Biographical Sketch

Mark A. Altabet

ADDRESS
School for Marine Science and Technology

University of Massachusetts Dartmouth

706 Rodney French Blvd.

New Bedford, MA 02744-1221
Email: maltabet@umassd.edu

EDUCATION
1984-1986
Postdoctoral Fellow, Woods Hole Oceanographic Institution

1984
Ph.D., Harvard University

1979
B.Sc., S.U.N.Y. at Stony Brook, Magna cum Laude
APPOINTMENTS

6/12
– present
Chair, Department of Estuarine and Ocean Science, University of Massachusetts, Dartmouth

School for Marine Science and Technology

9/01
– present
Professor, University of Massachusetts, Dartmouth

School for Marine Science and Technology

9/01
– present
Adjunct Professor, Brown University

Department of Geological Sciences

6/95
– 8/01
Associate Professor, University of Massachusetts, Dartmouth

School for Marine Science and Technology

1990
– 1995
Associate Scientist, Woods Hole Oceanographic Institution

2/93
– 7/93
Fulbright Scholar and Visiting Professor, Institute for Earth Sciences, The Hebrew University in Jerusalem

1986
– 1990
Assistant Scientist, Woods Hole Oceanographic Institution

TEN RELEVANT PUBLICATIONS

1.
Altabet, M.A., C. Pilskaln, R. Thunell, C. Pride, D. Sigman, F. Chavez and R. Francois (1999) The nitrogen isotope biogeochemistry of sinking particles from the margin of the eastern North Pacific, Deep-Sea Res., 46, 655-679
2.
Altabet, M.A. (2005) Isotopic tracers of the marine nitrogen cycle, In: Marine Organic Matter: Chemical and Biological Markers edited by J. Volkman, vol. 2 of "The Handbook of Environmental Chemistry", Editor-in-Chief: O. Hutzinger, pp. 251-293, http://dx.doi.org/10.1007/698_2_008.
3.
Altabet, M.A. (2007) Constraints on oceanic N balance/imbalance from sedimentary 15N records. Biogeosciences, 4, 74-86, http://direct.sref.org/1726-4189/bg/2007-4-75
4.
Somes CJ, A. Schmittner, Eric D. Galbraith, M. F. Lehmann, M. A. Altabet, J. P. Montoya, R. M. Letelier, A. C. Mix, A. Bourbonnais, and M. Eby (2010) Simulating the global distribution of nitrogen isotopes in the ocean Global Biogeochem. Cycles, 24, GB4019, doi:10.1029/2009GB003767
5.
Ryabenko, E., A. Kock, H. W. Bange, M. A. Altabet, and D. W. R. Wallace (2012) Contrasting biogeochemistry of nitrogen in the Atlantic and Pacific oxygen minimum zones. Biogesciences 9, 203-215, doi:10.5194/bg-9-203-2012.
6. Altabet, M. A. and R. Francois (1994) Sedimentary nitrogen isotopic ratio records surface ocean NO3- utilization. Global Biogeochem. Cycles, 8, 103-116.

7.
Altabet, M.A. (2001) Nitrogen isotopic evidence for micronutrient control of fractional NO3‑ utilization in the Equatorial Pacific. Limnol. Oceanogr. 46, 368-380.
8. Altabet, M.A. and R. Francois (2001) The nitrogen isotope biogeochemistry of the Antarctic polar frontal zone along 170°W. Deep Sea Research Part II, 48, 4247-4273

9. Altabet, M.A., M.J. Higginson, D.M. Murray (2002) The effect of millennial-scale changes in Arabian Sea denitrification on atmospheric CO2.Nature, 415, 15-162

10. Landrum, J.P., M.A. Altabet, and J.P. Montoya (2011) Basin-scale distributions of stable nitrogen isotopes in the subtropical North Atlantic Ocean: Movement of diazotroph nitrogen into mesozooplankton Deep-Sea Research I 58: 615–625 doi:10.1016/j.dsr.2011.01.012

ACTIVE GRANTS

Nitrogen isotope and N2/Ar biogeochemistry of the Peru suboxic zone, NSF, $412,000, Feb 01 2009 to Jan 30 2013

Collaborative Research: The role of regenerated nitrogen for rocky shore productivity, NSF, $183,381, Sept 01 2009 to August 31 2013
Collaborative Research: High resolution paleoceanography in the heart of the Equatorial Pacific Cold Tongue, NSF, $170,000 over 3years

Collaborative Research: Microbial associations in zooplankton: significance for the marine nitrogen cycle, NSF, $616,980 over 3 years ($150,000 supports M. Altabet’s component of this project), August 01 2011 to July 31 2014

Collaborative Research: Autonomous Lagrangian Floats for Oxygen Minimum Zone Biogeochemistry, NSF, $349,607 over 3 years

2

