To: People interested in the Suwannee River Hydrologic Observatory

From: Jon Martin, jmartin@geology.ufl.edu
December 1, 2004

The following questionnaire requests information about what science you would like to include in the Suwannee River Hydrologic Observatory. Please complete the questionnaire and return it to me by December 15, 2004. A small group of us (the “hypothesis development team”) will sort through the information and attempt to separate the ideas into major overarching themes to present to all participants at the plenary January meeting. Information from this questionnaire will serve as the backbone for the proposal.

As a reminder, the science topics and cross-cutting themes that CUAHSI (and NSF) sees as important for the observatory network to address include:

Science Topics:

· Linking hydrologic and biogeochemical cycles

· Hydrologic Extremes

· Sustainability of water resources

· Transport of chemical and biological contaminants

· Hydrologic influence on ecosystem functions

Cross-cutting Themes

· Scaling

· Forcing, feedbacks, and coupling

· Predictions and limits-to-prediction

Also, the Nuese prototype recognized that all hypotheses required the characterization of four basic properties of the catchment:

1. Mass in each “store” of the catchment

2. Residence time within stores

3. Fluxes between stores

4. Flowpaths among the stores

As you answer the following questions, please consider how your proposed science and role in the Suwannee River Hydrologic Observatory fit with these topics. Do not feel constrained to stick solely with these topics, however; if you think of other broad categories, please suggest them as well.

Short answers, even written in outline form will help more than no answers. Right now we are looking for ideas and thoughts, not fully developed proposals Do not feel obligated to answer all questions if they do not pertain to your interests. Thanks for your help; the more we can do now, the more competitive our proposal will be.

Jon

Suwannee River Hydrologic Observatory Questionnaire:

December 3, 2004

Name: Bill Lindberg

Affiliation: UF Fisheries & Aquatic Sciences
(1) What science questions and/or hypotheses would you like to address within the Suwannee River watershed? Please be specific about how and why the Suwannee River would be a good place to study these questions/hypotheses and if they pertain to the entire watershed or just a part (e.g. estuary, unconfined lower river, confined headwaters).

To what extent is the pelagic productivity of tertiary consumers in the estuary and adjacent coastal ocean driven by, and predictable from, variation in the Suwannee River plume (temporal quantity and quality), versus stochastic resuspension of nutrients from the benthic sink or sub littoral ground water seepage?

(2) Would your science questions/hypotheses extend across a hypothetical observatory network consisting of the Suwannee River watershed and perhaps four other watersheds distributed around the country? If so, how? Please be specific about how and why the Suwannee River would be an important part of the hypothetical HO network necessary to study these questions/hypotheses.

The same question is pertinent to any coastal watershed that discharges as a river plume, and comparisons across a network of observatories could allow variation due to coastal physiography to be factored into predictive models.

(3) How do your specific questions/hypotheses address broader science issues, i.e. do they have global implications? These broader issues could come from the listed cross-cutting science topics and cross-cutting themes or could relate to other topics that you may suggest.

The broader science issue is how the hydrologic and biogeochemical characteristics of the system propagate through the food web to affect the highest trophic levels, especially those species exerting significant top-down controls within the ecosystem, and those sustaining significant economic values derived from the ecosystem.

(4) What kind of data would be required to address your questions/hypotheses? Be as specific as possible about the scale, frequency, and resolution of the sampling needed. Describe the data as either core data collected by the observatory and immediately disseminated to the community or individual investigator data collected by a principle investigator with extramural funding but using facility infrastructure.

(5) What resources (time, money, personnel) are needed to collect data to address the science questions and can any data be leveraged for the observatory? This question will be important when we start to develop a budget for the observatory.

(6) What type of Education/Outreach activities do you envision for the results of your science questions or are you interested in developing Education/Outreach activities that stand alone from specific science questions?

(7) If you do not have specific science-driven topics, but wish to be involved in the observatory, please explain what your interests are and how you might interact with the observatory.

