

HAL
open science

Stock and losses of trace metals from salt marsh plants

Isabel Caçador, Miguel Caetano, Bernardo Duarte, Carlos Vale

► To cite this version:

Isabel Caçador, Miguel Caetano, Bernardo Duarte, Carlos Vale. Stock and losses of trace metals from salt marsh plants. *Marine Environmental Research*, 2009, 67 (2), pp.75. 10.1016/j.marenvres.2008.11.004 . hal-00501984

HAL Id: hal-00501984

<https://hal.science/hal-00501984>

Submitted on 13 Jul 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Stock and losses of trace metals from salt marsh plants

Isabel Caçador, Miguel Caetano, Bernardo Duarte, Carlos Vale

PII: S0141-1136(08)00245-6

DOI: [10.1016/j.marenvres.2008.11.004](https://doi.org/10.1016/j.marenvres.2008.11.004)

Reference: MERE 3302

To appear in: *Marine Environmental Research*

Received Date: 4 August 2008

Revised Date: 13 November 2008

Accepted Date: 17 November 2008

Please cite this article as: Caçador, I., Caetano, M., Duarte, B., Vale, C., Stock and losses of trace metals from salt marsh plants, *Marine Environmental Research* (2008), doi: [10.1016/j.marenvres.2008.11.004](https://doi.org/10.1016/j.marenvres.2008.11.004)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Stock and losses of trace metals from salt marsh plants

Isabel Caçador^a, Miguel Caetano^{b*}, Bernardo Duarte^a and Carlos Vale^b

^a Institute of Oceanography, Faculty of Sciences, University of Lisbon, Rua Ernesto de Vasconcelos, Campo Grande 1749-016 Lisbon, Portugal

^b IPIMAR - National Institute of Biological Resources, Av. Brasília 1449-006, Lisbon, Portugal

* corresponding author (e-mail: mcaetano@ipimar.pt; Tlf: +351.213027057; Fax: +351.213015948)

ACCEPTED MANUSCRIPT

1 **ABSTRACT**

2 Pools of Zn, Cu, Cd and Co in leaf, stem and root tissues of *Sarcocornia fruticosa*, *S.*
3 *perennis*, *Halimione portulacoides* and *Spartina maritima* were analysed for a Tagus
4 estuary (Portugal) salt marsh. Pools of Cu and Cd in the salt marsh were higher in
5 spring/summer indicating a net uptake of these metals during the growing season.
6 Standing stocks of Zn, Cu, Cd and Co in leaf and stem biomass of *S. fruticosa*, *S.*
7 *perennis* and *H. portulacoides* showed a strong seasonal variation, with higher values
8 recorded in autumn. The metal-containing leaves and stems that shed in the autumn
9 become metal-containing detritus. The amount of this material washed out from the
10 total marsh area (200 ha) was estimated as 68 kg of Zn, 8.2 kg of Cu, 13 kg of Co and
11 0.35 kg of Cd. The high tidal amplitude, a branched system of channels and semidiurnal
12 tidal cycle greatly favour the export of the organic detritus to adjoining marsh area.

13

14

15 **Keywords:** halophytes, metals, detritus, salt-marshes, metal-containing litter

16 **1. Introduction**

17 Salt marsh plants are widely recognized to influence the transfer of metals between the
18 aquatic compartments (Rozema et al., 1985; Crowder, 1991). These metals may be
19 immobilized and stored in belowground biomass, sediment or in aboveground tissues
20 (Jacob and Otte, 2003; Weis and Weis, 2004). Several plant species have the remarkable
21 ability to concentrate metals in their tissues and are therefore being used for
22 phytoremediation purposes (Meagher, 2000; Williams, 2002). Plants included in that
23 category have been widely studied and their capacity to accumulate metals in roots is
24 well documented (Almeida et al., 2004; Cundy et al., 2005; Deng et al., 2006).
25 Since most salt marsh plants show low translocation of metals to their aboveground
26 tissues, they have been considered as a long-term sink (McFarlane et al., 2003;
27 Fitzgerald et al., 2003). Nevertheless, some studies on natural marsh plants have shown
28 that a small portion of the accumulated metals may be released back to the aquatic
29 environment through salt glands in living leaves, according to the physiological and
30 morphological properties of plants (Burke et al., 2000; Weis et al., 2002). Furthermore,
31 during the seasonal life cycle of salt marsh plants aboveground plant portions die and
32 fall to the sediment becoming organic-rich detritus (Giblin et al., 1980; Valiela et al.,
33 1985; Weis and Weis, 2004). This detritus can be retained and/or exported out from the
34 marsh according to the flooding regime, elevation gradient, marsh topography and wind
35 (Halupa and Howes, 2004; Neckless and Neill, 2004). Flooding and wind increase the
36 rate of mass loss from aboveground litter (Dame, 1982; Bouchard et al., 1998;
37 Bouchard and Lefeuvre, 2000). Otherwise, detritus retention increases with the
38 elevation gradient from low marsh (frequently inundated) to higher marsh area (Mitsch
39 and Gosselink, 2000). The branched system of channels across that gradient also
40 promotes the transfer of litter between marsh zones and the export to adjacent areas
41 (Caçador et al., 2004). A number of studies have focused on *in situ* plant litter decay
42 using nylon mesh litter bags (e.g. Valiela et al., 1985; Halupa and Howes, 2004). The
43 decomposition of litter is strongly regulated by climate conditions, litter quality,
44 sediment properties, bacterial and fungal populations (Valiela et al., 1985; Graça et al.,
45 2000). Since metals in aboveground plant parts are likely to persist when tissues die and
46 fall off, the leaching or retention of metals in decaying litter over time has been
47 extensively investigated (Banus et al., 1974; Dorgelo et al., 1995; Zawislanski et al.,
48 2001; Du Laing et al., 2006). Otherwise, metal-containing detritus can also be
49 transported to adjacent marsh areas. The large majority of salt marsh ecosystems

50 exported energy-rich substances (reduced nitrogen compounds, dissolved and
51 particulate organic matter) to deeper waters (Mitsch and Gosselink, 2000; Valiela et al.,
52 2004). Banus et al. (1974) highlight that substantial amounts of Pb associated with *S.*
53 *alterniflora* litter may be removed by tides from the marsh surfaces. However, where
54 metal-containing fertilizers were supplied to the marsh a minor export of Pb, Zn and Cd
55 associated with litter was obtained (Banus et al., 1975). Consequently, there is little
56 agreement on the transfer of trace metals to marine environment across the detritus
57 generated by salt marsh plants. The fate of detritus is crucial to the understanding of the
58 metals budgets at the estuarine ecosystem level.

59 The aim of this work was to assess the budget of selected metals (Zn, Cu, Cd and Co)
60 exported from a moderately contaminated salt marsh during a one-year growing season.
61 While Zn and Cu are essential metals, and no metabolic functions are known for Cd,
62 less evidence exists on the beneficial effects of Co. The partition of Zn, Cu, Cd and Co
63 concentrations between aboveground plant parts and belowground biomass are also
64 studied. We focused our study on the most common plants of south European salt
65 marshes: *Sarcocornia fruticosa*, *Sarcocornia perennis*, *Halimione portulacoides* and
66 *Spartina maritima*. The standing stock of metals was estimated for plants as a whole
67 and also for the individual plant parts.

68

69 **2. Materials and methods**

70

71 **2.1 Study area**

72 The Tagus estuary is one of the largest on the Atlantic coast of Europe and subjected to
73 high human pressure with ca. 4 million people living around it. Around 40% of the
74 estuary is composed of intertidal mudflats and its southern and eastern shores contain
75 extensive areas of salt marshes colonised mainly by *Sarcocornia fruticosa*
76 (Caryophyllales, Chenopodiaceae), *Sarcocornia perennis* (Caryophyllales,
77 Chenopodiaceae), *Halimione portulacoides* (Caryophyllales, Chenopodiaceae) and
78 *Spartina maritima* (Poales, Poaceae). One of the marshes (Rosário) located in the
79 southern shoreline of the Tagus estuary (Figure 1) covers an area of 200 ha (Crespo,
80 1993) and is characterized by a typical zonation with homogeneous stands of *S.*
81 *maritima* as a pioneer species, colonizing bare mud in the lower marsh area. Across the
82 elevation (20-50 cm) transect pure stands of *H. portulacoides* follow *S. maritima*, while
83 *S. fruticosa* and *S. perennis* are found in the upper salt marsh. This marsh is fully

84 inundated twice a day by tidal action (2-4m of tidal amplitude) through a highly
85 branched system of channels that cross the elevation transect. These channels have 0.5
86 to 1.5 m depth promoting the inundation of the higher marsh even at low amplitude
87 tides. During the ebb tide water is drained into the channels due to the water table
88 difference. The Rosário marsh is located in the proximity of a heavy industrialised area
89 that includes several chemical plants. During the past four decades these industries
90 discharged effluents enriched in several contaminants directly into the estuary.
91 According to Vale (1990) both the semi-diurnal tidal inundation and the proximity to
92 these pollution sources contribute to metal inputs to the Rosário salt marsh. Pore water
93 depth profiles obtained from intertidal sediments will give erroneous information of the
94 metals budgets introduced into the marsh due to post-depositional early diagenetic
95 reactions (Shaw et al., 1990) associated with tidal flushing of pore water solutes
96 (Caetano et al., 1995). Thus, in this particular situation it is inaccurate to estimate the
97 amount of metals flushed to the estuary and establish the pools of metals
98 introduced/retained in the marsh. However, available data on depth profiles of Zn, Cu,
99 Cd and Pb in non-vegetated sediments showed that concentrations in the upper 10 cm
100 layers are up to 10 times higher than pre-industrial levels (Caçador et al., 1993; 1996;
101 Caetano et al., 2007).

102

103 **2.2 Plant material and sampling**

104 Pure stands of *S. fruticosa*, *S. perennis*, *H. portulacoides* and *S. maritima* were sampled
105 bimonthly at Rosário salt marsh at low tide across a growing season, from October 2001
106 to June 2002. The aboveground biomass was assessed for each species by clipping out
107 five squares of 0.3x0.3 m, and storing in plastic bags. In the laboratory plant parts were
108 washed with Milli-Q water (18.2 M Ω .cm) to remove dust and sediment, and separated
109 into photosynthetic and non-photosynthetic tissues. *Sarcocornia fruticosa* and *S.*
110 *perennis* do not have a true shoot system with leaves and stems. From these plants the
111 swollen photosynthetic stems (referred to as “leaves” hereafter) were separated from the
112 dry perennial shoots (referred to as “stems” hereafter). The similar procedure was
113 followed for *S. maritima* where the tillers were divided in leaves and in non-
114 photosynthetic tissues (referred to as “stems” hereafter). Otherwise, the shoot system of
115 *H. portulacoides* allows separating leaves from stems. For all species, no flowering
116 plants were sampled. In each 0.3x0.3 m square all the shedding parts of salt marsh
117 plants (hereafter referred as detritus) found on sediment surface were collected with

118 tweezers and transported to the laboratory in plastic bags. This detritus material
119 corresponds to the dead plant portions retained within the salt marsh. Samples were
120 washed with Milli-Q water and oven dried at 60 °C until constant weight. Five sediment
121 cores were taken at each study site using a core tube, 7 cm in diameter and 100 cm long.
122 Only the upper layer in each core (0-25 cm) was used since it contains the majority of
123 belowground components (Gross et al., 1991). The belowground biomass of this layer
124 was sorted out from the cores and carefully separated from the sediment under a flux of
125 Milli-Q water using a sieve with 212 µm mesh size to remove any adhering particulate
126 matter. Plant parts were oven dried at 60 °C and powdered in a grinding ball mill (Glen
127 CrestomMM2000) (Gross et al., 1991). Sediment samples were oven dried at 60 °C until
128 constant weight, cleaned of roots with tweezers, passed through a 0.25 mm mesh,
129 homogenised and ground with an agate mortar (Caçador et al., 1999).

130

131 **2.3 Analytical Methods**

132 Redox potential (Eh) and pH of the sediment between the roots were measured *in situ* in
133 all sampling periods except October 2001. Five replicate measurements were obtained
134 between 10 and 15-cm depth. The pH was measured using a combined glass electrode
135 with one Ag/AgCl reference electrode while for Eh measurements a platinum electrode
136 with a calomel reference electrode was used. Values of redox potential were corrected
137 for the reference potential of H₂. Pore water was extracted by centrifugation (3000 rpm,
138 10 min) to measure salinity using a refractometer (Atago, S/Mill-E). Particle size (sand,
139 silt, or clay) in each sediment sample was determined by the pipette method (Gee and
140 Bauder, 1986). The organic matter content of the sediment was determined in dried
141 samples by loss of ignition (LOI) at 600 °C for 2 hours. Sediment samples (≈100 mg)
142 were digested with 10 mL of HNO₃/HCl (3:1 v/v) at 130 °C. This procedure was
143 repeated twice, as described by Otte (1991). Concentrations of Zn were determined by
144 flame atomic absorption spectrometry (FAAS) with an air-acetylene flame while levels
145 of Cu, Co and Cd were determined by graphite furnace atomic absorption spectrometry
146 (GFAAS). Plant samples and detritus (≈200 mg) were digested with 10 mL of
147 HNO₃/HClO₄ (7:1 v/v) at 130 °C according to the method described by Otte (1991).
148 Levels of Zn, Cu, Co and Cd were determined by GFAAS and detection limits were
149 0.01, 0.10, 0.05 and 0.05 µg g⁻¹, respectively, for all the analytical procedures used.
150 International certified reference materials of sewage sludge (CRM 145 and CRM 146)
151 and plant material (BCR 62- *Olea europaea*) were used to ensure accuracy of our

152 procedure. For all metals investigated, obtained values were consistently within the
153 ranges of certified values ($p < 0.05$).

154 The area occupied by each plant species in Rosário salt marsh was estimated on the
155 basis of patches from aerial photographs scaling 1:2000. *Halimione portulacoides*
156 colonized 132 ha, the equivalent to 66 % of the total salt marsh area (200 ha), *S.*
157 *maritima* and *S. fruticosa* occupied 37.6 and 28.2 ha, respectively and *S. perennis* was
158 found only in small patches within the marsh.

159

160 **2.4 Data analysis**

161 Statistical analysis was performed using a one-way analysis of variance to detect
162 differences between metal concentrations, plant type and dates. The same test was used
163 to look for differences in the sediment characteristics. One-way ANOVA and Newman-
164 Keuls multiple comparison tests were used to detect differences between standing
165 stocks of metals. To obtain homogeneity of variance, data were log-transformed (Sokal
166 and Rohlf, 1981).

167

168 **2.5 Estimation of aboveground plant detritus**

169 The difference between the maximum and the minimum metal standing stocks for
170 leaves and stems over the annual period of study, allows the estimation of aboveground
171 net metal production of detritus (NMePD; mol m⁻²) for each plant species (Caçador et
172 al., 2004):

173

$$174 \quad \text{NMePD}_i = (\max \text{Me}_{A\text{-stk}} - \min \text{Me}_{A\text{-stk}})_i \quad (1)$$

175

176 where i is the plant species and $\text{Me}_{A\text{-stk}}$ (mol m⁻²) is the aboveground metal standing
177 stock for that species. By using the surface area colonized by each plant species in the
178 Rosário marsh, the amount of metal in *aboveground plant detritus* produced in the total
179 marsh area (Q_{Me} ; kg) may be estimated by:

180

$$181 \quad Q_{\text{Me}} = \sum \text{NMePD}_i A_i \quad (2)$$

182

183 where i is the plant species and A is the area colonized by each plant species (m²).

184

185 3. Results and Discussion

186

187 3.1 Sediment characteristics

188 Sediments from the upper layer (0-25cm) were formed mainly of silt ($60\pm 0.4\%$) and
189 clays ($38\pm 0.4\%$) in all plots studied and at all sampling times. This suggests that these
190 plants grow in sediment with similar grain size and retained similar suspended matter
191 (Salgueiro and Caçador, 2007). Pore water salinity varied within the salt marsh
192 depending on vegetation species. Pore waters from sediments colonised by high marsh
193 plants (*S. fruticosa* and *S. perennis*) contained more salts (salinity = 42 ± 1.0 and $41 \pm$
194 1.7) than those from the lower marsh (*H. portulacoides*: salinity = 36 ± 0.5 and *S.*
195 *maritima*: salinity = 31 ± 0.2). This difference was observed all over the seasonal
196 survey, although salinity was lower in spring. A seasonal variation of pH was also
197 observed, with lower values in the winter (Table 1). In a previous study, Sundby et al.
198 (2003) showed that the release of oxygen by roots was lower in winter, changing the
199 state of sediment to reduced conditions. Therefore, the reactions involving the $\text{Fe}^{2+}/\text{Fe}^{3+}$,
200 $\text{Mn}^{2+}/\text{Mn}^{4+}$ and $\text{S}^{2-}/\text{SO}_4^{2-}$ pairs prevail in the rhizosphere during the winter. As oxygen
201 reduces in the rizosphere the decrease of pH appears to be related to the oxidation of
202 iron sulphide compounds by Fe(III) organic complexes (Luther et al., 1996). Since no
203 statistically significant differences of pH were found between plant species, early
204 diagenetic reactions had similar consequences on sediment acidity and metal
205 availability. The redox potential (Table 1) varied irregularly between plants and
206 throughout the year with no seasonal pattern. These results are consistent with previous
207 work done by Caçador et al. (1996) at several salt marshes in the Tagus estuary,
208 showing that pH and Eh variations have no statistical consistency. No seasonal
209 differences were found also for organic matter content. However, sediment colonized by
210 *S. maritima* contained less organic matter ($13\pm 1.0\%$) than the sediments from areas
211 colonised by the other plant species (*S. fruticosa* = $21\pm 1.4\%$; *S. perennis* = $20\pm 1.6\%$;
212 and *H. portulacoides* = $20\pm 1.5\%$).

213 Mean concentrations of Zn, Cu, Co and Cd found in sediment between roots of the four
214 plant species included in this study are shown in Table 2. Levels of Cu, Co and Cd were
215 relatively constant during the sampling period as can be inferred by the low standard
216 deviations. Although an enhanced variability was found for Zn concentrations, the
217 standard deviation never exceed 10 % of the mean value. Moreover, no statistically
218 significant differences were found among the metal (Zn, Cu, Co and Cd) concentrations

219 in sediments coming from areas colonised by the four plant species included in our
220 study. Lack of seasonal variation in the metal concentrations may be attributed to higher
221 non-reactive fraction of these metals in the solids (Caçador et al., 1996). However, it is
222 possible that variations within the sediment layer may have occurred, but this must have
223 been on a scale of a few centimetres only and could not be resolved by our sampling
224 methods.

225

226 **3.2 Plant biomass**

227 From October 2001 to February 2002, the plant biomass overall was larger in plots of *S.*
228 *fruticosa*, while areas with *S. maritima* had the lowest biomass values recorded from all
229 the plant species included in this study (Table 3). In April and June total biomass was
230 not statistically different for all the studied species. Root biomass may account for up to
231 80 % (d.w.) of the total biomass. An exception was recorded in October for *S. fruticosa*,
232 when the aboveground biomass accounted for 50 % of the total biomass. Presumably
233 because dead and live roots are not easily discerned, rather small seasonal variation
234 were observed in the biomass of roots, although higher values were found in the
235 summer for *S. maritima* and in spring for the other species. Results from aboveground
236 biomass showed statistically significant differences between plant species ($p < 0.05$) and
237 also between leaf and stem biomass ($p < 0.05$). Although both *Sarcocornia* species had
238 similar morphology, leaf and stem biomasses of *S. fruticosa* were up to one order of
239 magnitude higher than those calculated for *S. perennis*. The same difference was also
240 found by comparing aboveground plant parts biomass of *S. fruticosa* with those of *S.*
241 *maritima* and *H. portulacoides* (Table 3). Furthermore, a clear seasonal variation was
242 observed for leaf and stem biomass in all four species. Higher biomass values were
243 observed in October, followed by a logarithmic decrease. However, the decline of
244 biomass was more sharp for *S. fruticosa* (leaf: from 3516 ± 341 to 50 ± 19 g m⁻² and stem:
245 from 1919 ± 195 to 110 ± 29 g m⁻²) than for *S. perennis* (leaf: from 167 ± 39 to 37 ± 5 g m⁻²
246 and stem: from 425 ± 40 to 43 ± 17 g m⁻²) and *H. portulacoides* (leaf: from 212 ± 57 to
247 46 ± 3 g m⁻² and stem: from 733 ± 122 to 180 ± 49 g m⁻²). Leaf biomass in the latter species
248 was most reduced in December after some senescent leaves had fallen from the standing
249 stems. A different pattern was observed for *S. maritima* since aboveground biomass was
250 lower in December but increased afterwards. Differences in the phenology of plant
251 species attest to specific patterns of carbon allocation to the aboveground tissues, with

252 *S. perennis*, *S. fruticosa*, and *H. portulacoides* promoting early leaf production when
253 compared to *S. maritima* (Windham et al., 2003).

254

255 **3.3 Metal concentrations in plant parts**

256 Concentrations of Zn, Cu, Co and Cd in plant tissues of *S. fruticosa*, *S. perennis*, *H.*
257 *portulacoides* and *S. maritima* are presented in Table 4. Seasonal and tissue allocation
258 patterns of Zn, Cu, and Cd differed from Co in the four plant species studied under field
259 conditions. For all metals except Co, the concentrations in roots were, in general, up to
260 one order of magnitude higher than levels found in the aboveground tissues. The
261 partitioning indicates that for *S. fruticosa*, *S. perennis*, *H. portulacoides* and *S. maritima*
262 the dominant uptake of metals was via the root system with only small amounts being
263 translocated to the aerial plant parts (Fitzgerald et al., 2003; MacFarlane et al., 2003;
264 Weis and Weis, 2004). Metal concentrations in leaves showed no statistically significant
265 differences when compared to equivalent levels in stems within the same plant or
266 between plant species. The similarity of metal accumulation in aboveground plant parts
267 of *S. maritima* and of both *Sarcocornia* species may result from the undistinguished
268 shoot system of these plants. Moreover, we may suggest that photosynthetic tissues play
269 a minor role on the storage of metals in aboveground plant parts. No seasonal pattern
270 was observed for the concentration of essential elements, Zn and Cu in the aboveground
271 parts of the four species. However, concentrations of Cd in leaf and stem biomass of the
272 same plant species showed a distinct seasonal variation, with increased accumulation in
273 February. The accumulation of Co in the tissues of the studied plants showed a
274 distinctive pattern, quite different from that observed for the remaining elements. Up to
275 50 % of the total metal pool was retained in the aboveground parts. While for Zn, Cu
276 and Cd the roots act as a barrier for upward translocation this retention was not
277 observed for Co. Detoxification of those metals by plants are associated with the
278 phytochelatins in plant cells (Zenk, 1996). However, Co does not activate the
279 phytochelatase synthase (Oven et al., 2002) suggesting that this metal may induce other
280 detoxification mechanisms or play a physiological role similar to that described for
281 algae. The coenzyme cobalamin has cobalt as component and is essential for *Euglena*
282 *gracilis* growth, being located in several subcellular compartments, including the
283 tilakoids of the chloroplasts (Marschner, 1995).

284

285 **3.4 Metal stocks in plants**

286 Our data of metal concentrations in plant parts combined with biomass allow us to
287 compare the standing stocks of given elements in whole plant tissues and subsets, or to
288 compare between plant species and for different seasons. Considering the standing
289 stocks in the whole plant structure for all species in our study (Figure 2), metal pools
290 were generally lower in *S. maritima* as a consequence of comparatively smaller biomass
291 values. Standing stocks of Cu and Cd were higher for all plants in spring/summer
292 ($p<0.05$) indicating a net uptake of these metals in the growing season. When standing
293 stocks of metals were analysed in leaves and stems two different patterns were observed
294 (Figure 3). In the cases of *S. perennis*, *H. portulacoides* and *S. maritima*, stems
295 contained comparatively higher aboveground standing stocks of Zn, Cu, Co and Cd
296 ($p<0.05$) while for *S. fruticosa* leaves emerge as the major contributor ($p<0.05$). These
297 different patterns observed for standing stocks are explained by the higher aboveground
298 biomass of *S. fruticosa* (Table 3). There were also differences in the seasonality of
299 aboveground metal standing stocks. While *S. perennis*, *S. fruticosa* and *H.*
300 *portulacoides* showed a strong seasonal variation with higher values occurring in the
301 autumn ($p<0.05$; Figure 3), the standing stocks of metals in *S. maritima* were higher in
302 February ($p<0.05$; Figure 3). The early leaf production of *S. maritima* seems to be
303 coupled to an increased transfer of some metals into the aboveground tissues.
304 Belowground standing stocks in all plant species showed small irregular variability
305 throughout the seasonal survey (not shown), but values were considerably higher than
306 aboveground. This result is consistent with other investigations elsewhere showing
307 difficulty in observing well-defined seasonal patterns for metal concentrations in roots
308 (Gleason et al., 1979; Heller and Weber, 1998; Windham et al., 2003).

309

310 **3.5 Metal containing detritus**

311 Metals in aboveground tissues are likely to remain when these tissues die and turn into
312 detritus. The seasonal variation of the metal standing stocks in *S. perennis*, *S. fruticosa*
313 and *H. portulacoides* was mainly associated with aboveground biomass production.
314 Therefore the *aboveground plant detritus* – *QMe* may be estimated for a growing
315 season using equations 1 and 2. Results show that plants in our study area (200 ha)
316 generate organic detritus containing 96 kg of Zn, 13 kg of Cu, 18 kg of Co and 0.51 kg
317 of Cd during one growing season. However, the pool of organic material derived from
318 aerial plant parts greatly exceeds the litter pool found in the sediment surface. The
319 detritus on the sediment surface follows a seasonal pattern with higher values at the end

320 of the growing season (*S. fruticosa* – 1020 g m⁻²; *S. perennis* – 212 g m⁻²; *H.*
321 *portulacoides* – 134 g m⁻²; *S. maritima* – 45 g m⁻²) and a decrease in winter (*S. fruticosa*
322 – 146 g m⁻²; *S. perennis* – 25 g m⁻²; *H. portulacoides* – 62 g m⁻²; *S. maritima* – 21 g m⁻²). This is in line with the findings of Caçador et al. (2004) where more than 86% of the
323 produced carbon from aboveground plant parts was exported from two different salt
324 marshes in the Tagus estuary. The hydrological conditions of Rosário salt marsh
325 (branched system of channels and semidiurnal tidal cycle) greatly favour the transport
326 of organic detritus to adjoining marsh areas. The litter production may be estimated by
327 different methods (Bouchard and Lefeuvre, 2000), although all have limitations
328 (Hopksion et al., 1978). Thus, we chose the simple method, viz. the difference between
329 maximum and minimum litter pools (Caçador et al., 2004). By comparing the
330 aboveground biomass production (Table 3) with the litter pool we calculate that only
331 5% (*S. maritima*), 21 % (*H. portulacoides*) 17 % (*S. perennis*) and 46 % (*S. fruticosa*) of
332 the detritus produced by aboveground plant parts remain at the site. By apply these
333 proportions to the pool of the metal-containing detritus (Q_{Me}) we found that most of the
334 metal containing detritus was flushed out from the marsh. During one growing season
335 68 kg of Zn, 8.2 kg of Cu, 13 kg of Co and 0.35 kg of Cd was exported to areas
336 adjoining the Rosário salt marsh. This metal containing detritus may act as a source for
337 these metals before being buried in the sediments since they are easily degraded by
338 decomposers and weathering (Weis and Weis, 2004; Du Laing et al., 2006).

340

341 **4. Conclusions**

342 There is an important export of trace metals associated with marsh detritus to the
343 estuary, even considering that all plant species included in this study have much higher
344 belowground than aboveground biomass. The export route involves uptake of metals
345 from sediment by roots, translocation to the aerial parts of plants, and return to the soil
346 after senescence and fall of aerial plant parts. The major fraction of the metal-containing
347 detritus is not retained within the marsh. Therefore, when assessing remediation
348 techniques in a contaminated marsh we must take into account the balance between
349 retention and export of metals from the marsh, the biology of the plant species involved
350 and the marsh ecology.

351

352 **Acknowledgments**

353 This study was supported by POCTI/PNAT/BIA/15035/99 and Programa Operacional
354 Ciência, Tecnologia, Inovação do Quadro Comunitário de Apoio III. The authors are
355 grateful to Ivan Valiela for the helpful comments.

356

357 **References**

- 358 Alongi, D., Wattayakorn, G., Botle, S., Tirendi, F., Payn, C., Dixon, P., 2004. Influence
359 of roots and climate on mineral and trace element storage and flux in tropical
360 mangrove soils. *Biogeochemistry* 69, 105-123.
- 361 Almeida, C., Mucha, A., Vasconcelos, M., 2004. Influence of the sea rush *Juncus*
362 *maritimus* on metal concentration and speciation in estuarine sediment colonized
363 by the plant. *Environmental Science Technology* 33, 3112-3118.
- 364 Banus, M., Valiela, I., Teal, J., 1974. Export of lead from salt marshes. *Marine Pollution*
365 *Bulletin* 5, 6-9.
- 366 Banus, M., Valiela, I., Teal, J., 1975. Lead, zinc and cadmium budgets in
367 experimentally enriched salt marsh ecosystems. *Estuarine Coastal Marine*
368 *Science* 3, 421-430.
- 369 Bouchard, V., Creach, V., Lefeuvre, J., Bertru, G., Mariotti, A., 1998. Fate of plant
370 detritus in a European salt marsh dominated by *Atriplex portulacoides* (L.)
371 Aellen. *Hydrobiologia* 373/374, 75-87.
- 372 Bouchard, V., Lefeuvre, J., 2000. Primary production and macro-detritus dynamics in a
373 European salt marsh: carbon and nitrogen budgets. *Aquatic Botany* 67, 23-42.
- 374 Burke, D., Weis, J., Weis, P., 2000. Release of metals by the leaves of the salt marsh
375 grasses *Spartina alterniflora* and *Phragmites australis*. *Estuarine Coastal Shelf*
376 *Science* 51, 153-159.
- 377 Caçador, I., Vale, C., Catarino, F., 1993. Effects of plants on the accumulation of Zn,
378 Pb, Cu and Cd in sediments of the Tagus estuary salt marshes, Portugal. J-P.
379 (Vernet ed.). *Environmental Contamination*. Elsevier, Amsterdam Studies in
380 *Environmental Science* 55, 355-365.
- 381 Caçador, I., Vale, C., Catarino, F., 1996. Accumulation of Zn, Pb, Cu and Ni in
382 sediments between roots of the Tagus estuary salt marshes, Portugal. *Estuarine*
383 *Coastal Shelf Science* 42, 393-403.
- 384 Caçador, I., Mascarenhas, I., Mascarenhas, P., 1999. Biomass of *Spartina maritima*,
385 *Halimione portulacoides* and *Arthrocnemum fruticosum* in Tagus estuary salt

- 386 marshes. Halophyte uses in different climates. Backhuys Publishers, Leiden,
387 105-112.
- 388 Caçador, I., Costa, A., Vale, C., 2004. Carbon storage in Tagus salt marsh sediments.
389 Water Air Soil Pollution: Focus 4, 701-714.
- 390 Caetano, M., Fonseca, N., Cesário, R., Vale, C., 2007. Mobility of Pb in salt marshes
391 recorded by total content and stable isotopic signature. Science Total
392 Environment 380, 84-92.
- 393 Crespo, R., 1993. Cartografia do habitat potencial de Passeriformes no Estuário do Tejo
394 por processamento digital de imagem. Degree Thesis FC – University of Lisbon,
395 Lisbon.
- 396 Crowder, A., 1991. Acidification, metals and macrophytes, Environmental Pollution 71,
397 171-203.
- 398 Cundy, A., Hopkison, L., Lafite, R., Spencer, K., Taylor, J., Ouddane, B., 2005. Heavy
399 metal distribution and accumulation in two *Spartina* sp.-dominated macrotidal
400 salt marshes from the Seine estuary (France) and the Medway estuary (UK).
401 Applied Geochemistry 20, 1195-1208.
- 402 Dame, R., 1982. The flux of floating macrodetritus in the North Inlet estuarine
403 ecosystem, Marine Ecology Progress Series 16, 161-171.
- 404 Deng, H., Ye, Z., Wong, M., 2006. Lead and zinc accumulation and tolerance in
405 populations of six wetland plants. Environmental Pollution 141, 69-80.
- 406 Dorgelo, J., Meester, H., Vanvelzen, C., 1995. Effects of diet and heavy metals on
407 growth rate and fertility in deposit-feeding snail *Potamopyrgus jenkinsi* (Smith)
408 (Gastropoda: Hydrobiidae). Hydrobiologia 316, 199-210.
- 409 Du Laing, G., Ryckegem, G., Tack, F., Verloo, M., 2006. Metal accumulation in
410 intertidal litter through decomposing leaf blades, sheaths and stems of
411 *Phragmites australis*. Chemosphere 63, 1815-1823
- 412 Fitzgerald, E., Caffrey, J., Nesaratnam, S., McLoughlin, P., 2003. Copper and lead
413 concentrations in salt marsh plants on the Suir Estuary, Ireland. Environmental
414 Pollution 123, 67-74.
- 415 Gee, G., Bauder, J., 1986. Particle size analysis. in Madison, USA: American Society of
416 Agronomy-Soil Science Society of America eds. Methods of soil analysis. Part I
417 - Physical and mineralogical method Agronomy Monograph. 9, 383-411.

- 418 Giblin, A., Bourg, A., Valiela, I., Teal, J., 1980. Uptake and Losses of Heavy Metals in
419 Sewage Sludge by a New England Salt Marsh. *American Journal of Botany* 67,
420 1059-1068
- 421 Gleason, M., Drifmeyer, J., Zieman, J., 1979. Seasonal and environmental variation in
422 Mn, Fe, Cu and Zn content of *Spartina alterniflora*. *Aquatic Botany* 7, 385-392.
- 423 Graça, M., Newell, S., Kneib, R., 2000. Grazing rates of organic matter and living fung
424 biomass of decaying *Spartina alterniflora* by three species of salt-marsh
425 invertebrates *Marine Biology* 136, 281-289
- 426 Gross, M., Hardisky, M., Wolf, P., Klemas, V., 1991. Relationship between
427 aboveground and belowground biomass of *Spartina alterniflora* (smooth
428 cordgrass) *Estuaries* 14, 180-191.
- 429 Halupa, P., Howes, B. 2004. Effects of tidally mediated litter moisture contents on
430 decomposition of *Spartina alterniflora* and *S. patens*. *Marine Biology* 123, 379-
431 391.
- 432 Heller, A., Weber, J., 1998. Seasonal study of speciation of mercury (II) and
433 monomethyl mercury in *Spartina alterniflora* from Great Bay Estuary, NH.
434 *Science of the Total Environment* 221, 181-188.
- 435 Hopkinson, C., Gosselink, J., Parrondo, R., 1978. Aboveground production of seven
436 marsh plant species in coastal Louisiana. *Ecology* 59, 760-769.
- 437 Jacob, D., Otte, M., 2003. Conflicting processes in the wetland plant rhizosphere: Metal
438 retention or mobilization? *Water Air Soil Pollution* 3, 91-104.
- 439 Luther, G., Shellenbarger, P., Brendel, P., 1996. Dissolved organic Fe(III) and Fe(II)
440 complexes in salt marsh porewaters. *Geochimica Cosmochimica Acta* 60, 951-
441 960.
- 442 Marschner, H., 1995. *Mineral Nutrition in Higher Plants*, Academic Press Limited,
443 London.
- 444 McFarlane, G., Pulkownik, A., Burchet, M., 2003. Accumulation and distribution of
445 heavy metals in grey mangrove, *Avicennia marina* (Forsk.) Vierh.: biological
446 indication potential. *Environmental Pollution* 123, 139-151.
- 447 Meagher, R., 2000. Phytoremediation of toxic elemental and organic pollutants, *Current*
448 *Opinion in Plant Biology* 3, 153-162.
- 449 Mitsch, W., Gosselink, J., 2000. *Wetlands*, John Wiley & Sons, Inc. New York, pp. 920.
- 450 Neckles, H., Neill, C., 2004. Hydrologic control of litter decomposition in seasonally
451 flooded prairie marshes. *Hydrobiologia*. 286, 155-165.

- 452 Otte, M., 1991. Heavy metals and arsenic in vegetation of salt marshes and floodplains.
453 PhD thesis, Vrije Universiteit. Amsterdam
- 454 Oven, M., Grill, E., Golan-Goldhirsh, A., Kutchan, T., Zenk, M., 2002. Increase of free
455 cystein and citric acid in plant cells exposed to cobalt ions. *Phytochemistry* 60,
456 467-474.
- 457 Rozema, J., Otte, R., Broekman, R., Punte, H., 1985. Accumulation of heavy metals in
458 estuarine salt marsh sediment and uptake of heavy metals by salt marsh
459 halophytes In: Lekkas T, editor. *International Conference Heavy Metals in the*
460 *Environment*, Athenes, Greece, 545-547.
- 461 Salgueiro, N., Caçador, I., 2007. Short-term sedimentation in Tagus estuary, Portugal:
462 the influence of salt marsh plants. *Hydrobiologia* 587, 185-193.
- 463 Sokal, R., Rohlf, F., 1981. *Biometry*, 2nd edition, W.H. Freeman and Co, San Francisco
- 464 Sundby, B., Vale, C., Caetano, M., Luther, G., 2003. Redox chemistry in the root zone
465 of a salt marsh sediment in the Tagus estuary, Portugal. *Aquatic Geochemistry*
466 9, 257-271.
- 467 Sundby, B., Caetano, M., Vale, C., Gobeil, C., Luther, G., Nuzzio, D., 2005. Root-
468 induced cycling of lead in salt marsh sediments. *Environmental Science*
469 *Technology* 39, 2080-2086.
- 470 Vale, C., 1990. Temporal variations of particulate metals in the Tagus river estuary.
471 *Science Total Environment* 97/98, 137-154.
- 472 Valiela, I., Teal, J., Allen, S., van Etten, R., Goehringer, D. Volkmann, S., 1985.
473 Decomposition in salt marsh ecosystems: the phases and major factors affecting
474 disappearance of aboveground organic matter. *Journal Experimental Marine*
475 *Biology Ecology* 89, 29–54.
- 476 Valiela, I., Rutecki, D., Fox, S., 2004. Salt marshes: biological controls of food webs in
477 a diminishing environment. *Journal of Experimental Marine Biology and*
478 *Ecology* 300, 131– 159.
- 479 Weis, J., Weis, P., 2004. Metal uptake, transport and release by wetland plants:
480 implications for phytoremediation and restoration. *Environmental International*
481 30, 685-700.
- 482 Weis, P., Windham, L., Burke, D., Weis, J., 2002. Release into the environment of
483 metals by two vascular salt marsh plants. *Marine Environmental Research* 54,
484 325-329.

- 485 Williams, J., 2002. Phytoremediation in wetland ecosystems: Progress, problems, and
486 potential. *Critical Reviews Plant Science* 21, 607-635.
- 487 Windham, L., Weis, J., Weis, P., 2003. Uptake and distribution of metals in two
488 dominant salt marsh macrophytes, *Spartina alterniflora* (cordgrass) and
489 *Phragmites australis* (common reed) *Estuarine Coastal Shelf Science* 56, 63-72.
- 490 Zawislanski, P., Chau, S., Mountford, H., Wong, H., Sears, T., 2001. Accumulation of
491 selenium and trace metals on plant litter in a tidal marsh, *Estuarine Coastal Shelf*
492 *Science* 52, 589-603.
- 493 Zenk, M., 1996. Heavy metal detoxification in higher plants – a review. *Gene* 179, 21-
494 30.

ACCEPTED MANUSCRIPT

495 **Figure Captions**

496

497 Figure 1 – Location of the Tagus estuary and Rosário salt marsh.

498

499 Figure 2 – Whole plant standing stock of each metal. Values presented as mean±SD.

500

501 Figure 3 – Standing stocks of Zn, Cu Co and Cd for aboveground tissues of *S. fruticosa*,

502 *S. perennis*, *H. portulacoides* and *S. maritima*. Values presented as mean±SD.

503 Dissimilar letters denote significant differences ($p<0.05$).

504

505

ACCEPTED MANUSCRIPT

Figure 1

Figure 2

Figure 3

Table 1 - Average ($n=5$) pH and redox potential (Eh, mV) in rooting sediment of *S. fruticosa*, *S. perennis*, *H. portulacoides*, and *S. maritima*.

		pH	Eh (mV)
<i>Sarcocornia fruticosa</i>	Dec.	6.9	17±11
	Feb.	7.3±0.1	-6±10
	Apr.	7.4±0.1	-25±9
	Jun.	7.9	34±13
<i>Sarcocornia perennis</i>	Dec.	6.3±0.3	43±10
	Feb.	7.7	34±14
	Apr.	7.5±0.1	73±7
	Jun.	7.9	125±19
<i>Halimione portulacoides</i>	Dec.	7.0	44±10
	Feb.	7.9	67±8
	Apr.	7.7	84±7
	Jun.	8.0	0±10
<i>Spartina maritima</i>	Dec.	6.6±0.1	91±7
	Feb.	7.8	98±7
	Apr.	7.7	93±8
	Jun.	7.8	90±12

Table 1

Table 2 – Average concentrations ($n=5$) and standard deviations of Zn, Cu, Co and Cd ($\mu\text{mol g}^{-1}$) in rooting sediment of *S. fruticosa*, *S. perennis*, *H. portulacoides*, and *S. marítima* all over the seasonal survey.

	Species	Sediment
Zn ($\mu\text{mol g}^{-1}$)	<i>S. fruticosa</i>	3.6±0.2
	<i>S. perennis</i>	5.4±0.5
	<i>H. portulacoides</i>	4.5±0.2
	<i>S. marítima</i>	4.0±0.4
Cu ($\mu\text{mol g}^{-1}$)	<i>S. fruticosa</i>	0.62±0.03
	<i>S. perennis</i>	0.63±0.02
	<i>H. portulacoides</i>	0.63±0.03
	<i>S. marítima</i>	0.72±0.02
Co ($\mu\text{mol g}^{-1}$)	<i>S. fruticosa</i>	0.48±0.01
	<i>S. perennis</i>	0.57±0.02
	<i>H. portulacoides</i>	0.57±0.02
	<i>S. marítima</i>	0.70±0.01
Cd ($\mu\text{mol g}^{-1}$)	<i>S. fruticosa</i>	0.029±0.001
	<i>S. perennis</i>	0.027±0.001
	<i>H. portulacoides</i>	0.026±0.0003
	<i>S. marítima</i>	0.028±0.0002

Table 2

Table 3 – Average ($n=5$) dry weight biomass (g m^{-2}) and standard deviations for total and individual plant tissues of *S. fruticosa*, *S. perennis*, *H. portulacoides*, and *S. maritima*.

		Leaf biomass	Stem biomass	Root biomass	Total biomass
		(g m^{-2})			
<i>Sarcocornia fruticosa</i>	Oct.	3516±341	1919±195	4366±225	9010±1753
	Dec.	630±151	704±215	4574±176	6023±277
	Feb.	50±19	212±67	7176±366	7287±219
	Apr.	67±20	123±50	5354±466	5172±96
	Jun.	82±16	110±29	4252±163	4444±178
<i>Sarcocornia perennis</i>	Oct.	167±39	425±40	3900±329	4594±194
	Dec.	59±18	148±56	4172±429	4179±209
	Feb.	37±5	85±2	4550±206	4725±195
	Apr.	43±6	43±17	4860±94	4946±103
	Jun.	64±12	82±17	4090 146	4287±105
<i>Halimione portulacoides</i>	Oct.	211±57	733±122	4128±111	5072±264
	Dec.	65±16	320±50	3576±283	4183±159
	Feb.	56±11	189±51	4476±276	4623±110
	Apr.	46±3	180±49	4416±75	4642±61
	Jun.	60±16	188±31	4386±227	4643±15
<i>Spartina maritima</i>	Oct.	154±56	254±62	2556±596	2998±162
	Dec.	61±16	148±29	1510±62	1751±21
	Feb.	127±30	363±77	3678±492	4360±353
	Apr.	104±18	271±53	3386±620	3730±127
	Jun.	79±20	181±80	4268±360	4379±191

Table 3

Table 4 - Metal concentrations for individual plant tissues of *S. fruticosa*, *S. perennis*, *H. portulacoides*, and *S. maritima*.

		leaf				stem				root			
		Zn	Cu	Co	Cd	Zn	Cu	Co	Cd	Zn	Cu	Co	Cd
		(μmol.g ⁻¹)				(μmol.g ⁻¹)				(μmol.g ⁻¹)			
<i>Sarcocornia fruticosa</i>	Oct.	0.36±0.05	0.071±0.011	0.051±0.008	0.00089±0.0001	0.45±0.14	0.076±0.017	0.097±0.008	0.0021±0.0001	8.1±3.9	4.8±0.87	0.26±0.06	0.087±0.024
	Dec.	0.83±0.20	0.089±0.008	0.085±0.004	0.0014±0.0001	1.0±0.3	0.11±0.01	0.14±0.01	0.0023±0.0001	10±1	4.0±0.54	0.29±0.05	0.048±0.014
	Feb.	0.12±0.03	0.095±0.013	0.15±0.01	0.0040±0.0004	0.21±0.07	0.13±0.03	0.14±0.01	0.0045±0.0007	8.7±3.0	3.8±0.38	0.31±0.06	0.049±0.008
	Apr.	0.31±0.05	0.067±0.014	0.16±0.01	0.0014±0.0002	0.24±0.04	0.057±0.011	0.23±0.05	0.0023±0.0003	26±3	4.5±0.94	0.29±0.08	0.038±0.007
	Jun.	0.22±0.05	0.14±0.02	0.11±0.01	0.0017±0.0003	0.23±0.05	0.14±0.02	0.096±0.007	--	23±6	5.7±0.64	0.20±0.05	0.091±0.020
<i>Sarcocornia perennis</i>	Oct.	0.59±0.11	0.12±0.01	0.069±0.013	0.0013±0.0002	0.74±0.16	0.12±0.01	0.14±0.02	0.0022±0.0003	8.2±2.7	6.8±1.9	0.19±0.04	0.065±0.007
	Dec.	0.90±0.20	0.11±0.03	0.095±0.003	0.0012±0.0003	1.2±0.3	0.15±0.04	0.092±0.017	0.0016±0.0001	5.6±1.3	3.6±2.0	0.37±0.09	0.069±0.012
	Feb.	0.34±0.11	0.18±0.05	0.083±0.023	0.0047±0.0008	0.29±0.04	0.16±0.01	0.14±0.01	0.0045±0.0009	5.8±2.7	5.1±0.21	0.29±0.11	0.037±0.012
	Apr.	0.47±0.05	0.13±0.01	0.13±0.06	0.0017±0.0002	0.29±0.06	0.077±0.017	0.18±0.04	0.0026±0.0006	9.8±2.9	5.1±0.27	0.44±0.12	0.059±0.011
	Jun.	0.22±0.07	0.15±0.06	0.15±0.02	0.0022±0.0003	0.17±0.04	0.14±0.02	0.13±0.02	--	9.5±1.6	6.8±0.77	0.22±0.03	0.090±0.010
<i>Halimione portulacoides</i>	Oct.	0.77±0.19	0.083±0.017	0.14±0.01	0.00087±0.0002	0.77±0.23	0.046±0.009	0.14±0.01	0.0020±0.0003	9.5±3.4	4.4±1.5	0.27±0.08	0.074±0.007
	Dec.	0.62±0.16	0.080±0.019	0.10±0.01	0.0008±0.0001	0.79±0.19	0.063±0.018	0.10±0.02	0.0018±0.0002	8.5±2.6	4.8±1.4	0.28±0.06	0.042±0.001
	Feb.	0.31±0.09	0.11±0.02	0.11±0.01	0.0049±0.0002	0.50±0.09	0.13±0.03	0.16±0.03	0.0050±0.0006	8.2±1.5	4.8±1.3	0.25±0.09	0.075±0.016
	Apr.	0.71±0.26	0.11±0.03	0.21±0.02	0.0023±0.0005	0.71±0.15	0.088±0.014	0.23±0.03	0.0029±0.0006	12±2	6.7±0.7	0.21±0.05	0.066±0.092
	Jun.	0.53±0.08	0.16±0.02	0.067±0.004	0.0017±0.0003	0.71±0.24	0.14±0.03	0.14±0.03	0.0010±0.0002	17±1	7.5±1.0	0.28±0.05	0.082±0.017
<i>Spartina maritima</i>	Oct.	0.78±0.21	0.051±0.008	0.11±0.02	0.0010±0.0002	0.48±0.07	0.066±0.008	0.079±0.019	0.0013±0.0004	2.4±0.4	2.0±0.2	0.37±0.04	0.15±0.02
	Dec.	0.71±0.15	0.075±0.008	0.091±0.006	0.00094±0.0001	0.68±0.10	0.12±0.03	0.063±0.014	0.0010±0.0002	6.5±1.6	1.3±0.3	0.41±0.06	0.045±0.017
	Feb.	0.48±0.15	0.12±0.01	0.13±0.01	0.00051±0.0005	0.27±0.02	0.12±0.02	0.16±0.01	0.0043±0.0002	7.2±1.8	1.4±0.3	0.39±0.05	0.041±0.009
	Apr.	1.00±0.19	0.091±0.009	0.35±0.03	0.0020±0.0003	0.79±0.04	0.10±0.01	0.23±0.01	0.0020±0.0001	3.4±0.6	2.2±0.3	0.26±0.06	0.11±0.03
	Jun.	0.49±0.15	0.12±0.03	0.070±0.009	0.0014±0.0004	0.51±0.22	0.22±0.13	0.11±0.01	0.0022±0.0006	6.7±1.9	2.3±0.9	0.29±0.08	0.049±0.015

Table 4