

Publications of the MIT/WHOI Joint Program 2018

- Amrhein, D. E.**, Wunsch, C., Marchal, O., & Forget, G. (2018). A Global Glacial Ocean State Estimate Constrained by Upper-Ocean Temperature Proxies. *Journal of Climate*, *31*(19), 8059-8079. <http://doi.org/10.1175/JCLI-D-17-0769.1>
- Anderson, C. H., Murray, R. W., Dunlea, A. G., Giosan, L., **Kinsley, C. W.**, McGee, D., & Tada, R. (2018). Climatically Driven Changes in the Supply of Terrigenous Sediment to the East China Sea. *Geochemistry Geophysics Geosystems*, *19*(8), 2463-2477. <http://doi.org/10.1029/2017GC007339>
- Anderson, M., Wanless, V. D., Schwartz, D. M., McCully, E., Fornari, D. J., **Jones, M. R.**, & Soule, S. A. (2018). Submarine Deep-Water Lava Flows at the Base of the Western Galapagos Platform. *Geochemistry Geophysics Geosystems*, *19*(10), 3945-3961. <http://doi.org/10.1029/2018GC007632>
- Barkley, H. C., Cohen, A. L., **Mollica, N. R.**, Brainard, R. E., **Rivera, H. E.**, **DeCarlo, T. M.**, Lohmann, G. P., **Drenkard, E. J.**, **Alpert, A. E.**, Young, C. W., Vargas-Angel, B., Lino, K. C., Oliver, T. A., Pietro, K. R., & Luu, V. H. (2018). Repeat bleaching of a central Pacific coral reef over the past six decades (1960-2016). *Communications biology*, *1*, 177. <http://doi.org/10.1038/s42003-018-0183-7>
- Becker, K. W., **Collins, J. R.**, Durham, B. P., Groussman, R. D., White, A. E., Fredricks, H. F., Ossolinski, J. E., Repeta, D. J., Carini, P., Armbrust, E. V., & Van Mooy, B. A. S. (2018). Daily changes in phytoplankton lipidomes reveal mechanisms of energy storage in the open ocean. *Nature communications*, *9*(1), 5179. <http://doi.org/10.1038/s41467-018-07346-z>
- Bisson, K., Siegel, D. A., DeVries, T., **Cael, B. B.**, & Buesseler, K. O. (2018). How Data Set Characteristics Influence Ocean Carbon Export Models. *Global Biogeochemical Cycles*, *32*(9), 1312-1328. <http://doi.org/10.1029/2018GB005934>
- Black, E. E.**, Buesseler, K. O., Pike, S. M., & Lam, P. J. (2018). Th-234 as a tracer of particulate export and remineralization in the southeastern tropical Pacific. *Marine Chemistry*, *201*, 35-50. <http://doi.org/10.1016/j.marchem.2017.06.009>
- Borowicz, A., McDowall, P., Youngflesh, C., **Sayre-McCord, T.**, Clucas, G., Herman, R., Forrest, S., Rider, M., Schwaller, M., Hart, T., Jenouvrier, S., Polito, M. J., Singh, H., & Lynch, H. J. (2018). Multi-modal survey of Adelie penguin mega-colonies reveals the Danger Islands as a seabird hotspot. *Scientific reports*, *8*(1), 3926. <http://doi.org/10.1038/s41598-018-22313-w>
- Braun, C. D.**, Galuardi, B., & Thorrold, S. R. (2018). HMMoce: An R package for improved geolocation of archival-tagged fishes using a hidden Markov method. *Methods in Ecology and Evolution*, *9*(5), 1212-1220. <http://doi.org/10.1111/2041-210X.12959>
- Braun, C. D.**, Skomal, G. B., & Thorrold, S. R. (2018). Integrating Archival Tag Data and a High-Resolution Oceanographic Model to Estimate Basking Shark (*Cetorhinus maximus*) Movements in the Western Atlantic. *Frontiers in Marine Science*, *5*. <http://doi.org/10.3389/fmars.2018.00025>
- Buchwald, C.**, Homola, K., Spivack, A. J., **Estes, E. R.**, Murray, R. W., & Wankel, S. D. (2018). Isotopic Constraints on Nitrogen Transformation Rates in the Deep Sedimentary Marine Biosphere. *Global Biogeochemical Cycles*, *32*(11), 1688-1702. <http://doi.org/10.1029/2018GB005948>
- Bundy, R. M., **Boiteau, R. M.**, McLean, C., Turk-Kubo, K. A., McLlvin, M. R., Saito, M. A., Van Mooy, B. A. S., & Repeta, D. J. (2018). Distinct Siderophores Contribute to Iron Cycling in the Mesopelagic at Station ALOHA. *Frontiers in Marine Science*, *5*. <http://doi.org/10.3389/fmars.2018.00061>
- Buesseler, K. O., Charette, M. A., Pike, S. M., Henderson, P. B., & **Kipp, L. E.** (2018). Lingering radioactivity at the Bikini and Enewetak Atolls. *Science of the Total Environment*, *621*, 1185-1198. <http://doi.org/10.1016/j.scitotenv.2017.10.109>

- Cael, B. B.,** & Strong, C. (2018). A Laplacian characterization of phytoplankton shape. *Journal of mathematical biology*, 76(6), 1327-1338. <http://doi.org/10.1007/s00285-017-1176-8>
- Cael, B. B.,** Bisson, K., & Follett, C. L. (2018). Can Rates of Ocean Primary Production and Biological Carbon Export Be Related Through Their Probability Distributions? *Global Biogeochemical Cycles*, 32(6), 954-970. <http://doi.org/10.1029/2017GB005797>
- Cael, B. B.,** Carlson, M. C. G., Follett, C. L., & Follows, M. J. (2018). Marine Virus-Like Particles and Microbes: A Linear Interpretation. *Frontiers in Microbiology*, 9, 358-358. <http://doi.org/10.3389/fmicb.2018.00358>
- Callies, J.,** & Ferrari, R. (2018). Baroclinic Instability in the Presence of Convection. *Journal of Physical Oceanography*, 48(1), 45-60. <http://doi.org/10.1175/JPO-D-17-0028.1>
- Callies, J.,** & Ferrari, R. (2018). Note on the Rate of Restratification in the Baroclinic Spindown of Fronts. *Journal of Physical Oceanography*, 48(7), 1543-1553. <http://doi.org/10.1175/JPO-D-17-0175.1>
- Carey, R., Soule, S. A., Manga, M., White, J., McPhie, J., Wysoczanski, R., Jutzeler, M., Tani, K., Yoerger, D., Fornari, D., Caratori-Tontini, F., Houghton, B., Mitchell, S., Ikegami, F., Conway, C., Murch, A., Fauria, K. E., **Jones, M.,** Cahalan, R., & McKenzie, W. (2018). The largest deep-ocean silicic volcanic eruption of the past century. *Science advances*, 4(1), e1701121. <http://doi.org/10.1126/sciadv.1701121>
- Castagno, K. A.,** Jimenez-Robles, A. M., Donnelly, J. P., Wiberg, P. L., Fenster, M. S., & Fagherazzi, S. (2018). Intense Storms Increase the Stability of Tidal Bays. *Geophysical Research Letters*, 45(11), 5491-5500. <http://doi.org/10.1029/2018GL078208>
- Castagno, K. A.** (2018). Salt Marsh Restoration and the Shellfishing Industry: Co-evaluation of Success Components. *COASTAL MANAGEMENT*, 46(4, SI), 297-315. <http://doi.org/10.1080/08920753.2018.1474069>
- Chaput, J., Aster, R. C., McGrath, D., Baker, M., Anthony, R. E., Gerstoft, P., Bromirski, P., Nyblade, A., Stephen, R. A., Wiens, D. A., Das, S. B., & **Stevens, L. A.** (2018). Near-Surface Environmentally Forced Changes in the Ross Ice Shelf Observed With Ambient Seismic Noise. *Geophysical Research Letters*, 45(20), 11187-11196. <http://doi.org/10.1029/2018GL079665>
- Cherian, D. A.,** & Brink, K. H. (2018). Shelf Flows Forced by Deep-Ocean Anticyclonic Eddies at the Shelf Break. *Journal of Physical Oceanography*, 48(5), 1117-1138. <http://doi.org/10.1175/JPO-D-17-0237.1>
- Chu, S. N.,** Wang, Z. A., Gonneea, M. E., Kroeger, K. D., & Ganju, N. K. (2018). Deciphering the dynamics of inorganic carbon export from intertidal salt marshes using high-frequency measurements. *Marine Chemistry*, 206, 7-18. <http://doi.org/10.1016/j.marchem.2018.08.005>
- Claus, B., **Kepper, J. H.,** Suman, S., & Kinsey, J. C. (2018). Closed-loop one-way-travel-time navigation using low-grade odometry for autonomous underwater vehicles. *Journal of Field Robotics*, 35(4), 421-434. <http://doi.org/10.1002/rob.21746>
- Clerc, F.,** Behn, M. D., Parmentier, E. M., & Hirth, G. (2018). Predicting Rates and Distribution of Carbonate Melting in Oceanic Upper Mantle: Implications for Seismic Structure and Global Carbon Cycling. *Geophysical Research Letters*, 45(14), 6944-6953. <http://doi.org/10.1029/2018GL078142>
- Codillo, E. A.,** Le Roux, V., & Marschall, H. R. (2018). Arc-like magmas generated by melange-peridotite interaction in the mantle wedge. *Nature communications*, 9(1), 2864-2018-05313-05312. <http://doi.org/10.1038/s41467-018-05313-2>
- Coker, D. J., **Braun, C. D.,** Cavin, J., Payet, S., & Berumen, M. L. (2018). Remote marine protected area reveals unusual social behaviour in *Chaetodon trifascialis*. *Marine Biodiversity*, 48(1), 155-156. <http://doi.org/10.1007/s12526-016-0531-0>

- Collins, J. R.**, Fucile, P. D., McDonald, G., Ossolinski, J. E., Keil, R. G., Valdes, J. R., Doney, S. C., & Van Mooy, B. A. S. (2018). An autonomous, in situ light-dark bottle device for determining community respiration and net community production. *Limnology and Oceanography-Methods*, 16(6), 323-338. <http://doi.org/10.1002/lom3.10247>
- Collins, J. R.**, Fredricks, H. F., Bowman, J. S., Ward, C. P., Moreno, C., Longnecker, K., Marchetti, A., Hansel, C. M., Ducklow, H. W., & Van Mooy, B. A. S. (2018). The molecular products and biogeochemical significance of lipid photooxidation in West Antarctic surface waters. *Geochimica et Cosmochimica Acta*, 232, 244-264. <http://doi.org/10.1016/j.gca.2018.04.030>
- DeCarlo, T. M., Hen, H. J., & **Farfan, G. A.** (2018). The Origin and Role of Organic Matrix in Coral Calcification: Insights From Comparing Coral Skeleton and Abiogenic Aragonite. *Frontiers in Marine Science*, 5. <http://doi.org/10.3389/fmars.2018.00170>
- Dinh, J. P., **Suca, J. J.**, Lillis, A., Apprill, A., Llopiz, J. K., & Mooney, T. A. (2018). Multiscale spatio-temporal patterns of boat noise on US Virgin Island coral reefs. *Marine pollution bulletin*, 136, 282-290. <http://doi.org/10.1016/j.marpolbul.2018.09.009>
- Drake, H. F.**, Morrison, A. K., Griffies, S. M., Sarmiento, J. L., Weijer, W., & Gray, A. R. (2018). Lagrangian Timescales of Southern Ocean Upwelling in a Hierarchy of Model Resolutions. *Geophysical Research Letters*, 45(2), 891-898. <http://doi.org/10.1002/2017GL076045>
- Drenkard, E. J.**, Cohen, A. L., McCorkle, D. C., de Putron, S. J., Starczak, V. R., & Repeta, D. J. (2018). Juveniles of the Atlantic coral, *Favia fragum* (Esper, 1797) do not invest energy to maintain calcification under ocean acidification. *Journal of experimental marine biology and ecology*, 507, 61-69. <http://doi.org/10.1016/j.jembe.2018.07.007>
- Farfan, G. A.**, Apprill, A., Webb, S. M., & Hansel, C. M. (2018). Coupled X-ray Fluorescence and X-ray Absorption Spectroscopy for Microscale Imaging and Identification of Sulfur Species within Tissues and Skeletons of Scleractinian Corals. *Analytical Chemistry*, 90(21), 12559-12566. <http://doi.org/10.1021/acs.analchem.8b02638>
- Farfan, G. A.**, Cordes, E. E., Waller, R. G., DeCarlo, T. M., & Hansel, C. M. (2018). Mineralogy of Deep-Sea Coral Aragonites as a Function of Aragonite Saturation State. *Frontiers in Marine Science*, 5. <http://doi.org/10.3389/fmars.2018.00473>
- Fischer, A. D.**, Brosnahan, M. L., & Anderson, D. M. (2018). Quantitative Response of *Alexandrium catenella* Cyst Dormancy to Cold Exposure. *Protist*, 169(5), 645-661. <http://doi.org/10.1016/j.protis.2018.06.001>
- Forsyth, J.**, Gawarkiewicz, G., Andres, M., & Chen, K. (2018). The Interannual Variability of the Breakdown of Fall Stratification on the New Jersey Shelf. *Journal of Geophysical Research-Oceans*, 123(9), 6503-6520. <http://doi.org/10.1029/2018JC014049>
- Freilich, M. A.**, Wieters, E., Broitman, B. R., Marquet, P. A., & Navarrete, S. A. (2018). Species co-occurrence networks: Can they reveal trophic and non-trophic interactions in ecological communities? *Ecology*, 99(3), 690-699. <http://doi.org/10.1002/ecy.2142>
- Fuchsman, C. A., Devol, A. H., Casciotti, K. L., **Buchwald, C.**, Chang, B. X., & Horak, R. E. A. (2018). An N isotopic mass balance of the Eastern Tropical North Pacific oxygen deficient zone. *Deep-Sea Research Part II-Topical Studies in Oceanography*, 156, 137-147. <http://doi.org/10.1016/j.dsr2.2017.12.013>
- Gabric, A., Matrai, P., Jones, G., & **Middleton, J.** (2018). The Nexus between Sea Ice and Polar Emissions of Marine Biogenic Aerosols. *Bulletin of the American Meteorological Society*, 99(1), 61-82. <http://doi.org/10.1175/BAMS-D-16-0254.1>
- Gaube, P., **Braun, C. D.**, Lawson, G. L., McGillicuddy, D. J., Jr., Della Penna, A., Skomal, G. B., Fischer, C., & Thorrold, S. R. (2018). Mesoscale eddies influence the movements of mature female white sharks in

- the Gulf Stream and Sargasso Sea. *Scientific reports*, 8, 7363-7363. <http://doi.org/10.1038/s41598-018-25565-8>
- Gong, J.**, & McGuire, J. J. (2018). Interactions between strike-slip earthquakes and the subduction interface near the Mendocino Triple Junction. *Earth and Planetary Science Letters*, 482, 414-422. <http://doi.org/10.1016/j.epsl.2017.11.022>
- Gotz, F., Longnecker, K., Soule, M. C. K., Becker, K. W., **McNichol, J.**, Kujawinski, E. B., & Sievert, S. M. (2018). Targeted metabolomics reveals proline as a major osmolyte in the chemolithoautotroph *Sulfurimonas denitrificans*. *Microbiologyopen*, 7(4). <http://doi.org/10.1002/mbo3.586>
- Gruen, D. S., Wang, D. T.**, Konneke, M., Topcuoglu, B. D., Stewart, L. C., Goldhammer, T., Holden, J. F., Hinrichs, K. U., & Ono, S. (2018). Experimental investigation on the controls of clumped isotopologue and hydrogen isotope ratios in microbial methane. *Geochimica et Cosmochimica Acta*, 237, 339-356. <http://doi.org/10.1016/j.gca.2018.06.029>
- Haji, M. N.**, Gonzalez, J., Drysdale, J. A., Buesseler, K. O., & Slocum, A. H. (2018). Effects of Protective Shell Enclosures on Uranium Adsorbing Polymers. *Industrial & Engineering Chemistry Research*, 57(45), 15534-15541. <http://doi.org/10.1021/acs.iecr.8b03583>
- Hawco, N. J.**, & Saito, M. A. (2018). Competitive inhibition of cobalt uptake by zinc and manganese in a pacific *Prochlorococcus* strain: Insights into metal homeostasis in a streamlined oligotrophic cyanobacterium. *Limnology and Oceanography*, 63(5), 2229-2249. <http://doi.org/10.1002/lno.10935>
- Hawco, N. J.**, Lam, P. J., Lee, J. M., Ohnemus, D. C., Noble, A. E., Wyatt, N. J., Lohan, M. C., & Saito, M. A. (2018). Cobalt scavenging in the mesopelagic ocean and its influence on global mass balance: Synthesizing water column and sedimentary fluxes. *Marine Chemistry*, 201, 151-166. <http://doi.org/10.1016/j.marchem.2017.09.001>
- Hayes, C. T., **Black, E. E.**, Anderson, R. F., Baskaran, M., Buesseler, K. O., Charette, M. A., Cheng, H., Cochran, J. K., Edwards, R. L., Fitzgerald, P., Lam, P. J., Lu, Y. B., Morris, S. O., Ohnemus, D. C., Pavia, F. J., Stewart, G., & Tang, Y. (2018). Flux of Particulate Elements in the North Atlantic Ocean Constrained by Multiple Radionuclides. *Global Biogeochemical Cycles*, 32(12), 1738-1758. <http://doi.org/10.1029/2018GB005994>
- Hemingway, J. D.**, Hilton, R. G., Hovius, N., Eglinton, T. I., Haghypour, N., Wacker, L., Chen, M. C., & Galy, V. V. (2018). Microbial oxidation of lithospheric organic carbon in rapidly eroding tropical mountain soils. *Science*, 360(6385), 209-212. <http://doi.org/10.1126/science.aao6463>
- Hopkins, J.**, Elgar, S., & Raubenheimer, B. (2018). Storm Impact on Morphological Evolution of a Sandy Inlet. *Journal of Geophysical Research-Oceans*, 123(8), 5751-5762. <http://doi.org/10.1029/2017JC013708>
- Horning, G.**, Sohn, R. A., Canales, J. P., & Dunn, R. A. (2018). Local Seismicity of the Rainbow Massif on the Mid-Atlantic Ridge. *Journal of Geophysical Research-Solid Earth*, 123(2), 1615-1630. <http://doi.org/10.1002/2017JB015288>
- Howard, E. M.**, Forbrich, I., Giblin, A. E., Lott, D. E., Cahill, K. L., & Stanley, R. H. R. (2018). Using Noble Gases to Compare Parameterizations of Air-Water Gas Exchange and to Constrain Oxygen Losses by Ebullition in a Shallow Aquatic Environment. *Journal of Geophysical Research-Biogeosciences*, 123(9), 2711-2726. <http://doi.org/10.1029/2018JG004441>
- Jackson, R. H.**, Lentz, S. J., & Straneo, F. (2018). The Dynamics of Shelf Forcing in Greenlandic Fjords. *Journal of Physical Oceanography*, 48(11), 2799-2827. <http://doi.org/10.1175/JPO-D-18-0057.1>
- Jones, K. R.**, & Traykovski, P. (2018). A Method to Quantify Bedform Height and Asymmetry from a Low-Mounted Sidescan Sonar. *Journal of Atmospheric and Oceanic Technology*, 35(4), 893-910. <http://doi.org/10.1175/JTECH-D-17-0102.1>

- Jones, M. R.,** Soule, S. A., Gonnermann, H. M., Le Roux, V., & Clague, D. A. (2018). Magma ascent and lava flow emplacement rates during the 2011 Axial Seamount eruption based on CO₂ degassing. *Earth and Planetary Science Letters*, 494, 32-41. <http://doi.org/10.1016/j.epsl.2018.04.044>
- Kaplan, M. B.,** Lammers, M. O., Zang, E., & Mooney, T. A. (2018). Acoustic and biological trends on coral reefs off Maui, Hawaii. *Coral Reefs*, 37(1), 121-133. <http://doi.org/10.1007/s00338-017-1638-x>
- Keigwin, L. D., Klotsko, S., **Zhao, N.,** Reilly, B., Giosan, L., & Driscoll, N. W. (2018). Deglacial floods in the Beaufort Sea preceded Younger Dryas cooling. *Nature Geoscience*, 11(8), 599-+. <http://doi.org/10.1038/s41561-018-0169-6>
- Kipp, L. E.,** Sanial, V., Henderson, P. B., van Beek, P., Reyss, J.-L., Hammond, D. E., Moore, W. S., & Charette, M. A. (2018). Radium isotopes as tracers of hydrothermal inputs and neutrally buoyant plume dynamics in the deep ocean. *Marine Chemistry*, 201, 51-65. <http://doi.org/10.1016/j.marchem.2017.06.011>
- Kipp, L. E.,** Charette, M. A., Moore, W. S., Henderson, P. B., & Rigor, I. G. (2018). Increased fluxes of shelf-derived materials to the central Arctic Ocean. *Science advances*, 4(1), eaao1302. <http://doi.org/10.1126/sciadv.aao1302>
- Laber, C. P., Hunter, J. E., Carvalho, F., **Collins, J. R.,** Hunter, E. J., Schieler, B. M., Boss, E., More, K. D., Frada, M., Thamatrakoln, K., Brown, C. M., Haramaty, L., Ossolinski, J., Fredricks, H. F., Nissimov, J. I., Vandzura, R., Sheyn, U., Lehahn, Y., Chant, R. J., Martins, A. M., Coolen, M. J. L., Vardi, A., DiTullio, G. R., Van Mooy, B. A. S., & Bidle, K. D. (2018). Coccolithovirus facilitation of carbon export in the North Atlantic. *Nature microbiology*, 3(5), 537-547. <http://doi.org/10.1038/s41564-018-0128-4>
- Le Bras, I. A.,** Jayne, S. R., & Toole, J. M. (2018). The Interaction of Recirculation Gyres and a Deep Boundary Current. *Journal of Physical Oceanography*, 48(3), 573-590. <http://doi.org/10.1175/JPO-D-17-0206.1>
- Lee, M. D., Webb, E. A., Walworth, N. G., Fu, F. X., **Held, N. A.,** Saito, M. A., & Hutchins, D. A. (2018). Transcriptional Activities of the Microbial Consortium Living with the Marine Nitrogen-Fixing Cyanobacterium *Trichodesmium* Reveal Potential Roles in Community-Level Nitrogen Cycling. *Applied and Environmental Microbiology*, 84(1). <http://doi.org/10.1128/AEM.02026-17>
- Lerner, P.,** Marchal, O., Lam, P. J., & Solow, A. (2018). Effects of particle composition on thorium scavenging in the North Atlantic. *Geochimica et Cosmochimica Acta*, 233, 115-134. <http://doi.org/10.1016/j.gca.2018.04.035>
- Lin, P. G., Pickart, R. S., Torres, D. J., & **Pacini, A.** (2018). Evolution of the Freshwater Coastal Current at the Southern Tip of Greenland. *Journal of Physical Oceanography*, 48(9), 2127-2140. <http://doi.org/10.1175/JPO-D-18-0035.1>
- Lowry, K. E., Pickart, R. S., Selz, V., Mills, M. M., **Pacini, A.,** Lewis, K. M., Joy-Warren, H. L., Nobre, C., van Dijken, G. L., Grondin, P. L., Ferland, J., & Arrigo, K. R. (2018). Under-Ice Phytoplankton Blooms Inhibited by Spring Convective Mixing in Refreezing Leads. *Journal of Geophysical Research-Oceans*, 123(1), 90-109. <http://doi.org/10.1002/2016JC012575>
- Maas, A. E., Lawson, G. L., **Bergan, A. J.,** & Tarrant, A. M. (2018). Exposure to CO₂ influences metabolism, calcification and gene expression of the thecosome pteropod *Limacina retroversa*. *Journal of experimental biology*, 221(3), UNSP jeb164400-UNSP jeb164400. <http://doi.org/10.1242/jeb.164400>
- Manga, M., Fauria, K. E., Lin, C., Mitchell, S. J., **Jones, M.,** Conway, C. E., Degruyter, W., Hosseini, B., Carey, R., Cahalan, R., Houghton, B. F., White, J. D. L., Jutzeler, M., Soule, S. A., & Tani, K. (2018). The pumice raft-forming 2012 Havre submarine eruption was effusive. *Earth and Planetary Science Letters*, 489, 49-58. <http://doi.org/10.1016/j.epsl.2018.02.025>

- Mark, H. F.,** Behn, M. D., Olive, J. A., & Liu, Y. J. (2018). Controls on Mid-ocean Ridge Normal Fault Seismicity Across Spreading Rates From Rate-and-State Friction Models. *Journal of Geophysical Research-Solid Earth*, 123(8), 6719-6733. <http://doi.org/10.1029/2018JB015545>
- McDermott, J. M.,** Sylva, S. P., Ono, S., German, C. R., & Seewald, J. S. (2018). Geochemistry of fluids from Earth's deepest ridge-crest hot-springs: Piccard hydrothermal field, Mid-Cayman Rise. *Geochimica et Cosmochimica Acta*, 228, 95-118. <http://doi.org/10.1016/j.gca.2018.01.021>
- McNichol, J.,** Stryhanyuk, H., Sylva, S. P., Thomas, F., Musat, N., Seewald, J. S., & Sievert, S. M. (2018). Primary productivity below the seafloor at deep-sea hot springs. *Proceedings of the National Academy of Sciences of the United States of America*, 115(26), 6756-6761. <http://doi.org/10.1073/pnas.1804351115>
- Meyer, K. S., **Wheeler, J. D.,** Houlihan, E., & Mullineaux, L. S. (2018). Desperate planktotrophs: decreased settlement selectivity with age in competent eastern oyster *Crassostrea virginica* larvae. *Marine Ecology Progress Series*, 599, 93-106. <http://doi.org/10.3354/meps12653>
- Mollica, N. R.,** Guo, W., Cohen, A. L., Huang, K.-F., Foster, G. L., Donald, H. K., & Solow, A. R. (2018). Ocean acidification affects coral growth by reducing skeletal density. *Proceedings of the National Academy of Sciences of the United States of America*, 115(8), 1754-1759. <http://doi.org/10.1073/pnas.1712806115>
- Munson, K. M.,** Lamborg, C. H., **Boiteau, R. M.,** & Saito, M. A. (2018). Dynamic mercury methylation and demethylation in oligotrophic marine water. *Biogeosciences*, 15(21), 6451-6460. <http://doi.org/10.5194/bg-15-6451-2018>
- Parnell-Turner, R. E., Mittelstaedt, E., Kurz, M. D., **Jones, M. R.,** Soule, S. A., Klein, F., Wanless, V. D., & Fornari, D. J. (2018). The Final Stages of Slip and Volcanism on an Oceanic Detachment Fault at 13 degrees 48 ' N, Mid-Atlantic Ridge. *Geochemistry Geophysics Geosystems*, 19(9), 3115-3127. <http://doi.org/10.1029/2018GC007536>
- Preston, V.,** Salumae, T., & Kruusmaa, M. (2018). Underwater confined space mapping by resource-constrained autonomous vehicle. *Journal of Field Robotics*, 35(7), 1122-1148. <http://doi.org/10.1002/rob.21806>
- Redmon, R. J., Seaton, D. B., Steenburgh, R., **He, J.,** & Rodriguez, J. V. (2018). September 2017's Geoeffective Space Weather and Impacts to Caribbean Radio Communications During Hurricane Response. *Space Weather-the International Journal of Research and Applications*, 16(9), 1190-1201. <http://doi.org/10.1029/2018SW001897>
- Rosengard, S. Z.,** Lam, P. J., McNichol, A. P., Johnson, C. G., & Galy, V. V. (2018). The effect of sample drying temperature on marine particulate organic carbon composition. *Limnology and Oceanography-Methods*, 16(5), 286-298. <http://doi.org/10.1002/lom3.10245>
- Sanial, V., **Kipp, L. E.,** Henderson, P. B., van Beek, P., Reyss, J. L., Hammond, D. E., **Hawco, N. J.,** Saito, M. A., Resing, J. A., Sedwick, P. N., Moore, W. S., & Charette, M. A. (2018). Radium-228 as a tracer of dissolved trace element inputs from the Peruvian continental margin. *Marine Chemistry*, 201, 20-34. <http://doi.org/10.1016/j.marchem.2017.05.008>
- Sarafian, E.,** Evans, R. L., Abdelsalam, M. G., Atekwana, E., Elsenbeck, J., Jones, A. G., & Chikambwe, E. (2018). Imaging Precambrian lithospheric structure in Zambia using electromagnetic methods. *Gondwana Research*, 54, 38-49. <http://doi.org/10.1016/j.gr.2017.09.007>
- Schlitzer, R., Anderson, R. F., Dodas, E. M., Lohan, M., Geibere, W., Tagliabue, A., Bowie, A., Jeandel, C., Maldonado, M. T., Landing, W. M., Cockwell, D., Abadie, C., Abouchami, W., Achterberg, E. P., Agather, A., Aguliar-Islas, A., van Aken, H. M., Andersen, M., Archer, C., Auro, M., de Baar, H. J., Baars, O., Baker, A. R., Bakker, K., Basak, C., Baskaran, M., Bates, N. R., Bauch, D., van Beek, P., Behrens, M. K., **Black, E.,** Bluhm, K., Bopp, L., Bouman, H., Bowman, K., Bown, J., Boyd, P., Boye, M., Boyle, E. A., Branellec, P., Bridgestock, L., Brissebrat, G., Browning, T., Bruland, K. W., Brumsack,

- H.-J., Brzezinski, M., Buck, C. S., Buck, K. N., Buesseler, K., Bull, A., Butler, E., Cai, P., Camara Mor, P., Cardinal, D., Carlson, C., Carrasco, G., Casacuberta, N., Casciotti, K. L., Castrillejo, M., Chamizo, E., Chance, R., Charette, M. A., Chaves, J. E., Cheng, H., Chever, F., Christl, M., Church, T. M., Closset, I., Colman, A., Conway, T. M., Cossa, D., Croot, P., Cullen, J. T., Cutter, G. A., Daniels, C., Dehairs, F., Deng, F., Dieu, H. T., Duggan, B., Dulaquais, G., Dumousseaud, C., Echegoyen-Sanz, Y., Edwards, R. L., Ellwood, M., Fahrbach, E., Fitzsimmons, J. N., Flegal, A. R., Fleisher, M. Q., van de Flierdt, T., Frank, M., Friedrich, J., Fripiat, F., Froellje, H., Galer, S. J. G., Gamo, T., Ganeshram, R. S., Garcia-Orellana, J., Garcia-Solsona, E., Gault-Ringold, M., George, E., Gerringa, L. J. A., Gilbert, M., Godoy, J. M., Goldstein, S. L., Gonzalez, S. R., Grissom, K., Hammerschmidt, C., Hartman, A., Hassler, C. S., Hathorne, E. C., Hatta, M., **Hawco, N. J.**, et al (2018). The GEOTRACES Intermediate Data Product 2017. *Chemical Geology*, 493, 210-223. <http://doi.org/10.1016/j.chemgeo.2018.05.040>
- Schwartz, D. M., Soule, S. A., Waniess, V. D., & **Jones, M. R.** (2018). Identification of Erosional Terraces on Seamounts: Implications for Interisland Connectivity and Subsidence in the Galapagos Archipelago. *Frontiers in Earth Science*, 6. <http://doi.org/10.3389/feart.2018.00088>
- Sequeira, A. M. M., Rodriguez, J. P., Eguiluz, V. M., Harcourt, R., Hindell, M., Sims, D. W., Duarte, C. M., Costa, D. P., Fernandez-Gracia, J., Ferreira, L. C., Hays, G. C., Heupel, M. R., Meekan, M. G., Avenn, A., Bailleul, F., Baylis, A. M. M., Berumen, M. L., **Braun, C. D.**, Burns, J., Caley, M. J., Campbell, R., Carmichael, R. H., Clua, E., Einoder, L. D., Friedlaender, A., Goebel, M. E., Goldsworthy, S. D., Guinet, C., Gunn, J., Hamer, D., Hammerschlag, N., Hammill, M., Huckstadt, L. A., Humphries, N. E., Lea, M. A., Lowther, A., Mackay, A., McHuron, E., McKenzie, J., McLeay, L., McMahon, C. R., Mengersenv, K., Muelbert, M. M. C., Pagano, A. M., Page, B., Queiroz, N., Robinson, P. W., Shaffer, S. A., Shivji, M., Skomal, G. B., Thorrold, S. R., Villegas-Amtmann, S., Weise, M., Wells, R., Wetherbee, B., Wiebkin, A., Wienecke, B., & Thums, M. (2018). Convergence of marine megafauna movement patterns in coastal and open oceans. *Proceedings of the National Academy of Sciences of the United States of America*, 115(12), 3072-3077. <http://doi.org/10.1073/pnas.1716137115>
- Shinevar, W. J.**, Behn, M. D., Hirth, G., & Jagoutz, O. (2018). Inferring crustal viscosity from seismic velocity: Application to the lower crust of Southern California. *Earth and Planetary Science Letters*, 494, 83-91. <http://doi.org/10.1016/j.epsl.2018.04.055>
- Shyu, E.**, & Caswell, H. (2018). Mating, births, and transitions: a flexible two-sex matrix model for evolutionary demography. *Population Ecology*, 60(1-2), 21-36. <http://doi.org/10.1007/s10144-018-0615-8>
- Spiro Jaeger, G.**, & Mahadevan, A. (2018). Submesoscale-selective compensation of fronts in a salinity-stratified ocean. *Science advances*, 4(2), e1701504. <http://doi.org/10.1126/sciadv.1701504>
- Stevens, L. A.**, Hewitt, I. J., Das, S. B., & Behn, M. D. (2018). Relationship Between Greenland Ice Sheet Surface Speed and Modeled Effective Pressure. *Journal of Geophysical Research-Earth Surface*, 123(9), 2258-2278. <http://doi.org/10.1029/2017JF004581>
- Suca, J. J.**, Pringle, J. W., Knorek, Z. R., Hamilton, S. L., Richardson, D. E., & Llopiz, J. K. (2018). Feeding dynamics of Northwest Atlantic small pelagic fishes. *Progress in Oceanography*, 165, 52-62. <http://doi.org/10.1016/j.pocean.2018.04.014>
- Sutherland, K. M.**, Wankel, S. D., & Hansel, C. M. (2018). Oxygen isotope analysis of bacterial and fungal manganese oxidation. *Geobiology*, 16(4), 399-411. <http://doi.org/10.1111/gbi.12288>
- Tada, R., Irino, T., Ikehara, K., Karasuda, A., Sugisaki, S., Xuan, C., Sagawa, T., Itaki, T., Kubota, Y., Lu, S., Seki, A., Murray, R. W., Alvarez-Zarikian, C., Anderson, W. T., Jr., Bassetti, M.-A., Brace, B. J., Clemens, S. C., da Costa Gurgel, M. H., Dickens, G. R., Dunlea, A. G., Gallagher, S. J., Giosan, L., Henderson, A. C. G., Holbourn, A. E., **Kinsley, C. W.**, Lee, G. S., Lee, K. E., Lofi, J., Lopes, C. I. C. D., Saavedra-Pellitero, M., Peterson, L. C., Singh, R. K., Toucanne, S., Wan, S., Zheng, H., & Ziegler, M. (2018). High-resolution and high-precision correlation of dark and light layers in the Quaternary hemipelagic sediments of the Japan Sea recovered during IODP Expedition 346. *Progress in Earth and Planetary Science*, 5, 19-19. <http://doi.org/10.1186/s40645-018-0167-8>

- Tagliabue, A., **Hawco, N. J.**, Bundy, R. M., Landing, W. M., Milne, A., Morton, P. L., & Saito, M. A. (2018). The Role of External Inputs and Internal Cycling in Shaping the Global Ocean Cobalt Distribution: Insights From the First Cobalt Biogeochemical Model. *Global Biogeochemical Cycles*, 32(4), 594-616. <http://doi.org/10.1002/2017GB005830>
- Tcaciuc, A. P.**, Borrelli, R., Zaninetta, L. M., & Gschwend, P. M. (2018). Passive sampling of DDT, DDE and DDD in sediments: accounting for degradation processes with reaction-diffusion modeling. *Environmental Science-Processes & Impacts*, 20(1), 220-231. <http://doi.org/10.1039/c7em00501f>
- Todd, R. E., Asher, T. G., **Heiderich, J.**, Bane, J. M., & Luettich, R. A. (2018). Transient Response of the Gulf Stream to Multiple Hurricanes in 2017. *Geophysical Research Letters*, 45(19), 10509-10519. <http://doi.org/10.1029/2018GL079180>
- Torres-Beltran, M., **Sehein, T.**, Pachiadaki, M. G., Hallam, S. J., & Edgcomb, V. (2018). Protistan parasites along oxygen gradients in a seasonally anoxic fjord: A network approach to assessing potential host-parasite interactions. *Deep-Sea Research Part II-Topical Studies in Oceanography*, 156, 97-110. <http://doi.org/10.1016/j.dsr2.2017.12.026>
- Trusel, L. D., Das, S. B., **Osman, M. B.**, Evans, M. J., Smith, B., Fettweis, X., McConnell, J. R., Noel, B. P. Y., & van den Broeke, M. R. (2018). Nonlinear rise in Greenland runoff in response to post-industrial Arctic warming. *Nature*, 564(7734), 104-+. <http://doi.org/10.1038/s41586-018-0752-4>
- van der Hoop, J. M.**, Fahlman, A., Shorter, K. A., Gabaldon, J., Rocho-Levine, J., Petrov, V., & Moore, M. J. (2018). Swimming Energy Economy in Bottlenose Dolphins Under Variable Drag Loading. *Frontiers in Marine Science*, 5(UNSP 465). <http://doi.org/10.3389/fmars.2018.00465>
- van der Loeff, M. R., **Kipp, L.**, Charette, M. A., Moore, W. S., **Black, E.**, Stimac, I., Charkin, A., Bauch, D., Valk, O., Karcher, M., Krumpen, T., Casacuberta, N., Smethie, W., & Rember, R. (2018). Radium Isotopes Across the Arctic Ocean Show Time Scales of Water Mass Ventilation and Increasing Shelf Inputs. *Journal of Geophysical Research-Oceans*, 123(7), 4853-4873. <http://doi.org/10.1029/2018JC013888>
- van Sebille, E., Griffies, S. M., Abernathey, R., Adams, T. P., Berloff, P., Biastoch, A., Blanke, B., Chassignet, E. P., Cheng, Y., Cotter, C. J., Deleersnijder, E., Doos, K., **Drake, H. F.**, Drijfhout, S., Gary, S. F., Heemink, A. W., Kjellsson, J., Koszalka, I. M., Lange, M., Lique, C., MacGilchrist, G. A., Marsh, R., Adame, C. G. M., McAdam, R., Nencioli, F., Paris, C. B., Piggott, M. D., Polton, J. A., Ruehs, S., Shah, S. H. A. M., Thomas, M. D., Wang, J., Wolfram, P. J., Zanna, L., & Zika, J. D. (2018). Lagrangian ocean analysis: Fundamentals and practices. *Ocean Modelling*, 121, 49-75. <http://doi.org/10.1016/j.ocemod.2017.11.008>
- Wang, D. T.**, Reeves, E. P., **McDermott, J. M.**, Seewald, J. S., & Ono, S. (2018). Clumped isotopologue constraints on the origin of methane at seafloor hot springs. *Geochimica et Cosmochimica Acta*, 223, 141-158. <http://doi.org/10.1016/j.gca.2017.11.030>
- Wargula, A.**, Raubenheimer, B., & Elgar, S. (2018). Curvature- and Wind-Driven Cross-Channel Flows at an Unstratified Tidal Bend. *Journal of Geophysical Research-Oceans*, 123(5), 3832-3843. <http://doi.org/10.1029/2017JC013722>
- Yellepeddi, A.**, & Preisig, J. C. (2018). Efficient System Tracking With Decomposable Graph-Structured Inputs and Application to Adaptive Equalization With Cyclostationary Inputs. *Ieee Transactions on Signal Processing*, 66(10), 2645-2658. <http://doi.org/10.1109/TSP.2018.2811745>
- Zakroff, C.**, Mooney, T. A., & Wirth, C. (2018). Ocean acidification responses in paralarval squid swimming behavior using a novel 3D tracking system. *Hydrobiologia*, 808(1), 83-106. <http://doi.org/10.1007/s10750-017-3342-9>
- Zhao, N.**, Marchal, O., Keigwin, L. D., **Amrhein, D. E.**, & Gebbie, G. (2018). A Synthesis of Deglacial Deep-Sea Radiocarbon Records and Their (In) Consistency With Modern Ocean Ventilation. *Paleoceanography and Paleoclimatology*, 33(2), 128-151. <http://doi.org/10.1002/2017PA003174>

Zhao, N., & Keigwin, L. D. (2018). An atmospheric chronology for the glacial-deglacial Eastern Equatorial Pacific. *Nature communications*, 9, 3077-3077. <http://doi.org/10.1038/s41467-018-05574-x>