

GEOLOGICAL SURVEY OF ALABAMA

Berry H. (Nick) Tew, Jr.
State Geologist

ECOSYSTEMS INVESTIGATIONS PROGRAM

Stuart W. McGregor
Director

WATER QUALITY AND BIOLOGICAL MONITORING IN BOBCAT AND MATTHEWS CAVES, REDSTONE ARSENAL, ALABAMA, 1990-2014

OPEN-FILE REPORT 1411

By

Stuart W. McGregor and Patrick E. O'Neil

with geochemical analyses by
Mirza A. Beg, Rick Wagner, and Robert E. Meintzer

Prepared in cooperation with
U. S. Army, Redstone Arsenal
Environmental and Cultural Resources Directorate
Under Contract No. W9124P-13-P-0180

Tuscaloosa, Alabama
2014

CONTENTS

Abstract.....1
Introduction.....1
Acknowledgments.....2
Study area.....3
Methods.....3
Results and discussion4
 Water quality.....4
 Continual water-quality and water-level monitoring.....15
 Biological monitoring.....16
Conclusions and recommendations.....19
References cited.....20
Appendix A: Water quality sampling data, 2013-201424
Appendix B: Chronological list of Alabama cave shrimp observations in Bobcat Cave,
November 1990-September 201429

FIGURES

1. Plots of yearly median specific conductance, bicarbonate, and pH in Bobcat and
 Matthews Caves, 1991-2014.....7
2. Plots of yearly median chloride, sulfate, and nitrate in Bobcat and
 Matthews Caves, 1991-2014.....10
3. Selected trace metal concentrations of water from Bobcat and Matthews
 Caves, 1991-201412
4. Yearly detection rates of cadmium, chromium, and lead in Bobcat and Matthews Caves,
 1996-201413
5. Daily water-quality monitoring data for Bobcat Cave, 1993-201417
6. Shrimp observations and counts in Bobcat Cave, 1990-201418

TABLES

1. Water-quality parameters, lower limits of detection, and analytical methods.....6
2. Summary water-quality data for Bobcat and Matthews Caves, October 2013
 through September 20148
3. Yearly detection rate (percent of samples collected) of selected trace metals in water
 collected from Bobcat and Matthews Caves, 1996-201414
4. Yearly maximum lead values for Bobcat Cave and Matthews Cave during the
 past 10 years.....15

**WATER QUALITY AND BIOLOGICAL MONITORING IN BOBCAT
AND MATTHEWS CAVES, REDSTONE ARSENAL, ALABAMA,
1990-2014**

By

Stuart W. McGregor and Patrick E. O'Neil

ABSTRACT

The Geological Survey of Alabama has conducted biological and water-quality monitoring studies of Bobcat and Matthews Caves and other caves on and near Redstone Arsenal since 1990. This report summarizes data collected during the current study period, October 2013 through September 2014, as well as a summary of water quality and shrimp population monitoring since 1990. Emphasis of the study has been to monitor the Alabama Cave Shrimp, a federally listed endangered species found on Redstone Arsenal. In addition to monitoring the cave shrimp population by recording numbers of individuals, numbers of gravid individuals, and other noteworthy items relating to the shrimp during monthly visits to the cave when accessible, water-quality data is also collected in both Bobcat and Matthews Caves. Bobcat and Matthews Caves were visited monthly during this study period for water quality and biological monitoring and a total of 21 cave shrimp were observed, including 2 in November, 14 in August, and 5 in September. Water-quality sampling indicated steady conditions in Bobcat Cave with no significant variation in dissolved solids and pH compared to previous years. Water quality in Matthews Cave continues to show the effects of urban contaminant runoff, with concentrations of chloride and nitrate elevated over those for Bobcat Cave, and the median yearly values for chloride and sulfate higher from 2006 to the present compared to previous years. Nitrate has shown a long-term decreasing trend in both caves since 1996, dropping approximately 0.7 mg/L in Bobcat Cave and 0.6 mg/L in Matthews Cave. Detection percentage for cadmium and lead increased in Bobcat Cave while decreasing for chromium from last year. The detection percentage of cadmium in Matthews Cave was virtually unchanged, increased slightly for chromium, and decreased slightly for lead.

INTRODUCTION

The Alabama cave shrimp, *Palaemonias alabamae* Smalley, 1961, is a rare, troglobitic shrimp protected since 1988 by the U.S. Fish and Wildlife Service (USFWS) under the Endangered Species Act (USFWS, 1988). It was last observed at the type locality, Shelta Cave in northwest Huntsville, in 1973 and was subsequently reported from Bobcat Cave on the U.S.

Army's Redstone Arsenal (RSA) in southwest Madison County and in a series of three hydrologically connected caves in southeast Madison County (Rheams and others, 1994).

The Endangered Species Act and the Recovery Plan (USFWS, 1996) for the Alabama cave shrimp provide for protection and study of the species on federal property, and to that end numerous studies have been conducted to monitor the population and its habitat in Bobcat Cave and vicinity (Moser and Rheams, 1992; Rheams and others, 1992; Campbell and others, 1996; McGregor and O'Neil, 1996, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2008, 2010, 2011, 2012, 2013; McGregor, O'Neil, and Campbell, 1997, 1999; McGregor, O'Neil, and Gillett, 2005; McGregor, O'Neil, and Wynn, 2008, 2009). These studies enhanced our knowledge of the recharge area of Bobcat Cave, long-term trends in water quality in Bobcat and Matthews Caves, seasonal water levels in Bobcat Cave, the quality and relationships of local surface and groundwaters, and the life history and population trends of the Alabama cave shrimp. Results have been summarized in four publications (McGregor and others, 1994; Rheams and others, 1994; McGregor, O'Neil, Rheams, and others, 1997; McGregor and others, 2003; Burnett and others, 2003). Another population of cave shrimp is known from Colbert County, approximately 70 miles to the west of RSA, and a cave shrimp was recently collected in Key Cave, Lauderdale County. Morphological differences between these new populations and the Alabama cave shrimp suggest the need for a systematic revision of the genus.

In 2013, the Geological Survey of Alabama (GSA) was contracted by RSA to continue monitoring the Alabama Cave Shrimp population in Bobcat Cave, to report on its life history and population trends, and to monitor water-quality and water-level trends in Bobcat and Matthews Caves. This report summarizes the results of these studies.

ACKNOWLEDGMENTS

Many individuals assisted with field work, provided valuable technical assistance, and otherwise contributed to the completion of this project. Shannon Allen and Christine Easterwood coordinated access to Bobcat Cave, resolved logistical issues throughout the year, and assisted with field work. Richard Gazda of RSA provided rainfall data for the Bobcat Cave vicinity. Dan Augenbaugh and the staff of Test Area 3 on RSA provided information regarding laser testing in the area near Bobcat Cave. Anne Wynn, Brett Smith, and Cal Johnson, of GSA, and Bob Barnwell of Alabama Department of Environmental Management, assisted with field work.

STUDY AREA

The study area is located near the western boundary of Redstone Arsenal, a U.S. Army facility in west-central Madison County, Alabama. Land in the immediate vicinity of the cave was formerly used as a cattle pasture. Implementation of a management plan for the cave shrimp within the past few years has resulted in retirement of the pasture as graze, and hardwood saplings have been planted throughout the area around Bobcat Cave. Urbanization is rapidly encroaching along Zierdt Road from the west. Redstone Arsenal is located within the Tennessee Valley district of the Highland Rim section of the Interior Low Plateaus physiographic province. This district is characterized by a plateau of moderate relief, composed of a chert belt to the north and a limestone plain along the Tennessee River with elevations ranging from approximately 600 to 800 feet above mean sea level (ft-msl) (Sapp and Emplaincourt, 1975). Some isolated hills or mountains up to 1,000 feet in elevation occur in this district in Madison County. Bobcat Cave is located within the limestone plain near the Tennessee River at an elevation of about 590 ft-msl.

The study area is underlain predominantly by thick sequences of carbonate rocks that generally dip to the south at approximately 20 feet per mile. Groundwater movement is generally from north to south throughout the area, although localized and often complex disruptions of this southerly flow pattern may occur. The Tennessee River ultimately controls the direction of groundwater flow in the study area. The Tennessee River, which forms the southern boundary of Madison County, is the dominant surface-water feature. Throughout Madison County, all surface-water systems flow in a general southerly direction and eventually discharge into the Tennessee River.

METHODS

Chemical analyses of water samples (table 1) were conducted in accordance with U.S. Environmental Protection Agency (USEPA 1973, 1983, 1988, 1990, 1991), Fishman and Friedman (1989), Greenberg and others (1992), and Wershaw and others (1987). Water samples were collected in accordance with the Standard Operating Procedures and Quality Assurance Manual of Alabama Department of Environmental Management (ADEM, December 1986) and the Quality Assurance-Quality Control Plan for GSA (O'Neil and Meintzer, 1995).

The following parameters were measured *in situ* for each sample. Dissolved oxygen was measured in milligrams per liter (mg/L) using a Yellow Springs Instruments (YSI) Model Pro 20 dissolved-oxygen meter. Hydrogen-ion concentration, specific conductance (measured in micro Siemens per centimeter [$\mu\text{S}/\text{cm}$]), and temperature were measured with a Horiba Water Checker

Model U-10. Total residual chlorine was measured colorimetrically with a HACH Model CN-70 chlorine test kit. A collected sample was inoculated with a standard reagent powder pillow, allowed to stand for three minutes for the reaction to occur, then compared against a stream blank in the standardized color-comparison wheel. An integrated grab sample of water was collected monthly at each station, and the following raw and filtered (0.45 μ m) individual samples were transported (in Nasco whirl-pak sterilized bags or polyethylene bottles) to the GSA geochemical laboratory for analysis: one 18-oz raw water bag, one 4-oz filtered-chilled bag (4°C) for anions and alkalinity, one 4-oz filtered-acidified (pH <2.0 with sulfuric acid) bag for total dissolved phosphorus and ammonia analysis, one filtered-acidified (pH <2.0 with nitric acid) sample in a white polyethylene bottle for analysis of metals, one raw sample in an amber glass bottle for total organic carbon analysis, one raw sample in a small clear plastic bottle for mercury analysis, and one raw-acidified (pH <2.0 with sulfuric acid) for analysis of chemical oxygen demand (COD) and total Kjeldahl nitrogen (TKN).

Biological monitoring consisted of monthly visual observations of the aquatic environment in Bobcat Cave, when water levels permitted access, and recording information including number of cave shrimp observed on each visit, seasonality of reproduction, and fecundity. Each visit involved walking along the margins of subterranean pools when water levels were low, or wading through pools when necessary, and recording each shrimp observed. Information such as observer, time, date, unit of effort expended, and ambient condition was recorded in addition to life history notes such as relative size (if appreciably different from an average cave shrimp) and presence or absence and number of oocytes or attached ova, if possible. Observations usually took 15 minutes to 1 hour to accomplish per trip depending on the depth of water in Bobcat Cave, with a mean observation time of 45 minutes. No shrimp were handled to avoid physically damaging or unnecessarily stressing individuals. Similar observations have resulted from many sampling efforts varying in intensity and frequency since November 1990. The current sampling effort is intended to provide a general monitoring tool for the determination of the relative occurrence of the population over time when compared to information gathered during previous studies.

RESULTS AND DISCUSSION

WATER QUALITY

Twelve sets of water samples each were collected from Bobcat and Matthews Caves from October 2013 through September 2014 (appendix A) and analyzed for the constituents listed in table 1. In the early years of the study, water in Bobcat Cave generally had slightly higher

specific conductance, and hence higher dissolved solids content, compared to Matthews Cave (fig. 1), but since 2006 median yearly specific conductance in Matthews has been slightly higher and may be due to the increasing concentration of contaminants in urban runoff. Other water-quality constituents that are indicators of contamination, such as chloride, nitrate, and some trace metals, enter the groundwater in both caves either through surface runoff directly into the cave or from deeper groundwater sources which eventually also supply water to the caves.

The alkalinity of a solution is defined as its capacity to react with and neutralize acid. The principal components of alkalinity are the dissolved carbon dioxide species carbonic acid, bicarbonate, and carbonate. At the pH values encountered in Bobcat and Matthews Caves, bicarbonate is the dominant form contributing to alkalinity. Contact with limestone, as in Bobcat and Matthews Caves, will generally saturate groundwater for both bicarbonate and calcium. Bicarbonate in 2013-14 ranged from 137 to 160 mg/L with a median of 149 mg/L. Median bicarbonate in Matthews was 151 mg/L, and ranged from 140 to 171 mg/L (table 2, fig. 1). Yearly median bicarbonate in Bobcat has ranged from a low of 128 mg/L in 2004 to a high of 179 mg/L in 1998, while this parameter in Matthews Cave has ranged from a low of 116 mg/L in 1997 to a high of 155 mg/L in 2012 (fig. 1). The pH of Bobcat Cave waters in 2013-14 ranged from 5.7 to 8.3 (median, 7.5), while pH of Matthews Cave ranged from 6.1 to 7.8 (median, 6.6) for the same period (table 2). Long-term trends of pH in both caves indicated that Matthews Cave waters are slightly more acidic than Bobcat Cave waters, with the median pH varying generally between 6.0 and 7.5 in both caves (fig. 1).

Chlorine is the most abundant of the halogens, and its compounds, comprised of chlorine and the common metallic elements, alkali metals, and alkaline earth metals, are readily soluble in water (Hem, 1989). The chloride form of chlorine is the only oxidation state of significance in water exposed to the atmosphere. The other oxidation states of chlorine are not found in significant quantities in natural waters, and their presence would be the result of contamination from a chlorinated water source. Chloride is present in rock types in concentrations lower than the other major constituents of natural water. As such, chloride concentrations are generally very low in natural fresh waters, and their presence in quantity may indicate contamination. Chloride ranged from 1.27 to 2.12 mg/L (median, 1.47 mg/L) in Bobcat Cave and from 4.24 to 5.25 mg/L

Table 1. Water-quality parameters, lower limits of detection, and analytical methods.

Parameter	Units ¹	Lower limit of detection	Method ²
Temperature	°C	--	Electrometric, field
Dissolved oxygen	mg/L	0.1	Electrometric, field
Total residual chlorine	mg/L	0.02	Colorimetric, APHA 4500-CI G
pH	units	--	Electrometric, field
Alkalinity as CaCO ₃	mg/L	3	Colorimetric, EPA 310.2
Specific conductance	μ S/cm ²	1	Electrometric, field
Total dissolved solids	mg/L	10	Gravimetric, USGS I-1750-85
Hardness as CaCO ₃	mg/L	1	Calculated, USGS I-1340-85
Sulfate	mg/L	0.08	Ion chromatography, EPA 300.0
Chloride	mg/L	0.03	Ion chromatography, EPA 300.0
Bromide	mg/L	0.05	Ion chromatography, EPA 300.0
Fluoride	mg/L	0.02	Ion chromatography, USGS I-2057-85
Silica	mg/L	0.06	ICP, EPA 200.7
Bicarbonate	mg/L	3	Calculated, APHA 4500-CO2 D
Carbonate	mg/L	1	Calculated, APHA 4500-CO2 D
Ammonia as N	mg/L	0.02	Colorimetric, USGS I-2522-85
Total Kjeldahl nitrogen	mg/L	0.07	Colorimetric, EPA 351.2
Nitrite as N	mg/L	0.006	Ion chromatography, EPA 300.0
Nitrate as N	mg/L	0.006	Ion chromatography, EPA 300.0
Total nitrate-nitrite as N	mg/L	0.006	Ion chromatography, EPA 300.0
Total phosphorus as P	mg/L	0.010	Colorimetric, EPA 365.1
Orthophosphate as PO ₄	mg/L	0.05	Ion chromatography, EPA 300.0
Arsenic	μ g/L	2	Graphite-furnace atomic absorption, EPA 200.9
Barium	μ g/L	1.0	ICP, EPA 200.7
Cadmium	μ g/L	0.09	Graphite-furnace atomic absorption, USGS I-1137-85
Chromium	μ g/L	0.8	Graphite-furnace atomic absorption, EPA 200.9
Copper	μ g/L	5	ICP, EPA 200.7
Iron	μ g/L	4	ICP, EPA 200.7
Lead	μ g/L	0.9	Graphite-furnace atomic absorption, EPA 200.9
Lithium	μ g/L	8	Graphite-furnace atomic absorption, P-E B050-5538
Manganese	μ g/L	0.8	ICP, EPA 200.7
Mercury	μ g/L	0.01	Cold vapor atomic fluorescence spectrometry, EPA 245.7
Molybdenum	μ g/L	20	ICP, EPA 200.7
Nickel	μ g/L	20	ICP, EPA 200.7
Selenium	μ g/L	3	Graphite-furnace atomic absorption, EPA 200.9
Silver	μ g/L	10	ICP, EPA 200.7 (GF, EPA 200.9)
Strontium	μ g/L	0.5	ICP, EPA 200.7
Zinc	μ g/L	4	ICP, EPA 200.7
Total organic carbon	mg/L	0.4	Combustion, EPA 415.1
Chemical oxygen demand	mg/L	30	Colorimetric, EPA 410.4

1 - mg/L-milligrams per liter; μ g/L-micrograms per liter; μ S/cm-microSiemens per centimeter; °C-degrees Celsius

2-APHA-American Public Health Association; EPA-Environmental Protection Agency; USGS-U.S. Geological Survey;

GF-graphite furnace; ICP-inductively coupled plasma spectrometry

Figure 1. Plots of yearly median specific conductance, bicarbonate, and pH in Bobcat and Matthews Caves, 1991-2014. The number of samples collected each year is shown in parentheses.

Table 2. Summary water-quality data for Bobcat and Matthews caves, October 2013 through September 2014.

Parameter	Units	LLD	Bobcat			Matthews		
			Min	Max	Median	Min	Max	Median
Temperature	°C	0.1	13	20	16	16	22	18
Dissolved oxygen	mg/L	0.1	6.8	10.6	8.6	5.5	9.5	8.2
Total residual chlorine	mg/L	0.02	<.02	0.07	<.02	<.02	0.13	0.05
pH	units	0.1	5.7	8.3	7.5	6.1	7.8	6.6
Alkalinity as CaCO ₃	mg/L	3	113	132	123	115	140	125
Specific conductance	μ S/cm	1	198	249	222	230	319	270
Total dissolved solids	mg/L	10	127	160	134	144	170	155
Hardness as CaCO ₃	mg/L	1	115	138	120	125	153	133
Sulfate	mg/L	0.08	0.76	3.16	2.47	2.66	3.24	2.98
Chloride	mg/L	0.03	1.27	2.12	1.47	4.24	5.25	4.74
Bromide	mg/L	0.05	<.05	<.05	<.05	<.05	<.05	<.05
Fluoride	mg/L	0.02	<.02	0.16	0.01	<.02	0.17	0.03
Silica	mg/L	0.06	6.60	7.72	7.02	7.05	8.12	7.54
Bicarbonate	mg/L	3	137	160	149	140	171	151
Carbonate	mg/L	1	<1	2	<1	<1	1	<1
Ammonia as N	mg/L	0.02	<.02	0.06	0.02	<.02	0.04	0.03
Total Kjeldahl nitrogen	mg/L	0.07	<.07	0.41	0.25	<.07	0.33	0.24
Nitrite as N	mg/L	0.006	<.006	<.006	<.006	<.006	<.006	<.006
Nitrate as N	mg/L	0.006	0.120	0.380	0.199	2.120	2.600	2.360
Total nitrate-nitrite as N	mg/L	0.006	0.120	0.380	0.199	2.120	2.600	2.360
Total phosphorus as P	mg/L	0.010	<.010	0.177	0.023	0.019	0.179	0.027
Orthophosphate as PO ₄	mg/L	0.05	<.05	<.05	<.05	<.05	<.05	<.05
Arsenic	μ g/L	2	<2	<2	<2	<2	<2	<2
Barium	μ g/L	1.0	22.3	79.8	43.5	29.3	86.2	40.8
Cadmium	μ g/L	0.09	<.09	0.87	0.05	<.09	0.48	0.13
Chromium	μ g/L	0.8	<.8	3.0	1.4	<.8	2.7	<.8
Copper	μ g/L	5	<5	<5	<5	<5	<5	<5
Iron	μ g/L	4	<4	7	<4	<4	6	<4
Lead	μ g/L	0.9	<.9	19.2	5.4	<.9	44.0	5.3
Lithium	μ g/L	8	<8	<8	<8	<8	<8	<8
Manganese	μ g/L	0.8	<.8	0.8	<.8	<.8	5.1	<.8
Mercury	μ g/L	0.01	<.01	<.01	<.01	<.01	<.01	<.01
Molybdenum	μ g/L	20	<20	<20	<20	<20	<20	<20
Nickel	μ g/L	20	<20	<20	<20	<20	<20	<20
Selenium	μ g/L	3	<3	<3	<3	<3	<3	<3
Silver	μ g/L	10	<10	<10	<10	<10	<10	<10
Strontium	μ g/L	0.5	48.6	59.5	52.2	57.1	65.9	60.8
Zinc	μ g/L	4.0	10.6	94.3	22.45	12.3	65.0	25.8
Total organic carbon	mg/L	0.4	<.4	1.9	<.4	<.4	1.7	<.4
Chemical oxygen demand	mg/L	30	<30	356	79	<30	423	60

(median, 4.74 mg/L) in Matthews Cave (table 2) in 2013-14. The median concentration of chloride in Matthews Cave has consistently varied from about one and a half to two times the median chloride concentration in Bobcat Cave over the period 1991 through 2014 (fig. 2), indicating that water in Matthews Cave likely has a greater connectivity to polluted surface runoff and groundwater. Yearly median chloride in Bobcat and Matthews Caves shows a slight decreasing trend since 2008 perhaps reflecting improved stormwater management in the watersheds and recharge areas of both caves.

Sulfate concentrations ranged from 0.76 to 3.16 mg/L (median, 2.47 mg/L) in Bobcat and from 2.66 to 3.24 mg/L (median, 2.98 mg/L) in Matthews (table 2) in 2013-14. In earlier years, median sulfate concentrations in Bobcat Cave were greater than in Matthews Cave; but, since 2006, median sulfate in Matthews Cave has been generally greater than concentrations in Bobcat Cave.

The cycling of nitrogen through the atmosphere, hydrosphere, and lithosphere involves complex biological and chemical processes. Nitrogen in water occurs as nitrite (NO_2^-) and nitrate (NO_3^-) anions, as ammonium (NH_4^+) cations, and as organic solutes. Nitrate is stable in water over a variety of conditions, particularly in groundwater, and is readily transported over long distances. Excessive nitrate concentrations (>10 mg/L NO_3 as N) may cause a condition known as methemoglobinemia in small children. Upon contact with sunlight, excess nitrate can contribute to nuisance algal blooms in surface waters. Nitrate ranged from 0.120 to 0.380 mg/L (median, 0.199 mg/L) in Bobcat and from 2.120 to 2.600 mg/L (median, 2.360 mg/L) in Matthews from 2013-14 (table 2). From 1991-2014, the median nitrate concentrations in Bobcat Cave have ranged from near 0.5 to just over 1.0 mg/L, whereas the median concentrations in Matthews Cave have ranged from 2.2 to near 3.5 mg/L (fig. 2). There appears to be a long-term decreasing trend of nitrate in both caves. Since 1996, median yearly nitrate has declined almost 0.6 mg/L in Matthews Cave and 0.7 mg/L in Bobcat Cave. Ammonia was detected in 7 out of 12 samples in Bobcat Cave and in 7 out of 12 samples from Matthews Cave in 2013-14 (appendix A). Phosphorus concentrations during 2013-14 ranged from <0.01 to 0.177 mg/L in Bobcat Cave (median, 0.023 mg/L) and from 0.019 to 0.179 mg/L in Matthews Cave (median, 0.027 mg/L).

Figure 2. Plots of yearly chloride, sulfate, and nitrate in Bobcat and Matthews Caves, 1991-2014. The number of samples collected each year is shown in parentheses.

In natural waters unaffected by pollution in the southeast, trace metals occur in low concentrations, generally $<1.0 \mu\text{g/L}$. Elevated trace metal concentrations may indicate the presence of a pollution source or a nearby ore deposit. Cadmium was detected in 6 of 12 samples from Bobcat Cave (0.87, 0.09, 0.09, 0.10, 0.11, and $0.13 \mu\text{g/L}$) and in 9 of 12 samples from Matthews Cave (0.10, 0.48, 0.19, 0.20, 0.15, 0.11, 0.09, 0.18, and $0.24 \mu\text{g/L}$) in 2013-14 (appendix A). The drinking water maximum contaminant level (MCL) for cadmium is $5.0 \mu\text{g/L}$, the MCL for leachate from sanitary landfills is $10 \mu\text{g/L}$, whereas the chronic and acute criteria for protection of aquatic life are $1.13 \mu\text{g/L}$ and $3.92 \mu\text{g/L}$, respectively, calculated using a hardness of 100 mg/L . Data from 1996-2014 indicate a declining trend in cadmium concentration from 1996 to 2010, yet the number of detections has generally been on the rise in both caves since 2010 (figs. 3, 4). Cadmium detections averaged 54.9 percent for Bobcat Cave and 58.5 percent for Matthews Cave over the study period (table 3).

Chromium was detected in 11 of 12 samples from Bobcat Cave in 2013-14 and ranged from <0.8 to $3.0 \mu\text{g/L}$ with a median of $1.4 \mu\text{g/L}$ (appendix A, table 2). Chromium was detected in 6 of 12 samples from Matthews Cave ranging from <0.8 to $2.7 \mu\text{g/L}$ with a median of $<0.8 \mu\text{g/L}$ (appendix A, table 2). The drinking water MCL for chromium (III) is $100 \mu\text{g/L}$, the landfill leachate MCL is $50 \mu\text{g/L}$, while the chronic and acute aquatic-life criteria are $207 \mu\text{g/L}$ and $1,736 \mu\text{g/L}$, respectively, for a hardness of 100 mg/L . The number of chromium detections has been variable in Bobcat Cave with highs of 100, 83, and 75 percent and lows of 25, 33, and 36 percent from 1996 through 2014 (figs. 3, 4). Chromium detections in Matthews Cave have been substantially lower with highs of 67 and 58 percent and lows of 0 and 8 percent (figs. 3, 4). Chromium detections have averaged 62.4 percent for Bobcat Cave and 29.1 percent for Matthews Cave during the period 1996-2014 (table 3).

Lead was detected in 11 of 12 samples from Bobcat Cave in 2013-14, ranging from <0.9 to $19.2 \mu\text{g/L}$ with a median of $5.4 \mu\text{g/L}$ (appendix A, table 2). Lead was detected in 10 of 12 samples from Matthews Cave, ranging from <0.9 to $44.0 \mu\text{g/L}$ with a median of $5.3 \mu\text{g/L}$ (appendix A, table 2). The drinking water MCL for lead is $15 \mu\text{g/L}$, the landfill leachate criterion is $15 \mu\text{g/L}$, while the chronic and acute aquatic-life criteria are $3.18 \mu\text{g/L}$ and $81.6 \mu\text{g/L}$, respectively, for a hardness of 100 mg/L . The percentage of lead detections in Bobcat Cave steadily declined from a high of 89 percent in 1997 to 8 percent in 2000 before increasing to 25

Figure 3. Selected trace metal concentrations of water from Bobcat and Matthews Caves, 1991-2014.

Figure 4. Yearly detection rates of cadmium, chromium, and lead in Bobcat and Matthews Caves, 1996-2014.

Table 3. Yearly detection rate (percent of samples collected) of selected trace metals in water collected from Bobcat and Matthews Caves, 1996-2014.

Year	Number of samples	Cadmium		Chromium		Lead	
		Bobcat	Matthews	Bobcat	Matthews	Bobcat	Matthews
1996	6	80	60	60	60	20	0
1997	9	67	67	56	0	89	44
1998	6	100	100	100	67	67	67
1999	12	100	100	75	25	50	42
2000	12	58	58	67	42	8	42
2001	12	75	67	75	25	25	25
2002	12	75	83	67	8	75	75
2003	12	42	42	58	8	83	58
2004	11	64	73	36	18	73	82
2005	12	58	58	25	8	58	42
2006	12	42	50	58	0	17	25
2007	12	25	17	50	33	33	42
2008	12	42	42	33	8	83	83
2009	12	33	42	50	33	83	83
2010	12	8	8	75	67	83	83
2011	12	50	58	67	17	75	83
2012	12	25	33	83	58	50	42
2013	12	33	75	83	33	75	75
2014	9	67	78	67	42	89	67
Average		54.9	58.5	62.4	29.1	59.8	55.8

percent in 2001, 75 percent in 2002, and 83 percent in 2003 (table 3). Lead detections declined progressively in each succeeding year to 17 percent in 2006, increasing to 33 percent in 2007, and have remained high for the past few years at 83 percent in 2008, 2009, and 2010, and increasing to 89 percent in 2014. The yearly maximum lead values for the past decade are elevated above the detection limit in both Bobcat and Matthews Caves (table 4).

Median chemical oxygen demand (COD) was slightly higher in Bobcat Cave, 79 mg/L, compared to 60 mg/L in Matthews Cave (table 2). Median total organic carbon was low at <0.4 mg/L in both caves (table 2).

Table 4. Yearly maximum lead values for Bobcat Cave and Matthews Cave during the past ten years.

Year	Bobcat Cave	Matthews Cave
2004	20.9	38.6
2005	11.4	18.7
2006	1.6	1.8
2007	8.4	6.3
2008	95.8	35.7
2009	9.6	65.2
2010	14.8	9.1
2011	38.0	39.2
2012	20.8	22.7
2013	73.7	45.4
2014	19.2	25.9

CONTINUAL WATER-QUALITY AND WATER-LEVEL MONITORING

An automated water surface elevation, temperature, and specific conductance monitor has operated in Bobcat Cave from November 1992 through September 2014. Results of previous water-level investigations in and around Bobcat Cave (McGregor, O’Neil, and Campbell, 1997) indicate that the hydrology of Bobcat Cave is likely controlled by two distinct factors: (1) groundwater originating in the soils and karst terrain around the cave, and (2) the degree to which Bobcat Cave is connected to the land surface by direct conduits through which surface runoff enters the cave during storm events.

Plots of daily parameter measurements for specific conductance, temperature, and surface water elevation are depicted in figure 5, along with daily rainfall records provided by RSA. The rainfall station is located about 7 miles to the southeast of Bobcat Cave and therefore some of the rainfall events, particularly isolated summer storms, cannot be directly correlated with rising water level in Bobcat Cave. However, widespread rains, as occur from late fall through spring months, do correlate with rising water levels in the cave.

Average water level in Bobcat Cave is highest from January through April and lowest from August through October (fig. 5). Rising groundwater during winter months increases the base level of Bobcat Cave by approximately 7 feet, from 575 ft-msl to around 582 ft-msl. Runoff associated with storm fronts can temporarily raise the surface elevation another 5 feet to a level of 586 feet (fig. 5). The maximum water surface elevation measured since 1993 was recorded on

May 7, 2013, at 590.4 ft-msl approximately 15.5 ft. above the pressure transducer. The next highest reading for the period of record was May 2, 2009, at 590.2 ft-msl. Water exits through fissures and cracks generally to the east of Bobcat Cave at 585 to 586 feet. Monthly variation of water level is highest from November through April, when Bobcat receives greater quantities of surface water runoff. Water is present only in isolated pools and windows at 575 feet. Water level in Bobcat Cave has averaged 579.2 ft-msl over the period 1993-2014.

Bobcat Cave has a very stable water temperature regime throughout the year and averaged 14.3°C from 1993-2014. Temperature generally varies 2°C throughout the year, ranging from around 13°C to slightly over 15°C (fig. 5). The highest average monthly water temperature occurs in October-November, while the lowest occurs in April-May. The water temperature regime in Bobcat Cave is vulnerable to flooding effects of surface-water runoff. Several storm events (July 1996, May 1999, April 2000 and 2001, May 2002, September 2003) briefly lowered temperature by 0.5 to 1.0° C below the average for that time of year with rapid recovery to ambient water temperature. The quality of groundwater in Bobcat Cave is controlled by several mechanisms including surface runoff into the cave, solubility conditions between the surrounding limestone and water, and quality of groundwater from deep aquifers that contribute to the cave's water supply. Average specific conductance from 1993 through September 2014 was 236 $\mu\text{S}/\text{cm}$, ranging from 155 to 333 $\mu\text{S}/\text{cm}$ (fig. 5). Specific conductance spikes occurred when cave water levels were low and rapidly received surface runoff from summer and fall storms. A significant jump in average specific conductance from May to June may indicate a transitional period during the annual hydrologic cycle when deeper groundwater with a higher mineral content begins to dominate Bobcat Cave's water supply.

BIOLOGICAL MONITORING

Bobcat Cave was visited monthly from October 2013 to September 2014 (appendix B; fig. 6). An aggregate total of 21 shrimp were observed, with 14 of those observed during one visit, on August 13, 2014. Seven shrimp observed that day had oocytes or attached ova as did one observed on September 18, 2014. During the early years of this project August usually produced the most shrimp sightings in Bobcat Cave (maximum 112 on August 17, 1999), but for five consecutive August observations (2008-2012) none were observed during the month and only 2 to 5 individuals were observed during the preceding few months of August. None were

Figure 5. Daily water-quality monitoring data for Bobcat Cave, 1993-2014.

Figure 6. Shrimp observations and counts in Bobcat Cave, 1990-2014.

observed in August 2003 due to unusually high water level for that month, or in August 2004, when no observation was attempted. Information concerning long-term trends in the shrimp population in Bobcat Cave (1990-2014) is found in figure 6. June, July, and August are generally

the months when shrimp are most prevalent and observable, each month having yielded 40 or more shrimp in one or more visits during this study. The upper graph provides a comparison of monthly shrimp observations and the total number of observation trips into the cave, as well as the average monthly surface water elevation. The reason that relatively large numbers of shrimp are observed during June through August is because the cave can only be visited at low water levels as typically occurs during those months. However, the lowest average monthly water elevation occurs in September, when counts have never risen above 27 individuals observed in one visit. We suspect a behavioral trait such as migration to deeper ground water with receding water level to prevent individuals from becoming stranded in isolated pools. As shown in the upper graph of figure 6, shrimp have been observed frequently in September, probably a result of some shrimp not escaping to the lower level and becoming stranded. As stated before, shrimp have never been observed in Bobcat Cave during the months of February through April, due to the fact that the cave is inaccessible during that period. Shrimp have only been observed on four occasions during the collective months of May, probably due to restricted access. The inverse may be true for the fall and winter months, when the water level begins rising with seasonal rainfall. Conditions for observations are generally good at this time, but the shrimp are still inaccessible and therefore relatively few are observed.

CONCLUSIONS AND RECOMMENDATIONS

Water-quality sampling indicates steady conditions in Bobcat Cave with no significant variation in dissolved solids, pH, and the nutrient condition compared to previous years, while water quality in Matthews Cave continues to show the effects of urban contaminant runoff, with concentrations of chloride, sulfate, and nitrate elevated over Bobcat Cave. The median yearly values for nitrate do show a downward trend for this parameter dropping by about 0.7 mg/L in Bobcat Cave and 0.6 mg/L in Matthews Cave since 1996. Detection percentages for cadmium and lead increased in Bobcat Cave from the previous year while decreasing somewhat for chromium. Both the frequency of observations of Alabama Cave Shrimp and individual counts have been somewhat diminished over the past few years. With the widening of Zierdt Road and the associated encroachment onto the western margin of Redstone Arsenal, additional pressures may come to bear on groundwater in that area, possibly affecting the population of Alabama

Cave Shrimp. Based on the results of this and previous studies we make the following recommendations:

- Monitoring of the shrimp population in Bobcat Cave should continue and information gathered should be added into the existing database to further refine and evaluate population trends. Effort should also be spent documenting the current status and population trends of other historic populations of Alabama Cave Shrimp to estimate if they have changed commensurate with the Bobcat Cave population.
- Monitoring of the physical and chemical properties of cave waters should continue with special attention placed on the levels and trends of potential toxins, such as lead and cadmium, and parameters associated with urban runoff. Increasing urbanization around RSA will likely affect groundwater, which may have consequences for Bobcat Cave and the Alabama Cave Shrimp. We are now observing this in Matthews Cave where levels of chloride, sulfate, and nitrate are higher than those observed in Bobcat Cave and the trend of median contaminant concentration appears to be increasing as well.

REFERENCES CITED

- Alabama Department of Environmental Management (ADEM), 1986, Standard operating procedures and quality assurance manual: Montgomery, Alabama.
- Burnett, K. F., McGregor, S. W., O'Neil, P. E., and Blackwood, Randall, 2003, Characterizing potential environmental impacts to an endangered species habitat in karst water, *in* Beck, B. F., ed., Ninth Multidisciplinary Conference on Sinkholes and the Engineering and Environmental Impacts of Karst: American Society of Civil Engineers Geotechnical Special Publication no. 122, p. 671-682.
- Campbell, C. W., Mohamed, A. E. L., Gooding, M., Roberts, L., and Sullivan, S., 1996, Hydrologic modeling of Bobcat Cave: Huntsville, Alabama, University of Alabama in Huntsville, File report for U.S. Army Missile Command, unnumbered.
- Fishman, M. J., and Friedman, L. C., eds., 1989, Methods for determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey, Techniques of Water-Resources Investigations, Book 5, Chapter A1, 545 p.
- Greenberg, A. E., Clesceri, L. S., and Eaton, A. D., eds., 1992, Standard methods for the examination of water and wastewater: Washington, D.C., American Public Health Association.
- Hem, J. D., 1989, Study and interpretation of the chemical characteristics of natural water, third edition: U.S. Geological Survey Water-Supply Paper 2254, 263 p.

- McGregor, S. W., and O'Neil, P. E., 1996, Investigations of the source and fate of ground water in the vicinity of Bobcat Cave, Redstone Arsenal, Alabama and initiation of a management plan for Bobcat Cave: U.S. Army Missile Command, Alabama Geological Survey Open-file Report, 57 p.
- ___ 2000, Investigations of physical and biological conditions in the vicinity of Bobcat Cave, Redstone Arsenal, Alabama, relative to the Alabama cave shrimp (Atyidae: *Palaemonias alabamae*), 1999-2000: Alabama Geological Survey Open-file Report, 49 p.
- ___ 2001, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 2000-01: Alabama Geological Survey Open-file Report, 28 p.
- ___ 2002, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2002: Alabama Geological Survey Open-file Report, 30 p.
- ___ 2003, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2003: Alabama Geological Survey Open-file Report, 30 p.
- ___ 2004, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2004: Alabama Geological Survey Open-file Report, 33 p.
- ___ 2005, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2005: Alabama Geological Survey Open-file Report 0528, 32 p.
- ___ 2006, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2006: Alabama Geological Survey Open-file Report 0620, 33 p.
- ___ 2008, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2007: Alabama Geological Survey Open-file Report 0801, 44 p.
- ___ 2010, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2010: Alabama Geological Survey Open-file Report 1007, 38 p.
- ___ 2011, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2011: Alabama Geological Survey Open-file Report 1115, 41 p.
- ___ 2012, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2012: Alabama Geological Survey Open-file Report 1216, 42 p.
- ___ 2013, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama: 1990-2013: Alabama Geological Survey Open-file Report 1313, 43 p.
- McGregor, S. W., O'Neil, P. E., Burnett, K. F., and Blackwood, Randall, 2003, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama, 1990-2002, in Beck, B. F., ed., Ninth Multidisciplinary Conference on Sinkholes and the Engineering and Environmental Impacts of Karst: American Society of Civil Engineers Geotechnical Special Publication no. 122, p. 241-249.
- McGregor, S. W., O'Neil, P. E., and Campbell, C. W., 1997, Investigations of factors related to the occurrence of the Alabama cave shrimp in Bobcat Cave, Redstone Arsenal, Alabama: U.S. Army Missile Command, Alabama Geological Survey Open-file Report, 70 p.
- ___ 1999, Ground-water and biological investigations in the vicinity of Bobcat Cave, Alabama, relative to the Alabama cave shrimp (Atyidae: *Palaemonias alabamae*): 1998-99: U.S. Army Missile Command, Alabama Geological Survey Open-file Report, 37 p.

- McGregor, S. W., O'Neil, P. E., and Gillett, Blakeney, 2005, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama, 1990-2005: Alabama Geological Survey Open-file Report 0528, 32 p.
- McGregor, S. W., O'Neil, P. E., Rheams, K. F., Moser, P. H., and Blackwood, Randall, 1997, Biological, geological, and hydrological investigations in Bobcat, Matthews, and Shelta Caves and other selected caves in north Alabama: Alabama Geological Survey Bulletin 166, 198 p.
- McGregor, S. W., O'Neil, P. E., and Wynn, E. A., 2008, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama, 1990-2008: Alabama Geological Survey Open-file Report 0813, 37 p.
- McGregor, S. W., O'Neil, P. E., and Wynn, E. A., 2009, Water quality and biological monitoring in Bobcat and Matthews Caves, Redstone Arsenal, Alabama, 1990-2009: Alabama Geological Survey Open-file Report 0919, 37 p.
- McGregor, S. W., Rheams, K. F., O'Neil, P. E., Moser, P. H., and Blackwood, Randall, 1994, Biological, geological, and hydrological investigations in Bobcat, Matthews, and Shelta Caves and other selected caves in north Alabama: Alabama Geological Survey unpublished report, 229 p.
- Moser, P. H., and Rheams, K. F., 1992, Hydrogeologic investigations of Shelta and Bobcat Caves and adjoining areas, Madison County, Alabama: Alabama Geological Survey unpublished report, 86 p.
- O'Neil, P. E., and Meintzer, R. E., 1995, Lower Cahaba River water quality assessment/quality assurance/quality plans for the collection and analysis of water quality and aquatic biological samples: Alabama Geological Survey, unpublished report, 50 p.
- Rheams, K. F., Moser, P. H., and McGregor, S. W., 1992, Geologic, hydrologic, and biologic, investigation in Arrowwood, Bobcat, Matthews, and Shelta Caves and selected caves, Madison County, Alabama: Alabama Geological Survey, unpublished report, 262 p.
- Rheams, K. F., Moser, P. H., and McGregor, S. W., 1994, Hydrologic and biologic factors related to the occurrence of the Alabama cave shrimp (*Palaemonias alabamiae*) Madison County, Alabama: Alabama Geological Survey Bulletin 161, 147 p.
- Sapp, C. D., and Emplainscourt, Jacques, 1975, Physiographic regions of Alabama: Alabama Geological Survey Special Map 168, 1 pl.
- U. S. Environmental Protection Agency, 1973, Biological field and laboratory methods for measuring the quality of surface waters and effluents: Cincinnati, Ohio, United States Environmental Protection Agency, Office of Research and Development, EPA/670/4-73-001.
- ____ 1983, Methods for chemical analysis of water and wastes (revised edition): Cincinnati, Ohio, U.S. Environmental Protection Agency, Environmental Monitoring and Support Laboratory, EPA/600/4-79-020.
- ____ 1988, Methods for the determination of organic compounds in drinking water: Cincinnati, Ohio, U.S. Environmental Protection Agency, Environmental Monitoring Systems Laboratory, EPA/600/4-88/039, 378 p.

- ___1990, Methods for the determination of organic compounds in drinking water, supplement 1: Washington, D.C., U.S. Environmental Protection Agency, Office of Research and Development, EPA/600/4-90/020, 232 p.
- ___1991, Methods for the determination of metals in environmental samples: Washington, D.C., U.S. Environmental Protection Agency, Office of Research and Development, EPA/600/4-91/010, 293 p.
- U.S. Fish and Wildlife Service, 1988, Endangered and threatened wildlife and plants: Federal Register, v. 53, p. 34696-34698.
- U.S. Fish and Wildlife Service, 1996, Technical/Agency Draft Recovery Plan for the Alabama cave shrimp (*Palaemonias alabamæ*): Atlanta, Georgia, 52 p.
- Wershaw, R. L., Fishman, M.J., Grabbe, R. R., and Lowe, L. E., eds., 1987, Methods for the determination of organic substances in water and fluvial sediments: Techniques of water-resources investigations of the U. S. Geological Survey, Book 5, Chapter A3, 80 p.

APPENDIX A

Water-quality sampling data
2013-2014

Appendix A. Water-quality sampling data, 2013-2014.

Site Sampled Time	Units	Bobcat 22-Oct-13 11:15	Bobcat 19-Nov-13 14:00	Bobcat 11-Dec-13 10:50	Bobcat 14-Jan-14 9:45	Bobcat 20-Feb-14 10:35	Bobcat 17-Mar-14 11:15
Temperature	°C	16	15	13	14	16	15
Dissolved oxygen	mg/L	8.4	7.3	7.1	10.1	8.5	8.1
Total residual chlorine	mg/L	<.02	0.03	0.06	<.02	<.02	<.02
pH	units	7.4	7.6	7.7	7.4	7.5	7.3
Alkalinity as CaCO ₃	mg/L	128	126	132	116	126	114
Specific conductance	µS/cm	219	241	249	198	206	212
Total dissolved solids	mg/L	145	160	140	130	134	127
Hardness as CaCO ₃	mg/L	126	138	121	117	116	117
Sulfate	mg/L	0.76	1.35	1.78	2.91	2.90	3.16
Chloride	mg/L	-- ^a	-- ^a	1.39	1.75	1.27	1.29
Bromide	mg/L	<.05	<.05	<.05	<.05	<.05	<.05
Fluoride	mg/L	0.16	0.02	<.02	0.08	0.04	<.02
Silica	mg/L	7.07	7.18	7.72	7.40	6.97	6.87
Bicarbonate	mg/L	156	153	160	141	153	139
Carbonate	mg/L	<1	<1	1	<1	<1	<1
Ammonia as N	mg/L	0.02	<.02	0.02	<.02	0.03	<.02
Total Kjeldahl nitrogen	mg/L	0.28	<.07	0.28	0.25	0.20	0.18
Nitrite as N	mg/L	<.006	<.006	<.006	<.006	<.006	<.006
Nitrate as N	mg/L	-- ^a	-- ^a	0.260	0.210	0.147	0.120
Total nitrate-nitrite as N	mg/L	-- ^a	-- ^a	0.260	0.210	0.147	0.120
Total phosphorus as P	mg/L	0.03	0.02	0.18	0.02	0.02	<.01
Orthophosphate as PO ₄	mg/L	<.05	<.05	<.05	<.05	<.05	<.05
Arsenic	µg/L	<2	<2	<2	<2	<2	<2
Barium	µg/L	50.5	79.8	54.7	32.0	22.3	25.5
Cadmium	µg/L	<.09	<.09	<.09	0.87	<.09	<.09
Chromium	µg/L	1.3	1.1	2.4	3.0	2.0	1.5
Copper	µg/L	<5	<5	<5	<5	<5	<5
Iron	µg/L	<4	<4	<4	<4	<4	<4
Lead	µg/L	14.1	2.0	2.0	<.9	4.0	1.1
Lithium	µg/L	<8	<8	<8	<8	<8	<8
Manganese	µg/L	<.8	<.8	<.8	<.8	<.8	<.8
Mercury	µg/L	<.01	<.01	<.01	<.01	<.01	<.01
Molybdenum	µg/L	<20	<20	<20	<20	<20	<20
Nickel	µg/L	<20	<20	<20	<20	<20	<20
Selenium	µg/L	<3	<3	<3	<3	<3	<3
Silver	µg/L	<10	<10	<10	<10	<10	<10
Strontium	µg/L	54.7	59.5	51.9	50.8	51.4	51.9
Zinc	µg/L	29.5	43.4	23.4	21.5	25.6	13.3
Total organic carbon	mg/L	<.4	1.34	<.4	<.4	1.87	<.4
Chemical oxygen demand	mg/L	168	55	100	65	<30	82

^a sample contamination

Appendix A. Water-quality sampling data, 2013-2014.

Site Sampled Time	Units	Bobcat 24-Apr-14 8:10	Bobcat 2-May-14 10:45	Bobcat 19-Jun-14 13:20	Bobcat 17-Jul-14 9:35	Bobcat 13-Aug-14 13:10	Bobcat 18-Sep-14 8:20
Temperature	°C	13	19	15	16	20	16
Dissolved oxygen	mg/L	6.8	8.8	9.8	9.0	10.6	8.6
Total residual chlorine	mg/L	<.02	<.02	0.07	0.04	<.02	<.02
pH	units	5.7	7.3	7.6	8.3	7.9	6.8
Alkalinity as CaCO ₃	mg/L	116	120	117	126	113	126
Specific conductance	µS/cm	223	220	223	224	204	226
Total dissolved solids	mg/L	129	133	129	139	128	148
Hardness as CaCO ₃	mg/L	117	123	119	128	115	134
Sulfate	mg/L	3.10	2.83	2.49	2.45	2.04	0.76
Chloride	mg/L	1.56	1.42	1.51	1.38	1.91	2.12
Bromide	mg/L	<.05	<.05	<.05	<.05	<.05	<.05
Fluoride	mg/L	0.06	0.09	<.02	<.02	<.02	<.02
Silica	mg/L	6.68	6.93	6.60	6.86	7.34	7.48
Bicarbonate	mg/L	141	146	142	151	137	154
Carbonate	mg/L	<1	<1	<1	2	1	<1
Ammonia as N	mg/L	<.02	0.02	0.04	0.04	0.06	0.03
Total Kjeldahl nitrogen	mg/L	0.41	0.33	0.21	0.25	0.23	0.30
Nitrite as N	mg/L	<.006	<.006	<.006	<.006	<.006	<.006
Nitrate as N	mg/L	0.134	0.187	0.219	0.176	0.380	0.315
Total nitrate-nitrite as N	mg/L	0.134	0.187	0.219	0.176	0.380	0.315
Total phosphorus as P	mg/L	0.02	0.02	0.04	0.02	0.03	0.03
Orthophosphate as PO ₄	mg/L	<.05	<.05	<.05	<.05	<.05	<.05
Arsenic	µg/L	<2	<2	<2	<2	<2	<2
Barium	µg/L	46.4	38.0	33.3	44.0	47.2	43.0
Cadmium	µg/L	0.09	0.09	0.10	<.09	0.11	0.13
Chromium	µg/L	1.3	1.3	<.8	1.3	2.0	2.6
Copper	µg/L	<5	<5	<5	<5	<5	<5
Iron	µg/L	<4	<4	<4	<4	7.4	5.3
Lead	µg/L	4.9	11.8	11.9	5.9	11.0	19.2
Lithium	µg/L	<8	<8	<8	<8	<8	<8
Manganese	µg/L	<.8	<.8	<.8	<.8	<.8	0.8
Mercury	µg/L	<.01	<.01	<.01	<.01	<.01	<.01
Molybdenum	µg/L	<20	<20	<20	<20	<20	<20
Nickel	µg/L	<20	<20	<20	<20	<20	<20
Selenium	µg/L	<3	<3	<3	<3	<3	<3
Silver	µg/L	<10	<10	<10	<10	<10	<10
Strontium	µg/L	51.2	53.6	52.5	55.9	48.6	56.2
Zinc	µg/L	25.8	12.8	10.6	12.4	94.3	18.4
Total organic carbon	mg/L	0.51	<.4	<.4	<.4	<.4	<.4
Chemical oxygen demand	mg/L	83	43	76	356	122	70

^a sample contamination

Appendix A. Water-quality sampling data, 2013-2014.

Site		Matthews	Matthews	Matthews	Matthews	Matthews	Matthews
Sampled Time	Units	22-Oct-13 10:20	19-Nov-13 13:00	11-Dec-13 12:15	14-Jan-14 7:00	20-Feb-14 9:55	17-Mar-14 10:30
Temperature	°C	18	17	16	16	18	18
Dissolved oxygen	mg/L	8.2	8.9	8.1	7.0	8.3	7.9
Total residual chlorine	mg/L	0.02	0.02	0.06	<.02	0.10	0.10
pH	units	6.2	6.4	7.8	6.9	6.5	6.6
Alkalinity as CaCO ₃	mg/L	137	140	128	115	136	119
Specific conductance	µS/cm	319	283	236	230	264	259
Total dissolved solids	mg/L	167	169	156	144	161	151
Hardness as CaCO ₃	mg/L	145	147	131	125	134	131
Sulfate	mg/L	2.93	2.79	3.24	3.04	2.86	3.02
Chloride	mg/L	4.89	4.83	4.40	4.24	4.65	4.90
Bromide	mg/L	<.05	<.05	<.05	<.05	<.05	<.05
Fluoride	mg/L	0.03	0.04	0.03	0.06	0.06	<.02
Silica	mg/L	7.72	7.63	8.12	7.86	7.68	7.36
Bicarbonate	mg/L	167	171	155	140	166	145
Carbonate	mg/L	<1	<1	1	<1	<1	<1
Ammonia as N	mg/L	0.03	<.02	<.02	<.02	0.03	<.02
Total Kjeldahl nitrogen	mg/L	0.24	<.07	0.13	0.23	0.20	0.25
Nitrite as N	mg/L	<.006	<.006	<.006	<.006	<.006	<.006
Nitrate as N	mg/L	2.400	2.340	2.130	2.120	2.450	2.600
Total nitrate-nitrite as N	mg/L	2.400	2.340	2.130	2.120	2.450	2.600
Total phosphorus as P	mg/L	0.03	0.02	0.18	0.03	0.02	0.02
Orthophosphate as PO ₄	mg/L	<.05	<.05	<.05	<.05	<.05	<.05
Arsenic	µg/L	<2	<2	<2	<2	<2	<2
Barium	µg/L	65.5	67.4	86.2	33.3	29.6	68.4
Cadmium	µg/L	0.10	<.09	0.48	0.19	<.09	<.09
Chromium	µg/L	<.8	<.8	2.7	2.1	1.3	<.8
Copper	µg/L	<5	<5	<5	<5	<5	<5
Iron	µg/L	<4	<4	<4	<4	<4	<4
Lead	µg/L	6.0	<.9	4.3	<.9	3.0	0.9
Lithium	µg/L	<8	<8	<8	<8	<8	<8
Manganese	µg/L	<.8	<.8	<.8	<.8	<.8	<.8
Mercury	µg/L	<.01	<.01	<.01	<.01	<.01	<.01
Molybdenum	µg/L	<20	<20	<20	<20	<20	<20
Nickel	µg/L	<20	<20	<20	<20	<20	<20
Selenium	µg/L	<3	<3	<3	<3	<3	<3
Silver	µg/L	<10	<10	<10	<10	<10	<10
Strontium	µg/L	65.2	65.8	60.8	57.6	61.2	60.3
Zinc	µg/L	65.0	49.2	47.9	16.1	17.2	34.1
Total organic carbon	mg/L	<.4	1.74	<.4	<.4	<.4	<.4
Chemical oxygen demand	mg/L	169	50	73	59	<30	58

^a sample contamination

Appendix A. Water-quality sampling data, 2013-2014.

Site Sampled Time	Units	Matthews 24-Apr-14 10:00	Matthews 22-May-14 9:00	Matthews 19-Jun-14 12:10	Matthews 17-Jul-14 10:30	Matthews 13-Aug-14 11:55	Matthews 18-Sep-14 7:10
Temperature	°C	21	22	19	20	22	18
Dissolved oxygen	mg/L		5.5	7.2	8.8	9.5	8.4
Total residual chlorine	mg/L	0.02	<.02	0.07	0.03	0.12	0.13
pH	units	7.7	6.6	6.6	7.7	7.8	6.1
Alkalinity as CaCO ₃	mg/L	121	117	118	117	134	137
Specific conductance	µS/cm	269	281	270	249	279	309
Total dissolved solids	mg/L	154	148	150	146	167	170
Hardness as CaCO ₃	mg/L	135	131	132	128	148	153
Sulfate	mg/L	2.97	3.09	3.15	2.66	2.99	2.72
Chloride	mg/L	5.25	4.59	5.21	4.24	4.62	5.06
Bromide	mg/L	<.05	<.05	<.05	<.05	<.05	<.05
Fluoride	mg/L	0.17	0.03	0.10	<.02	0.05	<.02
Silica	mg/L	7.13	7.05	7.21	7.14	7.52	7.55
Bicarbonate	mg/L	147	143	144	142	162	167
Carbonate	mg/L	<1	<1	<1	<1	1	<1
Ammonia as N	mg/L	0.03	0.03	0.03	0.04	0.04	0.02
Total Kjeldahl nitrogen	mg/L	0.13	0.32	0.25	0.23	0.32	0.33
Nitrite as N	mg/L	<.006	<.006	<.006	<.006	<.006	<.006
Nitrate as N	mg/L	2.530	2.340	2.370	2.340	2.570	2.350
Total nitrate-nitrite as N	mg/L	2.530	2.340	2.370	2.340	2.570	2.350
Total phosphorus as P	mg/L	0.02	0.02	0.04	0.04	0.04	0.03
Orthophosphate as PO ₄	mg/L	<.05	<.05	<.05	<.05	<.05	<.05
Arsenic	µg/L	<2	<2	<2	<2	<2	<2
Barium	µg/L	43.9	29.3	31.9	38.7	32.0	42.8
Cadmium	µg/L	0.20	0.15	0.11	0.09	0.18	0.24
Chromium	µg/L	<.8	<.8	<.8	0.8	1.0	0.8
Copper	µg/L	<5	<5	<5	<5	<5	<5
Iron	µg/L	<4	<4	<4	<4	4.9	5.6
Lead	µg/L	4.6	17.1	22.7	8.4	25.9	44.0
Lithium	µg/L	<8	<8	<8	<8	<8	<8
Manganese	µg/L	1.9	<.8	<.8	<.8	5.1	<.8
Mercury	µg/L	<.01	<.01	<.01	<.01	<.01	<.01
Molybdenum	µg/L	<20	<20	<20	<20	<20	<20
Nickel	µg/L	<20	<20	<20	<20	<20	<20
Selenium	µg/L	<3	<3	<3	<3	<3	<3
Silver	µg/L	<10	<10	<10	<10	<10	<10
Strontium	µg/L	60.8	58.9	59.3	57.1	63.9	65.9
Zinc	µg/L	31.0	12.3	27.4	16.1	24.1	19.5
Total organic carbon	mg/L	<.4	0.88	<.4	<.4	<.4	<.4
Chemical oxygen demand	mg/L	80	39	47	423	102	61

^a sample contamination

APPENDIX B

Chronological list of Alabama cave shrimp observations in Bobcat Cave
November 1990-September 2014

Appendix B.-- Chronological list of Alabama cave shrimp observations in
Bobcat Cave, November 1990-September 2014.

Date	Number observed	Notes ¹
November, 10, 1990	0	
November 11, 1990	0	
December 12, 1990	3	
December 16, 1990	18	
July 22, 1991	51	Unknown number females with oocytes or attached ova
July 24, 1991	0	
August 16, 1991	40	At least 15 females with oocytes or attached ova
August 17, 1991	0	
August 21, 1991	16	Three females with oocytes or attached ova
September 11, 1991	2	
September 16, 1991	2	
September 18, 1991	4	
September 20, 1991	1	
October 4, 1991	0	
October 28, 1991	30	Four females with oocytes or attached ova
November 14, 1991	1	
November 29, 1991	2	
December 9, 1991	0	
March 11, 1992	0	
May 6, 1992	0	
May 7, 1992	0	
May 15, 1992	1	Reportedly 44 mm long with "black spot" on back
May 25, 1992	1	Female with large oocytes or attached ova, 44-48 mm long
June 8, 1992	0	
June 12, 1992	0	
July 21, 1992	0	
October 8, 1992	12	One female with about 15 oocytes or attached ova
October 14, 1992	7	Lengths range from 22-29 mm
October 21, 1992	13	Lengths range from 22.7-29.4 mm

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
October 21, 1992	13	Lengths range from 22.7-29.4 mm
October 26, 1992	9	One female with oocytes or attached ova; one juvenile?
November 4, 1992	7	Lengths range from 22-27.2 mm
November 10, 1992	0	
November 17, 1992	0	
March 3, 1993	0	
April 13, 1993	0	
June 8, 1993	0	
June 23, 1993	8	
June 30, 1993	2	
July 9, 1993	5	One female with oocytes or attached ova and one juvenile(?) not measured; others range 20-25 mm
July 14, 1993	11	Three females with oocytes or attached ova not measured; remainder range 16-28 mm
July 23, 1993	0	
August 5, 1993	0	
August 10, 1993	0	
August 20, 1993	0	
August 25, 1993	5	Three measured ranged 12 to 14 mm, two measured were about 25 mm
September 3, 1993	8	
September 12, 1993	10	Eight measured were <13 mm; two measured were about 25 mm
September 13, 1993	10	
September 23, 1993	4	Lengths range 17-24 mm
September 30, 1993	11	No gravid females
October 8, 1993	1	
October 13, 1993	2	Each was <13 mm
October 22, 1993	1	
October 28, 1993	3	One of the three measured 22 mm
November 2, 1993	2	Lengths range 20-22 mm
November 11, 1993	1	

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
November 22, 1993	0	
November 24, 1993	1	15 mm
November 30, 1993	2	Each measured 23 mm
December 10, 1993	2	One measured 18 mm
December 15, 1993	2	
February 14, 1994	0	
July 21, 1994	0	
June 4, 1996	5	In window where water monitoring probes are located
July 12, 1996	5	Observed from foot of entrance slope to window where water monitoring probes are located
July, 1996	14	One shrimp had "at least three eggs" according to Warren Campbell and students from University of Alabama, Huntsville
November 11, 1996	1	At foot of entrance slope; unknown sex
June 12, 1997	1	Unknown sex
July 14, 1997	0	
July 31, 1997	12	Three females with oocytes or attached ova
August 7, 1997	20	Three females with oocytes or attached ova
July 21, 1998	0	Water very low, restricted to isolated pools
August 14, 1998	0	
August 18, 1998	80	Observed throughout the cave during low water; 18 shrimp had oocytes or attached ova; 85 minutes collecting time
October 15, 1998	17	Observed throughout the cave; three had oocytes or attached ova and one was small enough to be considered a juvenile.
November 10, 1998	0	
December 16, 1998	9	Water level up from November sample but not sumped-no gravid females observed.
January 11, 1999	0	No shrimp observed; cave passage sumped
February 17, 1999	0	No shrimp observed; cave passage sumped
March 10, 1999	0	No shrimp observed; cave passage sumped
April 27, 1999	0	No shrimp observed; cave passage sumped
May 7, 1999	0	No shrimp observed; cave passage sumped; 2.5-inch rain caused turbid conditions in cave
May 24, 1999	0	

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
June 16, 1999	0	
July 8, 1999	20	Observed throughout the cave, though effort was hampered by presence of cold water up to 4 feet deep in the shrimp room. No gravid females observed.
August 17, 1999	112	Observed throughout cave-10 females with oocytes or attached ova.
September 23, 1999	14	Two gravid females observed; water level very low.
October 26, 1999	4	Restricted to shrimp window.
November 15, 1999	3	Very low water.
December 15, 1999	4	All in shrimp window, 1 with unknown number of oocytes or attached ova.
January 18, 2000	3	Water unseasonably low; no gravid females observed.
February 15, 2000	0	
March 21, 2000	0	
April 15, 2000	0	
May 11, 2000	0	
June 12, 2000	40	No shrimp with oocytes or attached ova.
July 19, 2000	40	One shrimp with unknown number of oocytes or attached ova.
August 22, 2000	26	Five shrimp with unknown number of oocytes or attached ova; very low water level; one deceased raccoon (<i>Procyon lotor</i>).
September 26, 2000	2	Water levels still exceedingly low; both shrimp observed had oocytes or attached ova.
October 31, 2000	27	Eight with oocytes or attached ova.
November 14, 2000	9	One with oocytes or attached ova.
December 20, 2000	0	About 2' airspace, cave not searched past entrance slope.
January 18, 2001	5	Five shrimp observed; water level down drastically from December.
February 14, 2001	0	No shrimp; cave sumped
March 20, 2001	0	High water; no shrimp observed
April 12, 2001	0	High water; no shrimp observed
May 17, 2001	1	Cave near sumped; one cave shrimp observed at foot of entrance slope
June 11, 2001	0	No counts made due to high water

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
July 24, 2001	10	10 shrimp observed, though water level relatively high; observed by R. Blackwood, K. Roe, and B. Kuhajda; no shrimp with oocytes or attached ova; four collected for DNA study
August 23, 2001	13	13 shrimp observed, one with about 10 oocytes or attached ova; water relatively high for the season
September 27, 2001	27	Two shrimp with oocytes or attached ova; 46 crayfish and 42 southern cavefish observed in one-hour sample
October 30, 2001	0	No shrimp observed
November 28, 2001	1	No ova observed, 2/3 of cave observed
December 20, 2001	0	Cave sumped; no shrimp observed at foot of entrance slope
January 17, 2002	0	Cave sumped; no shrimp observed at foot of entrance slope
February 13, 2002	0	Cave sumped; no shrimp observed at foot of entrance slope
March 25, 2002	0	Cave sumped; no shrimp observed at foot of entrance slope
April 15, 2002	0	Cave sumped; no shrimp observed at foot of entrance slope
May 21, 2002	0	Cave sumped; no shrimp observed at foot of entrance slope
June 14, 2002	6	Observed from foot of entrance slope to opening to shrimp room; all with oocytes or attached ova
July 25, 2002	7	Seven shrimp observed, none with oocytes or attached ova; water lower than June visit
August 21, 2002	5	Five shrimp observed
September 18, 2002	5	Five shrimp observed, none with oocytes or attached ova; water low, and generally covered in a fine film of flocculents
October 28, 2002	11	Eleven shrimp observed in about 20 minutes; about half with oocytes or attached ova
November 20, 2002	0	Water level higher than October; observed 15 minutes at foot of entrance slope
December 18, 2002	0	Cave sumped
January 23, 2003	0	Cave sumped
February 26, 2003	0	Cave sumped
March 25, 2003	0	Cave sumped
April 24, 2003	0	Cave sumped
May 28, 2003	0	Cave sumped
June 24, 2003	0	Cave sumped
July 24, 2003	0	Water level near ceiling of cave at entrance to shrimp room
August 8, 2003	0	Water level only slightly lower than July

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
September 24, 2003	3	Water level low enough to access rear of cave; no shrimp with oocytes or attached ova observed
October 15, 2003	1	One cave shrimp observed, also 19 crayfish and 10 cave fish; no oocytes or attached ova
November 20, 2003	0	No shrimp observed; isolated pools
December 23, 2003	0	No shrimp observed; cave passage nearly sumped
January 22, 2004	0	No shrimp observed; cave passage nearly sumped
February 19, 2004	0	No shrimp observed; cave passage sumped
March 19, 2004	0	No shrimp observed; cave passage sumped
April 22, 2004	0	No shrimp observed
May 22, 2004	0	No shrimp observed
June 16, 2004	1	One cave shrimp observed along with three crayfish
July 27, 2004	10	Ten shrimp observed along with 15 southern cavefish and 34 crayfish
August 2004	0	No observation
September 21, 2004	0	No shrimp observed; cave passage sumped
October 27, 2004	0	No shrimp observed; cave passage sumped
November 23, 2004	0	No shrimp observed; cave passage sumped
December 21, 2004	0	No shrimp observed; cave passage sumped
January 21, 2005	0	No shrimp observed; cave passage sumped
February 24, 2005	0	No shrimp observed; cave passage sumped
March 24, 2005	0	No shrimp observed; cave passage sumped
April 26, 2005	0	No shrimp observed; cave passage sumped
May 2005	0	Water level much lower, but no shrimp observed
June 21, 2005	30	Six with oocytes or attached ova
July 21, 2005	0	Water low; crayfish observed
August 17, 2005	10	One with oocytes or attached ova; water reduced to isolated pools
September 20, 2005	15	Five with oocytes or attached ova; water reduced to isolated pools; sampled with Bryan Phillips of RSA
October 12, 2005	12	Four with oocytes or attached ova in 30 minutes sampling time; low water level
November 16, 2005	1	Tiny, perhaps newly hatched; 15 minutes sampling time

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
December 15, 2005	0	Cave sumped
January 18, 2006	0	Cave sumped
February 16, 2006	0	Cave sumped
March 2006	0	Cave sumped
April 19, 2006	0	Water level almost to cave roof
May 11, 2006	0	Cave sumped
June 28, 2006	19	Three with oocytes or attached ova; 45 minutes sampling time; sampled with Bryan Phillips of Redstone Arsenal
July 18, 2006	22	None with visible oocytes or attached ova; 45 minutes sampling time; sampled with Sydney DeJarnette
August 23, 2006	5	Possibly one with oocytes or attached ova; 20 minutes sampling time; water extremely low due to drought
September 20, 2006	1	Very low water due to drought; 15 minutes of sampling time; no shrimp with oocytes or attached ova
October 16, 2006	1	Very low water due to drought, 15 minutes of sampling time; no shrimp with oocytes or attached ova
November 14, 2006	1	Very low water due to drought, 30 minutes of sampling time; no shrimp with oocytes or attached ova
December 19, 2006	2	Water level still low but higher than November; 30 minutes sampling time; no shrimp with oocytes or attached ova
January 25, 2007	0	Water level too high for access; no observations of shrimp attempted
February 14, 2007	0	Water level too high for access; no observations of shrimp attempted
March 12, 2007	0	Water level too high for access; no observations of shrimp attempted
April 16, 2007	0	Water level too high for access; no observations of shrimp attempted
May 10, 2007	2	Water level still higher than optimum but accessible; 15 minutes of sampling time; no shrimp with oocytes or attached ova
June 28, 2007	7	Water level low; 15 minutes sampling time; 1 shrimp with oocytes or attached ova
July 26, 2007	0	Water level low; 15 minutes sampling time
August 23, 2007	2	Water level low; 20 minutes sampling time; no shrimp with oocytes or attached ova
September 18, 2007	0	Water level extremely low with only a few extremely isolated pools 1-3 inches in depth; 25 minutes sampling time
October 17, 2007	0	Water level extremely low, with only water available in shrimp window; 10 minutes sampling time
November 14, 2007	1	Water level extremely low, with only water available in shrimp window; 10 minutes sampling time

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
December 11, 2007	0	Water level extremely low, with only water available in shrimp window; 10 minutes sampling time
January 15, 2008	0	25 minutes sampling time
February 21, 2008	0	Cave sumped; no observation attempted beyond foot of entrance slope
March 18, 2008	0	Cave sumped; no observation attempted beyond foot of entrance slope
April 16, 2008	0	Cave sumped; no observation attempted beyond foot of entrance slope
May 15, 2008	0	Cave sumped; no observation attempted beyond foot of entrance slope
June 17, 2008	1	Water 2' deep and still; clouded upon disturbance; no observable oocytes or attached ova; 45 minutes sampling time
July 24, 2008	1	Observed in shrimp window; no observable oocytes or attached ova; 45 minutes sampling time
August 13, 2008	0	May be first August sample with no shrimp observations; likely due to drought; 45 minutes sampling time
September 17, 2008	2	No observable oocytes or attached ova; 30 minutes sampling time
October 15, 2008	0	No shrimp seen; water surface covered by thin film, moderately low level; 15 minutes sampling time
November 12, 2008	1	Only shrimp observed was in shrimp window; low water level
December 10, 2008	0	Heavy rain the night before caused the water level to rise to about 1.5 feet depth and water was clouded by runoff, therefore if shrimp were present they were obscured
January 28, 2009	0	Water in Bobcat Cave high; no access past entrance slope
February 25, 2009	0	Water in Bobcat Cave high; no access past entrance slope
March 31, 2009	0	Water in Bobcat Cave very high, past the hand line used for secure access.
April 22, 2009	0	Water in Bobcat Cave still high; looked for cave shrimp at foot of entrance slope
May 11, 2009	0	Water in Bobcat Cave higher than during April visit; access to cave limited; no cave shrimp seen in cave entrance
June 23, 2009	0	Water in Bobcat Cave still high and cave still mostly inaccessible; no shrimp observed due to water level
July 29, 2009	0	Water level in Bobcat lower but still basically waist deep throughout the cave and with film of sediment on surface; searched cave anyway
August 25, 2009	0	Water level in cave higher than normal for this time of year; 45 minutes spent searching pools for shrimp
September 21, 2009	0	Two person hours spent searching entire cave; water level low, but higher than normal for September; thin film of sediment on surface hampered viewing

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
October 20, 2009	0	No shrimp observed; water level higher than during September visit
November 23, 2009	0	No shrimp observed at foot of entrance slope
December 16, 2009	0	No shrimp observed at foot of entrance slope
January 19, 2010	0	No shrimp observed at foot of entrance slope
February 22, 2010	0	No shrimp observed at foot of entrance slope
March 23, 2010	0	No shrimp observed at foot of entrance slope
April 13, 2010	0	No shrimp observed at foot of entrance slope
May 11, 2010	0	No shrimp observed at foot of entrance slope
June 16, 2010	1	One shrimp with oocytes or attached ova in shrimp window
July 22, 2010	6	Low water, with thin film of sediment on surface of water; no shrimp with oocytes or attached ova; 80 minutes observation
August 16, 2010	0	No shrimp observed in 15 minute sampling time; only water is in shrimp window
September 22, 2010	0	No shrimp observed in 15 minute sampling time; water level very low, only in shrimp window
October 19, 2010	1	Water level very low, reduced to area around monitor probe
November 16, 2010	0	Water level slightly higher than October visit
December 14, 2010	0	Water level slightly higher than November visit
January 18, 2011	0	Cave sumped
February 28, 2011	0	Cave sumped
March 16, 2011	0	Cave sumped
April 21, 2011	0	Cave sumped
May 19, 2011	0	Water level lower than April but still high; observation limited to the foot of the entrance slope
June 16, 2011	2	None with oocytes or attached ova; one hour sampling time
July 21, 2011	3	All with oocytes or attached ova; 30 minutes sampling time
August 16, 2011	0	1.5 hours sampling time
September 21, 2011	0	0 shrimp observed in 30 minutes sampling time
October 21, 2011	0	15 minutes sampling time
November 15, 2011	5	Five shrimp observed in isolated pools in 25 minutes sampling time; three with oocytes or attached ova
December 15, 2011	0	Cave sumped; no attempt to survey for shrimp made
January 26, 2012	0	Cave sumped; no attempt to survey for shrimp made
February 16, 2012	0	Cave sumped; heavy rain previous night; no attempt to survey for shrimp made
March 12, 2012	0	Cave sumped; no attempt to survey for shrimp made
April 11, 2012	0	Water level beginning to recede but still high; one crayfish seen
May 24, 2012	1	Seen at foot of entrance slope

Appendix B.-- Chronological list of Alabama cave shrimp observations in Bobcat Cave, November 1990-September 2014—continued.

Date	Number observed	Notes ¹
June 14, 2012	5	Five shrimp observed; 45 minutes sample time
July 19, 2012	2	Two shrimp observed; 30 minutes sampling time; sheen on surface of water
August 21, 2012	0	1.5 hours sampling time
September 10, 2012	0	15 minutes sampling time
October 25, 2102	4	1.0 hour sampling time
November 19, 2012	0	20 minutes sampling time; extremely low water
December 17, 2012	0	5 minutes sampling time; cave sumped
January 16, 2013	0	5 minutes sampling time; cave sumped
February 13, 2013	0	5 minutes sampling time; cave sumped
March 20, 2013	0	5 minutes sampling time; cave sumped
April 18, 2013	0	5 minutes sampling time; cave sumped
May 20, 2013	0	5 minutes sampling time; cave sumped
June 18, 2013	0	5 minutes sampling time; cave sumped
July 10, 2013	0	
August 13, 2013	1	30 minutes sampling time
September 12, 2013	2	20 minutes sampling time
October 22, 2013	0	15 minutes sampling time; water extremely low
November 19, 2013	2	1.0 hour sampling time; water extremely low
December 11, 2013	0	5 minutes sampling at foot of entrance slope; water high/clear
January 14, 2014	0	5 minutes sampling at foot of entrance slope; water high
February 20, 2014	0	5 minutes sampling at foot of entrance slope; water high
March 17, 2014	0	5 minutes sampling at foot of entrance slope; water high
April 24, 2014	0	5 minutes sampling time; cave sumped
May 22, 2014	0	5 minutes sampling time; cave sumped
June 19, 2014	0	5 minutes sampling time; cave sumped
July 17, 2014	0	20 minutes sampling time
August 13, 2014	14	30 minutes sampling time; 7 with eggs or attached ova
September 18, 2014	5	20 minutes sampling time; 1 with eggs or attached ova

¹- measurements=total length including rostrum

GEOLOGICAL SURVEY OF ALABAMA

P.O. Box 869999
420 Hackberry Lane
Tuscaloosa, Alabama 35486-6999
205/349-2852

Berry H. (Nick) Tew, Jr., State Geologist

A list of the printed publications by the Geological Survey of Alabama can be obtained from the Publications Office (205/247-3636) or through our web site at <http://www.gsa.state.al.us/>.

E-mail: publications@gsa.state.al.us

The Geological Survey of Alabama (GSA) makes every effort to collect, provide, and maintain accurate and complete information. However, data acquisition and research are ongoing activities of GSA, and interpretations may be revised as new data are acquired. Therefore, all information made available to the public by GSA should be viewed in that context. Neither the GSA nor any employee thereof makes any warranty, expressed or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed in this report. Conclusions drawn or actions taken on the basis of these data and information are the sole responsibility of the user.

As a recipient of Federal financial assistance from the U.S. Department of the Interior, the GSA prohibits discrimination on the basis of race, color, national origin, age, or disability in its programs or activities. Discrimination on the basis of sex is prohibited in federally assisted GSA education programs. If anyone believes that he or she has been discriminated against in any of the GSA's programs or activities, including its employment practices, the individual may contact the U.S. Geological Survey, U.S. Department of the Interior, Washington, D.C. 20240.

AN EQUAL OPPORTUNITY EMPLOYER

Serving Alabama since 1848

