FICHE META_INFORMATION_PARAMETRES

(à remplir par le responsable du paramètre)

1. PARAMETRES CONCERNES / Parameters

Total P in the rain
Total Ca in the rain
Total Al in the rain
Total Mn in the rain
Total Zn in the rain
Total Co in the rain
Total Cu in the rain
Total Ni in the rain
Total Cd in the rain
Total Fe in the rain
Total 232Th in the rain
Total Ti in the rain
Total Sr in the rain
Total Pb in the rain
Total REE ?? in the rain
Parameter code: will be attributed later by the data base

2. OPERATION & CAMPAGNE / OPERATION & CAMPAIN
Nom de l’opération (moyen de prélèvement/sampling tool): Clean Rain Sampling
Station number-Cast number: see the compilation in the table below

Nom de la campagne/name of the cruise: PANDORA, (R/V Atalante, June 27th-Aug 7th, 2012)

3. PROJET ETUDE &PIs / PROJECT TITLE&PIs
THE PANDORA CRUISE, JULY 2012: AN INTEGRATED APPROACH OF THE CIRCULATION AND GEOCHEMISTRY IN THE SOLOMON SEA

PIs: Alexandre Ganachaud, Sophie Cravatte, Catherine Jeandel

Chief Scientist: Gérard Eldin (gerard.eldin@legos.obs-mip.fr)

All at LEGOS, Observatoire Midi-Pyrénées, Toulouse, Fr and IRD Center, Nouméa, NC
4. RESPONSABLE SCIENTIFIQUE du paramètre / PI of the parameter
	Nom /

name
	adresse /

address
	téléphone / phone number
	fax /

fax number
	adresse mél /

email address

	Lacan
	LEGOS Toulouse
	0561333043
	
	francois.lacan@legos.obs-mip.fr

	
	
	
	
	

	
	
	
	
	

5. BREVE DESCRIPTION DU PROJET / BRIEF DESCRIPTION OF PROJECT
When flowing in the South-West Pacific and through the Solomon Sea, water masses undergo dynamical transformations as well as nutrients and micronutrients enrichments when entering in contact with the coasts of the Western Pacific. This impacts the productivity of the Equatorial Pacific Cold Tongue and therefore its climatic role. Trace elements that are injected from this “boundary processes” provide key information on mixing processes. Establishing the distribution of these elements and quantifying these land/ocean inputs is a priority of the international GEOTRACES program. Gaining a better knowledge of water mass transformations and pathways through the South-West Pacific is a priority of SPICE program (South Pacific Circulation and Climate Experiment).

In the frame of SPICE and GEOTRACES, the SOLWARA project focuses on these mechanisms in the Solomon Sea area, one of the key regions for the above mentioned surface and sub-surface water masses. This project includes historical physical and geochemical data analysis, deployment of autonomous observing platforms in the South-West Pacific, modelling, and the PANDORA oceanographic cruise with specific objectives and strategy. PANDORA is labelled as the GP12 GEOTRACES section (www.geotraces.org). The main objectives of the cruise are: to provide a quasi-synoptic description of surface and subsurface circulation in the Solomon Sea and in the straits connecting that sea with the equatorial circulation based on both hydrological and geochemical parameters; to deploy a series of moorings in the straits to obtain the temporal variability of the circulation; to evaluate water masses transformations and mixing; to document water/margins exchanges. The experimental approach will combine physical, chemical and geochemical experiments, which will give access to a wide range of space and time scales of the circulation and biogeochemical processes.

6. DESCRIPTION DES PARAMETRES / PARAMETERS DESCRIPTION
6.1. Ce qui a été collecté, mesuré et comment / How was the parameter collected and measured (include references for analytical methods)?

Sampling: When it was raining, the operator went out, on the E Deck, in front of the Bridge, with an acid cleaned funnel and an acid cleaned 50ml centrifuge vial, protected within a clean plastic bag. The funnel and vial were taken out of the bag. The funnel was rinsed with 250ml DI water. The rain was then directly collected through the funnel in the vial. Just after collection the sampling device was put back into a clean plastic bag. Samples were not acidified on board.
Before XX July 2012 a golden color funnel was used. Its Fe blank was pretty high. Measured onboard at 120nM. After that date it was replaced by a white funnel, which blank was much lower, measured on board at 0.170nM (some mQ was poured on the funnel, and measured).
Analytical procedure (briefly, could be a short link to a published reference):
To be filled up when then measurements will be done.
Synthèse échantillons collectés / Compilation of the collected samples (add a map of the cruise if possible)

TABLE

To be completed after the cruise.
6.2. 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

Data delivery estimated within 24 months from the cruise.

6.3. Estimations des erreurs, précision, sensibilité des données / Error estimates, precision and accuracy of the data

To be filled up when then measurements will be done

7. FICHIERS / FILES (that will be sent to the data bas

7.1. Nom de fichier de données / file name
To be filled up when then measurements will be done

7.2. Explication des têtes de colonne, des unités et des abréviations utilisées dans le fichier de données / data file structure

To be filled up when then measurements will be done

8. REFERENCES BIBLIOGRAPHIQUES

