The background image shows an aerial view of a large body of water, likely a lake, with significant green algae blooms visible as swirling patterns across the surface. The lake is bordered by green fields and some developed land with buildings and roads. The overall color palette is dominated by various shades of green.

PRAGMA EXPEDITION

Lake eutrophication

Paul Hanson, Cayelan Carey,
Renato Figueiredo, Craig Snortheim,
Luke Winslow

World Population

Billions

Potential diet gap calories
($\times 10^6$ kcal per hectare)

Figure 4 | Closing the diet gap. We estimate the potential to increase food supplies by closing the ‘diet gap’: shifting 16 major crops to 100% human food and away from the current mix of uses (see Fig. 1) could add over a billion tonnes to global food production (a 28% increase for those 16 crops), the equivalent of $\sim 3 \times 10^{15}$ kilocalories more food to the global diet (a 49% increase in food calories delivered).

Higher food production requires more water and more nutrients.

An unintended consequence is eutrophication (excess nutrients that degrade water quality).

A photograph of a small white boat with two people on a lake. The water is covered in dense, green, swirling algae blooms. A wooden dock is visible on the left edge of the frame.

Eutrophication leads to...

- Poor water clarity
- Loss of macrophytes
 - Bad smell
- Toxic water conditions
 - Dead fish
- Reduced ecological and economic value

Confronting even a narrow slice of this global issue requires:

- New data, rapidly becoming available
- New models for natural systems
- Expertise from multiple disciplines – natural sciences, computer science & technology

Expedition:

*Discover the rules controlling
phytoplankton community dynamics
and water quality*

Goals

- Create a collaborative human and technological infrastructure that supports distributed team
- Obtain new data from GLEON to confront models
- Calibrate a new hydrodynamic-water quality model, GLM-FABM-AED, to Lake Mendota, Wisconsin (USA).
- Investigate whether the model can reproduce the observed lake physical-biological features of interest
- Consider a different set of rules that govern biological communities in lakes
- Expand research to additional lakes and broader research community

Accomplishments

- Data for L. Mendota have been obtained
- Lake model has been partially calibrated
 - Default parameters transferred from literature
 - Physics calibrated
 - Water quality calibration begun
- HTCondor implementation
 - “R” code wrapper written for the model
 - Works for physics, now need the water quality
- Overlay network (Florida, Virginia Tech. Wisconsin) installed and in use
- Expansion to other sites, Australia and New Zealand, has commenced
- Simulations for science
 - Just beginning!!

Exciting outcomes are being realized:

1. Demonstration of harmonized distributed resources – people, data, technologies
2. Working phytoplankton emergence model
3. Management of thousands of scenarios
4. Visualizations of complex predictions and observations
5. Students trained in the science and cyber-infrastructure
6. Engaged GLEON++ community
7. Contributions to water quality and eutrophication knowledge (papers!)