

**Lake Stevens Hypolimnetic Aeration and
Alum Treatments Analysis
Technical Memorandum**

December 2012

Prepared For:

City of Lake Stevens

By:

Snohomish County Public Works

Surface Water Management

and

Tetra Tech, Inc.

1420 5th Ave, Suite #550

Seattle, WA 98101

TETRA TECH, INC.

TABLE OF CONTENTS

TABLE OF CONTENTS	2
INTRODUCTION	3
STUDY GOALS AND OBJECTIVES	4
PHOSPHORUS LOADING TO LAKE STEVENS.....	4
External Loading.....	4
External Loading From Runoff.....	6
Other Sources of External Phosphorus Loading.....	10
The Relative Importance of External Loading	10
Phosphorus Loading from Waterfowl	12
Internal Phosphorus Loading from Lake Sediments	12
Summary of Lake Stevens Phosphorus Loading.....	13
CURRENT EFFECTS OF THE AERATION SYSTEM	15
Effects of Aeration on Sediment Release	15
Effects of Aeration on Phosphorus Concentrations and Algal Blooms	18
Potential Effects of Discontinuing Aeration	24
ANTICIPATED EFFECTS OF ANNUAL ALUM TREATMENTS	24
Benefits of Annual Alum Treatments.....	24
Dose Requirements for Alum Treatments	25
Budget-Limited Annual Alum Treatments.....	26
COMPARISON OF ANNUAL ALUM TREATMENTS AND HYPOLIMNETIC AERATION	27
RECOMMENDATIONS	28
REFERENCES.....	31

INTRODUCTION

Lake Stevens has suffered from significant phosphorus pollution since the 1950s. Phosphorus pollution leads to water quality problems, including poor water clarity, low dissolved oxygen, and excessive plant and algal growth. Polluted runoff from the highly developed area around Lake Stevens is a significant source of phosphorus to the lake. However, through the years phosphorus has also built up in the lake sediments, creating an internal source of phosphorus. In a process known as internal loading, this built-up phosphorus is recycled back into the water each year when oxygen levels decline in the bottom waters of the lake (the hypolimnion). As long as the bottom waters remain aerobic, meaning dissolved oxygen is present, the internal loading is partially controlled because the phosphorus is held in the sediments by iron. However, during the summer months, dissolved oxygen becomes depleted at the bottom of deeper lakes, and the iron releases phosphorus back into the water column.

To mitigate the phosphorus recycling problem, the City of Lake Stevens and Snohomish County installed a hypolimnetic aeration system in the lake in 1994. The aeration system maintains high levels of oxygen in the bottom waters of the lake, thereby controlling the recycling of phosphorus from the lake sediments. During its first decade, the aeration system provided excellent control of phosphorus recycling from the lake sediments. However, in recent years the effectiveness of the aeration system has been decreasing, and phosphorus levels in the lake have begun increasing. Furthermore, the aeration system is very expensive to operate and is approaching the end of its designed life span. At the same time, phosphorus continues to flow into the lake from the surrounding watershed—the land area that drains into the lake.

In order to examine the causes of increasing phosphorus in the lake and to identify reasons for the declining effectiveness of the aeration system, the City and County sponsored a sediment study by Tetra Tech, Inc. in 2009. That study concluded that the aeration system was losing effectiveness because of depletion of the iron needed to bind phosphorus in the sediments and because of continuing phosphorus inputs from the watershed. The study also concluded that treatment of the lake with aluminum sulfate (alum) will be necessary in the future to control recycling of phosphorus from the lake sediments. The option that emerged from the 2009 study as most financially feasible was implementation of annual treatments of the lake water column with alum.

The purpose of the current study is to examine long-term options for managing the water quality of Lake Stevens given the findings of the 2009 sediment study. Specifically, the current study compares the effectiveness of continuing to operate the aeration system versus implementing annual alum treatments. As part of the study, Tetra Tech analyzed the nutrient dynamics in Lake Stevens to identify the relative contributions of external (watershed) and internal loading to the lake, both now and in the future. With this information, the water quality benefits of the aeration system could be compared to the effects of alum treatments. In addition, smaller, more affordable, doses of alum were examined to determine if they could be successful for long-term control of phosphorus in Lake Stevens.

STUDY GOALS AND OBJECTIVES

The primary goal of the study was to recommend the best long-term option for managing the water quality of Lake Stevens by comparing the relative water quality benefits and financial costs of continuing to run the aeration system with the benefits and costs of annual alum treatments.

The objectives of this study were to:

- 1) Analyze the nutrient dynamics in Lake Stevens, in particular external and internal phosphorus loading.
- 2) Estimate the current water quality impacts of the aeration system on lake phosphorus concentrations and on internal loading.
- 3) Estimate the expected effects of annual alum treatments on lake phosphorus concentrations and on internal loading.
- 4) Compare the relative benefits of annual alum treatments and aeration.

PHOSPHORUS LOADING TO LAKE STEVENS

EXTERNAL LOADING

External loading is a term used to describe any phosphorus that runs into the lake from its surrounding watershed. Some external loading occurs naturally in lakes from sources such as leaf litter and normal soil erosion. Human development, however, can cause significant increases in external loading. Historically, increased soil erosion and water runoff from forestry and agricultural practices were the primary human-caused external sources of phosphorus to Lake Stevens. Soils in this region are rich in phosphorus, so any activities that increase soil erosion also increase phosphorus loading. Agriculture contributes phosphorus from both fertilizers and from nutrient-rich animal wastes. In recent decades, forestry and agriculture have declined, and the Lake Stevens watershed has undergone significant conversion to residential areas, as well as commercial developments (Figure 1, Lake Stevens Watershed Map). It is reasonable to assume that the majority of external nutrients now come from these residential and commercial areas. Common sources of phosphorus from developed areas include lawn and garden fertilizers, yard wastes, soil erosion, runoff from roofs, driveways and roads, pet and animal wastes, and poorly maintained septic systems.

Figure 1: Lake Stevens Watershed Map

X:\Lakes\Arc View\Projects\Lake_Watershed_Update\Maps\Stevens_Photo MB 01/2013

EXTERNAL LOADING FROM RUNOFF

Runoff refers to the water that flows into the lake from small streams and ditches and the water that runs over the ground directly into the lake. The amount of phosphorus carried into the lake by runoff can be estimated by taking the land use types present in the Lake Stevens watershed and applying a phosphorus export coefficient (in units of kilograms of total phosphorus (TP) per acre per year) for each land use type. The export coefficients applied to various land use types in the Lake Stevens watershed are based on a 2006 study in King County (Herrera, 2006) and are shown Table 1. The estimated phosphorus loading determined from runoff coefficients and land-use area includes only the phosphorus loads associated with surface water runoff and does not include any loading from phosphorus in groundwater, from septic systems, or from precipitation that falls directly onto the surface of the lake.

Table 1: Phosphorus Runoff Coefficients

Land Use Category	Runoff Coefficient (kg of TP/acre/year)
Commercial (Office/Commercial/Business)	0.182
Industrial	0.182
Forested ¹	0.049
Light Rural Residential (<1.0 units/acre) ²	0.065
Light Urban Residential (1.0 to 4.0 units/acre) ²	0.105
Medium Urban Residential (4.0 to 6.0 units/acre) ²	0.174
Heavy Urban Residential (>6.0 units/acre) ²	0.417
Open Water	0.000
Park/Open Space	0.040
Streets/Rights-of-Way	0.138

1 Average of all reported forest coefficients in the Sammamish-Lake Washington Watershed and the Green Duwamish Watershed (Herrera 2006).

2 The runoff coefficients for light rural residential, light urban residential, medium urban residential, and heavy urban residential were determined by using the coefficients reported in Herrera (2006) for the maximum dwelling density associated with each land-use category.

Current land use in the Lake Stevens watershed was categorized using 2011 aerial photographs, along with information from the Snohomish County Assessor's database. Around 60% of the Lake Stevens watershed is classified as residential with varying degrees of density (Table 2). The most prevalent land uses are low density residential areas (less than 1 dwelling unit per acre) covering 30% of the watershed and light urban residential (1-4 dwellings per acre) covering 17%. Streets and rights-of-way also account for a significant portion of the watershed (13%). Some of the watershed still remains forested (13%) and in open space (10%). Very limited areas were identified with active agriculture or industry.

Future land uses in the Lake Stevens watershed were also estimated, based on the Snohomish County and City of Lake Stevens comprehensive land use plans and assuming full build-out of the watershed (Table 2). If the watershed is developed according to the land use plans, there will be less forest and open space areas. Low density residential uses will occupy only about 20% of the watershed. Instead, the watershed will be dominated by medium and heavy urban residential uses, accounting for 56% and 16% of the land areas, respectively. For the future land use scenario, streets and rights of way were factored into each of the appropriate categories and not listed separately. (It should be noted that full build-out to the levels projected in the comprehensive land use plans will take many years and may never happen on some properties.)

Table 2: Lake Stevens Existing and Future Land Use

Land Use Category	Existing Land Use (acres) ²	Percent of Total	Future Land Use (acres) ²	Percent of Total
Commercial (Office/Commercial/Business)	140	3.9%	181	5.1%
Industrial	0	0.0%	7	0.1%
Forested	452	12.7%	0	0%
Light Rural Residential (<1.0 units/acre)	1050	29.6%	712	20.2%
Light Urban Residential (1.0 to 4.0 units/acre)	620	17.4%	0	0%
Medium Urban Residential (4.0 to 6.0 units/acre)	254	7.1%	1992	56.5%
Heavy Urban Residential (>6.0 units/acre)	231	6.5%	577	16.4%
Open Water	10	0.3%	10	0.3%
Park/Open Space	351	9.9%	49	1.4%
Streets/Rights-of-Way ¹	447	12.6%	0	0%
Total	3555	100%	3528	100%

¹ For future land use, each of the land use categories includes streets and rights-of-way serving the respective categories.

² Total acreage varies slightly based on differences in parcel sizes that overlap with different data sources

The existing acreage in each of the land use categories was then multiplied by the corresponding runoff coefficient to estimate the phosphorus loading attributable to each category. This analysis reveals that, under existing conditions, the largest source of phosphorus comes from heavy urban residential areas, accounting for 24.2% of the total phosphorus loading (Table 3 and Figure 2). Each of the other residential categories contributes between 11 and 17% of the phosphorus in runoff. Streets and rights-of-way also account for over 15% of the existing phosphorus loading.

The same runoff coefficients were also used to estimate future external phosphorus loading. Under the future land use scenario, medium and heavy urban residential areas together will contribute over 87% of the external phosphorus loading from runoff (Table 3 and Figure 3). Commercial uses and light residential uses will contribute smaller amounts.

Table 3: Existing and Future Total Phosphorus (TP) Runoff Loads Per Land Use Category

Land Use Category	Existing TP Load (kg/yr)	% of Existing TP Load	Future TP Load (kg/yr)	% of Future TP Load
Commercial	25.2	6.4%	32.9	4.9%
Industrial	0.0	0.0%	0.9	0.1%
Forested	21.8	5.5%	0.0	0.0%
Light Rural Residential	68.0	17.2%	46.1	6.9%
Light Urban Residential	65.0	16.5%	0.0	0.0%
Medium Urban Residential	43.9	11.1%	346.2	51.8%
Heavy Urban Residential	95.8	24.2%	240.0	35.9%
Open Water	0.0	0.0%	0.0	0.0%
Park/Open Space	14.2	3.6%	1.9	0.3%
Streets/Rights-of-Way ¹	61.2	15.5%	0.0	0.0%
Total	395	100.0%	668	100.0%

¹ For future land use, each of the land use categories includes streets and rights-of-way serving the respective categories.

The analysis illustrated in Table 3 estimates that the total external load from runoff is approximately 395 kg/yr under current land use conditions. In contrast, a 1986-1987 study of the lake estimated that external phosphorus loading (just that associated with surface water runoff) to Lake Stevens was only 59 kg (KCM, 1987). This difference reflects the dramatic changes that have taken place in the watershed of Lake Stevens since 1986-1987. Many of the forested and open areas have been replaced by residential land uses. In 1986-1987, the Lake Stevens watershed had approximately 363 acres of impervious surfaces, the paved or hard surfaces that prevent water from soaking into the ground (KCM, 1987). With current land uses, the impervious surfaces have increased 2.5-fold to an estimated 895 acres. As a result, the estimated external loading has increased six-fold, from 59 to 395 kg/yr.

This increase in runoff contributions as predicted by the runoff coefficients is also confirmed by the results of limited stream monitoring that has been conducted in the last two decades at Lake Stevens. Five inflow streams, monitored from 1986 to 1996 had annual average total phosphorus concentrations of 48 µg/L (equivalent to parts per billion). There was no tributary monitoring from 1997 to 2005. However, the average total phosphorus concentration of four streams monitored in 2006 was 90 µg/L. This indicates that the concentrations of phosphorus in stream flow have increased since the 1986 study and that more phosphorus is flowing out of the watershed into the lake.

The apparent increase in external loading may become even more troubling in future years. The future land use scenario shows almost another doubling of external loading to 668 kg TP/year (Table 3). Most of the future external loading will come from medium and heavy urban residential areas. Unless measures are taken to control phosphorus from the watershed, Lake Stevens may face serious water quality impacts in the future as the external phosphorus load keeps increasing.

Figure 2: Relative Contributions of Existing Land Uses to External Phosphorus Loading from Runoff

Figure 3: Relative Contributions of Future Land Uses to External Phosphorus Loading from Runoff

OTHER SOURCES OF EXTERNAL PHOSPHORUS LOADING

Other potential sources of external phosphorus loading to the lake besides runoff include precipitation directly onto the lake's surface, interflow (shallow groundwater), groundwater, and septic systems. The original 1986-1987 study estimated that all external sources contributed 364 kg/year of phosphorus (Table 4). In that study, septic systems were estimated to contribute 140 kg of phosphorus annually, or 38% of the total external load (KCM, 1987). The majority of the Lake Stevens watershed, including essentially all of the residential areas closer to the lake, has now been connected to the municipal sewer system. Therefore, septic system contributions are considered to be a minimal contributor to existing external phosphorus loads. All other external sources, including direct precipitation, interflow, and groundwater, are assumed to be unchanged from previous years since no additional data are available.

Table 4: External Phosphorus Loads

Phosphorus Source	1986-1987 Estimated Loading (kg/yr) (KCM, 1987)	Current Estimated Loading (kg/yr)
Surface Runoff	59	395
Interflow	29	29
Precipitation	48	48
Septic Systems	140	0
Groundwater	88	88
Total	364	560

THE RELATIVE IMPORTANCE OF EXTERNAL LOADING

External loading from the surrounding watershed is a significant contributor of phosphorus to Lake Stevens and is the original source of the phosphorus pollution problem in the lake. Fortunately, the physical characteristics of Lake Stevens and its watershed render the lake more resistant than other lakes to increased loading from runoff. Specifically, Lake Stevens is a deep lake with a relatively small watershed. Lake Stevens covers 1,013 acres and has a watershed covering 3,523 acres. Its watershed-to-lake-surface area ratio of 3.5 to 1 is relatively low, meaning that the watershed is small compared to the size of the lake. Many large lakes have much larger watersheds, with watershed-to-lake ratios of about 10 to 1, such as Lake Sammamish which has a ratio of 11 to 1. The lower ratio means that the Lake Stevens watershed potentially contributes less pollution than would be expected if the lake had a larger watershed. In addition, the water that flows into the lake stays for a long time before flowing out. Lake Stevens has a residence time of about 5.6 years (based on recent precipitation measurements). The relatively long residence time means that phosphorus entering the lake is only slowly flushed out of the system. Instead, much of the phosphorus washed into the lake is deposited in the sediments in the lake bottom where it remains to potentially be recycled back into the lake.

One approach to evaluate the relative effect of external phosphorus contributions to the lake is to compare the actual phosphorus concentrations in the lake to the phosphorus concentrations that can be predicted from external phosphorus loading using the following formula:

$$TP = \frac{TP(Inflow)}{1 + \sqrt{\tau}}$$

Where:

TP = annual, whole-lake volume-weighted total phosphorus concentration in mg/m³ or µg/L

$TP(Inflow)$ = average inflow phosphorus concentration in mg/m³ or µg/L

τ = water residence time in the lake

(Welch and Jacoby, 2004)

The current average inflow phosphorus concentration, $TP(Inflow)$, may be estimated by dividing the total annual external phosphorus load by the annual volume of water flowing into the lake. Current annual phosphorus loading (see Table 4 above) is approximately 560 kg TP/year (or 560×10^6 mg TP/year). The average annual volume of water flowing into the lake is the total lake volume (surface area in square meters times the mean depth of the lake) divided by the water residence time in the lake (5.6 years):

$$\text{Annual water inflow (m}^3\text{)} = \frac{(4.1 \times 10^6 \text{m}^2)(20.5\text{m})}{5.6 \text{ yr}} = 15 \times 10^6 \text{ m}^3/\text{yr}$$

Annual phosphorus loading (560×10^6 mg TP/year) divided by the annual inflow volume (15×10^6 m³/yr) gives an inflow concentration of 37.3 mg/m³ or µg/L. Using these values in the equation that was developed to fit a large population of lakes (Welch and Jacoby, 2004), the predicted annual whole-lake total phosphorus concentration based on external loading would be:

$$TP = \frac{37.3 \text{ µg/L}}{1 + \sqrt{5.6}} = 11 \text{ µg/L}$$

Thus, given the current amount of external loading, the predicted average lake phosphorus concentration would be 11 µg/L. In actuality, the observed annual whole-lake, volume-weighted phosphorus concentration ranged from 14.1 to 21.9 µg/L between 2007 and 2011. This comparison suggests that external loading sources account for approximately 50 to 78% of the observed lake phosphorus concentrations. Other sources, primarily internal loading from recycling of phosphorus from lake sediments, account for the remainder of phosphorus in the lake. Although external loading is not directly causing most of the water quality issues in the lake (nuisance algal blooms will not result from 11 µg/L TP), external sources are nevertheless the ultimate source of phosphorus that builds up in the lake sediments and can be recycled back into the overlying water.

PHOSPHORUS LOADING FROM WATERFOWL

Waterfowl droppings are another potential source of phosphorus to the lake that is not easily categorized as either external or internal loading. Historically, thousands of sea gulls roosted on Lake Stevens in the evenings after feeding at a local solid waste landfill. This was in addition to hundreds of other waterfowl that resided at the lake from time to time. In the 1986-1987 study, the phosphorus contribution from gulls and other waterfowl was estimated to be from 600 to over 1000 kg of phosphorus annually (KCM, 1987), with about 672 kg being contributed in winter and early spring when the majority of the birds were present.

In the late 1980s, the local landfill was closed, and the bird population dropped dramatically. The extremely high levels of sea gulls have not been observed at Lake Stevens since that time. For the current study, the contribution from waterfowl is presumed to be very low now that the largest source of waterfowl has been eliminated. This does not mean that the typical seasonal waterfowl that still use Lake Stevens are not contributing. However, their contributions are, in part, accounted for in the runoff modeling and, in part, from the sediment release calculations described in the next section.

INTERNAL PHOSPHORUS LOADING FROM LAKE SEDIMENTS

Internal phosphorus loading refers to the recycling of phosphorus from the lake sediments back into the water column. When a lake receives high levels of external phosphorus coming into the lake for an extended period of time, phosphorus begins to build up in the lake sediments. Under certain conditions, that phosphorus can be released from the lake sediments back into the lake water where it is available for algal growth. The amount and timing of the phosphorus release from the sediments is dependent upon the levels of dissolved oxygen in the lake and the manner in which phosphorus is bound in the lake sediments.

Phosphorus that is bound to iron in lake sediments and phosphorus that is incorporated into organic matter (also known as biogenic phosphorus) are the two major components of sediment phosphorus that are potential contributors to internal loading. Biogenic phosphorus can be released under both oxygenated (oxic) and oxygen-depleted (anoxic) lake conditions as the organic matter breaks down. However, the release of iron-bound phosphorus is dependent upon the amount of oxygen in the lake. Release of iron-bound phosphorus occurs when the bottom waters of a lake (the hypolimnion) become anoxic during the summer and fall when the lake is thermally stratified into two layers. The purpose of the hypolimnetic aeration system in Lake Stevens is to maintain high levels of oxygen near the lake bottom during the summer and fall, thereby controlling the release of iron-bound phosphorus into the lake. (During winter and early spring, the lake is naturally mixed and has adequate dissolved oxygen throughout the entire water column without operation of the aeration system.)

In order to estimate the current impact of internal phosphorus loading in Lake Stevens, volume-weighted hypolimnetic total phosphorus (TP) concentrations were calculated based on lake bathymetry and water quality data from 2007-2011. The sediment release rate (SRR) of phosphorus was determined for each year from the increase in volume-weighted hypolimnetic TP during the stratified period for that year. For comparison, the Lake Stevens SRRs for each year were calculated over both the whole hypolimnetic area (the area of the lake deeper than 20 meters) and the surface area of the lake deeper than 40 meters. Sediment release rates below both depths were examined because it is difficult to determine exactly where the sediment release is occurring.

Using the whole hypolimnetic area below 20 meters, the SRRs for Lake Stevens for 2007-2011 ranged from 0.75 mg/m² per day to 1.45 mg/m² per day, with an annual average of 1.13 mg/m² per day. Using the area below 40 meters depth, the SRRs ranged from 3.05 mg/m² per day to 5.9 mg/m² per day, with an average of 4.57 mg/m² per day. Using the average SRR (1.13 mg/m² per day) for the entire hypolimnetic area below 20 meters and a stratification time period of May through November (214 days), the average internal phosphorus loading to Lake Stevens was 432 kg per year from 2007 through 2011.

The historic SRR was also determined from data in the 1987 KCM study. The SRR for 1986 was calculated by summing the internal loading from May 1986 through November 1986, which was 1,118 kg, and dividing by the surface area below 20 and below 40 meters. The SRR averaged 2.91 mg/m² per day using the 20 meter surface area and 11.8 mg/m² per day if the 40 meter surface area is used. Therefore, the SRR rate in the 1980s prior to aeration was over 2.5 times higher than the average SRR for 2007-2011. The lower current rates can be attributed to the success of the aeration system.

SUMMARY OF LAKE STEVENS PHOSPHORUS LOADING

Figures 4 and 5 illustrate the various sources of phosphorus loading to Lake Stevens in 1986-87 and in 2007-2011, respectively. The primary difference is that the total annual load has decreased significantly since the 1980s, dropping from 2,155 kg to 992 kg per year. A major reason for this change is that the load from waterfowl has been removed. Also, the internal loading from the sediments has dropped from 1,118 kg/yr (52% of the total) to 432 kg/yr (44% of the current total), and the sediment release rate declined more than 60%. Pollution from septic systems has also been reduced. However, the loading from surface runoff has increased dramatically because of continued development in the watershed, and now accounts for about 40% of the loading. To protect the water quality of Lake Stevens, both the surface runoff and the internal sources must be addressed going forward.

Figure 4: Annual Phosphorus Loading to Lake Stevens—1986-87

Figure 5: Annual Phosphorus Loading to Lake Stevens—2007-2011

CURRENT EFFECTS OF THE AERATION SYSTEM

EFFECTS OF AERATION ON SEDIMENT RELEASE

As noted above, the internal loading of phosphorus from the lake sediments has declined substantially since 1986. The sediment release rate (SRR) has dropped from 2.91 mg/m² per day to a 2007-2011 average of 1.13 mg/m² per day in the portion of the lake below 20 meters. Part of that decline is due to the reduction in the concentration of phosphorus in the upper sediments and part is a result of the aeration system.

The high phosphorus concentrations in the sediments that were observed prior to aeration have decreased markedly as newer sediments with less phosphorus have been deposited on the surface of the older sediments (Figure 6). Concentrations of total phosphorus in the surficial sediments ranged from 6,000 to nearly 16,000 mg/kg in 1981 (Reid, Middleton & Assoc., 1983), versus 2,500 to nearly 8,000 mg/kg in 2009 (Tetra Tech, 2009). Although sediment phosphorus concentrations have decreased, they are still much higher than most Puget Sound area lakes. The decrease in sediment phosphorus concentrations is largely a result of a significant reduction in total phosphorus loading to the lake in recent years. The reduction in total loading since the 1980s has occurred even though phosphorus loading from surface runoff has increased, primarily because of dramatic decreases in waterfowl and septic system inputs.

Figure 6: Lake Stevens Sediment Concentrations (Tetra Tech, 2009)

The aeration system has also had an impact on lowering the sediment release rate. As discussed above, the aeration system reduces the amount of phosphorus in the lake water by limiting the seasonal release of iron-bound phosphorus from the sediments. The aerator keeps the hypolimnion (bottom waters) oxygenated below 20 meters deep. Dissolved oxygen concentrations at 44 meters deep did decline to near 2 mg/L in the fall of 2007-2011, but the dissolved oxygen was not fully depleted, and anoxia (the absence of oxygen) was consistently prevented. In each of the years from 2007-2011, the total phosphorus concentrations at 40 meters dropped almost immediately after the aeration system was turned on (Figure 7).

Figure 7: Total Phosphorus Concentrations in Lake Stevens 2007-2012 adapted from Snohomish County (2012)

The aeration system has also contributed to reductions in the sediment release rate by increasing the consolidation of lake sediments. Water content in the top 3 to 4 cm of sediment has declined from 93.6% in 1981 to 85.1 % in 2009 at the two deep sites near the aerators (Reid, Middleton & Assoc., 1983; Tetra Tech, 2009). Aeration contributed to the consolidation because it promotes faster degradation of light, flocculent organic matter. Flocculent, unconsolidated sediments allow higher phosphorus release rates because more surface area is exposed to the water column.

Although the aeration system has helped to reduce the rate at which phosphorus is released from the sediments, in recent years the effectiveness of the aeration system has been decreasing. This decrease in effectiveness appears to be due to two factors. First, the 2009 study of the Lake Stevens' sediments showed that the amount of iron in the lake sediments is no longer sufficient to bind all the phosphorus that continues to come in from the watershed (Tetra Tech, 2009). Although the iron-to-phosphorus ratio in the sediments increased from 4.7:1 in 1981 to 9.7:1 in 2009 (probably due to a reduction in phosphorus content rather than an increase in iron), this is still less than the 15:1 ratio which is now accepted as necessary for full control of sediment phosphorus (Cooke, et al, 2005).

The second factor impacting the effectiveness of the aeration system is the release of biogenic or organic-bound phosphorus from the sediments, which can occur even in oxygenated (aerobic) conditions. Despite the higher dissolved oxygen levels at the sediment surface created by the aeration system, current internal phosphorus loading from sediments is still estimated to be between 1.13 and 4.57 mg/m². Because the aeration system is preventing the release of most iron-bound phosphorus, some of the sediment release that is continuing to occur is likely due to aerobic decomposition of organic phosphorus, which can occur in both deep and shallow waters. In this situation, aeration is not an effective tool in preventing sediment release.

EFFECTS OF AERATION ON PHOSPHORUS CONCENTRATIONS AND ALGAL BLOOMS

In recent years, the aeration system is not as effective in controlling phosphorus and algae in Lake Stevens as in the past. Figures 8 and 9 illustrate the increases in phosphorus concentrations that have occurred since the late 1990s. Figure 10 shows how the summer average chlorophyll *a* concentrations have increased since the early 2000s. (Chlorophyll *a* is a measurement that approximates the amount of algae in the water.) By 2010 and 2011, the summer chlorophyll *a* averages had risen to levels similar to conditions in 1986, when chlorophyll *a* averaged 5.1 µg /L.

If the aeration system effectively controlled internal loading from the sediments, these increasing trends of phosphorus and algal growth would not be occurring. Although continuing development in the watershed has led to increased external loading, this additional phosphorus loading does not appear to be large enough by itself to cause the increases in phosphorus and chlorophyll *a* that have been observed.

Figure 8: Summer Average Total Phosphorus (TP) Concentrations in the Epilimnion

Notes:

- Averages from samples taken at 1 meter depth
- Trends evaluated using Kendall's tau; tau value indicates the strength or intensity of trend; trend is considered statistically significant if p is less than or equal to 0.10 (i.e. if there is less than 10% probability that the trend is not real).

Figure 9: Summer Average Total Phosphorus (TP) Concentrations in the Hypolimnion

Note: Averages from samples taken at 40 meters depth

Figure 10: Summer Average Chlorophyll *a* Concentrations

Note: Averages from samples taken at 1 meter depth

In fact, if the aeration system were still effective, operation of the system, together with the physical characteristics of Lake Stevens, would control phosphorus levels and limit summer algal growth. The deepness of the lake results in strong stratification between the warm upper waters (the epilimnion) and the cold bottom waters (the hypolimnion) during the summer and fall. These two layers are separate and do not mix, which helps prevent phosphorus released from the bottom sediments from moving from the hypolimnion up to the epilimnion where enough light is available to allow algal growth. Estimates of the diffusion of phosphorus from the hypolimnion to the upper waters show that, on average, during 2007-2011, total phosphorus concentrations in the epilimnion would have increased slightly less than 1 µg/L during the three-month summer (Table 5). This would not be enough to cause the significant increases in phosphorus or chlorophyll *a* that have been observed.

Table 5: Diffusion Rate Estimates of Phosphorus from the Hypolimnion to Epilimnion

Year	V_T^1 (m/day)	Diffusion (kg/day)	Diffusion (mg/m ² per day)	Epilimnion Increase (mg/m ³ per day)
2007	.007	.39	.22	.011
2008	.005	.31	.17	.0085
2009	.004	.07	.04	.002
2010	.005	.40	.23	.011
2011	.007	.34	.19	.0095

¹Vertical heat exchange coefficient used to calculate diffusion based on lake temperature data

What appears to be happening is that relatively low iron concentrations in the sediments and in the water column allow some phosphorus to be released from the sediments in spite of aeration. In addition, the low iron concentrations also allow much of this released phosphorus to remain in the water column over the winter. Monitoring results shown in Figure 11 indicate that in most years whole-lake phosphorus concentrations remained relatively high during winter following turnover (when the entire lake mixes). In contrast, in many lakes with an anoxic

hypolimnion and adequate iron concentrations, such as Lake Sammamish, the majority of the phosphorus rapidly drops out of the water column when the lake turns over in the winter and dissolved oxygen levels rebound. The fact that this does not happen in Lake Stevens indicates that iron levels are not high enough to bind with the phosphorus in the water column, even in the presence of oxygen.

The combined effects of low iron in the sediments, low iron in the water column, and increasing external loading are producing more algae in the spring and during the summer. In the spring of 2011, chlorophyll *a* levels reached as high as 30 µg/L (Figure 12), and in 2012 there was an intense algal bloom in June. These spring blooms are partly caused by phosphorus in surface runoff coming from the watershed during the rainy season, which the aeration system cannot address. However, it appears that residual phosphorus in the water column left over from internal loading the previous year is also a partial cause of the spring algal blooms. Likewise, the increasing phosphorus and chlorophyll *a* levels observed during the summer months are the result of increased external loading combined with internal loading not controlled by the aerators.

Figure 11. Volume-Weighted Total Phosphorus (TP) Concentrations in Lake Stevens, 2007-2011

Figure 12. Chlorophyll *a* Concentrations in Lake Stevens, 2007-2011

POTENTIAL EFFECTS OF DISCONTINUING AERATION

As described above, monitoring data show that water quality conditions at Lake Stevens have been declining in recent years even with the aeration system running. Statistically significant increases have occurred in both phosphorus and chlorophyll *a* concentrations. Operation of the aeration system may be preventing these trends from becoming more severe. However, in the short term, curtailing the operation of the Lake Stevens aerator would not likely make conditions in the lake markedly worse.

It is expected that ceasing aeration will gradually lead to lower dissolved oxygen levels in the bottom waters. If anoxia develops, there would be an increase in the sediment release rate because more iron-bound phosphorus would be released. The sediment release rate would likely not return to the 1986 level because the sediments are more consolidated and the phosphorus concentrations found in the sediments are now lower than in the 1980s. However, a reasonable assumption is that the sediment release rate may double to around 2 mg/m² per day below 20 meters deep (or about 9 mg/m² per day below 40 meters). A more accurate estimate is not possible without detailed laboratory studies on sediment samples.

With a doubling in the sediment release rate, there will be increased phosphorus concentrations in the hypolimnion during the summer due to increased release of iron-bound phosphorus from sediments. The impacts of such an increase will be somewhat mitigated in the summer months due to the strong stratification of Lake Stevens. However, when the lake turns over and mixes in late fall, the phosphorus will then spread throughout the lake. Some of the phosphorus will be re-captured by available iron in the water and sediments. However, the residual phosphorus will result in higher winter and spring phosphorus concentrations and contribute to algal blooms the following year. Over time, with the continuing increases in external phosphorus loading from the watershed and without aeration, phosphorus will gradually build up in the lake sediments. The conditions in Lake Stevens may slowly deteriorate to pre-aeration conditions in the absence of other measures to control both external and internal loading.

ANTICIPATED EFFECTS OF ANNUAL ALUM TREATMENTS

BENEFITS OF ANNUAL ALUM TREATMENTS

The most recent study of the Lake Stevens sediments (Tetra Tech, 2009) presented three different options to control internal phosphorus loading with or without continued operation of the aeration system. Each option involved a different intensity of aluminum sulfate (alum) treatments. Unlike iron which requires oxygen to bind phosphorus, the aluminum in alum permanently binds phosphorus in both oxygenated (with aeration) and anoxic conditions. Alum treatments are one of the most successful methods used around the world to inactivate phosphorus and alleviate algae problems (Cooke et al., 2005). Alum is a safe treatment that is widely used to remove phosphorus and other impurities from drinking water supplies and to rehabilitate lakes.

The alum options were 1) a large scale treatment to inactivate phosphorus in the top 36 cm of lake sediments; 2) a smaller treatment of the top 4 cm of lake sediments; and 3) a series of much smaller

annual treatments to remove phosphorus from the water column of the lake. Of the proposed options, annual alum treatments emerged as the most viable strategy because the costs would be much lower and, over time, the annual treatments would provide benefits similar to the other options.

Annual alum treatments would be performed in the spring and should be more effective than aeration in reducing algal blooms. As described above, without continued aeration, anoxia will develop each summer. This will allow for the release of iron-bound phosphorus from lake sediments at perhaps twice the current sediment release rate. Much of the phosphorus released from the sediments will remain in the bottom waters and then spread throughout the lake after the fall turnover. Spring alum treatments will be timed to remove the majority of this residual phosphorus before it produces algal blooms. Spring alum treatments will also remove much of the external phosphorus that washes into the lake during the rainy winter period. Moreover, with multiple treatments over a number of years, it is anticipated that alum would slowly build up in the sediments and help control internal phosphorus loading.

DOSE REQUIREMENTS FOR ALUM TREATMENTS

The dose rate of alum needed to inactivate the phosphorus that may be released from the lake sediments was determined in two ways. First, the amount of aluminum needed to inactivate the phosphorus potentially released from the sediments in one year was calculated based on the expected doubling of the sediment release rate using the following equation:

$$\text{Aluminum dose} \left(\frac{\text{g}}{\text{m}^2} \right) = \text{SRR} * [\text{Al:Al} - P_{\text{formed}}] * \text{Days}_{\text{anoxic}}$$

Where:

- SRR* = Estimated future sediment release rate with no aeration, in mg/m² per day
Al:Al-P = Ratio of the amount of aluminum added to the amount of aluminum-phosphorus bonds formed
Days = Estimated # of days the lake is expected to be anoxic in the hypolimnion

For Lake Stevens, the sediment release rate is projected to rise to 2 mg/m² per day below 20 meters if aeration of the lake is discontinued. The ideal ratio for the amount of aluminum in the alum to the amount of phosphorus to be bound by the alum is 11:1 based on studies of successful alum treatments at other lakes. Finally, the number of days that the Lake Stevens sediment is predicted to be anoxic is 90 days based on previous dissolved oxygen measurements.

Using these values, the calculated areal aluminum dose would be 2.0 g/m². Converting this to a volumetric dose (the amount of aluminum per unit of lake water volume) for the volume of the shallow portion of the lake (less than 20 meters deep) gives a dose of 0.20 mg of Aluminum per liter (mg A/L). Using the future sediment release rate that was estimated for the deep area of the lake down to 40 meters depth (9 mg/m² per day) in the above formula would result in an areal aluminum dose of 8.9 g/m². This converts to a dose of 0.45 mg A/L if applied to the volume of the column of water in the lake from 0 to 40 meters deep. Adding these two doses (because it is unclear exactly what portion of the sediments is releasing phosphorus and it is important to fully treat both shallow and deep areas) gives

an aluminum dose of 0.65 mg/L over the entire lake volume. This would be the dose to control just one year of sediment release.

The other approach to determining an effective aluminum dose is based on the amount of phosphorus in lake sediments that is potentially susceptible to release. The 2009 Tetra Tech sediment study used this method to calculate the dose needed to treat the top 4 cm of sediments, which is the most active zone of phosphorus release. The estimated dose was 1.6 mg/L (Tetra Tech, 2009).

Comparing the doses from the two methods shows that the dose based on sediment phosphorus content (1.6 mg/L) is two and a half times as large as the dose based on sediment release rate (0.65 mg/L). However, assuming that the 1.6 mg/L dose would provide several years of effectiveness, the two methods of calculating the dose would produce similar results over several years.

In addition to the aluminum dose needed to control sediment release, alum would also be needed to strip out the phosphorus already in the lake water column that comes from external loading and any residual internal loading. The 2009 study determined that an additional dose of 0.5 mg/L would be needed when the sediments were treated (Tetra Tech, 2009). This would be in addition to the 1.6 mg/L dose needed for controlling sediment release as calculated above.

BUDGET-LIMITED ANNUAL ALUM TREATMENTS

The cost of an alum treatment at a dose of 0.65 mg/L would be approximately \$300,000 to \$320,000. In comparison, the City of Lake Stevens and Snohomish County are currently spending about \$100,000 per year on the maintenance and operation of the aeration system. Given this budget limitation, the maximum affordable annual alum treatment dose would be about 0.18 mg/L, which is only 28% of the 0.65 mg/L dose described above.

However, evidence from other lakes indicates that long-term treatment effectiveness may be attained with successive, incremental alum treatments (Cooke et al., 2005). Treating the lake with a low dose of only 0.18 mg/L for multiple years will control most of the phosphorus flowing in from the watershed each year and may eventually inactivate much of the phosphorus in the top portion of the lake sediments. However, the rate of sediment phosphorus inactivation using small alum doses is unknown, and there is some risk that the cumulative benefits will take longer than anticipated to occur. One reason that small alum doses are anticipated to eventually control internal phosphorus loading is that not all of the aluminum in alum combines with phosphorus in the water column immediately after it is applied. The alum floc that is formed is heavy and tends to gradually drift toward deeper water where any available aluminum binding capacity will bond with phosphorus in the sediments in the deep portion of the lake. In addition, sediments in shallower water will also receive alum and limit the amount of phosphorus being released from organic sediments in these areas.

Applying low doses of alum (0.18 mg/L) each year at Lake Stevens would take three to four years of treatments to reach the preferred annual dose of 0.65 mg/L. Continuing these treatments for nine years would achieve the 1.6 mg/L dose needed to inactivate phosphorus in the top 4 cm of sediments and for twelve years would equal the 2.1 mg/L combined dose for treating sediments and phosphorus in the water column. Because the treatments are spread out over a long period, their effectiveness would

gradually increase. This means that higher phosphorus levels and more algal growth would be expected in the early years, but the cumulative impacts of the treatments would produce greater water quality improvements in later years. After the nine to twelve-year period, treatments would still be needed to inactivate the external phosphorus loading coming from the watershed, but the duration between treatments could potentially be lengthened.

COMPARISON OF ANNUAL ALUM TREATMENTS AND HYPOLIMNETIC AERATION

As described above, the hypolimnetic aeration system in Lake Stevens has provided significant benefits to lake water quality. For many years, it controlled a large portion of internal phosphorus loading from the bottom sediments. The aeration system also helped consolidate the deep sediments, making them less flocculent and less prone to release phosphorus. However, over time the aeration system has been losing its effectiveness. Besides on-going mechanical and structural problems with the aeration system, the iron in the sediments and in the lake water is being depleted. There is not enough iron to bind all the available phosphorus. In addition, there is evidence that organic-bound phosphorus is being released from the lake sediments. The aeration system does not help control this source because this release can occur in both shallow water and deep water even when oxygen levels are high.

Therefore, it appears that alum treatments of Lake Stevens, even at low doses, should control phosphorus more effectively than continued operation of the aeration system. Specifically, small annual alum treatments are expected to be a more effective long-term strategy than continued aeration for the following reasons:

1. Alum treatments will strip most phosphorus from the entire water column. The aeration system cannot accomplish this because there is no longer enough iron in the lake water to bind all the phosphorus in the water column.
2. Successive low-dose treatments of alum will sink to the lake bottom and progressively reduce the release of phosphorus from the sediments. The aeration system controls much of the iron-bound phosphorus in the sediments but is gradually losing effectiveness. So, while the aeration system progressively controls less and less phosphorus, annual alum treatments will gradually control more and more phosphorus.
3. Alum treatments will also be applied to the shallow-water sediments, a potential source of phosphorus that is not affected by aeration. Sediment release in these areas can occur even with oxygenated conditions.
4. Annual alum doses in the spring will control some of the external phosphorus that enters the lake during winter runoff, as well as the residual phosphorus that remains in the lake after fall turnover. Aeration has little effect on these sources.

It should be noted again that small, annual alum treatments that are only a third of the size of the ideal annual treatments will provide slow, cumulative benefits because it is unclear how long it will take for the repeated treatments to effectively control internal loading from the lake sediments. The lake may experience higher phosphorus levels and more algal growth in the early years compared to just

continuing with aeration. However, over a period of years, the benefits will increase and water quality will be better than would be expected with continued aeration.

RECOMMENDATIONS

Conditions have changed within Lake Stevens and its watershed both directly and indirectly over the last three-plus decades. The level of residential development in the watershed has intensified significantly. As a result, estimated external phosphorus loading from surface runoff into the lake is now much higher and is projected to increase even more in the future. At the same time, internal phosphorus loading from the lake sediments declined for a number of years because of the aeration system. In addition, the phosphorus loading from waterfowl and septic systems dropped dramatically. The consequence of all these changes is that Lake Stevens has good water quality. However, there is evidence that the aeration system is losing its effectiveness, and the water quality of the lake is slowly declining.

In the face of these changing conditions, it is reasonable to revise the current lake management strategy to maintain and enhance the water quality and beneficial uses of the lake. Specifically, based upon the results of this study, it is recommended that the operation and maintenance monies currently dedicated to the aeration system be re-directed to annual low-dose alum treatments. It should be emphasized that this shift in management strategies is only possible because of the nearly twenty years of successful aerator operation that reduced the total amount of internal phosphorus loading.

Annual low-dose alum treatments every spring over the next 9 to 12 years will address a portion of the external phosphorus loading that enters the lake each year, will remove the phosphorus left over from internal loading from the previous year, and should gradually inactivate phosphorus in the sediments. At a cost similar to the expense of operating and maintaining the aeration system, the alum treatments will provide a dose of 0.18 mg Al/L each year. Over a period of years, the result of the annual alum treatments will be a decrease in algae, particularly the blue-green algal blooms in the spring and late summer/fall. The improvements will not be immediate, however. Because the treatments will provide less than the ideal alum doses, it will take several years for the cumulative effects of the treatments to result in improved conditions. Therefore, it is important that the alum treatments be carried out annually to maximize the water quality benefits. In the first few years, there may be somewhat higher phosphorus levels and more algae. Fortunately, conditions should improve over the first decade, and afterwards the alum treatments may need to occur less frequently.

An alternative management strategy would be to de-activate the aeration system and place the savings in reserve each year. Then, alum treatments with larger doses could be performed every three or four years. This would reduce the costs of annual mobilization and engineering and would allow for slightly larger treatments for the same costs. Treatments every three or four years would provide a more dramatic boost to water quality immediately after the treatments and would have greater potential to inactivate sediment phosphorus, but raise the risk of funding not being available or the lake experiencing unacceptable algal blooms between treatments. Either approach—annual treatments or treatments every three or four years—would provide flexibility to adjust the frequency and dose of alum treatments in response to changing conditions in the lake.

Regardless of the selected strategy—annual small alum treatments or larger treatments every three or four years—another key element required for effective lake management at Lake Stevens is aggressive implementation of measures to control watershed pollution. As described above, external loading from surface runoff is currently much higher than in the 1980s, and is projected to increase even more as development continues. Public outreach and education, as well as targeted regulations, could help limit the amount of phosphorus that washes into the lake from the surrounding watershed. Such efforts will be critical to prevent external loading from overpowering the benefits already gained from hypolimnetic aeration and the benefits that will be gained from future alum treatments.

Table 6. The Preferred, Affordable Alum Treatment Option

Alum Treatment Option	Total Aluminum Dose (mg Al/L)	Alum (gallons)	Sodium Aluminate Buffer (gallons)	Estimated Total Chemical Cost	Permitting and Monitoring Cost	Planning and Design Cost	Total Costs per Treatment	Duration
Annual spring treatments to precipitate phosphorus from water column and gradually inactivate sediment phosphorus	0.18	65,000	Not Needed	\$81,000	\$9,000	\$10,000	\$100,000	One year

REFERENCES

1. Cooke, G.D., E.B. Welch, S.A. Peterson and S.A. Nichol. 2005. Restoration and Management of Lakes and Reservoirs. CRC Press, 3rd Ed.
2. Herrera Environmental Consultants. 2006. Memorandum: Pine Lake Management Plan – Phosphorus Export Co-efficients. Prepared for Tetra Tech, April 10, 2006.
3. KCM. 1987. Lake Stevens Restoration Phase IIA. Prepared for City of Lake Stevens. December 1987. 154pp.
4. Reid, Middleton & Assoc. 1983. Phase I Lake Stevens Restoration. City of Lake Stevens.
5. Snohomish County. 2012. Lake Stevens Water Quality Spreadsheet, 2007-2012 Data. Obtained from Marisa Burghdoff, Snohomish County Public Works, Surface Water Management.
6. Tetra Tech. 2009. Lake Stevens Sediment Quality Investigation Technical Memorandum. Prepared for Snohomish County Surface Water Management. October 2009. 25pp.
7. Welch, E. B. and J.M. Jacoby. 2004 Pollutant Effects in Freshwater: Applied Limnology. 3rd Edition. Spon Press. New York.