

Detection of dolphin burst-pulses off Cape Hatteras, North Carolina, correlated to oceanographic features

University of North Carolina Coastal Studies Institute

Steve Lockhart Mike Muglia Lindsay Dubbs

Outline

- 1. Introduction
- 2. Signals of Interest (Whistles and "Quacks")
- 3. Detection
- 4. Correlating Detections with Gulf Stream Position
- 5. Summary
- 6. Next Steps

Introduction

Satellite image of sea surface temperature (SST) near Cape Hatteras on March 15, 2015, from Rutgers Coastal Ocean Observation Lab (COOL), using AVHRR. I've added a star to show the location of our mooring, at a depth of ~230m.

Introduction

Figure from Jahnke and Blanton, 2010

Introduction

Instruments on the mooring:

- AURAL-M2 hydrophone
 - Sampling under water sound at max rate of 32768 samples/second
 - Sampling for 5 minutes out of every half-hour
- CTD
 - Temperature (at the bottom)
 - Salinity (at the bottom)
 - Pressure (at the bottom)
- Acoustic Doppler Current Profiler (ADCP)
 - Velocity field (above the mooring)
 - Acoustic backscatter field (above the mooring)

Signals of Interest

Example of "quacks" (spectrogram + sound)

Detection: Whistles

For each of the 20,000+ wav files (5-minute recording interval):

- Skip recording interval if it's too noisy.
- Remove instrument noise
- High-pass filter with cut-off frequency of 1 kHz.
- Call Silbido to detect whistles
 - beta2 version at http://roch.sdsu.edu/index.php/software/
 - SNR threshold of 10 dB
- Process the returned detection event.
- Automated post-processing to remove some anthropogenic sounds.
- Add up the duration of whistling (in seconds) per 5-minute recording interval.
 This is the *vocalization metric* for whistles.

Detection: "Quacks" or "Barks"

For each of the 20,000+ way files (5-minute recording interval):

- Skip recording interval if it's too noisy.
- Remove instrument noise
- Bandpass filter (100 to 6000 Hz)
- Apply swipep pitch detector to overlapping time windows, specifying a detection threshold and a range of possible pitch values (300 – 1000 Hz)
 - implementation in matlab at https://www.cise.ufl.edu/~acamacho/publications/swipep.m
- Identify which recording intervals had one or more detections
- Manually remove false alarms

Detection: Temporal Patterns

If, instead, we use a GAM...

Formula: presence ~ s(temperature) + s(salinity)

R-sq.(adj) = 0.000502 Deviance explained = 1.99%

So, this approach of using PDFs and KS test can be better in some case than GAM for revealing a relationship between the biological (presence/absence) data and the physical data (T,S).

See Woodworth P.A., Schorr G.S., Baird R.W., Webster D.L., McSweeney D.L., Hanson M.B., Andrews R.D., and J.J. Polovina. (2012). Eddies as offshore foraging grounds for melon-headed whales (*Peponocephala electra*). Marine Mammal Science 28: 638-647.

Outline

- 1. Introduction
- 2. Signals of Interest (Whistles and "Quacks")
- 3. Detection
- 4. Correlating Detections with Gulf Stream Position
 - a) Is correlation "Real" (biological)...
 - b) or is it environmental:
 - i. Acoustic propagation related to Gulf Stream position?
 - ii. Acoustic noise related to Gulf Stream position?
 - c) or both?
- 5. Summary
- 6. Next Steps

Would like to model the acoustic propagation under two scenarios:

- 1) Transect when Gulf Stream meander at crest
- 2) Transect when Gulf Stream meander at trough

...but, all we have is T,S at one point (230m deep, at bottom)

Get glider data.

From http://rtodd.whoi.edu/wp-content/uploads/all_GS_tracks_for_web.jpg

Isotherms flat, T>14C at bottom=230m

Isotherms tilted, T<12C at bottom=230m

Isotherms flat, T>14C at bottom=230m

Only rays within a 1.5 degree arc can propagate more than 2km down the slope for this scenario.

Isotherms tilted, T<12C at bottom=230m

Rays within a 10 degree arc can propagate more than 2km down the slope for this scenario.

Isotherms flat, T>14C at bottom=230m

Isotherms tilted, T<12C at bottom=230m

Distance Shoreward

Acoustic Noise

Acoustic Noise

In **black**: LTAS (10%, median, 90%) for the recording intervals when bottom T > 14 C In red: LTAS (10%, median, 90%) for the recording intervals when bottom T < 11 C

Summary

- Temporal pattern for quacks similar to that of whistles.
 (Recording intervals with quacks are a subset of the recording intervals with whistles.)
- Dolphin quacks observed when water at the bottom was cooler, fresher
 - i.e. when Gulf Stream farther offshore and...
 - The mooring is in a meander trough

 Highlights the advantage of a probabilistic approach for comparing biological and physical data

Summary

- The upwelling of nutrient-rich water could be attracting the dolphins (and their prey)...
- Or, it is possible that it's just easier to detect these signals when the Gulf Stream is farther offshore:
 - ...due to enhanced propagation of the signal?
 - ...due to relative proximity of the front?
- Or, all of the above?
- Highlights the need to have measurements of the temperature and salinity fields to feed the acoustic propagation model.

Next Steps

- More data
 - ...to look for seasonal trends
- Transects that show upwelling
- Improve detector for "quacks"
 - ...tweak to reduce false alarms

Acknowledgements

- We would like to thank Sara Haines of the University of North Carolina at Chapel Hill for processing CTD and ADCP data.
- We acknowledge the support of Dr. Robert Todd of WHOI for his glider transects, used as input to the propagation model.
- This project was funded by the North Carolina Renewable Ocean Energy Program.

References

Baggenstoss P.M. and F. Kurth. (2014). Comparing shift-autocorrelation with cepstrum for detection of burst pulses in impulsive noise. The Journal of the Acoustical Society of America 136, 1574. doi: 10.1121/1.4894734

Beckerle J.C., Baxter L., Porter R.P., and R. C. Spindel (1980). Sound channel propagation through eddies southeast of the Gulf Stream. The Journal of the Acoustical Society of America 68, 1750. doi: 10.1121/1.385220

James R.W. and R.E. Cheney. (1977). Physical characteristics Of ocean fronts and eddies in the North Atlantic. Technical Note 3700-59-77. US Naval Oceanographic Office.

Camacho A. and J.G. Harris. (2008). A sawtooth waveform inspired pitch estimator for speech and music. The Journal of the Acoustical Society of America 124, 1638. doi: 10.1121/1.2951592

Jahnke R.A. and J.O. Blanton. (2010). The Gulf Stream. Chaper 3 in Carbon and Nutrient Fluxes in Continental Margins, Springer.

Woodworth P.A., Schorr G.S., Baird R.W., Webster D.L., McSweeney D.L., Hanson M.B., Andrews R.D., and J.J. Polovina. (2012). Eddies as offshore foraging grounds for melon-headed whales (*Peponocephala electra*). Marine Mammal Science 28: 638-647.

beta2 version of Silbido from https://roch.sdsu.edu/index.php/software/

swipep implementation in matlab at https://www.cise.ufl.edu/~acamacho/publications/swipep.m

Satellite images from Rutgers Coastal Ocean Observation Lab (COOL) at https://marine.rutgers.edu/cool/sat_data/?nothumbs=0&product=sst®ion=capehat

Extra Slides