-Montégut, C. and Copin-Montégut, G.: The chemistry of particulate matter from the south Indian and Antarctic oceans, *Deep-Sea Res.*, 25, 911–931, 1978.
- 20 Dandonneau, Y., Montel, Y., Blanchot, J., Giraudeau, J., Neveux, J.: Temporal variability in phytoplankton pigments, picoplankton and coccolithophores along a transect through the North Atlantic and tropical southwestern Pacific, *Deep Sea Res. I*, 53, 689–712, 2006.
- Daneri, G. and Quinones, R. A.: Undersamples ocean systems: appeal for an international study of biogeochemical cycles in the Southern Pacific gyre and its boundaries, *U.S. JGOFS Newsletter*, 9, January 2001.
- 25 Denman, K. L. and Gargett, A. E.: Time and space scales of vertical mixing and advection of phytoplankton in the upper ocean, *Limnol. Oceanogr.*, 28, 801–815, 1983.
- Deustch, C., Gruber, N., Key, R. M., Sarmiento, J. L., and Ganachaud, A.: Denitrification and N₂ fixation in the Pacific ocean, *Global Biogeochem. Cycles*, 15, 483–506, 2001.
- 30 Dickson, M. L. and Wheeler, P. A.: Chlorophyll a concentrations in the north Pacific: Does a latitudinal gradient exist?, *Limnol. Oceanogr.*, 38, 1813–1818, 1993.
- Dore, J. E., Brum, J. R., Tupas, L. M., and Karl, D. M.: Seasonal and interannual variability

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

in sources of nitrogen supporting export in the oligotrophic subtropical North Pacific Ocean, *Limnol. Oceanogr.*, 47, 1595–1607, 2002.

Eppley, R. C., Chavez, F., and Barber, R.: Standing stocks of particulate carbon and nitrogen in the Equatorial Pacific at 150° W, *J. Of Geophys. Res.*, 97, 655–661, 1992.

5 Eppley, R. W., Garside, C., Renger, E. H., and Orellana, E.: Variability of nitrate concentration in nitrogen-depleted subtropical surface waters, *Mar. Biol.*, 107, 53–60, 1990.

Eppley, R. W. and Peterson, B. J.: Particulate organic matter flux and planktonic new production in the deep ocean, *Nature*, 282, 677–680, 1979.

10 Eppley, R. W., Renger, E. H., and Harrison, W. G.: Nitrate and phytoplankton production in southern California coastal waters, *Limnol. Oceanogr.*, 24, 483–494, 1979.

Faul, K. L., Paytan, A., and Delaney, M. L.: Phosphorus distribution in sinking oceanic particulate matter, *Mar. Chem.*, 97, 307–333, 2005.

Fernandez, C. and Raimbault, P.: Nitrogen regeneration in the NE Atlantic Ocean and its impact on seasonal new, regenerated and export production, *Mar. Ecol., Progr. Ser.*, 337, 79–92, 15 2007.

Flemming, R. H.: The composition of plankton and units for reporting population and production, paper presented at sixth Pacific Science Congress, Seras Foundation, San Francisco, Calif, 1939.

20 Garside, C.: A chemoluminescent technique for the determination of nanomolar concentrations of nitrate and nitrite in seawater, *Mar. Chem.*, 11, 159–167, 1982.

Garside, C.: The vertical distribution of nitrate in open ocean water, *Deep-Sea Res.*, 32, 723–732, 1985.

Grob, C., Ulloa, O., Claustre, H., Alarcon, G., Huot, Y., and Marie, D.: Contribution of picoplankton to the particulate attenuation coefficient (cp) and organic carbon concentration (POC) in the eastern South Pacific, *Biogeosciences Discuss.*, 4, 1461–1497, 2007, <http://www.biogeosciences-discuss.net/4/1461/2007/>.

Holmes, M. R., Aminot, A., Kerouel, R., Hooker, B. A., and Peterson, J. B.: A simple and precise method for measuring ammonium in marine and freshwater ecosystems, *Can. J. Fish Aquat. Sci.*, 56, 1801–1808, 1999.

30 Hoch, M. M. P., Fogel, M. L., and Kirchman, D. L.: Isotope fractionation associated with ammonium uptake by marine bacterium, *Limnol. Oceanogr.*, 37, 1447–1459, 1992.

Hansel, D. A. and Carlson, C. A.: Deep ocean gradients in the concentration of dissolved organic carbon, *Nature*, 395, 263–266, 1998.

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- Jickells, T. D., An, Z. S., Andersen, K. K., et al.: Global iron connections between desert dust, ocean biogeochemistry and climate, *Science*, 308, 67–71, 2005.
- Kähler, P. and Koeve, W.: Marine dissolved organic matter: can its C:N ratio explain carbon over consumption?, *Deep-Sea Res. I*, 48, 49–62, 2001.
- 5 Karl, D. M.: Nutrients dynamics in the deep blue sea, *Trends in Microbiology*, 10, 410–418, 2002.
- Karl, D. M., Tien, G., Dore, J., and Winn, D.: Total dissolved nitrogen and phosphorus concentrations at US-JGOFDS Station ALOHA: Redfield reconciliation, *Mar. Chem.*, 41, 203–208, 1993.
- 10 Karl, D. M. and Tien, G.: Temporal variability in dissolved phosphorus concentrations in the subtropical North Pacific Ocean, *Mar. Chem.*, 56, 77–96, 1997.
- Karl, D. M., Hebel, D. V., and Björkman, K.: The role of dissolved organic matter release in the productivity of the oligotrophic North Pacific Ocean, *Limnol. Oceanogr.*, 43, 1270–1286, 1998.
- 15 Kepkay, P. E. and Wells, M. L.: Dissolved organic carbon in the North Atlantic surface waters, *Mar. Ecol. Progr. Ser.*, 80, 275–283, 1992.
- King, F. D. and Devol, A. H.: Estimates of vertical eddy diffusion through the thermocline from phytoplankton nitrate uptake rates in the mixed layer of the eastern Pacific, *Limnol. Oceanogr.*, 24, 645–651, 1979.
- 20 Kirkwood, D. S.: Stability of solutions of nutrients salts during storage, *Mar. Chem.* 38, 151–164, 1992.
- Law, E. A., DiTullio, G. R., Betzer, P. R., Karl, D. M., and Carder, K. L.: Autotrophic production and elemental fluxes at 26° N, 155° W in the north Pacific subtropical gyre, *Deep Sea Res.*, 36, 103–120, 1987.
- 25 Lewis, M. R., Harrison, W. G., Oakey, N. S., Hebert, D., and Platt, T.: Vertical nitrate fluxes in the oligotrophic ocean, *Science*, 234, 870–872, 1986.
- Libby, P. S. and Wheeler, P. A.: Particulate and dissolved organic nitrogen in the central and eastern Equatorial Pacific, *Deep-Sea Res.*, 44, 345–361, 1996.
- Liu, K. K. and Kaplan, I. R.: The eastern tropical north Pacific as a source of ¹⁵N-enriched nitrate in seawater off Southern California, *Limnol. Oceanogr.*, 34, 820–830, 1989.
- 30 Longhurst, A. R.: *Ecological geography of the Sea*, Academic press, London, 398 pp., 1998.
- Maita, Y. and Yanada, M.: Vertical distribution of total dissolved nitrogen and dissolved organic nitrogen in seawater, *Geochemical J.*, 24, 245–254, 1990.

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

- McCarthy, J. I.: Nitrogen and phytoplankton ecology, pp. 191–233, in: The physiological ecological y of phytoplankton, edited by: Morris, I., Blackwell, 1980.
- Menzel, D. W. and Ryther, J. H.: The composition of particulate organic matter in the western north Atlantic, *Limnol. Oceanogr.*, 9, 179–186, 1964.
- 5 Minagawa, M. and Wada, E.: Nitrogen isotopes ratios of red tide organisms in the east China Sea: A characterization of biological nitrogen fixation, *Mar. Chem.*, 19, 245–259, 1986.
- Mingelbier, A., Klein, B., Claereboudt, R., and Legendre, L.: Measurement of daily primary production using 24 h incubations with the ^{14}C method: a caveat, *Mar. Ecol. Progr. Ser.*, 113, 301–309, 1994.
- 10 Montoya, J. P. and McCarthy, J. J.: Isotopic fractionation during nitrate uptake by phytoplankton grown in continuous culture, *J. Plankton Res.*, 17, 439–464, 1995.
- Morel, A. and Maritorena, S.: Bio-optical properties of oceanic waters: a reappraisal, *J. Geophys. Res.*, 106(C4), 7163–7180, 2001.
- Morel, A., Gentili, B., Clauster, H., Babin, M., Bricuad, A., Ras, J., and Tieche, F.: Optical roperties of the clearest natural waters, *Limnol. Oceanogr.*, 52, 217–229, 2007.
- 15 Oakey, N. S.: Determination of the rate of dissipation of turbulent energy from simultaneous temperature and velocity shear microstructure measurements, *J. Phys. Oceanogr.*, 12, 256–271, 1982.
- Olson, R. J.: Differential photoinhibition od marine nitrifying bacteria: a possible mechanism for the formation of the primary nitrite maximum, *J. Mar. Res.*, 39, 227–238, 1981.
- Raimbault, P.: Effect of temperature on nitrite excretion by three marine diatoms during nitrate uptake, *Mar. Biol.*, 92, 149–155, 1986.
- Raimbault, P. and Garcia, N.: Carbon and nitrogen uptake in the South pacific Ocean: Evidence for efficient dinitrogen fixation and regenerated production leading to large accumulation of dissolved organic matter in nitrogen-depleted waters, *Biogeosciences Discuss.*, in press, 25 2007.
- Raimbault, P., Slawyk, G., Coste, B., and Fry, J.: Feasibility of using an automated colorimetric procedure for the determination of seawater nitrate in the 0 to 100 nM range: Examples from field and culture, *Mar. Biol.*, 104, 347–351, 1990.
- 30 Raimbault, P., Pouvesle, W., Sempéré, R., Diaz, F., and Garcia, N.: A simple procedure for simultaneous analysis of total and dissolved organic forms of carbon, nitrogen and phosphorus in seawater using the wet-oxidation technique, *Mar. Chem.*, 66, 161–169, 1999.
- Raimbault, P., Diaz, F., and Boudjellal, B.: Simultaneous determination of particulate forms of

carbon, nitrogen and phosphorus collected on filters using a semi-automatic wet-oxidation procedure, *Mar. Ecol. Progr. Ser.*, 180, 289–295, 1999.

Raimbault, P., Slawyk, G., Boudjellal, B., Coatanoan, C., Conan, P., Coste, B., Garcia, N., Moutin, T., and Pujon-Pay, M.: Carbon and nitrogen uptake and export in the equatorial Pacific at 150° W: Evidence of an efficient regenerated production cycle, *J. Geophys. Res.*, 104(C2), 3341–3356, 1999.

Raimbault, P., Slawyk, G., and Garcia, N.: Comparison between chemical and isotopic measurements of biological nitrate utilization: further evidence of low new production levels in the equatorial Pacific, *Mar. Biol.*, 136, 1147–115, 2000.

Raimbault, P., Neveux, J., and Lantoiné, F.: Dosage rapide de la chlorophylle *a* et des phaeopigments *a* par fluorimétrie après extraction au méthanol. Comparaison avec la méthode classique d'extraction à l'acétone, *Oceanis*, 30(2), 189–205, 2004.

Redfield, A. C., Ketchum, B. H., and Richards, F. A.: The influence of organisms on the composition of seawater, p. 26–77, in: *The Sea*, edited by: Hill, M. N., Wiley, 1963.

Sahlsten, E.: Nitrogen nutrition in the euphotic zone of the central north Pacific gyre, *Mar. Biol.*, 96, 433–439, 1987.

Siegenthaler, U. and Sarmiento, J. L.: Atmospheric carbon dioxide and the ocean, *Nature*, 365, 119–125, 1993.

Signorini, S. R., McClain, C. R., and Dandonneau, Y.: Mixing and phytoplankton bloom in the wake of Marquesas Islands, *Geophys. Res. Lett.*, 26, 3121–3214, 1999.

Six, K. D. and Maier-Reimer, E.: Effects of plankton dynamics on seasonal carbon fluxes in an ocean general circulation model, *Global Biogeochem. Cy.*, 10(4), 559–583, 1996.

Smith, S. V.: Phosphorus versus nitrogen limitation in the marine environment, *Limnol. Oceanogr.*, 29(1984), 1149–1160, 1983.

Strom, S. L., Benner, R., Ziegler, S., and Magg, M. J.: Planktonic grazers are potentially important source of marine dissolved organic carbon, *Limnol. Oceanogr.*, 42, 1364–1374, 1997.

Tanaka, T. and Rassoulzadegan, F.: Full-depth profile (0–2000 m) of bacteria, heterotrophic nanoflagellates and ciliates in the NW Mediterranean Sea: Vertical partitioning of microbial trophic structures, *Deep-Sea Res.*, 49, 2093–2107, 2002.

Thingstad, T. F., Hagstrom, A., and Rassoulzadegan, F.: Accumulation of degradable DOC in surface waters: is it caused by malfunctioning microbial loop?, *Limnol. Oceanogr.*, 42, 398–404, 1997.

Toggweiler, J. R.: Is the downward dissolved organic matter (DOM) flux important in carbon

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- export, i, productivity of the ocean: Present and past, edited by: Berger, W. H., Smetacek, V. S., and Wefer, G., pp. 65–84, Wiley-Intersci., New-York, 1989.
- Tréguer, P. and LeCorre, P.: Manuel d'analyses des sels nutritifs dans l'eau de mer: Utilisation de l'Autoanalyser II Technicon. Univ. of Bretagne Occidentale, Lab. de Chim. Mar., Brest, France, 1975.
- 5 Tyrrell, T.: The relative influence of nitrogen and phosphorus on oceanic primary production, *Nature*, 400, 525–531, 1999.
- Voituriez, B. and Herbland, A.: Production primaire, nitrate, nitrite dans l'Atlantique tropicale. II Distribution du nitrate et production du nitrite, *Cah. ORSTOM, Sér., Océanogr.*, 15, 57–66, 1977.
- 10 Vaccaro, R. F. and Ryther, J. H.: Marine phytoplankton and the distribution of nitrite in the sea, *J. Cons. Perm. Int. Explor. Mer*, 26, 260–271, 1960.
- Wada, E. and Hattori, A.: Nitrite metabolism in the euphotic zone of the central Pacific Ocean, *Limnol. Oceanogr.*, 16, 766–772, 1971.
- 15 Wada, E. and Hattori, A.: Natural abundance of ^{15}N in particulate organic matter in the North Pacific Ocean, *Geochim. Cosmochim. Acta*, 40, 249–251, 1976.
- Ward, B. B., Kilpatrick, K. A., Renger, E., and Eppley, R. W.: Biological cycling in the nitracline, *Limnol. Oceanogr.*, 34, 493–513, 1989.
- Welschmeyer, N. A.: Fluorometric analysis of chlorophyll a in the presence of chlorophyll b and pheopigments, *Limnol. Oceanogr.*, 39(8), 1985–1992, 1994.
- 20 Williams, P. J. and Le, B.: Biological and chemical aspects of dissolved material in sea water, in: *Chemical Oceanography*, edited by: Riley, J. P. and Skirrow, G., 2nd Edition. vol. 2, Academic Press London, pp. 301–362, 1975.
- Zweifel, U. L., Norrman, B., and Hagstrom, A.: Consumption of dissolved organic carbon by bacteria and demand for inorganic nutrients, *Mar. Ecol. Prog. Ser.*, 101, 23–32, 1993.
- 25

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

Table 1. Values of reagent blank and blank filters obtained during the set of analysis of dissolved and particulate organic matter using wet oxidation or high temperature combustion.

	C	Wet oxidation	P	High combustion	
		N $\mu\text{moles l}^{-1}$		C	N μmoles
Reagent blank	5.9±0.3	0.2±0.08	0.03±0.01		
DIW	4.2±0.6	<D.L.	<D.L.		
		$\mu\text{moles/filter}$		$\mu\text{moles/filter}$	
Blank filter Teflon	2.2±0.85	0.05±0.07	0.008±0.005		
Blank filter GF/F	0.63	0.03±0.02	0.003±0.003	0.9±0.3	0.13±0.05

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

Table 2. Comparative study of retention efficiency of 0.2 μm Teflon membrane and GF/F Whatman® filters for collection of particulate carbon (POC and PC), particulate nitrogen (PON), particulate phosphorus (POP) and chlorophyll (Tchl_a). Coefficient regression and coefficient correlation are obtained from model II regression.

All BIOSOPE data, except upwelling (141°–82° W)				upwelling (81° W–74° W)			
	r^2	n		r^2	n		
POC _{0.2 μm} = 1.38 PC _{GF/F} + 0.36	0.80	52	POC _{0.2 μm} = 1.08 PC _{GF/F} - 0.6	0.85	10		
PON _{0.2 μm} = 1.24 PON _{GF/F} + 0.04	0.75	52	PON _{0.2 μm} = 1.08 PON _{GF/F} - 0.36	0.98	10		
POC _{0.2 μm} = 6.19 PON _{0.2 μm} + 0.94	0.66	133	POC _{0.2 μm} = 5.9 PON _{0.2 μm} + 0.10	0.90	27		
POC _{0.2 μm} = 103 POP _{0.2 μm} + 1.5	0.629	133	POC _{0.2 μm} = 74 POP _{0.2 μm} + 0.66	0.85	27		
POC _{0.2 μm} = 15.3 Tchl _a + 1.6	0.40	93	POC _{0.2 μm} = 4.9 Tchl _a + 3.8	0.39	18		
PON _{0.2 μm} = 2.6 Tchl _a + 0.1	0.60	92	PON _{0.2 μm} = 0.9 Tchl _a + 0.58	0.36	18		
POP _{0.2 μm} = 0.14 Tchl _a - 0.00	0.48	92	POP _{0.2 μm} = 0.07 Tchl _a + 0.038	0.2	18		
PC _{GF/F} = 6.4 PON _{GF/F} + 0.17	0.87	207	PC _{GF/F} = 6.3 PON _{GF/F} - 1.74	0.88	29		
PC _{GF/F} = 17.0 Tchl _a + 0.71	0.31	207	PC _{GF/F} = 7.9 Tchl _a + 2.85	0.72	29		
PON _{GF/F} = 2.66 Tchl _a + 0.084	0.44	207	PON _{GF/F} = 1.25 Tchl _a + 0.73	0.75	29		

Title Page

Abstract Introduction

Conclusions References

Tables Figures

◀ ▶

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

Table 3. Comparison of gradient and turbulent diffusion of nutrients through the thermocline, calculated from vertical diffusion coefficients ($K_z=0.76 \text{ m}^2 \text{ d}^{-1}$) and gradients of organic (dissolved organic carbon = DOC, dissolved organic nitrogen = DON and dissolved organic phosphorus = DOP) or inorganic nutrients (nitrate, phosphate).

	Gradient $\mu\text{moles m}^{-4}$	Diffusive fluxes $\mu\text{moles m}^{-2} \text{ d}^{-1}$
Nitrate	75.4	57.4±10
Phosphate	5.9	4.5±1.1
DOC	232	134
DON	9	5
DOP	5	0.3

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Fig. 1. Map showing the location of the BIOSOPE cruise from Marquesas Island to Chile superimposed on a SeaWiFS surface Chl *a* composite. Locations of CTD casts are indicated by dark points and long time experimental stations by large circles. (MAR=141.3° W; 8.4° S; HLN=136.8° W; 9° S; GYR=114° W, 26° S); EGYR = eastern border of the gyre (91.4° W, 31.8° S; UPW=73° W–34° S and UPX=72.4° W–34.5° S).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Fig. 2. Longitudinal section of salinity, nitrate, phosphate, silicate, nitrite and ammonium along the BIOSOPE Transect. Units for nutrients are in $\mu\text{moles l}^{-1}$. (Ocean Data View software (ODV), version 3.1, R. Schlitzer; <http://odv.awi.de/>).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Fig. 3. Vertical sections of total chlorophyll a (Chlorophyll in $\mu\text{g l}^{-1}$), particulate organic carbon, particulate organic nitrogen and particulate nitrogen GF/F. Units are in $\mu\text{moles l}^{-1}$. dark points on chlorophyll section indicate depth of 1% light penetration. (Ocean Data View software (ODV), version 3.1, R. Schlitzer; <http://odv.awi.de/>).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Nutrient distribution
in the South Pacific
Ocean

P. Raimbault et al.

Fig. 4. Vertical profiles of chlorophyll *a* (Tchl *a*) made with GF/F filters and 0.2 µm Teflon membranes.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

Fig. 5. Comparison between particulate organic carbon measured on 0.2 μm Teflon membranes by a wet-oxidation method (POC in μmoles l⁻¹) and particulate carbon on GF/F filters measured using High temperature combustion (PC in μmoles l⁻¹). Linear relationships are obtained using model II regression.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

Fig. 6. Longitudinal evolution of residence time (Day) of particulate carbon (PC) and particulate nitrogen (PN) collected on GF/F filters, estimated as the PC/versus photosynthesis and PN /nitrogen uptake rates ratios. **(a)** for total material collected on GF/F filters. **(b)** for particles containing chlorophyll estimated from Tchl_a vs. PC and Tchl_a vs. PN relationship (see Table 2).

Title Page

Abstract Introduction

Conclusions References

Tables Figures

◀ ▶

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Fig. 7. Vertical profiles of ^{15}N natural abundance ($\delta^{15}\text{N}$) in suspended particulate matter within the euphotic zone obtained at 5 sites in the South East Pacific (MAR=141.3° W; 8.4° S; HLN=136.8° W; 9° S; GYR=114° W, 26° S); EGY = eastern border of the gyre (91.4° W, 31.8° S; UPW=73° W–34° S).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 8. Vertical section of dissolved organic carbon (DOC), dissolved organic nitrogen (DON) and dissolved organic phosphorus (DOP). Units are $\mu\text{moles l}^{-1}$. (Ocean Data View software (ODV), version 3.1, R. Schlitzer; <http://odv.awi.de>).

BGD

4, 3041–3087, 2007

Nutrient distribution in the South Pacific Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Nutrient distribution
in the South Pacific
Ocean

P. Raimbault et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 9. Geographical distribution of nitrate (Σ nitrate), total chlorophyll a (Σ TCHL), dissolved organic carbon (Σ DOC), dissolved organic nitrogen (Σ DON), dissolved organic phosphorus (Σ DOP), particulate organic carbon (Σ POC), particulate organic nitrogen (Σ PON) and particulate organic phosphorus (Σ POP) integrated over the photic zone (Ze=1% surface light) or over 1.5 times the photic zone (1.5 Ze).

**Nutrient distribution
in the South Pacific
Ocean**

P. Raimbault et al.

Fig. 10. Nitrate/phosphate ratio versus phosphate concentration; Open circles = field data. The curve fits the theoretical relationship obtained from phosphate and nitrate utilization by phytoplankton, according to the Redfield ratio (15.5), of deep nutrients coming from below the photic zone with a nitrate/phosphate ratio ≈ 12 –13.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)