1. PARAMETRES CONCERNES / Parameters 

Temporal kinetic of HCO3- assimilation, NO3- & NH4+ uptake rates, nitrification (over 24 hours)
2.    OPERATION & CAMPAGNE & PIs / OPERATION & CAMPAIGN & PIs

 Sampling method : CTD casts
Station number-Cast number :  

Operation code : ???? (see with ISP responsibles) 
3.    PROJET  ETUDE / PROJECT TITLE

 Campaign  NAME : KEOPS2
 
Project Leader: Stéphane Blain (stephane.blain@obs-banyuls.fr) 
Address :       Laboratoire d'Océanographie Microbienne (LOMIC)
                        UMR 7621 CNRS UPMC
                        avenue du Fontaulé
                        66650 Banyuls sur mer
Chief Scientist:  Bernard Queguiner (bernard.queguiner@univ-amu.fr)
Address :       Institut Méditerranéen d'Océanographie
                        Université d'Aix-Marseille
                        UMR CNRS 7294/UR IRD 235
                        Campus de Luminy, case 901
                        F-13288 Marseille Cedex 09 

4.    RESPONSABLE SCIENTIFIQUE du paramètre / PI of the parameter

Cavagna Anne-Julie, ANCH & ESS depts – Vrije Universiteit Brussels – Brussels, Belgium, +32-2-629-32-74, acavagna@vub.ac.be
5.    DESCRIPTION DES PARAMETRES /  PARAMETERS DESCRIPTION
5.1.         Ce qui a été collecté, mesuré et comment / How was the parameter collected and measured (include references for analytical methods)?  

Sampling: => For the temporal kinetics, 8 time steps were defined over 24h (initial time, t+2h, t+4h, t+6h, t+8h, t+12h, t+18h and t+24h), at three PAR levels (75, 25 and 1%). Again, two incubation experiments were run: (1) nitrate uptake rate + C-assimilation, (2) ammonium uptake rate + C-assimilation.

Analytical procedure: At the home laboratory particulate organic nitrogen and carbon are processed as follows: particulate nitrogen (PN) and particulate organic carbon (POC) concentrations along with their 15N and 13C abundances are analyzed via elemental analyzer—isotope ratio mass spectrometer (EA-IRMS) using a method described by Savoye et al. (2004). Briefly, inorganic carbon (carbonate) is removed from the filters by exposing these for 24 h to concentrated HCl vapor inside a closed-glass container. After drying the samples at 50 °C they are packed in silver cups and analyzed with a Carlo Erba NA 2100 elemental analyzer configured for C and N analysis and coupled on-line via a Con-Flo III interface to a Thermo-Finnigan Delta V isotope ratio mass spectrometer.

To assess possible nitrification during the incubation experiments we analyze the 15N-dilution of the nitrate pool in the 15N-NO3- spiked incubation bottles. This is more accurate than measuring the 15N-enrichment of the nitrate pool from the 15N-NH4+ spiked bottles. Indeed, in the second case, possible ammonium release could bias results. δ15N-nitrate is analyzed via the denitrifier method (Mangion, 2011; Casciotti et al., 2002, Sigman et al., 2001; see also report on nitrate isotopic composition, F. Dehairs et al.): briefly, NO3 and NO2 are converted quantitatively to N2O by a strain of bacterial denitrifier that lacks nitrous oxide reductase activity, and the product N2O is extracted, purified, and analyzed by continuous flow isotope ratio mass spectrometry.

Units:=> (i) µmol L-1 for POC - PON concentration (ii) At% for enriched carbon & nitrogen isotopic signal, (iii) µmol L-1 d-1 or mmol m-2 d-1 for uptake rates 
5.2.         Décrire quels types de données sont nécessaires pour vous compléter votre propre jeu de données avant envoi à la base de données, et estimer le délai avant la disponibilité de vos données pour la base de données / Post-cruise data analysis/treatment required, and the time frame for this

 Estimated Date of Delivery : December 2012.
5.3.         Estimations des erreurs, précision, sensibilité des données / Error estimates, precision and accuracy of the data

* POC / PON concentration => quantification limit = 0.15 x 5 = 0.45 µg (to normalize to filtered volume) 
6.    REFERENCES BIBLIOGRAPHIQUES

Casciotti, K.L., Sigman, D.M., Hastings, M.G., Böhlke, J.K., Hilkert, A., 2002. Measurement of the oxygen isotopic composition of nitrate in seawater and freshwater using the denitrifier method. Analytical Chemistry, 74, 4905-4912.

Mangion P., 2011. Biogeochemical consequences of sewage discharge on mangrove environments in East Africa, PhD Thesis, Vrije Universiteit Brussel, 208 pp.

Savoye, N., Dehairs, F., Elskens, M., Cardinal, D., Kopczyn´ ska, E.E., Trull, T.W., Wright, S., Baeyens, W., Griffiths, B.F., 2004. Regional variation of spring N-uptake and new production in the Southern Ocean. Geophysical Research Letters 31, L03301.

Sigman, D.M., Casciotti, K.L, Andreani, M., Barford, C., Galanter, M., Böhlke, J.K., 2001. A bacterial method for the nitrogen isotopic analysis of nitrate in seawater and freshwater. Analytical Chemistry, 73, 4145-4153.

