

Challenge Case III “Sensor Data QA/QC”: Falling Creek Reservoir, Virginia, USA


Photo Credit:
C. Carey

Falling Creek Reservoir, Virginia, USA


- Small reservoir: 9.3 m max depth, 0.1 km² surface area
- Eutrophic (poor water quality)
- Drinking water for Roanoke, VA


Temperature & Dissolved Oxygen Sensors

- Dissolved oxygen (DO) is important for many aquatic organisms
- Decreased DO can release nutrients & metals from the sediments → algal blooms and water treatment plant problems, as well as fish kills
- Increased temperature favors toxic cyanobacteria and algal blooms


Importance of High-frequency Data


- Partnership with Global Lake Ecological Observatory Network (GLEON)
 - high-frequency buoys across the globe
 - measure water quality data to help us better predict fine-scale phenomena like algal blooms and make lake management decisions
 - important to have efficient QA/QC and coding of data → lots of data!

Thermistor Data

RBR TR-1050 5.50 012157 (windows: 6.13 - Minimum required: 5.14)
Host time 13/09/04 12:55:18
Logger time 13/09/04 12:56:02
Logging start 13/07/07 10:00:00
Logging end 14/01/01 17:51:58
Sample period 00:05:00
Number of channels = 1, number of samples = 17028, mode: Logging stopped by User
E01%9.4f
Calibration 1: 0.003505591524425
-0.000247980636869
0.000002587291807
-0.000000080944394 Degrees_C
COMMENT: Deployed in FCR by Rick Browne; Retrieved by Kevin Bierlein / Alex Gerling. Jul-sept 2013
Memory type: 3 AT45DB642

	Temp
2013/07/07 10:00:00	23.9099
2013/07/07 10:05:00	23.3920
2013/07/07 10:10:00	22.8504
2013/07/07 10:15:00	23.3505
2013/07/07 10:20:00	23.8605
2013/07/07 10:25:00	24.2272
2013/07/07 10:30:00	24.5315
2013/07/07 10:35:00	24.8463
2013/07/07 10:40:00	25.1740
2013/07/07 10:45:00	25.4925
2013/07/07 10:50:00	25.7812
2013/07/07 10:55:00	26.0589
2013/07/07 11:00:00	26.3133
2013/07/07 11:05:00	26.5365
2013/07/07 11:10:00	26.9417
2013/07/07 11:15:00	26.7384
2013/07/07 11:20:00	23.0188
2013/07/07 11:25:00	22.0603
2013/07/07 11:30:00	21.7644
2013/07/07 11:35:00	22.2149
2013/07/07 11:40:00	24.4402

2013/07/07 11:35:00	10.1298
2013/07/07 11:40:00	10.3396
2013/07/07 11:45:00	10.1411
2013/07/07 11:50:00	10.1128
2013/07/07 11:55:00	10.1419
2013/07/07 12:00:00	10.6749
2013/07/07 12:05:00	10.1191
2013/07/07 12:10:00	10.1222
2013/07/07 12:15:00	10.1648
2013/07/07 12:20:00	10.1538
2013/07/07 12:25:00	10.1743
2013/07/07 12:30:00	10.1622
2013/07/07 12:35:00	10.1551
2013/07/07 12:40:00	10.1676
2013/07/07 12:45:00	10.1701
2013/07/07 12:50:00	10.2025
2013/07/07 12:55:00	10.1407
2013/07/07 13:00:00	10.1707
2013/07/07 13:05:00	10.1238
2013/07/07 13:10:00	10.1332
2013/07/07 13:15:00	10.1644
2013/07/07 13:20:00	10.1522
2013/07/07 13:25:00	10.1502
2013/07/07 13:30:00	10.1283
2013/07/07 13:35:00	10.1088
2013/07/07 13:40:00	10.1262

8 meters

1 meter
depth

Erroneous Thermistor Data

```
LoggerTime=18-Jun-2013 10:17:26.000
LoggingStartTime=18-Jun-2013 10:17:31.000
LoggingEndTime=31-Dec-2099 00:00:00.000
LoggingsamplingPeriod=00:05:00

Numberofchannels=1
Channel[1].name=Temperature
Channel[1].calibration=0.0035021126 -2.5425068E-4 2.4914075E-6 -7.5050245E-8
Channel[1].units=°C (Degrees_C)
Channel[1].rangingMode=None

Numberofsamples=75541
```

Date & Time	temp02
18-Jun-2013 10:17:31.000	0.3869458437
18-Jun-2013 10:22:31.000	0.3716561198
18-Jun-2013 10:27:31.000	0.3779109120
18-Jun-2013 10:32:31.000	0.3799512982
18-Jun-2013 10:37:31.000	0.3838496804
18-Jun-2013 10:42:31.000	0.3857279420
18-Jun-2013 10:47:31.000	0.3868045211
18-Jun-2013 10:52:31.000	0.3876011968
18-Jun-2013 10:57:31.000	0.3882245421
18-Jun-2013 11:02:31.000	0.3886340261
18-Jun-2013 11:07:31.000	0.3890801668
18-Jun-2013 11:12:31.000	0.3889532685
18-Jun-2013 11:17:31.000	0.3886432052
18-Jun-2013 11:22:31.000	0.3881947994
18-Jun-2013 11:27:31.000	0.3877318501
18-Jun-2013 11:32:31.000	0.3859544992
18-Jun-2013 11:37:31.000	0.3738484979
18-Jun-2013 11:42:31.000	0.3685082197
18-Jun-2013 11:47:31.000	0.3663922548
18-Jun-2013 11:52:31.000	0.3652750850
18-Jun-2013 11:57:31.000	0.3649086356
18-Jun-2013 12:02:31.000	0.3647927046
18-Jun-2013 12:07:31.000	0.3650204539
18-Jun-2013 12:12:31.000	0.3646814823
18-Jun-2013 12:17:31.000	0.3668326735
18-Jun-2013 12:22:31.000	0.3696131706
18-Jun-2013 12:27:31.000	0.3714038730
18-Jun-2013 12:32:31.000	0.3716955781
18-Jun-2013 12:37:31.000	0.3714802265
18-Jun-2013 12:42:31.000	0.3706766963
18-Jun-2013 12:47:31.000	0.3697084188
18-Jun-2013 12:52:31.000	0.3689274788
18-Jun-2013 12:57:31.000	0.3681699634
18-Jun-2013 13:02:31.000	0.3675770760
18-Jun-2013 13:07:31.000	0.3671243787

Temperature at 1 m

DO Working Data

DO at 1 m

```
Hydrolab MS5 47403
"Log File Name : cc11jul14"
"Setup Date (M/D/YYYY) : 7/11/2014"
"Setup Time (HH:MM:SS) : 09:20:38"
"Starting Date (M/D/YYYY) : 7/14/2014"
"Starting Time (HH:MM:SS) : 08:00:00"
"Stopping Date (M/D/YYYY) : 8/14/2014"
"Stopping Time (HH:MM:SS) : 08:00:00"
"Interval (HH:MM:SS) : 00:15:00"
"Sensor warmup (HH:MM:SS) : 00:00:30"
"Circltr warmup (HH:MM:SS) : 00:00:30"

>Date", "Time", "", "Temp", "", "spCond", "", "LDO%", "", "LDO", "", "IBatt", ""
"M/D/YYYY", "HH:MM:SS", "", "C", "", "µS/cm", "", "Sat", "", "mg/l", "", "%Left", ""

7/14/2014, 08:00:00, "", "20.23", "", "0", "", "95.9", "", "8.11", "", "82", ""
7/14/2014, 08:15:00, "", "20.53", "", "0", "", "96.2", "", "8.09", "", "84", ""
7/14/2014, 08:30:00, "", "21.79", "", "0", "", "97.9", "", "8.02", "", "82", ""
7/14/2014, 08:45:00, "", "24.72", "", "0", "", "100.7", "", "7.81", "", "82", ""
7/14/2014, 09:00:00, "", "27.79", "", "0", "", "100.8", "", "7.39", "", "81", ""
7/14/2014, 09:15:00, "", "28.90", "", "0", "", "101.9", "", "7.32", "", "84", ""
7/14/2014, 09:30:00, "", "27.71", "", "10", "", "102.1", "", "7.49", "", "84", ""
7/14/2014, 09:45:00, "", "28.80", "", "0", "", "102.3", "", "7.37", "", "84", ""
7/14/2014, 10:00:00, "", "28.78", "", "0", "", "103.1", "", "7.42", "", "84", ""
7/14/2014, 10:15:00, "", "32.18", "", "21", "", "107.6", "", "7.30", "", "84", ""
7/14/2014, 10:30:00, "", "37.40", "", "0", "", "112.1", "", "6.98", "", "84", ""
7/14/2014, 10:45:00, "", "35.24", "", "0", "", "105.7", "", "6.82", "", "84", ""
7/14/2014, 11:00:00, "", "26.66", "", "34", "", "110.9", "", "8.30", "", "82", ""
7/14/2014, 11:15:00, "", "26.66", "", "34", "", "111.1", "", "8.31", "", "82", ""
7/14/2014, 11:30:00, "", "26.61", "", "34", "", "111.0", "", "8.31", "", "82", ""
7/14/2014, 11:45:00, "", "26.54", "", "34", "", "111.1", "", "8.33", "", "82", ""
7/14/2014, 12:00:00, "", "26.54", "", "34", "", "111.5", "", "8.36", "", "82", ""
7/14/2014, 12:15:00, "", "26.60", "", "34", "", "111.8", "", "8.38", "", "82", ""
7/14/2014, 12:30:00, "", "26.67", "", "34", "", "112.1", "", "8.39", "", "82", ""
7/14/2014, 12:45:00, "", "26.71", "", "34", "", "112.4", "", "8.40", "", "82", ""
7/14/2014, 13:00:00, "", "26.70", "", "33", "", "112.6", "", "8.42", "", "82", ""
7/14/2014, 13:15:00, "", "26.71", "", "34", "", "112.3", "", "8.39", "", "82", ""
7/14/2014, 13:30:00, "", "26.74", "", "33", "", "112.5", "", "8.41", "", "82", ""
7/14/2014, 13:45:00, "", "26.64", "", "34", "", "111.7", "", "8.36", "", "82", ""
7/14/2014, 14:00:00, "", "26.63", "", "34", "", "112.0", "", "8.39", "", "82", ""
7/14/2014, 14:15:00, "", "26.68", "", "33", "", "112.4", "", "8.41", "", "82", ""
7/14/2014, 14:30:00, "", "26.71", "", "34", "", "112.7", "", "8.42", "", "82", ""
7/14/2014, 14:45:00, "", "26.78", "", "34", "", "113.0", "", "8.43", "", "82", ""
7/14/2014, 15:00:00, "", "26.72", "", "34", "", "111.9", "", "8.36", "", "82", ""
7/14/2014, 15:15:00, "", "26.66", "", "34", "", "113.4", "", "8.49", "", "82", ""
7/14/2014, 15:30:00, "", "26.77", "", "34", "", "110.3", "", "8.23", "", "82", ""
7/14/2014, 15:45:00, "", "26.82", "", "34", "", "109.2", "", "8.15", "", "82", ""
7/14/2014, 16:00:00, "", "26.83", "", "34", "", "109.1", "", "8.14", "", "82", ""
7/14/2014, 16:15:00, "", "26.85", "", "34", "", "111.1", "", "8.29", "", "82", ""
7/14/2014, 16:30:00, "", "26.82", "", "34", "", "110.4", "", "8.24", "", "82", ""
7/14/2014, 16:45:00, "", "26.84", "", "34", "", "114.2", "", "8.52", "", "82", ""
7/14/2014, 17:00:00, "", "26.86", "", "34", "", "112.4", "", "8.38", "", "82", ""
7/14/2014, 17:15:00, "", "26.88", "", "34", "", "112.0", "", "8.35", "", "82", ""
```


Erroneous DO Data

6/26/2014,03:45:00,"", "25.85", "", "34", "", "104.6", "", "7.95", "", "4", ""
6/26/2014,04:00:00,"", "25.80", "", "34", "", "104.5", "", "7.94", "", "3", ""
6/26/2014,04:15:00,"", "25.78", "", "34", "", "101.7", "", "7.73", "", "3", ""
6/26/2014,04:30:00,"", "25.74", "", "33", "", "103.4", "", "7.87", "", "3", ""
6/26/2014,04:45:00,"", "25.71", "", "34", "", "104.3", "", "7.94", "", "3", ""
6/26/2014,05:00:00,"", "25.70", "", "33", "", "103.7", "", "7.90", "", "3", ""
6/26/2014,05:15:00,"", "25.67", "", "34", "", "98.4", "", "7.50", "", "3", ""
6/26/2014,05:30:00,"", "25.65", "", "34", "", "104.5", "", "7.96", "", "2", ""
6/26/2014,05:45:00,"", "25.64", "", "33", "", "99.8", "", "7.61", "", "2", ""
6/26/2014,06:00:00,"", "25.61", "", "34", "", "103.0", "", "7.86", "", "2", ""
6/26/2014,06:15:00,"", "25.58", "", "34", "", "101.3", "", "7.73", "", "2", ""
6/26/2014,06:30:00,"", "25.55", "", "33", "", "102.3", "", "7.81", "", "1", ""
6/26/2014,06:45:00,"", "25.54", "", "34", "", "103.0", "", "7.86", "", "1", ""
6/26/2014,07:00:00,"", "25.51", "", "34", "", "102.9", "", "7.86", "", "1", ""
6/26/2014,07:15:00,"", "25.47", "", "34", "", "102.6", "", "7.85", "", "1", ""
6/26/2014,07:30:00,"", "25.46", "", "34", "", "103.0", "", "7.87", "", "0", ""
6/26/2014,07:45:00,"", "25.44", "", "34", "", "103.7", "", "7.93", "", "0", ""
6/26/2014,08:00:00,"", "25.42", "", "34", "", "103.2", "", "7.90", "", "0", ""
6/26/2014,08:15:00,"", "25.43", "", "34", "", "101.9", "", "7.80", "", "0", ""
6/26/2014,08:30:00,"", "25.43", "", "34", "", "103.5", "", "7.92", "", "0", ""
6/26/2014,08:45:00,"", "25.44", "", "34", "", "104.1", "", "7.96", "", "0", ""
6/26/2014,09:00:00,"", "25.47", "", "34", "", "104.4", "", "7.98", "", "0", ""
6/26/2014,09:15:00,"", "25.48", "", "34", "", "105.1", "", "8.03", "", "0", ""
6/26/2014,09:30:00,"", "25.51", "", "33", "", "105.6", "", "8.07", "", "0", ""
6/26/2014,09:45:00,"", "25.54", "", "34", "", "104.4", "", "7.97", "", "0", ""
6/26/2014,10:00:00,"", "25.56", "", "34", "", "104.7", "", "7.99", "", "0", ""
6/26/2014,10:15:00,"", "25.73", "", "34", "", "105.2", "", "8.01", "", "0", ""
6/26/2014,10:30:00,"", "25.83", "", "33", "", "105.5", "", "8.01", "", "0", ""
6/26/2014,10:45:00,"", "25.86", "", "34", "", "106.2", "", "8.07", "", "0", ""
6/26/2014,11:00:00,"", "25.90", "", "34", "", "105.9", "", "8.04", "", "0", ""
6/26/2014,11:15:00,"", "25.96", "", "34", "", "106.2", "", "8.05", "", "0", ""
6/26/2014,11:30:00,"", "26.01", "", "34", "", "105.7", "", "8.01", "", "0", ""
6/26/2014,11:45:00,"", "26.06", "", "34", "", "4.5", "", "0.34", "", "0", ""
6/26/2014,12:00:00,"", "26.10", "", "34", "", "4.5", "", "0.34", "", "0", ""
6/26/2014,12:15:00,"", "26.11", "", "34", "", "4.5", "", "0.34", "", "0", ""
6/26/2014,12:30:00,"", "26.22", "", "34", "", "4.6", "", "0.35", "", "0", ""
6/26/2014,12:45:00,"", "26.26", "", "34", "", "4.6", "", "0.35", "", "0", ""
6/26/2014,13:00:00,"", "26.27", "", "34", "", "4.6", "", "0.35", "", "0", ""
6/26/2014,13:15:00,"", "26.44", "", "33", "", "4.7", "", "0.35", "", "0", ""
6/26/2014,13:30:00,"", "26.59", "", "34", "", "4.8", "", "0.36", "", "0", ""
6/26/2014,13:45:00,"", "26.72", "", "34", "", "4.9", "", "0.36", "", "0", ""
6/26/2014,14:00:00,"", "26.85", "", "34", "", "4.9", "", "0.37", "", "0", ""
6/26/2014,14:15:00,"", "27.02", "", "34", "", "5.0", "", "0.37", "", "0", ""

Battery died
DO → 0 Volts,
0% internal
battery, DO
crashed

High-frequency Data Issues

- Outliers (e.g., DO >15 mg/L or a negative number)
- Low battery screening
- Consecutive data points
- Drift
 - Algal growth on sensor can result in biofouling, causing an incorrect DO upwards


,	105.6	,	8.07	,	0	,
"	104.4	"	7.97	"	0	"
"	104.7	"	7.99	"	0	"
"	105.2	"	8.01	"	0	"
"	105.5	"	8.01	"	0	"
"	106.2	"	8.07	"	0	"
"	105.9	"	8.04	"	0	"
"	106.2	"	8.05	"	0	"
"	105.7	"	8.01	"	0	"
"	4.5	"	0.34	"	0	"
"	4.5	"	0.34	"	0	"
"	4.5	"	0.34	"	0	"
"	4.6	"	0.35	"	0	"
"	4.6	"	0.35	"	0	"
"	4.6	"	0.35	"	0	"
"	4.7	"	0.35	"	0	"
"	4.8	"	0.36	"	0	"
"	4.9	"	0.36	"	0	"
"	4.9	"	0.37	"	0	"
"	5.0	"	0.37	"	0	"

QA/QC Activity

- Automate different scripts for QA/QC of data for Falling Creek Reservoir
- 1) Thermistor data at multiple depths
- 2) DO data at multiple depths
- GOAL: create scripts that can process sensor data files, flag outliers and erroneous values, plot the data, and write different .txt files
 - .txt files that removes the outliers and sensor drift
 - .txt files that leaves the raw data but adds flags

A wide-angle photograph of a calm lake under a clear sky. On the left, a wooden pier extends from the shore. In the middle ground, several sailboats are scattered across the water. The foreground is dominated by a large area of green, textured algae or aquatic plants covering the lake bed, which is visible through the clear water.

Questions?