
 R-1

References

Acharyya, S. K. (2002). "Arsenic contamination in groundwater affecting major parts of

southern West Bengal and parts of western Chhattisgarh: Source and mobilization
processes." Current Science 82(6): 740-744.

Afonso, M. D. S., P. J. Morando, M. A. Blesa, S. Banwart and W. Stumm (1990). "The

reductive dissolution of iron oxides by ascorbate." Journal of Colloid and
Interface Science 138(1): 74-82.

Aggett, J. and G. A. O'Brien (1985). "Detailed Model for the Mobility of Arsenic in the

Lacustrine Sediments Based on Measurements in Lake Ohakuri." Environmental
Science and Technology 19(3): 231-238.

Ahmann, D., L. R. Krumholz, H. F. Hemond, D. R. Lovley and F. M. Morel (1997).

"Microbial Mobilization of Arsenic from Sediments of the Aberjona Watershed."
Environmental Science and Technology 31(10): 2923-2930.

Akai, J., K. Izumi, H. Fukuhara, H. Masuda, S. Nakano, T. Yoshimura, H. Ohfuji, H. M.
Anawar and K. Akai (2004). "Mineralogical and geomicrobiological
investigations on groundwater arsenic enrichment in Bangladesh." Applied
Geochemistry 19: 215-230.

Amirbahman, A., D. Kent, G. Curtis and J. Davis (2006). "Kinetics of abiotic arsenic(III)

oxidation by aquifer materials." Geochimica et Cosmochimica Acta in press.

Anawar, H. M., J. Akai and H. Sakugawa (2004). "Mobilization of arsenic from

subsurface sediments by effect of bicarbonate ions in groundwater." Chemosphere
54: 753-762.

Anderson, L. C. and K. W. Bruland (1991). "Biogeochemistry of arsenic in natural

waters: The importance of Methylated Species." Environmental Science and
Technology 25: 420-424.

Antelo, J., M. Avena, S. Fiol, R. Lopez and F. Arce (2005). "Effects of pH and ionic

strength on the adsorption of phosphate and arsenate at the goethite-water
interface." Journal of Colloid and Interface Science 285: 476-486.

Appelo, C. A. J., M. J. J. Van der Weiden, C. Tournassat and L. Charlet (2002). "Surface

Complexation of Ferrous Iron and Carbonate on Ferrihydrite and the Mobilization
of Arsenic." Environmental Science and Technology 36(14): 3096-3103.

 R-2

Arai, Y., D. L. Sparks and J. A. Davis (2004). "Effects of Dissolved Carbonate on
Arsenate Adsorption and Surface Speciation at the Hematite-Water Interface."
environmental Science and Technology 38: 817-824.

Azcue, J. M. and J. O. Nriagu (1994). "Role of sediment porewater in the cycling of

arsenic in a mine-polluted lake." Environment International 20(4): 517-527.

Baltpurvins, K. A., R. C. Burns and G. A. Lawrance (1996). "Effect of pH and Anion

Type on the Aging of Freshly Precipitated Iron(III) Hydroxide Sludges."
Environmental Science and Technology 30: 939-944.

Bargar, J. R., J. D. Kubicki, R. Reitmeyer and J. A. Davis (2005). "ATR-FTIR

spectroscopic characterization of coexisiting carbonate surface complexes on
hematite." Geochimica et Cosmochimica Acta 69(6): 1527-1542.

Bauer, M. and C. Blodau (2006). "Mobilization of arsenic by dissolved organic matter

from iron oxides, soils, and sediments." The Science of the Total Environment
354: 179-190.

Benner, S. C., C. M. Hansel, B. W. Wielinga, T. M. Barber and S. Fendorf (2002).

"Reductive dissolution and biomineralization of iron hydroxide under dynamic
flow conditions." Environmental Science and Technology 36(8): 1705-1711.

Bhattacharyya, R., D. Chatterjee, B. Nath, J. Jana, G. Jacks and M. Vahter (2003). "High

arsenic groundwater: Mobilization, metabolism, and mitigation - an overview in
the Bengal Delta Plain." Molecular and Cellular Biochemistry 253: 347-355.

Biber, M. V., M. d. S. Afonso and W. Stumm (1994). "The coordination chemistry of

weathering: IV. Inhibition of the dissolution of oxide minerals." Geochimica et
Cosmochimica Acta 58(9): 1999-2010.

Bocher, F., A. Gehin, C. Ruby, J. Ghanbaja, M. Abdelmoula and J.-M. R. Genin (2004).

"Coprecipitation of Fe(II-III) hydroxycarbonate green rust stabilized by phosphate
adsorption." Solid State Sciences 6(1): 117-124.

Bondietti, G., J. Sinniger and W. Stumm (1993). "The reactivity of Fe(III) (hydr)oxides:

effects of ligands in inhibiting the dissolution." Colloids and Surfaces A:
Physiochemical and Engineering Aspects 79: 157-167.

Bonneville, S., P. V. Cappellen and T. Behrends (2004). "Microbial reduction of iron(III)
oxyhydroxides: effects of mineral solubility and availability." Chemical Geology
212: 255-268.

Bose, P. and A. Sharma (2002). "Role of iron in controlling speciation and mobilization

of arsenic in subsurface environment." Water Research 36: 4916-4926.

 R-3

Bowell, R. J. (1994). "Sorption of arsenic by iron oxides and oxyhydroxides in soils."
Applied Geochemistry 9: 279-268.

Brown, G. E., G. Calas, G. A. Waychunas and J. Petiau (1988). X-ray absorption

spectroscopy: Applications in mineralogy and geochemistry. Spectroscopic
Methods in Mineralogy and Geology. F. C. Hawthorne. Washington, DC,
Mineralogical Society of America. 18: 431-512.

Buschmann, J., A. Kappeler, U. Lindauer, D. Kistler, M. Berg and L. Sigg (2006).

"Arsenite and Arsenate Binding to Dissolved Humic Acids: Influence of pH,
Type of Humic Acid, and Aluminum." Environmental Science and Technology
40(19): 6015-6020.

Campbell, K. M., D. Malasarn, C. W. Saltikov, D. K. Newman and J. G. Hering (2006).

"Simultaneous Microbial Reduction of Iron(III) and Arsenic(V) in Suspensions of
Hydrous Ferric Oxide." Environmental Science and Technology 40(19): 5950 -
5955.

Cervantes, C., G. Ji, J. L. Ramirez and S. Silver (1994). "Resistance to arsenic

compounds in microorganisms." FEMS Microbiology Reviews 15: 355-367.

Chiu, V. Q. and J. G. Hering (2000). "Arsenic Adsorption and Oxidation at Manganite

Surfaces. 1. Method for Simultaneous Determination of Adsorbed and Dissolved
Arsenic Species." Environmental Science and Technology 34(10): 2029-2034.

Cooper, D. C., A. L. Neal, R. K.Kukkadapu, D. Brewe, A. Coby and F. W. Picardal
(2005). "Effects of sediment iron mineral composition on microbially mediated
changes in divalent metal speciation: Importance of ferrihydrite." Geochimica et
Cosmochimica Acta 69(7): 1739-1754.

Cornell, R. M. and U. Schwertmann (1996). The Iron Oxides: Structure, Properties,

Reactions, Occurrence and Uses. Weinheim, VCH.

Cullen, W. R. and K. J. Reimer (1989). "Arsenic Speciation in the Environment."

Chemical Reviews 89: 713-764.

Cummings, D. E., A. W. March, B. Bostick, S. Spring, J. Frank Caccavo, S. Fendorf and

R. F. Rosenzweig (2000). "Evidence for Microbial Fe(III) Reduction in Anoxic,
Mining-Impacted Lake Sediments (Lake Coeur d'Alene, Idaho)." Applied and
Environmental Microbiology 66(1): 154-162.

Davison, W., G. W. Grime, J. A. W. Morgan and K. Clarke (1991). "Distribution of

dissolved iron in sediment pore waters at submillimetre resolution." Nature 352:
323-324.

 R-4

Davison, W., H. Zhang and G. W. Grime (1994). "Performance Characteristics of Gel
Probes Used for Measuring the Chemistry of Pore Waters." Environmental
Science and Technology 28(9): 1623-1632.

Dixit, S. and J. G. Hering (2003). "Comparison of Arsenic(V) and Arsenic(III) Sorption

onto Iron Oxide Minerals: Implications for Arsenic Mobility." Environmental
Science and Technology 37(18): 4182-4189.

Docekalova, H., O. Clarisse, S. Salomon and M. Wartel (2002). "Use of constrained DET

probe for a high-resolution determination of metals and anions distribution in the
sediment pore water." Talanta 57: 145-155.

Dowdle, P. R., A. M. Laverman and R. S. Oremland (1996). "Bacterial Dissimilatory

Reduction of Arsenic(V) to Arsenic(III) in Anoxic Sediments." Applied and
Environmental Microbiology 62(5): 1664-1669.

Dzombak, D. A. and F. M. M. Morel (1990). Surface Complexation Modeling: Hydrous

Ferric Oxide. New York, John Wiley & Sons.

Edenborn, H. M., and L.A. Brickett (2002). "Determination of Manganese Stability in a

Constructed Wetland Sediment Using Redox Gel Probes." Geomicrobiology
Journal 19: 485-504.

Edenborn, H. M. and L. A. Brickett (2002). "Determination of Trace Element Stability in

Sediments Using Redox Gel Probes: Probe Construction and Theoretical
Performance." Geomicrobiology Journal 19: 465-483.

Eggleton, R. A. and R. W. Fitzpatrick (1988). "New Data and a revised structural model

for ferrihydrite." Clays and Clay Minerals 36(2): 111-124.

Eick, M. J., J. D. Peak and W. D. Brady (1999). "The Effect of Oxyanions on the

Oxalate-Promoted Dissolution of Goethite." Soil Science Society of America
Journal 62: 1133-1141.

Ford, R. G. (2002). "Rates of Hydrous Ferric Oxide Crystallization and the Influence on

Coprecipitated Arsenate." Environmental Science and Technology 36(11): 2459-
2463.

Ford, R. G., P. M. Bertsch and K. J. Farley (1997). "Changes in Transition and Heavy

Metal Partitioning during Hydrous Iron Oxide Aging." Environmental Science
and Technology 31(7): 2028-2033.

Fredrickson, J. K., J. M. Zachara, D. W. Kennedy, H. Dong, T. C. Onstott, N. W. Hinman

and S.-M. Li (1998). "Biogenic iron mineralization accompanying the
dissimilatory reduction of hydrous ferric oxide by a groundwater bacterium."
Geochimica et Cosmochimica Acta 62(19/20): 3239-3257.

 R-5

Fujii, M., A. L. Rose, T. D. Waite and T. Omura (2006). "Superoxide-mediated

Dissolution of Amorphous Oxyhydroxide in Seawater." Environmental Science
and Technology 40(3): 880-887.

Fuller, C. C., J. A. Davis and G. A. Waychunas (1993). "Surface chemistry of

ferrihydrite: Part 2. Kinetics of arsenate adsorption and coprecipitation."
Geochimica et Cosmochimica Acta 57: 2271-2282.

Goldberg, S. (2002). "Competitive Adsorption of Arsenate and Arsenite on Oxides and

Clay Minerals." Soil Science Society of America Journal 66: 413-421.

Goldberg, S. and C. T. Johnston (2001). "Mechanisms of Arsenic Adsorption on

Amorphous Oxides Evaluated Using Macroscopic Measurements, Vibrational
Spectroscopy, and Surface Complexation Modeling." Journal of Colloid and
Interface Science 234: 204-216.

Grafe, M., M. J. Eick and P. R. Grossl (2001). "Adsorption of Arsenate (V) and Arsenite

(III) on Goethite in the Presence and Absence of Dissolved Organic Carbon." Soil
Science Society of America Journal 65: 1680-1687.

Grafe, M., M. J. Eick, P. R. Grossl and A. M. Saunders (2002). "Adsorption of Arsenate

and Arsenite of Ferrihydrite in the Presence and Absence of Dissolved Organic
Carbon." Journal of Environmental Quality 31: 1115-1123.

Gu, C. and K. G. Karthikeyan (2005). "Interaction of Tetracycline with Aluminum and
Iron Hydrous Oxides." Environmental Science and Technology 39(8): 2660-2667.

Hansel, C. M., S. G. Benner and S. Fendorf (2005). "Competing Fe(II)-induced

mineralization pathways of ferrihydrite." Environmental Science and Technology
39(18): 7147-7153.

Hansel, C. M., S. G. Benner, J. Ness, A. Dohnalkova, R. K. Kukkadapu and S. Fendorf

(2003). "Secondary mineralization pathways induced by dissimilatory iron
reduction of ferrihydrite under advective flow." Geochimica et Cosmochimica
Acta 67(16): 2977-2992.

Hansel, C. M., S. G. Benner, P. Nica and S. Fendorf (2004). "Structural constraints of

ferric (hydr)oxides on dissimilatory iron reduction and the fate of Fe(II)."
Geochimica et Cosmochimica Acta 68(15): 3217-3229.

Harrington, J. M., S. Fendorf and R. F. Rosenzweig (1998). "Biotic Generation of

Arsenic(III) in Metal(loid)-contaminated freshwater lake sediments."
Environmental Science and Technology 32(16): 2425-2430.

Herbel, M.; Fendorf, S. Transformation and transport of arsenic within ferric hydroxide

coated sands upon dissimilatory reducing bacterial activity. In Advances in

 R-6

Arsenic Research; O’Day, P. A., Vlassopoulos, D., Meng, X., and Benning, L.,
Ed.; ACS Symposium Series 915; American Chemical Society: Washington, DC,
2005; pp 77-90.

Hering, J. and P. Kneebone (2001). Biogeochemical Controls on Arsenic Occurrence and
Mobility in Water Supplies. Environmental Chemistry of Arsenic. J. William T.
Frankenberger. New York, Marcel Dekker, Inc.: 155-181.

Hering, J. G. and W. Stumm (1990). Oxidative and Reductive Dissolution of Minerals.

Reviews in Mineralogy: Mineral-Water Interface Chemistry. J. Michael F.
Hochella and A. F. White. Washington, D.C., Mineralogical Society of America.
23: 427-465.

Hiemstra, T., R. Rahnemaie and W. H. van Riemsdijk (2004). "Surface complexation of

carbonate on goethite: IR spectroscopy, structure and charge distribution." Journal
of Colloid and Interface Science 278: 282-290.

Holm, T. R. (2002). "Effects of CO3

2-/bicarbonate, Si, and PO4
3- on Arsenic sorption to

HFO." Journal of American Water Works Association 94(4): 174-181.

Hongshao, Z. and R. Stanforth (2001). "Competitive Adsorption of Phosphate and

Arsenate on Goethite." Environmental Science and Technology 35: 4753-4757.

Hsia, T.-H., S.-L. Lo, C.-F. Lin and D.-Y. Lee (1994). "Characterization of arsenate

adsorption on hydrous iron oxide using chemical and physical methods." Colloids
and Surfaces A: Physiochemical and Engineering Aspects 85: 1-7.

Islam, F. S., A. G. Gault, C. Boothman, D. A. Polya, J. M. Charnock, D. Chatterjee and J.
R. Lloyd (2004). "Role of metal-reducing bacteria in arsenic release from Bengal
delta sediments." Nature 430: 68-71.

Jain, A. and R. H. Loeppert (2000). "Effect of Competing Anions on the Adsorption of

Arsenate and Arsenite by Ferrihydrite." Journal of Environmental Quality 29:
1422-1430.

Jain, A., K. P. Raven and R. H. Loeppert (1999). "Arsenite and Arsenate Adsorption on

Ferrihydrite: Surface Charge Reduction and Net OH- Release Stoichiometry."
Environmental Science and Technology 33(8): 1179-1184.

Janney, D. E., J. M. Cowley and P. R. Buseck (2000). "Structure of synthetic 2-line

ferrihydrite by electron nanodiffraction." American Mineralogist 85: 1180-1187.

Jia, Y., L. Xu, Z. Fang and G. P. Demopoulos (2006). "Observation of Surface

Precipitation of Arsenate on Ferrihydrite." Environmental Science and
Technology 40: 3248-3253.

 R-7

Jones, C. A., H. W. Langner, K. Anderson, T. R. McDermott and W. P. Inskeep (2000).
"Rates of Microbially Mediated Arsenate Reduction and Solubilization." Soil
Science Society of America Journal 64: 600-608.

Kaiser, K., G. Guggenberger, L. Haumaier and W. Zech (1997). "Dissolved organic

matter sorption on subsoils and minerals studied by 13C-NMR and DRIFT
spectroscopy." European Journal of Soil Science 48: 301-310.

Kim, M. J., J. Nriagu and S. Haack (2000). "Carbonate Ions and arsenic dissolution by

groundwater." Environmental Science and Technology 34(15): 3094-3100.

Kneebone, P.E. (2000). Arsenic geochemistry in a geothermally impacted system: The
Los Angeles Aqueduct. Ph.D. Thesis, California Institute of Technology,
Pasadena, CA.

Kneebone, P. E., P. A. O'Day, N. Jones and J. G. Hering (2002). "Deposition and Fate of

Arsenic in Iron- and Arsenic-Enriched Reservoir Sediments." Environmental
Science and Technology 36(3): 381-386.

Ko, I., J.-Y. Kim and K.-W. Kim (2004). "Arsenic speciation and sorption kinetics in the

As-hematite-humic acid system." Colloids and Surfaces A: Physiochemical and
Engineering Aspects 234: 43-50.

Kraemer, S. M., V. Q. Chiu and J. G. Hering (1998). "Influence of pH and competitive

adsorption on the kinetics of ligand-promoted dissolution of aluminum oxide."
Environmental Science and Technology 32(19): 2876-2882.

Krafft, T. and J. M. Macy (1998). "Purification and characterization of the respiratory
arsenate reductase of Chrysiogenes arsenatis." European Journal of Biochemistry
255: 647-653.

Krom, M. D., P. Davison, H. Zhang and W. Davison (1994). "High Resolution pore water

sampling with a gel sampler." Limnol. Oceanogr. 39(8): 1967-1972.

Langmuir, D., J. Mahoney and J. Rowson (2006). "Solubility products of amorphous

ferric arsenate and crystalline scorodite (FeAsO4
.2H2O) and their application to

arsenic behavior in buried mine tailings." Geochimica et Cosmochimica Acta 70:
2942-2956.

Langner, W. and W. P. Inskeep (2000). "Microbial Reduction of Arsenate in the Presence
of Ferrihydrite." Environmental Science and Technology 34(15): 3131-3136.

Larsen, O. and D. Postma (2001). "Kinetics of reductive bulk dissolution of lepidocrocite,
ferrihydrite, and goethite." Geochimica et Cosmochimica Acta 65: 1367-1379.

 R-8

Latimer, W. M. (1952). The Oxidation States of the Elements and their Potentials in
Aqueous Solutions. Englewood Cliffs, Prentice-Hall.

Laverman, A. M., J. S. Blum, J. K. Schaefer, E. J. P. Phillips, D. R. Lovley and R. S.

Oremland (1995). "Growth of Strain SES-3 with Arsenate and other diverse
electron acceptors." Applied and Environmental Microbiology 61(10): 3556-
3561.

Lin, H.-T., M. C. Wang and G.-C. Li (2004). "Complexation of arsenate with humic

substance in water extract of compost." Chemosphere 56: 1105-1112.

Liu, F., A. D. Cristofaro and A. Violante (2001). "Effect of pH, phosphate and oxalate on

the adsorption/desorption of arsenate on/from goethite." Soil Science 166(3): 197-
208.

Lovley, D. R., E. J. P. Phillips and D. J. Lonergan (1991). "Enzymatic versus

nonenzymatic mechanisms for Fe(III) reduction in aquatic sediments."
Environmental Science and Technology 25: 1062-1067.

Macur, R. E., C. R. Jackson, L. M. Botero, T. R. McDermott and W. P. Inskeep (2004).

"Bacterial Populations Associated with the Oxidation and Reduction of Arsenic in
an Unsaturated Soil." Environmental Science and Technology 38(1): 104-111.

Makris, K. C., W. G. Harris, G. A. O'Connor and H. El-Shall (2005). "Long-term

phosphorous effects on evolving physicochemical properties of iron and
aluminum hydroxides." Journal of Colloid and Interface Science 287: 552-560.

Malasarn, D., C. W. Saltikov, K. M. Campbell, J. Santini, J. G. Hering and D. K.

Newman (2004). "arrA is a reliable marker for As(V) respiration." Science
306(5695): 455.

Manceau, A. (1995). "The mechanism of anion adsorption in iron oxides: Evidence for

the bonding of arsenate tetrahedra on free Fe(O,OH)6 edges." Geochimica et
Cosmochimica Acta 59(17): 3647-3653.

Manning, B. A., S. Fendorf, B. C. Bostick and D. L. Suarez (2002). "Arsenic (III)

oxidation and arsenic (V) adsorption reactions on synthetic birnessite."
Environmental Science and Technology 36(5): 976-981.

Manning, B. A., S. E. Fendorf and S. Goldberg (1998). "Surface Structures and Stability

of Arsenic(III) on Goethite: Spectroscopic Evidence for Inner-Sphere
Complexes." Environmental Science and Technology 32(16): 2383-2388.

Manning, B. A. and S. Goldberg (1996). "Modeling Competitive Adsorption of Arsenate

with Phosphate and Molybdate on Oxide Minerals." Soil Science Society of
America Journal 60: 121-131.

 R-9

Manning, B. A. and S. Goldberg (1997). "Adsorption and Stability of Arsenic(III) at the

Clay Mineral-Water interface." Environmental Science and Technology 31: 2005-
2011.

Martell, A. E. and R. M. Smith (2001). NIST Critically Selected Stability Constants of

Metal Complexes, Texas A&M University.

McArthur, J. M., D. M. Banerjee, K. A. Hudson-Edwards, R. Mishra, R. Purohit, P.

Ravenscroft, A. Cronin, R. J. Howarth, A. Chatterjee, T. Talukder, D. Lowry, S.
Houghton and D. K. Chadha (2004). "Natural organic matter in sedimentary
basins and its relation to arsenic in anoxic ground water: the example of West
Bengal and its worldwide implications." Applied Geochemistry 19: 1255-1293.

McGeehan, S. L. and D. V. Naylor (1994). "Sorption and Redox Transformation of
Arsenite and Arsenate in Two Flooded Soils." Soil Science Society of America
Journal 58: 337-342.

Meng, X., S. Bang and G. P. Korfiatis (2000). "Effects of Silicate, Sulfate, and Carbonate

on Arsenic Removal by Ferric Chloride." Water Research 34(4): 1255-1261.

Neuberger, C. S. and G. R. Helz (2005). "Arsenic(III) carbonate complexation." Applied

Geochemistry 20: 1218-1225.

Newman, D. K. (2000). Arsenic. Encyclopedia of Microbiology, Academic Press. 1: 332-

338.

Newman, D. K., D. Ahmann and F. M. Morel (1998). "A Brief Review of Microbial

Arsenate Respiration." Geomicrobiology Journal 15: 255-268.

Newman, D. K., B. T.J. and F. M. Morel (1997). "Precipitation of arsenic trisulfide by

Desulfotomaculum auripigmentum." Applied and Environmental Microbiology
63(5): 2022-2028.

Ng, J. C., J. Wang and A. Shraim (2003). "A global health problem caused by arsenic

from natural sources." Chemosphere 52: 1353-1359.

Nickson, R., J. McArthur, W. Burgess, K. M. Ahmed, P. Ravenscroft and M. Rahman

(1998). "Arsenic Poisoning of Bangladesh Groundwater." Nature 395: 338.

Nickson, R. T., J. M. McArthur, P. Ravencroft, W. G. Burgess and K. M. Ahmed (2000).

"Mechanism of arsenic release to groundwater, Bangladesh and West Bengal."
Applied Geochemistry 15: 403-413.

Nordstrom, D. K. (2002). "Worldwide Occurrences of Arsenic in Groundwater." Science

296.

 R-10

Nordstrom, D. K. and D. G. Archer (2003). Arsenic thermodynamic data and

environmental geochemistry. Arsenic in Groundwater: Geochemistry and
Occurrence. A. H. Welch and K. G. Stollenwerk. Norwell, Kluwer Academic
Press: 1-25.

NRC (1999). Arsenic in Drinking Water. Washington, DC, National Academy Press.

NRC (2001). Arsenic in Drinking Water Update. Washington, DC, National Academy
Press.

Ona-Nguema, G., C. Careret, O. Benali, M. Abdelmoula, J. M. Genin and F. Jorand

(2004). "Competitive formation of hydroxycarbonate green rust 1 versus
hydroxysulfate green rust 2 in Shewanella putrefaciens cultures."
Geomicrobiology Journal 21(2): 79-90.

Ona-Nguema, G., G. Morin, F. Juillot, G. Calas and G. B. Jr. (2005). "EXAFS Analysis

of Arsenite Adsorption onto Two-Line Ferrihydrite, Hematite, Goethite, and
Lepidocrocite." Environmental Science and Technology 39: 9147-9155.

Oremland, R., S. Hoeft, J. Santini, N. Bano, R. Hollibaugh and J. Hollibaugh (2002).

"Anaerobic Oxidation of Arsenite in Mono Lake Water and by a Facultative,
Arsenite-Oxidizing Chemoautotroph, Strain MLHE-1." Applied and
Environmental Microbiology 68(10): 4795-4802.

Oremland, R. S., P. R. Dowdle, S. Hoeft, J. O. Sharp, J. K. Schaefer, L. G. Miller, J. S.

Blum, R. L. Smith, N. S. Bloom and D. Wallschlaeger (2000). "Bacterial
dissimilatory reduction of arsenate and sulfate in meromictic Mono Lake,
California." Geochimica et Cosmochimica Acta 64(18): 3073-3084.

Oremland, R. S. and J. F. Stolz (2003). "The Ecology of Arsenic." Science 300: 393-944.

Pedersen, H. D., D. Postma and R. Jakobsen (2006). "Release of arsenic associated with

the reduction and transformation of iron oxides." Geochimica et Cosmochimica
Acta 70: 4116-4129.

Pedersen, H. D., D. Postma, R. Jakobsen and O. Larsen (2005). "Fast transformation of

iron oxyhydroxides by the catalytic action of aqueous Fe(II)." Geochimica et
Cosmochimica Acta 69(16): 3967-3977.

Peterson, M. L. and R. Carpenter (1986). "Arsenic distributions in porewaters and

sediments of Puget Sound, Lake Washington, the Washington coast and Saanich
Inlet, B.C." Geochimica et Cosmochimica Acta 50: 353-369.

 R-11

Pierce, M. L. and C. B. Moore (1980). "Adsorption of arsenite on amorphous iron
hydroxide from dilute aqueous solution." Environmental Science and Technology
14(2): 214-216.

Pierce, M. L. and C. B. Moore (1982). "Adsorption of arsenite and arsenate on

amorphous iron hydroxide." Water Research 16: 1247-1253.

Radu, T., J. L. Subacz, J. M. Phillippi and M. O. Barnett (2005). "Effects of Dissolved

Carbonate on Arsenic Adsorption and Mobility." Environmental science and
Technology 39(20): 7875-7882.

Randall, S. R., D. M. Sherman and K. V. Ragnarsdottir (2001). "Sorption of As(V) on

green rust (Fe4(II)Fe2(III)(OH)12SO4. 3H2O) and lepidocrocite ([gamma]-
FeOOH): Surface complexes from EXAFS spectroscopy." Geochimica et
Cosmochimica Acta 65(7): 1015-1023.

Raven, K. P., A. Jain and R. H. Leoppert (1998). "Arsenite and Arsenate Adsorption on

Ferrihydrite: Kinetics, Equilibrium, and Adsorption Envelopes." Environmental
Science and Technology 32(3): 344-349.

Redman, A. D., D. L. Macalady and D. Ahmann (2002). "Natural Organic Matter Affects

Arsenic Speciation and Sorption onto Hematite." Environmental Science and
Technology 36: 2889-2896.

Reeburgh, W. S. and R. E. Ericson (1982). "A "dipstick" measurement for rapid,

continuous chemical profiles in sediments." Limnol. Oceanogr. 27(3): 556-559.

Ritter, K., G. R. Aiken, J. F. Ranville, M. Bauer and D. L. Macalady (2006). "Evidence

for the Aquatic Binding of Arsenate by Natural Organic Matter-Suspended
Fe(III)." Environmental Science and Technology 40: 5380-5387.

Rochette, E. A., B. C. Bostick, G. Li and S. Fendorf (2000). "Kinetics of Arsenate

Reduction by dissolved sulfide." Environmental Science and Technology 34(22):
4714-4720.

Roden, E. E. (2003). "Fe(III) Oxide Reactivity Toward Biological versus Chemical

Reduction." Environmental Science and Technology 37: 1319-1324.

Roden, E. E. (2004). "Analysis of long-term bacterial vs. chemical Fe(III) oxide
reduction kinetics." Geochimica et Cosmochimica Acta 68(15): 3205-3216.

Roden, E. E. and J. M. Zachara (1996). "Microbial Reduction of Crystalline Iron (III)

Oxides: Influence of Oxide Surface Area and Potential for Cell Growth."
Environmental Science and Technology 30(5): 1618-1628.

 R-12

Root, R., S. Dixit, K. M. Campbell, A. Jew, J. G. Hering and P. A. O'Day (2006).
"Arsenic sequestration by sorption processes in high-iron sediments." In
preparation.

Rosen, B. P. (1996). "Bacterial Resistance to heavy metals and metalloids." JBIC 1: 273-

277.

Royer, R. A., W. D. Burgos, A. S. Fisher, B.-H. Jeon and B. A. Dempsey (2002).

"Enhancement of Hematite Bioreduction by Natural Organic Matter."
Environmental Science and Technology 36(13): 2897-2904.

Royer, R. A., B. A. Dempsey, B.-H. Jeon and W. Burgos (2004). "Inhibition of

Biological Reductive Dissolution of Hematite by Ferrous Iron." Environmental
Science and Technology 38(1): 187-193.

Ruby, C., C. Upadhyay, A. Gehin, G. Ona-Nguema and J.-M. R. Genin (2006). "In Situ

redox flexibility of Fe(II)-(III) oxyhydroxycarbonate green rust and fougerite."
Environmental Science and Technology 40(15): 4696-4702.

Saltikov, C. W., A. Cifuentes, K. Vankateswaran and D. K. Newman (2003). "The ars

Detoxification System is Advantageous but not Required for As(V) Respiration
by the Genetically Tractable Shewanella Species Strain ANA-3." Applied and
Environmental Microbiology 69(5): 2800-2809.

Saltikov, C. W. and D. K. Newman (2003). "Genetic identification of a respiratory

arsenate reductase." PNAS.

Saltikov, C. W., R. Wildman and D. K. Newman (2005). "Expression Dynamics of

Arsenic Respiration and Detoxification in Shewanella sp. Strain ANA-3." Journal
of Bacteriology 187(21): 7390-7395.

Schecher, W. D. and D. C. McAvoy (1998). MINEQL+. Hallowell, Environmental

Research Software.

Schwertmann, U. (1991). "Solubility and dissolution of iron oxides." Plant and Soil 130:

1-25.

Schwertmann, U. and R. M. Cornell (1991). Iron Oxides in the Laboratory. Weinheim,
Wiley-VCH.

Scott, M. J. and J. J. Morgan (1995). "Reactions at Oxide Surfaces. 1. Oxidation of

As(III) by Synthetic Birnessite." Environmental Science and Technology 29(8):
1898-1905.

Sherman, D. M. and S. R. Randall (2003). "Surface Complexation of arsenic(V) to

iron(III) (hydr)oxides: Structural mechanism from ab initio molecular geometries

 R-13

and EXAFS spectroscopy." Geochimica et Cosmochimica Acta 67(22): 4223-
4230.

Smedley, P. L. and D. G. Kinniburgh (2002). "A review of the source, behavior and

distribution of arsenic in natural waters." Applied Geochemistry 17: 517-568.

Song, Y. and G. Muller (1999). Sediment-Water Interactions in Anoxic Freshwater

Sediments: Mobility of Heavy Metals and Nutrients. Berlin, Springer-Verlag.

Standard Methods for the Examination of Water and Wastewater (1995). Washington,

D.C., American Public Health Association.

Stolarik, G. and J. D. Christie (1999). Interim Arsenic Management Plan for Los

Angeles. Proceedings of the 1999 American Water Works Association Annual
Conference, Chicago, Illinois.

Stookey, L. L. (1970). "Ferrozine-A new spectophotometric reagent for iron." Analytical
Chemistry 42(7): 779-781.

Stumm, W. and J. J. Morgan (1996). Aquatic Chemistry. New York, John Wiley & Sons,

Inc.

Su, C. and D. L. Suarez (1997). "In situ infrared speciation of adsorbed carbonate on

aluminum and iron oxides." Clays and Clay Minerals 45(6): 814-825.

Su, C. and R. W. Puls (2004). "Significance of iron(II,III) hydroxycarbonate green rust in

arsenic remediation using zerovalent iron in laboratory column tests."
Environmental Science and Technology 38(19): 5224-5231.

Su, C. and R. T. Wilkin (2005). Arsenate and Arsenite Sorption on and Arsenite

Oxidation by Iron(II,III) Hydroxycarbonate Green Rust. Advances in Arsenic
Research: Integration of Experimental and Observational Studies and Implications
for Mitigation. P. A. O'Day, D. Vlassopoulos, X. Meng and L. G. Benning.
Washington, DC, American Chemical Society. 915: 25-40.

Sun, X. and H. E. Doner (1996). "An Investigation of Arsenate and Arsenite Bonding

Structures on Goethite by FTIR." Soil Science 161(12): 865-872.

Suter, D., S. Banwart and W. Stumm (1991). "Dissolution of Hydrous Iron(III) Oxides by

Reductive Mechanisms." Langmuir 7: 809-813.

Swartz, C. H., N. K. Blute, B. Badruzzman, A. Ali, D. Brabander, J. Jay, J. Besancon, S.

Islam, H. F. Hemond and C. F. Harvey (2004). "Mobility of arsenic in a
Bangladesh aquifer: Inferences from geochemical profiles, leaching data, and
mineralogical characterization." Geochimica et Cosmochimica Acta 68(22):
4539-4557.

 R-14

Swedlund, P. J. and J. G. Webster (1999). "Adsorption and polymerization of silicic acid

on ferrihydrite and its effect on arsenic adsorption." Water Research 33(16):
3413-3422.

Tamaki, S. and J. W.T. Frankenberger (1992). "Environmental Biogeochemistry of

Arsenic." Reviews of Environmental Contamination and Toxicology 124: 79-110.

Tanaka, T. (1981). "Gels." Scientific American 244(1): 124-138.

Tadanier, C. J., M. E. Schreiber and J. W. Roller (2005). "Arsenic Mobilization through

Microbially Mediated Deflocculation of Ferrihydrite." Environmental Science and
Technology 39: 3061-3068.

Teal, T. K., D. P. Lies, B. J. Wold and D. K. Newman (2006). "Spatiometabolic
Stratification of Shewanella oneidensis Biofilms." Applied and Environmental
Microbiology 72(11): 7324-7330.

Thamdrup, B. (2000). "Bacterial Manganese and Iron Reduction in Aquatic Systems."

Advances in Microbial Ecology 16: 41-84.

Thanabalasingam, P. and W. F. Pickering (1986). "Arsenic Sorption by Humic Acids."

Environmental Pollution (Series B) 12: 233-246.

Tucker, M. D., L. L. Barton and B. M. Thomson (1998). "Reduction of Cr, Mo, Se, and U

by Desulfovibrio desulfuricans immobilized in polyacrylamide gels." Journal of
Industrial Microbiology and Biotechnology 20: 13-19.

Urrutia, M. M. and E. E. Roden (1998). "Microbial and Surface Chemistry Controls on
Reduction of Synthetic Fe(III) Oxide Minerals by the Dissimilatory Iron-
Reducing Bacterium Shewanella alga." Geomicrobiolgy 15: 269-291.

Urrutia, M. M., E. E. Roden and J. M. Zachara (1999). "Influence of Aqueous and Solid-

Phase Fe(II) Complexants on Microbial Reduction of Crystalline Iron(III)
Oxides." Environmental Science and Technology 33: 4022-4028.

van Geen, A., A. P. Robertson and J. O. Leckie (1994). "Complexation of carbonate

species at the goethite surface: Implications for adsorption of metal ions in natural
waters." Geochimica et Cosmochimica Acta 58(9): 2073-2086.

van Geen, A., J. Rose, S. Thoral, J. M. Garnier, Y. Zheng and J. Y. Bottero (2004).
"Decoupling of As and Fe Release to Bangladesh groundwater under reducing
conditions. Part II: Evidence from sediment incubations." Geochimica et
Cosmochimica Acta 68(17): 3475-3486.

 R-15

Villalobos, M. and J. O. Leckie (2000). "Carbonate adsorption on goethite under closed and
open CO2 conditions." Geochimica et Cosmochimica Acta 64(22): 3787-3802.

Villalobos, M. and J. O. Leckie (2001). "Surface Complexation Modeling and FTIR study

of carbonate adsorption to goethite." Journal of Colloid and Interface Science 235:
15-32.

Violante, A. and M. Pigna (2002). "Competitive sorption of arsenate and phosphate on

different clay minerals and soils." Soil Science Society of America Journal 66:
1788-1796.

Warwick, P., E. Inam and N. Evans (2005). "Arsenic's Interaction with Humic Acid."

Environmental Chemistry 2: 119-124.

Waychunas, G. A., J. A. Davis and C. C. Fuller (1995). "Geometry of sorbed arsenate on

ferrihydrite and crystalline FeOOH: Re-evaluation of EXAFS results and
topological factors in predicting sorbate geometry, and evidence for monodentate
complexes." Geochimica et Cosmochimica Acta 59(17): 3655-3661.

Waychunas, G. A., B. A. Rea, C. C. Fuller and J. A. Davis (1993). "Surface Chemistry of

ferrihydrite: Part 1. EXAFS studies of the geometry of coprecipitated and
adsorbed arsenate." Geochimica et Cosmochimica Acta 57: 2251-2269.

Welch, A. H. and M. S. Lico (1998). "Factors controlling As and U in shallow

groundwater, southern Carson Desert, Nevada." Applied Geochemistry 13(4):
521-539.

Welch, A. H., D. B. Westjohn, D. R. Helsel and R. B. Wanty (2000). "Arsenic in Ground

Water of the United States: Occurrence and Geochemistry." Groundwater 38(4):
589-604.

Wilkie, J. and J. G. Hering (1996). "Adsorption of arsenic onto hydrous ferric oxide:

effects of adsorbate/adsorbent ratios and co-occurring solutes." Colloids and
Surfaces A: Physiochemical and Engineering Aspects 107: 97-110.

Wilkie, J. and J. G. Hering (1998). "Rapid Oxidation of Geothermal Arsenic(III) in

streamwaters of the eastern Sierra Nevada." Environmental Science and
Technology 32(5): 657-662.

Willets, D. B., R. C. Fox, S. L. Werner, M. Mukae, A. Schiffman, R. L. Blodnikar and J.

F. LoBue (1967). Investigation of geothermal waters in the Long Valley area,
Mono County. S. o. C. D. o. W. Resources: 141.

Williams, A. G. B. and M. M. Scherer (2004). "Spectroscopic evidence for Fe(II)-Fe(III)

electron transfer at the Fe oxide-water interface." Environmental Science and
Technology 38: 4782-4790.

 R-16

Xu, H., B. Allard and A. Grimvall (1991). "Effects of acidification and natural organic

materials on the mobility of arsenic in the environment." Water, Air, and Soil
Pollution 57-58: 269-278.

Zachara, J. M., R. K. Kukkadupu, J. K. Fredrickson, Y. A. Gorby and S. C. Smith (2002).

"Biomineralization of Poorly Crystalline Fe(III) Oxides by Dissimilatory Metal
Reducing Bacteria (DMRB)." Geomicrobiology Journal 19: 179-207.

Zhang, H. and W. Davison (1995). "Performance Characteristics of Diffusion Gradients

in Thin Films for the in Situ Measurement of Trace Metals in Aqueous Solution."
Analytical Chemistry 67(19): 3391-3400.

Zhang, H., W. Davison, b. Knight and S. McGrath (1998). "In Situ Measurements of

Solution Concentrations and Fluxes of Trace Metals in soils using DGT."
Environmental Science and Technology 32(5): 704-710.

Zhang, H., W. Davison, S. Miller and W. Tych (1995). "In situ high resolution

measurements of fluxes of Ni, Cu, Fe, and Mn and concentration of Zn and Cd in
porewaters by DGT." Geochimica et Cosmochimica Acta 59(20): 4181-4192.

Zinder, B., G. Furrer and W. Stumm (1986). "The coordination chemistry of weathering:

II. Dissolution of Fe(III) oxides." Geochimica et Cosmochimica Acta 50: 1861-
1869.

Zobrist, J., P. R. Dowdle, J. A. Davis and R. S. Oremland (2000). "Mobilization of
Arsenite by dissimilatory reduction of adsorbed arsenate." Environmental Science
and Technology 34(22): 4747-4753.

