

HAL
open science

Deepwater mantle 3 He plumes over the northern Mid-Atlantic Ridge (36°N-40°N) and the Azores Platform

P. Jean-baptiste, E. Fourré, A. Dapoigny, J.L. Charlou, J.P. Donval

► **To cite this version:**

P. Jean-baptiste, E. Fourré, A. Dapoigny, J.L. Charlou, J.P. Donval. Deepwater mantle 3 He plumes over the northern Mid-Atlantic Ridge (36°N-40°N) and the Azores Platform. *Geochemistry, Geophysics, Geosystems*, 2008, 9 (3), pp.n/a-n/a. 10.1029/2007GC001765 . hal-03107653

HAL Id: hal-03107653

<https://hal.science/hal-03107653v1>

Submitted on 9 Apr 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.

Deepwater mantle ³He plumes over the northern Mid-Atlantic Ridge (36°N–40°N) and the Azores Platform

P. Jean-Baptiste, E. Fourné, and A. Dapoigny

LSCE, IPSL/UVSQ, CEA/Saclay, F-91191 Gif-sur-Yvette, France (pjb@lsce.saclay.cea.fr)

J. L. Charlou and J.-P. Donval

IFREMER, DRO-GM, Centre de Brest, BP 70, F-29280 Plouzané, France

[1] As part of a multidisciplinary project aimed at studying mid-ocean ridge processes near the Azores, fifty water column profiles were analyzed for ³He/⁴He ratios in dissolved helium (a well-known hydrothermal tracer) from 36°N to 40°N along the Mid-Atlantic Ridge (MAR) and over the Azores Plateau. As expected, large δ³He anomalies could be observed over the Rainbow, Lucky Strike, and Menez Gwen hydrothermal sites. The main finding of the present study is the discovery of a large hydrothermal ³He plume north of the Açor Fracture Zone (north AFZ site), with a CH₄/³He ratio indicative of a basaltic-hosted hydrothermal system. Clear ³He and CH₄ anomalies, likely corresponding to unknown venting sites too, were also detected in the Amar Minor segment and south of the Kurchatov Fracture Zone. Evidence for substantial mantle helium degassing was also observed in the deep nodal basins along the Terceira Rift. On the basis of ³He plumes over the total length of the surveyed segments, the distribution of hydrothermal sites corresponds to a site frequency of 1.3 ± 0.2 site/100 km, in good agreement with the global vent field statistics of Baker and German (2004). For the Rainbow, Lucky Strike, and Menez Gwen sites, the application of a plume model based on the conservation of mass, heat, and momentum shows that the heat output computed by the model is only an estimation of the heat released by the focused part of the flow imputable to one single vent. Applied to the north AFZ venting site for which the height of the plume is not known precisely, the model does not allow us to discriminate between a Menez Gwen/Rainbow type of venting or a more focused vent complex such as the one observed at the TAG site (26°N).

Components: 7264 words, 11 figures, 1 table.

Keywords: mid-ocean ridges; helium-3; hydrothermal processes.

Index Terms: 3035 Marine Geology and Geophysics: Midocean ridge processes; 4832 Oceanography: Biological and Chemical: Hydrothermal systems (0450, 1034, 3017, 3616, 8135, 8424); 4820 Oceanography: Biological and Chemical: Gases.

Received 25 July 2007; **Revised** 15 November 2007; **Accepted** 16 January 2008; **Published** 8 March 2008.

Jean-Baptiste, P., E. Fourné, A. Dapoigny, J. L. Charlou, and J.-P. Donval (2008), Deepwater mantle ³He plumes over the northern Mid-Atlantic Ridge (36°N–40°N) and the Azores Platform, *Geochem. Geophys. Geosyst.*, 9, Q03010, doi:10.1029/2007GC001765.

1. Introduction

[2] ³He/⁴He values in the deep sea are significantly higher than the atmospheric ratio $R_a = 1.38 \times 10^{-6}$ [Clarke *et al.*, 1969; Jenkins *et al.*, 1972; Craig *et al.*, 1975]. This excess ³He is due to the leakage into the ocean of mantle helium with distinctively higher isotopic ratio, ${}^3\text{He}/{}^4\text{He} \sim 8 \times R_a$ [Lupton, 1983]. Most of this ³He is injected into the ocean at discrete hydrothermal vent sites scattered along mid-ocean ridges, as part of the processes generating new oceanic crust [Craig and Lupton, 1981]. It is then advected by the prevailing currents, creating characteristic ³He anomalies extending for thousands of kilometers across the ocean basins [Lupton and Craig, 1981; Jamous *et al.*, 1992; Ruth *et al.*, 2000; Schlosser and Winckler, 2002]. The magnitude of the anomaly varies among the main ocean basins. The large-scale distribution of ³He, which is determined by the strength and spatial distribution of the helium sources and by the ocean dynamics (circulation, ventilation and mixing), is a powerful oceanic tracer [Jean-Baptiste, 1992; Farley *et al.*, 1995; Dutay *et al.*, 2004; Jean-Baptiste *et al.*, 2004a]. Large ³He excesses, up to 40%, occur in the Pacific Ocean [Lupton and Craig, 1981; Sano *et al.*, 1995; Lupton, 1996, 1998]. Similar but much smaller anomalies (only a few percent on average) are observed in the Atlantic [Jenkins and Clarke, 1976; Lupton, 1976; Jean-Baptiste *et al.*, 1991a], due to the expected weaker hydrothermal activity on the Mid-Atlantic Ridge (MAR) and also to the efficient deep ventilation by the North Atlantic Deep Waters (NADW).

[3] At the local and regional scales, ³He anomalies can be used to trace hydrothermal activity and locate active venting sites [Lupton, 1979; Jenkins *et al.*, 1980; Belviso *et al.*, 1987; Charlou *et al.*, 1991; Jean-Baptiste *et al.*, 1990, 1992a; Lupton *et al.*, 1993, 2004]. The lowest probability of occurrence pertains to slow spreading ridges [Baker *et al.*, 1996; Baker and German, 2004; Jean-Baptiste and Fourré, 2004], such as the Mid-Atlantic Ridge. Nevertheless, a substantial number of hydrothermal sites have been discovered on the MAR over the last two decades thanks to intensive scientific activity. And new sites have yet to be discovered.

[4] This paper is concerned with ³He excess data collected from depth profiles between 36°N and 40°N on the MAR and in the Azores area (Figure 1) as part of the EU Framework Programs FP4 and FP5 in the Azores region (the data set is available from the first author's Web page at [http://](http://www.lsce.ipsl.fr)

www.lsce.ipsl.fr). The purpose of our study is to examine the distribution of ³He anomalies in this region of the North Atlantic in relation to hydrothermal activity.

2. Geological Setting of the Studied Area

[5] The Azores region is the site of the triple junction between the North American, Eurasian and African plates. Its morphology and tectonic patterns have been studied in detail using geophysical data [Searle, 1980; Freire Luis *et al.*, 1994; Detrick *et al.*, 1995]. The depth profile of the MAR axis between 36°N and 40°N is strongly influenced by the presence of the Azores hot spot. Between the Oceanographer transform at 35°N and the Pico Fracture Zone (37.5°N), the studied area comprises several major topographic units including the South Amar, Amar Minor, Amar, Famous, North Famous and Lucky Strike segments. They consist in deep rift valleys offset by fracture zones. Their length is variable, ranging from ~15 km to ~60 km.

[6] North of the Pico fracture zone, the central axis runs across the western extension of the Azores platform. The well-developed rift valley disappears and is replaced by a shallow rifted axial high that more nearly resembles that of a fast spreading ridge [Searle, 1980].

[7] North of 39.5°N, between the North Azores and the Kurchatov fractures zones, the ridge axis deepens again rapidly and the median valley redevelops, bounded by 600 to 1000 m high scarps about 12 km apart.

[8] On the east side of the MAR, the volcanic islands of Graciosa, Terceira and Sao Miguel and a series of deep basins form a linear structure known as the Terceira Rift. Present patterns of seismic activity favor the idea of the Terceira Rift being the third arm of the Azores Triple Junction [Krause and Watkins, 1970; Fernandes *et al.*, 2006].

3. Experimental Methods

[9] Water samples were collected over four years at fifty stations (Figure 1) occupied by the RRS Charles Darwin (CD-89 and CD-97 cruises in 1994–1995), the RRS Discovery (Flame-1 cruise, 1997), the R/V Atalante (Flores cruise, 1997) and the R/V Poseidon (Flame-2 cruise, 1998). Sampling was performed on vertical casts using Niskin-

Figure 1. Location map of the MAR and of the Azores Archipelago. The open black circles represent the oceanographic stations occupied during the present survey. The red squares and dots are the “background” stations from the TTO/NATS section (1981) at 36.25°N and from the WOCE/A24 cruise (1997), respectively.

type bottles on a CTD rosette. Water for helium isotope analysis was drawn into 10 mL copper tubes tightly sealed with steel pinch-clamps.

[10] The water samples were processed at the helium isotope facility in Saclay [Jean-Baptiste *et al.*, 1992b]. Each copper tube was attached on top of a high vacuum line via an o-ring Cajon fitting. When the pressure in the line was less than 10^{-6} Torr, the lower clamp was removed and the water was transferred by gravity to a glass flask placed in an ultrasonic bath. The dissolved gases were transferred into a low He-permeability glass bulb [Jean-Baptiste *et al.*, 1989] placed in liquid nitrogen and equipped with a capillary which prevents any back-diffusion in the line. The system acts as a diffusion pump, gases being transported from the warm to the cold part of the line by the flow of water vapor which passes through the capillary and freezes into the bulb. After 15 mn, the bulb was flame-sealed.

[11] The bulb was then attached to the inlet line of a VG-3000 dual-collector noble gas mass spectrometer for helium isotope analysis. The gas was introduced in the mass spectrometer through a series of traps (a water trap and a charcoal trap, both in liquid nitrogen, and a Ti-getter to remove hydrogen). ⁴He

was measured on a Faraday cup. ³He was detected by ion counting using an electron multiplier.

[12] The overall uncertainty in the ³He excess, $\delta^3\text{He}\% = (R/R_a - 1) \times 100$ (where R is the isotopic ratio of the sample and R_a is the atmospheric ratio) was better than 0.4%.

4. Time Evolution of the ³He Background in the Azores Region

[13] Atlantic Ocean deep and bottom waters contain much less mantle ³He than those of the Pacific [Jenkins and Clarke, 1976; Lupton, 1976] due to a lower ³He flux at ridge axis (because of the lower spreading rate) and to a faster ventilation of the deep waters. This is particularly true for the North Atlantic, where the influence of the Antarctic circumpolar waters tagged with ³He of Pacific origin [Jean-Baptiste *et al.*, 1991b; Well *et al.*, 2003] is vanishing and where well-ventilated North Atlantic deep waters dominate. However, in addition to the hydrothermal (mantle) ³He component, ³He is also produced in the ocean by the radioactive decay of tritium fallout from atmospheric nuclear tests of the 50's and early 60's [Weiss and Roether, 1980]. For the past four decades,

Figure 2. Time evolution of the $\delta^3\text{He}$ background in the Azores domain between 1981 and 1997. The 1981 data belong to the 36.25°N TTO/NATS section across the MAR, from 9.40°W to 42.83°W. The stations belonging to the Azores domain are shown in red (see Figure 1), while the stations outside are shown in black. The selected 1997 data (in green) correspond to the three southernmost stations of the WOCE/A24 cruise (Figure 1). Also shown (in blue) are the $\delta^3\text{He}$ profiles at two off-axis stations, Flame1/31 and Flores/8, occupied in 1997.

tritium input to the North Atlantic has been particularly high: in fact, most of the nuclear devices were detonated in the northern hemisphere, and in addition to direct precipitation and vapor exchange at sea surface, tritium fallouts over Eurasia were discharged into the Arctic and then into the North Atlantic by river runoff [Doney *et al.*, 1993]. Due to this tritium delivery, North Atlantic intermediate and deep waters have been progressively tagged with tritium and tritiogenic ^3He [Ostlund *et al.*, 1974; Jenkins and Rhines, 1980; Andrié *et al.*, 1988; Ostlund and Rooth, 1990], thus gradually increasing the Atlantic ^3He background.

4.1. Tritiogenic ^3He in Thermocline Waters

[14] Figure 2 shows vertical $\delta^3\text{He}$ profiles over the Azores Plateau obtained in 1981, TTO/NATS

section at 36°25'N (W. Jenkins, personal communication, 1997), and in 1997, WOCE/A24 cruise (P. Schlosser, <http://www.whpo.ucsd.edu>). The 1981 profiles display a sharp $\delta^3\text{He}$ maximum of 9–10% between 500 m and 700 m. This value is much higher than the 3–4% maximum for thermocline waters recorded in 1972 at GEOSECS station 27 located at 42°N–42°W [Jenkins and Clarke, 1976]. Between 1981 and 1997, this tritiogenic ^3He maximum has widened and deepened to reach 10–11% at 1250 m in 1997. On the 1981 TTO-NATS profiles, a broad secondary maximum (indicated by a circle in Figure 2) is visible at the stations in the Azores domain (in red in Figure 2) in the depth range 1000 m–2000 m. This feature is most likely the signature of mantle ^3He inputs in the Azores region (see results below). In 1997, this maximum is masked by the deepening of the tritiogenic ^3He peak and cannot be identified any longer.

4.2. Tritiogenic ^3He in Deep Waters

[15] Between the 1972 GEOSECS survey and the 1981 TTO/NATS cruises, the $\delta^3\text{He}$ value of the deep waters between 2000 m and 3000 m has remained stable at 2–3%, in agreement with the North Atlantic tritium data [Ostlund and Rooth, 1990] which show that at 40°N the tritium transient had not yet reached these depths. The situation radically changed during the next decade, however, with a significant increase of the $\delta^3\text{He}$ value which reaches 5–7% in 1997 (Figure 2).

5. Helium-3 Anomalies Related to Hydrothermal Activity

5.1. MAR South of the Azores Triple Junction (36°N–38°N)

[16] Only a few casts were devoted to the Menez Gwen and Lucky Strike segments due to the fact that hydrothermal vents had already been discovered and studied there [Charlou *et al.*, 2000]. Both venting sites create a sharp $\delta^3\text{He}$ anomaly reaching 27% and 50.5%, respectively (Figure 3). A secondary anomaly (~12%) centered around 1800 m is also observed at several stations toward the southern end of the Lucky Strike segment (indicated by a circle in Figure 3), suggesting an additional ^3He source deeper than the one already identified in the central part of the Lucky Strike segment. This anomaly probably corresponds to the Menez Hom site (37.13°N), where seeping fluids with slightly elevated temperature have been

Figure 3. The $\delta^3\text{He}$ vertical profiles over the Menez Gwen, Lucky Strike, and Famous segments. The green profile (WOCE/A24, station 3) represents the regional $\delta^3\text{He}$ background.

observed at ~ 1790 m (J. L. Charlou, unpublished data, 2001).

[17] Farther south, the Famous segment does not show any specific anomaly. Both in South Lucky Strike and in the Famous segments, however, the $\delta^3\text{He}$ values are significantly above the $\delta^3\text{He}$ regional background outside the rift valley (Figure 3). This is in agreement with previous measurements made from horizontal hydrocasts [Bougault *et al.*, 1998] which show that hydrothermal tracers anomalies are ubiquitous all along this part of the MAR. These ^3He anomalies are likely brought from nearby active segments (Lucky Strike to the north and Amar to the south) by the strong and variable currents within the axial rift [Jean-Baptiste *et al.*, 1998; Thurnherr *et al.*, 2002]. Some minor hydrothermal inputs may also occur at various places such as Mount Saldanha (36.57°N) where low temperature diffuse venting associated with methane anomalies have been observed [Dias and Barriga, 2006].

[18] South of the Famous segment, the Amar segment hosts the Rainbow hydrothermal site discovered during the course of this project [German

et al., 1996]. This large vent field creates a well-defined $\delta^3\text{He}$ anomaly between 2000 m and 2250 m, which reaches a maximum value of 39% above the site (Figure 4). Plume dispersion study [German *et al.*, 1998] and current meter monitoring [Thurnherr *et al.*, 2002] at the Rainbow site have shown that water within the rift valley is moving steadily toward the northeast. Hence the Rainbow ^3He signal is not expected to spread into the adjacent Amar Minor and South Amar segments.

[19] Nevertheless, a clear ^3He signal ($\delta^3\text{He} = 13.9\%$), correlated with a methane peak of 148 nL/L, is seen at 2075 m (Figure 5) just north of the offset between Amar Minor and South Amar (station Flame2-17 at 35.89°N), thus pointing to the presence of an unknown hydrothermal venting site in the area. A weaker signal is also observed at the adjacent station Flame2-15 located at 36.99°N .

5.2. MAR North of the Azores Triple Junction (38°N – 40°N)

[20] Several vertical CTD-casts were lowered in this northern section of the study area. The measured $\delta^3\text{He}$ vertical profiles are shown in Figure 6.

Figure 4. The $\delta^3\text{He}$ vertical profiles over the Amar segment, which hosts the Rainbow site. The red profiles are within 6 km of the venting site. The green profile (WOCE/A24, station 3) represents the regional $\delta^3\text{He}$ background.

Figure 5. The $\delta^3\text{He}$ vertical profiles over the Amar Minor and South Amar segments. The red profile with the ^3He peak at 2075 m corresponds to station Flame2-17 (35.89°N) located in the Amar Minor segment. Note that the $\delta^3\text{He}$ background at 36°N is logically below that defined by the WOCE/A24 station 3 (in green) located at 39.38°N due to the decreasing influence of the tritiumgenic ^3He component at lower latitudes. Inset: CH_4 vertical profile at station Flame2-17.

The most striking feature is the sharp $\delta^3\text{He}$ anomaly north of the Açor Fracture Zone, reaching a maximum of 24% at 38.98°N (station CD97-07). The anomaly, which is also observed at the two adjacent stations CD97-06, CD97-05 (red profiles in Figure 6a) located at 38.81°N and 38.83°N , respectively, is correlated with a methane peak at the same depth (Figure 6). The neutrally buoyant plume, which spreads at a depth of ~ 970 m, is not confined within the walls of the rift (see bathymetric map in Figure 7) and hence may be rapidly lost to the open ocean. The origin of the anomaly is as yet unknown. However, the fact that it is restricted to the three stations between the fracture zone and 38.98°N , and not seen farther north at station CD97-15 at 39.37°N (blue profile in Figure 6) points to an injection of mantle ^3He by a local hydrothermal venting site. The size of the anomaly is less than the one recorded at Lucky Strike or Rainbow but comparable to the one at Menez Gwen. However, since the plume is not confined

within the rift valley wall (as it is the case for the Rainbow and Lucky Strike plumes), the recorded anomaly may nevertheless be indicative of substantial hydrothermal fluid release.

[21] Farther north, between the North Azores and the Kurchatov Fracture Zones, the vertical profiles at three adjacent stations between 39.67°N and 39.97°N (CD97-09, CD97-12 and CD97-13) show elevated $\delta^3\text{He}$ values (up to 14–15%) at various depths between 1750 m and 2150 m (indicated by a circle in Figure 6). This layer also displays a methane enrichment up to 60 nL/L (Figure 6), again pointing to some nearby hydrothermal release.

5.3. Azores Domain

[22] The Azores domain is located to the east of the MAR. This triangular shape zone of anomalously shallow topography corresponds to the Azores hot spot. It comprises a series of deep enclosed basins running along the Terceira Rift (Figure 1). From east to west, we find (1) the Hirondele basin, between Sao Miguel and Terceira, (2) the East Graciosa basin, between Terceira and Graciosa, and (3) the West Graciosa basin, located west of Graciosa. Vertical CTD casts were lowered in each of these basins (Figure 8). The two vertical $\delta^3\text{He}$ profiles in the Hirondele basin are characterized by a progressive ^3He enrichment reaching a maximum value of 26–27% at depth. The East and West Graciosa basins also display significant $\delta^3\text{He}$ enrichments compared to the North Atlantic background. Since the islands of the Azores archipelago are the siege of numerous present-day active geothermal and volcanic manifestations, the occurrence of a mantle ^3He signature at depth along the Terceira Rift does not come as a surprise. It is interesting to note that none of these ^3He enrichments corresponds to any methane anomaly (J. L. Charlou, unpublished results, 1995). Hence, the ^3He inputs along the Terceira rift may rather correspond to a direct release of volcanic gases than to hydrothermal inputs.

6. Discussion

6.1. Large-Scale ^3He Distribution

[23] Figure 9 displays a $\delta^3\text{He}$ vertical section from 36°N to 40°N along the MAR which summarize the various geographic patterns of the ^3He distribution. The ^3He field is strongly influenced by the various hydrothermal inputs in the rift valley. Besides the known sites of Menez Gwen, Lucky Strike and Rainbow, which create well-defined ^3He

Figure 6. (a) The $\delta^3\text{He}$ vertical profiles immediately north of the Açor F. Z. (stations CD97-05/CD97-06/CD97-07 in red) and between the North Azores and Kurchatov fracture zones (in black). The green profile (WOCE/A24, station 3) represents the regional $\delta^3\text{He}$ background. (b) Methane vertical profiles at station CD97-07, north of the Açor Fracture Zone (in red), and at stations CD97-09, CD97-12, and CD97-13 between the North Azores and Kurchatov Fracture Zones (in black).

Figure 7. Detailed bathymetry of the area beneath the ³He plume detected north of the Açor Fracture Zone (Sigma cruise, 1991, courtesy of A. Normand, IFREMER).

Figure 8. The $\delta^3\text{He}$ vertical profiles in the Hironnelle basin (in red) and in the East and West Graciosa basins (in blue and black, respectively). The green profile (WOCE/A24, station 3) represents the regional $\delta^3\text{He}$ background.

anomalies at the level of the neutrally buoyant plume, a ^3He plume is observed in the Amar Minor segment, corresponding to an unknown venting site. Weaker ^3He excesses also occur in South Lucky Strike in the vicinity of the Menez Hom seepage site.

[24] North of the Azores Triple Junction, the main feature is the ^3He plume at about 1000 m north of the Açor Fracture Zone (in the following “north AFZ plume”), clearly pointing to another yet unknown venting site. A second active site is also present farther north between the North Azores and the Kurchatov Fracture Zones.

[25] On the basis of ^3He anomalies over the total length of the surveyed segments, the distribution of hydrothermal sites corresponds to a site frequency F_s between 1.1 and 1.5 site/100 km (depending on whether the Saldanha and Menez Hom seepage sites are included or not). With an average full spreading rate of 24 mm/yr for the studied area, figure is in good agreement with the global vent field statistics of *Baker and German* [2004]: $F_s = 1.01 + 0.0023 \times V_m$, where V_m (in $\text{km}^3/\text{Myr.km}$) is the magmatic budget, i.e., the product of the full spreading rate by the nominal thickness of the crust (6.3 ± 0.9 km).

[26] On the Azores plateau, the present survey also points to substantial ^3He inputs in the deep nodal basins along the Terceira Rift, especially in the Hironnelle basin, between the islands of Sao Miguel and Terceira (Figure 8). These ^3He anoma-

Figure 9. The $\delta^3\text{He}$ section along the MAR from 35.5°N to 40.2°N (the sites yet to be discovered are indicated in red).

Figure 10. Rainbow site. Relationship between the heat output deduced from the plume model and the power 4 of plume height for three different entrainment constants (0.075, 0.1, and 0.125).

lies may correspond to direct volcanic degassing since no corresponding methane anomaly could be detected.

6.2. Methane/³He Ratios

[27] The CH₄/³He ratio for the Lucky Strike, Menez Gwen and Rainbow sites have been determined from the analysis of the hydrothermal fluids and are 65×10^6 , 85×10^6 and 108×10^6 , respectively [Charlou *et al.*, 2000; Jean-Baptiste *et al.*, 2004b]. Intensive measurements of CH₄ and ³He in the Rainbow plume [Jean-Baptiste *et al.*, 2004b] have also shown that the ratio of the two tracers in the dispersing plume and in the end-member fluid is identical within experimental uncertainties. These ratios are among the highest for unsedimented ridges due to the production of abiogenic methane by serpentinization reactions in the ultramafic bedrock [Charlou *et al.*, 2002]. On the basis of the maximum anomaly in the tracer enriched layer (see Figures 5 and 6), the CH₄/³He ratios are 33×10^6 and 11×10^6 for the Amar Minor and South Kurtchatov sites, respectively. Surprisingly, the CH₄/³He ratio in the north AFZ plume (Figure 6) is only 0.8×10^6 , a value close to the MAR basaltic ratio of 0.7×10^6 [Welhan and Craig, 1983]. This indicates that the north AFZ site differs from the ultramafic-hosted systems discovered farther south between 36°N and 38°N and is more likely a pure basaltic-hosted system outgassing juvenile carbon like those on the East Pacific Rise.

6.3. Plume Height and Thermal Budget

[28] The heat output of a vent can be estimated from the height of its rising plume by solving the

conservation equations for mass, heat and momentum averaged over the width of the plume [Speer and Rona, 1989; Rudnicki and Elderfield, 1992]. In this set of equations, the entrainment of ambient seawater into the plume is proportional to the upward velocity [Turner, 1986], with a (dimensionless) entrainment constant of the order of 0.1 [see Baker *et al.*, 1989, and references therein]. The plume model requires that the end-member fluid temperature and salinity are known, as well as the background vertical density profile (inferred from T-S profiles) throughout the depth range of the plume. In the studied area, these requirements are met for the Rainbow, Lucky Strike and Menez Gwen plumes. One strong limitation of this approach is that it applies to a plume created by a single source. Thus, in case of multiple sources, the application of the plume model will only give a lower bound of the total thermal budget of the site, unless the vents are close enough to coalesce at an early stage in a single larger plume [Rudnicki and Elderfield, 1992]. Besides, the plume model does not take into account the contribution of diffuse flows to the thermal budget.

[29] The set of conservation equations for mass, heat, salinity and momentum was integrated numerically until the velocity of the plume drop to zero. The thermodynamic data were taken from the work of Bischoff and Rosenbauer [1985] for the hot hydrothermal fluid and from the standard algorithms describing the equation of state of seawater, below 40°C [UNESCO, 1983]. The model was first checked against the TAG results of Rudnicki and Elderfield [1992] to detect any computational error that might occur. Then, it was applied to the Rainbow, Lucky Strike and Menez Gwen plumes to calculate the heat flux corresponding to their respective plume height.

[30] As an example, Figure 10 displays the relationship between the heat output and the plume height for the Rainbow site. It shows that, as expected from the analytical solution of Morton *et al.* [1956], the heat output is proportional to the power 4 of the plume height. For each site, the results displayed in Table 1 show that the heat output deduced from the plume model is much lower than the total thermal budget inferred from the ³He budget for the site and ³He/heat ratio in the hydrothermal fluid [Jean-Baptiste *et al.*, 1998, 2004b]. As a matter of fact, it represents only a fraction of the average heat released by one individual vent (i.e., the total heat output divided by the number of vents for the site). Even for the

Table 1. Comparison of the Results of the Plume Model and Field Data for the Various MAR Hydrothermal Sites

Site	Site Depth, ^a m	Site Area, ^a km ²	Nb of Vents ^a	Plume Height, m	T _{boiling} , °C	T _{Hy} ^a , °C	S _{Hy} , psu	Plume Model Heat Flux, MW	Total Heat Flux, ^b MW	Heat Flux by Vent, MW/vent
Rainbow	2300	0.020	10	150	381	365	34	43	1320 ± 600	132 ± 60
Lucky Strike	1700	0.608	21	60	357	325	26	9	3800 ± 1200	181 ± 57
Menez Gwen	870	0.023	4	50	306	280	24	22	600 ± 300	150 ± 75
North AFZ	1000 to 1200	?	?	50 to 200	320 to 325	295 to 305	24 to 34	20 to 2000	-	-

^aSite and vent fluid data are from the work of *Douville* [1999] and *Charlou et al.* [2000].

^bTotal heat fluxes are from the work of *Jean-Baptiste et al.* [1998, 2004b]. Heat flux for Menez Gwen was inferred by scaling it to those of Rainbow and Lucky Strike according to the respective number of vents and temperature of the sites.

Figure 11. Heat output versus plume height calculated by the plume model for the north AFZ plume.

Rainbow site, which has the highest density of vents per unit area, the plumes released by the different vents are too distant (~50 m) to interact before reaching their equilibrium height where they spread horizontally and mix with one another.

[31] However, horizontal currents have a strong effect on the height of rise due to plume bending in response to ambient currents. For instance, *Lavelle* [1997] calculates that plume height is reduced by a factor of 2 when ambient current velocity increases from 0.015 m/s to 0.06 m/s. At Rainbow, ambient currents are relatively low (0.01 m/s to 0.03 m/s [*Thurnherr et al.*, 2002]), so this effect should be small in agreement with the observation [*German et al.*, 1998] that plume height is constant over the whole area (a result which would not be expected in the case of plume bending). On the other hand, at Lucky Strike, where discrepancy between the plume model heat flux and the data is maximum (see Table 1), plume bending may be substantial due to the strong horizontal currents (up to 0.15 m/s) in the axial valley [*Jean-Baptiste et al.*, 1998].

[32] With regards to the north AFZ venting site, the above limitations show that the plume model is of little help to infer the strength of the hydrothermal activity. Moreover, the height of the plume is not known accurately: a closer look at the bathymetric map of the area (Figure 7) suggests that the venting site is probably located somewhere between 1200 m and 1000 m on the wall of the shallow central graben. Figure 11 displays the heat output calculated by the plume model as a function of plume height for a fluid end-member temperature equal to (T_{boiling}-20°C), by analogy with those of the Rainbow, Lucky Strike and Menez Gwen sites (see Table 1), and a salinity in the range 24–34 psu. For

reasonable plume heights between 50 m and 200 m, the plume model gives a heat output in the range 20–2000 MW (Figure 11). Hence, the north AFZ site could be either comparable to the three other studied sites (with an unknown number of vents) or a vent complex with vents close enough to each other as to integrate individual sources during plume rise, like the TAG site (26°N) where the plume model gives a heat output in the range 500–940 MW [Rudnicki and Elderfield, 1992].

7. Conclusions

[33] The main results of the present helium isotope survey are the following:

[34] 1. In addition to the known hydrothermal sites of Rainbow, Lucky Strike and Menez Gwen, whose plumes produce sharp ^3He anomalies in the water column, three ^3He plumes were detected at 35.89°N , 38.98°N and $\sim 40^\circ\text{N}$ along the MAR. These plumes, which also show substantial CH_4 enrichments, likely correspond to active hydrothermal sites yet to be discovered.

[35] 2. The $\text{CH}_4/^3\text{He}$ ratio of the largest plume (the north AFZ plume at 38.98°N) is typical of a pure basaltic system releasing mantle ^3He and juvenile carbon species. The two other sites, which show higher $\text{CH}_4/^3\text{He}$ values, are in an intermediate position between basaltic and ultramafic-hosted systems.

[36] 3. On the basis of the observed number of ^3He anomalies over the total length of the surveyed segments, the distribution of hydrothermal sites corresponds to a site frequency which is in good agreement with the global vent field statistics of Baker and German [2004].

[37] 4. The application of the plume model of Speer and Rona [1989] to the Rainbow, Lucky Strike and Menez Gwen plumes confirms that the heat output computed by such models is only an estimation of the heat released by the focused part of the flow imputable to one single vent. Hence, as a general rule, unless the individual vents belong to a highly focused system where they are close enough as to coalesce at an early stage into a larger plume, the plume model is inadequate to estimate the thermal budget of any particular venting site.

[38] 5. Along the Terceira Rift, the present study also points to substantial ^3He inputs in the deep nodal basins. These ^3He anomalies may correspond to direct volcanic degassing since no corresponding methane anomaly could be detected.

Acknowledgments

[39] We would like to thank John Lupton and one anonymous reviewer for their constructive comments on the manuscript. This work was funded by the European Commission as part of the Marflux (MAST-MAS2 CT930070) and Amores (MAST-MAS3 CT950040) projects.

References

- Andrié, C., P. Jean-Baptiste, and L. Merlivat (1988), Tritium and helium-3 in the northeastern Atlantic Ocean during the 1983 TOPOGULF cruise, *J. Geophys. Res.*, *93*, 12,511–12,524.
- Baker, E. T., and C. R. German (2004), On the global distribution of hydrothermal vent fields, in *Mid-Ocean Ridges: Hydrothermal Interactions Between the Lithosphere and Oceans*, *Geophys. Monogr. Ser.*, vol. 148, edited by C. R. German, J. Li, and L. M. Parson, pp. 245–266, AGU, Washington, D. C.
- Baker, E. T., J. W. Lavelle, R. A. Feely, G. J. Massoth, and S. L. Walker (1989), Episodic venting of hydrothermal fluids from the Juan de Fuca Ridge, *J. Geophys. Res.*, *94*, 9237–9250.
- Baker, E. T., Y. J. Chen, and J. P. Morgan (1996), The relationship between near-axis hydrothermal cooling and the spreading rate of mid-ocean ridges, *Earth Planet. Sci. Lett.*, *142*, 137–145.
- Belviso, S., P. Jean-Baptiste, B. C. Ngyen, L. Merlivat, and L. Labeyrie (1987), Deep methane maxima and helium-3 anomalies across the Pacific entrance to the Celebes basin, *Geochim. Cosmochim. Acta*, *51*, 2673–2680.
- Bischoff, J. L., and R. J. Rosenbauer (1985), An empirical equation of state for hydrothermal seawater (3.2 percent NaCl), *Am. J. Sci.*, *285*, 725–763.
- Bougault, H., M. Aballea, J. Radford-Knoery, J. L. Charlou, P. Jean-Baptiste, P. Appriou, D. Needham, C. German, and M. Miranda (1998), FAMOUS and AMAR segments on the Mid-Atlantic Ridge: Ubiquitous hydrothermal Mn, CH_4 , $\delta^3\text{He}$ signals along the rift valley walls and offsets, *Earth Planet. Sci. Lett.*, *161*, 1–17.
- Charlou, J. L., H. Bougault, P. Appriou, P. Jean-Baptiste, J. Etoubleau, and A. Birolleau (1991), Water column anomalies associated with hydrothermal activity between $11^\circ 40'$ and 13°N on the East Pacific Rise: Discrepancies between tracers, *Deep Sea Res., Part I*, *38*, 569–596.
- Charlou, J. L., J. P. Donval, Y. Fouquet, P. Jean-Baptiste, and N. Holm (2000), Geochemistry of high H_2 and CH_4 vent fluids issuing from ultramafic rocks at the Rainbow hydrothermal field ($36^\circ 14'\text{N}$, MAR), *Chem. Geol.*, *191*, 345–359.
- Charlou, J. L., J. P. Donval, E. Douville, P. Jean-Baptiste, J. Radford-Knoery, Y. Fouquet, A. Dapigny, and M. Stievenard (2002), Compared geochemical signatures and evolution of Menez Gwen ($37^\circ 50'\text{N}$) and Lucky Strike ($37^\circ 17'\text{N}$) hydrothermal fluids, south of the Azores Triple junction on the Mid-Atlantic Ridge, *Chem. Geol.*, *171*, 49–75.
- Clarke, W. B., M. A. Beg, and H. Craig (1969), Excess ^3He in the sea: Evidence for terrestrial primordial helium, *Earth Planet. Sci. Lett.*, *6*, 213–220.
- Craig, H., and J. E. Lupton (1981), Helium-3 and mantle volatiles in the ocean and the oceanic crust, in *The Sea*, vol. 7C, edited by C. Emiliani, pp. 391–428, John Wiley, New York.
- Craig, H., W. B. Clarke, and M. A. Beg (1975), Excess ^3He on the East Pacific Rise, *Earth Planet. Sci. Lett.*, *26*, 125–132.

- Detrick, R. S., D. Needham, and V. Renard (1995), Gravity anomalies and crustal thickness variations along the Mid-Atlantic Ridge between 33°N and 40°N , *J. Geophys. Res.*, *100*, 3767–3788.
- Dias, A. S., and F. J. Barriga (2006), Mineralogy and geochemistry of hydrothermal sediments from the serpentinite-hosted Saldanha hydrothermal field ($36^\circ34'\text{N}$; $33^\circ26'\text{W}$) at MAR, *Mar. Geol.*, *225*, 157–175.
- Doney, S. C., W. J. Jenkins, and H. G. Ostlund (1993), A tritium budget of the North Atlantic, *J. Geophys. Res.*, *98*, 18,069–18,081.
- Douville, E. (1999), Les fluides hydrothermaux océaniques: Comportement géochimique des éléments traces et des terres rares, processus associés et modélisation thermodynamique, Ph.D. thesis, 227 pp., Univ. de Bretagne Occidentale, Brest, France.
- Dutay, J. C., et al. (2004), Evaluating OCMIP-2 ocean models' deep circulation using the natural ^3He tracer field, *J. Mar. Syst.*, *48*, 15–36.
- Farley, K. A., E. Maier-Reimer, P. Schlosser, and W. S. Broecker (1995), Constraints on mantle ^3He fluxes and deep-sea circulation from an oceanic general circulation model, *J. Geophys. Res.*, *100*, 3829–3839.
- Fernandes, R. M. S., L. Bastos, J. M. Miranda, N. Lourenço, B. A. C. Ambrosius, R. Noomen, and W. Simons (2006), Defining the plate boundaries in the Azores region, *J. Volcanol. Geotherm. Res.*, *156*, 1–9.
- Freire Luis, J. F., J. M. Miranda, A. Galdeano, P. Patriat, J. C. Rossignol, and L. A. Mendes Victor (1994), The Azores triple junction evolution since 10 Ma from an aeromagnetic survey of the Mid-Atlantic Ridge, *Earth Planet. Sci. Lett.*, *125*, 439–459.
- German, C. R., G. P. Klinkhammer, and M. D. Rudnicki (1996), The Rainbow hydrothermal plume, $36^\circ15'\text{N}$, MAR, *Geophys. Res. Lett.*, *23*, 2979–2982.
- German, C. R., K. J. Richards, M. D. Rudnicki, M. M. Lam, J. L. Charlou, and FLAME Scientific Party (1998), Topographic control of a dispersing hydrothermal plume, *Earth Planet. Sci. Lett.*, *156*, 267–273.
- Jamous, D., L. Memery, C. Andrié, P. Jean-Baptiste, and L. Merlivat (1992), The distribution of helium-3 in the deep western and southern Indian Ocean, *J. Geophys. Res.*, *97*, 2243–2250.
- Jean-Baptiste, P. (1992), ^3He distribution in the deep world ocean: Its relation to hydrothermal ^3He fluxes and to the terrestrial heat budget, in *Isotopes of Noble Gases as Tracers in Environmental Studies, Panel Proc. Ser., STI/PB/859*, pp. 219–240, Int. At. Energy Agency, Vienna.
- Jean-Baptiste, P., and E. Fourré (2004), Hydrothermal activity on Gakkel Ridge, *Nature*, *428*, 36.
- Jean-Baptiste, P., C. Andrié, and M. Lelu (1989), Helium diffusion through glass, *Glass Technol.*, *30*, 228–230.
- Jean-Baptiste, P., S. Belviso, G. Alaux, B. C. Ngyen, and N. Mihalopoulos (1990), ^3He and methane in the Gulf of Aden, *Geochim. Cosmochim. Acta*, *54*, 111–116.
- Jean-Baptiste, P., J. L. Charlou, M. Stievenard, J. P. Donval, H. Bougault, and C. Mevel (1991a), Helium and methane measurements in hydrothermal fluids from the Mid Atlantic Ridge: The Snake Pit site at 23°N , *Earth Planet. Sci. Lett.*, *106*, 17–28.
- Jean-Baptiste, P., F. Mantsi, L. Memery, and D. Jamous (1991b), Helium-3 and CFC in the Southern Ocean: Tracers of water masses, *Mar. Chem.*, *35*, 137–150.
- Jean-Baptiste, P., F. Mantsi, H. Pauwels, D. Grimaud, and P. Patriat (1992a), Hydrothermal helium-3 and manganese plumes at $19^\circ29'$ South on the Central Indian Ridge, *Geophys. Res. Lett.*, *19*, 1787–1790.
- Jean-Baptiste, P., F. Mantsi, A. Dapoigny, and M. Stievenard (1992b), Design and performance of a mass spectrometric facility for measuring helium isotopes in natural waters and for low-level tritium determination by the ^3He ingrowth method, *Appl. Radiat. Isotopes*, *43*, 881–891.
- Jean-Baptiste, P., H. Bougault, A. Vangriesheim, J. L. Charlou, J. Radford-Knoery, Y. Fouquet, D. Needham, and C. German (1998), Mantle ^3He in hydrothermal vents and plume of the Lucky Strike site (MAR $37^\circ17'\text{N}$) and associated geothermal heat flux, *Earth Planet. Sci. Lett.*, *157*, 69–77.
- Jean-Baptiste, P., E. Fourré, N. Metz, J. F. Terson, and A. Poisson (2004a), Red Sea Deep Waters circulation and ventilation rate deduced from the ^3He and ^{14}C tracer fields, *J. Mar. Syst.*, *48*, 37–50.
- Jean-Baptiste, P., E. Fourré, J. L. Charlou, C. German, and J. Radford-Knoery (2004b), Helium isotopes at the Rainbow hydrothermal site (Mid-Atlantic Ridge, $36^\circ14'\text{N}$), *Earth Planet. Sci. Lett.*, *221*, 325–335.
- Jenkins, W. J., and W. B. Clarke (1976), The distribution of ^3He in the western Atlantic Ocean, *Deep Sea Res. Oceanogr. Abstr.*, *23*, 481–494.
- Jenkins, W. J., and P. B. Rhines (1980), Tritium in the deep North Atlantic Ocean, *Nature*, *286*, 877–880.
- Jenkins, W. J., M. A. Beg, W. B. Clarke, P. J. Wangersky, and H. Craig (1972), Excess ^3He in the Atlantic Ocean, *Earth Planet. Sci. Lett.*, *16*, 122–126.
- Jenkins, W. J., P. A. Rona, and J. M. Edmond (1980), Excess ^3He in the deep water over the Mid-Atlantic Ridge at 26°N : Evidence for hydrothermal activity, *Earth Planet. Sci. Lett.*, *49*, 39–44.
- Krause, D. C., and N. D. Watkins (1970), North Atlantic crustal genesis in the vicinity of the Azores, *Geophys. J. R. Astron. Soc.*, *19*, 261–283.
- Lavelle, J. W. (1997), Buoyancy-driven plumes in rotating, stratified cross flows: Plume dependence on rotation, turbulent mixing and cross-flow strength, *J. Geophys. Res.*, *102*, 3405–3420.
- Lupton, J. E. (1976), The ^3He distribution in deep water over the Mid-Atlantic Ridge, *Earth Planet. Sci. Lett.*, *32*, 371–374.
- Lupton, J. E. (1979), Helium-3 in the Guaymas Basin: Evidence for injection of mantle volatiles in the Gulf of California, *J. Geophys. Res.*, *84*, 7446–7452.
- Lupton, J. E. (1983), Terrestrial inert gases: Isotope tracer studies and clues to primordial components in the mantle, *Annu. Rev. Earth Planet. Sci.*, *11*, 371–414.
- Lupton, J. E. (1996), A far-field hydrothermal plume from Loihi Seamount, *Science*, *272*, 976–979.
- Lupton, J. E. (1998), Hydrothermal helium plumes in the Pacific ocean, *J. Geophys. Res.*, *103*, 15,853–15,868.
- Lupton, J. E., and H. Craig (1981), A major ^3He source at 15°S on the East Pacific Rise, *Science*, *214*, 13–18.
- Lupton, J. E., E. T. Baker, M. J. Mottl, F. J. Sansone, C. G. Wheat, J. A. Resing, G. J. Massoth, C. I. Measures, and R. A. Feely (1993), Chemical and physical diversity of hydrothermal plumes along the East Pacific Rise, $8^\circ45'\text{N}$ to $11^\circ50'\text{N}$, *Geophys. Res. Lett.*, *20*, 2913–2916.
- Lupton, J. E., D. G. Pyle, W. J. Jenkins, R. Greene, and L. Evans (2004), Evidence for an extensive hydrothermal plume in the Tonga-Fiji region of the South Pacific, *Geochem. Geophys. Geosyst.*, *5*, Q01003, doi:10.1029/2003GC000607.
- Morton, B. R., F. R. S. Geoffrey Taylor, and J. S. Turner (1956), Turbulent gravitational convection from maintained and instantaneous sources, *Proc. R. Soc. London, Ser. A*, *234*, 1–23.

- Ostlund, H. G., and C. G. Rooth (1990), The North Atlantic tritium and radiocarbon transients 1972–1983, *J. Geophys. Res.*, *95*, 20,147–20,165.
- Ostlund, H. G., H. G. Dorsey, and C. G. Rooth (1974), Geosecs North Atlantic radiocarbon and tritium results, *Earth Planet. Sci. Lett.*, *23*, 69–86.
- Rudnicki, M. D., and H. Elderfield (1992), Theory applied to the Mid-Atlantic Ridge hydrothermal plumes: The finite-difference approach, *J. Volcanol. Geotherm. Res.*, *50*, 161–172.
- Ruth, C., R. Well, and W. Roether (2000), Primordial He-3 in South Atlantic deep waters from sources on the Mid-Atlantic Ridge, *Deep Sea Res., Part I*, *47*, 1059–1075.
- Sano, Y., N. Takahata, and T. Gamo (1995), Helium isotopes in South Pacific deep seawater, *Geochem. J.*, *29*, 377–384.
- Schlosser, P., and G. Winckler (2002), Noble gases in ocean waters and sediments, in *Noble Gases in Geochemistry and Cosmochemistry*, *Rev. Mineral. Geochem.*, vol. 47, edited by D. Porcelli, C. J. Ballentine, and R. Wieler, pp. 701–730, Mineral. Soc. of Am., Washington, D. C.
- Searle, R. (1980), Tectonic pattern of the Azores spreading centre and triple junction, *Earth Planet. Sci. Lett.*, *51*, 415–434.
- Speer, K. G., and P. A. Rona (1989), A model of an Atlantic and Pacific hydrothermal plume, *J. Geophys. Res.*, *94*, 6213–6220.
- Turner, J. S. (1986), Turbulent entrainment: The development of the entrainment assumption and its application to geophysical flows, *J. Fluid Mech.*, *173*, 431–471.
- Thurnherr, A. M., K. J. Richards, and C. R. German (2002), Flow and mixing in the rift valley of the Mid-Atlantic Ridge, *J. Phys. Oceanogr.*, *32*, 1763–1778.
- UNESCO (1983), Algorithms for computation of fundamental property of sea water, *Tech. Pap. Mar. Sci.* *44*, 53 pp., Paris.
- Weiss, W., and W. Roether (1980), The rate of tritium input to the world oceans, *Earth Planet. Sci. Lett.*, *49*, 435–446.
- Welhan, J. A., and H. Craig (1983), Methane, hydrogen and helium in hydrothermal fluids at 21°N on the East Pacific Rise, in *Hydrothermal Processes at Seafloor Spreading Centers, Proceedings of NATO Advanced Research Institute*, pp. 391–409, Plenum, New York.
- Well, R., W. Roether, and D. P. Stevens (2003), An additional deep-water mass in Drake Passage as revealed by ³He data, *Deep Sea Res., Part I*, *50*, 1079–1098.