

CONTENTS

COASTAL ZONE AND ESTUARIES

Coastal Zone and Estuaries - Volume 1

No. of Pages: 540

ISBN: 978-1-84826-016-0 (eBook)

ISBN: 978-1-84826-466-3 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact : eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

CONTENTS

Coastal Zone and Estuaries	1
Federico Ignacio Isla, <i>Centro de Geología de Costas y del Cuaternario, Universidad Nacional de Mar del Plata, Argentina</i>	

1. The Coastal Zone
 - 1.1. Climate Change
 - 1.2. Sea Level and Sea Ice Fluctuations
 - 1.3. Coastal Processes
 - 1.4. Sediment Delivery
 - 1.5. Beaches
 - 1.6. Tidal Flats and Marshes
 - 1.7. Mangroves
 - 1.8. Coral Reefs, Coral Cays, Sea Grasses, and Seaweeds
 - 1.9. Eutrophication and Pollution
 - 1.10. Coastal Evolution
2. Estuarine Environments
 - 2.1. Estuaries
 - 2.2. Coastal Lagoons
 - 2.3. Deltas
 - 2.4. Estuarine Evolution
3. Coastal Management
4. New Techniques in Coastal Science
5. Concluding Remarks

Coastal Erosion	32
Orrin H. Pilkey, <i>Program for the Study of Developed Shorelines, Division of Earth and Ocean Sciences, Duke University, Durham, NC, U.S.A.</i>	
William J. Neal, <i>Department of Geology, Grand Valley State University, Allendale, MI, USA.</i>	
David M. Bush, <i>Department of Geosciences, State University of West Georgia, Carrollton, GA, USA.</i>	

1. Introduction
2. Causes of Erosion
 - 2.1. Sea Level Rise
 - 2.2. Sand Supply
 - 2.3. Shoreline Engineering
 - 2.4. Wave Energy and Storm Frequency
3. Special Cases
4. Solutions to Coastal Erosion
5. The Future

Waves and Sediment Transport in the Nearshore Zone	43
Robin G. D. Davidson-Arnott, <i>Department of Geography, University of Guelph, Canada</i>	
Brian Greenwood, <i>Department of Geography, University of Toronto, Canada</i>	

1. Introduction
2. Definition of the nearshore zone
3. Wave shoaling
4. The surf zone
 - 4.1. Wave breaking
 - 4.2. Surf zone circulation
5. Sediment transport
 - 5.1. Shore-normal transport
 - 5.2. Longshore transport

6. Conclusions

Episodic Processes(Storm Surges and Tsunamis)**61**

Enrique J. Schnack, *Laboratorio de Oceanografía Costera, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina*

Jorge L. Pousa, *Laboratorio de Oceanografía Costera, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina*

1. Introduction
2. Sea level
3. Storm surges
 - 3.1. General features
 - 3.2. Physical background
 - 3.3. Some regional examples and impacts
 - 3.3.1. Bay of Bengal
 - 3.3.2. North Sea
 - 3.3.3. U.S. East Coast
 - 3.3.4. East coast of South America
 - 3.3.5. Pacific Coast of North America
 - 3.3.6. Caribbean Sea
 - 3.3.7. Other areas
4. Tsunamis
 - 4.1. Introductory Remarks
 - 4.2. Physical background
 - 4.3. Major Events and Impacts
 - 4.3.1. Pacific Ocean
 - 4.3.2. Indian Ocean
 - 4.3.3. Mediterranean Sea
 - 4.3.4. Atlantic Ocean
 - 4.3.5. Caribbean Sea
 - 4.3.6. Australia
5. Concluding Remarks

Sediment Transport in Estuaries**106**

William H. McAnally, *Mississippi State University, USA*

Ashish J. Mehta, *Civil and Coastal Engineering Department, University of Florida, USA*

1. Introduction
2. Estuarine Hydrodynamics
3. Estuarine Sediment Characteristics
4. Cohesionless Sediment Transport
 - 4.1. Transport Modes
 - 4.2. Initiation of Motion
 - 4.3. Bed forms
 - 4.4. Transport Rate Calculations
5. Cohesive Sediment Transport
 - 5.1. Aggregation Processes
 - 5.2. Interparticle Forces
 - 5.3. Environmental Effects
 - 5.4. Order of aggregation
 - 5.5. Fractal Characterization of Aggregation
 - 5.6. Characterizing Aggregates
 - 5.7. Settling Velocity
 - 5.8. Strength
6. Bed Exchange Processes
 - 6.1. Suspension and Bed Profiles

- 6.2. Bed Exchanges
- 6.3. Erosion and Resuspension
- 6.4. Deposition
- 7. Measurements
- 8. Modeling
 - 8.1. Numerical Modeling Principles and Approaches
 - 8.2. Modeling Technology
- 9. Morphology
- 10. Human Impacts

Rocky Coasts

135

Helena Maria Granja, *Earth Sciences Department, University of Minho, Portugal*

- 1. Introduction
- 2. Origin of rocky coasts
 - 2.1. Rocky coasts at tectonically-active convergent margins
 - 2.2. Rocky coasts not related to active margins
 - 2.3. Rocky coasts associated with glacial activity
 - 2.4. Carbonate rocky coasts
- 3. Processes
 - 3.1. Physical processes
 - 3.1.1. Wave-dependent processes
 - 3.1.2. Tidal-dependent processes
 - 3.1.3. Other physical processes
 - 3.2. Biological processes
 - 3.3. Chemical processes
- 4. Geomorphology
 - 4.1. Major morphologies
 - 4.1.1. Sloping shore platforms (Type-A)
 - 4.1.2. Horizontal shore platforms (Type-B)
 - 4.1.3. Plunging cliffs
 - 4.2. Characteristic morphological features
 - 4.2.1. Erosional features
 - 4.2.2. Constructional features
- 5. Cliff erosion and retreat
 - 5.1. Mechanical strength of cliffs
 - 5.1.1. Lithology
 - 5.1.2. Structural configuration
 - 5.1.3. Wave action and tidal variation controls
 - 5.1.4. Sea level fluctuations
 - 5.1.5. Anthropogenic influence
 - 5.2. Cliff erosion rates
 - 5.3. Mass movements
 - 5.4. Cliff profiles
- 6. Shore platforms
 - 6.1. Development of Type-A platforms
 - 6.2. Development of Type-B platforms
 - 6.3. Platform lowering
- 7. Cliff retreat and landslide hazards
- 8. Conclusion

Coastal Barriers

164

Duncan M. Fitzgerald, *Department of Earth Sciences, Boston University, USA*
 Ilya V. Buynevich, *Department of Earth Sciences, Boston University, USA*

- 1. Introduction

2. Physical Description
 - 2.1. Beach
 - 2.2. Barrier Interior
 - 2.3. Landward Margin
3. Global Distribution and Tectonic Setting
 - 3.1. General
 - 3.2. Tectonic Controls
 - 3.3. Climatic Controls
4. Barrier Types
 - 4.1. Barrier Spits
 - 4.2. Spit Initiation
 - 4.2.1. Recurved Spits
 - 4.2.2. Cuspate Spits
 - 4.2.3. Flying Spits
 - 4.2.4. Tombolos
 - 4.2.5. Cuspate Forelands
 - 4.3. Welded Barriers
 - 4.4. Barrier Islands
 - 4.4.1. Origin of Barrier Islands
 - 4.4.2. E. de Beaumont
 - 4.4.3. G.K. Gilbert
 - 4.4.4. W.D. McGee
 - 4.4.5. D.W. Johnson
 - 4.4.6. John Hoyt
 - 4.4.7. John Fisher
 - 4.4.8. Recent Barrier Studies
5. Barrier Coast Morphology
 - 5.1. Hydrographic Regime and Types of Barrier Coast
 - 5.1.1. Wave-dominated Coast
 - 5.1.2. Mixed-Energy Coast
 - 5.1.3. Tide-Dominated Coasts
 - 5.2. Georgia Bight – A Case Study
6. Prograding, Retrograding, and Aggrading Barriers
 - 6.1. Prograding Barriers
 - 6.2. Retrograding Barriers
 - 6.3. Aggrading Barriers
7. Barrier Stratigraphy
 - 7.1. Prograding barrier (regressive stratigraphy)
 - 7.2. Retrograding barrier (transgressive stratigraphy)
 - 7.3. Aggrading barrier stratigraphy

Coastal Sand Dunes and Barrier Islands

190

M. Luisa Martínez, *Depto. de Ecología Vegetal, Instituto de Ecología, A.C. Veracruz, México*
 G. Vázquez, *Depto. de Ecología Vegetal, Instituto de Ecología, A.C. Veracruz, México*

1. Introduction
2. General features
 - 2.1. Worldwide distribution
 - 2.1.1. Sand dunes
 - 2.1.2. Barrier islands
3. Environmental characteristics
 - 3.1. Geological origin, typology and topography
 - 3.1.1. Sand dunes
 - 3.1.2. Barrier Islands
 - 3.2. Formation and movement
 - 3.3. Environmental heterogeneity
 - 3.3.1. Environmental changes related to topography

4. Flora and fauna of sand dunes and barrier islands
 - 4.1. Fungi
 - 4.2. Plants
 - 4.2.1. Algae, mosses and lichens
 - 4.2.2. Ferns
 - 4.2.3. Plants with seeds
 - 4.3. Animals
 - 4.3.1. Invertebrates
 - 4.3.2. Vertebrates
 - 4.4. Ecological processes
 - 4.4.1. Adaptations
 - 4.4.2. Species interactions
 - 4.4.3. Succession
5. Human perspectives
 - 5.1. The values of coastal sand dunes and barrier islands
 - 5.1.1. Ecological relevance
 - 5.1.2. Foundations of science
 - 5.1.3. Cultural value
 - 5.1.4. Economic value
 - 5.2. Human impact
 - 5.2.1. Urban settlements
 - 5.2.2. Water extraction
 - 5.2.3. Trampling, vehicles
 - 5.2.4. Invasive plants
 - 5.2.5. Grass encroachment
 - 5.2.6. Sea level rise
6. Coastal management and conservation. Policies and professional practice
 - 6.1. Management of dunes
 - 6.2. Monitoring
 - 6.3. Technology
7. Conclusion: Future trends and perspectives

Morphology and Morphodynamics of Sandy Beaches

221

Gerhard Masselink, *Geography Department, Loughborough University, UK*
 Aart Kroon, *Department of Physical Geography, Utrecht University, The Netherlands*

1. Introduction
2. Sandy beach morphology
 - 2.1. Primary beach profile
 - 2.2. Secondary morphological features
 - 2.3. Micro-morphology
 - 2.4. Scale and composite morphological features
3. Environmental boundary conditions and external hydrodynamic forcing
 - 3.1. Boundary conditions
 - 3.2. Hydrodynamic forcing
4. Morphological change
 - 4.1. Equilibrium
 - 4.2. Sweep zone concept
 - 4.3. Sub-tidal zone
 - 4.4. Intertidal zone
 - 4.5. Supra-tidal zone
 - 4.6. Longshore beach change
5. Beach morphodynamics and classification
 - 5.1. Beach morphodynamics
 - 5.2. Beach classification
6. Management of sandy beaches
7. Future trends and perspectives

Morphology and Morphodynamics of Gravel Beaches

244

James P. Shulmeister, *School of Earth Sciences, Victoria University Wellington, New Zealand*Richard Jennings, *School of Earth Sciences, Victoria University Wellington, New Zealand*

1. Introduction
2. Gravelly Beach Morphology
 - 2.1. Gravelly beach profiles
 - 2.2. Berms and the beach step
 - 2.3. Cusps
3. Hydrodynamics of gravel beaches
 - 3.1. Waves
 - 3.2. Swash phase and percolation effects
 - 3.3. Hydrodynamic effects of the beach step
4. Morphosedimentology of Gravel Beaches
 - 4.1. Size and shape sorting
 - 4.2. Measuring gravel size and shape
 - 4.3. Bluck models of gravel beach size and shape facies
 - 4.3.1. The Sker type
 - 4.3.2. The Newton type
5. Stratigraphy of Gravel Beaches
6. Gravelly beach responses to external forcing
 - 6.1. Coastal erosion on gravel coasts
 - 6.2. Responses to sea-level rise
7. Future directions

Beach Plains: Formation, Evolution and Ecological Significance

262

Edward J. Anthony, *Coastal Geomorphology and Shoreline Management Unit, Université du Littoral**Côte d'Opale, France*

1. Introduction
2. Beach-plain stratigraphy and morphology
3. Beach-plain sediments and sediment sources
 - 3.1. Sediment composition
 - 3.2. Sediment supply
 - 3.3. Environmental implications of changes in sediment supply
4. Modes and processes of beach-plain formation
5. Post-formational morphological modifications
 - 5.1. Splash, wash and gullying
 - 5.2. Human activities
6. Hydrology and soil development in beach plains
 - 6.1. Drainage conditions
 - 6.2. Soil development
7. Vegetation on beach plains
 - 7.1. Vegetation and water availability
8. Conclusions

Rias and Tidal-Sea Estuaries

285

Federico Vilas Martin, *Departamento de Geociencias Marinas, Universidad de Vigo, Spain*

1. Introduction
2. General Processes
3. Morphology and Sedimentology
 - 3.1. The Ría environment
 - 3.2. Tidal-sea estuary
4. Sedimentary Infilling
5. The Rías Baixas infilling: a case study

6. Environmental features in rías and estuaries
 - 6.1. Biological characteristics in the Rías Baixas
 - 6.2. Special uses
7. Conclusion

Coastal Lagoons**320**

Federico Ignacio Isla, *Centro de Geología de Costas y del Cuaternario, University of Mar del Plata, Argentina*

1. Definition and importance of coastal lagoons
 - 1.1. Improvements of coastal lagoons knowledge
2. Origin and size of coastal lagoons
3. Climatic setting
4. Grain size and sedimentation rates
5. Dominant processes
 - 5.1. Wind-wave processes
 - 5.2. Tidal processes
 - 5.3. Longshore currents
 - 5.4. Precipitation
 - 5.5. Storms and hurricanes
 - 5.6. Biogenic processes
6. Barriers
7. Inlets
8. Flood and Ebb deltas
9. Primary production in coastal lagoons
10. Ecology, fisheries and aquaculture
11. Pollution and eutrophication
12. Evolution and alteration of coastal lagoons

Primary Production in Coastal Lagoons**339**

Alfonso V. Botello, *Instituto de Ciencias del Mar, UNAM, México*
 Francesco Contreras-Espinosa, *Universidad Autónoma Metropolitana-Iztapalapa, México*
 Guadalupe de la Lanza-Espino, *Instituto de Biología, UNAM, México*
 S. Villanueva F., *Instituto de Ciencias del Mar, UNAM, México.*

1. Introduction
2. Measurement of primary production
3. Temporal and spatial variations
4. Physical setting and primary producers
5. Primary production in Mexican coastal lagoons
 - 5.1. Role of macrovegetation in littoral production
 - 5.1.1. Saltmarshes
 - 5.1.2. Submerged Vegetation
 - 5.1.3. Mangrove
6. Conclusions

Deltas**362**

Mead A. Allison, *Department of Earth & Environmental Sciences, Tulane University, USA*

1. Introduction
2. Subenvironments
 - 2.1. Upper Delta Plain
 - 2.2. Lower Delta Plain
 - 2.3. Channel(s)
 - 2.4. Subaqueous Areas

3. Life Support Products
 - 3.1. Energy
 - 3.2. Food and Water
4. Threats to Environment
 - 4.1. Land Loss
 - 4.2. Pollution
 - 4.3. Development
5. Policy Drivers
 - 5.1. Rising Sea Level
 - 5.2. Biodiversity
 - 5.3. International Politics

Tidal Salt Marshes and Mangrove Swamps

379

Gail L. Chmura, *Department of Geography, McGill University, Canada*

1. Definition and Distribution
2. Climate
3. Soil Accretion and Geomorphic Evolution
 - 3.1. Processes of Vertical Soil Accretion
 - 3.1.1. Mineral Sediments
 - 3.1.2. Organic Sediments
 - 3.2. Lateral Accretion
4. Values
5. Human Impacts

Coastal Evolution

394

Richard A. Davis, Jr., *University of South Florida, Tampa, Florida, 33620 USA.*

1. Introduction
2. Plate tectonics and coastal evolution
 - 2.1. General Considerations
 - 2.2. Tectonic Coastal Classification
 - 2.2.1. Collision Coasts
 - 2.2.2. Trailing-Edge Coasts
 - 2.2.3. Marginal Sea Coasts
3. Sea-Level Change and Coastal Development
 - 3.1. Local Sea-Level Change
 - 3.2. Regional Sea-Level Changes
 - 3.2.1. Compaction and Fluid Withdrawal
 - 3.2.2. Isostatic Adjustment
 - 3.3. Eustatic (Global) Sea Level Change
 - 3.3.1. Change in the Ocean Basins
 - 3.3.2. Climate Changes
 - 3.3.3. Late Quaternary Sea-Level Rise
4. Development of Coastal Environments
 - 4.1. Estuaries
 - 4.2. Deltas
 - 4.3. Barrier Islands and Inlets
 - 4.3.1. Barrier Island Types
 - 4.4. Rocky Coasts
 - 4.5. Glaciated Coasts
 - 4.6. Coral Reef Coasts

Anthropogenic Impacts on the Structure and Function of the Coastal Biota

423

Kenneth H. Mann, *Marine Environmental Science Division, Bedford Institute of Oceanography, Dartmouth, Canada*

1. Introduction
 - 1.1. Overexploitation
 - 1.1.1. Interactions between anthropogenic and natural causes of variation in stocks
 - 1.2. Habitat destruction
 - 1.3. Pollution
 - 1.4. Sea level rise
 - 1.5. Rise in sea water temperature
2. Anthropogenic effects on fish and shellfish stocks of the continental shelves
 - 2.1. Problems of overexploitation
 - 2.1.1. The global picture
 - 2.1.2. The basics of fish stock management
 - 2.1.3. Problems with conventional management
 - 2.1.4. The need to pay more attention to natural variability
 - 2.1.5. The need to conserve older age classes in certain stocks
 - 2.2. Indirect effects of fishing
 - 2.2.1. Changing the balance between predator and prey
 - 2.2.2. Damaging the food web by trawling on the sea floor
 - 2.3. Fish habitat destruction
 - 2.4. The effect of pollution on coastal fish and shellfish
3. Anthropogenic effects on coral reef communities
 - 3.1. The global picture
 - 3.2. The biology of coral reefs
 - 3.3. Eutrophication of coral reefs
 - 3.4. The effects of sedimentation
 - 3.5. Oil Pollution
 - 3.6. Coral Mining
 - 3.7. Deleterious fishing practices
 - 3.8. Interactions between anthropogenic effects and natural stresses
 - 3.8.1. Outbreaks of the crown-of-thorns starfish
 - 3.8.2. Management of coral reefs
4. Anthropogenic effects on kelp beds
 - 4.1. Problems with the overexploitation of predators
 - 4.1.1. The situation on the shores of the North Pacific
 - 4.1.2. The situation on the east coast of Canada
5. Anthropogenic effects on seagrass beds
 - 5.1. Destruction of seagrass beds during waterfront development
 - 5.2. Destruction of seagrass beds by indirect means
6. Anthropogenic effects on Mangroves
 - 6.1. The effects of human exploitation of mangroves
 - 6.2. Managing mangrove to allow for global warming
7. Anthropogenic effects on salt marshes
 - 7.1. The effect of diking marshes for agriculture or urban development
 - 7.2. Other destructive practices
 - 7.3. The effect of oil spills on salt marshes
 - 7.4. Potential effects of sea level rise on salt marshes
8. Anthropogenic effects on intertidal sandflats and mudflats

Anthropogenic Impacts on Estuaries

454

James Andrew Graham Cooper, *School of Environmental Studies, University of Ulster, UK*

1. Introduction
2. Physical impacts
 - 2.1. Direct impacts on the physical environment (geomorphology and hydrology)

- 2.1.1. Embankments/Quays/Jetties
- 2.1.2. Training walls
- 2.1.3. Dredging
- 2.1.4. Reclamation
- 2.1.5. Siltation and Dumping
- 2.1.6. Barrage and weir construction
- 2.1.7. Marine resource exploitation—kelp grids, fish traps
- 2.1.8. Mouth manipulation
- 2.1.9. Artificial salt marsh
- 2.1.10. Managed retreat
- 2.2. Indirect physical impacts
 - 2.2.1. Stream impoundment and water abstraction
 - 2.2.2. Boat movements
 - 2.2.3. Growth of cultural resource
- 3. Chemical impacts
 - 3.1. Water Column Impacts
 - 3.2. Sediment impacts
 - 3.3. Animal and plant tissue
- 4. Biological impacts
 - 4.1. Fish farming
 - 4.2. Exploitation of natural stocks
 - 4.3. Ecosystem manipulation
- 5. Aesthetic changes
- 6. Discussion

Index **471**

About EOLSS **481**