

SPONSORED BY THE

Federal Ministry
of Education
and Research

Funded by

DFG

Deutsche
Forschungsgemeinschaft

German Research Foundation

STATUS CONFERENCE RESEARCH VESSELS 2020

Conference transcript

SCHRIFTENREIHE PROJEKTRÄGER JÜLICH

STATUS CONFERENCE RESEARCH VESSELS 2020

Conference transcript

TABLE OF CONTENTS

FOREWORD	5
KEYNOTE	19
Composition, function and environmental controls of the microbiome in the epipelagic Atlantic and Pacific Ocean	
M95	23
Current impact on the facies and stratigraphy of the Bahamas carbonate platform (Cruise M95, CICARB)	
M101	25
Results of the RHUM-RUM experiment: Seismological imaging of a mantle plume under Réunion hotspot, western Indian Ocean.	
M112	29
Venere mud volcano, the active mud volcano of the Calabrian accretionary prism – R/V METEOR cruise M112, Ionian Sea	
M113/1	35
Tectonic and volcanic evolution of the Azores Plateau	
M114	39
Natural hydrocarbon seepage in the southern Gulf of Mexico – Results from R/V METEOR Cruise M114	
M115	43
Lithospheric formation at ultra-slow spreading rates – constraints from M115 and the Cayman Trough	
M116/1	47
Results from Meteor cruise M116/1 to the Tropical North Atlantic	
M117	49
Biochemical processes in upwelling zones of the Baltic Sea	
M120 & M131	53
Heat budget and circulation variability off Angola and Namibia (Benguela Heat I & II)	
M121	57
Trace elements and their isotopes in the southeastern Atlantic Ocean: First results of Cruise M121 (GEOTRACES Cruise GA08)	

M121*	61
Sources and distribution of dissolved molybdenum, vanadium and uranium in the Southeastern Atlantic Ocean	
M121*	65
Tracing water mass mixing and continental inputs in the Angola and Cape Basins with dissolved neodymium and hafnium isotopes	
M122	69
Present and past cold-water coral ecosystems in the SE Atlantic	
M122*	73
Mid-Holocene extinction of cold-water corals on the Namibian shelf steered by the Benguela oxygen minimum zone	
M122*	77
On determining the living condition thresholds of the eastern Atlantic cold-water corals with high-resolution in situ observations	
M122*	79
Persistent glacial cooling and aging of the mid-depth Benguela current revealed through cold-water corals recovered during M122	
M122*	81
Occurrence and density of the cold-water coral <i>Madrepora oculata</i> in the hypoxic waters off Angola (SE Atlantic)	
M123	83
Climate Archives in Coastal Waters of Southern Africa	
M123*	85
The Provenance of Terrigenous Components in Marine Sediments Along the East Coast of Southern Africa	
M123*	87
Mid- and low latitude effects on eastern South African rainfall over the Holocene	
M124	89
Studies in the South Atlantic during the "MyScience cruise" Meteor M124	
M125	93
South American Hydrological Balance and Pale-oceanography during the Late Pleistocene and Holocene (SAMBA)	

M127	97
Metal fluxes and resource potential at the slow-spreading TAG mid-ocean ridge segment (26°N, MAR)	
M127*	101
Metal resource potential and fluxes at a slow-spreading mid-ocean ridge segment M127 – Blue Mining @ Sea Seismic and Magnetic Investigations	
M127*	105
Geological and structural mapping of the TAG hydrothermal field	
M128	109
The formation and evolution of oceanic plateaus: a case study from the Azores from RV Meteor cruise M128	
M129	113
The role of the Banc d’Arguin and Sine Saloum as sink for matter fluxes and source for productivity of the Southern Canary Current system – BASS	
M129*	115
Assemblage structure of mesopelagic fishes in the Canary and Benguela Currents	
M119 & M130	117
Oxygen and circulation variability in the central and western tropical Atlantic – Scientific Results from Meteor Cruises M119 and M130	
M132	121
Meso-to submesoscale dynamics at the Benguela eastern boundary upwelling system	
M133	123
Surveying the South Atlantic gyre at 34.5°S	
M133*	125
Characterization of a novel autonomous analyzer for seawater total alkalinity: Results from the M 133 and MSM 68/2 cruise	
M134	129
Methane emissions around South Georgia – R/V Meteor cruise M134	
M135	133
Results from Meteor cruise M135 to the Upwelling System off Chile and Peru	

M136 & M137	135
Coupled benthic and pelagic oxygen, nutrient and trace metal cycling, ventilation and carbon degradation in the oxygen minimum zone at the Peruvian continental margin (SFB 754). Scientific Results from Meteor Cruises M136 and M137	
M137*	139
Recycling and burial of biogenic silica in the Peruvian oxygen minimum zone	
M137*	143
Benthic foraminifera from the Peruvian oxygen minimum zone: The role in nutrient cycling and a metabolic preference for nitrate as an electron acceptor	
M137*	147
Benthic nitrogen cycling in the Peruvian oxygen minimum zone in relation to variable bottom water redox conditions – A synthesis of SFB 754 Meteor cruises M92, M136, M137	
M138*	149
Surface variability of climate-relevant trace gases (N ₂ O, CO ₂ , CO) in the tropical eastern South Pacific Ocean	
M139	153
Deep-sea microbial food webs of the Atlantic and Caribbean	
M139*	157
A new style of oceanic intraplate volcanism	
M139*	159
Horizontal and vertical small-scale patterns of benthic protist communities at the abyssal seafloor	
M139*	163
Vertical distribution of particle-associated protists from marine plankton communities in the North Atlantic Ocean	
M139*	167
Occurrence of abyssal megafauna in the southern North Atlantic	
M139*	171
Global comparison of bicosoecid Cafeteria-like flagellates from the deep ocean and surface waters	

M139*	175
High and specific diversity of benthic protists in deep-sea basins	
M139*	179
Influence of hydrostatic pressure on the behaviour of three ciliate species isolated from the deep sea	
M139*	183
The first barotolerant ciliate isolated from the abyssal deep-sea of the North Atlantic: <i>Euplotes dominicanus</i> sp. n. (Ciliophora, Euplotia)	
M140	187
Population dynamics, ecology and physiology of planktonic foraminifera in the eastern tropical Atlantic	
M141/2	191
Uranium Isotope Fingerprinting of Mediterranean Outflow Water during M141/2	
M142	193
Drilling gas hydrates in the Danube deep-sea fan, Black Sea	
M143	197
Slope failures and active gas expulsion along the Romanian margin	
M144/2	201
IODP-Targets in the Ionian Sea	
MSM40 & MSM54	203
Direct observations of the meridional overturning circulation in the Subpolar North Atlantic	
MSM43	207
Observed Transport Decline at 47°N, Western Atlantic	
MSM45	209
Holocene Labrador Sea paleoceanography deduced from MSM 45 sediment cores	
MSM47	213
The Grand Banks Landslide revisited: results from RV Maria S. Merian Cruise MSM47	
MSM47*	217
Undrained shear strength of shallow marine sedimentary deposits: Fall cone experiments on sediment cores collected offshore Morocco and Canada	

MSM49	219
SEAMOX: The influence of seamounts and oxygen minimum zones on pelagic fauna in the eastern tropical Atlantic (cruise MSM49)	
MSM49*	221
Pelagic ecosystem impacts of a cyclonic eddy in the open tropical Atlantic	
MSM49*	223
Feeding ecology of the orangeback squid <i>Sthenoteuthis pteropus</i> in the eastern tropical Atlantic	
MSM49*	225
The vertical distribution and abundance of gelatinous macrozooplankton in relation to the Cape Verdean mesopelagic oxygen minimum zone	
MSM50	227
Coastal benthic environments in the North and Baltic Sea: Evaluation of benthic processes and transport at the sediment-water interface (KüNO INTERFACE) – Cruise MSM050	
MSM50*	231
Nutrient regeneration and benthic fluxes in the Coastal Baltic and North Sea	
MSM50*	233
Exploring the interactions between benthic macrofauna and biogeochemistry in the sediments of the south-western Baltic Sea	
MSM52	235
New insights into salt tectonic processes in the Baltic Sea sector of the North German Basin	
MSM54 & MSM40	239
process studies in the subpolar North Atlantic	
MSM55	245
Maria S. Merian cruise MSM55 – Habitat characteristics and carbonate cycling of macrophyte-supported polar carbonate factories (Svalbard)	
MSM55*	249
Arctic rhodolith beds – a biodiverse ecosystem endangered by microplastics?	
MSM55*	251
Early start of 20 th -century Arctic sea-ice decline recorded in Svalbard coralline algae	

MSM56	255
Drilling gas hydrates on the continental margin of Western Svalbard, Arctic Ocean	
MSM57	259
Drilling gas hydrates on the continental margin of Western Svalbard, Arctic Ocean	
MSM58/1	265
New insights into AMOC variability from the central North Atlantic using old and new proxies – first results from the NAGAF cruise	
MSM58/2*	269
MAX-DOAS measurements of outflow from volatile organic compound in the Atlantic Ocean	
MSM60/1	271
Studies in the South Atlantic along the SAMOC/SAMBA line during “MyScience cruise” Maria S Merian MSM60	
MSM63	275
Maria S. Merian cruise MSM63: Pipe structures and pockmarks in the North Sea	
MSM64	277
Basin-Wide Changes of Labrador Sea Water Observed at 47°/48°N in the North Atlantic – Insights from MARIA S. MERIAN cruises MSM42, MSM53, and MSM64	
MSM65	279
GreenHAB II – Do harmful algae have a northern limit?	
MSM67	285
Volcanic breakup of the NE Greenland Continental Margin	
MSM68	289
KNIPAS – Exploring active seafloor spreading at segment-scale Preliminary results from a passive seismic experiment on Knipovich Ridge	
MSM68/2*	293
Reference data for the atmosphere and ocean from the Atlantic: New opportunities from expedition MSM68/2	
MSM69	295
structure of oceanic lithosphere as a function of Geological time: evidence for crustal ageing and episodicities of crustal accretion	

MSM69*	299
Structure of juvenile and mature oceanic lithosphere along an 1100 km long seismic transect in the equatorial Atlantic Ocean	
MSM69*	301
Ambient noise correlation functions at the Mid-Atlantic Ridge: constraints from 10 days of ocean-bottom-hydrophone data	
MSM81*	303
Onset and modifications in intensity and pathways of water mass exchange between the Southeast Pacific and the South Atlantic with focus on the Falkland Plateau	
SO237*	305
Discovery of widely available abyssal bedrock reveals overlooked habitat type and new angles to study deep-sea biodiversity	
SO253	309
Geochemical and ecological impacts of hydro-thermal processes at the Kermadec intraoceanic arc (SW Pacific, cruise SO253)	
SO253*	313
Geochemical characterization of highly diverse hydrothermal fluids from the Kermadec intraoceanic arc and their corresponding trace metal fluxes into the water column	
SO253*	317
Magmatic degassing and phase separation are the main processes shaping the composition of hydrothermal fluids in the south Kermadec arc	
SO253*	321
Chemosynthetic bivalve symbioses from hydrothermal vents in the Kermadec Arc	
SO253*	323
Variability of dissolved organic matter in selected hydrothermal vents from the Kermadec Arc	
SO253*	327
Microbial ecology of plume communities at the Kermadec Intraoceanic Arc	
SO253*	329
Noble gas isotopes at the Kermadec arc	

SO254	333
Taxonomy, microbial and chemical ecology of benthic deep-water invertebrates around New Zealand – Sonne cruise SO254	
SO254*	337
Taxonomy and phylogeny of glass sponges (Porifera: Hexactinellida) collected by SONNE cruise SO254 in the SW Pacific off New Zealand	
SO254*	339
Presence of the potent neurotoxin Tetrodotoxin in the gastropod <i>Pleurobranchaea maculata</i> collected in New Zealand’s mesopelagic zone	
SO254*	341
Hyperspectral light availability across and along the Pacific Ocean – from Chile to New Zealand and up to Alaska	
SO254*	343
Assessing the composition of dissolved organic matter along the Pacific circulation pathway	
SO254*	347
Microbial abundance, diversity and activity in Pacific deep-sea sediments	
SO255	351
New insights from SO255 into the formation of the Kermadec & Colville Ridges and Quaternary Kermadec Arc & Havre Trough through Vitiaz Arc splitting	
SO256	355
Temperature And Circulation History of The East Australian Current (TACTEAC)	
SO257	357
Australian Monsoon variability over the past three glacial cycles: Preliminary results of R/V Sonne Cruise SO257 (WACHEIO)	
SO258/1*	361
New insights into the temporal and geochemical evolution of the 85°E Ridge in the Mid-Indian Ocean	
SO259*	365
Exploring the indian ocean – results from cruise SO259	
SO259/3*	369
collecting reference data over oceans	

SO260	371
Dynamics of sedimentation processes and their impact on biogeochemical reactions on the continental slope off Argentina and Uruguay “DosProBio”– Results of RV SONNE Cruise SO260	
SO260*	375
Impact of depositional regimes on biogeochemical cycling of iron in sediments of the Argentina Continental Margin: First results of RV SONNE expedition SO260	
SO261	379
Ecology and biogeochemical processes of the Atacama Trench system	
SO261*	381
Distribution and Drivers of Benthic Biodiversity in Hadal and Abyssal Realms through eDNA based Inventories	
SO261*	383
Autonomous hadal benthic lander for in situ tracer incubations and sediment recovery to study benthic community activities	
SO261*	385
Benthic nitrogen cycling in hadal trenches: High rates and large contributions from anammox	
SO261*	387
Microbial respiration in hadalpelagic realm of Atacama Trench	
SO261*	389
Intra- and inter-trench heterogeneity of sedimentary organic carbon revealed by composition, sources, and age in Kermadec Trench and Atacama Trench	
SO261*	391
High Benthic Transfer Rates with Low Concentrations of Organic Carbon – No Contradiction in the Atacama Trench	
SO262	393
Nodule Resources, Biodiversity and Environment of the German License Area for the Exploration of Polymetallic Nodules in the Equatorial Northeast Pacific	
SO262*	397
Preliminary results from Ocean Bottom Moorings: near-bottom currents and particle fluxes in the NE equatorial Pacific (MANGAN2018, SO262)	

SO264* **399**

SONNE-EMPEROR: The Plio/Pleistocene to Holocene development of the pelagic North Pacific from surface to depth – assessing its role for the global carbon budget and Earth’s climate

SO268/3* **403**

Isolation and quantification of microplastic particles from water and sediment samples collected during SO268/3 on the Pacific Ocean

PS118* **407**

Influence of ice cover and latitude on Antarctic peracarid crustaceans in a changing environment