

**COMPARISONS OF HYDROLOGY, GEOLOGY, AND PHYSICAL CHARACTERISTICS
BETWEEN**

**TENDERFOOT CREEK EXPERIMENTAL FOREST, MONTANA
(EAST SIDE)**

AND

**CORAM EXPERIMENTAL FOREST, MONTANA
(WEST SIDE)**

**Final Report
RJVA-INT-92734**

June 1995

COMPARISONS OF HYDROLOGY, GEOLOGY, AND PHYSICAL CHARACTERISTICS BETWEEN
TENDERFOOT CREEK EXPERIMENTAL FOREST (EAST SIDE) MONTANA,
AND CORAM EXPERIMENTAL FOREST (WEST SIDE) MONTANA

Final Report
RJVA-INT-92734

Between

U.S. Department of Agriculture
Forest Service
Intermountain Research Station
Forestry Sciences Laboratory
Bozeman, Montana

and

Montana State University
College of Letters and Sciences
Department of Earth Sciences
Bozeman, Montana

National FS Library
USDA Forest Service

June 1995

NOV 18 2011

240 W Prospect Rd
Fort Collins CO 80526

Report Prepared by:

Phillip E. Farnes, Research Scientist, Department of Earth Sciences
Dr. Raymond C. Shearer, Principal Investigator, Forestry Sciences Laboratory
Dr. Ward W. McCaughey, Principal Investigator, Forestry Sciences Laboratory
Dr. Katherine J. Hansen, Principal Investigator, Department of Earth Sciences

This research was supported in part by funds provided by the Intermountain Research Station, U.S. Forest Service, U.S. Department of Agriculture.

Metric Conversion

English units are used in this report to have data compatible to that being collected by lead Federal agencies and others for stream flow (US Geological Survey), snow pack (Natural Resources [formerly Soil] Conservation Service), precipitation (National Weather Service), and land units and elevations (US Forest Service and US Geological Survey). Following are conversion factors for converting to metric:

CONVERSION FACTORS		
Multiply	By	To obtain
acre	0.4047	hectare
acre-foot (acre-ft, AC-FT)	0.001233	cubic hectometer
cubic foot (ft ³)	0.02832	cubic meter
cubic foot per second (cfs)	0.02832	cubic meter per second
foot (ft)	0.03048	meter
inch (in.)	2.54	centimeter
mile (mi)	1.609	kilometer
square mile (mi ²)	2.59	square kilometer

Degree Fahrenheit ($^{\circ}\text{F}$) may be converted to degree Celsius ($^{\circ}\text{C}$) by using the following equation: $^{\circ}\text{C} = 5/9 (^{\circ}\text{F}-32)$.

The following items and abbreviations also are used in this report:

microsiemens per centimeter at 25 degrees Celsius ($\mu\text{S}/\text{cm}$)
milligram per liter (mg/L)

CONTENTS

	<u>PAGE</u>
INTRODUCTION	1
HISTORY OF TENDERFOOT CREEK EXPERIMENTAL FOREST	3
HISTORY OF CORAM EXPERIMENTAL FOREST	3
PHYSICAL FEATURES OF TENDERFOOT CREEK EXPERIMENTAL FOREST	3
PHYSICAL FEATURES OF CORAM EXPERIMENTAL FOREST	9
COMPARISON BETWEEN EXPERIMENTAL FORESTS	14
Area	14
Elevation	14
Average Annual Precipitation	14
Precipitation Patterns	16
Snowfall	16
Temperature	16
Streamflow Patterns	17
Runoff	18
REFERENCES	19

INTRODUCTION

There are two experimental forests in Montana established by the U.S. Department of Agriculture, Forest Service, Intermountain Research Station (INT) (Fig. 1). Both experimental forests are administered by INT's Research Work Unit, RWU-4151, Silviculture of Subalpine Forest Ecosystems.

Tenderfoot Creek Experimental Forest (TCEF) is east of the Continental Divide and is located 24 miles north of White Sulphur Springs and 9 miles northwest of Highway 89 at Kings Hill in central Montana. All of the 8,874 acre (area obtained from Lewis and Clark National Forest Geographic Information System) experimental forest drains into Tenderfoot Creek which flows westerly into the Smith River and then into the Missouri River and into the Mississippi River system. The administrative headquarters for TCEF is located at the Intermountain Research Station's Forestry Sciences Laboratory in Bozeman, Montana. The majority of the hydrologic data for TCEF was compiled by Farnes, McCaughey, and Hansen (1995).

Coram Experimental Forest (CEF) is west of the Continental Divide and is located 28 miles northeast of Kalispell and 5 miles south of the west entrance of Glacier National Park in northwestern Montana. Most of the 7,423 acre (area obtained from Flathead National Forest Geographic Information System) experimental forest drains into Abbot Creek which flows westerly after leaving CEF into the Flathead River and then into the Columbia River system. The administrative headquarters for CEF is located at the Intermountain Research Station's Forestry Sciences Laboratory in Missoula, Montana. Most of the hydrologic data for CEF was compiled by Farnes, Shearer, and Hansen (1995).

Figure 1. Location of Tenderfoot Creek Experimental Forest (TCEF) and Coram Experimental Forest (CEF).

HISTORY OF TENDERFOOT CREEK EXPERIMENTAL FOREST

Tenderfoot Creek Experimental Forest (TCEF) was established in 1961 to implement watershed research for water yield and quality in subalpine east-side forests of the Northern Rockies. Access roads for installation of flumes were constructed in the early 1960s. Changes in research priorities precluded instrumentation in the 1960s. Some information such as soils, habitat types, timber stand inventories, flume locations, and sub-watershed boundaries were assembled between the 1960s and the 1980s. Activity on TCEF was expanded in 1991 with the new objective to develop and evaluate methods for sustaining the productivity and biodiversity of east-side lodgepole (*Pinus contorta*) communities. The new objectives were prompted by the increasing tree mortality and resulting high fuel-fire levels. This condition was occurring due to advancing age of most stands on the experimental forest. TCEF is to be a demonstration area for ecologically based treatments with emphasis on water quantity and quality. Treatment types and sizes will be determined after obtaining baseline information and evaluating the range of ecosystem processes for lodgepole pine communities. Collection of baseline data on all aspects of the ecosystem was initiated in the early 1990s.

HISTORY OF CORAM EXPERIMENTAL FOREST

Coram Experimental Forest (CEF) was designated in 1933, and research was initiated in 1948. In 1937, a 1,100-acre Research Natural Area was set aside in the southeast corner of CEF to study long-term succession. It was designated a Biosphere Reserve in 1976. Research on CEF has been predominately related to response of timber stands to management activities. Various measurements of precipitation, snowpack, air temperatures, and soil moisture have been taken in conjunction with a wide range of studies and long-term monitoring (Hungerford and Schlieter 1984; Klages and others 1976; Newman and Schmidt 1980). In 1975, a flume was installed on Upper Abbot Creek. Stream flow measurements have since been continuous.

PHYSICAL FEATURES OF TENDERFOOT CREEK EXPERIMENTAL FOREST

Lodgepole pine (*Pinus contorta*) dominate each of the four subalpine fir habitat types found within the TCEF. Other tree species occurring on the experimental forest are subalpine fir (*Abies lasiocarpa*), Engelmann spruce (*Picea engelmannii*), whitebark pine (*Pinus albicaulis*), and aspen (*Populus tremuloides*).

Soils are derived from argillites and quartzites. Glaciation has produced a broad basin-like topography in the upper elevations. Rock outcrops and talus slopes are common in lower elevations. Hornblende biotite gneiss is exposed in these areas. Flathead sandstone rests on top of the granite gneiss. Wolsey shale sits above the Flathead sandstone and is generally associated with gentler slopes in the headwater areas. Grassland parks are underlain by Wolsey shale and range from well to poorly drained. Seeps and springs are common in these areas. The highest elevation in the northeastern part of TCEF is porphyritic rhyodacite. The southeast portion of TCEF, Quartzite Ridge, is resistant quartzite that has been faulted upward from the Flathead sandstone formation. A detailed description of geology for TCEF,

prepared by Dr. Mitchell W. Reynolds of the U.S. Geological Survey, is shown in Hydrologic and Geologic Characterization of Tenderfoot Creek Experimental Forest by Farnes, McCaughey, and Hansen (1995).

Tenderfoot Creek Experimental Forest encompasses 8,874 acres according to the Lewis and Clark National Forest Geographic Information System. Elevations range from 6,030 to 7,944 feet with mean elevation of 7,236 feet. TCEF has a vertical relief of 1,914 feet. Elevation contours and subwatershed delineations for TCEF are shown in Figure 2. Distribution of elevations is shown in Figure 3.

The average annual precipitation map developed for the 1961-1990 base period for Tenderfoot Creek Experimental Forest (Farnes, McCaughey, and Hansen 1995) is shown in Figure 4. The 1961-1990 average annual precipitation for Tenderfoot Creek Experimental Forest is 34.8 inches. The distribution of average annual precipitation on TCEF is shown in Figure 5.

Figure 2. Map of elevations for Tenderfoot Creek Experimental Forest and subwatersheds.

PERCENT DRAINAGE AT LOWER ELEVATION

Figure 3. Area/elevation curve for Tenderfoot Creek Experimental Forest.

Figure 4. Map of 1961-90 average annual precipitation for Tenderfoot Creek Experimental Forest and subwatersheds.

Figure 5. Area/precipitation curve for Tenderfoot Creek Experimental Forest.

PHYSICAL FEATURES OF CORAM EXPERIMENTAL FOREST

Even-aged western larch (Larix occidentalis) and Douglas-fir (Pseudotsuga menziesii) are the predominate tree species on CEF. The subalpine fir/queencup beadlily (Abies lasiocarpa/Clintonia uniflora) and Douglas-fir/ninebark (Pseudotsuga menziesii/Physocarpus malvaceus) habitat types predominate.

Soils are derived from limestone argillite and dolomite with glacial till deposited on the lower areas (Klages and others 1976). Geology in the area is limestone, dolomite, and argillite of the Helena Formation and Tertiary Kishenehn sediments. Detailed geologic information is not yet available for CEF.

Coram Experimental Forest has an area of 7,423 acres according to Flathead National Forest Geographic Information System. Elevations range from 3,280 to 6,436 feet with mean elevation of 4,039 feet. The vertical relief for CEF is 3,156 feet. Elevation contours and subwatershed delineations for CEF are shown in Figure 6. Distribution of elevations is shown in Figure 7.

The average annual precipitation map developed for the 1961-1990 base period for Coram Experimental Forest (Farnes, Shearer, and Hansen 1995) is shown in Figure 8. The 1961-1990 annual precipitation for Coram Experimental Forest is 37.2 inches. The distribution of average annual precipitation on CEF is shown in Figure 9.

CORAM EXPERIMENTAL FOREST
ELEVATION IN FEET

Scale = 1:50,000

Figure 6. Map of elevations for Coram Experimental Forest and subwatersheds.

PERCENT DRAINAGE AT LOWER ELEVATION

Figure 7. Area/elevation curve for Coram Experimental Forest.

CORAM EXPERIMENTAL FOREST
 1961-90 AVERAGE ANNUAL PRECIPITATION
 IN INCHES
 Scale = 1:50,000

Figure 8. Map of 1961-90 average annual precipitation for Coram Experimental Forest and subwatersheds.

PERCENT OF DRAINAGE WITH LOWER PRECIPITATION

Figure 9. Area/precipitation curve for Coram Experimental Forest.

COMPARISON BETWEEN THE EXPERIMENTAL FORESTS

Area

Comparison of the area of TCEF and CEF is shown in Table 1. TCEF is about 20 percent larger than CEF.

Table 1. Comparison of Physical Characteristics Between Tenderfoot Creek Experimental Forest and Coram Experimental Forest.

Physical Characteristics	TCEF	CEF
Drainage area, acres	8874	7423
Drainage, area, square miles	13.9	11.6
Mean elevation, feet	7236	4039
Highest elevation, feet	7944	6436
Lowest elevation, feet	6030	3280
Vertical relief, feet	1914	3156

Elevation

Comparison of elevations for TCEF and CEF is shown in Table 1. Elevations at Tenderfoot Creek Experimental Forest are higher than those of Coram Experimental Forest. The vertical relief of Tenderfoot Creek Experimental Forest is about 65 percent smaller than the relief of Coram Experimental Forest.

The lower part of the area-elevation curves (Figures 3 and 7) is different between the two experimental forests. The lower elevations of TCEF are in a steep, narrow canyon, while lower elevations of CEF represent a larger area with less vertical relief. Neither forest has a prominent peak, and both have timber at all elevations.

Average Annual Precipitation

The average annual precipitation for Tenderfoot Creek Experimental Forest is 34.8 inches which is slightly lower than the 37.2 inches for Coram Experimental Forest (Table 2). Average annual precipitation in both higher and lower elevations of CEF exceed those at TCEF. The increase in average annual precipitation from lowest to highest elevation is similar on both experimental forests.

Table 2. Comparison of Precipitation Characteristics Between Tenderfoot Creek Experimental Forest and Coram Experimental Forest.

Annual Precipitation	TCEF	CEF
1961-90 average annual precipitation, inches	34.8	37.2
1961-90 highest average annual precipitation, inches	41.3	50.0
1961-90 lowest average annual precipitation, inches	23.4	33.0
<u>Distribution of Monthly Precipitation as Percent of Annual Precipitation</u>		
October	6	6
November	8	11
December	10	11
January	11	10
February	8	9
March	9	8
April	8	8
May	11	11
June	10	9
July	7	6
August	6	5
September	6	6
<u>Distribution of Seasonal Precipitation as Percent of Annual Precipitation</u>		
Winter precipitation (October - March)	52	55
Spring precipitation (April - June)	29	28
Summer-Fall precipitation (July - September)	19	17

Precipitation Patterns

The precipitation pattern is typical of the Northern Rocky Mountains. Over one-half of the annual precipitation occurs during October through March, and most falls as snow and is stored on the watershed until spring melt. Spring rains comprise a significant portion of the yearly precipitation while summers and falls are usually drier than other seasons. Annual and seasonal precipitation is variable.

The seasonal distribution of annual precipitation (Table 2) is similar on both experimental forests. However, CEF does receive a slightly greater component of winter precipitation. The relationship between area and precipitation across the two experimental forests is different in lower elevations (Figures 5 and 9). This is a function of the area/elevation relationship where the lower elevations of TCEF are a steep, narrow canyon. In these areas, precipitation increases rapidly with small increases in area. Through the middle elevations, both experimental forests have similar slope relationships between area and precipitation.

Snowfall

Snow depth in upper elevations of TCEF can reach 8 feet, but the average for April 1 is about 5 feet. In lower elevations of TCEF, maximum depths can reach 5 feet but normally are about 3-1/2 feet on April 1. Snow depth in upper elevations of CEF can approach 6 feet, but average depths for April 1 are around 4 feet. At lower elevations of CEF, snow depths can reach 4 feet but average around 2 feet in March.

On TCEF, April 1 SWE is about 50 percent of average annual precipitation in higher elevations. On CEF, the April 1 SWE in higher elevations is about 45 percent of the average annual precipitation. In lower elevations, April 1 SWE in TCEF is about 35 percent of average annual precipitation. At CEF, April 1 SWE at lower elevations is about 30 percent of average annual precipitation.

Temperature

The temperatures are consistently warmer at Coram Experimental Forest (Table 3). This is partly because of warmer climate and partly because of lower elevations at CEF. The area west of the Continental Divide (CEF) is somewhat shielded from cold arctic air that invades areas east of the divide during winter. Temperatures on both forests are highly variable. Lows on TCEF can range from -40°F or colder during the influx of these strong arctic frontal systems to maximum summer temperatures that may periodically reach the mid- to high-90's but are usually in the 70's. Inversions are common in the winter where temperatures are warmer in higher elevations than in the valleys.

At Coram Experimental Forest, minimum temperatures may be as low as -25°F to -30°F in lower elevations. However, some winters do not have temperatures below zero. Maximum annual temperatures are usually in the 90's but rarely do temperatures in lower elevations approach 100°F. Typical daily maximum temperatures in the summer are usually between 70°F and 85°F.

For TCEF, average daily lapse rates are about 1.5°F per 1,000 feet elevation with winter increments varying from -2°F to 2°F and summer increments about 2°F. Temperature inversions are more common on TCEF.

Table 3. Comparison of Mean Monthly Temperatures at Lower Elevations Between Tenderfoot Creek Experimental Forest and Coram Experimental Forest.

	Estimated Mean Monthly Temperatures for Lower Elevations of Tenderfoot Creek and Coram Experimental Forest in °F					
	Daily Maximum		Daily Minimum		Daily Mean	
	TCEF	CEF	TCEF	CEF	TCEF	CEF
October	51	52	19	31	35	42
November	39	37	7	24	23	30
December	27	30	-2	18	12	24
January	23	27	-5	13	9	20
February	28	34	-1	18	14	26
March	33	40	4	21	18	31
April	48	51	15	29	34	40
May	56	63	24	36	40	49
June	65	70	32	43	48	56
July	76	79	39	46	58	62
August	74	70	39	45	56	61
September	61	66	30	38	46	52
Annual	48	52	17	30	32	41

Average daily lapse rates for CEF are about 3°F per 1,000 feet elevation with winter increments about 2.5°F and summer increments about 3.5°F.

The variation in temperatures between the daily maximum and daily minimum is greater at TCEF than at CEF. During winter months, the greater number of overcast days at CEF keeps the minimum daily temperatures near the daily maximum temperature while at TCEF daily minimums are much colder because of more days with radiation cooling under clear atmospheric conditions.

Streamflow Patterns

Streamflows on both Tenderfoot Creek Experimental Forest and Coram Experimental Forest follow the typical pattern of snowmelt drainage. Peak flow on TCEF usually occurs from mid-May to early June and is associated with snowmelt and spring rains. The upper reaches of Abbot Creek in the northern part of CEF usually flows underground and surfaces about 300 yards upstream from the Abbot Creek flume. Streamflow at the flume is relatively constant, increasing slightly after snowmelt and spring rains and then decreasing slightly through the winter months. The annual volume is related to

precipitation and snowmelt input. Other streams on CEF (e.g., Lunch Fork) exhibit more normal seasonal distribution. The highest flows are usually in May and are associated with snowmelt and spring rains. On both forests (with the exception of Upper Abbot Creek) flows decrease significantly as summer progresses. Winter flows are typically the lowest of the water year. Precipitation during summer and fall is generally utilized by vegetation with little finding its way into streamflow.

Runoff

None of the streams on CEF have been monitored for flow except for Upper Abbot Creek. However, a flume was installed on Lunch Fork in the fall of 1994. TCEF has 7 flumes and 3 staff gages, most with 2 years of streamflow record.

Estimates of runoff from both forests have been made in Farnes, McCaughey, and Hansen (1995) and Farnes, Shearer, and Hansen (1995) using drainage area, average annual precipitation, and comparisons with locally gaged streams. Estimated runoff from CEF is nearly 3 inches greater than TCEF because of more precipitation. The total yield of runoff from CEF is slightly greater than for TCEF (Table 4).

Specific conductance (based on 10 field measurements) at Abbot Creek flume is generally in the 200 to 400 $\mu\text{S}/\text{cm}$ range while most streams on TCEF have specific conductance in the 40 to 100 $\mu\text{S}/\text{cm}$. The upper portion of Tenderfoot Creek that drains the Onion Park Research Natural Area usually has specific conductance values nearly double those on other TCEF streams.

Suspended sediment concentrations are generally less than 20 mg/l during peak runoff and less than 5 mg/l at other times on TCEF streams. There have been no collection or analysis of suspended sediment on CEF.

Streamflows on CEF support predominately a brook trout fisheries while rainbow, cutthroat, brook and rainbow-cutthroat hybrid are present on TCEF.

Table 4. Comparison of Estimated Average Annual Water Yield Between Tenderfoot Creek Experimental Forest and Coram Experimental Forest.

Estimated Water Yield	TCEF	CEF
Average annual water yield, inches	12.0	14.8
Average annual water yield, acre-ft	8875	9150

REFERENCES

Farnes, Phillip E.; McCaughey, Ward W.; Hansen, Katherine J. 1995. Hydrologic and geologic characterization of Tenderfoot Creek Experimental Forest, Final Report. Bozeman, MT: Montana State University.

Farnes, Phillip E.; Shearer, Raymond C.; Hansen, Katherine J. 1995. Hydrologic and precipitation characterization of Coram Experimental Forest, Montana, Final Report. Bozeman, MT: Montana State University.

Hungerford, Roger D.; Schlieter, Joyce A. 1984. Weather summaries for Coram Experimental Forest, Northwestern Montana--an International Biosphere Reserve. Res. Pap. INT-160. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station. 34 p.

Klages, M. G.; McConnell, R. C.; Nielsen, G. A. 1976. Soils of the Coram Experimental Forest. Res. Pap. 91. Bozeman, MT: Montana State University, Montana Agricultural Experiment Station. 43 p.

McCaughey, Ward W.; Farnes, Phillip E. 1993. Tenderfoot Creek Experimental Forest--1992 and 1993 Annual Report. Bozeman, MT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station. 74 p.

Newman, Howard C.; Schmidt, Wyman C. 1980. Silviculture and residue treatments affect water used by a larch/fir forest. In: Barger, Roland L., program manager. Environmental consequences of timber harvesting in Rocky Mountain coniferous forests: Symposium proceedings; 1979 September 11-13; Missoula, MT. Gen. Tech. Rep. INT-90. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station.