

Extending the scope and improving the accuracy of migratory bird monitoring with automated acoustic techniques

Kurt M. Fristrup, Thomas A. Calupca

Bioacoustics Research Program
Cornell Laboratory of Ornithology


Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 01 AUG 2004	2. REPORT TYPE N/A	3. DATES COVERED -
4. TITLE AND SUBTITLE Extending the scope and improving the accuracy of migratory bird monitoring with automated acoustic techniques		
5a. CONTRACT NUMBER		
5b. GRANT NUMBER		
5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)		
5d. PROJECT NUMBER		
5e. TASK NUMBER		
5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Bioacoustics Research Program Cornell Laboratory of Ornithology		
8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		
10. SPONSOR/MONITOR'S ACRONYM(S)		
11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited		
13. SUPPLEMENTARY NOTES See also ADM002111. Department of Defense Conservation Conference. Held in Savannah, Georgia on August 22-27, 2004, The original document contains color images.		
14. ABSTRACT		
15. SUBJECT TERMS		
16. SECURITY CLASSIFICATION OF:		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified
17. LIMITATION OF ABSTRACT UU		
18. NUMBER OF PAGES 60		
19a. NAME OF RESPONSIBLE PERSON		

A Long-Standing Tradition of Innovation


Imogene Powers Johnson Center for Birds and Biodiversity


Photo: www.jonreis.com

Macaulay Library


150,000 recordings,
>8000 species, 70% of
the world's birds


World's largest natural sound library


Why Sound?

- ALL vertebrate and most invertebrate species can hear sounds; many species produce sounds
- Most bird survey detections are based on acoustic cues
- Each sound provides clues to the identity of the caller, and the behavioral and ecological context
- Many biological phenomena can be heard at much greater ranges than they can be seen
- Acoustic data are one-dimensional, and *comparatively* easy to render or condense.


Environmental Acoustic Monitoring Tools

- **Programmable Digital Recorders**: monitor sites affording sporadic access, quantify patterns of singing activity, document correlations of breeding activity on intensive study areas
- **Free-Drifting Aerial Recorders**: monitor inaccessible areas, conduct randomized line transect surveys free of “roadside bias”
- **Nocturnal Flight Call Detectors**: automatically detect and identify migrating birds by augmenting existing computers with specialized microphones and software
- **Array Recording and Localization**: map display perches to obtain an unbiased measure of territorial density; used in conjunction with rapid index methods (like point counts), this could provide a rigorous double sampling method for estimating population parameters
- **Signal Processing**: high-speed screening; automatic detection and classification of signals


SERDP CS-1185 Objectives


Steve Maslowski


TX Parks & Wildlife


- Use Autonomous Recording System (ARS) to monitor Golden-cheeked Warbler (GCWA) and Black-capped Vireo (BCVI) at infrequently accessible sites
- Develop small aerial system for monitoring permanently or frequently inaccessible sites, including 25,000 ha live-fire area
- Investigate methodology of acoustical monitoring for population estimation

Distributed Sensor Network


Large areas and sporadic singing recommend a distributed sensor network


Autonomous Recording Units

- Enable short- or long-term unattended monitoring at a fixed location
- Can easily detect species that vocalize too infrequently to be monitored effectively using point counts
- Can be deployed in advance at many sites and programmed to record simultaneously, producing true matched samples
- Useful for documenting variation in calling activity to improve accuracy of all acoustic censuses and the value of historical data sets
- Hundreds to thousands of hours of recordings per deployment – automated processing is required


Free-Drifting Balloon Platform

- Provides a significant advance in field sampling methods
- Provides data in traditionally inaccessible habitats, e.g. impact areas
- Can be used to estimate local densities of acoustically active bird species along the flight path
- Small, economical, silent, wind-free
- 2-microphone vertical line array yields distance of sound from point on ground directly beneath balloon
- Individual birds can be located (subject to left/right ambiguity) if multiple calls detected while the individual is stationary
- Maps of song detections will provide critical data for models that explain and predict migratory landbird densities


System Block Diagrams


Microcontroller Module


IDE Drive Interface


Data Storage Module


Data Storage Module

Data Storage
Module

Data Storage Module


Data Storage
Module


Data Storage Module

- 12-bit sample resolution, up to 64 kHz sampling rate
- Support for up to 4 channels of data
- Up to 100 GB of data storage on a 2.5" hard drive
- Programmable sampling schedule and parameters
- Embedded software to interface with add-ons as well as the outside world


Data Storage
Module


ARU Components


Electret Condenser Microphones


Fixed Filter, Variable Gain Amp


GPS Receiver for Precise Timing


USB 2.0 Data Offload Capability


ARU Components


ARU Components


Data Storage
Module

ARU Components

ARU Components

Data Storage
Module

ARU Components

- Low-cost PVC housing (now extruded Al)
- Battery can be sized to fit any recording needs
- Single microphone systems in one package
- Multiple microphone systems have pods

ARU Components

Data Storage
Module

ARU


Data Storage
Module

ARU Components


ARU

- Package easily strapped to tree or post
- GPS antenna and battery have generous cables for flexible positioning
- Easily painted / camouflaged if desired


Data Storage Module

ARU Components


Data Storage
Module


Balloon Components


TI MSP430F149 Flight Controller


Electret / Horn and Filter / Amp


GPS Receiver for Positioning


Altimeter for Position Enhancement


Altitude Control


Radio Control Ground Link


Location Aids


Balloon Components


Balloon Components


Data Storage
Module


Balloon Components

Balloon Components

Data Storage
Module

Balloon Components

- Radio link allows real-time position tracking, system control
- User-specified flight control parameters
- 2-channel recording with VLA


Balloon


Data Storage
Module

Balloon Components

Balloon

- Relaxed FAA flight safety requirements for payloads of this weight (< 4 lb)
- Low-noise platform – no apparent wind
- Balloon flights of up to a few hours possible


Data Storage Module

Balloon Components


Images from the Field


Images from the Field


Fort Hood, TX ARUs and Balloons


Nocturnal Flight Calls (NFC)

- Many migratory birds undertake their long-distance flights primarily or entirely at night, with a large proportion vocalizing while migrating
- Many NFCs are uniquely identifiable to a particular species, others to one of a “species complex”
- NFCs of most species are both highly stereotyped and structurally distinct from those of other species
- Detection rates at sunrise and sunset used to monitor stopover use of land by vocally active nocturnal migrants
- Flight calls have been detected at altitudes in excess of 250 m for sparrows and warblers, and in excess of 700 m for thrushes; horn-loaded microphones can significantly extend this range

Horn-Loading Systems


Analytical methods enabled design of effective horn-loading systems that achieve significant gain while retaining reasonable recording aperture

Birdcast: A Prototype

- Simultaneous radar, visual, and acoustical monitoring of bird migration through the Delaware river valley and Ithaca, NY
- Spring and Fall 2000
- 9 monitoring stations equipped with microphone and detector system
- Data collection over the internet; detections uploaded to server each morning
- 27,000 warbler and sparrow calls in fall
- Minimal cost of equipment required (< \$100 per station + volunteered host computer) and scalability of server operations could allow continent-wide NFC monitoring

Web Browser Interface


Results

Autumn Birdcast - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites History Mail Size Print Messenger

Address <http://birdsource.tc.cornell.edu/BCResults/> Go Links

Select a result type:

- Birdcast Summary
- CUROL Forecasts
- Acoustic Data
- Ground Truthing
- Control Data
- Daily Bird Counts
- Display By Species

Select night to view:

All Dates

Select station(s) to view:

All Stations

Select species:

NOT AVAILABLE


Acoustic Detections for All Stations summarized by hour for all dates:

	Hour of Day, EST:
	17 18 19 20 21 22 23 00 01 02 03 04 05 06
Number of Detections:	6 30 229 993 1659 2348 2694 2813 2967 3289 3247 3570 2868 689


Return Home

Internet

Localization


Localization


Typical multichannel spectrogram; user boxes signal of interest to locate

Signal Localization


Probability surface for acoustic location of a frequency-modulated calibration whistle on the acoustic array used at Fort Hood in April 2001. Color indicates probability that the sound source was located at each point (blue = low, red = high). The six microphone positions are indicated by white dots. The location estimated by the acoustic algorithm is 5.5 m from the location determined by GPS.

Signal Detection and Classification


- A wide variety of techniques are in use to accomplish these tasks
- Speed, ease of implementation, and reliability are all important factors – often at odds with one another
- BRP is investing heavily in detector and classifier development
- Rapid prototyping environment – XBAT (Matlab-based)
- Deployment environment – Raven plug-ins

Signal Detection


Operation of parametric shape-fitting signal detector


Signal Detection


Application of sinusoidal shape-fitting signal detector to a 30-second sequence of black-capped vireo songs.

Signal Classification

Confusion Matrix for Tree-based Classifier
Training data (High SNR) and Test data (Low SNR)


Concluding Remarks

- New passive acoustic monitoring technologies can relax or eliminate the need for site access by field biologists
- Extended spatial and temporal scale of these techniques enables monitoring of rare or otherwise cryptic species
- Can document species-specific stopover use on and around DoD installations
- Can improve the accuracy of population estimates by reducing sources of variance and bias that limit inferences from existing long-term data sets

Q & A

Thank you!