Reference list for BIOL 510 Biogeochemistry and Global Change as of 24/01/2013 – this list will be updated through the course
Recommended journal papers:

Chapin, FS III. 1980. The mineral nutrition of wild plants. Annual Review of Ecology and Systematics 11:233-260

Childers, D.L., J. Corman, M. Edwards, and J.J. Elser. 2011. Sustainability challenges of phosphorus and food: solutions from closing the human phosphorus cycle. Bioscience. 61 (2): 117-123.

Cordell, D, Drangert, J-O and White, S. 2009. The story of phosphorus: Global food security and food for thought. Global Environmental Change 19(2) 292-305.

Davidson, E.A. and Howarth, R.W. 2007. Nutrients in synergy. Nature (449)1000-1001.

Elser, J.J., M.E.S. Bracken, E.E. Cleland, D.S. Gruner, W.S. Harpole, H. Hillebrand, J.T. Ngai, E.W. Seabloom, J.B. Shurin, and J.E. Smith. 2007. Global analysis of nitrogen and phosphorus limitation of primary production in freshwater, marine, and terrestrial ecosystems. Ecology Letters 10: 1135-1142

Elser, J.J., and E. Bennett. 2011. A broken biogeochemical cycle. Nature. 478: 29-31.

Elser, J.J., M. Kyle, M. Smith, and J. Nagy. 2007. Biological stoichiometry in human cancer. PLoS ONE 2: e1028. doi:10.1371/journal.pone.0001028Vance, CP, Uhde-Stone, C, and Allan, DL. 2003. Phosphorus acquisition and use: critical adaptations by plants for securing a non-renewable resource. New Phytologist 157: 427–447

Fischer, J et al. 2012. Human Behaviour and Sustainability . Frontiers in Ecology and Environment 10(3):153-160

Kendell, H.W. and Pimentel, D. (2002). Constraints on the Expansion of the Global Food Supply. Ambio 23 (3): 198-205.

Souza, V., L. Eguiarte, J. Siefert, and J.J. Elser. 2008. Microbial endemism: does extreme nutrient limitation enhance speciation? Nature Reviews Microbiology 6: 559-564
Smil, V. 2000. Phosphorus in the Environment: Natural Flows and Human Interferences. Annual Review of Energy and Environment 25:53-88.
Vitousek, P. M. (1997). "Human domination of the Earth's ecosystems." Science 272:494-499.

Also see papers in special issue of New Phytologist November 2012…http://issuu.com/wblifesci/docs/nph_ecological_stoichiometry_and_global_change?mode=embed

???

Books (I have copies of most of these if you cannot locate them in the library):

Sterner R.W. and Elser J.J. (2002). Ecological Stoichiometry – The Biology of elements from molecules to the biosphere. Princeton University Press.

Wright, R. (2004). A Short History of Progress. New York, Carroll and Graf.

Ponting, C. (2007). A New Green History of the World: The Environment and the collapse of great civilisations. 2nd edition. Penguin.

Paul, E.A. and Clark, F.E. 1996. Soil Biology and Biochemistry. Academic Press.

Fenchel, T. King, G.M. and Blackburn, T.H. 1988. Bacterial Biogeochemistry: The Ecophysiology of Mineral Cycling. Academic Press.

Marschner, H. (1995). The mineral nutrition of higher plants. Academic Press.
Montgomery, C. (2007) . Dirt: The erosion of civilisations. University of California Press.

Scholes, R.J., Schulze, E.D., et al (1999) Biogeochemistry of terrestrial ecosystems. In Walker, B. H., W. L. Steffen, et al. (1999). The Terrestrial Biosphere and Global Change - Implications for natural and managed ecosystems. Cambridge, Cambridge University Press.

Smith, S.E. and Read, D.J. 1997 Mycorrhizal Symbiosis. Academic Press.

Reference Books:
Jacobsen, M. C., R. J. Charlson, et al. (2000). Earth System Science - From Biogeochemical Cycles to Global Change. Amsterdam, Academic Press.

Chapin, F. S., III., P. A. Matson, et al. (2002). Principles of Terrestrial Ecosystem Ecology. New York, Springer.

Chapin, F.S. III, Kofinas, G.P. and Folke C.(2009). Principles of Earth System Stewardship – Resilience-based Natural Resource Management in a Changing World. Springer.

Schlesinger, W. H. (1997). Biogeochemistry - An analysis of Global Change. San Diego, Academic Press.

Annual Review of Ecology and Systematics. 1992. Special section on biogeochemistry and global change (in Volume 23).

Cordell, D. 2010. The Story of Phosphorus. Ph.D. thesis: liu.diva-portal.org/smash/get/diva2:291760/FULLTEXT01
Some particularly relevant primary research journals:

Bioscience

Global Change Biology

Biogeochemistry

Global Environmental Change: Human and Policy Dimensions

Human Ecology

Ecological Economics

Annual Review of Ecology and Systematics

Annual Review of Energy and Environment

Nature

Science
Proceedindings of the National Academy of Sciences

Interesting P-related electronic media links:

Peak phosphorus:

http://www.abc.net.au/catalyst/stories/3166841.htm
Food security: http://mag.digitalpc.co.uk/Olive/ODE/infochem/LandingPage/LandingPage.aspx?href=SU5GT0NIb2RlLzIwMTAvMDcvMDE.&pageno=MQ..&entity=QXIwMDEwMg..&view=ZW50aXR5
Reference electronic media of more general interest to the course theme:

Ecological Footprint http://www.footprintnetwork.org/en/index.php/GFN/page/personal_footprint/
Will we survive this century? TedTalk by Martin Rees who served as Britain’s Astronomer Royal (14 minute talk) http://www.ted.com/talks/lang/eng/martin_rees_asks_is_this_our_final_century.html
James Lovelock – Author of Revenge of Gaia. BBC radio interview (5 minutes): http://news.bbc.co.uk/today/hi/today/newsid_7905000/7905286.stm
Jared Diamond on why societies collapse (20 minute talk) http://www.ted.com/talks/jared_diamond_on_why_societies_collapse.html
Force of Nature – David Suzuki’s recent retrospective documentary film (~ 2 hours). Available from Queen’s library, and commercially as DVD.

Manufactured landscapes. A really excellent documentary film (~ 1.5 hours) about the work of photographer Edward Burtynsky as he observed social and industrial activities in China.

http://www.youtube.com/watch?v=SZnZOe_tKCs&feature=related
What a way to go – life at the end of empire. Highly rated documentary film (2 hours)

http://topdocumentaryfilms.com/what-a-way-to-go-life-at-the-end-of-empire/
Nicholas Stern UK economist and author of The Stern Report: The Economics of Climate Change –Risk, Ethics and a Global deal (50 minute talk)

http://www.youtube.com/watch?v=2-Fvx6QbLLY&feature=related
Other interesting movies: Crude Awakening; An Inconvenient Truth;

Dr Henry Rosling explaining the past 200 years of world progress in terms of life expectancy and wealth, drawing an optimistic conclusion (4 minute video)

http://www.gapminder.org/videos/200-years-that-changed-the-world-bbc/
Flow: For love of water. Documentary (82 minutes) - http://topdocumentaryfilms.com/flow-for-love-of-water/
The story of stuff. Documentary (21 minutes) - http://www.storyofstuff.com/
1

