

Availability of a PowerPoint-Based Tutorial on Applying PLOAD for Wetlands Management

by Jeff P. Lin and Barbara A. Kleiss

PURPOSE: This technical note announces the availability of an Engineer Research and Development Center (ERDC) PowerPoint tutorial titled "Using PLOAD to Estimate Pollutant Loading into Wetlands." This tutorial, used in conjunction with the existing PLOAD user's manual (http://www.epa.gov/ost/BASINS/b3docs/PLOAD_v3.pdf), is aimed at instructing wetland planners and regulators in using the PLOAD software as a wetlands management and analysis tool.

BACKGROUND: PLOAD is public domain software created by CH2M HILL, and was designed to estimate point and non-point pollutant loading into watersheds. It is an extension of the U.S. Environmental Protection Agency's (EPA's) BASINS watershed and water quality assessment software. Although PLOAD runs within ArcView® 3.x GIS, the end user need not have a working knowledge of the ArcView® software in order to utilize PLOAD.

Although PLOAD was designed for use at a watershed or subwatershed level, it can also be used at a much smaller scale and applied to individual wetlands. Using PLOAD, pollutant loads into wetlands of any size with a defined catchment can be estimated. Also, changes in pollutant loads into a wetland can be estimated for any project affecting land use changes or the incorporation of BMPs in the wetland's catchment.

DESCRIPTION OF THE TUTORIAL: The tutorial is broken into several sections, covering the following topics:

- Description and availability of the PLOAD software.
- Using PLOAD for wetlands management.
- PLOAD data requirements.
- Obtaining necessary data.
- Identifying applicable wetlands.
- Using the "Simple" and "Export Coefficient" calculation methods.
- Incorporating and analyzing the effects of BMPs on pollutant loading.
- Incorporating and analyzing the effects of land use changes on pollutant loading.

For those unfamiliar with using ArcView® 3.x, the main tutorial also contains several optional sections on pre-processing shapefiles for input into PLOAD.


The tutorial focuses on applying PLOAD to wetlands. The tutorial is not meant as a replacement for the PLOAD user's manual, as it does not cover in detail the basics of operating the PLOAD software.

ERDC TN-WRAP-04-2 September 2004

POINTS OF CONTACT: The tutorial is available online at http://el.erdc.usace.army.mil/wrap/tools.html. This technical note was written by Mr. Jeff P. Lin and Dr. Barbara A. Kleiss, at the Engineer Research and Development Center, Vicksburg, MS. For additional information, contact Mr. Lin (601-634-2068, Jeff.P.Lin@erdc.usace.army.mil) or the Manager of the Wetlands Regulatory Assistance Program, Mr. Robert Lazor (601-634-2935, Bob.L.Lazor@erdc.usace.army.mil). This technical note should be cited as follows:

Lin, J. P. and Kleiss, B. A. (2004). "Availability of a PowerPoint-based tutorial on applying PLOAD for wetlands management," WRAP Technical Notes Collection (ERDC TN-WRAP-04-2), U.S. Army Engineer Research and Development Center, Vicksburg, MS. www.wes.army.mil/el/wrap

NOTE: The contents of this technical note are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such products.


Tutorial Introduction

The purpose of this tutorial is to introduce the user to the PLOAD software, and demonstrate how to apply it in measuring pollutant loads into wetlands. The tutorial is meant as a supplement, not a replacement, for the existing PLOAD user's manual, and as such, does not cover basic operation of PLOAD software.

There are several reasons that measuring pollutant loading into wetlands might be of interest and concern to those involved with wetland management and regulation.

For example, urban development around a wetland is likely to increase pollutant loads into that wetland. Because heavy pollutant loads may adversely affect wetland functions, estimating the increase in pollutant load due to the development may be of interest for regulatory purposes.

Also, many wetlands can improve water quality by removing pollutants from runoff before they reach a receiving water body. Measuring the potential pollutant load into a wetland can be useful for management purposes by helping planners decide where to create or restore wetlands so that they will provide the most water quality benefit.

Tutorial Introduction

PLOAD requires ArcView® 3.x GIS software to run. Operational knowledge of ArcView® 3.x is not necessary in order to run PLOAD. However, some of the geographic coverages used in PLOAD may need to be pre-processed in ArcView before being input to the program. This tutorial contains optional sections on performing some of this processing, for those unfamiliar with using ArcView®. The files used in these sections can be downloaded at http://el.erdc.usace.army.mil/wrap/tools.html

Many slides will have the icon in the upper right corner.

Clicking on this icon brings users back to the 'Tutorial Sections' page. The tutorial also contains many hyperlinks that take users to other sections of the tutorial. Hyperlinks appear as underlined blue font words, like this.

Questions or comments on the tutorial can be addressed to: Jeff.P.Lin@erdc.usace.army.mil

Tutorial Sections

Section 1: Introduction to PLOAD

Section 2: PLOAD Data Requirements

Section 3: Identifying Applicable Wetlands

Section 4: Running PLOAD

Section 5: Choosing a Calculation Method

Section 6: Incorporating BMPs

Section 7: Incorporating Land Use Changes

Section 8: Sources for Obtaining Data

Section 1: Introduction to PLOAD

Section 1: Introduction to PLOAD


- · Calculates pollutant loads for watersheds/basins.
- A simple, screening-level GIS-based model.
- PLOAD is an extension of EPA's BASINS water quality software, available at this website: http://www.epa.gov/docs/ostwater/BASINS/
- PLOAD and BASINS are free, public domain software.

Section 1: Introduction to PLOAD

What can PLOAD be used for?

- Estimating pollutant loads into a wetland from point and non-point sources.
- Estimating changes in pollutant load after incorporation of BMPs.
- Estimating changes in pollutant load due to changes in land use.
- Generating <u>map outputs</u> of pollutant loads by basin.


Section 2: PLOAD Data Requirements

PLOAD calculates pollutant loads using one of two methods:

- The "Simple" Calculation Method (Detailed in <u>Section 4</u>)
- 2. The "Export Coefficient" Method (Detailed in Section 5)

Different <u>data sets</u> input by the user are needed for each of these methods.


Required for Both Calculation Methods

- Watershed/Basin boundaries
- Watershed/Basin land use coverage

Required for "Simple" Calculation Method


- Annual precipitation data for the area
- Event Mean Concentration (EMC) table for pollutant(s) of interest
- Land use imperviousness table


Required for "Export Coefficient" Calculation Method


Export Coefficient table

Optional Data for Both Calculation Methods

- BMP efficiency table
- Point source pollutant data table


Imperviousness Factor Tables

The <u>"simple" calculation method</u> requires that the user input a surface imperviousness factor table.

The imperviousness factor table must consist of a minimum of two columns:

1. A Land Use ID column

2. An imperviousness factor column

LU_code TYPE MPERV

1 FOREST 1

3 AGRICULTURE 1

URBAN

This is a sample imperviousness factor table. Codes used in the land use ID column must correspond to those used in the land use coverage .dbf file. The numbers in the imperviousness factor column represent the percent imperviousness (0-100) associated with each land use. Hence, higher numbers in this column equate to a larger amount of water surface runoff for the particular land use.

Section 2: PLOAD Data Requirements


BMP Tables

With both calculation methods, the user has the option of incorporating the effects of Best Management Practices (BMPs). Doing so requires that the user input a BMP table, as well as a <u>BMP shapefile</u>.

The BMP table must consist of a minimum of two columns:

1. A BMP ID column

2. A pollutant column

BMPType BMP TP TN

50B 50 ft buffer 70 30


This is a sample BMP table. It has two columns for pollutants. The pollutant column titles must correspond with those used in the <u>export coefficient or EMC table</u>. The numbers in the pollutant columns represent the BMP efficiency rate (percent), so in this example the 50-ft buffer will remove 70 percent TP and 30 percent TN. Additional BMPs can be added as extra rows in the table.


Point Source Pollutant Tables


With both calculation methods, the user has the option of incorporating point source pollutant loading. Doing so requires that the user input a point source table, as well as a point source shapefile.

The point source table must consist of a minimum of two columns:


This is a sample point source table. It has two columns for pollutants (BOD and TSS), coming from one point source. Additional point sources can be added as extra rows in the table.

Section 3: Identifying Applicable Wetlands


Section 3: Identifying Applicable Wetlands

Drawing a Catchment:


If the catchment for the wetland of interest is not already defined, users will need to generate their own. Drawing the catchment will require some form of elevation data. Accuracy of the catchment will depend on the precision of the available elevation data.


Digital <u>2-ft contour lines</u> work well in most areas, although higher resolution could be needed in areas with very little relief (e.g. floodplains). However, contour data at that detail may not be readily available for all areas.


Another alternative is to use <u>USGS 1:24k topographic maps</u>. These can be obtained through this website: http://fopomaps.usgs.gov


These maps generally contain 5-ft to 10-ft contour lines, and thus may not be as accurate for drawing catchments in flatter regions of the country.

Also, if available, data from a field survey using standard surveying or GPS equipment may be used to determine elevations.


Section 4: Running PLOAD

PLOAD assumes that the spatial units of the basin(s) and land use shapefile inputs are in meters. If the original input files have different spatial units (feet, for example), they will need to be re-projected into meters. For those unfamiliar with ArcView®, a mini-tutorial on re-projecting shapefiles can be accessed by clicking here.

Section 4: Running PLOAD


The final option on the main PLOAD session screen is whether or not to use a pre-existing intersect/identity data set. In order to perform its analysis, PLOAD intersects the basin boundaries input by the user with the land use file that has been input. This option allows users to input an intersected data set that they have generated on their own, rather than letting PLOAD run the intersection.


ALWAYS SELECT 'YES' AT THIS SECTION. Due to a potential program 'bug' PLOAD will not generate loading output for small basins if the user selects "No" and lets the program intersect the data. It is unclear exactly how small the basins need to be before this bug manifests itself, but most catchments for individual wetlands are probably small enough for this problem to occur. Therefore, users should always pre-intersect the land use and basin shapefiles in ArcView, and use that intersected file as the input in this step. For those unfamiliar with ArcView, a mini-tutorial on intersecting shapefiles can be accessed by clicking here.

Section 5: Choosing a Calculation Method

Section 5: Choosing a Calculation Method

PLOAD will calculate pollutant loads based on one of two user-selected methods: the "simple" calculation method or the "export coefficient" calculation method.


Selecting a method will largely depend on the land use composition and size of the wetland basin(s) being studied, as well as data availability for the area.

The next two slides summarize the utility of each of these methods. The actual mathematical formulas used in these methods are detailed in the PLOAD user's manual.

Section 5: Choosing a Calculation Method

The "Simple" Calculation Method

- This method is applicable only for drainage areas of less than 1 square mile.
- The "simple" method requires event mean concentration (EMC) data. Because EMC data are generally available for urban land use types, this method is best suited for wetlands located in urban environments.


PLOAD "simple" calculation input screen

Section 5: Choosing a Calculation Method


The "Export Coefficient" Calculation Method

In most situations, the "export coefficient" method will be the preferred way to calculate pollutant loads into the wetland. Using this method requires export coefficients. This method works for areas containing mixed land use, and the drainage area can be of any size. This method also requires fewer data inputs than the "simple" calculation method.


PLOAD "Export Coefficient" calculation input screen

Section 6: Incorporating BMPs


Section 6: Incorporating BMPs


Incorporating BMPs into PLOAD requires two files: a BMP shapefile and a BMP table.

Although the BMP shapefile can be either a point or polygon coverage, the author has encountered problems in using point coverages and therefore recommends polygon coverages.

The BMP shapefile input is the area served by the BMP. In the example in the previous slide, the 50-ft buffer BMP is reducing runoff to the wetland from the entire catchment. In order to simulate this effect, the inputted BMP shapefile is the same size and shape as the catchment itself. The BMP type names in the associated dbf file must be identical to those used in the BMP table.


Section 7: Incorporating Land Use Changes


Section 7: Incorporating Land Use Changes

PLOAD can also address the effect of changes in land use on pollutant loading into the wetland.

In order to perform this analysis, the user must first incorporate the changes into the land use shapefile input to PLOAD. This can be done by using the polygon edit feature in ArcView®. For those unfamiliar with running ArcView, a mini tutorial can be accessed by clicking https://example.com/here/.

To analyze changes in pollutant loading due to altered land use, PLOAD must be run twice; once with the original land use input file, and then again with the new landuse file. The outputs from the two iterations can then be compared to evaluate changes in pollutant loading.

The next slide is an example of using PLOAD to measure changes in TP loading due to urban development in an agricultural area.


Section 8: Sources for Obtaining Data

Section 8: Sources for Obtaining Data

EMC and Export Coefficient Data:

The back of the PLOAD user's manual provides EMC and export coefficient data and references for several areas of the country, although this is far from being a comprehensive list.

A technical note by Lin (ERDC/TN WRAP-04-3) provides additional sources for EMC and export coefficient values, as well as guidance on how to select appropriate numbers.

Land Use Files

Many states maintain their own web-based GIS data clearinghouses. These websites are usually a good source for obtaining local and regional land use coverages. The following website:

http://libraries.mit.edu/gis/data/statecenter.html contains links to many of these state GIS websites.

