

1. Carbon Cycle

2. Analytical techniques in chemical oceanography

12.097 Lecture January 18, 2006

The Marine C Cycle

Image removed due to copyright considerations.

Please see: Valiela, 1994. (See readings.)

DOC distribution

Image removed due to copyright considerations. Please see: Williams 2000. (See readings.)

Summary depth profile of DOC in open ocean, separated into low and high molecular weight components.

Sources of DOC to surface ocean

Image removed due to copyright considerations.

Please see: Nagata, 2000. (See readings.)

What is DOC?

Image removed due to copyright considerations.

Please see: Williams, 2000. (See readings.)

POC distribution

Particulate Organic Carbon (POC)

Image removed due to copyright considerations.

Please see: S. Wakeham (www.skio.peachnet.edu/research/biogeochemlab/)

- POC falls in episodic "clumps"
- Cannot be sampled adequately by Niskin bottles – must use (semi-)permanently moored sediment traps
- Flux: 1-100 mgC / m² / d
- Varies seasonally
- Labile organic matter is transported quickly to ocean floor.

Carbon cycle rates

Image removed due to copyright considerations.

Please see: Williams, 2000. (See readings.)

Analytical techniques in chemical oceanography

Nutrient analyzer

Matt Charette's lab in Marine Chemistry dept at WHOI

- Lachat nutrient auto-analyzer: measures total dissolved nitrogen (TDN), ammonia, nitrate, nitrite, phosphate, silicate
- Based on standard spectrophotmetric techniques

Metals: ICP-MS

1 H		Multicollector ICP-MS													2 He			
3	4												5	6	7	8	9	10
Li	Be												В	С	N	0	F	Ne
11 No.	12 Ma												13	14	15 D	16	17	18
Na	Mg	21	22	22	2.4	2.5	26	0.7	20		10	20	Al	Si	P	S	C1	Ar
19 K	20 Ca	21 Sc	22 Ti	23 V	24 Cr	25 Mn	26 Fe	27 Co	28 Ni		29 Cu	30 Zn	31 Ga	32 Ge	33 As	34 Se	35 Br	36 Kr
37	38	39	40	4 1	42	43	44	45	46	_	.u !7	48	49	50	51	52	53	54
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd		\g	Cd	In	Sn	Sb	Te	I	Xe
55	56	57	72	73	74	75	76	77	78	_	19	80	81	82	83	84	85	86
Cs	Ba	La	Hf	Ta	W	Re	Os	Ir	Pt	A	Λu	Hg	T1	Pb	Bi	Po	At	Rn
87	88	89	104	105	106	107	108	109	110	0 1	11	112	(112)	(114)	(115)	(116)	(117)	(118)
Fr	Ra	Ac	Rf	На	Sg	Ns	Hs	Mt					(113)	(114)	(113)	(110)	(117)	(110)
	(120) Lanth		_S 5	8 5	9 6	0 (61	62	63	0) (10 64 Gd	61) 6: T	5 6	6 6	57 6	58 (59 7	70 7	(168) '1 Lu
Actinides			5				-		95 Am	96 Cm	97 Bl					-		03 Lr
			1		23) (1								7 (7

Metals: ICP-MS

Image removed due to copyright considerations.

Please see: Thermo-Finnigan NEPTUNE/TRITON brochure

Organic Carbon Analyses 1

Bulk analyses:

- Elemental analysis
 - Amt of C, H, or N in solid sample
 - Used on particulate material or freeze-dried "dissolved" material
- Carbon combustion
 - Amt of C in sample after removal of CO₂
 - High-temperature combustion (>800°C)
 - Used for aqueous samples only.

Image removed due to copyright considerations.

Please see: http://www.uark.edu/ua/isotope/about/elemental_analyzer.jpg

Image removed due to copyright considerations. Please see: L. Guo(http://denali.frontier.iarc.uaf.edu/)

Organic Carbon Analyses 2

- Compound-specific analyses require (relatively) large amounts of a single compound: need to concentrate initial sample!
- Polar compounds: remove water
 - Analysis by HPLC
- Nonpolar compounds: extract with organic solvent or solid organic matrix (SPE)
 - Analysis by GC
- Semi-polar compounds
 - Change pH of solution to make compound neutral (non-ionic)
 - Derivatize polar component with non-polar functional group
- Mass spectrometry
 - Used to characterize structure and/or composition of individual molecules

Schematic of a gas chromatagraph

From: www.chemterra.com/imgs/hc-mkwfig10.jpg

Organic Carbon: Isotopes Overview

- There are 3 isotopes of carbon:
 - ¹²C: 6 neutrons, 6 protons, stable, 98.89% of all carbon
 - 13C: 7 neutrons, 6 protons, stable, 1.11% of all carbon
 - ¹⁴C: 8 neutrons, 6 protons, radioactive, 10⁻¹⁰%
- Dominant process for determining ¹³C/¹²C: fractionation
 - The small mass difference (approx 1 Da) creates a small (but significant) in energy requirements for bonds between ¹³C and the more abundant ¹²C atoms.
 - Thus, biological systems will preferentially use ¹²C over ¹³C, resulting in a decreased ¹³C/¹²C in biological material and an increased ¹³C/¹²C in the reservoir.
 - Reported values: δ^{13} C

$$\partial^{13}C = \left[\frac{\left(\frac{^{13}C}{^{12}C}\right)_{sample} - \left(\frac{^{13}C}{^{12}C}\right)_{std}}{\left(\frac{^{13}C}{^{12}C}\right)_{std}}\right] * 1000$$

δ^{13} C ratios in environment

Image removed due to copyright considerations.

Please see: http://basinisotopes.org/basin/tutorial/gifs_2/irms_diagram.html

Image removed due to copyright considerations.

Please see: http://www.geosc.psu.edu/~dbice/DaveSTELLA/Carbon/c_isotope_models.htm

Image removed due to copyright considerations.

Please see: http://www.eva.mpg.de/evolution/images/isotope.jpg