Snapshot Day 10/14/10

(Salt Front RM 36)

RIVER MILE 4.1

Shay Saleem – Intrepid Sea, Air and Space Museum

Karine Kelley, PS 230/5-219 – district 15

 5th grade, 25 students

Latitude N 40(45.417 Longitude W074(00.11

[image: image1.jpg]

Location: The Intrepid next to Pier 84

Area: large ship at pier surrounding water access
Surrounding Land Use: 40% urban/residential, 10% forested, 40% industrial commercial

Sampling Site: Pier, Bulkhead (wood timbers), used for boating, banks altered, covered in vegetation

Plants in area: None

Water depth: 15 ft.

River Bottom –muddy, sandy

	ITEM
	Time
	Reading 1
	Reading 2
	Comments

	Physical
	
	
	
	

	Air Temperature
	12:20 PM
	61F
	
	

	Wind Speed
	Beaufort 1-2
	2-3 mph
	From the East to the West
	

	Cloud Cover
	Mostly cloudy
	
	
	

	Weather today
	Dry

	Weather recently
	Monday thunderstorm, Tuesday drizzling, Wednesday sunny

	Water surface
	calm

	Water Temperature
	Noon
	24C
	
	

	Turbidity
	
	
	
	

	
	
	
	
	

	Chlorophyll
	
	
	
	

	Chemical
	
	
	
	

	DO

Color reaction
	12:15 PM
	18C

	4 mg/L

	

	
	12:23 PM
	18 C
	4 mg/L
	

	pH – Lamotte colormetric
	12:15 PM
	8.0

7.0

8.0
	
	Average 7.66

	
	12:30 PM
	8.0

8.0

9.0
	
	Average 8.33

	Nitrate (color reaction)
	12:24 PM

12:31

12:35
	0 ppm

0 ppm

0 ppm
	
	Waiting only one minute on the last test as ran out of time

	
	
	
	
	

	Phosphate (color reaction)
	12:18 PM

12:26 PM

12:34 PM
	1 ppm

0 ppm

0 ppm
	
	

	
	
	
	
	

	Salinity

(Hydrometer)
	12:17 PM

	10.5 ppt

10 ppt

10 ppt
	
	

	
	12:31 PM

	10.5 ppt

10.5 ppt

10 ppt
	
	

	Tides
	
	
	
	

	
	
	
	
	

	Currents
	12:15 PM
	Flowing North
	Flood
	

	
	
	
	
	

	Boats
	10:46 AM
	Circle Line white/green/red
	Southbound
	Empty

	
	10:47 AM
	Waterways Blue, white
	Northbound
	Full

	Other Observations
	Helicopters
	Airplanes
	kite
	

	
	
	
	
	

