

REFERENCES

- Abe, K., 2001. Cd in the western equatorial Pacific. *Marine Chemistry* **74**, 197-211.
- Åberg, G., Pacyna, J. M., Stray, H. and Skjelkvåle, B. L., 1999. The origin of atmospheric lead in Oslo, Norway, studies with the use of isotopic ratios. *Atmospheric Environment* **33**, 3335-3344.
- Abraham, E. R., Law, C. S., Boyd, P. W., Lavender, S. J., Maldonado, M. T. and Bowie, A. R., 2000. Importance of stirring in the development of an iron-fertilized phytoplankton bloom. *Nature* **407**, 727-730.
- Aiken, G. R., McKnight, D. M., Wershaw, R. L. and MacCarthy, P., 1985. An introduction to humic substances in soil, sediment, and water. In: Aiken, G. R., McKnight, D. M., Wershaw, R. L. and MacCarthy, P. (eds.) *Humic Substances in Soil, Sediment, and Water*. New York: Wiley-Interscience, pp. 1-12.
- Al-Asasm, I. S., Clarke, J. D. and Fryer, B. J., 1998. Stable isotopes and heavy metal distribution in *Dreissena polymorpha* (Zebra Mussels) from western basin of Lake Erie, Canada. *Environmental Geology* **33**, 122-129.
- Al-Farawati, R. and van den Berg, C. M. G., 1999. Metal-sulfide complexation in seawater. *Marine Chemistry* **63**, 331-352.
- Amano, H., Matsunaga, T., Nagao, S., Hanzawa, Y., Watanabe, M., Ueno, T. and Onuma, Y., 1999. The transfer capability of long-lived Chernobyl radionuclides from surface soil to river water in dissolved forms. *Organic Geochemistry* **30**, 437-442.
- Anderson, T. F. and Arthur, M. A., 1983. Stable isotopes of oxygen and carbon and their application to sedimentologic and paleoenvironmental problems. In: Arthur, M. A., Anderson, T. F., Kaplan, I. R., Veizer, J. and Land, L. S. (eds.) *Stable Isotopes in Sedimentary Geology*. SEPM Short Course 10, 1-151.
- Anderson, L. D., Kent, D. B. and Davis, J. A., 1994. Batch experiments characterizing the reduction of Cr(VI) using suboxic material from a mildly reducing sand and gravel aquifer. *Environmental Science and Technology* **28**, 178-185.
- Apambire, W. B., Boyle, D. R. and Michel, F. A., 1997. Geochemistry, genesis, and health implications of fluoriferous groundwaters in the upper regions of Ghana. *Environmental Geology* **33**, 13-24.
- Aplin, A. C., 2000. Modern marine sediments. In Vaughan, D. J. and Wogelius, R. A. (eds.) *Environmental Mineralogy, European Mineralogical Union Notes in Mineralogy*, v 2. Budapest: Eötvös University Press, pp. 125-172.
- Appelo, C. A. J. and Postma, D., 1996. *Geochemistry, Groundwater and Pollution*. Rotterdam: A. A. Balkema, 536 p.
- Åström, M., 2001. The effect of acid soil leaching on trace element abundance in a medium-sized stream, W. Finland. *Applied Geochemistry* **16**, 387-396.
- Atteia, O., Perret, D., Adatte, T., Kozel, R. and Rossi, P., 1998. Characterization of natural colloids from a river and spring in a karstic basin. *Environmental Geology* **34**, 257-269.

- Ayliffe, L. K., Chivas, A. R. and Leakey, M. G., 1994. The retention of primary isotope compositions of fossil elephant skeletal phosphates. *Geochimica et Cosmochimica Acta* **58**, 5291-5298.
- Ayotte, J. D., Nielsen, M. G., Robinson, G. R., Jr., Moore, R. B., 1999. Relation of arsenic, iron, and manganese in ground water to aquifer type, bedrock lithogeochemistry, and land use in the New England coastal basins. *Water-Resources Investigations Report 99-4162*, 61 p.
- Back, W., 1966. Hydrochemical facies and groundwater flow patterns in northern part of Atlantic coastal plain. *United States Geological Survey Professional Paper 498-A*, 42 p.
- Back, W. and Hanshaw, B. B., 1970. Comparison of chemical hydrology of Florida and Yucatan. *Journal of Hydrology* **10**, 360-368.
- Bains, S., Corfield, R. M. and Norris, R. D., 1999. Mechanisms of climate warming at the end of the Paleocene. *Science* **285**, 724-727.
- Baird, C., 1995. *Environmental Chemistry*. New York: W. H. Freeman and Company, 484 p.
- Baker, E. W., 1964. Vanadium and nickel in crude petroleum of South America and Middle East origin. *Journal of Chemical and Engineering News* **42**, 307-308.
- Bale, A. J., 1987. The characteristics, behaviour and heterogeneous reactivity of estuarine suspended particles. Ph.D. Thesis, Plymouth Polytechnic, 216 p.
- Banfield, J. F. and Nealson, K. H., eds., 1997. *Geomicrobiology: Interactions Between Microbes and Minerals*. Reviews in Mineralogy, v. 35. Washington, D. C.: Mineralogical Society of America, 448 p.
- Banks, D., Røyset, O., Strand, T. and Skarphagen, H., 1995. Radioelement (U, Th, Rn) concentrations in Norwegian bedrock groundwaters. *Environmental Geology* **25**, 165-180.
- Bedient, P. B., Rifai, H. S. and Newell, C. J., 1994. *Ground Water Contamination: Transport and Remediation*. Englewoods Cliffs: Prentice-Hall, Inc., 541 p.
- Ben Rhaiem, H., Tessier, D. and Ben Haj Amara, A., 2000. Mineralogy of the <2 µm fraction of three mixed-layer clays from southern and central Tunisia. *Clay Minerals* **35**, 375-381.
- Berger, A. C., Bethke, C. M. and Krumhansl, J. L., 2000. A process model of natural attenuation in drainage from a historic mining district. *Applied Geochemistry* **15**, 655-666.
- Berner, R. A., 1981a. Authigenic mineral formation resulting from organic matter decomposition in modern sediments. *Fortschritte der Mineralogie* **59**, 117-135.
- Berner, R. A., 1981b. A new geochemical classification of sedimentary environments. *Journal of Sedimentary Petrology* **51**, 359-365.
- Berner, R. A., 1999. A new look at the long-term carbon cycle. *GSA Today* **9**, 11, 1-6.
- Berner, E. K. and Berner, R. A., 1996. *Global Environment: Water, Air, and Geochemical Cycles*. Upper Saddle River: Prentice-Hall, Inc., 376 p.

- Berry, L. G., ed., 1974. *Selected Powder Diffraction Data for Minerals*. Swathmore: Joint Committee on Powder Diffraction Standards, 833 p.
- Berthelin, J., Leyval, C. and Mustin, C., 2000. Illustrations of the occurrence and diversity of mineral-microbe interactions involved in weathering of minerals. In: Cotter-Howells, J. D., Campbell, L. S., Valsami-Jones, E. and Batchelder, M. (eds.) *Environmental Mineralogy: Microbial Interactions, Anthropogenic Influences, Contaminated Land and Waste Management*. London: The Mineralogical Society of Great Britain and Ireland, pp. 7-25.
- Bethke, C. M., 1996. *Geochemical Reaction Modeling*. Oxford: Oxford University Press, 397 p.
- Bish, D. L. and Guthrie, G. D., Jr., 1993. Mineralogy of clay and zeolite dusts (exclusive of 1:1 layer silicates). In: Guthrie, G. D., Jr. and Mossman, B. T. (eds.) *Health Effects of Mineral Dusts*. Reviews in Mineralogy Volume 28. Washington, D.C.: Mineralogical Society of America, pp. 139-184.
- Bollhöfer, A., Mangini, A., Lenhard, A., Wessels, M., Giovanoli, F. and Schwarz, B., 1994. High-resolution ^{210}Pb dating of Lake Constance sediments: stable lead in Lake Constance. *Environmental Geology* **24**, 267-274.
- Bosma, T. N. P., Ballemans, E. M. W., Hoekstra, N. K., Welscher, A. G., Smeenk, J. G. M. M., Schraa, G. and Zehnder, A. J. B., 1996. Biotransformations of organics in soil columns and an infiltration area. *Ground Water* **34**, 49-56.
- Boulet, M. P. and Larocque, A. C., 1998. A comparative mineralogical and geochemical study of sulfide mine tailings at two sites in New Mexico, USA. *Environmental Geology* **33**, 130-142.
- Boyd, P. W. + 34 additional authors, 2000. A mesoscale phytoplankton bloom in the polar Southern Ocean stimulated by iron fertilization. *Nature* **407**, 695-702.
- Bricker, O. P. and Garrels, R. M., 1965. Mineralogic factors in natural water equilibria. In: Faust, S. and Hunter, J. V. (eds.) *Principles and Applications of Natural Water Chemistry*. New York: John Wiley & Sons, pp. 449-469.
- Broecker, W. S., 1971. A kinetic model for the chemical composition of seawater. *Quaternary Research* **1**, 188-207.
- Broecker, W. S., 1974. *Chemical Oceanography*. New York: Harcourt Brace Jovanovich, Inc., 214 p.
- Broecker, W. S. and Oversby, V. M., 1971. *Chemical Equilibria in the Earth*. New York: McGraw-Hill, 318 p.
- Brookins, D. G., 1978. Retention of transuranic and actinide elements and bismuth at the Oklo natural reactor, Gabon: application of Eh-pH diagrams. *Chemical Geology* **23**, 309-323.
- Brookins, D. G., 1988. *Eh-pH Diagrams for Geochemistry*. Berlin: Springer Verlag, 176 p.
- Brownlow, A. H., 1996. *Geochemistry, 2nd Ed.* Upper Saddle River: Prentice-Hall, Inc., 580 p.
- Brügmann, L., Hallberg, R. and Larsson, C., 1998. Trace metal speciation in sea and pore water of the Gotland Deep, Baltic Sea, 1994. *Applied Geochemistry* **13**, 359-368.

- Budzinski, H., Jones, I., Bellocq, J., Piérard and Garrigues, P., 1997. Evaluation of sediment contamination by polycyclic aromatic hydrocarbons in the Gironde estuary. *Marine Chemistry* **58**, 85-97.
- Budzinski, H., Raymond, N., Nadalig, T., Gilewicz, M., Garrigues, P., Bertrand, J. C. and Caumette, P., 1998. Aerobic biodegradation of alkylated aromatic hydrocarbons by a bacterial community. *Organic Geochemistry* **28**, 337-348.
- Butler, T. J. and Likens, G. E., 1991. The impact of changing regional emissions on precipitation chemistry in the eastern United States. *Atmospheric Environment* **25A**, 305-315.
- Carson, R., 1962. *Silent Spring*. Boston: Houghton Mifflin, 368 p.
- Cates, D. A., Knox, R. C. and Sabatini, D. A., 1996. The impact of ion exchange processes on subsurface brine transport as observed on Piper diagrams. *Ground Water* **34**, 532-544.
- Cember, H., 1983. *Introduction to Health Physics*, 2nd Ed. New York: Pergamon Press, 517 p.
- Chiaradia, M. and Cupelin, F., 2000. Behaviour of airborne lead and temporal variations of its source effects in Geneva (Switzerland): comparison of anthropogenic versus natural processes. *Atmospheric Environment* **34**, 959-971.
- Christanis, K., Georgakopoulos, A., Fernández-Turiel and Bouzinos, A., 1998. Geological factors influencing the concentration of trace elements in the Philippi peatland, eastern Macedonia, Greece. *International Journal of Coal Geology* **36**, 295-313.
- Collister, J. W., Rieley, G., Stern, B., Eglinton, G. and Fry, B., 1994. Compound-specific ^{13}C analyses of leaf lipids from plants with differing carbon dioxide metabolisms. *Organic Geochemistry* **21**, 265 - 276.
- Coombs, D. S. and others, 1997. Recommended nomenclature for zeolite minerals: report of the subcommittee on zeolites of the International Mineralogical Association, Commission on New Minerals and Mineral Names. *Canadian Mineralogist* **35**, 1571-1606.
- Coplen, T. B., 1993. Uses of environmental isotopes. In: Alley, W. M., (ed.). *Regional Ground-Water Quality*. New York: Van Nostrand Reinhold, pp. 227-254.
- Cowan, G. A., Bryant, E. A., Daniels, W. R. and Maeck, W. J., 1975. Some United States studies of the Oklo phenomenon. *Proceedings of the International Symposium on the Oklo Phenomenon, Libreville*. Vienna: International Atomic Energy Agency, SM-204/5, pp. 341-356.
- Cox, J. D., Wagman, D. D. and Medvedev, V. A., 1989. *CODATA Key Values for Thermodynamics*. New York: Hemisphere Publishing Corporation, 271 p.
- Craig, H., 1961. Isotopic variations in meteoric waters. *Science* **133**, 1702-1703.
- Craig, H., 1965. The measurement of oxygen isotope paleotemperatures. In: *Stable Isotopes in Oceanographic Studies and Paleotemperatures*. Pisa: Consiglio Nazionale delle Ricerche, Laboratorio di Geologica Nucleare, p. 1-24.
- Craig, H. and Gordon, L. I., 1965. Deuterium and oxygen-18 variations in the ocean and the marine atmosphere. In: *Stable Isotopes in Oceanographic Studies and Paleotemperatures*. Pisa: Consiglio Nazionale delle Ricerche, Laboratorio di Geologica Nucleare, p. 25-122.

- Crowley, T. J., 2000. Causes of climate change over the past 1000 years. *Science* **289**, 270-277.
- Curtis, C. D., 1976. Stability of minerals in surface weathering reactions: a general thermochemical approach. *Earth Surficial Processes* **1**, 63-70.
- Curtis, D., Benjamin, T., Gancarz, A., Loss, R., Rosman, K., DeLaeter, J., Delmore, J. E. and Maeck, W. J., 1989. *Applied Geochemistry* **4**, 49-62.
- Cutter, G. A., 1993. Metalloids in wet deposition on Bermuda: concentrations, sources, and fluxes. *Journal of Geophysical Research* **98**, 16777-16786.
- Cutter, G. A. and Cutter, L. S., 1998. Metalloids in the high latitude North Atlantic Ocean: Sources and internal cycling. *Marine Chemistry* **61**, 25-36.
- Daniels, F. and Alberty, R. A., 1967. *Physical Chemistry*, 3rd Ed. New York: John Wiley & Sons, 767 p.
- Dansgaard, W., 1964. Stable isotopes in precipitation. *Tellus* **16**, 436-468.
- Dansgaard, W. S., Johnson, S. J., Moller, J. and Langway, C. C., Jr., 1969. One thousand centuries of climatic record from Camp Century on the Greenland ice sheet. *Science* **166**, 377-381.
- Dansgaard, W. S., Johnson, S. J., Clausen, H. B. and Langway, C. C., Jr., 1971. Climate record revealed by the Camp Century ice core. In: Turekian, K. K. (ed.). *Late Cenozoic Glacial Ages*. New Haven: Yale University Press, pp. 37-56.
- Das, B. K., Singh, M. and Borkar, M. D., 1994. Sediment accumulation rate in the lakes of Kumaun Himalaya, India using ^{210}Pb and ^{226}Ra . *Environmental Geology* **23**, 114-118.
- Davies, C. W., 1962. *Ion Association*. Washington: Butterworth, 190 p.
- Davis, S. N., Whittemore, D. O. and Fabryka-Martin, J., 1998. Uses of chloride/bromide ratios in studies of potable water. *Ground Water* **36**, 338-350.
- Deer, W. A., Howie, R. A. and Zussman, J., 1992. *An Introduction to The Rock-Forming Minerals*, 2nd Ed. Burnt Hill, Harlow: Longman Group Limited, 696 p.
- Deines, P., 1980. The isotopic composition of reduced organic carbon. In: Fritz, P. and Fontes, J. Ch. (eds.). *Handbook of Environmental Isotope Geochemistry*, Vol. 1. New York: Elsevier, pp. 329-406.
- Deines, P., Langmuir, D. and Harmon, R. S., 1974. Stable isotope ratios and the existence of a gas phase in the evolution of carbonate ground water. *Geochimica et Cosmochimica Acta* **38**, 1147-1164.
- Delgadillo-Hinojosa, F., Macías-Zamora, J. V., Segovia-Zavala, J. A. and Torres-Valdés, S., 2001. Cadmium enrichment in the Gulf of California. *Marine Chemistry* **75**, 109-123.
- Dickens, G. R., Castillo, M. M. and Walker, J. C. G., 1997. A blast of gas in the latest Paleocene: simulating first-order effects of massive dissociation of oceanic methane hydrate. *Geology* **25**, 259-262.
- Dickin, A. P., 1997. *Radiogenic Isotope Geology*. Cambridge: Cambridge University Press, 490 p.
- Dickson, A. G., 1981. An exact definition of total alkalinity and a procedure for the estimation of alkalinity and total inorganic carbon from titration data. *Deep-Sea Research* **28A**, 609-623.

- Domenico, P. A. and Schwartz, F. W., 1990. *Physical and Chemical Hydrogeology*. New York: John Wiley & Sons, 824 p.
- Drever, J. I., 1997. *The Geochemistry of Natural Waters, 3rd Ed.* Englewood Cliffs: Prentice Hall, Inc., 436 p.
- Duxbury, A. C., 1971. *The Earth and Its Oceans*. Reading: Addison-Wesley Publishing Company, 381 p.
- Dyer, A., 2000. Applications of natural zeolites in the treatment of nuclear wastes and fall-out. In: Cotter-Howells, J. D., Campbell, L. S., Valsami-Jones, E. and Batchelder, M. (eds.) *Environmental Mineralogy: Microbial Interactions, Anthropogenic Influences, Contaminated Land and Waste Management*. London: The Mineralogical Society of Great Britain and Ireland, p. 319-368.
- Edmond, J. M. and von Damm, K., 1983. Hot springs on the ocean floor. *Scientific American* **248**, 4, 78-93.
- Ehrlich, H. L., 1996. *Geomicrobiology, 3rd Ed.* New York: Marcel Dekker, Inc., 719 p.
- Ellwood, M. J. and Van den Berg, C. M. G., 2000. Zinc speciation in the Northeastern Atlantic Ocean. *Marine Chemistry* **68**, 295-306.
- Epstein, S., Buchsbaum, R., Lowenstam, H. A. and Urey, H. C., 1953. Revised carbonate-water isotopic temperature scale. *Geological Society of America Bulletin* **64**, 1315-1326.
- Eriksson, E., 1957. The chemical composition of Hawaiian rainfall. *Tellus* **9**, 509-520.
- Etheridge, D. M., Pearman, G. I. and Fraser, P. J., 1994. Historical CH₄ record from the "DE08" ice core at Law Dome. *Trends '93*, 256-260.
- Faure, G., 1986. *Principles of Isotope Geology, 2nd Ed.* New York: Wiley, 589 p.
- Faure, G., 1998. *Principles and Applications of Geochemistry, 2nd Ed.* Upper Saddle River: Prentice Hall, 600 p.
- Feder, G. L. and Lee, R. W., 1981. Water-quality reconnaissance of Cretaceous aquifers in the southeastern coastal plain. *United States Geological Survey Open File Report* **81-696**, 10 p.
- Fleagle, R. G. and Businger, J. A., 1963. *An Introduction to Atmospheric Physics*. New York: Academic Press, 346 p.
- Flückiger, J., Dällenbach, A., Blunier, T., Stauffer, B., Stocker, T. F., Raynaud, D. and Barnola, J.-M., 1999. Variations in atmospheric N₂O concentration during abrupt climatic changes. *Science* **285**, 227-230.
- Foos, A., 1997. Geochemical modeling of coal mine drainage, Summit County, Ohio. *Environmental Geology* **31**, 205-210.
- Fredrickson, J. K., Zachara, J. M., Kennedy, D. W., Duff, M. C., Gorby, Y. A., Li, S. W. and Krupka, K. M., 2000. Reduction of U(VI) in goethite (-FeOOH) suspensions by a dissimilatory metal-reducing bacterium. *Geochimica et Cosmochimica Acta* **64**, 3085-3098.
- Freeze, R. A. and Cherry, J. A., 1979. *Groundwater*. Englewood Cliffs: Prentice-Hall, Inc., 604 p.

Fritz, S. J., Bryan, J. D., Harvey, F. E. and Leap, D. I., 1994. A geochemical and isotopic approach to delineate landfill leachates in an RCRA study. *Ground Water* **32**, 743-750.

Gadd, G. M., 2000. Heterotrophic solubilization of metal-bearing minerals by fungi. In: Cotter-Howells, J. D., Campbell, L. S., Valsami-Jones, E. and Batchelder, M. (eds.) *Environmental Mineralogy: Microbial Interactions, Anthropogenic Influences, Contaminated Land and Waste Management*. London: The Mineralogical Society of Great Britain and Ireland, p. 57-75.

Galloway, J. N., Likens, G. E., Keene, W. C. and Miller, J. M., 1982. The composition of precipitation in remote areas of the world. *Journal of Geophysical Research* **87**, 8771-8786.

Gambell, A. W. and Fisher, D. W., 1964. Occurrence of sulfate and nitrate in rainfall. *Journal of Geophysical Research* **69**, 4203-4210.

Gancarz, A., 1978. U-Pb age (2.05×10^9 years) of the Oklo uranium deposit. *International Atomic Energy Agency, Technical Communication* **119**, 513-520.

Garrels, R. M., 1967. Genesis of some ground waters from igneous rocks. In: Abelson, P. H. (ed.) *Researches in Geochemistry, Vol. 2*. New York: John Wiley & Sons, Inc., pp. 405-420.

Garrels, R. M., 1984. Montmorillonite/illite stability diagrams. *Clays and Clay Minerals* **32**, 161-166.

Garrels, R. M. and Christ, C. L., 1965. *Solutions, Minerals, and Equilibria*. New York: Harper & Row, 450 p.

Garrels, R. M., Mackenzie, F. T and Hunt, C. (1975) *Chemical Cycles and the Global Environment: Assessing Human Influences*. Los Altos: William Kaufmann, Inc., 206 p.

Garrison, A. W., Keith, L. H. and Shackelford, W. H., 1977. Occurrence, registry, and classification of organic pollutants in water, with development of a master scheme for their analysis. In: Hutzinger, O., Van Lelyveld, I. H. and Zoeteman, B. C. J. (eds.). *Aquatic Pollutants: Transformation and Biological Effects*. Oxford: Pergamon Press, pp. 39-68.

Gélinas, Y., Lucotte, M. and Schmit, J-P., 2000. History of the atmospheric deposition of major and trace elements in the industrialized St. Lawrence Valley, Quebec, Canada. *Atmospheric Environment* **34**, 1797-1810.

Gibbs, R. J., 1970. Mechanisms controlling world water chemistry. *Science* **170**, 1088-1090.

Gieskes, J. M. and Lawrence, J. R., 1981. Alteration of volcanic matter in deep sea sediments: evidence from the chemical composition of interstitial waters from deep sea drilling cores. *Geochimica et Cosmochimica Acta* **45**, 1687-1703.

Glasius, M., Wessel, S., Christensen, C. S., Jacobsen, J. K., Jørgensen, H. E., Klitgaard, K. C., Petersen, L., Rasmussen, J. K., Hansen, T. S., Lohse, C., Boaretto, E. and Heinemeier, J., 2000. Sources of formic acid studied by carbon isotopic analysis and air mass characterization. *Atmospheric Environment* **34**, 2471-2479.

Goldich, S. S., 1938. A study in rock weathering. *Journal of Geology* **46**, 17-58.

Golomb, D., Ryan, D., Eby, N., Underhill, J. and Zemba, S., 1997. Atmospheric deposition of toxics onto Massachusetts Bay - I. metals. *Atmospheric Environment* **31**, 1349-1359.

- Gordeev, V. V. and Siderov, I. S., 1993. Concentrations of major elements and their outflow into the Laptev Sea by the Lena River. *Marine Chemistry* **43**, 33-45.
- Grasby, S. E., Hutcheon, I. and Krouse, H. R., 1997. Application of the stable isotope composition of SO₄ to tracing anomalous TDS in Nose Creek, southern Alberta, Canada. *Applied Geochemistry* **12**, 567-575.
- Grim, R. E., Bray, R. H. and Bradley, W. F., 1937. The mica in argillaceous sediments. *American Mineralogist* **22**, 813-829.
- Grootes, P. M., Mook, W. G. and Vogel, J. C., 1969. Isotopic fractionation between gaseous and condensed carbon dioxide. *Zeitschrift für Physik* **221**, 257-273.
- Gross, M. G. and Gross, E., 1996. *Oceanography, A View of Earth, 2nd Ed.* Upper Saddle River: Simon & Schuster, 472 p.
- Grousset, F. E., Quetel, C. R., Thomas, B., Donard, O. F. X., Lambert, C. E., Guillard, F. and Monaco, A., 1995. Anthropogenic vs. lithogenic origins of trace elements (As, Cd, Pb, Rb, Sb, Sc, Sn, Zn) in water column particles: northwestern Mediterranean Sea. *Marine Chemistry* **48**, 291-310.
- Gschwend, P. M. and Hites, R. A., 1981. Fluxes of the polycyclic aromatic compounds to marine and lacustrine sediments in the northeastern United States. *Geochimica et Cosmochimica Acta* **45**, 2359-2367.
- Gundersen, L. C. S., Schumann, R. R., Otton, J. K., Dubiel, D. E. O. and Dickinson, K. A., 1992. Geology of radon in the United States. In: Gates, A. E. and Gundersen, L. C. S. (Eds.). *Geologic Controls on Radon*. Boulder: Geological Society of America Special Paper 271, pp. 1-16.
- Gunter, W. D., Perkins, E. H. and Hutcheon, I., 2000. Aquifer disposal of acid gases: modelling of water-rock reactions for trapping of acid wastes. *Applied Geochemistry* **15**, 1085-1095.
- Guo, L., Santschi, P. H. and Warnken, K. W., 2000. Trace metal composition of colloidal organic material in marine environments. *Marine Chemistry* **70**, 257-275.
- Gustafsson, O., Gschwend, P. M. and Buesseler, K., 1997. Using ²³⁴Th disequilibria to estimate the vertical removal rates of polycyclic aromatic hydrocarbons from the surface ocean. *Marine Chemistry* **57**, 11-23.
- Guthrie, G. D., Jr. and Mossman, B. T., 1993. *Health Effects of Mineral Dusts, Reviews in Mineralogy Volume 28*. Washington: Mineralogical Society of America, 584 p.
- Hackley, K. C., Liu, C. L. and Coleman, D. D., 1996. Environmental isotope characteristics of landfill leachates and gases. *Ground Water* **34**, 827-836.
- Hagemann, R., Devillers, C., Lucas, M., Lecomte, T. and Ruffenach, J-C., 1975. Estimation de la durée de la réaction - Limitations imposées par les données neutroniques. *Proceedings of the International Symposium on the Oklo Phenomenon, Libreville*. Vienna: International Atomic Energy Agency, SM-204/28, pp. 415-423.

- Harvey, G. R. and Boran, D. A., 1985. Geochemistry of humic substances in seawater. In: Aiken, G. R., McKnight, D. M., Wershaw, R. L. and MacCarthy, P. (eds.) *Humic Substances in Soil, Sediment, and Water*. New York: Wiley-Interscience, pp. 233-248.
- Hatcher, P. G., Rowan, R. and Mattingly, M. A., 1980. ^1H and ^{13}C BNR of marine humic acids. *Organic Geochemistry* **2**, 77-85.
- Hedges, J. I. and Oades, J. M., 1997. Comparative organic geochemistries of soils and marine sediments. *Organic Geochemistry* **27**, 319-361.
- Hem, J. D., 1970. *Study and Interpretation of the Chemical Characteristics of Natural Water*, 2nd Ed. Geological Survey Water-Supply Paper 1473. Washington: United States Government Printing Office, 363 p.
- Hemming, N. G. and Hanson, G. N., 1992. Boron isotopic composition and concentration in modern marine carbonates. *Geochimica et Cosmochimica Acta* **56**, 537-543.
- Henderson, P. J., McMartin, I., Hall, G. E., Percival, J. B. and Walker, D. A., 1998. The chemical and physical characteristics of heavy metals in humus and till in the vicinity of the base metal smelter at Flin Flon, Manitoba, Canada. *Environmental Geology* **34**, 39-57.
- Hershey, J. P., Fernandez, M., Milne, P. J. and Millero, F. J., 1986. The ionization of boric acid in NaCl, Na-Ca-Cl and Na-Mg-Cl solutions at 25°C. *Geochimica et Cosmochimica Acta* **50**, 143-148.
- Hidaka, H., Sugiyama, T., Ebihara, M. and Holliger, P., 1994. Isotopic evidence for the retention of ^{90}Sr inferred from excess ^{90}Zr in the Oklo natural fission reactors: implication for geochemical behaviour of fissionogenic Rb, Sr, Cs and Ba. *Earth and Planetary Science Letters* **122**, 173-182.
- Hochella, M., F., Jr., 1993. Surface chemistry, structure, and reactivity of hazardous mineral dust. In: Guthrie, G. D., Jr. and Mossman, B. T. (eds.) *Health Effects of Mineral Dusts, Reviews in Mineralogy Volume 28*. Washington: Mineralogical Society of America, pp. 275-308.
- Hodgson, G. W., 1954. Vanadium, nickel and iron trace metals in crude oils of western Canada. *AAPG Bulletin* **38**, 2537-2554.
- Holland, H. D., 1978. *The Chemistry of the Atmosphere and Oceans*. New York: Wiley & Sons, Inc., 351 p.
- Holser, W. T. and Kaplan, I. R., 1966. Isotope geochemistry of sedimentary sulfates. *Chemical Geology* **1**, 93-135.
- Hong, S., Candelone, J.-P., Patterson, C. C. and Boutron, C. F., 1994. Greenland ice evidence of hemispheric lead pollution two millennia ago by Greek and Roman civilizations. *Science* **265**, 1841-1843.
- Hong, S., Candelone, J.-P. and Boutron, C. F., 1997. Changes in zinc and cadmium concentrations in Greenland ice during the past 7760 years. *Atmospheric Environment* **31**, 2235-2242.
- Horibe, Y. and Oba, T., 1972. Temperature scales of aragonite-water and calcite-water systems. *Fossils* **23/24**, 69-79.
- Hostettler, F. D., Pereira, W. E., Kvenvolden, K. A., van Geen, A., Luoma, S. N., Fuller, C. C. and Anima, R., 1999. A record of hydrocarbon input to San Francisco Bay as traced by biomarker profiles in surface sediment and sediment cores. *Marine Geology* **64**, 115-127.

- Houghton, R. A., Hackler, J. L. and Lawrence, K. T., 1999. The U.S. carbon budget: contributions from land-use change. *Science* **285**, 574-578.
- Hounslow, A. W., 1995. *Water Quality Data: Analysis and Interpretation*. New York: Lewis Publishers, 397 p.
- Huang, S., Arimoto, R. and Rahn, K. A., 2001. Sources and source variations for aerosol at Mace Head, Ireland. *Atmospheric Environment* **35**, 1421-1437.
- Hume, L. A. and Rimstidt, J. D., 1992. The biodurability of chrysotile asbestos. *American Mineralogist* **77**, 1125-1128.
- IPCC, 1992. *Climate Change 1992: The Supplementary Report to the IPCC Scientific Assessment*. Cambridge: Cambridge University Press, 212 p.
- IPCC, 1996. *Climate Change 1995: The Science of Climate Change - Contribution of Working Group I to the Second Assessment Report of the IPCC*. Intergovernmental Panel on Climate Change. Cambridge: Cambridge University Press, 584 p.
- Ishiwatari, R., 1985. Geochemistry of humic substances in lake sediments. In: Aiken, G. R., McKnight, D. M., Wershaw, R. L. and MacCarthy, P. (eds.) *Humic Substances in Soil, Sediment, and Water*. New York: Wiley-Interscience, pp. 147-180.
- IUPAC, 1992. Isotopic compositions of the elements - 1989. *Pure and Applied Chemistry* **63**, 991-1002.
- Ivany, L. C., Patterson, W. P. and Lohmann, K. C., 2000. Cooler winters as a possible cause of mass extinctions at the Eocene/Oligocene boundary. *Nature* **407**, 887-890.
- Jannasch, H. W. and Mottl, M. J., 1985. Geomicrobiology of deep sea hydrothermal vents. *Science* **229**, 717-725.
- Jensen, M. L., 1972. Bacteriogenic sulfur in air pollution. *Science* **177**, 1099-1100.
- Johnson, N. F. and Mossman, B. T., 2001. Dose, dimension, durability and biopersistence of chrysotile asbestos. In: Nolan, R. P., Langer, A. M., Ross, M., Wick, F. J. and Martin, R. F. (eds.). *The Health Effects of Chrysotile Asbestos: Contribution of Science to Risk-Management Decisions*. Canadian Mineralogist, Special Publication 5, pp. 145-154.
- Johnson, S. J., Dansgaard, W. S., Clausen, H. B. and Langway, C. C., 1972. Oxygen isotope profiles through the Antarctic and Greenland ice sheets. *Nature* **235**, 429-434.
- Joly, J., 1901. An estimate of the geological age of the earth. Washington, DC: *Smithsonian Institution Annual Report for 1899*, pp. 247-288.
- Jones, A. M. and Young, E. D., 1998. In-situ UV ablation and IRM-GCMS measurements of subannual oxygen isotope variations in Proboscidean enamel phosphate - prospects for seasonal paleoclimatological and paleoecological studies. *Geological Society of America Abstracts with Programs*, A-373.
- Kakihana, H., Kotaka, M., Satoh, S., Nomura, M. and Okamoto, M., 1977. Fundamental studies on the ion exchange separation of boron isotopes. *Bulletin of the Chemical Society of Japan* **50**, 158-163.

- Karickhoff, S. W., 1981. Semi-empirical estimation of sorption of hydrophobic pollutants on natural sediments and soils. *Chemosphere* **10**, 833-846.
- Kehew, A. E., 2001. *Applied Chemical Hydrogeology*. Upper Saddle River: Prentice-Hall, Inc., 368 p.
- Keeley, D. F., Hoffpauir, M. A. and Meriwether, J. R., 1988. Solubility of aromatic hydrocarbons in water and sodium chloride solutions of different ionic strengths: benzene and toluene. *Journal of Chemical and Engineering Data* **33**, 87-89.
- Keil, R. G., Tsamakis, E., Fuh, C. B., Giddings, J. C. and Hedges, J. I., 1994. Mineralogical and textural controls on the organic composition of coastal marine sediments: Hydrodynamic separation using SPLITT-fractionation. *Geochimica et Cosmochimica Acta* **58**, 879-893.
- Kenaga, E. E. and Goring, C. A. I., 1980. Relationship between water solubility, soil sorption, octanol-water partitioning and concentration of chemicals in Biota. *Proceedings Third Aquatic Toxicology Symposium ASTM STP* **707**, 78-115.
- Kielland, J., 1937. Individual activity coefficients of ions in aqueous solutions. *Journal of the American Chemical Society* **59**, 1675-1735.
- Kitack, L., Millero, F. J. and Campbell, D. M., 1996. The reliability of the thermodynamic constants for the dissociation of carbonic acid in seawater. *Marine Chemistry* **55**, 233-245.
- Khoo, K. H., Ramette, R. W., Culberson, C. H. and Bates, R. G. (1977) Determination of hydrogen ion concentrations in seawater from 5 to 40°C: standard potentials at salinities from 20 to 45‰. *Analytical Chemistry* **49**, 29-34.
- Killops, S. D. and Killops, V. J., 1993. *An Introduction to Organic Geochemistry*. New York: John Wiley & Sons, Inc., 265 p.
- Klein, C. and Hurlbut, C. S., 1993. *Manual of Mineralogy*, 21st Ed. New York: John Wiley & Sons, 681 p.
- Kling, G. W., Tuttle, M. L. and Evans, W. C., 1989. The evolution of thermal structure and water chemistry in Lake Nyos. *Journal of Volcanology and Geothermal Research* **39**, 151-165.
- Knauss, K. G., Dibley, M. J., Leif, R. N., Mew, D. A. and Aines, R. D., 1999. Aqueous oxidation of trichloroethene (TCE): a kinetic analysis. *Applied Geochemistry* **14**, 531-541.
- Knauss, K. G., Dibley, M. J., Leif, R. N., Mew, D. A. and Aines, R. D., 2000. The aqueous solubility of trichloroethene (TCE) and tetrachloroethene (PCE) as a function of temperature. *Applied Geochemistry* **15**, 501-512.
- Komor, S. C. and Anderson, H. W., Jr., 1993. Nitrogen isotopes as indicators of nitrate sources in Minnesota sand-plain aquifers. *Ground Water* **31**, 260-270.
- Krauskopf, K. B., 1986. Aqueous geochemistry of radioactive waste disposal. *Applied Geochemistry* **1**, 15-23.
- Krauskopf, K. B. and Bird, D. K., 1995. *Introduction to Geochemistry*, 3rd Ed. New York: McGraw-Hill, Inc., 647 p.

- Kusakabe, M., Ohsumi, T. and Aramaki, S., 1989. The Lake Nyos gas disaster: chemical and isotopic evidence in waters and dissolved gases from three Cameroonian crater lakes, Nyos, Monoun and Wum. *Journal of Volcanology and Geothermal Research* **39**, 167-185.
- Kuss, J. and Kremling, K., 1999. Spatial variability of particle associated trace elements in near-surface waters of the North Atlantic ($30^{\circ}\text{N}/60^{\circ}\text{W}$ to $60^{\circ}\text{N}/2^{\circ}\text{W}$), derived by large volume sampling. *Marine Chemistry* **68**, 71-86.
- Kvenvolden, K. A., 1988. Methane hydrate: a major reservoir of organic carbon in the shallow geosphere? *Chemical Geology* **71**, 41-51.
- Kwong, Y. T. J., 1996. Metal leaching and immobilization in the vicinity of a naturally acidic lake in central Yukon. *Geological Association of Canada - Mineralogical Association of Canada Program with Abstracts* **21**, A52.
- Kyser, T. K., ed., 1987. *Stable Isotope Geochemistry of Low Temperature Fluids*. Mineralogical Association of Canada Short Course Series Volume 13, 452 p.
- Labonne, M., Othman, D. B. and Luck, J.-M., 1998. Recent and past anthropogenic impact on a Mediterranean lagoon: lead isotope constraints from mussel shells. *Applied Geochemistry* **13**, 885-892.
- Lambert, S. J. and Balsley, S. D., 1997. Stable-isotopes of groundwaters from the Albuquerque, New Mexico, basin: one decade later. *Environmental Geology* **31**, 199-204.
- Lanctot, E. M., Rand, P. W., Lacombe, E. H., Hess, C. T. and Bogdan, G. F., 1992. The influence of season, bedrock, overburden, and house construction on airborne levels of radon in Maine homes. In: Gates, A. E. and Gundersen, L. C. S. (Eds.). *Geologic Controls on Radon*. Boulder: Geological Society of America Special Paper 271, pp. 79-88.
- Landmeyer, J. E., Chapelle, F. H., Petkewich, M. D. and Bradley, P. M., 1998. Assessment of natural attenuation of aromatic hydrocarbons in groundwater near a former manufactured-gas plant, South Carolina, USA. *Environmental Geology* **34**, 279-292.
- Langmuir, D., 1971. The geochemistry of some carbonate groundwaters in central Pennsylvania. *Geochimica et Cosmochimica Acta* **42**, 1023-1045.
- Langmuir, D., 1997. *Aqueous Environmental Geochemistry*. Upper Saddle River: Prentice-Hall, Inc., 600 p.
- Larsen, D. and Scarbrough, R. A., 2000. Sources of high dissolved manganese concentrations in mildly acidic runoff from a coal mine in Eastern Tennessee. *The Geological Society of America Abstracts with Programs* **32**, 3, A-33.
- Larocque, A. C. L. and Rasmussen, P. E., 1998. An overview of trace metals in the environment, from mobilization to remediation. *Environmental Geology* **33**, 85-91.
- Lasaga, A. C., Soler, J. M., Ganor, J., Burch, T. E. and Nagy, K. L., 1994. Chemical weathering rate laws and global geochemical cycles. *Geochimica et Cosmochimica Acta* **58**, 2361-2386.
- Lawrence, R. W. and Scheske, M., 1997. A method to calculate the neutralization potential of mining waters. *Environmental Geology* **32**, 100-106.

- Lee, P-K., Baillif, P. and Touray, J-C., 1997. Geochemical behaviour and relative mobility of metals (Mn, Cd, Zn and Pb) in recent sediments of a retention pond along the A-71 motorway in Sologne, France. *Environmental Geology* **32**, 142-152.
- Leenheer, J. A., Malcolm, R. C., McKinley, P. W. and Eccles, L. A., 1974. Occurrence of dissolved organic carbon in selected groundwater samples in the United States. *United States Geological Survey Journal of Research* **2**, 361-369.
- Lerman, A., 1990. Transport and kinetics in surficial processes. In: Stumm, W. (ed.) *Aquatic Chemical Kinetics*. New York: Wiley-Interscience, pp. 505-534.
- Levorsen, A. I., 1967. *Geology of Petroleum, 2nd Ed.* San Francisco: W. H. Freeman, 724 p.
- Levy, D. B., Schramke, J. A., Esposito, K. J., Erickson, T. A. and Moore, J. C., 1999. The shallow ground water chemistry of arsenic, fluorine, and major elements: Eastern Owens Lake, California. *Applied Geochemistry* **14**, 53-65.
- Lewis, E. and Wallace, D. W. R., 1998. *Program developed for CO₂ system calculations*. Carbon Dioxide Information Analysis Center, Oka Ridge National Laboratory, U. S. Department of Energy, Oak Ridge, Tennessee, ORNL/CDIAC-105, 31 p.
- Li, H. and Misawa, S., 1994. Groundwater chemistry within a plateau neighboring Matsumoto city, Japan. *Environmental Geology* **24**, 166-175.
- Libes, S. M., 1992. *An Introduction to Marine Biogeochemistry*. New York: John Wiley & Sons, Inc., 734 p.
- Lide, D. R., Ed., 2000. *CRC Handbook of Chemistry and Physics, 81st Edition*. Boca Raton: CRC Press.
- Likens, G. E., Bormann, F. H., Pierce, R. S., Eaton, J. S. and Johnson, N. M., 1977. *Biogeochemistry of a Forested Ecosystem*. New York: Springer-Verlag, 146 p.
- Livingstone, D. A., 1963. Chemical composition of rivers and lakes. *USGS Professional Paper 440G*, 64 p.
- Lockwood, J. P. and Rubin, M., 1989. Origin and age of the Lake Nyos maar, Cameroon. *Journal of Volcanology and Geothermal Research* **39**, 117-124.
- Lorius, C., Jouzel, J. and Raynaud, D., 1993. The ice core record: past archive of the climate and signpost to the future. *Antarctica and Environmental Change*. Oxford: Oxford Science Publications, pp. 27-34.
- Loss, R. D., Rosman, K. J. R., DeLaeter, J. R., Curtis, D. B., Benjamin, T. M., Gancarz, A. J., Maeck, W. J. and Delmore, J. E., 1989. Fission-product retentivity in peripheral rocks at the Oklo natural fission reactors, Gabon. *Chemical Geology* **76**, 71-84.
- Loughnan, F. C., 1969. *Chemical Weathering of Silicate Minerals*. New York: American Elsevier, 154 p.
- Lueker, T. J., Dickson, A. G. and Keeling, C. D., 2000. Ocean pCO₂ calculated from dissolved inorganic carbon, alkalinity, and equations for K₁ and K₂: validation based on laboratory measurements of CO₂ in gas and seawater at equilibrium. *Marine Chemistry* **70**, 105-119.
- Lyons, P. C., Curtis, A. P., Bostick, N. H., Fletcher, J. D., Dulong, F. T., Brown, F. W., Brown, Z. A., Krasnow, M. R. and Romankiw, L. A., 1989. Chemistry and origin of minor and trace elements in

vitrinite concentrates from a rank series from the eastern United States, England, and Australia. *International Journal of Coal Geology* **13**, 481-527.

Macalady, D. L., Langmuir, D., Grundl, T. and Elzerman, A., 1990. Use of model generated Fe³⁺ ion activities to compute Eh and ferric oxyhydroxide solubilities in anaerobic systems. In: Melchior, D. C. and Bassett, R. L. (eds.) *Chemical Modeling in Aqueous Systems II*. American Chemical Society Symposium Series 416. Washington, DC: American Chemical Society, pp. 350-367.

Malcolm, R. L., 1985. Geochemistry of stream fulvic and humic substances. In: Aiken, G. R., McKnight, D. M., Wershaw, R. L. and MacCarthy, P. (eds.) *Humic Substances in Soil, Sediment, and Water*. New York: Wiley-Interscience, pp. 181-210.

Mangold, D. C. and Tsang, C., 1991. A summary of subsurface hydrological and hydrochemical models. *Reviews of Geophysics* **29**, 51-80.

Mantoura, R. F. C., Dickson, A. and Riley, J. P., 1978. The complexation of metals with humic materials in natural waters. *Estuarine Coastal Marine Sciences* **6**, 387-408.

Marshall, W. L. and Chen, C. A., 1982. Amorphous silica solubilities. V. Prediction of solubility behavior in aqueous mixed electrolyte solutions to 300°C. *Geochimica et Cosmochimica Acta* **46**, 289-291.

Martin, J. H., Fitzwater, S. R. and Gordon, R. M., 1990. Iron deficiency limits phytoplankton growth in Antarctic waters. *Global Biogeochemical Cycles* **4**, 5-12.

Mason, R. P., Fitzgerald, W. F. and Morel, F. M. M., 1994. The biogeochemical cycling of elemental mercury: Anthropogenic influences. *Geochimica et Cosmochimica Acta* **58**, 3191-3198.

Mason, R. P., Lawson, N. M., Lawrence, A. L., Leaner, J. J., Lee, J. G. and Sheu, G.-R., 1999. Mercury in the Chesapeake Bay. *Marine Chemistry* **65**, 77-96.

Matthess, G., 1982. *The Properties of Groundwater*. New York: John Wiley & Sons, 406 p.

Means, J. C., 1995. Influence of salinity upon sediment - water partitioning of aromatic hydrocarbons. *Marine Chemistry* **51**, 3-16.

Means, J. L., Yuretich, R. F., Crerar, D. A., Kinsman, D. J. J. and Borcsik, M. P., 1981. *Hydrogeochemistry of the New Jersey Pine Barrens*. Trenton: New Jersey Geological Survey Bulletin 76, 107 p.

Mercone, D., Thomson, J., Croudace, I. W. and Troelstra, S. R., 1999. A coupled natural immobilisation mechanism for mercury and selenium in deep-sed sediments. *Geochimica et Cosmochimica Acta* **63**, 1481-1488.

Merlivat, L. and Jouzel, J., 1979. Global climatic interpretation of the deuterium-oxygen 18 relationship for precipitation. *Journal of Geophysical Research* **84**, 5029-5033.

Meybeck, M., 1979. Concentrations des eaux fluviales en éléments majeurs et apports en solution aux océans. *Reviews de Géologique Dynamique et Géographique Physique* **21(3)**, 215-246.

Middelburg, J. J., 1989. A simple rate model for organic matter decomposition in marine sediments. *Geochimica et Cosmochimica Acta* **53**, 1577-1581.

- Miller, J. M., 1974. A statistical evaluation of U.S. precipitation chemistry. In Semonin, R. G. and Beadle, R. W. (eds.). *Precipitation Scavenging*. ERDA Symposium Series 41, pp. 639-661.
- Miller, A. and Thompson, J. C., 1975. *Elements of Meteorology, 2nd Edition*: Charles E. Merrill Publishing Company, 362 p.
- Millero, F. J., 1982. The thermodynamics of seawater: the PVT properties. *Ocean Science and Engineering* **7**, 403-460.
- Millero, F. J., 1995. Thermodynamics of the carbon dioxide system in the ocean. *Geochimica et Cosmochimica Acta* **59**, 661-677.
- Millero, F. J. and Schreiber, D. R., 1982. Use of the ion pairing model to estimate activity coefficients of the ionic components of natural waters. *American Journal of Science* **282**, 1508-1540.
- Mirecki, J. E. and Parks, W. S., 1994. Leachate geochemistry at a municipal landfill, Memphis, Tennessee. *Ground Water* **32**, 390-398.
- Mitra, S., Dickhut, R. M., Kuehl, S. A. and Kimbrough, K. L., 1999. Polycyclic aromatic hydrocarbons (PAH) source, sediment deposition patterns, and particle geochemistry as factors influencing PAH distribution coefficients in sediments of the Elizabeth River, VA, USA. *Marine Chemistry* **66**, 113-127.
- Monna, F., Clauer, N., Toulkeridis, T. and Lancelot, J. R., 2000. Influence of anthropogenic activity on the lead isotope signature of Thau Lake sediments (southern France): origin and temporal evolution. *Applied Geochemistry* **15**, 1291-1305.
- Mook, W. G., Bommerson, J. C. and Staverman, W. H., 1974. Carbon isotope fractionation between dissolved bicarbonate and gaseous carbon dioxide. *Earth and Planetary Science Letters* **22**, 169-176.
- Mucci, A., 1983. The solubility of calcite and aragonite in seawater at various salinities, temperatures, and one atmosphere total pressure. *American Journal of Science* **283**, 780-799.
- Mukhopadhyay, P. K., Goodarzi, F., Crandlemire, A. L., Gillis, K. S., MacNeil, D. J. and Smith, W. D., 1998. Comparison of coal composition and elemental distribution in selected seams of the Sydney and Stellarton Basins, Nova Scotia, Eastern Canada. *International Journal of Coal Geology* **37**, 113-141.
- Muller, F. L. L., 1999. Evaluation of the effects of natural dissolved and colloidal organic ligands on the electrochemical lability of Cu, Pb and Cd in the Arran Deep, Scotland. *Marine Chemistry* **67**, 43-60.
- Müller, G., 1979. Schwermetalle in den sedimenten des Rheins - Veränderungen seit 1971. *Umschau* **79**, 778-783.
- National Academy of Sciences, 1999. *Arsenic in Drinking Water*. Washington, D.C.: National Academy of Sciences Press, 273 p.
- Neiburger, M., Edinger, J. G. & Bonner, W. D., 1982. *Understanding Our Atmospheric Environment, 2nd Ed.* San Francisco: W. H. Freeman & Co., 453 p.
- Nichols, G., 1999. *Sedimentation and Stratigraphy*. Oxford: Blackwell Science Ltd., 355 p.

- Nordstrom, D. K. and Munoz, J. L., 1986. *Geochemical Thermodynamics*. Palo Alto: Blackwell Scientific, 477 p.
- Nordstrom, D. K., Plummer, L. N., Langmuir, E., Busenberg, E. and May, H. M., 1990. Revised chemical equilibrium data for major water-mineral reactions and their limitations. In: Melchior, D. C. and Bassett, R. L. (eds.) *Chemical Modeling in Aqueous Systems II*. American Chemical Society Symposium Series 416. Washington, DC: American Chemical Society, pp. 398-413.
- Norton, M. R. and Gunter, M. E., 1999. Relationships between respiratory diseases and quartz-rich dust in Idaho, U.S.A. *American Mineralogist* **84**, 1009-1019.
- Oades, J. M., 1989. An introduction to organic matter in mineral soils. In: Dixon, J. B. and Weed, S. B. (eds.). *Minerals in Soil Environments, 2nd Edition*. Madison: Soil Science Society of America, pp. 89-159.
- Ohmoto, H., Yayashi, K-I. and Kajisa, Y., 1994. Experimental study of the solubilities of pyrite in NaCl-bearing aqueous solutions at 250 - 350°C. *Geochimica et Cosmochimica Acta* **58**, 2169-2185.
- O'Neil, J. R., 1986. Terminology and standards. In: Valley, J. W., Taylor, H. P. Jr. and O'Neill, J. R. (eds.). *Stable Isotopes in High Temperature Geological Processes*. Mineralogical Society of America Reviews in Mineralogy 16, pp. 561-570.
- Oremland, R. S., Dowdle, P. R., Hoeft, S., Sharp, J. O., Schaffer, J. K., Miller, L. G., Blum, J. S., Smith, R. L., Bloom, N. S. and Wallschlaeger, D., 2000. Bacterial dissimilatory reduction of arsenate and sulfate in meromictic Mono Lake, California. *Geochimica et Cosmochimica Acta* **64**, 3073-3084.
- Pabalan, R. T. and Bertetti, F. P., 2001. Cation-exchange properties of natural zeolites. In: Bish, D. L. and Ming, D. W. (eds.). *Natural Zeolites: Occurrence, Properties, and Applications*. MSA Reviews in Mineralogy and Geochemistry 45. Washington: Mineralogical Society of America, pp. 381-446.
- Pagenkopf, G. K., 1978. *Introduction to Natural Water Chemistry*. New York: Marcel Dekker, Inc., 272 p.
- Parkhurst, D. L., 1990. Ion-association models and mean activity coefficients of various salts. In: Melchior, D. C. and Bassett, R. L. (eds.) . *Chemical Modelling of Aqueous Systems II*. American Chemical Society Symposium Series 416, pp. 30-43.
- Parkhurst, D. L., 1995. *Users guide to PHREEQC - A computer program for speciation, reaction-path, advective-transport, and inverse geochemical calculations*. U. S. Geological Survey Water Resources Investigation Report 95-4227. Reston: U. S. Geological Survey, 143 p.
- Pauling, L., 1960. *Nature of the Chemical Bond, 3rd Ed.* Ithaca: Cornell University Press, 644 p.
- Pearson, P. N. and Palmer, M. R., 1999. Middle Eocene seawater pH and atmospheric carbon dioxide concentrations. *Science* **284**, 1824-1826.
- Peng, T. H., Takahashi, T., Broecker, W. S. and Olafsson, J., 1987. Seasonal variability of carbon dioxide, nutrients and oxygen in the northern North Atlantic surface water: Observations and model. *Tellus* **39B**, 439-458.
- Pereira, W. E., Hostettler, F. D., Luoma, S. N., van Geen, A., Fuller, C. C. and Anima, R. J., 1999. Sedimentary record of anthropogenic and biogenic polycyclic aromatic hydrocarbons in San Francisco Bay, California. *Marine Chemistry* **64**, 99-113.

- Pio, C. A., Alves, C. A. and Duarte, A. C., 2001. Identification, abundance and origin of atmospheric organic particulate matter in a Portuguese rural area. *Atmospheric Environment* **35**, 1365-1375.
- Pitzer, K. S., 1973. Thermodynamics of electrolytes I: Theoretical basis and general equations. *Journal of Physical Chemistry* **77**, 268-277.
- Pitzer, K. S., 1979. Theory: Ion interaction approach. In: Pytkowicz, R. M. (ed.). *Activity Coefficients in Electrolyte Solutions, Volume I*. Boca Raton: CRC Press, pp. 157-208.
- Pitzer, K. S., 1980. Electrolytes. From dilute solutions to fused salts. *Journal of the American Chemical Society* **102**, 2902-2906.
- Plummer, L. N. and Busenberg, E., 1982. The solubilities of calcite, aragonite and vaterite in CO₂-H₂O solutions between 0 and 90°C, and an evaluation of the aqueous model for the system CaCO₃-CO₂-H₂O. *Geochimica et Cosmochimica Acta* **46**, 1011-1040.
- Plummer, L. N. and MacKenzie, F. T., 1974. Predicting mineral solubility from rate data: application to the dissolution of magnesian calcites. *American Journal of Science* **274**, 61-83.
- Plummer, L. N., Michel, R. L., Thurman, E. M. and Glynn, P. D., 1993. Environmental tracers for age dating young ground water. In: Alley, W. M. (ed.). *Regional Ground-Water Quality*. New York: V. N. Reinhold, pp. 255-294.
- Plummer, L. N., Prestemon, E. C. and Parkhurst, D. L., 1991. *An interactive code (NETPATH) for modeling net geochemical reactions along a flow path*. U. S. Geological Survey Water Resources Investigation Report 91-4078. Reston: U. S. Geological Survey, 227 p.
- Plummer, L. N., Prestemon, E. C. and Parkhurst, D. L., 1994. *An interactive code (NETPATH) for modeling net geochemical reactions along a flow path, ver 2.0*. U. S. Geological Survey Water Resources Investigation Report 94-4169. Reston: U. S. Geological Survey, 227 p.
- Pohl, C. and Hennings, U., 1999. The effect of redox processes on the partitioning of Cd, Pb, Cu, and Mn between dissolved and particulate phases in the Baltic Sea. *Marine Chemistry* **65**, 41-53.
- Price, G. D., Ruffell, A. H., Jones, C. E., Kalin, R. M. and Mutterlose, J., 2000. Isotopic evidence for temperature variation during the early Cretaceous (late Ryazanian - mid-Hauterivian). *Journal of the Geological Society, London* **157**, 335-343.
- Quay, P. D., Tilbrook, B. and Wong, C. S., 1992. Oceanic uptake of fossil fuel CO₂: carbon-13 evidence. *Science* **256**, 74-79.
- Querol, X., Whateley, M. K. G., Fernández-Turiel and Tuncali, E., 1997. Geological controls on the mineralogy and geochemistry of the Beypazari lignite, central Anatolia, Turkey. *International Journal of Coal Geology* **33**, 255-271.
- Rahn, K. A., 1999. A graphical technique for determining major components in a mixed aerosol. I. descriptive aspects. *Atmospheric Environment* **33**, 1441-1455.
- Rahn, K. A. and Lowenthal, D. H., 1984. Elemental tracers of distant regional pollution aerosols. *Science* **223**, 132-139.

- Ramamohana Rao, N. V., Rao, N., Surya Parkash Rao, K. and Schuiling, R. D., 1993. Fluorine distribution in waters of Nalgonda District, Andhra Pradesh, India. *Environmental Geology* **21**, 84-89.
- Rast, W. and Holland, M., 1988. Eutrophication of lakes and reservoirs: a framework for making management decisions. *Ambio* **17**, 2-12.
- Redfield, A. C., 1958. The biological control of chemical factors in the environment. *American Journal of Science* **46**, 205-222.
- Reimann, C., Kashulina, G., de Caritat, P. and Niskavaara, H., 2001. Multi-element, multi-medium regional geochemistry in the European Arctic: element concentration, variation and correlation. *Applied Geochemistry* **16**, 759-780.
- Rember, W. C., Erdman, T. W., Hoffmann, M. L., Chamberlain, V. E. and Sprenke, K. F., 1993. Dating of mine waste in lacustrine sediments using cesium-137. *Environmental Geology* **22**, 242-245.
- Rimstidt, J. D. and Barnes, H. L., 1980. The kinetics of silica - water reactions. *Geochimica et Cosmochimica Acta* **44**, 1683-1699.
- Robertson, W. D. and Blowes, D. W., 1995. Major ion and trace metal geochemistry of an acidic septic-system plume in silt. *Ground Water* **33**, 275-283.
- Robie, R. A., Hemingway, B. S. and Fisher, J. R., 1978. *Thermodynamic properties of minerals and related substances at 298.15 K and 1 bar (10^5 pascal) pressure and at higher temperatures*. U. S. Geological Survey Bulletin 1452, 456 p.
- Roden, E. E. and Tuttle, J. H., 1993. Inorganic sulfur cycling in mid and lower Chesapeake Bay sediments. *Marine Ecology Program Series* **93**, 101-118.
- Roxburgh, I. S., 1987. *Geology of High-Level Nuclear Waste Disposal*. London, Chapman and Hall, 229 p.
- Rubinson, M. and Clayton, R. N., 1969. Carbon-13 fractionation between aragonite and calcite. *Geochimica et Cosmochimica Acta* **33**, 997-1002.
- Saffiotti, U., Daniel, L. N., Mao, Y., Williams, A. O., Kaighn, M. E., Ahmed, N. and Knapton, A. D., 1993. Biological studies on the carcinogenic mechanisms of quartz. In: Guthrie, G. D., Jr. and Mossman, B. T. (eds.) *Health Effects of Mineral Dusts, Reviews in Mineralogy Volume 28*. Washington: Mineralogical Society of America, pp. 523-544.
- Sanchez, A. G., Ayuso, E. A. and de Blas, O. J., 1999. Sorption of heavy metals from industrial waste water by low-cost mineral silicates. *Clay Minerals* **34**, 469-477.
- Sargent-Welch Scientific Company, 1980. *Periodic Table of the Elements*. Skokie, Illinois.
- Sarin, M. M., Krishnaswami, S., Dilli, K., Somayajulu, B. L. K. and Moore, W. S., 1989. Major ion chemistry of the Ganga-Bramaputra river systems, India. *Geochimica et Cosmochimica Acta* **53**, 997-1009.
- Schidlowski, M., 1988. A 3800-million-year isotopic record of life from carbon in sedimentary rocks. *Nature* **333**, 313-318.

- Schlosser, P., Stute, M. Dörr, Sonntag, C. and Münnich, K. O., 1988. Tritium/ ^3He dating of shallow groundwater. *Earth and Planetary Science Letters* **89**, 353-362.
- Schlosser, P., Stute, M. Sonntag, C. and Münnich, K. O., 1989. Tritiogenic ^3He in shallow groundwater. *Earth and Planetary Science Letters* **94**, 245-256.
- Schlüter, K., 1997. Sorption of inorganic mercury and monomethyl mercury in an iron-humus podzol soil of southern Norway studied by batch experiments. *Environmental Geology* **30**, 266-279.
- Schnitzer, M., 1978. Humic substances: chemistry and reactions. *Developments in Soil Science* **8**, 1-64.
- Schoell, M., 1984. Stable isotopes in petroleum research. In: Brooks, J. and Welte, D. (eds.). *Advances in Petroleum Geochemistry, Volume I*. New York: Academic Press, pp. 215-245.
- Schoell, M., 1988. Multiple origins of methane in the Earth. *Chemical Geology* **71**, 1-10.
- Schumann, R. R., Owen, D. E. and Asher-Bolinder, S., 1992. Effects of weather and soil characteristics on temporal variations in soil-gas radon concentrations. In: Gates, A. E. and Gundersen, L. C. S. (Eds.). *Geologic Controls on Radon*. Boulder: Geological Society of America Special Paper 271, pp. 65-72.
- Scott, M. J. and Morgan, J. J., 1990. Energetics and conservative properties of redox systems. In: Melchior, D. C. and Bassett, D. C. (eds.) *Chemical Modeling of Aqueous Systems II*, American Chemical Society Symposium Series 416. Washington: American Chemical Society, pp. 368-378.
- Sewell, R., 1999. *Geochemical Atlas of Hong Kong*. Hong Kong: Geotechnical Engineering Office, Civil Engineering Department, The Government of the Hong Kong Special Administrative Region, 110 p.
- Siegel, F. R., Galasso, J. J. and Kravitz, J. H., 2001. Geochemistry of thirteen Voronin Trough cores, Kara Sea, European Arctic: Hg and As contaminants at a 1965 timeline. *Applied Geochemistry* **16**, 19-34.
- Siegenthaler, U. and Sarmiento, J. L., 1993. Atmospheric carbon dioxide and the ocean. *Nature* **365**, 119-125.
- Sigurdsson, H., Devine, J. D., Tchoua, F. M., Presser, T. S., Pringle, M. K. W. and Evans, W. C., 1987. Origin of the lethal gas burst from Lake Monoun, Cameroun. *Journal of Volcanology and Geothermal Research* **31**, 1-16.
- Simcik, M. F., Eisenreich, S. J. and Lioy, P. J., 1999. Source apportionment and source/sink relationships of PAHs in the coastal atmosphere of Chicago and Lake Michigan. *Atmospheric Environment* **33**, 5071-5079.
- Simões, J. and Zagorodnov, V. S., 2001. The record of anthropogenic pollution in snow and ice in Svalbard, Norway. *Atmospheric Environment* **35**, 403-413.
- Singh, M. Ansari, A. A., Müller, G. and Singh, I. B., 1997. Heavy metals in the freshly deposited sediments of the Gomati River (a tributary of the Ganga River): effects of human activities. *Environmental Geology* **29**, 246-252.
- Sirinawin, W., Turner, D. R. and Westerlund, S., 2000. Chromium (VI) distributions in the Arctic and the Atlantic Oceans and a reassessment of the oceanic Cr cycle. *Marine Chemistry* **71**, 265-282.

- Sjöström, J., 1993. Ionic composition and mineral equilibria of acidic groundwater on the west coast of Sweden. *Environmental Geology* **21**, 219-226.
- Skinner, B. J., Porter, S. C. and Botkin, D. B., 1999. *The Blue Planet, 2nd Ed.* New York: John Wiley & Sons, Inc., 552 p.
- Skowronek, F., Sagemann, J., Stenzel, F. and Schulz, H. D., 1994. Evolution of heavy-metal profiles in River Weser Estuary sediments, Germany. *Environmental Geology* **24**, 223-232.
- Smirnov, A., Abrajano, T. A., Jr., Smirnov, A. and Stark, A., 1998. Distribution and sources of polycyclic aromatic hydrocarbons in the sediments of Lake Erie, Part 1. Spatial distribution, transport, and deposition. *Organic Geochemistry* **29**, 1813-1828.
- Solomon, D. K., Poreda, R. J., Cook, P. G. and Hunt, A., 1995. Site characterization using $^3\text{H}/^3\text{He}$ groundwater ages, Cape Cod, MA. *Ground Water* **33**, 988-996.
- Solomon, S., 1990. Progress towards a quantitative understanding of Antarctic ozone depletion. *Nature* **347**, 347-354.
- Spears, D. A. and Zheng, Y., 1999. Geochemistry and origin of elements in some UK coals. *International Journal of Coal Geology* **38**, 161-179.
- Sposito, G., 1989. *The Chemistry of Soils*. New York: Oxford University Press, 277 p.
- Srinivasa Rao, N. and Rajendra Prasad, P., 1997. Phosphate pollution in the groundwater of lower Vamsadhara river basin, India. *Environmental Geology* **31**, 117-122.
- Stallard, R. F., 1980. Major element geochemistry of the Amazon River system. Ph.D. dissertation, MIT/Woods Hole Oceanographic Institute, WHOI-80-29, 366 p.
- Stallard, R. F. and Edmond, J. M., 1983. Geochemistry of the Amazon 2: The influence of the geology and weathering environment on the dissolved load. *Journal of Geophysical Research* **88**, 9671-9688.
- Stevenson, F. J. (1994) *Humus Chemistry, Genesis, Composition, Reactions*. John Wiley & Sons, 496 pp.
- Stevenson, F. J., 1985. Geochemistry of soil humic substances. In: Aiken, G. R., McKnight, D. M., Wershaw, R. L. and MacCarthy, P. (eds.) *Humic Substances in Soil, Sediment, and Water*. New York: Wiley-Interscience, pp. 13-52.
- Stoffyn-Elgi, P., Buckley, D. E. and Clyburne, J. A. C., 1998. Corrosion of brass in a marine environment: mineral products and their relationship to variable oxidation and reduction conditions. *Applied Geochemistry* **13**, 643-650.
- Stumm, W. and Morgan, J. J., 1996. *Aquatic Chemistry, 3rd Ed.* New York: John Wiley & Sons, Inc., 1022 p.
- Sturges, W. T., Wallington, T. J., Hurley, M. D., Shine, K. P., Sihra, K., Engel, A., Oram, D. E., Penkett, S. A., Mulvaney, R. and Brenninkmeijer, C. A. M., 2000. A potent greenhouse gas identified in the atmosphere: SF_5CF_3 . *Science* **289**, 611-613.
- Stute, M., Deák, J., Révész, K., Böhlke, J. K., Deseö, É., Weppernig, R. and Schlosser, P., 1997. Tritium/ ^3He dating of river infiltration: an example from the Danube in the Szigetköz area, Hungary. *Ground Water* **35**, 905-911.

- Sutton, C. and Calder, J. A., 1975. Solubility of alkybenzenes in distilled and sea water at 25.0°C. *Journal of Chemical and Engineering Data* **20**, 320-322.
- Sverdrup, H. U., Johnson, M. W. and Fleming, R. H., 1942. *The Oceans*. Englewood Cliffs: Prentice-Hall, Inc., 1059 p.
- Takahashi, T., Williams, R. T. and Bos, D. L., 1982. Carbonate chemistry. In: Broecker, W. S., Spencer, D. W. and Craig, H. (eds.). *GEOSECS Pacific Expedition, Volume 3, Hydrographic Data 1973-1974*. Washington, D. C.: National Science Foundation, pp. 77-83.
- Takayanagi, K., Cossa, D. and Martin, J.-M., 1996. Antimony cycling in the western Mediterranean. *Marine Chemistry* **54**, 303-312.
- Tan, K. H., 1996. *Soil Sampling, Preparation, and Analysis*. New York: Marcel Dekker Inc., 408 p.
- Taylor, S. R. and McLennan, S. M. 1985. *The Continental Crust: Its Composition and Evolution*. Oxford: Blackwell Scientific, 312 p.
- Tenzer, G. E., Meyers, P. A., Robbins, J. A., Eadie, B. J., Morehead, N. R. and Lansing, M. B., 1999. Sedimentary organic matter record of recent environmental changes in the St. Marys River ecosystem, Michigan-Ontario border. *Organic Geochemistry* **30**, 133-146.
- Thatcher, L. L., 1962. The distribution of tritium fallout in precipitation over North America. *Bulletin of the International Association of Scientific Hydrology* **7**, 48-58.
- Thode, H. G. and Monster, J., 1965. Sulfur-isotope geochemistry of petroleum, evaporites and ancient seas. In: Young, A. and Galley, J. E. (eds.). *Fluids in Subsurface Environments*. American Association of Petroleum Geologists, Memoir 4, 367-377.
- Thurman, E. M., 1985a. *Organic Geochemistry of Natural Waters*. Dordrecht: Martinus Nijhoff/Dr. W. Junk Publishers, 497 p.
- Thurman, E. M., 1985b. Humic substances in groundwater. In: Aiken, G. R., McKnight, D. M., Wershaw, R. L. and MacCarthy, P. (eds.) *Humic Substances in Soil, Sediment, and Water*. New York: Wiley-Interscience, pp. 87-104.
- Tissot, B. P. and Welte, D. H., 1984. *Petroleum Formation and Occurrence*. Berlin: Springer-Verlag, 699 p.
- Tommasini, S., Davies, G. R. and Elliott, T., 2000. Lead isotope composition of tree rings as bio-geochemical tracers of heavy metal pollution: a reconnaissance study from Firenze, Italy. *Applied Geochemistry* **15**, 891-900.
- Tripping, E. and Hurley, M. A., 1992. A unifying model of cation binding by humic substances. *Geochimica et Cosmochimica Acta* **56**, 3627-3641.
- Tóth, E., Deák, F., Gyurkóczá, C. S., Kasztovszky, Z. S., Kuczi, R., Marx, G., Nagy, B., Oberstedt, S., Sajó-Bohus, L., Sükösd, C. S., Toth, G. and Vajda, N., 1997. Radon variations in a Hungarian village. *Environmental Geology* **31**, 123-127.
- Truesdell, A. H. and Jones, B. F., 1974. WATEQ, a computer program for calculating chemical equilibria of natural waters. *U. S. Geological Survey Journal of Research* **2**, 233-248.

- Tuccillo, M. E., Cozzarelli, I. M. and Herman, J. S., 1999. Iron reduction in the sediments of a hydrocarbon-contaminated aquifer. *Applied Geochemistry* **14**, 655-667.
- Turner, A., 1996. Trace-metal partitioning in estuaries: importance of salinity and particle concentration. *Marine Chemistry* **54**, 27-39.
- Turner, A. and Millward, G. E., 1994. Partitioning of trace metals in a macrotidal estuary - Implications for contaminant transport models. *Estuarine Coastal Shelf Science* **39**, 45-58.
- Turner, A., Nimmo, M. and Thuresson, K. A., 1998. Speciation and sorptive behaviour of nickel in an organic-rich estuary (Beaulieu, UK). *Marine Chemistry* **63**, 105-118.
- Turner, J. V., 1982. Kinetic fractionation of carbon-13 during calcium carbonate precipitation. *Geochimica et Cosmochimica Acta* **46**, 1183-1191.
- Underhill, J. T., 1995. Atmospheric deposition of metals and organics onto Massachusetts and Cape Cod Bays: a comparison of measurement techniques and source apportionment. Ph.D. Thesis, University of Massachusetts Lowell, 203 p.
- Urey, H. C., 1947. The thermodynamic properties of isotopic substances. *Journal of the Chemical Society* **1947**, 562-581.
- Urey H. C., Lowenstam, H. A., Epstein, S. and McKinney, C. R., 1951. Measurement of paleotemperatures and temperatures of the Upper Cretaceous of England, Denmark, and the southeastern United States. *Geological Society of America Bulletin* **62**, 399-416.
- van der Heijde, C. H. and Elnawawy, O. A., 1993. *Compliation of Ground-water Models*. U. S. Environmental Protection Agency Report EPA/600R-93/118, 118 p.
- Van Geen, A. and Luoma, S. N., 1999. The impact of human activities on sediments of San Francisco Bay, California: an overview. *Marine Chemistry* **64**, 1-6.
- van Krevelen, D. W., 1963. Geochemistry of coal. In: Breger, I. A. (ed.). *Organic Geochemistry*. New York: Macmillan Publishing Co., pp. 183-247.
- van Loon, G. W. and Duffy, S. J., 2000. *Environmental Chemistry*. Oxford: Oxford University Press, 492 p.
- Veblen, D. R. and Wylie, A. G., 1993. Mineralogy of amphiboles and 1:1 layer silicates. In: Guthrie, G. D., Jr. and Mossman, B. T. (eds.) *Health Effects of Mineral Dusts, Reviews in Mineralogy Volume 28*. Washington: Mineralogical Society of America, pp. 61-138.
- Velde, K. V., Barbante, C., Cozzi, G., Moret, I., Bellomi, T., Ferrari, C. and Boutron, C., 2000. Changes in the occurrence of silver, gold, platinum, palladium and rhodium in Mont Blanc ice and snow since the 18th century. *Atmospheric Environment* **34**, 3117-3127.
- Venkatesan, M. I., de Leon, R. P., van Geen, A. and Luoma, S. N., 1999. Chlorinated hydrocarbon pesticides and polychlorinated biphenyls in sediment cores from San Francisco Bay. *Marine Chemistry* **64**, 85-97.

- Véron, A., Flament, P., Bertho, M. L., Alleman, L., Flegal, R. and Hamelin, B., 1999. Isotopic evidence of pollutant lead sources in Northwestern France. *Atmospheric Environment* **33**, 3377-3388.
- Von Arx, W. S., 1962. *Introduction to Physical Oceanography*. Reading: Addison-Wesley, 422 p.
- Wagman, D. D., Evans, W. H., Parker, V. B., Schumm, R. H., Halow, I., Bailey, S. M., Churney, K. L. and Nuttall, R. L., 1982. The NBS tables of chemical thermodynamic properties: selected values for inorganic and C₁ and C₂ organic substances in SI units. *Journal of Physical and Chemical Reference Data* **11**, Supplement **2**, 1-392.
- Walker, F. W., Parrington, J. R. and Feiner, F., 1989. *Chart of the Nuclides, 14th Ed.* San Jose: General Electric Company, 57 p.
- Wanty, R. B., Lawrence, E. P. and Gundersen, L. C. S., 1992. A theoretical model for the flux of radon from rock to ground water. In: Gates, A. E. and Gundersen, L. C. S. (Eds.). *Geologic Controls on Radon*. Boulder: Geological Society of America Special Paper 271, pp. 65-72.
- Watson, A. J., Bakker, D. C. E., Ridgwell, A. J., Boyd, P. W. and Law, C. S., 2000. Effect of iron supply on Southern Ocean CO₂ uptake and implications for glacial atmospheric CO₂. *Nature* **407**, 730-733.
- Watson, J. G., 1984. Overview of receptor model principles. *Journal of the Air Pollution Control Association* **34**, 619-623.
- Watson, J. G., Cooper, J. A. and Huntzicker, J. J., 1984. The effective variance weighting for least squares calculations applied to the mass balance receptor model. *Atmospheric Environment* **18**, 1347-1355.
- Watson, J. G., Robinson, N. F., Chow, J. C., Henry, R. C., Kim, B. M., Pace, T. G., Meyer, E. I. and Nguyen, Q., 1990. The USEPA/DRI chemical mass balance receptor model, CMB 7.0. *Environmental Software* **5**, 38-49.
- Watson, J. G., Chow, J. C. and Fujita, E. M., 2001. Review of volatile organic compound source apportionment by chemical mass balance. *Atmospheric Environment* **35**, 1567-1584.
- Weiss, D., Shotyk, W., Kramers, J. D. and Gloor, M., 1999. *Sphagnum* mosses as archives of recent and past atmospheric lead deposition in Switzerland. *Atmospheric Environment* **33**, 3751-3763.
- Weiss, W., Bullacher, J. and Roether, W., 1979. Evidence of pulsed discharges of tritium from nuclear energy installations in central European precipitation. In: Behaviour of Tritium in the Environment. Vienna, IAEA-SM-232/18, pp. 17-30.
- Wells, M. L., Kozelka, P. B. and Bruland, K. W., 1998. The complexation of 'dissolved' Cu, An, Cd and Pb by soluble and colloidal organic matter in Narragansett Bay, RI. *Marine Chemistry* **62**, 203-217.
- Wen, L.-S., Santschi, P., Gill, G. and Paternostro, C., 1999. Estuarine trace metal distributions in Galveston Bay: importance of colloidal forms in the speciation of the dissolved phase. *Marine Chemistry* **63**, 185-212.
- Westerich, J. T. and Berner, R. A., 1984. The role of sedimentary organic matter in bacterial sulfate reduction: the G model tested. *Limnology and Oceanography* **29**, 236-249.

- Whittaker, E. J. W. and Muntus, R., 1970. Ionic radii for use in geochemistry. *Geochimica et Cosmochimica Acta* **34**, 945-956.
- Williams, J., 1962. *Oceanography*. Boston: Little, Brown and Company, 242 p.
- Williamson, M. A. and Rimstidt, J. D., 1994. The kinetics and electrochemical rate-determining step of aqueous pyrite oxidation. *Geochimica et Cosmochimica Acta* **58**, 5443-5454.
- Wilson, T. R. S., 1975. Salinity and the major elements of sea water. In Riley, J. P. and Skirrow, G., (eds.). *Chemical Oceanography, 2nd Ed.* London: Academic Press, pp. 365-413.
- Zhang, J-Z., 2000. The use of pH and buffer intensity to quantify the carbon cycle in the ocean. *Marine Chemistry* **70**, 121-131.
- Zhang, Y., Amakawa, H. and Nozaki, Y., 2001. Oceanic profiles of dissolved silver: precise measurements in the basins of western North Pacific, Sea of Okhotsk, and the Japan Sea. *Marine Chemistry* **75**, 151-163.
- Zhao, D. and Sun, B., 1986. Air pollution and acid rain in China. *Ambio* **15**, 2-5.
- Zielinski, R. A., Chafin, D. T., Banta, E. R. And Szabo, B. J., 1997. Use of ^{234}U and ^{238}U isotopes to evaluate contamination of near-surface groundwater with uranium-mill effluent: a case study in south-central Colorado, U.S.A. *Environmental Geology* **32**, 124-136.
- Zimmerman, A. R. and Canuel, E. A., 2000. A geochemical record of eutrophication and anoxia in Chesapeake Bay sediments: anthropogenic influence on organic matter composition. *Marine Chemistry* **69**, 117-137.
- Zorbist, J. and Stumm, W., 1980. Chemical dynamics of the Rhine catchment area in Switzerland: Extrapolation to the “pristine” Rhine river input into the ocean. In Martin, J. M., Burton, J. D. and Eisma, D., (eds.). *River Inputs to Oceans Systems, SCOR/UNEP/UNESCO Review and Workshop*. Rome, FAO, pp. 52-63.
- Zumdahl, S. S., 1989. *Chemistry, 2nd Ed.*. Lexington: D. C. Heath & Company, 1091 p.