

Sulfur in Coastal Ecosystems

Anne Giblin

MBL - The Ecosystems Center

Reviews:

Aller, R.C. 1982. The effects of maracobenthos on chemical properties of marine sediment and overlying water. Pp. 53-102. In: P.L. McCall and M.J.S. Tevesz (eds) Animal-Sediment relations. Plenum Press, NY.

Giblin, A.E. and R. K. Wieder. 1992. Sulphur cycling in marine and freshwater wetlands. In: Sulphur Cycling on the Continents, pp 85-117, Howarth, R.W., J.W.B. Stewart and M.V. Ivanov (eds), John Wiley and Sons.

Giblin, A.E. 1988. Pyrite formation in marshes during early diagenesis. Geomicrobiology Journal 6: 77-97.

Goldhaber, M.B. and I.R. Kaplan 1974. The sulfur cycle. Vol 5 pp 569-655. In: E.D. Goldberg, eds.) The Sea John Wiley and Sons, New York.

Howarth, R.W. 1984. The ecological significance of sulfur in the energy dynamics of salt marsh and coastal marine sediments. Biogeochemistry 1: 5-27.

Luther, G.W. III and T.M. Church. 1992 An overview of the environmental chemistry of sulphur in wetland systems. pp 125-144. In: Sulphur Cycling on the Continents, Howarth, R.W., J.W.B. Stewart and M.V. Ivanov (eds), John Wiley and Sons.

Morse,J.W., F.J. Millero, J.C. Cornwell, and D. Rickard. 1987. The chemistry of the hydrogen sulfide and iron sulfide systems in natural waters. Earth. Sci. Reviews 24: 1-42.

Classic:

Aller, R.C. 1980. Diagenetic processes near the sediment-water interface of Long Island Sound. I. Decomposition and nutrient element geochemistry (S,N,P). Adv. Geophys. 22:237-350.

Aller, R.C., J. E. Mackin, R.T. Cox. Jr. 1986. Diagenesis of Fe and S in Amazon inner shelf muds: apparent dominance of Fe reduction and implications for the genesis of ironstones. Continental Shelf. Res. 6: 263-298.

Berner, R.A. and J.T. Westrich. 1985. Bioturbation and the early diagenesis of carbon and sulfur. Am. J. Sci. 193-206.

Howarth, R.W. and J.M. Teal. 1979. Sulfate reduction in a New England salt marsh. Limnol. Oceanogr. 24: 999-1013.

Howarth, R.W. and B.B. Jorgensen. 1984. Formation of ^{35}S labelled elemental sulfur and pyrite in coastal marine sediments (limfjorden and Kysing Fjord, Denmark) during short term $^{35}\text{SO}_4^{2-}$ reduction measurements. Geochimica Cosmochimica Acta. 48:1807-1818.

Jorgensen B.B. 1977. The sulfur cycle of a coastal marine sediment (Limfjorden, Denmark). Limnol. Oceanogr. 22:814-832.

Peterson, B.J, R.W. Howarth, R. W. Garritt. 1986. Sulfur and carbon isotopes as tracers of salt-marsh organic matter flow. Ecology 67: 865-874.

Westrich, J.T. and R.A. Berner, 1984. The role of sedimentary organic matter in bacterial sulfate reduction: the G model tested. Limnol. Oceanogr. 29: 236-249.

Recent:

Aller, R.C. and P.D. Rude. 1988. Complete oxidation of solid phase sulfides by manganese and bacteria in anoxic marine sediments. Geochemica Cosmochimica Acta 52: 751-765.

Aller, R.C. and J.Y. Yingst. 1980. Relationships between microbial distributions and the anaerobic decomposition of organic matter in surface sediments of Long Island Sound, USA. Marine Biology. 56:29-42.

Cornwell, J.C. and P.A. Sampou. 1995. Environmental controls on iron sulfide mineral formation in a coastal plain estuary. Pp 224-242. In: Vairavamurthy, M.A. and M.A.A. Schoonen. Geochemical transformations of sedimentary sulfur. ACS symposium Series 612, American chemical society, Washington DC.

Dacey, J.W.H., G.M. King, and S.G. Wakeham. 1987. Factors controlling emissions of dimethylsulphide from salt marshes. Nature 330:643-647.

Hines, M.E., S.L. Knollmeyer, and J.B. Tugel 1989. Sulfate reduction and other sedimentary biogeochemical processes in a northern New England salt marsh. Limnol. Oceanogr. 34: 135-152.

Holmer, M. Nielsen. 1997. Sediment sulfur dynamics related to biomass-density patterns in *Zostera marina* (eelgrass) beds. Mar. Ecol. Prog. Ser. 146:163-171.

Kristensen, E. M. Holmer, and N. Bussarawit. 1991. Benthic metabolism and sulfate reduction in a Southesat Asian mangrove swamp. Mar. Ecol. Prog. Ser. 73:93-103.

King, G.M., M.J. Klug, R.G. Wiegert, and A.G. Chalmers. 1982. Relationship of soil water movement and sulfide concentration to *Spartina alterniflora* prduction in a Georgia salt marsh. Science. 218: 61-63.

Portnoy, J.W. and I. Valielas. 1997 Short-term effects of salinity reduction and drainage on salt marsh biogeochemical cycling and *Spartina* (cordgrass) production. Estuaries 20: 569-578.

Thamdrup, B. H. Fossing, B.B. Jorgensen. 1994. Manganese, iron, and sulfur cycling in a coastal marine sediment, Aarhus Bay, Denmark. Geochem. Cosmochim. Acta 58:5115-5129.

Zimmerman, A.R. and E.A. Canuel. 2000. A geochemical record of eutrophication and anoxic in Chesapeake Bay sediments: anthropogenic influences on organic matter composition. Mar. Chem. 69: 117-137.

Methods:

Canfield, D.E., R. Raiswell, J.T. Westrich, C.M. Reaves, and R.A. Berner. 1986. The use of chromium reduction in the analysis of reduced sulfur in sediments and shales. Chem. Geology. 54: 149-155.

Fossing, H. 199. 35S-Radiolabeling to probe biogeochemical cycling of sulfur. Pp. 348-364. In: Vairavamurthy, M.A. and M.A.A. Schoonen. Geochemical transformations of sedimentary sulfur. ACS symposium Series 612, American chemical society, Washington DC.

Jorgensen, B.B. 1978. A comparison of methods for the quantification of bacterial sulfate reduction in coastal marine sediments: I. Measurements with a radiotracer techniques. Geomicrobiology J. 1L 11-27.

Moeslund, L., B. Thamdrup, and B.B. Jorgensen. 1994. Sulfur and iron cycling in a coastal sediment: Radiotracer studies and seasonal dynamics. Biogeochemistry 27: 129-152.

Zhabina, N.N. and I.I. Volkov. 1978. A method of determination of various sulfur compounds in sea sediments and rocks, In Krumbein, W.E. ed. Environmental Biogeochemistry and Geomicrobiology, v.3 Methods, Metals and Assessment: Ann Arbor Science p 735-745.

Updated 6/65/2002
Estuarine Research Federation
webmaster@erf.org