Traces metal inputs in the Misten bog (East Belgium): 

Level of contamination and spatial variability
M. Allana, N. Fagela, F. De Vleeschouweraa,b,  N. Mattiellic, 
N. Piotrowskad, J. Sikorskid, J. Sonkee, and G. Le Rouxf. 
  

a AGEs, Département de Géologie, Université de Liège, Allée du 6 Août, B18 Sart Tilman, B-4000, Liège, Belgium 

b Department of Ecology and Environmental Science, Umeå University, SE-901 87 Umeå, Sweden 

c Unité de recherche: “Isotopes, Pétrologie et Environnement”, Département des Sciences de la Terre et de l'Environnement, CP 160/02 Université Libre de Bruxelles, Avenue FD. Roosevelt, 50, B-1050 Bruxelles, Belgium 

d Department of Radioisotopes, GADAM Centre of Excellence, Institute of Physics, Silesian University of Technology, Gliwice, Poland 

e Laboratoire des Mécanismes et Transferts en Géologie, CNRS/IRD/Université Paul Sabatier Toulouse 3, 14 avenue Edouard Belin, 31400 Toulouse, France 

f EcoLab/Campus Ensat, CNRS-UMR 5245, Castanet-Tolosan, France 

  

Ombrotrophic peat bogs have a great potential to record anthropogenic inputs via their constituting mosses, because they draw their nutrients only from the atmosphere. These atmospheric inputs can be studied thanks to geochemical characteristics such as trace metal concentrations. Coupling lead isotopes to elemental geochemistry allows to decipher between natural (erosion of rocks) and anthropogenic (pollution due to industrial development, vehicles...) inputs. Four peat cores (W01, W04, W05 and W06) were collected in 2008 in the Misten bog (Hautes-Fagnes Plateau, East Belgium) and studied for their trace metal, including Hg, and lead isotopic signature. Analyses were accompanied by coupled 210Pb and 14C age models in order to estimate the mercury and lead accumulation rate in each core and compare it to other European records. 
Over the last 1500 years the Hg concentration profiles resembles to those of Pb, an element known to be immobile in peatlands. The correlation between these two metals suggests the predominant anthropogenic sources of mercury (and Pb). In the core W06, low and stable Hg accumulation rates (0.9-3.1 μg m-2 yr-1) are found in the lower layers (503-1823 AD). High Hg accumulation rates are found in the surface and sub-surface layers (post-1823 AD) and are peaking at 123 μg m-2 yr-1 (1969AD).  
In W01, the lead enrichment factor (Pb E.F.) is coupled with a regular decrease in 206Pb/204Pb, 207Pb/204Pb and 208Pb/204Pb isotopic ratios since 539 AD until 1973AD. This trend indicates the growing importance of the non-radiogenic Pb released from anthropogenic activities. The highest concentrations of Pb (~610-660 µg g-1) are found near the bog surface, in a sediment interval dated between 1902 and 1954 AD. The Pb E.F. also significantly increased during the Industrial Revolution, and subsequently decreased due to the phasing out of leaded gasoline. 
The comparison of this core with previous coring on the same site in 2004 shows differences in concentrations and chronology. There are several possible causes: (1) differences in the topography of the bog; (2) differences in the surface vegetation of the bog, which could have led to differential trapping and retention of lead, for example, and different retention of vegetation during sampling at the sites where the corers were inserted; (3) different effects induced by the operating mechanism of the corers and/or (4) operator-induced effects, e.g. leading to loss of surface material before or during coring. 
  

Main results on Pb in 01W and Hg in 06W will be compared with the 2 other cores and previous published results collected in 2004 in another location of the same peatland. Differences in concentrations and chronology will be discussed in terms of (1) differences in the topography of the bog, (2) differences in the surface vegetation of the bog, which could have led to differential trapping and retention of lead, for example, and different retention of vegetation during sampling at the sites where the corers were inserted; (3) different effects induced by the operating mechanism of the corers,  (4) operator-induced effects, e.g. leading to loss of surface material before or during coring. 

�Interesting, but what differences? This should be further discussed later. I will keep it away from the abstract. And just add a small sentence of conclusion


