Principales contributions de JGOFS-France relatives à l'Océan Austral (Antares, Kerfix) depuis 1995

Major contributions from France-JGOFS relevant to the Southern Ocean (Antares, Kerfix) since 1995

Dernière mise à jour/ Last update: 03/11/1999

La présente liste comprend des contributions scientifiques appartenant aux catégories suivantes: 1. articles publiés ou acceptés dans des revues à comité de lecture international; 2. communications orales ou écrites ("posters") à des congrès ou colloques internationaux; 3. thèses de doctorat. Ces contributions sont, à un titre ou un autre, à porter au crédit de JGOFS-France (maintenant PROOF) Océan Austral, des projets qui en dépendent (ANTARES, KERFIX), et/ou des campagnes océanographiques françaises correspondantes, et donc des agences de moyens qui les rendent possibles, comme l'IFRTP. Pour faciliter, selon les circonstances, l'attribution du crédit aux organismes, institutions ou programmes correspondants, chaque référence ci-dessous est affectée d'une ou plusieurs marques entre crochets dont la signification est indiquée ci-dessous.

The present list includes scientific contributions in the following categories: 1. papers published or accepted in international refereed journals; 2. oral or written (poster) contributions to international meeting; 3. doctoral theses. These contributions are, for one reason or another to be credited to France-JGOFS (now PROOF) Southern Ocean, to relevant projects (ANTARES, KERFIX), and/or corresponding French oceanographic cruises, and thus agencies, such as IFRTP, which make them possible. To allow giving proper credit, depending on circumstances, each reference below is given one or more of the labels in square brackets, whose meaning is as follows:

[A1] Contient des résultats de la campagne ANTARES 1. Contains results from cruise ANTARES 1.

[A2] Contient des résultats de la campagne ANTARES 2. Contains results from cruise ANTARES 2.

[A3] Contient des résultats de la campagne ANTARES 3. Contains results from cruise ANTARES 3.

[A4] Contient des résultats de la campagne ANTARES 4. Contains results from cruise ANTARES 4.

[PS] Contient des résultats des mouillages de pièges à sédiments d'ANTARES. Contains results from ANTARES sediment trap moorings.

[KF] Travail dont le(s) (co)-auteur(s) est/sont membre(s) de la communauté ANTARES, mais résultant de sa/leur participation à l'étude de la série temporelle Kerfix. Work whose (co‑)author(s) is/are member(s) of the ANTARES community, but whose results are a product of the Kerfix time series.

[EX] Travail dont le(s) (co)-auteur(s) est/sont membre(s) de la communauté JGOFS-France Océan Austral (ANTARES/KERFIX) suite à sa/leur particpation à des campagnes organisées ou financées dans un contexte extérieur. Work (co)-authored by members of the France-JGOFS Southern Ocean community (ANTARES/KERFIX), as a result of their participation to externally funded/organised field work.

[RV] Contribution de synthèse dont le(s) (co)-auteur(s) est/sont membre(s) de la communauté JGOFS-France Océan Austral (ANTARES/KERFIX), pertinente aux objectifs scientifiques de la communauté. Review contribution (co)-authored by members of the France-JGOFS Southern Ocean community (ANTARES/KERFIX), relevant to the scientific objectives of the community.

1. Articles de revues à comité de lecture international/ Papers in international peer-reviewed journals

1995

Goeyens L., Tréguer P., Baumann M.E.M., Baeyens W. & Dehairs F. (1995) The leading role of ammonium in the nitrogen uptake regime of Southern Ocean marginal ice zones. Journal of Marine Systems, 6: 345‑361. [EX]

Jochem F.J., Mathot S. & Quéguiner B. (1995) Size-fractionated primary production in the open Southern Ocean in austral spring. Polar Biology, 15: 381-392. [EX]

Tréguer P., Nelson, D.J., Van Bennekom A.J., DeMaster D.J., Leynaert A.& Quéguiner B. (1995) The balance of silica in the world ocean: a re-estimate. Science, 268: 375-379. [RV]

1996

Bentaleb I. & Fontugne M. (1996) Anthropogenic CO2 invasion of the surface Ocean: its influence on the organic carbon isotope composition of phytoplankton Comptes-Rendus de l'Académie des Sciences, 322, sér. IIa: 743-748. [#?]

Bentaleb I., Fontugne M., Descolas-Gros C., Girardin C., Mariotti A., Pierre C., Brunet C. & Poisson A. (1996) Phytoplankton carbon isotopic composition and sea surface pCO2 reconstructions in the Southern Indian Ocean. Organic Geochemistry, 24: 399-410. [#?]

Van Cappelen P., 1996. Reactive control of the dissolution kinetics of biogenic silica in deep-sea sediments. Marine Geology, 132: 125-130. [A1]

1997

a. Deep-Sea Research II (Topical studies in Oceanography), vol. 44, n°5. ANTARES 1: France JGOFS in the Indian Sector of the Southern Ocean; benthic and water column processes. J.F. Gaillard & P. Tréguer, guest editors. [A1]

Bianchi M., Feliatra F., Tréguer P., Vincendeau M.A. & Morvan J. (1997) Nitrification rates, ammonium and nitrate distribution in upper layers of the water column and in sediments of the Indian sector of the Southern Ocean. Deep-Sea Research II, 44: 1017-1032. [A1]
De Wit R., Relexans J.C., Bouvier T. & Moriarty D.J.W. (1997) Microbial respiration and diffusive oxygen uptake of deep-sea sediments in the Southern Ocean (ANTARES‑I cruise). Deep-Sea Research II, 44: 1053-1068. [A1]
Gaillard J.F. (1997) ANTARES‑I: a biogeochemical study of the Indian sector of the Southern Ocean. Deep-Sea Research II, 44: 951-961. [A1]
Laureillard J., Pinturier L., Fillaux J. & Saliot A. (1997) Organic geochemisty of marine sediments of the Indian sector of the Southern Ocean: Lipids classes- sources and fate. Deep-Sea Research II, 44: 1085-1108. [A1]
Moriarty D.J.W., Bianchi M. & Talbot V. (1997) Bacterial productivity and organic matter flux in the Southern Ocean and in the Antarctic Intermediate Water and Mode Water of the Indian Ocean. Deep-Sea Research II, 44: 1005-1015. [A1]
Park Y.H. & Gamberoni L. (1997) Cross-frontal exchange of Antarctic Intermediate Water and Antarctic Bottom Water in the Crozet Basin. Deep-Sea Research II, 44: 963-986. [A1]
Rabouille C., Gaillard J.F., Tréguer P. & Vincendeau M.A. (1997) Biogenic silica recycling in surficial sediments across the Polar Front Front of the Southern Ocean (Indian sector). Deep-Sea Research II, 44: 1151-1176. [A1]
Riaux-Gobin C., Hargraves P.E., Neveux J., Oriol L. & Vétion G. (1997) Microphyte pigments and resting spores at the water-sediment interface in subantarctic deep-sea (Indian sector of the Southern Ocean). Deep-Sea Research II, 44: 1033-1051. [A1]
Talbot V. & Bianchi M. (1997) Bacterial proteolytic activity in sediments of the subantarctic Indian Ocean sector. Deep-Sea Research II, 44: 1069-1084. [A1]
Van Beusekom J.E.E., van Bennekom A.J., Tréguer P. & Morvan J. (1997) Aluminum and silicic acid in water and sediments of the Enderby and Crozet Basins. Deep-Sea Research II, 44: 987-1003. [A1]
Van Cappelen P. & Qiu L. (1997) Biogenic silica dissolution in sediments of the Southern Ocean. I. Solubility. Deep-Sea Research II, 44: 1109-1128. [A1]
Van Cappelen P. & Qiu L. (1997) Biogenic silica dissolution in sediments of the Southern Ocean. II. Kinetics. Deep-Sea Research II, 44: 1129-1149. [A1]
b. Autres livraisons ou revues/ Other issues or journals

Errhif A., Razouls C. & Mayzaud P. (1997) Composition and community structure of pelagic copepods in the Indian sector of the Antarctic Ocean during the end of the austral summer. Polar Biology, 17: 418‑430. [A2]

Quéguiner B., Tréguer P., Peeken I. & Scharek R. (1997) Biogeochemical dynamics and the silicon cycle in the Atlantic sector of the Southern Ocean during austral spring 1992. Deep-Sea Research II, 44: 69-89. [EX]

Sarthou G., Jeandel C., Brisset L., Amouroux D., Besson T. & Donard P. (1997) Fe and H2O2 distributions in the upper water column in the Indian sector of the Southern Ocean. Earth and Panetary Science Letters, 147: 83-92. [A2]

Sikes E.L., Volkman J.K., Robertson L. & Pichon J.J. (1997) Alkenones and alkenes in surface waters and sediments of the Southern Ocean: Implications for paleotemperature estimation in polar regions. Geochimica and Cosmochimica Acta, 61: 1495-1505. [A1]

1998

a. Journal of Marine Systems, vol. 17, (nos1‑4). Carbon Fluxes and Dynamic Processes in the Southern Ocean: Present and Past. Selected papers from the International JGOFS Symposium, Brest, France, 28‑31 August 1995. J. Le Fèvre & P. Tréguer, guest editors.

Archambeau A.S., Pierre C., Poisson A. & Schauer B. (1998) Distributions of oxygen and carbon stable isotopes and CFC‑12 in the water masses of the Southern Ocean at 30°E from South Africa to Antarctica: results of the CIVA 1 cruise. Journal of Marine Systems, 17: 25‑38. [EX]

Bareille G., Labracherie M., Bertrand P. Labeyrie L., Lavaux G. & Dignan M. (1998) Glacial-Interglacial changes in the accumulation rates of major biogenic components in Southern Indian Ocean sediments. Journal of Marine Systems, 17: 527‑539. [A1]
Bentaleb I., Fontugne M., Descolas-Gros C., Girardin C., Mariotti A., Pierre C., Brunet C. & Poisson A. (1998) Carbon isotopic fractionation by plankton in the Southern Indian Ocean: relationships between [delta]13C of particulate organic carbon and dissolved carbon dioxide. Journal of Marine Systems, 17: 39‑58. [A2]

Fiala M., Semeneh M. & Oriol L. (1998) Size-fractionated phytoplankton biomass and species composition in the Indian sector of the Southern Ocean during austral summer. Journal of Marine Systems, 17: 179‑194. [A2]

Goeyens L., Semeneh M., Baumann M., Elskens M., Shopova D. & Dehairs F. (1998) Phytoplanktonic nutrient utilisation and nutrient signature in the Southern Ocean. Journal of Marine Systems, 17: 143‑157. [A2]

Jeandel C., Ruiz-Pino D., Gjata E., Poisson A., Brunet C., Charriaud E., Dehairs F., Delille D., Fiala M., Fravalo C., Miquel J.C., Park Y.H., Quéguiner B., Razouls S., Shauer B. (sic) & Tréguer P. (1998) KERFIX, A permanent time series station in the Southern Ocean: a presentation. Journal of Marine Systems, 17: 555‑569. [KF]

Le Fèvre J., Legendre L. & Rivkin R. (1998) Fluxes of biogenic carbon in the Southern Ocean: roles of large microphagous zooplankton. Journal of Marine Systems, 17: 325‑345. [RV]

Mayzaud P., Errhif A. & Bedo A. (1998) Distribution of plankton lipids and their role in the biological transformation of Antarctic primary production. Journal of Marine Systems, 17: 391‑410. [A2]

Park Y.H., Charriaud E. & Fieux M. (1998) Thermohaline structure of the Antarctic Surface Water / Winter Water in the Indian sector of the Southern Ocean. Journal of Marine Systems, 17: 5‑23. [A2]

Park Y.H., Charriaud E., Ruiz Pino D. & Jeandel C. (1998) Seasonal and interannual variability of the mixed layer properties and steric height at station KERFIX, southwest of Kerguelen. Journal of Marine Systems, 17: 571‑586. [KF]

Pichon J.J., Sikes E.L. Hiramatsu C. & Robertson L. (1998) Comparison of Uk'37 and diatom assemblage sea surface temperature estimates with atlas derived data in Holocene sediments from the Southern West-Indian Ocean. Journal of Marine Systems, 17: 541‑554. [A1]

Pondaven P., Fravalo C., Ruiz-Pino D., Tréguer P., Quéguiner B. & Jeandel C. (1998) Modelling the silica pump in the Permanently Open Ocean Zone in the Southern Ocean (South-West of Kerguelen Islands). Journal of Marine Systems, 17: 587‑619. [KF]

Semeneh M., Dehairs F., Elskens M., Baumann M.E.M., Kopczynska E., Lancelot C. & Goeyens L. (1998) Nitrogen uptake regime and phytoplankton community structure in the Atlantic and Indian sectors of the Southern Ocean. Journal of Marine Systems, 17: 159‑177. [A2]

b. Autres revues/ Other journals

Fiala M., Kopczynska E.E., Jeandel C., Oriol L. & Vetion G. (1998) Seasonal and interannual variability of size fractionated phytoplankton biomass and community structure at Station Kerfix, off Kerguelen Islands, Antarctica. Journal of Plankton Research, 20: 1341‑1356. [KF]

Kopczynska E.E, Fiala M. Jeandel C. (1998) Intra-annual and interannual variability in phytoplankton abundance and composition at permanent Station Kerfix off Kerguelen Islands, the Southern Ocean. Polar Biology, 20: 342‑351. [KF]

Rabouille C., Gaillard J.F., Relexans J.C., Tréguer P. & Vincendeau M.A. (1998) Recycling of organic matter in Antarctic sediments: a transect through the polar front in the Southern Ocean (Indian sector). Limnology and Oceanography, 43: 420‑432. [A1]

Razouls S., Du Réau G., Guillot P., Maison J. & Jeandel C. (1998) Seasonal abundance of copepod assemblages and grazing pressure in the Kerguelen Island area (Southern Ocean). Journal of Plankton Research, 20: 1599‑1614. [KF]

Semeneh M., Dehairs F., Fiala M., Elskens M. & Goeyens L. (1998) Seasonal variation of phytoplankton community structure and nitrogen uptake regime in the Indian sector of the Southern Ocean. Polar Biology, 20: 259. [A2]

Ternois Y., Sicre M.A., Boireau A. & Jeandel C. (1998) Hydrocarbons, sterols, and alkenone in sinking particles, at Kerfix site, Southern Ocean. Organic Geochemistry, 28: 489‑501. [KF]

1999

Dafner E., Sempéré R., Yoro S.C., Agatova A. & Cauwet G. (1999) Application of the wet oxidation method for dissolved organic carbon analysis in the southern Ocean. Comptes-Rendus des Séances de l'Académie des Sciences de Paris, 329: 345‑350. [#?A3]

Louanchi F., Ruiz-Pino D. & Poisson A. (1999) Temporal variations of mixed-layer oceanic CO2 at JGOFS-KERFIX time-series station: Physical versus biogeochemical processes. Journal of Marine Research, 57: 165-187. [KF]

Pondaven P., Ruiz-Pino D., Druon J.N., Fravalo C. & Tréguer P. (1999) Factors controlling silicon and nitrogen biogeochemical cycles in the high nutrient, low chlorophyll systems (the Southern Ocean and the North Pacific) - comparison with a mesotrophic system (the North Atlantic). Deep-Sea Research I, 46: 1923‑1968. [KF]

Sigman D.M., Altabet M.A., Francois R., McCorkle D.C., Gaillard J.F. (1999) The isotopic composition of diatom-bound nitrogen in Southern Ocean sediments. Paleoceanography, 14: 118‑134. [A1]

Sous presse/ In press

Bentaleb I. & Fontugne M. The role of the Southern Indian Ocean in the glacial to interglacial atmospheric CO2 change: Organic carbon isotope evidences. Global Planetary Change. [#?]

Cailliau C., Claustre H. & Gianino S. Abundance, composition and trophic status of phytoplankton in the Indian sector of the Southern Ocean, during late austral summer, as determined by pigment signature. Oceanologica Acta. [A2]

Cailliau C., Belviso S., Goutx M. & Bedo A. Particles flux in the Southern Ocean during Austral summer. Marine Ecology Progress Series (08/1998) [A2].

Louanchi F., Hoppema M. Bakker D.C.E., Poissson A., Stoll M., de Baar H.J. Schauer B., Ruiz-Pino D. & Wolf-Gladrow E. Modelled and observed sea surface fCO2 in the Southern Ocean: a comparative study. Tellus.

Pondaven P., Ruiz-Pino D., Fravalo C. & Tréguer P. Seasonal and interannual variability of Si and N cycles at the time-series station KERFIX - a 1D modelling study. Deep-Sea Research I. [KF]

Wiebinga C.J. & de Baar H.J.W. Determination of the distribution of dissolved organic carbon in the Indian sector of the Southern Ocean. Marine Chemistry. [A2]

En révision/ In revision

Pinturier L., Laureillard J., Fillaux J. & Saliot A. Lipids in particles and surface sediments from the frontal zone in the western basin of Crozet: source and fate of the organic matter. Antarctic Science. [A1]

2. Communications à des congrès internationaux/ Contributions to international conferences

a. Carbon Fluxes and Dynamic Processes in the Southern Ocean: Present and Past. International SO‑JGOFS symposium, Brest, 28‑31/08/1995

Armand L.K., Pichon J.J., Labeyrie L.D., & Bareille G. Quaternary sea surface temperature in the Southeast Indian Ocean: results from a diatom transfer function. [A1]

Bareille G., Labracherie M., Vautravers M., Bertrand P. & Labeyrie L. Glacial-Interglacial changes in the accumulation rates of major biogenic component in the Southern Ocean. [A1]

Becquevort S., Lancelot C. & Menon P. Protozooplankton and their role in the dynamic of the microbial food web in the Southern Ocean. [A2]

Bedo A., Champalbert G., Labat J.P., Razouls S. & Mayzaud P. Mesozooplankton grazing and size structure in the Indian sector of the Southern Ocean. [A2]

Belviso S. Is there evidence for the role of marine non-CO2 trace gases with respect to climate change? [RV]

Bentaleb I., Fontugne M., & Descolas-Gros C., Reconstructions of paleo-pCO2 derived from [delta]13C sedimentary organic carbon during the last 40 Ky in the Southern Indian Ocean. [#?]

Besson T., Quetel C.R., Donard O.F.X., Sarthou G. & Jeandel C. Biogeochemistry of trace metal (Cd, Cu, Fe, Mn, Ni, Pb, U, Zn) in the Indian sector of the Antarctic Ocean. [A2]

Bianchi M., Talbot V. & Moriarty D. The use of benthic microbial processes for estimating the particulate flux of organic material in the Indian sector of the Southern Ocean. [A1]

Cailliau C., Claustre H. & Gianino S. Abundance, composition and trophic status of phytoplankton in the Indian sector of the Southern Ocean, during late austral summer, as determined by pigment signatures. [A2]

Champalbert G., Bedo A. & Labat J.P. Diel variations of digestive enzyme activities in neuston from the Austral Indian Ocean. [A2]

Dehairs F., Shopova D., Lancelot C. & Goeyens L. Seasonal export production in the mesopelagic water column of the Southern Ocean as traced by stocks of micro-crystalline barite and oxygen consumption. [A2]

Dellile D., Du Réau G., Guillot P. & Cahet G. Seasonal and depth-related changes in the distribution of bacterioplankton in the Indian sector of the Southern Ocean. [A2]

Fiala M., Semeneh M., Oriol L. Biomass and species composition of phytoplankton in the Indian sector of the Southern Ocean during the austral summer. [A2]

Goeyens L., Semeneh M., Elskens M., Shopova D., Baumann M. & Dehairs F. Phytoplanktonic nutrient utilization and nutrient signature in the Southern Ocean. [A2]

Goutx M., 1995. Lipid class tracers of export fluxes in surface waters of the Southern Ocean during summer 1994. [A2]

Jeandel C. KERFIX: a permanent time series station in the Austral Ocean. [KF]

Kuparinen J., Heinänen A., Kuosa H., Wiebinga C., Dellile D., Marty G. & Montfort P. Distribution of bacterioplankton and protozoa in the upper water column along the transect 62°E in the Indian sector of the Southern Ocean. [A2]

Le Fèvre J., Legendre L. & Rivkin R.B. Alternative pelagic trophic pathways in the Southern Ocean: effects on fluxes of biogenic carbon. [RV]

Mayzaud P. & Bedo A. Distribution of planktonic lipids and their role in the biological transformation of Antarctic particulate matter. [A2]

Menon P., Becquevort S., Talbot V. & Semeneh M.. Dynamics of a late summer protozooplankton community in the Indian sector of the Southern Ocean. [A2]

Miquel J.C., Jeandel C., Thomas S. & Carrol C. Particulate carbon flux in the open Southern Ocean (Indian Ocean Sector): contribution of zooplankton faeces. [KF]

Montfort P., Marty G. & Dellile D. Spatial distribution of bacterial communities in Southern Ocean: flow cytometric approach. [A2]

Organo C., Reyss J.L. & Le Bec. N. Uranium and Thorium isotopes in three long sediment cores from the south-west Indian sector of the Southern Ocean (ANTARES site). [A1]

Panouse M. PAR irradiance and phytoplankton biomass in the Indian sector of the Southern Ocean. [A2]

Park Y.H. & Charriaud E., Structure of the Antarctic Surface Water in the Indian sector of the Southern Ocean. [A2]

Pichon J.J., Sikes E.L. & Hiramatsu C. Comparison of Uk'37 and diatom assemblage sea surface temperatures estimates in Holocene sediments from the Southern West-Indian Ocean. [A1]

Pierre C. & Gamberoni L. Distribution of [delta]13C of CO2 and dissolved oxygen in ocean waters from the Crozet-Kerguelen basin, Southern Ocean: results from the ANTARES 1 cruise. [A1]

Pinturier L., Laureillard J., Fillaux J. & Saliot A. Hydrocarbons in the sediments of the Crozet basin. [A1]

Pondaven P., Fravalo C., Tréguer P., Quéguiner B. & Ruiz-Pino D. Modelling the cycles of nitrogen and silicon at the Kerfix station in the Southern Ocean. [KF]

Relexans J.C., de Wit R., Bouvier T. & Tréguer P. Sedimentary organic matter and microbial respiration in frontal area of the Southern Ocean (cruise ANTARES 1). [A1]

Reyss J.L., Organo C., Le Bec N. & Schmidt S. Sedimentation rate in the Southern Ocean: evidence from 230Thexc downcore distributions. [A1]

Riaux-Gobin C., Chrétiennot-Dinet M.J. & Cauwet G. Coccolith distribution and preservation in the subantarctic deep sea (Southern Ocean, Indian sector). [A1]

Sarthou G., Jeandel C., Brisset L., Besson T., Amouroux D. & Donnard O.F.X. Longitudinal section of iron distribution in the Indian Austral Ocean. [A2]

Schmidt S. & Reyss J.L.. Bioturbation rates derived from 210Pbxs, 228Thxs, and 234Thxs in deep-sea sediments of the Southern Ocean (Indian sector). [A1]

Semeneh M., Dehairs F., Lancelot C., Baumann M.E.M., Kopczynska E., Elskens M. & Goeyens L. Nitrogen uptake regime and phytoplankton community structure in the Southern Ocean. [A2]

Talbot V., Bianchi M. & Lancelot C. Aminopeptidase activity and bacterial dynamics in the Indian sector of the Southern Ocean. [A1, A2]

Tréguer P., Leynaert A., Ragueneau O., Blain S., Quéguiner B. & Hauvespre A. The silica cycle in the Southern Ocean and in the Equatorial Pacific: parallels and contrasts. [RV]

Vautravers M., Labracherie M., Labeyrie L. & Duprat J. Holocene carbonate sedimentation and dissolution in the Southern Indian Ocean. [A1]

Wiebinga C.J.W. & de Baar H.J.W. Vertical distribution of total and dissolved organic carbon in the Indian sector of the Southern Ocean (ANTARES 2, summer 1994). [A2]

b. On the use of opal as a paleo-productivity proxy (OPALEO), Brest, 3‑7/06/1996

Dehairs F., Jeandel C., Cattaldo T., Tachikawa K. & Goeyens L. Barium-barite as a tracer of export production: Some information from the water column. [KF, A2]

Nelson D.M., Tréguer P., Leynaert A. & Le Fèvre J. Cycling of opal in the oceanic water column and sediments of the Southern Ocean, and a possible mechanism for producing the massive opal deposits found there. [RV]

Pichon J.J. & Bareille G. A diatom transfer function to quantify the biogenic silica dissolution in Southern Ocean sediments. [RV]

Pondaven P., Fravalo C. Ruiz Pino D. & Tréguer P. Modelling the silica pump in the Permanently Open Ocean Zone of the Southern Ocean (Indian sector). [KF]

Quéguiner B. Si/C production and biomass ratios in a spring diatom bloom in the Southern Ocean. [EX]

Tréguer P., Nelson D.M., van Bennekom A.J., DeMaster D.J., Leynaert A. & Quéguiner B. The silica balance in the world ocean. [RV]

Van Bennekom J. & van Beusekom J. Coupling of aluminium and silica dynamics via biogenic silica in water and sediments. [A2]

Van Cappellen P. Controls on the early diagenesis of biogenic silica: The role of aluminium. [A2]

c. Ecology of the Sea Ice, Gordon Research Conference (Frontiers of Science), Ventura, California (USA), 2‑7/03/1997

Tréguer P. Review of current knowledge of biogeochemistry and ecology of the sea-ice zone (invited lecture). [RV]

Hauvespre A., Tréguer P., Schmidt S. & Morvan J. Export fluxes of biogenic matter in the seasonal ice zone (Indian sector of the Southern Ocean). [PS]

d. International JGOFS Modelling Symposium, Oban, 20-26/05/1997.

Louanchi F. & Ruiz-Pino D. The Southern CO2 sink is increasing since 1990. Evidences at KERFIX time-series station. [KF]

Pondaven P., Ruiz-Pino D., Fravalo C., Tréguer P. & Quéguiner B. Comparison of silicon and nitrogen cycles in two High Nutrient Low Chlorophyll (HNLC) systems: the Southern Ocean and the North Pacific. [KF]

Ruiz-Pino D., Pondaven P. & Fravalo C. Modelisation of coupled geochemical cycles (C, N, O2) in the oceanic upper waters. [KF]

e. Autres réunions/ Other meetings
1995 et antérieurement

Bentaleb I. & Fontugne M. Paleoproductivity and paleo-pCO2 derived from [delta]13C sedimentary organic carbon during the last 40 Ky in the Southern Ocean. Terrestrial Carbon Cycle changes during the past 150 Kyr, 14th [#INQUA: c'est quoi ce sigle?] Congress, Berlin, ##-##/08/1995 (invited lecture). [#?]

Bentaleb I., Fontugne M., Descolas-Gros C., Girardin C., Mariotti A., Pierre C., Brunet C., & Poisson A. Relationship between phytoplankton organic [delta]13C and [CO2(aq)]: Autotrophic and heterotrophic carbon fixation evidence. Reconstruction of the paleo - sea surface pCO2. Seventeenth International Organic Geochemistry Meeting, #Somewhere, 4-8/09/1995. [#?]

Bentaleb I., Fontugne, M. & Descolas-Gros C. Reconstruction of paleo-pCO2 derived from [delta]13C organic carbon during the last 40 kyr in the Southern Indian Ocean. Fifth International conference on Paleoceanography, Halifax, 10-14/10/1995. [#?]

Riaux-Gobin C. Encysted diatoms from deep Subantarctic sediments and revival. Thirteenth International Diatom Symposium, Acquafredda di Maratea (Italia), 1-7/09/1994. [A1]

1996

Bentaleb I., Fontugne M., Descolas-Gros C. & Riaux-Gobin C. Anthropogenic CO2 invasion of the surface Ocean: its influence on the organic carbon isotope composition of phytoplankton. Stable isotopes and the integration of biological, ecological and geochemical processes, Newcastle upon Tyne, 9-11/07/1996. [#?]

Bentaleb I., Fontugne M., Haddad G., Descolas-Gros C. & Riaux-Gobin C. Carbon isotopic composition of phytoplankton, a sensitive indicator of anthropogenic CO2 invasion of the surface Ocean. American Geophysical Union, Fall Meeting, San Francisco, 15-19/12/1996. [#?]

Pichon J.J. Sediment trap diatom assemblages from the KERFIX station (South of Kerguelen Island). Fourteenth International Diatom Symposium, Tokyo, 2‑8/09/1996. [KF]

Pichon J.J., Sikes E.L., Hiramatsu C. & Robertson L. SST estimates in the Southern Ocean - Comparison of two methods: Uk'37 and diatom-based MAT. Fourteenth International Diatom Symposium, Tokyo, 2‑8/09/1996. [A1]

Quéguiner B. & Brzezinski M.A. Biogenic silica production rates and particulate matter distribution in the Polar Frontal Zone of the Southern Ocean (Atlantic sector) during austral spring 1992. AGU/ASLO Ocean Sciences Meeting, San Diego, ##-##/02/1996. [EX]

Riaux-Gobin C. Deep subantarctic sediments: revival tests and comparison of diatom spores from cultures and sediment samples. Fourteenth International Diatom Symposium, Tokyo, 2-8/09/1996. [A1]

Wiebinga C.J. & de Baar H.J.W. Dissolved organic carbon in the Indian sector of the Southern Ocean. The Oceanography Society HDP-IGBP-SCOR-WCRP Meeting, Amsterdam, 8-11/07/1996. [A2]

1997

Arraes-Mescoff R., Athias V., Ruiz Pino D., Mazzega P., Miquel J.C. & Jeandel C. Modelisation of the dissolved /particulate exchange in the water column : the Coldo model, some validations with field data and a preliminary stability analysis. ENIMSA [#c'est quoi le sigle?] Workshop, Bruxelles 29-31/05/1997. [KF]

Bentaleb I., Fontugne M., & Descolas-Gros C., Reconstructions of paleo-pCO2 derived from [delta]13C sedimentary organic carbon during the last 40 Ky in the Southern Indian Ocean. Variability of the glacial and interglacial climates and abrupt climatic changes. Sa Coma, Mallorca (España), 16-19/01/1997. [#?]

Fouilland E., Descolas-Gros C., Courties C. & Pons V. Picophytoplanktonic contribution to autotrophy in the field. Second meeting of the European Network for Integrated Marine System Analysis, Bruxelles, 29-31/05/1997. [#?]

Goutx M. & Striby L. (1997) Lipids in sediment trap: Significance in vertical flux studies. Second meeting of the European Network for Integrated Marine System Analysis, Bruxelles, 29-31/05/1997. [A2]

Jeandel C., Ruiz-Pino D., Gjata E., Poisson A., Brunet C., Charriaud E., Dehairs F., Delille D., Fiala M., Fravalo C., Miquel J.C., Park Y.H., Quéguiner B., Razouls S., Shauer B. & Tréguer P. Kerfix, a single point time-series station in the Southern Ocean. Ocean Climate Time Series Workshop. Joint GCOS GOOS WCRP Ocean Observations Panel for Climate (OOPC), John Hopkins University, Baltimore, 18-20/03/1997. [KF]

Laureillard J., Pinturier L., Fillaux J. & Saliot A. Better preservation of the organic matter for sinking than for the surface particles during Antarctic spring. Eighteenth International Meeting on Organic Geochemistry, Maastricht, 22‑26/09/1997. [A2]

Pinturier L., Laureillard J., Abrajano J.T. & Saliot A. Hydrocarbons composition and sources in sediments of the Indian Sector of the Austral Ocean. Eighteenth International Meeting on Organic Geochemistry, Maastricht, 22‑26/09/1997. [A1]

Ruiz-Pino D. & KERFIX group. Seasonal and interannual variability of processes controlling CO2 fluxes and trace elements (O, N, Si, Fe) in the Southern Ocean. U.S. JGOFS Synthesis and Modelling Project Workshop, Utah [#c'est un État ça, la ville c'est quoi?], 28/07-1/08/1997 (invited lecture). [KF]

Wiebinga C.J. & de Baar H.J.W. Determination of the distribution of dissolved organic carbon in the Indian sector of the Southern Ocean.Symposium on Antarctica and global change: Interactions and impacts, Hobart, Tasmania (Australia), 13-18/07/1997. [A2]

1998

Belviso S., Cailliau C. Goutx M. & Bedo A. Sedimentation process in the Indian Sector of the Southern Ocean during summer 1994. AGU/ASLO Ocean Sciences Meeting, San Diego, 6/01/1998. [A2]

Le Fèvre J. & Tréguer P. The comparative role of large grazers in the control of the silica cycle in ice-covered and in open-ocean zones of the polar seas. Thirtiest International Liège Colloquium on Ocean Hydrodynamics, Liège, 4‑8/05/ 1998 (invited lecture). [RV, A3]

Pinturier L., Laureillard J., Arnold M., Tisneraat N., Pichon J.J. & Gireaudau J. Long range transport of hydrocarbons in the Southern Ocean. International Symposium on Marine Pollution, Monaco, 5-9/10/1998. [A1]

Sempéré R., Yoro S., Goutx M., Van Wambeke F. & Bianchi M. (1998). Marine organic particle decomposition in laboratory controlled conditions: changes in biochemical composition. Goldschmidt Conference, Toulouse, #date?/1998. [A3]

1999

Dubreuil C., Roy S., Lefèvre D., Grégori G. & Denis M. The ultraphytoplankton in the frontal area of the Crozet Basin: a flow cytometric study. Sixième congrès annuel de l'Association Française de Cytométrie, Dijon 12-15 octobre 1999. [A4]

Etcheto J., Leboucher V., Boutin J. & Merlivat L. Complementary observations by CARIOCA drifters and satellites for air-sea CO2 exchange study. Oceanobs 99, Saint-RaphaÙl, 18-22/10/1999. [A4]

Communications acceptées pour 2000

Blain S., Sedwick P., Griffiths B., Quéguiner B., Bucciarelli E., Fiala M., Denis M. & Tréguer P. Iron and nutrient limitation of phytoplankton growth in the Indian sector of the Southern Ocean: experimental results from the Antares 4 campaign. Ocean Sciences Meeting, American Geophysical Union. San Antonio, Texas (USA), 24‑28/01/2000. Contribution invitée. [A4]

Coppola L., Roy-Barman M., Jeandel C., Muslow S. & Povinec P. 234Th as a tracer of particulate export in the Southern Indian Ocean. Ocean Sciences Meeting, American Geophysical Union. San Antonio, Texas (USA), 24‑28/01/2000. [#?A4]

Perissinotto R., Mayzaud P., Labat J.P. & Razouls S. Grazing dynamics of Euphausia spinifera in the region of the subtropical convergence and the Aghulas front. Second International Krill Symposium, Santa Cruz (#?Mexique, #?Californie), ##-##/08/1999. [A4}

Muslow S., Povinec P. Jeandel C., Roy-Barman M. & Oregioni B. Natural and anthropogenic radionuclide concentrations and distributions across the sub-Antarctic Front. Ocean Sciences Meeting, American Geophysical Union. San Antonio, Texas (USA), 24‑28/01/2000. [#?A4]

3. Thèses de Doctorat reposant sur des données ANTARES-KERFIX/ Ph.D. theses based upon ANTARES-KERFIX data

1995

Talbot V. Activité protéolytique et dynamique bactérienne en Océan Austral. Université de la Méditerranée, Marseille. [A1, A2]]

1996

Cailliau C. Les pigments phytoplanctoniques comme marqueurs spécifiques de la biomasse et de son devenir, et contribution de la méthode de marquage pigmentaire à la mesure du taux de croissance autotrophe. Application à deux systèmes oligotrophes: l'Océan Austral et l'Océan Pacifique Équatorial. Université Pierre et Marie Curie, Paris. [A2]

Grossi V. Formation et devenir des phytadiènes dans le milieu marin: implications de ces hydrocarbures dans les processus de dégradation des chlorophylles à chaîne phytyle. Université de la Méditerranée, Marseille. [#?A1, A2]

Sarthou G. Géochimie du fer dans les eaux de surface océaniques en rapport avec la production primaire. Étude de deux environnements contrastés: l'Océan Austral et la Mer Méditerranée. Université Paul Sabatier, Toulouse. [A2]

1997

Fouilland É. Contribution à l'étude de l'autotrophie par classes de taille et par cellule dans la production primaire lagunaire et océanique. Université de Montpellier. [A2, A3]

Organo C. Origine et comportement géochimique de l'uranium dans les sédiments marins. Utilisation du rapport 234U/238U en géochimie marine. Université Paris 11 Orsay. [A1]

Pinturier L. Dégradation de la matière organique lipidique dans la colonne d'eau et dans les sédiments du bassin de Crozet (secteur Indien de l'Océan Austral). Université Pierre et Marie Curie, Paris. [A1, A2, A3]

Pondaven P. Modélisation couplée physique-biogéochimie de la pompe à silicium dans dans l'Océan Austral. Comparaison avec le Pacifique nord et l'Atlantique nord. Université Pierre et Marie Curie, Paris (laboratoire d'accueil/ host laboratory: UMR 6539, Brest). [KF, A2]

Semeneh M. The relationship between phytoplankton community structure and nitrogen uptake in the Southern Ocean. Vrije Universiteit Brussel. [A2]

Vautravers M. Sédimentation et dissolution des carbonates biogéniques aux moyennes latitudes Nord et Sud. Approche quantitative et relations avec les paléocirculations océaniques des derniers 150 000 ans. Université de Bordeaux 1. [A1]

1998

Caubert T. Le cycle du silicium dans l'Océan Austral: détermination par spectrométrie de masse de la production de silice biogénique dans le secteur indien. Université de Bretagne Occidentale, Brest. [A2, A3]

Errhif A. Composition et structure des communautés mesozooplanctoniques dans le secteur Indien de l'Océan Austral. Impact des changements saisonniers et interannuels. Université d'Aix-Marseille 1. [A2, A3]

Wiebinga C. Interactions and role of dissolved organic carbon and bacteria in the biogeochemical cycling of carbon. University of Groningen (NL). [A2]

Yoro S.C. Décomposition de la matière organique et flux de carbone à travers le compartiment bactérien en milieu marin. Université de la Méditerranée, Aix-Marseille 2. [A3]

1999

En cours (soutenance prévue en 2000-2001)

Bucciarelli E. Biogéochimie du fer dans l'océan austral, acquisition des paramètres nécessaires à la modélisation. Université de Bretagne Occidentale, Brest. [A4]

Coppola L. Application des déséquilibres radioactifs à l'étude des interactions entre solution et particules dans l'océan. #?Université Paul Sabatier, Toulouse. [#?A4]

Publications de la communauté ANTARES de 1995 à 1997

Revues à comité de lecture international

Publiées ou sous-presse: 26
En revision: 3
Communications dans symposiums internationaux:

39
Thèses:

Soutenues: 6

Programmées: 2
1995

Jochem F.J., Mathot S., Quéguiner B., 1995. Size-fractionated primary production in the open Southern Ocean in austral spring. Polar Biology, 15: 381-392.

1996

Van Cappelen P., 1996. Reactive control of the dissolution kinetics of biogenic silica in deep-sea sediments. Marine Geology, 132: 125-130.
1997

Quéguiner B., Tréguer P., Peeken I., Scharek R., 1997. Biogeochemical dynamics and the silicon cycle in the Atlantic sector of the Southern Ocean during austral spring 1992. Deep-Sea Research II, 44: 69-89.

Bianchi M., Feliatra, Tréguer P., Vincendeau M.A., Morvan J., 1997. Nitrification rates, ammonium and nitrate distribution in upper layers of the water column and in sediments of the Indian sector of the Southern Ocean. Deep-Sea Research II, 44: 1017-1032.

De Wit R., Relexans J.C., Bouvier T., Moriarty D.J.W., 1997. Microbial respiration and diffusive oxygen uptake of deep-sea sediments in the Southern Ocean. Deep-Sea Research II, 44: 1056-1068.

Laureillard J., Peinturier L., Fillaux J., Saliot A., 1997. Organic geochemisty of marine sediments of the Indian sector of the Southern Ocean: lipids classes- sources and fate. Deep-Sea Research II, 44: 1085-1108.

Moriarty D.J.W., Bianchi M., Talbot V., 1997. Bacterial productivity and organic matter flux in the Southern Ocean and in the Antarctic Intermediate Water and Mode Water of the Indian Ocean. Deep-Sea Research II, 44: 1005-1016.

Riaux-Gobin C., Hargraves P.E., Neveux J., Oriol L., Vétion G., 1997. Microphyte pigments and resting spores at the water-sediment interface in subantarctic deep-sea (Indian sector of the Southern Ocean). Deep-Sea Research II, 44: 1033-1052.

Talbot V., Bianchi M., 1997. Bacterial proteolytic activity in sediments of the subantarctic Indian sector. Deep-Sea Research II, 44: 1068-1084.

Van Cappelen P, Qiu L., 1997. Biogenic silica dissolution in sediments of the Southern Ocean. I-Solubility. Deep-Sea Research II, 44: 1108-1128.

Van Cappelen P, Qiu L., 1997. Biogenic silica dissolution in sediments of the Southern Ocean. II-Kinetics. . Deep-Sea Research II, 44: 1129-1150.

Van Beusekom J.E.E., van Bennekom A..J., Tréguer P., Morvan J., 1997. Dissolved aluminum and silicate in the Indian sector of the Southern Ocean. Deep-Sea Research II, 44: 988-1004.

Rabouille C., Gaillard J.F., Tréguer P., Vincendeau M.A., 1997. Biogenic silica recycling in surficial sediements across the Polar Front Front Zone of the Southern Ocean (Indian sector). Deep-Sea Research II, 44: 1151-1176.

Sikes E.L, Volkman, Robertson, Pichon J.J., 1997. Alkenones and alkenes in surface waters and sediments of the Southern Ocean: Implications for paleotemperatures estimation in polar regions. Geochimica and Cosmochimica Acta, 61: 1495-1505.

Sarthou G., Jeandel C., Brisset L., Amouroux D., Besson T., Donard P, 1997. Fe and H2O2 distributions in the upper water column in the Indian sector of the Southern Ocean. Earth and Panetary Science Letters, 147: 83-92.

Rabouille C., Gaillard J.F., Relexans J.C., Tréguer P., Vincendeau M.A. Recycling of organic matter in Antarctic sediments: a transect through the frontal zone of the Indian sector. Limnology and Oceanography (in press).

Journal of Marine Systems: Southern Ocean JGOFS 1995 Brest Symposium, special volume:

Archambeau A.S., Pierre C. & Poisson A. Distributions of CFC‑12, oxygen and carbon stable isotopes in the water masses of the Southern Ocean at 30°E from South Africa to Antarctica: results of the CIVA 1 cruise. Journal of Marine Systems, (accepté)

Bareille G., Labracherie M., Vautravers M., Bertrand P. & Labeyrie L. Glacial-Interglacial changes in the accumulation rates of major biogenic components in Southern Indian Ocean sediments. Journal of Marine Systems, (accepté)

Bentaleb I., Fontugne M., Descolas-Gros C., Girardin C., Mariotti A., Pierre C., Brunet C. & Poisson A.
Carbon isotopic fractionation by plankton in the Southern Indian Ocean: relationships between (13C of particulate organic carbon and dissolved carbon dioxide. Journal of Marine Systems, (accepté)

Fiala M., Semeneh M.& Oriol L. Biomass, size fractionated phytoplankton and species composition in the Indian sector of the Southern Ocean during austral summer. Journal of Marine Systems, (accepté)

Goeyens L., Semeneh M., Baumann M., Elskens M., Shopova D. & Dehairs F. Phytoplanktonic nutrient
utilisation and nutrient signature in the Southern Ocean. Journal of Marine Systems, (accepté)

Jeandel C., Ruiz-Pino D., Gjata E., Poisson A., Brunet C., Charriaud E., Dehairs F., Delille D., Fiala M.,
Fravalo C., Miquel J.C., Young-Hyang P., Quéguiner B., Razouls S., Shauer B. & Tréguer P. KERFIX, A permanent time series station in the Southern Ocean: a presentation. Journal of Marine Systems, (accepté)

Le Fèvre J., Legendre L., Rivkin R.B. Fluxes of biogenic carbon in the Southern Ocean: roles of large microphagous zooplankton. Journal of Marine Systems, (accepté)

Mayzaud P. & Bedo A. Distribution of planktonic lipids and their role in the biological transformation of
Antarctic primary production. Journal of Marine Systems, (accepté)

Pichon J.J., Sikes E.L. Hiramatsu C & Robertson L. Comparison of Uk'37 and diatom assemblage sea surface temperature estimates in Holocene sediments from the Southern West-Indian Ocean. Journal of Marine Systems, (accepté)

Pondaven P., Fravalo C., Tréguer P., Quéguiner B. & Ruiz-Pino D. Modelling the cycles of nitrogen and
silicon at the Kerfix station in the Southern Ocean (South-West of Kerguelen Islands). Journal of Marine Systems (accepté)

Semeneh M., Dehairs F., Lancelot C., Baumann E.M., Kopczynska E., Elskens M. & Goeyens L. Nitrogen uptake regime and phytoplankton community structure in the Southern Ocean. Journal of Marine Systems, (accepté)

en revision: 2

Park Y.H. & Charriaud E. Thermohaline structure of Antarctic Surface Water in the Indian sector of the
Southern Ocean. Journal of Marine Systems.

Park Y.H., Charriaud E. & Jeandel C. Westward counter-currents at the Polar Front on the continental slope southwest of Kerguelen. Journal of Marine Systems.

Communications de la communauté ANTARES

au symposium International SO-JGOFS, Brest, 28-31 août 1995.

Bareille G., Labracherie M., Vautravers M, Bertrand P., Labeyrie L. Glacial-Interglacial changes in the accumulation rates of major biogenic component in the Southern Ocean.

Becquevort S., Lancelot C., Menon P., 1995. Protozooplankton and their role in the dynamic of the microbial food web in the Southern Ocean.

Bedo A., Champalbert G., Labat J.P., Razouls S., Mayzaud P., 1995. Mesozooplankton grazing and size structure in the Indian sector of the Southern Ocean.

Belviso S., 1995. Is there evidence for the role of marine non-CO2 trace gases with respect to climate change?

Besson T., Quetel C.R., Donard O.F.X., Sarthou G., Jeandel C., 1995. Biogeochemistry of trace metal (Cd, Cu, Fe, Mn, Ni, Pb, U, Zn) in the Indian sector of the Antarctic Ocean.

Bianchi M., TALBOT V., Moriarty D. The use of benthic microbial processes for estimating the particulate flux of organic material in the Indian sector of the Southern Ocean.

Cailliau C., Claustre H., Gianinino S., 1995. Abundance, composition and trophic status of phytoplankton in the Indian sector of the Southern Ocean, during late summer, as determined by pigment signatures.

Champalbert G., Bedo A., Labat J.P., 1995. Diel variations of digestive enzyme activities in neuston from the Austral Indian Ocean.

Dehairs F., Shopova D., Lancelot C., Goeyens L., 1995. Seasonal export production in the mesopelagic water column of the Southern Ocean as traced by stocks of micro-crystalline barite and oxygen consumption.

Dellile D., Du Réau G., Guillot P., Cahet G. Seasonal and depth-related changes in the distribution of bacterioplankton in the Indian sector of the Southern Ocean.

Fiala M., Semeneh M, Oriol L., 1995. Biomass and species composition of phytoplankton in the Indian sector of the Southern Ocean during the austral summer.

Goeyens L., Semeneh M., Elskens M., Shopova D., Baumann M., Dehairs F. Phytoplanktonic nutrient utilization and nutrient signature in the Southern Ocean.

Goutx M., 1995. Lipid class tracers of export fluxes in surface waters of the Southern Ocean during summer 1994.

Kuparinen J, Heinanen A., Kuosa H., Wiebinga C., Dellile D., marty G., Montfort P., 1995. Distribution of bacterioplankton and protozoa in the upper water column along the transect 62°E in the Indian sector of the Southern Ocean.

Le Fèvre J., Legendre L. Rivkin R.B 1995. Alternative pelagic trophic pathways in the Southern Ocean: effects on fluxes of biogenic carbon.

Mayzaud P., Bedo A., 1995. Distribution of planktonic lipids and their role in the biological transformation of Antarctic particulate matter.

Menon P., Becquevort S., Talbot V., Semeneh M., 1995. Dynamics of a late summer protozooplankton community in the Indian sector of the Southern Ocean.

Miquel J. C., C. Jeandel, S. Thomas, C. Carrol, 1995. Particulate carbon flux in the open Southern Ocean
(Indian Ocean Sector): contribution of zooplankton faeces..

Montfort P., Marty G., Dellile D., 1995. Spatial distribution of bacterial communities in Southern Ocean: flow cytometric approach.

Organo C., Reyss J.L., Le Bec, 1995. Uranium and Thorium isotopes in three long sediment cores from the south-west Indian sector of the Southern Ocean (ANTARES site).

Panouse M., 1995. PAR irradiance and phytoplankton biomass in the Indian sector of the Southern Ocean.

Park Y. H. and E. Charriaud, Structure of the Antarctic Surface Water in the Indian sector of the Southern Ocean.

Peinturier L., Laureillard J., Fillaux J., Saliot A., 1995. Hydrocarbons in the sediments of the Crozet basin.

Pichon J.J., Sikes E.L., Hiramatsu C., 1995. Comparison of Uk’37 and diatom assemblage sea surface temperatures estimates in Holocone sediments from the Southern West-Indian Ocean.

Pierre C., Gamberoni L., 1995. Distribution of 13C of (CO2 and dissolved oxygen in ocean waters from the Crozet-Kerguelen basin, Southern Ocean: results from the ANTARES 1 cruise.

Pondaven P., Fravalo C., Tréguer P., Quéguiner B., Ruiz-Pino D., 1995. Modelling the cycles of nitrogen and silicon at the Kerfix station in the Southern Ocean.

Relexans J.C., de Wit R., Bouvier T., Tréguer P., 1995. Sedimentary organic matter and microbial respiration in frontal area of the Southern Ocean (cruise ANTARES 1).

Reyss J.L., Organo C., Le Bec N., Schmidt S., 1995. Sedimentation rate in the Southern Ocean: ecidence from 230Thexc downcore distributions.

Riaux-Gobin C., Chrétiennot-Dinet M.J., Cauwet G. Coccolith distribution and preservation in the subantarctic deep sea (Southern Ocean, Indian sector).

Sarthou G., Jeandel C., Brisset L., Besson T., Amouroux D., Donnard O.F.X., 1995. Longitudinal section of iron distribution in the Indian Austral Ocean.

Schmidt S., Reyss J.L., 1995. Bioturbation rates derived from 210Pbxs, 228Thxs, and 234Thxs in deep-sea sediments of the Southern Ocean (Indian sector).

Semeneh M., Dehairs F., Lancelot C., Baumann E.M., Kopczynska E., Elskens M., Goeyens L. Nitrogen uptake regime and phytoplankton community structure in the Southern Ocean.

Talbot V., Bianchi M., Lancelot C., 1995. Aminopeptidase activity and bacterial dynamics in the Indian sector of the Southern Ocean.

Tréguer P, Leynaert A., Ragueneau O., Blain S., Quéguiner B., Hauvespre A., 1995 The silica cycle in the Southern Ocean and in the Equatorial Pacific: parallels and contrasts.

Vautravers M., Labracherie M., Labeyrie L., Duprat J., 1995. Holocene carbonate sedimentation and dissolution in the Southern Indian Ocean.

Wiebinga C.J.W., de Baar H.J.W., 1995. Vertical distribution of total and dissolved organic carbon in the Indian sector of the Southern Ocean.

Communications de la communauté ANTARES

à la Gordon Research Conference (Frontiers of Science): Ecology of the Sea Ice: 2-7 mars 1997 (Ventura, California):

Tréguer P, 1997. Review of current knowledge of biogeochemistry and ecology of the sea-ice zone (invited conference).

Hauvespre A., Tréguer P., Schmidt S., Morvan J., 1997. Export fluxes of biogenic matter in the seasonal ice zone (Indian sector of the Southern Ocean).

Thèses soutenues à partir des données ANTARES: soutenues: 6, programmées 2

1995. Thèse de M. V. Talbot, soutenue le 13 novembre 1995 à l’Université de la Méditerranée. Sujet: Activité protéolytique et dynamique bactérienne en Océan Austral. Jury: MM. Bertrand, Mme Bianchi et Lancelot (Rapporteur), MM. Tréguer (Rapporteur) et VIVES-REGO.

1996. Thès de Mle Géraldine Sarthou, soutenue le 29 janvier 1996 à l’Université Paul Sabatier. Sujet: Géochimie du fer dans les eaux de surface océaniques en rapport avec la production primaire. Etude de deux environnements contrastés: l’Océan Austral et la Mer Méditerranée. Jury: MM. DANDURAND, DEHAIRS (Rapporteur), HAMELIN (Rapporteur), MMe JEANDEL, MM. Donard, Buat-Menard et Minster.

1996. Thèse de Mlle Caroline CAILIAU, soutenue en avril à l’Université Pierre et Marie Curie. Sujet: Les pigments phytoplanctoniques comme marqueurs spécifiques de la biomasse et de son devenir, et contribution de la méthode de marquage pigmentaire à la mesure du taux de croissance autotrophe. Application à deux systèmes oligotrophes: l’Océan Austral et l’Océan Pacifique Equatorial. Jury: MM. GIESKES (Rapporteur), COSTE, SALIOT (Rapporteur), NIVAL, MARTY, CLAUSTRE.

1996. Thèse de M. Vincent GROSSI, soutenue le 19 décembre à l’Université de la Méditerranée. Sujet: Formation et devenir des phytadiènes dans le milieu marin: implications de ces hydrocarbures dans les processus de dégradation des chlorophylles à chaîne phytyle. Jury: MM. P. BERTRAND, J.C. BERTRAND, DE LEEUW (Rapporteur), RONTANI, SALIOT (Rapporteur), TRAMIER, TREGUER.

1997. Thèse de Mme Maryline Vautravers, soutenue le 6 février 1997 à l’Université de Bordeaux 1. Sujet: Sedimentation et dissolution des carbonates biogeniques aux moyennes latitudes Nord et Sud. Approche quantitative et relations avec les paleocirculations oceaniques des derniers 150 000 ans". Jury: MM. BUAT-MENARD, PEYPOUQUET, GRIMALT, LABEYRIE, LANCELOT, Mlle LABRACHERIE.

1997. Thèse de Mlle Laurence PINTURIER, soutenue le 12 mai à l’Université de Pierre et Marie Curie. Sujet: Dégradation de la matière organique lipidique dans la colonne d’eau et dans les sédiments du bassin de Crozet (secteur Indien de l’Océan Austral). Jury: MM. TRICHET, MARTY (Rapporteur), TREGUER (Rapporteur), SALIOT, Mme LAUREILLARD.

Programmées: 2

1997: Tanguy Caubert (Bretagne Occidentale, à soutenir)

1997: Philippe Pondaven (Bretagne Occidentale, à soutenir)

Liste de publications où apparaissent des données Antares

Aumont, O., Belviso, S., and Monfray, P., "Dimethylsulfoniopropionate (DMSP) and dimethylsulfide (DMS) sea surface distributions simulated from a global ocean carbon model ," Journal of Geophysical Research 107 (C4), doi: 10.1029/1999JC000111, 3029 (2002).

Bareille G., Labracherie M., Bertrand P. Labeyrie L., Lavaux G. & Dignan M. (1998) Glacial-Interglacial changes in the accumulation rates of major biogenic components in Southern Indian Ocean sediments. Journal of Marine Systems, 17: 527-539. [A1]

Belviso, S., Claustre, H., and Marty, J.-C., "Evaluation of the utility of chemo-taxonomic pigments as a surrogate for particulate DMSP," Limnol. Oceanogr. 46: 989-995 (2001).

Bentaleb I., Fontugne M., Descolas-Gros C., Girardin C., Mariotti A., Pierre C., Brunet C. & Poisson A. (1996) Phytoplankton carbon isotopic composition and sea surface pCO2 reconstructions in the Southern Indian Ocean. Organic Geochemistry, 24: 399-410. [#?]

Bentaleb I., Fontugne M., Descolas-Gros C., Girardin C., Mariotti A., Pierre C., Brunet C. & Poisson A. (1998) Carbon isotopic fractionation by plankton in the Southern Indian Ocean: relationships between [delta]13C of particulate organic carbon and dissolved carbon dioxide. Journal of Marine Systems, 17: 39-58. [A2]

Bianchi M., Feliatra F., Tréguer P., Vincendeau M.A. & Morvan J. (1997) Nitrification rates, ammonium and nitrate distribution in upper layers of the water column and in sediments of the Indian sector of the Southern Ocean. Deep-Sea Research II, 44: 1017-1032. [A1]

Blain, S., P. N. Sedwick, F. B. Griffiths, B. Quéguiner, E. Bucciarelli, M. Fiala, P. Pondaven and P. Tréguer (2002) Quantification of algal iron requirements in the Subantarctic Southern Ocean (Indian sector), Deep-Sea Research II, 49, Pages 3255-3273

Blain, S., Treguer, P., Belviso, S., Bucciarelli, E., Charriaud, E., Denis, M., Fiala, M., Jézéquel, V., Le Fèvre, J., Mayzaud, P., Marty, J.-C., Park, Y., Razouls, S., and Sempéré, R., "A biogeochemical study of the island mass effect in the context of the iron hypothesis : Kerguelen Islands, Southern Ocean," Deep-Sea Research 48: 163-187 (2001).

Cailliau C., Belviso S., Goutx M. & Bedo A. Particles flux in the Southern Ocean during Austral summer. Marine Ecology Progress Series, 145, 209-221. [A2].

Cailliau C., Claustre H. & Gianino S. Abundance, composition and trophic status of phytoplankton in the Indian sector of the Southern Ocean, during late austral summer, as determined by pigment signature. Oceanologica Acta, 20, 721-732 [A2]

Dafner E., Sempéré R., Yoro S.C., Agatova A. & Cauwet G. (1999) Application of the wet oxidation method for dissolved organic carbon analysis in the southern Ocean. Comptes-Rendus des Séances de l'Académie des Sciences de Paris, 329: 345-350. [A3]

De Wit R., Relexans J.C., Bouvier T. & Moriarty D.J.W. (1997) Microbial respiration and diffusive oxygen uptake of deep-sea sediments in the Southern Ocean (ANTARES-I cruise). Deep-Sea Research II, 44: 1053-1068. [A1]

Errhif A., Razouls C. & Mayzaud P. (1997) Composition and community structure of pelagic copepods in the Indian sector of the Antarctic Ocean during the end of the austral summer. Polar Biology, 17: 418-430. [A2]

Fiala M., Semeneh M. & Oriol L. (1998) Size-fractionated phytoplankton biomass and species composition in the Indian sector of the Southern Ocean during austral summer. Journal of Marine Systems, 17: 179-194. [A2]

Fiala, M. -C. Machado and L. Oriol (2002) Phytoplankton distribution in the Indian sector of the Southern Ocean during spring, Deep-Sea Research II, 49, Pages 1867-1880

Gaillard J.F. (1997) ANTARES-I: a biogeochemical study of the Indian sector of the Southern Ocean. Deep-Sea Research II, 44: 951-961. [A1]

Gaillard, J.F. & P. Tréguer, ANTARES 1(1997) France JGOFS in the Indian Sector of the Southern Ocean; benthic and water column processes. guest editors. Deep-Sea Research II (Topical studies in Oceanography), vol. 44, nø5. [A1]

Goeyens L., Semeneh M., Baumann M., Elskens M., Shopova D. & Dehairs F. (1998) Phytoplanktonic nutrient utilisation and nutrient signature in the Southern Ocean. Journal of Marine Systems, 17: 143-157. [A2]

Goeyens L., Semeneh M., Elskens M., Shopova D., Baumann M. E. M. and Dehairs F. (1998). Phytoplanktonic nutrient utilization and nutrient signature in the Southern Ocean, Journal of Marine Systems, 17:143-158.

Javier Arístegui, Michel Denis, Javier Almunia and María F. Montero (2002) Water-column remineralization in the Indian sector of the Southern Ocean during early spring, Deep-Sea Research II, 49, Pages 1707-1720.

Labat , J. Ph., P. Mayzaud, S. Dallot, A. Errhif, S. Razouls and S. Sabini (2001). Mesoscale distribution of zooplankton in the Sub-Antarctic Frontal system in the Indian part of the Southern Ocean (Antares IV Cruise, January-February 1999). A comparison between Optical Plankton Counter and Net sampling. Deep Sea Res. I, 49: 3169-3187. [A4]

Laureillard J., Pinturier L., Fillaux J. & Saliot A. (1997) Organic geochemisty of marine sediments of the Indian sector of the Southern Ocean: Lipids classes- sources and fate. Deep-Sea Research II, 44: 1085-1108. [A1]

Leblanc, K., B. Quéguiner, M. Fiala, S. Blain, J. Morvan and R. Corvaisier (2002) Particulate biogenic silica and carbon production rates and particulate matter distribution in the Indian sector of the Subantarctic Ocean, Deep-Sea Research II, 49, Pages 3189-3206.

Mayzaud P., Errhif A. & Bedo A. (1998) Distribution of plankton lipids and their role in the biological transformation of Antarctic primary production. Journal of Marine Systems, 17: 391-410. [A2]

Mayzaud, P., S. Razouls, A. Errhif, V. Tirelli and J.P. Labat (2002). Feeding, respiration and egg production rates of copepods during austral spring in the Indian sector of the Antarctic Ocean: role of the zooplankton community in carbon transformation. Deep Sea Res. I, 49: 1027-1048.

Mayzaud, P., V. Tirelli, A. Errhif, J. P. Labat, S. Razouls and R. Perissinotto (2002) Carbon intake by zooplankton. Importance and role of zooplankton grazing in the Indian sector of the Southern Ocean, Deep-Sea Research II, 49, Pages 3169-3187.

Moriarty D.J.W., Bianchi M. & Talbot V. (1997) Bacterial productivity and organic matter flux in the Southern Ocean and in the Antarctic Intermediate Water and Mode Water of the Indian Ocean. Deep-Sea Research II, 44: 1005-1015. [A1]

Park Y.H. & Gamberoni L. (1997) Cross-frontal exchange of Antarctic Intermediate Water and Antarctic Bottom Water in the Crozet Basin. Deep-Sea Research II, 44: 963-986. [A1]

Park Y.H., Charriaud E. & Fieux M. (1998) Thermohaline structure of the Antarctic Surface Water / Winter Water in the Indian sector of the Southern Ocean. Journal of Marine Systems, 17: 5-23. [A2]

Park, Y.H., Raymond T. Pollard, Jane F. Read and Viviane Leboucher (2002) A quasi-synoptic view of the frontal circulation in the Crozet Basin during the Antares-4 cruise, Deep-Sea Research II, 49, Pages 1823-1842

Pichon J.J., Sikes E.L. Hiramatsu C. & Robertson L. (1998) Comparison of Uk'37 and diatom assemblage sea surface temperature estimates with atlas derived data in Holocene sediments from the Southern West-Indian Ocean. Journal of Marine Systems, 17: 541-554. [A1]

Pondaven, P., Ragueneau, O., Tréguer, P., Hauvespre, A., Dezileau, L. & J.L. Reyss (2000) Resolving the ‘opal paradox’ in the Southern Ocean. Nature, 405, 168-172. [A2] et [A3]

Rabouille C., Gaillard J.F., Relexans J.C., Tréguer P. & Vincendeau M.A. (1998) Recycling of organic matter in Antarctic sediments: a transect through the polar front in the Southern Ocean (Indian sector). Limnology and Oceanography, 43: 420-432. [A1]

Rabouille C., Gaillard J.F., Tréguer P. & Vincendeau M.A. (1997) Biogenic silica recycling in surficial sediments across the Polar Front Front of the Southern Ocean (Indian sector). Deep-Sea Research II, 44: 1151-1176. [A1]

Rabouille, C., N. Tisnérat and D. Blamart (2002) 14C of the organic matter in sediments from the Antarctic Polar Front: origin and dynamics of sedimentary organic carbon, Deep-Sea Research II, 49, Pages 1953-1961

Ragueneau, O., Nicolas Dittert, Philippe Pondaven, Paul Tréguer and Lydie Corrin (2002) Si/C decoupling in the world ocean: is the Southern Ocean different? Deep-Sea Research II, 49, Pages 3127-3154

Riaux-Gobin C., Hargraves P.E., Neveux J., Oriol L. & Vétion G. (1997) Microphyte pigments and resting spores at the water-sediment interface in subantarctic deep-sea (Indian sector of the Southern Ocean). Deep-Sea Research II, 44: 1033-1051. [A1]

Sarthou G., Jeandel C., Brisset L., Amouroux D., Besson T. & Donard P. (1997) Fe and H2O2 distributions in the upper water column in the Indian sector of the Southern Ocean. Earth and Panetary Science Letters, 147: 83-92. [A2]

Sedwick, P.N., S. Blain, B. Quéguiner, F. B. Griffiths, M. Fiala, E. Bucciarelli and M. Denis (2002) Resource limitation of phytoplankton growth in the Crozet Basin, Subantarctic Southern Ocean, Deep-Sea Research II, 49, Pages 3327-3349

Semeneh M., Dehairs F., Elskens M., Baumann M.E.M., Kopczynska E., Lancelot C. & Goeyens L. (1998) Nitrogen uptake regime and phytoplankton community structure in the Atlantic and Indian sectors of the Southern Ocean. Journal of Marine Systems, 17: 159-177. [A2]

Semeneh M., Dehairs F., Fiala M., Elskens M. & Goeyens L. (1998) Seasonal variation of phytoplankton community structure and nitrogen uptake regime in the Indian sector of the Southern Ocean. Polar Biology, 20: 259. [A2]

Sigman D.M., Altabet M.A., Francois R., McCorkle D.C., Gaillard J.F. (1999) The isotopic composition of diatom-bound nitrogen in Southern Ocean sediments. Paleoceanography, 14: 118-134. [A1]

Sikes E.L., Volkman J.K., Robertson L. & Pichon J.J. (1997) Alkenones and alkenes in surface waters and sediments of the Southern Ocean: Implications for paleotemperature estimation in polar regions. Geochimica

Talbot V. & Bianchi M. (1997) Bacterial proteolytic activity in sediments of the subantarctic Indian Ocean sector. Deep-Sea Research II, 44: 1069-1084. [A1]

Van Beusekom J.E.E., van Bennekom A.J., Tréguer P. & Morvan J. (1997) Aluminum and silicic acid in water and sediments of the Enderby and Crozet Basins. Deep-Sea Research II, 44: 987-1003. [A1]

Van Cappelen P. & Qiu L. (1997) Biogenic silica dissolution in sediments of the Southern Ocean. I. Solubility. Deep-Sea Research II, 44: 1109-1128. [A1]

Van Cappelen P. & Qiu L. (1997) Biogenic silica dissolution in sediments of the Southern Ocean. II. Kinetics. Deep-Sea Research II, 44: 1129-1149. [A1]

Van Cappelen P., 1996. Reactive control of the dissolution kinetics of biogenic silica in deep-sea sediments. Marine Geology, 132: 125-130. [A1]

Wiebinga C.J. & de Baar H.J.W. Determination of the distribution of dissolved organic carbon in the Indian sector of the Southern Ocean. Marine Chemistry. [A2]

PUBlication and thesis adds

FOUILLAND,E. DESCOLAS-GROS,C COURTIES,C., PONS, V.1999 Autotrophic carbon assimilation and biomass from size-fractionated phytoplankton in the surface waters across the subtropical frontal zone (Indian Ocean) Polar Biology 21: 90-96

FOUILLAND,E. COURTIES,C., DESCOLAS-GROS,C. 2000. Size-fractionated phytoplankton carboxylase activities in the Indian sector of the Southern Ocean.J.Plankton Res.22 (6):1185-1201.

FOUILLAND, E., DESCOLAS-GROS, C., COURTIES,C., PONS,V. 1996.Les voies de l’assimilation du carbone inorganique du phytoplancton en mer australe lors de la campagne Antares3 d’Octobre /Novembre 1995. Rapport a diffusion restreinte Reunion 28-29 Mai 1996 Montpellier 101-110.

DESCOLAS-GROS,C., MAYZAUD,P., 1997 (editeurs) Antarès 3(MD102) Les rapports des campagnes à la mer. Publications de l’IFRTP n° 97-2 297pp

 DESCOLAS-GROS,C., MAYZAUD,P.,TREGUER,P.(editeurs) 1996 Antares SO-JGOFS workshop Rapport a diffusion restreinte Reunion 28-29 Mai 1996. Montpellier 164 pp

DESCOLAS-GROS,C. Antares workshop 3-4 Septembre 1997 Montpellier 87p (rapport diffusion restreinte)

 FOUILLAND E., PONS V., COURTIES C. DESCOLAS-GROS C. Les voies de l’assimilation du carbone inorganique du phytoplancton en mer austral lors de la campagne ANTARES 3 d’Octobre - Novembre 1995. In Colloque Antares 3, JGOFS France (CNRS Montpellier, 28-29 Mai 1996)

FOUILLAND E., DESCOLAS-GROS C., COURTIES C. ET PONS V. (1997) Activité phytoplanctonique par classes de taille et par cellule dans le secteur Indien de l’Océan Antarctique au printemps austral 1995. In: Descolas-Gros C., Mayzaud P., Rapport de Campagne à la mer ANTARES 3/MD 102. Institut Français pour la Recherche et la Technologie Polaires (IFTRP),N°97-2, Brest -France, pp.198-207.

FOUILLAND,E. (1994 à1997) Contribution de l’autotrophie par classes de taille et par cellule dans la production primaire lagunaire et océanique. Thèse de Doctorat Océanologie Biologique, Université Paris 6 128pp Jury: C.Descolas-Gros, R Geider, L.Goeyens, H. Jupin, C. Lancelot, G.Lasserre,P.Nival, P.Treguer

BENTALEB, I 1994.Les processus physiologiques dans la couche euphotique et la composition isotopique du carbone organique du phytoplancton: relation ∂13C(POC -CO2(aq). Applications à la paléoclimatologie Jury: C.Descolas-Gros, J-C Duplessy,M.Fontugne, A.Mariotti, P.Nival, A.Poisson, P.Treguer

Publications en rapport avec ANTARES 3:

Blain, S., Treguer, P., Belviso, S., Bucciarelli, E., Charriaud, E.,

Denis, M., Fiala, M., Jézéquel, V., Le Fèvre, J., Mayzaud, P., Marty,

J.-C., Park, Y., Razouls, S., and Sempéré, R., "A biogeochemical study of

the island mass effect in the context of the iron hypothesis : Kerguelen

Islands, Southern Ocean," Deep-Sea Research 48: 163-187 (2001).[A3]

Belviso, S., Claustre, H., and Marty, J.-C., "Evaluation of the utility of

chemo-taxonomic pigments as a surrogate for particulate DMSP," Limnol.

Oceanogr. 46: 989-995 (2001). [A3]

Aumont, O., Belviso, S., and Monfray, P., "Dimethylsulfoniopropionate

(DMSP) and dimethylsulfide (DMS) sea surface distributions simulated from

a global ocean carbon model ," Journal of Geophysical Research 107 (C4),

doi: 10.1029/1999JC000111, 3029 (2002) [A3]
