
Environmental Science and Engineering

Chemistry of Marine Water and Sediments

Bearbeitet von
Antonio Gianguzza, Ezio Pelizzetti, Silvio Sammartano

1. Auflage 2002. Buch. xviii, 508 S. Hardcover
ISBN 978 3 540 42055 2

Format (B x L): 15,5 x 23,5 cm
Gewicht: 2030 g

Weitere Fachgebiete > Geologie, Geographie, Klima, Umwelt > Geologie und
Nachbarwissenschaften > Geochemie

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Gianguzza-Pelizzetti-Sammartano-Chemistry-of-Marine-Water-Sediments/productview.aspx?product=372555&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_372555&campaign=pdf/372555
http://www.beck-shop.de/trefferliste.aspx?toc=8168
http://www.beck-shop.de/trefferliste.aspx?toc=8168

Part I Biogeochemical Processes at the Air-Water and
 Water-Sediment Interface . 1

1 Sea Water as an Electrolyte . 3
1.1 Introduction . 3

1.1.1 Composition of Average Sea Water . 3
1.1.2 The Concept of Salinity . 6
1.1.3 Causes of Major Components Not Being Conservative 8
1.1.4 Physical Properties of Natural Waters . 12

1.2 Modelling the Physical Properties of Natural Waters . 18
1.3 Estimating the Properties of Mixed Electrolytes . 23
1.4 Estimating Transport Properties . 29

Acknowledgements . 32
References . 32

2 The Chemical and Physical Properties of Marine Aerosols:
An Introduction . 35

2.1 Introduction . 35
2.1.1 Physical Characteristics of Aerosols . 37
2.1.2 The Role of Clouds in the Aerosol Cycle . 39
2.1.3 The Global Distribution of Aerosols Over the Oceans 41
2.1.4 Aerosol Composition . 45
2.1.5 Temporal Variability of Marine Aerosols . 47

2.2 Sea Salt Aerosols . 49
2.2.1 Sea Salt Production and Size Distribution . 49
2.2.2 The Contribution of Sea Salt to Submicrometre Aerosol 50
2.2.3 Sea Salt Aerosol and New Particle Production . 51

2.3 The Oceanic Atmospheric Sulphur Cycle . 51
2.3.1 Global Sulphur Budgets . 52
2.3.2 SO2 and nss-SO4

2– . 52
2.3.3 DMS and the Atmospheric Sulphur Cycle . 54
2.3.4 MSA and nss-SO4

2– . 55
2.3.5 New-Particle Production from DMS over the Ocean 55
2.3.6 Impact on Climat . 58

2.4 The Oceanic Atmospheric Cycle of Nitrates and Ammonium 58
2.4.1 Global Budgets of NOy and NHx . 59

Contents

ContentsVIII

2.4.2 Concentrations of Nitrate and Ammonium in the
Marine Atmosphere . 61

2.4.3 Nitrate and Ammonium Aerosol Propertie . 61
2.4.4 Organic Nitrogen Aerosol . 62
2.4.5 Trends in Nitrate and Ammonium in Pollution Aerosol 62
2.4.6 Atmospheric Deposition and the Nitrogen-Nutrient Budget

in the Ocean . 63
2.5 Mineral Dust in the Marine Atmosphere . 64

2.5.1 Global Distribution of Dust . 64
2.5.2 Sources of Dust . 65
2.5.3 Elemental Composition . 67
2.5.4 Mineralogical Composition . 70
2.5.5 Deposition of Dust to the Oceans . 70
2.5.6 Impact of Dust on Marine Biogeochemistry Cycles . 72
2.5.7 The Impact of African Deposition on the Nutrient Cycle 72

2.6 Other Aerosol Species and the Impact of Continental Source 74
2.7 Conclusions . 76

References . 77

3 Photochemical Processes in the Euphotic Zone of Sea Water:
Progress and Problems . 83

3.1 Introduction . 83
3.2 General Framework . 84

3.2.1 Solar Flux . 84
3.2.2 Light Attenuation . 84
3.2.3 Factors Influencing Photoreactions . 86

3.3 Main Photoprocesses Occurring in Water and Air . 87
3.3.1 Direct Photolysis . 87
3.3.2 Indirect Photoreactions . 88

3.4 Role of Iron and Chlorine . 95
3.4.1 Inorganic Cl Formation in the Marine Environment 95
3.4.2 Role of Iron in Surface Waters . 96
3.4.3 Interactions Between Iron and Chloride . 99
References . 102

4 Sedimentary Organic Matter Preservation and
Atmospheric O2 Regulation . 105

4.1 Introduction . 105
4.2 Global Cycles of Carbon and Oxygen . 106
4.3 Organic Matter Preservation and Sediment Texture . 108
4.4 Oxygen Effects on Sedimentary Preservation . 110
4.5 Maintaining Atmospheric O2 within Safe Bounds . 114
4.6 The Mineral Conveyer Belt and Sedimentary Afterburner 119

Acknowledgements . 121
References . 121

IXContents

5 Particulate Organic Matter Composition and Fluxes in the Sea 125
5.1 Introduction . 125
5.2 Relation of Carbon Flux with Primary Production . 126

5.2.1 Spatial Relation . 126
5.2.2 Temporal Relation . 127

5.3 Relation of Carbon Flux with Depth . 130
5.4 Compositional Changes During Degradation . 135

5.4.1 Initial Composition . 135
5.4.2 Diagenetic Indicators . 136
5.4.3 Heterotrophic Alteration . 139
5.4.4 Uncharacterized Material . 141
Acknowledgements . 143
References . 143

6 Diagenesis of Organic Matter at the Water-Sediment Interface 147
6.1 Introduction . 147
6.2 Controls on Organic Matter Diagenesis . 148
6.3 Compositional Changes Resulting from Organic Matter Diagenesis 152

6.3.1 Elemental Compositions . 153
6.3.2 Biomarkers . 156

6.4 Overview . 161
Acknowledgements . 162
References . 162

7 Sedimentary Geochemistry of the Carbonate and Sulphide Systems
and their Potential Influence on Toxic Metal Bioavailability 165

7.1 Introduction . 165
7.2 Basic Chemical Considerations . 166

7.2.1 The Carbonic Acid and Hydrogen Sulphide Systems 166
7.2.2 Redox Reactions . 168
7.2.3 Carbonate and Sulphide Minerals . 171
7.2.4 Isotopes . 176

7.3 Sedimentary Geochemistry of Carbonate and Sulphide Systems 178
7.3.1 “Normal” Marine Sediments . 178
7.3.2 Carbonate-Rich Sediments . 182

7.4 Interactions of Toxic Metals with Sulphides in Anoxic Sediments 184
7.4.1 General Considerations . 184
7.4.2 “Pyritization” of Trace Metals . 185
Acknowledgements . 187
References . 187

Part II Chemical Equilibria and Speciation in Sea Water . 191

8 Speciation of Metals in Natural Water . 193
8.1 Introduction . 193

ContentsX

8.2 Effect of Inorganic Speciation on the Solubility of Metals 196
8.3 Estimation of the Activity Coefficients of Ions in Natural Waters 199
8.4 The MIAMI Ionic Interaction Model . 202
8.5 Reliability of the Model . 203
8.6 Speciation of Metals . 207
8.7 Formation of Metal Organic Complexes . 211
8.8 Future of the Model . 217

Acknowledgements . 217
References . 217

9 Binding Ability of Inorganic Major Components of
Sea Water toward some Classes of Ligands, Metal and
Organometallic Cations . 221

9.1 Introduction . 221
9.2 Artificial Sea Water . 221

9.2.1 The Major Components of Sea Water as a Single Sea Salt:
The “Single Salt Approximation” . 222

9.3 Interactions of Acid-Base Systems with the Components of
Artificial Sea Water . 225
9.3.1 Organic Ligands . 226
9.3.2 Inorganic Ligands . 241
9.3.3 Metals and Organometallic Compounds . 243

9.4 Discussion and Conclusions . 248
References . 250
Appendix . 253
A9.1 Abbreviations and Formula . 253
A9.2 Tables . 255

10 Equilibrium Analysis, the Ionic Medium Method and
Activity Factors . 263

10.1 Introduction . 263
10.2 Equilibrium Analysis . 263
10.3 Activity Factors in Multi-Component Electrolyte Systems 266
10.4 The Pitzer and the Brønsted-Guggenheim-Scatchard

Ion Interaction Models . 267
10.5 Comparison of the SIT and Pitzer Models . 270
10.6 Determination of Interaction Parameters . 277

References . 282

11 Acid-Base Equilibria in Saline Media:
Application of the Mean Spherical Approximation . 283

11.1 Introduction . 283
11.2 Acid-Base Equilibria in Saline Media . 283
11.3 pK* vs. Ionic Strength Equations . 285
11.4 The Mean Spherical Approximation: Estimation of Q(g) Term by

Use of the MSA Model . 286
11.5 Comparison with the Pitzer Model . 288

XIContents

11.6 Neutral Molecules . 288
11.7 Data We Need for Working with the Mean Spherical Approximation 289
11.8 An Example: Fitting pK* vs. I Plot by Use of MSA for an

Isocoulombic Equilibrium . 290
Acknowledgements . 293
References . 293

12 Modelling of Natural Fluids:
Are the Available Databases Adequate for this Purpose?. 295

12.1 Introduction . 295
12.2 Equilibrium Analysis Applied to the Modelling of Natural Systems 296
12.3 The Thermodynamic Database (TDB) Example . 297

12.3.1 1st Example: Uranium-Carbonate System . 300
12.3.2 2nd Example: Lanthanides Hydrolysis . 301
References . 304

Part III Toxicants in Marine Environment . 307

13 Endocrine-Disrupting Chemicals in Marine Environment 309
13.1 Introduction . 309
13.2 Definition of Endocrine-Disrupting Chemicals . 310
13.3 The Effects of Endocrine-Disrupting Chemicals in Invertebrates 310

13.3.1 General Effects Excluding Imposex . 310
13.3.2 Imposex . 310

13.4 The Effects of Endocrine Disrupting Chemicals in Vertebrates 313
13.4.1 Fish . 313
13.4.2 Reptiles and Amphibians . 315
13.4.3 Birds . 316
13.4.4 Mammals . 317
13.4.5 Humans . 319
References . 319

14 Chemistry of Organic Toxicants in Marine Environment 325
References . 335

15 Toxic Effects of Organometallic Compounds towards
Marine Biota . 337

15.1 Organometallic Derivatives . 337
15.2 Organoarsenic . 337

15.2.1 Organoarsenic Derivatives . 337
15.2.2 Biotransformation of Arsenic . 337
15.2.3 Organoarsenic in Marine Biota . 338

15.3 Organotin . 352
15.3.1 Organotin Derivatives . 352
15.3.2 Organotin in the Marine Biota . 353
Acknowledgements . 379
References . 379

ContentsXII

Part IV Analytical and Bioanalytical Methodologies for Sea Water 383

16 Flow Injection Techniques for the in situ Monitoring of
Marine Processes . 385

16.1 Introduction . 385
16.1.1 Flow Injection Techniques . 385
16.1.2 Chemiluminescence Detection . 387
16.1.3 Spectrophotometric Detection . 388

16.2 FI-CL Determination of Iron in Sea Water . 388
16.2.1 Marine Chemistry of Iron . 388
16.2.2 FI-CL Manifold for Iron . 390
16.2.3 Environmental Data . 391

16.3 FI-CL Determination of Copper in Sea Water . 391
16.3.1 Marine Chemistry of Copper . 391
16.3.2 FI-CL Manifold for Copper . 392
16.3.3 Environmental Data . 394

16.4 FI-CL Determination of Cobalt in Sea Water . 394
16.4.1 Marine Chemistry of Cobalt . 394
16.4.2 FI-CL Manifold for Cobalt . 395
16.4.3 Environmental Data . 396

16.5 FI-SPEC Determination of Nitrate in Sea Water . 398
16.5.1 Marine Chemistry of Nitrate . 398
16.5.2 Submersible FI Monitor . 398
16.5.3 Environmental Data . 399

16.6 Conclusions . 400
Acknowledgements . 401
References . 401

17 Luminescence for the Analysis of Organic Compounds in
Natural Waters . 403

17.1 Introduction . 403
17.2 Immunoassays in Environmental Analysis . 403

17.2.1 Luminescent Immunoassays . 404
17.2.2 Applications . 404

17.3 Luminescent Recombinant Cell-Based Biosensors in
Environmental Analysis . 408
17.3.1 Applications . 409

17.4 Conclusions and Future Perspectives . 412
References . 412

18 Affinity Electrochemical Biosensors for Pollution Control 415
18.1 Introduction . 415
18.2 Procedures . 415

18.2.1 Electrochemical Measurements . 415
18.2.2 DNA Sensor for Binding Compounds with an Affinity for DNA 416
18.2.3 Analysis of River Water Sample . 417

XIIIContents

18.3 Results . 417
18.3.1 DNA Sensor for Binding Compounds with an Affinity for DNA 417

18.4 Conclusions . 419
References . 422

19 Palaeoenvironmental Reconstructions Using
Stable Carbon Isotopes and Organic Biomarkers . 423

19.1 Introduction . 423
19.2 Stable Carbon Isotopes to Identify Organic Matter Sources 423
19.3 Depositional Environment – Anoxygenic Photosynthesis 429
19.4 Alkenone Palaeothermometer . 433
19.5 Alkenone Palaeobarometer . 437

Acknowledgements . 441
References . 441

20 Studies of Water Masses Mixing in the Ross Sea (Antarctica)
Using Chemical Tracers . 445

20.1 Introduction . 445
20.2 Chemical Tracers in Oceanography . 446

20.2.1 “NO” and “PO” as Chemical Tracers . 447
20.3 The Use of NO and PO as Chemical Tracers in Studying the Mixing

of Water Masses in the Ross Sea Shelf Area: A Field Study 448
20.3.1 Sampling Area and Sea Water Sample Analysis . 448
20.3.2 Distribution of NO and PO in Different Water Masses 449
Acknowledgements . 454
References . 454

21 Solid Speciation and Selective Extraction Procedures:
Trace Metal Distribution and Speciation in Coastal Sediments
of the Adriatic Sea . 455

21.1 Introduction . 455
21.2 Role of Marine Sediments in the Environment . 455
21.3 Selective Extractions . 456

21.3.1 Commonly Used Extraction Procedures . 456
21.4 Case Studies . 457

21.4.1 PRISMA 2 Project . 457
21.4.2 Interreg Project . 461

21.5 Conclusions . 464
Acknowledgements . 466
References . 467

22 Organic Matter Sources and Dynamics in
Northern Adriatic Coastal Water . 469

22.1 Introduction . 469
22.2 Analytical Methodologies . 471
22.3 Role of Organic Matter Dynamics in NA Environmental Problems 474

ContentsXIV

22.4 Organic Matter Discharged by the Po River . 478
22.5 Interannual Variability of DOC Concentrations in NA Coastal Waters 478
22.6 Composition of DOC . 480

Acknowledgements . 482
References . 482

Index . 485

