[image: image1.jpg][Seminole County Water Atlas Learning Kit

Qame: Date:

WATER QUALITY AND THE TSI

How do scientists measure a lake’s quality? Some test a lake’s water for plant nutrients, like nitrogen and phosphorus. The data collected helps to determine how many plants a lake will support. A low to moderate amount of nutrients will support a healthy number of plants. If nutrient levels get too high, plants like algae can grow out of control. These algae blooms can block out sunlight and decrease the amount of oxygen in the water. As a result, high nutrients often indicate poor lake quality. Scientists describe this effect with the Trophic State Index (TSI). Table 1 defines each rating in the Trophic State Index.

	Table 1. Trophic State Index (TSI)

	Description
	Trophic State Index (TSI score)
	Florida Lake Rating

	Lacking nutrients
	0-49
	Good

	Some nutrients
	50-60
	Good

	Rich in nutrients
	61-69
	Fair

	Extremely rich in nutrients
	70-100
	Poor

Scientists calculate these TSI numbers by testing lake water for levels of nitrogen, phosphorous, and chlorophyll (a chemical made by green plants). The table on the next page, titled “Lake Quality and Nutrient Values,” displays water quality information for six lakes located throughout Seminole County. In addition to the TSI score, this table includes the TSI Historic Range. This range demonstrates how water quality has changed over the years, showing the highest and lowest values. For example, at this testing, Island Pond has a rating of Good (15). In the past, however, its TSI has been as high as 75 (Poor) and as low as 7.9 (Good). A lake’s quality varies depending on the condition of the habitat around the lake. If too many fertilizers are applied near the lake, rainwater will wash these nutrients into the water body. This increases the nitrogen and phosphorous amounts, causing the lake’s quality to decrease (and the TSI number to increase).

Because they are so important to water quality, nitrogen and phosphorous amounts are also recorded in the table. Both nutrients are measured in micrograms per liter of lake water (ug / liter). A micro-gram – as you might guess – is very small. There are one million (1,000,000) micrograms in a single gram.

The nitrogen reading for Bear Lake (rated Good) is 525 ug / liter while Lake Jesup (rated Poor) has 1175 ug / liter. Greater amounts of nitrogen and phosphorus in the water provide nutrients for more plant growth, particularly algae, decreasing the water quality of the lake. You can find out how a lakes’ quality has changed over time by looking at each nutrient’s historic range.
The final category included in this table is “Limiting Nutrients.” Plants need specific amounts of each nutrient for healthy growth. A “limiting nutrient” is something that restricts the amount of plant growth. In most of these water bodies, phosphorous is listed as a limiting factor. Because phosphorous is required for plant growth, decreasing the amount of phosphorous in a lake means that fewer problem plants (like algae) will be able to grow. This is one method lake managers use to improve lake quality.

If you live in Seminole County and would like to investigate the quality of a lake near you, visit the county’s Water Atlas Website, www.Seminole.WaterAtlas.org. Type in the name of your lake to find the TSI score, the amount of nutrients in the water, and graphs showing how these levels have changed over the last two years. If you would like to improve the water quality in a lake near you, focus on the habitat around the lake. Make sure that you are not over-fertilizing your yard. And always scoop the poop; pet waste is a major source of plant nutrients when it washes down into the lake. Gross, but true!
	Table 2. Lake Quality and Nutrient Values

	Lake Name
	Trophic State Index (TSI) Score
	TSI Historic Range
	Amount of Nitrogen ug / Liter
	Historic Range of Nitrogen ug / Liter
	Amount of Phosphorous ug / Liter
	Historic Range of Phosphorous ug / Liter
	Limiting Nutrient

	Bear Lake
	36 / Good
	22.4 - 46.8
	525
	120 - 915
	12
	30-Aug
	Phosphorous

	Island Pond
	15 / Good
	7.9 - 75.2
	227
	106.7 -3770
	5
	3.5 - 58.7
	Phosphorous

	Lake Kathryn
	73 / Poor
	54 - 77.1
	2177
	873 - 2177
	97
	21 - 97
	Balanced

	Lake Harney
	63 / Poor
	32.1 - 83.7
	1881
	923.3 -2966.7
	60
	20.5 - 227
	Phosphorous

	Lake Jesup
	73 / Poor
	5.4 - 96.3
	1175
	21 -245,150
	157
	13 - 2110
	Nitrogen

	Lake of the Woods
	59 / Fair
	44.5 - 77.7
	845
	415 - 2915
	37
	9 - 70.7
	Balanced

Reading Practice:
1. The following statements are included in this article: “If nutrient levels get too high, plants like algae can grow out of control. These algae blooms can block out sunlight and decrease the amount of oxygen in the water. ”

Based on context clues, what is the meaning of the word “bloom” in these statements?

a. Freshly opened flowers

b. Sudden plant growth

c. Mats of dead leaves

d. Toxins released by algae

2. Based on your reading of the article, defend the following statement: “Human choices can impact lake quality positively or negatively.” Use details and information from the article to support your answer.

3. Which of the following statements is accurate for lakes included in the Table 2?

a. High quality lakes generally have balanced nutrient levels.

b. Higher nitrogen levels are generally found with higher phosphorous levels.

c. Lakes with “Good” ratings generally have high TSI scores.

d. Lakes with “Poor” ratings generally have low phosphorous levels.

4. Table 2 provides water quality data for six Seminole County Lakes. Choose three of these lakes, one with “Good” water quality, one with “Fair” water quality, and one with “Poor” water quality. Explain the water quality relationships among these lakes by comparing their TSI scores, nitrogen levels, and phosphorous levels.

__
 Writing Practice:
5. Fertilizers that wash into lakes decrease lake quality by causing too much algae to grow. Imagine that your neighborhood group is arguing over whether they should use fertilizers to promote green grass or ban fertilizers to improve the lake’s health. Write to persuade your neighborhood group that with careful planning, the neighborhood can achieve both green grass and clear, healthy lake water.

6. High-nutrient lake water is often filled with algae, creating a low-oxygen environment that's unhealthy for fish. Imagine that your neighborhood fishing lake is becoming choked with excess algae. Write to persuade them to find other ways of improving the lake’s water quality OR to use chemicals in altering the lake.

7. When buying lakefront property, many people do not realize that their daily activities affect the health of the entire lake. Imagine that your homeowner’s association passes a rule requiring lake-front owners to scoop up pet waste and limit their use of fertilizers. Write to explain your response to the association’s efforts to preserve the lake quality.

8. Because lakes are generally lower than the surrounding ground, a variety of trash and pollutants wash down storm drains into these water bodies. Think about a time in your life when you added trash or pollutants to a roadway or natural area. Write to explain two ways that you can change your personal practices to reduce the trash or pollutants that flow into nearby water bodies.

Math Practice:
Refer to Table 2 to answer the following questions.

9. As a regional lake manager, you are interested in how each lake’s current water quality score (TSI) compares to its historic range. How many of the current TSI scores in this table are closer to their LOWER QUALITY score? Write their names below, and be sure to show your calculations. Remember, high TSI=low quality.

10. Which of the following shows the lake with the largest TSI range paired with the lake with the smallest TSI range?

a. Island Pond, Bear Lake

b. Lake Harney, Lake of the Woods

c. Bear Lake, Lake Yvonne

d. Lake Jesup, Katherine Lake

11. One gram equals one million (1,000,000) micrograms. Lake Katherine has 2177 micrograms per liter. Which of the following represents the amount in grams per liter?

a. 2.177 x 103 grams per liter

b. 2.177 x 104 grams per liter

c. 2.177 x 103 grams per liter

d. 2.177 x 104 grams per liter

12. In the Table 2 column titled “Limiting Nutrient,” two lakes have a balanced combination of nutrients. According to the table, which of the following represents the ratio of nitrogen to phosphorous in a balanced lake?

a. 1 nitrogen: 45 phosphorous

b. 22 nitrogen: 1 phosphorous

c. 1 nitrogen: 7 phosphorous

d. 31 nitrogen: 1 phosphorous

Page 6

