AL.2.2000-290

LOW FLOW CONDITIONS IN THE LESSER SLAVE RIVER, 1999-2000

Prepared by:

Leigh Noton, M.Sc., P.Biol.

and

Michael Seneka, P.Eng.

Water Sciences Branch Water Management Division Natural Resources Service

August, 2000

EXECUTIVE SUMMARY

The Lesser Slave River (LSR) supplies water to municipalities, industry, and other users, and supports fisheries and recreation. It also receives treated municipal and pulp mill effluent. Flows in the LSR were extremely low within the last year, and emergency works were undertaken by users to ensure water supplies and flow maintenance in the river. As well, Alberta Environment (AENV) increased the monitoring and assessment of flow and water quality in the winter of 1999-2000. This included flow measurements, hydrologic analyses, two water quality synoptic surveys, dissolved oxygen (DO) recording, and enhanced water quality monitoring at the network site on the lower river. This document reports on those activities.

Recorded streamflow for the LSR at Slave Lake for 1988 to 2000 is provided. Flow over the outlet weir to the river was intermittent throughout mid- to late November, and virtually ceased around November 23-24, 1999. Shortly after, licensed temporary diversions restored flow and the total amount of flow past the weir from late November, 1999 to mid-April, 2000, was approximately 53,200 dam³, equivalent to a mean daily discharge of 4.2 m³/s for the period. A low flow analysis indicated that the 7Q10 discharge for the LSR, under the present weir outlet condition, is 7.2 m³/s.

Water quality in the LSR normally reflects the quality of the outflow of Lesser Slave Lake. Because of the extremely low flow conditions during fall and winter 1999-2000, water quality came under more influence of tributaries and effluents than is typical. Nonetheless, many water quality variables were within water quality guidelines and were not notably affected by the effluent discharges. This included most of the 31 metals or trace elements analyzed, as well as non-filterable residue (suspended solids), some ions, resin acids and chelating agents. Some variables did not meet guidelines, but apparently for natural reasons. This included DO in some tributaries, iron and manganese in tributaries, and aluminum in tributaries and the mainstem LSR.

Some water quality variables in the LSR were increased in concentration by effluent discharges, but concentrations stayed within guidelines (or no guidelines are available for the variables). This included several ions, total dissolved solids (TDS), sulphide, boron, chromium, copper, manganese, uranium, vanadium, dissolved organic carbon, and biochemical oxygen demand (BOD). *E. coli* and fecal coliform bacteria increased somewhat due to both sewage and pulp mill effluent. Ammonia increased, mainly due to the sewage effluent.

A few variables in the LSR were affected by effluent discharges and, as a result, did not meet water quality guidelines. These were colour, cadmium, zinc, phosphorus, and nitrogen. Dissolved oxygen failed guidelines for a period in late November – early December 1999, then recovered, but was lower than normal for the rest of the winter. This was probably due to a combination of effluent discharges, streambed oxygen demand, and near-cessation of flow.

ACKNOWLEDGEMENTS

Field sampling and measurements were carried out by J. Willis, B. Jackson, R. Pickering, C. Ware, M. Hussey and others of the Monitoring Branch, Water Management Division (WMD). Slave Lake Pulp Corporation and the Town of Slave Lake provided access and assistance for effluent sampling. Laboratory analyses were carried out at the Alberta Research Council, Vegreville, at Maxxam Analytics, Calgary, at the Alberta Provincial Laboratory of Public Health, Edmonton, and the McIntyre Centre laboratory of WMD. Lesser Slave River discharge data was provided by Water Survey of Canada (WSC). Electronic data processing was done by D. LeClair and B. Halbig, and tables and graphs were prepared by B. Halbig.

ABBREVIATIONS AND ACRONYMS

AENV Alberta Environment

ASWQG Alberta Surface Water Quality Guideline

BOD Biological oxygen demand

CCME Canadian Council of Ministers of the Environment

COD Chemical oxygen demand

d/s Downstream

dam³ Cubic decametres. $1 \text{ dam}^3 = 1000 \text{ m}^3$

DO Dissolved oxygen km² Square kilometres LSR Lesser Slave River m³/s Cubic metres per second

mg/L Milligrams per Litre
mm Millimetres

MTRN Medium Term River Network

N Nitrogen
P Phosphorus
QC Quality control

SLPC Slave Lake Pulp Corporation
SOD Sediment oxygen demand
STP Sewage treatment plant
TKN Total Kjeldahl nitrogen

TN Total nitrogen
TP Total phosphorus
u/s Upstream

μg/L Micrograms per Litre
VMV Valid Method Variable
WMD Water Management Division
WSC Water Survey of Canada

TABLE OF CONTENTS

EXE	CUTIVE SUMMARY	
ACK	NOWLEDGEMENTSREVIATIONS AND ACRONYMS	iii
ABBI	REVIATIONS AND ACRONYMS	iii
LIST	OF TABLES	v
LIST	T OF TABLES	v
1.0	INTRODUCTION	
2.0	METHODS - GENERAL	2
3.0	RESULTS AND DISCUSSION	3
	3.1 HYDROMETRIC	3
	3.2 WATER QUALITY	4
	3.2.1 General	4
	3.2.2 Effects Not Exceeding Guidelines	5
	3.3.3 Variables Exceeding Guidelines	6
4.0	REFERENCES	
5.0	TABLES AND FIGURES	11

LIST OF TABLES

V

- Table 1. Lesser Slave River water quality synoptic surveys 1999-2000, and water quality guidelines.
- Table 2. Resin acid and chelating agent analyses for the Lesser Slave River, 1989-1998.

LIST OF FIGURES

- Figure 1. Lesser Slave River system with water quality sampling sites, 1999-2000.
- Figure 2. Historical monthly discharge statistics, Lesser Slave River at Slave Lake (07BK001).
- Figure 3. Historical daily streamflow, Lesser Slave River at Slave Lake (07BK001).
- Figure 4a. Concentration and mass load of sodium during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 4b. Concentration and mass load of sodium during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 4c. Concentration of dissolved sodium at two long-term sites on the Lesser Slave River, 1990-2000.
- Figure 5a. Concentration and mass load of chromium during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 5b. Concentration and mass load of chromium during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 5c. Concentration of total chromium at two long-term sites on the Lesser Slave River, 1990-2000.
- Figure 6a. Concentration and mass load of ammonia nitrogen during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 6b. Concentration and mass load of ammonia nitrogen during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 6c. Concentration of ammonia nitrogen at two long-term sites on the Lesser Slave River, 1990-
- Figure 7a. Lesser Slave River near Athabasca River winter dissolved oxygen (recording meters), 1989-2000
- Figure 7b. Concentration of dissolved oxygen during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 7c. Concentration of dissolved oxygen during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 7d. Concentration of dissolved oxygen at two long-term sites on the Lesser Slave River, 1990-2000 (grab sampling).
- Figure 8a. True colour during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 8b. True colour during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 8c. True colour at two long-term sites on the Lesser Slave River, 1990-2000.
- Figure 9a. Concentration and mass load of cadmium during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 9b. Concentration and mass load of cadmium during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 9c. Concentration of total cadmium at two long-term sites on the Lesser Slave River, 1990-2000.
- Figure 10a. Concentration and mass load of zinc during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 10b. Concentration and mass load of zinc during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 10c. Concentration of total zinc at two long-term sites on the Lesser Slave River, 1990-2000.

- Figure 11a. Concentration and mass load of total phosphorus during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 11b. Concentration and mass load of total phosphorus during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 11c. Concentration of total phosphorus at two long-term sites on the Lesser Slave River, 1990-2000.
- Figure 12a. Concentration and mass load of total nitrogen during the synoptic survey on the Lesser Slave River, December 1999.
- Figure 12b. Concentration and mass load of total nitrogen during the synoptic survey on the Lesser Slave River, March 2000.
- Figure 12c. Concentration of total nitrogen at two long-term sites on the Lesser Slave River, 1990-2000.

Digitized by the Internet Archive in 2018 with funding from University of Alberta Libraries

1.0 INTRODUCTION

The Lesser Slave River supplies water to municipalities, industry, and other users, and supports fisheries and recreation. It receives treated municipal effluent from the town of Slave Lake, via Sawridge Creek, and treated pulp mill effluent from Slave Lake Pulp Corporation (SLPC) downstream of Mitsue Bridge (Figure 1). Flows in the Lesser Slave River have been extremely low within the last year, and emergency works have been undertaken by users to ensure water supplies and flow maintenance in the river. Monitoring of flow and water quality in the river was enhanced in November 1999 because of this situation.

Streamflow has been gauged on the Lesser Slave River at or near the outflow of Lesser Slave Lake at various times and locations as early as 1915. Streamflow in the river is currently measured at the Water Survey of Canada (WSC) gauging station 07BK001, situated at the outlet weir, just downstream of the Highway 88 bridge. Lesser Slave Lake levels (WSC station 07BJ006) are measured at the Town of Slave Lake water intake, located at the outlet of the Lake. Lake levels have similarly been recorded as early as 1915, at various sites throughout the period of record. Prior to 1984, outflow from the lake into the Lesser Slave River was unaffected by human activity. A fixed-crest weir and downstream channel improvements were completed in 1984, resulting in departure from the natural outflow from Lesser Slave Lake.

Streamflow has been measured at the present weir location since 1988. Figure 2 shows the mean monthly flow ranges for the period of record. Note that due to the large surface area of Lesser Slave Lake and the large drainage area (13,575 km²) that supplies the lake, the flow in the river does not fluctuate widely on a seasonal basis, compared to what is typically observed in other rivers and streams. This is due to the buffering effect of the lake, which not only dampens runoff events that occur during the year, but also provides longer-term attenuation from one year to the next.

Previous Alberta Environment (AENV) water quality monitoring on the LSR has included two 'Medium Term River Network' (MTRN) sites: at the outflow of Lesser Slave Lake; and near the confluence with the Athabasca River. In addition, 'synoptic' surveys were conducted during the winters of 1990-96, and dissolved oxygen (DO) has been recorded near the Athabasca River confluence during the winters of 1989-97. During the winter of 1999-2000, the lower MTRN site was maintained, two synoptic surveys were carried out, and DO recording was re-instated. As well, measurements of streambed oxygen demand (SOD) were made, open water leads were mapped, and a review of water quality models for DO was contracted. The latter projects were carried out to support potential DO modelling at a later date.

This report compiles the AENV and WSC data from the recent discharge monitoring, synoptic surveys, DO recording, and MTRN sites. Water quality data for the recent low flow conditions

2

are summarized, interpreted, and compared to water quality guidelines. For water quality variables of concern, data from previous monitoring are also presented, in order to better describe the longer term conditions in the LSR. In addition, a low flow frequency analysis calculating a 7Q10¹ discharge was undertaken to assess the recent low lake levels/low flow conditions within a historical context, and to support an evaluation of water quality-based effluent limits by AENV-Environmental Services.

2.0 METHODS - GENERAL

The work covered in this report includes hydrometric monitoring, water quality synoptic surveys, DO monitoring, and MTRN site monitoring. This section provides an overview of the methods used in the work. Detailed descriptions of the methods are also available from AENV.

The hydrometric monitoring consists mainly of the regular streamflow and lake level monitoring that is routinely conducted and published by WSC. Due to the presence of siphons and the removal of one fishway at the weir during the winter of 1999-2000, the existing rating curve at the weir was not valid. Periodic site measurements were conducted to ensure that a new rating curve was established and that the flow record was correct. An important note to remember when interpreting the streamflow measurements is that the streamflow data, as published, consist of the *total* flow over the weir. The available data is insufficient to separate the flow amongst the various components, i.e., flow that occurred through the siphons and fishway, and the flow that may have occurred naturally had emergency measures not been adopted. However, it is reasonable to assume that the majority of flow occurring from November 25 until the spring of 2000 was facilitated by the temporary diversions, recognizing that a minimal amount of natural flow might still have occurred.

Water quality synoptic surveys were carried out in December 1999 and March 2000. Twelve sites were sampled, including the LSR, effluents, and tributaries (Figure 1). During these surveys, sampling started at the upstream-most site, and progressed downstream at approximately the river's time of travel. This approach allows sampling of a 'parcel' of water, more or less, as it moves downstream and receives effluent and tributary inflows. An extensive list of variables was sampled, with particular emphasis on those relevant to sewage and pulp mill effluents. The actual times, locations, and variables are listed with the compiled data in Table 1.

The two MTRN sites have been operated on the LSR for most of the 1990's. Sampling has been conducted approximately six times per year, for a set of variables similar to those sampled during the synoptic surveys. The recording oxygen meters have been installed under the ice near the Athabasca

¹ The 7Q10 discharge is defined as the low flow, averaged over a 7-day period, that would be expected to occur once every ten years.

River confluence during most winters in the 1990's. As well as DO, the meters record temperature, pH, and conductance.

Laboratory analyses were carried out at: the Alberta Research Council, Vegreville; Maxxam Analytics, Calgary; the Alberta Provincial Laboratory of Public Health, Edmonton; and at the McIntyre Centre lab of WMD. For the synoptic surveys, the VMV codes for the analytical methods used are included with the column headers in Table 1. Full descriptions of these are available from AENV or the Environment Canada website.

Standard quality control (QC) measures were taken throughout the work and included proper field sampling gear and procedures, laboratory QC measures, and the submission of blind replicate and field blank samples. Details are available from AENV and the results of replicate and blank samples are included in Table 1. All data were subject to regular AENV validation procedures. Data were downloaded from the Water Data System, and compiled into tables and figures. Mass flux, or 'load', was calculated from concentration and discharge data. For graphing and load calculations, values less than the detection limit were taken to be ½ the detection limit. To evaluate water quality conditions, concentration data were compared to the *Surface Water Quality Guidelines for use in Alberta* (ASWQG) (AENV 1999).

3.0 RESULTS AND DISCUSSION

3.1 HYDROMETRIC

The Hydrology/Forecasting Section of Water Sciences Branch completed an initial assessment of the impact of diversions in April of 2000. Figure 3 shows the recorded streamflow for the Lesser Slave River at Slave Lake for 1988 to 2000 (2000 data are considered preliminary, and may be subject to revision). The outlet weir had intermittently cut off flow to the river throughout mid- to late November of 1999, depending upon wind set-up conditions on the lake. This eventually culminated in near-complete cessation of flow around November 23-24, 1999. At about this time, the temporary license to divert water was issued and the emergency measures were implemented to restore flow to the downstream system.

The total amount of flow past the weir occurring from November 25, 1999 to April 18, 2000, was approximately 53,200 dam³. This volume is equivalent to a mean daily discharge of 4.2 m³/s for the period, or about 46 mm of depth on the lake. Levels remained relatively stable throughout the winter, indicating that the combination of snow and ice on the lake, and winter inflow from upstream tributaries, was sufficient to maintain lake levels while the diversion remained in place. Spring runoff in the watershed for 2000 was essentially complete by the beginning of April. As in much of the Province, runoff was virtually negligible, and the lake levels did not increase appreciably. The lake has since

responded to precipitation that has occurred in May and June, restoring the lake levels to some degree but remaining well below average for early summer.

A low flow analysis conducted by the Hydrology/Forecasting Section and reported separately (Seneka, 2000) indicated that the 7Q10 discharge for the Lesser Slave River, under the present weir outlet condition, is 7.2 m³/s. This represented a large departure from the previously calculated value of 11.6 m³/s, however, the change was not solely attributable to the recent low flow event. Instead, a combination of several factors, including the impact of the weir on the outlet rating curve and a longer period of record, resulted in the lower value.

Discharge data for the times and sites sampled during the synoptic surveys are compiled in Table 1. Discharge appeared to decline down the mainstem of the LSR during both surveys, by about 20-25 %, despite some inflow from tributaries. Water withdrawals by licenced users were probably not enough to account for all of these losses. The apparent decline in discharge is likely due to some combination of water loss due to ice formation (particularly in December 1999), non-steady state flow in the river, consumptive withdrawals, and measurement inaccuracy during winter ice conditions.

3.2 WATER QUALITY

Water quality in the Lesser Slave River is normally determined in large part by the quality of the outflow of Lesser Slave Lake. Because of the extremely low flow conditions this past fall and winter, water quality came under more influence of tributaries and effluents than is usually the case. The following is a synopsis of conditions within the recent fall-winter period, particularly with respect to any effects of effluents and tributaries. Water quality of the LSR is also compared to water quality guidelines (AENV 1999). The data for the two synoptic surveys, along with water quality guidelines, are compiled in Table 1. As well, graphs are provided for selected variables. These show concentrations and loads (= mass flux) for the sampling points down the river system during the synoptic surveys, and also show concentrations at the two MTRN sites during the 1990's.

3.2.1 General

Many water quality variables were within water quality guidelines and were not notably affected by effluent discharges during fall-winter, 1999-2000. This included most of the 31 metals or trace elements analyzed, as well as non-filterable residue (suspended solids), some ions, resin acids and chelating agents (Table 1).

The resin acids (palustric through 12,14-dichloro-dehydro-abietic acid in the tables of Table 1) are common by-products of pulp mills and can account for much of the toxicity of untreated mill effluents. However, they are efficiently degraded by effluent treatment, and have generally been at low

levels in the river downstream of the pulp mill effluent in the 1990's (Table 2). Those levels, approximately 1 μ g/L or less, are well within the water quality guideline of 100 μ g/L for total resin acids.

Chelating agents are also listed in Table 2. They are used in the industrial process in the pulp mill and are detectable in the mill effluent (Table 1). They have not been detected in the LSR since monitoring began in the early 1990's.

Some variables did not meet water quality guidelines, but apparently for natural reasons. This included:

- Dissolved oxygen in the Otauwau and Saulteaux rivers, tributaries to the LSR.
- Iron and manganese in tributaries; aluminum in tributaries and the mainstem Lesser Slave
 River; lead in occasional samples from the mainstem.
- Mercury (total) in the Lesser Slave River also exceeded the very stringent draft Alberta guideline, but not the CCME (Canadian Council of Ministers of the Environment) guideline for protection of aquatic life. The actual concentrations were quite low and mercury was also detectable in the field blank. Further investigation would be necessary to confirm mercury concentrations in the river.

3.2.2 Effects Not Exceeding Guidelines

Some water quality variables in the LSR were increased in concentration by effluent discharges, but concentrations stayed within guidelines (or no guidelines are available for the variables). Details follow.

Sodium, bicarbonate, sulphate, reactive silica, and total dissolved solids all increased mainly due to the pulp mill effluent. Figure 4a and b illustrate the effects of an input on river concentrations, utilizing sodium, which was high in the pulp mill effluent and is a conservative ion. 'Conservative' means that it stays dissolved in the water column and is subject to very little change due to physical, chemical, or biological processes. Figure 4c shows sodium concentrations throughout the 1990's and illustrates the effect of dilution on the sodium inputs from the pulp mill effluent. During many winters, when flows are lower than in summer, sodium concentrations rise. During the winters of 1997 and 1998, flows were much above average and sodium concentrations remained similar to upstream levels. During the winters of 1999 and 2000, flows were much below average, and sodium rose to much higher levels at the downstream site. Note that during the winter of 1990, prior to the start-up of the SLPC, there was little difference in concentration of sodium between the two sites.

- Sulphide was just detectable in the river downstream of the mill effluent during both surveys, but stayed within the guideline of 0.002 mg/L. The pulp mill effluent accounted for this (Table 1).
- Boron, copper, manganese, uranium, and vanadium increased in the river downstream of the pulp mill effluent, but remained within guidelines. Manganese was also very high in the Saulteaux River in March, and contributed to an increase in the LSR then (Table 1). The reason for the high manganese is not certain, although it could be a natural condition.
- River concentrations of chromium were increased by the pulp mill effluent during both surveys, but can not be fully evaluated because information on the form of chromium is not available, and the guidelines are specific to chromium VI. The graphs of loads (Figures 5a and b) show that the increases in river concentrations can be accounted for by the load from the pulp mill effluent. During the 1990's, chromium was occasionally higher than during the winter of 1999-2000 (Figure 5c), including a period in 1992-93 when it was notably higher at the downstream site than near the lake outflow.
- Ammonia nitrogen in the LSR was increased due to discharge of the sewage effluent (Figure 6). Concentrations stayed within the guideline which, for the pH conditions prevailing during winter, was >1 mg/L. During the 1990's, ammonia-N in winter has generally been higher at the site near the Athabasca River than at the site near the lake outflow (Figure 6c).
- Dissolved organic carbon, biochemical oxygen demand (BOD), and chemical oxygen
 demand (COD) increased in the lower LSR, mainly due to the pulp mill effluent, although
 sewage appeared to contribute some BOD (Table 1). Note that although no guidelines exist
 for BOD per se, this variable of course, strongly influences dissolved oxygen (see below).
- Escherichia coli and fecal coliform bacteria: The sewage effluent and perhaps also Sawridge
 Creek appeared to contribute these bacteria during the December synoptic survey, whereas
 the pulp mill effluent appeared to contribute them in March (Table 1). Guidelines for
 irrigation and recreational water quality were not exceeded.

3.3.3 Variables Exceeding Guidelines

A few variables in the Lesser Slave River were affected by effluent discharges and as a result exceeded water quality guidelines, during both the December 1999 and March 2000 synoptic surveys (Table 1). These included:

Dissolved oxygen: Oxygen is necessary for the maintenance of aquatic life, and the applicable Alberta guidelines are 6.5 mg/L (chronic) and 5 mg/L (acute). DO monitoring was done with recording meters at the MTRN site for most of the 1999-2000 winter, and the concentrations are plotted in Figure 7a. The Alberta guidelines for DO were not met in early December 1999, prior to the first synoptic survey. The cause of the marked sag in DO then may be a combination of negligible flow in the river, BOD inputs in sewage and tributaries, upset BOD inputs from the pulp mill, and oxygen demand from the streambed (SOD). More detailed assessment, potentially including modelling, would be required to better determine the significance of each factor. After the low-DO event, flow in the river was augmented and mill effluent BOD loads declined. DO recovered and stayed above 8 mg/L for the rest of the winter. Note that during previous winters when DO has been recorded, it has always been above 10 mg/L (Figure 7a). This probably reflects the greater flow and effluent dilution during more typical winters.

During the actual synoptic surveys, all DO concentrations in the LSR met the guidelines (Figures 7b and 7c). Note that DO declined down the river system by about 5-6 mg/L, from the weir near Slave Lake, to the confluence with the Athabasca River. During these surveys, DO at the mouth of the river was 0.8 to 1.7 mg/L lower than at the site 11.5 km upstream, where the recording DO meter was installed.

The longer-term data (Figure 7d) show that DO is always somewhat lower in winter at the downstream end of the LSR than near the lake outflow. However, the winter of 1999-2000 was more accentuated in this regard. Note that DO is actually lower in the summer months of most years, because of the lower solubility of oxygen in warmer water.

The effect on aquatic life of the DO sag in November-December 1999 is not presently known. SLPC carried out an effects monitoring survey in early January 2000, which may provide information relevant to this question.

Colour: Colour is usually measured on a filtered sample and is then termed 'true' colour.
Colour of the LSR during the two synoptic surveys was increased by the highly coloured pulp mill effluent (Figures 8a and b). The guideline for colour, which is a maximum increase of 30 units, was exceeded as a result. Excessive colour can impair the aesthetic qualities of water and can limit light penetration into water, thereby inhibiting photosynthesis during the

growing season. In the 1990's, colour has usually been highest in the LSR in summer (Figure 8c), perhaps because of higher flows entraining more organic material, and the inflow of stained tributaries. Colour has usually been higher in the lower river than near the lake outflow.

- <u>Cadmium:</u> During the synoptic surveys, cadmium increased in the lower LSR, mainly due to the input of the pulp mill effluent (Figure 9a and b). Although the LSR d/s of the weir was slightly above the guideline in December 1999, the mill effluent increased concentrations noticeably. The guideline for the prevailing water hardness (100 mg/L) is 0.033 μg/L (CCME 1999 in AENV 1999). It is difficult to evaluate cadmium during the 1990's because many past results were less than the analytical detection limits. Improved detection limits in recent years have allowed better evaluation of cadmium concentrations (Figure 9c).
- <u>Zinc:</u> Pulp mill effluent concentrations of zinc were about 1000 μg/L during the synoptic surveys, and this input caused river concentrations to rise (Figure 10a and b) and exceed the 30 μg/L guideline for the protection of aquatic life. Zinc has tended to be higher at the downstream site during the 1990's (Figure 10c), although it has not been observed to exceed the water quality guideline before.
- Phosphorus (P): Phosphorus is an important plant nutrient and excessive amounts of it may lead to increased growth of aquatic plants. Total P increased down the river during the two synoptic surveys, mainly due to pulp mill effluent, although sewage also contributed (Figures 11a and b). Concentrations exceeded the Alberta guideline, which is 0.05 mg/L. About 2/3 to 3/4 of the P was in the dissolved form throughout the river (Table 1). Phosphorus has tended to be higher at the downstream site than near the lake outflow during the 1990's (Figure 11c). Effluents may be contributing to this difference, although tributary inflows may also be significant.
- Nitrogen: As for phosphorus, nitrogen is an important plant nutrient. Total nitrogen (TN) is calculated as the sum of nitrite+nitrate nitrogen and total Kjeldahl nitrogen (TKN). The latter includes both ammonia and organic nitrogen. During the winter synoptic surveys, TN increased in the LSR (Figures 12a and b) due to both sewage effluent (mostly as ammonia) and pulp mill effluent (mostly as organic nitrogen). Although some tributaries were also high in TN, their loads were much lower than the effluent loads (Figure 12a and b). The Alberta

guideline is 1 mg/L and was exceeded downstream of the pulp mill effluent. Nitrification appeared to be occurring downstream in the river during the winter (Table 1). During the 1990's, TN was generally higher at the downstream site than upstream (Figure 12c), although gaps in the data record make this a tentative conclusion.

Overall, greater effects on water quality have occurred during winter 1999-2000, in large part due to the very low flows providing less dilution of effluents.

4.0 REFERENCES

- Alberta Environment. 1999. Surface water quality guidelines for use in Alberta. Pub. No. T/483. Environmental and Natural Resources Services, Edmonton. 20 p.
- Canadian Council of Ministers of the Environment (CCME). 1999. Canadian environmental quality guidelines (CEQG). Environment Canada, Hull, Ottawa.
- Seneka, M. 2000. Lesser Slave River at Slave Lake low flow frequency analysis. Water Sciences Branch, Hydrology/Forecasting Section Report 7BJ, 2000-119. Alberta Environment.

5.0 TABLES AND FIGURES

Table 1. Lesser Slave River water quality synoptic surveys 1999-2000, and water quality guidelines.

DECEME		Lathuda	Lancibula	Station Description	Sample Date		Discharge -	- Water Temp	pH Field	pH Lab	Specific Cond. Field	Cond.		Oxygen	True Colour	Turbidity	Non Filterable Residue	Total Residue	TDS asia	TDS	PP Allestates	Total			Potassium,		Calcium,	Magnesium,	Bicarbon C	arbon Chloric	e,
Sample No.	Station No.	Cantone	Longitude	Station Description	Oumpie Date	km		100925 Deg C	100923	10301 pH units	100924 uS/cm	2041 uS/cm		8101	2024 Rel Units	2074 NTU	10401 mg/L	10471 mg/L	TDS-calc. 205 mg/L	TDS 207 mg/L	Alkalinity 10151 mg/L	Alkalinity 10101 mg/L	Hardness 10602 mg/L	102085 ng/L	diss. 102086 mg/L	Calcium, tot. 101894 mg/L	ext. 101838 mg/L	ext. 101847 mg/L	6201	ate diss. 6301 10208 mg/L mg/L	
998WE05744 998WE05745		551819	1144510	LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB	13-Dec-99 13-Dec-99	70	4.85	-0.2	7.4	8.1	211	220	14.4	13.74	5	1.6	2	162	123	160	L1	104	95	9.5	3	28.4	27.6	6.34	127	2.1	
99SWE05742	A807BK0025			Sawridge Ck. at Hwy 88 Bridge u/s of Slave Lake STP Effl.	13-Dec-99	68.3	0.118	-0.3	7.2	7.1	151	787	8.7	8.25	70	19.1	.4 .	126	86,7	122	CH of	·: 79	58	11	1.6	16.8	17.1	3.78	96	2.4	3
995WE05740 995WE05741	AB078K0360			Slave Lake STP Final Effl. Slave Lake STP Final Effl.	13-Dec-99	Charles !	S. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.		. 1	16.2. 30				10 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Maj.	, ,22, 4	10	474	434	464	CL1	272	130	5.8	11.9	37.2	37.3	9.08	332	65.2	35
998WE05756 998WE05757		551736	1143520	LSR at Mitsue Bridge LSR at Mitsue Bridge	14-Dec-99 14-Dec-99	53.5	4.29	-0.3	7.7	7.8	216	227	13.0	12.64			3	156	136	153	L1	107	92	16.2	3.4	28.6	27.3	5.84	131	5.2	14
995WE05760 995WE05753	AB079K0030	551510	1143225	LSR at Mitsue Bridge Slave Lake Pulp Mill Final Effl.	15-Dec-99	46	0.112	-0.3 26.4	7.3 8.2	8.4	215	5550	13.0	12.44	2200	20	. 45	5330	3850	5280	30	2660	172 Î	÷370 .	58.9	`40	400	dia in	· steme		
99SWE05754	AB078K0330			Slave Lake Pulp Mill Final Effl.	14-Dec-99 14-Dec-99	39	4.16	-0.3	Court of the	8.0	372	380	12.2		90	3.5						:			4	49	46.6	13.5	3170	36 56.1	710
99SWE05747 99SWE05748		551650		LSR u/s of Otauwau R. LSR u/s of Otauwau R.	14-Dec-99				7.8		312	300	\	,			4	286	225	282	Li	172	96	49.4	4.7	29.3	28.2	6.12	209	3.1	30
995WE05750 995WE05751				Otauwau R. above Confl. LSR Otauwau R. above Confl. LSR	14-Dec-99	38.6	0.084	-0.3	7.6	7.3	299	307	6.9		82	9.2		222	170	220	L1	156	139	2.8	1.8	40.3	39.9	9,5	191	2.8	10
98SWE05765 99SWE05766	AS07BK0065	551553	1141949	Saulteaux R. above Confl. LSR Saulteaux R. above Confl. LSR	15-Dec-99	32.1	0.067	-0.3	6.7	7.4	368	404	5.4	4.97	55	7.8	Li	266	220	265	ે ધ્	218	175	5.8	2.6	53.1	51.2	11.3	265	2.6	5
99SWE05768	AB07BK0100	551516	1141446	LSR 0.5 km u/s Confl. Driftwood R.	15-Dec-99	25	4.22	-0.3	7.6	Tout ald a se easy	350	2011 1 m	10.4			*****	3	284	s., ds	282	. (K. t.	A	. 1.20	. 4	1 1. *		* ,	•		•	
99SWE05769 99SWE05762		551516	1141422	LSR 0.5 km u/s Confl. Driftwood R. Driftwood R. above confl. LSR	15-Dec-99	24.9	0.054	-0.3	7.4	7.7	462	488	9.1	8.62	49	8.8	. 4.	334	268	330	- , £1 , \	246	208	20.1	. : 3 ', '	61.7	58.8	14.8	300	1.4	22
99SWE05763 99SWE05776		551224	1140721	Driftwood R. above confl. LSR LSR 11.5 km u/s Athabasca R. Confl.	15-Dec-99 16-Dec-99	11.5	3.94	0.0	7.4	7.8	383	401	9.7	1. 2.	85	2.1	2	284	228	282	Barbar Barbar	178	98	46.8	4.7	31.1	29.3	6.08	217	2.8	
99SWE05777 99SWE05778	AB07BK0125			LSR 11.5 km u/s Athabasca R. Confi.(BOD REPL.) LSR 11.5 km u/s Athabasca R. Confi.(TRUE SPLIT #2)	16-Dec-99 16-Dec-99					7.8		401			85	2.2	2	284	228	282	£1	177	98	47.2	4.7						
99SWE05779	AB07BK0125			LSR 11.5 km u/s Athabasca R. Confl.(TRUE SPLIT #3)	16-Dec-99	0.5				7.8	44.4	401			85	2.2	3	284	227	282	LI	178	98	47.9	4.7	30.8 30.6	29.2 29.3	6.09 6.13	216 217	3.7 2.8	
995WE05783 99SWE05784		550957		LSR near Confluence with Athabasca R LSR near Confluence with Athabasca R	20-Dec-99 20-Dec-99	0.5		0.1	7.2		414		8.0																		
99\$WE05780	AB10CA0001			Field Blank	16-Dec-99					5.7		1.1			L1	L0.01	L1	2	5.2	2	L1	2	L1	1.4	L0.1	L0.01	L0.01	L0.003	3	0.4	L3
				Water Quality Guideline and Value - most stringent (for the Protection of Aquatic Life (PAL), unless noted):				not increased more than 3 °C		VQG i-8.5			AWQG 5.0 (1-day n 6.5 (7-day π	min.) nean)		flow, ackground			CEQG-A6 500-3500			USEPA 20 mg/L minimum		3.	C	EQG-AGR(Liv 1000 mg/L	c)			100-70 mg/L	0 1000 mg/L
MADO	1,000					Pinne		not increased			·		5.0 (1-day r	min.) nean)	not increased t more than	flow, ackground level	not					20 mg/L	-				- ,			100-70	
MARC	1 2000					River distance		not increased more than 3 °C above ambient			Specific		5.0 (1-day n 6.5 (7-day n Dissolved Di	min.) nean)	not increased t more than	flow, ackground level	not increased more than 10 mg/L				 	20 mg/L minimum			and the second s					100-70 mg/L	0 1000 mg/L
MARCI Sample No.		Latitude		(for the Protection of Aquatic Life (PAL), unless noted):	Sample Date	distance from	Discharge - m3/s	not increased more than 3 °C above ambient temperature	pH Field 100923	pH Lab 10301	Specific Cond. Field 100924		5.0 (1-day n 6.5 (7-day n Dissolved Di Oxygen C	min.) nean) bissolved Oxygen Winkler T 8101	not increased to more than 30 TCU	flow, ackground level dependent Turbidity 2074	not increased more than 10 mg/L Non Filterable Residue 10401	10471	500-3500 TDS-calc. 100536	TDS 207	PP Alkalinity 10151	20 mg/L minimum Total Alkalinity 10101	Hardness 10602	itiss. 102085	Potassium, diss. 102086	1000 mg/L Calcium, tot. 101894	Calcium, ext. 101838	ext. 101847	ate 6201 6	arbon Chlorid ate diss.	0 1000 mg/L 2, Sulphate, diss.
Sample No.	Station No.		Longitude	(for the Protection of Aquatic Life (PAL), unless noted): Station Description		from mouth km	m3/s	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C	pH Field 100923 pH units	pH Lab 10301 pH units	Cond. Field 100924 uS/cm		5.0 (1-day n 6.5 (7-day n Dissolved Di Oxygen C Field meter V 100922 mg/L	min.) mean) dissolved Oxygen Winkler T 8101 mg/L	not increased to more than 30 TCU	flow, ackground level dependent Turbidity 2074 NTU	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L	Residue 10471 mg/L	500-3500 TDS-calc. 100536 mg/L	TDS 207 mg/L	PP Alkalinity	20 mg/L minimum Total Aikalinity 10101 mg/L	Hardness 10602 mg/L	liiss. 102085 r1g/L	Potassium, diss. 102086 mg/L	Calcium, tot. 101894 mg/L	Calcium, ext. 101838 mg/L	ext. 101847 mg/L	ate 6201 (mg/L (arbon Chlorid ate diss. 3301 10208 mg/L	0 1000 mg/L 3. Sulphate, diss. 7 16306 mg/L
Sample No. 00SWE00401 00SWE00402	Station No. AB078K0020 AB078K0020	551819	Longitude	(for the Protection of Aquatic Life (PAL), unless noted): Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB	06-Mar-00 06-Mar-00	distance from mouth km	m3/s 4.350	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5	pH Field 100923 pH units 7.9	pH Lab 10301 pH units 7.9	Cond. Field 100924 uS/cm		5.0 (1-day n 6.5 (7-day n Dissolved Di Oxygen C Field meter V 100922 mg/L	min.) nean) bissolved Oxygen Winkler T 8101 mg/L	not increased to more than 30 TCU	flow, ackground level dependent Turbidity 2074 NTU 0.6	not increased more than 10 mg/L Non Filterable Residue 10401	Residue 10471 mg/L 158	500-3500 TDS-calc. 100536	TDS 207 mg/L	PP Alkalinity 10151	20 mg/L minimum Total Alkalinity 10101 mg/L	Hardness 10602 mg/L 101	lliss. 102085 rig/L	Potassium, diss. 102086 mg/L 3.2	Calcium, tot. 101894 mg/L 29.2	Calcium, ext. 101838 mg/L 29.4	ext. 101847 mg/L 6.7	ate 6201 6 mg/L r	arbon Chlorid diss. S301 10208 mg/L 2.2	0 1000 mg/L Sulphate, diss. 7 16306 mg/L
Sample No. 00SWE00401 00SWE00402 00SWE00403 00SWE00398	Station No. AB076K0020 AB076K0020 AB076K0025 AB076K0360	551819 551705	Longitude 1144510 1144529	(for the Protection of Aquatic Life (PAL), unless noted): Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck, at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl.	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00	from mouth km	m3/s	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C	pH Field 100923 pH units	pH Lab 10301 pH units	Cond. Field 100924 uS/cm		5.0 (1-day n 6.5 (7-day n Dissolved Di Oxygen C Field meter V 100922 mg/L	min.) mean) dissolved Oxygen Winkler T 8101 mg/L	not increased to more than 30 TCU	flow, ackground level dependent Turbidity 2074 NTU	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L	Residue 10471 mg/L	500-3500 TDS-calc. 100536 mg/L	TDS 207 mg/L	PP Alkalinity 10151	20 mg/L minimum Total Aikalinity 10101 mg/L	Hardness 10602 mg/L	liiss. 102085 r1g/L	Potassium, diss. 102086 mg/L	Calcium, tot. 101894 mg/L	Calcium, ext. 101838 mg/L	ext. 101847 mg/L	ate 6201 (mg/L (arbon Chlorid ate diss. 3301 10208 mg/L	0 1000 mg/L 3. Sulphate, diss. 7 16306 mg/L
Sample No. 005WE00401 005WE00402 005WE00403 005WE00398	Station No. AB078K0020 AB078K0025 AB078K0360 AB078K0360	551819 551705 551711	Longitude 1144510 1144529 1144500	(for the Protection of Aquatic Life (PAL), unless noted): Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck. at Hwy 88 Bridge u/s of Slave Lake STP Effl.	06-Mar-00 06-Mar-00 06-Mar-00	distance from mouth km 70	m3/s 4.350	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5	pH Field 100923 pH units 7.9	pH Lab 10301 pH units 7.9	Cond. Field 100924 uS/cm 225		5.0 (1-day n 6.5 (7-day n 6.5 (min.) nean) bissolved Oxygen Winkler T 8101 mg/L	not increased to more than 30 TCU Frue Colour 2024 Rel Units	flow, ackground level dependent Turbidity 2074 NTU 0.6	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1	Residue 10471 mg/L 158	500-3500 TDS-calc. 100536 mg/L 130	TDS 207 mg/L 158	PP Alkalinity 10151 mg/L £1	20 mg/L minimum Total Alkalinity 10101 mg/L 107	Hardness 10602 mg/L 101	tliss. 102085 rig/L 11	Potassium, diss. 102086 mg/L 3.2	Calcium, tot. 101894 mg/L 29.2	Calcium, ext. 101838 mg/L 29.4	ext. 101847 mg/L 6.7	ate 6201 6 mg/L n	arbon ate diss. 301 10208 mg/L 2.2	0 1000 mg/L 3. Sulphate, diss. 16306 mg/L 13
Sample No. 00SWE00401 00SWE00402 00SWE00402 00SWE00403 00SWE00399 00SWE00406 00SWE00407	Station No. AB078K0020 AB078K0020 AB078K0025 AB078K0000 AB078K0000 AB078K0000 AB078K0000	551819 551705 551711 551736	Longitude 1144510 1144529 1144500 1143520	Station Description Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck. at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge LSR at Mitsue Bridge LSR at Mitsue Bridge	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00	distance from mouth km 70 68.3 68.3	4.350 0.136 0.031	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5	pH Field 100923 pH units 7.9 7.6	pH Lab 10301 pH units 7.9	Cond. Field 100924 uS/cm 225 126 891		Dissolved Di Oxygen Cield meter V 100922 mg/L 13.4	min.) nean) bissolved Oxygen Winkler T 8101 mg/L 13.3 9.72	not increased amore than 30 TCU	flow, ackground level level dependent Turbidity 2074 NTU 0.6 16.7	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1	Residue 10471 mg/L 158	TDS-calc. 100536 mg/L 130	TDS 207 mg/L 158	PP Alkalinity 10151 mg/L £1	Total Alkalinity 10101 mg/L 107	Hardness 10602 mg/L 101	lfiss. 102085 rng/L 11	Potassium, diss. 102086 mg/L 3.2 1.7	Calcium, tot. 101894 mg/L 29.2 13.1 39	Calcium, ext. 101838 mg/L 29.4	ext. 101847 mg/L 6.7	ate 6201 6 mg/L n	arbon ate diss. 3301 10208 mg/L 2.2	0 1000 mg/L 3. Sulphate, diss. 16306 mg/L 13
Sample No. DOSWE00401 DOSWE00402 DOSWE00402 DOSWE00389 DOSWE00399 DOSWE00406 DOSWE00407 DOSWE00414	Station No. AB078K0020 AB078K0020 AB078K0025 AB078K0360 AB078K0360 AB078K0330 AB078K0330 AB078K0330	551819 551705 551711 551736 551510	Longitude 1144510 1144529 1144500 1143520 1143225	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck. at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge LSR at Mitsue Bridge Slave Lake Pulp Mill Final Effl.	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00	distance from mouth km 70 68.3 68.3 53.5	4.350 0.136 0.031 3.610	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5 0.1 2.0 0.0	pH Field 100923 pH units 7.9 7.6 7.5 7.7 8.3	pH Lab 10301 pH units 7.9 7.2 7.6	Cond. Field 100924 uS/cm 225 126 891 224 3100		5.0 (1-day n 6.5 (7-day n 6.5 (7-day n Dissolved Di Oxygen C Field meter V 100922 mg/L 13.4 9.9 7.6	min.) mean) Dissolved Oxygen Winkler T 8101 mg/L 13.3 9.72	rote increased i	flow, ackground level dependent Turbidity 2074 NTU 0.6 16.7 7	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1	Residue 10471 mg/L 158 122 568	TDS-calc. 100536 mg/L 130 88 499	TDS 207 mg/L 158 119 557 2780	PP Alkalinity 10151 mg/L L1	20 mg/L minimum Total Alkalinity 10101 mg/L 107	Hardness 10602 mg/L 101 43	lfiss. 102085 rig/L 11 7.6 100	Potassium, diss. 102086 mg/L 3.2 1.7	Calcium, tot. 101894 mg/L 29.2 13.1 39 29.7	Calcium, ext. 101838 mg/L 29.4 12.5 40.9	ext. 101847 mg/L 6.7 2.72 9.98	ate 6201 6 mg/L 76 349	arbon ate diss. 100208 mg/L 2.2 13.7 87.1	5. Sulphate, diss. 16306 mg/L 13 L3 39 318
Sample No. 00SWE00401 00SWE00402 00SWE00403 00SWE00406 00SWE00406 00SWE00407 00SWE00414 00SWE00412	Station No. AB078K0020 AB078K0020 AB078K0025 AB078K0360 AB078K0360 AB078K0330 AB078K0330 AB078K0330 AB078K0330 AB078K0330	551819 551705 551711 551736 551510	Longitute 1144510 1144529 1144500 1143520 1143225	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck. at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge LSR at Mitsue Bridge LSR at Mitsue Bridge LSR at Of Usawau R. LSR u/s of Otauwau R.	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00	distance from mouth km 70 68.3 68.3	4.350 0.136 0.031	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5	pH Field 100923 pH units 7.9 7.6	pH Lab 10301 pH units 7.9	Cond. Field 100924 uS/cm 225 126 891		5.0 (1-day n 6.5 (7-day n 6.5 (7-day n Dissolved Di Oxygen C Field meter V 100922 mg/L 13.4 9.9 7.6	min.) nean) bissolved Oxygen Winkler T 8101 mg/L 13.3 9.72	not increased amore than 30 TCU	flow, ackground level level dependent Turbidity 2074 NTU 0.6 16.7	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1	Residue 10471 mg/L 158	TDS-calc. 100536 mg/L 130	TDS 207 mg/L 158 119 557 2780 251	PP Alkalinity 10151 mg/L L1	Total Alkalinity 10101 mg/L 107 62 286 1580	Hardness 10602 mg/L 101 43 143 198	lfiss. 102085 rg/L 11 7.6 100	Potassium, diss. 102086 mg/L 3.2 1.7 13	Calcium, tot. 101894 mg/L 29.2 13.1 39 29.7 54.3	Calcium, ext. 101838 mg/L 29.4 12.5 40.9	ext. 101847 mg/L 6.7 2.72 9.98	ate 6201 6 mg/L 6 130 76 349	arbon ate diss. 3301 10208 mg/L 2.2	9. Sulphate, diss. 16306 mg/L 13 L3 39
Sample No. DOSWED0401 DOSWED0402 DOSWED0402 DOSWED0338 DOSWED0338 DOSWED0406 DOSWED0414 DOSWED0414 DOSWED0412 DOSWED0412 DOSWED0410 DOSWED0410	AB078K0020 AB078K0020 AB078K0025 AB078K0025 AB078K0030 AB078K0030 AB078K0030 AB078K0030 AB078K0070 AB078K0070 AB078K0070	551819 551705 551711 551736 551510 551650	Longitude 1144510 1144529 1144500 1143520 1143225	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck, at Hwy 88 Bridge w/s of Slave Lake STP Efft. Slave Lake STP Final Efft. LSR at Missue Bridge LSR w/s of Otauwau R. LSR w/s of Otauwau R. Otauwau R. above Conft. LSR Otauwau R. above Conft. LSR	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00	distance from mouth km 70 68.3 68.3 53.5	4.350 0.136 0.031 3.610 0.125	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5 0.1 2.0 0.0	pH Field 100923 pH units 7.9 7.6 7.5 7.7 8.3	pH Lab 10301 pH units 7.9 7.2 7.6	Cond. Field 100924 uS/cm 225 126 891 224 3100		5.0 (1-day n 6.5 (7-day n 6.5 (min.) mean) Dissolved Oxygen Winkler T 8101 mg/L 13.3 9.72	rote increased i	flow, ackground level dependent Turbidity 2074 NTU 0.6 16.7 7	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1	Residue 10471 mg/L 158 122 568	TDS-calc. 100536 mg/L 130 88 499	TDS 207 mg/L 158 119 557	PP Alkalinity 10151 mg/L L1	Total Alkalinity 10101 mg/L 107	Hardness 10602 mg/L 101 43	lfiss. 102085 rig/L 11 7.6 100	Potassium, diss. 102086 mg/L 3.2 1.7 13	Calcium, tot. 101894 mg/L 29.2 13.1 39 29.7	Calcium, ext. 101838 mg/L 29.4 12.5 40.9	ext. 101847 mg/L 6.7 2.72 9.98 15 6.73	ate 6201 6 mg/L 6 130 76 349	arbon ate diss. 10208 mg/L 2.2 13.7 87.1 32.3 3.7 6	3. Sulphate, diss. 16306 mg/L 13 L3 39 318 24 6
Sample No. DOSWED0401 DOSWED0402 DOSWED0402 DOSWED0338 DOSWED0338 DOSWED0406 DOSWED0414 DOSWED0414 DOSWED0412 DOSWED0412 DOSWED0410 DOSWED0410	Station No. AB076K0020 AB076K0020 AB076K0025 AB076K0030 AB076K0030 AB076K0030 AB076K0030 AB076K0030 AB076K0030 AB076K0030 AB076K0030 AB076K0070 AB076K0075	551819 551705 551711 551736 551510 551650	Longitude 1144510 1144529 1144500 1143520 1143225	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck, at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge Slave Lake Pulp Mill Final Effl. Stave Lake Pulp Mill Final Effl. Stave Lake Pulp Mill Final Effl. LSR u/s of Otauwau R. Otauwau R. Otauwau R. above Confl. LSR	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00	distance from mouth km 70 68.3 68.3 53.5 46 39	4.350 0.136 0.031 3.610 0.125 3.930 0.126	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5 0.1 2.0 0.0 25.2	pH Field 100923 pH units 7.9 7.6 7.7 8.3	pH Lab 10301 pH units 7.9 7.2 7.6	Cond. Field 100924 uS/cm 225 126 891 224 3100		5.0 (1-day n 6.5 (7-day n 7-day n 6.5 (7-day	min.) nean) bissolved Oxygen Winkler T 8101 mg/L 13.3 9.72	rote increased i	flow, ackground level dependent Turbidity 2074 NTU 0.6 16.7 7	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1 3 11 4 94	Residue 10471 mg/L 158 122 568	TDS-calc. 100536 mg/L 130 88 499	TDS 207 mg/L 158 119 557 2780 251	PP Alkalinity 10151 mg/L L1	Total Alkalinity 10101 mg/L 107 62 286 1580	Hardness 10602 mg/L 101 43 143 198	lfiss. 102085 rg/L 11 7.6 100	Potassium, diss. 102086 mg/L 3.2 1.7 13	Calcium, tot. 101894 mg/L 29.2 13.1 39 29.7 54.3	Calcium, ext. 101838 mg/L 29.4 12.5 40.9	ext. 101847 mg/L 6.7 2.72 9.98	ate 6201 6 mg/L 6 130 76 349	arbon ate diss. 100208 mg/L 2.2 13.7 87.1	5. Sulphate, diss. 16306 mg/L 13 L3 39 318
Sample No. 00SWE00401 00SWE00402 00SWE00402 00SWE00403 00SWE00399 00SWE00407 00SWE00414 00SWE00414 00SWE00413 00SWE00410 00SWE00410 00SWE00410 00SWE00410	Station No. AB076K0020 AB076K0025 AB076K0025 AB076K0360 AB076K0330 AB076K0330 AB076K0330 AB076K0370 AB076K0370 AB076K0075 AB076K0075 AB076K0075 AB076K0075 AB076K0075 AB076K0075	551819 551705 551771 551736 551510 551650	Longitude 1144510 1144529 1144500 1143520 1143225 1142507	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck, at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge LSR u/s of Otauwau R. Slave Lake Pulp Mill Final Effl. LSR u/s of Otauwau R. Otauwau R. above Confl. LSR Otauwau R. above Confl. LSR Sautleaux R. above Confl. LSR Sautleaux R. above Confl. LSR LSR 0.5 km u/s Confl. LSR	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00	distance from mouth km 70 68.3 68.3 53.5 46 39 38.6	4.350 0.136 0.031 3.610 0.125 3.930 0.126	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5 0.1 2.0 0.0 25.2 0.3 0.0	pH Field 100923 pH units 7.9 7.6 7.5 7.7 8.3 7.9 7.3	pH Lab 10301 pH units 7.9 7.2 7.6	Cond. Field 100924 uS/cm 225 126 891 224 3100 335		5.0 (1-day n 6.5 (7-day n 6.5 (min.) mean) Missolved Oxygen Winkler T 8101 mg/L 13.3 9.72 12.5	rot increased amore than 30 TCU Frue Colour 2024 Rel Units 10 54 52 1840 69 43	flow, ackground level dependent Turbidity 2074 NTU 0.6 16.7 7 21 2.7 12	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1 3 11 4 94	Residue 10471 mg/L 158 122 568 2880 254	500-3500 TDS-calc. 100536 mg/L 130 88 499 2150 207	TDS 207 mg/L 158 119 557 2780 251	PP Alkalinity 10151 mg/L L1	20 mg/L minimum Total Alkalinity 10101 107 62 286 1560 158	Hardness 10602 mg/L 101 43 143 198 102	lfiss. 102085 rig/L 11 7.6 100	Potassium, diss. 102086 mg/L 3.2 1.7 13 45.4	Calcium, tot. 101894 mg/L 29.2 13.1 30 29.7 54.3 29.4	Calcium, ext. 101838 mg/L 29.4 12.5 40.9 54.6 29.9 34	ext. 101847 mg/L 6.7 2.72 9.98 15 6.73	ate 6201 6 mg/L 6 130 76 349	arbon ate diss. 10208 mg/L 2.2 13.7 87.1 32.3 3.7 6	3. Sulphate, diss. 16306 mg/L 13 L3 39 318 24 6
Sample No. 00SWE00401 00SWE00402 00SWE00403 00SWE00406 00SWE00407 00SWE00414 00SWE00414 00SWE00410 00SWE00410 00SWE00400 00SWE00410 00SWE00400 00SWE00440	Station No. AB078K0020 AB078K0020 AB078K0360 AB078K0360 AB078K0360 AB078K0330 AB078K0330 AB078K0330 AB078K0330 AB078K0030 AB078K0070 AB078K0070 AB078K0070 AB078K0070 AB078K0075 AB078K0075 AB078K0076 AB078K0076 AB078K0076 AB078K0076 AB078K0076 AB078K0076 AB078K0076 AB078K0076 AB078K00065 AB078K00065 AB078K00065 AB078K00065 AB078K00065 AB078K00065	551819 551705 551711 551736 551510 551650 551563	Longitude 1144510 1144529 1144500 1143520 1143225 1142507 1141949 1141446 1141422	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck. at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge LSR at Mitsue Bridge LSR at Mitsue Bridge LSR at Mitsue Bridge LSR Lake Pulp Mill Final Effl. LSR u/s of Otauwau R. LSR u/s of Otauwau R. Ctauwau R. above Confl. LSR Otauwau R. above Confl. LSR Saufleaux R. above Confl. LSR Saufleaux R. above Confl. LSR LSR 0.5 km u/s Confl. Driftwood R. LSR 0.5 km u/s Confl. Driftwood R. Driftwood R. above confl. LSR	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00	distance from mouth km 70 68.3 68.3 53.5 46 39 38.6 32.1	m3/s 4.350 0.136 0.031 3.610 0.125 3.930 0.126 0.084 4.040	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5 0.1 2.0 0.0 25.2 0.3 0.0 0.2	pH Field 100923 pH units 7.9 7.6 7.5 7.7 8.3 7.9 7.3 6.7	pH Lab 10301 pH units 7.9 7.2 7.6 8.1 7.9 7.3	Cond. Field 100924 uS/cm 225 126 891 224 3100 335 269 582		5.0 (1-day n 6.5 (7-day n 6.5 (min.) nean) bissolved Oxygen Winkler T 8101 mg/L 13.3 9.72 12.5	rot increased amore than 30 TCU Frue Colour 2024 Rel Units 10 54 52 1840 69 43	flow, ackground level dependent Turbidity 2074 NTU 0.6 16.7 7 21 2.7 12	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1 3 11 4 94	Residue 10471 mg/L 158 122 568 2880 254	500-3500 TDS-calc. 100536 mg/L 130 88 499 2150 207	TDS 207 mg/L 158 119 557 2780 251	PP Alkalinity 10151 mg/L L1	20 mg/L minimum Total Alkalinity 10101 107 62 286 1560 158	Hardness 10602 mg/L 101 43 143 198 102	lfiss. 102085 rig/L 11 7.6 100	Potassium, diss. 102086 mg/L 3.2 1.7 13 45.4	Calcium, tot. 101894 mg/L 29.2 13.1 30 29.7 54.3 29.4	Calcium, ext. 101838 mg/L 29.4 12.5 40.9 54.6 29.9 34	ext. 101847 mg/L 6.7 2.72 9.98 15 6.73	ate 6201 6 mg/L 6 130 76 349	arbon ate diss. 10208 mg/L 2.2 13.7 87.1 32.3 3.7 6	3. Sulphate, diss. 16306 mg/L 13 L3 39 318 24 6
Sample No. DOSWEDOM1 DOSWEDOM1 DOSWEDOM2 DOSWEDOM2 DOSWEDOM2 DOSWEDOM2 DOSWEDOM1 DOSWEDOM1 DOSWEDOM1 DOSWEDOM1 DOSWEDOM1 DOSWEDOM1 DOSWEDOM1 DOSWEDOM3 DOSWEDOM3 DOSWEDOM4 DOSWEDOM4 DOSWEDOM3 DOSWEDOM4 DOSW	Station No. AB078K0020 AB078K0020 AB078K0020 AB078K0030 AB078K0030 AB078K0030 AB078K0030 AB078K0030 AB078K0070 AB078K0070 AB078K0070 AB078K0005 AB078K0005 AB078K0005 AB078K0005 AB078K0005 AB078K0005 AB078K0005 AB078K0005	551819 551705 551771 551736 551510 551650 551565 551516	Longitude 1144510 1144529 1144500 1143520 1143527 1141949 1141446 1141422	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck. at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge LSR at Mitsue Bridge LSR at Mitsue Bridge LSR at Mitsue Bridge LSR u/s of Otauwau R. LSR u/s of Otauwau R. Otauwau R. above Confl. LSR Otauwau R. above Confl. LSR Sautleaux R. above Confl. LSR LSR 0.5 km u/s Confl. Driftwood R. LSR 0.5 km u/s Confl. Driftwood R.	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00	distance from mouth km 70 68.3 68.3 53.5 46 39 38.6 32.1 25	4.350 0.136 0.031 3.610 0.125 3.930 0.126 0.064 4.040 0.132	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5 0.1 2.0 0.0 25.2 0.3 0.0 0.2 2.2 0.2 0.2	pH Field 100923 pH units 7.9 7.6 7.5 7.7 8.3 7.9 7.3 6.7 7.4 7.2	pH Lab 10301 pH units 7.9 7.2 7.6 8.1 7.9 7.3 7.3	Cond. Field 100924 uS/cm 225 126 891 224 3100 335 269 582		5.0 (1-day n 6.5 (7-day n 6.5 (min.) nean) bissolved Oxygen Winkler T 8101 mg/L 13.3 9.72 12.5	rot increased for more than 30 TCU Frue Colour 2024 Rel Units 10 54 52 1840 69 43 24	flow, ackground level level dependent Turbidity 2074 NTU 0.6 16.7 7 21 2.7 12	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1 3 11 4 94 3	Residue 10471 mg/L 158 122 568 2880 254 198 406	500-3500 TDS-calc. 100536 mg/L 130 88 499 2150 207 156 323	TDS 207 mg/L 158 119 557 2780 251 197 405	PP Alkalinity 10151 mg/L L1 L1	20 mg/L minimum Total Alkalinity 10101 mg/L 107 62 286 158 143 335	Hardness 10602 mg/L 101 43 143 143 102 117 270	iliss. 112085 112085 119/L 11 7.6 100 749 42 4.1	Potassium, diss. 102086 mg/L 3.2 1.7 13 45.4 4.9 1.7 3.2	Calcium, tot. 101894 mg/L 29.2 13.1 39 29.7 54.3 29.4 34.9	Calcium, ext. 101838 mg/L 29.4 12.5 40.9 54.6 29.9 34 78	ext. 101847 mg/L 6.7 2.72 9.98 - 15 6.73 7.67	ate 6201 6 mg/L 6 130 76 349 1910 192 174	arbon ate diss. 10208 mg/L 2.2 13.7 87.1 32.3 3.7 6	3. Sulphate, diss. 16306 mg/L 13 L3 39 318 24 6 L3
Sample No. 00SWE00401 00SWE00402 00SWE00403 00SWE00406 00SWE00406 00SWE00401 00SWE00412 00SWE00414 00SWE00414 00SWE00414 00SWE00410 00SWE00410 00SWE004040 00SWE004040 00SWE00440 00SWE00440	AB078K0020 AB078K0020 AB078K0020 AB078K0360 AB078K0360 AB078K0330 AB078K0330 AB078K0330 AB078K0070 AB078K0070 AB078K0075 AB078K0075 AB078K0005 AB078K0005 AB078K0100 AB078K0100 AB078K0100 AB078K0100 AB078K0100 AB078K0105 AB078K0105 AB078K0105 AB078K0105 AB078K0105 AB078K0105 AB078K0105 AB078K0105 AB078K0105 AB078K0105 AB078K0105 AB078K0105	551819 551705 551711 551736 551510 551650 551563 551516 551516	Longitude 1144510 1144529 1144500 1143520 1143520 1142507 1141949 1141446 1141442 1140721	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck, at Hmy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge LSR at Mitsue Bridge Slave Lake Pulp Mill Final Effl. Slave Lake Pulp Mill Final Effl. LSR u/s of Otauwau R. LSR u/s of Otauwau R. Otauwau R. above Confl. LSR Otauwau R. above Confl. LSR Saufteaux R. above Confl. LSR Saufteaux R. above Confl. LSR LSR 0.5 km u/s Confl. Driftwood R. Driftwood R. above confl. LSR Driftwood R. above confl. LSR LSR 1.5 km u/s Athabasca R. Confl. LSR 1.5 km u/s Athabasca R. Confl.	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 08-Mar-00	distance from mouth km 70 68.3 68.3 53.5 46 39 38.6 32.1 25 24.9 11.5	4.350 0.136 0.031 3.610 0.125 3.930 0.126 0.064 4.040 0.132	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5 0.1 2.0 0.0 25.2 0.3 0.0 0.2 0.2 0.2	pH Field 100923 pH units 7.9 7.6 7.5 7.7 8.3 7.9 7.3 6.7 7.4 7.2 7.5	pH Lab 10301 pH units 7.9 7.2 7.6 8.1 7.9 7.3	Cond. Field 100924 uS/cm 225 126 891 224 3100 335 269 582 338 306		5.0 (1-day n 6.5 (7-day n 6.5 (min.) nean) bissolved Oxygen Winkler T 8101 mg/L 13.3 9.72 12.5 11.14 5.19 1.88 9.27	rot increased in	flow, ackground level dependent Turbidity 2074 NTU 0.6 16.7 7 12 2.6	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1 3 11 4 94 3 11 1 1 2	Residue 10471 mg/L 158 122 568 2880 254 198 406	TDS-calc. 100536 mg/L 130 88 499 2150 207 156 323	TDS 207 mg/L 158 119 557 2780 251 197 405	PP Alkalinity 10151 mg/L L1	20 mg/L minimum Total Alkalinity 10101 107 62' 286 1560 158 143 335	Hardness 10602 mg/L 101 43 143 198 102 117 270	Itiss. 102085 102085 111 7.6: 100 749 42 4.1 8.9	Potassium, diss. 102086 mg/L 3.2 1.7 13 45.4 4.9 1.7 3.2 3.2	Calcium, tot. 101894 mg/L 29.2 13.1 39 29.7 54.3 29.4 34.9 78	Calcium, ext. 101838 mg/L 29.4 12.5 40.9 34 78	ext. 101847 mg/L 6.7 2.72 9.98	ate 6201 6 mg/L 6 130 76 349 1910 192 174 408	arbon ate diss. 3301 mg/L 2.2 13.7 87.1 32.3 3.7 6 1.7	Sulphate, diss. Sulphate, diss. 16306 mg/L 13 L3 39 318 24 6 L3
Sample No. 00SWE00401 00SWE00402 00SWE00403 00SWE00406 00SWE00406 00SWE00401 00SWE00412 00SWE00414 00SWE00414 00SWE00414 00SWE00410 00SWE00410 00SWE004040 00SWE004040 00SWE00440 00SWE00440	Station No. AB078K0020 AB078K0020 AB078K0025 AB078K0360 AB078K0360 AB078K0330 AB078K01075 AB078K0105 AB078K0103	551819 551705 551711 551736 551510 551650 551563 551516 551516	Longitude 1144510 1144529 1144500 1143520 1143225 1142507 1141949 1141446 1141422 1140721 1140343	Station Description LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB LSR below Weir, near Outflow from Lesser Slave Lake-LB Sawridge Ck, at Hwy 88 Bridge u/s of Slave Lake STP Effl. Slave Lake STP Final Effl. LSR at Mitsue Bridge LSR u/s of Otauwau R. LSR u/s of Otauwau R. LSR u/s of Otauwau R. Otauwau R. above Confl. LSR Otauwau R. above Confl. LSR Sautteaux R. above Confl. LSR Sautteaux R. above Confl. LSR LSR 0.5 km u/s Confl. Driftwood R. LSR 0.5 km u/s Confl. Driftwood R. Driftwood R. above confl. LSR Driftwood R. above confl. LSR LSR 11.5 km u/s Athabasca R. Confl.	06-Mar-00 06-Mar-00 06-Mar-00 06-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 07-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 08-Mar-00 09-Mar-00	distance from mouth km 70 68.3 68.3 53.5 46 39 38.6 32.1 25 24.9	4.350 0.136 0.031 3.610 0.125 3.930 0.126 0.064 4.040 0.132	not increased more than 3 °C above ambient temperature Water Temp 100925 Deg C 0.5 0.1 2.0 0.0 25.2 0.3 0.0 0.2 2.2 0.2 0.2	pH Field 100923 pH units 7.9 7.6 7.5 7.7 8.3 7.9 7.3 6.7 7.4 7.2	pH Lab 10301 pH units 7.9 7.2 7.6 8.1 7.9 7.3 7.3	Cond. Field 100924 uS/cm 225 126 891 224 3100 335 269 582 338 306		5.0 (1-day n 6.5 (7-day n 6.5 (min.) mean) Sissolved Oxygen Winkler T 8101 mg/L 13.3 9.72 12.5 11.14 5.19 1.88	rot increased in	flow, ackground level dependent Turbidity 2074 NTU 0.6 16.7 7	not increased more than 10 mg/L Non Filterable Residue 10401 mg/L L1 3 11 4 94 3 11 1 1 2	Residue 10471 mg/L 158 122 568 2880 254 198 406	TDS-calc. 100536 mg/L 130 88 499 2150 207 156 323	TDS 207 mg/L 158 119 557 2780 251 197 405	PP Alkalinity 10151 mg/L L1	20 mg/L minimum Total Alkalinity 10101 107 62' 286 1560 158 143 335	Hardness 10602 mg/L 101 43 143 198 102 117 270	Itiss. 102085 102085 111 7.6: 100 749 42 4.1 8.9	Potassium, diss. 102086 mg/L 3.2 1.7 13 45.4 4.9 1.7 3.2 3.2	Calcium, tot. 101894 mg/L 29.2 13.1 39 29.7 54.3 29.4 34.9 78	Calcium, ext. 101838 mg/L 29.4 12.5 40.9 34 78	ext. 101847 mg/L 6.7 2.72 9.98	ate 6201 6 mg/L 6 130 76 349 1910 192 174 408	arbon ate diss. 3301 mg/L 2.2 13.7 87.1 32.3 3.7 6 1.7	Sulphate, diss. Sulphate, diss. 16306 mg/L 13 L3 39 318 24 6 L3

Proved ABS076
Discharges Effluents and the weir are mean daily. Others are instantaneous.
ANGC Alberta Surface Water Quality Guidelines (1999)
CEGG Canadian Environmental Quality Guidelines (CCME) (1999)
-AGE Agriculture, In (Imgalion), Live (Livestock)
-PEC Tecureation,
USEPA united States Environmental Protection Agency (1999) - in AENV 1999.

Table 2. Resin acid and chelating agent analyses for the Lesser Slave River, 1989-1998

								RES	RESIN ACIDS - ug/L	S - ug/L					CHELATING AGENTS - mg/L	GENTS - mg/L
Sample No.	Station No.	Sample Date	Palustric Acid	Palustric Abietic Acid Acid		lsopimaric Acid	: Levopim aric Acid	Dehydroa Isopimaric Levopim Neoabietic Pimaric bietic Acid Acid Acid Acid Acid		Sandarac (opimaric Acid	12- Chlorodehy droabietic Acid	14- Chlorodehy droabietic Acid	12,14- Dichlorod Chlorode ehydroabi hydroabi etic Acid etic Acid	12- 14- 12,14- Ethylene Sandarac Chlorodehy Chlorodehy Dichlorod Chlorode Dichlorod Diamine Tetra-opimaric droabietic droabietic ehydroabi hydroabi ehydroabi Acid Acid etic Acid etic Acid EDTA	Ethylene Diamine Tetra- i Acetic Acid- EDTA	Diethyl Triamine Penta-Acetic Acid-DTPA
LESSER SLAVE RIVER AT BRIDGE NEAR OUTFLOW FROM LESSER SLAVE LAKE 95AB004962 AB07BK0010 21-F6b-95 L2 L1 L0.2 L0.2 l 96AB001822 AB07BK0010 20-F6b-96 L2 L1 L0.2 L0.2 l	F RIVER AT B AB07BK0010 AB07BK0010	3RIDGE NEA! 21-Feb-95 20-Feb-96	a outfl (OW FROI	M LESSER LO.2 LO.2	SLAVE L , L0.2 L0.2	AKE L2 L2	2 2	L0.2 L0.2	L0.3	L0.2 L0.2	L0.2 L0.2	L0.2 L0.2			
2	ABO7BK0030 ABO7BK0030 ABO7BK0030	11 SUE BRID 19-Feb-91 23-Feb-95 21-Feb-95	7 . 8	5	L0.2	L0.2	21	27	L0.2	L0.3	L0.2	L0.2	L0.2		L0.1	L0.1 L0.1
\$	AB07BK0030 E RIVER UPS AB07BK0070	20-Feb-96 TREAM OF T	L2 L10 L10	VAU RIV	L0.2 RIVER	L0.2 L10	2	L10	L0.2 L10	L0.3	L0.2	L0.2	L0.2	L10 L10		
90AB000137 AE 91AB000195 AE 91AB006586 AE	AB07BK0070 AB07BK0070 AB07BK0070	17-May-90 21-Feb-91 21-Feb-91		5	L0.2	L0.2	27	ឌ	L0.2	F.0.3	L0.2	L0.2	10.2		L0.1	L0.1 L0.1
2	AB07BK0130 AB07BK0130 AB07BK0130 AB07BK0130	R CONFLUEI 17-Oct-90 10-Jan-91 07-Feb-91	ACE WITH	н АТНАЕ	SASCA RIVI	Œ									LO.1 LO.1 LO.1	L0.1 L0.1 L0.1
91AB006589 AE 91AB006589 AE 91AB000204 AE 91AB000205 AE	AB07BK0130 AB07BK0130 AB07BK0130	21-Feb-91 21-Feb-91 11-Mar-91 10-May-91	27	5	0.2	L0.2	2	2	L0.2	L0.3	L0.2	L0.2	L0.2		LO.1	1. 1. 1.
	AB07BK0130 AB07BK0130 AB07BK0130	27-Aug-91 14-Jan-92 12-Feb-92	27	5	0.16	L0.2	7	2	L0.2	L0.3	L0.2	L0.2	L0.2		10.1	. F. 6.
92AB000190 AE 92AB008458 AE 92AB000191 AE 92AB000192 AE	AB07BK0130 AB07BK0130 AB07BK0130 AB07BK0130	19-Mar-92 19-Mar-92 05-May-92 14-Jul-92	27	5	L0.2	L0.2	27	27	L0.2	F.0.3	L0.2	L0.2	L0.2		L0.1 L0.1	1.0 0.1
	AB07BK0130 AB07BK0130 AB07BK0130	08-Oct-92 08-Oct-92 05-Jan-93	ឌ	5	0.23	L0.2	27	27		F0.3	L0.2	L0.2	L0.2		L0.1	LO 10 LO 1
93AB000189 AF 93AB008128 AE 93AB000191 AE 93AB000192 AE	AB07BK0130 AB07BK0130 AB07BK0130 AB07BK0130	24-Feb-93 24-Feb-93 15-Mar-93 11-May-93	7	1.67	L0.2	L0.2	7	7	0.08	L0.3	L0.2	L0.2	L0.2		1.0.1	10.1
	AB07BK0130 AB07BK0130 AB07BK0130	06-Oct-93 19-Jan-94 23-Feb-94	2	5	L0.2	L0.2	2	2	L0.2	F0.3	L0.2	L0.2	L0.2		.0.0	
	AB07BK0130 AB07BK0130	23-Feb-94 16-Mar-94	2	5	0.05	L0.2	7	2	L0.2	L0.3	L0.2	L0.2	0.02		L0.1	L0.2
95AB004964 AE 96AB001824 AE 98SWE00086 AE	AB07BK0130 AB07BK0125 AB07BK0125	22-Feb-95 21-Feb-96 11-Feb-98	222	555	L0.2 L0.2 L0.2	L0.2 L0.2 0.5	222	222	LO.2 LO.2 LO.2	L0.3 L0.3	L0.2 L0.2 L0.2	L0.2 L0.2 L0.2	L0.2 L0.2 L0.2			

Figure 1. Lesser Slave River system with water quality sampling sites, 1999-2000.

(For the available period of record after the construction of Lesser Slave Lake weir. 2000 data considered preliminary.) Figure 2. Historical monthly discharge statistics, Lesser Slave River at Slave Lake (07BK001).

(For the available period of record after the construction of Lesser Slave Lake weir. 2000 data considered preliminary.)

@ Mitsue Br.

selow Weir

DISSOFAED SODINM FOYD (kg/day)

synoptic survey of the Lesser Slave River, December 1999. Figure 4a. Concentration and mass load of sodium during the

synoptic survey on the Lesser Slave River, March 2000. Figure 4b. Concentration and mass load of sodium during the

Figure 4c. Concentration of dissolved sodium at two long-term sites on the Lesser Slave River, 1990-2000.

0.01

0

0

20

0.1

90

11.5 km u/s Atha R.

9

 Tributaries - Mainstem Effluent

0.4

0.3

Tributaries

▲ Effluent

- Mainstem

0.2

0.5

9.0

0.7

u/s Otauwau R. u/s Driffwood R. 11.5 km u/s Atha R.

@ Mitsue Br.

below Weir

0.7

9.0

0.5

0.4

TOTAL CHROMIUM LOAD (kg/day)

0.3

0.1

0

9

20

ဓ

40

20

9

2

8 ò

0.1

RIVER KM

synoptic survey of the Lesser Slave River, December 1999. Figure 5a. Concentration and mass load of chromium during the

Figure 5b. Concentration and mass load of chromium during the

synoptic survey on the Lesser Slave River, March 2000.

Figure 5c. Concentration of total chromium at two long-term sites on the Lesser Slave River, 1990-2000.

0.01

u/s Driftwood R. 11.5 km u/s Atha R.

u/s Otauwau R.

@ Mitsue Br.

nelow Weir

0.1

Tributaries

▲ Effluent

- Mainstern

Tributaries

Effluent

-- Mainstern

DISSOFAED NH3 -N FOVD (KB/qsi)

Figure 6a. Concentration and mass load of ammonia nitrogen during the synoptic survey of the Lesser Slave River, December 1999.

RIVER KM

Figure 6b. Concentration and mass load of ammonia nitrogen during the synoptic survey on the Lesser Slave River, March 2000.

Figure 6c. Concentration of ammonia nitrogen at two long-term sites on the Lesser Slave River, 1990-2000.

Figure 7a. Lesser Slave River near Athabasca River winter dissolved oxygen (recording meters), 1989-2000.

Figure 7b. Concentration of dissolved oxygen during the synoptic survey on the Lesser Slave River, December 1999.

Figure7c. Concentration of dissolved oxygen during the synoptic survey on the Lesser Slave River, March 2000.

Figure 7d. Concentration of dissolved oxygen at two long-term sites on the Lesser Slave River, 1990-2000 (grab sampling).

Figure 8a. True colour during the synoptic survey on the Lesser Slave River, December 1999.

Figure 8b. True colour during the synoptic survey on the Lesser Slave River, March 2000.

Figure 8c. True colour at two long-term sites on the Lesser Slave River, 1990-2000.

0.15

Tributaries

--- Mainstern Effluent

0.15

0.1

TOTAL CADMIUM LOAD (kg/day)

0.05

0.1

0.05

0

9

20

8

40

20

9

2

8

RIVER KM

0.25

u/s Otauwau R. u/s Driffwood R. 11.5 km u/s Atha R.

@ Mitsue Br.

below Weir

0.25

0.2

synoptic survey of the Lesser Slave River, December 1999. Figure 9a. Concentration and mass load of cadmium during the

synoptic survey on the Lesser Slave River, March 2000. Figure 9b. Concentration and mass load of cadmium during the

Figure 9c. Concentration of total cadmium at two long-term sites on the Lesser Slave River, 1990-2000.

 Tributaries -- Mainstem

Effluent

RIVER KM

synoptic survey on the Lesser Slave River, March 2000. Figure 10b. Concentration and mass load of zinc during the

Figure 10c. Concentration of total zinc at two long-term sites on the Lesser Slave River, 1990-2000.

Figure 11a. Concentration and mass load of total phosphorus during the synoptic survey of the Lesser Slave River, December 1999.

Figure 11b. Concentration and mass load of total phosphorus during the synoptic survey on the Lesser Slave River, March 2000.

Figure 11c. Concentration of total phosphorus at two long-term sites on the Lesser Slave River, 1990-2000.

 RIVER KM

synoptic survey of the Lesser Slave River, December 1999. Figure 12a. Concentration and mass load of total nitrogen during the

Figure 12b. Concentration and mass load of total nitrogen during the synoptic survey on the Lesser Slave River, March 2000.

Figure 12c. Concentration of total nitrogen at two long-term sites on the Lesser Slave River, 1990-2000.

National Library of Canada
Bibliothèque nationale du Canada

3 3286 52099137 9