Snapshot Day 10/8/09

(Salt Front RM 60.3)

RIVER MILE 2

J. T. Boehm, Chris Anderson, Nina Zain,- The River Project

Karen Johnson & 3rd grade teachers - Trevor Day School – 58 students

Latitude N 40(43.267 Longitude W074(00.784

UTM E 583352 N4508267

Location: Pier 40 Hudson River (also called North River)

Area: large urban pier surrounding water access – 400 feet of waterfront, fenced sidewalks along river, cement bulkhead
Surrounding Land Use: urban/residential 100%

Sampling Site: Banks altered; concrete & wood pilings

Plants in area: None

Water depth: 15 ft.

River Bottom – muddy

(Measurements were taken from 10:30 AM to 11:30 AM, average given when possible)
	ITEM
	Time
	Reading 1
	Reading 2
	Comments

	Physical
	
	
	
	

	Air Temperature
	10:30-11:20
	42.4 F
59.3

59.5

59.1

59.1

59.7
	
	Average –

56.5 F or 13.6C

(If excluding 42.4)

59.3F or 15.2C

	Wind Speed
	Time
	Beaufort Chart
	Kestral Meter
	

	
	10:33
	Fresh breeze
	8.5 mph
	

	
	10:39
	Strong breeze
	18.5 mph
	Strong gusting winds

	
	10:48
	Strong breeze
	17.3 mph
	

	
	10:57
	Strong breeze
	20.6 mph
	

	
	11:09
	Fresh breeze
	8.2 mph
	

	
	11:19
	Near gale
	21 mph
	

	Cloud Cover
	Partly cloudy
	
	
	

	Weather today
	Sunny, partly cloudy, chilly, windy, cold

	Weather recently
	Sunny, windy, rainy

	Water
	Slightly choppy, some wave small crests

	Water Temperature
	10:30-11:20 AM
	17C

15

16

17

16

15
	64 F

61

65

60

60

62
	Average 16C

Or 62 F

	Turbidity (long site tube
	10:30-11:20 AM
	45 cm

48.6

44.8

50.4

44.3

49
	
	Average 47 cm

	
	
	
	
	

	Chlorophyll
	
	
	
	

	Chemical
	
	
	
	

	DO

(drop count kit)
	10:30-11:20 AM
	6.8 ppm
	
	6.8 ppm

	
	
	
	
	

	pH
	10:30-11:20 AM
	7

6.5

7

6.5

6.5

7
	
	Average 6.75

	Salinity – 3 hydrometers
	10:30-11:20 AM
	RANGE

14-23 ppt

16-20

14-19

13-16

12-22

14-20
	MEDIAN

18 ppt

18 ppt

16.5 ppt

14.5 ppt

16.5 ppt

17 ppt
	AVERAGE

16.75 ppt

	Turbidity
	11:21 to 12:16
	87.5 cm
	
	(Sechi Disk – tube- 86.8cm, 85, 88, 83, 88.2 and 94cm

	Vertebrate Catch
	Number Caught
	Species
	Size
	Minnow traps

	11:00 AM
	2
	Black Sea Bass
	7 cm, 3.5 cm
	

	
	2
	Pipefish
	9 cm, 12 cm
	

	
	1
	Toadfish
	20 cm
	

	Invertebrate Catch
	
	
	
	Definition

	11:00 AM
	1
	Bluecrab male
	9pp 20cc
	pp = point to point – left point to right point on carapace

	
	1
	Bluecrab female
	6.5pp 12.5cc

	Cc = claw tip to claw tip when spread out (wingspan)

	Tides
	
	
	
	

	Currents
	
	
	
	

	Boat Traffic
	10:30
	Coast guard
	downriver
	

	
	10:32
	passenger ferry
	downriver
	

	
	10:33
	Small passenger ferry
	downriver
	

	
	10:35
	passenger ferry
	upriver
	

	
	10:40
	sailboat
	Across river
	

	
	10:41
	Coast guard
	Upriver
	

	
	10:45
	ferry
	Upriver
	

	
	10:47
	cargo
	upriver
	

	
	10:50
	sailboat
	upriver
	

	
	10:52
	Coast guard
	downriver
	

	
	10:53
	passenger ferry
	downriver
	

	
	10:55
	Small cruise ship
	upriver
	

	
	10:58
	Tug boat
	upriver
	

	
	11:01
	cruiser
	downriver
	

	
	11:05
	sailboat
	downriver
	

	
	11:06
	Tug boat
	downriver
	

	
	11:07
	Small cruise ship
	downriver
	

	
	11:10
	Passenger boat
	upriver
	

	
	11:11
	Circle Line Boat
	downriver
	

	
	11:13
	Small Tug boat
	downriver
	

	
	11:14
	Motor boat
	downriver
	

	
	11:15
	Ferry boat

Speed boat
	Across river

downriver
	

	
	11:17
	Sailboat
	upriver
	

	
	11:18
	Ferry boat
	Across river
	

	
	11:19
	Tour boat
	Downriver
	

	
	11:20
	Speed boat
	Upriver
	

	
	11:21
	Small cruise ship

Cargo boat

Sightseeing boat
	Downriver

Downriver

Downriver
	

	
	11:23
	Ferry boat
	downriver
	

	
	11:24
	Sailboat, Ferry boat

Ferry

Speed boat
	Downriver

Upriver

Upriver
	

	
	11:26
	Small cruise ship
	downriver
	

	
	11:28
	Houseboat

Tug boat
	Upriver

Upriver
	

	
	11:29
	Speed boat
	downriver
	

	
	11:30
	Tug boat
	Upriver
	

	
	11:31
	Sailboat
	Upriver
	

