

Long Pond, Lempster, NH July 16, 2012
 Field Monitors: Al Grotheer, Nola Garrits, Elizabeth Ashl

VLAP CHEMICAL PARAMETER EXPLANATIONS

Test results below are from five to seven (former test) sample sites.

pH
Definition: pH is measured on a logarithmic scale of 0 to 14. Lake pH is important to the survival and reproduction of fish and other aquatic life. A pH below 5.5 severely limits the growth and reproduction of fish.

pH (units)	Category
<5	Acidified
5.0-5.4	Critical
* 5.5-6.0	Endangered
6.1-8.0	Satisfactory

pH range = 5.52 - 5.92

TOTAL PHOSPHORUS The range for all sites is 0.0073 - 0.
Note: The phosphorus results during the summer are reported by the DES State Chemistry lab with the units "mg/L". To convert to "ug/L", move the decimal point over three places to the right.

Definition: Phosphorus is the most important water quality parameter measured in our lakes. It is the nutrient that limits the algae's ability to grow and reproduce. Phosphorus sources around a lake typically include septic systems, animal waste, lawn fertilizer, road and construction erosion, and natural wetlands.

Total Phosphorus (TP) Ranges for New Hampshire Lakes and Ponds

TP (ug/L)	Category
* 1-10	Low (good)
11-20	Average
21-40	High
>40	Excessive

Range = 0.0073 - 0

ACID NEUTRALIZING CAPACITY (ANC)

Definition: Buffering capacity or Acid Neutralizing Capacity (ANC) describes the ability of a solution to resist changes in pH by neutralizing the acidic input to the lake. Historically, the waters of NH have had low ANC because of the prevalence of granite bedrock. The relatively low ANC values means that NH surface waters are vulnerable to the effects of acid precipitation.

ANC (mg/l as CaCO ₃)	Category
<0	Acidified
* 0-2	Extremely Vulnerable
2.1-10	Moderately Vulnerable
10.1-25	Low Vulnerability
>25	Not Vulnerable

TURBIDITY

Definition: Turbidity in the water is caused by suspended matter (such as clay, silt, and algae) that cause light to be scattered and absorbed, not transmitted in straight lines through water. High turbidity readings are often found in water adjacent to construction sites. Also, improper sampling techniques (such as hitting the bottom sediments or sampling streams with little flow) may also cause high turbidity readings. The Class B standard for a water quality violation is 10 NTUs over the lake background level.

Statistical Summary of Turbidity Values for NH Lakes and Ponds

Turbidity (NTUs)	Category
* <0.1	Minimum
22.0	Maximum
1.0	Median

Range = 0.45 - 0.93

CONDUCTIVITY

Definition: Conductivity is the numerical expression of the ability of water to carry an electrical current. It is determined by the number of ionic particles present. The soft waters of New Hampshire have traditionally had low conductivity values. High conductivity may indicate pollution from such sources as road salting, septic systems, wastewater treatment plants, or urban/agriculture runoff.

Note: Specific categories of good and bad levels can not be constructed for conductivity, because variations in watershed geology can result in natural fluctuations in conductivity. However, values in NH lakes exceeding 100 uMhos/cm generally indicate human disturbance.

Range = 14.37 - 20.
 No inlet Backcove

CHLORIDE

The chloride ion (Cl⁻) is found naturally in some surfacewaters and groundwaters and in high concentrations in seawater. Research has shown that elevated chloride levels can be toxic to freshwater aquatic life. In order to protect freshwater aquatic life in New Hampshire, the state has adopted acute and chronic chloride criteria of 860 and 230 mg/L respectively. The chloride content in New Hampshire lakes is naturally low, generally less than 2 mg/L in surface waters located in remote areas away from habitation. Higher values are generally associated with salted highways and, to a lesser extent, with septic inputs.

We don't test Chlor

VLAP BIOLOGICAL PARAMETER EXPLANATIONS

CHLOROPHYLL-A

Definition: VLAP uses the measure of chlorophyll-a, a pigment found in plants, as an indicator of the alga abundance. Because algae is a plant and contains chlorophyll-a, the concentration of chlorophyll-a found in the water gives us an estimation of the concentration of algae.

Chlorophyll-a Category

0-5 mg/m ³	Good	1.04 mg/m ³
5.1 - 15 mg/m ³	More than desirable	
>15 mg/m ³	Nuisance Amounts	

WATER CLARITY (SECCHI-DISK TRANSPARENCY)

Definition: The Secchi-disk is a 20cm disk with alternating black and white quadrants used to measure water clarity (how far a person can see into the water). Transparency, a measure of water clarity, is affected by the amount of algae, color, and particulate matter within a lake.

Water Clarity Category

<2 m	Poor	
2-4.5 m	Good	(average of 3 people)
>4.5 m	Exceptional	
eyes only 7.24m	viewscope 9.975m	

Note: Clarity values may vary depending on the maximum depth of the lake/pond. For example, if the maximum depth of the pond is 3 meters, a good clarity reading would be 2-3 meters.

DEFINITION OF UNITS

cts/100ml = Counts per 100 milliliters. Used to measure *E. coli*.

m = meters. Used to measure secchi-disk depth.

mg/L = milligrams per liter. Used to measure total phosphorus concentrations and acid neutralizing capacity. To convert to ug/L (micrograms per liter), move the decimal point over three places to the right.

NTUs = Nephelometric turbidity measurement. Used to measure turbidity.

mg/m³ = milligrams per meter cubed. Used to measure chlorophyll-a concentration.

uMhos/cm = micromhos per centimeter. Used to measure conductivity.

BACTERIA (E. COLI)

Definition: *E. coli* is a natural component of the large intestines in humans and other warm-blooded animals. *E. coli* is used as an indicator organism for bacteriological monitoring because it is easily cultured and its presence in the water in defined amounts indicates that sewage MAY be present. If sewage is present in the water, potentially harmful pathogens may also be present.

The state standards for Class B waters specify that no more than 406 *E. coli* counts /100mL, or a geometric mean based on at least 3 samples obtained over a 60-day period be greater than 126 *E. coli* counts/100mL. For designated beach areas, more stringent standards apply: 88 *E. coli* counts/100 mL in any one sample, or a geometric mean of 3 samples over 60 days of 47 *E. coli* counts/100 mL.

At beach 10 counts/100mL
No swimmers present

PHYTOPLANKTON

(Note: Phytoplankton results will be included in the annual VLAP Report)

Definition: Microscopic algae floating in the water column. The type of phytoplankton present in a lake can be used as an indicator of general lake quality. An abundance of cyanobacteria (such as *Anabaena*, *Aphanizomenon*, *Oscillatoria*, or *Microcystis*) may indicate excessive phosphorus concentrations or that the lake ecology is out of balance. Diatoms (such as *Asterionella*, *Melosira*, and *Tabellaria*) and golden-brown algae (such as *Dinobryon* or *Chryso-sphaerella*) are typical of NH's less productive lakes.

Greens

<i>Actinastrum</i>	<i>Micractinium</i>	<i>Spirogyra</i>
<i>Arthrodesmus</i>	<i>Mougeotia</i>	<i>Staurastrum</i>
<i>Dictyosphaerium</i>	<i>Pandorina</i>	<i>Stigeoclonium</i>
<i>Elakotrix</i>	<i>Pediastrum</i>	<i>Ulothrix</i>
<i>Eudorina</i>	<i>Scenedesmus</i>	
<i>Kirchneriella</i>	<i>Sphaerocystis</i>	

Diatoms

<i>Asterionella</i>	<i>Pleurosigma</i>	<i>Surirella</i>
<i>Cyclotella</i>	<i>Melosira</i>	<i>Synedra</i>
<i>Fragilaria</i>	<i>Rhizosolenia</i>	<i>Tabellaria</i>

Dinoflagellates

<i>Ceratium</i>	<i>Peridinium</i>	<i>Gymnodinium</i>
-----------------	-------------------	--------------------

Cyanobacteria (blue-greens)

<i>Anabaena</i>	<i>Chroococcus</i>	<i>Microcystis</i>
<i>Aphanizomenon</i>	<i>Coelosphaerium</i>	<i>Lyngbya</i>
<i>Aphanocapsa</i>	<i>Gloeotrichia</i>	<i>Oscillatoria</i>

Golden-Browns

<i>Chryso-sphaerella</i>	<i>Mallomonas</i>	<i>Synura</i>
<i>Dinobryon</i>	<i>Uroglenopsis</i>	

not do this NH State did no equi