

Mardi 28 novembre 2006

**Micro analyse quantitative des éléments traces
dans la calcite de la coquille Saint Jacques
(*Pecten maximus*) par Ablation Laser ICP-MS:
une archive journalière de la biogéochimie des
environnements côtiers tempérés**

**Quantitative trace element micro analysis in
calcite shell of the Great Scallop (*Pecten
maximus*) by Laser Ablation ICP-MS: a daily
archive of the biogeochemistry in temperate
coastal environments**

Aurélie BARATS

Outlines

1. Introduction

2. Methodological approach

2.1. Matrix-matched LA-ICP-MS analyses for CaCO₃ matrix

2.2. Application to the Great Scallop shell

3. Significance of trace element shell profiles

3.1. Background shell concentrations

3.2. Episodic shell enrichments of Ba, Mo and Mn

4. Conclusion

1. Introduction

1. Introduction

Scientific context

Need for historical, archeological or paleo ecological archives for the study of environmental changes (climatic, biological, and anthropogenic)

Continental ecosystem

Tree rings

Ice cores

Peat bogs

Marine ecosystem

Cores of sediment

Corals

Need for archives of coastal environment

Bivalve shells:

- Marine coastal environment for all latitudes;
- Incremental CaCO_3 growth layers on their skeletal structure.

1. Introduction

Water column

Trace element enrichment in bivalve shells

Trace element incorporation within shells

- Aqueous uptake
- Trophic uptake

1. Introduction

Pioneering studies

Bivalves

Mussels

(Vander Putten et al. 2000)

Mytilus edulis

Clams

(Stetcher et al. 1996)

Spisula solidissima

Mercenaria mercenaria

Scheldt estuary
(Netherland)

Temperate coastal
environment

Chesapeake bay
(USA)

Mg and Sr: tracer of seawater temperature

Ba and Mn: tracer of phytoplankton blooms

1. Introduction

Pioneering studies

Advances:

- Micro analyses by LA-ICP-MS of bivalves
- Potential tracers of environmental changes

Limitations:

- Semi-quantitative analyses (No matrix-matched standards)
- Seasonal variations with an approximate datation

1. Introduction

The Great Scallop shell *Pecten maximus*

Geographical distribution

- Coastal environment with low anthropogenic impact
- Latitude: 30-60 °N
- Bathymetry: 1-500 m

Shell growth rate:

- Daily striae (50-300µm)
- Proxy of seawater temperature
- Influenced by the trophic uptake
- 9 months/year (47°N)

1. Introduction

Objectives

Analytical tool:
Laser Ablation ICP-MS
(LCABIE)

Biological tool:
The Great Scallop *Pecten maximus* (L.)
(LEMAR, IUEM)

Bioanalytical tool:
Definition of trace element
shell profiles

Frequent monitoring of coastal
ecosystem
(IFREMER, SOMLIT, MAREL)

Environmental significance of these trace element shell profiles

Trace element shell profiles: tracer/proxy of environmental conditions?

2. Methodological approach

2.1. Matrix-matched LA-ICP-MS analyses for CaCO₃ matrix

2. Methodological approach

2.1. Matrix-matched LA-ICP-MS analyses for CaCO₃ matrix

Analytical methods

Advantages of this analytical technique:

- ✓ Multi elemental analysis (Mo, Ba, Pb, Mn,...)
- ✓ Micro analyse (20-100 μm) \rightarrow 1 day
- ✓ Sensitive: detection limits in the 10ng/g range

2. Methodological approach

2.1. Matrix-matched LA-ICP-MS analyses for CaCO₃ matrix

Problems and issues of this method

Calibration: No CaCO₃ certified standards

Macs 1 (USGS; ≈100 µg.g⁻¹; certification in progress)

Preparation of CaCO₃ standard pellets

1- Dissolution of pure CaCO₃ powders with HNO₃ (ultra grade)

2- Spike with a multi elemental solution (25 elements) → 13 concentrations

H																	He
Li	Be											B	C	N	O	F	Ne
Na	Mg											Al	Si	P	S	Cl	Ar
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe
Cs	Ba	Lu	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn
Fr	Ra	Lr	Rf	Db	Sg	Bh	Hs	Mt									

La	Ce	Pr	Nd	Pm	Sm	Eu	Gd	Db	Dy	Ho	Er	Tm	Yb
Ac	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cs	Es	Fm	Md	No

3- Co-precipitation

4- Drying of the precipitates

5- Certification in lab

6- Pressing into pellets (7t, Ø1.3 cm, 2 min)

2. Methodological approach

2.1. Matrix-matched LA-ICP-MS analyses for CaCO₃ matrix

Repeatability of CaCO₃ standard analyses

➤ Normalization against ⁴³Ca (40% in the matrix)

2. Methodological approach

2.1. Matrix-matched LA-ICP-MS analyses for CaCO₃ matrix

Detection limits

DL in the 10ng.g⁻¹ range

2. Methodological approach

2.1. Matrix-matched LA-ICP-MS analyses for CaCO₃ matrix

Validation with reference materials

2. Methodological approach

2.2. Application to the Great Scallop shell

2. Methodological approach

2.2. Application to the Great Scallop shell

Application to Scallop shells

2. Methodological approach

2.2. Application to the Great Scallop shell

Regular monitoring of coastal ecosystem: Bay of Brest, France

2. Methodological approach

2.2. Application to the Great Scallop shell

Reproducibility in a same shell population

Profile A: steady state concentrations for Sr, Mn, Cu, Co, Sn, Pb

Profile B: steady state concentrations punctuated by episodic enrichments for Ba, Mo, Mn

Profile C: steady increasing concentrations

Concentrations ($\mu\text{g.g}^{-1}$)

An aerial photograph of a large body of water, possibly a bay or estuary, with a bridge crossing a narrow channel in the foreground. The water is a light blue-grey color, and the surrounding land is a mix of green vegetation and urban/industrial development. In the distance, there are more landmasses and a hazy horizon.

3. Significance of trace element shell profiles

3.1. Background trace element shell concentrations

3. Significance of trace element shell profiles

3.1. Background trace element shell concentrations

- Background shell concentrations: 7-year period, 3 shells/year
- Trace element affinity with calcium carbonate matrix → partition coefficient K_d

$$K_d = \frac{([Me]/[Ca])_{calc}}{([Me]/[Ca])_{sw}}$$

3. Significance of trace element shell profiles

3.1. Background trace element shell concentrations

Structure of precipitation

Calcite

Aragonite

Ionic radii of $Me^{2+} <$ Ionic radii of Ca^{2+}

Ionic radii of $Me^{2+} >$ Ionic radii of Ca^{2+}

$$Kd = 5.10^{-14} Ks^{-1.48}; r^2 = 0.904$$

$$Kd = 2.10^{-8} Ks^{-0.83}; r^2 = 0.997$$

Trace element enrichment dependant on:

1. The ionic radii of Me^{2+}

2. The solubility constants within $CaCO_3$

3. The formation of biogenic calcite

3. Significance of trace element shell profiles

3.1. Background trace element shell concentrations

Mn and Pb annual background concentrations (Bay of Brest, 1998-2004)

➤ Similar crustal sources?

➤ Related to hydroclimatic conditions?

3. Significance of trace element shell profiles

3.1. Background trace element shell concentrations

A photograph of a whale breaching the surface of the ocean, with a forested hillside in the background. The whale's dark, pointed dorsal fin is visible above the water, creating a splash. The water is dark blue with some white foam from the breach. The background shows a dark, forested hillside under a clear sky.

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

➤ Coastal environment influenced by major estuaries:

- Loire : Belle Ile or Quiberon (France);
- Seine: Seine bay (France).

➤ Coastal bay environment:

- Bay of Brest (France)
- Ria de Vigo (Spain)

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

Mo and Ba shell profiles (Bay of Brest, 1998-2004)

Molybdenum

Barium

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

Molybdenum

Barium

Episodic shell enrichments:

- Intensive (particularly for Mo);
- Ubiquitous in different coastal environments;
- Periodic occurrence:
 - in spring for Mo (generally in May);
 - in early or late summer for Ba.

- Comparison with shell growth rate
- Comparison with environmental monitoring variables:
 - Hydrological: temperature, salinity, chlorophyll a
 - Biological: dominant and recurrent phytoplankton species:
 - *Rhizosolenia spp./Pseudonitzschia spp.* (diatoms) for Mo
 - diatoms of *Chaetoceros spp./dinoflagellates of Gymnodinium spp.* for Ba

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

Comparison with chlorophyll *a* concentrations

Molybdenum

Barium

Statistical evaluation
(1998-2004):

$r=0.28$, $p>0.05$, $n=37$

Influence of the total
phytoplankton
biomass?

Statistical evaluation
(1998-2004):

➤ Early summer: $r=0.22$, $p>0.05$,
 $n=20$

➤ Late summer: $r=0.79$,
 $p<0.05$, $n=16$

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

Comparison with phytoplankton speciation

Molybdenum

Statistical evaluation
(1998-2004):

- *Pseudonitzschia* spp. ($r=0.72$, $p<0.05$, $n=37$)
- *Rhizosolenia* spp. ($r=0.28$, $p>0.05$, $n=37$)

Influence of the
phytoplankton
speciation?

Barium

Statistical evaluation
(1998-2004):

- Early summer: *Chaetoceros* spp. ($r=-0.44$, $p<0.05$, $n=20$)
- Late summer: *Gymnodinium* spp. ($r=-0.01$, $p>0.05$, $n=16$)

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

Sediment

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

Mn shell profiles (Seine bay, 2004)

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

Mn shell profiles (Bay of Seine, 2004): influence of riverine inputs

Mn shell concentrations mainly influenced by riverine inputs

Specific enrichment of Mn shell concentrations in late summer

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

Mn shell profiles (Seine bay, 2004): influence of redox conditions

Specific summer Mn shell enrichments supported by reducing conditions :

➤ in the estuary

➤ at SWI in the bay

3. Significance of trace element shell profiles

3.2. Episodic shell enrichments

4. Conclusion

4. Conclusion

Scientific inputs

➤ Development of a bioanalytical tool: the Great Scallop + LA-ICP-MS

- Definition of quantitative and chronological trace element profiles along the calcite shell
- Methodological approach adaptable to others CaCO_3 matrices

➤ Trace element profiles in *Pecten maximus* shells as an archive :

- with Ba and Mo of phytoplankton dynamic

 - Ba → summer total phytoplankton biomass?

 - Mo → phytoplankton speciation?

- with Mn of particulate riverine inputs and redox processes

➤ Trace element shell profiles → archive of transient events for coastal environment

- Significant and transient Mo shell enrichments during spring diatom blooms
→ Mo as a conservative behavior in the seawater?

4. Conclusion

★ 1

Analytical development (LCABIE)

- Improvement of the detection limits, of the analysis time (programmation) → use of femtosecond laser
- Isotopic measurement (tracer of biogeochemical processes?) → use of femtosecond laser coupled with a multi collector (MC) ICP-MS.

★ 2

Biological model (LEMAR)

- Fossile or historical shells;
- Others species:

- *Argopecten purpuratus* (Chile)
- *Comptopallium radula* (New Caledonia)
- Polar species (Antartica)

Acknowledgments

Thank you for your attention
Merci pour votre attention

**Merci à tous les membres du LCABIE et ceux du LEMAR: cette alliance béarno-bretonne a largement contribué à l'aboutissement de cette thèse.
Je tiens également à remercier tout mon entourage pour m'avoir toujours encouragée dans cette voie.**