AQ4-Water Temperature Modeling Technical Study Plan (Rev 1)

Potential Resource Issue:

Aquatic resource habitat quantity and quality.

Basin Plan objectives compliance.

Project Nexus:

Project operations and potential Project betterments modify or could modify the flow regime in the bypass reaches and the peaking reach and storage levels in Project reservoirs, thereby altering instream water temperatures.

Potential License Condition:

· Instream flow releases.

Study Objective(s):

· Characterize the relationship between flow and water temperature in bypass reaches and the peaking reach using an appropriate model supported by existing water temperature data from the bypass reaches and peaking reach.
· Based on literature reviews and discussions with the resource agencies, develop, by species and life stage, water temperature technical evaluation criteria.

· Evaluate the suitability of water temperatures in the bypass reaches and the peaking reach, by species and life stage, associated with existing and unimpaired flow regimes.

· Document the availability of cold water temperature refugia in Project bypass reaches where water temperatures exceed established technical evaluation criteria.

· Assess the potential effects of global warming on water temperatures over the period of the Federal Energy Regulatory Commission license.

Extent of Study Area:

· The study area for water temperature modeling includes: five stream reaches in the Middle Fork American River between French Meadows Reservoir and the confluence with the North Fork American River; two stream reaches in the Rubicon River between Hell Hole Reservoir and Ralston Afterbay; and one reach in the North Fork American River between the Middle Fork American River confluence and Folsom Reservoir (Table AQ4‑1 and Figure AQ4‑1). Water temperature models are also proposed for French Meadows and Hell Hole reservoirs. Duncan Creek and Long Canyon Creek (including the North and South Forks of Long Canyon Creek) will not be included in the temperature modeling study area becausePCWA has committed to not divert flows after July 1st in the new license.
Study Approach:

· Summarize water temperature data from the Final 2005 Water Temperature Study Report (PCWA 2006), including seasonal patterns and daily means, minimums, and maximums as a function of time and distance in the bypass and peaking reaches. Summarize the thermal profiles in the Project reservoirs. Also summarize the temperature data upstream of Project facilities. Summarize meteorological conditions (relative humidity, wind speed, solar radiation, air temperature) in the study area based on the meteorological data collected in the Water Temperature Study (e.g., PCWA 2006).

·
· Establish a Water Temperature Modeling Subgroup to provide oversight and technical review of modeling procedures/decisions.

· Select and develop appropriate reservoir and river water temperature models with seasonal, daily, and within-day temperature modeling capability, as necessary for specific study reaches. RMA-2 and RMA-11 (King 1994; King 1997) are proposed for the river temperature modeling. RMA has dynamic flow routing capability and within-day temperature modeling capability. CE‑QUAL-W2 (Cole and Wells 2004) or CE-QUAL-R1 (Environmental Laboratory 1986) will be used for the reservoir water temperature modeling. CE-QUAL-W2 will be used if suitable bathymetric data are available. The reservoir temperature models at French Meadows and Hell Hole reservoirs will be integrated to characterize the effect of potential operational changes on release temperatures from the reservoirs associated with the French Meadows-Hell Hole Pump Storage potential Project betterment.

· The models will be developed to simulate water temperatures during the summer months when water temperature may be a concern to aquatic species. Modeling development steps include:

· Collect/develop model inputs including channel and reservoir geometry data, solar shading data (topographic and riparian), meteorological data (air temperature, wind speed, relative humidity, solar radiation), hydrology data, and boundary condition flow and water temperature data for the modeled river reaches and reservoirs. Extend the measured Project meteorological data (e.g., 2005–2008) to the 1975–2004 period through correlation with a long-term meteorological station if possible. Suitable meterological stations will be identified and the correlation results will be evaluated as part of this study.
· Calibrate and validate the hydrodynamics and heat budget portions of the water temperature model(s) with empirical water temperature (river reaches and reservoirs) and meterological data (e.g., use data collected in 2005–2008).

· Characterize modeled water temperatures (i.e., seasonal, daily, within-day temperatures) for existing, unimpaired, and alternative flow conditions. Incorporate available literature predictions of changes in air temperature, relative humidity, wind speed, and solar radiation as a result of global warming into the models to evaluate the resulting effect on water temperature over the term of the anticipated FERC license period (sensitivity analysis).

· Model the effect of the French Meadows-Hell Hole Pump Storage potential Project betterment on reservoir temperature regimes and associated instream release temperatures.

· In selected reaches of the lower Rubicon River and the Middle Fork American River, collect water temperature data at tributary inflows and in deep pools to identify the availability of water temperature refugia for trout. In particular, coordinate with the Water Temperature Study (PCWA 2006) to identify river reaches with summer temperatures above 20 (C. Within these reaches identify any tributaries with cold water inflows and characterize the extent of the cold water refugia (e.g., amount of tributary habitat, extent of influence in the main channel). Identify several deep pools and measure temperature stratification. Specifically identify if there are any deep pools downstream of cold water inflows that have persistent stratification.

Schedule:

To be developed in early 2007.

References:

Cole, T. M. and S. A. Wells. 2004. CE-QUAL-W2: A Two-Dimensional, Laterally Averaged, Hydrodynamic and Water Quality Model, Version 3.2. User Manual; Instruction Report EL-03-1. U.S. Army Corps of Engineers, Washington, DC.
Environmental Laboratory. 1986. CE-QUAL-R1: A numerical, one-dimensional model of reservoir water quality; User’s Manual, Instructional report EL-82-1 (Revised Edition), U.S. Army Corps of Engineer Waterways Experiment Station, Vicksburg, MS.

King, I.P. 1994. RMA-2; A Two-Dimensional Finite Element Model for Flow in Estuaries and Streams, Version 5.1. Department of Civil and Environmental Engineering, University of California, Davis.

King, I.P. 1997. RMA-11 A Three Dimensional Finite Element Model for Water Quality in Estuaries and Streams – Documentation Version 2.5. Department of Civil and Environmental Engineering, University of California, Davis.
Placer County Water Agency (PCWA). 2006. Middle Fork American River Hydroelectric Project (FERC No. 2079), Final 2005 Water Temperature Study Report.
Table AQ4-1.
Water Temperature Modeling Reaches.

	Study Reach
	Bypass Reaches
	Peaking Reach
	Reservoir
	Water Temperature Modeling

	Duncan Creek
	
	
	
	

	Duncan Creek from Diversion to confluence with Middle Fork American River
	(
	
	
	--

	Middle Fork American River
	
	
	
	

	French Meadows Reservoir
	
	
	(
	Yes

	Middle Fork American River from French Meadows to confluence with Duncan Creek
	(
	
	
	Yes

	Middle Fork American River from confluence with Duncan Creek to Middle Fork Interbay
	(
	
	
	Yes

	Middle Fork Interbay
	
	
	(
	--

	Middle Fork American River from Middle Fork Interbay to Ralston Afterbay
	(
	
	
	Yes

	Ralston Afterbay Downstream
	
	
	
	

	Ralston Afterbay
	
	
	(
	--

	Middle Fork American River from Ralston Afterbay to confluence with Canyon Creek
	
	(
	
	Yes

	Middle Fork American River from confluence of Canyon Creek to confluence with North Fork American River
	
	(
	
	Yes

	North Fork American River from confluence with Middle Fork American River to Folsom Reservoir
	
	(
	
	Yes

	Rubicon River
	
	
	
	

	Hell Hole Reservoir
	
	
	(
	Yes

	Rubicon River from Hell Hole Reservoir to confluence with South Fork Rubicon River
	(
	
	
	Yes

	Rubicon River from confluence with South Fork Rubicon River to Ralston Afterbay
	(
	
	
	Yes

	Long Canyon Creek
	
	
	
	

	North Fork Long Canyon Creek from Diversion to confluence with Long Canyon Creek
	(
	
	
	--

	South Fork Long Canyon Creek from Diversion to confluence with Long Canyon Creek
	(
	
	
	--

	Long Canyon Creek from North and South Fork Long Canyon creeks confluence to confluence with Rubicon River
	(
	
	
	--

	Placeholder for Figure AQ4-1

Temperature Modeling Study Reaches

Non-Internet Public Information

	This Figure has been removed in accordance with the Commission regulations at 18 CFR Section 388.112.

This Figure is considered Non-Internet Public information and should not be posted on the Internet. This information may be accessed from the Placer County Water Agency’s (PCWA’s) Public Reference Room, but is not expected to be posted on PCWA’s Website, except as an indexed item.

	Copyright 2006 by Placer County Water Agency
	AQ4-3
	November 2006

