

Limnology

Jacob Kalff

Praise for *Limnology*

“I am very impressed with Chapter 1, and the way the book is laid out. Jaap (Jacob Kalff) makes a good case of why limnology is important, where it is going, and why he did things the way he did them.”

—John Smol, Queen’s University

“There is a great need for a readable and adequate limnology text. From what I have seen of this possible text, it certainly will be an improvement and thus would adopt it.”

—Owen Lind, Baylor University

“I was impressed by the breadth and depth of Dr. Kalff’s knowledge . . . He has done a good job of synthesizing key issues and presents both an historical perspective as well as good selections of recent, important references.”

—William DeMott, Indiana University

“Kalff summarizes and presents topics that have been neglected (e.g., acid rain, reservoirs) or even unanticipated (e.g., contaminants) by authors of other limnology texts. Chapters on these subjects will firmly imbed these topics into the body of limnology, and let students know that work done in these areas will be recognized as making a contribution to the field. I anticipate that these chapters will redefine the research directions taken by a new generation of limnology students.”

—Milton Ostrofsky, Allegheny College

“The text has the potential to fill an important need for an up-to-date advanced limnology textbook.”

—Donald Roeder, Simon’s Rock College

**Pearson
Education**

Prentice Hall
Upper Saddle River, NJ 07458
www.prenhall.com

ISBN 0-13-033775-7

Contents

CHAPTER 1

Inland Waters and Their Catchments: An Introduction and Setting 1

- 1.1 Introduction 1
- 1.2 The Setting 8
- 1.3 Organization of the Text 10
- Acknowledgments 12

CHAPTER 2

The Development of Limnology 13

- 2.1 Limnology and Its Roots 13
- 2.2 Limnology Between World War I and World War II 18
- 2.3 The Development of Ideas: Europe 19
- 2.4 The Development of Ideas: North America 21
- 2.5 Limnology after World War II 24
- 2.6 Scales and Patterns: A Conceptual Exploration 27

CHAPTER 3

Water: A Unique and Important Substance 35

- 3.1 Introduction 35
- 3.2 Characteristics of Water 35

CHAPTER 4

Water Resources, Water Pollution, and Inland Waters 41

- 4.1 Introduction 41
- 4.2 Water Resources 42
- 4.3 Lakes, Rivers, Wetlands, and Their Global Distribution 46

- 4.4 A Look at "Typical" Lakes
and Streams 48

CHAPTER 5

Hydrology and Climate 53

- 5.1 Introduction 53
- 5.2 Water Movement in Catchments 53
- 5.3 Humans and the Hydrologic Cycle 57
- 5.4 Global Patterns in Precipitation
and Runoff 59
- 5.5 Runoff and the Presence
of Waterbodies 63
- 5.6 Water Inputs and Outputs 64
- 5.7 The Aral Sea 68
- 5.8 The Caspian Sea 70

CHAPTER 6

Origin and Age of Lakes 72

- 6.1 Introduction 72
- 6.2 Glacial Lakes 73
- 6.3 Tectonic Lakes 76
- 6.4 Coastal Lakes 78
- 6.5 Riverine Lakes 78
- 6.6 Volcanic Lakes 81
- 6.7 Solution or Karst Lakes 82
- 6.8 Manmade Lakes or Reservoirs 82

CHAPTER 7

Lake and Catchment Morphometry 85

- 7.1 Introduction 85
- 7.2 The Bathymetric Map 85
- 7.3 Lake Surface Area 86
- 7.4 Lake Depth 87

7.5	Lake Shape	90	10.5	Ultraviolet Radiation and Its Effects	143
7.6	Underwater and Catchment Slopes	91	10.6	Light Attenuation	144
CHAPTER 8					
Rivers and the Export of Materials from Drainage Basins and the Atmosphere 94					
8.1	Introduction	94	10.7	Light Attenuation and Photosynthesis	145
8.2	Flowing Water Systems	95	10.8	Light Attenuation and Lake Stratification	146
8.3	Rivers and Their Ecotones	103	10.9	The Secchi Disc and Its Utility	148
8.4	Rivers, Their Banks, and Human Activity	106	10.10	Limitations of the Secchi Disc	148
8.5	Drainage-Basin Export of Nitrogen and Phosphorus	108	10.11	Light and Primary Production	149
8.6	Atmospheric Deposition of Nutrients	113	10.12	Underwater Vision	153
8.7	Nutrient Export, Catchment Size, Lake Morphometry, and the Biota: A Conceptualization	116	CHAPTER 11		
8.8	Organic Carbon Export from Drainage Basins	117	Temperature Cycles, Lake Stratification, and Heat Budgets 154		
CHAPTER 9					
Aquatic Systems and their Catchments 122					
9.1	Catchment Size	122	11.1	Introduction	154
9.2	Catchment Form	122	11.2	Types of Stratification and Mixing	155
9.3	Catchment Soils and Vegetation	123	11.3	Morphometry and Stratification	159
9.4	Water Residence Time	124	11.4	Seasonal Temperature Cycles and Stratification	160
9.5	Nutrient Concentrations, Trophic State, and WRT	127	11.5	Stability of Stratification	164
9.6	Retention of Dissolved and Particulate Materials by Lakes and Reservoirs	131	11.6	Stability of Temperate vs Tropical Lakes	165
9.7	Sediment Loading to Aquatic Systems	133	11.7	Thermocline Depth	166
CHAPTER 10					
Light 136					
10.1	Introduction	136	11.8	Thermocline Shape	167
10.2	Detectors	137	11.9	Meromictic Lakes	168
10.3	Light Above and Below the Water Surface	139	11.10	Development of Meromixis	169
10.4	Absorption, Transmission, and Scattering of Light in Water	140	11.11	Heat Budgets	172
			11.12	Climatic Change and Aquatic Systems	174
			CHAPTER 12		
			Water Movements 179		
			12.1	Introduction	179
			12.2	Laminar vs Turbulent Flow	179
			12.3	Surface Gravity Waves	181
			12.4	Turbulent Flow and Measures of Stability	183
			12.5	Coefficient of Vertical Eddy	186
			12.6	Coefficient of Horizontal Eddy Diffusion	187

- 12.7 Horizontal Currents 188
- 12.8 Long-term Surface Current Patterns 192
- 12.9 Langmuir Currents 192
- 12.10 Standing Surface Waves 194
- 12.11 Internal or Thermocline Seiches 194
- 12.12 Internal Seiches, Hypolimnetic Currents, and Sediment Resuspension 198
- 12.13 Turbulent Mixing and the Biota 199

CHAPTER 13

Salinity and Major Ion Composition of Lakes and Rivers 202

- 13.1 Introduction 202
- 13.2 Salinity and Its Origins 202
- 13.3 Total Salinity and Its Determination 205
- 13.4 Major Ion Composition 206
- 13.5 Human Activity, Climate, and Ion Composition 209
- 13.6 Saline Lakes and Their Distribution 212
- 13.7 Ionic Composition of Inland Saline Lakes and Wetlands 212
- 13.8 The Salinity Spectrum and the Biota 214

CHAPTER 14

Inorganic Carbon and pH 218

- 14.1 Introduction 218
- 14.2 Carbon Dioxide in Water 218
- 14.3 pH and Its Range in Aquatic Systems 219
- 14.4 Alkalinity of Inland Waters 220
- 14.5 pH, Extreme Environmental Conditions, and Species Richness 221
- 14.6 Carbonates: Precipitation and Solubilization 222

CHAPTER 15

Dissolved Oxygen 226

- 15.1 Introduction 226
- 15.2 Solubility of Oxygen in Water 226

- 15.3 Sources and Sinks of Oxygen 228
- 15.4 Photosynthesis, Respiration, and DOC 231
- 15.5 Dissolved Oxygen Consumption and Lake Productivity 233
- 15.6 Oxygen Depletion in Ice-covered Waters 236
- 15.7 Dissolved Oxygen and the Biota 236

CHAPTER 16

Oxidation-Reduction Potential

- 16.1 Introduction 239
- 16.2 Redox Reactions and Nutrient Cycling 239

CHAPTER 17

Phosphorus Concentrations and Cycling 247

- 17.1 Introduction 247
- 17.2 The Classical Model of Phosphorus Cycling 247
- 17.3 The Modern Model and Aerobic Phosphorus Release 249
- 17.4 The Mass-Balance Equation and Phosphorus Cycling 252
- 17.5 Sediment Phosphorus Release and Phytoplankton Production 255
- 17.6 Phosphorus Control, Internal Loading, and Lake Management 256
- 17.7 The Empirical Modeling of Phosphorus 261
- 17.8 The Dynamic Modeling of Phosphorus 265

CHAPTER 18

Nitrogen Cycling 270

- 18.1 Introduction: The Atmosphere, the Land, and the Water 270
- 18.2 Nitrogen Transformation Processes 272
- 18.3 Nitrification 273
- 18.4 Denitrification 275

18.5	Nitrogen Fixation: Rates and Process	277
18.6	Nitrogen Fixation Rates: Plankton vs Littoral Zone	279
18.7	Forms and Quantities of Nitrogen in Inland Waters	280

CHAPTER 19

Iron, Manganese, and Sulfur 284

19.1	Introduction	284
19.2	Iron Cycling	284
19.3	Iron and Sulfur	287
19.4	Iron and Organic Matter	288
19.5	The Manganese Cycle	288
19.6	Iron, Manganese, and Trace Metals	289

CHAPTER 20

Particle Sedimentation and Sediments 292

20.1	Introduction	292
20.2	Origin and Distribution of Sediments	292
20.3	Sedimentation and Sediment Traps	296
20.4	Sinking Velocities and Sedimentation Rates	299
20.5	The Sediment Record	302
20.6	Dating Sediments	305
20.7	Profundal Sediment Characteristics	307

CHAPTER 21

The Phytoplankton 309

21.1	Introduction	309
21.2	Species Composition and Phylogenetic Generalities	311
21.3	Phytoplankton Size and Activity: Small Cells vs Large Cells	319
21.4	Seasonal Biomass Cycles: A Conceptual Model	322
21.5	The Composition of Phytoplankton Cells	327
21.6	Algal Sedimentation and Buoyancy Control	329

21.7	Parasitism and Disease	331
21.8	Photosynthesis, Light, and Temperature	333
21.9	Photosynthesis, Respiration, and Growth	333
21.10	Primary Production in Nature	334
21.11	Production: Biomass (P:B) Ratios and Specific Growth Rates in Nature	338
21.12	Limiting Nutrients and Eutrophication	341
21.13	Nitrogen vs Phosphorus	343
21.14	Empirical Nutrient-Phytoplankton Relationships	345
21.15	The Maximum Phytoplankton Biomass	346

CHAPTER 22

The Bacteria 349

22.1	Introduction	349
22.2	From Past to Present	350
22.3	Bacterial Size, Form, and Metabolism	351
22.4	Abundance, Biomass, and Distribution	353
22.5	Heterotrophic Bacterial Abundance and Environmental Factors	355
22.6	Resource Limitation vs Grazing Control of Bacterial Abundance	360
22.7	Heterotrophic Bacteria: Production, Losses, and System Contribution	361
22.8	Viruses	362
22.9	The Microbial Food Web	363
22.10	Photosynthetic Bacteria	368
22.11	Heterotrophic Sediment Bacteria	373

CHAPTER 23

Zooplankton 376

23.1	Introduction	376
23.2	Zooplankton Sampling	377
23.3	Protozoa, Rotifers, and Crustaceans	379
23.4	Species Richness and Its Prediction	384

- 23.5 Seasonal Cycles 386
- 23.6 Long-term Variation in Zooplankton Abundance 389
- 23.7 Top-down Control of Zooplankton 391
- 23.8 Biomanipulation and Lake Management 393
- 23.9 *Chaoborus*: The Phantom Midge 396
- 23.10 Zooplankton Feeding 398
- 23.11 Nutrient Cycling and Zooplankton 399
- 23.12 Resource Availability and Zooplankton Biomass 400
- 23.13 Zooplankton Production 401
- 23.14 Diel Migration and Cyclomorphosis 404
- CHAPTER 24**
Benthic Plants 408
- 24.1 Introduction 408
- 24.2 Wetlands and Their Utilization 410
- 24.3 Macrophyte Distribution and Species Richness 412
- 24.4 Macrophyte Biomass and Its Determinants 414
- 24.5 Submerged Macrophyte Distribution: Light and Lake Morphometry 417
- 24.6 Submerged Macrophyte Distributions and Plant Nutrients 420
- 24.7 Submerged Macrophyte Distribution and Dissolved Inorganic Carbon (DIC): A Physiological Exploration 421
- 24.8 Plant Size, Community Structure, and Function 422
- 24.9 Attached Algae 424
- 24.10 Eutrophication and Benthic Plants 427
- 24.11 Lake Management and Macrophytes 430
- CHAPTER 25**
Zoobenthos 435
- 25.1 Introduction 435
- 25.2 Taxonomic Distribution, Species Richness, and Abundance 436
- 25.3 Life-History Aspects 437
- 25.4 Lake Morphometry, Substrate Characteristics, and the Zoobenthos 438
- 25.5 Resource and Predation Control 444
- 25.6 The Zebra Mussel: A Keystone Species 446
- 25.7 The Zoobenthos and Energy Flow in Lakes 448
- CHAPTER 26**
Fish and Water Birds 451
- 26.1 Introduction 451
- 26.2 Fish Species and Species Richness 452
- 26.3 Life-History Attributes and Population Dynamics of Age-0 Fish 455
- 26.4 Fish Growth: Determinants and Measurement 458
- 26.5 Fisheries and Fisheries Management 463
- 26.6 The Biology of a Temperate Zone Fish and a Tropical Fish: *Perch* and *Tilapia* 465
- 26.7 Predicting Fish Biomass, Production, and Yield 468
- 26.8 Aquaculture and Water Quality 472
- 26.9 Water Birds 475
- CHAPTER 27**
Acidification of Waterways 478
- 27.1 Introduction 478
- 27.2 Sources and Distributions 478
- 27.3 Acid-Sensitive Waters 481
- 27.4 Characteristics of Acid-Sensitive Waters and Catchments 483
- 27.5 Catchments and Lake Acidification: Wet and Dry Deposition 484
- 27.6 Neutralization and Buffering Processes in Catchments 484
- 27.7 Buffering Capacity of Lakes, Rivers, and Wetlands 486
- 27.8 Aluminum and Other Toxic Metals 487
- 27.9 Effects of Acidification on the Aquatic Biota 488
- 27.10 Modeling the Acidification Process 493

27.11	Lake Management: Recovering from Acidification	496
27.12	The Future	497
CHAPTER 28		
Contaminants		500
28.1	Introduction	500
28.2	Toxic Substances	504
28.3	Sources of Contaminants	506
28.4	The Fate of Contaminants	508
28.5	The Sediment Record	511
28.6	Physical and Chemical Characteristics of Contaminants and Their Distribution in Nature	512
28.7	Toxicity and Its Prediction	513
28.8	Bioaccumulation and Biomagnification	517
28.9	Mercury and the Mercury Cycle	519
28.10	Toxic Chemicals, Environmental Health, and Aquatic Management	522

CHAPTER 29
Reservoirs 523

29.1	Introduction	523
29.2	Natural Lakes and Reservoirs	524

29.3	The River-Lake-Reservoir Continuum	529
29.4	Water Residence Time and Plankton Growth Rates	530
29.5	Reservoir Zonation: A Conceptual View	531
29.6	Drawdowns	532
29.7	Reservoir Aging and the Trophic Upsurge	533
29.8	Large Reservoirs and Their Impacts	535

APPENDIX 1
International Organization for Standardization of Country Codes 537

APPENDIX 2
Conversion Factors for Selected Elements and Reported Species 538

BIBLIOGRAPHY 539

INLAND WATERS INDEX 573

SUBJECT INDEX 579