

Characterization of the phytoplankton community in Lake Fulmor, CA, using embedded sensor networks

Beth Stauffer, Stefanie Moorthi, Bin Zhang, Amit Dhariwal, Carl Oberg, Arvind Pereira, David Caron, Gaurav Sukhatme
 University of Southern California <http://robotics.usc.edu/~namos>

Introduction: Phytoplankton communities in aquatic & marine ecosystems

Highly variable phytoplankton communities

- Chemical & physical forcing of phytoplankton communities**
 Phytoplankton populations can be limited by chemical nutrients such as nitrate, phosphate, and silicate. They are also strongly impacted by changes in physical parameters, including wind speed & direction (which directly affects mixing depth & water column stratification), light regime, & water flow
- Harmful algal & cyanobacterial blooms in aquatic environments**
 Previous & current NAMOS work has focused on the Brown Tide organism, *Aureococcus anophagefferens*, & a Red Tide dinoflagellate, *Lingulodinium polyedrum*. In addition, some cyanobacteria produce hepatotoxins & neurotoxins that can have deleterious effects on animal & human health

Study Site: Lake Fulmor, San Jacinto Mountains, CA

- Altitude: ~ 5000 feet
- Maximum depth: 6m
- Low flow but relatively strong discrete wind events
- Observed surface scum formation during wind events

Clockwise, from top left: Aerial photograph of Lake Fulmor (LF); Bathymetric map of LF (depths in meters); NAMOS buoys deployed in LF; Surface scum along shore.

Problem Description: Sensor networks provide *in situ* presence at high resolution

Networked Aquatic Microbial Observing System (NAMOS)

Components

- Turner Designs Cyclops 7 chlorophyll fluorometer at 0.5m depth
- Thermistor array to 2.5 m depth
- 6-port surface water sampler (on boat)

Network of 10 buoys provides chlorophyll & temperature data from several locations with high temporal resolution

Robotic boat fills in gaps spatially & can collect samples for further analysis

Proposed Solution: Phytoplankton community in Lake Fulmor, CA

NAMOS deployments in 2005 & 2006

Seasonal changes in water column stratification & chlorophyll concentration

- Relative chlorophyll in LF increased from a daily mean of 12 to 158 $\mu\text{g/L}$ from May to October, 2005 (Figure 1a).
- Water column temperature stratification in LF decreased over the year
 - Increasing the accessibility of nutrients to phytoplankton?
 - Also increasing the amount of time spent outside of the euphotic zone (and thus promoting vertical migration)?

Diel variations in chlorophyll concentration at single stations in lake (vertical migration)

- Maximum fluorescence measurements were observed at 1m depth from dusk \rightarrow dawn (18:00-06:00) on a diel cycle.
- Additional sensing & sampling is underway in 2006 season to investigate the constituency & dynamics of migration

Phytoplankton community composition

- LF was heavily dominated by cyanobacteria in July 2005, including species in the genera *Microcystis* (3b), *Anabaena* (3c,d), & *Spirulina* (3e). The dinoflagellate *Ceratium* was also abundant (3a).
- In October 2005 *Anabaena* (3i,j) was dominant in the surface scum, while the cyanobacterium *Aphanizomenon* (3g,h) was abundant in water collected from 0.5m depth. Diatoms of the genus *Amphipleura* (3f) were also present in the surface sample.
- Preliminary analyses of samples from the May 2006 deployment show dominance by diatoms (likely *Asterionella*) & cladocerans (mainly Daphnids).

Results & Figures

Figure 1: Mean daily relative chlorophyll (& standard deviation) at Node 107 during 2005 deployments (a). Relative chlorophyll concentration at Node 107 during the October deployment (b), showing diel cycle.

Figure 2: Temperature stratification in LF (a-c) in May, July, & October 2005, respectively. Visualization display of surface chlorophyll concentrations along LF during October deployment (d).

Figure 3: Dominant LF phytoplankton in July (a-e) & October (f-j) 2005