

Deep-Sea Research II 50 (2003) 339-351

DEEP-SEA RESEARCH PART II

www.elsevier.com/locate/dsr2

¹⁰Be profiles in the East China Sea and the Okinawa Trough

Yong-Liang Yang^{a,1}, Masashi Kusakabe^{a,2,*}, John R. Southon^b

^a Japan Marine Science and Technology Center, Natsushima-cho, Yokosuka 237, Japan
^b Lawrence Livermore National Laboratory, Livermore, CA 94550, USA

Accepted 10 November 2001

Abstract

Dissolved beryllium-10 concentration profiles in sea water of the East China Sea and the Okinawa Trough in 1993 autumn and 1994 summer have been investigated. The results show that ¹⁰Be concentrations in this area are mainly controlled by surface biological productivity, particle remineralization, and the degree of mixing with the Yangtze River and the Kuroshio waters. During the sampling periods (summer and autumn), the East China Sea was well stratified. Generally, the ¹⁰Be water depth profiles can be divided into three layers: the surface mixed layer, the particulate ¹⁰Be regeneration layer, and the bottom layer. Surface water ¹⁰Be concentrations increase gradually towards the Kuroshio and increase sharply at the edge of the Kuroshio Current. Vertical distributions of ¹⁰Be show that in the summer ¹⁰Be is enriched in the bottom water near the Yangtze River estuary and the bottom water in the middle of the continental shelf. The two enriched areas are separated, probably by an intrusion of the Continental Coastal Water. In the autumn, ¹⁰Be bottom enrichment only occurred in the western part of the East China Sea. This phenomenon is consistent with the seasonal circulation pattern change of currents induced by monsoon winds. The influence on ¹⁰Be by the Kuroshio branch intrusion in the southern East China Sea northeast of Taiwan may be more significant than the Kuroshio main flow. Simple box model results indicate that ¹⁰Be input from the Kuroshio Current is more important than Yangtze River input and atmospheric precipitation. About 81% of ¹⁰Be input to the East China Sea is scavenged into the sediments and 19% of ¹⁰Be flows out of the East China Sea by currents and water exchange. The ¹⁰Be sedimentation flux in the East China Sea is nearly five times of the average global ¹⁰Be production rate, suggesting that the East China Sea is an important sink for ¹⁰Be.

© 2002 Elsevier Science Ltd. All rights reserved.

1. Introduction

 10 Be ($T_{1/2} = 1.5$ Ma) is a cosmogenic nuclide produced in the atmosphere by spallation of

oxygen and nitrogen, and enters the oceans predominantly through rainfall. The atmospheric input of ¹⁰Be to the oceans in both time and space is relatively constant on the several hundred thousand year time scale, which makes this isotope useful for dating of sediments (Ku et al., 1982; Southon et al., 1987) and as a tracer of change of particle flux (Anderson et al., 1990; Lao et al., 1993). It has been shown that ¹⁰Be has the characteristics of a typical nutrient-type element that increases in concentration along the flow of

^{*}Corresponding author. Fax: +81-29-265-9214.

E-mail address: masashi@nirs.go.jp (M. Kusakabe).

¹Current address: Department of Environmental Science, Qingdao University, Qingdao, Shandong Province 266071, People's Republic of China.

²Nakaminato Laboratory, National Institute of Radiological Sciences, 3606 Isozakicho, Hitachinaka 311–1203, Japan.

the deep ocean water (Kusakabe et al., 1987, 1990; Ku et al., 1990). In previous work, much attention has been concentrated on the ¹⁰Be distribution in the open ocean and deep-sea sediments. Although ¹⁰Be scavenging at ocean margins recently has been investigated by using sediment traps (Lao et al., 1993), little work has been done on dissolved ¹⁰Be distributions at ocean margins. Kusakabe et al. (1982) investigated ¹⁰Be profiles in the San Nicolas Basin off the coast of southern California and found that ¹⁰Be concentrations were influenced by the boundary current, the California Current, and freshwater input of ¹⁰Be from the rivers on the California coast. In the present work, we have investigated ¹⁰Be in a totally different type

of ocean margin in the Pacific—the East China Sea and the Okinawa Trough.

The East China Sea is one of the largest marginal seas in the northwest Pacific with a broad continental shelf and high river runoff from the Yangtze River. In summer the river discharge reaches a maximum of $45,000 \, \text{m}^3/\text{s}$, with a sediment load of $4.68 \times 10^8 \, \text{t/yr}$ (Beardsley et al., 1985). Due to the rich supply of nutrients, the East China Sea is an area of high productivity and particle scavenging of trace elements. The Kuroshio Current water flowing over the continental slope mixes with the shelf water. Therefore, the East China Sea can be regarded as a mixing area for the 10 Be from the Yangtze River and the 10 Be

Fig. 1. Station locations occupied in this study. Two hundred meters isobath is also shown.

Fig. 2. T-S diagrams for stations on PN line in (a) 1993 autumn and (b) 1994 summer. Data are plotted from the surface to the 300 m depth.

from the open ocean carried in by the Kuroshio Current. The purpose of this work is (1) to investigate the influence of the water circulation on ¹⁰Be distribution in the water column and (2) to gain an insight into the fate and budget of ¹⁰Be in the East China Sea, and its role in the global cycle of ¹⁰Be. In this work, we measured ¹⁰Be vertical profiles in sea water along a transect (PN line, see Fig. 1) crossing the continental shelf of the East China Sea and the Okinawa Trough in summer and autumn. The results suggest that ¹⁰Be distributions in the water column in the East China Sea are controlled mainly by surface biological productivity and water circulation. Understanding of these processes will shed light on the fate of particle reactive and trace elements in continental shelf areas.

2. Hydrological setting of the research area

The continental shelf of the East China Sea has a total area of about $7.5 \times 10^5 \text{ km}^2$, one of the

largest in the world. It is also one of the most productive areas of the world oceans. The major water masses in the East China Sea are Yangtze River Diluted Water, Continental Coastal Water, shelf water, and the Kuroshio branch (Miao et al., 1987). Due to the shallow water depth, seasonal variation of water circulation in the East China Sea is very large (Yanagi et al., 1996). In spring and summer surface water is transported seaward, and bottom water moves landward as compensation. In winter, northeasterly winds drive the surface water toward the land, while bottom water is transported seaward due to Ekman transport and compensation. A numerical model by Yanagi et al. (1996) shows that autumn water circulation is similar to winter rather than summer.

The Kuroshio Current flows northeastward along the eastern margin of the continental shelf. Sun (1987) demonstrated that the Kuroshio axis was close to the East China Sea continental shelf margin in fall and winter, and shifted offshore in spring and summer. Lin et al. (1992) analyzed

year-long satellite IR images and found that the Kuroshio front extended onto the shelf in winter and retreated to the shelf edge in summer and fall. Kuroshio water has been divided into the Kuroshio Surface Water (KSW), Kuroshio Subsurface Water (KSSW), and Kuroshio Intermediate Water (KIW) (Chen, 1996). Fig. 2 shows the T-S diagram along the transect of PN line. It can be seen that in summer the T-S values for the water at station PN-12 near the Yangtze River estuary are separated from those of the waters at other stations. In the southern East China Sea northeast of Taiwan, the impingement of the Kuroshio onto the continental shelf induces upwelling of the Kuroshio Subsurface Water (Gong et al., 1996) and the Kuroshio Intermediate Water (Chen, 1996). This upwelled Kuroshio branch flows northward and mixes with the shelf water.

3. Samples and methods

Seawater samples were collected from the R/V Kaiyo during two cruises in October 1993 (K93-05 Cruise) and in August 1994 (K94-04 Cruise) (Fig. 1). Water samples from 12 stations on the main observation line (PN line) from the north of Okinawa (27°30′N, 128°15′E) to the Yangtze River mouth (31°15′N, 123°00′E) and one station C-2 (K94-04 cruise only) were collected with the General Oceanic Rosette Multi-bottle Array System (201 × 24 bottles). Immediately after sampling water samples (110 \sim 300 l) were filtered through a filter with a pore size of 0.4 µm and acidified with conc. HCl to pH 2-3. Then, Be and Fe carriers were added, and ¹⁰Be was coprecipitated with ferric hydroxide by addition of ammonia.

Beryllium targets were prepared for the ¹⁰Be AMS analyses from the hydroxide precipitation using the procedure of Kusakabe et al. (1987). Briefly, ¹⁰Be was purified by using anion and cation exchange, DIBK solvent extraction, precipitation of Be(OH)₂, and conversion to BeO by heating to 1000°C in a Pt crucible. ¹⁰Be was measured at the AMS facility of Lawrence Livermore National Laboratory, USA.

Table 1 ¹⁰Be concentrations in seawater in Autumn 1993 (K93-05)

Station	Depth (m)	¹⁰ Be (atoms/g)
PN-2 27°48.0′N 127°48.0′E	0	845±10
PN-3 28°06.4′N 127°21.3′E	0 25 50 75 100 150 200	829 ± 10 770 ± 19 772 ± 10 798 ± 17 754 ± 14 822 ± 10 804 ± 10
PN-4 28°24.3'N 126°54.0'E	0	884 ± 24
PN-5 28°42.3'N 126°25.9'E	0 10 25 50 75 100 125	320 ± 8 301 ± 5 326 ± 5 352 ± 6 404 ± 7 600 ± 8 568 ± 10
PN-7 29°18.2′N 125°34.4′E	0	188±5
PN-8 29°34.9'N 125°05.5'E	0 30 50 65 70 75	$ 153 \pm 4 179 \pm 5 435 \pm 6 586 \pm 8 703 \pm 9 847 \pm 11 $
PN-10 30°22.5′N 123°59.5′E	0 10 20 30 50	$ \begin{array}{c} 126 \pm 3 \\ 138 \pm 5 \\ 127 \pm 4 \\ 602 \pm 18 \\ 631 \pm 2 \end{array} $
PN-12 31°12.3′N 123°05.1′E	0 10 20 30 50	$ \begin{array}{c} 138 \pm 3 \\ 147 \pm 4 \\ 219 \pm 4 \\ 747 \pm 13 \\ 1092 \pm 15 \end{array} $

4. Results

Concentrations of dissolved ¹⁰Be in sea waters from the East China Sea and the Okinawa Trough

Table 2 ¹⁰Be concentrations in seawaters in Summer 1994 (K94-04)

Station	Depth (m)	¹⁰ Be (atoms/g)
PN-2 27°48.0′N 127°48.0′E	0	421±27
PN-3 28°06.4'N 127°21.3'E	0 25 50 75 150 200	675 ± 12 793 ± 15 782 ± 15 737 ± 14 835 ± 12 847 ± 16
PN-4 28°24.3'N 126°54.0'E	0 25 50 75 100 150 200 250	620 ± 8 540 ± 22 651 ± 18 672 ± 31 585 ± 51 566 ± 11 767 ± 16 1105 ± 26
PN-5 28°42.3'N 126°25.9'E	0 10 25 50 75 100 125	$\begin{array}{c} 239 \pm 9 \\ 220 \pm 5 \\ 239 \pm 5 \\ 231 \pm 7 \\ 226 \pm 6 \\ 562 \pm 10 \\ 551 \pm 10 \end{array}$
PN-6 28°59.9'N 126°00.2'E	0 20 60 80 100	206 ± 6 209 ± 7 359 ± 7 531 ± 13 212 ± 7
PN-7 29°18.2′N 125°34.4′E	0	211±5
PN-8 29°34.9'N 125°05.5'E	0 10 30 50 65 70	$201 \pm 5 \\ 240 \pm 9 \\ 215 \pm 8 \\ 222 \pm 6 \\ 841 \pm 23 \\ 1288 \pm 18 \\ 1393 \pm 68$
PN-9 29°59.8′N 124°30.0′E	0	179±5
PN-10 30°22.5′N	10 20	155±6 186±9

Table 2 (continued)

Station	Depth	¹⁰ Be
	(m)	(atoms/g)
123°59.5′E	30	178±9
	40	744 ± 32
	50	277 ± 8
PN-11	0	127 ± 5
30°36.6′N		
123°39.6′E		
PN-12	0	62 ± 4
31°12.3′N	5	84 ± 6
123°05.1′E	20	95 ± 11
	30	513 ± 12
	40	500 ± 12
	50	972 ± 16
C-2	5	303 ± 7
31°59.9′N	10	448 ± 10
122°59.6′E	20	447 ± 10
	30	766 ± 16
	40	1700 ± 32

are shown in Tables 1 and 2. The errors are based on 1σ uncertainties from the AMS measurements. Vertical profiles of 10 Be concentration are shown in Fig. 3, and surface ¹⁰Be concentrations along the PN line are shown in Fig. 4. Several characteristics can be seen from these data. First, the surface ¹⁰Be concentrations (60–320 atoms/g seawater) in the East China Sea are much lower than the average surface water ¹⁰Be concentration (600– 800 atoms/g seawater) in the Pacific Ocean (Kusakabe et al., 1987), suggesting intensive particle scavenging of Be at this ocean margin. The surface ¹⁰Be concentration increases sharply at the Okinawa Trough stations PN-2, PN-3 and PN-4, reflecting that the ¹⁰Be concentration in the Kuroshio Current originated from the tropical Pacific Ocean. Secondly, generally there are surface mixing layers in which ¹⁰Be concentrations are homogeneous and the thickness of the mixing layers increases towards the Okinawa Trough. The ¹⁰Be concentrations at station PN-3 in the Kuroshio Current are nearly homogeneous in the upper 200 m water because the thermocline in the Kuroshio Current may reach as deep as 200 m. Thirdly, below the mixing layer, the ¹⁰Be

Fig. 3. Depth profiles of ¹⁰Be concentration in sea waters from the East China Sea and the Okinawa Trough.

Fig. 4. Horizontal distribution of ¹⁰Be concentration in surface waters along the PN line.

concentrations generally increase with water depth, reflecting the regeneration of particulate ¹⁰Be scavenged from the overlying surface waters. Two areas of ¹⁰Be enrichment occurred in the bottom water in summer (Fig. 5), one near the Yangtze River estuary and the other in the central continental shelf (PN-7 and PN-8). Finally, seasonal changes of ¹⁰Be profiles have been observed at some stations with lower ¹⁰Be concentrations in 1994 summer than in 1993 autumn. PN-10 in summer has lower ¹⁰Be concentrations compared with surrounding stations. The reason is that the water-mass structure at PN-10 is different, as discussed below.

5. Discussion

Based on the above-mentioned features of ¹⁰Be profiles in this area, three layers in the water column can be identified (Fig. 3). A surface layer represents the mixed layer in which productivity is high and ¹⁰Be is depleted. The second layer is a depth interval in which ¹⁰Be regeneration occurs due to the particulate matter degradation. The contour plots (Fig. 5) of the ¹⁰Be distribution in the East China Sea and the Okinawa Trough further depicts that ¹⁰Be was enriched (relative to the Kuroshio water) in the bottom waters near the Yangtze River estuary and in the central continental shelf.

5.1. ¹⁰Be redissolution in subsurface water

Biogenic particles and terrestrial particles both influence the distribution of ¹⁰Be in this area. However, along the PN line, sediments on the seabed are mainly coarse-sized silts (Saito and Yang, 1993). Olsen et al. (1986) investigated the distributions of ⁷Be in the estuary and coastal areas in the eastern United States and found that the particulate ⁷Be concentration is controlled by particle size, i.e. Be has stronger affinity to claysized particles than to silt-sized particles. Thus, the ¹⁰Be sorption on the coarse terrestrial particles at the PN stations should be negligible. The high scavenging of ¹⁰Be by particles in the surface water transports ¹⁰Be into the subsurface water where ¹⁰Be is subjected to regeneration with the remineralization of biogenic particles. Since the coarse terrestrial sediments cannot scavenge 10Be effectively, the regenerated ¹⁰Be either should be enriched in the bottom water or be carried elsewhere by water circulation. The contour plots (Fig. 5) shows that the ¹⁰Be is enriched (relative to the Kuroshio water) in bottom waters near the Yangtze River estuary and in the central continental shelf. It should be noted that this enrichment of dissolved ¹⁰Be in the bottom water may occur only in the stratified waters. We did not investigate the ¹⁰Be distribution in winter season when the stratification disappears. From hydrographic data it can be expected that in winter some of the ¹⁰Be will be transported to the open ocean

Fig. 5. ¹⁰Be concentration (atoms/g) contour plots on PN line in (a) 1993 autumn and (b) 1994 summer. Arrows indicate sampling stations.

by bottom currents and the Kuroshio (Yanagi et al., 1996).

5.2. ¹⁰Be concentration in the Kuroshio water

¹⁰Be concentrations in the Kuroshio Current water (stations PN-2 and PN-3) are generally high (700–800 atoms/g seawater), comparable to the open-ocean surface water values (500–1000 atoms/g seawater, Raisbeck et al., 1979, 1980; Kusakabe et al., 1987) in the Pacific Ocean. Since the Kuroshio originates from subtropical and tropical regions with low nutrients and low productivity, it is expected that the scavenging of ¹⁰Be in the Kuroshio surface water should be low.

Another reason that the ¹⁰Be concentration is high in the Kuroshio water may lie in the fact that it is formed in the tropical ocean (east of the Philippines) where precipitation, and hence ¹⁰Be input, is high (Somayajulu et al., 1984). It has been suggested that the Kuroshio Intermediate Water, which is rich in nutrients compared to the surface water, is the major source of nutrients to the East China Sea (Chen et al., 1995; Chen, 1996). ¹⁰Be has long residence time in the deep waters (600–1000 years, Raisbeck et al., 1980; Kusakabe et al., 1987) and behaves like a nutrient. The implication is that ¹⁰Be also may be contributed from the Kuroshio significantly, and this will be discussed later.

5.3. Influence on PN-10 from the Continental Coastal Water

In contrast to the high primary productivity $(> 1000 \text{ mg C/m}^2/\text{d})$ at stations PN-8 and PN-12, the primary productivity (300 mg $C/m^2/d$) at station PN-10 in 1993 autumn was so low as to be almost comparable to those at the Okinawa Trough (Hama, 1994). Other abnormal phenomena have been observed at this station such as low respiration gross production (Furuya et al., 1994), low nitrate uptake (Kanda and Watanabe, 1994), low turbid layer (Hoshika et al., 1994), and low nutrients (Watanabe et al., 1994). Hama (1994) postulated that the low productivity at PN-10 was partly affected by the Kuroshio branch. However, at this station, ¹⁰Be concentrations in the bottom water were low (277 atoms/g seawater in summer and 630 atoms/g seawater in autumn) compared with the bottom water ¹⁰Be concentrations in the neighboring stations PN-8 and PN-12 (850-1100 atoms/g seawater in summer and 940-1400 atoms/g seawater in autumn). One possibility is that since ¹⁰Be behaves like nutrients such as phosphate (Kusakabe et al., 1982), ¹⁰Be is being used up like nutrients on the course of the Kuroshio Current branch flowing to this station. However, from the above discussion it is clear that the Kuroshio water intrusion will cause a ¹⁰Be enrichment in the bottom water. At station PN-10, the enrichment of ¹⁰Be was not found in the bottom water and this station separates the two ¹⁰Be-enrichment areas in the East China Sea. The possibility is that the Continental Coastal Water flows southward into this location as suggested by the temperature data from Watanabe et al. (1994). The upper 150 m water column temperature (26°C) at PN-10 in 1993 autumn was higher than the neighboring stations. Also, the salinity data (Watanabe et al., 1994) show that in the autumn of 1993 the water mass was different from those at stations PN-8 and PN-10. The Continent Coastal Water, regarded as a branch of the Tsushima Warm Current, flowing from the Yellow Sea in the north, contains low nutrients and therefore may cause the low productivity at the station PN-10.

5.4. Seasonal variation of the ¹⁰Be profiles

For most stations, the ¹⁰Be surface water concentrations show little difference between summer and autumn with slightly lower ¹⁰Be in summer. For station PN-5, surface ¹⁰Be concentrations were significantly lower in summer 1994. This decrease is mainly due to higher productivity in summer. Fei et al. (1987) obtained primary production rates in this area from 1500 to 2000 mg C/m²/d in summer, compared to those in autumn ($\sim 1000 \text{ mg C/m}^2/d$, Hama, 1994). The seasonal change of ¹⁰Be concentrations in the Kuroshio Current with higher ¹⁰Be concentration in autumn may be caused by seasonal changes in productivity and/or atmospheric precipitation in the tropical area where the Kuroshio Current originates. This needs to be proved by further

On the other hand, seasonal changes of ¹⁰Be distribution in the bottom water are significant as can be seen from the contour plots of ¹⁰Be. Generally, the bottom-water ¹⁰Be concentration was higher in the autumn than in the summer. This can be explained by seasonal circulation in the East China Sea. In summer, the surface current along the PN line is seaward while the bottom current is landward (Yanagi et al., 1996). Thus, the accumulated ¹⁰Be in the bottom water near the Yangtze River estuary is unlikely to be transported seaward. In autumn, the water circulation reverses and the accumulated ¹⁰Be near the Yangtze River estuary can reach the central and eastern part of the continental shelf.

5.5. The mean residence times of ¹⁰Be

The surface mixed layers in the East China Sea range from 20 to 80 m thick. The concentrations of 10 Be in the mixed layers and the whole water column range from 60 to 340 atoms/g. If we use the global mean 10 Be production rate of $(1.2\pm0.26)\times10^6$ atoms/cm²/yr (Monaghan et al., 1985), we can roughly estimate the 10 Be residence time in the surface layers and in the whole water column of the East China Sea. The estimated mean residence times in the surface waters range from 9 h near the Yangtze River estuary to

27 days near the Okinawa Trough. The mean residence times in the total water column range from 5 to 12 days. These estimations do not take into account of lateral advection and diffusion supply of ¹⁰Be, and therefore should be viewed as an upper limit of the ¹⁰Be residence times in the East China Sea and the Okinawa Trough. In addition, since the atmospheric flux to the area, which is controlled by annual rainfall and production rate in the atmospheric (Somayajulu et al., 1984), should not be the same as the global mean production rate, the residence time derived from the above calculation may include significant amount of error. Yet, compared with the ¹⁰Be residence time (0.5 yr) in the surface mixed layer of the San Nicolas Basin in the eastern Pacific Ocean margin (Kusakabe et al., 1982), the scavenging residence time of ¹⁰Be is much shorter in the East China Sea. The mean residence time for ¹⁰Be in the surface Kuroshio was estimated to be 47 days.

5.6. Influence from the Kuroshio branch water and the 10 Be budget

One possibility for the enrichment of dissolved ¹⁰Be in the bottom water is that the bottom water represents the remains of the vertically well mixed water formed in winter (Fukase, 1975), because the temperature and salinity of the bottom water in summer are almost the same as those of the vertically homogeneous water formed in winter. The winter biological productivity in the East China Sea is low (Hama, 1994), and thus the dissolved ¹⁰Be concentration should be high. However, recent physical oceanographic research (Song, 1987) has shown that low-temperature feature of the bottom water in the East China Sea is caused by a cooling in spring, rather than a relic from winter. Also, by using T-S diagrams based on data over 18 yr, Maeda (1989) showed that the salinity of the bottom water in summer increases slightly in comparison with that in spring, which was interpreted as evidence of the supply of high salinity water from the Kuroshio. The Kuroshio water should play a significant role in the formation of the bottom water on the continental shelf.

The T-S diagrams (Fig. 2) show that the water masses at the two ¹⁰Be bottom water enrichment areas (the area near the Yangtze River mouth represented by stations 11 and 12 and the central continental shelf area represented by stations 7 and 8) are completely different from each other. This suggests different sources of ¹⁰Be for these two areas. There are two ¹⁰Be sources in addition to the atmospheric input in the East China Sea: the Yangtze River and the Kuroshio. From the ¹⁰Be contour plots, it can be seen that large-scale intrusion of surface Kuroshio water is unlikely. The alternative source of this Kuroshio intrusion is from the upwelling of Kuroshio Subsurface and Intermediate Waters northeast of Taiwan, as suggested by many workers (Maeda, 1989; Chuang and Liang, 1994; Chern and Wang, 1994; Gong et al., 1996). This Kuroshio branch intrusion flows northward and spreads in the central continental shelf area. It carries ¹⁰Be, which, by scavenging in the surface and recycling in depth, is enriched in the bottom water.

In order to understand further the role of the Kuroshio intrusion, it is necessary to have a ¹⁰Be budget in the East China Sea. To accomplish this, the following simple box model was employed. The balance of ¹⁰Be in the East China Sea can be expressed by the equation

$$Q_R C_R + Q_K C_K + I_a A t = Q_S C_S + S, \tag{1}$$

where $Q_{\rm R}$ and $Q_{\rm K}$ are the water fluxes (km³/6 months) of the Yangtze River, and the Kuroshio (for the 6 month wet season) into the East China Sea, respectively; Q_S is the water flux for the 6 month wet season flowing out of the East China Sea. The data of Q_R (= 813 km³/ 6 months), $Q_{\rm K} \ (= 27,360 \ {\rm km}^3/{\rm 6} \ {\rm months})$, and $Q_{\rm S}$ (= 28,593 km³/6 months) are adopted from Kim (1992), Yanagi (1994), and Chen (1996), and $Q_{\rm K}$ is the sum of the Kuroshio surface, subsurface and intermediate water fluxes (Chen, 1996). I_a is the atmospheric input of ¹⁰Be, which is assumed to be equivalent to the average global ¹⁰Be production rate $((1.2\pm0.26)\times10^6 \text{ atoms/cm}^2/\text{yr}; \text{ Mon-}$ aghan et al., 1985), A is the area of the East China Sea $(7.5 \times 10^5 \text{ km}^2)$; t = 6 months; C_R , C_K , and $C_{\rm S}$ are ¹⁰Be concentrations in the Yangtze River water, Kuroshio water, and the shelf water,

respectively. S is the sedimentation flux of 10 Be buried in sediments. Here, we neglect the contribution from the waters coming through the Taiwan Straight and assume that ¹⁰Be concentration in the Yangtze River water is the same as the average dissolved ¹⁰Be concentrations in several North American rivers and the Pearl River, China (3220 + 1960 atoms/g water, Kusakabe et al., 1991). The results show that the ¹⁰Be flux into the East China Sea from the river, the Kuroshio, and the atmosphere are $(2.6\pm1.6)\times10^{21}$, 1.9×10^{21} 10^{22} and $(4.5 \pm 1.0) \times 10^{21}$ atoms/6months, respectively. Therefore, the atmospheric contribution to the ¹⁰Be concentration in the East China Sea is comparable to that from the Yangtze River but the Kuroshio ¹⁰Be contribution is an order of magnitude higher.

The total ¹⁰Be flux into the East China Sea is $(2.6\pm0.2)\times10^{22}$ atoms/6 months, which should balance the ¹⁰Be fluxes flowing out of the East China Sea and buried in sediments. Next, we can calculate the flowing flux of 10 Be out of the East China Sea. We use the surface ¹⁰Be concentrations (average 172+1.5 atoms/g seawater for the stations on PN line except the two stations PN-3 and PN-4 located in the Kuroshio Current) as the ¹⁰Be concentration in the shelf water that flows out of the East China Sea. The reason for the choice of surface 10 Be as $C_{\rm S}$ is that in summer only the surface water in the East China Sea can flow out due to the water circulation pattern, i.e. the surface water flows seaward and the bottom water flows landward. The estimated outflow flux is $(4.9+0.04)\times 10^{21}$ atoms/6 months, and the sedimentation flux is $(2.1 \pm 0.2) \times 10^{22}$ atoms/ 6 months, which is 81% of the total ¹⁰Be input and equivalent to $(5.6 \pm 0.5) \times 10^6$ atoms/cm²/yr, almost five times of the average global 10 Be production rate $(1.2 \times 10^6 \text{ atoms/cm}^2/\text{yr})$. Taking into account of the possible contribution by the water from the Taiwan Strait that we neglected in our model, the ¹⁰Be sedimentation flux should be even higher, so the value of $5.6 \times$ 10⁶ atoms/cm²/yr is only a lower limit. Taking into account of the errors in the above calculations, the 10Be sedimentation fluxes in the East China Sea are 3–6 times of the average global ¹⁰Be production rate. Therefore, the East China Sea is

an important ¹⁰Be sink. Since the sand and silt sized sediments are not expected to scavenge ¹⁰Be efficiently, most of the ¹⁰Be sedimentation may be focused in the clay-sized sediment areas north of the PN line and in the near-shore areas. This needs to be proved by further work. It should be noted that the above conclusion is only valid for the spring and summer seasons. In the autumn and winter, the water circulation pattern (also the surface biogenic productivity) will change, and therefore the proportion of the ¹⁰Be sedimentation flux in the total ¹⁰Be input also should be changed.

About 19% of the ¹⁰Be input to the East China Sea will eventually flow out of the East China Sea. The outlets for the East China Sea and the Yellow Sea waters are limited in summer season, as the Kuroshio Current effectively blocks the shelf water flowing to the open Pacific Ocean due to the density difference. The only available outlets are the Taiwan Straits (to the South China Sea) and mixing with the Tsushima Current (to the Japan Sea) (Nozaki et al., 1989), and both are very shallow. From the above calculation, it is clear that ¹⁰Be in the East China Sea is effectively trapped in summer by the continental shelf.

6. Conclusions

The seawater profiles of 10Be presented here have given us a first look at the ¹⁰Be distribution in a continental shelf influenced by one of the world largest rivers and the Kuroshio Current. The results show that the 10Be distribution in the water column is controlled by the river input, the primary productivity in surface, particle remineralization, and mixing with Kuroshio water. ¹⁰Be is introduced to the East China Sea through atmospheric precipitation, river discharge, and the Kuroshio Current, and the input flux of ¹⁰Be is much higher than in the open ocean. Although the scavenging of ¹⁰Be in the surface water is high due to the high productivity in this area, the recycling of ¹⁰Be in the bottom water is also effective along the PN line as the coarse terrestrial particles cannot further scavenge ¹⁰Be. ¹⁰Be is expected to be laterally transported by bottom currents either

northward on the continental shelf or to the coastal areas where sediment focusing occurs.

Three water masses in the East China Sea can be identified in the T-S diagram: the Yangtze River Diluted Water, the Shelf Water, and the Kuroshio water. The 10Be concentrations in the Diluted Water are extremely low (30–60 atoms/g seawater) in the surface water and high in bottom waters (970–1700 atoms/g seawater), suggesting high river input of ¹⁰Be and efficient scavenging and recycling of ¹⁰Be in this water. The Shelf Water occupies the central and the eastern parts of the continental shelf with ¹⁰Be concentration of ~ 200 atoms/g seawater in the surface water and as high as 1400 atoms/g seawater in the bottom waters. Abnormally, low ¹⁰Be concentrations observed at station PN-10 confirm that this station has low primary productivity, supporting the postulate that this location may be affected by the Continental Coastal Water. Seasonal variations of ¹⁰Be profiles are consistent with seasonal water circulation pattern found both by observation and models.

¹⁰Be input from the Kuroshio Current is more important than the Yangtze River input and the atmospheric precipitation in the East China Sea. Kuroshio Current serves as a conveyor belt that transports ¹⁰Be from the open ocean and mixes it with ¹⁰Be in the shelf water. ¹⁰Be is trapped in the East China Sea in summer and enriched in the bottom water. Due to its particle reactive nature, most of this trapped ¹⁰Be should find its way to the sediments. Simple box model results indicate that about 81% of the 10Be input in the East China Sea may be scavenged into the sediments and 19% of ¹⁰Be may flow out of the East China Sea by currents and water exchange. The ¹⁰Be sedimentation flux in the East China Sea is nearly five times of the average global production rate, suggesting that the East China Sea is an important sink for ¹⁰Be.

Acknowledgements

We would like to thank the Captain and the crew members of R/V "*Kaiyo*" for support at sea. We appreciate T. Aono's help on board ship for

the collection of Be/Fe precipitates. The authors also thank M. Honda and S. Nakabayashi for help with CTD data acquisition. ¹⁰Be measurements were performed at Lawrence Livermore National Laboratory under the auspices of the US DOE under contract W-7405-Eng-48.

References

- Anderson, R.F., Lao, Y., Broecker, W.S., Trumbore, S.E., Hofmann, H.J., Wolfli, W., 1990. Boundary scavenging in the Pacific Ocean: a comparison of ¹⁰Be and ²³¹Pa. Earth and Planetary Science Letters 96, 287–304.
- Beardsley, R.C., Limburner, R., Yu, H., Cannon, G.A., 1985. Discharge of the Changjiang (Yangtze River) into the East China Sea. Continental Shelf Research 4, 57–76.
- Chen, C.T.A., 1996. The Kuroshio intermediate water is the major source of nutrients on the East China Sea continental shelf. Oceanologica Acta 19, 523–527.
- Chen, C.T.A., Ruo, R., Pai, S.C., Liu, C.T., Wong, G.T.F., 1995. Exchange of water masses between the East China Sea and the Kuroshio off northeastern Taiwan. Continental Shelf Research 15, 19–39.
- Chern, C.-S., Wang, J., 1994. Influence of the seasonal thermocline on the intrusion of Kuroshio across the continental shelf northeast of Taiwan. Journal of Oceanography 50, 691–711.
- Chuang, W.-S., Liang, W.-D., 1994. Seasonal variability of intrusion of the Kuroshio water across the continental shelf northeast of Taiwan. Journal of Oceanography 50, 531–542
- Fei, Z.L., Mao, X.H., Lu, R.H., Li, B., Guan, Y.H., Li, B.H., Zhang, X.S., Mou, D.C., 1987. Distribution characteristics of chlorophyll a and primary productivity in the Kuroshio area of the East China Sea. In: Sun, K. (Ed.), Essays on the Investigation of Kuroshio. Ocean Press, Beijing, pp. 256–266 (in Chinese with English abstract).
- Fukase, S., 1975. Bottom water on the continental shelf in the East China Sea. Umi to Sora 51, 13–15 (in Japanese).
- Furuya, K., Harada, K., Odate, T., 1994. Primary production and community respiration in the East China Sea in winter and fall. In: Tsunogai, S., Iseki, K., Koike, I., Oba, T. (Eds.) Global Fluxes of Carbon and its Related substances in the Coastal Sea–Ocean–Atmosphere System. Proceedings of the 1994 Sapporo IGBP Symposium, p. 84.
- Gong, G.-C., Chen, Y.-L.L., Liu, K.-K., 1996. Chemical hydrography and chlorophyll *a* distribution in the East China Sea in summer: implications in nutrient dynamics. Continental Shelf Research 16, 1561–1590.
- Hama, T., 1994. Seasonal change of the primary productivity in the East China Sea. In: Tsunogai, S., Iseki, K., Koike, I.,
 Oba, T. (Eds.) Global Fluxes of Carbon and its Related Substances in the Coastal Sea–Ocean–Atmosphere System.
 Proceedings of the 1994 Sapporo IGBP Symposium, p. 74.

- Hoshika, A., Tanimoto, T., Mishima, Y., Iseki, K., Okamura,
 K., 1994. Bottom turbid layer in the East China Sea. In:
 Tsunogai, S., Iseki, K., Koike, I., Oba, T. (Eds.) Global
 Fluxes of Carbon and its Related Substances in the Coastal
 Sea-Ocean-Atmosphere System. Proceedings of the 1994
 Sapporo IGBP Symposium, p. 171.
- Kanda, J., Watanabe, Y., 1994. Nitrate assimilation rate in the East China Sea. In: Global Fluxes of Carbon and its Related Substances in the Coastal Sea–Ocean–Atmosphere System. Proceedings of the 1994 Sapporo IGBP Symposium, p. 80.
- Kim, Y.L., 1992. Marine Geology of the East China Sea. Ocean Press, Beijing, 524 pp. (in Chinese).
- Ku, T.L., Kusakabe, M., Nelson, D.E., Southon, J.R., Korteling, R.G., Vogel, J., Nowikow, I., 1982. Constancy of oceanic deposition of ¹⁰Be as recorded in manganese crusts. Nature 299, 240–242.
- Ku, T.L., Kusakabe, M., Measures, C.I., Southon, J.R., Cusimano, G., Vogel, J.S., Nelson, D.E., Nakaya, S., 1990. Beryllium isotope distribution in the western North Atlantic: a comparison to the Pacific. Deep-Sea Research 37, 795–808.
- Kusakabe, M., Ku, T.L., Vogel, J.S., Southon, J.R., Nelson, D.E., Richards, G., 1982. ¹⁰Be profiles in seawater. Nature 299, 712–714.
- Kusakabe, M., Ku, T.L., Southon, J.R., Vogel, J.S., Nelson, D.E., Measures, C.I., Nozaki, Y., 1987. Distribution of ¹⁰Be and ⁹Be in the Pacific Ocean. Earth and Planetary Science Letters 82, 231–240.
- Kusakabe, M., Ku, T.L., Southon, J.R., Liu, Shao, Vogel, J.S., Nelson, D.E., Nakaya, S., Cusimano, G., 1991. Be isotopes in rivers/estuaries and their oceanic budget. Earth and Planetary Science Letters 102, 265–276.
- Lao, Y., Anderson, R.F., Broecker, W.S., Hofmann, H.J., Wolfli, W., 1993. Particulate fluxes of ²³⁰Th, ²³¹Pa, and ¹⁰Be in the northeastern Pacific Ocean. Geochimica et Cosmochimica Acta 57, 205–217.
- Lin, C.-Y., Shyu, C.-Z., Shih, W.H., 1992. The Kuroshio fronts and cold eddies off northeastern Taiwan observed by NOAA-AVHRR imageries. Terrestrial, Atmospheric and Oceanic Sciences 3, 225–242.
- Maeda, A., 1989. A review of researches on water motions in the East China Sea. Bulletin of Japan Society of Fishery Oceanography 53, 319–330 (in Japanese).
- Miao, Y., Su, J.L., Yu, H., 1987. Mixing feature of water type in the East China Sea in summer. In: Su, J.L. (Ed.), Selected Papers on Kuroshio Research. Ocean Press, Beijing, pp. 204–217 (in Chinese with English abstract).
- Monaghan, M.C., Krishnaswami, S., Turekian, K.K., 1985. The global-average production rate of ¹⁰Be. Earth and Planetary Science Letters 76, 279–287.

- Nozaki, Y., Kasemsupaya, V., Tsubota, H., 1989. Mean residence time of the shelf water in the East China and the Yellow Seas determined by ²²⁸Ra/²²⁶Ra measurements. Geophysical Research Letters 16, 1297–1300.
- Olsen, C.R., Larsen, I.L., Lowry, P.D., Cutshall, N.H., 1986. Geochemistry and deposition of ⁷Be in river-estuarine and coastal waters. Journal of Geophysical Research 91, 896–908.
- Raisbeck, G.M., Yiou, F., Fruneau, F., Loiseaux, J.M., Lieuvin, M., 1979. ¹⁰Be concentration and residence time in the ocean surface layer. Earth and Planetary Science Letters 43, 237–240.
- Raisbeck, G.M., Yiou, F., Fruneau, F., Loiseaux, J.M.,
 Lieuvin, M., Ravel, J.C., Reyss, J.M., Guichard, F., 1980.
 ¹⁰Be concentration and residence time in the deep ocean.
 Earth and Planetary Science Letters 51, 275–278.
- Saito, Y., Yang, Z.-S., 1993. The sediment budget in the East China Sea. Proceedings of the Third Symposium on Geoenvironments and Geo-technics, Committee of Environmental Geology of the Geological Society of Japan.
- Somayajulu, B.L.K., Sharma, P., Beer, J., Bonani, G., Hofmann, H.J., Morenzonri, E., Nessi, M., Suter, M., Woelfli, W., 1984. ¹⁰Be annual fallout in rains in India. Nuclear Instruments and Methods in Physical Research B5, 398–403.
- Song, W.-X., 1987. Physical oceanographic features in the Kuroshio Mainstream and its adjacent area in the East China sea during June to July 1984. In: Sun, X. (Ed.), Essays on the Investigation of Kuroshio. Ocean Press, Beijing, pp. 117–131 (in Chinese with English abstract).
- Southon, J.R., Ku, T.L., Nelson, D.E., Reyss, J.L., Duplessy, J.C., Vogel, J., 1987. ¹⁰Be in deep-sea core: implications regarding ¹⁰Be production changes over the past 420 ka. Earth and Planetary Science Letters 85, 356–364.
- Sun, X., 1987. Analysis of the surface path of the Kuroshio in the East China Sea. In: Sun, X. (Ed.), Essays on the Investigation of Kuroshio. Ocean Press, Beijing, pp. 1–14 (in Chinese with English abstract).
- Watanabe, Y., Abe, K., Kusakabe, M., 1994. Characteristics of the nutrients distribution in the East China Sea. In:
 Tsunogai, S., Iseki, K., Koike, I., Oba, T. (Eds.) Global Fluxes of Carbon and its Related Substances in the Coastal Sea–Ocean–Atmosphere System. Proceedings of the 1994 Sapporo IGBP Symposium, pp. 54–60.
- Yanagi, T., 1994. Material transport in the Yellow/East China Seas. Bulletion on Coastal Oceanography 31, 239–256 (in Japanese with English abstract).
- Yanagi, T., Takahashi, S., Hoshika, A., Tanimoto, T., 1996. Seasonal variation in the transport of suspended matter in the East China Sea. Journal of Oceanography 52, 539–552.