

Controlling Blooms of Blue-Green Algae

Charles Ramcharan
Dept. Biology and
Cooperative Freshwater Ecology Unit
Laurentian University

LaurentianUniversity
Université**Laurentienne**

Cooperative
Freshwater Ecology Unit
Unité Conjointe
D'écologie D'eau Douce

What Are Blue-Green Algae?

- Blue-green algae are a type of bacteria.
- Their ancestors were the *first life on Earth*, 3.5 bya.
- They gave us:
 - *oxygen*
 - a *radiation shield* up in space
 - all the *nitrogen* for plant growth
- They have evolved toxins for defense against predators.
- These toxins can be harmful to wildlife, livestock, and people.

What Causes Blue-Green Blooms?

Where Do Nutrients Come From?

Nature

Us

- Septic beds
- Fertilizer
- Detergents

Lake

How Can We Keep Nutrient Levels Low?

1. Reduce use of fertilizers on lawns and gardens.
Anything in a storm drain is 5-7 minutes from Lake Ramsey! A green lawn is a green lake.
2. Maintain septic systems.
Just a few bad systems can cause a local blue-green bloom.
3. Switch to phosphorus-free detergents.
Phosphorus-free dishwashing liquids and powders are widely available.
4. Don't remove aquatic plants.

Conditions Promoting Blooms

