

2012

WESTERN SOUTH DAKOTA

HYDROLOGY CONFERENCE

Program and Abstracts

April 19, 2012

Rushmore Plaza Civic Center

Rapid City, South Dakota

 2

TABLE OF CONTENTS

About the Conference ... 3

Acknowledgments ... 3

Conference Program ... 5

Abstracts

Session 1 – Missouri River Flood of 2011 .. 9

Session 2A – Missouri River and Climate (concurrent) 12

Session 2P – Sanford Laboratory (concurrent) .. 17

Session 2H – Stormwater (concurrent)... 21

Luncheon – Panel Discussion .. 26

Session 3A – Ground Water (concurrent) .. 27

Session 3P – Water Treatment and Monitoring (concurrent) 33

Session 3H – Effects of Land Use (concurrent) .. 39

Session 4A – Geology and Mapping (concurrent) .. 45

Session 4P – Natural Resources and Mining (concurrent) 49

Poster Session ... 53

3

2012 Western South Dakota Hydrology Conference

This program and abstracts book has been produced in conjunction with the 2012 Western South

Dakota Hydrology Conference (10th annual), held at the Rushmore Plaza Civic Center on April 19, 2012.

The purpose of this book is to provide summaries of the presentations made during the conference.

The purpose of the 2012 Western South Dakota Hydrology Conference is to bring together

researchers from Federal, State, University, local government, and private organizations and provide a

forum to discuss topics dealing with hydrology in western South Dakota. This conference provides an

opportunity for hydrologists, geologists, engineers, scientists, geographers, students, and other interested

individuals to meet and exchange ideas, discuss mutual problems, and summarize results of studies. The

conference consists of four technical sessions, the John T. Loucks Distinguished Lecture, a technical panel

discussion, and a poster session. The topics of the technical sessions include climate, Sanford Underground

Laboratory, stormwater, groundwater, water treatment, water monitoring, effects of land use, geology,

mapping, natural resources, and mining.

ACKNOWLEDGMENTS

Many people have contributed to this conference. The many presenters are thanked for their

contributions. The moderators are thanked for their help in streamlining the technical sessions. The help by

many students from the South Dakota School of Mines and Technology with presentations and lights is

greatly appreciated. The distinguished lecturer, Brigadier General John McMahon, and the panelists, Laurie

Gill, Joel Knofczynski, Kristi Turman, and Kevin Vining, are thanked for their time and perspectives.

Registration help by Sheri Meier and Barbara Rowe (USGS) is greatly appreciated. Josh Lee (USGS)

provided computer support for the conference.

The sponsoring organizations are thanked for support: South Dakota Department of Environment

and Natural Resources, South Dakota School of Mines and Technology, U.S. Geological Survey, and West

Dakota Water Development District. The West Dakota Water Development District is thanked for sponsoring

the John T. Loucks Distinguished Lecture. RESPEC Water & Natural Resources is thanked for being the

Executive Sponsor. The many vendors are thanked for their support of the conference. The chairpersons for

this conference were Cheryl Chapman (RESPEC), Kelli McCormick (South Dakota Department of

Environment and Natural Resources), Joanne Noyes (South Dakota Department of Environment and

Natural Resources), Jenifer Sorensen (RESPEC), Arden D. Davis (South Dakota School of Mines and

Technology), Scott J. Kenner (South Dakota School of Mines and Technology), J. Foster Sawyer (South

Dakota School of Mines and Technology), Mark T. Anderson (U.S. Geological Survey), Janet M. Carter

(U.S. Geological Survey), and Daniel G. Driscoll (U.S. Geological Survey).

4

5

2012 WESTERN SOUTH DAKOTA HYDROLOGY CONFERENCE
PRELIMINARY PROGRAM

Thursday, April 19, 2012

Alpine/Ponderosa Rooms and Rushmore F, G, and H

Rushmore Plaza Civic Center

7:00 – 8:00 a.m. REGISTRATION

8:00 – 10:20 a.m. Plenary Session 1 in Alpine and Ponderosa Rooms – Missouri River Flood of 2011
(2.5 PDH)

 Moderator – Mark Anderson, U.S. Geological Survey

8:00 – 8:10 a.m. Welcome, general information
Mark Anderson and Daniel Driscoll, U.S.
Geological Survey

8:10 – 8:30 a.m.
General weather conditions and precipitation in the Missouri River and Red River of the North Basins,
December 2010 through July 2011

Kevin Vining, Katherine Chase and Gina Loss,
U.S. Geological Survey

8:30 – 9:00 a.m. An overview of impacts to the Missouri River channel from the 2011 flood Tim Cowman, Missouri River Institute

9:00 – 9:20 a.m. Missouri River mainstem reservoir system—2011 flood Joel Knofczynski, U.S. Army Corps of Engineers

9:20 – 10:20 a.m. John T. Loucks Distinguished Lecture – Flood 2011: Way ahead and opportunities for an improved system
Brigadier General John McMahon, Northwestern
Division Commander of the U.S. Army Corps of
Engineers

10:20 – 11:00 a.m. REFRESHMENT BREAK in Rushmore G

11:00 a.m. – 12:20
p.m.

Concurrent Session 2A in Alpine Room
– Missouri River and Climate (1.5 PDH)

Concurrent Session 2P in Ponderosa
Room – Sanford Laboratory (1.5 PDH)

Concurrent Session 2H in Rushmore
H Room – Stormwater (1.5 PDH)

Moderator – Tim Cowman, Missouri River Institute Moderator – Larry Stetler, South Dakota School of

Mines and Technology
Moderator – Jeppe Kjaersgaard, South Dakota

State University

11:00 – 11:20 a.m. History of the Pick-Sloan Plan in the Missouri River
Basin – Cheryl Chapman, RESPEC

A progress update from the Sanford Underground
Research Facility at Homestake – Mike Headley,
Sanford Underground Research Facility at Homestake

Life cycle assessment analysis of engineered
stormwater control methods common to urban
South Dakota watersheds – Tyler Hengen and
James Stone, South Dakota School of Mines and
Technology

11:20 – 11:40 a.m.
Characterization of streamflow from Missouri River
tributaries in South Dakota, 2011 flooding – Joyce
Williamson and Mark Anderson, U.S. Geological
Survey

Monitoring stormwater quality in two storage ponds
in Rapid City, South Dakota, 2010-11 – Emily
Fisher, South Dakota School of Mines and
Technology, Galen Hoogestraat, U.S. Geological
Survey, and Scott Kenner, SDSM&T

11:40 – 12:00 p.m. 2011 in perspective: Climate trends and extremes in
South Dakota – Laura Edwards, SDSU Extension

Water inflow management at the Sanford Underground
Research Facility – Bryce Pietzyk, Sanford
Underground Research Facility at Homestake

Southland Lane detention pond project is a
“classroom” for future green infrastructure projects
in the city of Brookings, SD – Rocky Keehn, SEH

6

12:00 – 12:20 p.m.

Development of conceptual and mathematical models
to understand and describe the uncertainty of
hydrological events in the changing conditions of the
State of South Dakota – Matthew Biesecker, Chris
Hay, Geoffrey Henebry, Carol Johnston, Jeppe
Kjaersgaard, Boris Shmagin, and Evert Van Der
Sluis, South Dakota State University, and others

Dewatering, water treatment, and water quality at
Sanford Underground Laboratory – John Scheetz,
Sanford Underground Research Facility at Homestake

BMP optimization for stormwater runoff quantity
and quality control in Hill City, SD – Pete Rausch
and Scott Kenner, South Dakota School of Mines
and Technology

12:20 – 2:00 p.m.
LUNCH in Rushmore F Room (1.0 PDH) – with accompanying presentations
RESPEC: Past, Present, and Beyond – Todd Kenner, President
Panel Discussion: Missouri River Flooding – Lessons Learned and Planning for the Future; Moderator: Dr. Scott Kenner, South Dakota School of Mines and
Technology

2:00 – 3:40 p.m. Concurrent Session 3A in Alpine Room
– Ground Water (1.5 PDH)

Concurrent Session 3P in Ponderosa
Room – Water Treatment and Monitoring

(1.5 PDH)

Concurrent Session 3H in Rushmore
H Room – Effects of Land Use (1.5

PDH)

Moderator – Joanne Noyes, South Dakota

Department of Environment and Natural Resources
Moderator – J. Foster Sawyer, South Dakota School

of Mines and Technology
Moderator – Melissa Smith, National Weather

Service

2:00 – 2:20 p.m.
Example of ground-water recharge in metamorphic
rocks – Perry Rahn, South Dakota School of Mines
and Technology

Design for long-term monitoring of water resources at
National Park Service Northern Great Plains Network
Parks – Marcia Wilson, National Park Service,
Barbara Rowe, U.S. Geological Survey, and Stephen
Wilson, National Park Service

Identifying barriers for adopting new drainage
technology among agricultural producers– Jeppe
Kjaersgaard, Nickolas Benesh, and Chrisopher
Hay, South Dakota State University

2:20 – 2:40 p.m.

Numerical simulation of groundwater flow in the
Ogallala aquifer in Tripp and Gregory Counties, SD –
Kyle Davis, South Dakota School of Mines and
Technology, and Larry Putnam, U.S. Geological
Survey

Education for the protection of water resources on the
Pine Ridge Reservation – Nicholas Marnach, South
Dakota School of Mines and Technology, Jennifer
Benning, Scott Kenner, Foster Sawyer, South
Dakota School of Mines and Technology, Delinda
Simmons, and Kat Converse, Oglala Sioux Tribe

Remotely detecting the influence of off-stream
water sources on the riparian vegetation of
ephemeral streams – Matthew Rigge, Arctic Slope
Regional Corporation Research & Technology
Solutions, Alexander Smart, South Dakota State
University, and Bruce Wylie, U.S. Geological
Survey EROS

2:40 – 3:00 p.m.
Simulating future hydraulic responses to precipitation
for two karst aquifers – Andrew Long, U.S.
Geological Survey

Iron treatment of limestone for increased efficiency of
arsenic removal from water – Arden Davis, South
Dakota School of Mines and Technology, Cathleen
Webb, Western Kentucky University, Jenifer
Sorensen, RESPEC, David Dixon, SDSM&T,
Benadin Varajic, Western Kentucky University,
Kenton Brannan, Pete Lien & Sons, Inc., and
Micheal Tekle, SDSM&T

Estimating potential environmental impacts
associated with beef cattle production in the
Northern Great Plains, using life cycle assessment
– Christopher Lupo, James Stone, South Dakota
School of Mines and Technology, Kenneth Olson,
and David Clay, South Dakota State University

3:00 – 3:20 p.m.

Microgravity methods for characterization of
groundwater storage changes and aquifer properties
in the karstic Madison aquifer in the Black Hills of
South Dakota – Karl Koth and Andrew Long, U.S.
Geological Survey

Monitoring disinfection byproduct forming potential
with simultaneous absorbance spectra and
fluorescence excitation-emission mapping: Supporting
Stage 2 EPA regulation monitoring compliance –
Adam Gilmore, and Michael Oweimrin, Horiba
Instrumentation, Inc.

Impacts of alternative land management and
vegetation regimes on Northern Great Plains
hydroclimate – Daniel D’Amico, Parker Norton,
William Capehart, South Dakota School of Mines
and Technology, Valeriy Kovalskyy and Geoffery
Henebry, South Dakota State University

3:20 – 3:40 p.m.

Groundwater recharge estimates using a soil-water-
balance model for the Powder River and Williston
structural basins – Katie Aurand, Andrew Long, and
Larry Putnam, U.S. Geological Survey

Historical trends associated with sediment-bound
mercury for select South Dakota Lakes – Maria
Squillace, James Stone, South Dakota School of
Mines and Technology, and Steven Chipps, U.S.
Geological Survey

Modeling hydrologic and water quality impacts of
tile drainage using hydrological simulation
program-FORTRAN (HSPF) – Megan Burke and
Daniel Reisinger, REPSEC

3:40 – 4:10 p.m. REFRESHMENT BREAK in Rushmore G

7

4:10 – 5:10 p.m. Concurrent Session 4A in Alpine Room
– Geology and Mapping (1.0 PDH)

Concurrent Session 4P in Ponderosa
Room – Natural Resources and Mining

(1.0 PDH)

Moderator – Jenifer Sorensen, RESPEC Moderator – Kelli McCormick, South Dakota

Department of Environment and Natural Resources –
Geological Survey Program

4:10 – 4:30 p.m.
The relationship of Jewel Cave with modern geologic
and topographic features – Mike Wiles, Jewel Cave
National Monument

Data availability developed through DENR’s Oil and
Gas Initiative – Derric Iles, South Dakota Department
of Environment and Natural Resources

4:30 – 4:50 p.m.
Aquifers of the Piedmont quadrangle – Kathleen
Grigg, Alvis Lisenbee, Arden Davis, Maribeth
Price, and Samantha Saxton, South Dakota School
of Mines and Technology

Wharf gold mine expansion project – Crystal
Hocking, RESPEC, Ken Nelson, and Ron
Waterland, Wharf Resources

4:50 – 5:10 p.m.
Black Hills aquifer atlas: Providing the public with
online groundwater information – Katherine Aurand,
Alvis Lisenbee, Arden Davis, and Maribeth Price,
South Dakota School of Mines and Technology

Life cycle assessment analysis of various active and
passive acid mine drainage treatment options for the
Stockton Coal Mine, New Zealand – Tyler Hengen,
Maria Squillace, James Stone, South Dakota School
of Mines and Technology, Aisling O’Sullivan,
University of Canterbury, Christchurch, and F.A.
Crombie, Solid Energy New Zealand

5:10 – 7:00 p.m. POSTER SESSION AND EVENING SOCIAL (with refreshments) in Rushmore G

A study of rain-induced erosion in the Badlands National Park – Emily French, Donna Kliche, Paul Smith, and Larry Stetler, South Dakota School of Mines and

Technology

Using InSAR technology and groundwater pumping data to model land subsidence from coal bed methane production in the Powder River Bain, Wyoming –
Kathleen Grigg, Kurt Katzenstein, and Arden Davis, South Dakota School of Mines and Technology

Regional hydrogeologic framework for Madison and Minnelusa aquifers: Preparation for a groundwater-flow model of the Black Hills area – Jonathan McKaskey,

South Dakota School of Mines and Technology, and Andrew Long, U.S. Geological Survey

An overview of South Dakota StreamStats—A U.S. Geological Survey Web application for stream information – Chelsea Wattier and Ryan Thompson, U.S.
Geological Survey

High-resolution hydrographic mapping using lidar-derived digital elevation models – Sandra Poppenga, Ryan Thompson, and Daniel Driscoll, U.S. Geological

Survey

Missouri River bank erosion: ongoing monitoring on the Lower Brule Reservation, 2012 – Kathleen Neitzert, U.S. Geological Survey, George Honeywell, Lower

Brule Sioux Tribe, Ryan Thompson, U.S. Geological Survey, and James Sanovia, Oglala Lakota College

 Contemporary and projected climate in the Missouri River watershed: 1901-2050 – John Stamm and Parker Norton, U.S. Geological Survey

Application of SWAT in quantifying impacts of land use and climate change on water resources in the Midwestern United States – Yiping Wu, ARTS, contractor to

U.S. Geological Survey EROS, and Shuguang Liu, U.S. Geological Survey

 Erosion trends in fossil-bearing strata at Badlands National Park – Mingwei Zhang and Larry Stetler, South Dakota School of Mines and Technology

Solutions for mine-tailing leachate affecting the floodplain south of Creede, CO – Thomas Jones, Erin Metzler, Caitlin Rohde, Jonathan McKaskey, Larry Stetler,

and James Stone, South Dakota School of Mines and Technology

8

Reclamation of the Holy Moses Mine to prevent the contamination of East Willow Creek and its aquatic resources – Kirk Tisher, Maria Squillace, James Hoyle,

Anzhelika Muraveva, Larry Stetler, and James Stone, South Dakota School of Mines and Technology

Reclamation of the Last Chance Waste Rock Pile near Creede, CO – Christopher Lupo, Derek Morris, Caine Shagla, Larry Stetler, and James Stone, South

Dakota School of Mines and Technology

Identifying hydroclimatic extremes in the Missouri River watershed using paleoclimate and paleohydrology records – Adel (Eddie) Haj and Dan Driscoll, U.S.

Geological Survey

9

THURSDAY, APRIL 19, 2012

SESSION 1

8:00 – 10:20 A.M.

MISSOURI RIVER FLOOD OF 2011

(ALPINE/PONDEROSA ROOMS)

10

General Weather Conditions and Precipitation in the Missouri River
and Red River of the North Basins, December 2010 through July 2011

Kevin C. Vining
U.S. Geological Survey, North Dakota Water Science Center, 821 E. Interstate Ave, Bismarck,

ND 58503, email: kcvining@usgs.gov

Katherine J. Chase
U.S. Geological Survey, Montana Water Science Center, 3162 Bozeman Ave., Helena, MT

59601, email: kchase@usgs.gov

Gina Loss
National Weather Service, Great Falls, MT

During 2011, many streams within the Missouri River and Red River of the North Basins
experienced extensive flooding caused by excessive precipitation. As the result of a La Nina
ocean/atmosphere pattern, much of the northern two-thirds of the U.S. experienced mostly wet
conditions during December 2010 through July 2011 while the southern U.S. was relatively dry.
Several locations along the upper Missouri River subbasin experienced record snowfalls during
the 2010-11 winter season. Record seasonal snowfall records were set at Glasgow, MT, (108.6
inches) and at Williston, ND, (107.2 inches). Some locations along the Missouri River in
Montana and North Dakota had winter 2010-11 precipitation totals that ranged from more than
235 percent to almost 380 percent of normal. Then came the rain. During a May 16-31 rainfall
event across the upper Missouri River subbasin, several locations recorded rainfall totals that
were nearly one-third to one-half of their 1981-2010 normal annual totals. Similar events
occurred In the Red River of the North Basin, where saturated soils from a very wet autumn,
abundant snow cover, high winter stream base flows, and copious amounts of precipitation
contributed to high flows and flooding along the Red River of the North and the Souris River.

11

An Overview of Impacts to the Missouri River Channel from the 2011
Flood

Tim Cowman

Missouri River Institute, USD Science Center, 414 East Clark Street, Vermillion, SD 57069,
email: tcowman@usd.edu

This presentation will examine the impacts of the 2011 flood on river geomorphology, the
riparian ecosystem, and floodplain infrastructure. The presentation will illustrate impacts to the
free-flowing segments of the Missouri River between Pickstown, SD and Ponca, NE, as well as
impacts to the channelized river segment from Sioux City, IA to Omaha, NE.

12

THURSDAY, APRIL 19, 2012

SESSION 2A

11:00 A.M. – 12:20 P.M.

MISSOURI RIVER AND CLIMATE

(ALPINE ROOM)

13

History of the Pick-Sloan Plan in the Missouri River Basin

Cheryl Chapman
RESPEC Water & Natural Resources, P.O. Box 725, Rapid City, SD 57709,

email: Cheryl.Chapman@respec.com

The passage of Section 9 of the Flood Control Act of 1944, the Pick-Sloan Plan, approved a
comprehensive plan for the conservation, control, and use of water resources in the entire
Missouri River basin. The Pick-Sloan Plan derives its name from the authors of the program –
Lewis A. Pick, director of the Missouri River office of the U.S. Army Corps of Engineers (Corps),
and William G. Sloan, assistant director of the Billings, Montana office of the Bureau of
Reclamation (BOR). Initially, each agency introduced a competing river management plan to
Congress. The Pick Plan, favored by the lower basin states of Missouri, Kansas, Iowa, and
Nebraska, emphasized flood control and navigation for barges and boats. The Sloan Plan,
favored by the upper basin states of Montana, Wyoming, and North Dakota, emphasized
irrigation, hydroelectric power, fish and wildlife habitat, and recreation. South Dakota initially
advocated the Pick Plan, but later switched sides to support the Sloan Plan.

President Franklin Roosevelt requested that the Corps and BOR prepare a unified plan. A final
compromise plan was developed in Omaha, Nebraska in October 1944. This plan specified that
the Corps would design the main stem reservoirs and determine storage requirements for flood
control and navigation in other multipurpose projects. The BOR would determine irrigation
capacities for reservoirs on both the main stem and tributaries of the Missouri River. With its
passage in December 1944, the Pick-Sloan Plan has impacted and permanently changed the
Missouri River basin over the past 67 years.

As a result of the Flood Control Act of 1944, six main stem dams were constructed. The
authorized purposes for which these dams are operated include flood control, navigation,
irrigation, hydropower, water quality, water supply, recreation, and fish and wildlife. A study to
review the purposes of the Flood Control Act was authorized in FY 2009 and funded for one
year. Initial scoping for the Missouri River Authorized Purposes Study (MRAPS) was completed
before Congress discontinued authorization and funding.

14

Characterization of Streamflow from Missouri River Tributaries in
South Dakota, 2011 Flooding

Joyce E. WIlliamson
U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid

City, SD 57702, email: jewillia@usgs.gov

Mark T. Anderson

U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid
City, SD 57702, email: manders@usgs.gov

Streamflows in tributaries to the Missouri River in South Dakota, as recorded by the U.S
Geological Survey during 2011, were compared to historical streamflows and previous floods.
Extensive flooding occurred statewide, as recorded by new peak streamflows on the Little
Missouri and Moreau Rivers, and sustained high streamflows on the James and Big Sioux
Rivers. New maximum lake levels also were recorded by State and local observers in eastern
South Dakota. One storm produced a peak streamflow that washed out a section of BIA Road
10, which sadly resulted in two deaths on the Lower Brule Reservation. Unprecedented
streamflow volumes occurred in many Missouri River tributaries. At some streamgages, record
streamflow volumes were recorded even without a record peak streamflow. Annual streamflow
volumes recorded at many streamgages were 2 to 3 times greater than the average annual
volume.

15

2011 in Perspective: Climate Trends and Extremes in South Dakota

Laura Edwards
South Dakota State University Extension, 13 2nd Ave SE, Aberdeen, SD 57401,

email: laura.edwards@sdstate.edu

Dennis Todey
South Dakota State Climatologist, South Dakota State University,

email: Dennis.Todey@sdstate.edu

Climate data tell us that winters are exhibiting a warming trend, and most seasons of the year
are wetter than they were a century ago in South Dakota. Despite these trends, however,
extremes in both temperature and precipitation will continue, hot and cold, and dry and wet.
The last two to three years have exhibited a range of climatic extremes, both in the duration and
severity of flooding and precipitation across the state, and most recently, drought. It is
sometimes challenging to recognize when a prolonged shift in weather patterns leads to a
climate extreme opposite of what is in most recent memory. From late summer 2011 to winter
2012, moderate drought has developed over some regions of the state, in stark contrast to the
epic flooding of the Missouri River earlier in the year. A summary of calendar year 2011 will be
presented, with climate extremes in context of historical records and trends for the state.

16

Development of Conceptual and Mathematical Models to Understand
and Describe the Uncertainty of Hydrological Events in the Changing

Conditions of the State of South Dakota

Matthew Biesecker, Chris H. Hay, Geoffrey M. Henebry, Carol A. Johnston, Jeppe
H. Kjaersgaard, Boris A. Shmagin, Evert Van Der Sluis

South Dakota State University, Brookings, SD 57007-3510, emails:
Matthew.Biesecker@sdstate.edu; Chris.Hay@sdstate.edu; Geoffrey.Henebry@sdstate.edu;
Carol.Johnston@sdstate.edu; jeppe.kjaersgaard@sdstate.edu; Boris.Shmagin@sdstate.edu;

Evert.VanDerSluis@sdstate.edu

Andrei P. Kirilenko
University of North Dakota. Grand Forks, ND 58202-9011, email: andrei.kirilenko@und.edu

Nir Y. Krakauer
City College of New York, New York, NY 10031, email: nkrakauer@ccny.cuny.edu

Mark Sweeney
University of South Dakota. UAK Akeley-Lawrence Science Center 311, Vermilion, SD 57069,

email: Mark.Sweeney@usd.edu

Alexey A. Voinov
University of Twente, P.O. Box 217, 7500 AE Enschede, The Netherlands. Email: voinov@itc.nl

To deal better with the risk of hydrological events (HE) such as drought and flooding, uncertainty has to
be understood from the artificial intelligence standpoint. A SD EPSCoR planning grant was awarded to a
group of local, national and international researchers. This team will write a strategically oriented proposal
to develop conceptual and mathematical models to understand and describe the uncertainty of HE. The
mathematics will be about distributed system interactions, statistical learning and cellular automata, and
will result in simulation modeling for the stakeholders. Multiple models will help to generate results in the
form of educational oriented and simplified simulation modeling for the stakeholders.

Dams caused major alteration of land use Missouri River valley, but as river courses change, the
limitations in their design are increasingly evident, as is the need for research on dam operations' effect
on economy and environment. With the significantly increased numbers of drainage and irrigation
projects, it is imperative that the cumulative hydrological effects of those practices be assessed at both
sub-watershed and watershed scales, rather than on a case to case basis. The model’s development will
consider the changing climate, the market conditions and hydrological response to those changes for the
state of South Dakota (SD). Special attention will be given to the use of remote sensing that reflects the
conditions on the ground using the satellite imagery. Two spatial scales of hydrological processes will be
studied: the state of SD and surrounding areas (neighboring parts of Missouri watershed), and several
subregions within the state.

Simplified simulation models will be designed to serve for the wide outreach of the decision making in
communities, state and local government, agriculture and other manufactures and consulting industries;
and also for the education of all levels and environmental researchers whose objects based on (or
connected with) the better understanding of the hydrological events. The entire economy of SD depends
strongly on natural conditions. SD will benefit from the creation of this research infrastructure, that allows
better evaluation of the risk of flooding and drought, and provides more reliable information for irrigation
and drainage, water management, and crop insurance.

17

THURSDAY, APRIL 19, 2012

SESSION 2P

11:00 A.M. – 12:20 P.M.

SANFORD LABORATORY

(PONDEROSA ROOM)

18

A Progress Update from the Sanford Underground Research Facility
at Homestake

Mike Headley
Sanford Underground Research Facility at Homestake, 630 East Summit Street, Lead, S.D.

57754, email: mheadley@sanfordlab.org

Deep underground laboratories shield sensitive physics experiments from the background noise
of cosmic radiation. Italy, Japan, Canada and China currently have the largest, deepest
underground labs. Scientists there are looking for answers to fundamental questions, such as
why matter exists and how the universe evolved. Their research includes experiments to
explore the properties of subatomic particles called neutrinos and detectors to search for a
mysterious substance called “dark matter”—the dominant form of matter in the universe but
which, so far, remains undetected. Scientists in the United States will soon join that research at
a new underground facility in Lead, S.D. The South Dakota Science and Technology Authority,
in partnership with Lawrence Berkeley National Laboratory and other institutions, has reopened
the Homestake gold mine as the Sanford Underground Research Facility (SURF). Homestake
already is well known to physicists around the world. Nuclear chemist Ray Davis earned a share
of the Nobel Prize in 2002 for a breakthrough neutrino experiment he installed 4,850 feet
underground at Homestake during the mid-1960s. Now more than 18,000 tons of rock have
been excavated to expand the existing Davis cavern and create new ones for the new Davis
Campus, which will house the first two physics experiments at SURF. The Large Underground
Xenon (LUX) experiment aims to become the world’s most sensitive detector to look for dark
matter. LUX will be installed in the same cavern Ray Davis used. The MAJORANA
DEMONSTRATOR experiment, which will be installed in a newly excavated experiment hall
nearby, will try to determine whether neutrinos are their own anti-particles. That discovery could
shed light on how the universe evolved. Experiments will begin moving into the Davis Campus
in March 2012. Photos and videos will illustrate the development of a research facility a mile
underground at the Homestake site.

19

Water Inflow Management at the Sanford Underground Research
Facility

Bryce A. Pietzyk
Sanford Underground Research Facility at Homestake, 630 East Summit Street, Lead, S.D.

57754, email: bpietzyk@sanfordlab.org

The historic water-management infrastructure at the Homestake gold mine in Lead, S.D.,
included sumps, drain holes, hydraulic bulkheads and water diversion walls. Pumps lifted water
from underground in a reverse cascade, moving it from sump to sump in 1,200-foot steps, to a
reservoir on the surface. This system managed average inflows of 750 gallons per minute, most
of which came from the 215-acre catchment area of the Open Cut mine pit in Lead. Storms
could result in much higher flows, and historically the mine was evacuated during very heavy
rains until the surge passed. During closure of Homestake, the water-management system was
mothballed. Homestake was sealed shut in 2003, and the mine, which is 8,000 feet deep, began
filling with water. The high-water mark, reached in August 2008, was 4,530 feet underground.
Since then, the South Dakota Science and Technology Authority has been dewatering the mine
for construction of the Sanford Underground Research Facility (SURF) at Homestake. SURF is
using elements of Homestake's dewatering system—including sumps and refurbished pumps—
but parts of that infrastructure, including a pump system at the 1,100-foot level, are no longer
viable. To complement the current dewatering system, engineers have designed a new system
to direct routine inflows and storm water away from the underground laboratory's footprint.
(Homestake has 370 miles of tunnels ("drifts, in mining parlance), but the laboratory's footprint is
restricted to about 12 miles of drifts.) The new water-management system that will be described
in this presentation includes pipes and a raise bore that will direct water safely to the deep pool
at the bottom of Homestake. From there, water is pumped to the surface.

20

Dewatering, Water Treatment, and Water Quality at Sanford
Underground Laboratory

John Scheetz
Sanford Underground Research Facility at Homestake, 630 East Summit Street, Lead, S.D.

57754, email: jscheetz@sanfordlab.org

The Sanford Underground Laboratory is 8,000 feet deep. Homestake was sealed shut in 2003.
The mine slowly filled with water until 2008, when it was reopened as the Sanford Underground
Laboratory and dewatering began. Dewatering continues at an average rate of 1,000 gallons
per minute. The water pool elevation has decreased from a high-water mark of 4,530 feet
underground in August 2008 to the current level of 5,891 feet underground. Since 2008, 1.8
billion gallons of mine water have been pumped and successfully treated through the Sanford
Underground Laboratory Waste Water Treatment Plant. This presentation will include
discussions of how the water quality underground is evolving, how the water is being treated
and how the Sanford Laboratory is coping with the changing water quality. For example, total
dissolved solids, sulfate, iron, and electrical conductivity are decreasing as the pool level drops.
The decreasing iron and sulfate concentrates are supported by Zhan (2002) Logsdon (2003).
However, temperature, pH, and metals have remained relatively constant as the mine water is
pumped down. Convection and wall-rock composition may explain constant temperatures and
water-chemistry changes. Operators at the Sanford Lab have had to change chemical
conditioning rates and filtration rates in response to water-quality changes. They've also had to
lengthen the backwash cycle and increase polymer detention times to make the longer-chain
iron flocculent necessary to maintain efficient filtration. Dewatering an 8,000-foot-deep gold
mine is an engineering challenge. However, evidence to date indicates that the Sanford Lab can
be dewatered safely, in compliance with its water-quality discharge permit.

mailto:jscheetz@sanfordlab.org

21

THURSDAY, APRIL 19, 2012

SESSION 2H

11:00 A.M. – 12:20 P.M.

STORMWATER

(RUSHMORE H ROOM)

22

Life Cycle Assessment Analysis of Engineered Stormwater Control

Methods Common to Urban South Dakota Watersheds

Tyler Hengen

South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Tyler.Hengen@mines.sdsmt.edu

James Stone

Department of Civil and Environmental Engineering, South Dakota School of Mines and
Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701,

email: James.Stone@sdsmt.edu

The focus of this research is to compile life cycle assessment (LCA) models to evaluate the
environmental impacts of implementing and operating different stormwater best management
practices (BMP’s) that would be common for a South Dakota urban watershed. These BMP’s
are required to meet Clean Water Act and EPA Phase II Final Rule criteria, though the selection
of BMP’s typically focuses on economic costs and treatment criteria, with very little focus being
put on the LCA-determined environmental impacts associated with the implementation and
operation of the BMP’s. LCA modeling provides a comprehensive evaluation of the
environmental impacts of a product or process in a “cradle to grave” scenario following
international standards developed by the International Organization for Standardization, ISO
(e.g., ISO 14040:2006 and ISO 14044:2006). Mandates requiring LCA evaluations are
becoming increasingly common within state governments and industries as part of sustainability
efforts. This presentation will summarize the LCA impacts of a number of different treatment
scenarios combining traditional (porous detention, sand filtration basins) and “green” BMP’s
(raingardens, vegetated swales, porous asphalt), examining the changes in the environmental
impacts resulting from the increasing influence of the green BMP’s utilized in each scenario.
Designs were based on existing Rapid City drainage basins and Rapid City and New York State
stormwater design manuals. The LCA impacts were evaluated at both the midpoint and
endpoint of the design’s 30-year lifespan. The midpoint evaluation categories considered were
climate change (kg CO2 eq.), terrestrial acidification (kg SO2 eq.), freshwater eutrophication (kg
P eq.), marine eutrophication (kg N eq.), and terrestrial ecotoxicity (kg 1,4-DB eq.). The
endpoint evaluation categories considered were climate change impacts to human health
impact (Disability Adjusted Life Years) and ecosystems (species.yr), and fossil fuel depletion
($).

23

Monitoring Stormwater Quality in Two Storage Ponds in Rapid City,
South Dakota, 2010–11

Emily J. Fisher

Department of Civil and Environmental Engineering, South Dakota School of Mines and
Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701,

email: Emily.Fisher@mines.sdsmt.edu

Galen K. Hoogestraat
U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid

City, SD 57702, email: ghoogest@usgs.gov

Scott J. Kenner
Department of Civil and Environmental Engineering, South Dakota School of Mines and

Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701, email:

Scott.Kenner@sdsmt.edu

The city of Rapid City, South Dakota, has implemented programs to improve stormwater quality
in acknowledgement of the Phase II stormwater permitting requirements as defined by the U.S.
Environmental Protection Agency. The U.S. Geological Survey in cooperation with the city of
Rapid City began stormwater monitoring in 2008 within the Arrowhead drainage basin (a
tributary to Rapid Creek). Results of this monitoring program indicated high concentrations of
fecal coliform bacteria within the drainage basin. In 2010–11, the monitoring efforts were
expanded to include an additional drainage basin and two best-management-practice (BMP)
ponds, Roosevelt and Goodwill Ponds, located in Rapid City. This presentation will focus on the
performance of two BMP stormwater ponds and provide information on pertinent design
characteristics that may improve bacteria and total suspended solids (TSS) removal.

During 2010–11, sampling for bacteria and TSS was completed at Roosevelt Pond during four
storm events, and at Goodwill Pond during three storm events. The Roosevelt Pond is a multi-
purpose retention pond with a wetland forebay, a permanent pool with about 7 acre-feet of
storage, and a contributing drainage area of about 50 acres in a residential neighborhood. The
smaller Goodwill Pond is designed as a sand-filtered detention basin BMP feature with a total
storage of about 0.25 acre-feet and primarily collects drainage from a 4-acre commercial lot.
Preliminary results indicate that both BMP ponds are effective for removal of TSS, but the
Goodwill Pond is not effective for removal of bacteria. Results are similar to previous BMP
studies that found that wet retention ponds perform better for bacteria removal than did
detention ponds without a permanent pool. The use of performance criteria, such as percent
removal based on concentration, can give an inaccurate assessment of BMP efficacy as
compared to criteria such as effluent concentration or total load reduction.

mailto:Paul.Martinchich@rizzoassoc.com

24

Southland Lane Detention Pond Project is a “Classroom” for Future
Green Infrastructure Projects in the City of Brookings, South Dakota

Rocky J. Keehn

SEH, 9723 South 232nd Circle, Gretna, NE, email: rkeehn@sehinc.com

The presentation will focus on Brookings’, stormwater project that was designed and
constructed to demonstrate how stormwater detention and water quality improvement projects
can be used as an educational tool and how the BMP sets precedence for all future projects in
the City. Learning objective is detention pond projects can be develop for flood control and
water quality improvements and be an integral part of the neighborhood without being an
eyesore. The presentation shows how a project can meet the primary goal of reducing peak
discharges and achieve secondary goals established by the project stakeholders. The
presentation discusses several stormwater management techniques that were included in the
design that are low maintenance and sustainable features. Key features include a skimmer that
removes floatables prior to the pond, a diversion structure that sends the first flush to a
designated area in the pond, a dual-cell design that promotes a higher level of sediment
removal, an outlet structure that can be adjusted to optimize downstream operations, a
boulevard rain garden system, natural prairie grass restoration to minimize future maintenance.
The project is a real world example that shows how a site can serve as an “outdoor classroom”
for both engineers and the community. The conclusion the audience should take away from the
presentation is that multi-purpose green stormwater projects, if done right, can be used to move
a community in a new direction in stormwater management that is innovative and based on
sustainable principals. Also, the size of the project is not as significant as the visual message it
sends. This was demonstrated by the fact that the project that is basis of the presentation won
the South Dakota American Council of Engineering Companies (ACEC) 2011 Engineering in
Excellence Grand Award winner even though it was smallest construction project nominated.

25

BMP Optimization for Stormwater Runoff Quantity and Quality Control
in Hill City, SD

Pete Rausch
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: peter.rausch@mines.sdsmt.edu

Scott J. Kenner
Department of Civil and Environmental Engineering, South Dakota School of Mines and

Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701, email:

Scott.Kenner@sdsmt.edu

Spring Creek is a perennial stream of the Black Hills and a tributary to the Cheyenne River.
Upstream of Sheridan Lake, the stream is listed as impaired for immersion recreation due to
exceedances of the fecal coliform standard (a mean exceeding 200cfu/100mL or a single
sample exceeding 400cfu/100mL).

The South Dakota School of Mines and Technology (SDSMT) has been working with RESPEC
Consulting and Services and Pennington County to study this area of the Spring Creek
Watershed (an area of approximately 126 square miles) and recommend best management
practices (BMPs) to reduce fecal coliform loadings to the creek.

The study has indicated that the urban area of Hill City is a major contributor to the fecal
coliform loads during storm events. With the intent of reducing these loads and bringing Hill City
in line with the requirements of NPDES Phase II, SDSMT is designing a stormwater
management plan (SWMP) for the city that will recommend optimized BMPs to control both the
quantity and quality of stormwater runoff.

The major Hill City drainages were modeled with the Storm Water Management Model (SWMM)
of the EPA, and BMPs were optimized using the System for Urban Stormwater Treatment and
Analysis INtegration (SUSTAIN) Model of the EPA. The presentation will discuss the use of
these models to optimize and recommend BMPs for Hill City to control stormwater runoff
quantity and quality.

mailto:Paul.Martinchich@rizzoassoc.com

26

THURSDAY, APRIL 19, 2012

LUNCHEON

12:20– 2:00 P.M.

PANEL DISCUSSION

MISSOURI RIVER FLOODING – LESSONS LEARNED AND PLANNING

FOR THE FUTURE
(RUSHMORE F ROOM)

27

THURSDAY, APRIL 19, 2012

SESSION 3A

2:00 – 3:40 P.M.

GROUND WATER

(ALPINE ROOM)

28

Example of Ground-Water Recharge in Metamorphic Rocks

Perry H. Rahn
Department of Geology and Geological Engineering, South Dakota School of Mines and

Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701, email: perry.rahn@sdsmt.edu

Daily precipitation data was collected from April to October, 2011, in an area underlain by
Precambrian metamorphic rocks near Hill City, SD. Daily discharge from an abandoned mine
adit was also monitored. Water discharged from the mine adit from May 20 to June 9 following
two days of intense rain. The maximum discharge was 0.437 cfs, and the total volume of water
that discharged during the 21-day interval was 425,000 ft3. The onset of discharge lagged about
12 hours following 2.15 inches of rain on May 20.

The recharge area serving the mine adit is approximately 1,150,000 ft2 (26.4 acres). The total
precipitation during the 21-day interval affecting the mine discharge was 5.07 inches. This is
equivalent to a volume of water falling on the recharge area of 486,000 ft3, slightly more than
the volume of ground water discharged from the mine adit during this period. Because nearly all
the rain recharged the ground water, and because precipitation infiltrated the metamorphic
rocks and recharged the water table within 12 hours, the metamorphic rocks are quite
permeable at shallow depths. This conclusion is supported by documentation at other places in
the Black Hills involving shallow ground-water contaminant plumes and the abundant base flow
in streams draining metamorphic rocks.

This study has practical ramifications. For instance, a water well that penetrates approximately
100 ft of saturated near-surface metamorphic rocks would probably have a greater specific
capacity than if the well were drilled much deeper. This study also provides evidence that
bacteria at shallow onsite wastewater systems could be easily transmitted in ground water in the
metamorphic terrain.

29

Numerical Simulation of Groundwater Flow in the Ogallala Aquifer in
Tripp and Gregory Counties, South Dakota

Kyle Davis
Department of Geology and Geological Engineering, South Dakota School of Mines and

Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701,
email: kyle.davis@mines.sdsmt.edu

Larry D. Putnam
U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid

City, SD 57702, email: ldputnam@usgs.gov

The Ogallala aquifer is a vital water resource for Rosebud Sioux Tribe in Tripp and Gregory
Counties in South Dakota and is used for irrigation, municipal, and domestic water supplies. To
better understand groundwater flow in the Ogallala aquifer, MODFLOW-NWT was used to
simulate steady-state and transient conditions for water years 1985 through 2009. Inverse
modeling was used to calibrate the model.

A single-layer model was used to simulate flow and mass balance in the Ogallala aquifer with a
grid of 133 rows and 282 columns and a uniform spacing of 1,640 feet (ft). Regional inflow and
outflow were simulated along the western and southern boundaries by using constant-head
cells. All other boundaries were simulated by using no-flow cells. Recharge to the aquifer occurs
through precipitation on the outcrop area. The steady-state recharge rate was a spatially
averaged flux of 2.46 inches per year. Annual recharge rates ranged from 0.40 to 4.64 inches.
Discharge from the aquifer occurs through evapotranspiration, discharge to streams, spring
flow, and well withdrawals. Simulated steady-state discharge rates were 144.9 cubic feet per
second (ft3/s) for evapotranspiration, 57.1 ft3/s for outflow to streams and springs, and 3.76 ft3/s
for well withdrawals. Model estimated annual evapotranspiration rates ranged from 75.3 to 166
ft3/s and outflow to streams and springs ranged from 48.2 to 75.2 ft3/s. Calibrated hydraulic
conductivity ranged from 1.0 to 218.8 feet per day (ft/d) with a mean of 29.6 ft/d. Water levels for
32 South Dakota Department of Environment and Natural Resources observation wells were
used to calibrate the 25-year simulation. Simulated hydraulic heads were within plus or minus
10 ft of observed values for 89 percent of wells, and the average absolute difference was 5.26
ft. The model could be used as a tool to assess the response of the aquifer to additional
stresses.

30

Simulating Future Hydraulic Responses to Precipitation for Two Karst
Aquifers

Andrew J. Long
U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid

City, SD 57702, email: ajlong@usgs.gov

Forecasting possible effects of climate change on aquifers is useful for water management. The
ability to effectively simulate future hydrologic responses to precipitation is becoming
increasingly feasible with the onset of a new generation of downscaled climate models, which
simulate and predict local climate with greater accuracy than previous models. Hydrologic
simulations can be executed with simulated future precipitation and temperature from a climate
model as input for a hydrologic model. Hydrologic models were applied and calibrated to
groundwater wells, springs, and streams that are associated with two karst aquifers: the
Madison aquifer in the Black Hills of western South Dakota and the Edwards aquifer in south-
central Texas. A nonstationary convolution model, which is a one-dimensional, lumped-
parameter model, was used to simulate the responses of water level and flow to daily
precipitation and temperature, which were inputs for models applied to each of these sites.
Observed daily records for precipitation, air temperature, water level, and flow for the sites used
in the simulations were available for periods ranging from a few years to several decades. To
test the effectiveness of these models for simulating future periods, they were calibrated to the
first part of the observed flow or water-level record and validated by the second part, where the
validation period was used as a surrogate for a future forecast period. The longest possible
validation period lengths were sought because these determine the future time period that can
be simulated with confidence. A model-fit criterion for the validation period was established,
where model fit was calculated on the basis of the difference between observed and simulated
values. Validation periods as long as 24 years were possible but were limited by the length of
the observed record. Differences in the simulated response characteristics during wet and dry
climatic periods, which are common in karst aquifers, were assessed. The occurrence of these
wet and dry periods affected the length of the validation periods in some cases because
calibration periods needed to include a mixture of wet and dry periods. The next step in this
research will be to apply climate-model output to these calibrated hydrologic models for
simulating future periods.

31

Microgravity Methods for Characterization of Groundwater Storage
Changes and Aquifer Properties in the Karstic Madison Aquifer in the

Black Hills of South Dakota

Karl R. Koth
Department of Geology and Geological Engineering, South Dakota School of Mines and
Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701, email: kkoth@usgs.gov

Andrew J. Long

U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid
City, SD 57702, email: ajlong@usgs.gov

Microgravity measurements were made from 2009 to 2011 by the U.S. Geological Survey in
cooperation with West Dakota Water Development District, South Dakota Department of
Environmental and Natural Resources, and Lawrence County. Changes in the earth’s
gravitational pull were used to investigate groundwater storage changes and effective porosity
in unconfined areas of the Madison aquifer in the Black Hills of western South Dakota. The
microgravity data allowed groundwater storage volume to be quantified with an accuracy of
about ±0.5 foot of water per unit area of aquifer.

Gravity stations were established on bedrock outcrops in three separate focus areas for this
study. The first area, Doty, is located on outcrops of the Madison Limestone and Minnelusa
Formation to the northwest of Rapid City, and consists of 11 gravity stations. The second area is
located to the south of Rapid City with one gravity station on the rim of Spring Canyon near the
area where Spring Creek sinks into the Madison aquifer. The third area, the Limestone Plateau
area, consists of a single gravity station in the northwestern Black Hills located on an outcrop of
the Madison Limestone.

Comparison of the gravity measurements with streamflow in Spring Creek provided evidence
that rapid storage change, responding to changes in sinking streamflow over the recharge area
of the aquifer, occurred in the Madison aquifer directly below the gravity station at Spring
Canyon. This rapid storage change likely was a result of groundwater movement through
caverns, conduits, and fractures, which are common features in karst aquifers. Spatially and
temporally separated microgravity data for the Doty focus area indicated horizontal and vertical
heterogeneity of effective porosity. One such example of this heterogeneity was indicated by
measurements at four gravity stations, which resulted in effective porosity values of 0.05, 0.07,
0.16, and 0.12. A decrease in groundwater storage determined by microgravity measurements
during the spring recharge period for five upgradient stations in the Doty focus area indicated
the possibility of a rapid release and down-gradient cascading of perched groundwater.
Evidence for similar phenomena was documented for Wind Cave and Brooks Cave in the Black
Hills. Absolute-gravity measurements at the station in the Limestone Plateau focus area
confirmed the relation between water levels in an observation well and groundwater storage
change, which resulted in an effective porosity estimate of 0.02 at a single location.

32

Groundwater Recharge Estimates Using a Soil-Water-Balance Model
for the Powder River and Williston Structural Basins

Katherine R. Aurand
U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid

City, SD 57702, email: kaurand@usgs.gov

Andrew J. Long
U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid

City, SD 57702, email: ajlong@usgs.gov

Larry D. Putnam
U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid

City, SD 57702, email: ldputnam@usgs.gov

Groundwater recharge will be estimated as part of a project initiated by the U.S. Geological
Survey to construct a conceptual model and water budget for the lower Tertiary and Upper
Cretaceous aquifer system in the Powder River and Williston structural basins. The study area
covers about 75,000 square miles in parts of Wyoming, Montana, and North and South Dakota.
These aquifers are the shallowest and typically most accessible primary aquifers within the two
structural basins. Prolific natural gas and coal production in the Powder River structural basin
and oil production in the Williston structural basin will require trillions of gallons of water from
this aquifer system over the next 15 years. Increasing demands for irrigation, industry, domestic,
and municipal uses in this region also will affect the groundwater availability. Determining how
the aquifer system will respond to these depletions is important for regional water management.

A numerical soil-water-balance (SWB) model based on a modified Thornthwaite-Mather
approach will be used to estimate recharge to the aquifer system. The inputs for the SWB model
include daily precipitation and temperature data, land-use classification, soil type, and surface-
water flow direction. A numerical grid will be placed over the region, and the sources and sinks
of water within each grid cell will be determined by the SWB model based upon the input data.
Recharge is then calculated as the difference between the change in soil moisture and the flow
rates of sources and sinks. The model will be run on a daily time-step over a 50-year period
(1961-2010). Monthly recharge to the aquifer system will be recorded and incorporated into a
conceptual model generalizing the water budget of the aquifer system within each structural
basin.

33

THURSDAY, APRIL 19, 2012

SESSION 3P

2:00 – 3:40 P.M.

WATER TREATMENT AND MONITORING

 (PONDEROSA ROOM)

34

Design for Long-Term Monitoring of Water Resources at National Park
Service Northern Great Plains Network Parks

Marcia Wilson
National Park Service, Northern Great Plains Network, 231 East Saint Joseph St., Rapid City,

SD 57701, email: marcia_wilson@nps.gov

Barbara L. Rowe

U.S. Geological Survey, South Dakota Water Science Center, 1608 Mountain View Road, Rapid
City, SD 57702, email: blrowe@usgs.gov

Stephen Wilson
National Park Service, Northern Great Plains Network, 231 East Saint Joseph St., Rapid City,

SD 57701, email: stephen_k_wilson@nps.gov

The National Park System (NPS) and the U.S. Geological Survey (USGS) historically have
partnered to provide hydrologic data and understanding that is needed to preserve unimpaired
the natural and cultural values of NPS parks. In 2000, the NPS organized more than 300 parks
across the Nation with important natural resources into 32 ecoregion networks to monitor the
long-term trends of the park vital signs. The NPS Northern Great Plains Network (NGPN) is
composed of 13 diverse parks that are located in Nebraska, North Dakota, South Dakota, and
eastern Wyoming. In a joint effort, the NGPN and the USGS developed a water-quality design
and schedule for monitoring prioritized water resources at the network parks. The NPS water-
resource monitoring will begin in fiscal year 2013 at select sites and will be conducted on a 3-
year cycle. In addition, the NPS and USGS South Dakota Water Science Center staff have
collaborated on the first of several protocols for long-term monitoring of water quality and
established standard operating procedures for measurement of core field properties, fecal
indicator bacteria, and streamflow in perennial network streams. For this protocol, fixed-station
monitoring, real-time data, and technical assistance projects will facilitate collection of water-
quality data, aid in characterization of the current status and long-term trends, and increase the
understanding of specific water issues within network parks. The monitoring design will provide
information that will be used by park managers to aid in their decision-making processes. In
addition, publications and presentations developed as part of the NGPN monitoring design and
the data collection activities may aid other agencies and entities with water-resource
assessments.

35

Education for the Protection of Water Resources on the Pine Ridge
Reservation

Nicholas M. Marnach
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Nicholas.Marnach@mines.sdsmt.edu

Jennifer Benning, Scott J. Kenner, J. Foster Sawyer
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, emails: jennifer.benning@sdsmt.edu, scott.kenner@sdsmt.edu,
foster.sawyer@sdsmt.edu

Delinda Simmons

Oglala Sioux Tribe Environmental Protection Program (OSTEPP), Post Office Box 2008, Pine
Ridge, SD 57770, email: ostwpdls@gwtc.net

Kat Converse
Oglala Sioux Tribe Natural Resources Regulatory Agency (OSTNRRA), P.O. Box 320, Pine

Ridge, SD 57770, email: ostnrramd@gwtc.net

With limited resources, the Oglala Sioux Tribe (OST) successfully monitors, assesses, and
manages water resources on the over 200 million acres and 600 perennial stream miles of the
Pine Ridge Reservation. In continuing to comply with regulation as set forth in the Clean Water
Act, SDSMT and the OSTEPP are engaged in a US EPA education grant for watershed
monitoring, assessment and implementation. From this grant stakeholder, professional, and
community collaboration efforts as part of a water resources management and education plan
will coalesce to revise, develop, and execute a sustainable monitoring, assessment, and
implementation plan. A multi-tiered educational environmental awareness and stewardship
approach will support and develop career related skills in fields related to science, engineering
and the environment. The OST and the OSTEPP capacities will be further realized in identifying
water quality impacts, implementing monitoring programs and, identifying and implementing
best management practices.

Ultimately, collaborative efforts will produce a watershed monitoring and implementation plan
that builds upon past monitoring efforts of the OSTEPP and includes specific education
components. SDSMT and OSTEPP will work with college and high school students in the spring
and summer of 2012 to install and operate automated monitoring locations on two watersheds
within the Pine Ridge Reservation boundaries. OSTEPP staff, SDSMT personnel, and Oglala
Sioux Tribe students will present their work at community events, highlighting the capacities
gained that are necessary for the development and implementation of water resource protection
plans. The project will culminate in the identification of future funding opportunities that will allow
the OSTEPP to move their watershed management program into implementation. The objective
of this presentation is to summarize the work completed to date and discuss the work planned
for the future through this unique collaborative project.

36

Iron Treatment of Limestone for Increased Efficiency of Arsenic
Removal from Water

Arden D. Davis

South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD
57701, email: Arden.Davis@mines.sdsmt.edu

Cathleen J. Webb
Western Kentucky University, Bowling Green, Kentucky, email: cathleen.webb@wku.edu

Jenifer L. Sorensen
RESPEC Water & Natural Resources, P.O. Box 725, Rapid City, SD 57709,

email: Jenifer.Sorensen@respec.com

David J. Dixon

South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD
57701, email: David.Dixon@mines.sdsmt.edu

Benadin Varajic

Western Kentucky University, Bowling Green, Kentucky

Kenton Brannan
Pete Lien & Sons, Inc., 3401 Universal Drive, Rapid City, SD 57702, email:

kbrannan@petelien.com

Micheal Tekle

South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD
57701, email: micheal.tekle@mines.sdsmt.edu

Limestone-based material shows great promise for removal of arsenic from water. In laboratory
tests, it has removed more than 95% or arsenic and more than 99% of cadmium and lead. In
addition, the waste material appears to be suitable for recycling or disposal in an ordinary
landfill. However, the efficiency of limestone for arsenic removal could be improved. The goal of
this research was to improve the efficiency of the limestone-based method of arsenic removal
by precipitating iron on the surface of limestone to produce a synthesized material called iron-
limestone complex (ILC). A 99% removal efficiency was achieved when using 5 g of 0.10M
ferric-chloride treated limestone in batch testing. ILC shows great promise as an effective
removal medium. With regard to costs, the ILC method has the potential to be an affordable
solution. The research shows the potential for broader applications of ILC for arsenic removal,
including scaled-up pilot studies at field sites.

mailto:micheal.tekle@mines.​sdsmt.edu

37

Monitoring Disinfection Byproduct Forming Potential with
Simultaneous Absorbance Spectra and Fluorescence Excitation-

Emission Mapping: Supporting Stage 2 EPA Regulation Monitoring
Compliance

Adam Gilmore

HORIBA Instrumentation, INC., 3880 Park Avenue, Edison, NJ 08820, email:
adam.gilmore@horiba.com

Michael Oweimrin
HORIBA Instrumentation, INC., 3880 Park Avenue, Edison, NJ 08820, email:

Michael.oweimrin@horiba.com

Water treatment plants in the United States will soon (by 2013 to 2013) be required to initialize
enhanced monitoring for reducing disinfection by-products (DBPs) to meet the Stage 2 levels
enforced by the EPA. The key to successfully meeting these requirements lies in the treatment
plant’s ability to deal with often dramatic source-water variations in natural organic matter
(NOM) content. Whereas the regulated levels of NOM must be determined by measuring total
organic carbon (TOC) often this parameter does not provide rapid or cost-effective qualitative or
quantitative assessment of the various humic, fulvic and other aromatic NOM components.
However, 2 main optical techniques namely UV absorbance and fluorescence excitation-
emission mapping can be used for rapid assessment with precise identification of humic and
fulvic components. This study presents data from a new type of instrument which
simultaneously measures the UV-VIS absorbance spectrum and EEM. The rapid absorbance-
EEM is facilitated by a single system that is more than 100 time faster than conventional
scanning absorbance and fluoresence optical benches. The new system can continuously
collect EEMs and absorbance spectra at a rate often greater than 1 per min with the extra
capacity to monitor the UV254 absorbance and fluorescence emission spectrum excited at 254
nm in 4 ms intervals (an equivalent scan rate of 5.5 million nm/min). The EEM spectral data is
corrected for all instrumental response factors including concentration dependent inner-filter
effects. The accumulated EEM data sets can be modeled using conventional peak identification,
PARAFAC and or PCA analysis of the fractionated samples to predict the trihalomethane
forming potential (THMFP). This study compares the effectiveness of THFMP predictive models
based on these three techniques and explains how these can be readily employed to facilitate
the Stage 2 regulation compliance for DBP monitoring.

38

Historical Trends Associated with Sediment-bound Mercury for Select
South Dakota Lakes

Maria Squillace
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Maria.K.Squillace@mines.sdsmt.edu

James Stone

Department of Civil and Environmental Engineering, South Dakota School of Mines and
Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701,

email: James.Stone@sdsmt.edu

Steven Chipps
U.S. Geological Survey, South Dakota State University, South Dakota Cooperative Fish and

Wildlife Research Unit, Brookings, SD, email: Steven.Chipps@sdstate.edu

There is interest in historical patterns of total sediment-bound mercury (HgT) deposition
because of the concern associated with contamination of aquatic ecosystems through
atmospheric mercury (Hg) deposition. Sediment cores were collected from ten South Dakota
lakes and Hg concentrations and flux profiles were determined using 210Pb dating to determine
sedimentation rates. Most lake sediment Hg concentrations stabilized at an increased depth,
with the greatest variability occurring within the top 20cm. Sediment Hg flux trends varied
greatly amongst the lakes investigated. Five of the seven lakes with successful radiometric
dating demonstrated peak Hg flux between 1920 and 1960, while two lakes had recent (1995-
2009) Hg flux increases. Sediment Hg flux increased with increasing watershed area to lake
surface area until 1991, after which the flux decreased. Unusually high sedimentation and flux
rates were investigated for Lake Sinai, and a direct correlation between rising annual mean
surface elevations during flooding in the 1990s and peak Hg flux rates was observed. When the
lake stage stabilized at a higher elevation in 1997, Hg flux rates reduced to normal. Our analysis
suggests that prior to 1970, approximately 97% of Hg atmospheric deposition was retained
within the watersheds. This percentage increased between 1971 to 1990 (99% retained), and
again from 1991-2009 (100% retained). The episodic Hg atmospheric deposition fluxes
determined were 143.4, 95.8, and 131.9 µg m-2 yr-1 for the pre-1970, 1971-1990, and 1991-
2009 time periods, respectively. These values are significantly higher than modern sediment
estimates of 11.7 ug m-2 yr-1, presumably due to the variability observed with water surface
elevations and the high sedimentation rates and erosional patterns common to Northern Great
Plains lakes.

39

THURSDAY, APRIL 19, 2012

SESSION 3H

2:00 – 3:40 P.M.

EFFECTS OF LAND USE

(RUSHMORE H ROOM)

40

Identifying Barriers for Adopting New Drainage Technology among

Agricultural Producers

Jeppe Kjaersgaard

South Dakota Water Resources Institute, South Dakota State University, Box 2120, Brookings,

SD 57007, email: jeppe.kjaersgaard@sdstate.edu

Nickolas Benesh

Department of Psychology, South Dakota State University, Box 0504, Brookings, SD 57007,

email: nickolas.benesh@sdstate.edu

Christopher Hay

Department of Agricultural and Biosystems Engineering, South Dakota State University, Box

2120, Brookings, SD 57007, email: christopher.hay@sdstate.edu

Subsurface (tile) drainage on agricultural land with poor natural drainage allows timelier field
operation access and contributes to improved crop yields. While properly designed and installed
subsurface drainage typically reduces sediment and phosphorus losses, many studies show
that subsurface drainage enhances the movement of nitrate-nitrogen to surface waters.
Nitrogen is an essential plant nutrient, but excess nitrogen leads to eutrophication and hypoxic
conditions in aquatic ecosystems, particularly in estuaries. Nitrogen from agricultural runoff in
the Mississippi River Basin is thought to be a leading contributor to the annual hypoxic zone in
the northern Gulf of Mexico. Additionally, high concentrations of nitrate-nitrogen in drinking
water supplies pose a health hazard, especially for infants and pregnant women, and are
expensive to treat. This creates a critical need for strategies that minimize nitrate losses through
subsurface drainage of agricultural land into surface water. While improved nutrient
management of nitrogen fertilizer and animal manure is one important method for reducing
nitrate losses, it is often not enough: therefore, water quality goals for nitrate require additional,
end-of-pipe drainage water and nutrient management methods. Some of the treatment methods
were developed several decades ago yet they have not been widely adopted by the agricultural
producers. We conducted targeted surveys among agricultural producers to explore these
barriers and identify incentives that are most likely to increase the adoption rate of these
drainage water treatment systems and other water management innovations by agricultural
producers.

41

Remotely Detecting the Influence of Off-stream Water Sources on the

Riparian Vegetation of Ephemeral Streams

Matthew Rigge

US Geological Survey Earth Resources Observation and Science Center, 47914 252nd Street,
Sioux Falls, SD, 57198, email: mrigge@usgs.gov

Alexander Smart

Department of Natural Resource Management, South Dakota State University, Brookings, SD

57007, email: alexander.smart@sdstate.edu

Bruce Wylie

US Geological Survey Earth Resources Observation and Science Center, 47914 252nd Street,
Sioux Falls, SD, 57198, email: wylie@usgs.gov

Various best management practices (BMPs) have been implemented on rangelands with the
goals of controlling nonpoint source pollution and reducing the ecological consequences of
livestock in sensitive riparian areas. One such BMP, off-stream water sources, has
demonstrated success in drawing livestock grazing pressure away from streams. The objectives
of this study were to evaluate the effectiveness of off-stream water sources for increasing in-
channel and riparian vegetation biomass and to provide land managers with recommendations
for optimum placement of these BMPs. Research was completed through the investigation of
Satellite Pour l'Observation de la Terre (SPOT) normalized difference vegetation index (NDVI)
images. The NDVI values along riparian areas were extracted from pre-(1989) and post-BMP
(2010) images. Implementation of off-stream water sources increased the remotely detected in-
channel vegetation signal (NDV) by 13% and riparian vegetation signal by 15%. Effective
placement of off-stream water sources is critical in achieving the desired result of riparian
recovery, improved grazing evenness, and improved livestock performance while minimizing the
zone of overuse attenuating from off-stream sources (known as a sacrifice zone). The area of
sacrifice zones increased with pasture size (R2 = 0.49, P = 0.05), decreased with the number of
off-stream water sources in a pasture (R2 = 0.19, P = 0.28), and increased with average
distance to off-stream sources in a pasture (R2 = 0.43, P = 0.07). Riparian vegetation within
1250 m of off-stream water sources demonstrated a significant (P = 0.05) increase in NDVI. Our
results suggest that placement of off-stream water 200 to 1250 m from streams are optimum to
reducing riparian grazing pressures and minimize sacrifice zone formation. The findings of this
research demonstrate that off-stream water sources reduce grazing pressure in critical riparian
habitats and subsequently reduce stream nutrient and sediment loads.

42

Estimating Potential Environmental Impacts Associated with Beef

Cattle Production in the Northern Great Plains, Using Life Cycle

Assessment

 Christopher Lupo

South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Christopher.lupo@mines.sdsmt.edu

James Stone

Department of Civil and Environmental Engineering, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: james.stone@sdsmt.edu

Kenneth Olson

Extension Beef Specialist, South Dakota State University, Rapid City, SD 57702, email:

kenneth.olson@sdstate.edu

David Clay

Department of Plant Sciences, South Dakota State University, Brookings, SD 57007, email:

David_Clay@sdstate.edu

A life cycle assessment (LCA) model was developed to estimate the environmental impacts
associated with three different management practices for beef production in the Northern Great
Plains (NGP) U.S. The ISO-compliant model followed a “gate to gate” approach, and included
feed production, feed manufacturing, cattle facility operations, and enteric and manure
emissions. Three distinct operation scenarios were modeled based on production strategies
common to the NGP: typical operation, early weaning of the calf, and fast-track backgrounding.
Model data was normalized to one head of beef cattle, and impact categories analyzed were
climate change, human toxicity, soil acidification, and freshwater and marine eutrophication.
Preliminary results indicate that the fast-track backgrounding scenario resulted in the lowest
potential emissions for all LCA impact categories suggesting approximately 75% of the climate
change potential for all scenarios was attributed to calf production. The majority of soil
acidification, and freshwater and marine water eutrophication impacts were due to the mass of
grain inputs required during the finishing phase.

mailto:james.stone@sdsmt.edu

43

Impacts of Alternative Land Management and Vegetation Regimes on

Northern Great Plains Hydroclimate

Daniel F. D'Amico

South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: daniel.damico@mines.sdsmt.edu

Parker A. Norton

South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Parker.Norton@mines.sdsmt.edu

William J. Capehart

South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: William.Capehart@sdsmt.edu

Valeriy Kovalskyy

South Dakota State University, Brookings, SD 57007

Geoffery Henebry

South Dakota State University, Brookings, SD 57007, email: Geoffrey.Henebry@sdstate.edu

Future climate and water resource predictions and management strategies over the Northern
Great Plains must account for projected changes in land use and land cover. These factors are
influenced by emergent biofuels industries, tiling of cropland, changes in current crops under
changing climate, and the changes in natural and managed wetlands that cover the region.
While some of these surface-based forcings can be readily integrated into regional climate
models, such as land management and vegetation cover, others currently are not represented
(e.g., closed-basin prairie wetlands) as they are typically sub-grid scale features and are more
tightly coupled with land-surface hydrologic processes.

We will employ WRF as a regional climate model using 2006-2008 NCEP and CCSM analyses
for contemporary (control) climate scenarios. Future climate simulations will be forced from
CCSM IPCC A2 scenarios. Bothcontemporary and future batteries will use both “control”
phenologies and land management currently used within the native WRF framework and also
those using alternative phenologies and land cover. Particular focus will be on changes in
calculated surface runoff, regional soil moisture, precipitation patterns and convective potential.

44

Modeling Hydrologic and Water Quality Impacts of Tile Drainage
Using Hydrological Simulation Program-FORTRAN (HSPF)

Megan P. Burke

RESPEC Water & Natural Resources, P.O. Box 725, Rapid City, SD 57709,
email: Megan.Burke@respec.com

Daniel L. Reisinger
RESPEC Water & Natural Resources, 720 South Colorado Blvd Suite 410 S, Denver, CO

80246, email: Daniel.Reisinger@respec.com

Subsurface drains, also known as tile drains, have been used extensively throughout the upper
Midwest to improve crop yields. Recently, the installation of tile drains has increased throughout
eastern South Dakota. Tile drains help maintain the groundwater table at a level below crop
rooting depths, reducing crop stress and ensuring opportune timing for necessary farm activities
such as planting, fertilizing, and harvesting. Tile drainage practices on agricultural lands can
significantly modify hydrologic and water-quality processes. These drains often have surface
inlets to reduce areas of ponding or gully formation. Thus, these drainage practices can reduce
surface runoff and sediment delivery from agricultural lands. Tile drainage typically results in
channel networks that can shorten travel times to streams and downstream receiving waters.
Consequently, water interacts less with mineral and organic components in the soil profile
providing less opportunities for biological and chemical interactions to process dissolved
nutrients. Therefore, it is critical to account for the influence of tile drains when developing
hydrologic and water quality modeling applications for watershed assessments. This
presentation will discuss hydrologic processes that are affected by tile drains and their water
quality impacts, focusing on how tile drainage can be represented using the Hydrological
Simulation Program-FORTRAN (HSPF) modeling package. Procedures to model tile drainage
such as explicitly including a drained cropland PERLND category and implicitly representing tile
drains through interflow parameters will be presented for an HSPF model application developed
for a western Minnesota watershed.

45

THURSDAY, APRIL 19, 2012

SESSION 4A

4:10 – 5:10 P.M.

GEOLOGY AND MAPPING

(ALPINE ROOM)

46

The Relationship of Jewel Cave with Modern Geologic and
Topographic Features

Michael E. Wiles
Jewel Cave National Monument, 11149 U.S. Highway 16, Custer, SD 57730,

email: Mike_Wiles@nps.gov

With over 160 miles of cave passages, Jewel Cave is the second longest cave in the world.
Ongoing exploration and geological mapping continue to refine our understanding of the cave
and the surrounding area. This paper documents several unexpected relationships between
cave features and surface geology that could significantly change our understanding of the
origin of the cave.

The most striking observation is the fact that Jewel Cave exists almost exclusively in limestone
capped with the Minnelusa Formation. This relationship holds throughout the southern Black
Hills and, without exception, no cave over 500 feet in length is known to exist within uncapped
limestone.

Furthermore, there is no mappable paleotopographical relief within the Jewel Cave Quadrangle.
Rather, evidence within Jewel Cave strongly suggests that “paleofill” deposits are really “neo-
fill,” having arrived contemporaneously with the development of the cave – after lithification of
the basal Minnelusa sandstone.

Finally, ellipsoidal clasts have been mapped across 75 square miles north of the Jewel Cave
fault. They appear to have been deposited contemporaneously with the development of the
present-day topography; however, they also occur at two locations within Jewel Cave. At both
sites, the clasts are in close relationship with basal Minnelusa material, and one is sandwiched
between the Minnelusa material and the cave’s ubiquitous calcite crystal coating – yet they are
beneath over 200 feet of non-cave-bearing rock, with no likelihood of nearby paleo-entrances.

These observations indicate a strong correlation between the passages of Jewel Cave and
modern geological features. The evidence suggests that Jewel Cave formed as a result of the
most recent processes that shaped the present‐day stratigraphy, structure, and topography.
There is virtually no evidence of a Mississippian paleokarst development. This gives pause to
reevaluate the timing and mechanisms responsible for the speleogenesis of Black Hills caves.

47

Aquifers of the Piedmont Quadrangle

Kathleen M. Grigg
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Kathleen.Grigg@mines.sdsmt.edu

Alvis L. Lisenbee, Arden D. Davis, Maribeth Price
Department of Geology and Geological Engineering, South Dakota School of Mines and

Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701, emails:
Alvis.Lisenbee@sdsmt.edu, Arden.Davis@sdsmt.edu, Maribeth.Price@sdsmt.edu

Samantha L. Saxton
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Samantha.Saxton@mines.sdsmt.edu

The Piedmont Quadrangle comprises an area of approximately 57 square miles, located
southwestward from the village of that name. A majority of the area lies within the Black Hills
National Forest, but urban development is underway in the Piedmont area and in the southern
portion along Boxelder Creek.

Three sedimentary formations, which are, from lower to higher the Deadwood Formation,
Pahasapa Limestone (Madison aquifer), and the Minnelusa Formation, comprise the principal
sedimentary aquifers present. To increase an understanding of water-related issues for these
aquifers, four types of maps were prepared:

¶ Structural contour maps illustrate the elevation of the top of each aquifer with contour
lines determined from well logs and surface exposures. These maps show the regional
tilt of the layers and geologic structures such as folds, e.g. the White Gates Monocline,
and faults present at and below the surface. Contour elevations vary from 1,600 ft to
5,000 ft for the Deadwood Formation surface, for example.

¶ Depth to aquifer maps were generated in a Geographic Information System format by
subtracting the structure contour elevations from the topographic contour elevations. In
ArcMap, a raster is generated using inverse distance weighting interpolation, ultimately
displaying depth to the aquifer in 100-foot intervals. Drilling depths increase to the
northeast to as much as 1,000 ft for the Minnelusa aquifer, 1,500 for the Madison aquifer
and 1900 feet for the Deadwood aquifer.

¶ Aquifer susceptibility maps show a qualitative value representing the inherent ability of a
formation to accept and transmit liquids, potentially including contaminants. Ratings are
based upon aquifer parameters such as rock type, overlying material, joints, karst, and
faults. The susceptibility rating is medium for the Deadwood Formation and Minnelusa
Formation, and high for the Pahasapa Limestone (Madison aquifer).

¶ Aquifer vulnerability maps outline areas having the potential or likelihood that a
contaminant could reach the ground-water supply. Factors include road locations and
the density of on-site septic systems density. For much of the map area, current
vulnerability is low for each of the aquifers. Along Boxelder Creek a medium value is
currently indicated.

48

Black Hills Aquifer Atlas: Providing the Public with Online
Groundwater Information

Katherine R. Aurand
Department of Geology and Geological Engineering, South Dakota School of Mines and

Technology, Rapid City, South Dakota 57701, e-mail: katherine.aurand@sdsmt.edu

Alvis L. Lisenbee
Department of Geology and Geological Engineering, South Dakota School of Mines and

Technology, Rapid City, South Dakota 57701, email: alvis.lisenbee @sdsmt.edu

Arden D. Davis
Department of Geology and Geological Engineering, South Dakota School of Mines and

Technology, Rapid City, South Dakota 57701, email: arden.davis@sdsmt.edu

Maribeth H. Price
Department of Geology and Geological Engineering, South Dakota School of Mines and

Technology, Rapid City, South Dakota 57701, email: maribeth.price@sdsmt.edu

The online Black Hills Aquifer Atlas (aquifers.sdsmt.edu) is a compilation of 1:24,000-scale
maps created to provide groundwater information for resource managers and the public. The
maps have been generated with geographic information systems (GIS) software and sponsored
by the West Dakota Water Development District.

In 7.5-minute quadrangles where sedimentary aquifers such as the Madison and Minnelusa are
present, four types of maps with the following information have been produced for each aquifer:
(1) structural contours of the top of the aquifer, (2) depth-to-aquifer, (3) aquifer susceptibility,
and (4) aquifer vulnerability. The structural contour maps of the tops of the aquifers provide
information about the topology of the aquifer beneath the Earth’s surface. The depth-to-aquifer
maps indicate the approximate drilling depth expected in order to reach the underlying aquifer.
Depths ranged from 0 to more than 3,000 feet for some formations. The aquifer susceptibility
maps illustrate the varying capabilities of rocks to absorb water and assign susceptibility ratings
(low to high) based upon the intrinsic characteristics of the rock without regard to human
influences. Aquifer vulnerability maps show the likelihood that contaminants could reach the
groundwater supply based on the presence of potential point sources such as highways and
onsite waste disposal systems.

Aquifer vulnerability maps are currently the only maps available for crystalline bedrock aquifers
such as those found in the Precambrian core of the Black Hills. The entire extent of the
Precambrian formations is considered an aquifer and therefore the structural contour maps and
depth-to-aquifer maps are not necessary. Susceptibility ratings of the crystalline aquifers are
currently being investigated, and maps depicting depth to water producing unit (usually a
fractured schist or fractured quartz vein) and production rates for water wells are being
developed.

49

THURSDAY, APRIL 19, 2012

SESSION 4P

4:10 – 5:10 P.M.

NATURAL RESOURCES AND MINING

(PONDEROSA ROOM)

50

Data Availability Developed Through DENR’s Oil and Gas Initiative

Derric Iles
Geological Survey Program, South Dakota Department of Environment and Natural Resources,

USD Science Center, 414 East Clark Street, Vermillion, SD 57069, email: Derric.Iles@usd.edu

The South Dakota Department of Environment and Natural Resources (DENR) is promoting
exploration and development of South Dakota’s oil and gas resources through its oil and gas
initiative. One aspect of the initiative is to make state-held information that is pertinent to the
exploration and development of South Dakota’s oil and gas resources searchable and readily
available online. Therefore, DENR is developing an online, “one-stop shop” for oil and gas
information. This includes a searchable and interactive map containing several data layers
drawing information from DENR’s Minerals and Mining, Geological Survey, and Water Rights
Programs.

Presently, the data layer that is probably the most important to the oil and gas industry contains
links to (1) the complete oil and gas permit file in bookmarked PDF format, (2) scanned
geophysical logs that are part of the permit file, and (3) database records of oil and gas drilling.
Other data layers in the interactive map presently contain (1) non-oil-and-gas geophysical logs,
(2) water well completion reports, (3) other descriptive logs of non-oil-and-gas drilling, and (4)
records of water-level measurement and water quality from a network of regulatory observation
wells. Datasets presently under development include oil and gas production data, injection data,
and Board Orders of DENR’s Board of Minerals and Environment.

The interactive map and associated online databases make all of this information readily
available from one web site as opposed to sometimes having to physically visit multiple offices
in three different cities to acquire the information. The relevance of the information goes far
beyond the issue of oil and gas development. For example, the information is also important to
the topics of public and private ground-water supplies, ground-water quality and contamination
events, confined animal feeding operations, and county zoning issues.

51

Wharf Gold Mine Expansion Project

Crystal M. Hocking, P.G.
RESPEC, P.O. Box 725, Rapid City, SD 57709, email: Crystal.Hocking@respec.com

Ken Nelson
Operations Manager, Wharf Resources (USA), Inc., 10928 Wharf Road, Lead, SD 57754,

email: Ken.Nelson@goldcorp.com

Ron Waterland
Environmental Manager, Wharf Resources (USA), Inc., 10928 Wharf Road, Lead, SD 57754,

email: Ron.Waterland@goldcorp.com

Wharf Resources is a heap-leach gold mining operation in the northern Black Hills of South
Dakota. The mine has recently gone through the required permitting processes to expand its
operations. The Expansion Project is located adjacent to the existing Wharf Mine and includes
areas of Golden Reward that were formerly mined and reclaimed. The permit application
provides for a continuation of current operations to include 279 acres of mining area and would
provide approximately 7 years of additional mine life.

In preparation for expansion of the existing operation, RESPEC worked with Wharf in all
aspects of permitting the mining expansion project. As an initial step in the permitting process, a
team of specialists were gathered to conduct baseline environmental sampling for the
Expansion Project area. Baseline environmental analysis that were conducted for this project
include water quality, meteorology, geology, slope stability, soils, vegetation, wildlife, aquatic
resources, cultural resources, sound, socioeconomics, and visual resources. These baseline
studies were summarized for the various permits required including a county conditional use
permit, state “Determination of Special, Exceptional, Critical, or Unique Lands,” and a Large-
Scale Mining Permit application for the South Dakota Department of Environment and Natural
Resources. This presentation will include a summary of mining plans for the Expansion Project,
results of baseline analysis, and discussion of proposed socioeconomic benefits for the area.

mailto:Ken.Nelson@goldcorp.com

52

Life Cycle Assessment Analysis of Various Active and Passive Acid
Mine Drainage Treatment Options for the Stockton Coal Mine, New

Zealand

Tyler Hengen and Maria Squillace
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, emails: Tyler.Hengen@mines.sdsmt.edu, Maria.K.Squillace@mines.sdsmt.edu

James Stone

Department of Civil and Environmental Engineering, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: james.stone@sdsmt.edu

Aisling O’Sullivan
Department of Civil and Natural Resources Engineering, University of Canterbury, Christchurch,

NZ 8140

F.A. Crombie
Environmental Engineer, Solid Energy New Zealand

The majority of acid mine drainage (AMD)-impacted streams in New Zealand are located on the
West Coast of the South Island within estuarine coal formations. Carbonaceous mudstones and coal
containing abundant sulfide results in acidity, Fe and sulfate released during pyrite oxidation, while
Al leaches from the ubiquitous micaceous and feldspathic-rich rocks, in itself generating additional
metal acidity. The primary metals associated with AMD include Fe and Al, which account for over
98% of metal contributions. While current AMD discharges are effectively mitigated through lime-
dosing or passive treatment, historical AMD has drastically impaired the local ecology. The purpose
of this study was to determine the life cycle assessment (LCA) environmental impacts for various
passive and active treatment approaches adopted for the neutralization of AMD at the Stockton Coal
Mine site, approximately 35 km north of Westport. LCA’s provide an indication of the true
sustainability of an AMD treatment system through a ‘cradle to grave’ assessment approach.

The LCA was completed following International Organization for Standardization, ISO (e.g., ISO
14040:2006 and ISO 14044:2006) using a functional unit of kg acidity removed. Five treatment
scenarios were assessed including both active and passive approaches: (1) mussel shell bioreactor
with virgin mined materials, (2) mussel shell bioreactor using recycled substrate materials, (3)
mussel shell bioreactor using purchased energy rather than being gravity fed, (4) mussel shell
bioreactor using modified transport distances, (5) passive treatment using limestone aggregate, (6)
lime-dosing treatment utilizing ultra-fine limestone (UFL), (7) lime slaking using hydrated lime, and
(8) mussel shell “leaching beds”. Preliminary design flows and unit operations considered were
based upon existing and proposed site treatment operations, with all design considerations based
upon a 16.9 year design life. Alternatives were evaluated based upon LCA midpoint and endpoint
categories for the functional unit and design life. Midpoint impact categories included climate change
(kg CO2 eq.), terrestrial acidification (kg SO2 eq.), freshwater eutrophication (kg P eq.), marine
eutrophication (kg N eq.), and terrestrial ecotoxicity (kg 1,4-DB eq.), while endpoint included climate
change impacts to human health impact (Disability Adjusted Life Years) and ecosystems
(species.yr), and fossil fuel depletion ($). Preliminary results from the on-going evaluations will be
presented that highlight differences between type of treatment strategy employed for AMD
mitigation.

mailto:james.stone@sdsmt.edu

53

THURSDAY, APRIL 19, 2012

POSTER SESSION

5:10 – 7:00 P.M.

 (RUSHMORE G ROOM)

54

A Study of Rain-Induced Erosion in the Badlands National Park

Emily French

South Dakota School of Mines and Technology, 501 East St. Joseph Street, email:

Emily.French@mines.sdsmt.edu

Donna Kliche

South Dakota School of Mines and Technology, 501 East St. Joseph Street, email:

Donna.Kliche@sdsmt.edu

Paul L. Smith

South Dakota School of Mines and Technology, 501 East St. Joseph Street, email:

Paul.Smith@sdsmt.edu

Larry Stetler
South Dakota School of Mines and Technology, 501 East St. Joseph Street, email:

Larry.Stetler@sdsmt.edu

The Badlands National Park in South Dakota is an area affected by erosion since its formation
millions of years ago. Present research is looking into quantifying the amount of rain induced
erosion (wet erosion) as a function of rainfall rates for rain events occurring during May -
October, 2011. An OTT Parsivel disdrometer instrument was installed in the Badlands National
Park, SD, and it measures raindrop sizes and their fall velocities. The data will be used to
calculate the kinetic energy fluxes of individual rain events. A rain gauge has been also installed
to compare its data with the disdrometer calculated rainfall amounts. The amount of soil erosion
on a slope is estimated using erosion pins and its quantification is done with very high resolution
photogrammetry and laser scanning devices of sub-millimeter resolution. The site features a
north-facing slope of 28 degrees, and a south-facing slope of 33 degrees, both of which have
been equipped with erosion pins since May 2011. Since then, the north-facing slope shows
about 3 mm of erosion at the top, about 15 mm of erosion at mid slope, and approximately 2
mm of deposition at the toe. The south-facing slope has shown about 4 mm erosion at the top of
the slope and around 1 mm deposition at the toe.

The rainfall (R-Factor) factor of the Revised Universal Soil Loss Equation (RUSLE) has
previously been calculated using rain gauge data alone. It is anticipated that, with the Parsivel
disdrometer data, a better estimation of the R-Factor in the RUSLE equation will be possible
and therefore a better quantification of the erosion rates in the Badlands National Park will be
obtained. This presentation will address the results of the current research and compare them to
the original methods used to calculate the R-Factor in the RUSLE.

55

Using InSAR Technology and Groundwater Pumping Data to Model
Land Subsidence from Coal Bed Methane Production in the Powder

River Basin, Wyoming

Kathleen M. Grigg
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Kathleen.Grigg@mines.sdsmt.edu

Kurt W. Katzenstein
Departemtn of Geology and Geological Enginering, South Dakota School of Mines and

Technology, 501 E. Saint Joseph Street, Rapid City, SD 57701, email:
Kurt.Katzenstein@sdsmt.edu

Arden D. Davis
South Dakota School of Mines and Technology, 501 E. Saint Joseph Street, Rapid City, SD

57701, email: Arden.Davis@mines.sdsmt.edu

In coal bed methane production (CBM), groundwater pumping releases methane gas by
reducing pore-water pressure in the source rock. In Wyoming’s Powder River Basin (PRB),
groundwater has been extracted for CBM at rates greater than 94 million gallons per day, or 65
thousand gallons per minute. Land subsidence can result from aquifer compaction as
groundwater is removed, as is observed in the PRB. Synthetic Aperture Radar Interferometery
(InSAR) can measure subsidence at a sub-centimeter scale. In the PRB, InSAR data collected
from 1997 to 2000 and 2004 to 2007 indicate several centimeters of subsidence; in the east-
central part of the study area, the largest subsidence values of 4 cm and 6 cm can be correlated
to large clusters of CBM pumping wells. Other subsidence in the area might be related to oil
production and other groundwater use.

The PRB is ideal for groundwater model development and calibration because the aquifer stress
(pumping) and response (subsidence) data are both available. This research combines pumping
well, monitoring well, subsidence data, and geologic information to develop a groundwater
model that predicts the rock compaction observed in the PRB; progress on this model will be
presented. Because CBM production requires a well field that is designed to pump groundwater
for optimal methane release, understanding aquifer mechanics through groundwater and
subsidence modeling could improve well field engineering in the future. Ultimately, an empirical
equation could be developed to predict subsidence from groundwater pumping.

56

Regional Hydrogeologic Framework for Madison and Minnelusa
Aquifers: Preparation for a Groundwater-Flow Model of the Black Hills

Area

Jonathan D.R.G. McKaskey

U.S. Geological Survey and South Dakota School of Mines and Technology, 1608 Mt. View

Road, Rapid City, SD 57702, email: jmckaskey@usgs.gov

Andrew J. Long

U.S. Geological Survey South Dakota Water Science Center, 1608 Mt. View Road, Rapid City,
SD 57702, email: ajlong@usgs.gov

Greater than 50 percent of public drinking water systems in South Dakota rely solely on
groundwater. The dependence on groundwater raises important questions regarding the
Madison and Minnelusa aquifers in and near the Black Hills of South Dakota including
groundwater availability, the effects of water use or drought, mixing of regional flow and local
recharge, and the effects of spring and well capture zones on the groundwater-flow system.
These questions are best addressed with a three-dimensional numerical groundwater-flow
model that includes the entire Black Hills area. This regional model of the Black Hills area
currently is the preliminary stages of development. Building several small-area models is not an
efficient or cost-effective approach to address the concerns of multiple parties in the Black Hills
area. Future studies requiring a high-resolution model grid for special focus areas of interest
could insert nested models into the regional model.

As part of the preliminary model development, a three-dimensional hydrogeologic framework
was constructed for the model area. In order to minimize artificial boundary effects for the
simulation of groundwater-flow for the Black Hills area, the model area includes approximately
50,000 square miles, extending approximately 220 miles from the center of the Black Hills in all
directions. Structure-contour maps and well logs quantifying the top and bottom altitudes of the
Madison and Minnelusa aquifers were aggregated from numerous previous investigations to
construct continuous surfaces defining the hydrogeologic framework. The primary challenge in
this aggregation was that structure-contour maps from different sources frequently were
inconsistent for overlapping areas- usually a result of varying resolution in spatial data. For
these inconsistencies, a systematic workflow was developed to determine which source was
most accurate or reliable and would be used in the final aggregation.

57

An Overview of South Dakota StreamStats—A U.S. Geological Survey
Web Application for Stream Information

Chelsea M. Wattier

U.S. Geological Survey and South Dakota School of Mines and Technology, 1608 Mt. View

Road, Rapid City, SD 57702, email: chelsea.wattier@mines.sdsmt.edu

Ryan F. Thompson

U.S. Geological Survey South Dakota Water Science Center, 111 Kansas Ave. SE, Huron, SD
57350, email: rcthomps@usgs.gov

StreamStats (http://water.usgs.gov/osw/streamstats/index.html) is a Web-based stream
information tool developed by the U.S. Geological Survey. It is intended to be a national product
implemented on a state-by-state basis. A StreamStats application for South Dakota has been
developed by the U.S. Geological Survey South Dakota Water Science Center in cooperation
with the South Dakota Department of Transportation and East Dakota Water Development
District. The StreamStats application is expected to become publicly available during March
2012. StreamStats utilizes geographic information system layers, software, and databases to
provide stream information for user-selected sites. South Dakota StreamStats utilizes a 10-
meter digital elevation model, which has been hydrologically enforced with drainage basin
boundaries from the Watershed Boundary Dataset (http://nhd.usgs.gov/wbd.html), and stream
locations from the high-resolution National Hydrography Dataset (http://nhd.usgs.gov/). Using a
series of base maps, StreamStats users may zoom in and click any point of interest on a
stream. StreamStats will delineate a watershed that can be edited by the user. StreamStats can
calculate basin characteristics, such as contributing drainage area and channel slope, and
utilize published regression equations to estimate peak-flow magnitudes for various recurrence
intervals. Users also may click on streamgages to view available published data including
streamflow statistics, basin characteristics, and descriptive information. This poster will give an
introduction to the capabilities of South Dakota StreamStats, and highlight specific tools that
may be useful for various water-resources management applications.

58

High-Resolution Hydrographic Mapping Using Lidar-Derived Digital
Elevation Models

Sandra K. Poppenga

U.S. Geological Survey Earth Resources Observation and Science Center, 47914 252nd Street,

Sioux Falls, SD 57198-9801, email: spoppenga@usgs.gov

Ryan F. Thompson

U.S. Geological Survey South Dakota Water Science Center, 111 Kansas Ave. SE, Huron, SD
57350, email: rcthomps@usgs.gov

Daniel G. Driscoll

U.S. Geological Survey South Dakota Water Science Center, 1608 Mt. View Road, Rapid City,
SD 57702, email: dgdrisco@usgs.gov

For many decades, U.S. Geological Survey (USGS) topographic maps have been widely used
as a primary basis for hydrographic mapping. However, capabilities for higher-resolution
hydrographic mapping are improving rapidly with advances in the availability of high-resolution
light detection and ranging (lidar) digital elevation models (DEMs) and the capabilities for
processing these data. High-resolution hydrographic mapping would be especially beneficial in
many parts of eastern South Dakota where accurate definition of drainage features can be very
difficult, especially in areas with low relief or numerous depressions. This poster utilizes a pilot
12-digit hydrologic unit in northeastern South Dakota to compare the watershed boundary
determined from topographic contours with the watershed boundary digitally derived from a lidar
DEM. The methods used to produce a watershed boundary from a lidar DEM also generate
data layers that allow watersheds to be rapidly subdivided for additional levels of detail, and
surface drainage networks of varying densities.

59

Missouri River Bank Erosion: Ongoing Monitoring on the Lower Brule
Reservation, 2012

Kathleen M. Neitzert

U.S. Geological Survey, 111 Kansas Ave. SE Huron, SD 57350, email: kmneitze@usgs.gov

George L. Honeywell

Environmental Protection Office, Lower Brule Sioux Tribe, 187 Oyate Circle, Lower Brule, SD,

57548, email: ghoneywell@LBST-EPO.org

Ryan F. Thompson

U.S. Geological Survey, 111 Kansas Ave. SE Huron, SD 57350, email: rcthomps@usgs.gov

James J. Sanovia

Oglala Lakota College, 490 Piya Wiconi Road Kyle, SD 57752, email: makowapi@gmail.com

The Lower Brule Sioux Tribe (LBST) is very concerned about bank erosion on the Missouri River on

the Lower Brule Reservation in western South Dakota. The Missouri River and the two lakes formed

by the dams, Lake Sharpe and Lake Francis Case, form the northern and eastern boundary of the

LBST Reservation. Shoreline erosion has occurred along a large portion of this border. LBST

estimates that the Reservation is losing shoreline in some locations at a rate of approximately 8 feet

per year.

To address these concerns, the LBST Environmental Protection Office’s Water Quality Program, in

cooperation with the U.S. Geological Survey and the Oglala Lakota College, is monitoring a portion

of the Missouri River’s shoreline for bank erosion. The study area for this project consists of a 7-mile

stretch of shoreline with major bank loss. This area was chosen because of the high rate of bank

loss and because the LBST Rural Water plant’s intake location is within the study area.

The physical changes that occur along the Missouri River bank will be monitored utilizing the

following technological efforts at varied times during the 2-year study:

¶ Real-Time Kinematic (RTK) global positioning satellite equipment to establish precise shoreline

location;

¶ ground-based Light Detection And Ranging (LiDAR) to map banks at selected locations; and

¶ flights using a small Unmanned Aerial System (UAS) to monitor the changes in bank erosion for

the 7-mile stretch along the shoreline.

RTK data are used to establish the shoreline location at any point during the study, LiDAR data will

provide high-resolution surface elevation data, and UAS flights will be used as a reconnaissance and

surveillance tool to capture video and still pictures. Results from each of these efforts will be

analyzed to investigate the location and rate of erosion. The LBST will use the results to assess the

need for possible changes in the potential permitting of water resources.

mailto:kmneitze@usgs.gov
mailto:ghoneywell@LBST-EPO.org
mailto:rcthomps@usgs.gov
mailto:makowapi@gmail.com

60

Contemporary and Projected Climate in the Missouri River
Watershed: 1901-2050

John Stamm

U.S. Geological Survey South Dakota Water Science Center, 1608 Mt. View Road, Rapid City,
SD 57702, email: jstamm@usgs.gov

Parker Norton

U.S. Geological Survey South Dakota Water Science Center, 1608 Mt. View Road, Rapid City,
SD 57702, email: pnorton@usgs.gov

Trends in contemporary and projected climate are examined for the Missouri River watershed
and the upper Yellowstone River and James River watersheds. Contemporary climate is
specified for this study as water years 1901 through 2011. Statistical analyses of contemporary
climate are based on output from the Parameter-elevation Regressions on Independent Slopes
Model (PRISM), which are available at a monthly and 2.5-arc-minute spatial resolution. PRISM
output for the upper Yellowstone River and James River indicates upward trends in minimum
temperature for all seasons, upward trends in maximum temperature in winter, and upward
trends in precipitation in autumn. The Weather Research and Forecasting Model (WRF) has
been adapted to provide regional simulations of projected climate from 2000 to 2050. The WRF
model is a dynamical model driven by boundary and initial conditions from the Community
Climate Systems Model (CCSM) for the same time period. The CCSM is a general circulation
model that provides estimates of climate variables at a 1.4-degree resolution (approximately
110 by 155 kilometers at 45° N. latitude). Climate variables available from WRF simulations
include temperature, precipitation, evaporation, soil moisture, snowpack, and runoff at a 3-hour
time step. Preliminary projections at a 30-kilometer resolution for 2000 through 2050 based on
WRF simulations for the James River watershed indicate an upward trend in average annual
temperature of 3.5 degrees Celsius and a downward trend in annual precipitation of 114
millimeters. Preliminary WRF projections for the Yellowstone River watershed indicate an
upward trend in average annual temperature of 2.1 degrees Celsius and a downward trend in
annual precipitation of 90 millimeters over the same period.

61

Application of SWAT in Quantifying Impacts of Land Use and Climate
Change on Water Resources in the Midwestern United States

Yiping Wu

ARTS, contractor to the U.S. Geological Survey (USGS) Earth Resources Observation and
Science (EROS), Sioux Falls, SD 57198, work performed under USGS contract G08PC91508,

email: ywu@usgs.gov

Shuguang Liu

U.S. Geological Survey (USGS) Earth Resources Observation and Science (EROS), Sioux
Falls, SD 57198, and Geographic Information Science Center of Excellence, South Dakota

State University, Brookings, South Dakota 57007, email: sliu@usgs.gov

Emissions of greenhouse gases and land cover change (e.g., biofuel production) from human
activities may have significant impacts on the terrestrial hydrological cycle and water quality. In
this study, we modified the watershed/water quality model, Soil and Water Assessment Tool
(SWAT), to advance the model calibration with an R package and the evaluation of climate and
land cover change impacts in the Midwestern United States. Our case study shows that the
developed R-SWAT-FME modeling framework can provide functionalities of model calibration,
and sensitivity and uncertainty analysis with instant visualization. Further, elevated CO2
concentration and climate change impact study suggests there would be an uneven distribution
of water with higher variability than the baseline level. Potential land cover changes from native
grass to dedicated energy crop (e.g., switchgrass or miscanthus) would lead to a decrease in
water yield and an increase in nitrate nitrogen load. Overall, the improved SWAT model and our
results can be valuable for land managers to seek the environmental sustainability in this region.

62

Erosion Trends in Fossil-Bearing Strata at Badlands National Park

Mingwei Zhang

Department of Geology and Geological Engineering, South Dakota School of Mines and
Technology, 501 East St. Joseph Street, email: mingwei.zhang@mines.sdsmt.edu

Larry D. Stetler

Department of Geology and Geological Engineering, South Dakota School of Mines and
Technology, 501 East St. Joseph Street, email: larry.stetler@sdsmt.edu

Erosion data collected at six fossil-bearing locations across Badlands National Park have been
correlated to on-site precipitation records to determine climatic parameters that potentially effect
fossil resource protection. Instruments utilized at these sites included precipitation, sediment
trays, erosion pins, photogrammetry, and laser scanning. Thirty-one erosion samples, collected
in sediment trays located at the toe of monitored slopes, have been analyzed. Laser scans have
been produced at one erosion site and slope stability monitoring has occurred at all six sites
using photogrammetry. Mass weight of eroded sediment correlates to precipitation records and
slope elevation changes vary from net elevation decreases or increases as a function of mass
movement down the slope. Net erosion rates were dependent upon the sediment size
distribution, a parameter that was formation specific. This poster illustrates the instrumentation
utilized, the analytical methods, and initial project results through early 2012.

63

Solutions for Mine-Tailing Leachate Affecting the Floodplain South of
Creede, CO

Thomas Jones, Erin Metzler, Caitlin Rohde, Jonathan McKaskey

South Dakota School of Mines and Technology, 501 East St. Joseph Street

Larry D. Stetler

Department of Geology and Geological Engineering, South Dakota School of Mines and
Technology, 501 East St. Joseph Street, email: larry.stetler@sdsmt.edu

James Stone

Department of Civil and Environmental Engineering, South Dakota School of Mines and
Technology, 501 East St. Joseph Street, email: james.stone@sdsmt.edu

Solutions to environmental degradation from mine tailings and leachate were developed for an
area near Creede, CO, a historical mining town. The floodplain area extending approximately
two miles south of Creede has been identified as a high-priority area to improve stream habitat
and remediate a tailings pile and pond shown to have pH levels as low as 2.5. Braided streams
are not natural to the Willow Creek floodplain, creating problems with vegetation and wildlife.
The reclamation design approach consists of using a 3D model created in ArcGIS. This model
was developed between Creede and the confluence with the stable stream to the Rio Grande.
Groundwater and surface water mixing was analyzed using PHREEQC to determine relative
contributions of contaminants from various sources. The Emperius tailings impoundment
(located in the northeast area of the Creede floodplain) exhibits the highest heavy metal
concentrations and lowest pH within the associated groundwater, and remediation design
includes use of an apatite-based permeable reactive barrier (PRB). Design includes PRB
caskets placed around the tailings pile using pressure-grouted walls to direct groundwater to the
PRBs. A hydraulic drain will also be utilized to further direct contaminated groundwater to the
PRBs. A passive wetlands was designed to remove zinc and cadmium from the regional
groundwater. An in-line restorative wetlands will be located at the outflow of the PRB adjacent
to the tailings pile. Phytoremediation will be incorporated based on current local vegetation to
remove heavy metals from the stream and soil. Existing soils currently are unsupportive for
revegitation due to limited organic matter and nutrients. Topsoils and mycorrhizal fungi will be
reincorporated into the local substrate to improve the nutrients in the soils to allow for plant
growth. This overall design will resolve the current environmental problems residing in the
floodplain area near Creede, Colorado.

64

Reclamation of the Holy Moses Mine to Prevent the Contamination of
East Willow Creek and its Aquatic Resources

Kirk Tisher, Maria Squillace, James Hoyle, Anzhelika Muraveva

South Dakota School of Mines and Technology, 501 East St. Joseph Street, email:
kirk.tisher@mines.sdsmt.edu, maria.k.squillace@mines.sdsmt.edu,

james.hoyle@mines.sdsmt.edu, anzhelika.muraveva@mines.sdsmt.edu

Larry D. Stetler

Department of Geology and Geological Engineering, South Dakota School of Mines and
Technology, 501 East St. Joseph Street, email: larry.stetler@sdsmt.edu

James Stone

Department of Civil and Environmental Engineering, South Dakota School of Mines and
Technology, 501 East St. Joseph Street, email: james.stone@sdsmt.edu

A historical mine reclamation was designed for the Holy Moses Mine located on the east fork of
Willow Creek, north of Creede in Mineral County, CO. Historic mining activities related to the
mining of silver, lead, and zinc resulted in significant water quality impairment of the East Willow
Creek watershed. Acid mine drainage (AMD), heavy metal loading from associated waste
tailings piles, and tailings slope stability issues were the primary focus of this project, with the
goal of restoring the watershed aquatic resources and preventing future heavy metals
contamination. The proposed remediation design included an analysis on the slope stability of
the area, re-vegetation of the tailing piles, analyzing the geochemistry associated with the AMD,
and treatment of the drainage with a sulfate-reducing bioreactor. The stability of three tailings
piles at the Holy Moses site was modeled using Rocscience SLIDE software, and a number of
different remediation methods to increase the stability were modeled including different
combinations of soil nails, anchors, and geotextile materials. It was determined that a large
scale remediation would be prohibitively expensive and the installation of drains would be the
most feasible. The re-vegetation of the tailings piles was an integral component which is an
important aspect in reducing erosion, increasing slope stability, removing metals, and
preventing further infiltration from rainfall. As part of a phytoremediation approach, Alpine
Pennycress will be used to uptake and store heavy metals including zinc and cadmium. At the
end of each growing season the plant tissues will be harvested and properly disposed of. This
will reduce the concentration of heavy metals in the upper layers of the tailings and prevent
metals from being dissolved by infiltration. In addition to treating the source, AMD from the Holy
Moses tailings will be diverted at the toe of the tailing piles using a French Drain. A PVC pipe
network will transport AMD farther downstream where there is available space for a passive
treatment bioreactor. Geochemistry investigation of the tailings using Geochemist’s Workbench
was used to model the metal concentration and pH of the runoff and leachate. The bioreactor,
sized to the loading rate from the tailings, will utilize limestone substrate and sulfate-reducing
bacteria to neutralize acidity, and remove the elevated levels of cadmium, lead, and zinc.
Ultimately the combination of reducing the AMD contamination at the source of the tailings
along with treatment of the drainage will result in restoring water levels to acceptable limits to
preserve the fisheries in East Willow Creek.

mailto:kirk.tisher@mines.sdsmt.edu
mailto:maria.k.squillace@mines.sdsmt.edu
mailto:james.hoyle@mines.sdsmt.edu
mailto:anzhelika.muraveva@mines.sdsmt.edu

65

Reclamation of the Last Chance Waste Rock Pile near Creede, CO

Christoper Lupo

South Dakota School of Mines and Technology, 501 East St. Joseph Street, email:
Christopher.Lupo@mines.sdsmt.edu

Derek Morris

South Dakota School of Mines and Technology, 501 East St. Joseph Street, email:
Derek.Morris@mines.sdsmt.edu

Caine Shagla

South Dakota School of Mines and Technology, 501 East St. Joseph Street, email:
Caine.Shagla@mines.sdsmt.edu

Larry D. Stetler

Department of Geology and Geological Engineering, South Dakota School of Mines and
Technology, 501 East St. Joseph Street, email: larry.stetler@sdsmt.edu

James Stone

Department of Civil and Environmental Engineering, South Dakota School of Mines and
Technology, 501 East St. Joseph Street, email: james.stone@sdsmt.edu

A reclamation design is currently under evaluation for the removal of waste rock, assessment of
slope stability, and treatment of leachate of the Last Chance mining site near Creede, CO.
Historic and current mining industries have greatly contributed to heavy metal loadings in
natural streams, negatively affecting aquatic life and water quality. The Last Chance waste rock
pile in the Willow Creek Watershed is contributing to this problem where a significant loading of
zinc, lead, and cadmium is transported to the adjacent stream. A three stage approach for
reclamation design incorporated waste rock reclamation, slope stability, assessment/
improvement, and collection/treatment of the leachate. Options for the waste rock reclamation
were investigated, and the removal of the most problematic stratum was determined to be the
best option. The waste rock will be transported a nearby waste pile that is on a shallow slope.
The piles will then be capped and re-vegetated using local amendment materials. Slope stability
was modeled using SLIDE and ArcGIS. A sensitivity analysis will be performed to determine
possible stabilization options. Conventional treatment of waste rock leachate is impractical due
to cost and space requirements. Abiotic and biotic passive treatment technologies were
investigated to determine the most feasible metal removal system for the given water chemistry.
Due to limitations associated with space and variable flow, limestone treatment was determined
to be the best option. The implementation of the design will significantly reduce the heavy metal
loading to a large section of the stream, and hence, promote a healthy aquatic ecosystem.

mailto:Erin.Dreis@mines.sdsmt.edu
mailto:Derek.Morris@mines.sdsmt.edu

66

Identifying Hydroclimatic Extremes in the Missouri River Watershed
Using Paleoclimate and Paleohydrology Records

Adel E. Haj

U.S. Geological Survey South Dakota Water Science Center, 1608 Mt. View Road, Rapid City,

SD 57702, email: ahaj@usgs.gov

Daniel G. Driscoll

U.S. Geological Survey South Dakota Water Science Center, 1608 Mt. View Road, Rapid City,
SD 57702, email: dgdrisco@usgs.gov

Flooding in 2011 within the Missouri River watershed underscores the need for a more complete
understanding of the frequency and magnitude of extreme events. Streamflow and climate-
station records generally are too short to accurately depict long-term hydroclimatic variability
associated with substantial shifts in climate, such as during the Little Ice Age of A.D. 1600 to
1800 or the Medieval Climate Anomaly of A.D. 1100 to 1200. Analyses of various paleoclimatic
and paleohydrologic records throughout the watershed and the application of new investigative
techniques can yield valuable information to identify characteristics of climate extremes over
longer time periods, potentially hundreds to thousands of years into the past. Existing
paleoclimate data in the watershed primarily are derived from tree-ring and lake-sediment
records. New investigative techniques, such as stratigraphic analysis of slack-water sediments
in caves, isotopic analyses of riparian tree rings, and isotopic and geochemical analysis of cave
formations have produced useful paleohydrological information such as records of peak-flow
events, flood frequency, and streamflow. Data from investigative techniques like these, when
coupled with existing records of paleoclimate, historical streamflow, and historical climate would
complement our understanding of the magnitude and duration of hydroclimatic cycles—both wet
and dry. Results from these studies are broadly applicable, and can help address challenges
for the management of water resources, ecosystems, natural resources and endangered
species.

