
Observing Global Ocean Biology.

Is new technology the solution?

John Gunn*

Australian Antarctic Division
*On behalf of the SCOR Panel on New Technologies for Observing

Marine Life

2

Outline

• The Motivation for Biological Observation Systems

• The Challenge

• Whistlestop tour of Existing/Developing Systems and

Sensors

– Biogeochemistry

– Microbe – Zooplankton

– Benthic Systems

– High Trophic Levels

• Feasibility of a truly Integrated GOOS 2010-20?

3

Inputs/Acknowledgements

• SCOR Panel meeting, Mestre 16-18 Sept 09 : reviewed

Current Status of Biological Obs:

– The Bio in Biogeochemistry

– Microbes to Plankton

– Benthic Ecosystems

– Higher Trophic Level Pelagic - migratory species.
(Block, Costa, Snelgrove, Daly, Dickson, Palumbi, Urban, O‟Dor, Rogers, Fennel,

Chavez, Gilbert, Rintoul, Biuw, Cury)

• Ocean Obs „09 white papers

• Ocean Sensors ‟08 papers.

4

The Resilience of Ocean Ecosystems is being

severely tested today, before the most serious

impacts of Climate Change begin to be felt .

• >50% of fish stocks overfished , IUU fishing still rampant

• Trophic cascades are leading to the “rise of slime”

• Growing numbers of endangered marine animals (fishes,

sharks, birds, marine mammals, turtles)

• Coral Reefs - indeed many coastal ecosystems - are

under serious threat from various sources.

• Growth in Dead zones from hypoxia/anoxia.

• Exponential Growth in HABs

5

Assessment of Assessments

“The IPCC of Ocean Status”

• Models - for process understanding, ocean health/risk

assessment, and “prediction” - are ahead of the supply of

data.

• To achieve the goals of the AoA – sustainability and building

resilience on a global scale - we need vastly improved

observation systems/networks/information bases.

6

The Universal Challenge

Global Ocean Observation.

(Physics –Species – Ecosystems)

Global Focus – Selected Variables - Expendable –

Cheap

V

Locally Focussed – Comprehensive - Redployable

and often ……not so Cheap!

7

Biogeochemistry
Sensors : T, Conductivity, O2, Chl fluorescence (proxy for chl;

backscatter (proxy for POM), Ed, Lu, PAR, NO3
-, pCO2

On the horizon: pH, pN2

Platforms:

• Satellites

• Gliders (Slocum gliders and Seagliders),

• Floats (Lagrangian and Argo),

• Biologging (e.g. seals, sharks etc)

• Ships of Opportunity

• Array of moorings and sea floor observatories

“Mature”, ready for global long term deployment now.

8

Sustained Global Biogeochemistry

“BIO-ARGO”

Johnson et al. (2009)

>200 sensors with oxygen

>12 with fluorometers or

backscatter

4 with nitrate (funding

available for 36 more)

9

Short Term – Local Focus
E.g. Autonomous Measurements of Carbon Fluxes in the

North Atlantic Bloom Eric D’Asaro et al. : combining

sensor-heavy floats and gliders with ship-based

observations, satellites and models.

Lagrangian Bio-Heavy

Floats

(water-following)

T, C (2 each)

O2 (2 types)

Transmission (c)

Chl fluorescence

Backscatter (2)

Ed () and Lu ()

PAR

ISUS NO3
-

Sea Gliders

(float-following)

T, C

O2 (2 types)

Chl fluorescence (2)

Backscatter (3)

CDOM fluorescence

10

A Simple and Relatively Cheap Approach

CCE-1 Mooring

Dickson et al.

11

Microbes to Plankton

• Satellites – global coverage for Chl BUT not

species/community information.

• Regional / Global time series - CPR, CalCOFI, reference

sites. Simple technology, Huge value.

• Paradigm shift recently from the “classic” food web concept

to ones incorporating the vitally important microbial loops

presents added observation challenges

• Holy grail – fast, automated, cheap species ID.

12

Exciting In- Situ Technology
Imaging
Flow Cytobot
(IFCB)

Autonomous
Microbial
Genosensor
(AMG)

Environmental Sample
Processor (ESP) Scholin et al.

Campbell et al.

Paul & Fries

13

Current Functions of ESP
• Real-time application of DNA and protein arrays

 collect sample/ homogenize/ filter the lysate

 develop the array/ image with CCD camera/ broadcast results

• Real-time application of qPCR

 collect sample/ homogenize/ filter the lysate

 SPE for DNA

 run series of qPCR reactions

• Sample archiving

• whole cell microscopy/ FISH

• nucleic acids (DNA, RNA)

• phycotoxins

14

The First Steps with ESP

Harmful Algae Invertebrate Larvae

Balanus glandula

(Acorn barnacle)

Pseudo-nitzschia sp.

(toxic & nontoxic)

Heterosigma akashiwo

(& other raphidophytes)

Marine Microbes

Carcinus maenus sp.

(Green crab)

Osedax

Karenia sp.

Mytilus sp.

(Shore mussels)

Polychaete

Alexandrium tamarense/

catenella

Haywood et al. 2007

Journal of Phycology

Jones et al. 2008 Molecular

Ecology Notes

Mikulski et al. 2008 Harmful

Algae

Preston et al. 2009

Environmental Microbiology Scholin et al.

15

Benthic Systems

Ecosystem services/functions :

C sequestration, pollutant breakdown, nutrient regeneration,

secondary production, biogenic habitat

Paul Snelgrove‟s summation to SCOR Workshop

“Satellites = Not so interesting for benthic studies

Observatories = Interesting for benthic studies

Observatories + Ships = REALLY interesting for benthic studies”

16

Ship + ROV/AUVs : superb spatial resolution

Jacobs Univ., Bremen,Germany

Snelgrove

MIT Sea Grant

CSIRO

17

Neptune Observatory Vertical Profiler

• CTD

• Oxygen sensor

• Fluorometer

• Transmissometer

• Nitrate sensor

• CO2 sensor

• Upwelling/downwelling

radiometer

• Broadband hydrophone

• ADCP

• Bottom pressure sensor

18

Neptune Benthic System

Craig Smith – Equatorial Pacific Abyssal Plain

•Acoustic Doppler Profiler

•Rotary SONAR

•Multi-Beam SONAR

•CTD

•Microbial package
•

•Sediment trap

•Plankton pump

•Fluorometer

•Hydrophone

•Video cameras

•High resolution still camera

19

Higher Trophic Levels

There is a critical need for improved Observing Technology to

examine mid-trophic level/meso-pelagic communities.

• These communities are the “missing link” in the Physics –

BGC – Fish chain, and critical to our understanding of the

relative influences of bottom up : top down controls in

oceanic ecosystems.

• CWPs note the promise of acoustic technology – ship based

and upwards looking (e.g. MAAS) – development needed,

ideally allowing acoustic data collection by SOO/VOS.

• Long-range Ocean Acoustic Waveguide Remote Sensing

(OAWRS)

20

Bio-logging Technology

• Archival Tags
• Satellite Tags
• Pop-Up Satellite Tags
• Acoustic Tags
• Natural Tags

TOPP - CoML

21

Bio-logging Sensors

• Position

• Species Identification

• Temperature (Ta & Tb)

• Light

• Pressure

• Salinity

• Fluorescence

• Chlorophyll Proxy

• Foraging Events

• Heart Rate

• Speed/Acceleration

22

Biologging Scope and Application

• >50 Species,

• 3 trophic levels

• Tropics to poles

• Coasts to Open Ocean

• Oceanography

• In Situ Measurements

• Habitat Utilization

• Behavior: Forage & Breeding

• Physiology

• Population Biology

• Management: Assessment

23

Elephant Seal Ecology in a Changing Environment

24

Local Global

Mature

Developing

ARGO

BIOLOGGERS

BARCODE

CHIP

WAVEGUIDE

ACOUSTICS

“STANDARD”

BGC

SENSORS

ECO-GENOMIC

SENSORS

BIOOPTIC

PLANKTON

OTN

“BIO-GEO”

ARGO

“BIO”

SATELLITES

pH /pN2

ACOUSTIC

PROFILERS

REMOTE

CO2

META

GENOMICS

PROTEOMICS

25

Prospects for a Truely Integrated GOOS?

• Platforms

• Mature /Prospective Technology

• Globally and Locally Relevant Questions

• Nested design (local – global) or Centralized?

• Willingness to Compromise?

• Willingness to Share Data, Set Standards?

• Community (ies) Buy-In?

• Funding?

Do our oceans have the resilience to

cope if we take another decade to

decide and invest?

27

Open ocean

Argo

OceanSites

TOPP

Satellite

Repeat hydro

