

The Mandovi and Zuari Estuaries

Editors Satish R. Shetye, M. Dileep Kumar, and D. Shankar

National Institute of Oceanography, Goa, India

The Mandovi and Zuari Estuaries

Editors

Satish R. Shetye, M. Dileep Kumar, and D. Shankar

Copyright © 2007 by National Institute of Oceanography, Goa, India.

ISBN 978-81-7525-872-3

This book is unpriced. Print copies available on request.

Contact: Director, National Institute of Oceanography, Dona Paula,

Goa 403 004, India.

Cover picture: False colour satellite image of the Mandovi and Zuari estuaries constructed by assembling four scenes. (Prepared by C. Pradnya Vishwas.)

Typeset by Research Publishing Services, Chennai 600 035, India email: enquiries@researchpubonline.com

Printed by Lotus Printers, Bangalore 560 044, India email: info@lotusprinters.com

Contents

		Dedication	vii
		Acknowledgements	ix
		Maps	xi
		Prologue	1
Chapter	1	The environment that conditions the Mandovi and Zuari estuaries S. R. Shetye, D. Shankar, S. Neetu, K. Suprit, G. S. Michael, and P. Chandramohan	3
Chapter	2	Tides and sea-level variability S. R. Shetye, I. Suresh, and D. Sundar	29
Chapter	3	Numerical models A. S. Unnikrishnan and N. T. Manoj	39
Chapter	4	Mixing and intrusion of salt S. R. Shetye, G. S. Michael, and C. Pradnya Vishwas	49
Chapter	5	Variability of nitrate and phosphate S. Sardessai and D. Sundar	59

vi CONTENTS

Chapter 6	Phytoplankton diversity, biomass, and production S. G. Prabhu Matondkar, Helga do R. Gomes, Sushma G. Parab, Suraksha Pednekar, and Joaquim I. Goes	67
Chapter 7	Zooplankton R. Jyothibabu and N. V. Madhu	83
Chapter 8	Benthic macrofauna Z. A. Ansari, S. Sivadas, and B. S. Ingole	91
Chapter 9	Distribution of iron and manganese Analia M. Mesquita and Sujata Kaisary	99
Chapter 10	Distribution of tributyltin (TBT) in the Mandovi estuary Narayan B. Bhosle	105
Chapter 11	Sewage-pollution indicator bacteria N. Ramaiah, V. Rodrigues, E. Alvares, C. Rodrigues, R. Baksh, S. Jayan, and C. Mohandass	115
Chapter 12	The khaznam of Goa S. N. de Sousa	121
	Epilogue	137
	References	139

This book is dedicated to our colleague

Dr. Mahesh D. Zingde

on his 60th birthday in appreciation of his service to the study of the Indian estuarine and coastal regions and his endeavours towards controlling its pollution and ensuring its sustenance.

Acknowledgements

Every chapter in this book has benefited from support provided by government funding agencies. Most notable amongst these has been the support received from the Department of Ocean Development (DOD), Government of India, New Delhi, which is now a part of the Ministry of Earth Sciences (MoES). In 1993, DOD supported a study that, for the first time, permitted measurement of tides at over a dozen locations throughout the Mandovi and Zuari estuaries. In 2002–2003, the Integrated Coastal Monitoring and Management (ICMAM) Directorate of DOD funded a programme of observations that has provided critically important inputs to studies described in this book. In both the 1993 and the 2002–2003 programme, Dr. B. R. Subramanian, ICMAM Program Director, took special interest in helping the projects. We are grateful for his support. Dr. E. Desa, then Director of NIO, took special care to ensure that the observations planned under the project were carried out without a hitch. We are thankful for his support and encouragement.

Prof. Karl Banse of the University of Washington read all the chapters in the short time available to him. His critical comments have helped improve the clarity of several chapters. We are grateful to him.

In addition to the support from DOD and MoES, individual chapters have benefited from assistance received from the Ministry of Shipping, Government of India, New Delhi, and Public Works Department, Government of Goa, Panaji, Goa. K. Suprit and N. T. Manoj acknowledge the Research Fellowships received from the Council of Scientific and Industrial Research, New Delhi. India Meteorological Department (IMD) and Central Water Commission (CWC) provided the rainfall and river runoff data. We acknowledge the role of GRASS GIS and Ferret in this study. Most of the figures were drafted using the Generic Mapping Tools (GMT).

Many of our colleagues at NIO helped in many aspects related to putting together of this book. In particular, we are grateful to Christabelle Fernandes, Teja Dhawasker,

Lavinia Gonsalves, Nasreen Shaikh, L. B. Naik, S. T. Yeshwant, Mr. Blasco Fernandes, Sanjay Kankaonkar, Nilesh Parsekar, Karen Lobo, Xavita Vaz, Nisha Pires, Imran Mirza, and Marlene D'Cunha. Most of the figures in this book were drafted by G. S. Michael and K. Suprit, with support from D. Sundar and from Arun Mahale and his colleagues (including S. Akerkar and K. G. Chitari) in the DTP section of NIO. A book of this nature, with several contributing authors, goes through several revisions. The expertise and patience of Tresa Fernandes, who incorporated the many changes that were made to the original draft, is gratefully acknowledged. We also acknowledge the contribution of Dr. M. D. Rajagopal towards the logistics of preparing this book.

This book has enjoyed support from those working outside of NIO too. The chapter on *khaznam* has benefited from the help given by the staff of the Central Library (Rare Books Section), Panaji, and by Mr. Damodar Phadte, Chairman, Corlim Khazan Tenants' Association, Corlim, Goa. The final copy-editing was done by Hema Wesley of the Indian Academy of Sciences, Bangalore. She also designed the layout of the book, and oversaw its production. We are indeed grateful.

Editors

Map A: Map of the Mandovi and Zuari estuaries based on publications from the Survey of India (1967), the Naval Hydrographic Office, India, and the Admiralty, U.K. The depth contours (m) are with respect to mean sea level which is 1.3m above Spring Low Water at Mormugao (see Map C). To avoid clutter, the depth contours are shown only near the mouths of the Mandovi and the Zuari. "T" in a circle shows location up to which tidal influence is felt in the rivers Kushavati, Uguem, Guloli, Khandepar, and Mandovi. Land elevation is shown in colour, the key for which is given above the figure.

Map B: The locations where water level observations were carried out are shown with a star. The name of the location can be determined by the number in a circle adjoining the star: (1) Verem; (2) Britona; (3) Akkada; (4) Valpoi; (5) Usgao; (6) Ganjem; (7) Dona Paula; (8) Cortalim; (9) Borim; (10) Sanvordem; (11) Sanguem; (12) Banastarim; and (13) Madkai. A solid circle with a station number next to it shows a station where biogeochemical variables were measured. These stations are marked as: M_1 , M_2 , M_3 , MN, M_5 , M_6 , M_7 , and MZ in the Mandovi; M_4 in the Cumbarjua Canal (see Map A); Z_1 , Z_2 , ZN, Z_3 , Z_4 , and Z_5 in the Zuari; and, MZ near the mouths of the two estuaries. "T" in a circle shows location up to which tidal influence is felt in the rivers Kushavati, Uguem, Guloli, Khandepar, and Mandovi.

Map C: The locations where sea level and salinity were measured during April and August 1993 are shown with a star. The names of locations can be found from the number inside a circle next to the star: (1) Mormugao; (2) Cortalim; (3) Loutulim; (4) Sanvordem; (5) Sanguem; (6) Aguada; (7) Penha de Franca; (8) Sarmanas; (9) Volvoi; (10) Sonarbaag; (11) Ganjem; (12) Banastarim; (13) Khandepar; (14) Sirsai; and (15) Mhapsa. "T" in a circle shows location up to which tidal influence is felt in the rivers Kushavati, Uguem, Guloli, Kandepar, and Mandovi.

Prologue

The International Indian Ocean Expedition (IIOE) of the 1960s was the impetus for oceanographic research in India. Indian veterans of IIOE found a new home to continue their research at the National Institute of Oceanography (NIO), which was founded on 1 January 1966 in newly liberated Goa.

The main campus of NIO is located on a promontory between the mouths of two estuaries, the Mandovi and the Zuari. Researchers at NIO soon began to study the estuaries. In 1977–1978, the Government of Goa funded a study of the two estuaries, often described as lifelines of the state because of their extensive use for fisheries, agriculture, transportation, dumping of waste, etc. The two estuaries have since continued to attract scientific curiosity over the years, thanks in large measure to support from national and local funding agencies. As a consequence, our understanding of the Mandovi and Zuari estuaries has grown, making them almost certainly, the best studied estuaries of India (Qasim 2003).

Being a national institute dedicated to the study of ocean sciences, NIO owes it to the country to disseminate knowledge generated by its scientists for the betterment of society. It also bears the responsibility of creating awareness among our people about the environmental consequences of human activity, and inspiring a new generation of researchers to undertake research in marine systems. To encourage research on other estuaries of India, often home to large human settlements, it was felt that a summary of what is known about the Mandovi and Zuari estuaries would be most helpful. It was also felt that the summary be written in a manner that would appeal to both professionals and amateurs, especially environmental managers and those with special concerns for the environment. This book has been put together to fulfill these and other needs, particularly in the light of the immense environmental pressures our country will face as its economy continues to grow.

2 PROLOGUE

The first chapter of the book describes the environment in which the Mandovi and the Zuari exist. Covered in this chapter are the geometry of the terrain over which the estuaries flow, the rainfall and runoff they experience, the winds, etc. Chapters 2, 3, and 4 provide an overview of the basic physics of the two estuaries: nature of tides, efforts made so far to simulate them in numerical models, and characteristics of stratification and mixing. These are followed by chapters that examine the fundamentals of biology and chemistry of the estuaries. A distinct characteristic of the estuaries is the annual cycle that they exhibit. Chapter 5 describes the annual cycle of nutrient concentration, chapter 6 of phytoplankton, chapter 7 of zooplankton, and chapter 8 of benthic macrofauna. A motivation for estuarine research around the world stems from the desire to keep them healthy and free of pollutants and human interference. Chapters 9, 10, and 11 describe three pollutants that are of special relevance to the Mandovi and the Zuari. Chapter 9 describes the observed concentrations of iron and manganese, whose source lies in the extensive iron and manganese mines of Goa. Chapter 10 discusses the distribution of TBT, which is widely used in building of ships and in their maintenance. The channels of the Mandovi and the Zuari have been used extensively in the past for transporting people and goods. Over the last five decades they have been used to transport iron and manganese ore. The estuaries have also been used to discharge sewage, most of it raw. Chapter 11 discusses the distribution of bacteria that are linked to sewage disposal. Chapter 12 discusses characteristics of wetlands found along the banks of the two estuaries. Known locally as khaznam, these wetlands have sustained a special form of agriculture and fishery for almost ten thousand years. The chapter describes how khaznam work and their relationship with the estuaries. The book concludes with a chapter that discusses future directions for research on the two estuaries.

It is our fond hope that the contents of this book will encourage further studies of the Mandovi and Zuari, and of our country's several other estuaries.

We dedicate this book to our colleague, Dr. Mahesh Zingde, on his 60th birthday. Studies on the estuarine and coastal regions of India have been the hallmark of his professional career. Dr. Zingde's contributions have greatly improved our knowledge of the structure and functioning of the estuaries in the states of Maharashtra and Gujarat. For several years, Dr. Zingde has served as consultant to state and central governments and to the industry. In this capacity, he has been of immense help to the industry and to several diverse institutions, helping them to minimize pollution and to ensure the health of riverine and coastal ecosystems. As he turns sixty, we express our gratitude to Dr. Zingde for his contributions and for his mentorship over the years.

Satish R. Shetye, M. Dileep Kumar, and D. Shankar

(Editors)

June 2007 NIO, Dona Paula, Goa, India.

Epilogue

As noted in the prologue, the primary objective of putting together this book has been to compile the information and knowledge that exists on the Mandovi and Zuari estuaries — two of the most studied estuaries of India. The 12 chapters of this book provide an overview of what we know, and in comparison, of what remains to be discovered. The purpose of this chapter is to reflect on both these issues, and on how we could discover more about other estuaries of India.

The description of the Mandovi and Zuari estuaries provided in this book reveals some distinct characteristics that we summarize here,

- There are advantages in looking at each estuary as consisting of two parts: a bay and a channel. Conditions in the bay are strongly influenced by what happens on the shelf. What happens in the channel is influenced by what goes on in the bay at its downstream end and (in the freshwater source, or river) at its upstream end.
- Both the bay and the channel go through a distinct annual cycle. There are two distinct phases to this cycle,
 - The wet phase (roughly June to mid-October) is the time of flushing the estuaries many times over, thus expelling everything that existed in the water (salt, plankton, etc.); benthic organisms disappear due to the change.
 - The dry phase (mid-October to May) is the time of rejuvenation. Phytoplankton grows; so does zooplankton, and benthic organisms re-colonize the bed. Salt migrates upstream into the channels of the two estuaries.

In essence, two spatial regimes, each with two distinct temporal variations, dominate the behaviour of these estuaries. This book provides a glimpse of the behaviour.

Yes, it is only a glimpse, because we are not yet ready for more. While we do have a fair idea of some of the physical processes — tides, for example —, there are other

138 EPILOGUE

aspects we know little about. This book has not discussed tidal currents in the estuaries because we do not have good records to describe them. The channels of the estuaries are too much in use to permit deployment of current meter moorings for sufficiently long periods to allow proper tidal analysis (about a month). The available description of stratification is at best rudimentary, and no effort has yet been made to quantify the upstream migration of salt during the dry phase. We only have a glimpse of how some of the fundamental variables associated with biogeochemical cycling—nitrates, phytoplankton, and zooplankton—behave. Needed are data, more extensive and more systematically collected, to describe the spatial and temporal variability revealed in the chapters of this book. Nevertheless, these glimpses can help design new field and laboratory experiments to describe the evolution of the estuaries with greater confidence than is possible today.

Another challenge today is to describe quantitatively the processes revealed in these chapters using mathematical models. Such efforts have not progressed beyond simulation of tides, and, may be, vertically averaged salinity in the two estuaries. It is time to take the next step, and launch efforts to model biogeochemical cycling, even though we are not particularly happy with the description of the cycling processes that are operating in the estuaries. Perhaps the efforts to model the processes will provide new insights that would help in designing field experiments to describe biogeochemical cycling more comprehensively and efficiently.

In summary, though the material presented in this book documents the advances made since Qasim (2003) in our understanding of the Mandovi and Zuari estuaries, it is evident that much still remains to be done.

We hope this book will inspire studies such as this on the Mandovi and Zuari estuaries. Our fondest hope, however, is that the faculty of a university department, or a college located near an estuary, would, after reading this book, consider the estuary a natural laboratory that can be used to formulate student research projects.

Editors

References

- Achuthankutty C. T., Ramaiah N. and Padmavati G. (1997) Zooplankton variability and copepod assemblage in the coastal and estuarine waters of Goa along the central west coast of India; Intergovernmental Oceanographic Commission, 1 workshop report no. 142 (eds) Pierrot-Bults A. C. and Vander Spoel S., UNESCO, Paris, pp 1–11.
- Alongi D. (1990) The ecology of tropical soft-bottom benthic ecosystems; *Oceanography and Marine Biology: An Annual Review* **28** 381–496.
- Álvares Claude (2002) Fish, Curry and Rice (Revised 4th edn.). Goa Foundation.
- Alzieu C. (2000) Environmental impact of TBT: the French experience; *Science of the Total Environment* **258** 99–102.
- Alzieu C. (2006) Effects of tributyltin pollution on oyster industry: the Arcachon Bay case; In: *Multiple dimensions of global environmental change* (ed.) Sangeeta Sonak, TERI Press, New Delhi, pp 444–458.
- American Society for Microbiology (1957) Manual of Microbiological Methods; ASM Press, Washington DC.
- Anonymous (2002) Guidance notes to the European Blue Flag Beach Criteria; 29p.
- Ansari Z. A., Ingole B. S. and Parulekar A. H. (1986) Spatial and temporal changes in benthic macrofauna from Mandovi and Zuari estuaries of Goa, west coast of India; *Indian Journal of Marine Sciences* **15** 223–229.
- Ansari Z. A., Ingole B. S. and Furtado R. (2003) Response of benthic fauna to different pollutants: Some case studies and relevance of benthos to environmental impact assessment; In: *Recent advances in environmental sciences* (ed.) Hiremath K. G. (Discovery Publishing House) pp 422–428.

- Aparna M., Shetye S. R., Shankar D., Shenoi S. S. C., Mehra P. and Desai R. G. P. (2005) Estimating the seaward extent of sea breeze from QuickSCAT scatterometry; *Geophysical Research Letters* **32** doi:10.1029/2005GL023107.
- Azam F. T., Fenchel J. G., Field J. S., Gray L. A., Mayer R. and Thingstad F. (1983) The ecological role of water column microbes in the Sea; *Marine Ecology Progress Series* **10** 257–263.
- Bhosle N. B. (2006) Butyltin compounds in biofilms and marine organisms from Dona Paula Bay west coast of India; In: *Multiple dimensions of global environmental change* (ed.) Sangeeta Sonak (New Delhi, TERI Press) pp 432–443.
- Brock T., Madigan M. T., Martinko J. M. and Parker J. (1994) Biology of Microorganisms (7th edn.). Prentice Hall, New Jersey.
- Bruland K. W., Franks, Knauer G. A. and Martin J. H. (1979) Sampling and analytical methods for the determination of copper, cadmium, zinc and nickel at nanogram per liter level in seawater; *Analytica Chimica Acta* **105** 233–245.
- Bhattathiri R. M. S., Devassy V. P. and Bhargava R. M. (1976) Production at different trophic levels in the estuarine system of Goa; *Indian Journal of Marine Sciences* **5** 83–86.
- Coe M. T. (2000) Modeling terrestrial hydrological systems at the continental scale: Testing the accuracy of an atmospheric GCM; *Journal of Climate* **13** 686–704.
- Costa, Cosme Jose (undated) Goa and her khajans. Instituto Menezes Braganca.
- Danielsson L.-G. (1980) Cadmium, cobalt, copper, iron, lead, nickel and zinc in Indian ocean waters; *Marine Chemistry* **8** 199–225.
- Dauer D. M. and Conner W. G. (1980) Effect of moderate sewage input on benthic polychaete populations; *Estuarine and Coastal Marine Science* **10** 335–362.
- de Sousa S. N. (1983) Studies on the behaviour of nutrients in the Mandovi estuary during premonsoon; *Estuarine, Coastal and Shelf Science* **16** 299–308.
- Dehadrai P. V. and Bhargava R. M. S. (1972) Seasonal organic production in relation to environmental features in Mandovi and Zuari estuaries, Goa; *Indian Journal of Marine Sciences* **1** 52–56.
- Devassy V. P. (1983) Plankton production associated with cold water incursion into the estuarine environment; *Mahasagar* **16** 221–233.
- Devassy V. P. and Goes J. I. (1988) Phytoplankton community structure and succession in a tropical estuarine complex (central west coast of India); *Estuarine, Coastal and Shelf Science* **27** 671–685.
- Devassy V. P. and Goes J. I. (1989) Seasonal patterns of phytoplankton biomass and productivity in a tropical estuarine complex (west coast of India); *Proceedings of the Indian Academy of Sciences (Plant Sciences)* **99** 485–501.

- Dufour A. P. (1984) Bacterial indicators of recreational water quality; *Canadian Journal of Public Health* **75** 49–56.
- ETOPO2 (2007) Online documentation. http://www.ngdc.noaa.gov/mgg/fliers/06mgg01.html.
- Friedrichs C. T. and Aubrey D. G. (1994) Tidal propagation in strongly convergent channels; *Journal of Geophysical Research* **99** 3321–3336.
- Fujioka R. (2002) Microbial indicators of marine recreational water quality; In: Manual of Environmental Microbiology, 2nd edn. (eds) Hurst C. J., Crawford R. L., Knudsen G., McIneney M. J. and Stetzenbach L. D., American Society for Microbiology Press, Washington DC, pp 234–243.
- Gauns M. (2000) Role of microzooplankton in the food chain dynamics of some tropical marine environments; Ph. D. Thesis, Goa University, India, pp. 220.
- Gerlach S. A. (1978) Food chain relationship in subtidal silty sand marine sediment and the role of meiofauna in stimulating bacterial productivity; *Oecologia* **33** 55–69.
- Geyer W. R., Townbridge J. H. and Bowen M. M. (2000) The Dynamics of a Partially Mixed Estuary; *Journal of Physical Oceanography* **30** 2035–2048.
- GLOBE (2004) The Global Land One kilometer Base Elevation (GLOBE) Digital Elevation Model. Version 1. 0. National Oceanic and Atmospheric Administration, National Geophysical Data Center, http://www.ngdc.noaa.gov/mgg/topo/globe.html.
- Godhantaraman N. (1994) Species composition and abundance of tintinnids and copepods in the Pichavaram mangroves (South India); *Ciencias Marinas* **20** 371–391.
- Goswami S. C. (1983) Coexistence and succession of copepod species in the Mandovi and Zuari estuaries, Goa; *Mahasagar* **16** 251–258.
- Government of Goa (1976) Goa, Daman and Diu Agricultural Tenancy Act, Fifth Ammendment (GDD 17 of 1976, S3). Government Gazette (Extraordinary) No. 29, dated 14/10/1976.
- Grasshoff K., Ehrhardt M. and Kremling K. (1983) Methods of Seawater Analysis. Verlag Chemie, New York, NY, 419 pp.
- Harleman D. R. F. and Lee C. H. (1969) The computation of tides and currents in estuaries and canals; *Technical bulletin 16, M. I. T., Massachusetts*, 264 pp.
- Hoch M. (2001) Organotin compounds in the environment an overview; *Appl. Organometallic Chemistry* **16** 719–743.
- Hwang H. M., Oh J. R., Kahng S. H. and Lec K. W. (1999) Tributyltin compounds in mussels, oysters, and sediments of Chinhae Bay Korea; *Marine Environmental Research* 47 61–70.
- Jay D. A. and Musiak J. M. (1994) Particle trapping in estuarine tidal flows; *Journal of Geophysical Research* **99** 445–461.

- Jay D. A. and Musiak J. M. (1996) Internal tidal asymmetry in channel flows: Origins and consequences; In: *Mixing Processes in Estuarine and Coastal Seas* (ed.) Pattiaratchi C., AGU, Washington D. C., pp 211–249.
- Jay D. A. and Smith J. D. (1990) Residual circulation in shallow estuaries, 2, Weakly stratified and partially mixed estuaries; *Journal of Geophysical Research* **95** 733–748.
- JGOFS (1994) Protocols for the Joint Global Ocean Flux Study (JGOFS) core measurements, Manual and guides 29, Scientific Committee on Oceanic Research, United Nations Educational, Scientific and Cultural Organization, Paris, 170 pp.
- Jyothibabu R., Madhu N. V., Jayalakshmi K. V., Balachandran K. K., Shiyas C. A., Martin G. D. and Nair K. K. C. (2006) Impact of fresh water influx on microzooplankton mediated food web in a tropical estuary (Cochin backwaters), India; *Estuarine, Coastal and Shelf Science* 69 505–515.
- Krishnakumari L., Bhattathiri P. M. A., Matondkar S. G. P. and John J. (2002) Primary productivity in Mandovi–Zuari estuaries in Goa; *Journal of the Marine Biological Association of India* **44** 1–13.
- Kristensen E. M., Jensen M. H. and Anderson T. K. (1985) The impact of polychaete (*Nereis virens* Sars) burrows on nitrification and nitrate reduction in sediments; *Journal of Experimental Marine Biology and Ecology* **85** 75–91.
- Leendertse J. J. and Gritton E. C. (1971) A water quality simulation model for well mixed estuaries; Vol. II, computation procedure; *R-708-NYC, The New York City Rand Institute technical report,* 53 p.
- Madhu N. V., Jyothibabu R., Balachandran K. K., Honey U. K., Martin G. D., Vijay J. G., Shiyas C. A., Gupta G. V. M. and Achuthankutty C. T (2007) Monsoonal variability in planktonic standing stock and abundance in a tropical estuary (Cochin Backwaters India); *Estuarine, Coastal and Shelf Science* **3** 54–64.
- Madhupratap M. (1987) Status and strategy of zooplankton of tropical Indian estuaries: a review; *Bulletin of Plankton Society of Japan* **34** 65–81.
- Manoj N. T. and Unnikrishnan A. S. (2007) Tidal circulation and salinity distribution in Mandovi–Zuari estuaries; A numerical model study (unpublished manuscript).
- Mascarenhas A. and Chauhan O. S. (1998) A note on ancient mangroves of Goa, central west coast of India; *Indian Journal of Marine Sciences* **27** 473–476.
- McIntyre A. D. (1977) Effect of pollution on inshore benthos; In: *Ecology of marine benthos* (ed.) Coull B. C. (University of South Carolina Press) pp. 301–312.
- Miller C. B. (1983) The zooplankton of estuaries; In: *Estuaries and enclosed seas* (ed.) Ketchum B. H. (Amsterdam: Elsevier Scientific Publishing Company) pp. 103–149.
- Miranda de L. B., Castro de B. M. and Kjerfve B. (1998) Circulation and Mixing Due to Tidal Forcing in the Bertioga Channel, Sao Paolo, Brazil; *Estuaries* **21** 204–214.

- Nair R. R., Hashimi N. H. and Gupta M. V. S. (1979) Holocene limestones of part of the western continental shelf of India; *Journal of Geological Society of India* **20** 17–23.
- Naqvi S. W. A, Naik H., Jayakumar D. A., Shailaja M. S. and Narvekar P. V. (2006) Seasonal oxygen deficiency over the western continental shelf of India; In: *Past and Present water column anoxia* (ed.) Neretin L. N., NATO Sci. Ser. IV: *Earth and Environmental Science* **64**, Dordrecht, The Netherlands: Springer, 195–224.
- Nayak R. K. and Shetye S. R. (2003) Tides in the Gulf of Khambhat, west coast of India; *Estuarine, Coastal and Shelf Science* **57** 249–254.
- Neetu S., Shetye S. R. and Chandramohan P. (2006) Impact of sea breeze on the wind-seas off Goa, west coast of India; *Journal of Earth System Science* **115** 229–234.
- Officer C. B. (1976) Physical oceanography of estuaries (and associated coastal waters); (New York: John Wiley & Sons) 465 p.
- Padmavati G. and Goswami S. C. (1996) Zooplankton ecology in the Mandovi–Zuari estuarine system of Goa, west coast of India; *Indian Journal of Marine Sciences* **25** 268–273.
- Panikkar N. K. (1969) New perspectives in estuarine biology; Proc. all India Symp. in Estuarine Biology, Madras, 27–30 December, 8 pp.
- Parulekar A. H., Dhargalkar V. K. and Singbal S. Y. S. (1980) Benthic studies in Goa estuaries.

 3. Annual cycle of Macrofaunal distribution, production and trophic relation; *Indian Journal of Marine Sciences* **9** 189–200.
- Parulekar A. H. and Dwivedi S. N. (1973) Ecology of benthic production during southwest monsoon in an estuarine complex of Goa. Recent Researches in Estuarine Biology. (ed.) Natarajan R. (Delhi: Hindustan Publ. Co.) pp 21–30.
- Parulekar A. H., Harkantra S. N. and Ansari Z. A. (1982) Benthic production and assessment of demersal fishery resources of the Indian seas; *Indian Journal of Marine Sciences* 11 107–114.
- Qasim S. Z. (1977) Biological productivity of the Indian Ocean; *Indian Journal of Marine Sciences* **6** 122–137.
- Qasim S. Z. and Sengupta R. (1981) Environmental characteristics of the Mandovi–Zuari estuarine system in Goa; *Estuarine, Coastal and Shelf Science* **13** 557–578.
- Qasim S. Z. (2003) Indian Estuaries. Allied Publishers, 420 pp.
- Rainer S. (1981) Temporal pattern in the structure of Macrobenthic communities of an Australian estuary; *Estuarine and Coastal Marine Science* **13** 597–619.
- Rao T. S. S. (1976a) Salinity and distribution of brackish warm water zooplankton in India estuaries; Proceedings of the Symposium on warm water zooplankton, 196–204.

- Rao V. P., Montaggioni L., Vora K. H., Almeida F., Rao K. M. and Rajagopalan G. (2003) Significance of relic carbonate deposits along the central and southwestern margin of India for late Quaternary environmental and sea level changes; *Sedimentary Geology* **159** 95–111.
- Rao Y. P. (1976b) Southwest Monsoon; *India Meteorological Monograph (Synoptic Meteorology)*, No. 1/1976, Delhi, 376 pp.
- Robertson J. R. (1983) Predation by estuarine zooplankton on tintinnid ciliates; *Estuarine, Coastal and Shelf Science* **25** 581–591.
- Rubinoff J. A. (2001) Pink Gold: Transformation of backwater aquaculture on Goa's Khazan Lands; Economic & Political Weekly, 36:13, pp. 1108–1114. Memorial Library Periodical: AP E19 A543.
- Samant D. (2006) Abundance of pollution indicator and certain human pathogenic bacteria in Mandovi–Zuari estuaries; M. Sc. Thesis. University of Goa, 63p.
- Sankaranarayanan V. N. and Qasim S. Z. (1969) Nutrients of the Cochin backwaters in relation to environmental characteristics; *Marine Biology* **2** 236–247.
- Shankar D., Kotamraju V. and Shetye S. R. (2004) A quantitative framework for estimating water resources in India; *Current Science* **86** 543–552.
- Shetye S. R., Gouveia A. D., Shenoi S. S. C., Sundar D., Michael G. S., Almeida A. M. and Santanam K. (1990) Hydrography and circulation off the west coast of India during the southwest monsoon 1987; *Journal of Marine Research* **48** 359–378.
- Shetye S. R., Gouveia A. D., Singbal S. Y., Naik C. G., Sundar D., Michael G. S. and Nampoothiri G. (1995) Propagation of tides in the Mandovi–Zuari estuarine network; *Proceedings of the Indian Academy of Sciences (Earth and Planetary Sciences)* **104** 667–682.
- Shetye S. R. and Murty C. S. (1987) Seasonal variation of salinity in the Zuari estuary, Goa, India; *Proceedings of the Indian Academy of Sciences (Earth and Planetary Sciences)* **96** 249–257.
- Shetye S. R., Shenoi S. S. C., Antony M. K. and Krishnakumar V. (1985) Monthly mean wind stress along the coast of the north Indian Ocean; *Proceedings of the Indian Academy of Sciences (Earth and Planetary Sciences)* **94** 129–137.
- Simpson J. H., Brown J. Matthews J. and Allen G. (1990) Tidal Straining, Density Currents, and Stirring in the Control of Estuarine Stratification; *Estuaries* 13 125–132.
- Sonak S., Kazi S. and Abraham M. (2005) Khazans in troubled waters (TERI Press, The Energy Research Institute, New Delhi).
- Stacey M. T., Burau J. R. and Monismith S. G. (2001) Creation of residual flows in a partially stratified estuary; *Journal of Geophysical Research* **106** 17,013–17,037.

- Stoecker D. K. and Capuzzo J. M. (1990) Predation on protozoa: its importance to zooplankton; *Journal of Plankton Research* **12** 891–908.
- Sundar D. and Shetye S. R. (2005) Tides in the Mandovi and Zuari estuaries, Goa, west coast of India; *Journal of Earth System Science* **114** 493–503.
- Suprit K. and Shankar D. (2007) Resolving orographic rainfall on the Indian west coast; *International Journal of Climatology*, in press.
- Suresh I. and Shetye S. R. (2007) An analytical model for the propagation of tides in the Mandovi and Zuari estuaries, Goa, west coast of India (unpublished manuscript).
- Tamaki A. and Ingole B. S. (1993) Distribution of juvenile and adult ghost shrimps, *Callianassa japonica* Ortmann (Thalassinidea), on an intertidal sandflat: Intraspecific facilitation as a possible pattern-generating factor; *Journal of Crustacean Biology* **13** 175–183.
- Tomas C. R. (1997) Identifying Marine Phytoplankton (New York: Academic Press) 858 pp.
- Townbridge J. H., Geyer W. R., Bowen M. M. and Williams A. J. III (1999) Near-bottom Turbulence Measurements in a Partially Mixed Estuary: Turbulent Energy Balance, Velocity Structure, and Along-Channel Momentum Balance; *Journal of Physical Oceanography* **29** 3056–3072.
- Unnikrishnan A. S., Shetye S. R. and Gouveia A. D. (1997) Tidal propagation in the Mandovi–Zuari estuarine network, west coast of India: Impact of freshwater influx; *Estuarine, Coastal and Shelf Science* **45** 737–744.
- Wadia D. N. (1975) Geology of India (4^{th} edn.). Tata McGraw-Hill Publishing Company Limited, New Delhi.
- Wafar S. (1987) Ecology of mangroves along the estuaries of Goa; Ph. D. Thesis, Karnataka University, Dharward.
- Wafar S., Untawale A. G. and Wafar M. V. M. (1997) Litter fall and energy flux in a mangrove ecosystem; *Estuarine, Coastal and Shelf Science* **44** 111–124.
- Xavier, Filipe Neri (1852) Bosquejo Historico das Comunidades das Aldeas dos Conselhos das Ilhas, Bardez e Salcete. Part I Govt. of Goa, pp 90.