

**BIOGEOCHEMICAL MECHANISMS
OF ARSENIC MOBILIZATION IN
HAIWEE RESERVOIR SEDIMENTS**

Thesis by

Kate Campbell

In Partial Fulfillment of the Requirements for the
degree of

Doctor of Philosophy

CALIFORNIA INSTITUTE OF TECHNOLOGY

Pasadena, California

2007

(Defended December 5, 2006)

© 2007

Kate Campbell

All Rights Reserved

Acknowledgements

I consider myself fortunate to have the chance to work with my advisor, Janet Hering, and would especially like to thank her for her patience, mentorship, and support throughout my time at Caltech. She has always impressed me with her intelligence and fortitude, and I am excited to see her career progress at EAWAG. I have learned so much from Janet by following her example. I would also like to thank Dianne Newman for her enthusiasm and help, especially as she taught a chemist biology. Mike Hoffmann and George Rossman have both helped to broaden my research perspective, and I appreciate their effort as members of my committee.

Davin Malasarn has made much of the work presented here possible, through his dedication and patience. I have enjoyed the hours of sampling bottles in a glove box because of his humor and positive attitude. His discussions on science have been invaluable, and I think he is a remarkable scientist and author.

Rob Root and Peggy O'Day have contributed to this work by collaborating in the field and introducing me to XAS. Rob especially made the long hours at the synchrotron interesting. I would also like to thank Nelson and Virginia for their help at the beam-lines.

The time in lab has been especially rewarding because of Janet's group over the years. I would especially like to thank Richard Wildman for his enthusiasm and friendship, and Megan Ferguson for her advice and friendship in lab and on the dance floor. Thanks to other members of the Hering group: Claire Farnsworth, Arthur Fitzmaurice, Diana Stefanescu, Azra Bilgin, Suvasis Dixit, Theresa Spano, Giehyeon Lee, and my SURF

students, Cory and Deepa. Nathan Dalleska is a genius with instruments and his knowledge, combined with a good dose of humor, has made my work possible. Thanks also to Mike Vondrus for drilling hundreds of little slots for the gel probe and doing it with a smile. Keck Lab has been a great place to work because of Linda, Fran, Cecilia, and Belinda.

Kiri Wagstaff has gone the distance for me, both as a friend and as a colleague. She has listened to most of my talks at least once, been my cheering section at conferences, read my dissertation in spite of being swamped with her own work, and always been a dear friend whether life has been going well or poorly. She is an inspiration to me, and she has never doubted my potential. Lisa Cowan has been a steady and motivating friend since Day 1 at Caltech. Her endless ideas and constant encouragement have been very important to me. I would also like to thank Heather Pinckett for her wonderful advice over the last 2+ years.

My parents, Anne and Gary Campbell, have been incredibly supportive throughout this entire process, and I could not have done this without them. They have always helped me keep a good perspective, rallied round me through the tough times, and celebrated with me when things went well. Finally, Larry Barber introduced me to a whole new world that made me realize how much I love science and appreciate the importance of doing environmental research. His mentorship over the years has been invaluable, and I believe that his work ethic and enthusiasm motivate me to this day to be the best scientist that I can be.

**While from the bounded levels of our mind
Short views we take, nor see the lengths behind;
But more advanced behold with strange surprise
New distant scenes of endless science rise!**

~Alexander Pope