

PLANETARY LAKE LANDER - A ROBOTIC SENTINEL TO MONITOR REMOTE LAKES

Liam Pedersen¹, Trey Smith², Susan Lee³, Nathalie Cabrol⁴, and Kevin Rose⁵

¹Carnegie Mellon University, NASA Ames Research Center, Moffett Field, CA, USA, Liam.Pedersen@nasa.gov

²Carnegie Mellon University, NASA Ames Research Center, Moffett Field, CA, USA, Trey.Smith@nasa.gov

³Stinger Ghaffarian Technologies, NASA Ames Research Center, Moffett Field, CA, USA; Susan.Y.Lee@nasa.gov

⁴Carl Sagan Center, SETI Institute, Mountain View, California, USA; Nathalie.A.Cabrol@nasa.gov

⁵Smithsonian Environmental Research Center, Edgewater, Maryland, USA

ABSTRACT

The Planetary Lake Lander Project is studying the impact of rapid deglaciation at a high altitude alpine lake in the Andes, where disrupted environmental, physical, chemical, and biological cycles result in newly emerging natural patterns.

The solar powered Lake Lander robot is designed to monitor the lake system and characterize both baseline characteristics and impacts of disturbance events such as storms and landslides. Lake Lander must use an on-board adaptive science-on-the-fly approach to return relevant data about these events to mission control without exceeding limited energy and bandwidth resources.

Lake Lander carries weather sensors, cameras and a sonde that is winched up and down the water column to monitor temperature, dissolved oxygen, turbidity and other water quality parameters. Data from Lake Lander is returned via satellite and distributed to an international team of scientists via web-based ground data systems.

Here, we describe the Lake Lander Project scientific goals, hardware design, ground data systems, and preliminary data from 2011. The adaptive science-on-the-fly system will be described in future papers.

Key words: Titan Mare Explorer, deglaciation, limnology, autonomous science, ground data systems.

1. INTRODUCTION

The Planetary Lake Lander (PLL) project is a multi-disciplinary study of the impact of rapid deglaciation at Laguna Negra (Figure 1), a high altitude alpine lake in central Chile [1], where disrupted environmental, physical, chemical, and biological cycles result in newly emerging natural patterns. Understanding this impact

Figure 1: Laguna Negra (33°39'S/70°07'W) is a 6 km × 2 km, 300 m deep glacial lake. In the background is the rapidly retreating Echaurren glacier. Deglaciation is associated with changes in meltwater discharge into the lake, whose implications for ecosystem and biodiversity have yet to be documented. The region is one of the main freshwater resources for the capital region of Santiago.

Figure 2: Deployment of Lake Lander 1.0 to Laguna Negra in December 2011

contributes to a better understanding of Earth's glacial lake ecosystems, and to how life and habitats adapted to past deglaciations of our planet. Glacially fed lakes, including Laguna Negra, are important sources of water for human economies.

Lake Lander (Figure 2) is a robotic probe designed to continuously monitor Laguna Negra for several years. It is built around a commercially available profiling system [2] that we anchored in Laguna Negra during the austral summer of 2011/2012 to collect baseline data (Figure 3). A winch raises and lowers a YSI 6600 water quality sonde through the water column to measure various parameters (temperature, turbidity, dissolved oxygen, chlorophyll concentration, pH, oxidation/reduction potential and conductance) from 1 to 50 meters 4 times a day. In addition, the probe carries a meteorological station (wind speed and direction, relative humidity, barometric pressure and air temperature), webcam, and attitude sensors.

In 2012 Lake Lander is being upgraded with computation, satellite communications, additional solar and wind power, camera imagers, and wireless data-link to nearby shore-based sensors. It will return to Laguna Negra for the 2012/2013 austral summer and remain there for two years, operating throughout all seasons, including winters when temperatures are below freezing and there is the possibility of the lake icing over.

Lake conditions can change rapidly following the onset of glacial discharge, weather activity (storms), seasonal state changes or unexpected stochastic events (e.g. landslides, hydrothermal discharge). Deducing the cause of these changes requires high rate measurements both before and after the change. Power, time, and communications constraints mean that Lake Lander cannot continuously acquire measurements at the desired spatial and temporal resolutions. Instead, an onboard intelligent adaptive science-on-the-fly approach is needed to focus resources on acquiring the most needed measurements.

Data gathered by field scientists, the Lake Lander robot and other sensors is collected and visualized by an integrated exploration ground data system (xGDS) that supports interdisciplinary collaboration within the distributed science team by allowing easy comparison of multiple data sets and integrated modeling of physical and biological processes.

2. SCIENTIFIC MISSION

Ice is retreating worldwide. Glaciers and ice fields are expected to shrink significantly within a generation, and many of the lower-altitude glaciers could disappear during the next 10-20 years with significant effects on society, ecosystems, and biodiversity.

Deglaciation disrupts seasonal and inter-annual patterns, leading to the following questions that must be answered

to improve our forecasting of the future of glacial lake habitats, ecosystems and biodiversity:

1. What are the disruptions associated with deglaciation, their frequency and magnitude?
2. What is their impact on metabolic activity, ecosystem and biogeochemical cycles?
3. What is the response of the glacial lake habitat, ecosystem, and biodiversity?

Glacial lakes are highly sensitive markers of environmental variability. Alpine and equatorial lakes are projected to be especially vulnerable to climate change because dissolved organic carbon (DOC) concentration, whether allochthonous or autochthonous, is strongly affected by lower and more acid precipitation, increased temperature and snow melting [3–5].

The International Panel on Climate Change [6] lists the Central and Southern Andes as particularly vulnerable [7]. Study of the Andean lakes in Chile has only begun recently [1, 8–14]. One relevant study is the High Lakes Project (HLP) funded by the NASA Astrobiology Institute (NAI) to explore early Mars lake environment analogs [14, 15]. HLP showed the impact of climate variability on the geophysical environment of several lakes located in the arid Andes (Bolivian and Chilean Altiplano and Andes 18-23.5°S). These lakes were formed by deglaciation at the end of the Pleistocene, but glaciers have disappeared since the onset of aridity 10,000 years ago. They are now barely sustained by limited and variable snow precipitation (30-90 mm/year) and experience strong negative water balance (-1,200 mm/yr). HLP demonstrated the domino effect of precipitation variability and intra-seasonal shifts. Those are associated with changes in temperature, cloud fraction and wind regime thus changes aerosol amount and nature that trigger a chain reaction in the lakes, changing water chemistry and transparency [14].

The study of deglaciation effects also applies to Mars habitability and life potential during comparable geological periods early in Mars history and later, during high-obliquity cycles when snow precipitation and glacier formation were possible.

The existence of ancient glaciers and lakes on Mars is now supported by multiple lines of evidence [15–18]. Planetary Lake Lander, thus, also gives a window in time to better understand the rapidity and types of physical, chemical, and possibly biological processes that could have taken place in Mars history during similar climate transitions. Ultimately, the data collected will inform us on life's adaptation potential (or lack thereof) and will teach us how to recognize the geological, mineralogical, and biological signatures of past deglaciation on Mars.

From a robotic planetary exploration perspective, investigating this lake confronts us with challenges analogous

Figure 3: Lake Lander profiler data. Water quality parameters (temperature, turbidity, etc) from the surface to deep within the water column are plotted against time (December 2011 - April 2012). Summer warming of the lake is evident in the gradual lowering of the thermocline (a). It is hypothesized that photosynthetic organisms cluster around the thermocline as evidenced by the increased concentration of oxygen there (b), however there is no clear relation of the chlorophyll signature to depth (d). The tail end of a turbidity spike resulting from the discharge of summer time glacial meltwater is visible in (c).

to those faced by future missions to the lakes and seas of Titan [19,20], thus affording us an opportunity to develop and test exploration strategies for such planetary lake lander missions.

3. HARDWARE

3.1. Commercially Available Hardware

Lake Lander is built around a commercially available vertical profiling system for harsh marine environments. We are adding additional sensors, computation, communications, and power subsystems.

The vertical profiler, procured from YSI Integrated Sys-

Figure 4: The vertical profiler assembly, with the covers removed to show the winch assembly and watertight enclosures for the electronics.

Figure 5: YSI 6600 multi-parameter water quality logger sonde. Note the sensor port cleaning brushes. The manufacturers estimate the sensors will remain calibrated for up to 3 months in pristine alpine waters. The sonde can also operate by itself using its own data-logger and batteries

Figure 6: Meteorology sensors on vertical profiler

Figure 7: Shore based meteorology station located near the vertical profiler, with additional sensors to measure rainfall, solar insolation, soil moisture and lake level

tems and Services, consists of a winch system on a pontoon (Figure 4). Suspended from the winch is the YSI 6600 multi-parameter sonde (Figure 5) with temperature, dissolved oxygen, turbidity, pH/ORP, conductivity, chlorophyll, blue/green algae and depth sensors. The sonde is equipped with cleaning brushes and anti-foul coatings for sustained operations in between cleaning and re-calibration. Above water the vertical profiler has a standard meteorology sensor suite (air temperature, wind direction and speed, barometric pressure).

The vertical profiler is controlled by two Campbell Scientific CR1000 data loggers, one for the sonde and winch control, the other for the meteorology sensors. The data loggers have 4 MB memory and some limited computation, sufficient for computing running averages of sensor data and moving the sonde up or down. A serial connection to the outside world allows a Windows computer, running Campbell's LoggerNet software, to retrieve data from either data logger or install operating software.

Additional serial ports connect to an Iridium 9522 satellite transceiver, and a Microhard Nano IPn920 RF serial and ethernet modem for connecting to the profiler from NASA Ames or from the lakeside base camp respectively.

The vertical profiler is powered by two opposite facing 30 Watt solar panels attached to a 95 Amp-hr lead-acid battery.

A shore station (Figure 7) also based on the CR1000 data logger and with the same meteorological sensors plus a rain gauge, soil moisture sensor and lake level gauge is located on a beach across from the vertical profiler mooring point.

3.2. Avionics Upgrades

During the 2011 austral summer field season of PLL, the profiler and all the sensors were controlled directly by the CR1000 data loggers. The loggers were pre-programmed to run four profiles per day and take measurements with the sensor at set intervals. This was sufficient to collect baseline data and to see how the system runs for long periods of time; however, the loggers alone are not capable enough to intelligently adapt to sudden unexpected changes in the environment, support cameras, or initiate communications back to California, and must be manually reset in the event of complications, such as momentary power loss. The iridium satellite link, which initiates as a 2400-4800 *bits*-per-second analog modem dialup link from California proved too unreliable to retrieve data or even check system health.

To address these shortcomings we have built a new avionics subsystem (Figure 8), based on a FitPCi [21] with 500 GB SSD drive and running Linux. This ultra-low-power computer controls the communication between all the devices as well as analyzes the data. If the computer records an interesting event it may trigger more sensor measure-

<i>Data set</i>	<i>Characteristics</i>
Water quality	18 time series, 2 platforms, variable depth, 3 months of data
Weather	19 time series
Probe health	7 time series
Biology samples	71 samples, 3 teams recording different sample parameters
Geology samples	6 samples
Map layers	13 map layers, several sources
GigaPan imagery	10 gigapans, 15 gigapixels

Table 3: PLL 2011 Data Sets Accessible Through xGDS

Figure 9: xGDS Data Flow

diverse operations ranging from rovers and astronauts at the Houghton Mars Project and Desert RATS to submersibles and divers at NEEMO and the Pavilion Lake Research Project.

We were able to establish a unified xGDS repository of PLL science data (Table 3), thanks to strong support from the science team. PLL science themes concern correlations between different data sets (example: turbidity and chlorophyll), so making it easy to visualize and analyze all data through a single interface is a major benefit. The system helps us track what data sets have been collected, ensure proper backups, and establish common meta-data standards to support search (uniform sample numbering, GPS locations, timestamps, attribution, and so on). Users interact with xGDS primarily through a web browser, so we can make the whole data repository available to the international science team with minimal overhead for software installation and maintenance.

Data flow is a concern given our reliance on limited satellite bandwidth. Figure 9 shows the anticipated flow for 2012 operations. During the field season, data will first be collected and annotated at a server in base camp where the field team can access it, and will then be sent via satellite to a fixed server where the rest of the science team can access it via the Internet from their home institutions. After the field season, the Lake Lander will send its data back to the fixed server directly. During our first field season in 2011, we used a simplified version of this data flow with only one server active at a time.

To visualize PLL time series data, we added a new sec-

Figure 12: 360° GigaPan taken near Lake Lander mooring (2.5 Gigapixels)

tion to the xGDS web interface (Figure 10). The sidebar has a menu of 37 time series variables available for plotting. Some variables are available for multiple platforms (both stand-alone sonde and Lake Lander) or at multiple depths (Lake Lander winch). The user can select which variables to display together, scroll forward or backward in time, and zoom the time resolution in or out to visualize processes at time scales ranging from minutes to months. Scrolling or zooming the time axis of any plot adjusts all the plots in the same way.

We collected a wide variety of PLL map layers in a repository on our server, to aid in operations planning and data analysis (Figure 11). Users launched the map view by clicking on a web link that loaded the map from the server and launched the Google Earth map viewer on their computer. The sidebar listed all the map layers, allowing the user to choose which layers to display together in the map. The viewer automatically refreshed the map display at an adjustable rate to show the latest data. Layers included sample locations, bathymetry, vegetation and geology maps scanned from previous studies of the watershed, topography, landmarks, and multi-spectral remote sensing.

We collected several wide-area gigapixel-resolution panoramas around Laguna Negra (Figure 12). We used a GigaPan, a robotic mount that takes hundreds of photos in a regular pattern that facilitates stitching them into a single panorama [30]. These geolocated survey panoramas will support detailed before-and-after comparisons in case of landslides or other environment changes.

In future work, we plan to make the xGDS system available for offline use in the field through a mobile device such as a phone or tablet, what we call a “digital field assistant”. The primary benefits of this approach are improved management of data collection and improved field safety through shared trip planning and live position tracking. In 2011 we did a preliminary assessment of the benefits of live tracking using Garmin Rino GPS-enabled handheld radio transceivers. The units functioned well, were used for most field operations, and got positive feedback from our safety officers.

Figure 10: xGDS time series plots

Figure 11: xGDS map display showing sample locations, grid marks, and bathymetry (courtesy of Chris Haberle)

5. CONCLUSIONS

This paper describes the scientific rationale for the robotic exploration of alpine lakes, and their scientific relevance to Martian astrobiology. Field tests to acquire baseline data established that the commercially available systems are by themselves insufficient for the demands of this mission. We describe the hardware design being built for continuous monitoring of the lake for two years beginning in November 2012, and the ground data systems built to support it.

ACKNOWLEDGMENTS

This work is funded by NASA's Astrobiology Science and Technology for Exploring Planets (ASTEP) program. Thanks to xGDS team members Matt Deans, David Lees, and Tamar Cohen for their continuing support.

REFERENCES

1. Cabrol, N., Grin, E., Haberle, C., Moersch, J., Jacobsen, R., Sommaruga, R., Fleming, E., Detweiler, A., Echeverria, A., Blanco, Y., Rivas, L., Pedersen, L., Smith, T., Wettergreen, D., Demergasso, C., Parro, V., Fong, T. W., and Bebout, L. Planetary lake lander: Using technology relevant to Titan's exploration to investigate the impact of deglaciation on past and present planetary lakes. In *43rd Lunar and Planetary Science Conference, Abstract 2147*, March 2012.
2. YSI web page. <http://www.ysi.com/index.php>, June 2012.
3. Beniston, M., Diaz, H. F., and Bradley, R. S. Climatic change at high elevation sites: an overview. *Climatic Change*, 36(3):233–251, 1997.
4. Sala, O. E., Chapin, F. S., Armesto, J. J., and et al. Global biodiversity scenarios for the year 2100. *Science*, 287(5459):1770–1774, 2000.
5. Williamson, C. E., Saros, J. E., and Schindler, D. W. Sentinels of change. *Science*, 323(5916):887–888, 2009.

6. Intergovernmental Panel on Climate Change (IPCC). *IPCC Fourth Assessment Report: Climate Change 2007: The Physical Science Basis: Contribution of Working Group I, II, and III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*. Cambridge University Press, 2007.
7. Painter, J. Deglaciation in the Andean region. Human Development Occasional Papers (1992-2007) HDOCPA-2007-55, Human Development Report Office (HDRO), United Nations Development Programme (UNDP), 2007.
8. Aguilera, X., Crespo, G., Declerck, S., and Meester, L. D. Diel vertical migration of zooplankton in tropical high mountain lakes (andes, bolivia). *P. J. Ecology*, 3(54):453–464, 2006.
9. Fernández Zenoff, V., Siñeriz, F., and Farías, M. E. Diverse responses to UV-B radiation and repair mechanisms of bacteria isolated from high-altitude aquatic environments (3,600–4,560 m). *Applied and Environmental Microbiology*, 72(12):7857–7863, 2006.
10. Escudero, L., Chong, G., Demergasso, C., Farías, M. E., Cabrol, N. A., Grin, E., Minkley, Jr., E., and Yu, Y. Investigating microbial diversity and UV radiation impact at the high-altitude Lake Aguas Calientes, Chile. In *Society of Photo-Optical Instrumentation Engineers (SPIE) Conference Series*, volume Volume 1 of *Society of Photo-Optical Instrumentation Engineers (SPIE) Conference Series*, pages 6694–33, October 2007.
11. Demergasso, C., Escudero, L., Casamayor, E. O., Chong, G., Balagué, V., and Pedrós-Alió, C. Novelty and spatio-temporal heterogeneity in the bacterial diversity of hypersaline Lake Tebenquiche (Salar de Atacama). *Extremophiles life under extreme conditions*, 12(4):491–504, 2008.
12. Farías, M. E., Fernández-Zenoff, V., Flores, R., Ordóñez, O., and Estévez, C. Impact of solar radiation on bacterioplankton in Laguna Vilama, an hypersaline Andean wetland (4,650 m). *Journal of Geophysical Research (Biogeosciences), HLP Special Issue*, 114:0, August 2009.
13. Chapman, M. *The Geology of Mars*, volume Chapter 14: Evidence from Earth-Based Analogs, chapter Signatures of Habitats and Life in Earth's High-Altitude Lakes: Clues to Noachian Aqueous Environments on Mars, pages 349–370. Cambridge University Press, 2007.
14. Cabrol, N. A., Grin, E. A., Chong, G., Minkley, E., Hock, A. N., Yu, Y., Bebout, L., Fleming, E., Häder, D. P., Demergasso, C., and et al. The High-Lakes Project. *Journal of Geophysical Research*, 114(28):1–20, 2009.
15. Nathalie A. Cabrol, E. A. G. *Lakes on Mars*, volume Declining lake habitat in rapid climate change, page 408. Elsevier, 2010.
16. Neukum, G., Jaumann, R., Hoffmann, H., Hauber, E., Head, J. W., Basilevsky, A. T., Ivanov, B. A., Werner, S. C., Van Gassent, S., Murray, J. B., and et al. Recent and episodic volcanic and glacial activity on Mars revealed by the High Resolution Stereo Camera. *Nature*, 432(7020):971–979, 2004.
17. Head, J., Neukum, G., Jaumann, R., Hiesinger, H., Hauber, E., Carr, M., Masson, P., Foing, B., Hoffmann, H., Kreslavsky, M., Werner, S., Milkovich, S., Van Gasselt, S., and Team, H. C.-I. Tropical to mid-latitude snow and ice accumulation, flow and glaciation on Mars. *Nature*, pages 434, 346–351, 2005.
18. Forget, F., Haberle, R. M., Montmessin, F., Levrard, B., and Head, J. W. Formation of glaciers on Mars by atmospheric precipitation at high obliquity. *Science*, 311(5759):368–371, 2006.
19. ESA/NASA. Titan Saturn system mission. In *NASA/ESA joint summary TSSM Report*, page 32, January 2009.
20. Stofan, E. R., Lorenz, R. D., Lunine, J. I., Aharonson, O., Bierhaus, E., Clark, B., Griffith, C., Harri, A.-M., Karkoschka, E., Kirk, R., Kantsiper, B., Mahaffy, P., Newman, C., Ravine, M., Trainer, M., Waite, H., and Zarnecki, J. Titan Mare Explorer (TiME): first in situ exploration of an extraterrestrial sea. In *Presentation to the NASA Decadal Survey*, August 25 2009.
21. Fit-PC2i web page. <http://www.fit-pc.com/web/fit-pc/>, June 2012.
22. Hughes 9502 BGAN M2M terminal web page. <http://www.hughes.com/ProductsAndTechnology/MobileSatSystemsTerminals/Hughes9502M2M/Pages/default.aspx>, June 2012.
23. Microhard ipn920. <http://www.microhardcorp.com/IPn920.php>, 06 2012.
24. Lee, S. Y., Lees, D., Cohen, T., Allan, M., Deans, M., Morse, T., Park, E., and Smith, T. Reusable science tools for analog exploration missions: xgds web tools, verve, and gigapan voyage. *Acta Astronautica*, (0):–, 2012.
25. Lee, S. Y., Park, E., and Morse, T. Gigapan voyage for robotic reconnaissance. In *Proc. Fine International Conference on Gigapixel Imaging for Science*, Pittsburgh, PA, 2010.
26. Reactor relay 8-channel 10-amp spdt + 8 channel 8-bit a/d. http://www.controlanything.com/Relay/Device/LRR810_ZETH-ME, 06 2012.
27. Quake global q-pro. <https://quakeglobal.com/products/dualmode/qpro/>, 06 2012.

28. Air breeze wind turbine. <http://www.windenergy.com/products/air/air-breeze>, 06 2012.
29. Deans, M., Lees, D., Smith, T., Cohen, T., Morse, T., and Fong, T. Field testing next-generation ground data systems for future missions. In *Proc. Lunar and Planetary Sci. Conf. (LPSC)*, Houston, TX, 2011.
30. Sargent, R., Bartley, C., Dille, P., Keller, J., Nourbakhsh, I., and LeGrand, R. Timelapse GigaPan: Capturing, sharing, and exploring timelapse gigapixel imagery. In *Proc. Fine Int. Conf. on Gigapixel Imaging for Science*, 2010.