

Kitimat Modernization Project
Sulphur Dioxide Environmental Effects

Monitoring Program

Program Plan for 2013 to 2018

Prepared for:

Rio Tinto Alcan
1 Smeltersite Road, P.O. Box 1800,
Kitimat, B.C., V8C 2H2 Canada

Prepared by:

ESSA Technologies Ltd.
Suite 600 – 2695 Granville St.

Vancouver, B.C., Canada V6H 3H4

Authored by:

Dr. Julian Aherne, Trent University, Peterborough ON
Ms. Anna Henolson, Trinity Consultants, Kent WA

Dr. John Laurence, Portland OR
Mr. David Marmorek, ESSA Technologies Ltd., Vancouver BC
Ms. Carol Murray, ESSA Technologies Ltd., Vancouver BC
Mr. Greg Paoli, Risk Sciences International Inc., Ottawa ON

Mr. Christopher J. Perrin, Limnotek, Vancouver BC
Dr. Shaun Watmough, Trent University, Peterborough ON

October 7, 2014

With greatly appreciated contributions from:

Ms. Diana Abraham, ESSA Technologies Ltd., Peterborough ON
Ms. Beth Beaudry Trinity Consultants, Kent WA

Mr. Mitch Drewes, Hidden River Environmental Management, Terrace BC
Ms. Suzanne Dupuis, Rio Tinto Alcan, Saguenay QC

Ms. Nathalie Fortin, Rio Tinto, Montreal QC
Ms. Erica Olson, ESSA Technologies Ltd., Vancouver BC

Ms. Helene Pinard, Rio Tinto Alcan, Saguenay QC
Mr. Shawn Zettler, Rio Tinto Alcan, Kitimat BC

Please cite this report as follows:

ESSA Technologies, J. Laurence, Limnotek, Risk Sciences International, Trent University, and Trinity
Consultants. 2014. Sulphur Dioxide Environmental Effects Monitoring Program for the Kitimat
Modernization Project. Program Plan for 2013 to 2018. Prepared for Rio Tinto Alcan, Kitimat, B.C.
99 pp.

PROGRAM

EXECUTIVE

GLOSSARY

ABBREVIA

1.0 INTR
1
1
1

2.0 ATM
2
2

3.0 HUM
3
3

4.0 VEGE
4
4

5.0 SOILS
5
5

6.0 LAKE
6
6

7.0 DETE

 PLAN FOR 20

E SUMMARY ..

Y

ATIONS

ODUCTION
1.1 PURPOSE A
1.2 SO2 EEM

1.3 DECISION R

OSPHERIC PAT
2.1 INDICATOR
2.2 METHODS

2.2.1 Atm
2.2.2 Atm
2.2.3 Ad
2.2.4 Su

MAN HEALTH ...
3.1 INDICATOR
3.2 METHODS

3.2.1 Pre
3.2.2 Su

ETATION.........
4.1 INDICATOR
4.2 METHODS

4.2.1 Vis
4.2.2 S c
4.2.3 Su

S
5.1 INDICATOR
5.2 METHODS

5.2.1 Atm
5.2.2 Lo
5.2.3 Ma

to
5.2.4 Ba
5.2.5 Su

ES, STREAMS A
6.1 INDICATOR
6.2 METHODS

6.2.1 Wa
6.2.2 Atm
6.2.3 Aq
6.2.4 Am
6.2.5 Su

ERMINATION O

KM

13 TO 2018

......................

......................

......................

......................
AND SCOPE
FRAMEWORK
RULES

THWAYS
RS
.....................
mospheric SO2

mospheric S, b
dditional studie
mmary of Atm

......................
RS AND THRESHOL
.....................
edicted annual
mmary of Hum

......................
RS AND THRESHOL
.....................
sible vegetatio
content in hem
mmary of Veg

......................
RS AND THRESHOL
.....................
mospheric S de
ng‐term soil ac
agnitude of ex
depletion of th

ase cation weat
mmary of Soils

AND AQUATIC
RS AND THRESHOL
.....................
ater chemistry
mospheric S de
quatic biota: fis
mphibians
mmary of Lake

OF CAUSAL REL

P SO2 ENVIR

Table o
.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................

2 concentration
base cation and
es
mospheric Pathw

.....................
LDS
.....................
l number of SO
man Health act

.....................
LDS
.....................
n injury caused

mlock needles ...
etation actions

.....................
LDS
.....................
eposition and c
cidification att
changeable ca
hese pools
thering rates ..
s actions, 2013

BIOTA
LDS
.....................
y – acidification
eposition and c
sh presence / a
.......................
es, Streams an

LATIONSHIP TO

RONMENTAL

of Conte
.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................
n
d chloride depo
........................
way actions, 2

.....................

.....................

.....................
O2‐associated r
tions, 2013‐201

.....................

.....................

.....................
d by SO2
........................
s, 2013‐2018...

.....................

.....................

.....................
critical load (CL
ributable to S d
ation pools (Ca,
........................
........................
3‐2018

.....................

.....................

.....................
n, and episodic
critical load (CL
absence per spe
........................
d Aquatic Biot

O KMP

EFFECTS MO

ents
.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................

.....................

.......................
osition
.......................
013‐2018

.....................

.....................

.....................
respiratory resp
18

.....................

.....................

.....................

.......................

.......................

.......................

.....................

.....................

.....................
L) exceedance
deposition
, Mg, K, Na) co
.......................
.......................
.......................

.....................

.....................

.....................
c pH change
L) exceedance
ecies on sensit
.......................
ta actions, 2013

.....................

ONITORING (

......................

......................

......................

......................

......................

......................

......................

......................

......................

......................
.......................
.......................
.......................
.......................

......................

......................

......................
ponses
.......................

......................

......................

......................
.......................
.......................
.......................

......................

......................

......................
risk
.......................
ompared to S d
.......................
.......................
.......................

......................

......................

......................
.......................
risk
tive lakes
.......................
3‐2018

......................

EEM) PROG

......................

......................

......................

......................

......................

......................

......................

......................

......................

......................

.......................

.......................

.......................

.......................

......................

......................

......................

.......................

.......................

......................

......................

......................

.......................

.......................

.......................

......................

......................

......................

.......................

.......................
deposition, and
.......................
.......................
.......................

......................

......................

......................

.......................

.......................

.......................

.......................

.......................

......................

GRAM

i

....... V

..... VII

...... IX

....... 1

....... 1

....... 2

....... 5

....... 6

....... 6

....... 6
........ 7
........ 8
........ 8
...... 10

...... 11

...... 11

...... 13
...... 13
...... 14

...... 15

...... 15

...... 16
...... 16
...... 17
...... 18

...... 19

...... 19

...... 23
...... 23
...... 24
d time
...... 25
...... 26
...... 28

...... 30

...... 30

...... 32
...... 33
...... 39
...... 40
...... 41
...... 42

...... 43

PROGRAM

8.0 RIO T
8
8

9.0 ANN
9
9

10.0 REFE

APPENDIX

APPENDIX

APPENDIX

APPENDIX

APPENDIX

APPENDIX

APPENDIX

APPENDIX

APPENDIX
OF PILOT S

 PLAN FOR 20

TINTO ALCAN M
8.1 RECEPTOR‐
8.2 FACILITY‐B

UAL REPORTIN
9.1 ANNUAL R
9.2 COMPREHE

RENCES

X A: QUESTION

X B. CHECKLIST

X C. QUANTITA

X D. LAKE RATIN

X E. FISH SAMP

X F. STATE‐OF‐K

X G. STATE‐OF‐

X H. DESIGN CO

X I. LIMING TRE
STUDY

KM

13 TO 2018

MITIGATION R
‐BASED MITIGAT

ASED MITIGATIO

NG, AND COM
REPORTING AND C
ENSIVE REVIEW IN

......................

S THE SO2 EEM

OF PLANTS PO

ATIVE THRESHO

NG – METHOD

PLING LOCATIO

KNOWLEDGE S

KNOWLEDGE S

ONSIDERATION

EATMENT TO M
......................

P SO2 ENVIR

RESPONSE FOR
ION

ON

PREHENSIVE R
CONSULTATION ..
N 2019

.....................

M PROGRAM W

OTENTIALLY SE

OLDS FOR LAKE

D AND RESULTS

ONS AND METH

SUMMARY FO

SUMMARY FO

NS FOR DETECT

MITIGATE ACID
.....................

RONMENTAL

R UNACCEPTAB
.....................
.....................

REVIEW IN 201
.....................
.....................

.....................

WILL ANSWER

ENSITIVE TO SO

ES AND STREA

S

HOD

R LIMING OF S

OR LIMING OF L

TING TRENDS I

DIC EFFECTS O
.....................

EFFECTS MO

BLE IMPACTS .
.....................
.....................

19
.....................
.....................

.....................

.....................

O2

AMS AND AQU

.....................

.....................

SOILS

LAKES

IN LAKE CHEM

N AN EEM STU
.....................

ONITORING (

......................

......................

......................

......................

......................

......................

......................

......................

......................

UATIC BIOTA ...

......................

......................

......................

......................

MISTRY

UDY LAKE: CON
......................

EEM) PROG

......................

......................

......................

......................

......................

......................

......................

......................

......................

......................

......................

......................

......................

......................

......................

NCEPTUAL DES
......................

GRAM

ii

...... 47

...... 47

...... 48

...... 50

...... 50

...... 50

...... 51

...... 54

...... 64

...... 65

...... 67

...... 76

...... 78

...... 82

...... 89

SIGN
.... 101

PROGRAM

Figure 1. O

Figure 2. S

Figure 3. D

Figure 4. S

Figure 5. E

Figure 6. C

Figure 7. C

Figure 8. S

Figure 9. C

Figure 10.

Figure 11.

Figure 12.

Figure 13.

Figure 14.

Figure 15.

Figure 16.

Figure 17.

 PLAN FOR 20

Organization of

O2 EEM framew

Decision tree fo

emi‐natural up

xample showin
modelled

Conceptual diag
consider
pH decre

Conceptual (Sou
between

ummary of the
by pathw

Cumulative freq
percent r
the solid

Map of the sev
6, 12, 23
7, 16 and

Patterns of ch
(bottom)
neutraliz

Patterns of ch
lake pH (

Patterns of ch
[NO3+CL
factors o
organic a
smelter p

Within year ra
from Ont
for 27 ou
Andrew

Long term tren
diamond
triangles

Statistical pow
(1996). ..

Illustration of
lakes.

KM

13 TO 2018

f information in

work for KMP.

or quantitative

pland forest so

ng iterative cyc
d deposition ba
.......................

gram of criteria
ed vulnerable,
ease or a critica

urce‐Pathway‐
n sources and r

e questions tha
way and recept

quency distribu
reduction in sp
 bar.) From: Ei

ven lakes that
 and 44) are in
d 34 are indicat

anges in SO4 d
) indicating no
ze deposited ac

anges in SO2 e
(bottom graph

anges in SO2 e
L+Organic], (mi
other than KMP
anions). This pa
plume and the

ange of pH (ma
tario lakes. For
ut of the 31 lak
Paterson (Onta

nds in pH in Blu
ds. October pH
. The mean pH

wer analyses fo
.......................

hypothetical re
.......................

P SO2 ENVIR

List o

n this SO2 EEM

thresholds of

oils in the study

cle of critical lo
ased on emissi
.......................

a for lake vulne
, because its or
al load exceeda

‐Receptor) mod
receptors. Sour

at the KPIs and
tor.

ution of minim
pecies along a
lers et al. 1984

will be sample
ndicated by ora
ted by blue bo

eposition (top
acidification (i
cids, so no cha

missions, SO4 d
) consistent wi

missions, SO4 d
iddle graph); a
P (i.e., N emiss
attern might o
refore receivin

aximum pH – m
r lakes with an
ke years of data
ario Ministry o

ue Chalk Lake
samples (coin

H for each year

or detecting cha
.......................

egional trends
.......................

RONMENTAL

of Figure

 Plan.

.......................

key performan

y area. Source:

oad exceedanc
ions scenario,
.......................

erability. Lake
riginal pH was
ance.

del of SO2 emis
rce: Figure 3.1‐

d informative in
.......................

mum pH values
pH continuum
4.

ed for fish pres
ange borders a
orders.

graph), lake [S
i.e., lake [SO4]
nge in ANC or

deposition and
ith acidification

deposition and
nd lake pH (bo
ions, sea salt a
ccur for high D
ng low levels o

minimum pH) v
 annual mean
a. Source of da
of Environment

in Ontario. All
ciding with the
r is shown by th

anges in lake A
.......................

 in the distribu
.......................

EFFECTS MO

es

.......................

.......................

nce indicators.

: Figure 9.3‐2 f

ce, sulphur emi
and revised (re
.......................

15 is the only
below 6.0 and
.......................

ssions in the e
‐1 from ESSA e

ndicators in th
.......................

for field obser
. (The medial m
.......................

sence/absence
around their ph
.......................

SO4] and ANC (
increases, but
pH).

d lake [SO4] (to
n due to KMP.

d lake [SO4] (to
ottom graph) c
acidification, an
DOC lakes close
f S deposition.

versus mean an
pH < 6, the pH
ata: Dr. Norma
t).

sampled pH va
e vertical grid l
he red bars for

ANC and SO. So
.......................

ution of pH cha
.......................

ONITORING (

........................

........................

........................

from ESSA et a

issions reducti
educed) critica
........................

one in the diag
d it is not expec
........................

nvironment, s
et al. 2013.

e SO2 EEM Pro
........................

rvations of aqu
minimum pH v
........................

. The four vuln
hotographs, an
........................

(middle graph)
t sufficient wea
........................

op graph), ANC

op graph), ANC
consistent with
nd/or climate‐
e to the sea bu
.

nnual pH, for 6
H range was les
an Yan (York Un
........................

alues are show
lines) are show
r each year.

ource: Figure 4
........................

anges across th
........................

EEM) PROG

.......................

.......................

.......................

l. (2013).

on scenario, re
al load exceeda
.......................

gram not
cted to experie
.......................

howing linkage
.......................

ogram will answ
.......................

uatic taxa, show
value is indicate
.......................

nerable lakes (L
nd reference La
.......................

), and lake pH
athering rates t
.......................

C (middle graph
.......................

C and other ani
h acidification d
driven release
ut far from the
.......................

63 lake‐years o
ss than 0.3 pH
niversity) and
.......................

wn by the blue
wn by the yello
.......................

4 in Stoddard e
.......................

he set of 7 EEM
.......................

GRAM

iii

........ 2

........ 4

........ 5

...... 22
evised
ance
...... 24

ence a
...... 34
es
...... 44
wer,
...... 54
wing
ed by
...... 66
Lakes
akes
...... 76

to
...... 90
h), and
...... 91
ons
due
s of

...... 92
f data
units

...... 95

ow
...... 97
et al.
...... 98
M
...... 99

PROGRAM

Table 1. Im

Table 2. In

Table 3. Ov

Table 4. Sc

Table 5. In

Table 6. Ov

Table 7. Sc

Table 8. KP

Table 9. Ov

Table 10. S

Table 11. K

Table 12. O

Table 13. S

Table 14. K

Table 15. O

Table 16. S

Table 17. E

Table 18. S

Table 19. Q

Table 20. A

Table 21. C

Table 22. C

Table 23. M

Table 24. R

Table 25. E

Table 26. C

Table 27. I

 PLAN FOR 20

mpact categorie

formative indi

verview of met

chedule of wor

terim Informat
Provincia

verview of met

chedule of wor

PI and informat

verview of met

Schedule of wo

KPIs and inform

Overview of me

Schedule of wo

KPI and inform

Overview of me

Schedule of wo

Evidentiary fram
KMP. SPR
the ques

SO2 reduction o

Questions and

Alignment of ke
will answ

Criteria for rati

Criteria results
the table

Method used t
of Table

Rating results f
(*) were

Estimate of wa
(LAK012

Characteristics
August 2

llustration of p
lakes in t
concern
value is d

KM

13 TO 2018

es used in the S

cators for atm

thods for calcu

rk on the atmo

tive indicator f
ally approved a

thod for calcul

rk on the huma

tive indicator f

thods for calcu

ork on the vege

mative indicato

ethods for calc

ork on the soils

ative indicator

ethods for calc

ork on the surfa

mework for ev
R = Source‐Pat
stion in column

options and as

hypotheses th

ey performanc
wer.

ng of 10 lakes

for the 10 lake
e. (Note: LAK01

o combine rati
24.

for the 10 lakes
sampled in 20

ter retentiona
and LAK054) h

of lakes includ
2012. EEM Prog

pH, ANC and SO
the EEM Progra
as long as the
discussed in Se

P SO2 ENVIR

List

SO2 Technical A

ospheric pathw

ulating informa

spheric compo

for human hea
air quality guid

ating the infor

an health comp

for vegetation.

ulating the KPI

etation compo

ors for soils.

culating the KP

s component o

rs for surface w

culating the KP

ace water com

valuating if acid
thway‐Recepto
n 2.

sociated timel

hat will be addr

ce and informa
.......................

with either CL

es vulnerable l
12 is hydrologic

ings on individ
.......................

s with either C
013 and have h

time (or reside
have more than

ded in the EEM
gram will rely o

O4 thresholds w
am, based on l
pH and ANC th
ection 6.2.2.

RONMENTAL

of Table

Assessment Re

ways.

ative indicators

onent of EEM P

lth and Key Pe
deline.

rmative indicat

ponent of the E

.

and informativ

nent of the EE

.......................

PI and informat

of the EEM Prog

water.

PI and informat

mponent of the

dification has o
or Diagram (Fig
.......................

ine for reducti

ressed in the S

ative indicators
.......................

exceedance o

akes, as well a
cally connecte

ual criteria int
.......................

L exceedance
igh certainty o

ence time) for
n a 3‐month re

M Program. Che
on fall samplin

which would b
lake specific tit
hresholds are n
.......................

EFFECTS MO

es

eport

.......................

s for atmosphe

Program.

erformance Ind
.......................

tor for human

EEM Program.

.......................

ve indicator fo

EM Program. ...

.......................

tive indicator f

gram.

.......................

tive indicators

e EEM Program

occurred and w
gure 7). The las
.......................

ion.

O2 EEM Progra

s with the ques
.......................

or predicted p
s their relative
ed to End Lake

o the overall r
.......................

or predicted 
on criteria 4 an

the ten acid‐se
esidence time.

emical values s
g.

e established f
tration curves.
not exceeded.
.......................

ONITORING (

........................

........................

eric pathways.

........................

dicator that wil
........................

health.

........................

or vegetation. ..

........................

........................

for soils.

........................

........................

for surface wa

m.

whether it is or
st three colum
........................

........................

am.

stions that the
........................

pH > 0.1.

e ratings. Sourc
(LAK006).)

atings shown o
........................

pH > 0.1. Lake
nd 5.

ensitive lakes.
.......................

shown are from
........................

for each of the
. Exceeding SO
The calculatio
........................

EEM) PROG

.......................

.......................

......................

.......................

ll based on a
.......................

.......................

.......................

.......................

.......................

.......................

.......................

.......................

.......................

.......................

ater.

.......................

r is not related
ns show answe
.......................

.......................

.......................

 SO2 EEM Prog
.......................

.......................

ces are listed b
.......................

on the bottom
.......................

es with an aste
.......................

All but two lak
.......................

m sampling in
.......................

e 7 acid‐sensitiv

4 thresholds is
n of the Baseli
.......................

GRAM

iv

........ 2

........ 6

........ 6

...... 10

...... 11

...... 13

...... 14

...... 15

...... 16

...... 18

...... 19

...... 23

...... 28

...... 30

...... 32

...... 42
 to
ers to
...... 45
...... 49
...... 55
gram
...... 62
...... 67
below
...... 69
 row
...... 74

risk
...... 75
kes
...... 84

...... 93
ve
 not a
ine
...... 93

PROGRAM

Execu

This docu
(2013 to
the Kitim
warrante
strategie
impacts c

The EEM
and impa
monitori

The plan
have qua
indicator
table pre

Pathway /
Receptor

Atmosphe
Pathways

Human
Health

Vegetatio

Soils

Lakes and
Streams,
and Aqua
Biota

 PLAN FOR 20

tive Sum

ument descr
2018) unde

mat Moderniz
ed based on
es if the outc
causally rela

 Program is
acts from ot
ng methods

distinguishe
antitative thr
rs which will
esents a synt

/
Key Pe

eric
s

The he
progra
when p
SO2 am
come i

on Visible

Atmosp
load ex

Long‐te
change
attribu

d

tic

Water

KM

13 TO 2018

mmary

ribes the mo
r the sulphu
zation Proje
the monitor
comes of mo
ated to SO2 t

specific to S
her facilities
 are all outs

es two types
resholds for
provide evi
thesis of the

rformance In

ealth section
am and KPI w
provincially
mbient air qu
in effect.

vegetation in

pheric S depo
xceedance ris

erm soil acidi
e of base catio
table to S de

chemistry – a

P SO2 ENVIR

odeling and m
ur dioxide (SO
ct, and thres
ring results.
onitoring and
hat are cons

SO2 emission
s, and resear
ide of the sc

s of indicato
increased m
dence in sup
 indicators d

ndicators (KPI

n of the EEM
will be updat
applied
uality guideli

njury caused

osition and cr
sk

ification (rate
on pool)
position

acidification

RONMENTAL

monitoring t
O2) Environm
sholds for in
Rio Tinto Al
d modeling d
sidered to be

ns from KMP
rch and deve
cope of the E

rs: key perfo
monitoring o
pport of key
described in

Is) Info

Atm

Atm

Bas

ted

ines

Pre

by SO2 S co

ritical

e of

Ma
Mg

Tim
poo

Bas

Atm
exc

Pre

Evid
to K

Aqu
spe

Lak

EFFECTS MO

that is plann
mental Effec
ncreased mo
can will imp
described in
e unaccepta

P. Non‐SO2 K
elopment of
EEM Program

ormance ind
or for mitigat
performanc
the plan:

ormative Indi

mospheric SO

mospheric S d

se cation dep

edicted annua

ontent in hem

agnitude of ex
g, K, Na)

me to depletio
ols (Ca, Mg, K

se cation wea

mospheric S d
ceedance risk

edicted steady

dence that pH
KMP SO2 emi

uatic biota: fi
ecies on sensi

ke ratings

ONITORING (

ned for the n
cts Monitorin
onitoring or m
plement SO2
this plan sh

able.

KMP emissio
f new indicat
m.

dicators (KPIs
tion, and inf
ce indicators

icators

O2 concentrati

deposition

osition

al restricted a

mlock needles

xchangeable c

on of exchang
K, Na)

athering rates

deposition an
k

y state pH ve

H decrease is
ssions (ANC,

sh presence /
itive lakes

EEM) PROG

next six years
ng Program
mitigation if
mitigation
ow adverse

ns, emission
tors or

s) which will
formative
s. The follow

ions

airway respon

s

cation pools (

geable cation

s

d critical load

rsus current p

s causally rela
SO4, DOC)

/ absence per

GRAM

v

s
for
f

ns

l

wing

nses

(Ca,

d

pH

ted

r

PROGRAM

 PLAN FOR 20

KM

13 TO 2018

P SO2 ENVIRRONMENTAL

Epi

Am

EFFECTS MO

sodic pH cha

mphibians

ONITORING (

nge

EEM) PROGGRAM

vi

PROGRAM

Glossa

acid depo

acidificat

acid neut

anion

base cati

base cati

critical lo

dissolved

dry depo

environm

facility‐b

F‐factor

informat

 PLAN FOR 20

ary

osition

tion

tralizing cap

ons

on exchange

oad

d organic car

osition

mental effect

ased mitigat

ive indicato

KM

13 TO 2018

T
a
s

T
s

acity T
A
a
a

A
c

A

e T
c

A
p
s
t

rbon O
s

T
a
a

ts I

tion S

A
s
s

r I
p
t
w

P SO2 ENVIR

Transfer of a
atmosphere
snow, sleet,

The decrease
saturation in

The equivale
ANC and alka
alkalinity plu
acids and oth

An ion with m
charge, e.g.,

An alkali or a

The replacem
cations from

A quantitativ
pollutants be
sensitive elem
o present kn

Organic carb
sample (0.45

Transfer of s
aquatic envir
and turbulen

mpacts on r

Sulphur diox

A simple way
specifically th
sulphate tha

ndicators th
performance
riggering ad
will not trigg

RONMENTAL

cids and aci
to terrestria
hail, cloud d

e of acid neu
 soil, by natu

ent capacity
alinity are of
s additional
her compou

more electro
SO4

2‐

alkaline earth

ment of hydr
 soil particle

ve estimate o
elow which s
ments of the
nowledge

on that is di
5 μm pore siz

ubstances fr
ronments via
nt transfer of

eceptors fro

ide (SO2) em

y to represen
he proportio
t is exchang

at will provi
e indicators,
ditional mon
er mitigatio

EFFECTS MO

difying com
al and aquat
droplets, par

utralizing cap
ural or anth

of a solution
ften used int
 buffering fr
nds

ons than pro

h metal (Ca2

rogen ions in
es

of an exposu
significant h
e environme

issolved or u
ze in the Na

rom the atm
a gravitation
f trace gases

om KMP SO2

mission redu

nt cation exc
on of incomi
ed in the so

de supporti
and may ha
nitoring or m
n

ONITORING (

pounds from
ic environm
rticles, and g

pacity in wa
ropogenic p

n to neutrali
terchangeab
rom dissocia

otons, giving

2+, Mg2+, K+,

n the soil wa

ure to one o
armful effec
ent do not o

unfilterable i
tional Surfac

mosphere to
nal settling o
s and small p

 emissions

ction at the

change proc
ing acidity ac
il for base ca

ng informat
ave quantitat
modelling, b

EEM) PROG

m the
ents via rain
gas exchange

ter, or base
rocesses

ze strong ac
bly; ANC incl
ated organic

g it a negativ

Na+)

ater by base

or more
cts on specif
ccur, accord

in a water
ce Water Su

terrestrial a
of large part
particles

KMP facility

cesses,
ccompanyin
ations

ion for key
tive thresho
ut on their o

GRAM

vii

n,
e

cids;
udes

e

fied
ding

rvey)

nd
icles

y

ng

olds
own

PROGRAM

key perfo

liming

pH

receptor

receptor

RIO TINT

wet depo

 PLAN FOR 20

ormance ind

s

‐based mitig

TO ALCAN pr

osition

KM

13 TO 2018

dicator I
a
a

T
o

A
t
n
h

C
f
a

gation R
a
la

operties C
t
5

T
a
h

P SO2 ENVIR

ndicators th
additional m
and/or facilit

The addition
or sediment

A measure o
he lower the
neutral; a dif
hydrogen ion

Components
rom SO2 em
and lakes, str

Receptor‐spe
air quality ad
akes

Core set of c
he Kitimat S
5469

Transfer of s
aquatic envir
hail, and clou

RONMENTAL

at will have
onitoring or
ty‐based mit

 of any base
or to increas

f how acidic
e pH value, t
fference of 1
n activity

s of the envir
missions from
reams and a

ecific actions
dvisories in lo

ontiguous la
Smelter betw

ubstances fr
ronments via
ud droplets)

EFFECTS MO

quantitative
r modelling,
tigation

e materials to
se acid neut

c or basic a s
the more ac
1 pH unit ind

ronment ass
m KMP: huma
aquatic biota

s to reduce e
ocal commu

ands owned
ween Haisla

rom the atm
a precipitati

ONITORING (

e thresholds
receptor‐ba

o neutralize
tralizing capa

solution is, o
cidic the solu
dicates a ten

sessed for po
an health; v
a

exposure or
unities or lim

by Rio Tinto
Boulevard a

mosphere to
ion (e.g., rain

EEM) PROG

s triggering
ased mitigati

 surface wat
acity

n a scale of
ution; pH 7 is
nfold change

otential imp
egetation; s

r effects, suc
ming of selec

o Alcan arou
and District L

terrestrial a
n, snow, slee

GRAM

viii

ion,

ter

0‐14;
s
e in

pacts
oils;

ch as
ted

nd
Lot

nd
et,

PROGRAM

Abbre



<

≤

>

≥

[]

Al

ANC

Bc

BC MOE

Ca2+

CL

Cl‐

DOC

EEM

H+

K+

KMP

KPI

Mg2+

Na+

NH4
+

NO3
‐

RTA

SO4
2‐

SO2

STAR

 PLAN FOR 20

eviations

KM

13 TO 2018

s

delta, mea

is less than

is less than

is greater

is greater

The conce

Aluminum

Acid neutr

Base catio

British Col

Calcium

Critical loa

Chloride

Dissolved

Environme

Hydrogen

Potassium

Kitimat Mo

Key perfor

Magnesium

Sodium

Ammonium

Nitrate

Rio Tinto A

Sulphate

Sulphur di

SO2 Techn

P SO2 ENVIR

aning quanti

n what follow

n or equal to

than what fo

than or equa

entration, e.g

m

ralizing capa

ons

umbia Minis

ad

organic carb

ental effects

m

odernization

rmance indic

m

m

Alcan

oxide

ical Assessm

RONMENTAL

tative chang

ws

o what follow

ollows

al to what fo

g., [SO2] mea

city

stry of Envir

bon

s monitoring

n Project

cator

ment Report

EFFECTS MO

ge (e.g. AN

ws

ollows

ans the conc

ronment

g

(for KMP)

ONITORING (

NC or SO2)

centration o

EEM) PROG

f sulphur dio

GRAM

ix

oxide

PROGRAM

1.0 In

1.1 P

In 2013 a
Project (K
lines of e
aquatic e

The purp
question
lines of e
changes
mitigatio

The scop
and this
this perio
developm
depositio
SO2 EEM

This docu
and decis
mitigatio
identified

R
fo

Fa

The SO2 E
Two type

K
th

In
h
su

Sections
in Figure

 PLAN FOR 20

ntroduc

PURPOSE AND

a technical a
KMP), to det
evidence: eff
ecosystems (

pose of the S
s that arose
evidence. Re
to the scale
on.

pe of the EEM
plan focuses
od will be ap
ment related
on and moni
Program.

ument descr
sion rules ba
on if warrant
d:

eceptor‐bas
or example a

acility‐based

EEM Program
es of indicato

Key performa
hresholds) fo

nformative in
ave no decis
upport of ke

2 through 6
1. Section 7

KM

13 TO 2018

tion

D SCOPE

ssessment (
termine the
fects on hum
(lakes and st

SO2 Environm
 during the t
esults from t
or intensity

M Program e
s on the EEM
pplied to imp
d to SO2 imp
itoring not s

ribes the mo
ased on qua
ted based on

sed – mitigat
air quality ad

d – sulphur d

m focuses o
or are recog

ance indicato
or increased

ndicator – w
sion rules fo
ey performan

 present ind
7 describes h

P SO2 ENVIR

ESSA et al. 2
potential im

man health, v
treams, and

mental Effec
technical ass
the EEM Pro
 of monitori

encompasse
M Program fo
prove the Pr
act measure
pecific to KM

odeling and m
ntitative ind
n these resu

tions that wo
dvisories in l

dioxide (SO2)

n indicators
gnized:

or (KPI) – wh
d monitoring

which may ha
r mitigation
nce indicato

dicators and
how a “causa

RONMENTAL

2013) was co
mpacts of sul
vegetation, t
aquatic biot

ts Monitorin
sessment, an
gram will in
ng, as well a

s KMP SO2 e
or first 6 yea
ogram in 20
ement and m
MP SO2 impa

monitoring t
dicator thres
lts. Two bro

ould be rece
ocal commu

) emission re

which can b

hich will have
g and for mit

ave decision
on their ow
rs

methods fo
al relationsh

EFFECTS MO

ompleted fo
lphur dioxid
terrestrial ec
ta).

ng (EEM) Pro
nd to monit
form decisio
as decisions

emissions at
ars (2013‐20
019. Other K
mitigation, m
acts are all o

that is plann
holds for inc
ad categorie

eptor‐specifi
unities or ad

eduction at t

be causally r

e decisions r
tigation

 rules for inc
wn; instead t

r the pathw
hip to KMP” w

ONITORING (

r the Kitima
e (SO2) emis
cosystems (s

ogram is to a
or effects of
ons regardin
regarding th

full product
018). What is
MP emission
monitoring fo
outside of th

ned for the n
creased mon
es for mitiga

c in design a
ding lime to

the KMP fac

elated to SO

rules (quant

creased mon
hey will prov

ays and rece
will be dete

EEM) PROG

t Moderniza
ssions along
soils), and

answer
f SO2 along t
ng the need f
he need for

tion capacity
s learned du
ns, research
or non‐KMP
e scope of t

next six years
nitoring or
ations are

and applicat
o selected lak

cility

O2 emissions

itative

nitoring, but
vide evidenc

eptors depic
rmined for

GRAM

1

ation
four

these
for

y,
ring
 and
acid
he

s,

ion,
kes

.

t will
ce in

cted

PROGRAM

indicator
take if un
EEM repo

Figure 1. O

1.2 S

Figure 2
overall p

The first
impacts o
remain re

Table 1. Im

The SO2 t
(low) imp
would fa
whether
KMP for
decisions

Pa

Indirec

Dire

 PLAN FOR 20

rs exceeding
nacceptable
orting and re

Organization

O2 EEM FR

illustrates th
hases: pre‐K

phase bega
of SO2 emiss
elevant for i

mpact catego

Impact C

Low

Moderat

High

Critical

technical ass
pact categor
ll into the ye
these predi
any of the re
s rules for ac

thway (Sec

ct, through S
and acidifica

ect exposure t
the air

KM

13 TO 2018

g their thresh
impacts occ
eview.

of informatio

RAMEWORK

he decision f
KMP, ramp‐u

n pre‐KMP w
sions from K
nterpreting

ories used in t

Category I

te A

sessment pr
ry, and that i
ellow (mode
ctions were
eceptors wil
ction.

tion 2)

deposition
ation

to SO2 in

P SO2 ENVIR

holds. Sectio
cur, and Sect

on in this SO2

framework f
up and initia

with the SO2

MP. Four po
monitoring

the SO2 Techn

Interpretation

No impact or a

Acceptable im

Unacceptable

Extremely una

redicted that
impacts on h
erate) impact
correct, and
l fall into hig

La

RONMENTAL

on 8 summar
tion 9 descri

EEM Plan.

for the SO2 E
l KMP opera

2 technical as
otential impa
results from

nical Assessm

n

acceptable imp

pact but in nee

impact; mitiga

cceptable imp

t impacts on
human healt
t category. T
d if EEM resu
gher impact

Hu

V

akes and str

EFFECTS MO

rizes the act
ibes the sche

EEM Program
ation (2013‐2

ssessment t
act categorie
m the SO2 EE

ment Report

pact

ed of closer sc

ation action ne

pact; mitigation

n vegetation
th, soil, and
The SO2 EEM
ults indicate
categories t

Rece

uman healt

Vegetation

Soils (Se

reams, & aq

ONITORING (

tions that Rio
edule and co

m. It is divide
2018), and 2

o determine
es were iden
M Program

rutiny

eeded

n action neede

would fall in
water and a

M Program w
 that actual
than predict

ptor

th (Section 3

 (Section 4)

ection 5)

quatic biota

EEM) PROG

o Tinto Alcan
ontent for SO

ed into three
2019 onward

e the potent
ntified, and
(Table 1):

ed

nto the gree
aquatic biota
will determin
outcomes u
ted, describe

3)

a (Section 6

GRAM

2

n will
O2

e
d.

ial

en
a
ne
under
e the

6)

PROGRAM

In additio
assessme
outcome

 T
ca
e
“t

 T
th
tw
im

 It
im
m

The seco
operatio

 Ev
a
T
m

 Ev
u
b
T

 U
o
n
T
in

Annual S
well as a
plans for

The third
learned d
and whic

 PLAN FOR 20

on, the SO2 E
ent (present
es for the rec

he pre‐KMP
ategory. In o
ither too hig
thumbs up”.

The pre‐KMP
he assessme
wo “thumbs
mpacts.

t is unclear w
mpact risk –
mark.

ond phase oc
n. It is focus

vidence that
nd/or that t
his will requ
monitoring, o

vidence that
nderestimat
e) low (
his will requ

Unclear evide
bserve that
o higher tha
his will requ
ncrease the f

O2 EEM Prog
ny mitigatio
r the next ye

d phase begi
during the fi
ch have not.

KM

13 TO 2018

EEM Program
ted in Appen
ceptors:

 assessment
other words,
gh, or correc
.

P assessmen
ent was over
 down”, dep

whether the
represented

ccurs in 2013
ed on learni

t the technic
the impacts a
uire mitigatio
or both.

t the assessm
ted the impa
) or mode
uire no mitig

ence either w
a lake is acid
an moderate
uire no mitig
frequency o

gram report
n that has b
ar will also b

ins in 2019,
rst 6 years a
Based on th

P SO2 ENVIR

m will answe
ndix A). The a

t overestima
, the impact
ct. In the fram

t underestim
rly optimistic
pending on t

assessment
d in the fram

3 to 2018, fr
ing, through

cal assessme
are (or are e
on and an es

ment correc
act category
erate (
ation, but m

way due to l
difying) (
e ().
ation, but m
r number of

ts will be pro
een underta
be develope

when a repo
and assesses
his report a d

RONMENTAL

er questions
answers will

ated or accur
category pr
mework, thi

mated the im
c – represen
the implicati

 underestim
mework as “t

rom KMP ram
 regular eva

ent underest
expected to
scalation in e

tly or overes
() but t
).

may require m

ack of time
), and the i

may require m
f monitoring

oduced durin
aken during
d based on t

ort will be pr
s which ques
decision will

EFFECTS MO

s that arose d
l result in on

rately estim
redicted in th
s situation is

mpact catego
nted in the fr
ons of the u

mated or ove
thumbs dow

mp‐up throu
luation of re

timated the
be) high (
either the fre

stimated the
the impacts

modification

for effects t
impact categ

modification
g locations, o

ng the first 6
the precedi
these result

roduced tha
stions have b
 made abou

ONITORING (

during the te
ne of three p

ated the imp
he assessme
s represente

ory. In other
ramework as
underestima

erestimated
wn” with a qu

ugh to the fi
esults design

impact cate
) or crit
equency or

e impact cat
are (or are s

ns to monito

o be manife
gory is still e

ns to monito
or both.

6 years to co
ng year. Ann
s.

t synthesize
been sufficie
t what mon

EEM) PROG

echnical
possible

pact
ent was
ed by a

r words,
s one or
tion of

the
uestion

rst years of f
ned to provid

egory (
ical ()
extent of

tegory (
still expecte

oring.

ested (e.g., to
estimated to

oring, either

onvey results
nual monito

es what has b
ently answer
itoring shou

GRAM

3

full
de:

)
).

), or
ed to

o
 be

to

s as
ring

been
red
uld

PROGRAM

continue
according

Figure 2. S

 PLAN FOR 20

e, and the fre
g to what is

SO2 EEM fram

KM

13 TO 2018

equency of r
learned.

mework for KM

P SO2 ENVIR

reporting. Th

MP.

RONMENTAL

he SO2 EEM

EFFECTS MO

Program is e

ONITORING (

expected to

EEM) PROG

evolve over

GRAM

4

r time

PROGRAM

1.3 D

The cycle
quantitat
increased
based mi
mitigatio
mitigatio

Results o

 w
w

 m

 re

 th

Figure 3. D

KP

R

 PLAN FOR 20

DECISION RU

e within the
tive, thresho
d monitoring
itigation are
ons are not fe
ons will be im

of the synthe

which KPIs an
what level of

modifications

efinement to

he timeline f

Decision tree

I exceeds thre

KPI exceeds

KPI exceeds t

N

eport on mon

KM

13 TO 2018

LES

second phas
old‐based “d
g are lower t
e lower than
easible, or a
mplemented

esis and com

nd informati
intensity,

s to monitor

o KPI thresho

for the next

 for quantitat

eshold for incre

Yes

thresholds fo
mitigation?

No

thresholds for
mitigation?

No / NA

nitoring and m

P SO2 ENVIR

se (2013‐20
decision rule
than thresho
thresholds f
re impleme
.

mprehensive

ve indicator

ring methods

olds (decisio

comprehen

tive threshold

Inc

eased monito

r facility‐based
?

receptor‐base
?

odelling result
so what

RONMENTAL

18) of the fr
s” as illustra
olds for miti
for facility‐b
nted but fou

review in 20

rs should be

s,

on rules), an

sive review.

ds of key perf

crease monito

ring? No

d Yes

ed Yes

ts; and whethe
actions were

EFFECTS MO

ramework in
ated in Figur
gation, and
based mitigat
und to be ine

019 will info

monitored i

d

formance ind

ring

Im
b

Implem
base

er any thresho
taken

ONITORING (

n Figure 2 inv
re 3. Thresh
thresholds f
tion. If recep
effective, fa

orm decision

in 2019 and

icators.

Contin
level of

mplement faci
based mitigati

ment receptor
ed mitigation

olds were exce

EEM) PROG

volves a set o
olds for
for receptor
ptor‐based
cility‐based

s about:

beyond and

nue current
f monitoring

lity‐
ion

r‐

eeded, and if

GRAM

5

of

‐

d at

PROGRAM

2.0 A

2.1 IN

Table 2. In

Informativ

Atmosphe
concentra

Atmosphe
depositio

Base catio

2.2 M

Table 3. O

Informativ

Atmosphe
concentra

Atmosphe
depositio

Base catio

 PLAN FOR 20

Atmosph

NDICATORS

nformative in

ve indicators

eric SO2
ation

eric S
n

on deposition

METHODS

Overview of m

ve indicators

eric SO2

ation

eric S
n

on deposition

KM

13 TO 2018

heric Pat

ndicators for a

Threshold
or mitigat

- Not appl
informat
receptor

- Not appl
informat
receptor

n - Not appl
load (CL)

methods for c

Method o

Continuou
Road, Wh
as well as

Wet depo

Estimation
pilot testin
ancillary m

n Wet depo
Lakelse La

P SO2 ENVIR

thways

atmospheric p

s for increase
ion

icable; will su
tive indicators
rs

icable; will su
tive indicators
rs

icable; will su
 modelling

alculating inf

overview

us analyser m
itesail, Riverl
the MOE‐ope

osition monito

n of dry depo
ng of passive
meteorologica

osition monito
ake

RONMENTAL

pathways.

ed monitoring

upport KPIs an
s for the

upport KPIs an
s for the

upport critica

ormative ind

measurements
odge, Kitama
erated station

oring stations

osition of S (ga
samplers; pa
al monitoring

oring and mod

EFFECTS MO

g Indicato

nd - Predic
respon

- Visible
SO2

- Atmos
load (C

nd - Atmos
load (C

- Long‐t
attribu

- Water

l - Atmos
load (C

icators for at

s of SO2 air co
aat Village and
n at Terrace

s at Haul Road

aseous S usin
articulate S us
g)

delling based

ONITORING (

ors to be join

cted annual re
nses (3‐year r

e vegetation i

spheric S dep
CL) exceedan

spheric S dep
CL) exceedan

term soil acid
utable to S de

r chemistry ‐ a

spheric S dep
CL) exceedan

mospheric pa

oncentrations
d possibly als

d and Lakelse

ng continuous
sing a filter pa

d on data from

EEM) PROG

ntly considere

estricted airw
rolling averag

injury caused

position and c
ce risk

position and c
ce risk

dification
eposition

acidification

position and c
ce risk

athways.

s from Haul
so Lakelse Lak

e Lake

s analysers an
ack; requires

m Haul Road a

GRAM

6

ed

way
ge)

d by

ritical

ritical

ritical

ke,

nd

and

PROGRAM

2.2.1 A

Sampling
 E

K
C
co
e

Sampling
 M

b

Monitori
 C

m

How and
 U

to
e
a

1 The numb
2 Four lines
actual SO
samplers

 PLAN FOR 20

Atmospheric

g locations:
ssential loca
itimat), Rive
amp should
ontinuous SO
stablish a co

g timing, freq
Maintain ope
e fully imple

ng protocols
ontinue to f

maintenance

d when moni
Using continu
o post‐KMP
ach year fro
nd at steady

A. Post‐K
1.
2.

3.

4.
B. Refine

desira
1.
2.
3.
4.
5.

ber and locatio
s of evidence w
O2 concentratio
s.

KM

13 TO 2018

SO2 concent

ations for co
erlodge (low
also be con
O2 monitorin
ontinuous sa

quency and
eration of co
emented and

s and sampl
follow the m
, calibration

itoring data
uous analyse
concentratio
m 2015 to 2
y‐state opera
KMP Monito
Collect and
Collect and
and meteo
Model act
modeling s
Compare m

e CALPUFF M
able agreem
Identify m
Test each
Define ref
Run refine
Compare r
overall im

on of continuo
will provide ins
ons, CALPUFF m

P SO2 ENVIR

tration

ntinuous sam
er Kitimat),
tinued until
ng will occur
ampler statio

duration:
ntinuous an
d at steady‐s

ing methods
monitoring pr
, and data c

will be evalu
er data from
ons modelle
2019). This ti
ations by the
oring Data St
d Quality‐As
d Quality‐As
orological da
ual emission
system (incl
modelled re
Modelling M
ent between

model refinem
option indiv
ined CALPUF
ed CALPUFF
refined CALP
provement i

us monitoring
sights on spatia
modeling of SO

RONMENTAL

mplers: Hau
Kitamaat Vil
the analyse
r at the new
on at Terrace

nalysers thro
state operat

s:
rotocol for c
ollection an

uated:
 2014 to 201
ed for the ST
imeline assu
e end of 201
tudy:
ssure 12 mon
ssure 12 mon
ata for corre
ns from 12‐m
uding CALM
sults to mon
ethods (if th
n model resu
ment option
vidually to de
FF model me
model for 12
PUFF model
in model‐mo

stations is sub
al distribution
O2 concentratio

EFFECTS MO

l Road (fenc
llage (Haisla
er is relocate
w Lakelse Lak
e.2

ough 2018 (t
tions by the

ontinuous a
d quality rev

18, compare
TAR (complet
umes that KM
17.

nths of post
nths of SO2 c
esponding tim
month perio
MET for new
nitoring data
he Monitorin
ults and mo
s
etermine eff
ethods base
2 months po
results to m
onitor agree

bject to finaliza
of SO2: 5‐6 con
ons, S content

ONITORING (

celine), Whit
)).1 Monitor
ed to Lakelse
ke site. In ad

his assumes
end of 2017

analysers inc
view.

e measured
ted in the fir
MP will be fu

‐KMP emiss
continuous m
me period.
d using the
period) usin
a
ng Data Stud
nitoring data

fect on mod
ed on Step 2
ost‐KMP act
monitoring da
ement

ation in 2018.
ntinuous samp
in hemlock ne

EEM) PROG

tesail (upper
ring at the K
e Lake; and t
dition, MOE

s that KMP w
7).

cluding

concentratio
rst quarter o
ully impleme

ions data
monitoring d

CALPUFF
g STAR meth

dy does not s
a):

el performa
tests
ual emission
ata to confir

plers measuring
eedles, and pas

GRAM

7

r
KMP
then
E will

will

ons
of
ented

data

hods

show

nce.

ns
rm

g
ssive

PROGRAM

2.2.2 A

Depositio
analyses
depositio
cation de

Sampling





Sampling



Monitori



How and





2.2.3 A

2.2.3.1

Consider
concentr
collection

Sampling
 It

co

 PLAN FOR 20

Atmospheric

on monitorin
for predictin
on of base ca
eposition wo

g locations:
The NADP
Lakelse La
precipitat
Regional o
western N

g timing, freq
Establishm
years to e
Lakelse La

ng protocols
Wet depo
network p
(http://na
sulphur (S
sodium (N

d when moni
S depositi
Assessme
Base catio
and excee

Additional st

Passive S

ration is also
rations at a b
n for this ind

g locations:
t is essential
ontinuous m

KM

13 TO 2018

S, base cati

ng will includ
ng critical lo
ations was z
ould increase

P site at Hau
ake provides
tion chemist
observation
North Ameri

quency and
ment and co
evaluate bac
ake will prov

s and sampl
osition moni
protocols fo
adp.sws.uiuc
S), nitrogen
Na+); as well

itoring data
ion maps wi
ent Report (F
on precipitat
edance map

tudies

Samplers

o being given
broader suit
dicator.

that the pas
monitoring st

P SO2 ENVIR

ion and chlo

de S, base ca
ad exceedan
ero. This wa
e critical loa

ul Road and t
s the most re
try.
s may be su
can network

duration:
ontinued mo
ckground S, b
vide the mos

ing methods
toring will b
r sample col
c.edu). The a
(N), calcium
as chloride

will be evalu
ll be genera
Figure 7.6‐5
tion chemist
s to incorpo

n to the use o
e of location

ssive sample
tations to en

RONMENTAL

oride deposit

ations and c
nce in soils a
as a conserva
ds and redu

the propose
elevant data

pplemented
ks, and regio

onitoring at t
base cation a
st valuable d

s:
e carried ou
llection, han
analysis of w
 (Ca2+), mag
(Cl‐).

uated:
ted, as was
in ESSA et a
try maps wil
orate base ca

of passive sa
ns, to increas

ers in the pil
nsure they co

EFFECTS MO

tion

hloride. The
and surface w
ative assump
ce estimate

d site at Lak
a to define b

d with existin
onal maps of

two NADP st
and chloride
data.

ut by the NA
ndling and an
wet depositio
nesium (Mg

done for the
l. 2013)
l be used to
ation deposi

amplers to m
se the spatia

ot program
orrelate wel

ONITORING (

e SO2 technic
water assum
ption, as non
s of exceeda

kelse Lake, n
background b

ng observati
f precipitatio

tations provi
e deposition

DP following
nalysis
on samples w
g2+), potassiu

e KMP SO2 T

o revise regio
tion.

monitor atm
al coverage

be co‐locate
ll (r > 0.8) wi

EEM) PROG

cal assessme
med that
n‐marine ba
ance.

oting that
base cation

ons from
on volume.

iding data fo
. In this resp

g standard N

will include
um (K+), and

Technical

onal critical l

ospheric SO
of data

ed with
ith continuo

GRAM

8

ent

ase

or 3+
pect,

NADP

load

O2

ous

PROGRAM

SO
co

Sampling
 Ex

d
e
th
2
a

Monitori
 Fo

sa
p

How and
 P

as
 If

u
co

2.2.3.2

The meth

2.2.3.3

A rationa
2015.

 PLAN FOR 20

O2 monitors
ontinuous m

g timing, freq
xamine the
evelopment
nvironment
he pilot prog
018, expand
ir concentra

ng protocols
ollow the pr
amplers are
rogram by t

d when moni
assive samp
ssess the ac
f a full‐scale
sed to evalu
ompared to

Dry Depo

hod for estim

Ambient

alization pro

KM

13 TO 2018

s (as such the
monitors).

quency and
results of th
t of protocol
of the study
gram is succe
ding to includ
tions.

s and sampl
rotocol for th
proven effe
he first quar

itoring data
pling data fro
curacy of pa
passive sam
uate the rela
the distribu

osition Estim

mating dry d

Air Network

cess for amb

P SO2 ENVIR

e pilot progr

duration:
e passive m
s for 2015 tr
y area. Cond
essful, imple
de near‐ and

ing methods
he passive sa
ective, develo
rter of 2015

will be evalu
om 2015 will
assive sampl
mpling progra
tive distribu
tion of mea

mation

deposition w

k Rationaliza

bient air mo

RONMENTAL

ram is depen

onitoring co
rials and fut
duct a pilot p
ement at a la
d far‐field loc

s:
ampling pilo
op a revised
to augment

uated:
l be compare
ers.
am is implem
ution of CALP
sured conce

will be develo

ation

nitoring stat

EFFECTS MO

ndent upon

onducted in
ure expande
program for
arger scale i
cations to ca

ot program in
d passive diff
t continuous

ed with cont

mented, data
PUFF model
entrations at

oped in 2015

tions (numb

ONITORING (

reliable ope

2011‐2012,
ed monitorin
passive sam
n summer o
apture a spa

n 2014. If th
fusive SO2 m
s SO2 analyse

tinuous ana

a from 2016
led concentr
t the passive

5.

ber and locat

EEM) PROG

ration of

to inform
ng in the hum
mpling in 201
of 2016, 2017
atial gradient

e passive
monitoring
ers.

lyser data to

6 to 2018 wil
rations
e samplers.

tion) will beg

GRAM

9

mid
15. If
7 and
t of

o

l be

gin in

P

2

T

Topic

Atmos
Conce
Contin
Analys

Atmos
Conce
Passiv
SO2 M

Wet D
S , Ba
Chlori

Dry D

Repor

PROGRAM PLAN FO

2.2.4 Summar

Table 4. Schedule

c

spheric SO2
entrations –
nuous
sers

Mainta
continu
Assess
[SO2] a
KMP C

spheric SO2
entrations –
ve Diffusive

Monitoring

Deposition –
ase Cations,
de

Mainta
station
Lakels

eposition

rting Annua

OR 2013 TO 2018

ry of Atmospher

e of work on the a

2013

ain existing 4
uous SO2 analysers.
s and compare
at Haul Road vs
Campsite.

–

ain 2 rain chemistry
ns (Haul Road and
e Lake).

–

l reporting

ric Pathway act

atmospheric com

2014

Maintain existing 4
continuous SO2 analy

Write up 2011-2012
passive monitoring re
use to inform design l
cost pilot program wit
non-TEA based samp
at least 3 sites to see
they correlate well wit
continuous SO2 monit
Maintain 2 rain chemi
stations (Haul Road a
Lakelse Lake).

Determine entity to
develop method for
estimating dry deposit
using existing data.

Annual reporting

tions, 2013‐201

mponent of EEM P

2

ysers.
Maintain 4 con
analysers.
Compare to m
Develop a pro
BC MOE to as
of continuous
agree on a str
for potentially
station(s) to m
representative

sults;
ow
h

plers
 if
th
tors.

Implement pilo

stry
and

Maintain 2 rain
stations (Haul
Lakelse Lake)

tion

Develop and a
to see if this is
gap. Relocate
ambient air an
station to allow
dry deposition
(or in 2016, as
[SO2]).
Annual reporti

KMP SO2 E

18

Program.

2015

ntinuous SO2

model output.
otocol approved by
ssess the location
 analysers and
rategy and timeline
 relocating

more
e locations.

M
a
C
I
s
b

ot program. If
p
c
c
d
d
p
a

n chemistry
 Road and
).

M
s
L

apply the method,
s a significant data
 Campsite KMP

nd meteorological
w for estimating
n at Lakelse Lake
s per the row for

C
d
R
s

ing A

ENVIRONMENTA

2016

Maintain 4 continuous S
analysers.
Compare to model outp
mplement the strategy
station locations approv
by BC MOE in 2015.

f (and only if) pilot
program shows good
correlations with
continuous monitors, th
develop revised passive
diffusive SO2 monitoring
program to augment SO
analysers.
Maintain 2 rain chemist
stations (Haul Road and
Lakelse Lake).

Continue to estimate dr
deposition at both Haul
Road and Lakelse Lake
stations.

Annual reporting

AL EFFECTS MON

201

SO2

put.
 for
ved

Maintain 4 cont
analysers.
Compare to mo
Implement the s
station location
by BC MOE in 2

hen
e
g
O2

If methodology
effective in 201
conduct passiv

try
d

Maintain 2 rain
stations (Haul R
Lakelse Lake).

ry

e

Continue to est
deposition at bo
Road and Lake
stations.

Annual reportin

NITORING (EEM)

7

tinuous SO2

odel output.
strategy for
s approved
2015.

Mainta
analys
Compa

 proven to be
5 pilot,
e monitoring

If meth
effectiv
condu
progra

 chemistry
Road and

Mainta
station
Lakels
[In 201
2018 d
and as
chemis

timate dry
oth Haul

else Lake

Contin
depos
Road a
station
[In 201
2018 d

ng Annua

) PROGRAM

10

2018

ain 4 continuous SO2
sers.
are to model output.

hod proven to be
ve in 2015 pilot,
ct passive monitoring

am.

ain 2 rain chemistry
ns (Haul Road and
se Lake).
19, compare 2013-
data to model output,
ssess number of rain
stry stations.]

nue to estimate dry
ition at both Haul
and Lakelse Lake

ns
19, compare 2013-
data to model output.]

al reporting

PROGRAM

3.0 H

3.1 IN

The perio
to suppo
dose – re
associate
SO2 amb
program
SO2 man

In suppo
ambient
2015 to e
see table

Rio Tinto
develope

Table 5. I
based on

Informati
indicator

Predicte
annual
number
SO2‐
associat
respirat
respons
year rol
average

 PLAN FOR 20

Human H

NDICATORS A

od between
ort the estab
esponse hea
ed with KMP
bient air qua
will be upda

nagement ac

rt of the dev
air station m
ensure that t
e 4).

o Alcan Kitim
ed by the BC

Interim Info
n a Provincia

ive Thre

ed

r of

ted
tory
ses (3‐
ling
e)

Not

KM

13 TO 2018

Health

AND THRESH

2014 and 20
lishment of
lth risk metr
P derived SO
lity guideline
ated to inclu
ctions.

velopment o
monitoring n
the monitor

mat will also p
C Ministry of

rmative indi
lly approved

eshold for inc

 applicable

P SO2 ENVIR

OLDS

019 is an int
a health ind
ric is used to
2 emissions
e is establish
ude the new

of a health ba
network will
ring stations

participate i
Environmen

cator for hu
d air quality

creased monit

RONMENTAL

erim period
dicator for SO
o inform the
. Following 2
hed, both se
air quality g

ased key pe
undergo a r
are represe

n an air qua
nt.

uman health
guideline

toring

EFFECTS MO

 for baseline
O2 emission
EEM progra
2019 or whe
ection 3 and
guidelines an

rformance i
review and r
entative of K

lity advisory

and Key Per

Indi

Atm
con

ONITORING (

e air quality
s. As an inte
am of the he
en a provinci
table 5b of t
nd associate

ndicator, the
rationalizatio
MP SO2 em

y system for

rformance In

cators to be

mospheric SO
ncentrations

EEM) PROG

data collect
erim metric,
ealth risks
ially approve
the EEM
ed

e Kitimat
on process in
issions (plea

SO2 when it

ndicator tha

jointly consid

O2

GRAM

11

ion
a

ed

n
ase

t is

at will

dered

PROGRAM

Future Ke
performa
indicator

The healt
section o
EEM
program
KPI will b
updated
provincia
applied
SO2 amb
air qualit
guideline
come in
effect.3

The healt
ambient
future KP
there be
data colle
plan. The
using too

3 Ambient
capacity

4 The choic
dispersio

 PLAN FOR 20

ey
nce

Thr
inc
mo

th
of the

and
be
when
ally

ient
ty
es

th section of
air quality g
PI will comm
non‐attainm
ection, emis
e choice for a
ols such as d

air data collect
(anticipated in
ce for attainme
on modeling.

KM

13 TO 2018

reshold for
reased
onitoring

f the EEM pr
guidelines co
mence when
ment of the g
ssion reducti
attainment o
ispersion mo

tion to suppor
n 2016).
ent of the air q

P SO2 ENVIR

Threshol
receptor
mitigatio

rogram and
ome in effect
the Smelter
guidelines o
ion will be m
of the air qu
odeling.

t the KPI will c

quality guidelin

RONMENTAL

ld for
r‐based
on

T
b

S
n
th
in
fo
a
c
re
m
a
s
p

KPI will be u
t. The Ambie
r reaches ful
nce in effect

managed in a
uality guideli

ommence whe

e will be based

EFFECTS MO

Threshold for
based mitigati

Should there
non‐attainme
he guideline
n effect and
ollowing 3 y
applicable da
collection, em
eduction wi
managed in
accordance w
ection 8 of t
plan.4

updated whe
ent air data
l metal prod
t and follow
accordance w
ne will be ba

en the Smelter

d on a scientifi

ONITORING (

facility‐
ion

In
jo

e be
ent of
es once

years of
ata
mission
ll be

with
the EEM

A

en provincia
collection to
duction capa
wing 3 years o
with section
ased on a sc

r reaches full m

ic process usin

EEM) PROG

ndicators to b
ointly conside

Atmospheric
concentratio

lly applied S
o support th
acity. Should
of applicable
 8 of the EEM
cientific proc

metal productio

g tools such as

GRAM

12

be
ered

SO2
ns

SO2
e

e
M
cess

on

s

PROGRAM

3.2 M

Table 6. O

 Informat

Predicted
number o
associated
responses

3.2.1 P

The analy

1) A
w

2) O
M
m
o

3) T
u
w
(e

4) E
co

 PLAN FOR 20

METHODS

Overview of m

ive indicator

 annual
of SO2‐
d respiratory
s

Predicted ann

ysis will be c

Air dispersion
were studied
One or more
Mean ratio in
minute avera
f a binned h
he refined a
sed to gene

were previou
e.g., exercise
ach year sta
ompared to

KM

13 TO 2018

method for ca

Method o

Repeat on
same base
on the SO
ratio unde

nual numbe

conducted a

n modelling
 in the STAR
monitoring
n the Post‐KM
age within ea
istogram wi
ir dispersion
rate health r
usly in the ST
e frequency
rting with th
the results f

P SO2 ENVIR

lculating the

overview

n an annual b
eline assumpt
2 monitoring
er Post‐KMP c

er of SO2‐ass

ccording to t

will be repe
R (Upper and
stations wil
MP context.
ach hour. A d
ll be used in
n model out
risk estimate
TAR. The bas
and location
he third year
from the STA

RONMENTAL

informative i

asis the calcu
tions, but usi
network and
conditions.

sociated resp

the followin

ated annual
d Lower Kitim
l be chosen t
The peaks w
distribution
n later calcul
put and the
es (annual re
selines assum
n, indoor ver
r, the rolling
AR.

EFFECTS MO

indicator for

ulations cond
ng air dispers
d updated est

piratory resp

ng process:

ly for the sa
mat, Kitamaa
to generate
will be calcu
for the peak
ations.
updated Pe
espiratory ai
mptions from
rsus outdoo
g three‐year

ONITORING (

human health

ucted in the S
sion modellin
imates of the

ponses

me near‐fie
at Village, Se
 estimates o
lated as the
k‐to‐mean ra

eak‐to‐Mean
irway events
m the STAR w
r exercise).
annual aver

EEM) PROG

h.

STAR, under t
ng refined bas
e Peak‐to‐Me

ld locations
ervice Centre
of the Peak‐t
highest 5‐
atio in the fo

 ratio will be
s) exactly as
will be appli

rage will be

GRAM

13

the
sed
an

as
e).
to‐

orm

e
 they
ed

T
A
S
c

PROGRAM

3.2.2 Su

Table 7. S

Topic
Atmospheric
SO2
concentration

 PLAN FOR 20

ummary of H

chedule of w

2013
–

KM

13 TO 2018

Human Hea

work on the hu

2014
–

P SO2 ENVIR

alth actions,

uman health

4
Increa
access
ambie
data to
comm

Report
associ
predict
respon

RONMENTAL

2013‐2018

component o

2015
se
sibility of
nt air quality
o the
unity.

t on SO2-
ated
ted airway
nses.

R
a
p
r

EFFECTS MO

of the EEM Pr

2016
Report on SO2-
associated
predicted airway
responses.

ONITORING (

rogram.

2017
Report on S
associated
predicted air
responses.

EEM) PROG

7
O2-

rway

Repor
associ
predic
respon

GRAM

14

2018
rt on SO2-
iated

cted airway
nses.

PROGRAM

4.0 V

4.1 IN

Table 8. K

Key
performa
indicator

Visible
vegetatio
injury cau
by SO2

Informativ
indicator

S content
hemlock
needles

S conten
by passiv

5“Severe”
a single s
last 2 we
inspectio

6 Threshold
the visibl

7 Based on

 PLAN FOR 20

Vegetati

NDICATORS A

KPI and inform

nce
Thresh
increa
monit

on
used

More
occasi
sympt
injury
Tinto A
prope
relate

Action
ambie
meteo
and KM
produ
find th
causes
visual
freque

ve Thresho

 in An incr
(from p
for 3 co

Action:
data an
potenti
frequen

t in hemlock
ve monitors

means more th
species at an in
eeks of August
ons) to determ
ds for increase
le injury KPI.
 historical mon

KM

13 TO 2018

on

AND THRESH

mative indicat

hold for
sed
oring

than
onal
toms of SO2
outside of Ri
Alcan Kitimat
rties, causally
d to KMP

n: assess
ent air data,
orological dat
MP SO2
ction data to
he potential
s; and increas
inspection
ency to annua

old for increa

ease of more
pre‐KMP base
onsecutive ye

 assess ambie
nd KMP SO2 p
ial causes; an
ncy to annual

k needles wi
if the pilot d

han 50% of the
nspection locat
to the first 10
ine if the dama
ed monitoring a

nitoring of S in

P SO2 ENVIR

OLDS

tor for vegeta

Threshol
receptor
mitigatio

o
t
y

ta

se

al

Not appl
there are
reasonab
receptor
mitigatio

ased monitori

e than 1 stand
eline data)7 in
ears, causally

ent air data, m
production da
d increase vis
l

ll be used to
described in

e leaf area is ne
tion outside th
days of Septem
age seen the fi
are not applica

vegetation (19

RONMENTAL

ation.

ld for
r‐based
on

T
b

icable –
e no
ble
r‐based
ons

S
sy
in
T
c
K
o
so
im
sy
in
to
d
m

A
S

ing6

dard deviation
n 20% of the s
related to KM

meteorologic
ta to find the
sual inspectio

o validate th
Section 2 is

ecrotic due to
he RTA bounda
mber). It would
irst year is “rep
able. This indic

989‐2011) (Tab

EFFECTS MO

Threshold for
based mitigati

Severe & repe
ymptoms of S
njury outside
Tinto Alcan pr
ausally relate
KMP, including
of economic o
ocial/traditio
mportance, o
ymptoms of S
njury causally
o KMP at long
distance (>15k
monitoring loc

Action: reduct
SO2 emissions

Indic

n
sites
MP
cal
e
on

- Atm
- Wat

- Soil
- Atm

e air modell
undertaken

SO2 exposure
ry at the inspe
d take at least
peated”.
ator will assist

ble 9.2‐1 in the

ONITORING (

facility‐
ion

In
jo

eated5
SO2
of Rio
roperties
ed to
g species
or
onal
or
SO2
y related
g‐
km)
cations
tion in
s

- A

- S

- A

cators to be jo

mospheric SO2

ter chemistry

 chemistry
mospheric S (w

ing, and cou
n and proves

on more than
ection time in l
2 years (2 late

t with interpret

e STAR (ESSA e

EEM) PROG

ndicators to b
ointly conside

Atmospheric
concentratio

S content in
hemlock nee

Atmospheric
deposition
(specifically, w
deposition)

ointly conside

2 concentratio

y

wet) depositio

uld be replac
s effective.

50% of the pla
ate summer (t
e‐summer

tation of result

et al. 2013)).

GRAM

15

be
ered

 SO2
n

dles
S

wet

ered

on

on

ced

ants of
the

ts for

PROGRAM

4.2 M

Table 9. O

Key perfo
indicator

Visible ve
injury cau

Informativ

S content
needles

4.2.1 V

Sampling




Sampling





Monitori




How and





8 Visual sur
needles f

 PLAN FOR 20

METHODS

Overview of m

ormance

egetation
used by SO2

ve indicator

 in hemlock

Visible veget

g locations:
Areas wit
Assessme
Additiona
the KMP S

g timing, freq
Visual ins
growing s
increased
Frequenc
2018.

ng protocols
According
A list of ve
to SO2 wil
inspection
determin

d when moni
Data from
is significa
Diagnosin
symptom

rveys could po
for S content.

KM

13 TO 2018

methods for c

Method o

Visual insp

Method o

Yearly che

tation injury

h existing ve
ent Report (E
al locations w
SO2 Technica

quency and
pection and
season (late
d to annual if
y and durati

s and sampl
g to visual in
egetation sp
ll be incorpo
n. During the
e the presen

itoring data
m 2014 to 20
antly affecte
ng injury to v
s and patter

tentially also b

P SO2 ENVIR

alculating the

overview

pection for SO

overview

emical analys

y caused by S

egetation su
ESSA et al. 20
where critica
al Assessme

duration:
 evaluation
August to ea
f the thresho
ion after 201

ing methods
spection pro
pecies in the
orated into a
e annual ins
nce of specie

will be evalu
018 will be u
ed compared
vegetation d
rn of injury,

be done during

RONMENTAL

e KPI and info

O2 injury ever

is of S conten

SO2

rveys (Figur
013)).
al loads in so
nt Report).

will occur ev
arly Septem
old for incre
18 to be det

s:
otocols docu
 study area t
a checklist on
pections, th
es that may

uated:
sed to deter
d to the cond
due to air po
and the spe

g ‘in‐between’

EFFECTS MO

ormative indic

ry 2 years

nt in needles

e 8.4‐1 in th

oils are pred

very other y
ber). The ins
ase monitor
ermined in 2

umented in
that have be
n the field su
e checklist w
be sensitive

rmine wheth
dition at loc
llutants is ai
cies injured.

years if coincid

ONITORING (

cator for vege

he KMP SO2 T

icted to be e

ear8, near th
spection fre
ring is reach
2019 based

Laurence (20
een reported
urvey forms
will also be u
e to SO2 (see

her the healt
ations remo
ided by two
.

dent with sam

EEM) PROG

etation.

Technical

exceeded (fr

he end of th
quency will
ed.
on results to

010).
d to be sens
 for visual
used to
Appendix B

th of vegeta
ote to KMP.
factors: spe

pling hemlock

GRAM

16

rom

e
be

o

sitive

B).

tion

ecific

PROGRAM

o

o

How to d
based mi

There are

The follo

1. C
is
o
ex
n

2. If
in
In
lo
b
th

4.2.2 S

Sampling


Sampling



 PLAN FOR 20

 Hydrogen
plants or
causes sy
cause tip
chlorosis,
pattern o
SO2 often

 Plants diff
Hypericum
HF. Plants

determine th
itigation is re

e two possib
i. The ac

excess
ii. The ve

wing steps w
o‐locate an
s successful)
bserved to d
xposures are
ecessary em
f the exposu
njury, then t
n that case, n
ocations whe
e used to de
hresholds.

content in h

g locations:
In locatio
sampling

g duration an
Samples w
mid‐Septe
warranted

KM

13 TO 2018

n fluoride (H
the tips of n
mptoms of i
necrosis sim
 but that is g
f injury is ge
 has a more
fer in sensiti
m, mugo pin
s such as Ru

he magnitud
eached for t

bilities:
ctual concen
s of the conc
egetation at

would deter
atmospheric
with the ve
determine th
e greater tha
mission reduc
res are with
he vegetatio
new thresho
ere effects w
etermine the

hemlock nee

ns where co
and inspect

nd frequenc
will be collec
ember (Laur
d based on t

P SO2 ENVIR

F) (gaseous
needles or bl
interveinal c
milar to HF o
generally acc
enerally mar
 bleached ap
ivity to the p
ne, cherry, an
bus, Acer, an

e of emissio
this KPI:

ntrations and
centrations
t the site is m

mine the qu
c monitor (o
getation ins
he actual ex
an predicted
ctions to red
in the range
on apparent
olds would b
were within t
e reductions

edles

ontinuous an
ion sites (La

y, and essen
cted near th
rence 2010),
these results

RONMENTAL

F) causes sy
ade‐leaf pla
chlorosis or n
n conifers. It
companied
ginal for HF
ppearance t
pollutants as
nd scouler w
nd Phaseolu

ons reduction

d associated
and exposur
more sensitiv

uantitative re
or a passive m
pection/sam
posures that
d in the STAR
duce the exp
e predicted i
ly is more se
be calculated
the acceptab
s in emission

nd passive sa
urence 2010

ntial years an
e end of the
 for at least
s.

EFFECTS MO

ymptoms at t
ants (such as
necrosis on b
t may also ca
by intervein
and interve
han that du
s well. Plants
willow are se
us are sensiti

ns needed if

d exposures
res predicte
ve than the

eduction nec
monitor, if t
mpling site(s)
t are occurri
R, we will us
posure to the
n the STAR t
ensitive than
d based on m
ble range, an
ns necessary

amplers are
0).

nd times:
e growing se
the first thr

ONITORING (

the margins
s gladiolus). S
broadleaf pl
ause some m
al symptom
inal for SO2.
e to HF.
s such as gla
ensitive and
ive and diag

f the thresho

(concentrat
d in the STA
literature in

cessary in ex
he passive m
) where the
ing at that lo
se CALPUFF t
e acceptable
to occur wit
n reported in
monitored ex
nd modeling
to reach tho

operating an

ason from m
ree years, an

EEM) PROG

of broadlea
SO2 general
lants. It can
marginal
s as well. Th
 Injury due t

adiolus,
diagnostic f
nostic for SO

old for facilit

ion x time) a
AR
dicated

xposure:
monitoring p
injury has b
ocation. If th
to determin
e levels.
hout causing
n the literatu
xposures at
g studies wo
ose new

nd at vegeta

mid‐August t
nd longer if

GRAM

17

af
ly

he
to

or
O2.

ty‐

are in

pilot
been
he
e

g
ure.

ould

ation

to

T
V
S

S
H
N

S
E
M
(
v
s
r
ju
t
r

R

PROGRAM

Monitori



How and





4.2.3 Su

Table 10.

Topic
Vegetation
Survey

S Content in
Hemlock
Needles

Sensitive
Ecosystem
Mapping
(applies to
vegetation,
soils, and water
receptors; listed
ust once here
o avoid
repetition)

Reporting

 PLAN FOR 20

ng protocols
Monitorin
annual an

d when moni
Chemical
in the win
The result
inspection

ummary of

Schedule of w

2013
–

–

–

Annual reportin

KM

13 TO 2018

s and sampl
ng and samp
nd biennial v

itoring data
analysis wil
nter.
ts will be rep
n for the nex

Vegetation

work on the v

2014
Add checkl
presence /
absence of
sensitive sp
on field surv
form; condu
visible injur
survey.
Continued
vegetation
sampling as
Laurence (2
Samples c
near the en
the growing
season fro
August to m
September
Review Pre
and Thema
mapping to
there are se
ecosystems
the plume n
covered by
existing net
vegetation,
surface wat
sampling si

ng Annual repo

P SO2 ENVIR

ing methods
pling will be
vegetation sa

will be evalu
l be conduct

ported to M
xt growing s

actions, 201

vegetation co

4
ist for

pecies
vey
uct
ry

s per
2010).
ollected
nd of
g
m mid-
mid-
r.

Samp
mid-A
mid-S

edictive
atic
 see if
ensitive
s within
not
 the
twork of
 soil and
ter
tes.
orting Annua

RONMENTAL

s:
done accord
ampling prot

uated:
ted by Rio Ti

OE in March
eason if nee

13‐2018

omponent of t

2015
– V

s
C
v
s
L

pling from
August to
September.

S
m
m

–

al reporting A

EFFECTS MO

ding to curre
tocols (Laur

into Alcan an

h, in time to
eded.

the EEM Prog

2016
Visible injury
survey.
Continued
vegetation
sampling as per
Laurence (2010).

Sampling from
mid-August to
mid-September.

–

Annual reporting

ONITORING (

ent procedur
ence 2010).

nd analysed

adjust samp

gram.

2017
–

Sampling fro
mid-August
mid-Septem
warranted fr
results in 20
2016.

–

Annual repor

EEM) PROG

res in use fo

 and interpr

pling and

Visible
survey.
Continu
vegetat
samplin
Lauren

om
 to

mber, if
rom
014 –

Sampli
mid-Au
mid-Se
warran
results
2016.

rting Annual

GRAM

18

or

reted

2018
 injury
.
ued
tion
ng as per
ce (2010).

ing from
ugust to
eptember, if
nted from
 in 2014 -

–

 reporting

PROGRAM

5.0 S

5.1 IN

The first
depositio
spatial di
Results w
the level
KPI is obs
actual ch
mitigatio
facility‐b

Table 11.

Key
performa
indicator

Atmosphe
depositio
critical loa
(CL)
exceedan
risk9

Long‐term

9 Even thou
predictio
increase

10 As descr
sites on m

11 Informat

 PLAN FOR 20

Soils

NDICATORS A

KPI for this r
on data will b
istribution a
will reveal th
of exceedan
servation‐ba
hange in soil
on are reache
ased mitigat

KPIs and info

nce
Thre
incre
mon
mod

eric S
n and
ad

nce

S de
caus
KMP
exce
1% (
sem
upla
in th
(Figu

Acti
eval
unce
the
criti
map
run
with
whe

m soil For

ugh KMP will b
on based on a c
through monit
ribed in Section
mineral soils co
tion on the fea

KM

13 TO 2018

AND THRESH

receptor is p
be used as in
nd magnitud
e extent of e
nce (i.e. the
ased: soil che
base cation
ed, and rece
tions will be

ormative indic

eshold for
eased
nitoring /
delling

eposition
sally related t
P emissions
eeding CL in >
(~20 km2) of
i‐natural
and forest soi
he study area
ure 4)10

on: re‐
uate
ertainties in
regional
cal load
pping and re‐
the CL model
h new data
ere required

one plot: a

become operat
combination of
toring of atmo
n 8.5‐2 of the K
omprise 69% o
asibility of this

P SO2 ENVIR

OLDS

prediction‐ba
nputs for up
de of exceed
expected im
magnitude o
emistry data
s over time.
eptor‐based
implemente

cators for soil

Threshol
receptor
mitigatio

to

>

ls

l

S deposit
related t
emission
CL in >5%
of semi‐n
upland fo
the study
200 year
projecte
base cati

Action: P
applicati
lime/wo
reduce s
and incre
cation po
KMP leve
to BC MO

For one o

tional during th
f monitoring da
ospheric S depo
KMP SO2 Techn
of the study are
mitigation is p

RONMENTAL

ased: measu
pdated mode
dance of crit
mpact (i.e. ho
of depositio
a in selected
 For both KP
mitigations
ed.

ls.

ld for
r‐based
on

tion causally
to KMP
ns exceeding
% (~100 km2)
natural
orest soils in
y area within
rs (based on
d change in
ions)
Pilot
on of
od ash, to
oil acidity
ease base
ools to pre‐
els, subject
OE11 approva

or more

he 6‐year perio
ata and model
osition and lon
nical Assessme
ea (1991 km2 o
provided in App

EFFECTS MO

ured soil che
eling of critic
tical loads of
ow large an a
n greater th
d plots will be
PIs, if the thr
are applied

Threshold
facility‐ba
mitigation

l

S depositi
causally re
KMP emis
exceeding
>5% (~100
semi‐natu
upland for
in the stud
within 100
(based on
projected
in base ca

Action: re
in SO2 em

Decrease

od of this plan,
ling. Confidenc
ng‐term soil aci
ent Report (ESS
of 2,895 km2).
pendix G.

ONITORING (

emistry data
cal loads, to
f acidity for f
area might b
an critical lo
e tracked to
resholds for
but prove in

d for
sed
n

In
jo

on
elated to
ssions
g CL in
0 km2) of
ural
rest soils
dy area
0 years

change
tions)
duction
issions

- A
d

-
e
c

- T
o
c

in the - A

, risk of CL exce
ce in these pre
idification.
SA et al. 2013),

EEM) PROG

 and measur
determine t
forest soils.
be affected)
oad). The sec
o determine
receptor‐ba
neffective,

ndicators to b
ointly conside

Atmospheric
deposition
Magnitude of
exchangeable
cation pools (
Mg, K, Na)
Time to deple
of exchangea
cation pools (
Mg, K, Na)

Atmospheric

eedance rema
dictions will

, undisturbed f

GRAM

19

red S
the

and
cond

ased

be
ered

S

f
e
(Ca,

etion
able
(Ca,

S

ins a

forest

PROGRAM

Key
performa
indicator

acidificati
(rate of ch
of base ca
pool)
attributab
S deposit

Informativ
indicators

Magnitud
exchange
cation po
(Ca, Mg, K

Time to
depletion
exchange
cation po
(Ca, Mg, K

12 The first
two data
year and

13 Thresho
critical lo

 PLAN FOR 20

nce
Thre
incre
mon
mod

ion
hange
ation

ble to
ion

40%
yrs o
decr
in ex
catio
leas
and
caus
KMP

Acti
soil
mod
asse
sign
obse
catio
are t
issue
the

ve
s13

Thre
miti

de of
able
ols
K, Na)

- No
mo
de
po
exc

 of
able
ols
K, Na)

- No
mo
exc

 resampling wo
a points for the
 10‐year rate o
lds for increase
oad modeling.

KM

13 TO 2018

eshold for
eased
nitoring /
delling

% decrease in
or a 20%
rease in 10 yr
xchangeable
on pools for a
t one elemen
decrease is
sally related t
P emissions
on: extended
survey and
delling to
ess spatial
ificance of
erved base
on loss (i.e.,
there wider
es over >1% o
study area?)

esholds for in
gation

ot applicable;
odeling and ca
pletion of exc
ols in location
ceeded

ot applicable;
odeling for loc
ceeded

ould occur ove
e first synthesis
of change. Sam
ed monitoring/

P SO2 ENVIR

Threshol
receptor
mitigatio

5

rs

at
nt,

to

d

of

plots: a 4
in 5 yrs12

decrease
exchange
pools for
element
(~20 km2

of semi‐n
upland fo
based on
modellin
decrease
related t
emission

Action: p
applicati
lime/wo
reduce s
and incre
cation po
KMP leve
to MOE a

creased mon

supports crit
alculation of t
changeable ca
ns where CL i

supports crit
cations where

er a 3‐year inte
s. Observed ch
mpling will be a
/modelling, or

RONMENTAL

ld for
r‐based
on

40% decrease
2 or a 20%
e in 10 yrs in
eable cation
r at least one
and in > 1%
2) of the area
natural
orest soils,
n dynamic
ng, and
e is causally
to KMP
ns
pilot
on of
od ash to
oil acidity
ease base
ools to pre‐
els, subject
approval

itoring or In

ical load
time to
ation
s

-

-

ical load
e CL is

-

-

erval (i.e. samp
anges during t
t 5 year interv
mitigation, ar

EFFECTS MO

Threshold
facility‐ba
mitigation

e magnitude
exchangea
cation poo
20% in 10
and in > 5
km2) of th
of semi‐na
upland for
soils, base
modelling
decrease i
causally re
KMP
Action: re
in SO2 em

ndicators to b

 Atmospheric
(CL) exceeda

 Time to depl
pools (Ca, M

 Atmospheric
(CL) exceeda

 Magnitude o
(Ca, Mg, K, N
exceedance

pling in 2015 an
that period wo
vals thereafter.
e not applicab

ONITORING (

d for
sed
n

In
jo

e of
able
ol of >
years,
% (~100
e area
atural
rest
ed on
g, and
is
elated to

duction
issions

d

-
e
c

be jointly con

c S deposition
ance risk
letion of exch

Mg, K, Na)

c S deposition
ance risk
of exchangeab
Na) relative to

nd then 2018)
ould therefore
.
ble. These indic

EEM) PROG

ndicators to b
ointly conside

deposition

Magnitude of
exchangeable
cation pools (
Mg, K, Na)

nsidered

n and critical

hangeable cat

n and critical

ble cation po
o the level of

in order to hav
be pro‐rated t

cators support

GRAM

20

be
ered

f
e
(Ca,

load

tion

load

ols

ve
o a 5‐

PROGRAM

Informativ
indicators

Base catio
weatherin
rates

The thres
the recep
STAR use
SO4

2–/ha/
study do
ecosyste
the STAR
Emission
the area
exceedan
the area
and far fi

 PLAN FOR 20

ve
s13

Thre
miti

on
ng

- No
mo

sholds for bo
ptor study d
ed a study ar
/yr plume an
main was de
ms on mine
R was referen
s Effects Ass
under the m
nce will be e
under the 7
ield impacts

KM

13 TO 2018

esholds for in
gation

ot applicable;
odeling

oth of the KP
omain. In th
rea along the
nd potential
efined in agr
ral soil (69%
nced to this
sessment (ES
modelled 7.5
evaluated us
7.5 kg SO4

2–/
 owing to lo

P SO2 ENVIR

creased mon

supports crit

PIs for soils a
he absence o
e Kitimat va
lly sensitive
reement wit
% of the stud
domain are
SSA et al. 20
5 kg SO4

2–/ha
ing the origi
ha/yr plume
ng‐range tra

RONMENTAL

itoring or In

ical load -

are related t
of provinciall
lley encomp
terrestrial a
h BC MOE, a
y area). The
a. More rece
014), BC MO
a/yr plume.
nal domain
e. Both doma
ansport of su

EFFECTS MO

ndicators to b

Atmospheric
(CL) exceeda

to a proport
ly‐establishe
passing the m
nd aquatic r
and encomp
 proportiona
ently under
E favoured a
In 2017 the
area and an
ains capture
ulphur dioxid

ONITORING (

be jointly con

c S deposition
ance risk

tional areal e
ed air zone b
modelled po
receptor eco
passed 1991
al exceedan
the Kitimat
an effects do
proportiona
n effects dom
e near field e
de emission

EEM) PROG

nsidered

n and critical

exceedance
boundaries,
st‐KMP 10 k
osystems. Th
km2 of fores
ce reported
Airshed
omain based
al areal
main defined
emission imp
s.

GRAM

21

load

of
the
kg
he
sted
in

d on

d by
pacts

PROGRAM

Figure 4. S

 PLAN FOR 20

Semi‐natural

KM

13 TO 2018

upland fores

P SO2 ENVIR

t soils in the s

RONMENTAL

study area. So

EFFECTS MO

ource: Figure

ONITORING (

e 9.3‐2 from E

EEM) PROG

ESSA et al. (20

GRAM

22

013).

PROGRAM

5.2 M

Table 12.

Key perfo
indicators

Atmosphe
depositio
load (CL)
risk

Long‐term
acidificati
attributab
depositio

Informativ

Magnitud
exchange
pools (Ca,

Time to d
exchange
pools (Ca,

Base catio
weatherin

5.2.1 A

The mon
% of area
new soil

Steps for
facility‐b

 PLAN FOR 20

METHODS

Overview of

ormance
s

eric S
n and critical
exceedance

m soil
ion
ble to S
n

ve indicators

de of
able cation
, Mg, K, Na)

epletion of
able cation
, Mg, K, Na)

on
ng rates

Atmospheric

itoring meth
a with CL exc
sampling sit

r determinin
ased mitigat
1. Critica

such,
reduc

2. Use C
meet

3. Run th
excee

4. Iterat
reduc

5. Use fi
emiss

KM

13 TO 2018

methods for

Method o

l
Re‐runnin

Soil sampl
of exchan

Method o

Measured

Depositio
exceedanc

Soil sampl

S deposition

hod for this
ceedance) w
tes, base cat

g the magni
tion is reach
al load excee
the magnitu
tion;
ALPUFF to e
targets (red
he SSMB mo
dance unde
e Steps 2 an
tion (see exa
nalised CALP
ion reductio

P SO2 ENVIR

calculating th

overview

g the critical

ling and mod
geable cation

overview

d from soil sam

n monitoring
ce in study ar

ling, laborato

n and critica

indicator is d
will be re‐calc
tion depositi

tude of emi
ed for this K
edance is ex
ude of excee

explore diffe
uced magnit
odel to deter
r revised de
d 3 as neces
ample in Fig
PUFF scenar
on (options,

RONMENTAL

he KPI and inf

load model in

elling studies
n pools (Ca, M

mples (if >5%

as described
rea)

ory analysis

al load (CL) e

described in
culated in 20
on and revis

ssions reduc
KPI:
pressed in t
edance is equ

rent emissio
tude / areal
rmine the ex
position fro
ssary to achi
gure 5);
rio to inform
amounts an

EFFECTS MO

formative ind

n 2017

s to assess the
Mg, K, Na), usi

% exceedance

d in Section 2

exceedance

n Section 2. C
017, adding
sed critical li

ctions neede

he same uni
uivalent to t

on scenarios
exceedance
xpected mag
m Step 2;
ieve the req

m decisions o
d timelines

ONITORING (

dicator for soi

e rate of chan
ing all availab

in study area

and soil samp

risk

Critical load
weathering
imits.

ed if the thre

it as sulphur
the required

s for reducin
e);
gnitude and

uired level o

on facility‐ba
presented in

EEM) PROG

ils.

nge in magnit
ble data sourc

a)

ples (if >5%

exceedance
rate data fr

eshold for

r deposition;
d deposition

g deposition

areal extent

of exceedanc

ased SO2
n Section 8).

GRAM

23

tude
ces

e (and
rom

; as

n to

t of

ce

.

PROGRAM

Figure 5. E

5.2.2 Lo

Sampling




Sampling



 PLAN FOR 20

6. Imple
descri

7. Devel
determ
recov

Example show
scenario
critical l

ong‐term so

g locations:
Sites to b
sites; vari
The Haisla
sites.

g duration an
Sampling
interval a

KM

13 TO 2018

ment the ch
ibed in Secti
op revised m
mine if the r
ery of soil co

wing iterative
o, revised mo
oad exceedan

oil acidificati

e determine
ability of so
a First Natio

nd frequenc
at 3 plots, e
t 3 years, i.e

P SO2 ENVIR

hosen metho
on 8.
monitoring a
revised emis
onditions.

e cycle of criti
delled depos
nce

ion attributa

ed in consult
ils will deter
n will be inv

y, and essen
every 5 years
e. 2015, 2018

RONMENTAL

ods of facility

and modellin
ssions and de

ical load exce
ition based o

able to S dep

tation with M
rmine the nu
vited to parti

ntial years an
s (with the e
8, 2023, 202

EFFECTS MO

y‐based miti

ng plan for p
eposition re

eedance, sulp
on emissions s

position

MOE, in long
umber of sam
icipate in th

nd times:
exception of
28, 2033, 203

ONITORING (

igation as pe

post‐mitigati
sult in the a

hur emission
scenario, and

g term forest
mples.
e selection o

the first re‐
38, etc.).

EEM) PROG

er process

on period to
nticipated

s reduction
d revised (red

t productivit

of soil sampl

sampling

GRAM

24

o

uced)

ty

ling

PROGRAM

Sampling


How and



Steps for
facility‐b

1

2

3

4

5

6

7

5.2.3 M

Sampling


How and



 PLAN FOR 20

g methods:
To be det

d when moni
To be det

r determinin
ased mitigat
. Use a dyn
to reach a

. Use CALP
target loa

. Run the d
under rev

. Iterate St
threshold

. Use CALP
(options,

. Implemen
in Section

. Continue
depositio

Magnitude o
and time

g location, an
No additio
assessme
weatherin

d when the a
If exceeda
in 2017 (i
“atmosph
(all three
exchange
using an u
solution a
spectrom

KM

13 TO 2018

termined in c

itoring data
termined in c

g the magni
tion is reach
namic model
a desired soi
UFF to explo
ad;
dynamic mod
vised deposit
eps 2 and 3
ds for loss in
UFF scenario
amounts an
nt the chose
n 8.
monitoring
n results in t

of exchange
to depletion

nd timing, fr
onal samplin
nt, and the s
ng rate (as d

analyses will
ance is pred
.e., the rece
heric S depos
layers from
able calcium
unbuffered a
are shaken fo
etry or indu

P SO2 ENVIR

consultation

will be evalu
consultation

tude of emi
ed for this K
l to define a
il chemistry
ore different

del to predic
tion from St
as necessary
exchangeab
o that emerg
d timelines

en methods o

soil plots (5
the expected

eable cation
n of these po

requency an
ng; we will u
supplement
described be

be conducte
icted for >5%
ptor‐based
sition and CL
the relevan

m (Ca2+), mag
ammonium
or 2 hours a
ctively coup

RONMENTAL

n with BC MO

uated:
n with BC MO

ssions reduc
KPI:
target depo
within a spe
t scenarios f

ct timeline o
ep 2;
y to stay bel
ble cation po
ges from Ste
presented in
of facility‐ba

year interna
d chemical c

 pools (Ca,
ools

d duration:
use the samp
al soil collec
low).

ed:
% of the stud
mitigation th
L exceedanc
t site compo
gnesium (Mg
chloride ext
nd filtered),
pled plasma

EFFECTS MO

OE.

OE.

ctions neede

osition load,
ecified timef
for reducing

of recovery in

low the mag
ools;
ep 4 to infor
n Section 8);
ased mitigati

als) to deter
change.

Mg, K, Na)

ples obtaine
cted for dete

dy area in th
hreshold is r
ce risk” KPI),
osite sample
g2+), potassi
traction (soil
 using flame
optical emis

ONITORING (

ed if the thre

i.e., the dep
frame;
deposition t

n exchangea

gnitude and

rm facility‐ba
;
ion as per pr

rmine if the

) compared

d for the SO
ermining the

he analyses t
reached for
then archiv

es) will be an
um (K+), sod
 samples an
e atomic ads
ssion spectro

EEM) PROG

eshold for

position requ

to meet the

able cation p

timeline

ased mitigat

rocess descr

reduced

to S depos

O2 technical
e base cation

to be compl
the
ved soil samp
nalysed for
dium and (Na
nd extraction
sorption
ometry.

GRAM

25

uired

pools

tion

ribed

ition,

n

eted

ples

a+)
n

PROGRAM



5.2.4 B

Spatial va
load calc
potentia
technical
regions t
a result,

Sampling





Sampling



 PLAN FOR 20

The magn
estimate
[ANNUAL EX
and an ex

Base cation w

ariability in w
ulations. Sit
lly vulnerabl
l assessment
hat were no
there are da

g locations:
Locations
co‐locate
(2) calc‐al
that were
change co
exceedan
bedrock i
region rec
area); and
Specific si

g timing, freq
Sampling
Sampling
sampling

KM

13 TO 2018

nitude of exc
the time to
XCEEDANCE]].
xceedance of

weathering r

weathering
es within th
le (i.e. critica
t survey tha
ot considered
ata gaps with

s associated
d with lakes
lkaline bedro
e based on e
onclusion of
nce as such s
n the unsam
ceiving high
d (4) surficia
ites to be de

quency and
will be cond
may also be
(described i

P SO2 ENVIR

changeable c
deplete the
 For exampl
f 10 meq/m

rates

rates of base
e study area
al loads may
t were in are
d during the
h respect to

with: (1) qua
 that had ve
ock near the
xtrapolation
high exceed
ite estimate

mpled southe
modelled S
l geologies n
etermined in

duration:
ducted durin
e carried out
n Section 6)

RONMENTAL

cation pools
base cation
e, a soil with
2/yr would b

e cations is a
a were ident
y be exceede
eas with low
e initial site s
the base ca

artz diorite b
ery low base
e smelter to
n from other
dance; howe
es are warran
ern portion o
deposition (
not represen
n consultatio

ng the summ
t to take adv
.

EFFECTS MO

s will be com
 pool. (I.e., [
h a base cati
be exhausted

a source of u
tified in the S
ed); (2) soils
w base cation
selection inc
tion weathe

bedrock sou
cation conc
support cur
r sites (lowe
ever this is th
nted); (3) or
of the study
(southweste
nted in the i
on with MOE

mer of 2015 i
vantage of sy

ONITORING (

mpared to S d
[[TOTAL POOL O
ion pool of 1
d in 100 yea

uncertainty f
STAR either
not sampled
n concentrat
cluding glacio
ering rates fo

uth of Lakels
centrations (
rrent weathe
r priority as
he only regio
rthogneiss m
 domain con
ern portion o
nitial soil sam
E and Rio Tin

in a single fie
ynergies wit

EEM) PROG

deposition to
OF BASE CATIO

1,000 meq/m
rs.)

for all critica
as: (1)
d during the
tion lakes; o
ofluvial soils
or these regi

e Lake, spat
highest prio
ering estima
this is unlike
on showing
metamorphic
nsistent with
of the study
mpling.
nto Alcan.

eld campaig
h water

GRAM

26

o
NS] /
m2

al

e SO2
or (3)
s. As
ions.

ially
ority);
tes
ely to

c
h the

n.

PROGRAM

Sampling








How and



 PLAN FOR 20

g methods:
Soil samp
categorie
All field m
maximum
depths: 0
combined
Laborator
moisture
Composit
analysed

d when moni
Data colle
sites and
weatherin
digitally a
rates base

KM

13 TO 2018

pling; maxim
s.

measuremen
m of five soil
to 10 cm; 1
d into one co
ry analyses f
content, bu
te soil sampl
for qualitati

itoring data
ected in 201
revise the re
ng rate may
available and
ed on surfici

P SO2 ENVIR

um of 12–18

ts will follow
pits per sup
5 to 25 cm,
omposite sam
for pH, loss‐o
lk density.
es for each s
ve mineralo

will be evalu
5 will be use
egional critic
be revised t
d if deemed
ial geology c

RONMENTAL

8 sites divide

w the 2012 p
pplemental s
and 40 to 50
mple for eac
on‐ignition (

site to be an
ogy.

uated:
ed to estima
cal load and
to incorpora
appropriate
categories).

EFFECTS MO

ed equally b

protocol des
study region
0 cm). Samp
ch depth.
(LOI), particl

nalysed for m

te weatheri
exceedance
te informati
e (e.g., could

ONITORING (

between the

scribed the S
sampled fro

ples from eac

e size (sand,

major oxides

ng rates for
e maps in 20
ion on surfic
 post‐stratif

EEM) PROG

three bedro

STAR (with
om three fix
ch pit will be

, silt and clay

s, and subset

the new sam
017. The new
cial geology
fy weatherin

GRAM

27

ock

ed
e

y),

t

mple
w
if
ng

P

5

T

Topic

Stead
model

Time t
base c
(only i
CL ex
5% of
Review
select
ratio

1

PROGRAM PLAN FO

5.2.5 Summar

Table 13. Schedu

c

y state soil
lling

to depletion of
cation pools
if triggered by

xceedance >
f study area)
w critical limit
tion: Bc:Al

Obta
map

14 A higher Bc:Al ra

OR 2013 TO 2018

ry of Soils action

le of work on the

2013

–

–

in digitized vegetation
from VRI

tio results in a low

ns, 2013‐2018

e soils componen

2014

Rio Tinto Alcan/MO
collaboration on de
study design for thi
component.
Obtain digitized sur
geology map from B
MOE; overlay with
sampled soil sites.

Undertake a sensit
analysis of STAR
predictions under m
chemical criterion (
Ca:Al, pH, Al).

–

Collaboration with M
appropriate critical
soils, Bc:Al ratio, by
vegetation type (co
use of BEC zones t
reasonable domina
species boundaries

wer CL, and a greate

t of the EEM Prog

OE/QP
etails of
s

rficial
BC
2012

ivity

multiple
Bc:Al,

Develop w
approach f
whether ch
exceedanc
causally re
Conduct a
sampling t
(QD bedro
sensitive la
Lakelse La
road; CA b
smelter; O
SW part of
filling any i
for glaciofl

MOE on
limit for
y

onsider
to derive

ant
s).14

er chance of exceed

KMP SO2 E

gram.

2015

weight-of-evidence
for assessing
hange in CL
ce (if predicted) is
elated to KMP.
additional soil
to fill data gaps
ock type in
ake areas S of
ake accessible by
bedrock type near

OG bedrock type in
f region; and
important gaps
uvial landforms).

–

–

dance. A sensitivity

ENVIRONMENTA

2016

–

–

–

y study could be do

AL EFFECTS MON

2017

Re-do analysis fo
exceedance (and
with CL exceedan
data from the new
Incorporate Bc de
values from Lake
monitoring and re
limits. Include a s
analysis of multip
criterion. Also cal
effects domain de
7.5 kg/ha/yr S de
isopleth, to comp
using the original
domain area.

Analyze 2012 an
determine base c
exchangeable po
input to the 2017
the first Soils row
Incorporate any c
Bc:Al ratio into re
modelling (the 20
in the first Soils ro

one on CLs given va

NITORING (EEM)

7

or risk of CL
d % of area
nce), adding
w sites.
eposition
else
evised critical
sensitivity
ple chemical
lculate for an
efined by the

eposition
pare with
l study

Re-an
require
analys

d new soil to
cation
ools (as an
 analysis in

w).
changes in
evised
017 analysis
ow).

arious ratios.

) PROGRAM

28

2018

alyse archived soils if
ed based on results of
sis in 2017

–

–

P

Topic

Perma
plots

Repor

PROGRAM PLAN FO

c

anent soil

rting

OR 2013 TO 2018

2013

–

Annual reporting

2014

Annual reporting

Establishm
collaborati
initial soil s
analysis.
Develop w
approach f
whether a
cation poo
(if this occ
related to

Annu

KMP SO2 E

2015

ment of plots in
on with BC MOE,
sampling and

weight-of-evidence
for assessing
 change in base

ols in soil samples
urs) is causally
KMP.–
ual reporting

ENVIRONMENTA

2016

–

Annual reporting

AL EFFECTS MON

2017

–

Annual rep

NITORING (EEM)

7

Re-sam
interva
therea

porting Annua

) PROGRAM

29

2018

mple plots (sampling
al of 5 years
after)

al reporting

PROGRAM

6.0 L

6.1 IN

The KPI f
determin
the pH ch
data ana
receptor
will be us
critical lo
affected)
mitigatio
unfeasib

Table 14.

Key
performa
indicator

Water
chemistry
acidificati

 PLAN FOR 20

Lakes, St

NDICATORS A

for this recep
ne actual pH
hange is in la
lysis strateg
is prediction
sed as input
oads. Results
), and will gu
on is reached
le, facility‐ba

KPI and infor

nce
Thres
incre

y –
ion

Obse
pH ≥
below
pH le
pre‐K
more
sensi
other
inform
indica
meth

Actio
frequ
samp
subse
more
estim
varia
other
indica
fall in
Appr
frequ
deter
statis
analy

KM

13 TO 2018

treams a

AND THRESH

ptor is obser
 change in la
akes expecte
y is describe
n‐based: me
s for update
s will reveal
uide where s
d and recept
ased mitigat

rmative indica

shold for
ased monitor

erved decreas
 0.30 pH unit
w mean basel
evel measured
KMP in one or
e of the 7 acid
tive lakes, an
r evidence (se
mative
ators and
hods)

on: increase
uency of fall
pling in
equent year,
e accurately
mate mean an
bility of pH an
r informative
ators during t
ndex period.
opriate samp
uency to be
rmined by
stical power
ysis.

P SO2 ENVIR

and Aqu

OLDS

rvation‐base
akes. Results
ed to be affe
ed in detail in
easured wate
ed modeling
the extent o
sampling sho
tor‐based mi
tion will be i

ators for surfa

ring
Thresh
recept
mitigat

se in
ts
line
d
r
d‐
nd
ee

to

nd
nd

the

pling

More i
sampli
decrea
related
0.30 p
mean
level p
liming
(see A
and I).

Action
to brin
back u
pH, su
approv
MOE/D
implem
Appen
describ
system
to a pi
effort)

RONMENTAL

atic Biot

ed: water che
s will reveal
ected). The i
n Appendix
er chemistry
of critical lo

of expected i
ould occur. I
itigation is a
mplemented

ace water.

hold for
tor‐based
tion

intensive
ing confirms a
ase causally
d to KMP of >
H units below
baseline pH
pre‐KMP and
is feasible
ppendices G

: pilot liming
ng the lake
p to pre‐KMP
bject to
val by BC
DFO prior to
mentation (se
ndix I
bing a
matic approac
lot liming

EFFECTS MO

ta

emistry data
the magnitu
ntent and ra
H. The first i
y data and m
oads, and ex
impact (i.e. h
f the KPI thr
applied but p
d.

Thresho
facility‐b
mitigatio

a

>
w

P

ee

ch

More tha
lakes rat
Medium
(based o
relative l
rating; A
D) with d
causally
to KMP o
pH units
measure
baseline
KMP (pri
liming)

Action:
reductio
emission

ONITORING (

a will be trac
ude of impac
ationale of t
informative
measured S d
pected exce
how many la
reshold for r
proves ineffe

ld for
based
on

In
jo

an 2
ted
m or High
on
lake
Appendix
decrease
related
of > 0.30
 below
ed
 pre‐
ior to

on in SO2
ns

- A
d
e

- A

a
s
s

(

-
d
c

e
S
S

EEM) PROG

cked to
ct (i.e. how l
he sampling
indicator fo
deposition d
eedance of th
akes might b
receptor‐bas
ective or

ndicators to b
ointly conside

Atmospheric
deposition an
exceedance r

Aquatic biota
presence /
absence per
species on
sensitive lake
Lake ratings
(Appendix D)

Evidence that
decrease is
causally relat
KMP SO2
emissions: AN
SO4, DOC (see
Section 7)

GRAM

30

large
g and
r this
ata
hose
be
sed

be
ered

S
nd CL
risk

a: fish

es

t pH

ted to

NC,
e

PROGRAM

Informativ
indicators

Atmosphe
depositio
exceedan

Predicted
state pH v
current pH

Estimates
natural va
in pH and
indicators

Evidence
decrease
related to
emissions

15 Thresho
magnitud

16 The 10 s
showing
As shown
that othe
complete

 PLAN FOR 20

ve
s

eric S
n and CL
ce risk

 steady
versus
H

s of
ariability
 other
s

If
t
w
d
f
m
o

that pH
is causally
o KMP SO2
s

lds for mitigati
de, extent and

ampled lakes i
critical exceed
n in Table 16, t
er sampled lak
ed to confirm o

KM

13 TO 2018

Threshold fo

CL exceeded
sensitive lake
having either
predicted to
pH units (Fig
the monitori
identified lak
exceedance

Seven lakes w
‐0.10 units ar
lakes that are
October. Lak
(MOE‐3 and
sampled in O
to this set of
depending on
based on sam
and 2014 (M

f the fall inde
hreshold for
will then obta
during the fal
following year
mean index va
of pH and oth

Used in appli
thresholds

ion are not app
 causes of lake

in Figure 6 with
dance during a
the critical load
es will show ex
or reject this ex

P SO2 ENVIR

r increased m

in more than
es identified i
r CL exceedan
acidify by mo
ure 6)16. Act
ng to include
kes with pred

with predicte
re included in
e monitored a
es recommen
MOE‐6, the fo
Oct 2013) cou
annually mon
n the outcom
mpling in 2013
OE‐6).

ex sample is b
any lake, the
ain four chem
l index period
r to better es
alue and natu
er parameter

ication of all t

plicable. These
e acidification (

h either CL exc
sensitivity ana
d analysis will b
xceedance und
xpectation.

RONMENTAL

monitoring15

n the 10 acid‐
n the STAR as
nce or
ore than 0.1
tion: expand
newly
icted

d pH change
n the set of
annually each
nded by MOE
ormer
ld be added
nitored lakes

me of analyses
3 (MOE‐3)

below the pH
 EEM Program
istry samples
d of the
timate the
ural variability
rs.

three KPI

e indicators wil
(Appendix H an

ceedance or pr
alysis in which
be repeated in
der KMP alone,

EFFECTS MO

Indicator

s
- Predicte
current
pH units
higher t
pH units

- Water c

>

h
E

s

- Surface
describe
al. (201

m
s

y

- Baseline
variabili
during f
Lake (01
Section

- These e
whethe
other in
the rang

- Trends a
SO4 dep

- Trends a
NO3, Cl
lakes an
lakes

- See Sec
Append

ll provide weig
nd Section 7).

redicted pH >
KMP depositio
n 2019 using be
, but the 2019

ONITORING (

rs to be joint

ed steady sta
pH (if predic
s then level o
than if predic
s)

chemistry – a

 water mode
ed in Section
3)

e estimates o
ity in pH and
from End Lak
12) and West
6.2

estimates will
er observed p
ndicators) are
ge of natural

and levels of
position, N de

and levels of
and DOC in b
nd across all 7

ction 7, also S
dix H

ght of evidence

> ‐0.1 units wer
on was doubled
etter informati
 modelling ana

EEM) PROG

ly considered

te pH versus
ted change >
of concern is
ted change <

cidification

l inputs, as
8.6.3.4 of ES

of natural
other indicat
e (006), Little
t Lake (023) –

be used to a
H values (and
e within or ou
variability

SO2 emission
eposition;

lake ANC, SO
both individua
7 acid‐sensitiv

ection 6.2 an

e for assessing

re the same 10
d (STAR, pg. 33
ion. It is unlike
alysis will be

GRAM

31

d

 0.1

 0.1

SA et

tors
e End
– see

ssess
d
utside

ns,

O4,
al
ve

d

the

0 lakes
30).
ly

PROGRAM

Informativ
indicators

Aquatic b
presence
per specie
sensitive

Lake ratin
(Appendix

Episodic p

Amphibia

6.2 M

Table 15.

Key perfo
indicator

Water che
acidificati

Informativ
indicators

Atmosphe
depositio
exceedan

Fish prese
absence p
species on
lakes

Episodic p

Amphibia

 PLAN FOR 20

ve
s

iota: fish
/ absence
es on
lakes

ngs
x D)

pH change

ns

METHODS

Overview of

ormance

emistry ‐
ion

ve
s

eric S
n and CL
ce risk

ence /
per
n sensitive

pH change

ns

KM

13 TO 2018

Threshold fo

Decrease in p
by more inte
index period

Action: resam
lakes that can
fish sampling

Not applicab
receptor‐bas
based mitiga

Not applicab

Not applicab

methods for

Method over

Water quality
analyses to d
exceeded (se

Method over

In 2014 re‐ru
for the 10 lak
sampling).

In 2019 re‐ru
all sampled la
model with t

Fish sampling
mesh nets

Continuous p

Support of co

P SO2 ENVIR

r increased m

pH ≥0.30 unit
nsive samplin

mple the fish
n be safely ac
g

le. Used in th
ed mitigation
tion

le

le

calculating th

rview

y sampling to
detect water q
ee Section 6.2

rview

un the Steady
kes sampled i

un the SSWC a
akes (those sa
he new atmo

g from standa

pH measurem

ommunity ba

RONMENTAL

monitoring15

ts confirmed
ng in the fall

community in
ccessed for

hresholds for
n and source‐

he KPI and inf

o assess trend
quality trends
2, Section 7, a

State Water
n both 2012

and ESSA‐DFO
ampled from
ospheric S dep

ard overnight

ment in Ander

sed groups co

EFFECTS MO

Indicator

n

- none

‐
- none

- none

- Atmosp

formative ind

ds in ANC, pH,
s and whethe
and Appendix

Chemistry (S
and 2013 (to

O models bas
 2012 to 2018
position data

t gill net sets

rson Creek

onducting am

ONITORING (

rs to be joint

pheric S depos

dicators for su

, SO4, base ca
er thresholds
x H, especially

SSWC) and ES
assess fall vs

sed on water
8), and then r

using RIC (19

mphibian mon

EEM) PROG

ly considered

sition

urface water.

ations. Variou
have been
y Table 27).

SA‐DFO mod
s. summer

chemistry da
re‐run the CL

97) nets and

nitoring

GRAM

32

d

us

els

ta for
L

small

PROGRAM

6.2.1 W

Ten lakes
these lak
 [HC03

‐]*
[Mg2+], [N

and mag

cations /
depositio
water sa
exchange
toxicity o
titrations
ANC and

Sampling
oxygen m

We will a
and dura

17 Ions with
18 All of the
determin

 PLAN FOR 20

Water chemi

s are sensitiv
kes (describe
, [CO3

2‐]*, [S
Na+], [K+], [N

nitude of ch

 SO4) for t
on‐predicted
mples by ex
e H+ for othe
of water to f
s, which will
SO4.

g will also inc
might explain

also perform
ation of acidi

h * are calculat
ese measurem
ning if the chan

KM

13 TO 2018

istry – acidif

ve to acidific
ed below) an
SO4

2‐], [OH‐]*
NH4

+], [H+], d

anges in lak

he Steady‐S
d change in S
amining cha
er cations su
ish. Lake‐spe
provide the

clude field m
n pH shifts),

m intensive m
ic episodes i

ted from other
ents are impo
nges are causa

P SO2 ENVIR

fication, and

cation (Figur
nd laborator
*, DOC, Tota
dissolved Al).

ke chemistry

tate Water C
SO4, ANC an
arge balance
uch as Ca, M
ecific titratio
e information

measuremen
and total di

monitoring o
n this stream

r measurement
rtant for unde
lly related to K

RONMENTAL

d episodic pH

re 6). This KP
y analyses o
al Alkalinity,
.17,18 These i

, estimate a

Chemistry a
d pH vs obse
. Ion exchan

Mg, Na, K, Al.
on curves wi
n base for de

nts of tempe
ssolved solid

f Anderson C
m.

ts.
rstanding why
KMP (as describ

EFFECTS MO

H change

PI will includ
of major anio
Gran ANC),
ons are nee

 key parame

nd ESSA/DFO
erved chang
nge processe
Dissolved A
ill be obtaine
eveloping la

erature, disso
ds.

Creek to ass

 pH is changing
bed in Section

ONITORING (

de water sam
ons ([Cl‐], [F‐

major cation
ded to asses

eter (F‐facto

O models, co
ge, and confi
es in the wat
Al is also an i
ed from the
ke‐specific t

olved oxyge

sess frequen

g, which is imp
7).

EEM) PROG

mpling in 7 o
], [NO3

‐],
ns ([Ca2+],
ss the form,

r =  base
ompare
rm QA/QC o
tershed can
ndicator of
Gran ANC
thresholds fo

n (e.g., very

ncy, magnitu

portant for

GRAM

33

f

rate

of

or

low

de

PROGRAM

Figure 6. C

Intent an

Sampling






19Three oth
LAK056),
lake not
(Append

20 Site MO
continuo
2014.

p

 PLAN FOR 20

Conceptual d
conside
experien

nd rationale

g locations:

Essential
LAK006 (E
Five of th
E).19
Two lakes
Three inse
LAK034).
respective

significan
reference

her lakes with
, are low priori
accessible by f
ix E).
E‐3 was sampl
ous fog at that

Lakes with

Lakes with ori
pH > 6

Lakes with ori
pH < 6

KM

13 TO 2018

iagram of crit
red vulnerab
nce a pH decr

of the samp

locations: 7
End Lake), LA
ese 7 lakes a

s recommen
ensitive lake
The insensit
ely), do not

tly (predicte
e for biologic

CL exceedance
ty for sampling
fish; LAK054 an

ed in October
high elevation

 current pH <

015

iginal

iginal

P SO2 ENVIR

teria for lake
le, because it
rease or a crit

pling strategy

vulnerable l
AK023 (West
also show cr

nded by MOE
es to be sam
tive lakes ha
have exceed

ed pH=0.0,
cal changes,

e are predicted
g, and are not
nd LAK056 are

2013. Site MO
, which preven

6

Lakes with pre
pH >

04

054
05

006 (En

023 (W
028, 04

022

012

RONMENTAL

vulnerability
ts original pH
tical load exc

y: Please see

lakes with p
t Lake), LAK0
ritical load ex

E (MOE‐3 an
pled for che
ve higher Gr
dance of the

‐0.07, 0.03 r
the insensit

d to have a pH
included in the
naturally acidi

E‐6 could not b
nted helicopter

L

edicted future
> 0.1 pH units

7

4
6

nd Lk)

West Lk)
42, 044

EFFECTS MO

y. Lake 15 is th
was below 6
eedance.

e Appendix H

redicted pH
028, LAK042
xceedance (

nd MOE‐620).
emistry and f
ran ANC valu
eir CLs, and a

respectively
tive lakes wi

change < 0.1 p
e current field
ic, low pH lake

be safely samp
r access. . MOE

Lakes with pred
of their C

change in

ONITORING (

he only one in
.0 and it is no

H for a detai

 > 0.10. Th
2, LAK044, LA
(map provide

.
fish (LAK007
ues (1438, 6
are not pred

y). In additio
ll provide a c

pH units (LAK0
program. LAK0

es dominated b

pled in Octobe
E‐6 will be sam

dicted exceeda
Critical Load

EEM) PROG

n the diagram
ot expected to

iled descript

hese include
AK012, LAK0
ed in Appen

7, LAK016,
69, 99 µeq/l
icted to acid

on to serving
check on mo

047, LAK054,
047 is a high a
by organic acid

r 2013 due to
mpled in Octob

ance

GRAM

34

m not
o

tion.

e:
022.
dix

dify

g as a
odel

lpine
s

er

PROGRAM











Sampling











 PLAN FOR 20

prediction
occur in 2
Lakelse La
predicted
Cecil Cree
mirrors th
Hydrologi
assess its
Kitimat Ri
metals); e
the intake
Anderson
episodes)

g timing, freq
The wate
data from
and MOE‐
variability
during the
in their ch
To unders
insensitiv
seasonal t
sulphate a
and ANC)
emissions
both inde
(greater s
In 2014, w
to acidific
the set of
calculated
the fall of
not have
Anderson
ramp up b
Kitimat Ri
in 2015 to

KM

13 TO 2018

ns for less ac
2014.
ake, given its
d to be insen
ek (outlet of
hat of West
ic, fish habit
connectivity
iver (to assu
either upstre
e.
n Creek (pH m
).

quency and
r chemistry

m the sites th
‐6) will be us
y of CL (Augu
e fall when l
hemistry (pr
stand chroni
e lakes will b
timeframe a
and changes
, and to be a
s are likely to
ependently a
statistical po
we will deter
cation. If “no
f vulnerable
d for MOE‐3
f 2013 (168 a
CL exceedan
n Creek: cont
baseline.
iver: monthl
o evaluate a

P SO2 ENVIR

cid‐sensitive

s importanc
sitive to SO2

West Lake)
Lake.
at and chem
y to Lake 02
re that wate
eam of the in

measuremen

duration:
of all of thes
hat were sam
sed to show
ust 2012 ver
akes are we
eferably in O
ic or long te
be sampled
as in 2013 (i.
s in other ion
able to demo
o occur in th
and also as p
ower) with re
rmine if the
o”, sampling
lakes sampl
, the Gran A
and 138 µeq
nce. See foot
tinuous pH s

ly water qua
ny changes i

RONMENTAL

e lakes. Fish

e and profile

2 emissions f
was sample

mical reconn
8, and its se
er supply is n
ntake for the

nts to assess

se lakes was
mpled in 201
w the combin
sus October
ell mixed, les
October).
rm acidificat
annually du
e., fall index
ns as KMP ra
onstrate lev
he early part
part of the co
espect to its
2 MOE lakes
will be disco
ed annually.
ANC and char
q/l, respectiv
tnote on pre
sampling, be

ality samplin
in the qualit

EFFECTS MO

sampling fro

e in the Valle
from KMP.
ed in 2013, to

aissance sam
nsitivity to a
not affected
e Kitimat wa

s frequency

s sampled in
12 (all excep
ned effects o
r 2013). Futu
ss productive

tion, the 7 a
ring 2014 to
x period) to t
amps up (pa
veling‐off to s
t of 2014. Ea
omplete set
trends in w
s have CL ex
ontinued. If
. While the C
rge balance
vely) strongly
evious page.
eginning in fa

g, beginning
ty of drinking

ONITORING (

om the inse

ey, even tho

o check if its

mpling of Go
acidification
d by low pH o
ater treatme

and magnitu

 October 20
t the stream
of inter‐year
ure sampling
e and have g

cid‐sensitive
o 2018 durin
track any inc
articularly de
steady state
ch lake will
of 7 acid‐se
ater chemist
xceedance o
“yes”, they
CL has not y
alkalinity m
y suggest th
.
all 2014 to g

g after KMP
g water

EEM) PROG

nsitive lakes

ough it is

s chemistry

oose Creek, t
.
or elevated
ent plant, or

ude of acidic

013. Chemica
m sites, MOE
and inter‐m
g will occur
greater stab

e lakes and 3
g the same
crease in
ecreases in p
e. Minimum
be considere
ensitive lakes
try over tim
r are vulnera
will be adde
et been
easurement
hat MOE‐3 w

get a pre‐KM

commission

GRAM

35

s will

to

at

c

al
‐3,

month

ility

3

pH

ed
s
e.
able
ed to

ts in
will

MP‐

ning

PROGRAM

Monitori


How and











21 It is not f
helicopter
and best m

 PLAN FOR 20

ng protocols
The same
technical

d when moni
For water
difference
pre‐KMP
2014. For
difference
KMP valu
values.
During 20
estimate
Little End

o A
a f
in
va
co

o Fu
20
pe
ac

Estimates
plus analy
be used to

o Pr
o As

lak
20

If the fall
will then o
following
paramete
During th
analyzed

feasible to resa
time needs to

metric for asses

KM

13 TO 2018

s and sampl
e as for the s
assessment

itoring data
r quality para
es between
values will b
r parameters
es between
es will be de

014 and 2015
pre‐KMP na
 Lake (012) a

pilot test of
field pH met
September

ariability in p
over prevent

ull chemistry
014 to assess
eriodically un
ccess.
s of natural v
yses of Onta
o:
rovide estim
ssess statisti
kes and the
014 EEM rep
index sampl
obtain more
year to bett

ers.21
e period fro
to assess tre

ample a lake m
 be reserved w
ssing lake pH) w

P SO2 ENVIR

ing methods
ampling don
 (ESSA et al.

will be evalu
ameters wh
summer 201
be defined as
s which show
summer 201
efined as the

5 (to be sum
tural variabi
and West La

continuous
ter every tw
2014 for a p
pH during the
ts access); an

y samples wi
s baseline na
ntil August 2

variability fro
rio and U.S.

ates of natu
cal power to
complete se
port)
le falls below
e frequent ch
ter estimate

m Decembe
ends in both

more intensivel
well in advance
will not be imm

RONMENTAL

s:
ne in 2012 fo
 2013).

uated:
ich show sta
12 and fall 2
s the mean o
wed no stati
12 and fall 2
e mean of su

mmarized in 2
ility in pH an
ake (023) thr

pH monitor
o weeks) wi
period long e
e pre‐KMP p
nd

ll be obtaine
atural variab
2015, except

om 2013‐20
lakes (Yan p

ural variabilit
o detect thre
et of 7 acid‐s

w the pH thr
hemistry sam
e the mean a

er to March o
 individual la

ly in the fall ind
e; and 2) measu
mediately avail

EFFECTS MO

or these par

atistically or
2013/2014 va
of the fall in
stically or bi
2013 sample
ummer 2012

2015 EEM re
nd other ind
rough the fo

rs (calibrated
ll record pH
enough to p
period (exce

ed four time
bility during
t during wint

014 intensive
pers. comm;

ty for all lake
esholds of in
sensitive lak

reshold for a
mples during
and variabilit

of each year
akes and in t

dex period of t
urements of pH
lable.

ONITORING (

rameters dur

biologically
alues, the m
dex samples
iologically si
s, the mean
2, fall 2013 a

eport), the p
icators from
ollowing step

d and cross‐c
 every 30 m
rovide a reli
pt during wi

es during the
the index pe
ter when ice

e sampling o
; Stoddard e

es; and
nterest for b
es (to be sum

any lake, the
g the same p
ty of pH and

r, monitoring
the overall p

the same year
H from the lab

EEM) PROG

ring the SO2

significant
mean baselin
s in 2013 an
gnificant
 baseline pre
and fall 2014

program will
m End Lake (0
ps:

checked aga
inutes begin
able baselin
inter when i

e fall samplin
eriod, and
e cover prev

of 3 EEM lake
t al. 1996) w

oth individu
mmarized in

e EEM Progra
period of the
d other

g data will b
population o

for two reason
b (the least vari

GRAM

36

e
d

e‐
4

l
006),

ainst
nning
ne of
ce

ng in

vents

es,
will

ual
n

am
e

be
of 7

ns: 1)
iable

PROGRAM







 PLAN FOR 20

acid‐sens
bullets
Analyses

o Co
lak

o De
co

o As
va

o Ex
ba

o De
se

Analyses
insensitiv

o Ex
17

o Co
pa
ch

o Co
de

The data
o Es

[S

o Ex
sta
ste
CA
es
lik

o Es
as
ne
ne

KM

13 TO 2018

itive lakes, a

of trends in
ompare fall i
ke‐specific t
etermine if p
onsistent wit
ssess whethe
ariability, as
xamine the t
aseline
etermine ho
even acid‐sen
of trends in
e lakes:
xamine distr
7in Appendix
onduct paire
arameter in e
hange for ea
onduct trend
etermine ove
collected fro
stimate expe
O4] and app

xamine actua
ate predictio
eady state fr
ALPUFF post
stimates. Ap
kely causes o

stimate the F
ssumed F‐fac
eutralization
eutralized an

P SO2 ENVIR

and in the 3

individual la
ndex sample
itration curv
pH threshold
th declines in
er annual ob
estimated fr
rend in fall o

ow individua
nsitive lakes
the full set o

ibution of es
x H)
ed t‐test on p
each year co
ch paramete
d analyses o
erall trends
om 2014 to 2
ected time to
roximate es

al  SO4, AN
ons of excee
rom the ESS
t‐KMP predic
ply the appr
of acidificatio

F‐ factor from
ctor. The F‐f
n through cat
nd F=1 mean

RONMENTAL

insensitive l

akes:
e to pH, ANC
ves Table 27
ds exceeded
n ANC and in
bservations a
rom 2014‐20
observations

l lakes comp

of seven acid

stimated cha

pH, ANC and
ompared to
er
n the compl
in pH, ANC a
2018 will be
o steady stat
timates of w

C and pH fo
edance from
A/DFO mod
ctions of SO4

roaches desc
on at each s

m  base cat
actor is an e
tion exchang
ns that all ac

EFFECTS MO

akes, as exp

C and SO4 th
);
 (KPI), and if
ncreases in S
are within th
015 samplin
s for each la

pare to patte

d‐sensitive l

anges in pH,

d SO4 to asse
baseline per

ete set of ac
and SO4 (see
e analyzed in
te for SO4 ba
water reside

r all lakes ov
 SSWC, pred
el, and expe

4 deposition
cribed in Sec
ite.

tions /  SO
estimate of w
ge, where F=
cidity is neut

ONITORING (

plained in the

hresholds de

f reductions
SO4 (informa
he range of n
g
ke relative t

erns observe

akes and the

, ANC and SO

ess mean cha
riod, versus

cid‐sensitive
e Section 7 a
n early 2019
ased on obse
nce time (Ta

ver time rela
dicted ANC a
ected lake [S
 / model‐ba
ction 7 to de

4 and compa
watershed a
=0 means th
tralized.

EEM) PROG

e following t

eveloped fro

in pH are
ative indicat
natural

to the pre‐KM

ed in full set

e set of thre

O4 (see Figur

ange in each
thresholds o

e lakes to
and Appendi
 to:
erved trend
able 25).

ative to stea
and pH chan
SO4] from
sed runoff
educe the m

are to the
cid
hat no acidity

GRAM

37

two

m

tors)

MP

of

ee

re

h
of

x H)

s in

dy
ge at

ost

y is

PROGRAM

Resampl



Assess fr
change w
storms, f
atmosph
indicatio
assessme
episodes
determin
(i.e., orga
are show
snowme
sampling
changed
thorough

Steps for
facility‐b

 PLAN FOR 20

ing of STAR

Re‐sampl
change in

equency, ma
with ramp‐up
first flush aft
ere), and ho
n of acidic e
ent of the ex
s are detecte
ne if these ep
anic acids, b
wn to be rela
lt and/or fal
g in 2014‐201
. These 3 EE
h ‐ basis for c

r determinin
ased mitigat

1. Deter
2. Look a

STAR.
3. Adapt
4. Use th

reduc
5. Use C

reduc
6. Run C

expec
7. Iterat

which
8. Imple
9. Contin

in the

KM

13 TO 2018

lakes:

ing of a subs
n water chem

agnitude an
p of KMP em
ter a long dr
ow they relat
pisodes in a
xtent and fre
ed in Anders
pisodes are
ase cation d
ted to KMP,
l storms in L
15, and dete
M lakes will
change dete

g the magni
tion is reach

mine the lev
at actual che

t models if re
he ESSA‐DFO
tion in S dep
ALPUFF to e
ing depositi
CALPUFF out
cted exceeda
e steps 5 an
h meets requ
ment the ch
nue monitor
 anticipated

P SO2 ENVIR

set of STAR s
mistry of the

d duration o
missions, how
y period in w
te to toxicity
 single strea
equency of a
on Creek, th
related to K
dilution; Bish
, then comp
Lakes 012, 00
ermine if the
have baseli

ection than A

tude of emi
ed for this K

vel of pH and
emical chang

equired base
O model and
position nec
explore diffe
on to meet t
put through
ance and pH
d 6 until a sa
uired recove
hosen metho
ring to deter
d recovery of

RONMENTAL

study lakes m
 10 lakes oc

of acidic epis
w they relate
which sulpha
y thresholds
am close to t
acidic episod
hen sample o
MP (i.e., SO4
hop et al. 200
lete intensiv
06 and 023 t
e frequency
ne chemistry
Anderson Cr

ssions reduc
KPI:

d ANC recov
ge versus the

ed on observ
d SSWC sensi
essary to ac
rent scenari
target (optio
 the ESSA‐D
 change wit
atisfactory r
ry of pH and
ods of facility
rmine if the
f pH and ANC

EFFECTS MO

may occur if
curs.

sodes in And
e to climatic
ate gases mi
s for biota. A
the smelter,
des across th
other ions in
4‐driven) or
00). If the ep
ve sampling
to compare
and magnitu
y informatio
eek.

ctions neede

very required
e predicted

vations (e.g.
itivity analys
hieve the re
ios of facility
ons describe
DFO and SSW
h the revised
reduction in
d ANC identi
y‐based miti
revised emis
C.

ONITORING (

f a greater th

derson Creek
c factors (e.g
ight have bu
Anderson Cre
but does no

he study are
n Anderson C
r factors unre
pisodes in An
of lake outle
to baseline
ude of acidic
on that prov

ed if the thre

d in each aci
chemical ch

., change the
ses to determ
equired pH r
y‐based miti
ed in Section
WC models to
d deposition
deposition i
ified in Step
igation.
ssions and d

EEM) PROG

han predicte

k, how these
g., snowmelt
uilt up in the
eek provides
ot provide an
a. If acidic
Creek to
elated to KM
nderson Cre
ets during
intensive
c episodes h
ide a more

eshold for

id‐sensitive
hange in the

e F factor).
mine the tar
ecovery.
gation for
n 8).
o determine
n from Step
is determine
1.

deposition re

GRAM

38

ed

e
t,

s an
n

MP
eek

as

lake.

rget

 the
5.
ed

esult

PROGRAM

6.2.2 A

The mon
exceedan

The assu
extent of







Sampling



Sampling






Monitori





How and





 PLAN FOR 20

Atmospheric

itoring meth
nce (and % o

mptions in d
f CL exceeda

Atmosphe
Base catio
Water che
[Mg2+], [N
organic an
ANC is est
detection

g locations:
As describ

g timing, freq
As describ
As describ
As describ
Kitimat Ri
sampling
a steady s

ng protocols
As describ
As describ
As describ

d when moni
The acidif
the samp
CLs will be
(August 2
productiv
lake chem

KM

13 TO 2018

S deposition

hod for this
of study area

deposition a
ance. Testin
eric S depos
on depositio
emistry – ac
Na+], [K+], [N
nions (comm
timated by t
n total alkalin

bed below, f

quency and
bed in Sectio
bed in Sectio
bed below, f
iver: monthl
frequency b
state?)

s and sampl
bed in Sectio
bed in Sectio
bed below, f

itoring data
fication mod
ling describe
e recalculate
2012 compar
ve in the fall
mistry (Lande

P SO2 ENVIR

n and critica

informative
a lakes with

nd surface w
g these assu
ition (descri
on (described
cidification (d
H4

+], [H+], di
monly repres
three differe
nity, Gran AN

for Water ch

duration
on 2, for Atm
on 5, for Bas
for Water ch
ly water sam
based on obs

ing methods
on 2, for Atm
on 5, for Bas
for Water ch

will be evalu
dels will be r
ed above.
ed in 2014 to
red with Oct
index period
ers et al. 198

RONMENTAL

al load (CL) e

indicator is
CL exceedan

water model
umptions wil
bed in Sectio
d in Section
described be
ssolved Al) a
sented as[A‐

ent measure
NC and char

hemistry – ac

mospheric S
se cation (Bc
hemistry – ac
mpling, for tw
served chang

s:
mospheric S
se cation dep
hemistry – ac

uated:
e‐run in 201

o assess the
tober 2013).
d, leading to
87).

EFFECTS MO

exceedance

described in
nce) will be r

ls affect pred
ll require the
on 2)
5)
elow), specif
and acidic an
‐]), ANC, DOC
s to provide
rge balance a

cidification

deposition
c) deposition
cidification
wo years afte
ges (i.e., doe

deposition
position
cidification

19 with the l

 effects of sa
 Lakes are b
o less spatial

ONITORING (

risk

n Section 2.
re‐calculate

dictions of m
e following i

fically major
nions ([SO4

2

C)
e redundancy
alkalinity (He

n

er KMP start
es it appear

atest input p

ampling on d
better mixed
 and tempo

EEM) PROG

Critical load
d in 2019.

magnitude a
inputs:

r cations ([Ca
‐], [NO3

‐],

y in trend
emond 1990

tup; then re
to have reac

parameters

different da
 and less
ral variabilit

GRAM

39

nd

a2+],

0)

visit
ched

from

tes

ty in

PROGRAM

6.2.3 A

Sampling


Sampling





Monitori



How and



22 LAK006 a

 PLAN FOR 20

Aquatic biota

g locations:
In safely a
LAK006 (E
LAK007, L

g timing, freq
The four v
coinciden
3 referen
The 3 refe
measurem

ng protocols
Gill net sa
described
informati
estimates
time, cau

d when moni
Data will
vulnerabl
include:

o Pr
o M
o Fr

fis
o W
o Le
o Sim

co
siz

and LAK012 ar

KM

13 TO 2018

a: fish prese

accessible la
End Lake), LA
LAK016 and

quency and
vulnerable la
nt with wate
ce lakes, in p
erence lakes
ment.

s and sampl
ampling for f
d in Appendi
on on fish p
s of fish dens
sing unaccep

itoring data
be used to c
e lakes that

resence/abse
ean and var
equency dis
sh are caugh

Weight‐length
ength at age
mple index o
omplex diver
zes permit

re connected, a

P SO2 ENVIR

nce / absen

kes, which w
AK01222 and
LAK034 (ma

duration:
akes were sa
r sampling. I
preparation
s will be sam

ing methods
fish using RIC
x E). These m
resence / ab
sity are not f
ptable levels

will be evalu
clarify for the
could be saf

ence by spec
riance of leng
stributions o
ht
h plots and e
plots for ea
of species ric
rsity index (e

and fish can ea

RONMENTAL

ce per speci

will include 4
d LAK044 (Fin
p provided i

ampled in th
In 2013 we a
for sampling

mpled in 2015

s:
C (RIC 1997)
methods are
bsence and f
feasible, as t
s of fish mor

uated:
e public the
fely accesse

cies, and by
gth and weig
f lengths for

equations fo
ch species o
chness (e.g.,
effective spe

asily move back

EFFECTS MO

ies on sensit

4 vulnerable
nlay Lake); a
in Appendix

he fall of 201
also obtaine
g these the f
5, to provide

) and small m
e sufficient t
fish age / len
they would r
rtality.

fish commu
d for fish sa

age
ght for each
r each specie

or each speci
of salmonids
, number of
ecies richnes

k and forth bet

ONITORING (

tive lakes

e: LAK023 (W
and the 3 ref
E).

13, prior to K
ed access info
following ye
e a baseline

mesh nets (m
o provide re
ngth distribu
require muc

unities prese
mpling. Ana

h species by
es if sufficien

ies where sa
 where sam
species cau
ss as in Jost 2

tween them.

EEM) PROG

West Lake),
ference lake

KMP start‐up
ormation fo
ear.
for future

method
eliable
utions. Accur
ch more gill n

ent in each o
lyses will

age class
nt numbers

ample sizes a
ple sizes per
ght) and a m
2006) if sam

GRAM

40

s:

p,
r the

rate
net

of the

of

allow
rmit
more
mple

PROGRAM

6.2.4 A

Support w
amphibia
will be us
airshed.

 PLAN FOR 20

Amphibians

will be provi
ans in the Te
sed to help i

KM

13 TO 2018

ided to exist
errace–Kitim
nform the u

P SO2 ENVIR

ting local com
mat valley. In
understandin

RONMENTAL

mmunity gro
formation g
ng of the hea

EFFECTS MO

oups who co
enerated fro
alth of the e

ONITORING (

onduct annu
om amphibia
environment

EEM) PROG

ual monitorin
an monitori
t within the

GRAM

41

ng of
ng

P

6

T

Topic
Stead
model

Chem
body s

[SO4]0

Fish p
absen

Episod
acidifi

Amph

Repor

PROGRAM PLAN FO

6.2.5 Summar

Table 16. Schedu

c
y state water
lling

mistry: water
sampling

Annu
and la
samp

0; F-factor

presence /
nce sampling

Samp
lakes

dic
cation

ibians

rting Annu

OR 2013 TO 2018

ry of Lakes, Stre

le of work on the

2013
–

ual water sampling
aboratory analysis;
ple Cecil Creek.

–

pling of 4 vulnerable
s.

–

–

ual reporting

eams and Aqua

e surface water co

2014
Re-run acidification m
calculate CLs, to asse
effects of sampling in
(2012) versus Oct (20
Annual water samplin
laboratory analysis.
More intensive sampl
lakes to determine na
variability.
Develop weight-of-evi
approach for assessin
whether chemical cha
causally related to KM
(Section 7 of this docu

–

 Reconnaissance of h
and water chemistry i
Creek – future sampli
based on results.
Initiate study design fo
melt and fall storm ep
acidification in Anders
Creek near KMP (gau
stream). Examine 199
data for Anderson Cre
possible baseline.
Initiate discussion with
interested party.

Annual reporting

tic Biota action

omponent of the

models to
ess the
 Aug
013).
g and

ing of 3
atural

idence
ng
ange is
MP
ument).

Annual wa
laboratory
data evalu

habitat
n Goose
ng TBD

Sampling o
lakes. Res
change rea

or snow
pisodic
son
uged
97 pH
eek as

Finalize st

h Provide su
local comm
who condu
amphibian
Annual rep

KMP SO2 E

ns, 2013‐2018

e EEM Program.

2015
–

ater sampling,
 analysis, and

uation.

A
la
da

–

of the 3 reference
sample if lake pH
aches threshold.

R
ch

udy design. Im

upport to existing
munity groups
uct annual
n monitoring.

P
lo
w
a

porting A

NVIRONMENTAL

2016
–

Annual water sampling a
aboratory analysis, and
ata evaluation.

–

Resample if lake pH
hange reaches thresho

mplement study.

Provide support to existi
ocal community groups
who conduct annual
mphibian monitoring.

Annual reporting

L EFFECTS MONIT

201
–

and

Annual water sa
laboratory analy
data evaluation

–

old.
Resample if lak
change reaches

–

ing

Provide suppor
local communit
who conduct an
amphibian mon
Annual reportin

TORING (EEM)

7
 Organ

acidific
re-run
CLs an

ampling and
ysis, and

n.

Annua
labora
data e
sampli
based
data e

 Reduc
these f
chemis
depos
([SO4]

ke pH
s threshold.

Resam
chang

 Implem

rt to existing
ty groups
nnual
nitoring.

Provid
local c
who co
amphi

ng Annua

PROGRAM

42

2018
ize all data so that
cation models can be
 in 2019 to calculate
nd exceedance.
al water sampling and
tory analysis, and
valuation. Review
ing requirements
 on outcomes of the
valuation.

ce the uncertainties of
factors based on lake
stry (F) and review of
ition estimates
]o.
mple if lake pH
e reaches threshold.

ment study.

de support to existing
community groups
onduct annual
bian monitoring.

al reporting

PROGRAM

7.0 D

The KPI t
exceedan
summari
for increa

Atmosph

 In
e

Visible V

 A
in
SO

Atmosph

 A
K
o

 R
ex

Long‐ter

 C
o
o

 A
a
so

Atmosph

 A
K
o

 R
ex

 PLAN FOR 20

Determin

thresholds p
nces are cau
zed below, b
ased monito

heric SO2 Co

nvestigate ea
stimates of

Vegetation In

Assess ambie
njury to folia
O2) and estim

heric S Depo

Assess the re
MP alone; 2
ther sources

e‐evaluate u
xceedances

m Soil Acidi

onduct an e
bserved bas
f the study a

Assess the re
lone; 2) cum
ources; or 3)

heric S Depo

Assess the re
MP alone; 2
ther sources

e‐evaluate u
xceedances.

KM

13 TO 2018

nation o

resented in
usally related
by KPI. Thes
oring or mod

ncentration

ach 1‐hour e
KMP SO2 em

njury

ent SO2 conc
age (i.e., asse
mates of KM

osition and C

lative likelih
2) cumulative
s; or 3) cumu

uncertainties

fication Attr

xtended soi
se cation loss
area.

lative likelih
mulative effe
) cumulative

osition and C

lative likelih
2) cumulative
s; or 3) cumu

uncertainties
.

P SO2 ENVIR

of Causa

Sections 2 t
d to KMP. Th
e steps wou
delling are re

ns

exceedance
missions.

entration da
ess consisten
MP SO2 emiss

Critical Load

ood of alter
e effect of n
ulative effec

s in the map

ributable to

l survey and
s; for examp

ood of alter
ct of non‐KM
e effect of al

Critical Load

ood of alter
e effect of n
ulative effec

s in the map

RONMENTAL

l Relatio

hrough 6 inc
he process fo
ld be undert
eached.

event by ass

ata, meteoro
ncy with the
sions versus

 Exceedance

rnative expla
on‐KMP em
ct of all emis

pping and mo

 S depositio

d modelling t
ple, whether

rnative expla
MP emission
l emission so

 Exceedance

rnative expla
on‐KMP em
ct of all emis

pping and mo

EFFECTS MO

onship to

clude the co
or determini
taken for a g

sessing mete

ological cond
e known form
 all emission

e Risk for So

anations for
ission sourc
ssion sources

odelling of d

on

to assess the
r there are th

anations for
n sources inc
ources inclu

e Risk for W

anations for
ission sourc
ssion sources

odelling of d

ONITORING (

o KMP

ondition that
ing KMP cau
given KPI if t

eorological c

ditions, the
m of impacts
ns sources

oils

critical load
es including
s including K

deposition, c

e spatial sign
here wider i

soil acidifica
cluding LNG
ding KMP.

Water

critical load
es including
s including K

deposition, c

EEM) PROG

t threshold
usality is
the threshol

conditions, a

nature of th
s to foliage o

 exceedance
 LNG plants
KMP.

critical loads

nificance of
ssues over >

ation: 1) KM
plants and o

 exceedance
 LNG plants
KMP.

critical loads

GRAM

43

ds

and

e
of

es: 1)
and

s and

>1%

P
other

es: 1)
and

s and

PROGRAM

Water Ch

Proving c
chain in t
evidence
Scheurer
mechani
biologica
published
are well
weight o

Figure 7. C

The evide
different
the likeli
could be
question
continue
larger sa
the early
statistica
of data a

 PLAN FOR 20

hemistry – E

causality (i.e
the source‐p
e for alternat
r 2007), Mar
sm; 2) expos
al response i
d studies. Th
understood
f evidence a

Conceptual (S
linkages

entiary fram
t lines of evid
hood that KM
peer review
s will be rev
es, the statist
mple sizes (F
y years of the
al power ana
re required

KM

13 TO 2018

Evidentiary F

., acidificatio
pathway‐rec
tive causal p
rmorek et al.
sure to the p
n space and
he pathways
(Marmorek
analysis is on

Source‐Pathw
s between sou

mework (Tab
dence that t
MP has caus
wed if there a
viewed each
tical power t
Figure 16 in
e program d
alyses discus
to detect ch

P SO2 ENVIR

Framework

on of lakes r
eptor diagra
pathways. W
. 2011) rely o
pollutant; 3)
 time; and 4
s and plausib
et al. 1989,

n exposure, c

way‐Receptor
urces and rec

le 17) provid
hen need to
sed acidifica
are concern
year, and an
to detect sm
Appendix H
ue to insuffi
sed in Appe
hanges of int

RONMENTAL

for Evaluati

related to KM
am (Figure 7

Weight of evid
on four type
 correlation
4) experimen
ble mechanis
Baker et al.
correlation a

) model of SO
ceptors. Sourc

des a series o
o be jointly e
tion. This co
s about the
nswered to t
mall changes
). Some que
icient sampl
ndix H will b
terest (e.g., T

EFFECTS MO

ing the Caus

MP) requires
7), and evalu
dence analy
es of evidenc
of pollutant
ntal evidence
sms of acidif
1991a), so t
and experim

O2 emissions i
ce: Figure 3.1

of questions
evaluated to
onclusion an
data, metho
the degree p
in lake chem

estions may n
e sizes and l
be helpful fo
Table 27) wi

ONITORING (

se of acidific

s following t
ating multip
ses (Burkhar
ce: 1) a plau
t exposure a
e from the r
fication of su
the focus of

mental eviden

in the environ
1‐1 from ESSA

s and tests fo
draw a conc
d the associ
ods or conclu
possible. As
mistry will in
not be clear
limited stati
or defining ho
ith high stat

EEM) PROG

cation

the cause‐eff
ple lines of
rdt‐Holm an
sible
and chemica
egion or oth
urface wate
the propose
nce.

nment, show
A et al. 2013.

or various
clusion rega
ated eviden
usions. All
the program
ncrease due
rly answerab
stical power
ow many ye
istical powe

GRAM

44

fect

nd

l /
her
rs
ed

ing

rding
ce

m
to
ble in
r. The
ears
r.

P

T

L
i
m

3

2

PROGRAM PLAN FO

Table 17. Evident
Re

Links
in SPR
model

Question

3 Have SO2
significant
KMP perio
increased

3 Has SO4 d
monitorin
KMP perio
SO2 emiss
negligible
cations to
depositio

2, 3 Has backg
range sou
increased
increase i
since the

3, 8, 9 Has lake [
manner c
increases
depositio
monitorin

7,9 Do the ob
changes in
organic ca

23 Further discussio

OR 2013 TO 2018

tiary framework f
ceptor Diagram (

emissions from KM
tly beyond levels in
od, potentially cau
 acidic deposition?

eposition at Kitima
ng stations increase
od in a manner pro
sions? Has N depos
 changes? Is depos
oo low to neutralize
n?

ground SO4 deposit
urces outside the st
 much less than th
n KMP‐related SO4

pre‐KMP period?

[SO4] increased pos
onsistent with pred
in deposition of SO
n levels inferred fro
ng observations?

bserved spatial and
n climate, pH, ANC
arbon (DOC) and su

on is required to de

for evaluating if a
(Figure 7). The las

M
[R

MP increased
n the pre‐
sing
?

Co
pe
7.

at and Lakelse
ed since pre‐
oportional to
sition shown
sition of base
e SO4

Co
vs
fo
em
20

tion (long
tudy area)
e estimated

4 deposition,

Ex
Al
Co
et

st‐KMP in a
dicted
O4, and
om

Ex
tim
pr
ob
[S
al

d temporal
C, dissolved
ulphate

Ex
an
co

efine the pre‐KMP

acidification has o
st three columns

Methods Used to An
References with exa

ompare mean daily
eriod vs. post‐KMP
4‐2, pg. 139; Stodd

ompare monthly a
s. KMP ramp‐up pe
or each deposition
missions. Also asse
011. [STAR, Figure

xamine trends in SO
laska and other mo
ompare observed c
t al. 2014, pg. 259]

xamine distribution
me trends within in
redicted changes in
bserved SO4 depos
Stoddard et al. 1996
. 1998].

xamine trends in an
nd assess if periods
orrelated with incre

period, considering

KMP SO2 E

occurred and whe
show answers to

nswer Question
amples of these an

y emissions in pre‐
P steady state perio
dard et al. 2003]

nd annual SO4 and
eriod vs. post‐KMP
site. Regress depo
ess trends in [SO4] i
7.4‐6, pg. 142‐143

O4 deposition and
onitoring stations,
change to modelle

n of changes in lake
ndividual lakes. Co
n SO4 deposition w
sition from Kitimat
6 [eq 1]; Stoddard

nnual precipitation
s of drought follow
eases in [SO4] and

g changes in both s

NVIRONMENTAL

ether it is or is no
o the question in

nalyses]

KMP period23 vs. K
od; assess trends. [

 N deposition in pr
steady state, and a
sition at each site v
n wet deposition (
; Stoddard et al. 20

[SO4] in wet depos
as reported in the
d effect of KMP de

e [SO4] across mult
mpare trends in [S

with KMP in the STA
and Lakelse monit
et al. 2003, pg. 32‐

n from meteorolog
wed by wetter years
decreases in ANC [

smelter emissions

L EFFECTS MONIT

ot related to KMP
column 2.

KMP ramp‐up
[STAR, Figure

re‐KMP period
assess trends,
vs. KMP
(µeq/l/yr) since
003, pg. 21‐29]

sition from
literature.
eposition [ESSA

tiple lakes and
SO4] to
AR, as well as
toring stations
‐56, Sullivan et

gical stations,
s were
[Yan et al.

and other sources

TORING (EEM)

P. SPR = Source‐P

Implications of
Evidence

consistent with
KMP as

primary cause
of acidification

a

a

Yes

Yes

Yes

Yes

Yes

 (e.g., 2010‐2012).

PROGRAM

45

athway‐

Answers
Evidence

against KMP
as primary
cause of

acidification

No

No

No

No

No

P

L
i
m

7

PROGRAM PLAN FO

Links
in SPR
model

Question

suggest d
sulphate s
KMP rathe
fluctuatio
historical

8 Has lake A
manner c
[SO4] and
(F‐factor)?

8 Has lake p
manner c
ANC decre
curves?

8 Have lake
beyond id

2, 3,
7, 8, 9

Are obser
consisten
other tha
episodes,
acidificati

OR 2013 TO 2018

rought‐caused oxid
stored in wetlands
er than due to clim
ns affecting wetlan
S deposition?

ANC decreased pos
onsistent with incr
watershed neutra
?

pH decreased post‐
onsistent with SO4

eases, and lake‐spe

e pH and ANC value
dentified threshold

rved changes in Cl,
t with causes of ac
n KMP (i.e., sea sal
N emissions, orga
on)?

M
[R

dation of
, related to

mate
nd storage of

19
20

st‐KMP in a
reases in lake
lizing abilities

Ex
AN

tr

ve
AN
19

‐KMP in a
 increases,
ecific titration

Ex
tim
as
SO
Fi

es decreased
s (Table 27)?

Us
an
un
pH
m
AN

NO3 and DOC
cidification
lt driven
nic

Ex
ch
M

Methods Used to An
References with exa

996, Dillon et al. 19
004]

xamine distribution
NC time trends wit

ends (e.g., Figure 1

ersus SO4 to estim
NC has or has not c
996 [eq 1]; Stoddar

xamine distribution
me trends within in
ssess if SO4, ANC an
O4‐driven acidificat
gure 17; Stoddard

se graphs like Figu
nd the % of compa
nits, a trigger for m
H and ANC using re

monitoring that prov
NC. [Section 6.2, A

xamine the percen
hanged over time [
Marmorek et al. 198

KMP SO2 E

nswer Question
amples of these an

996, Stoddard et al

n of changes in lake
thin individual lake

11, Figure 12 and F

mate F‐factor for ea
changed. [Section 6
rd et al. 2003 pg. 3

n of changes in lake
ndividual lakes. Us
nd pH changes are
tion [Section 6.2; F
et al. 2003 pg. 32‐

re 17 to assess pH
risons showing dec

more monitoring in
egression analyses
vide better estimat
Appendix H]

t anion compositio
e.g., STAR pages 3
89, Baker et al. 199

NVIRONMENTAL

nalyses]

. 2003 (pg. 29‐30);

e ANC across multi
es. Compare ANC a

Figure 13). Examine

ach lake, and to un
6.2; Figure 17; Stod
2‐56]

e pH across multip
e lake‐specific titra
all consistent with
igure 11, Figure 12
56]

changes across all
creases of more th
Table 14. Examine
for lakes with mor
tes of natural varia

on of each lake and
10 to 314, Marmor
91a, Monteith et al

L EFFECTS MONIT

; Laudon et al.

iple lakes and
and SO4 time

e (Ca + Mg)

nderstand why
ddard et al.

ple lakes and
ation curves to
h hypothesis of
2 and Figure 13;

 7 EEM lakes,
han 0.3 pH
e time trends in
re intensive
ation in pH and

d how it has
rek et al. 1988,
. 2007]

TORING (EEM)

Implications of
Evidence

consistent with
KMP as

primary cause
of acidification

a

a

Yes

Yes

Yes

No

PROGRAM

46

Answers
Evidence

against KMP
as primary
cause of

acidification

No

No

No

Yes

PROGRAM

8.0 R
Im

Rio Tinto
modeling
emission
types of
paragrap

8.1 R

 If
ye
d
so
p
tr
as
o
m
1

 If
ex
lo
th
e
a
a
w
1
A
p
im

24 Refer to
25 Refer to

 PLAN FOR 20

RIO TINT
mpacts

o Alcan will im
g under the
s of SO2 tha
mitigations:
phs describe

RECEPTOR‐BA

f soil critical
ears, or if ex
etailed in Se
oil acidity in
otentially im
reatments (s
s a proof of
f time for a

mitigation if t
0 years.

f pH in a valu
xplanation o
ogistically fe
he lake pH b
missions. On
ddition of al
ccess, safety
whole lake, it
990). A sum
Appendix G. L
H declines g
mplement fa

Appendix D fo
Section 6.1 fo

KM

13 TO 2018

TO ALCA

mplement S
SO2 EEM Pro
t are consid
 receptor‐ba
examples o

ASED MITIGA

loads are pr
xchangeable
ection 5.1, th
very localize

mproving tre
summarized
concept prio
liming/wood
the pilot is u

ued24 lake de
of this pH de
asible, Rio T
back to its lev
ne of the op
kaline mate
y and other e
ts running w
mary of the
Liming woul
greater than
acility‐based

or information
r the threshold

P SO2 ENVIR

N Mitiga

O2 mitigatio
ogram show
ered to be u
ased mitigat
f each type.

ATION

redicted to b
 cation pool
he applicatio
ed applicatio
e growth. G
in Appendix
or to large sc
d ash pilot, a
unsuccessful

eclines by m
ecline is incre
Tinto Alcan c
vel in 2012,
tions used t
rials like lim
environmen

water or on it
state of kno
d only be ap
0.30 units a
mitigation25

on the method
ds for receptor

RONMENTAL

ation Re

on strategies
w adverse im
unacceptable
ions and fac

be exceeded
s will decrea
on of lime an
ons, increasi
Given the wid
x F), small sc
cale applicat
and consider
. Most studi

ore than 0.3
eased SO2 em
ould develo
and reverse
o mitigate a

mestone (calc
tal consider
ts watershed
owledge reg
pplied for up
nd related t
5.

d and results fo
r‐based mitigat

EFFECTS MO

esponse

s if the outco
pacts relate
e. The EEM P
cility‐based m

 in >5% of th
ase by amou
nd wood ash
ing calcium c
de range of
cale pilot app
tion. The 20
ration of a s
es show a re

30 pH units,
missions fro
p and imple
e the acidifica
cidic conditi
cium carbon
rations, limin
d using a boa
arding limin
p to two lake
to KMP, Rio T

or rating the v
tion.

ONITORING (

for Una

omes of mon
d to Rio Tint
Program dist
mitigations.

he study are
unts and wit
h are options
concentratio
effectivenes
plications w
0 year horiz
hift to facilit
esponse in t

and the mo
m KMP, the
ment a proc
ation caused
ions in surfa
ate). Depen
ng could be d
at, truck or h
ng of lakes is
es; if more th
Tinto Alcan

vulnerable lake

EEM) PROG

acceptab

nitoring and
to Alcan
tinguishes tw
The followin

ea within 200
hin timefram
s for reducin
ons in trees,
ss of these
ould be requ
on allows am
ty‐based
he soil withi

st likely
n if liming is
cess to resto
d by KMP SO
ace water is t
ding on lake
done on the
helicopter (O
provided in
han 2 lakes s
would

es.

GRAM

47

ble

wo
ng

0
mes
ng
 and

uired
mple

in 5‐

s
ore
O2
the
e
e
Olem

show

PROGRAM

8.2 F

Sections
water th
demonst
operatio
a sufficie
permane
reducing
considera
methods
for reduc
the range

a) P

T
su
d
w

b) R

In
ca
fo

c) Im

B
a
p

d) Sc

Im
sc
co
in
e
ge
a

 PLAN FOR 20

ACILITY‐BAS

3.1, 4.1, 5.1
resholds for
trated unacc
ns. Facility‐b
ent level to a
ent dependin
 SO2 emissio
ation of the
s, and marke
cing SO2 emi
e of SO2 red
rocuring low

he coke blen
ulphur conte
etermined b

with lower su

educing the

ncreased qua
alcining onsi
or anode gra

mporting ano

aked anode
node baking
lace access t

crubber on C

mplementing
crubbing on
ompared to
ncreased qua
nvironment
eneration, e
nd the accep

KM

13 TO 2018

ED MITIGAT

1 and 6.1 des
facility‐base

ceptable imp
based mitiga
address the d
ng on the pe
ons will be a
nature of th

et place cond
issions are b
duction in t/d
wer sulphur c

nd used for a
ent in the an
based on ma
ulphur conte

 amount of c

antities of ca
ite. The feas
ade calcined

odes

s can be imp
g operations
to baked ano

Coke Calcine

g a scrubber
the coke ca
costs, and t
antities of ca
al impact as
energy consu
ptability to s

P SO2 ENVIR

ION

scribe (respe
ed mitigatio
pacts caused
ation will red
demonstrate
ersistence of
n Rio Tinto A
he impacts, f
ditions. Som
briefly descri
day that cou
content coke

anode manu
node. The m
arket place c
ent.

calcined cok

alcined coke
sibility of this
coke.

ported to Kit
. This option
odes and tra

er

r on the coke
lciner will be
he accessibi
alcined coke
sessment of
umption, GH
stakeholders

RONMENTAL

ectively) the
n. Facility‐ba
d by SO2 emi
duce SO2 em
ed unaccept
f the thresho
Alcan busine
feasibility an
e of the opt
bed below,
uld be achiev
e

ufacturing ca
agnitude of
onditions an

ke produced

e can be proc
s option will

timat to eith
n would be r
ansportation

e calciner is
e based on a
lity of either
e. The assess
f this mitigat
HG emissions
s of the selec

EFFECTS MO

 health, vege
ased mitigat
ssions result

missions from
table impact
old exceedan
ess based de
nd sustainab
ions that Rio
followed by
ved, and the

an be adjust
the sulphur
nd accessibil

 on site

cured to red
l be based o

her reduce o
reviewed for
n costs.

possible. A d
a business re
r lower sulp
sment will al
tion measur
s, the operat
cted type of

ONITORING (

etation, soil
tion will be a
ting from KM
m the smeltin
t, and may b
nce. The me
ecision that w
bility of alter
o Tinto Alcan
y Table 18 wh
e implement

ed to lower
r content red
lity to anode

duce the am
n market pla

or stop coke
r feasibility b

decision to i
eview of a sc
hur content
lso consider
e, including
ting risks of
f feasible scr

EEM) PROG

and surface
a response t
MP future
ng operation
e episodic o
ethodology fo
will factor in
native mitig
n will consid
hich present
ation timelin

the overall
ductions will
e grade coke

ount of coke
ace conditio

calcining or
based on ma

mplement
crubbing opt
 cokes or
the
waste
the scrubbe
rubbing.

GRAM

48

e
o

n by
or
or
n
gation
der
ts
ne.

l be
es

e
ons

arket

tion

er

PROGRAM

e) Sc

T
b
sm
co
fr
as
e
a

Table 18.

Reduction

Procuring l
coke

Reducing t
coke produ

Importing
content

Scrubber o

Scrubber o

Scrubbers

26 One or





These o
time an

 PLAN FOR 20

crubbing on

he option of
ased on a bu
melter. The
omparison t
rom smelting
ssessment o
nergy consu
cceptability

SO2 reductio

option

lower sulphur

the amount of
uced on site

anodes with lo

on Coke Calcine

on 1 GTC

on 2 GTC

r more of the

a confirm
an EEM K
the neede
described

options are n
nd other opt

KM

13 TO 2018

 one or both

f implement
usiness case
review will c
o the feasib
g operations
of this mitiga
umption, GH
to stakehold

n options and

p

content

calcined

ower sulfur

er

ese reductio
ed environm
PI source‐ba
ed amount o
d in sections
not binding,
ions may be

P SO2 ENVIR

h gas treatm

ting scrubbin
 review of th
consider the
ility assessm
s. The assess
ation measu
G emissions
ders of the s

d associated t

potential range

minimum
t/day

1

1

1

7

14

29

on options w
mental impa
ased mitigat
of SO2 reduc
3‐6 of this d
as the effica
ecome availa

RONMENTAL

ent centres

ng on one or
he options t
e constructio
ment of the o
sment will a
re, including
s, the operat
selected type

timeline for r

e of reduction

maximum
t/day

15

8

20

NA

NA

NA

would only be
ct related to
ion trigger is
tion has bee
document.
acy and avai
able in the fu

EFFECTS MO

r both gas tr
o reduce SO
on and opera
other option
lso consider
g waste gene
ting risks of t
e of feasible

eduction26.

Implementa

3 to 6 mont

Short‐term

Long‐term c

6 to 18 mon

5 ‐ 6 years :

a) Feasib
b) Perm
c) Engin

Const
d) Comm

7‐8 years :

a) Feasib
b) Perm
c) Engin

Const
d) Comm

e implemen
o KMP SO2 e
s reached, a
en determin

lability of so
uture

ONITORING (

eatment cen
O2 emissions
ating costs o
ns to reduce
r the environ
eration, wat
the scrubbe
e scrubbing.

ation timeline

ths

curtailment: 1

curtailment: 6

nths

bility study: 1 y
itting: 1 years
eering, Procur
truction: 2 ‐ 3 Y
missioning: 1 ye

bility study: 1 y
itting: 2‐3 year
eering, Procur
truction: 3 yea
missioning: 1 ye

ted if there
missions,
nd
ed through

ome options

EEM) PROG

ntres will be
from the Ki

of the scrubb
SO2 loading
nmental imp
er release,
r and the

1 day to 2 week

months

year

rement,
Years
ears

years
rs
rement,
rs
ears

is:

the method

 may vary w

GRAM

49

e
itmat
ber in
gs
pact

ks

s

with

PROGRAM

9.0 A

9.1 A

SO2 EEM
summary
based on
SO2 for th
annual re
Annual re
publicati
memora
intereste
reviews,

Each yea
report an
integrate
health).

Annual K
EEM resu
for that y

9.2 C

A compre
EEM Plan
October

 S
 D

w
 D

o
 Lo

u
 R

m
re

 R

 PLAN FOR 20

Annual R

ANNUAL REPO

reporting w
y of activitie
n the results
he past year
eports will b
eport prepa
on by March
nda, allowin
ed. The Haisl
study design

r of the EEM
nd during th
ed across the

Kitimat Publi
ults and repo
year.

COMPREHENS

ehensive rev
n from 2013
31, 2019, w

ummarize w
Describe whic
were taken,
Describe any
n annual res
ook across t
nderstandin
ecommend

measuremen
ecommende
ecommend

KM

13 TO 2018

Reportin

ORTING AND

will occur on
s and results
from the pr
r will also be
e written fo
ration will b
h 31st. Detail
ng access to t
a First Natio
ns and evolu

M program, a
e course of t
e four lines o

c Advisory C
ort out on th

SIVE REVIEW

view will be
to 2018. A r
hich will:

what has bee
ch if any of t

modificatio
sults to date
he data sets
ng of KMP SO
changes if/a
t methods, a
ed changes, a
a date for th

P SO2 ENVIR

ng, and C

D CONSULTAT

an annual b
s from the y
revious field
e included, to
r a non‐tech
egin early in
ls of the resu
the technica
on will be inv
utions of the

a meeting w
the meeting
of evidence

Committee (K
he findings f

W IN 2019

conducted i
report synth

en learned, a
the KPI thres

ns to KPIs, m
e, and why,
s of the four
O2 effects on
as needed to
and/or their
and
he next com

RONMENTAL

Compreh

TION

basis. These a
ear, and pla
season. Inf
o provide co
hnical audien
n the next ca
ults from ea
al details for
vited to part
e EEM progra

ill be called
g develop an
(surface wat

KPAC) meeti
rom the pre

n 2019, exa
hesizing the r

and what qu
sholds have

methods or t

lines of evid
n the enviro
o: the suite o
r thresholds

prehensive

EFFECTS MO

hensive

annual repo
ns for the su
ormation on
ontext for res
nce and inte
alendar year
ch year will
the ECC, KP
ticipate in de
am.

to review th
 interpretat
ters, vegetat

ings will be h
evious year, a

mining what
results of th

estion have
been reache

thresholds th

dence to dev
nment and h
of KPIs to be
– along with

review.

ONITORING (

Review

orts will cont
ubsequent f
n aluminum
sults interpr
ended for pu
r, with the in
be documen
PAC, and any
etailed annu

he annual EE
ion of the EE
tion, soils, a

held in each
and discuss

t has occurr
is review wi

been answe
ed, and if so

hat have bee

velop an hol
human healt
e continued p
h the rationa

EEM) PROG

in 2019

tain a concis
ield program
production
retation. The
ublic distribu
ntention of
nted in tech
yone else wh
ual program

EM program
EM data
nd human

h spring to re
actions plan

ed under th
ll be prepare

ered,
o, what actio

en made bas

istic
th,
post‐2018, t
ale for these

GRAM

50

e
m
and
e
ution.

nical
ho is

eview
nned

e SO2
ed by

ons

sed

their
e

PROGRAM

10.0 R

Baker, L.A

Chem
pp.

Baker, L.A
Strea
1151

Benke, A
fresh
south
343.

Bishop, K
of sp
Reso

Brown, G
Gas J

Burkhard
asses

Downie,
North
Envir

Dillon, P.
recov

Driscoll, C
Liken
unde
Brook
at:htt
14, 2

Eilers, J.M
Litera
WI, 2

ESSA Tec
Unive
Asses

 PLAN FOR 20

Referenc

A., P. R. Kau
mistry (Rep 9

A. Alan T. He
ams in the U
‐1154.

A.C., A.D. Hur
water macro
heastern Un

K.H, H.Laudo
ring flood pH
urces Resea

G.W., D. Rod
ournal, 89 (7

dt‐Holm, P. a
ss the declin

A.J. 2005. D
hwest Coast
onment. 41

J., L.A. Molo
very of acidif

C.T., G.B. La
ns, J.L. Stodd
rstanding si
k Research F
tp://www.h
013.

M, G.J. Lien a
ature Review
20 pp.

chnologies, J
ersity, Trinity
ssment Repo

KM

13 TO 2018

ces

fmann, A.T.
9), NAPAP St

erlihy, Philip
nited States

ryn, L.A. Smo
oinvertebrat
ited States. J

on, S. Kohler
H decline: A
rch 36(7): 18

erick, A. Nas
7). ABI/INFO

and K. Scheu
e of brown t

rinking Wat
al Communi
pp.

ot, and M. Fu
fied lakes. E

wrence, A.J.
ard, and K.C
nce the pass
Foundation.
ubbardbroo

and R.G. Ber
w. Departme

. Laurence,
y Consultant
ort in Suppo

P SO2 ENVIR

Herlihy, J.M
ate of Scien

p R. Kaufman
: The Role o

ock and J.B.
tes in North
Journal of th

. 2000. Sepa
method for
873‐1884.

stri. 1991. D
ORM Global p

urer. 2007. A
trout (Salmo

er Source Q
ities: Prince

utter. 1997.
nvironmenta

. Bulger, T.J.
C. Weathers.
sage of the 1
Science Link
k.org/6‐12_

rg. 1984. Aqu
ent of Natura

Limnotek, R
ts, and Unive
rt of the 201

RONMENTAL

M. Eilers. 199
ce and Tech

nn, Joseph M
f Acidic Dep

Wallace. 19
America wit
he North Am

arating the n
areas that a

ry Scrubber
p. 41.

Application o
o trutta) in Sw

uality Monit
Rupert, Terr

The effect o
al Monitorin

Butler, C.S.
. 2001. Acid
1970 and 19
ks™ Publicat
_education/G

uatic Organi
al Resources

isk Sciences
ersity of Illin
13 Applicatio

EFFECTS MO

91a. Current
nology, NAP

M. Eilers. 199
position. Scie

999. Length‐m
th particular
merican Bent

natural and a
are not chro

Reduces SO

of the weight
wiss Rivers.

toring 2002‐
race and Kit

of El Nino‐re
ng and Asses

Cronan, C. E
Rain Revisit

990 Clean Air
tion, Vol. 1, N
Glossary/Aci

isimgs in Aci
s Technical B

Internation
nois. 2013. S
on to Amend

ONITORING (

Status of Ac
PAP, Washin

91b. Acidic L
ence, Vol. 25

mass relatio
r reference t
thological So

anthropogen
onically acidif

O2 in Calciner

t‐of‐evidenc
Aquatic Scie

‐03 – Parasit
imat. BC Min

lated drough
ssment 46:1

Eagar, K.F. La
ed: advance
r Act Amend
No.1. Availa
idRain.pdf. A

idic Environm
Bulletin No.

al, Rio Tinto
Sulphur Diox
d the P2‐000

EEM) PROG

cid Base
ngton, DC. 38

Lakes and
52, No. 5009

onships for
to the
ociety, 18: 30

nic compone
fied. Water

r Flue Gas. O

ce approach
ences. 69: 51

te Sampling
nistry o f

ht on the
05‐111.

ambert, G.E
es in scientifi
dments. Hub
able
Accessed Ju

ments: A
150. Madiso

o Alcan, Tren
xide Technic
001 Multime

GRAM

51

83

9, pp.

08‐

ents

Oil &

to
1‐70.

in

.
ic
bbard

ne

on,

nt
cal
edia

PROGRAM

Perm
for Ri

ESSA Tec
Cons
Minis

Hemond
Wate

Jost, L. 20

Landers,
Schon
Chara
and P
Agen

Laudon,
episo
6015
in the
Colum

Lester, N
85‐96
Hube

Marmore
mine
Repo
Servi

Marmore
Fallon
44: 2

Marmore
and C
Techn
the F

Monteith
Skjelk
organ
450:5
depo
Assoc

 PLAN FOR 20

mit for the Kit
io Tinto Alca

chnologies, J
ultants. 201
stry of Enviro

, H.F. 1990.
ers Containin

006. Entropy

D.H., J. M. E
nbrod, R.E. C
acteristics of
Physico‐Chem
cy, Washing

H., P.J. Dillo
odic acidifica
.Laurence, J
e Vicinity of
mbia. Report

N. P., P. E. Ba
6 in Standard
ert, and D. W

ek, D.R., D.P
ral acid dep
ort prepared
ces Inc. for t

ek, D.R., D.P
n. 1989. A p
35‐257.

ek, D.R., D. P
C.Schwarz. 2
nical Report
raser River.

h, D.T., J.L. S
kvale, D.S. Je
nic carbon tr
537‐540.Ole
osition, state
ciates. 149 p

KM

13 TO 2018

timat Mode
an, Kitimat, B

. Laurence,
4. Kitimat A
onment, Sm

Acid Neutra
ng Organic A

y and divers

Eilers, D.F. B
Crowe, R.A.
f Lakes in th
mical Relatio
gton, DC. 176

n, M.C. Eime
ation of strea
. A. 2010. A
the Rio Tinto
t to Rio Tinto

ily, and W. A
d Methods f

Willis (eds.). A

. Bernard, M
osition on co
by ESSA Env
the US Envir

. Bernard, C
rotocol for d

Pickard, A. H
2011. Fraser
 6. The Cohe
363 pp.

toddard, C.D
effries, J. Vu
rends resulti
m, H. 1990.
 of science a
pp. + Append

P SO2 ENVIR

rnization Pro
B.C. 450 pp.

Risk Science
irshed Emiss
ithers, BC. 2

lizing Capac
Acids. Enviro

ity. Oikos, 1

rakke, W.S.
Linthurst, J.M
e Western U
onships. EPA
6pp.

ers, R.G. Sem
ams in centr
Review of th
o Alcan Briti
o Alcan date

A. Hubert. 20
for Sampling
American Fis

M.L. Jones, L.
oncentration
vironmental
onmental Pr

.H.R. Wedel
determining

all, K. Bryan
r River socke
en Commissi

D. Evans, H.A
orenmaa, B.
ing from cha
Liming Acid
and technolo
dices.

RONMENTAL

oject. Volum

es Internatio
sions Effects
205 pp. + app

ity, Alkalinit
n. Sci. Techn

13(2), 363‐3

Overton, P.E
M. Omernik
United State
A/600/3‐86/

mkin, and D.S
ral Ontario. E
he Vegetatio
ish Columbia
ed May 16, 2

009. Coldwa
g North Ame
sheries Socie

.P. Rattie, an
ns of dissolv
 and Social S
rotection Ag

es, G.D. Suth
lake acidific

, L. Martell,
eye salmon: d
ion of Inquir

A. de Wit, M
. Keller, J. Ko
anges in atm
ic Surface W
ogy report: A

EFFECTS MO

me 2: Final Te

nal, Trent U
s Assessmen
pendices.

ty, and Acid‐
nol. 24:1486

375.

E. Keliar, M.E
k, S.A. Teagu
s. Volume I
/054a. U.S.

S. Jeffries. 2
Environ. Sci.
on Monitorin
a Operations
2010.

ater fish in sm
erican Freshw
ety, Bethesd

nd T.J. Sulliva
ved organic a
Systems Ana
gency, Corva

herland, J.A.
cation pathw

C. Alexande
data synthe
ry into the D

M. Forsius, T.
opacek, and
mospheric de
Waters, Issue
Aquatic proc

ONITORING (

echnical Rep

niversity, an
t. Report pr

‐Base Status
6‐1489.

E. Silverstein
e, and E.P. M
. Population
Environmen

004. Climate
 Technol. 38
ng and Asses
s at Kitimat,

mall standin
water Fish. S
da, Maryland

an. 1988. Th
acids in surfa
alysts Ltd. an
allis, Oregon

. Malanchuk
ways. Water

er, K. Wiecko
sis and cum
Decline of So

Hogasen, A
J. Vesely. 20
eposition che
e 15 in NAPA
cesses and e

EEM) PROG

port. Prepare

nd Trinity
epared for B

of Natural

n, R.D.
Meier. 1987
n Description
ntal Protectio

e‐induced
8:6009‐
ssment Prog
 British

ng waters. Pa
S. Bonar, W.
d.

he effects of
ace waters.
nd Northrop
. 110 pp.

k, and W.E.
Air and Soil

owski, L. Gre
ulative impa
ockeye Salmo

. Wilander, B
007. Dissolve
emistry. Nat
AP Acidic
effects. Olem

GRAM

52

ed

BC

7.
ns
on

gram

ages

Poll.

eig
acts.
on in

B.L.
ed
ture

m

PROGRAM

RIC. 1997
Envir
Reso

Smock, L
Biolo

Stoddard
Detec

Stoddard
Murd
Clean
Agen
Resea

Strømme
Contr

Sullivan,
1988

Yan, N.D
in a la

 PLAN FOR 20

7. Fish Collec
onment, Lan
urces Invent

L. A. 1980. Re
gy 10: 375‐3

d, J. L., A. D.
ction of regi

d, J.L., J.S. Ka
doch, J.R. We
n Air Act Am
cy, Office of
arch Laborat

en, S.O. , E. B
rol in the Alu

T.J., J.M. Eile
. Atmospher

., W. Keller,
ake owing to

KM

13 TO 2018

ction Metho
nds and Park
tory Commit

elationship b
383.

Newell, N. S
onal acidific

ahl, F.A. Devi
ebb, and K.E
endments o
f Research a
tory, Resear

Bjørnstad, G
uminium Ind

ers, M.R. Ch
ric wet sulph

N.M. Scully,
o drought‐in

P SO2 ENVIR

ods and Stan
ks, Fish Inve
ttee (RIC).

between bod

S. Urquhart,
cation trends

iney, D.R. De
E. Webster.
of 1990. EPA
nd Developm
rch Triangle

. Wedde. 20
dustry. TMS

urch, D.J. Bl
hate deposit

, D.R.S. Lean
nduced acidif

RONMENTAL

dards. Prepa
ntory Unit fo

dy size and b

and D. Kugle
s. Water Res

eWalle, C.T.
2003. Respo
620/R‐03/0
ment. Nation
Park, NC 277

000. ALSTOM
2000.

ick, K.N. Esh
tion and lake

n, and P.J. Di
fication. Nat

EFFECTS MO

ared by the
or the Aquat

biomass of a

er. 1996. The
sources Rese

Driscoll, A.T
onse of Surfa
001. US Envir
nal Health a
711. 92 pp.

M POWER NO

hleman, D.H.
ewater chem

llon. 1996. I
ture 381:141

ONITORING (

B.C. Ministr
tic Ecosystem

aquatic insec

e TIME proje
earch 32:252

T. Herlihy, J.H
ace Water C
ronmental P
nd Environm

ORWAY. SO2

. Landers, an
mistry. Natur

ncreased UV
1‐143.

EEM) PROG

y of
ms Task Forc

cts. Freshwa

ect design: I
29‐2538.

H. Kellogg, P
Chemistry to
Protection
mental Effec

2 Emission

nd M.S. DeH
re 331:607‐6

V‐B penetrat

GRAM

53

ce,

ater

I.

P.S.
the

ts

Haan.
609.

tion

PROGRAM

Appen

Question
in the SO
of the qu
pathway
more of t
hypothes
applicabl
also answ
four rece

Figure 8. S

Doe
accu

Doe
accu

s
Wh
de

Ind
deposit

Direct

 PLAN FOR 20

ndix A: Q

ns that arose
O2 EEM Progr
uestions pert
s – and as su
the receptor
ses represen
le). In additio
wer the ques
eptors? Table

Summary of t
answer,

Pathway

es the CALPUFF m
rately predict po

SO2 levels?

es the CALPUFF
rately predict po
sulphur depositi
hat are the base c
position values i

study region?

direct, throu
tion and acid

t exposure to
the air

KM

13 TO 2018

Question

e during the
ram (as expl
tain directly
uch, the answ
rs. The ques
nting alterna
on to answe
stion, will SO
e 20 matche

the questions
 by pathway

model
ost‐KMP

model
ost‐KMP
on?
cation
in the
?

gh S
dification

o SO2 in

P SO2 ENVIR

ns the SO

SO2 technica
ained in Sec
to the recep
wers may af
tions are list
ative outcom
ering these a
O2 emissions
es the EEM in

s that the KPIs
and receptor

Human

Vegetat

Soils

Lakes an

Are
Does

What is t

Ho
H

Wh
If la

RONMENTAL

O2 EEM

al assessme
ction 1.2) – a
ptors, three
ffect the pre
ted in greate
mes are prov
assessment q
s from KMP h
ndicators to

s and informa
r.

health

tion

nd streams,

What

How healthy
plants of public
s plant sensitivity

Are soi
What is base c

the rate of soil a

ow do model unc
How many of the
hat fish are in the
kes acidify by > 0

EFFECTS MO

Program

nt – and wh
are summari
of the quest

edicted impa
er detail in T
vided for eac
questions, th
have unacce
these quest

ative indicato

Recep

& aquatic b

is the peak‐to‐m
shorter SO2 e

is vegetation in a
importance sho
y fall within the r

l weathering rat
cation pool in are
cidification mea

to acidic depo

certainties affect
e vulnerable lake
e vulnerable lake
0.3 pH units, do

ONITORING (

m Will A

ich are impo
ized in Figur
tions pertain
act categorie
Table 19. At
ch question (
he SO2 EEM
eptable impa
tions.

ors in the SO2

tor

iota

mean relationshi
exposures?

areas of CL excee
wing symptoms
range reported i

e estimates valid
eas with CL exce
asured as loss of
osition?

t prediction of CL
es actually acidify
es that can be sa
fish communitie

EEM) PROG

nswer

ortant to ans
e 8. While m
n to impact
es for one or
least two
(where
Program wi
acts on any t

EEM Program

p for

edence?
in these areas?
n the literature?

d?
eedance?
base cations ow

L exceedence?
y post‐KMP?
afely sampled?
es also change?

GRAM

54

swer
most

r

ll
these

m will

?

wing

PROGRAM

Table 19.

Pathway or
Receptor

Atmospher
Concentrat

Atmospher
Deposition

Human Hea

Vegetation

 PLAN FOR 20

Questions an

Quest

ic
ions

A1. D
repre
conce
predic
either
expos
(i.e., a

ic D1. D
accur
sulph

Affect
for so

D2. W
depos
region

alth HH1.
CALPU
SO2 le

HH2.
relatio
expos

V1. Va
mode
right p

KM

13 TO 2018

nd hypothese

tion

oes CALPUFF a
sent post‐KMP
entrations? Aff
ctions for all re
r directly (i.e., s
sure impacts) o
acidification im

oes the CALPU
ately predict p
ur deposition?

ts predictions o
oil, lakes and st

What are the ba
sition values in
n?

How conserva
UFF model in p
evels?

What is the pe
onship for sho
sures?

alidation of the
el – are we look
place?

P SO2 ENVIR

s that will be

accurately
P SO2 air
fects
eceptors,
sulphur
or indirectly
mpacts).

UFF model
post‐KMP total
?

of acidification
treams.

ase cation
n the study

tive is the
predictions of

eak‐to‐mean
rter duration

e dispersion
king in the

RONMENTAL

addressed in

Hypotheses

H1. CALPUF
accepta
SO2 con

H2. CALPUF
accepta
SO2 con

n

H1. Total su
an acce
CALPUF

H2. Total su
lower t
was co

H3. Total su
higher

H1. Measur
result i
extent
loads (o

H2. Measur
not res
of soil o

H1. Model
to actu
areas.

H2. Pre‐KM
SO2 lev
concen

H1. The pea
are equ
model.

H2. The ob
are gre

H1. Post‐KM
measur
concen
the mo

H2. Post‐KM
measur
concen
the mo

EFFECTS MO

n the SO2 EEM

s

FF model pred
able range whe
ncentration da

FF model pred
able range whe
ncentration da

ulphur deposit
eptable level o
FF predictions.

ulphur deposit
than CALPUFF
nservative).

ulphur deposit
than CALPUFF

rements of bas
n reduced esti
of exceedance
or no change i

rements of bas
sult in reduced
or water critica

predictions ar
al post‐KMP co

MP model pred
vels in resident
ntrations post‐K

ak‐to‐mean ra
ual to or less th

served peak‐to
eater than wha

MP passive and
rements show
ntration distrib
odel.

MP passive and
rements show
ntration distrib
odel.

ONITORING (

M Program.

ictions fall wit
en compared t
ata.

ictions fall out
en compared t
ata.

tion measurem
f agreement w
.

tion measurem
predictions (i.e

tion measurem
 predictions.

se cation depo
imates of magn
e of soil and wa
n predictions).

se cation depo
 estimates of e
al loads.

e conservative
onditions in re

ictions undere
tial areas (i.e., g
KMP).

tios observed
han that produ

o‐mean ratios
at is modelled.

d continuous m
a similar SO2
ution to that p

d continuous m
a different SO
ution to that p

EEM) PROG

hin an
to actual

tside an
to actual

ments show
with

ments are
e., CALPUFF

ments are

osition
nitude or
ater critical
.

osition do
exceedance

e or similar
esidential

estimate
greater SO2

post‐KMP
uced by the

post‐KMP

monitoring

predicted by

monitoring
O2
predicted by

GRAM

55

PROGRAM

Pathway or
Receptor

Soils

 PLAN FOR 20

Quest

V2. H
sites w
of crit
lakes
Lakels

V3. A
impor
areas
of soi

V4. D
unkno
assoc
depos
of var

S1. Ar
weath
valid f
where
cation

S2. W
capac
soils i

S3. W
acidif
base c
proto
depos

KM

13 TO 2018

tion

ow healthy is v
with predicted
tical loads of so
and streams so
se Lake?

re plants of pu
rtance showing
with highest e
l critical loads?

o plants at Kiti
own sensitivity
iated pollutant
sition) fall with
riation in the lit

re estimates of
hering rates by
for vulnerable
e lakes have lo
ns)?

What is the curr
city (base catio
n exceeded ar

What is the rate
ication measur
cations (or incr
ns) owing to a
sition?

P SO2 ENVIR

vegetation in
 exceedance
oil and/or
outh of

ublic
g symptoms in
exceedances
?

imat that have
y to SO2 and
ts (acidic
hin the range
terature?

f average
y bedrock type
areas (e.g.,

ow base

rent buffering
n pool) of the
eas?

e of soil
red as loss of
rease in
cidic

RONMENTAL

Hypotheses

No hypothe
monitoring
load exceed

H1. Negligi

H2. Indirec

base ca

H3. Indirect
base ca

 H1. Yes, the
respon

H2. No, sym
may be
the lite

H1. Estimat
assessm
such as

H2. Estimat
assessm
vulnera
of exce
critical

H1. The cur
and un
many d

H2. The cur
and un
only a f

H1. Measur
indicate
acidific
many d

H2. Measur
indicate
acidific
years o

EFFECTS MO

s

eses to test; an
 for damage in
dance.

ble or no effec

t effects on pla

ations and Al a

t effects on pla
ations and Al a

e scientific lite
ses of the mos

mptoms indica
e more sensitiv
erature.

tes of soil wea
ment are appli
s lakes with low

tes of soil wea
ment are too h
able areas, res
eedance of soil
loads.

rrent buffering
der post‐KMP
decades to be d

rrent buffering
der post KMP
few years to be

rements of act
e the magnitud
cation will be a
decades or mo

rements of act
e the magnitud
cation will occu
or a few decade

ONITORING (

nswering the q
n areas of highe

cts.

ants via change

re moderate.

ants via change
re significant.

erature accoun
st sensitive pla

te that plants
ve than those r

thering rates u
cable to vulne
w base cations

thering rates u
high for the mo
ulting in under

g capacity of so
deposition it w
depleted.

g capacity of so
deposition it w
e depleted.

tual base catio
de and extent
s predicted, an
re. .

tual base catio
de or extent of
ur within only a
es.

EEM) PROG

uestion requir
est predicted c

es in soil

es in soil

ts for the
nts.

at Kitimat
reported in

used in this
rable areas
.

used in this
ost
restimates

oils is large
will take

oils is small
will take

n loss
of soil
nd will take

n loss
f soil
a few

GRAM

56

res
critical

PROGRAM

Pathway or
Receptor

Lakes and
Streams an
Aquatic Bio

The follo
SO2 EEM

A1. Does

Mode
on hu
The a
the a
KMP
if CAL
Cond
answ
calibr

 PLAN FOR 20

Quest

d
ta

W1. H
depos
mode
exten
load e

W2. H
with p
actua
to wh

Are ad
MOE
to rec
critica

What
the in

W3. W
and s
poten
can b
samp

W4. If
vulne
safely
show
these
their f

wing paragr
Program.

s the CALPUF

elled estima
uman health
accuracy of t
ccuracy of t
SO2 concent
LPUFF overe
ducting upda
wer questions
rated tool w

KM

13 TO 2018

tion

How do assump
sition and surfa
els affect the p
t and magnitu
exceedance po

How many of t
predicted pH c
lly acidify unde
hat extent?

dditional lakes
(MOE‐3 and M
ceive depositio
al load?

 is the water c
nsensitive lakes

What species, a
ize of fish are p
ntially vulnerab
e safely access
ling?

f some of the p
rable lakes tha
y accessed for f
an acidifying t
 lakes also sho
fish communit

raphs summ

FF model acc

tes of post‐K
h and vegeta
the SO2 conc
he assessme
trations, imp
estimated SO
ated CALPUF
s regarding S

which can be

P SO2 ENVIR

ptions in
ace water
redicted
de of critical
ost‐ KMP?

he 7 lakes
hange >0.1
er KMP, and

s suggested by
MOE‐6) likely
on in excess of

hemistry of
s?

age classes,
present in the
ble lakes that
sed for fish

potentially
at can be
fish sampling
trend, then do
ow changes in
ties?

arize why ea

curately pred

KMP concen
ation, and als
centrations p
ent for all of
pacts on rec
O2 concentra
FF modelling
SO2 exposur
used to exp

RONMENTAL

Hypotheses

H1. Predict
exceed
overest

H2. Predict
exceed

H1. Change
(acidific

modifie

H2. Change
less tha

H3. Change
greater

 Establish ba
implementa

H1. No loss

H2. Loss of

ach of these

dict post‐KM

ntrations of S
so drive dep
predicted in
the recepto
eptors may
ations, impac
 using post‐
re impacts, a
plore mitigat

EFFECTS MO

s

ted extent and
dances are reas
timates.

ted extent and/
dances are und

es in water che
cation) are sim

ed ESSA/DFO p

es in water che
an predicted.

es in water che
r than predicte

aseline conditi
ation of KMP.

s of any fish sp

f some fish spe

 questions is

MP SO2 air co

SO2 are used
position estim
the CALPUF
ors. If CALPU
be greater t
cts may be l
KMP estima
and provide
ion options.

ONITORING (

 magnitude of
sonable, or are

/or magnitude
erestimates.

emistry post‐KM
milar to SSWC a

predictions.

emistry post‐KM

emistry post‐KM
ed.

ons of fish com

ecies.

ecies.

s important

oncentration

d to assess e
mates (expla
FF model the
UFF underest
than predict
ess than pre
tes of SO2 co
a reliable, e
.

EEM) PROG

e

e of

MP
and

MP are

MP are

mmunities prio

to answer in

ns?

effects of sul
ained under
erefore affec
timated post
ed; alternat
edicted.
oncentration
mpirically‐

GRAM

57

or to

n the

phur
D1).
cts
t‐
ively

n will

PROGRAM

D1. Does

Mode
excee
conce
overe
upda
quest
reliab

D2. Wha

Base
load
absen
conse
depo
excee

HH1. How

Expla

HH2. Wh

Resp
to sh
are a
these
will be
restric

V1. Valid

Relat
direc
dama
expec

V2. How
lakes and

Indire
Sensi
rates
bedro

 PLAN FOR 20

s the CALPUF

elled estima
edances for
entrations, i
estimated th
ted CALPUF
tions regard
ble, empirica

t are the bas

cation depo
analyses (an
nce of any re
ervatively as
osition will in
edance.

w conservat

ained under

hat is the pea

iratory respo
ort‐term pe
vailable is a
e shorter‐ter
e used to eva
ction events,

dation of the

tes to A1. Co
t exposure t
age surveys
cted.

healthy is ve
d streams so

ect impacts
itivity analys
 (as opposed
ock south of

KM

13 TO 2018

FF model acc

tes of post‐K
soils and lak
mpacts on r
hese concent
F modelling
ing exceeda
ally‐calibrate

se cation de

osition in the
nd more so f
eliable estim
ssumed that
ncrease soil c

ive is the CA

A1.

ak‐to‐mean

onses in indi
aks of SO2 ex
1‐hour aver
rm peaks mu
aluate how clo
but will not i

e dispersion m

onclusions ab
to SO2 based
are not done

egetation in
outh of Lakel

on vegetatio
ses of soil cri
d to average
f Lakelse Lak

P SO2 ENVIR

curately pred

KMP sulphu
kes and strea
receptors ma
trations the
using post‐K

ance of critic
ed tool whic

position valu

e study regio
or soil than

mates, the so
 base cation
critical loads

ALPUFF mode

relationship

ividuals with
xposure. The
rage. Therefo
ust be determ
ose SO2 meas
tself be an in

model – are

bout impact
d on evidenc
e in the area

 sites with p
lse Lake?

on from soil
itical loads b
e weathering
ke could exce

RONMENTAL

dict post‐KM

r deposition
ams. If CALP
ay be greate
n impacts m
KMP estimat
al loads and
h can be use

ues in the st

on is not kno
water analy
oil critical loa
n deposition
s and may po

el in predicti

p for shorter

h restrictive
e shortest ti
ore the relat
mined in ord
surements fit
dicator.)

we looking i

s (predicted
ce of vegetat
as where hig

predicted exc

acidification
based on min
g rates) sugg
eed the soil

EFFECTS MO

MP total sulp

n are used to
PUFF undere
er than predi
may be less th
tes of sulphu
d acidificatio
ed to explore

tudy region?

own. This is i
ysis, describe
ad analyses f
was zero, m
otentially re

ions of SO2 le

duration exp

airway disea
me period o
tionship bet
der to accur
with air mod

in the right p

d to be low (g
tion damage
ghest concen

ceedance of

n are predict
nimum estim
gest that a fe
critical load

ONITORING (

phur depositi

o predict crit
stimated po
icted; and if
han predicte
ur depositio
n impacts, a
e mitigation

?

mportant fo
ed further un
for the tech

meaning that
duce estima

evels?

posures?

ases are mo
over which m
tween 1‐hou
ately predic
delling used to

place?

green)) on v
e may be und
ntrations of

critical load

ted to be low
mates of min
ew areas in q
post‐KMP (f

EEM) PROG

ion?

tical load
ost‐KMP SO2

CALPUFF
ed. Conducti
n will answe
and provide
 options.

or the critica
nder W1). In
nical assessm
t any base ca
ates of

st closely lin
monitoring d
ur averages a
t the risk. (T
o predict air

vegetation fr
derestimate
SO2 are

ds of soil and

w (green).
neral weathe
quartz diorit
further

GRAM

58

ing
er
a

al
n the
ment
ation

nked
data
and
This

rom
ed if

d/or

ering
te

PROGRAM

expla
detec
deple

V3. Are p
critical lo

As fo
explic

V4. Do pl
depositio

If the
conce
to sh
variat
with
may
other

S1. Are e
where la

This q
Critic
numb
study
impo
predi
minim
excee
to be
study
inform
reach

S2. What
when wo

The m
provi
up th
impa

 PLAN FOR 20

ained under
ct any indire
etion or alum

plants of pub
oads?

r V2, but ap
citly focusing

lants at Kitim
on) fall withi

e only plants
entrations g
ow damage
tion in the li
SO2 concent
have a great
r studies to d

estimates of
kes have low

question abo
cal loads for
ber (four to
y region whe
ortant for tw
icted using e
mum weathe
edance for a
e moderate (
y region. It w
mative estim
h various thr

t is the curre
ould this bas

mass balance
de informat
he base catio
cts of excee

KM

13 TO 2018

S1). Extensio
ect soil‐medi
minum toxic

blic importan

plicable to e
g on plants o

mat that hav
n the range

 showing sym
reater than
based on lit
terature. If h
trations lowe
ter sensitivit
derive dama

average wea
w base catio

out weather
soils were e
six) soil pits
ere weatheri
o bedrock ty
estimates of
ering rates. T
a very small a
(yellow), as t
would howev
mates of exc
resholds (des

ent buffering
e cation rese

e models use
tion on when
on reservoir
dances.

P SO2 ENVIR

on of existin
ated effects
ity in the roo

nce showing

exceedances
of particular

ve unknown
of variation

mptoms of d
literature th
terature thre
however pla
er than litera
ty than those
age threshol

athering rat
ns)?

ring rates for
stimated du
within each
ing rates are
ypes in an ar
average we
This work w
area near th
the potentia
ver increase
eedance risk
scribed unde

g capacity (b
ervoir be use

ed to determ
n exceedanc
will provide

RONMENTAL

ng vegetation
s on vegetati
oting zone o

g symptoms i

s elsewhere t
r value to sta

sensitivity to
 in the litera

direct impac
hresholds fo
esholds), the
ants show sy
ature thresh
e plants used
ds in the lite

tes by bedroc

r base cation
uring the tec
 bedrock cat
e underestim
rea south of
eathering rat
ould likely n
he smelter, o
ally affected
confidence
ks, including
er S2).

base cation p
ed up?

mine whethe
ce will occur.
a temporal

EFFECTS MO

n surveys to
ion (i.e., sym
of plants).

in areas with

than just so
akeholders.

to SO2 and as
ature?

cts are found
r damage (i.
en all plants
ymptoms of
holds, then it
d in dose‐re
erature.

ck type valid

ns arises for
hnical asses
tegory, ther
mated. Answ
f Lakelse Lak
tes, but is pr
not change t
or the overal
area is a ver
in the asses
g how long it

pool) of the s

er critical loa
. Estimating
element to

ONITORING (

o these areas
mptoms of ba

h highest ex

uth of Lakel

ssociated po

d in location
e., one wou
fall within t
direct impac
t suggests th
esponse expe

d for vulnera

all critical lo
ssment using
refore there
wering this qu
ke where exc
redicted usin
he predictio
ll impact cat
ry small perc
ssment, and
t would take

soils in excee

ads will be e
how long it
the interpre

EEM) PROG

s would help
ase cation

xceedances o

se Lake, and

ollutants (aci

s with SO2
uld expect pl
he range of
cts in locatio
hat some pla
eriments and

able areas (e

oad studies.
g a limited
are areas in
uestion is m
ceedance is
ng estimates
ons of high
tegory predi
centage of t
provide mo
e for soils to

eded areas, a

exceeded do
will take to
etation of th

GRAM

59

p to

of soil

d

idic

ants

ons
ants
d

e.g.,

 the
ost
not
s of

cted
he
re

and

 not
use
e

PROGRAM

S3. What
depositio

There
(ques
help
unde

W1. How
and mag

Predi
the a
loads
zero,
conce
origin
depo
acid‐s
propo
sever

empi

W2. How
acidify un
MOE‐6) l
insensitiv

There
impa
provi
mode
predi
acidif
reduc
incre

W3. Wha
lakes tha

This i
sensi
impo
only
consi

 PLAN FOR 20

t is the rate o
on?

e are assump
stions S1 and
to understa
r potential f

w do assump
gnitude of cri

ictions of su
nswer to D1
s analyses in
but implicit
entration in
nal pre‐indus
osition (ques
sensitive lak
ortion of lak
ral years of m

rically estim

w many of th
nder KMP, a
likely to rece
ve lakes?

e are various
ct prediction
des a high le
erate), but le
icted exceed
fication will
ce the impac
ase the imp

at is the curr
at can be saf

s important
tive lakes w
ortant these
limited emp
dered in the

KM

13 TO 2018

of soil acidif

ptions in the
d S2). Monit
nd the time
future acidif

ptions in dep
itical load ex

lphur depos
1 is importan
 the technic
ly capture a
the lake, an
strial base c
tion D2) cou
kes, but are u
kes and lake
monitoring w

mate an F‐fac

he seven pote
and to what e
eive depositio

s assumptio
ns. Existing i
evel of confi
ess confiden
dance and pH
help to incre
ct category f
act category

rent status o
fely accessed

 because the
ill depend o
fish commu
pirical inform
e EEM plan (

P SO2 ENVIR

fication mea

e deposition
toring soils t
to depletion
ication.

osition and s
xceedance p

ition affect e
nt. Similar to
al assessme
ny base cati
d ascribe all
ation concen
uld affect the
unlikely to a
area in the s
water chemi

ctor for each

entially vuln
extent? Are
on in excess

ns in the dep
nformation
dence in the
nce in the ma
H change). M
ease confide
from moder
y beyond mo

of the fish co
d for fish sam

e acceptabil
n the fish co
nities are to

mation on fis
West Lake a

RONMENTAL

sured as loss

 and soil mo
hat are pote
n of base cat

surface wate
ost‐KMP?

estimates of
o the soil crit
nt also assu
on depositio
l of this to m
ntrations ([B
e estimates
ffect the ext
study area is
stry, if [SO4*

h lake ([BC*

erable lakes
additional la
of critical lo

position and
and sensitiv
e potential e
agnitude of
Monitoring la
ence in mode
ate (yellow)
oderate (yell

mmunities in
mpling?

ity of impact
ommunities
o stakeholde
h compositio
and End Lake

EFFECTS MO

s of base cat

odels used to
entially susce
tion pools in

er models af

f both critica
tical loads an
med that de
on as part of
mineral weat
BC*]0). Chan
of critical lo
tent of exce
s insensitive
*] has chang

] / [SO4])

s with predic
akes sugges
oad? What is

d surface wa
vity analyses
extent of aci
acidification
akes that ar
el prediction
 to low (gree
low).

in the subset

ts of possibl
present in th
rs. Prior to t
on for two o
e). Having a

ONITORING (

tions owing

o derive imp
eptible to ac
n regions of e

ffect the pre

al loads and
nalyses, the
eposition of
f the measu
thering in th
ges in base c
ads and exc
edance beca
 to acidificat
ged, it will be

).

cted pH chan
ted by MOE
s the chemic

ater models u
s (described
dification (lo
n (i.e., observ
e potentially
ns. Monitori
en), but are

t of potentia

le acidificatio
hose lakes, a
the EEM Pro
of the 10 lak
baseline is e

EEM) PROG

to acidic

pact predictio
cidification w
exceedance

edicted exten

exceedance
water critic
base cations
red base cat
e calculation
cation
eedance for
ause such a
tion. After
e easy to

nge > 0.1 act
(MOE‐3 and
cal status of

used to deri
under W1)
ow to
ved versus
y susceptible
ng results co
unlikely to

ally vulnerab

on in the aci
and how
gram there
es being
essential for

GRAM

60

ons
will

nt

es, so
al
s was
tion
n of

r
high

tually
d

ve

e to
ould

le

id‐

was

PROGRAM

evalu
given
in fou
these
row 4

W4. If so
show an

This f
show
unde
insen
or ot
in sus
expla

 PLAN FOR 20

uating poten
n access issu
ur of the sev
e field survey
4 of Table 22

ome of the po
acidifying tr

follows from
w pH declines
r W2), then
nsitive lakes
her factors).
sceptible sur
ained under

KM

13 TO 2018

tial future c
es. Sampling
ven EEM lake
ys (and othe
2 in Appendi

otentially vu
rend, then do

m W2 and W3
s sufficient t
it is approp
in the future
. This would
rface waters
W1. Therefo

P SO2 ENVIR

hanges (W4
g in the fall o
es that could
er available i
ix D of this d

ulnerable lak
o these lakes

3. If some of
to potentially
riate to resu
e (to determ
provide gre
s, but is unlik
ore the impa

RONMENTAL

4), where suc
of 2013 prov
d be safely a
nformation
document.

kes that can
s also show

f the lakes w
y affect fish
urvey the fish
mine whethe
eater confide
kely to affec
act category

EFFECTS MO

ch a baseline
vided inform
ccessed for
on fish popu

be safely ac
changes in t

which can be
(i.e., a pH d
h compositio
r changes w
ence in the a
ct estimates
 is not expec

ONITORING (

e can be safe
mation on fis
fish samplin
ulations) are

ccessed for fi
their fish com

e safely samp
ecline >0.30
on of the se
were related
actual magn
of the exten
cted to chan

EEM) PROG

ely establish
h communit
ng. The resul
e summarize

ish sampling
mmunities?

pled for fish
0 units, evalu
nsitive and
to acidificat
itude of imp
nt of impacts
nge.

GRAM

61

hed
ties
lts of
ed in

g

uated

tion
pacts
s, as

P

T

Path
Rece

Atm

Hum
Hea

Vege

Soils

PROGRAM PLAN FO

Table 20. Alignme

hway or
eptor

Question

mosphere A1. Does
concent

D1. Does
sulphur

D2. Wha
region?

man
lth

HH1. Ho
SO2 leve

HH2. Wh
exposure

Is the inc

etation V1. Valid
right pla

V2. How
of CLs of

V3. Are p
with hig

V4. Do p
depositio

Is the inc

s S1. Are e
vulnerab

OR 2013 TO 2018

ent of key perfor

n (those with bold nu

s CALPUFF accurately
rations?

s the CALPUFF mode
deposition?

at are the base cation

ow conservative is the
ls?

hat is the peak‐to‐me
es?

creased SO2 having a

dation of the dispers
ce?

w healthy is vegetatio
f soil and/or lakes so

plants of public impo
hest exceedances of

plants at Kitimat with
on fall within the ran

creased SO2 having a

estimates of weather
ble areas (e.g. where

mance and inform

umbers were identifi

y represent post‐KM

el accurately predict p

n deposition values in

e CALPUFF model in

ean relationship for s

an impact on populat

ion model – are we lo

on in sites with predic
uth of Lakelse Lake?

ortance showing sym
soil critical loads?

h unknown sensitivity
nge of variation in the

an impact on vegetat

ring rates by bedrock
lakes have low base

mative indicators

ed in the STAR)

P SO2 air

post‐KMP total

n the study

predictions of

shorter duration

tion health?

ooking in the

cted exceedance

mptoms in areas

y to acidic
e literature?

ion?

k type valid for
 cations)?

KMP SO2 E

s with the questio

 S
O
2
 c
o
n
ce
n
tr
at
io
n

S
d
ep

o
si
ti
o
n

B
as
e
ca
ti
o
n
 d
ep

o
si
ti
o
n

P
re
d
ic
te
d
an
n
u
al
#
o
f
SO

2
‐

NVIRONMENTAL

ons that the SO2 E

Key performance

P
re
d
ic
te
d
 a
n
n
u
al
 #
 o
f
SO

2
‐

as
so
ci
at
ed

 r
es
p
ir
at
o
ry
 r
es
p
o
n
se
s

V
is
ib
le
 v
e
ge
ta
ti
o
n
 in
ju
ry
 c
au

se
d

b
y
SO

2

S
co
n
te
n
t
in
 H
e
m
lo
ck
 n
ee
d
le
s

A
tm

o
sp
h
e
ri
c
S
d
e
p
o
si
ti
o
n
&
C
L

L EFFECTS MONIT

EEM Program wil

e indicators and infor

A
tm

o
sp
h
e
ri
c
S
d
e
p
o
si
ti
o
n
 &
 C
L

e
xc
ee
d
an

ce
 in

 s
o
il

Lo
n
g‐
te
rm

 s
o
il
ac
id
if
ic
at
io
n

at
tr
ib
u
ta
b
le
 t
o
 S
 d
ep

o
si
ti
o
n

M
ag
n
it
u
d
e
 o
f
b
as
e
 c
at
io
n
 p
o
o
ls

Ti
m
e
to
 d
e
p
le
ti
o
n
 o
f

TORING (EEM)

ll answer.

rmative indicators

p
ex
ch
an
ge
ab
le
 c
at
io
n
 p
o
o
ls

B
as
e
ca
ti
o
n
 w
ea
th
er
in
g
ra
te

A
tm

o
sp
h
er
ic
 S
 d
ep

o
si
ti
o
n
 &
 C
L

ex
ce
ed

an
ce
 in

 w
at
e
r

W
at
e
r
ch
e
m
is
tr
y
‐
ac
id
if
ic
at
io
n

PROGRAM

62

W
at
e
r
ch
e
m
is
tr
y

 a
ci
d
if
ic
at
io
n

Fi
sh
 p
re
se
n
ce
 /
 a
b
se
n
ce
 p
e
r

sp
ec
ie
 o
n
 s
en

si
ti
ve
 la
ke
s

Ep
is
o
d
ic
 p
H
 c
h
an
ge
 o
n
 A
n
d
er
so
n

cr
e
e
k

A
m
p
h
ib
ia
n
s

P

Path
Rece

Lake
Stre
Aqu
 Biot

PROGRAM PLAN FO

hway or
eptor

Question

S2. Wha
the soils

S3. Wha
cations o

Is the inc

es and
ams and
atic
ta

W1. How
affect pr

W2. a) H
actually

b) Are ad
likely to

c) What
biologica

W3. Wh
vulnerab

W4. If so
do they

Is the inc
on aquat

What is t

OR 2013 TO 2018

n (those with bold nu

t is the current buffe
 in exceeded areas?

t is the rate of soil ac
owing to acidic depo

creased SO2 having a

w do assumptions in
redicted CL exceedan

How many of the 7 la
acidify under KMP, a

dditional lakes sugge
receive deposition in

is the chemical statu
al program?

at is the status of fish
ble lakes that can be

ome potentially vulne
also show changes in

creased SO2 having a
tic biota?

the frequency and m

umbers were identifi

ering capacity (base c

cidification, measure
sition?

an impact on soils?

deposition and surfa
nce?

kes with predicted p
and to what extent?

ested by MOE (MOE‐3
n excess of critical loa

us of insensitive lakes

h communities in the
safely accessed for f

erable lakes show an
n their fish communit

an impact on lakes an

magnitude of episodic

ed in the STAR)

cation pool) of

ed as loss of base

ace water models

H change >0. 1

3 and MOE‐6)
ad?

s used in the

e potentially
ish sampling?

n acidifying trend,
ties?

nd streams, and

c events?

KMP SO2 E

 S
O
2
 c
o
n
ce
n
tr
at
io
n

S
d
ep

o
si
ti
o
n

B
as
e
ca
ti
o
n
 d
ep

o
si
ti
o
n

P
re
d
ic
te
d
an
n
u
al
#
o
f
SO

2
‐

NVIRONMENTAL

Key performance

P
re
d
ic
te
d
 a
n
n
u
al
 #
 o
f
SO

2
‐

as
so
ci
at
ed

 r
es
p
ir
at
o
ry
 r
es
p
o
n
se
s

V
is
ib
le
 v
e
ge
ta
ti
o
n
 in
ju
ry
 c
au

se
d

b
y
SO

2

S
co
n
te
n
t
in
 H
e
m
lo
ck
 n
ee
d
le
s

A
tm

o
sp
h
e
ri
c
S
d
e
p
o
si
ti
o
n
&
C
L

L EFFECTS MONIT

e indicators and infor

A
tm

o
sp
h
e
ri
c
S
d
e
p
o
si
ti
o
n
 &
 C
L

e
xc
ee
d
an

ce
 in

 s
o
il

Lo
n
g‐
te
rm

 s
o
il
ac
id
if
ic
at
io
n

at
tr
ib
u
ta
b
le
 t
o
 S
 d
ep

o
si
ti
o
n

M
ag
n
it
u
d
e
 o
f
b
as
e
 c
at
io
n
 p
o
o
ls

Ti
m
e
to
 d
e
p
le
ti
o
n
 o
f

TORING (EEM)

rmative indicators

p
ex
ch
an
ge
ab
le
 c
at
io
n
 p
o
o
ls

B
as
e
ca
ti
o
n
 w
ea
th
er
in
g
ra
te

A
tm

o
sp
h
er
ic
 S
 d
ep

o
si
ti
o
n
 &
 C
L

ex
ce
ed

an
ce
 in

 w
at
e
r

W
at
e
r
ch
e
m
is
tr
y
‐
ac
id
if
ic
at
io
n

PROGRAM

63

W
at
e
r
ch
e
m
is
tr
y

 a
ci
d
if
ic
at
io
n

Fi
sh
 p
re
se
n
ce
 /
 a
b
se
n
ce
 p
e
r

sp
ec
ie
 o
n
 s
en

si
ti
ve
 la
ke
s

Ep
is
o
d
ic
 p
H
 c
h
an
ge
 o
n
 A
n
d
er
so
n

cr
e
e
k

A
m
p
h
ib
ia
n
s

PROGRAM

Appen

Presence
vegetatio

 A

 A

 Co

 D

 D
sp

 Ep

 Ly

 M
fa

 P

 R

 R

 R

 Se
ar

 Sy
sn

 V

 V
b
h

 V

Note tha
above (w

Sources:

BC eFlora

Flagler, R
PA: A

Pojar, J. a
Wash

 PLAN FOR 20

ndix B. C

e/absence of
on injury fro

melanchier a

ralia nudicau

ornus stolonif

Disporum hook

Dryopteris exp
preading woo

pilobium ang

ycopodium cl

Menziesia ferr
alse azalea)

teridium aqui

osa acicularis

ubus parviflo

ubus spectab

enecio triang
rrow‐leaved g

ymphoricarpo
nowberry)

Vaccinium alas

Vaccinium mem
lueberry; blac
uckleberry)

Vaccinium ova

t some spec
which were o

a (http://ww

R.B. 1998. Re
Air & Waste M

and A. MacK
hington, Ore

 KM

13TO 2018

Checklist

f the followi
m SO2:

alnifolia (Saska

ulis (wild sarsa

fera (red‐osie

keri (Hooker's

pansa (spiny w
od fern)

ustifolium (fir

avatum (runn

ruginea (fool's

ilinum (brack

s (prickly wild

rus (thimbleb

bilis (salmonb

ularis (arrow
groundsel)

os albus (com

skaense (Alas

mbranaceum
ck huckleberr

alifolium (ova

cies may loca
obtained from

ww.geog.ubc

ecognition o
Managemen

Kinnon (eds.)
egon and Ala

P SO2 ENVIR

t of Plan

ng species w

atoon berry)

aparilla,)

er dogwood)

s fairybells)

wood fern;

reweed)

ning club‐mos

s huckleberry

en fern)

d rose)

berry)

erry)

leaf ragwort;

mmon

ska blueberry

m (black
ry; thinleaf

l‐leaf blueber

ally be know
m BC eFlora

c.ca/biodiver

f Air Pollutio
nt Associatio

) 1994. Plant
aska. Lone Pi

RONMENTAL

nts Poten

will be noted

ss)

y,

)

rry)

































wn by differe
).

rsity/eflora/

on Injury to V
on.

ts of Coasta
ine Publishin

EFFECTS MO

ntially S

d during regu

Vicia Americ
(American v

Abies amabi
fir)

Abies lasioca

Acer glabrum

Alnus crispa

Alnus tenuif

Betula papy

Crataegus d

Pinus contor
pine)

Populus trem
trembling as

Populus trich

Prunus pens

Prunus virgi

Sorbus scop

Sorbus sitch

Tsuga heter

ent common

/) accessed S

Vegetation:

l British Colu
ng, 527 pp.

ONITORING (

ensitive

ular visual in

cana Vicia Am
vetch)

ilis (amabilis f

arpa (subalpi

m (Douglas m

a (green alder

folia (mounta

yrifera (paper

douglasii (blac

rta (lodgepol

muloides (qua
spen)

hocarpa (blac

sylvanica (pin

iniana (choke

ulina (wester

hensis (Sitka m

rophylla (west

 names than

September 9

A Pictorial A

umbia: Inclu

EEM) PROG

e to SO2

nspections fo

mericana

fir; Pacific silv

ne fir)

maple)

r)

in alder)

birch)

ck hawthorne

e pine; shore

aking aspen;

ck cottonwoo

 cherry)

e cherry)

rn mountain‐a

mountain‐ash

tern hemlock

n those listed

9, 2013.

Atlas. Pittsbu

ding

GRAM

64

or

ver

e)

e

od)

ash)

)

k)

d

urgh,

PROGRAM

Appen
and A

The quan
5 to 8.6‐7

threshold

Likelihoo
definitio

A – Almo

B – Likely

C – Poss

D – Unlik

E – Very

Quantitat

A – Almost

Predicted

deposition
meq/m2/y
CL

Quantitat
1 ‐ Minor

<5 % of stu
lakes excee

A

0 sampled
exceed CL

AN

Lakelse Lak
not exceed

 PLAN FOR 20

ndix C. Q
Aquatic B

ntitative thre
 of the STAR
ds for pH, AN

od (as per
n below)

ost Certain

y

ible

kely

Unlikely

tive definition

t Certain B –

n 10
r above

Pre
0 to
abo

tive definition
2

udy area
ed CL

5
la

ND

streams 0
e

ND

ke does
d CL

L
n

 KM

13TO 2018

Quantita
Biota

esholds for l
R (ESSA et al.
NC and SO4

1 – Minor

Moderate

Moderate

Low

Low

Low

ns of the five

– Likely

edicted deposit
o 10 meq/m2/y
ove CL

ns of the five C
2 ‐ Medium

5‐10 % of study
akes exceed CL

AND

0 sampled strea
xceed CL

AND

akelse Lake do
not exceed CL

P SO2 ENVIR

ative Thr

akes and str
. 2013), and
are provide

Cons

2 – Medi

High

High

Modera

Low

Low

Likelihood lev

C – Poss

tion
yr

Predicte
0 to 10
below C

Consequence
3 ‐ Ser

y area
L

>10‐15
area la

ams 1‐2 sa
excee

oes Lakels
not ex

RONMENTAL

resholds

reams and a
are reprodu
d in Table 27

sequence (as

um 3 – S

Crit

H

ate Mod

Mod

Mod

vels:

sible

ed deposition
meq/m2/yr
CL

e levels:
rious

5 % of study
akes exceed CL

OR

mpled stream
d CL

AND

se Lake does
xceed CL

EFFECTS MO

s for Lak

quatic biota
uced below.
7 of Append

per definition

erious

4

tical

igh

derate

derate M

derate M

D – Unlikely

Predicted de
10 to20 meq
below CL

4 ‐Major

L
>15‐25 % o
area lakes

O

s 3‐4 sample
exceed CL

AN

Lakelse Lak
not exceed

ONITORING (

kes and S

a were specif
Examples of

dix H.

ns below)

4 – Major

Critical

Critical

High

Moderate

Moderate

y E –

eposition
q/m2/yr

Pr
m
m

5

of study
exceed CL

>
la

OR

ed streams 5
e

ND

ke does
d CL

L
C

EEM) PROG

Streams

fied in Tables
f lake specif

5 – Catastro

Critical

Critical

Critical

Moderat

Moderat

– Very Unlikel

redicted depos
ore than 20
eq/m2/yr belo

5 ‐ Catastrophic

>25 % of study
akes exceed CL

OR

5+ sampled stre
exceed CL

OR

akelse Lake ex
CL

GRAM

65

s

s 8.6‐

fic

ophic

te

te

y

sition

w CL

c

area
L

eams

xceeds

PROGRAM

Figure 9

Figure 9. C

 PLAN FOR 20

shows pH le

Cumulative fr
showing
value is

 KM

13TO 2018

evels at whic

requency dist
g percent red
indicated by

P SO2 ENVIR

h biologicall

tribution of m
uction in spe
the solid bar

RONMENTAL

ly significant

minimum pH v
cies along a p
.) From: Eilers

EFFECTS MO

t change is e

values for fiel
pH continuum
s et al. 1984.

ONITORING (

expected in a

ld observatio
m. (The media

EEM) PROG

aquatic biota

ns of aquatic
al minimum p

GRAM

66

a.

taxa,
pH

PROGRAM

Appen

Rating of
the Wate
determin

The follo

1. D
2. D
3. Fo
4. A

se

The relat
considere
sensitive
this infor
apprecia

The resu
receptor
protectin

Table 21.

Criteria

1. Acces
use by
of roa
reside
licenc
irrigat

2. Recre
hiking
snow

3. Lake s
gener
divers

27 Joe De G

 PLAN FOR 20

ndix D. L

f the 10 vuln
er chemistry
ne the relativ

wing metho
Determine th
Document th
or each crite
Assign an ove
ensitive lake

tive rating of
ed, recogniz
 lakes, but a
rmation was
bly from the

lts of this rat
‐based mitig
ng lakes of p

Criteria for ra

ssibility and n
y people (pre
ad and trails f
ences on shor
ces; drinking w
tion or livesto

eational value
g, cross count
mobiling, can

surface area,
ral indicator o
sity, habitat c

Gisi and Jeff Lou

 KM

13TO 2018

Lake Rat

nerable lakes
y KPI (describ
ve rating of t

od was used
he rating crit
e criteria fo
erion, assign
erall rating L
es, across all

f each lake w
zing that a la
a low relative
 available, h
e ratings alre

ting exercise
gation thresh
articular pub

ating of 10 la

on‐recreation
esence/absen
for access;
reline; water
water, indust
ock use)

e (e.g. angling
try skiing,
noeing)

which is a
of fish biomas
connectivity a

ugh, FLNRO.

P SO2 ENVIR

ting – M

s (Figure 6) i
bed in Sectio
these lakes,

in rating the
eria (Table 2
r each lake (
 each lake a
ow, Medium
criteria (Tab

within the 13
ke could hav
e rating with
however, the
eady assigne

e will help in
hold (describ
blic interest

kes with eithe

Source

nal
ce

rial,

 Go
 Loc

rec
 Sp

con
 Ob

act
 Pro

g,  Loc
 An
 Re

ss,
and

 STA
 BC

RONMENTAL

ethod a

s needed fo
on 6). This ap
and present

e lakes:
21).
(Table 22).
 rating of Lo
m, or High fo
ble 23 and T

34 lakes > 1
ve a High re
hin the overa
e ratings wit
ed when look

nform decisio
bed in Sectio
.

er CL exceeda

es Sought for

oogle Earth an
cal MOE / FLN
creational gro
readsheet co
nsultation wit
bservations of
tual sampling
ovincial wate

cal MOE / FLN
gling / recrea
creational ma

AR
 Watershed A

EFFECTS MO

nd Resu

r determinin
ppendix des
ts the result

ow, Medium
or each lake w
Table 24).

ha in size wi
lative rating
all study are
hin this larg
king just at t

ons regardin
on 6) is reac

ance or predi

the Informat

nd BC Waters
NRO fish biolo
oups; traditio
mpleted by S
th Fred Seiler
f existing trai
g of lakes
r license data

NRO fish biolo
ational group
ap for Northe

Atlas, 2012

ONITORING (

ults

ng mitigation
cribes the m
ts.

, or High (Ta
within the s

ithin the stu
g within the s
a. For the fe
er context d
the 10 vulne

ng lake limin
hed, with th

icted pH > 0

tion

shed Atlas ma
ogists27 and a
nal knowledg
Shauna Benne
r
l, road, and A

abase

ogists
s
ern BC

EEM) PROG

n thresholds
method used

able 22).
et of 10 acid

dy area was
set of acid‐
ew criteria w
did not differ
erable lakes.

ng if the
he intention

0.1.

aps
angling /
ge
ett of Limnote

ATV access fro

GRAM

67

s for
d to

d‐

s

where
r

of

ek in

om

PROGRAM

Criteria

food s
areas

4. Susta
histor
suitab
life hi
signif
kokan
besid
specie

5. Lake i
anadr
spawn
rearin
cultur

6. Influe
acids3

7. Estim
and m

28 Compare
highly, si
more div
to contri

29 Presence
present n

30 If lake na
lower fis

 PLAN FOR 20

supply for do
28

inable fish sp
ry of stocking
bility; unique
stories (inclu
icant populat
nee); other un
es fish (includ
es)

is habitat use
romous salmo
ning areas up
ng by juvenile
rally importan

ence of DOC a
30

ated mid‐ran
max residence

ed to small lak
nce they will h
verse fish habit
bute forage fis
e of species in
now; absence o
aturally has a l
h species diver

 KM

13TO 2018

wnstream

pecies present
; stocking
fish species o
ding genetica
tions, i.e.
nique biota
ding rare

d by
on for accessi
pstream or fo
es; supports
nt food fisher

and organic

nge lake volum
e time

es of similar pr
have more tota
tats and specie
sh for downstre
FISS indicates
of species in FI
ow pH due to
rsity and likely

P SO2 ENVIR

Source

t;

or
ally

 STA
 Fis
 DF
 Loc
 20

Lak
 Pre

pre

ing
r

ry

 DF
 FIS
 Loc
 Pre

act

 Fro
ret

 Inf
pre
cur

me  Fro

roductivity wh
al fish biomass
es composition
eam piscivorou
that species w
ISS does not m
organic acids (
lower fish pro

RONMENTAL

es Sought for

AR
heries Inform
O informatio
cal MOE / FLN
13 fish sampl
ke), LAK012, L
esence of lake
esence is unk

O informatio
SS
cal MOE / FLN
esence/absen
tual lake sam

om STAR Sect
trospective pr
ferred % of po
e‐industrial ti
rves)

om Table 25

ich contain fish
(i.e., total biom
, are more like
us fish.
was present at o
mean that it is n
especially a pH
oduction.

EFFECTS MO

the Informat

mation Summ
n on salmon
NRO fish biolo
ling on presen
LAK023 (Wes
e inflows and
known

n on salmon

NRO fish biolo
nce of inflow
pling in 2013

tion 9.4.1.2.3
redictions of
otential fish s
mes, and cur

h, large lakes w
mass = biomas
ely to have inle

one time, but s
not present no
H less than 5 –

ONITORING (

tion

ary System (F
distribution
ogists
nce/absence
st Lake) and L
d outflows, fo

distribution

ogists; First N
streams obse
3

 – based on a
original pre‐i
species that w
rrently (based

with fish are ge
ss / area * area
ets and outlets

species may or
w.
see Figure 9),

EEM) PROG

FISS)29

for LAK006 (
LAK044
r lakes where

Nations
erved during

anion content
ndustrial pH
were present
d on literature

enerally rated
a), are likely to
, and are more

r may not be

this would res

GRAM

68

End

e fish

t and

in
e

more
 have
e likely

sult in

P

T

Criteria

1. ACCES
AND NON
RECREAT
USE BY P

Relative

Notes on

2.
RECREAT
VALUE

PROGRAM PLAN FO

Table 22. Criteria
hy

LAK01

SIBILITY
N‐
TIONAL
EOPLE

ATV acces
and existi
trail into l

good acce
from ski t

No reside
using it fo
drinking
water16

No irrigat
or livestoc
use; possi
silvicultur
activities1

e rating: Mediu

n Rating: Road acce

TIONAL
Ski trails1;
roads pre
to lakes n
& south o
lake, both
which app
to be
connected
LAK012 by

OR 2013 TO 2018

 results for the 1
drologically conn

12 LAK022

ss
ng
lake13

ess
rails1

ences
or

ion
ck
ible
ral
15

No road
access10

Accessibility
poor1; not
accessible2

um Low

ess lakes are rated H

;
sent
orth
of this
h of
pear

d to
y

 Possibly
fishing, hikin
snowshoein
cross countr
skiing, snow
mobiling 15

0 lakes vulnerabl
nected to End Lak

End Lake
(LAK006)

y is

ATV access
and existing
trail into lake13

Can get boat
into lake on
ATV trailer13;
no official
boat access15

Good access
from ski trails1

No shoreline
residences
present16

No irrigation
or livestock
use15

Possible
silvicultural
activities15

Medium

igh; good ATV access

ng,
g,
ry
w‐

Ski trails1

Definite ATV,
snowmobile
use; fishing,
boating,
photography,
hiking,
snowshoeing,
hunting; and

e lakes, as well a
ke (LAK006).)

West Lake
(LAK023)

3

1

Road
access3,11

No shoreline
residences16
Forestry
campsite on
east side of
lake (where
the road
meets the
lake), definite
use of this
area15

No residences,
no water
licenses, no
irrigation or
livestock15

West side of
lake and creek
has been
logged –have
since had a
hard time
getting
conifers to
grow 15

High

s lakes are rated Med

Campsite
beside lake1;
forest rec‐
reation site7

Trails around
lake; ATVs use
old forestry
roads around
it; used for

 KMP SO2 E

s their relative ra

LAK028

No road
access10; not
accessible2,15

Claque
Mountain Trail
(hiking &
snowmobiling)
in the vicinity,
but isn’t clear
if it runs near
this lake5,6,7

Likely no
water users15

N
a

P
a
n
~
a
in
to
in
so
a
lo
ro

N
re
v

La
la
w
si
so
le
co
th
af
q

Low

dium; and the rest ar

Possibly
hiking,
snowshoeing,
cross country
skiing and
snowmobiling
1,5

 H

ENVIRONMENTA

atings. Sources ar

LAK042

No road
ccess10;

oor to fair
ccess1,2;
earest road is
200 m away,
llowing an
nflatable boat
o be packed
n3; may be
ome trails
long old
ogging
oads15

No shoreline
esidences
isible3

ake has very
arge wood
waste dump
ite located
outh of it;
eachate
oming from
his site may
ffect water
uality 15

Roa
larg
on h
with
on a
and
to la

Res
the
the
hav
field

Wat
in la
resi
the

Low

re rated Low. Liming

Hiking 15 Swi
skiin
15

AL EFFECTS MON

re listed below th

LAK044 LA

ad access10;
ge pull out
highway
h 50m walk
a well worn
d wide trail
ake shore13

idence to
north of
lake may

ve a septic
d1

ter licence
ake for
idence to
north7

Inacce
moun
lake3

Possib
trails 1

High L

is most feasible in la

mming,
ng, skating

 Hiking

NITORING (EEM)

he table. (Note: L

AK047 LAK0

essible
tain

ble hiking
15

No road
access10;
accessib

Low Low

kes with boat access

g 15 No
informat
but isola
and lack
access
(criterion
suggests
recreatio
value

) PROGRAM

69

AK012 is

054 LAK056

; not
le2

No road
access10; n
accessible2

w Low

s.

tion,
ation
 of

n #1)
s low
onal

 No
informatio
but isolatio
and lack of
access
(criterion #
suggests lo
recreationa
value

6

ot
2

n,
on
f

#1)
ow
al

P

Criteria

Relative

Notes on

3. LAKE
SURFACE

Relative

Notes on

4. SUSTA
FISH PRES

PROGRAM PLAN FO

LAK01

creeks
2

ATV, snow
mobile us
fishing,
boating,
photograp
hiking,
snowshoe
hunting; l
has a trap
around it

1

e rating: High

n rating: Lakes with

E AREA
2.3 ha

2,9

Ranks 57
among 13
lakes >1 h

(in the top
60%)

e rating: Low

n Rating: Of the 134
third large
largest lak
respective
seemed a

INABLE
SENCE

EEM samp
in Oct 201
using RIC
small mes
nets
confirmed
presence
cutthroat
trout, dol
varden, co
three‐spin
sticklebac

OR 2013 TO 2018

12 LAK022

w‐
se;

phy,

eing,
ikely
pline
15

h Medium

h multiple known rec

34
ha

p

5.7ha
2,9

Ranks 28
among 134
lakes >1 ha

(just below
the top 20%

 Medium

4 lakes in the study a
est lake (Kitelse Lake
ke). Lakes within the
ely). Other lakes wer
a reasonable distincti

pling
13
and
sh gill

d
of

ly
oho,
ne
ck

Previously
stocked
(DFO)

1

Fish habitat
inferred

14

Connection
Coldwater
Creek

1

Should be
accessible to
freshwater
fish based o
stream
gradients,
although the

End Lake
(LAK006)

probably is a
trapline
around it

15

High

creational uses are ra

%)

10.2 ha
2,9

Ranks 14
among 134
lakes >1 ha

(in the top
20%)

High

area >1 ha, Lakelse La
e, at 30.8 ha). Vulnera
top 30 largest lakes
re rated Low. Since 5
on between Medium

to

o

n

ere

EEM sampling
in Oct 2013
using RIC and
small mesh gil
nets
confirmed
presence of
cutthroat
trout, dolly
varden, coho,
three‐spine
stickleback

West Lake
(LAK023)

snowmobiling,
hiking,
angling,
canoeing,
hunting, and
trapping; road
to lake is not
plowed in the
winter so
would be far
for CC skiing15

High

ated High, lakes with

6.8 ha
2,9

Ranks 24
among 134
lakes >1 ha

(in the top
20%)

Medium

ake (1,374.4 ha) and
able lakes within the
were rated Medium
51% of the 134 lakes
m and Low.

l

Kokanee, cut‐
throat caught
1990

1
; coho

1989
4
;

Chinook and
cutthroat (no
date)

4
; coho,

Chinook,
stickleback,
cutthroat

2

EEM sampling
using RIC and
small mesh gill
nets in Oct
2013 showed
residualized

 KMP SO2 E

LAK028

Medium

h a few possible recre

1.0 ha
2,9

Ranks 127
among 134
lakes >1 ha

(in the bottom
30%)

1

R
a
la

(i
3

Low

Jesse Lake (1,166.6 h
top 15 largest lakes
(LAK022 and LAK023
in the study area we

Accessibility to
fish unknown,
anadromous
fish unlikely
2,15

B
A
a
fr
fi
st
g

C
p
m
re
g
co
o
a
p

ENVIRONMENTA

LAK042

Medium

eational uses are rate

.5 ha
2,9

Ranks 92
mong 134
akes >1 ha

n the bottom
0%)

2.0

Ran
amo
lake

(in t
60%

Low

ha) are exceptionally
in the study area we
3 (West Lake)), which
ere less than 2 ha, are

BC Watershed
Atlas infers
ccessibility to
reshwater
sh based on
tream
radients

14

Current
roduction

may be
elatively low
iven the high
oncentration
f organic
cids and low
H value

2

Was
25 y
(ane
but
all d

EEM
in O
usin
sma
nets
no f
pres
no i
outf
stre

AL EFFECTS MON

LAK044 LA

High Me

ed Medium, and lake

ha
2,9

nks 66
ong 134
es >1 ha

the top
%)

1.6 ha

Ranks
among
lakes >

(just u
top 60

Low L

y large in surface are
ere rated High (only W
h were also larger th
eas significantly large

s stocked ~
years ago
ecdotal)
fish have
died off

15

M sampling
Oct 2013
ng RIC and
all mesh gill
s showed
fish
sent and
inflow or
flow
eam

Not ac
to fish

Most
none;
Coldw
Creek
impor
stream
Lakels
Water

NITORING (EEM)

AK047 LAK0

edium Low

es with no known rec

a
2,9

 83
g 134
>1 ha

under the
0%)

1.5 ha
2,9

Ranks 89
among 1
lakes >1

(just und
top 60%

Low Low

a, two orders of mag
West Lake, which at
an 5 ha, and ranked
er than 5 ha (at least

ccessible
h
14

likely
feeds

water
– an
rtant fish
m in the
se
rshed

15

BC Wate
Atlas inf
accessib
freshwat
fish base
stream
gradient

Current
producti
may be
relatively
given the
concentr
of organ
acids and
naturally

) PROGRAM

70

054 LAK056

w Low
creational uses are Lo
9

9
134
ha

der the
)

1.8 ha
2,9

Ranks 72
among 134
lakes >1 ha

(in the top
60%)

w Low

gnitude larger than th
10.2 ha is the 14

th

28
th
 and 24

th
 in area

 double that size)

ershed
ers
ility to
ter
ed on

ts
14

ion

y low
e high
ration
nic
d
y low

BC Waters
Atlas infers
accessibilit
freshwater
fish based
stream
gradients

14

Current
production
may be
relatively lo
given the h
concentrat
of organic
acids and
naturally lo

6

ow.

4
a

he

,

hed
s
y to
r
on

4

n

ow
high
tion

ow

P

Criteria

Relative

Notes on

5. HAB IT
BY
ANADRO
SALMON

Relative

Notes on

6. INFLUE
OF DOC A
ORGANIC

PROGRAM PLAN FO

LAK01

e rating: High

n Rating: LAK012, E
regarding
rates Med
and non‐f
presence
rated her

TAT USE

MOUS

Presence
coho
confirmed
EEM samp
in 2013

e rating: High

n rating: Confirmat
not to be
rated Low

ENCE
AND
C ACIDS

26% orga
ions; est.
industrial
5.74

2
 (53%

potential
species
present

8
);

current p
5.64

2
 (51%

potential
species

OR 2013 TO 2018

12 LAK022

are no
empirical
observation
of fish
recorded in
the Atlas for
this lake

14

Unknown, b
there could
cutthroat
present

 15

h Medium

End Lake (LAK006), W
g fish composition. Co
dium. For the other
fish habitat based on
confirmed by the Oc
e as Low), and 14 we

of

d by
pling

Inferred
14

h Medium

tion of the presence
anadromous becaus

w.

nic
pre‐
pH
% of
fish

;
H
% of
fish

35% organic
ions; est. pre
industrial pH
6.11

2
 (77% o

potential fis
species
present

8
);

current pH
5.92

2
 (60% o

potential fis
species

End Lake
(LAK006)

s

r

but
be

High

West Lake (LAK023) a
onfirmed fish presen
lakes, important info
n stream gradients

14
.

ct 2013 EEM fish sam
ere rated unknown (i

Observed
12

Presence of
coho
confirmed by
EEM sampling
in 2013

High

of anadromous salm
se outflows are only e

c
e‐
H
of
h

of
h

34% organic
ions; est. pre‐
industrial pH
6.02

2
 (71% of

potential fish
species
present

8
);

current pH
5.79

2
 (54% of

potential fish
species

West Lake
(LAK023)

coho (to be
confirmed
with DNA
analysis) plus
three‐spine
stickleback

Medium

nd LAK044 were sam
ce in the presence of
ormation includes fish
 Of the 134 lakes >1

mpling), 76 have inferr
ncluding LAK044, wh

Observed
12

Presence of
residualized
coho (to be
confirmed
with DNA) in
EEM sampling
in 2013

Medium

mon (coho) by samplin
ephemeral. Lakes wit

36% organic
ions; est. pre‐
industrial pH
5.96

2
 (64% of

potential fish
species
present

8
);

current pH
5.70

2
 (52% of

potential fish
species

 KMP SO2 E

LAK028

Medium

mpled for fish in 2013
f outflow streams rat
h observations in the
ha in the study area,
red fish habitat (inclu
hich was subsequentl

Anadromous
fish unlikely

15

In

Low

ng in 2013 results in
th inferred fish acces

25% organic
ions; est. pre‐
industrial pH
5.77

2
 (54% of

potential fish
species
present

8
);

current pH
4.98

2
 (26% of

potential fish
species

8
io
in
4
p
sp
p
cu
4
p
sp

ENVIRONMENTA

LAK042

Medium

3 as part of the EEM P
tes High. Confirmed
e Watershed Atlas fo
, 11 lakes have obser
uding the lakes rated
ly confirmed by fish s

nferred
14
 No f

pres
EEM
sam
crite

Medium

a High rating. Residu
ssibility are rated Me

1% organic
ons; est. pre‐
ndustrial pH
.92

2
 (25% of

otential fish
pecies
resent

8
);

urrent pH
.68

2
 (18% of

otential fish
pecies

38%
ions
indu
5.80
pote
spec
pres
curr
5.40
pote
spec

AL EFFECTS MON

LAK044 LA

Low L

Program, and these l
fish presence with e

or observed fish habit
rved fish habitat (inc
d here as Medium), 3
sampling in 2013 to h

fish
sent in
M 2013
mpling (see
erion #4)

Non‐h

No
 15

Low L

ualized / resident coh
edium. Lakes with co

% organic
s; est. pre‐
ustrial pH
0
2
 (54% of

ential fish
cies
sent

8
);

rent pH
0
2
 (47% of

ential fish
cies

10% o
anions
origina
6.0

2

NITORING (EEM)

AK047 LAK0

pH
2

Low Medi

lakes have the highes
phemeral presence o
tat12, and estimates o
luding the lakes rate
33 have non‐fish habi
have no fish and the

habitat
2
 Inferred

Low Medi

ho were detected in
nfirmation of no fish

organic
s; est.
al pH

61% org
ions; est
industria
4.67

2
 (18

potentia
species
present

8

current p
4.59

2
 (12

potentia
species

) PROGRAM

71

054 LAK056

pH
2

ium Medium

st level of certainty
of outflows (West La
of inferred fish habita
d here as High, with
itat (including the lak
refore rated Low).
14
 Inferred

14

ium Medium

West Lake, but appe
h under criterion #4 a

anic
t. pre‐
al pH
8% of
al fish

8
);
pH
2% of
al fish

56% organ
ions; est. p
industrial p
4.56

2
 (10%

potential fi
species
present

8
);

current pH
4.5

2
 (9% of

potential fi
species

6

m

ke)
at
fish
kes

m

ar
are

ic
pre‐
pH
 of
ish

f
ish

P

Criteria

Relative

Notes on

7. ESTIMA
MIDRANG
LAKE VOL
MAXIMU
RESIDENC
TIME

Relative

Notes on

S
1

k

2

3

PROGRAM PLAN FO

LAK01

present
8
,

loss of 2%
relative to
pre‐indus
condition
predicted
future pH
5.51

2
 (48%

potential
species
present

8
 f

loss of 5%
relative to
pre‐indus
condition

e rating: Mediu

n rating: A High rat
to pollutio
effects. A

ATED
GE
LUME &
UM
CE

80,530 m

0.156 yrs

e rating: Low

n rating: Lakes with
greater th
rated Low

Sources:
1 File “Lake Recce
knowledge of fiel

2 STAR (ESSA et a

3 Google Earth m

OR 2013 TO 2018

12 LAK022

for a
%
o
trial
s);

% of
fish

for a
%
o
trial
s)

present
8
 for

loss of 17%
relative to
pre‐industri
conditions);
predicted
future pH
5.542 (49% o
potential fis
species
present

8
 for

loss of 28%
relative to
pre‐industri
conditions)

um Medium

ting is assigned to lak
on). A Medium rating
Low rating is assigne
3
 580,128 m

3

2.616 yrs

 Medium

h longer residence ti
han 3 years are rated
w.

e Summary 14 Jun
ld technicians wh

l. 2013)

ap

End Lake
(LAK006)

r a

al

of
h

r a

al

present
8
for a

loss of 17%
relative to
pre‐industrial
conditions);
predicted
future pH
5.312 (46% of
potential fish
species
present

8
 for a

loss of 25%
relative to
pre‐industrial
conditions)

Medium

kes where organic an
g is assigned to lakes
ed to lakes that are d

584,232 m
3

1.089 yrs

Medium

mes have a slower ra
d High. Lakes with ma

ne2013.xls” prepa
ho live in Terrace

West Lake
(LAK023)

present
8
for a

loss of 12%
relative to
pre‐industrial
conditions);
predicted
future pH
5.162 (38% of
potential fish
species
present

8
 for a

loss of 26%
relative to
pre‐industrial
conditions)

Medium

nions (i.e., natural aci
 with organic acid inf
dominated by organic

182,857 m
3

0.758 yrs

Medium

ate of response to ch
aximum residence tim

ared by Limnotek

 KMP SO2 E

LAK028

present
8
for a

loss of 28%
relative to
pre‐industrial
conditions);
predicted
future pH
4.602 (12% of
potential fish
species
present

8
 for a

loss of 42%
relative to
pre‐industrial
conditions)

p
lo
re
p
co
p
fu
4
p
sp
p
lo
re
p
co

Medium

idification) make up
fluence (25‐50% orga
c acids (> 50% organi

156,726 m
3

1.273 yrs

1

1

Medium

hanges in acid loading
me between 1 and 3

k; information on

ENVIRONMENTA

LAK042

resent
8
 for a

oss of 7%
elative to
re‐industrial
onditions);
redicted
uture pH
.48

2
 (9% of

otential fish
pecies
resent

8
 for a

oss of 16%
elative to
re‐industrial
onditions)

pres
loss
rela
pre‐
con
pred
futu
4.86
pote
spec
pres
loss
rela
pre‐
con

Low M

< 25%, of the total a
anic anions), where n
ic anions), and lakes

75,186 m
3

.185 yrs

300

7.16

Medium

g, and will be more s
years are rated Med

n access collected

AL EFFECTS MON

LAK044 LA

sent
8
for a

s of 7%
ative to
‐industrial
nditions);
dicted
ure pH
6
2
 (24% of

ential fish
cies
sent

8
 for a

s of 30%
ative to
‐industrial
nditions)

Medium H

nions (i.e., if they ha
natural acidification
were naturally acidif

0,832 m
3

65 yrs

8,028

0.012

High L

suitable sites for limi
dium. Lakes with max

d from maps, Goo

NITORING (EEM)

AK047 LAK0

present
8

loss of 6
relative t
pre‐indu
conditio
predicte
future p
4.53

2
 (10

potentia
species
present

8

loss of 8
relative t
pre‐indu
conditio

High Low

ve a low pH, this is m
is important in addit
fied prior to any poll

 m
3

yrs

77,707 m

0.058 yr

Low Low

ng. Lakes with maxim
ximum residence tim

ogle Earth, and lo

) PROGRAM

72

054 LAK056
8
for a
%
to
ustrial
ns);
ed
H
0% of
al fish

8
 for a
%
to
ustrial
ns)

present
8
fo

loss of 1%
relative to
pre‐industr
conditions)
predicted
future pH
4.44

2
 (8% o

potential fi
species
present

8
 fo

loss of 2%
relative to
pre‐industr
conditions)

w Low

more likely to be relat
ion to any pollution
ution sources.

m
3

s

116,897 m

0.400 yrs

w Low

mum residence time
e less than 1 year are

ocal

6

or a

rial
);

of
ish

or a

rial
)

ted

3

e

P

4

i

5

6

(

7

8

9

1

w

1

1

1

1

1

1

PROGRAM PLAN FO

4 BC Fisheries Info
n the database)

5 Kitimat recreati

6 Clague Mountai
(http://www.recs

7 BC iMap 2.0 (htt

8 Eilers et al. (198

9 Field sampling d

10 Field sampling
was collected in a

11 Christopher Pe

12 BC Watershed

13 Field notes from

14 BC MOE, 2011.

15 Mitch Drewes,

16 Observations d

OR 2013 TO 2018

ormation Summa

on trails map (htt

in Trail map
siteimages.tca.go

tp://maps.gov.bc

84) Figure 1 show

data summarized

data summarized
an overflight and

rrin, Limnotek (e

Atlas

m ground reconn

 Fish Passage GIS

Hidden River Env

during sampling o

ary System (of the

tp://www.for.gov

ov.bc.ca/REC6595

c.ca/ess/sv/imapb

wing expected bio

by Limnotek in "

d by Limnotek in
was not ground‐

mail communicat

naissance by Limn

S analysis, FishHa

vironmental Mgm

of water and fish i

e 10 vulnerable la

v.bc.ca/dkm/recr

5/sitemaps/Mt%2

bc/)

logical responses

all 134 lakes sort

"Rio Tinto Alcan
‐truthed

tion dated Sept.

notek in August 2

bitat [data set]. C

mt., Terrace BC (r

in 2013

 KMP SO2 E

akes, only West L

reation/kitimat/k

20Clague%20Sum

s to declining pH

ted by area.xlsx"

Field Data 2012 1

19, 2013)

013, "Field Notes

Craig Mount, MO

ecommended by

ENVIRONMENTA

Lake [ID 00012KIT

kitimat_rec.PDF)

mmerTrail%20Exh

10Jan2013 for M

s_26AUG2013.pd

OE [distributor]

y Markus Feldhoff

AL EFFECTS MON

TR] and End Lake

hibit%20%27A%2

MOE.xlsx"; the acc

df"

ff, DFO)

NITORING (EEM)

 [ID 00146LKEL] r

27.pdf)

ess information i

) PROGRAM

73

represented

n this file

PROGRAM

Table 23.

Lakes mus
Criteria fo
rating (e.g
(e.g., crite

Overall Rat

High

Medium

Low

 PLAN FOR 20

Method used
bottom

st have rating
or which all th
g. criterion 7)
eria 2, 4 and 5

ting Crit

1. A

2. R

3. L

4. S

5. H

6. I

7. E

1. A

2. R

3. L

4. S

5. H

6. I

7. E

1. A

2. R

3. L

4. S

5. H

6. I

7. E

 KM

13 TO 2018

d to combine
row of Table

gs within the
hree ratings a
 than criteria
5).

teria

ACCESSIBILITY

RECREATIONAL

LAKE SURFACE

SUSTAINABLE F

HABITAT USE B

NFLUENCE OF

EST. LK VOLUM

ACCESSIBILITY

RECREATIONAL

LAKE SURFACE

SUSTAINABLE F

HABITAT USE B

NFLUENCE OF

EST. LK VOLUM

ACCESSIBILITY

RECREATIONAL

LAKE SURFACE

SUSTAINABLE F

HABITAT USE B

NFLUENCE OF

EST. LK VOLUM

P SO2 ENVIR

ratings on in
24.

shaded categ
are shaded (Lo
 for which on

AND USE BY P

L VALUE

AREA

FISH PRESENCE

BY ANADROMO

DOC, ORGANI

ME & RESIDENC

AND USE BY P

L VALUE

AREA

FISH PRESENCE

BY ANADROMO

DOC, ORGANI

ME & RESIDENC

AND USE BY P

L VALUE

AREA

FISH PRESENCE

BY ANADROMO

DOC, ORGANI

ME & RESIDENC

RONMENTAL

dividual crite

gories to be a
ow, Medium
nly a High valu

EOPLE

E

OUS SALMON

C ACIDS

CE TIME

EOPLE

E

OUS SALMON

C ACIDS

CE TIME

EOPLE

E

OUS SALMON

C ACIDS

CE TIME

L EFFECTS MO

eria into the o

ssigned the c
and High) ha
ue was requir

H

ONITORING (

overall ratings

corresponding
d less weight
red for an ove

Require

igh Me

(EEM) PROG

s shown on th

g overall ratin
t on the overa
erall rating of

d Ratings

edium L

GRAM

74

he

ng.
all
f High

ow

P

T

Crite

1. AC
AND
PEOP

2. RE
VALU

3. LA
AREA

4. SU
FISH

5. HA
ANAD
SALM

6. IN
DOC,
ACID

7. ES
& RE
TIME

OVER

3

PROGRAM PLAN FO

Table 24. Rating r
ha

eria

CCESSIBILITY
USE BY
PLE

ECREATIONAL
UE

AKE SURFACE
A

USTAINABLE
PRESENCE

ABITAT USE BY
DROMOUS
MON

FLUENCE OF
, ORGANIC
DS

ST. LK VOLUME
ESIDENCE
E

RALL RATING

31 LAK012 would ra

OR 2013 TO 2018

results for the 10
ve high certainty

LAK012* LAK

M

H

M

L

M

 H*

M

H

M

M M

L M

H31 M

ate “M” if it were is

0 lakes with eithe
y on criteria 4 and

K022
End Lake
(LAK006)

L

M

M

H

M

H

M

H*

M

H

M M

M M

M H

solated (due its sm

r CL exceedance
d 5.

*
West Lake
(LAK023)*

H

H

M

M*

M

M

M

M

all size, see Table 2

KMP SO2 ENV

or predicted pH

LAK028 LA

L

M

L

M

L

M

M

L

23), but since it is c

IRONMENTAL EF

H > 0.1. Lakes wit

K042 LAK044

L

H

M

H

L

L

L

L*

M

L

L M

M H

L L

connected to End L

FFECTS MONITO

h an asterisk (*) w

4* LAK047

L

M

L

L

L

H

L

L

Lake (rated H) it sh

RING (EEM) PR

were sampled in

LAK054 LA

L

L

L

M

M

L

L

L

ould also be rated

ROGRAM

75

2013 and

AK056

L

L

L

M

M

L

L

L

H.

PROGRAM

Appen

Fish sam
three ref

Figure 10

 PLAN FOR 20

ndix E. F

pling will oc
ference lake

. Map of the s
lakes (La
and refe

 KM

13 TO 2018

Fish Sam

cur in seven
s (Figure 10)

seven lakes th
akes 6, 12, 23
erence Lakes

MP SO2 ENV

mpling Lo

n lakes: four
).

hat will be sa
3 and 44) are
7, 16 and 34

VIRONMENTA

ocations

vulnerable l

mpled for fis
indicated by
are indicated

AL EFFECTS M

and Me

akes which

h presence/a
orange borde
d by blue bord

MONITORING

ethod

can be safel

absence. The
ers around th
ders.

G (EEM) PRO

y accessed,

four vulnerab
heir photogra

OGRAM

76

and

ble
phs,

PROGRAM

Fish sam
mixed lay
present i
range (W
temperat
on availa
in the lat

Fish sam
nets will
installed
RIC stand
panels of
one sinki
nets will
16, 25 m
monofila

The nets
gill nets a
gill nettin
sinking a
be used t
from targ

Referenc

Appelber
gillne

Morgan,
Benc
Natu

RIC. 1997
Envir
Reso

Ward, H.
chara
of rai

 PLAN FOR 20

pling will be
yer if the lak
s 7‐13°C. Fis

Ward et al. 20
tures <7ºC r
able informa
tter half of S

pling will be
be fished in
in late after
dard gill net
f different m
ing fine mes
have dimen
m stretched
ament <0.13

will be plac
and record c
ng by Lester
nd floating n
to either sin
get depths.

ces:

rg, M. 2000.
ets. Fiskerive

G. E. and E S
hmark Value
ral Resource

7. Fish Collec
onment, Lan
urces Invent

 G. M., P. J.
acteristics an
inbow trout

 KM

13 TO 2018

e scheduled f
ke is density
sh capture u
012). Tempe
reduce fish a
tion for lake
eptember o

e done using
 each lake u
rnoon and re
(RIC 1997) w

mesh sizes (2
h gill net wil
sions of 1.8
d mesh). Mat
mm for the

ed in habitat
coordinates
et al (2009)
nets will faci
k a net or flo

Swedish sta
erket Inform

Snucins. 200
es Manual o
es. 47 pp.

ction Metho
nds and Park
tory Commit

Askey, J. R. P
nd temperat
(Oncorhync

MP SO2 ENV

for a time w
stratified) o
sing gill nets
eratures >13
activity and c
es in the Kitim
r early Octo

gill nets. Tw
sing standar
ecovered the
will be used,
5, 89, 51, 76
ll be used to
x 12.4 m wi
terial for the
 three small

t considered
using a GPS
, Appelberg
ilitate sampl
oat a net to

andard meth
ation 2000:1

05. Manual o
f Instruction

ods and Stan
ks, Fish Inve
ttee (RIC).

Posta, D. A.
ture improve
hus mykiss)

VIRONMENTA

hen water t
or the compl
s is known to
ºC may caus
catch rates i
mat Valley, t
ber.

wo standard
rd overnight
e following m
 each having
6, 38, and 64
o capture sm
th four pane
e small mesh
est meshes

d optimal for
receiver. Pr
(2000), and
ling of most
a specific de

hods for sam
1. 29 pp.

of Instructio
ns for NORDI

dards. Prepa
ntory Unit fo

Varkey, and
e abundance
in small lake

AL EFFECTS M

emperature
ete water co
o be most ef
se unaccepta
n passive ge
this tempera

RIC nets (RIC
t methods (R
morning. On
g dimension
4 mm stretch
mall underyea
els of differe
h netting wil
and 0.18 mm

r catching fis
ocedures fo
 Morgan and
depths in ea
epth to achie

mpling freshw

ns and Prov
IC Index Net

ared by the
or the Aquat

d M. K. McAl
e estimates f
es. Fisheries

MONITORING

e in the epilim
olumn if no s
ffective in th
able fish mo
ears such as
ature range

C 1997) and
RIC 1997). Th
ne floating an
s of 91.2 x 2
hed mesh). O
arling fish. T
ent small me
ll be uncolou
m for the lar

sh. The crew
ollow standa
d Snucins (2
ach lake. Va
eve collectio

water fish w

incial Biodiv
tting. Ontari

B.C. Ministr
tic Ecosystem

lister. 2012.
from standa
s Research, 1

G (EEM) PRO

mnion (surfa
stratification
his temperat
ortality while
gill nets. Bas
is likely to o

 two small m
he nets will b
nd one sinki
2.4 m with si
One floating
The fine mes
eshes (12.5,
ured
rgest mesh s

w will deploy
rd methods
2005). Use of
rious rigging
on of sample

ith multi‐me

versity
o Ministry o

y of
ms Task Forc

 Basin
ard index net
131‐133: 52‐

OGRAM

77

ace
n is
ture
e
sed
occur

mesh
be
ng
x
g and
h
19,

size.

y the
for
f
g will
es

esh

of

ce,

tting
‐59.

PROGRAM

Appen

One of th
(Lawrenc
Calcium (
importan
the soil (
replenish
increasin
and prod
compoun
testing sp

Lime and
acidity, in
Watmou
typically
ectomyc
abundan

The two
carbonat
(CaSO4),
Watmou
wood ash
calcium i
to those
(Cd) and
Ekelund

On the w
analysis o
and Wat
factors, i
wood ash
organic s
(mean in
lime than
treated w
greatest
received

 PLAN FOR 20

ndix F. S

he long‐term
ce et al. 1999
(Ca) is a mac
nt for sustain
Driscoll et a
h losses in th
ngly sensitive
ductivity (Wa
nds may be e
pecific locat

d wood ash a
ncreasing ca
gh 2013). S
used to mea
horrhizae (E
ce (Reid and

most comm
te, limestone
calcium nitr
gh 2013). S
h is more so
s typically p
in liming age
lead (Pb) m
2004).

whole, additi
of 350 indep
mouth (2013
ncluding soi
h), dose, for
soils exhibite
creases of 1
n to wood as
with lime sho
mean increa
higher treat

 KM

13 TO 2018

State‐of‐

m legacies of
9; Huntingto
cronutrient f
ning growth
l. 2001; Like
he canopy. L
e to continui
atmough and
effective. Th
ions on a pil

are used for
alcium conce
oil pH, calciu
asure succes
CM) root co
d Watmough

on buffering
e, CaCO3) an
rate (Ca(NO3
olubility affe
luble than c
resent as Ca
ents (Demey
ay also be p

ons of calciu
pendent tria
3) found tha
l type (organ
est stand ag
ed a larger in
1.04 and 0.36
sh additions
owed the gr
ase in pH (0.
tment doses

MP SO2 ENV

‐Knowle

f acid rain ha
on et al. 200
for trees (La
(Lawrence e
ns et al. 199
Losses of cal
ing inputs of
d Dillon 200
he wide rang
ot scale.

forest soil a
entrations in
um foliar con
ss. Other us
olonization, a
h 2013).

g compound
nd dolomite
3)2), and cal
ects the resp
alcium in lim
aCO3, but co
yer et al. 200
resent in wo

um to soils h
ls from 110
at treatment
nic vs. miner
ge, and tree
ncrease in pH
6 pH units re
. Young fore
eatest mean
64 pH units)
s (>5000 kg/

VIRONMENTA

dge Sum

as been iden
0; Watmoug
wrence et a
et al. 1995).
98), making l
cium in the
f acid (Likens
3b). Site‐sp
ge of success

melioration
 trees, and i
ncentration,
eful perform
and indices o

ds used in lim
(CaMg(CO3)
lcium chlorid
ponse of soil
me compoun
ncentrations
01). Potenti
ood ash (Dem

have not bee
peer‐review
t efficacy dep
ral), time sin
species (har
H following c
espectively),
est stands (<
n increase in
) occurred in
ha). The larg

AL EFFECTS M

mmary fo

ntified as calc
gh and Dillon
l. 1999) and
 Acid depos
less availabl
soil make fo
s et al. 1998
ecific applic
s of such tre

, with the ob
improving tr
, and various
mance metri
of microbial

ming researc

2), but wolla
de (CaCl2) ca
ls to calcium
nds (Meiwes
s tend to be
ially toxic ele
meyer et al.

en universall
wed liming an
pends on a n
nce treatmen
rdwood vs. s
calcium add
, and organic
<50 yrs) on o
n pH (1.68 un
n initially aci
gest increase

MONITORING

or Limin

cium deplet
n 2003a; Yan
d other biota
sition leache
e for uptake
orest ecosyst
8), and threa
ation of buf
atments sug

bjective of r
ree growth (
s tree growt
cs include b
diversity, ri

ch are calcite
astonite (CaS
an also be u
m treatment.
s 1995). In w
 highly varia
ements such
2001; Arons

ly beneficial
nd wood ash
number of in
nt, material
softwood). F
ition than d
c soils respo
organic soils
nits). In min
idic soils (pH
e in base sat

G (EEM) PRO

ng of Soi

ion in soils
nai et al. 200
a, and is
s calcium fro
e by roots to
tems
aten forest h
ffering
ggests a nee

educing soil
Reid and
th metrics ar
ase saturati
chness and

e (calcium
SiO3), gypsu
sed (Reid an
 Calcium in
wood ash,
able and infe
h as cadmium
sson and

. In their me
h studies, Re
nter‐related
used (lime v
For example
id mineral so
onded better
that were

neral soils, th
H <4.5) that
turation (42.

OGRAM

78

ls

05).

om

ealth

d for

re
on,

um
nd

erior
m

eta‐
eid

vs.
e,
oils
r to

he

.4%)

PROGRAM

occurred
treatmen
over con
hardwoo
in foliar c
showed t
soil pH, a
growth (
measure
soils (pH
higher do

When so
horizon a
effects in
calcium i
stands in
a decade
organic s
higher ca
being rep
mobilize
of calcium
exchange
tree grow

Lime trea
wood ash
mass of w
response
longer‐la

Initial soi
growth in
conducte
largest in
authors p
(magnes
additions
the initia
example,

 PLAN FOR 20

d in the orga
nt. Foliar ca
trol) as com
od stands tre
calcium conc
the highest d
and tree spe
116% over c
ments were
<4.5), hardw
oses (>5000

oils are treate
and takes tim
n the minera
n the organ
n Quebec de
e to reach an
soils to calciu
alcium dema
placed by ca
more calciu
m in the soil
eable pool c
wth (Reid an

atment prod
h, largely be
wood ash (R
e include me
asting effect

il pH, tree sp
n response t
ed by Reid a
ncrease in gr
postulated t
ium, potassi
s from liming
al soil pH, bu
, Aronsson a

 KM

13 TO 2018

nic soils of s
lcium conce
pared to sta
eated with h
centration (9
degree of va
cies all affec
control) occu
e taken more
woods show
kg/ha).

ed with calc
me to leach d
al horizon. R
ic layer (Reid
monstrated
nd influence
um additions
ands than yo
lcium (Reid
m than they
 exchangeab
ould lead to
nd Watmoug

duces a large
cause the ca
eid and Wat
ethod of app
on soils than

pecies (hardw
to soil amelio
nd Watmou
rowth on soi
hat these sit
um, nitroge
g or wood as
t a growth r
and Ekelund

MP SO2 ENV

oftwood sta
ntration sho
ands treated
igh doses (>
92.5% over c
ariation in th
cting the res
urred for sof
e than 10 yea
wed greater g

ium, the lim
down into th
Recycling of c
d and Watm
that lime ad
mineral soil
s may be aff
ounger stand
and Watmo
y can accum
ble pool (Joh
o sustained p
gh 2013).

er response i
alcium conte
tmough 201
plication and
n lower rate

wood vs. sof
oration with
gh (2013), b
ils that were
tes may hav
n, phosphor
sh treatmen
response wil
(2004) foun

VIRONMENTA

ands where s
owed the hig
d with wood
>5000 kg/ha)
control). As
he analysed t
ponse to tre
ftwoods on s
ars after tre
growth incre

e or wood a
he mineral s
calcium by f

mough 2013)
ddition on th
s (Moore et
fected by for
ds, resulting
ugh 2013).
ulate in biom
hnson et al. 1
positive effec

in soil pH an
ent in lime c
3). Other tr
 calcium sol
es (Moore et

ftwood), and
h calcium. In
both hardwo
e initially onl
e been less
rus) than mo
nt can induce
l not occur i
nd that fores

AL EFFECTS M

sampling too
ghest increa
ash (13.8%
) exhibited t
a performa
trials, with t
eatment. Th
soils with ini
atment. For
eases than so

ash is applied
soil. Short‐te
forests may a
. Recent res
he forest soi
t al. 2012). A
rest stand ag
in fewer of t
Additionally
mass, resulti
1994). More
cts on foliar

nd foliar calc
ompounds i
reatment att
ubility. High
t al. 2012).

d time since
n the meta‐a
ood and softw
y moderate
limiting in te
ore acidic sit
e pronounce
f other nutr
st growth ca

MONITORING

ok place ≥10
se in limed s
over contro
he greatest
nce measure
time since tr
he highest m
itial pH >4.5
r sites with i
oftwoods, e

d to the upp
erm trials m
also serve to
search on su
l surface can
Additionally,
ge. Older st
the hydroge
y, young stan
ing in higher
e calcium in
calcium con

cium concen
s higher tha
tributes that
her liming ra

e treatment a
analysis of ca
wood stands
ly acidic (pH
erms of othe
tes (pH <4.5)
ed soil chang
rients are als
n be increas

G (EEM) PRO

0 years after
stands (48.5
l). Limed
mean increa
e, tree grow
reatment, in
mean increas
and where
initially acidi
specially at

per organic
ay fail to de
o hold the ad
ugar maple
n take more
, the respon
tands have
en ions in so
nds are able
r concentrat
the
ncentration a

tration than
an in the sam
t may affect
ates produce

all influence
alcium trials
s exhibited t
H 4.5 ‐ 6). Th
er nutrients
). Calcium
ges no matte
so limiting. F
sed on wood

OGRAM

79

r
%

ase
wth
itial
e in

ic

tect
dded

than
se of

il
 to
tions

and

n
me

e a

e tree

the
he

er
For
d ash‐

PROGRAM

ameliora
occurred

Growth e
treatmen
maple gr
growth, a
complexi
growth a
after trea
that repo
condition
period, a

In their r
Ekelund
soil micro
different
sites, diff
among d
the pote
recomme
applicatio

Referenc

Aronsson
and a
http:/

Demeyer
influe
287‐2

Driscoll, C
Liken
Unite
BioSc

Huettl, R
revie
only a
http:/
Acces

 PLAN FOR 20

ted peatland
d on nutrient

effects from
nt in the tria
rowth increa
and black ch
ities inheren
also takes tim
atment. The
orted no gro
ns such as ra
affecting site

eview of wo
(2004) conc
obes, and so
t studies cou
ferent degre
ifferent stud
ntial for biot
ended site‐s
on to forests

ces:

n, K.A. and. E
aquatic ecos
//www.ncbi

r, A., J.C. V
ence on soil
295.

C.T., G.B. La
ns, J.L. Stodd
ed States: So
cience 51(3)

. and Zoettl,
wing results
at:
//journals2.
ssed Octobe

 KM

13 TO 2018

ds rich in nit
t‐poor miner

calcium trea
ls analysed b
ased in respo
herry growth
nt in the requ
me, and 50%
e paucity of
owth effect (
ainfall or pol
e condition a

ood ash trials
luded that th
oil‐decompo
uld be largely
ees of stabili
dies. Given u
toxic effects
pecific appli
s.

Ekelund, N.G
ystems. J. En
.nlm.nih.gov

Voundi Nkan
properties a

wrence, A.J.
ard, and K.C
ources and in
:180‐198

, H. 1993. Lim
s from forme

scholarsport
er 21, 2013.

MP SO2 ENV

trogen. How
ral soils trea

atment of so
by Reid and
onse to calci
h declined. S
uirements fo
% of the trials
long‐term tr
Reid and Wa
lutants may
and treatmen

s in boreal fo
he effects of
sing animals
y explained b
zation, and w
uncertaintie
s on both ter
ication pract

G.A. 2004. Bi
nviro. Qual.
v/pubmed/1

na, and M.G
and nutrient

. Bulger, T.J.
C. Weathers.
nputs, ecosy

ming as a mi
er and recen

tal.info.cat1

VIRONMENTA

wever, no ch
ted with wo

oils also vari
Watmough
um addition
Such species
or tree grow
s in the anal
rials may exp
atmough 20
 influence tr
nt effects (V

orest and aq
f calcium tre
s were not v
by abiotic fa
wood ash do
es about the
rrestrial and
tices, rather

iological effe
33: 1595‐16
15356219. A

G. Verloo. 2
t uptake: An

Butler, C.S.
. 2001a. Acid
ystem effects

itigation too
nt trials. For.

.lib.trentu.c

AL EFFECTS M

ange or eve
ood ash.

ed by tree s
(2013). Wit

n, American
s‐specific var
wth (Reid and
ysis measur
plain the sub
13). Additio
ree growth a
Van der Perre

quatic ecosys
eatment on g
very clear. T
actors such a
osage used,
efficacy of w
aquatic eco

r than broad

ects of wood
605. Abstract
Accessed Oct

2001. Chara
n overview.

Cronan, C.E
dic depositio
s, and mana

ol in German
Ecol. Manag

a:8080/jour

MONITORING

en decreased

species and t
thin the hard
beech show
riability refle
d Watmough
ed growth le
bstantial num
onally, enviro
and vitality d
e et al. 2012

stems, Aron
ground vege
he discrepan
as variation i
and differen
wood ash ap
osystems, th
and genera

d‐ash applica
t only at:
tober 22, 20

acteristics o
 Bioresource

Eager, K.F. La
on in the nor
agement stra

ny’s declining
ge. 61: 325‐

rnal.xqy?uri=

G (EEM) PRO

d growth

time since
dwoods, sug
wed no chang
ects the
h 2013). Tre
ess than 6 ye
mber of stud
onmental
during the tr
2).

nsson and
etation, fung
ncies betwe
in fertility am
nt time scale
pplication, an
e authors
l wood ash

ation to fore

13.

of wood‐ash
e Technolog

ambert, G.E.
rtheastern
ategies.

g forests‐
338. Abstra

=/03781127

OGRAM

80

gar
ge in

ee
ears
dies

rial

gi,
en
mong
es
nd

est

h and
gy 77:

act

.

PROGRAM

Huntingt
deple
1858
21, 2

Johnson,
Chan

Lawrence
fores

Lawrence
Thom
strea
Ecolo

Likens, G
Reine
Hubb

Meiwes,
Wate

Moore, J
dolom

Nilsson, S
influe
Spruc

Reid, C. a
treat

Van der P
on ra
stand

Watmou
catch

Watmou
centr

Yanai, R.
insigh

 PLAN FOR 20

ton T., Hoop
etion in a So
. Abstract on
013.

 A.H., Ander
ges in pH an

e, G.B., M.B.
t‐floor soils.

e, G.B., M.B.
mpson, J.H. P
m chemistry
ogical Applic

G.E., C.T. Dris
ers, D.F. Rya
bard. Biogeo

K.J. 1995 Ap
er Air Soil Po

‐D., Ouimet,
mitic lime ap

S.I., Anderss
ence of dolo
ce (Picea abi

and S. Watm
ment on for

Perre, R., Jon
dial growth
ds. For. Ecol.

gh, S.A. and
hment in sou

gh, S.A. and
ral Ontario, C

D., J.D. Blum
hts into calci

 KM

13 TO 2018

er R., Johnso
utheastern U
nly at: http:/

rson, S.B., Si
nd available

. David, and

. Nature 378

. David, G.M
Porter, and J
y to changin
ations. 9:105

scoll, D.C. Bu
n, C.W. Mar
chemistry 4

pplication of
ollut. 85: 143

, R. and Duc
pplication. Fo

son, S., Valeu
omite on leac
ies (L.) Karst

mough. 2013
rest ecosyste

nard, M., An
depends on
 Manage. 28

 P.J. Dillon. 2
uth‐central O

 P.J. Dillon. 2
Canada. Env

m, S.P. Hamb
ium depletio

MP SO2 ENV

on C., Aulen
United State
//pubs.er.us

ccama, T.G.
calcium 193

W.C. Shortle
8:162‐165

M. Lovett, P.S
.L. Stoddard
g acidic dep
59‐1072.

uso, T.G. Sicc
rtin, and S.W
1:89‐173.

f lime and w
3‐152.

hesne, L. 20
or. Ecol. Ma

ur, I., Persso
ching and st
t.). For. Ecol.

(in prep). Ev
ems through

ndré, F., Nys,
n time since
81: 59‐67.

2003a. Base
Ontario. Ecos

2003b. Calci
vironmental S

burg, M.A. Ar
on in northe

VIRONMENTA

bac B., Capp
es forest eco
sgs.gov/publ

1994. Acid r
30‐1984. Can

e. 1995. A n

S. Murdoch,
d. 1999. Soil
osition rates

cama, C.E. Jo
W. Bailey. 199

ood‐ash to d

012. Soil and
nage. 281: 1

n, T., Bergho
orage of C, N
 Manage. 14

valuating the
h systematic

, C., Legout,
application a

 cation and
systems 6:67

um losses fr
Science and

rthur, C.A. N
astern fores

AL EFFECTS M

pellato R. an
osystem. Soi
lication/700

rain and the
n. J. For. Res

ew mechan

D.A. Burns,
calcium stat
s in the Cats

ohnson, G.M
98. The biog

decrease aci

 sugar maple
130‐139.

olm, J., and W
N and S in a
46: 57‐75.

e effects of
meta‐analy

A. and Pone
and on clima

nitrogen bu
75‐693.

rom a forest
Technology

Nezat, and Si
sts. J. For. 10

MONITORING

d Blum, A. 2
l Sci. Soc. Am
22483. Acce

e soils of the
. 24: 39‐45

ism for calci

B.P. Baldigo
tus and the r
skill Mounta

M. Lovett, T.J
geochemistry

idification of

e response 1

Wirén, A. 20
Spodosol un

liming and w
sis.

ette, Q. 2012
ate in Norwa

dgets for a m

ted catchme
y 37:3085‐30

iccama, T.G.
03: 14‐20.

G (EEM) PRO

2000. Calcium
m. J. 64:1845
essed Octob

Adirondack

um loss in

o, A.W.
response of
ins of New Y

. Fahey, W.A
y of calcium

f forest soils

15 years afte

001. The
nder Norway

wood‐ash

2. Liming eff
ay spruce

mixed hardw

nt in south
089.

 2005. New

OGRAM

81

m
5‐
ber

ks: I.

York.

A.
 at

s.

er

y

fect

wood

PROGRAM

Appen

Other tha
acidic co
excerpts
results in
The pH, A
the addit
increases
mangane
limed lak
generally
re‐introd
restore t
been elim
cannot co
Other fac
presence
possibilit

Studies c
regarding
(e.g. see
recovery
While in
Romunds
commun
Wærvåge
lakes (Hu
be comp
macroph
1994). R
ecosyste

Emission
be the pr
environm
systems t
occur wit
Wærvåge
conservin

 PLAN FOR 20

ndix G. S

an source co
nditions in la
from these
n significant
ANC, dissolv
tion of limes
s nutrient cy
ese, and zinc
kes due to pr
y has positiv
duced specie
he biota bel
minated due
ounteract th
ctors that di
e of precipita
ty of re‐acidi

completed si
g the physic
Clair and Hi
 in limed lak
many cases
stad 1995), u
ity due to bo
en 2002); inc
ultberg and A
arable (Appe
hyte populat
Recovery can
ms (Nilssen

s reduction
referred solu
mental impac
that are trea
thin the mac
en 2002). Fo
ng fish popu

 KM

13 TO 2018

State‐of‐

ontrol of em
akes, stream
documents
positive phy
ved inorganic
stone. Conce
ycling, decom
c – metals th
recipitation,
e impacts on
es in many ca
ieved to be
e to a large re
he effects of
stinguish lim
ated metals,
ification betw

ince 1990 ge
al and chem
ndar 2005).
kes is variabl
restocked fi
unintended
oth chemica
complete re
Andersson 1
elberg et al.
ions that tak
n be severely
and Wærvå

at source is
ution if only
cts. Extensiv
ated before
croinvertebr
or localized
ulations and

MP SO2 ENV

‐Knowle

issions, the
ms, or waters
are included
ysical, chemi
c carbon, an
entrations o
mposition, a
hat may be t
 oxidation, s
n fish, with s
ases (Olem 1
present prio
eduction in
f acidic episo
med lakes fro
, undissolved
ween treatm

enerally supp
mical changes
 However, m
e, and is not
ish populatio
and undesir
al and biolog
estoration of
1982; Renbe
1995, Hörn
ke advantag
y prolonged
gen 2002).

clearly a mo
a few lakes
ve liming effo
all fish spec
rate commu
mitigation th
other biota

VIRONMENTA

edge Sum

most effecti
sheds is limi
d at the end
ical, and bio
d calcium of
of nutrients d
nd primary p
oxic to aqua
surface adso
successful re
1990). Desp
or to acidific
lake pH for a
odes from in
om their una
d base mate
ments (Olem

port the ove
s that occur
many post‐1
t always as s
ons were re‐
red response
gical factors
f biota to the
rg and Hultb
ström et al.
e of the mor
in strongly d

ore permane
are affected
orts in Norw
ies are lost,
nity, recove
hrough limin
in lakes con

AL EFFECTS M

mmary f

ive mitigatio
ng (Olem 19
of this appe
logical chan
f surface wa
do not typica
productivity
atic biota – a
orption, and
eproduction
pite its many
ation, partic
a considerab
fluent strea
acidified cou
erial, elevate
m 1990).

erall conclus
following th
990 studies
successful as
‐established
es can includ
(Appelberg e
e species mi
berg 1992), t
1993); unde
re alkaline c
disturbed, ch

ent solution
d, and source
way and Swe
and before
r the most q
ng, the most
sidered to b

MONITORING

for Limin

on strategy f
990, Clair an
endix). Limin
ges in aquat
aters genera
ally change,
y. Aluminum
are sometim
ion exchang
and growth

y benefits, lim
cularly if cert
ble length of
ms or from
unterparts in
ed calcium le

ions of Olem
he liming of a
suggest tha
s reported b
d (e.g., Sandø
de: instabilit
et al. 1995,
x present in
though spec
esirably large
onditions (R
hronically ac

than liming,
e control inv
eden have sh
major domi
quickly (Nilss
t prudent ap
be valuable (

G (EEM) PRO

ng of Lak

for managing
d Hindar 200
ng common
tic ecosystem
lly increase w
but liming

m, iron, lead,
es lower in
ge. Liming
h of resident
ming may no
tain taxa hav
f time. Limin
littoral zone
nclude the
evels, and th

m (1990)
an acidic lak
t biological
by Olem (199
øy and
ty of the fish
Nilssen and
 unacidified
cies diversity
e expansion
Roelofs et al.
cidified

, but it may
volves other
hown that
nance shifts
sen and
pproach for
and feasible

OGRAM

82

kes

g
05 –
ly
ms.
with

 and
ot
ve
ng
es.

e

ke

90).

y may
s of
.

not
r

e for

PROGRAM

liming) w
Localized
of limest
0.3 units
collected
develop
However
(every fe
with long
reacidific

The best

o So
re

o La
p

o R
ca

o Ev
so
sa

o S
sa

The New
criteria fo
and a ret

Clair and
following
their obje
carefully

1. F
a

2. T
3. T

m

32 From the
depth w
mean de
lower or

 PLAN FOR 20

would be to m
d mitigation
one to the la
below its 20

d lake water
a titration cu
r, it should b
ew years) if t
g‐term resul
cation and th

candidates
oftwater lak
egion);
arge pH fluc
H sonde);
etention tim
an get a rou
vidence of h
ome lakes in
ampling); an
low fish grow
ampling).

w York Depar
or deciding w
tention time

 Hindar (200
g a clear pro
ectives. To a
considered
irst, there ne
nd the parts
here must b
he proponen
methods they

e sampling con
hich requires a
epth, but is driv
r higher than th

 KM

13 TO 2018

maintain the
would involv
ake surface
012 level, th
should be u
urve for eac
be considere
he source of
ts showed th
he reversal t

for liming (W
kes with pH <

tuations (no

me > 3 month
gh estimate
historical fish
n the valuatio
nd
wth and low

rtment of En
which lakes
e less than 6

05) further e
cess to mini
achieve thes
(2005, p. 18
eeds to be a
s of the ecos
be clear unde
nts must hav
y will be usin

nducted in 201
a bathymetry s
ven by the safe
he sampled de

MP SO2 ENV

eir pH at clos
ve occasiona
to maintain
en restore it
sed to empi
h lake. Mod
d that liming
f acidificatio
hat the term
to pre‐liming

Weigmann e
< 6.5 (true fo

ot known for

hs (need to
 from 2012 s
h population
on table, an

w food produ

vironmenta
were appro
months.

emphasize th
mize ecolog
e conditions
8, emphasis a
 good ration
system in ne
erstanding o
ve reasonab
ng.

12, we know th
survey. The de
est place for th
pth.

VIRONMENTA

se to their cu
al, careful ad
lake pH at it
t back to its
rically deter
els could be
g will likely n
on remains u
mination of li
g conditions

et al. 1993) h
or all 10 acid

r these lakes

know mean
sampling – s
ns (have ane
d will have m

uction (can in

l Conservati
priate for lim

he importan
gical damage
s, Clair and H
added):
nale to justif
ed of protec
of the target
ble expectat

e depth of lake
pth of the lake
he helicopter to

AL EFFECTS M

urrent level
dditions of p
ts current le
2012 level).
rmine the ap
e used to che
need to be r
unchanged. A
iming progra
(Clair and H

have the follo
d‐sensitive la

s, but could b

depth32 to e
see Table 25
cdotal and s
more detaile

nfer this from

on (1990) us
ming, focusin

ce of propo
e and maxim
Hindar sugge

fy attemptin
ction need to
t species life
ions of wha

es at the samp
e at the sampli
o hover, so the

MONITORING

(i.e., preven
precisely est
evel (i.e., if th
. Laboratory
ppropriate d
eck these est
redone on an
All of the Eu
ams resulted
Hindar 2005)

owing chara
akes in the R

be determin

estimate this
5);
survey data o
ed data from

m fish densi

sed somewh
ng on lakes w

nents and re
mize the chan
est the follow

ng to modify
o be clearly
e cycle.
at is achievab

pling point, but
ng point is a ro
e mean depth

G (EEM) PRO

ntative limin
imated amo
he lake pH fa
 tests of
dosage, and
timates.
n ongoing ba
ropean stud
d in rapid
.

acteristics:
Rio Tinto Alc

ned by placin

s accurately

on this point
m 2013

ties in 2013

hat different
with a pH <

egulators
nce of meeti
wing issues

y an ecosyst
identified.

ble with the

t not the mean
ough estimate
could be ~50%

OGRAM

83

g).
ounts
alls

asis
dies

an

ng a

, but

t for

t
5.7

ing
be

tem,

n
of the

%

PROGRAM

4. T

Given the
slurry fro
accessibl
surface (
be the on
need to b
have had

Table 25.

SITE_ID

La
A
(h

LAK006 10

LAK012 2

LAK022 5

LAK023 6

LAK028 1

LAK042 1

LAK044 2

LAK047 1

LAK054 1

LAK056 1

a Retentio
Retent

Summary

Acid
stre
wat
for

Con
wat

 PLAN FOR 20

he proponen

e small size o
om a tank on
e lakes, whi
Olem 1990,
nly option fo
be carefully
d mixed succ

Estimate of w
two lake

ake
rea
ha)

Depth a
samplin
point (m

0.25 5

2.30 3

5.74 10

6.77 2

1.02 15

1.46 12

2.01 15

1.61 0

1.52 5

1.77 6

on time (yr) = L
tion time (yr) =

y from Olem

dic conditions
eam, or water
ter quality suit
mitigation of a

nventional wh
ters or waters

 KM

13 TO 2018

nts must hav

of the lakes
nboard a boa
ch ensures b
pg. 15‐59).
or lakes whic
evaluated (e
cess (Olem 1

water retentio
es (LAK012 an

at
ng
m)

Water‐
shed Area

(ha)

5.7 91.2

3.5 90.

0.1 39.9

2.7 40.3

5.5 11.9

2.0 37.2

5.0 9.9

0.5 42.9

5.1 125.3

6.6 27.3

Lake Volume (m
= [Lake Area (m

m 1990:

s in surface w
shed or by les
table for the s
acidic conditio

ole lake limin
sheds. Lakes

MP SO2 ENV

ve a good un

of interest i
at would be
both rapid d
Delivery of l
ch are not ac
e.g., safety, l
1990, pg. 15‐

ona time (or r
nd LAK054) ha

a Runoff
(m)

2 0.88

1 0.86

9 0.83

3 0.90

9 1.58

2 0.60

9 0.64

9 2.41

3 1.61

3 1.60

m3) / Annual O
m2) * Mean Dep

waters can be
ss common m
support of fish
ons is the add

g is a more e
have been th

VIRONMENTA

nderstandin

n the KMP s
the most co
issolution an
imestone by
ccessible by
lake’s value,
‐61 to 15‐63

residence tim
ave more tha

Estimated
Midrange

Lake
Volume
(m3)

E
M
R
T

584,232

80,538

580,128

182,857

158,726

175,186

300,832

8,028

77,707

116,897

utflow (m3/yr)
pth (m)] / [Wat

mitigated by
methods. The p
h populations
ition of limest

stablished mit
he receptors m

AL EFFECTS M

ng of the tim

study area, a
ost‐effective
nd accurate
y helicopter
road, and th
, degree of p
).

me) for the ten
an a 3‐month

Estimated
Midrange
Residence
Time (yr)

Re
T

0.726

0.104

1.744

0.505

0.849

0.790

4.777

0.008

0.038

0.267

. This can be e
tershed Area (

y adding alkal
primary objec
s. The mitigati
tone.

tigation altern
most widely t

MONITORING

me to recove

application o
approach fo
delivery acr
or fixed win
he pros and
pH control);

n acid‐sensitiv
residence tim

Min
esidence
Time (yr)

R
T

0.363

0.052

0.872

0.253

0.424

0.395

2.388

0.004

0.019

0.133

estimated from
m2) * Annual R

line materials
ctive is the ma
on strategy m

native than lim
treated, prima

G (EEM) PRO

ery of the sys

of a limeston
or road‐
ross the lake
ng aircraft w
cons would
these metho

ve lakes. All b
me.

Max
esidence
Time (yr)

>
r

1.089

0.156

2.616

0.758

1.273

1.185

7.165

0.012

0.058

0.400

m:
Runoff (m/yr)].

s to the lake,
aintenance of
most effective

ming running
arily because

OGRAM

84

stem.

ne

e
ould

ods

but

> 3 month
residence
time?

YES

NO

YES

YES

YES

YES

YES

NO

NO

YES

.

PROGRAM

they
from
wat
con
has
long
con
the
dos
reac

The
phy
occ
tem
incr
sign
that
are
exc
inst

Lim
in a
con
limi
spe
but
fish
limi
con

Res
alw
rest
not
sep
und
trea

Excerpts

NOTE: th
more sub
present E

33 Significa
since 199

34 See prev

 PLAN FOR 20

y can be treat
m boats or he
ters have bee
tinuous strea
been receivin
ger than surf
ditions and le
United State
es required
cidification rat

e addition of
ysical, chemica
ur in low hum

mperature. The
rease after li
nificantly chan
t may be toxic
sometimes lo
hange. Limes
tantaneous ad

ing generally
a positive resp
siderable alte
ng have been
cies previousl
stressed fish
 species have
ng has cause
ditions causin

toration of w
ays resulted i
tore condition
eliminate ac
arate limes
dissolved base
atments.

from Clair a

he studies rev
bstantial leve
EEM. The pre

ntly more expe
90 (e.g., see Cla
vious footnote.

 KM

13 TO 2018

ted with a sing
elicopters are
en treated to
mwater treat
ng increased i
ace water lim
eaching of trac
es is experime
for treating
tes.

base materi
al, and biologi
mic waters af
e pH, ANC, dis
mestone add
nge after limin
c to aquatic o
ower in limed
tone addition
dsorption of ca

increases nut
ponse in aqua
eration in com
n clearly favor
y lost form th
populations.
e been develo
ed mortalitie
ng the toxicity

water quality c
in restoration
ns exactly as th
idic episodes
waters from
e material, elev

and Hindar (

viewed by Cl
els of acidific
edominant f

erience and re
air and Hindar
.

MP SO2 ENV

gle applicatio
e generally th
date33; perm

tment. Treatm
nterest in rec

ming and may
ce metals. Litt
ental. Accurat
g lakes, stre

als to surfac
cal changes in
fter liming ar
ssolved inorga
dition. Concen
ng, but some s
rganisms‐ par
waters due to
n often cause
alcium.

trient cycling,
atic biota. Lim
mmunity struc
able to fish po
he system, int
Successful re
oped in many
s in resident
were not alw

conditions to
n of the origin
hey were befo
from influen
their unacid

vated calcium

(2005):

lair and Hind
cation than
focus of rese

search on stre
2005 for a mo

VIRONMENTA

n that may las
e most effect

manent structu
ment of the w
cent years. Wa
y provide incr
tle experience
te methods a
ams, and w

ce waters com
n aquatic ecos
re decreased
anic carbon, a
ntrations of
studies have s
rticularly alum
o precipitation
es changes in

decompositio
ming often resu
cture of bent
opulations. Li
roduction of n
production an
y limed surfac
t fish popula

ways clearly ide

those believe
nal biota. It m
ore acidificatio
t streams or
dified counte
m levels, and th

dar (2005) co
represented
earch on limi

am liming and
ore recent revie

AL EFFECTS M

st several yea
tive technique
ures are gene
watershed to p
atershed limin
reased protec
e exists for wa
re available f
watersheds, a

mmonly resu
systems. Phys
transparency
and calcium o
nutrients and
shown a respo
minum, iron, le
n, oxidation, s
n lake sedime

on, and prima
ults in increas
thic macroinv
ming has perm
new species, o
nd growth of
ce waters. In
ations due to
entified.

ed to exist be
may also be po
on. For examp
from littoral

erparts, includ
he possibility

oncern fresh
d by pH thres
ing has been

d watershed/ca
ew).

MONITORING

ars. Limestone
es. Relatively
erally require
protect lakes
ng has been s
ction from ep
tershed limin
for determinin
and for esti

ults in signific
sical changes t
y and increase
of surface wat
d organic ma
onse in limed
ead, mangane
urface absorp
ents due prim

ry productivit
sed plankton
ertebrates. Th
mitted the sto
or the recove
resident and
a few isolate

o metal toxic

efore acidifica
ossible that li
ple, whole‐lake
zones. Other
ding precipita
of reacidificat

hwater syste
sholds identi
n highly acid

atchment limin

G (EEM) PRO

e applications
few running
d to provide
and streams
shown to last
pisodic acidic
g34; its use in
ng limestone
mating lake

cant positive
that normally
ed color and
ters generally
atter do not
lakes. Metals
ese, and zinc‐
ption, and ion
marily to the

ty and results
biomass and
he effects of
ocking of fish
ry of existing
reintroduced
ed instances,
city, but the

ation has not
iming cannot
e liming does
r factors also
ated metals,
tion between

ems with mu
ified in the
ified lakes in

ng has accumu

OGRAM

85

uch

n

lated

PROGRAM

Europe a
decades.
lakes and
levels of
changes
applicati
responsiv

Bas
exce
to a
the

Mo
a de
tend
deg
pre‐
that
tem
upo
usu
catc
long
whe
con

The
prea
con
a la
Gen
alw
Ali)
pre
retu
and

Eco
from
can
did

Referenc

Appelber
wate

 PLAN FOR 20

and eastern N
 Consequent
d streams de
acidification
in pH, and s
on of liming
ve timefram

ed on our an
eptions, the u
aquatic ecosys
liming of wet

st of the stud
esired state. G
d to accumu
gradation in co
‐acidification
t the chemic

mporary, as re
on cessation o
ally within a
chments. So th
g term. As w
ether or not
siderations. (p

e main shortc
acidification
ditions may o
ack of source
nerally, the pa
ays, can be as
can be main
dators is done
urned to pre‐
d prone to larg

system liming
m being irret
not be a subs
not exist befo

ces:

rg, M., P‐E. L
rs (ISELAW‐P

 KM

13 TO 2018

North Ameri
tly, compare
escribed by C
n, thus requir
ignificant ec
 within the E
e for potent

nalysis of the
use of lime or
stems either in
lands. (p. 116

ies we report
Generally, the
late more ac
ommunity com
ecological co
cal changes b
acidification i
of the liming e
few years w

he question th
we show that

to lime wil
p. 116)

coming of lim
conditions fo

occur when us
es for sensit
apers quoted
ssisted in retu
ntained over
e. More often
acidification c
ge changes in c

g must be vie
rievably lost
stitute for pol
ore the acidific

Lingdell, C. A
Programme)

MP SO2 ENV

ica, which ha
ed to the con
Clair and Hin
ring more in
cological deg
EEM concern
tial mitigatio

literature, w
dolomite on
n the short or
)

on have been
e biological co
cid‐sensitive s
mposition or s
nditions have
brought abou
s bound to re
effort. The rev
when liming l
hat must be as
t liming is no
ll involve a

ming program
or several r
ing unsuitable
ive species r
in this review

urning to viab
long periods
 than not, how
conditions an
composition.

ewed as a too
until nature c
lution preven
cation problem

Andrén. 1995
). Water, Ai

VIRONMENTA

ave been exp
ntext of the E
ndar (2005) r
ntensive limin
gradation th
ns a much sm
on.

e must come
either catchm
long term. Th

n able to mod
ommunities in
species, and
structure. How
 been more e
ut to stream
eturn ecosyste
version is imm
lakes, and be
sked is wheth
ot generally h
number of s

s is that eco
easons. First
e liming strate
reintroduction
w show that
ble numbers, a
of time and
wever, the res
d the new co
(p. 117)

ol to keep eco
can restore it
tion, nor shou
m existed. (p.

5. Intergrate
r and Soil Po

AL EFFECTS M

posed to hea
EEM, the pre
represent sy
ng treatmen
hat has occur
maller chang

e to the conc
ments or wate
he one except

dify the chemi
n rivers and la
have not sho
wever, return
elusive. An im
s, lakes, and
ems to their

mediate when
etween 10 an
er liming is a w
harmful to th
social, policy,

osystems do
t, unstable o
egies. Secondl
n will affect
targetted fish
as long as pH
 that restock
st of the ecos
ommunities m

osystems or t
tself under le
uld it be used
118)

e studies of t
ollution, 85:

MONITORING

avy levels of
e‐liming con
ystems with m
nts targeting
rred over tim
ge in pH and

lusion that w
r bodies is no
tion to these c

stry of receivi
akes that have
own any obv
ns to what ma
mportant reas
d catchments
previous “dam
liming stream
nd 50 years
worthwhile ex
he environme
, and even

not complete
or inadequat
y, species inte
community
h species usu
 and ANC (an
king or protec
system is neve
may be relativ

targetted fish
ess polluted c
d to create co

the effect of
883‐888.

G (EEM) PRO

f deposition o
nditions of th
much higher
g greater
me. The poss
d a much mo

with very few
ot deleterious
conclusions is

ing waters to
e been limed
vious further
ay have been
on for this is
 are usually
maged” state
ms and rivers,
when liming
xercise in the
ent, deciding
philosophical

ely return to
te chemistry
eractions and
composition.
ually, but not
nd thus lower
ction against
er completely
vely unstable

h populations
conditions. It
nditions that

f liming acidi

OGRAM

86

over
he
r

sible
ore

ified

PROGRAM

Clair, T.A
revie

Hörnströ
in six
Fishe

Hultberg
Air, a

H. Simon
Depa
New

Nilssen, J
follow
9: 73–

Olem, H.

Renberg,
effec
Scien

Roelofs, J
after

Rosselan
Salbu
comp
78: 3

Sandøy, S
prese
Pollu

Weigman
Acidif
Instit

Addition

Henrikso
Sprin

Renberg,
Swed

Andersso
Wate

 PLAN FOR 20

A. and A. Hin
w of recent

öm, E., C. Eks
 Swedish we
eries and Aqu

g, H., I. Ande
and Soil Pollu

nin. 1990. Fin
artment of E
York Depart

J.P., S.B. Wæ
wing liming o
–84.

 1990. Limin

, I., H. Hultbe
ts on diatom
nces, 49: 65‐7

J.G.M., T.E.
liming of ac

d, B.O., I.A.
u, M. Staurne
plex aluminiu
‐8.

S., A.J. Romu
erve and res
tion, 85: 997

nn, D.L., L.A.
fied Lakes an
tute and Stat

al reference

on, L., Y‐W. B
ger‐Verlag B

, I. T. Korsma
den. Ambio.

on, P., H. Bor
er, Air, and S

 KM

13 TO 2018

dar. 2005. L
results. Env

ström, E. Frö
est coast lak
uatic Science

rsson. 1982.
ution, 18: 31

nal generic e
nvironmenta
tment of Env

ærvågen. 200
of acidified l

ng acidic sur

erg. 1992. A
m assemblag
72.

Brandrud, A
cidified SW N

Blakar, A. Bu
es, R. Vogt. 1
um chemistr

undstad. 199
tore biologic
7‐1002.

. Helfrich, D.
nd Ponds. V
te University

es, not cited

Brodin. 1995
Berlin Heide

an, N.J. Ande
, 22(5): 264‐

rg, P. Kärrha
Soil Pollution

MP SO2 ENV

iming for the
ironmental

öberg, J. Ek.
es under aci
es, 50: 688‐7

. Liming of a
11‐331.

environment
al Conservat
vironmental

02. Intensive
lakes? Journ

rface waters

 Paleolimno
ges in a Swed

A.J.P. Smolde
Norwegian la

ulger, F. Kro
1992. The m
ry and extre

95. Liming o
cal diversity

.C. Josephso
irginia Wate
y, Blacksburg

 in this sum

. Liming of a
lberg. 458 p

erson. 1993.
‐271.

age. 1995. M
n, 80: 889‐89

VIRONMENTA

e mitigation
Review 13:9

1993. Plankt
idic and lime
702.

cidified lake

tal impact st
tion Program
Conservatio

e fish predat
al of Aquati

s. Lewis Publ

logical asses
dish lake. Ca

ers. 1994. Ma
akes. Aquati

glund, A. Kv
mixing zone b
me toxicity f

f acidified la
in the acidif

n, R.M. Spee
er Resources
g. 23 pp.

mary:

acidified surf
p.

. A Tempora

Mercury in fis
92.

AL EFFECTS M

n of acid rain
91‐128.

ton and che
ed condition

es: induced lo

tatement on
m of Liming S
on, Division

tion: an obst
c Ecosystem

ishers, Chels

ssment of ac
anadian Jour

assive expan
c Botany, 48

vellstad, E. Ly
between lim
for salmonid

akes and rive
fied regions.

enburgh. 19
s Research C

face waters:

al Perspectiv

sh muscle in

MONITORING

n effects in fr

mical‐physic
ns. Canadian

ong‐term ch

n the New Yo
Selected Aci
of Fish and W

tacle to biolo
m Stress and

sea, MI. 331

cidification a
rnal of Fisher

nsion of Junc
8: 187‐202.

ydersen, D. H
ed and acid
ds. Environm

ers in Norwa
. Water, Air

992. Guidelin
Center: Virgin

: A Swedish

ve of Lake Ac

acidified an

G (EEM) PRO

reshwaters:

cal developm
 Journal of

hanges. Wat

ork State
dified Wate
Wildlife. 242

ogical recove
Recovery

1 pp.

and liming
ries and Aqu

cus bulbosu

H. Oughton,
ic river wate
mental Pollut

ay: An attem
and Soil

nes for Limin
nia Polytech

synthesis.

cidification in

nd limed lake

OGRAM

87

A

ment

er,

rs.
2 pp.

ery

uatic

s L.

 B.
ers:
tion,

mpt to

ng
nic

n

es.

PROGRAM

Sverdrup
calcit

 PLAN FOR 20

pH., P. Warfv
te. Water Re

 KM

13 TO 2018

vinge. 1985.
esources Res

MP SO2 ENV

A reacidifica
search, 21(9)

VIRONMENTA

ation model
): 1374‐1380

AL EFFECTS M

 for acidified
0.

MONITORING

d lakes neut

G (EEM) PRO

ralized with

OGRAM

88

PROGRAM

Appen
Lake C

The BC M
inferenti
performa
described
detailed

The EEM
earliest p
following

1. N
d

2. A
(i
la

3. A
p
p
o

4. C
in
su
n
ch

5. A
SO
(S
se
p
ex
E
o
(4
St
lo
th
ty

 PLAN FOR 20

ndix H. D
Chemist

Ministry of En
al methods t
ance indicat
d below buil
studies on la

 triggers in T
possible dete
g points help
No acidificat
eposition an

Acidification
.e., increase
ake ANC and
Acidification
H and ANC
ollution sou
rganic acids
ombinations
ntermediate
ulphate from
ot be expec
hanges in su
Acidification
O4, lake [SO
Stoddard et
ensitive lake
ower analys
xamining ea
EM Program
f organic an
4.68) and AN
toddard et a
ow ANC and
herefore hav
ypes of lakes

 KM

13 TO 2018

Design C
ry

nvironment
to be used t
or of pH and
ld on previo
ake chemist

Table 14 (de
ection of bio
p to provide
ion would s
nd lake SO4,
strongly rel
es in emissio
d pH).
unrelated to
, no change
urces), Cl (a
) and/or org
s of natur
between F

m wetlands
cted to sho
ulphate depo
trends are

O4], lake ANC
t al. 1996,
es with sim
sis) will pro
ach lake’s tre
m have simila
ions (25 to 2
NC (‐20 µeq/
al. (1996) fo
 high DOC,
ve relatively
s with highe

MP SO2 ENV

Consider

has request
o evaluate t
d other infor
us acidificat
ry being con

crease in lak
ologically sig
a context fo
show patte
but no chan
ated to KM
ons of SO2,

o KMP could
e in SO4), b
acidification
ganic anions
ral and ant
Figure 12 a
or marine c

ow a long te
osition.
best detect
C, and lake p
2003). Exa
ilar charact
ovide much
ends indepe
ar pH levels
28%), as sho
/l) due its h
und that lak
have relativ
y good statis
r ANC (Figur

VIRONMENTA

rations f

ted a detaile
the EEM trig
rmative indic
ion studies,
nducted in 20

ke pH of 0.3
nificant acid
or the metho
rns like tho
nge in lake in
P would gen
deposition o

d show patte
but increase
due to dep
(watershed
thropogenic
and Figure
clays might
erm, contin

ed by exam
pH) across m
amining wat
eristics (to
higher stat

endently. Six
(4.98 to 5.92
own in Table
igher perce
kes with low
vely low yea
stical power
re 16).

AL EFFECTS M

for Detec

ed descriptio
gers in Table
cators such a
but will be f
014.

pH units) ar
dification tha
ods describe
ose in Figur
n ANC or pH)
nerate the p
of SO4 and

erns like tho
es in other
position of
 releases du
c processes
13. For e
cause episo
ued acidific

mining multip
multiple lake
ter quality
be evaluate
tistical pow
x of the seve
2), ANC (‐4 t
e 26. Lake 04
nt of organi

w ANC and lo
r to year va
for detectin

MONITORING

cting Tre

on of the stat
e 14, using b
as ANC. The
further adap

re meant to
at is related
ed below:
re 11 (i.e.,
).
patterns sho
lake [SO4]; a

ose in Figure
anions, suc
seasalt in w

ue to change
s could res
example, rel
odic acidifica
cation trend

ple indicato
es with simila
trends joint
ed as part
wer to evalu
en acid‐sens
to 57 µeq/l)
42 has a som
ic anions (81
ow DOC, as w
ariability in A
ng trends co

G (EEM) PRO

ends in

tistical and
both the key
 methods
pted based o

result in the
to KMP. The

increases in

own in Figu
and decreas

 13 (decreas
h as NO3 (o
watersheds
es in climate)
sult in pat
leases of st
ation, but w
 correlated

rs (depositio
ar character
tly for the
of the stati
uate trends
sitive lakes i
and percent

mewhat lowe
1%). Fortuna
well as lakes
ANC and pH
ompared to o

OGRAM

89

y

on

e
e

n SO4

re 12
ses in

ses in
other
with
).
tterns
tored
would
with

on of
ristics
acid‐
stical
than
n the
tages
er pH
ately,
s with
, and
other

PROGRAM

Figure 11

 PLAN FOR 20

. Patterns of c
pH (bott
rates to

 KM

13 TO 2018

changes in SO
tom) indicatin
neutralize de

0

5

10

15

20

25

30

35

A
N
C
 a
n
d
 S
O
4
 (u
e
q
/l
)

5.5

5.6

5.7

5.8

5.9

6.0

6.1

pH

0

5

10

15

20

25

30

35

40

45

SO
2
 e
m
is
si
o
n
s
(t
/d
)

SO
4
 D
e
p
o
si
ti
o
n
 (m

e
q
/m

2
/y
r)

[S
O
4
]
(u
e
q
/l
)

MP SO2 ENV

O4 deposition
ng no acidific
eposited acid

6

7

8

0

SO

VIRONMENTA

(top graph),
ation (i.e., lak
s, so no chan

ANC

Time

pH

O2 EM & S DEP

AL EFFECTS M

lake [SO4] an
ke [SO4] incre
nge in ANC or

e

SO4

MONITORING

nd ANC (midd
eases, but suf
pH).

G (EEM) PRO

le graph), and
fficient weath

OGRAM

90

d lake
hering

PROGRAM

Figure 12

 PLAN FOR 20

. Patterns of c
graph),

 KM

13 TO 2018

changes in SO
and lake pH (

0

5

10

15

20

25

30

A
N
C
 a
n
d
 S
O
4
 (u
e
q
/l
)

5.5

5.6

5.7

5.8

5.9

6.0

6.1

pH

0

5

10

15

20

25

30

35

40

45

SO
2
 e
m
is
si
o
n
s
(t
/d
)

SO
4
 D
e
p
o
si
ti
o
n
 (m

e
q
/m

2
/y
r)

[S
O
4
]
(u
e
q
/l
)

MP SO2 ENV

O2 emissions,
(bottom grap

SO

VIRONMENTA

SO4 depositio
h) consistent

ANC

Tim

pH

O2 EM & S DEP

AL EFFECTS M

on and lake [S
 with acidifica

C

me

SO4

MONITORING

SO4] (top gra
ation due to

G (EEM) PRO

ph), ANC (mid
KMP.

OGRAM

91

ddle

PROGRAM

Figure 13

 PLAN FOR 20

. Patterns of c
other an
with aci
and/or c
lakes clo
S depos

 KM

13 TO 2018

changes in SO
nions [NO3+C
dification due
climate‐drive
ose to the sea
ition.

0

5

10

15

20

25

30

A
N
C
 a
n
d
 S
O
4
 (u
e
q
/l
)

5.5

5.6

5.7

5.8

5.9

6.0

6.1

pH

0

5

10

15

20

25

30

35

40

45

SO
2
 e
m
is
si
o
n
s
(t
/d
)

SO
4
 D
e
p
o
si
ti
o
n
 (m

e
q
/m

2
/y
r)

[S
O
4
]
(u
e
q
/l
)

MP SO2 ENV

O2 emissions,
CL+Organic], (
e factors othe
n releases of
a but far from

SO2 EM

VIRONMENTA

SO4 depositio
(middle graph
er than KMP (
organic anio

m the smelter

ANC NO3 + C

Time

pH

M S DEP

AL EFFECTS M

on and lake [S
h); and lake p
(i.e., N emissi
ns). This patt
plume and th

Cl + ORG

SO4

MONITORING

SO4] (top gra
pH (bottom gr
ions, sea salt
tern might oc
herefore rece

G (EEM) PRO

ph), ANC and
raph) consiste
acidification,
cur for high D
eiving low lev

OGRAM

92

d
ent
,
DOC
vels of

PROGRAM

Table 26.

Table 27
7 acid‐se
the Gran
shape is
2013 (pg

Table 27.

Hypothetic
La

La
ke

/S
tr

ea
m

 I
D

N
am

e

LAK006 End L.
LAK012 Little End L.
LAK022
LAK023 West L.
LAK028
LAK042
LAK044 Finlay Lake

LAK007 Clearwater
LAK016
LAK034

STR002 Anderson C
STR009 Kitimat R. d/s

Acid Sensitive La

Control Lakes

Special Study St

IDENTIFICATION

 PLAN FOR 20

Characteristi
samplin

shows exam
ensitive lakes
 ANC calcula
affected by
s. 238‐239,

Illustration o
sensitive
thresho
calculat

cal
ake Base‐

line

value

A 6.0

B 5.5

C 5.0

D 4.5

E
le

va
tio

n

La
ke

 A
re

a

m ha

151 10
151 2
162 5
211 6
267 1
171 1
219 2

Ls. 152 2
247 2
292 8

Cr. d/s 146
s 112

akes

reams

SITE ATTR

 KM

13 TO 2018

cs of lakes in
g in August 2

mples of pH,
s in the EEM
ations. The t
the amount
304), Hemon

f pH, ANC an
e lakes in the
lds is not a co
ion of the Bas

pH

Thresh

Value

5.7

5.2

4.7

4.2

W
at

er
sh

ed
 A

re
a

R
un

of
f

A
ci

d
S

en
si

tiv
ity

C
(

S
C

)
1

ha m

0.2 91 0.9 3
2.3 90 0.9 3
5.7 40 0.8 3
6.8 40 0.9 3

.0 12 1.6 4

.5 37 0.6 1
2.0 10 0.6 1

2.6 367 1.0 3
2.6 41 0.9 3
8.6 73 0.7 3

3741 2.1 3
157136 1.6 3

RIBUTES

MP SO2 ENV

cluded in the
012. EEM Pro

ANC and SO
 Program, b
titration curv
and charact
nd 1990, Ma

d SO4 thresho
 EEM Program
oncern as lon
seline value is

hold B
l

Δ va

0.3

0.3

0.3

0.3

C
la

ss
 (

A
S

C
)

1

F
is

h
H

ab
ita

t
2

G
ra

n
A

N
C

µmeq
L

Yes - Obs. 25
Yes - Obs. 57
Yes - Infer. 27
Yes - Obs. 19
Unknown -4
Yes - Infer. -20
No - Obs. 1

Yes - Obs. 1437
Unknown 68
Yes - Infer. 99

Yes - Obs. 94
Yes - Obs. 160

VIRONMENTA

 EEM Program
ogram will rel

O4 thresholds
ased on a la
ve is the rela
ter of dissolv
armorek et a

olds which wo
m, based on l
g as the pH a
s discussed in

ANC

ase‐
ine

T

alue Valu

26 1

5.8 ‐

‐5.8 ‐1

‐26 ‐5

H
C

O
3

C
l

S
O

4

q/
% % %

5.7 34% 8% 17%
7.0 61% 4% 6%
7.8 24% 7% 29%
9.8 25% 6% 25%
4.0 0% 5% 51%
0.4 0% 7% 8%

.3 9% 19% 24%

7.6 95% 2% 3%
8.7 53% 4% 23%
9.4 69% 3% 11%

4.2 57% 2% 37%
0.6 80% 4% 13%

ANION COMPOS

AL EFFECTS M

m. Chemical v
ly on fall sam

s that will be
ake specific t
ationship be
ved organic
al. 1996).

ould be estab
ake specific t
nd ANC thres
n Section 6.2.

C

Threshold

ue Δ

1.8 ‐14.2

1.1 ‐6.9

5.6 ‐9.8

3.2 ‐27.2

O
R

G

F C
rit

ic
al

 L
oa

d

S
D

E
P

5

% %
meq/

m2/yr

m

m

34% 6% 28.4
26% 4% 79.1
35% 6% 53.9
36% 7% 31.9
25% 18% 46.1
81% 4% 15.9
38% 10% 0.0

0% 0% 1390.0
15% 5% 115.5
15% 3% 125.1

3% 1% 330.6
2% 0% 299.3

CRITICAL
DEPOSIT
EXCEEDA

SITION

MONITORING

values shown
pling.

e determine
titration curv
tween pH an
acids in a la

blished for ea
titration curve
sholds are no
2.

Base‐
line

value

2 30.2

9 6.2

8 56.9

2 9.0

S
D

E
P

(p

re
-K

M
P

)

S
D

E
P

5

(p
os

t-
K

M
P

)

E
xc

ee
da

nc
e

meq/

m2/yr

meq/

m2/yr

meq/

m2/yr

20.7 42.4 14.2
19.9 41.5 -37.4
19.5 41.5 -12.2
20.3 40.7 9.0
63.7 96.8 51.2

6.7 15.7 0.2
7.0 16.6 16.7

16.8 35.9 -1353.7
21.9 44.3 -70.9

8.0 18.8 -105.9

21.4 25.5 -301.9
13.9 23.6 -273.4

L LOAD,
TION &
ANCE

G (EEM) PRO

n are from

ed for each o
ve derived fr
nd ANC, and
ke (ESSA et

ch of the 7 ac
es. Exceeding
ot exceeded. T

SO4

Threshol

Value

44.4

13.1

66.7

36.2

E
st

im
at

ed
 o

rig
in

al

pH M
ea

su
re

d
cu

rr
en

t
pH P

re
di

ct
ed

 f
ut

ur
e

 pH0 pHt p

2 6.02 5.79
4 5.74 5.64
2 6.11 5.92
0 5.96 5.70
2 5.77 4.98
2 4.92 4.68
7 5.80 5.40

7 7.98 7.98
9 6.37 6.31
9 6.76 6.74

9 6.91 6.91
4 6.98 6.98

pH
(original, present

OGRAM

93

of the
rom
d its
al.

cid‐
g SO4
The

d

Δ

14.2

6.9

9.8

27.2

st
ea

dy
-s

ta
te

 p
H

P
re

di
ct

ed
 ∆

 p
H

(2

01
2

to
 f

ut
ur

e)

pH∞

5.31 -0.48
5.51 -0.13
5.54 -0.39
5.16 -0.54
4.60 -0.38
4.48 -0.20
4.86 -0.55

7.98 0.00
6.24 -0.07
6.71 -0.03

6.91 0.00
6.98 0.00

, post-KMP)

PROGRAM

Determin
units (Ta
pre‐KMP
sensitive
SO4.

Comparis
annual va
productiv

1. Fa
af

2. Fa
fl
m

The EEM

1. ex
a

2. o
a
0

3. u
d
sa
ex

4. u
5. ex

se
6. u

la

Step 1 ha
in 2014. T
from 4.7
less for la
factors: 1
smaller p
productiv

35 Continuo
minutes f
samples w
during oth

 PLAN FOR 20

ning whethe
ble 14 trigge
 pH with pos
 lakes will in

sons of lake
ariation in cl
vity, mixing
alse negativ
ffect aquatic
alse positive
uctuations a

monitoring a

 Program wi
xamine long
nd between
btain estima
cid‐sensitive
23))35;
se inference
etect chang
amples or m
xcerpted in
se data from
xamine patt
ensitivity wit
se multiple
ake pH, ANC,

as been part
The 7 acid‐s
to 5.92). Fig
akes with a m
1) pH is on a
pH change be
ve than lake

us pH monitors

rom September
will be obtained
her months exce

 KM

13 TO 2018

er or not an i
er for increa
st KMP pH m
ncrease the s

pH values w
limate) and
and weathe
ve: not dete
c biota, and
e: detecting
and falsely a
nd/or mitiga

ill use five st
g term data
‐year variab
ates of the n
e lakes (End

es from step
ges in pH, A
more freque
Figure 16;
m all 7 acid‐s
terns of cha
thin the 11 s
lines of evi
, SO4, NO3, D

tially comple
ensitive lake
gure 14 show
mean pH<6,
 log scale, so
elow pH 6 th
es with pH >

(calibrated and

2014 to August
four times durin
ept for the winte

MP SO2 ENV

individual la
sed monitor
measuremen
sample size 7

will be affect
within the fa
r). Ultimate
cting a real
is due to KM
g a pH chan
attributing i
ation (an eco

trategies to
sets from ot
bility in lake c
natural varia
Lake (lake 0

ps 1 and 2 to
NC and SO4

ent sampling

sensitive EEM
ange in lake
sampled lake
dence to as
DOC, S and N

eted and pro
es in the EEM
ws that with
 than for lak
o a given cha
han above p
6 and theref

cross‐checked a

2015 except du
ng October 2014
er period.

VIRONMENTA

ke’s fall pH m
ring) involve
nts. Combini
7‐fold for de

ed by variab
all sampling
ly there are
pH decreas

MP (an enviro
nge of 0.3
it to KMP, le
onomic risk)

reduce the r
ther regions
chemistry;
ability in pH
006), Little E

o conduct st

4 over differ
g, building o

M lakes joint
e chemistry
es (7 acid‐se
ssess wheth
N deposition

ovides some
M Program a
in year varia
kes with a m
ange in hydr
H 6; and 2) l
fore have le

against a field pH

uring winter mon
4 to assess natur

AL EFFECTS M

measureme
es comparing
ng all of the
etecting ove

bility in pH b
period (due
two potenti
se of 0.3 un
onmental ris
units which
eading to u
.

risks of these
s of North A

, ANC, SO4 a
End Lake (lak

tatistical pow
rent time fra
on the wor

tly to increas
across grad
ensitive and
er or not ac
n), as discuss

useful insigh
all have pH v
ability in pH
ean pH>6. T
rogen ion co
lakes with p
ss within‐ye

H meter every tw

nths when ice co
ral variability du

MONITORING

nt has decre
g baseline es
e data for the
rall trends in

both betwee
e to variabilit
ial types of e
nits that has
sk); and
h is actually
nnecessary

e errors:
America to as

and other io
ke 012), and

wer analyses
ames, using
k of Stodda

se statistical
dients of SO
4 insensitive
cidification
sed above.

hts. Further
values less th
in Ontario la
These results
oncentration
H < 6 are ge
ear variability

wo weeks) will re

over prevents ac
ring the index p

G (EEM) PRO

eased by 0.3
stimates of t
e seven acid
n pH, ANC an

n years (due
ty in lake
errors:
s occurred, c

y due to na
expenditure

ssess within

ons from 3 o
d West Lake

s of the abil
either fall

ard et al. (1

l power;

4 deposition
e lakes); and
is occurring

work is plan
han 6 (pH ra
akes was mu
s reflect two
n results in a
enerally less
y in pH. Figu

ecord pH every

ccess. Full chemi
eriod, and mont

OGRAM

94

the
d‐
nd

e to

could

atural
es on

n‐year

of the
(lake

ity to
index
1996),

n and
d
 (i.e.,

nned
nges
uch
o

ure

30

istry
thly

PROGRAM

14 provid
greater t
detect. F
within th

Figure 14

Figure 15
period fr
trend. Sin
than Ont
observe
October
period, a
long term
National
Monitori

 PLAN FOR 20

des encoura
han within y
urthermore
he entire yea

. Within year
years of
less than
Yan (Yor

5 is from 32
om 1976 to
nce the mea
tario lakes w
in the 7 EEM
pH samples
and showed
m monitoring
Surface Wa
ng and Asse

 KM

13 TO 2018

gement that
year variabil
, variability w
ar.

range of pH (
f data from O
n 0.3 pH units
rk University)

years of mo
2007 had an
an pH of Blue
with a mean p
M lakes, whic
in Blue Cha
less variabili
g data led th
ter Survey (L
essment Prog

MP SO2 ENV

t a year on y
ity in pH for
within the fa

(maximum pH
ntario lakes.
s for 27 out o
) and Andrew

nitoring dat
n average pH
e Chalk Lake
pH < 6 (Figu
ch all had a p
lk Lake gene
ity than the
he US EPA to
Landers et a
gram (Stodd

VIRONMENTA

year change
the EEM lak
all index per

H – minimum
For lakes with
of the 31 lake
w Paterson (On

a for Blue Ch
H between 6
e was greate
re 14) and m
pH < 6 in Aug
erally tracked
complete da
o select the f
al. 1987), and
dard et al. 19

AL EFFECTS M

of > 0.3 pH
kes, and the
riod is likely t

m pH) versus m
h an annual m
years of data
ntario Minist

halk Lake in
6.4 and 6.8, a
r than 6, it h
more variabi
gust 2012. F
d the overal
ata set. Simi
fall index pe
d the subseq
996).

MONITORING

units will ge
refore more
to be less th

mean annual
mean pH < 6,
a. Source of d
ry of Environ

Ontario, wh
and a slightl
had more va
lity than we
Figure 15 sh
l trend in pH
ilar analyses
eriod for lake
quent Enviro

G (EEM) PRO

enerally be
e feasible to
han variabilit

pH, for 63 lak
the pH range
data: Dr. Norm
ment).

hich over the
ly increasing
riability in p
would expe
ows that
H over this
s of variabilit
e sampling in
onmental

OGRAM

95

ty

ke‐
e was
man

e
g
pH
ect to

ty in
n the

PROGRAM

The work
Program
top graph
power (0
et al. do
larger AN
detect AN
changes
to reliabl
lakes, bu
to be con

Trends in
(top grap
take only
the low e
statistica

The data
Figure 17
sensitive
could be
provide a

 PLAN FOR 20

k by Stoddar
. Stoddard e
h in Figure 1
0.8) after 10
not present
NC changes.
NC changes
of 5 µeq L‐1
ly detect the
t this prelim
nducted bas

n SO4 (bottom
ph in Figure
y 5 years to d
end of the ra
al power afte

 for all 7 acid
7. This would
 lakes which
applied to A
a sufficient s

 KM

13 TO 2018

rd et al. (199
et al found th
16) could det
years, or a t
curves for o
As shown in
in the range
assessed by
e desired AN
minary observ
ed on data g

m graph in F
16), as SO4 i
detect an an
ange in Table
er a decade o

d‐sensitive l
d provide an
h show pH ch
ANC and SO4

sample size f

MP SO2 ENV

96) on behalf
hat annual s
tect an annu
total change
other effect
n the examp
e from 7 to 2
 Stoddard et

NC changes in
vation need
gathered in 2

Figure 16) ca
is less variab
nnual trend i
e 27); smalle
of monitorin

akes could a
n estimate of
hanges beyo

4. As shown
for the popu

VIRONMENTA

f of the US E
ampling of 5
ual ANC tren
 in ANC of 5
sizes, it shou
le of Table 2
27 µeq L‐1, w
t al. These re
n less than a
s to be conf
2014.

an be reliably
ble than ANC
in SO4 of 1.2
er changes in
ng.

also be analy
f the propor
ond the spec
in Figure 16,
ulation of int

AL EFFECTS M

EPA is very re
5 low ANC‐lo
nd of 0.5 µeq
 µeq L‐1 afte
uld take less
27, the KMP
which are larg
esults sugge
a decade for
firmed in the

y detected s
C. Stoddard e
2 µeq L‐1 yr‐1

n SO4 would

yzed using a
rtion of the c
cified thresh
, the 7 acid‐
terest.

MONITORING

elevant to th
ow DOC lake
q L‐1 yr‐1 at h
er 10 years. T
s time to reli
EEM Progra
ger than the
est that it sho
r the comple
e statistical p

sooner than
et al. found
1, or 12 µeq
d be detectab

n approach
complete sa
old. A simila
sensitive lak

G (EEM) PRO

he KMP EEM
es (top curve
igh statistica
Though Stod
ably detect
am needs to
e decadal
ould be feas
ete set of EEM
power analy

trends in AN
that it woul
L‐1per decad
ble with high

like that in
mple of all a
ar approach
kes should

OGRAM

96

M
e of
al
ddard

sible
M
ses

NC
d
de (at
h

acid‐

P

F

PROGRAM PLAN FO

Figure 15. Long te
(co
ea

OR 2013 TO 2018

erm trends in pH
oinciding with the
ch year.

in Blue Chalk Lak
e vertical grid line

ke in Ontario. All
es) are shown by

 KMP SO2 E

sampled pH valu
the yellow triang

NVIRONMENTAL

ues are shown by
gles. The mean pH

L EFFECTS MONI

the blue diamon
H for each year is

TORING (EEM)

nds. October pH s
s shown by the re

PROGRAM

97

samples
ed bars for

PROGRAM

Figure 16

 PLAN FOR 20

. Statistical po
Stoddar

 KM

13 TO 2018

ower analyse
rd et al. (1996

P SO2 ENVIR

s for detectin
6).

RONMENTAL

ng changes in

EFFECTS MO

 lake ANC and

ONITORING (

d SO. Source:

EEM) PROG

: Figure 4 in

GRAM

98

PROGRAM

Figure 17

A similar g
the pH me
for each la
of the mid
represent
changes in
(pH, ANC,
years as c

Referenc

ESSA Tec
Unive
Asses
Perm
for Ri

 PLAN FOR 20

. Illustration o
EEM lak

graph could b
easurements
ake from the
ddle 50% of s
t the 10th to 9
n any one yea
, SO, base cat
class variables

ces:

chnologies, J
ersity, Trinity
ssment Repo
mit for the Kit
io Tinto Alca

 KM

13 TO 2018

of hypothetic
kes.

be generated
from each of
baseline per
uch comparis
90th percentile
ar (across all
tions) could a
s (equation 1

. Laurence,
y Consultant
ort in Suppo
timat Mode
an, Kitimat, B

P SO2 ENVIR

cal regional tr

for other par
f the seven ac
iod (discussed
sons of pH ch
es. These data
lakes) that ar
lso be analyz
in Stoddard e

Limnotek, R
ts, and Unive
rt of the 201
rnization Pro
B.C. 450 pp.

RONMENTAL

ends in the d

rameters (AN
cid‐sensitive
d in Section 6
hange (i.e., 25
a could be us
re less than ‐0
ed using a lin
et al. 1996).

isk Sciences
ersity of Illin
13 Applicatio
oject. Volum

EFFECTS MO

distribution of

NC, SO, base c
lakes would b
6.2.2). The bo
5th to 75th per
sed to determ
0.3. Water qu
near mixed‐ef

Internation
nois. 2013. S
on to Amend
me 2: Final Te

ONITORING (

f pH changes

cations). From
be compared
ox represents
centiles), and

mine the prop
uality data fro
ffects model h

al, Rio Tinto
Sulphur Diox
d the P2‐000
echnical Rep

EEM) PROG

across the se

m 2015 onwar
to the mean
the distribut
d the tails
ortions of pH
om multiple la
having lakes a

o Alcan, Tren
xide Technic
001 Multime
port. Prepare

GRAM

99

et of 7

rds,
 pH
ion

H
akes
and

nt
cal
edia
ed

PROGRAM

Hemond
Wate

Marmore
1996
incor
Scien

Stoddard
Detec

Stoddard
Murd
Clean
Agen
Resea

 PLAN FOR 20

, H.F. 1990.
ers Containin

ek, D.R., R.M
. Improving
rporation of
nces 53: 1602

d, J. L., A. D.
ction of regi

d, J.L., J.S. Ka
doch, J.R. We
n Air Act Am
cy, Office of
arch Laborat

 KM

13 TO 2018

Acid Neutra
ng Organic A

M. MacQuee
pH and alka
dissolved or
2‐1608.

Newell, N. S
onal acidific

ahl, F.A. Devi
ebb, and K.E
endments o
f Research a
tory, Resear

P SO2 ENVIR

lizing Capac
Acids. Enviro

n, C.H.R. We
linity estima
rganic carbo

S. Urquhart,
cation trends

iney, D.R. De
E. Webster.
of 1990. EPA
nd Developm
rch Triangle

RONMENTAL

ity, Alkalinit
n. Sci. Techn

edeles, J. Kor
ates for regio
n. Canadian

and D. Kugle
s. Water Res

eWalle, C.T.
2003. Respo
620/R‐03/0
ment. Nation
Park, NC 277

EFFECTS MO

ty, and Acid‐
nol. 24:1486

rman, P.J. Bl
onal‐scale ac
 Journal of F

er. 1996. The
sources Rese

Driscoll, A.T
onse of Surfa
001. US Envir
nal Health a
711. 92 pp.

ONITORING (

‐Base Status
6‐1489.

lancher, and
cidification m
Fisheries and

e TIME proje
earch 32:252

T. Herlihy, J.H
ace Water C
ronmental P
nd Environm

EEM) PROG

of Natural

d D.K. McNic
models:
d Aquatic

ect design: I
29‐2538.

H. Kellogg, P
Chemistry to
Protection
mental Effec

GRAM

100

col.

I.

P.S.
the

ts

PROGRAM

Appen
EEM S

Context

If the KPI
mitigatio

“P
M

In the ca
real (i.e.,
designing

Objective

Objective
1

Objective
2
3
4

Hypothe

The pilot
support t

Li
a

Candidat

The lake
have exc
There wil
than two

Suitabilit

The best



 PLAN FOR 20

ndix I. Li
Study La

Is for lakes, s
on, the presc

Pilot liming t
MOE/DFO pri

se that an ex
 not a false
g a pilot stud

es

es of the Lim
. Restore la
ecologica

es of the Pilo
. Determin
. Determin
. Determin

sis

t study will b
the followin

iming treatm
dverse effec

te Lakes for

or lakes bei
eeded the K
ll be two lak
o lakes would

ty Criteria

candidates
Softwater
Large pH

 KM

13 TO 2018

iming Tr
ke: Conc

streams and
cribed action

to bring the
ior to implem

xceedance o
positive), th
dy for liming

ming Treatme
ake pH to it
l impacts

ot Study
e the optim
e the chemi
e the biolog

be designed t
g hypothesis

ment will res
cts to biologi

Limestone T

ng considere
KPI threshold
kes at most u
d trigger the

for liming (W
r lakes with
fluctuations

P SO2 ENVIR

reatmen
ceptual

d aquatic bio
n is:

lake back up
mentation”

of the KPI ha
e following s
g.

ent
ts pre‐acidifi

um method
cal effects o
gical effects o

to be able to
s:

store lake ch
ical function

Treatment

ed as candid
ds for recept
under consid
e requiremen

Weigmann e
pH < 6.5;
s;

RONMENTAL

nt to Mit
Design o

ota exceed th

p to pre‐KM

s been obse
section prov

ication chem

of liming.
of the liming
of the liming

o evaluate w

emistry (i.e.,
ing of the la

dates for lim
tor‐based m
deration for
nt for facility

et al. 1993) h

EFFECTS MO

tigate Ac
of Pilot

he threshold

P pH, subjec

erved, measu
vides an outl

mical condit

 treatment o
g treatment

whether the

, pH and AN
ake ecosystem

estone treat
itigation, as
limestone t
y‐based miti

have the follo

ONITORING (

cidic Effe
Study

d for recepto

ct to approv

ured and co
line of the a

ion without

on the targe
on the targe

evidence su

NC) without c
m.

tment will b
per the des
reatment be
igation.

owing chara

EEM) PROG

ects on a

or‐based

al by BC

ncluded to b
pproach for

 causing adv

et lake
et lake

upports or fa

causing

e those that
ign of the EE
ecause any m

acteristics:

GRAM

101

an

be
r

verse

ails to

t
EM.
more

PROGRAM





Additiona
monitori
before an

Methods

Initial an

A numbe
1
2

3

4

5

Pre‐limin

Baseline
determin

Water ch
the annu
anions, A

Lake bio
sampling
diversity
monthly
zone. Ad
sampling
to assess

 PLAN FOR 20

Retention
Evidence
Slow fish

ally, the can
ng purposes
nd after trea

s

alyses

er of analyse
. The candi
. A benefit
design of
such as su

. The amou
target inc
lake and t

. A conserv
to ensure

. The full e
review by

a. Lim
pr

b. St
ch

ng sampling t

sampling m
ne the impac

hemistry: Th
ual EEM fall
Al and other

ology: The p
g phytoplank
. Establishin
samples fro
ditional bas
g macrophyt
s their utility

 KM

13 TO 2018

n time > 3 m
of historical
growth and

didate lake
s. Ideally, it w
atment.

es will need t
idate lake(s)
t‐cost analys
f the pilot s
urface or aer
unt of limes
crease in pH
the lake‐spe
vative, incre
e the pH targ
experimenta
y:
mestone tre
robability of
atistical des
hanges in lak

to establish

ust be cond
cts of the lim

he pre‐liming
index samp
metals, as d

pre‐liming b
kton, zoopla
ng a robust
m May to O
eline monito
te biomass, c
y for achievin

P SO2 ENVIR

onths;
 fish popula
low food pr

needs to be
will be easily

to be conduc
) must be ass
sis of liming
tudy (e.g., a
rial applicati
stone to be
 will be calc
cific titration
mental appr
get is not exc
al design of

eatment ex
being succe
sign expert –
ke chemistry

chemical an

ucted prior t
ming treatme

g baseline fo
ple. This sam
described for

baseline for
ankton, and
baseline fo

October, obta
oring could
coverage an
ng the objec

RONMENTAL

tions; and
roduction.

safely acces
y accessible t

cted before
sessed in ter
g treatment
accessibility
ion, and the
e applied in
culated (i.e.,
n curve).
roach will be
ceeded.
f the pilot s

pert – to e
essful; and,
– to ensure
y and biology

nd biological

to applicatio
ent on lake c

or water che
mple include
r annual mo

 lake biolog
fish commu
or phytoplan
ained from n
include esti
nd diversity;
tives of the

EFFECTS MO

ssible, both
to facilitate

implementi
rms of its su
t options wi
will influen
cost of repe
the treatm
based on th

e designed f

study will b

ensure the

the study h
y (e.g., powe

 baseline

on of the lim
chemistry an

emistry cond
es full chemi
nitoring in t

gical condit
unities to est
nkton and z
near the mid
mating zoop
however, fu
pilot study.

ONITORING (

for treatme
repeated m

ng a pilot lim
uitability for
ill be neede
nce the trea
eated monit
ent in orde
he physical

for the appli

be finalized,

treatment

as ability to
er analyses).

mestone to b
nd biology.

ditions will b
istry (pH, AN
he EEM.

tions will be
timate biom
zooplankton
ddle of the la
plankton pro
urther evalu

EEM) PROG

nt and
monitoring vis

ming treatm
treatment.
ed to inform
atment met
oring).
er to achieve
properties o

ication limes

, with addit

has the hig

o correctly d
.

e able

be establishe
NC, base cat

e establishe
mass, density
n will requir
ake in the pe
oductivity an
uation is req

GRAM

102

sits

ent.

m the
hods,

e the
of the

stone

tional

ghest

etect

ed by
tions,

ed by
y and
re six
elagic
nd/or
uired

PROGRAM

Buffer co

Calcite (a
2005). It
(Weigma
capacity
(Weigma
used exp

Applicati

Given the
slurry fro
accessibl
surface (
be the on
need to b
have had

Post‐limi

After the
biology w
for pre‐li
biology).
evaluate

Analyses

Pre‐ and
the impa
the statis

Documen

Documen
treatmen
within th

 PLAN FOR 20

ompound

agricultural l
is relatively
ann et al. 199
but lower so
ann et al. 199
perimentally

on of liming

e small size o
om a tank on
e lakes, whi
Olem 1990,
nly option fo
be carefully
d mixed succ

ng chemical

e application
would occur
ming monito
At that poin
d, and decis

 of pre‐ and

post‐liming
acts of the lim
stical and bio

ntation and

ntation of th
nt implemen
he annual EE

 KM

13 TO 2018

imestone) is
inexpensive
92). Dolomit
olubility, but
92). Numero
or are diffic

g treatment

of the lakes
nboard a boa
ch ensures b
pg. 15‐59).
or lakes whic
evaluated (e
cess (Olem 1

l and biologi

n of the limes
annually for
oring (i.e., fa
nt, the chem
ions made r

post‐liming

monitoring
mestone tre
ological sign

reporting

he study des
ntation, mon
M reporting

P SO2 ENVIR

s the most co
e, widely ava
te limestone
t an accepta
ous other lim
cult to work w

of interest i
at would be
both rapid d
Delivery of l
ch are not ac
e.g., safety, l
1990, pg. 15‐

cal monitori

stone treatm
r three years
all index sam
mical and bio
regarding fut

monitoring

data would
atment on la
ificance of t

ign for the p
nitoring resu
g framework

RONMENTAL

ommonly us
ailable, natu
e is chemical
ble alternat
ming compou
with (Clair a

n the KMP s
the most co
issolution an
imestone by
ccessible by
lake’s value,
‐61 to 15‐63

ing

ment, monito
s, following t
mpling for ch
logical effec
ture monito

data

be compare
ake chemist
hose impact

pilot limesto
lts, and subs
k.

EFFECTS MO

sed liming co
ral, non‐toxi
lly similar, w
ive when ca
unds exist b
and Hindar 2

study area, a
ost‐effective
nd accurate
y helicopter
road, and th
, degree of p
).

oring of wat
the same ap
hemistry, six
ctiveness of t
ring.

ed and analy
try and biolo
ts.

ne treatmen
sequent ana

ONITORING (

ompound (C
ic and easy t
with slightly h
lcite is not r
ut most hav
2005).

application o
approach fo
delivery acr
or fixed win
he pros and
pH control);

ter chemistr
pproach as d
monthly sam
the program

yzed in orde
ogical condit

nt, prelimina
alyses would

EEM) PROG

Clair and Hin
to work with
higher buffe
readily availa
ve only been

of a limeston
or road‐
ross the lake
ng aircraft w
cons would
these metho

y and lake
described ab
mples for
m would be

r to determi
ions and ass

ary analyses,
d be reported

GRAM

103

dar
h
ring
able

ne

e
ould

ods

ove

ine
sess

,
d

