


OBSERVATION OF PHYTOPLANKTON BLOOM DYNAMICS IN A SMALL LAKE USING A WIRELESS SENSOR NETWORK


Beth A. Stauffer^{1*}, David A. Caron^{1*}, Gaurav S. Sukhatme^{2*}, Bin Zhang^{2*}, Amit Dhariwal^{2*}, Carl Oberg^{2*}, Stefanie D. Moorthi^{1*}, Arvind Menezes-Pereira^{2*}, William Kaiser^{3*}, Mark Hansen^{4*}, Maxim Batalin^{3*}

¹ Biological Sciences, University of Southern California, Los Angeles, CA
² Computer Science, University of Southern California, Los Angeles, CA

³ Electrical Engineering, University of California, Los Angeles, Los Angeles, CA
⁴ Statistics, University of California, Los Angeles, Los Angeles, CA
 * Center for Embedded Networked Sensing, University of California, Los Angeles, CA

Introduction Effective monitoring and detection of harmful blooms of algae and cyanobacteria require the collection, analysis, and modeling of large sets of data collected from susceptible environments. The use of embedded sensor networks to define important environmental features or events and direct sample collection to areas of greatest concern or interest can significantly increase the efficiency of sensing and sampling strategies. To this end, the Networked Aquatic Microbial Observing System (NAMOS) has been developed, consisting of mobile and static sensing platforms, which cooperatively direct sampling and higher resolution sensing to areas of biological interest. A complementary robotic platform, the Networked Info-mechanical System (NIMS), has also been employed in the study of plankton dynamics in aquatic ecosystems.


System Design The NAMOS system was designed for use in small lakes & protected bays. Each of the 10 buoys is equipped with a small analog chlorophyll fluorometer suspended at 0.5m (Turner Designs Cyclops 7), & a linear array of thermistors which measure temperature from 0.15 to 2.65m. Communication is done wirelessly between buoys & back to the shore. The robotic boat is equipped with the same fluorometer & a single thermistor suspended 0.15m below the hull, as well as a 6-port surface water sampler. The boat is capable of autonomous navigation to pre-programmed waypoints, enabling it to spatially fill in gaps between buoys. The NIMS system consists of a robot tethered to a cable spanning the lake. A full suite of hydrographic sensors are attached & can be lowered to vertically profile the lake along a transect.


Acknowledgements

Funding for this project was provided by the Center for Embedded Networked Sensing (CENS) under the NSF Cooperative Agreement CCR-0120778. Special thanks to the CENS PI, Deborah Estrin, the NIMS field team, & the James Reserve staff.

2005


Seasonal changes Relative chlorophyll fluorescence increased an order of magnitude from May-October 2005, as shown in Figure 1. Thermal stratification in Lake Fulmor also changed throughout the year, with a deepening of the surface mixed layer as the year progressed (Figures 2-4), presumably increasing the influx of nutrients into surface waters.


Dominant plankton in July (6) & October (7) 2005. Clockwise from top left: (F): *Anabaena*; *Ceratium*; *Microcystis*; *Anabaena*; *Anabaena*. (X2): *Anabaena*; *Aphanizomenon* detail; *Aphanizomenon*; pennate Diatom; *Anabaena*


Diel variations Maximum fluorescence measurements were observed at 1m depth from dusk -> dawn (18:00-06:00) on a diel cycle (Figure 5). This cycle was most pronounced during the July & October deployments, during which cyanobacteria were highly abundant. It is likely that planktonic cyanobacteria are vertically migrating to optimize photosynthetic capabilities. Possible migrators include: *Anabaena* (6a,e), *Spirulina*, & dinoflagellate *Ceratium* spp. (6b) in July & *Anabaena* (7a,e) & *Aphanizomenon* spp. (7b,c) in October.

Study Site Lake Fulmor is a small lake located in the San Jacinto Mountain range (altitude ~5000 ft.) in Southern California with a maximum depth of ~6m and low flow rates (~1 cm/s). Relatively strong discrete wind events can have a great effect, & in summer prolonged wind events lead to formation of surface cyanobacterial scums.


2006


NAMOS Data The NAMOS system was deployed in Lake Fulmor in May 2006, & vertical samples for chlorophyll, plankton community composition, dissolved & particulate nutrients, and molecular & microbial toxin analyses were collected at 3 buoy locations. Figures 8 & 9 show in vivo chlorophyll concentration with depth at three buoy stations at 14:00 (T1) & 01:00 (T2), respectively. The chlorophyll maximum appears to move 'deeper' at night.


NIMS Profile Data from the NIMS transect, deployed concurrently with the NAMOS network, also shows a downward migration of chlorophyll with time (Figures 10-13).


Dominant plankton at 210cm depth @ 3 locations, T1 & T2


Community Structure Microscopical counts were completed of Lugols- preserved samples from 210 cm at the 3 stations (Figure 14). A small Euglenid flagellate (<30 μm; Figures 15b,g) was very abundant at all timepoints & locations but showed a marked decrease between the sampling times (14:00 & 01:00). Other groups with decreased abundances at T2 included Cryptophytes (Figure 15c) & small flagellates. These groups may be responsible for the observed downward migration at night.

References

Brookes, J. D. & G. G. Ganf. 2001. Journal of Plankton Research 23(12): 1399-1411.
 Dhariwal, A., et al. 2004. ICRA Conference April 25-30. 2004.
 Rahimi, M.H., et al. IEEE International Conference on Robotics and Automation, 3537-3544.
 Thomas, R. & A. E. Walsby. 1985. Journal of General Microbiology 131: 799-809.