

Vertical particle flux in the northeast Atlantic Ocean (POMME experiment).

C. Guieu, M. Roy-Barman, N. Leblond, C. Jeandel, M. Souhaut, Bernard Le Cann, A. Dufour, C. Bournot

► To cite this version:

C. Guieu, M. Roy-Barman, N. Leblond, C. Jeandel, M. Souhaut, et al.. Vertical particle flux in the northeast Atlantic Ocean (POMME experiment).. Journal of Geophysical Research. Oceans, 2005, 110, pp.C07S18. 10.1029/2004JC002672 . hal-00308610

HAL Id: hal-00308610

<https://hal.science/hal-00308610>

Submitted on 8 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Vertical particle flux in the northeast Atlantic Ocean (POMME experiment)

C. Guieu,¹ M. Roy-Barman,² N. Leblond,¹ C. Jeandel,³ M. Souhaut,³ B. Le Cann,⁴ A. Dufour,¹ and C. Bournot⁵

Received 13 August 2004; revised 14 February 2005; accepted 2 June 2005; published 26 July 2005.

[1] In the framework of the Programme Océan Multidisciplinaire Méso Echelle (POMME) experiment, a 1.5 year record (February 2001–June 2002) of downward particle flux at 400 m and 1000 m was measured by sediment traps at four moorings located in the northeast Atlantic between 39°–43°N and 17°–19°W. Thorium-230 was used to estimate sediment trap efficiency, revealing values ranging from 18.5 to 55%. The lowest trapping efficiency was observed for the trap having experienced the highest currents. Significant interannual variability between 2001 and 2002 was clearly linked to the differences observed in the mixed layer depth. At some sites, particulate organic carbon (POC) export was higher (up to a factor of 1.6) during summer than during the spring event. This could be related to the occurrence of short wind events that deepened the thermocline along with the presence of anticyclonic eddies, yielding an input of new nutrients. The average percentage of POC exported compared to the primary production of organic carbon in the surface waters ranged between 1.3 and 5.0%, with higher export efficiency during the spring. Finally, although the area was shown to present a relatively high mesoscale activity that might impact the geochemistry, POC export was rather homogeneous over the POMME area: $4.9 \pm 1.6 \text{ gC m}^{-2} \text{ yr}^{-1}$ were exported below 1000 m between February 2001 and February 2002. Therefore a large fraction of the new production may be exported through convection and mode water circulation rather than by particle settling.

Citation: Guieu, C., M. Roy-Barman, N. Leblond, C. Jeandel, M. Souhaut, B. Le Cann, A. Dufour, and C. Bournot (2005), Vertical particle flux in the northeast Atlantic Ocean (POMME experiment), *J. Geophys. Res.*, 110, C07S18, doi:10.1029/2004JC002672.

1. Introduction

[2] The aim of the POMME Experiment was to study the formation and transport of the mode water in the Eastern North Atlantic and of its impact on carbon sequestration in the ocean, with a special emphasis on the role of the mesoscale circulation [Mémery *et al.*, 2005]. In the NE Atlantic around 42°N, there is a marked discontinuity of the winter mixed layer depth between the subtropical waters: the deep winter mixing north of this discontinuity is

followed by the southward subduction of ventilated mode water [Paillet and Arhan, 1996; Reverdin *et al.*, 2005]. When atmospheric CO₂ dissolves in the ocean surface and becomes dissolved inorganic carbon (DIC), it can be isolated from the atmosphere if it is transported at depth by the mode waters. In the surface water, part of the DIC is converted to organic carbon by photosynthesis. This organic carbon itself can be isolated from the atmosphere either as dissolved organic carbon (DOC) transported in the mode water or as particulate organic carbon (POC) that sinks through the water column. Part of this POC is remineralized in the mode water. It is therefore essential to measure the POC flux in order to balance the carbon budget.

[3] Several studies suggest that mesoscale activity play a significant role in vertical transport and in the supply of nutrients to the euphotic zone and thus in the control of photosynthesis. The role of eddies in pumping nutrients to the surface has recently been identified as the dominant nutrient supply mechanism in the Sargasso Sea [McGillicuddy *et al.*, 1998] while substantial nutrient vertical transport can occur at smaller scales from eddy instabilities [Mahadevan and Archer, 2000; Lévy *et al.*, 2001]. The impact of these mesoscale features on the export of particulate carbon in the mesopelagic zone is less well constrained but the spatial and temporal variability of the fluxes that it may produce has to be quantified [Neuer *et al.*, 1997; Newton *et al.*, 1994].

¹Laboratoire d'Océanographie de Villefranche, Centre National de la Recherche Scientifique, Villefranche-sur-mer, France.

²Laboratoire des Sciences du Climat et de l'Environnement/Institut Pierre-Simon Laplace, Centre National de la Recherche Scientifique, Gif-sur-Yvette, France.

³Laboratoire d'Etudes en Géophysique et Océanographie Spatiales, Centre National de la Recherche Scientifique/Centre National d'Etudes Spatiales/Institut de Recherche pour le Développement/Université Paul Sabatier, Observatoire Midi-Pyrénées, Toulouse, France.

⁴Laboratoire de Physique des Océans, UMR 6523, Centre National de la Recherche Scientifique/Institut Français de Recherche pour l'Exploitation de la Mer/Université de Bretagne Occidentale, Brest, France.

⁵Institut National des Sciences de l'Univers/Centre National de la Recherche Scientifique Division Technique, Technopôle Brest-Iroise, Plouzané, France.

Table 1. Location, Date, and Collection Time for the Four Moorings

	Moorings NE	Moorings SE	Moorings NW	Moorings SW
		<i>First Deployment</i>		
Moorings date	10 Feb 2001	12 Feb 2001	16 Feb 2001	18 Feb 2001
Position	43°32.867N, 17°20.868W	39°30.229N, 17°15.182W	42°59.760N, 19°04.402W	39°34.85N, 18°51.23W
Sampling period	14 Feb–25 Aug 2001	14 Feb–25 Aug 2001	20 Feb–25 Aug 2001	20 Feb–25 Aug 2001
Sampling duration, days	8	8	8	8
		<i>Second Deployment</i>		
Moorings date	31 Aug 2001	29 Aug 2001	7 Sep 2001	
Position	43°32.498N, 17°20.110W	39°31.683N, 17°15.200W	43°00.514N, 19°03.99W	
Sampling period	9 Sep 2001–24 Jun 2002	9 Sep 2001–24 Jun 2002	9 Sep 2001–24 Jun 2002	
Sampling duration, days	12	12	12	

[4] The particulate flux was sampled almost continuously during the POMME experiment using 4 instrumented moorings equipped with traps at 400 m and 1000 m depths that correspond to upper and mid mesopelagic layer depths. To constrain the role of mesoscale activity on export production, the deployment of these moorings formed a quadrangle the size (200 × 400 km) that was larger than mesoscale eddies (~100 km in diameter). The aim of the present paper is to give the main results that were obtained from the deployment of the fixed sediment traps. The complementary results obtained from the deployment of the drifting sediment traps can be found in a companion paper [Goutx *et al.*, 2005].

[5] We will discuss the spatiotemporal variations of the particle flux over the 16 month collection period and the geochemistry of these particles mainly during the first deployment (February–August 2001). This period corresponds to the intense field work that took place in the POMME area with three cruises, each with two legs in 2001.

[6] Particulate Carbon and a variety of biogenic and lithogenic tracers (Ca, Ba, Al, Fe) were fully investigated to identify the particulate matter chemistry and to understand the relationship of export production to new production in the POMME quadrangle, an oceanic area submitted to intense mesoscale circulation. It is well established that in the upper and midmesopelagic zone, sediment traps often undercollect the flux of sinking particles. The trapping efficiency can be estimated by measuring the flux of in situ produced nuclides such as ^{230}Th . The trapping efficiency is obtained by comparing the ^{230}Th flux collected by the trap with the ^{230}Th produced in the water column overlying the trap. Therefore a particular effort was made to analyze Th isotopes in order to properly constrain the particle flux.

2. Methodology

2.1. In the Field

[7] Settling particles were collected with a multisample conical sediment traps (PPS5) with a collection surface of 1 m², moored at 400 and 1000 m. Sediment traps were deployed over two periods: from February 2001 to August 2001 (“first deployment period”; sampling interval = 8 days) and from August 2001 to June 2002 (“second deployment period”; sampling interval = 12 days). The position of the four moorings can be found in Table 1 and Figure 1; they will be named hereafter northwest (NW), northeast (NE), southwest (SW), and southeast (SE). Sam-

pling procedures were done following the protocols established by JGOFS and can be found at <http://www.obs-vlfr.fr/LOV/Pieges>. The solution in the collection cups consisted of a 5% buffered formaldehyde prepared with in situ seawater collected by Niskin sampling bottles. Deep ocean, long-term deployments with tracer studies was proved to experience solubilization of particulate matter which degree depends on the type of poison used to preserve the samples; that may affect, for example, POC fluxes (see section 4). After recovery of the traps, the samples were stored at cold (4°C) and dark inside a refrigerator. A total of 324 samples were collected (only 4% of the samples were not successful). All moorings were equipped with one inclinometer at 400 m and current meters (Aanderaa RCM7), which were located at 400 and 1000 m. Velocities are available for all the series except for the second deployment period at NW site; the angles are available for the whole series except for the first deployment period at NE site.

2.2. In the Laboratories

[8] Back in the laboratory in Villefranche-sur-mer, swimmers were identified and carefully removed from the samples by means of Teflon coated tweezers under a stereomicroscope (LEICA WILD MZ8). During this step, any visible material attached to the swimmers was carefully removed as best as possible, to avoid at maximum biasing the particulate flux. On average, 850 swimmers cup⁻¹ were removed for samples collected at 400 m and 270 swimmers cup⁻¹ were removed for samples collected at 1000 m. After the swimmers being removed, microphotographs of each sample were taken (they are available at <http://www.obs-vlfr.fr/LOV/Pieges>).

[9] The whole sample was then rinsed three times with 50 mL of ultrapure (MilliQ) water in order to remove salt and then freeze-dried. Mass fluxes (Figure 2) were measured by weighing the whole freeze-dried sample five times. The accuracy of the weighing (and thus of the flux) was 1% over the whole data series. Total concentration of carbon (TC) and nitrogen were measured in triplicate with a LECO900 elemental analyzer (CHN) on aliquots of the desiccated samples (3–4 mg). Acid digestion was performed on aliquots of the desiccated samples. The acid digestions of the 324 sediment trap samples was shared between LOV and LEGOS. The acid-digested samples were used to analyze Al, Fe, Ca by ICP/AES Jobin Yvon (JY 138 “Ultrac”) at Villefranche-sur-mer, Phosphorus by spectrophotometry [Murphy and Riley, 1962] at Villefranche-sur-mer (SECOMAN ANTHELIC Data) and heavy elements

Figure 1. Location of the four moorings in the Programme Océan Multidisciplinaire Méso Echelle (POMME) area along with the location of the previous studies between 30°–60°N and 0°–30°W (see Table 3 for details).

(Ba, ^{232}Th and other trace metals) using the ICP/MS Perkin Elmer Elan 6000 at Toulouse. The procedure was validated by an intercomparison exercise (see <http://www.lodyc.jussieu.fr/POMME>) that showed that the analyses of sediment trap samples and certified sediments acid digested at LOV or LEGOS agreed within an average error of 4–5% for heavy and light elements. For certified samples (BCSS1: marine sediment from National Research Council Canada and GBW07313: marine sediment from National Research Center for Certified Reference Materials) results were consistent with the certified data. The average blank values estimated on 30 solutions representative of the experimental acid digestion/dilution procedure were well below the level of the POMME samples. For example, the Ba detection limit (i.e., three standard deviations of the blanks) was 18 ng g^{-1} but the average signal was 400 ng g^{-1} . The ^{232}Th detection limit was 10 pg g^{-1} but the average signal was larger 2 ng g^{-1} .

2.3. Thorium-230 and Thorium-232 by TIMS

[10] After complete dissolution of the samples, an aliquot of the solution was dedicated to Th analysis. ^{229}Th spike was added to this aliquot. After isotopic equilibration, the Th was purified by ion exchange chemistry [Roy-Barman *et al.*, 1996]. Typical procedural blanks (around 20 pg of ^{232}Th and 0.1 fg of ^{230}Th) represent typically less than 1–2% of the Th in the samples. For the SW400 and SW1000 traps and the first period of the NE 400 trap, the purified Th was loaded on a single Re filament with a colloidal graphite matrix and analyzed by TIMS on a Finnigan Mat 262 mass spectrometer equipped with an ion counting system as described by Roy-Barman *et al.* [2002]. The agreement between the measured $^{230}\text{Th}/^{232}\text{Th}$ ratio and the recommended value [Banner *et al.*, 1990] of a Th standard indicates that the accuracy of the TIMS measurement is typically better than 2%. The remaining samples (the second period of the NE 400 trap and the two periods of

the NE1000, SE400, SE1000, NW400 and NW1000 traps) were analyzed in Toulouse by MC-ICP-MS on a Neptune (Finnigan) equipped with an RPQ system. The detailed procedure will be published elsewhere (M. Roy-Barman *et al.*, The influence of particle composition on Thorium isotope scavenging in the NE Atlantic Ocean, submitted to *Earth and Planetary Science Letters*, 2005, hereinafter referred to as Roy-Barman, submitted manuscript, 2005). In short, samples were injected in the plasma in 2% nitric acid solution. The different masses were measured in a dynamic mode on a single ion counting system. Mass fractionation was corrected by bracketing samples with standard measurements.

2.4. Evaluation of the Composition of the Sinking Material

[11] The material collected by the traps is made of fecal pellets, marine snow and individual foraminifera tests in variable proportions. The elemental analysis were used to calculate the 4 main fractions of the collected material: carbonates, organic matter, opal, lithogenic fraction. The carbonate fraction was determined from particulate Ca concentrations as follows: $\% \text{CaCO}_3 = 5/2 \times (\% \text{Ca})$. Particulate inorganic carbon (PIC) was deduced from the carbonate fraction assuming that $\% \text{PIC} = \% \text{CaCO}_3 / 8.33$. This approach was chosen rather than measurement after decarbonation because it was shown in a preliminary phase (N. Leblond, unpublished manuscript, 2003) (available at <http://www.obs-vlfr.fr/LOV/Pieges>) of the POMME experiment that this indirect method was more accurate. The particulate organic carbon (POC) was then determined by subtracting PIC from TC. The organic matter fraction was calculated as $2 \times (\% \text{POC})$. Biogenic (BSi) and lithogenic (LSi) silica were measured in Laboratoire d'Océanographie et de Biogéochimie (Marseille) and data can be found in Mosseri *et al.* [2005]. By using the BSi data, the opal ($\text{SiO}_2 \cdot \text{nH}_2\text{O}$) fraction was determined (assuming that $n = 0.4$ [Mortlock and Froelich, 1989]). The lithogenic fraction was estimated from the Aluminum concentrations assuming that the average Al concentration in the upper crust is 7.74% [Wedepohl, 1995].

3. Results

[12] All the data discussed are available at <http://www.lodyc.jussieu.fr/POMME>.

3.1. $^{230}\text{Th}_{\text{ex}}$ Flux

[13] A detailed report and discussion of the thorium data will be presented elsewhere (Roy-Barman *et al.*, submitted manuscript, 2005). Here, we focus on the average $^{230}\text{Th}_{\text{ex}}$ flux collected at the NE and SW sites in order to evaluate the sediment trap efficiency. The ^{230}Th produced by the in situ decay of ^{234}U in seawater and scavenged on particles ($^{230}\text{Th}_{\text{ex}}$) is calculated by subtracting the lithogenic ^{230}Th component to the total ^{230}Th :

$$^{230}\text{Th}_{\text{ex}} = ^{230}\text{Th}_{\text{measured}} - ^{232}\text{Th}_{\text{measured}} \times \left(^{230}\text{Th}/^{232}\text{Th} \right)_{\text{litho}}, \quad (1)$$

with $(^{230}\text{Th}/^{232}\text{Th})_{\text{litho}} = 4.4 \times 10^{-6}$ based on a mean composition of the continental crust [Andersson *et al.*, 1995]. For simplicity, we report the average $^{230}\text{Th}_{\text{ex}}$

Figure 2. Mass flux over the POMME quadrangle from February 2001 to June 2002 at the four moorings. Units are $\text{mg m}^{-2} \text{d}^{-1}$. Both data (bulk and corrected from ^{230}Th calibration) are presented.

collected by the trap as a fraction of the in situ production of ^{230}Th above the trap ($630 \text{ m}^{-2} \text{d}^{-1}$ at 400 m and $1575 \text{ m}^{-2} \text{d}^{-1}$ at 1000 m). For the NE traps a full year (February 2001–2002) was analyzed at each depth. At 1000 m, the average $^{230}\text{Th}_{\text{ex}}$ is $505 \text{ fg m}^{-2} \text{d}^{-1}$ meaning that 32% of the annual production was collected by the trap. At 400 m, the average $^{230}\text{Th}_{\text{ex}}$ is $114 \text{ fg m}^{-2} \text{d}^{-1}$ meaning that only 18% of the production was collected. At SE1000 and NW1000, a full year was also analyzed. The collected $^{230}\text{Th}_{\text{ex}}$ flux represents 33% for NW1000 and 34% for SE1000. For the other traps all the data were not available. The SW traps only collected from late winter to summer 2001. At 400 m, the average $^{230}\text{Th}_{\text{ex}}$ is $367 \text{ fg m}^{-2} \text{d}^{-1}$ (58% of the production at 400 m). At 1000 m, the average $^{230}\text{Th}_{\text{ex}}$ is $576 \text{ fg m}^{-2} \text{d}^{-1}$ (37% of the production at 1000 m). For

NW400, the average $^{230}\text{Th}_{\text{ex}}$ flux represents 20% of the production but no samples were collected from June to early September. For SE400, the average $^{230}\text{Th}_{\text{ex}}$ flux represents 49% of the production (but this average excludes the September to December 2001 period for which the $^{230}\text{Th}_{\text{xs}}$ concentrations were not measured).

3.2. Mass Flux and POC Flux

[14] Fluxes were measured continuously from February 2001 to June 2002, except for a mooring change between 25 August and 9 September 2001. The NW 400 m trap also did not collect between June and August 2001. For the SW trap, the flux was only measured from February to August 2001. For NW (1000 m), NE and SE, these data cover two spring bloom periods.

Table 2. Comparison of the Mass Fluxes Measured From February to June in 2001 and 2002^a

	SW	SE	NW	NE
<i>400 m</i>				
2001				
Highest flux	805	445	789	686
Date of highest flux	3–11 Apr	3–11 Apr	18–26 Mar	18–26 Mar
Mean flux	179	223	254	346
2002				
Highest flux	no data	173	186	703
Date of highest flux	no data	20 Mar–1 Apr	25 Apr–7 May	13–25 Apr
Mean flux	no data	81	78	290
<i>1000 m</i>				
2001				
Highest flux	818	388	376	525
Date of highest flux	3–11 Apr	3–11 Apr	3–11 April	3–11 Apr
Mean flux	235	187	217	246
2002				
Highest flux	no data	271	224	650
Date of highest flux	no data	7–19 May	7–19 May	7–19 May
Mean flux	no data	121	47	181

^aAll data are in $\text{mg m}^{-2} \text{d}^{-1}$.

[15] The mass fluxes were highly variable in time. In 2001, the highest mass fluxes at 400 m were collected between 18 and 26 March at sites NW and NE and between 3 and 11 April at sites SW and SE. These highest fluxes range from $445 \text{ mg m}^{-2} \text{d}^{-1}$ (SE site) to $805 \text{ mg m}^{-2} \text{d}^{-1}$ (SW site). At 1000 m the highest fluxes were recorded between 3 and 11 April at all the sites. They range from $388 \text{ mg m}^{-2} \text{d}^{-1}$ (SE site) to $818 \text{ mg m}^{-2} \text{d}^{-1}$ (SW site) (Table 2). The lowest fluxes were recorded from summer to winter.

[16] Finally, a mean mass flux over the POMME quadrangle has been calculated over a 1 year period (February 2001–2002): $51 \pm 11 \text{ g m}^{-2} \text{yr}^{-1}$ at 400 m and $53 \pm 13 \text{ g m}^{-2} \text{yr}^{-1}$ at 1000 m. Results are reported in Table 3. However there is an important interannual variability. In 2002, the spring bloom occurred approximately 1 month later than in 2001 and the quantity of material exported during the 2002 bloom was about half of the quantity recorded during the 2001 bloom (Figure 3, Table 2).

[17] Time series variability of POC fluxes at 400 and 1000 m between February 2001 and February 2002 is reported on Figure 4. At the south sites, POC fluxes have the same pattern but with a 1 month lag between the two maxima which occurred in mid-April and in mid-May respectively for the SW and SE sites. This interesting feature could not be observed with the mass flux alone because the POC flux is not perfectly correlated to the mass flux. It should be noted that two POC export periods occurred, in particular for the northern sites at 1000 m; the data show that during the second period (June–August) the export can be even higher than during the “spring bloom” (Table 4).

[18] Despite these deviations, the relation between POC mass and total mass flux was examined at both depths between February 2001 and June 2002. At 400 m, these data are linearly related with a $r^2 = 0.81$ (figure not shown). In the mean, POC was 9.5% of the mass flux but point by point they ranged between 2 and 26%. At 1000 m, the plot is more scattered ($r^2 = 0.67$). In the mean, POC was 8.7% of the mass flux but point by point they ranged between 5 and 35%. This is of the same order of magnitude as the proportion found for the entire data set

reported in Table 3 in which $\sim 8\%$ of the mass flux is composed of POC.

[19] On average over the POMME zone, between February 2001 and February 2002, the POC flux was $14.2 \pm 2.7 \text{ mg m}^{-2} \text{d}^{-1}$ at 400 m (i.e., $5.1 \pm 1.0 \text{ gC m}^{-2} \text{yr}^{-1}$) and $13.5 \pm 4.5 \text{ mgC m}^{-2} \text{d}^{-1}$ at 1000 m (i.e., $4.9 \pm 1.6 \text{ gC m}^{-2} \text{yr}^{-1}$).

3.3. Composition of the Sinking Material

[20] Over the whole sample series, the carbonates made up most of the mass flux (Figure 5). They account for 57% of the total collected material. The organic matter accounted for 20%, the opal for 15% and the lithogenic fraction for only 4%. The proportion of carbonate was the highest for the NE site at 400 m (68%) and at the same site, the proportion of opal was the lowest (only 5%).

[21] The highest lithogenic fraction was found for the west sites: the proportions reaching around 20% of the total flux for the NW site at 1000 m during the low-flux period at the end of the winter. Lithogenic fraction was particularly low for the NE site (1% at 400 m and 3% at 1000 m) reflecting particularly low inputs from the atmosphere and lateral input, although this site is the closest to the Iberian shelf.

[22] For all sites, the proportion of organic matter in the sinking particles was minimum (around 16%) up to mid-April and then increased after the period of maximum flux and remained constant during the summer with an average proportion of 26%. Biogenic silicate represent a small fraction of the material collected. On average 15% of the sinking material was biogenic silica, the proportion of opal being particularly low at the NE 400 trap (5%).

3.4. Biogenic Ba

[23] It has been suggested that the biogenic Ba (noted Ba_{cs} in this work) could be used to reconstruct surface export production when its average flux is measured in moored sediment trap at a given site [Francois *et al.*, 1995], although the biological mechanism yielding Ba formation is still not understood [Bishop, 1988; Dehairs *et al.*, 1997; Jeandel *et al.*, 2000]. In the framework of POMME, total Ba was systematically analyzed in the trap samples. Our

Table 3. Mass and Particulate Organic Carbon (POC) Fluxes for POMME and During Other Studies in the Northeast Atlantic^a

ID	Water Depth, m	Trap Depth, m	Latitude, °N	Longitude, °W	Date		Interval, days	Mass Flux, g m ⁻² yr ⁻¹	POC Flux, g m ⁻² yr ⁻¹	Trap Efficiency, %	Corrected From Trap Efficiency		Source
					Start	End					Mass Flux, g m ⁻² yr ⁻¹	POC Flux, gC m ⁻² yr ⁻¹	
L1	5275	2000	33.1	22	12 Mar 1994	14 Mar 1995	367	13.34	0.62	52	25.7	1.2	<i>Kuss and Kremling</i> [1999]
	5275	2000	33.1	22	14 Mar 1995	16 Mar 1996	368	15.78	0.7	52	30.3	1.3	D. Schulz-Bull et al. (unpublished data, 2001)
	5275	2000	33.1	22	20 Mar 1996	23 Mar 1997	368	15.18	0.8	52	29.2	1.5	D. Schulz-Bull et al. (unpublished data, 2001)
HONJO-34	5275	4000	33.1	22	18 Oct 1993	2 Sep 1994	319	18.41	0.67	71	25.9	0.9	<i>Kuss and Kremling</i> [1999]
	5172	1159	34	21	3 Apr 1989	18 Mar 1990	349	19.4	1	60	32.3	1.7	<i>Honjo and Mangunini</i> [1993]
	5172	1981	34	21	3 Apr 1989	18 Mar 1990	349	22.4	1.03	90	24.9	1.1	<i>Honjo and Mangunini</i> [1993]
IM3	5172	4472	34	21	3 Apr 1989	18 Mar 1990	349	21.9	0.85	123	17.8	0.7	<i>Honjo and Mangunini</i> [1993]
	2245	600	42°37.7	10°1.7	Jul 1997	Jun 1998	365	59.5	4.5	nm			<i>Fagel et al.</i> [2004]
	2245	1100	42°37.7	10°1.7	Jul 1997	Jun 1998	365	39.8	4.4	nm			
POMME NW	4225	400	43°00	19°05	20 Feb 2001	25 Jun 2002	254 ^a	13	1.3	28.5 ± 6.5	37–59	3.7–5.9	this study
	4225	1000	43°00	19°05	20 Feb 2001	25 Jun 2002	254 ^a	13.1	1.2	33	39.7	3.6	this study
POMME NE	3760	400	43°32.5	17°20	14 Feb 2001	25 Jun 2002	363	12.3	1.2	18.5	66.5	6.5	this study
	3760	1000	43°32.5	17°20	14 Feb 2001	25 Jun 2002	363	17.7	1.8	32	55.3	5.6	this study
POMME SW	4786	400	39°34.85	18°51.2	20 Feb 2001	25 Aug 2001	186 ^b	22	2.3	43.5 ± 14.5	38–76	4.0–7.9	this study
	4786	1000	39°34.85	18°51.2	20 Feb 2001	25 Aug 2001	186 ^b	19.2	1.9	27.5 ± 9.5	52–107	5.1–10.6	this study
POMME SE	4940	400	39°31.7	17°15	14 Feb 2001	25 Jun 2002	363	22	2.3	55 ± 4	39–44	4.1–4.6	this study
	4940	1000	39°31.7	17°15	Feb. 14, 2001	25 Jun 2002	363	15.2	1.2	34	44.7	3.5	this study
BOFS-1	4555	3100	47	20	18 Apr 1989	22 Apr 1990	369	22.06	1.78	80	27.6	2.2	<i>Newton et al.</i> [1994]
L2	4481	500	47	20	4 Apr 1992	4 Apr 1993	365	7.57	0.77	15	50.5	5.1	U. Fehner and W. Koeve (unpublished data, 2001)
	4481	500	47	20	20 Mar 1994	23 Mar 1995	368	5.05	0.62	15	33.7	4.1	U. Fehner and W. Koeve (unpublished data, 2001)
HONJO-48	4481	1000	47	20	28 Mar 1992	28 Mar 1993	365	11.21	1.2	20	56.1	6.0	<i>Kuss and Kremling</i> [1999]
	4481	2000	47	20	20 Mar 1994	20 Mar 1995	365	24.37	0.9	54	45.1	1.7	<i>Kuss and Kremling</i> [1999]
	4435	1000	48	21	3 Apr 1989	2 Apr 1990	364	20.7	1.48	41	50.5	3.6	<i>Honjo and Mangunini</i> [1993]
	4435	1000	48	21	3 Apr 1989	2 Apr 1990	364	26.7	1.38				<i>Honjo and Mangunini</i> [1993]
	4000	3300	48	21	3 Apr 1989	2 Apr 1990	364	26.2	1				<i>Honjo and Mangunini</i> [1993]
OX2	1500	600	49.6	12.3	1 Jul 1993	1 Jul 1994	365	22.06	2.1	38	58.1	5.5	<i>Antia et al.</i> [1999]
	1500	1050	49.6	12.3	1 Jul 1993	1 Jul 1994	365	26.48	2.22				<i>Antia et al.</i> [1999]
OX3	3260	580	48.9	13.5	1 Jul 1993	20 May 1994	323	12	1.78	34	35.3	5.2	<i>Antia et al.</i> [1999]
	3260	1440	48.9	13.5	1 Jul 1993	1 Jul 1994	365	42.5	3.61				<i>Antia et al.</i> [1999]
	3260	3260	48.9	13.5	1 Jul 1993	1 Jul 1994	365	37.78	1.89				<i>Antia et al.</i> [1999]
L3	3070	1000	54	21	29 Jul 1995	3 Jul 1996	340	27.31	4.43	38	71.9	11.7	D. Schulz-Bull et al. (unpublished data, 2001)
	3070	1000	54	21	20 Mar 1996	22 Mar 1997	367		1.15	38		3.0	D. Schulz-Bull et al. (unpublished data, 2001)
	3070	2200	54	21	20 Mar 1994	20 Mar 1995	365	18.67	0.57	77	24.2	0.7	<i>Kuss and Kremling</i> [1999]
	3070	2200	54	21	21 Mar 1995	22 Mar 1996	367	22.77	2.13	77	29.6	2.8	D. Schulz-Bull et al. (unpublished data, 2001)
	3070	2200	54	21	20 Mar 1996	22 Mar 1997	367	15.34	0.65	77	19.9	0.8	D. Schulz-Bull et al. (unpublished data, 2001)
Whole POMME Quadrangle^c		400									51 ± 11	5.1 ± 1.0	this study
		1000									53 ± 13	4.9 ± 1.6	this study

^aFor the NW site, with no data being available between 29 May and 25 August at 400 m, the corresponding period for 1000 m was not taken into account to avoid any artificial discrepancy between the two depths. Other studies compiled from *Antia et al.* [2001a, 2001b], completed with data for IM3 (from data in *Fagel et al.* [2004]).

^bFor the SW site, data were collected from 1 February to 1 August (186 days) and averaged over 1 year.

^cData for a 1 year period (363 days) are presented here (February 2001–2002).

Figure 3. Comparison of the mass fluxes between February and June in 2001 and 2002: average at (left) 400 m and (right) 1000 m. The arrows indicate the maximum mixed layer depth (MLD) and the beginning of the stratification (from Lévy *et al.* [2005b]).

results have the potential to test the empirical relationship between the biogenic Ba and the exported POC proposed by Francois *et al.* [1995].

[24] Excess Ba (Ba_{xs}), often considered as biogenic Ba, was calculated as the bulk Ba content corrected for the terrigenous Ba contribution. This excess phase is mainly due to the presence of barite crystals, but can also reflect contributions of authigenic Ba in celestite, calcium carbonate and some organic phases [Eagle *et al.*, 2003, and references therein]. Terrigenous Ba is estimated using a reference crustal Ba/ ^{232}Th ratio of 51.4 [Taylor and McLennan, 1985].

[25] Total Ba and ^{232}Th contents of individual cup samples, expressed in $10^{-6} g g^{-1}$ of freeze-dried samples vary by a factor of 100 and 25 respectively ($22 < Ba < 2525$ and $0.05 < ^{232}Th < 1.2$ (data can be found at <http://www.obs-vlfr.fr/LOV/Pieges>).

3.5. Currents and Inclination: Relation to Mesoscale Activity

[26] The current speed, recorded by current meters at 400 m and 1000 m, can help the sediment trap interpretation. The mean horizontal current speed and the percentage of current speed higher than $15 cm s^{-1}$ were calculated over each cup collection period. The data are presented in Figure 6.

[27] As expected the current speed is higher at 400 m than at 1000 m. Horizontal speed often exceeded the $15 cm s^{-1}$ threshold above which currents are known to significantly affect the collection of the settling particles [Baker *et al.*, 1988; Knauer and Asper, 1989]. The NE 400 trap experienced by far the highest current speeds during the whole deployment: instantaneous speeds as high as $48 cm s^{-1}$ were recorded in NE 400 and current speeds were high from February 2001 to December 2001 (mean = $17 cm s^{-1}$). These quite high dynamic features are connected to the influence of the anticyclonic eddy A1 that was close to this mooring during that period [Le Cann *et al.*, 2005] (Figures 7 and 11). The NE 1000 trap is also the most affected by the currents among the deep traps, indicating that the A1 eddy dynamical influence is reaching that depth. At the NW site, the environment around the NW 400 trap was quite dynamic by mid-April (maximum velocity during this 1 month period: $36 cm s^{-1}$), also related to the proximity of A1. It also corresponds to the period of highest velocity for the NW1000 trap. These features can be interpreted in terms of

eddy dynamics. The analysis of A1 (J.-C. Gascard *et al.*, manuscript in preparation, 2005) showed that its dynamical influence at 400 m and 1000 m depth was reaching $\sim 80 km$ at least from its center. Its radial profile of azimuthal velocities exhibited a double maximum ($\sim 20\text{--}40 cm s^{-1}$ at 400 m depth, $\sim 10\text{--}20 cm s^{-1}$ at 1000 m depth) at radii of $\sim 20 km$ and $\sim 50 km$. A1 was coming from the east (Figure 7) when NE mooring was deployed in February 2001, at $\sim 10\text{--}20 km$ from A1 center (see also Figure 11). A1 then moved westward, to influence the NW mooring in April (minimum distance from center $\sim 50 km$). It then took an eastward trajectory, to approach the NE mooring again, after mid-May, with a minimum distance between the mooring and eddy center of $\sim 10\text{--}20 km$ in August 2001. A1 then moved northwestward and finally southwestward, away from the NE mooring. Although we did not track A1 after September 2001, it is plausible that A1 influenced NW mooring after that period (Figure 6). Inspection of the dynamical behavior of the NE and NW sediment trap moorings shows that nearly all the fluctuations in depth and inclination of the traps may be attributed to the influence of A1. Sediment trap depth (at both 400 m and 1000 m depths) increased by as much as $\sim 60\text{--}80 m$ under this influence. These instrument depth increases correspond to trap inclination variations of order $\sim 2^{\circ}\text{--}3^{\circ}$.

[28] At the SW and SE sites, the current speeds are generally lower than for the northern sites. During 2001 there was almost no record of current speed higher than $15 cm s^{-1}$ at the SW site. SE mooring was under the influence of the weaker anticyclonic eddy A31 (Figure 7) in May–June 2001, with current speeds $\sim 10\text{--}15 cm s^{-1}$ at 400 m and less than $10 cm s^{-1}$ at 1000 m. This induced trap depth increases of $\sim 10 m$, and inclinations of $\sim 0.5^{\circ}$ only. Anticyclone A2 influenced SW mooring from March to early May 2001, with current speed episodes of $\sim 10\text{--}20 cm s^{-1}$ at 400 m and 1000 m depths. These events induced $\sim 30\text{--}40 m$ depth variations and $\sim 1.5^{\circ}$ inclination at maximum. From hydrological measurements, A2 was seen to be of meddy (Mediterranean eddy) type, with a significant surface reaching expression, which suggested that it was possibly a “northern meddy” [Paillet *et al.*, 2002]. Observed inclinations and depth variations were checked against results from a numerical program to compute mooring dynamics [Girardot, 2000]. For current profiles estimated for maximum values observed at NE mooring, we obtained

Figure 4. Particulate organic carbon (POC) export over the whole collection period (February 2001–June 2002) for the four moorings. Units are $\text{mg m}^{-2} \text{d}^{-1}$. Both data (bulk and corrected from ^{230}Th calibration) are presented.

Table 4. Comparison of POC Export Between 14 February–13 May (88 Days) and 13 May–25 August (104 Days)^a

	Spring: 14 Feb–13 May (88 Days)	Summer: 13 May–25 Aug (104 Days)	% Exported During Summer Compared to Export During Spring
SE 400	2.1	1.4	70
SE 1000	1.1	1.2	110
NW 400	1.8	no data	
NW 1000	1.6	2.5	152
NE 400	3.5	1.4	41
NE 1000	1.6	2.6	162
SW 400	1.9	0.8	45
SW 1000	2.2	1.3	60

^aPOC export is in g m^{-2} .**Figure 5.** Spatial and temporal variability of the composition of the exported material (each fraction as a percentage of the total (100%) material collected; y axis).

Figure 6. Current speed from February 2001 to June 2002: percentage speed $>15 \text{ cm s}^{-1}$; white bars (left scale, maximum = 100%). Speed (cm s^{-1}) averaged over the collection period of each cup: bold line (right scale). (No available data for the second deployment of the northwest site at 400 m due to a water leak into the current meter.)

inclinations of $\sim 2^\circ$ – 3° and depth variations of $\sim 50 \text{ m}$ at 400 m depth, which compares well with observed values. The 1000 m depth sediment traps were not fitted with inclinometers. Computations show that maximum angles at that level are of order $\sim 5^\circ$ – 6° , slightly over twice the value at 400 m. Depth variation are in the same range.

4. Discussion

4.1. Sediment Trap Efficiency and Particulate Flux Estimation

[29] It is well established that sediment trap collection efficiency can be reduced by hydrodynamic effects leading to biased estimates of the particulate fluxes [Baker et al.,

1988; Buesseler, 1991; Gardner, 1980]. Thorium-230 is widely used to estimate sediment trap efficiency [Bacon et al., 1985; Scholten et al., 2001; Yu et al., 2001]. This radioactive isotope (half-life = 75,690 years) is produced uniformly in the ocean by radioactive decay of ^{234}U and it is rapidly scavenged on settling particles and removed from the water column [Bacon and Anderson, 1982]. The trapping efficiency is obtained by comparing the $^{230}\text{Th}_{\text{ex}}$ flux collected by the trap with the ^{230}Th production in the overlying water column. The ^{230}Th particulate flux collected by the sediment trap varies strongly seasonally, so that at a given time it is not necessarily equal to the in situ production [Bacon et al., 1985; Scholten et al., 2001]. Considering that the interannual variability of the flux should be much smaller than the

Figure 7. Map of selected eddy displacements in the POMME area in the vicinity of the trap moorings from September 2000 to September 2001. The tracks connect the monthly averaged positions of the center of each labeled eddy (month indicated by the numbers; cross and name of the eddy are located at the beginning of its track). Trap moorings are indicated by crossed diamonds. See *Le Cann et al.* [2005] for details.

seasonal variability, the trapped flux averaged over year (F) is compared to the yearly in situ production of the water column overlying the trap (P). The efficiency E is given by

$$E = F/P. \quad (2)$$

[30] We estimate the trapping efficiency of each trap by determining the $^{230}\text{Th}_{\text{ex}}$ flux over the first year of collection.

For the NE400, NE1000, SE1000 and NW1000 a full year was analyzed so that a direct comparison of the $^{230}\text{Th}_{\text{ex}}$ flux with the annual production is possible. The collected $^{230}\text{Th}_{\text{ex}}$ flux represents a variable fraction of the annual in situ production: 18.5% for NE400, 32% for NE1000, 33% for NW1000 and 34% for SE1000. The SW traps did not collect for a full year but only from late winter to summer 2001. The trapping efficiencies can be bracketed with two

extreme hypotheses. If during the unsampled period (from late summer to early winter) the average ^{230}Th fluxes were the same as during the sampling period, the trapping efficiencies are 37% for SW1000 and 58% for SW400. They are upper limits because ^{230}Th particulate fluxes are expected to be lower from summer to winter than during the bloom period [Bacon *et al.*, 1985; Scholten *et al.*, 2001]. On the other hand, if the ^{230}Th particulate flux was equal to zero during the unsampled period, the trapping efficiency are 18% for SW1000 and 29% for SW400. They are lower limits because, there is always a ^{230}Th particulate flux from summer to winter. Finally, we average these extreme values to obtain ranges of $43.5 \pm 14.5\%$ for SW400 and $27.5 \pm 9.5\%$ SW1000. For NW400, no samples were collected from June to early September, at the transition between the productive period and the low-flux period. Therefore we assume conservatively that for the missing samples the $^{230}\text{Th}_{\text{xs}}$ flux was bracketed by the $^{230}\text{Th}_{\text{xs}}$ fluxes averaged over the beginning of the year ($398 \text{ fg m}^{-2} \text{ d}^{-1}$) and the end of the year ($38 \text{ fg m}^{-2} \text{ d}^{-1}$). This yields an efficiency of $28.5 \pm 6.5\%$. For SW 400, samples were collected all over the year but the $^{230}\text{Th}_{\text{xs}}$ concentrations were not measured for the sample collected between September to December 2001. Noting that there is a gross correlation between the mass flux and the $^{230}\text{Th}_{\text{xs}}$ flux, we estimate upper (lower) bound of the $^{230}\text{Th}_{\text{xs}}$ flux range by multiplying the mass flux by the highest (the lowest) $^{230}\text{Th}_{\text{xs}}$ concentration measured at NW400. This yields an average efficiency of $55 \pm 4\%$. The results obtained for the POMME traps are consistent with those published for the Eastern North Atlantic at similar depths [Scholten *et al.*, 2001; Yu *et al.*, 2001]. These estimates correspond roughly to a mean efficiency, whereas the real efficiency probably varies with time due to changes of current speed and particle dynamics. In the framework of POMME, attempts are made to constrain the trapping efficiency on a seasonal basis [Roy-Barman *et al.*, 2003].

[31] Equation (1) assumes that $^{230}\text{Th}_{\text{ex}}$ is carried only by settling particles whereas the horizontal transport by currents toward continental margins may not be negligible [Bacon *et al.*, 1985]. In section 4.3, it will be argued that particles originating from the European margin may be transported to the POMME area. The question of the exchange between the open ocean and the ocean margin can be addressed by measuring both ^{230}Th and ^{231}Pa in the traps. In the present study, ^{231}Pa was not measured. However several ^{230}Th and ^{231}Pa studies have shown that boundary scavenging has a reduced influence on the ^{230}Th and ^{231}Pa in the eastern North Atlantic and that it should not strongly affect our results [Scholten *et al.*, 2001; Yu *et al.*, 2001]. In the POMME area, the subduction of mode water potentially brings $^{230}\text{Th}_{\text{ex}}$ poor water at depth that it could affect the ^{230}Th balance. However, the linear profiles of dissolved + particulate ^{230}Th observed in the water column below the mixed layer indicate that ventilation by ^{230}Th -poor water is not significant [Roy-Barman *et al.*, 2003].

[32] From the above discussion, it is clear that the $^{230}\text{Th}_{\text{ex}}$ flux intercepted by the traps are well below the production rate in the overlying water column and that it must be due to the poor collection efficiency of the particles carrying $^{230}\text{Th}_{\text{ex}}$ by the traps. Thus the $^{230}\text{Th}_{\text{ex}}$ budget potentially allows to correct these trapping efficiency problems. How-

Figure 8. Trapping efficiency versus current speed. The data represent the trapping efficiency calculated from $^{230}\text{Th}_{\text{ex}}$ flux intercepted by the traps between February 2001 and February 2002; the current speed, measured continuously at 400 m and 1000 m, were averaged for the same period.

ever, this correction is relevant only if the particles carrying $^{230}\text{Th}_{\text{ex}}$ are not lost preferentially compared to the bulk particulate flux. There is an ongoing debate concerning the type of particles carrying $^{230}\text{Th}_{\text{ex}}$ [Chase and Anderson, 2004; Luo and Ku, 2004; Geibert and Usbeck, 2004]. So, the question of whether or not the $^{230}\text{Th}_{\text{ex}}$ correction factors must be applied to all chemical elements in the trapped material and in particular to POC remains open. The good agreement between efficiency corrected particle flux collected in the mesopelagic zone and modeled particle flux is in favor of taking into account the efficiency of the traps [Usbeck *et al.*, 2003]. In the following discussion, all the POMME fluxes that we will consider will be corrected for trapping efficiency. We will also compare the POMME fluxes corrected for trapping efficiency with fluxes from other studies for which these corrections are also available.

[33] There is not a consistent relationship between the trapping efficiency and the average current speed around the traps (Figure 8). However, when taken separately, the 400 m and the 1000 m traps show two different trends. At 400 m, the trapping efficiency decreases when the mean current speed increases. While this trend might be fortuitous, it corresponds to the relation expected from hydrodynamic considerations. By contrast, at 1000 m, the trapping efficiency is constant and independent of the current speed. The causes of these contrasted behaviors are not clear. It might be due to the evolution of the sinking particles between 400 and 1000 m (desegregation of large aggregates, repackaging of the particles by grazing). It might as well reflect the fact that for sediment traps moored on the same line, the trap at 1000 m is much more tilted by the current (and therefore less efficient) than the trap at 400 m (see section 3.5). Such

Figure 9. Mass and POC flux: comparable data in the vicinity of the POMME area. Data for the four moorings in the POMME quadrangle along with data taken from Table 3 when ^{230}Th correction was available. All data corrected from ^{230}Th .

relationships have not been found in other studies, but this might just be because they covered large ranges of sediment trap and sinking particle types leading to very different hydrodynamic bias [Scholten *et al.*, 2001; Yu *et al.*, 2001].

4.2. Downward Fluxes Over the POMME Area and POC Export: Comparison With Primary Productivity

[34] Downward fluxes at 400 and 1000 m for the POMME area along with the data available from the literature for studies in adjacent areas are reported in Figure 9 (left) and Table 3. In previous studies, the average for mass fluxes measured at or above 1000 m is $\sim 51 \text{ g m}^{-2} \text{ yr}^{-1}$. They tend to be higher above 1000 m, the highest fluxes being of the order of $70 \text{ g m}^{-2} \text{ yr}^{-1}$. The data for the POMME moorings at 400 m and 1000 m are in the same range as the literature data. Taking into account the uncertainty of the ^{230}Th correction, they fit with those previously established.

[35] For the evolution of the POC fluxes as a function of depth, the POMME data compare very well with the published data in the vicinity of the POMME area (Figure 9 (right) and Table 3). If station L3 (to the north of the region considered), is not taken into account, there is less than one order of magnitude between all the POC fluxes. At the SW site, the uncertainty on the trapping efficiency is high, so it is difficult to provide any quantitative comparison between flux at 400 and 1000 m. Except for the SW site, our data indicate that the POC flux decreases with depth. This decrease is consistent with the POC mineralization during

its settling through the water column. As already noted by Antia *et al.* [2001a, 2001b], this decrease is not visible when data are not corrected for trapping efficiency (Figure 10).

[36] Finally, although the POMME quadrangle experienced a relatively high mesoscale activity [Le Cann *et al.*, 2005], POC export is rather homogeneous at 1000 m over the POMME area: we estimate that $4.9 \pm 1.6 \text{ gC m}^{-2} \text{ yr}^{-1}$ were exported to deep waters between February 2001 and February 2002 (Table 3).

[37] Still there seems to be a higher export at 400 m in the northern part of the POMME zone compared to the southern part. This could be both due to the effect of mesoscale activity (see below) or it could be also related to the productivity gradient between the subtropical and the sub-polar North Atlantic.

[38] The exported organic carbon collected at 400 and 1000 m was compared with the amount of carbon produced in the surface layer. The available data of average surface values for carbon uptake rates measured during the first legs of the POMME 2 (16 April to 7 May) and POMME 3 (18 September to 10 October) cruises in 2001 [Fernández *et al.*, 2005b], are compared with the average POC fluxes measured at the four moorings during the same period (Table 5).

[39] It appears that export efficiency was higher during spring (maximum export of 5% of the PP and on average 3.2% at 400 m and maximum export of 2.8% and on

Figure 10. Comparison of the average fluxes for the period February 2001 to February 2002 without and with correction from ^{230}Th .

average 2.2% at 1000 m during POMME 1; maximum export of 3.1% and on average 2.1% at 400 m and maximum export of 2% and on average 1.0 at 1000 m during POMME 3). Export efficiency was lower during the low-production season due to the intense regenerated production that occurs under such trophic regimes. At all sites, the exported fraction was lower at 1000 m than at 400 m reflecting remineralization process. Decoupling between the primary and the export productions has already been ob-

served [Buesseler, 1998]. While it is accepted that the phytoplankton taxonomy is important for the preservation of the export production, the role of each family is still debated. Blooms of large diatoms produce rapidly sinking aggregates that rapidly carry POC to depth [Boyd and Newton, 1995; Loeht et al., 1993]. During the spring bloom, diatoms (*pseudo nitzschia* spp.) provided a noticeable fraction of the primary production [Leblanc et al., 2005]. However, opal represents only a minor fraction of the total

Table 5. Comparison of the Primary Production From Measurements Performed During Leg 1 of the Two Cruises (POMME 2 and POMME 3), Along With the POC Export Calculated From Traps for the Same Period^a

	POMME 2	POMME 3
<i>Average Surface Values for Carbon Uptake Rates (mgC m⁻² d⁻¹)^b</i>		
North zone	1060	459
South zone	1607	379
<i>POC Fluxes From Traps (mgC m⁻² d⁻¹)</i>		
NW 400 m	37.9	7.6
NW 1000 m	22.4	8.8
NE 400 m	52.5	14.1
NE 1000 m	29.4	9.0
SW 400 m	46.2	no data
SW 1000 m	43.3	no data
SE 400 m	25.5	5.5
SE 1000 m	20.2	7.1
<i>Average Percentage of the Primary Production Exported at Depth as Particles (%)</i>		
NE 400 m	5.0	3.1
NE 1000 m	2.8	2.0
NW 400 m	3.6	1.7
NW 1000 m	2.1	1.9
SE 400 m	1.6	1.4
SE 1000 m	1.3	1.9
SW 400 m	2.9	
SW 1000 m	2.7	

^aPrimary production measurement values are from Fernández *et al.* [2005b] and Fernández [2003]. Data for POMME 1 are not discussed because of the lack of trap data for this period. Data are corrected from ²³⁰Th calibration.

^bMeasured during the first legs of the POMME cruises (2001).

trapped particulate matter. On the other hand, calcifying cells are thought to allow a better preservation of POC than diatoms through an efficient ballasting [Francois *et al.*, 2002]. This hypothesis is consistent with the fact that high fluxes correspond to high CaCO₃ fraction in the traps (Figure 5). These two processes are all the more important because the POMME area is not directly under the influence of the Saharan dust plume that provides an important lithogenic ballasting [Bory *et al.*, 2001]. Finally, the efficiency of organic matter mineralization is generally high in summer because a large fraction of the autotrophic producers are small, individual, testless cells that sink very slowly and can be efficiently regenerated by bacteria. It has been showed recently by Lutz *et al.* [2002] that only 0.1–8.8% (average 1.1%) of primary production enters the deep ocean (<1.5 km). Our estimated rate of the order of 2% at 1000 m is within this range. In the POMME area the *f* ratio (new production/primary production) is of the order of 30% [Fernández *et al.*, 2005b] so that the POC export represents only 4–15% of the new production. This implies that in the POMME area, most of the organic carbon export is not done by particle settling but rather by DOC transport through winter convection and mode water circulation.

[40] This is in agreement with modeling results of the POMME area [Lévy *et al.*, 2005a]. It must be also noted that the increase of DOC observed between 300 m and 1000 m from winter to summer (≈ 25 gC m⁻² (R. Fukuda-Sohrin and R. Sempéré, Seasonal distribution in total organic carbon in the northeast Atlantic in 2000–2001, submitted to *Journal of Geophysical Research*, 2004)) cannot be

solely due to the dissolution of the particulate flux collected by the traps (≈ 5 gC m⁻² yr⁻¹) and suggests also advective processes.

[41] It was recently suggested that in shallow sediment traps, a large fraction of the POC collected by the trap could be lost as DOC [Kähler and Bauerfeind, 2001]. While we cannot exclude that the POMME samples have experienced some POC loss, we think that it should not significantly alter our previous conclusion. First, we note that Kähler and Bauerfeind [2001] consider that at 1000 m, the most labile POC has been dissolved so that the POC content of the trapped material should not change significantly in the trap. Second, should the POC dissolution described by Kähler and Bauerfeind [2001] occur in the POMME traps, the POC fluxes would be underestimated by a factor 2.7, but even if we increase the POC flux by 170%, the exported production represents only 10–40% of the new production.

4.2.1. Barium Contribution

[42] At 400 m, Ba_{xs} values are comparable between the four sampling sites when averaged over the whole period, although the time series display a large scatter (NE: 520 ± 414 ; NW: 551 ± 559 ; SE: 531 ± 363 ; SW: 529 ± 167 , all expressed in 10^{-6} g g⁻¹). At 1000 m, average Ba_{xs} values are larger than at 400 m for both northern sites (NE: 863 ± 452 and NW: $850 \pm 365 \times 10^{-6}$ g g⁻¹) whereas values do not increase so markedly with depth at the southern sites (SE: 698 ± 376 and SW $669 \pm 277 \times 10^{-6}$ g g⁻¹). These values are two to three times larger than those observed during OMEX I and II [Dehairs *et al.*, 2000; Fagel *et al.*, 2004] in traps moored along the European margin.

[43] Fractions of biogenic Ba (Ba_{xs}) in the bulk samples range from 80% to more than 98% of total Ba, most of the samples showing values larger than 96%. These high values indicate that Ba is mainly of biological origin and that the inputs of lithogenic Ba are low in the POMME area. The increase of Ba content with depth is consistent with the observation that barite is formed in the upper layers of the water column by precipitation in decaying organic matter [Turekian and Tausch, 1964; Bishop, 1988]. An ubiquitous suspended barite crystal maximum occurs at many locations in the mesopelagic layers (250–600 m [Cardinal *et al.*, 2001, and references therein]). The uptake of ²²⁸Ra/²²⁶Ra by barite was used to demonstrate that barite was formed in the upper 400 m of the tropical NE Atlantic Ocean [Legeleux and Reyss, 1996] and down to 1000 m in the Bermuda water column [van Beek *et al.*, 2004]. As the full development of barite crystals is expected to happen deeper than 400 m, we only used the 1000 m data to establish the possible link between average Ba_{xs} fluxes and surface productivity. Average corrected Ba_{xs} flux values were of 4.7 ± 3.8 (NE), 3.6 ± 3.3 (NW), 2.8 ± 2.1 (SE) and 4.5 ± 4.1 (SW) mg cm⁻² yr⁻¹.

[44] Since the POMME area is located in the middle of the northeast Atlantic basin, these data can be compared to values obtained in traps moored (1) in neighboring areas and/or (2) corrected for the collection bias. Although the uncertainties affecting the POMME average Ba_{xs} fluxes are large, our data show Ba_{xs} annual fluxes slightly higher or similar to those observed during the NABE experiment (2.5 and 2.7 mg cm⁻² yr⁻¹ at 34°N and 48°N respectively). They are also comparable to the EUMELI mesotrophic site

Figure 11. Distances (km) (solid lines) and azimuths (degrees from north) (dashed lines) of the center of eddy A1 from the northwest and northeast trap moorings.

($3.6 \text{ mg cm}^{-2} \text{ yr}^{-1}$), although these last values were not corrected for trapping efficiency [Jeandel *et al.*, 2000].

[45] The average POC/Ba_{xs} ratios (w/w) are of 117.7 at the NE site, 140.6 at the NW site and 103.1 at the SE site. These values are significantly higher than the range predicted by the relationship between both parameters proposed by Francois *et al.* [1995] for the global ocean, ranging from 60 to 80 at 1000 m. However, a closer look to these authors' data reveals that they observe POC/Ba_{xs} ratio similar to ours in the western Atlantic (Hatteras, Nares, Demerara abyssal plains and Sargasso Sea), whereas ratios observed during NABE in the eastern Atlantic are comparable to the global one. Although the sampling locations are far from any margin, the high POC/Ba_{xs} ratios observed during POMME could be due to the advection of refractory carbon, as is the case at margins [Dehairs *et al.*, 2000; Fagel *et al.*, 2004]. Indeed, lateral inputs are suggested by the increase of Al fluxes with depth (see below). They could also reflect the good preservation of the organic carbon during the vertical settling of the particles, enhanced by the high fraction of carbonates found in all the traps (around 60%). This would be consistent with the hypothesis of Francois *et al.* [2002] underlined above: the more the surface productivity was dominated by calcium carbonate skeleton species, the more the organic carbon was efficiently preserved compared to other situations (opal or lithogenic ballasts). Note that the relatively low POC/Ba_{xs} ratios observed at NABE, area characterized by coccoliths' blooms, argue against this hypothesis. If the POC/Ba_{xs} ratio is significantly governed by biological parameters, the relationship between Ba_{xs} and export production proposed by Francois *et al.* [1995] has to be considered cautiously. In addition, the

Francois *et al.* [1995] relationship was established using uncorrected Ba_{xs} fluxes. Nevertheless, based on the average Ba_{xs} fluxes collected at 1000 m and given the above empirical relationship we estimate export productions at the NE, NW, SE and SW sites of about 17.3, 11.9, 8.3 and 16.3 $\text{gC m}^{-2} \text{ yr}^{-1}$ respectively. These values are significantly lower than the new production of 58 $\text{gC m}^{-2} \text{ yr}^{-1}$ averaged over the POMME area [Fernández *et al.*, 2005b] but 2–3 times larger than the average POC fluxes measured at 400 m at each sites (Table 3). This discrepancy is not surprising considering (1) the fact that POC remineralization might have occurred between the exit from the mixed layer and the traps' depth and (2) the uncertainties affecting Francois *et al.*'s [1995] relationships.

4.2.2. Influence of the Mesoscale Circulation

[46] Among the 4 fixed moorings deployed during the POMME experiment, one was particularly exposed to mesoscale activity and thus offers the opportunity to study the influence of such structure on the carbon export. According to Le Cann *et al.* [2005], a persistent anticyclonic eddy named A1 was in the vicinity of the NE mooring during the whole first deployment with a maximum distance between the center of the eddy to the position of the mooring of 100 km. The center of the eddy was in very close vicinity of the mooring at the beginning of the experiment (in February) and at the beginning of August (Figure 11). As previously discussed, this site had the highest current speed recorded among the all sites, in particular at 400 m depth. The weak correlation between the distance (eddy center, NE site) and the speeds recorded at NE, between 20 and 60 km and the slow decrease of current speed at radiuses from 60 km to 100 km

was discussed above. As a result, the current speeds were constantly high during the whole period.

[47] The NE site has two peculiarities compared to the other sites: (1) the composition of the sinking material is different and (2) a strong C export occurred during summer. Indeed, the NE site presents a particularly low proportion of lithogenic material among the collected particles (less than 1% at 400 m). In addition, opal represents a very small fraction of the material collected at 400 m (despite the strong diatom production, but this might be due to a fast dissolution of Bsi); furthermore, this site has the higher proportion of calcium carbonate. POC export during summer was shown to be higher than during the spring bloom event in particular at NE 1000 (+162%); comparable high summer export was also observed for the NW 1000 site (152% of the export during the bloom) and SW 400 (143%) and export at SE 1000 site was equivalent during the spring and the summer period (Table 4). The POC flux reveals a much stronger POC export at NE 400 than at the other sites. This strong export at the NE site can be related in part to the deep winter mixed layer found to the North of the POMME zone that fuels the surface water with nutrients which are consumed during the spring bloom. However there is also a clear role for the mesoscale activity: the A1 anticyclonic eddy is associated with a deepening of the permanent thermocline but also with a shoaling of the seasonal thermocline and of the associated nutracline. This process produces a significant recharge of the photic zone with nitrate during the summer [Fernández *et al.*, 2005a]. This high nitrate level induces a large amount of new production compared to the rest of the zone and allows for a strong summer POC export, in particular at NE 1000 m. Rather than a decoupling between export at 400 and 1000 m, the fact that POC export was higher at 1000 m may be due to funnel effect that allowed the trap at 1000 m to be longer under the influence of A1.

[48] Similarly in the southwest of the POMME area, the core of the A2 anticyclonic eddy (see track on Figure 7) has a high nitrate level due to an uplift of the nitrate isolines. During early spring, it is associated with a high primary production rate and the highest new production measured during the POMME study [Fernández *et al.*, 2005a]. Carbon export at the SW site was among the highest recorded during spring 2001 (Table 5); at this time, the center of the A2 eddy was within ≈ 50 km of the SW trap (Figure 11).

[49] To understand when and how long the trap have been under the dynamical influence of the eddies, it is important to note that the material in the traps is not produced strictly in a vertical column above the trap [Waniek *et al.*, 2000]. It may originate from everywhere within a large “statistical funnel” due to the transport of the particle by horizontal currents. The horizontal eddy diffusion coefficient (K) is on the order of $10^3 \text{ m}^2 \text{ s}^{-1}$ in the POMME area [Reverdin *et al.*, 2005]. The average horizontal distance (d) traveled by the particle by eddy transport is $d = (2Kt)^{1/2}$. In principle, it is possible to evaluate the particle settling speed from the time lag between maximum fluxes intercepted by the 400 m traps compared to the 1000 m traps. Here it is made difficult by the flux patterns that are not very similar at 400 m and 1000 m. However, at the beginning of spring, the rise of particle flux is recorded over the same time interval (of 8 days) at 400 m and

1000 m. It implies that most particles settles at a speed greater than 75 m d^{-1} . Considering a settling velocity of 100 m d^{-1} [see, e.g., Newton *et al.*, 1994; Waniek *et al.*, 2000], a particle takes 4 days to reach 400 m and 10 days to reach 1000 m. It follows that the radius of the statistical funnel is of the order of 26 km at 400 m and 42 km at 1000 m. Therefore NE400 and NE1000 traps are clearly under the influence of A1 around February and August. At most, SW400 may have collected particles produced at the A2 rim during the spring period.

4.2.3. Illustration of the Interannual Variability

[50] The samples were collected in the POMME quadrangle for 1.5 years, allowing us to compare over 6 months the fluxes obtained in 2001 to those obtained in 2002. It has to be noted that for samples collected after February 2002, no ^{230}Th measurements were made so it is not possible to evaluate precisely the trapping efficiency. However, it was suggested from long sediment trap time series, that there is little interannual changes in the trapping efficiency [Scholten *et al.*, 2001]. Therefore for each trap, we apply the trapping efficiency determined for the first year of collection to the following year. This may introduce an independent bias for each trap. However, these biases should tend to cancel if we average the flux over the POMME area. Therefore for each depth, we calculated the mean pattern of the mass flux for 2001 and for 2002. The difference of intensity and timing of the productive event in 2001 and 2002 are significant. The mass fluxes averaged over the whole POMME quadrangle at 400 m and at 1000 m for the period of February–June 2001 and 2002 are presented Figure 3.

[51] The maximum export event started later in 2002 than in 2001 as indicated in Table 2 and Figure 3. For the traps at 400 m, the time lag is 30 days for the north sites but this time lag is not present at the SE site. The time lag is very clear for the traps at 1000 m that all indicate that the maximum export occurred 26 days later in 2002 compared to 2001. In addition to this important time difference, the intensity of the export was weaker in 2002. At 400 m, the ratio $\text{flux}_{2002}/\text{flux}_{2001}$ for the period February–June ranged from 0.3 (NW) to 0.8 (NE) at 400 m and from 0.2 (NW) to 0.7 (NE) at 1000 m.

[52] The interannual variability depicted by these data was documented previously, in particular in the northeast Atlantic [Newton *et al.*, 1994] and during the NABE-BOFS experiment the 1990/1989 ratio of mass flux during the major flux events was 0.55. Waniek *et al.* [2005] recently pointed out that the strong interannual variability of the particle flux observed between 1994 and 2001 at station L1/K276 is the result of the variability of phytoplankton biomass and primary production in the euphotic zone of the region.

[53] More precisely, such interannual variability can be strongly related to the differences observed in the mixed layer depth (MLD) and the time of the establishment of the summer stratification. According to Lévy *et al.* [2005b], on average over the POMME area, the MLD in 2001 was maximum at the beginning of March and the thermocline was established by mid-April whereas in 2002, the MLD was maximum about 1 month later, so that nutrients were brought later in the surface water, resulting in a later start of the bloom. Furthermore, the stratification was established

Figure 12. $\text{Fe} = f(\text{Al})$ for the trap samples collected from February 2001 to August 2001. The upper line represents the typical Saharan end-member ratio [Guieu *et al.*, 2002a]; the lower line represents the ratio of the fine sediments deposited at the northern Portuguese shelf [Araujo *et al.*, 2002].

later but the time lag was shorter allowing a faster use of the nutrients explaining the shorter duration of the export event.

[54] Smaller events, probably linked to wind events could have deepened the mixed layer for short periods of time during the summer, bringing new nutrients at the surface and allowing production and export. Calculation of the MLD in the vicinity of the traps (Y. Lehahn, personal communication, 2004) did indeed show that the MLD was suddenly deepened (~ 50 m) around mid-April. This wind event effect on biological productivity was clearly shown during strong summer stratification in the Mediterranean Sea [Andersen and Prieur, 2000].

4.3. Origin and Fluxes of the Lithogenic Particles

[55] The Al flux increases significantly between 400 m and 1000 m at the NE, SE and SW sites (Figure 10). For the SW site, the uncertainty in the trapping efficiency is large, so that changes of fluxes with depth are poorly constrained. The increase of the corrected lithogenic flux between 500 m and 1000 m was observed in the NE Atlantic [Scholten *et al.*, 2001]. Close to the shelf break, such increases of Al flux are produced by the inputs of nepheloid layers [Antia *et al.*, 2001a, 2001b; McCave *et al.*, 2001]. The presence of Meddies around 1000 m depth

[see, e.g., Richardson *et al.*, 1991] could also provide small lithogenic particles that can be aggregated to the large sinking particles. The role of scavenging dissolved Al onto the settling particles is assumed to be negligible. The Al fluxes measured at 1000 m in the POMME area compare well with results obtained on deep traps (3000–4000 m) between 33°N and 47°N in the NE Atlantic indicating a reduced direct influence of the Saharan dust Plume compared to the tropical North Atlantic [Kuss and Krenning, 1999]. The Al/Fe ratio in the trapped material may provide information on the origin of this lithogenic material because the average Fe/Al ratio of the fine sediments deposited at the northern Portuguese shelf ($\text{Fe}/\text{Al} = 0.46$) [Araujo *et al.*, 2002] is significantly different from the average aerosols from the Sahara ($\text{Fe}/\text{Al} = 0.63$) [Guieu *et al.*, 2002a]. While a Saharan signature suggests an aeolian input of the particles, a signature close to the sediment shelf end-member implies that the lithogenic matter has been advected from the continental margins. The composition of the sinking lithogenic material compared to these end-members for Al and Fe concentrations are reported in Figure 12. The Fe/Al ratio is close to the sediment shelf one for the samples collected at the NW site, both at 400 and 1000 m. It has to be noted that cup 1 at 400 m and 1000 m have a typical Saharan end-member

ratio that may be attributed to Saharan particles carried during a strong Saharan event that took place in the area at mid-February [Mosseri *et al.*, 2005]. At the NE and SW sites, the Fe/Al ratio is intermediate between the shelf sediment and the Saharan end-members indicating a probable mixed origin of the particles. Samples from the SW site collected at 1000 m from late February to early March have a Fe/Al ratio that indicates a Saharan origin of the lithogenic material, in agreement with the high ^{232}Th content and low $^{230}\text{Th}/^{232}\text{Th}$ ratio that allowed to identify a pulse of aeolian dust (Roy-Barman *et al.*, submitted manuscript, 2005) in the same samples. For the SE site, the Fe/Al ratio clearly indicates a Saharan origin of the lithogenic particles at 400 m and a mixed origin between shelf sediments and Saharan dust for the samples collected at 1000 m. If the Saharan signature of the sample was due to transport of lithogenic particles by Mediterranean waters, this signature should be found only at 1000 m depth where the Mediterranean waters is typically found. This is not the case, so it is likely that the Saharan signature of the lithogenic material is dominated by direct atmospheric inputs [Sarhou and Jeandel, 2001; Guieu *et al.*, 2002b] or due to the influence of east Atlantic surface waters that also receive substantial inputs from Sahara [Kramer *et al.*, 2004].

5. Conclusions

[56] The strategy adopted to tackle the question concerning the role of the mesoscale activity on the export within the POMME quadrangle, was quite successful: at least two moorings (NE and to a lesser extend SW) were temporarily under the influence of anticyclonic eddies. High currents (up to 48 cm s^{-1}) and temporary deepening recorded by the mooring indicate that the site NE was under the dynamical influence of the anticyclonic eddy A1 from February to 1 December. The dynamical influence of this eddy was mostly noticeable at 400 m but not negligible at 1000 m. The POC flux reveals a much stronger POC export at NE 400 than at the other sites revealing a clear role of the A1 anticyclonic eddy that is associated with a deepening of the permanent thermocline but also with a shoaling of the seasonal thermocline and of the associated nutracline that produces a significant recharge of the photic zone with nitrate during the summer [Fernández *et al.*, 2005a].

[57] Similarly, in the southwest of the POMME area, the core of the A2 anticyclonic eddy has a high nitrate level due to an uplift of the nitrate isolines. Carbon export at the SW site was among the highest recorded during spring 2001; at this time, the center of the A2 eddy was within 50 km of the SW trap. The higher export at 400 m in the northern part of the POMME zone compared to the southern part could be both due to the effect of mesoscale activity and related to the productivity gradient between the subtropical and the subpolar North Atlantic.

[58] A particular effort was made to analyze Th isotopes in order to properly constrain the particle flux. The $^{230}\text{Th}_{\text{ex}}$ flux intercepted by the traps were well below the production rate in the overlying water column due to the poor collection efficiency. We hypothesize that the collection efficiency was related to the mesoscale activity encountered during the POMME experiment as the data show that at 400 m, the

trapping efficiency decreases when the mean current speed increases. If we varied efficiency throughout the year, we might improve our calculated fluxes.

[59] The particle fluxes collected in the POMME zone are consistent with those collected in the NE Atlantic at similar latitude. There is a significant temporal and spatial variability of the particulate fluxes and we show that the interannual variability was strong between 2001 and 2002. This variability could be related to the differences observed in the mixed layer depth (MLD) and the time of the establishment of the summer stratification. Our observations are in very good agreement with work from Lévy *et al.* [2005b], that show important differences in the establishment of the MLD between the 2 years. The stratification seems to control the timing and the intensity of the spring export over the whole POMME zone.

[60] Finally, our data clearly indicate that mesoscale activity can temporarily affect the mass flux, the composition of the collected particles and POC export. However, the spatial variability of the POC export averaged for a year over the POMME quadrangle was only 32% at 1000 m. The estimated export efficiency (organic C exported/amount of C produced in the surface layer) indicates that only 2% of the carbon produced in the surface is exported below 1000 m and represents only 4–15% of the new production. This implies that in the POMME area, most of the organic carbon export is not done by particle settling but rather by DOC transport through winter convection and mode water circulation.

[61] **Acknowledgments.** The authors wish to warmly thank L. Mémer and G. Reverdin, Pls of the POMME program, the captains and crews of the R/V *L'Atalante* and R/V *Thalassa*, and the Chief Scientists of the cruises. The POMME program was supported by the French agencies CNRS (INSU (PROOF-PATOM)), IFREMER, Meteo-France, and SHOM. We thank J. Mosserie for the Si data, Y. Lehahn for its input in the discussion, and two anonymous reviewers for their helpful feedback and suggestions. We would also like to thank J. Adkins for his help with the English translation and for valuable feedback.

References

- Andersen, V., and L. Prieur (2000), One-month study in the open NW Mediterranean Sea (DYNAPROC experiment, May 1995): Overview of hydrobiogeochemical structures and effects of wind events, *Deep Sea Res., Part I*, 47, 397–422.
- Andersson, P. S., G. J. Wasserburg, J. H. Chen, D. A. Papanastassiou, and J. Ingri (1995), ^{238}U , ^{234}U and ^{232}Th – ^{230}Th in the Baltic Sea and in river water, *Earth Planet. Sci. Lett.*, 130, 217–234.
- Antia, A. N., B. von Bodungen, and R. Peinert (1999), Particle flux across the mid-European continental margin, *Deep Sea Res., Part I*, 46, 1999–2024.
- Antia, A. N., J. Maaßen, P. Herman, M. Voß, J. Scholten, S. Groom, and P. Miller (2001a), Spatial and temporal variability of particle flux at the N.W. European continental margin, *Deep Sea Res., Part II*, 48, 3083–3106.
- Antia, A. N., *et al.* (2001b), Basin-wide particulate carbon flux in the Atlantic Ocean: Regional export patterns and potential for atmospheric CO_2 sequestration, *Global Biogeochem. Cycles*, 15, 845–862.
- Araujo, M. F., J.-M. Jouanneau, P. Valério, T. Barbosa, A. Gouveia, O. Weber, A. Oliveira, A. Rodrigues, and J. M. A. Dias (2002), Geochemical tracers of northern Portuguese estuarine sediments on the shelf, *Prog. Oceanogr.*, 52, 277–297.
- Bacon, M. P., and R. F. Anderson (1982), Distribution of thorium isotopes between dissolved and particulate forms in the deep sea, *J. Geophys. Res.*, 87, 2045–2056.
- Bacon, M. P., C.-A. Huh, A. P. Fleer, and W. G. Deuser (1985), Seasonality in the flux of natural radionuclides and plutonium in the deep Sargasso Sea, *Deep Sea Res., Part I*, 32, 273–286.
- Baker, E. T., H. B. Milburn, and D. A. Tennant (1988), Field assessment of sediment trap efficiency under varying flow conditions, *J. Mar. Res.*, 46, 573–592.

- Banner, J. L., G. J. Wasserburg, J. H. Chen, and C. H. Moore (1990), U-234/U-238 TH-230 TH-232 systematics in saline groundwaters from central Missouri, *Earth Planet. Sci. Lett.*, **101**, 296–312.
- Bishop, J. K. (1988), The barite-opal-organic carbon association in oceanic particulate matter, *Nature*, **332**, 341–343.
- Bory, A., et al. (2001), Downward particle fluxes within different productivity regimes off the Mauritanian upwelling zone (EUMELI program), *Deep Sea Res., Part I*, **48**, 2251–2282.
- Boyd, P., and P. Newton (1995), Evidence of the potential influence of phytoplanktonic community structure on the interannual variability of particulate organic carbon flux, *Deep Sea Res., Part I*, **46**, 619–639.
- Buesseler, K. O. (1991), Do upper-ocean sediment traps provide an accurate record of particle flux?, *Nature*, **353**, 420–423.
- Buesseler, K. O. (1998), The decoupling of production and particulate export in the surface ocean, *Global Biogeochem. Cycles*, **12**, 297–310.
- Cardinal, D., F. Dehairs, T. Cattaldo, and L. André (2001), Geochemistry of suspended particles in the Subantarctic and Polar Frontal Zones south of Australia: Constraints on export and advection processes, *J. Geophys. Res.*, **106**, 31,637–31,656.
- Chase, Z., and R. F. Anderson (2004), Comment on “On the importance of opal, carbonate, and lithogenic clays in scavenging and fractionating ^{230}Th , ^{231}Pa and ^{10}Be in the ocean” by S. Luo and T.-L. Ku, *Earth Planet. Sci. Lett.*, **220**, 213–222.
- Dehairs, F., D. Shopova, S. Ober, C. Veth, and L. Goeyens (1997), Particulate barium stocks and oxygen consumption in the Southern Ocean mesopelagic water column during spring and early summer: Relationship with export production, *Deep Sea Res., Part II*, **44**, 497–516.
- Dehairs, F., N. Fagel, A. N. Antia, R. Peinert, M. Elskens, and L. Goeyens (2000), Export production in the Gulf of Biscay as estimated from barium-barite in settling material: a comparison with new production, *Deep Sea Res., Part I*, **47**, 583–601.
- Eagle, M., A. Paytan, K. R. Arrigo, G. van Dijken, and R. W. Murray (2003), A comparison between excess barium and barite as indicators of carbon export, *Paleoceanography*, **18**(1), 1021, doi:10.1029/2002PA000793.
- Fagel, N., F. Dehairs, R. Peinert, A. Antia, and L. André (2004), Reconstructing export production at the NE Atlantic margin: Potential and limits of the Ba proxy, *Mar. Geol.*, **24**, 11–25.
- Fernández, I. C. (2003), Cycle de l'azote et production primaire dans l'Atlantique Nord-Est: Suivi saisonnier et influence de la meso échelle, Ph.D. thesis, 331 pp., Univ. de la Méditerranée, Marseille, France.
- Fernández, I. C., P. Raimbault, G. Caniaux, N. Garcia, and P. Rimmelin (2005a), Influence of mesoscale eddies on nitrate distribution during the POMME program in the north-east Atlantic Ocean, *J. Mar. Syst.*, **55**, 155–175.
- Fernández, C. I., P. Raimbault, N. Garcia, P. Rimmelin, and G. Caniaux (2005b), An estimation of annual new production and carbon fluxes in the northeast Atlantic Ocean during 2001, *J. Geophys. Res.*, **110**, C07S13, doi:10.1029/2004JC002616.
- Francois, R., S. Honjo, S. J. Manganini, and G. E. Ravizza (1995), Biogenic barium fluxes to the deep sea: Implications for paleoproductivity reconstruction, *Global Biogeochem. Cycles*, **9**, 289–303.
- Francois, R., S. Honjo, R. Krishfield, and S. Manganini (2002), Factors controlling the flux of organic carbon to the bathypelagic zone of the ocean, *Global Biogeochem. Cycles*, **16**(4), 1087, doi:10.1029/2001GB001722.
- Gardner, W. D. (1980), Sediment trap dynamics and calibration: A laboratory evaluation, *J. Mar. Res.*, **38**, 17–39.
- Geibert, W., and R. Usbeck (2004), The adsorption of thorium and protactinium on different particle types in dependence of the provenance of natural seawater, *Geochim. Cosmochim. Acta*, **68**, 1489–1501.
- Girardot, J. P. (2000), CALM, Conception Assistée des Lignes de Mouillages, LPO internal report, 31 pp., UFR Sci. et Techniques, Brest, France.
- Goutx, M., C. Guigues, N. Leblond, A. Desnues, A. Dufour, D. Aritio, and C. Guieu (2005), Particle flux in the northeast Atlantic Ocean during the POMME experiment (2001): Results from mass, carbon, nitrogen, and lipid biomarkers from the drifting sediment traps, *J. Geophys. Res.*, doi:10.1029/2004JC002749, in press.
- Guieu, C., M.-D. Loÿe-Pilot, C. Ridame, and C. Thomas (2002a), Chemical characterization of the Saharan dust end-member: Some biological implications for the western Mediterranean Sea, *J. Geophys. Res.*, **107**(D15), 4258, doi:10.1029/2001JD000582.
- Guieu, C., Y. Bozec, S. Blain, C. Ridame, G. Sarthou, and N. Leblond (2002b), Impact of high Saharan dust inputs on dissolved iron concentrations in the Mediterranean Sea, *Geophys. Res. Lett.*, **29**(19), 1911, doi:10.1029/2001GL014454.
- Honjo, S., and S. J. Manganini (1993), Annual biogenic particle fluxes to the interior of the North Atlantic Ocean studied at 34°N, 21°W and 48°N, 21°W, *Deep Sea Res., Part I*, **40**, 587–607.
- Jeandel, C., K. Tachikawa, A. Bory, and F. Dehairs (2000), Biogenic barium in suspended and trapped material as a tracer of export production in the tropical north east Atlantic (EUMELI sites), *Mar. Chem.*, **71**, 125–142.
- Kähler, P., and E. Bauerfeind (2001), Organic particles in a shallow sediment trap: Substantial loss to the dissolved phase, *Limnol. Oceanogr.*, **46**, 719–723.
- Knauer, G., and V. Asper (1989), Sediment trap technology and sampling: Report of the U.S. GOFS Working Group on Sediment Trap Technology and Sampling, *Plann. Rep.* **10**, 94 pp., Univ. of S. Miss., Woods Hole Oceanogr. Inst., Woods Hole, Mass.
- Kramer, P., G. Laan, K. Sarthou, R. Timmermans, and H. J. W. de Baar (2004), Distribution of dissolved aluminum in the high atmospheric input region of the subtropical waters of the North Atlantic Ocean, *Mar. Chem.*, **88**, 85–101.
- Kuss, J., and K. Kremling (1999), Particle trace element fluxes in the deep northeast Atlantic Ocean, *Deep Sea Res., Part I*, **46**, 149–170.
- Leblanc, K., A. Leynaert, I. C. Fernandez, P. Rimmelin, T. Moutin, P. Raimbault, J. Ras, and B. Quéguiner (2005), A seasonal study of diatom dynamics in the North Atlantic during the POMME experiment (2001): Evidence for Si limitation of the spring bloom, *J. Geophys. Res.*, **110**, C07S14, doi:10.1029/2004JC002621.
- Le Cann, B., M. Assenbaum, J.-C. Gascard, and G. Reverdin (2005), Observed mean and mesoscale upper ocean circulation in the midlatitude northeast Atlantic, *J. Geophys. Res.*, **110**, C07S05, doi:10.1029/2004JC002768.
- Legeleux, F., and J.-L. Reyss (1996), $^{228}\text{Ra}/^{226}\text{Ra}$ activity ratio in oceanic settling particles: Implications regarding the use of barium as a proxy for paleo-productivity reconstruction, *Deep Sea Res., Part I*, **43**, 1857–1863.
- Lévy, M., P. Klein, and A.-M. Tréguier (2001), Impact of sub-mesoscale physics on production and subduction of phytoplankton in an oligotrophic régime, *J. Mar. Syst.*, **59**, 535–565.
- Lévy, M., M. Gavart, L. Mémer, G. k Caniaux, and A. Paci (2005a), A four-dimensional mesoscale map of the spring bloom in the northeast Atlantic (POMME experiment): Results of a prognostic model, *J. Geophys. Res.*, **110**, C07S21, doi:10.1029/2004JC002588.
- Lévy, M., Y. Lehn, J.-M. André, L. Mémer, H. Loisel, and E. Heifetz (2005b), Production regimes in the northeast Atlantic: A study based on Sea-viewing Wide Field-of-view Sensor chlorophyll and ocean general circulation model mixed layer depth, *J. Geophys. Res.*, **110**, C07S10, doi:10.1029/2004JC002771.
- Loech, K., H. W. Ducklow, M. J. R. Fasham, and C. Stienens (1993), Plankton succession and carbon cycling at 47°N, 20°W during the JGOFS North Atlantic Bloom Experiment, *Deep Sea Res., Part II*, **40**, 91–114.
- Luo, S., and T.-L. Ku (2004), On the importance of opal, carbonate, and lithogenic clays in scavenging and fractionating ^{230}Th , ^{231}Pa and ^{10}Be in the ocean, *Earth Planet. Sci. Lett.*, **220**, 201–211.
- Lutz, M., R. Dunbar, and K. Caldeira (2002), Regional variability in the vertical flux of particulate organic carbon in the ocean interior, *Global Biogeochem. Cycles*, **16**(3), 1037, doi:10.1029/2000GB001383.
- Mahadevan, A., and D. Archer (2000), Modeling the impact of fronts and mesoscale circulation on the nutrient supply and biogeochemistry of the upper ocean, *J. Geophys. Res.*, **105**, 1209–1225.
- McCave, I. N., I. R. Hall, A. N. Antia, L. Chou, F. Dehairs, R. S. Lampitt, L. Thomsen, T. C. E. van Weering, and R. Wollast (2001), Distribution, composition and flux of particulate material over the European margin at 47°–50°N, *Deep Sea Res., Part II*, **48**, 3107–3139.
- McGillicuddy, D. J., Jr., A. R. Robinson, D. A. Siegel, H. W. Jannasch, R. Johnson, T. D. Dickey, J. McNeil, A. F. Michaels, and A. H. Knap (1998), Influence of mesoscale eddies on new production in the Sargasso Sea, *Nature*, **394**, 263–266.
- Mémery, L., G. Reverdin, J. Paillet, and A. Oschlies (2005), Introduction to the POMME special section: Thermocline ventilation and biogeochemical tracer distribution in the northeast Atlantic Ocean and impact of mesoscale dynamics, *J. Geophys. Res.*, doi:10.1029/2005JC002976, in press.
- Mortlock, R. A., and P. N. Froelich (1989), A simple method for the rapid determination of biogenic opal in pelagic marine sediments, *Deep Sea Res., Part A*, **36**, 1415–1426.
- Mosseri, J., B. Quéguiner, P. Rimmelin, N. Leblond, and C. Guieu (2005), Sea fluxes in the northeast Atlantic frontal zone of Mode Water formation (38°–45°N, 16°–22°W) in 2001–2002, *J. Geophys. Res.*, **110**, C07S19, doi:10.1029/2004JC002615.
- Murphy, J., and J. P. Riley (1962), A modified single solution method for the determination of phosphate in natural waters, *Anal. Chim. Acta*, **27**, 31–36.
- Neuer, S., V. Ratmeyer, R. Davenport, G. Fischer, and G. Wefer (1997), Deep water particle flux in the Canary Island region: Seasonal trends in

- relation to long-term satellite derived pigment data and lateral sources, *Deep Sea Res., Part I*, 44, 1451–1466.
- Newton, P. P., R. S. Lampitt, T. D. Jickells, P. King, and C. Boutle (1994), Temporal and spatial variability of biogenic particle fluxes during the JGOFS northeast Atlantic process studies at 47°N, 20°W, *Deep Sea Res., Part I*, 41, 1617–1642.
- Paillet, J., and M. Arhan (1996), Shallow pycnoclines and mode water subduction in the eastern North Atlantic, *J. Phys. Oceanogr.*, 26, 96–114.
- Paillet, J., B. Le Cann, X. Carton, Y. Morel, and A. Serpette (2002), Dynamics and evolution of a northern meddy, *J. Phys. Oceanogr.*, 32, 55–79.
- Reverdin, G., M. Assenbaum, and L. Prieur (2005), Eastern North Atlantic Mode Waters during POMME (September 2000–2001), *J. Geophys. Res.*, 110, C07S04, doi:10.1029/2004JC002613.
- Richardson, P. L., M. S. McCartney, and C. Maillard (1991), A search for meddies in historical data, *Dyn. Atmos. Oceans*, 15, 241–265.
- Roy-Barman, M., J. H. Chen, and G. J. Wasserburg (1996), ²³⁰Th–²³²Th systematics in the central Pacific Ocean: The sources and the fates of thorium, *Earth Planet. Sci. Lett.*, 139, 351–363.
- Roy-Barman, M., L. Coppola, and M. Souhaut (2002), Thorium isotopes in the western Mediterranean Sea: An insight in the marine particle dynamics, *Earth Planet. Sci. Lett.*, 196, 161–174.
- Roy-Barman, M., R. El Hayek, I. Voegé, M. Souhaut, N. Leblond, and C. Jeandel (2003), Constraining the seasonal particle flux in the eastern North Atlantic with thorium isotopes, *Geophys. Res. Abstr.*, 5, abstract EAE03-A-03212.
- Sarthou, G., and C. Jeandel (2001), Seasonal variations of iron concentrations in the Ligurian Sea and iron budget in the western Mediterranean Sea, *Mar. Chem.*, 74, 115–129.
- Scholten, J. C., J. Fietzke, S. Vogler, M. M. Rutgers van der Loeff, A. Mangini, W. Koeve, J. Waniek, P. Stoffers, A. Antia, and J. Kuss (2001), Trapping efficiencies of sediment traps from the deep eastern North Atlantic: The ²³⁰Th calibration, *Deep Sea Res., Part II*, 48, 2383–2408.
- Taylor, S. R., and S. M. McLennan (1985), *The Continental Crust: Its Composition and Evolution*, 46 pp., Blackwell, Malden, Mass.
- Turekian, K. K., and E. H. Tausch (1964), Ba in deep-sea sediments of the Atlantic Ocean, *Nature*, 201, 696–697.
- Usbeck, R., R. Schlitzer, G. Fischer, and G. Wefer (2003), Particle fluxes in the ocean: Comparison of sediment trap data with results from inverse modeling, *J. Mar. Syst.*, 39, 167–183.
- van Beek, P., R. Francois, M. Conte, J. Reyss, S. Honjo, and M. Charette (2004), ²²⁸Ra/²²⁶Ra activity ratio in suspended matter to track barite formation and transport in the water column, *Eos Trans. AGU*, 84(52), Ocean Sci. Meet. Suppl., Abstract OS31L-01.
- Waniek, J., W. Koeve, and R. D. Prien (2000), Trajectories of sinking particles and the catchment areas above sediment traps in the northeast Atlantic, *J. Mar. Res.*, 58, 983–1006.
- Waniek, J. J., D. E. Schulz-Bull, T. Blanz, R. D. Prien, A. Oschlies, and T. J. Müller (2005), Interannual variability of deep water particle flux in relation to production and lateral sources in the northeast Atlantic, *Deep Sea Res., Part I*, 52, 33–50.
- Wedepohl, K. H. (1995), The composition of the continental crust, *Geochim. Cosmochim. Acta*, 59, 1217–1232.
- Yu, E. F., R. Francois, M. Bacon, A. P. Fleer, S. J. Manganini, M. M. Rutgers van der Loeff, and V. Ittekkott (2001), Trapping efficiency of bottom-tethered sediment traps estimated from the intercepted fluxes of ²³⁰Th and ²³¹Pa, *Deep Sea Res., Part I*, 48, 865–889.

C. Bournot, Institut National des Sciences de l'Univers/Centre National de la Recherche Scientifique Division Technique, Technopôle Brest-Iroise, F-29280 Plouzané, France. (claudie.bournot@ifremer.fr)

A. Dufour, C. Guieu, and N. Leblond, Laboratoire d'Océanographie de Villefranche, Centre National de la Recherche Scientifique, La Darse, BP 08, F-06238 Villefranche-sur-mer Cedex, France. (dufour@obs-vlfr.fr; guieu@obs-vlfr.fr; leblond@obs-vlfr.fr)

C. Jeandel and M. Souhaut, Laboratoire d'Etudes en Géophysique et Océanographie Spatiales, Centre National de la Recherche Scientifique/Centre National d'Etudes Spatiales/Institut de Recherche pour le Développement/Université Paul Sabatier, Observatoire Midi-Pyrénées, 14, Ave E. Belin, F-31400 Toulouse, France. (catherine.jeandel@notos.cst.cnes.fr; marc.souhaut@notos.cst.cnes.fr)

B. Le Cann, Laboratoire de Physique des Océans, UMR 6523, Centre National de la Recherche Scientifique/Institut Français de Recherche pour l'Exploitation de la Mer/Université de Bretagne Occidentale, 6, avenue Le Gorgeu, Brest Cedex 3, France. (bernard.le-cann@univ-brest.fr)

M. Roy-Barman, Laboratoire des Sciences du Climat et de l'Environnement/Institut Pierre-Simon Laplace, Centre National de la Recherche Scientifique, F-91198 Gif-sur-Yvette Cedex, France. (roy-barman@lsce.cnrs-gif.fr)