

Baffin Bay Water Quality Study: Data Collection & Outreach to Address Water Quality Concerns – Phase II

Final Report

GLO Contract No. 18-090-000-A600
November 2019

Prepared by:

Michael S. Wetz, Principal Investigator
Texas A&M University-Corpus Christi
6300 Ocean Dr., Unit 5869
Corpus Christi, Texas 78412
Phone: 361-825-2132
Email: michael.wetz@tamucc.edu

Submitted to:

Texas General Land Office
1700 Congress Ave.
Austin, TX 78701-1495

A report approved by the Texas Land Commissioner pursuant to National Oceanic and Atmospheric Administration Award No. NA17NOS4190139

Table of Contents

Executive Summary	1
Outreach Efforts	2
Acknowledgements.....	4

Research Findings:

List of Figures	5
Introduction.....	7
Methods.....	8
Results.....	9
Discussion.....	13
References.....	16
Figures.....	19

Executive Summary

The goal of this study is to quantify spatial-temporal distribution of key water quality variables in Baffin Bay. Sample collection began in May 2013 from 9 sites throughout Baffin Bay and continues to present, albeit from a reduced number of sites (6) since May 2017. Since the beginning of the study, Baffin Bay has undergone two distinct drought and wet cycles. From May 2013-February 2015, Baffin Bay experienced a significant, prolonged drought and hypersaline conditions. Chlorophyll *a* concentrations were very high in the system, owing to the presence of a “brown tide” phytoplankton bloom. Nutrient ratios suggest alternating periods of nitrogen and phosphorus limitation of phytoplankton growth during this timeframe, although bioassays conducted as part of another study indicated that nitrogen was the primary nutrient limiting phytoplankton growth. In spring 2015, several periods of intense rainfall occurred in the Baffin Bay watershed and salinities dropped sharply to < 30 . Chlorophyll decreased throughout the bay following this rainfall despite generally higher inorganic nutrient concentrations. One exception was at site 2 (Laguna Salada), where the brown tide bloom persisted. From summer 2015 to fall 2015, salinity increased to the mid-30’s at most locations. This increase accelerated in summer 2016 and salinity was ≥ 40 by October 2016. During this time, chlorophyll was lower on average than during the previous drought period. Although not presented here, brown tide abundances were also low. Nutrient data suggests that conditions alternated between nitrogen and phosphorus limitation of non-brown tide phytoplankton growth. Salinity remained ≥ 40 until summer 2018, after which rainfall increased and salinities decreased in the bay. Unlike during the prior wet period, chlorophyll increased during this wet period and was relatively high ($>20 \mu\text{g/l}$) at many locations in Baffin Bay. Of particular note was a large winter bloom of diatoms that occurred in much of the bay in November 2018-March 2019. Nutrient ratios were largely indicative of nitrogen limitation of phytoplankton growth. Interestingly, dissolved organic nitrogen (DON) increased from spring 2015-fall 2016 (by $\sim 59 \mu\text{M}$) as chlorophyll decreased, and subsequently decreased from fall 2017-early 2019 (by $\sim 47 \mu\text{M}$) as chlorophyll increased again, suggesting utilization of that fraction of the DON pool by the phytoplankton. Overall, chlorophyll *a* exceeded TCEQ screening levels for impairment throughout much of the study period and was frequently at levels that would be considered excessive by National Coastal Condition Report (EPA, 2012) standards.

Outreach Efforts

Education and outreach were vital components of this study. One high school intern (photos shared separately), one M.S. student and two Ph.D. students participated in the study. Results from this study were presented in several venues including classroom presentations, public seminars, and scientific conferences. Below is a complete list of outreach and education efforts that were undertaken as part of this study. Supporting documents will be provided to GLO separately.

Publications:

Cira, EK, and MS Wetz. 2019. Spatial-temporal distribution of *Aureoumbra lagunensis* (“brown tide”) in Baffin Bay, Texas. *Harmful Algae* 89: 101669

Presentations (scientific conferences):

Wetz, M. 2019. Lessons learned from a volunteer water quality study in Baffin Bay, Texas. Coastal & Estuarine Research Federation Meeting, Mobile, AL.

Cira, E., and M. Wetz. 2019. Spatial-temporal variability in *Aureoumbra lagunensis* (“brown tide”) abundance in Baffin Bay, Texas. ASLO Aquatic Sciences Meeting, San Juan, Puerto Rico

Wetz, M. 2018. Synthesis of water quality studies in Baffin Bay with a view towards solutions. Gulf Estuarine Research Symposium, Galveston, TX

Cira, E., and M. Wetz. 2018. Drivers of “brown tide” blooms in a South Texas estuary: lessons from a volunteer monitoring program. Restore America’s Estuaries Meeting, Long Beach, CA.

Wetz, M., K. Hayes, and E. Cira. 2017. Key findings from a volunteer water quality monitoring program in Baffin Bay, Texas. Coastal & Estuarine Research Federation Meeting, Providence, RI.

Presentations (public, local):

Wetz, M. 2019. The path to restoring Baffin Bay, a Texas icon. Coastal Issues Forum

Wetz, M. 2019. The path to restoring Baffin Bay, the “jewel” of the Texas coast. Texas Sea Grant Program Review

Presentations (university and high school classes):

Wetz presented findings in a class he teaches at TAMU-CC, “Marine Organisms and Processes”, in November 2018.

Wetz presented results from Baffin Bay studies to the Riviera High School aquatic environmental science class in January 2019.

Baffin Bay website update:

In October 2019, the Coastal Bend Bays & Estuaries program updated its Baffin Bay website:

<https://www.cbbep.org/baffin-bay/>

Baffin Bay Stakeholder Group:

Three Baffin Bay Stakeholder Group meetings were held over the duration of this contract.

Minutes from those meetings will be submitted separately.

Acknowledgements

First and foremost, we thank the many volunteers who dedicated four years of their time and resources to the collection of this water quality data in Baffin Bay. This study would not have been possible without their efforts. We are also grateful to the Celanese Corporation for funding. Finally, we thank our partners at the Coastal Bend Bays & Estuaries Program for their ongoing support and interest.

List of Figures

Figure 1. Map of Baffin Bay, located ~50 km southwest of Corpus Christi, TX.

Figure 2. Map of permanent sampling locations in Baffin Bay. Red markers indicate two sites that are visited as part of TCEQ's quarterly monitoring program.

Figure 3. Precipitation anomaly (deviation from 1974-2014 monthly mean) at Kingsville Naval Air Station.

Figure 4. Surface temperature in Baffin Bay.

Figure 5. Surface salinity in Baffin Bay.

Figure 6. Stratification index (=Bottom minus surface salinity) in Baffin Bay.

Figure 7. Chlorophyll *a* in Baffin Bay.

Figure 8. Mean chlorophyll and salinity in Baffin Bay.

Figure 9. Surface N+N in Baffin Bay.

Figure 10. Bottom N+N in Baffin Bay.

Figure 11. Surface ammonium in Baffin Bay.

Figure 12. Bottom ammonium in Baffin Bay.

Figure 13. Surface dissolved organic nitrogen in Baffin Bay.

Figure 14. Mean chlorophyll and dissolved organic nitrogen in Baffin Bay.

List of Figures (cont.)

Figure 15. Surface phosphate in Baffin Bay.

Figure 16. Bottom phosphate in Baffin Bay.

Figure 17. Ratio of inorganic nitrogen to phosphate in Baffin Bay.

Figure 18. Surface silicate in Baffin Bay.

Figure 19. Surface dissolved organic carbon in Baffin Bay.

Figure 20. Bottom dissolved oxygen in Baffin Bay. Dashed line indicates the hypoxia threshold.

Introduction

Cultural eutrophication is a major environmental threat facing coastal ecosystems worldwide (Nixon 1995; Diaz and Rosenberg 2008). Over the past 50 years, there has been a substantial increase in nutrient loading to the coastal zone, resulting in growing expression of symptoms such as harmful algal blooms and hypoxia/anoxia formation (Nixon 1995; Boesch 2002; Rabalais et al. 2009). These symptoms often have deleterious consequences for ecosystem structure and function, resulting in such visible effects as fish kills and other animal mortalities, alteration of food webs and economic losses (Diaz and Rosenberg 1995; Boesch 2002). The most recent synthesis of data from the U.S. indicates that as of 2007, at least 30% of estuaries were considered moderately to highly eutrophic, with eutrophication pressures expected to grow in 65% of estuaries over the next decade (Bricker et al. 2007). Unfortunately, Texas estuaries have been poorly represented in national eutrophication assessments such as the aforementioned report, largely due to lack of sampling efforts and data coverage. Nonetheless, there is growing concern fueled by public observations and recent scientific assessments that several systems in South Texas are indeed undergoing eutrophication. One example is Baffin Bay, which represents critical habitat for several economically- and ecologically-important fish species and is popular with recreational fishermen.

In the past 3 decades, growing expression of symptoms of eutrophication such as hypoxia and dense algal (phytoplankton) blooms have been noted in Baffin Bay. Hypoxia and excessive phytoplankton growth, which are quite possibly intricately linked, are concerning because of their potential effects on ecosystem health and fisheries in coastal embayments. For instance, hypoxia has been linked to several large fish kills in Baffin Bay over the past 12 years (unpubl. Texas Parks & Wildlife Spills & Kills Team reports). Hypoxia formation tends to occur during warm summer-fall months, often following freshwater pulses that inject allochthonous nutrients and organic matter and induce stratification in the bays (unpubl. Texas Parks & Wildlife Spills & Kills Team reports). Co-occurrence of phytoplankton blooms and hypoxia have been noted in Baffin Bay as well (unpubl. Texas Parks & Wildlife Spills & Kills Team reports; Walker and Wetz, unpubl. data), and overall phytoplankton biomass frequently exceeds state screening levels, raising concerns about the potential role of nutrient-laden runoff (Montagna and Palmer 2012; this study). For instance, Baffin Bay has experienced prolonged, dense blooms of the brown tide organism, *Aureoumbra lagunensis*, since 1989 (Buskey et al. 1997; Buskey et al. 2001). More recently, a

fish kill occurred in 2010 and coincided not only with hypoxia, but also with a dense phytoplankton bloom of the dinoflagellate *Pyrodinium bahamense* and the diatom *Thalassiothrix sp.* (unpubl. Texas Parks & Wildlife Spills & Kills Team report).

Using data obtained primarily from TCEQ quarterly sampling, Montagna and Palmer (2012) documented a long-term increase in Kjehldahl nitrogen, nitrate and phosphate in Baffin Bay. Ammonium, chlorophyll *a* and nitrate also regularly exceeded state screening levels in a number of years. While state agency sampling efforts in Baffin Bay have been valuable for documenting long-term water quality changes in the system, their limited spatial-temporal coverage hinders determination of the timing and location of symptoms of water quality degradation, and also preclude determination of the main cause(s) of water quality degradation in the system. Here results are presented from an ongoing water quality monitoring study, the goals of which are to quantify spatial-temporal distributions of key water quality parameters in Baffin Bay, and to increase our understanding of the drivers of water quality change in this system.

Methods

Study location – Baffin Bay is a shallow ($\leq 2\text{-}3$ m depth) South Texas coastal embayment adjacent to the Laguna Madre (Figure 1). Residence time of water in Baffin Bay typically exceeds 1 year due to minimal tidal influence and freshwater inflows, and the system is prone to hypersaline conditions due to evaporation exceeding precipitation (Shormann 1992). Circulation in Baffin Bay is primarily driven by winds.

Meteorological data – Monthly mean precipitation data from the Naval Air Station Kingsville was obtained from the National Climatic Data Center. Using data from January 1973 through December 2013, monthly mean precipitation was calculated. The monthly deviation from this long-term monthly mean was then calculated, and is referred to as precipitation “anomaly”.

Sample collection – Water samples were collected on a monthly basis from May 2013 through October 2017 at 5-9 sites in Baffin Bay (Figure 2). Water samples were collected by volunteer citizen scientists from the start of the study until May 2017. In order to qualify for this program, volunteers had to undergo rigorous training in the lab of Dr. Michael Wetz (Texas A&M University - Corpus Christi) and demonstrate competency in field sample collection (documentation retained in Wetz lab). After May 2017, Wetz lab members took over sample collection. At each site, a profile of salinity, temperature, conductivity, dissolved oxygen and pH was obtained by lowering

a YSI ProPlus sonde at 0.5 m increments through the water column. Surface and near bottom discrete water samples were collected in a Van Dorn sampling device and transferred to acid-washed amber polycarbonate bottles. Bottles were stored on ice until return to a shore-based facility where processing of samples occurred.

Sample analyses – Chlorophyll *a* was determined from samples collected on, and extracted from Whatman GF/F filters (nominal pore size 0.7 μm). Chlorophyll was extracted using 90% acetone and analyzed fluorometrically. Inorganic nutrients (nitrate + nitrite (N+N), nitrite, silicate, phosphate, ammonium) were determined in the filtrate of water that passed through GF/F filters using a Seal QuAAtro autoanalyzer. Dissolved organic carbon (DOC) and total dissolved nitrogen (TDN) were determined in the filtrate of water that passed through GF/F filters using a Shimadzu TOC-V analyzer with nitrogen module. Dissolved organic nitrogen (DON) was estimated as the difference between TDN and inorganic nitrogen. Complete methodological details on wet chemical and YSI analyses can be obtained from Dr. Wetz.

Results

At the beginning of the study period in spring 2013, Baffin Bay was experiencing a significant, prolonged drought (Figure 3). In early fall 2013, the drought began to lessen and precipitation patterns more in accordance with long-term monthly averages developed. By spring 2015, several periods of intense rainfall occurred in the Baffin Bay watershed. These conditions reoccurred in spring 2016. From summer 2016-summer 2018, average to below average rainfall was observed. In fall 2018, several months of above average rainfall were noted, followed by near average conditions.

Physical setting – Water temperature varied little between sampling locations. A distinct seasonal pattern was observed, with temperatures increasing in late winter-early spring, peaking during summer, and then decreasing in early fall (Figure 4). Salinity was very high at the start of the sampling period in May 2013, exceeding 70 at site 5 (upper Alazan) and site 2 (Laguna Salada) (Figure 5). Salinity tended to decrease through the middle of 2015, with the decrease accelerating in spring 2015 as a result of heavy rainfall in the watershed. From summer 2015 to summer 2016, salinity gradually increased to the mid-30's at most locations. This increase accelerated thereafter and salinity was ≥ 40 by October 2016. Salinity remained ≥ 40 until summer 2018, after which

rainfall increased and salinities decreased in the bay. Strong salinity stratification (i.e., higher salinity in bottom waters than surface waters) of the water column was observed only episodically, being most pronounced at tributary sites that were influenced by runoff, especially during 2015-2016 (Figure 6).

Biological-chemical dynamics – Chlorophyll concentrations tended to be very high in Baffin Bay during this study, exceeding the TCEQ screening level (11.6 $\mu\text{g/l}$) in 337 of 567 samples (59%). Using a slightly more relaxed National Coastal Condition Report for “poor” condition (20 $\mu\text{g/l}$; NCCR 2012), chlorophyll was still in excess in 166 of 567 sample collections (29%). From 2013-2017, the highest chlorophyll concentrations tended to be found in spring-summer coincident with higher water temperatures, especially when brown tide was the dominant phytoplankton taxa from 2013-early 2015 (Figures 4,7). In 2018, a noticeably different pattern emerged, with a spring bloom noted at sites 1 and 2, followed by a much larger and more widespread winter (December 2018-March 2019) diatom bloom. Distinct interannual variability was observed in addition to the seasonal patterns. For example, chlorophyll tended to be very high, largely due to blooms of *A. lagunensis*, during the high salinity conditions of 2013-2014 (Figures 5,7,8). Chlorophyll then decreased and remained low during the lower salinity “wet” conditions of 2015-2016. This pattern was reversed in the subsequent drought-wet cycle, with chlorophyll remaining low during the 2017 drought/high salinity conditions, and increasing substantially in 2018 during high rainfall, low salinity conditions. From a spatial standpoint, chlorophyll concentrations tended to be highest in the tributaries of western Baffin Bay, with much lower concentrations typically observed towards the mouth (Figure 7). In particular, site 2 (Laguna Salada) appears to be particularly susceptible to high phytoplankton biomass.

N+N concentration exceeded 5 μM at the beginning of the study period at all sites except 1 (4.4 μM), 8 and 9 (north and central mouth; < 1 μM) (Figure 9). Very high N+N concentrations (>35 μM) were noted at both sites 5 and 7. N+N concentrations decreased after May 2013 and were generally <1-4 μM thereafter through February 2015. In April 2015, N+N was 15.9 μM at site 1, but <0.6 μM at the other sites. In May 2015, two relatively N+N values were observed, 6.8 μM at site 3 and 28.3 μM at site 5, while other sites had N+N <1.5 μM . N+N concentrations were low again (<5 μM) at all sites from summer 2015 through early spring 2016. In March 2016, high N+N concentrations were observed at site 5 (48.5 μM) and site 1 (13.8 μM), concurrent with low

salinity conditions, while other sites had $N+N < 5 \mu\text{M}$. High $N+N$ concentration was observed at site 5 in May 2016 ($24.4 \mu\text{M}$). Thereafter, surface $N+N$ concentrations were generally low with the exception of modest increases in December 2016 at sites 1 and 5, and a brief spike in December 2018 ($18.1 \mu\text{M}$). $N+N$ concentrations in bottom waters were typically less than in surface waters (Figure 10), likely due to lower oxygen levels in the bottom waters. Surface ammonium concentrations were high in July-August 2013, with highest concentrations observed at sites 2 and 5 (Figure 10). Ammonium declined thereafter, remaining relatively low until May-June 2015, when high ($>10 \mu\text{M}$) ammonium concentrations were once again observed, this time at multiple sites coincident with relatively low salinity conditions. After decreasing at most sites through October 2015, high ammonium concentrations were observed in November 2015 at sites 3-6, though this was not associated with a salinity decrease or rainfall event. Ammonium concentrations moderated from December 2015-February 2016; thereafter, high ammonium concentrations were observed at sites 1, 2 and 5 in March and sites 1-5 in May 2016, coincident with high rainfall, lower salinity conditions. In July-August 2016, relatively high ammonium concentrations were observed in Alazan Bay extending out to the mouth. Thereafter, only ephemeral increases in ammonium were observed until 2019, when relatively high concentrations were observed at sites 3-6 in February and sites 2-4 in May. Overall, ammonium concentrations tended to be much higher in the system during the “wet” period of 2015-2016 than during the earlier drought years. However, this pattern was not repeated with the wet conditions in 2018, when ammonium concentrations were relatively low. Bottom water ammonium concentrations tended to mirror patterns observed at the surface, although concentrations were frequently higher in the bottom waters (Figure 12). By far, the dominant form of nitrogen during the study period was dissolved organic nitrogen (DON), with DON concentrations regularly exceeding $35 \mu\text{M}$ (Figure 13). No clear seasonal pattern was observed in terms of DON. However, DON concentrations began to increase a few months after the high rainfall, low salinity spring of 2015, peaking in late 2016. Since then, it appears as if the DON has been decreasing. Interestingly, DON increased from spring 2015-fall 2016 (by $\sim 59 \mu\text{M}$) as chlorophyll decreased, and subsequently decreased from fall 2017-early 2019 (by $\sim 47 \mu\text{M}$) as chlorophyll increased again (Figure 14). This suggests that phytoplankton may have been utilizing the fraction of the DON pool that increased in their absence or decreased in their presence ($\sim 47\text{-}59 \mu\text{M}$). Highest DON

concentrations tended to be in the western part of Baffin Bay and tributaries, decreasing towards the mouth.

Surface phosphate concentrations exceeded 1 μM at the beginning of the study period at all sites except 8 and 9 ($< 0.5 \mu\text{M}$) (Figure 15). Very high surface phosphate concentrations ($>5 \mu\text{M}$) were noted at sites 3, 5 and 7. Phosphate concentrations were generally low after May 2013, with the exception of a small secondary peak in July-August 2013 in western Baffin Bay and concentrations of 2.1-2.6 μM at site 1 from March-May 2014. In April-June 2015, very high concentrations were observed at site 1, ranging from 9.6-10.7 μM . Likewise, in May and June 2015, the phosphate concentration at site 5 ranged from 5.3-6.2 μM . Phosphate concentrations were $<0.6 \mu\text{M}$ from August-October 2015. Persistent high (0.9-12.0 μM) phosphate concentrations were again observed at site 1 from November 2015-December 2016, and at site 5 in March, May and June 2016 (2.0-5.2 μM). Phosphate concentrations were generally low thereafter until summer 2018, when concentrations increased at all sites but especially site 1, coincident with higher rainfall conditions. A brief spike was also observed at site 5 in November 2018. Phosphate concentrations were periodically elevated in near bottom waters, especially in May, June and August 2013 at various sites throughout Baffin Bay, and April-June 2015 and November 2015-June 2016 at site 1 (Figure 16). Early on in the study period, DIN:DIP varied from indicating nitrogen limitation ($\text{N:P}<16$) to indicating phosphorus limitation ($\text{N:P}>16$) (Figure 17). After the high rainfall period in spring 2015, DIN:DIP was more frequently indicative of phosphorus limitation until early 2018, when nitrogen limitation became more frequently observed. Silicate concentrations were highly variable between sites and dates in Baffin Bay. The most notable observations were very low silicate levels at various sites in 2015-2016, and much higher levels thereafter (Figure 18).

Dissolved organic carbon (DOC) concentrations were exceptionally high at the beginning of this study, exceeding 1000 μM at all locations (Figure 19). DOC subsequently decreased at most locations and was lower, but variable through spring 2016. Thereafter, it appears as if DOC increased concurrent with the return of higher salinity conditions. From late 2016 onward, a trend towards decreasing DOC was again observed. Overall, highest DOC concentrations tended to be found in the tributaries.

Dissolved oxygen (DO) displayed a clear seasonal pattern that can be linked to temperature, with lowest levels being observed in the warmer months and highest levels in winter (Figure 20).

In summer 2013, several instances of hypoxic (<2 mg/l) bottom waters were observed. Yet in 2014, despite similarly high water temperatures, hypoxia was only observed at site 2 in July. The overall higher bottom DO levels in summer 2014 compared to summer 2013 may have been due to strong mixing (and less stratification; Fig. 6) in summer 2014. Hypoxia was observed again in May-June 2015, but only at site 5 coinciding with very low salinity conditions. Hypoxia was observed in June and August 2017 at site 2, September 2018 at site 1, and in July 2019 at site 2.

Discussion

Results from this study show the presence of significant spatial-temporal variability in terms of water quality in the system. Ultimately, this data, in conjunction with ongoing collections and a reanalysis of historical TCEQ data should provide a comprehensive understanding of water quality conditions, as well as environmental drivers that affect water quality in Baffin Bay.

At the beginning of the study period, Baffin Bay was experiencing a prolonged drought and concurrently a major bloom of the brown tide organism *Aureoumbra lagunensis* (Wetz, unpubl. data). Hypersaline conditions associated with drought have previously been shown to favor brown tide blooms in the system (e.g., Buskey et al. 1997, 2001). One factor that has been overlooked is the role of nutrients. During the early part of this study (2013-early 2015), nutrient ratios suggested alternating conditions of nitrogen and phosphorus limitation of phytoplankton growth. However, nutrient addition bioassays conducted in 2014-2015 showed that only nitrogen addition stimulated phytoplankton growth. Sun et al. (2012) found that *A. lagunensis* has the ability to use organic forms of phosphorus, and thus may be less susceptible than other phytoplankton taxa to phosphorus limitation. The strong seasonal pattern of high chlorophyll in spring-summer during 2013-early 2015, when *A. lagunensis* dominated the phytoplankton community, can be explained in part by water temperature. Recently, Cira and Wetz (2019) determined that water temperature is an important factor regulating the growth of *A. lagunensis*. Thus the lower levels of chlorophyll in winter may be indicative of the effects of low temperatures.

From early fall 2013 through spring 2015, precipitation patterns developed that were more in accordance with long-term monthly averages, and salinities decreased. Despite the lower salinity levels, very high chlorophyll levels were noted in spring-summer 2014 as in spring-summer 2013. In spring 2015, chlorophyll noticeably decreased concurrent with several heavy precipitation events and lower salinity conditions, despite higher inorganic nutrient concentrations than during

the earlier timeframe. Chlorophyll remained relatively low for an extended period thereafter. There are several possible explanations for the decrease in chlorophyll. First, it is likely that there was significant flushing as well as reduced light from high turbidity that accompanied the spring 2015 rains in Baffin Bay. Another explanation (not mutually exclusive) is that microzooplankton grazing (e.g., Buskey et al. 1997, 2001) and/or benthic filter feeder removal of phytoplankton may have been depressed during the hypersaline conditions, but became important again with lower salinities.

During the more recent drought-wet cycle (2017-2018), chlorophyll concentrations behaved opposite what they did at the start of the study. For example, chlorophyll was lower on average during the drought of mid-2016 to early 2018 than during the previous drought period. Although not presented here, *A. lagunensis* abundances were also low. Nutrient data suggests that phosphorus may have limited the growth of non-brown tide phytoplankton. Salinity remained ≥ 40 until June 2018, after which rainfall increased and salinities decreased in the bay. Unlike during the prior wet period, chlorophyll increased during the most recent period and was relatively high ($>20 \mu\text{g/l}$) at many locations in Baffin Bay. Nutrient ratios were indicative of nitrogen limitation of phytoplankton growth, and interestingly dissolved organic nitrogen (DON) decreased concomitant with the chlorophyll increase, suggesting utilization by the phytoplankton. If confirmed to be due to phytoplankton utilization, the magnitude of the DON change (47-59 μM) compared to background levels ($\sim 60 \mu\text{M}$) suggests that a little less than half of the DON in Baffin Bay is labile.

A longer-term goal of researchers working on Baffin Bay-related water quality issues is to identify sources of nutrients to Baffin Bay. During the study period, surface N+N and ammonium levels were generally low except during wet periods, when high concentrations were commonly observed at the tributary sites. Similarly, high phosphate concentrations were observed during these periods in the Cayo del Grullo and upper Alazan Bay. Elevated concentrations of ammonium and phosphate were also occasionally observed during summer in bottom waters, consistent with studies from this and other systems showing release of nutrients from suboxic sediments under warm conditions (e.g., An and Gardner 2002). DON concentrations were elevated throughout the year and in fact, the total dissolved nitrogen (i.e., DON + ammonium, N+N) and DON concentrations observed in Baffin Bay are consistently higher than many other estuaries in the Gulf of Mexico, including those of the central Texas coast (e.g., Bianchi 2007; Mooney &

McClelland 2012; Wetz et al. 2017). DON concentrations began to increase in the months after the high rainfall, low salinity spring of 2015, peaking in late 2016. Furthermore, highest concentrations tended to be in the western part of Baffin Bay and tributaries, decreasing towards the mouth. These findings point to runoff from the watershed as a possible source of DON, or alternatively may indicate that inorganic nitrogen forms transported to the bay from the watershed are rapidly transformed into organic nitrogen. Prevalence of high concentrations of reduced nitrogen such as ammonium and DON are important because they have been implicated as potentially favoring dominance by the brown tide organism over other healthy phytoplankton (Gobler et al. 2013). Output from the SPARROW nutrient loading model indicates that fertilizers and atmospheric deposition are the dominant sources of nitrogen to Baffin Bay, while fertilizer was the dominant source of phosphorus (Rebich et al. 2011). Internal loading from sediments in this system appear to another important source of inorganic nutrients to the water column, at least during the warm summer months. In terms of the source(s) of organic nitrogen, Ockerman and Petri (2001) pointed to crop residue as a major source of organic nitrogen during runoff events to Petronila Creek, a stream that flows into Baffin Bay. Alternatively, we have found very high (and increasing) chlorophyll levels in Petronila Creek based on TCEQ data (Wetz, unpubl. data), suggesting that this algal biomass may be flushed downstream to Baffin Bay during rain events and contribute to the organic nitrogen. During drought years however, other sources of organic nitrogen must be considered. Examples may include wastewater discharge from Kingsville, Alice and NAS Kingsville, septic from surrounding communities, as well as biotic sources (e.g., algal and seagrass exudation).

Organic matter concentrations in Baffin Bay tended to be very high during the study period. Sources of DOC are unclear, though DOC concentrations tended to be much higher in the western portion of Baffin Bay, possibly indicating tributary sources and/or internal sources such as phytoplankton exudation. In support of this, Cira and Wetz (2019) found a strong correlation between *A. lagunensis* abundance and DOC, suggesting that exudate from the brown tide blooms contributes to the DOC pool in Baffin Bay. Regardless of source, these high levels of DOC as well as algal biomass are important because they may fuel microbial respiration and biological oxygen demand. Near bottom oxygen levels showed a distinct seasonal cycle that is undoubtedly temperature related, with lower temperatures capable of holding more oxygen than higher temperatures. Nonetheless, we occasionally observed hypoxic (<2 mg/l) conditions, and oxygen

levels and were generally <4 mg/l throughout summer, indicative of intensive microbial respiration and utilization of labile organic matter. Previous studies have shown that hypoxic dissolved oxygen levels, and in some cases oxygen levels of <3-5 mg/l, can have sublethal and/or lethal effects on benthic organisms (e.g., Ritter and Montagna 1999; Diaz and Rosenberg 2008).

Overall, Baffin Bay is displaying multiple symptoms of eutrophication including very high organic carbon, organic nitrogen and chlorophyll concentrations, episodic hypoxia as well as symptoms not quantified here such as fish kills. Given the strong linkage between total nitrogen and chlorophyll along the Texas coast (e.g., Wetz et al. 2017), as well as the stimulatory effects of nitrogen on Baffin Bay phytoplankton growth in bioassays, it is reasonable to conclude that nitrogen is an important driver of eutrophic conditions in Baffin Bay and needs to be a focus of targeted reductions in the future.

References

An S, and W.S. Gardner. 2002. Dissimilatory nitrate reduction to ammonium (DNRA) as a nitrogen link, versus denitrification as a sink in a shallow estuary (Laguna Madre/Baffin Bay, Texas). *Marine Ecology Progress Series* 237:41-50

Bianchi, T.S. 2007. *Biogeochemistry of Estuaries*. Oxford University Press, Oxford, 702 pp.

Boesch DF. 2002. Challenges and opportunities for science in reducing nutrient over-enrichment of coastal ecosystems. *Estuaries* 25: 886-900

Bricker S, B. Longstaff, W. Dennison, A. Jones, K. Boicourt, C. Wicks, and J. Woerner. 2007. *Effects of Nutrient Enrichment In the Nation's Estuaries: A Decade of Change*. NOAA Coastal Ocean Program Decision Analysis Series No. 26. National Centers for Coastal Ocean Science, Silver spring, MD. 328 pp.

Buskey, EJ, Montagna, PA, Amos, AF, Whitledge, TE. 1997. Disruption of grazer populations as a contributing factor to the initiation of the Texas brown tide algal bloom. *Limnology and Oceanography* 42: 1215-1222

Buskey, EJ, Liu, HB, Collumb, C, Bersano, JGF. 2001. The decline and recovery of a persistent Texas brown tide algal bloom in the Laguna Madre (Texas, USA). *Estuaries* 24: 337-346

Cira, EK, and MS Wetz. 2019. Spatial-temporal distribution of *Aureoumbra lagunensis* (“brown tide”) in Baffin Bay, Texas. *Harmful Algae* 89: 101669

Diaz RJ, and R. Rosenberg. 1995. Marine benthic hypoxia: A review of its ecological effects and the behavioural responses of benthic macrofauna. *Oceanography and Marine Biology – an Annual Review*. 33: 245-303

Diaz, RJ, Rosenberg, R. 2008. Spreading dead zones and consequences for marine ecosystems. *Science* 321: 926-929

Gobler CJ, and 8 others. 2013. Expansion of harmful brown tides caused by the pelagophyte *Aureoumbra lagunensis* DeYoe et Stockwell, to the US east coast. *Harmful Algae* 27: 29-41

Montagna PA, and TA Palmer. 2012. Water and sediment quality status in the Coastal Bend, Phase 2: Data analysis. Report submitted to the Coastal Bend Bays & Estuaries Program for project 1206. 520 pp.

Mooney RF, and JW McClelland. 2012. Watershed export events and ecosystem responses in the Mission-Aransas National Estuarine Research Reserve, South Texas. *Estuar. Coasts* 35: 1468-1485

NCCR. 2012. National Coastal Condition Report IV. United States Environmental Protection Agency.

Nixon SW. 1995. Coastal marine eutrophication – a definition, social causes, and future concerns. *Ophelia* 41: 199-219

Ockerman, D.J., and B.L. Petri. 2001. Hydrologic conditions and water quality in an agricultural area in Kleberg and Nueces counties, Texas, 1996-1998. USGS Water Resources Investigations Report 01-4101

Rabalais, NN, Turner, RE, Diaz, RJ, Justic, D. 2009. Global change and eutrophication of coastal waters. ICES Journal of Marine Science. 66: 1528-1537

Rebich, R.A., and 5 others. 2011. Sources and delivery of nutrients to the northwestern Gulf of Mexico from streams in the south-central United States. J. American Water Res. Assoc. 47: 1061-1086

Ritter, C., and P.A. Montagna. 1999. Seasonal hypoxia and models of benthic response in a Texas bay. Estuaries 22: 7-20

Shormann, DE. 1992. The effects of freshwater inflow and hydrography on the distribution of brown tide in South Texas. M.A. thesis, University of Texas at Austin, 112 pp.

Sun, M.M., J. Sun, J.W. Qiu, H.M. Jing, and H.B. Liu. 2012. Characterization of the proteomic profiles of the brown tide alga *Aureoumbra lagunensis* under phosphate- and nitrogen-limiting conditions and of its phosphate limitation-specific protein with Alkaline Phosphatase activity. Appl. Environ. Microbiol. 78: 2025-2033

Wetz, M.S., and 5 others. 2017. Exceptionally high organic nitrogen concentrations in a semi-arid South Texas estuary susceptible to brown tide blooms. Estuarine, Coastal and Shelf Science 188: 27-37

Figure 1. Map of Baffin Bay, located ~50 km south of Corpus Christi, TX.

Figure 2. Map of sampling locations in Baffin Bay. Red markers indicate two sites that are visited as part of TCEQ’s quarterly monitoring program.

Figure 3. Precipitation anomaly for Baffin Bay.

Figure 4. Surface water temperature in Baffin Bay.

Figure 5. Surface salinity in Baffin Bay.

Figure 6. Salinity stratification in Baffin Bay.

Figure 7. Chlorophyll *a* in Baffin Bay.

Figure 8. Mean chlorophyll and salinity in Baffin Bay.

Figure 9. Surface N+N in Baffin Bay.

Figure 10. Bottom N+N in Baffin Bay.

Figure 11. Surface ammonium in Baffin Bay.

Figure 12. Bottom ammonium in Baffin Bay.

Figure 13. Surface dissolved organic nitrogen in Baffin Bay.

Figure 14. Mean chlorophyll and dissolved organic nitrogen in Baffin Bay.

Figure 15. Surface phosphate in Baffin Bay.

Figure 16. Bottom phosphate in Baffin Bay.

Figure 17. Ratio of inorganic nitrogen to phosphate in Baffin Bay. Solid line labeled “Redfield” indicates the theoretical boundary between N-limitation (<16) and P-limitation (>16).

Figure 18. Surface silicate in Baffin Bay.

Figure 19. Surface DOC in Baffin Bay.

Figure 20. Bottom dissolved oxygen in Baffin Bay.