[image: image24.emf]0

5

10

15

20

25

 BS 2005 BS 1976-1977 River 2005 River 1976-1977

No. Larvae (billions)

BAY SHORE POWER PLANT

COOLING WATER INTAKE STRUCTURE

INFORMATION

AND

I&E SAMPLING DATA

Kinectrics Report: 112026-005-RA-0002-R00

January, 2008
Darlene Ager, Ph.D., David Marttila, Eng, Paul Patrick, Ph.D.

 Environmental and Aquatic Management Services

PRIVATE INFORMATION

Contents of this report shall not be disclosed without the consent of the Customer.

Kinectrics has prepared this report in accordance with and subject to the contract Terms and Conditions between Kinectrics and FirstEnergy, dated October 7, 2004

(Kinectrics North America Inc., 2008

Kinectrics North America Inc., 800 Kipling Avenue

Toronto, Ontario, Canada M8Z 6C4

BAY SHORE POWER PLANT

COOLING WATER INTAKE STRUCTURE

Kinectrics Report: 112026-005-RA-0002-R00

January, 2008
Darlene Ager, Ph.D., David Marttila, Eng. Paul Patrick, Ph.D.

 Environmental and Aquatic Management Services

EXECUTIVE SUMMARY

Section 316(b) of the Clean Water Act (CWA) requires that cooling water intake structures reflect the best technology available for minimizing adverse environmental impact to aquatic organisms that are impinged (being pinned against screens or outer part of a cooling water intake structure) or entrained (being drawn into and through cooling water systems). Phase II of the 316(b) rule for existing electric generating plants was designed to reduce impingement mortality by 80-95% and, if applicable, entrainment by 60-90%.
In January 2007, the Second U.S. Circuit Court of Appeals remanded several provisions of the Phase II rule on various grounds. The provisions remanded included:

· EPA’s determination of the Best Technology Available under Section 316(b);

· The rule’s performance standard ranges;

· The cost-cost and cost-benefit compliance alternatives;

· The Technology Installation and Operation Plan provision;

· The restoration provisions; and

· The “independent supplier” provision.

With so many provisions of the Phase II rule affected by the decision, the USEPA suspended the Phase II rule in July 2007.

This report provides of a summary of information pertaining to Bay Shore Power Plant’s Cooling Water Intake Structure (CWIS):

· Source Water Physical Data [40 CFR 122.21(r)(2)];

· Cooling Water Intake Structure Data [40 CFR 122.21(r)(3)];

· Cooling Water System Data [40 CFR 122.21(r)(5)]

· Rates of Impingement and Entrainment of Fish at Bay Shore Power Plant’s CWIS.

TABLE OF CONTENTS

Page

iiEXECUTIVE SUMMARY

1.0
INTRODUCTION
1
1.1 Site Location
1
1.2 Facility Description
2
2.0
SOURCE WATER PHYSICAL DATA
3
2.1 Maumee River
3
2.2 Estuary Characteristics
3
3.0
COOLING WATER INTAKE STRUCTURE DATA
7
4.0
COOLING WATER SYSTEM DATA
10
5.0
ENTRAINMENT
11
5.1
Egg Entrainment
11
5.1.1
Historical Levels of Fish Egg Entrainment
11
5.2
Larval Fish Entrainment
14
5.2.1
Historical Levels of Larval Fish Entrainment
17
5.3
Juvenile Fish Entrainment
20
6.0
IMPINGEMENT
23
6.1
Historical Levels of Fish Impingement
23
6.2
Species List
29
7.0
REFERENCES
32

TABLES

 Page

Table 1.1
Capacity of Bay Shore Generating Units
2
Table 4.1
Monthly Cooling Water Volumes (April 2005 – December 2006)
10
Table 5.1
Annual Estimate of Fish Eggs Entrained at Bay Shore Power Plant
12
Table 5.2
Comparision of Fish Egg Entrainment at Bay Shore
12
Table 5.3
Annual Estimate of Fish Larvae Entrained at Bay Shore Power Plant
15
Table 5.4
Annual Estimate of Fish Larvae (Excluding Long Dead Larvae) Entrained at Bay Shore Power Plant
16
Table 5.5
Comparison of Larval Entrainment at Bay Shore
18
Table 5.6
Annual Number of Estimated Entrainable Juvenile Fish Entrained at Bay Shore Power Plant
21
Table 5.7
Annual Number of Estimated Entrainable Juvenile Fish (Excluding Long Dead Juveniles) Entrained at Bay Shore Power Plant
22
Table 6.1
Annual Number of Estimated Fish Impinged at Bay Shore Power Plant (May 2005 – December 2006)
25
Table 6.2
Annual Weight (kg) of Estimated Fish Impinged at Bay Shore Power Plant (May 2005 – December 2006)
26
Table 6.3
List of Specimens Entrained and Impinged at Bay Shore Power Plant, (May 2005 – December 2006)
31
FIGURES

 Page

Figure 1.1
General Area Near the Bay Shore Power Plant (Reutter et al., 1978)
1
Figure 1.2
Intake at the Bay Shore Power Plant
2
Figure 2.1
Map of the Maumee River Watershed
4
Figure 2.2
Streamflow Measured in Water Year 2005 and the Distribution of Streamflow Measurements made During Water Years 1996-2004, Maumee River at Waterville, Ohio.
5
Figure 2.3
Streamflow During Water Year 2005 Compared with Median Streamflow for Period 1971-2000, Maumee River at Waterville, Ohio. (Mangus and Frum, 2005)
5
Figure 3.1
Overview and Lateral View of Traveling Screens at the Bay Shore Power Plant (Reutter et al., 1978)
8
Figure 3.2
Flow Distribution/Water Balance Diagram for Bay Shore Plant
9
Figure 5.1
Bay Shore Estimated Fish Egg Entrainment: 2005-2006 versus 976-1977
13
Figure 5.2
Bay Shore Estimated Larval Fish Entrainment: 2005-2006 versus 1976-1977
19
Figure 5.3
Comparison of Most Prominent Entrained Larval Fish at Bay Shore Power Plant
20
Figure 6.1
Comparison of Estimated Impingement Levels at Bay Shore
24
Figure 6.2
Comparison of Estimated Fish Impingement Levels at Bay Shore Power Plant
27
Figure 6.3
Comparison of Most Prominent Impinged Species at Bay Shore Power Plant
28
GLOSSARY OF TERMS

MGD
million gallons per day

YOY
young-of-the-year

YSL
yolk-sac larvae

PYSL
post-yolk-sac larvae

JUV
juvenile

TL
total length

BAY SHORE POWER PLANT

COOLING WATER INTAKE STRUCTURE

1.0
INTRODUCTION

1.1 Site Location

The Bay Shore Power Plant is located on the southern shore of Maumee Bay, near the mouth of the Maumee River, at the western end of Lake Erie, near Oregon, Ohio. Cooling water for Bay Shore is obtained from the Maumee River/Maumee Bay via an open intake channel and after traversing the condensers, is discharged to Maumee Bay (Figure 1.1).

[image: image1.wmf]
Figure 1.1 General Area Near the Bay Shore Power Plant (Reutter et al., 1978)

1.2 Facility Description

Bay Shore is a 4-unit, coal-fired facility with a total capacity of 631 MW. The operating capacity for Bay Shore is summarized in Table 1.1.

Table 1.1 Capacity of Bay Shore Generating Units

	Unit
	Generating Capacity

(MWe)

	1
	136

	2
	138

	3
	142

	4
	215

	Total
	631

A photograph of the Bay Shore intake is presented in Figure 1.2. Bay Shore has a surface cooling water intake structure which is described in Section 3.0.

[image: image2.png]

Figure 1.2 Intake at the Bay Shore Power Plant

2.0
SOURCE WATER PHYSICAL DATA

2.1 Maumee River

Bay Shore draws water from the Maumee River/Maumee Bay via an open intake channel which is approximately 3,700 feet in length. The Maumee River is formed in Fort Wayne, Indiana by the merging of the St. Joseph River and St. Marys River. The St. Joseph River forms in Hillsdale County, Michigan and flows southwest into Indiana. The St. Marys River starts in Shelby County, Ohio and flows northwest into Indiana. The Maumee River then flows from Fort Wayne to Toledo, where it empties into Lake Erie. (Smith and Cooper, 1976).

The drainage basin has an area of 6,586 square miles; 1,260 square miles in Indiana, 470 square miles in Michigan and 4,856 square miles in Ohio (Figure 2.1). The diameter of the drainage basin is approximately 100 miles. The average gradient of the Maumee River is 1.3 ft/mile. The St. Marys River averages 2.8 ft/mile and the St. Joseph River averages 1.6 ft/mile. (Smith and Cooper, 1976).

The Maumee River empties into Maumee Bay, at the southwestern end of Lake Erie. The Maumee River has a great range in flows from a low of 400 c.f.s to a high of 10,000, with a median discharge of 5,000 (Figure 2.2). Monthly and yearly mean streamflow for water year 2005 are presented in Figure 2.3. The annual mean discharge for water year 2005 was estimated to be 6,558 cubic feet per second (USGS 04193500 – Maumee River at Waterville OH).

The Maumee is not a large river, but is the largest tributary to Lake Erie. The Maumee River amounts to only 3% of the flow into Lake Erie. Low relief, gentle gradient and fine-grained sediments account for the river’s low velocity, muddiness and sediment clogged beds. (Smith and Cooper, 1976).

2.2 Estuary Characteristics

A detailed summary of estuary characteristics has been presented by Smith and Cooper (1976). Relevant information from this report is presented below.

The lower 15 miles of the Maumee River can be considered a freshwater estuary. The formation of this estuary in Lake Erie was caused by a series of geologic events related to Pleistocene glaciation. The flow of the Maumee River was reversed from its south-westerly direction when the glacial lakes drained from the Lake Erie Basin as the ice sheet melted, exposing the outlet to the Niagara River. The lowering of the base level accelerated river velocity and the Maumee valley was cut deeply into lacustrine deposits, glacial tills and bedrock. Removal of the weight of glacial ice allowed the outlet to rebound, raising the water level in the lake. This increase in water level drowned the river mouth. Due to this configuration, the mouth of the Maumee River has been compared to a marine estuary. Most of the south shore tributaries to the lake have estuarine-like lower reaches where the lake water masses affect water level and quality several miles upstream from the traditional mouths.

The estuary of the Maumee River begins just above the Maumee-Perrysburg Bridge where the bedrock riffles end. Lake effects (flow reversal, sudden change in stage and volume, stagnation, and extreme instability of flow) are felt from the lake up to the riffles.

[image: image3.png]INDIANA

Figure 2.1 Map of the Maumee River Watershed
[image: image4.emf][image: image5.emf]
Figure 2.2 Streamflow Measured in Water Year 2005 and the Distribution of Streamflow Measurements made During Water Years 1996-2004, Maumee River at Waterville, Ohio. (Mangus and Frum, 2005)

[image: image6.wmf]
Figure 2.3 Streamflow (cubic feet per second) During Water Year 2005 Compared with Median Streamflow for Period 1971-2000, Maumee River at Waterville, Ohio. (Mangus and Frum, 2005)

At low flow, the Maumee River has little to do with the quantity or exchange rate of water in the estuary. The Maumee estuary is controlled by the level of western Lake Erie and by winds. When the winds blow steadily out of the southwest, the lake falls at Toledo and the water stored in the estuary spills out; when the winds blow out of the north-east, the lake rises at Toledo and the resulting estuarine backflow may drown the lower end of the riffle above the Perrysburg Bridge. In effect, the estuary is a huge, flat lagoon which receives the waters of the free-flowing Maumee and great volumes of Lake Erie water that enter it when backflow is induced by rising lake levels. Obviously, this great “slosh basin” cannot be treated as a free-flowing stream. In fact, the flow which enters the upper end of the estuary is seldom an important hydraulic factor.

The currents in the estuary are basically reversing in nature. The primary generating forces are short-period water-level oscillations (wind tides, surges, and seiches) in Lake Erie, and discharge from the Maumee River. The highest current speeds occur during the formation of a wind tide due to strong southwest winds (causing a rapid fall in water level) along with a significant discharge from the Maumee River.

Large water-level rises in the estuary are not as frequent as at the eastern end of the lake because southwest winds predominate over northeast winds. The frequency of occurrence of various water level rises above mean lake level due to any cause indicates that water level rises increase rapidly to about 4.0 feet (1.2-1.4 meters). A wind tide in excess of 5.0 feet (1.4-1.5 meters) would be an exceptional event.

Currents produced by these water level changes as well as by the flow from the estuary are similar to tidal currents, i.e., the direction of the flow periodically reverses. The current maintains its reversing characteristics when the river discharge is below 7,000 c.f.s. and the effect that the river discharge has on current speed is difficult to determine. Only during periods of rapid rise in lake level does the current change direction from its downstream course (river discharge above 7,000 c.f.s.).

At discharge rates of 20,000 c.f.s or greater, periods of rapid rise in lake level have little effect on the dominant downstream current direction. The latter rate of flow is very infrequent and normally of short duration (Figure 2.2).

Within the shipping channel, outgoing currents range from 0 to 1.5 ft/sec. When the river discharge is moderate (7,000 c.f.s.), the mean velocity at the mouth of the Maumee River ranges from 0.3-0.5 ft/sec. At low discharge (under 350 c.f.s.) the current is aimless. A downstream current at the mouth is persistent about 75 percent of the time. In general, currents in the bay flow outward along the navigation channel about 60 percent of the time.

3.0
COOLING WATER INTAKE STRUCTURE DATA

The Bay Shore Power Plant is located on the southern shore of Maumee Bay at approximately 41o 41’ 00” N latitude and 83o 26’ 00” W longitude, near the mouth of the Maumee River, at the western end of Lake Erie, near Oregon, Ohio. Cooling water for Bay Shore is obtained from the Maumee River/Maumee Bay via an open intake channel and after traversing the condensers, is discharged to the Maumee Bay (Figure 1.1).

Bay Shore draws water from the Maumee River/Maumee Bay via an open intake channel which is approximately 3,700 feet in length. During dry periods of the year (summer), the required plant intake flow may exceed river flow although a grassy island splits the river at this location. In this period, an additional source of intake water is derived from Maumee Bay and Lake Erie.

Bay Shore has nine vertical traveling screens (3/8 in openings), each of which has a bar rack (Figure 3.1). Screen #4 runs only for 15 minutes per day and screen #7 runs for 30 minutes per 12-hr shift. Screen #9 has a small gap between the bottom of the screen and the support structure which does allow for debris to enter the plant. Water is drawn at a depth of approximately 12 feet. The design intake capacity is 810 MGD. Collected fish and debris are sprayed and washed in a sluiceway which discharges into Maumee Bay.

The design-through-screen velocity varies but has been estimated at 2.58 ft/s but approach velocity can be lower.

Heated discharge water is recirculated into the intake area in winter when the intake temperature drops below 35oF. A gate between the intake and discharge canals is opened and remains open until spring (December to late March) when water temperatures rise. Approximately 10% of the total plant cooling water is recirculated at these times. Most of the recirculated water enters the Unit 1 condenser where the Maximum ΔT attributable to recirculated water is 2-3oF (Reutter et al., 1978).

The Bay Shore Station uses water from the Maumee River/Maumee Bay predominantly for cooling of the condensers. It uses city water for several plant processes including sanitary and boiler make-up water. The maximum pumping capacity for the intake structure is 810 MGD. The annual average used is 638.3 MGD. Refer to Figure 3.2 for a more comprehensive Flow Distribution/Water Balance Diagram for Bay Shore Plant.

[image: image7.png]e — 169"]
1 | INTAKE | !
L FLow | Flow i
\ ¥ ¥
R
\Lu.l o 2 [X | [Me.d | o & i) “'Ei 00
PLAN VIEW
EL LI3-5"
EL. 099"
£L. 582707

P AT TRy LT

AVS. WATEE LEVEL EL, ET4LO"

i
S rRAVELING ScrsEnS
LY.

LATERAL VIEW

OVERVIEW AND LATERAL VIEW OF TRAVELING SCREENS
AT THE BAY SHORE POWER STATION

TOLEDO EDISOM BAY SHORE
PONER STAT/ON SOREEMHILSE

Figure 3.1 Overview and Lateral View of Traveling Screens at the Bay Shore Power Plant (Reutter et al., 1978)

[image: image25.emf]0

500

1,000

1,500

2,000

2,500

3,000

 BS 2005 BS 1976-1977 River 2005 River 1976-1977

No. Eggs (millions)

Freshwater drum

Total

Figure 3.2 Flow Distribution/Water Balance Diagram for Bay Shore Plant

4.0
COOLING WATER SYSTEM DATA

The maximum pumping capacity for Bay Shore is 810 MGD. Daily cooling water flow volumes for the time period April 2005 to December 2006 are summarized in Appendix 1. Over the duration of this study, the monthly cooling water volume ranged between 20,727 and 23,123 million gallons with a mean monthly volume of 22,546 + 704 million gallons (Table 4.1).

Table 4.1

Monthly Cooling Water Volumes (April 2005 – December 2006)

	Month
	Million Gallons

	Apr-05
	22,377

	May-05
	20,727

	Jun-05
	22,377

	Jul-05
	22,386

	Aug-05
	22,178

	Sep-05
	22,377

	Oct-05
	23,123

	Nov-05
	22,377

	Dec-05
	23,123

	Jan-06
	23,123

	Feb-06
	20,885

	Mar-06
	23,123

	Apr-06
	22,377

	May-06
	23,123

	Jun-06
	22,377

	Jul-06
	23,123

	Aug-06
	23,123

	Oct-06
	23,123

	Nov-06
	22,377

	Dec-06
	23,123

	Average
	22,546

	S.D.
	704

	Min
	20,727

	Max
	23,123

5.0
ENTRAINMENT

Entrainment sampling was conducted at Bay Shore between May 12, 2005 and May 12, 2006. Detailed summaries of the entrainment data and associated analyses are presented in Kinectrics Report No. 112026-005-RA-0001-R00.
5.1
Egg Entrainment

A total of 9,967 fish eggs were collected during the 2005-2006 entrainment sampling program. The majority of fish eggs (99.7%) were categorized as dead/long dead. On an annual basis, it is estimated that a total of 208,565,490 fish eggs were entrained at Bay Shore (Table 5.1). The majority of fish eggs entrained were freshwater drum (97.5%).

Freshwater drum (also known as sheephead) are commonly considered an undesirable rough fish (i.e., undesirable as a food or sport fish and often viewed as a competitor of more desirable fishes).

5.1.1
Historical Levels of Fish Egg Entrainment

A comparison of fish egg entrainment data for 2005-2006 versus 1976-1977 is presented in Table 5.2 and Figure 5.1. The annual number of eggs entrained at Bay Shore between September 1976 and September 1977 was estimated to be 426 million. This value is approximately twice that estimated for 2005-2006 (208 million fish eggs). For both sampling programs, the most abundant species entrained was freshwater drum (>97%) (Reutter et al., 1978).

Although estimated numbers of fish eggs entrained at this plant are large, they may not be particularly significant. For example, the population of fish eggs in the Maumee River was estimated to be approximately 2.4 billion in 1977 (Reutter et al., 1978). For 1976-1977, 17.3% of the river population was estimated to be entrained at Bay Shore.

River sampling was not conducted during the 2005-2006 sampling program. However, it may be assumed that the density of fish eggs in the intake canal of Bay Shore is comparable to the river density. However, variability from year to year can be expected. Based on 2005 discharge information for the Maumee River (USGS 04193500 – Maumee river at Waterville OH)
, the river population of larval fish is estimated to be approximately 1.8 billion in 2005. For 2005-2006, 11.4% of the river population was estimated to be entrained at Bay Shore.

Table 5.1

Annual Estimate of Fish Eggs Entrained at Bay Shore Power Plant

(May 2005 – May 2006)

[image: image8.emf]May-05/06 Jun-05 Jul-05 Aug-05 Sep-05 Mar-06 Apr-06 Estimated Total % of Total

Freshwater drum 12,324,211 191,114,437 0 0 0 0 0 203,438,647 97.54%

Unidentifiable 3,377,760 1,490,751 0 0 0 0 0 4,868,510 2.33%

Catostomidae 36,890 179,419 0 0 0 0 0 216,309 0.10%

Morone spp. 42,023 0 0 0 0 0 42,023 0.02%

Total 15,780,884 192,784,606 0 0 0 0 0 208,565,490 100.00%

Species

Bay Shore - Annual Number of Entrained Eggs

Individual estimates may not add to totals due to rounding.

No fish eggs were entrained in July, August, September 2005 or March and April 2006.

Table 5.2

 Comparision of Fish Egg Entrainment at Bay Shore

(2005-2006 versus 1976-1977)*

[image: image9.emf]2005 1976-1977 2005 1976-1977 2005 1976-1977 2005 1976-1977

Catostomidae 0.05 216,309 1,834,162 11.8%

Freshwater drum 45.3 NA 203,438,647 425,804,075 1,779,346,087 2,463,574,487 11.4% 17.3%

Morone spp. 0.01 42,023 366,832 11.5%

Unidentifiable 1.2 NA 4,868,510 346,034 46,587,710 153,818 10.5% 225.0%

TOTAL 46.5 208,565,490 426,150,109 1,828,134,792 2,463,728,305 11.4% 17.3%

% of River Population

Taxa

Egg Density at Intake

(Eggs per 100 m

3

)

Annual Number

of Eggs Entrained

Estimated River Population

· 1976-1977 data obtained from Reutter et al., 1978.

· Note: typical survival rates to age 1 of freshwater drum eggs is 1in 25,000.

Figure 5.1

Bay Shore Estimated Fish Egg Entrainment: 2005-2006 versus 1976-1977

 SHAPE * MERGEFORMAT

5.2
Larval Fish Entrainment

A total of 118,287 larval fish were collected during the 2005-2006 entrainment sampling program.
 On an annual basis, it is estimated that a total of 2,247,249,020 larval fish were entrained at Bay Shore (Table 5.3). The most abundant taxa were Freshwater drum (43.5%), Rainbow smelt/Cluepeidae (23.9%) and Morone spp. (6.1%). The “success rate” for eggs and larvae can be expressed as survival to age 1. The majority of eggs and larvae entrained at Bay Shore were freshwater drum. Survival is highly dependent on species, but for freshwater drum, approximately 1 in 25,000 eggs survive to age 1 (0.004%). Approximately 1 in 2,500 larvae survive to age 1 (0.04%). Survival for rainbow smelt eggs is even lower, approximately 1 in 33,000,000 survive to age 1 (0.00003%). Approximately 1 in 303 rainbow smelt larvae survive to age 1 (0.3%)

The initial condition of the larval fish was recorded as part of the entrainment abundance study.

Recently dead larva are considered to represent those larva damaged during sample collection and/or recent natural mortality. The majority of larval fish (79.3%) were categorized as recently dead. Criteria for recently dead include:

· non-motile,

· body transparent or translucent,

· gut defined,

· myomeres well defined,

· fins or fin buds well defined, and

· body tissue or outline well defined.

Long dead larva are considered to represent those larva that were dead prior to being entrained at Bay Shore. Approximately 21% of larval fish were categorized as long dead. Criteria for long dead include:

· non-motile, opaque,

· fins or fin buds not definable,

· myomeres not definable,

· gut absent, and

· body tissue or outline not well defined.

On an annual basis, it is estimated that a total of 1,745,126,022 live and recently dead larval fish were entrained at Bay Shore (Table 5.4). The most abundant taxa were Freshwater drum (53.9%), Rainbow smelt/Cluepeidae (22.1%) and Morone spp. (7.2%).

Freshwater drum (also known as sheephead) are commonly considered an undesirable rough fish (i.e., undesirable as a food or sport fish and often viewed as a competitor of more desirable fishes).

Table 5.3

Annual Estimate of Fish Larvae Entrained at Bay Shore Power Plant

(May 2005 – May 2006)

[image: image11.emf]May 05/06 Jun-05 Jul-05 Aug-05 Sep-05 Mar-06 Apr-06 Total % of Total

Freshwater drum 977,312,351 79,788 34,772 977,426,912 43.5%

Rainbow smelt/Clupeidae 119,920,367 415,780,097 519,964 45,406 536,265,835 23.9%

Unidentifiable 38,613,971 426,336,716 165,664 66,103 762,596 465,945,050 20.7%

Morone spp. 100,211,180 37,242,661 95,920 137,549,760 6.1%

Logperch 21,814,479 8,600,492 2,348,669 32,763,640 1.5%

White sucker 232,238 28,964,338 29,196,575 1.3%

Emerald shiner 18,826,286 175,288 19,001,574 0.8%

White bass 17,816,675 23,581 17,840,256 0.8%

Walleye 5,820,753 793,968 1,543,107 8,157,828 0.4%

Cyprinidae 449,942 7,010,821 23,581 7,484,343 0.3%

Notropis spp. 4,707,966 4,707,966 0.2%

Yellow perch 919,867 1,258,759 63,356 62,662 875,848 3,180,492 0.1%

Percidae 568,882 1,731,756 2,300,638 0.1%

Common carp/Goldfish 36,890 2,018,974 87,326 2,143,190 0.1%

Catostomidae 638,744 638,744 0.03%

Trout-perch 655,666 655,666 0.03%

Walleye/Yellow perch 616,543 616,543 0.03%

White perch 488,198 23,581 511,779 0.02%

Lepomis spp. 17,436 250,649 268,084 0.01%

Grass pickerel 92,453 45,328 137,782 0.01%

Pomoxis spp. 180,015 180,015 0.01%

Burbot 84,256 84,256 0.004%

Spottail shiner 56,596 23,228 79,825 0.004%

Channel catfish 70,390 70,390 0.003%

Centrarchidae 21,064 21,064 0.001%

Lake whitefish 20,814 20,814 0.001%

Total 289,425,086 1,948,068,015 1,351,666 414,186 0 0 7,990,066 2,247,249,020 100.0%

Species

Bay Shore - Annual Number of Entrained Larvae

Individual estimates may not add to totals due to rounding.

Note: typical survival to age 1 of freshwater drum is 1 in 2500, typical survival to age 1 of rainbow smelt is 1 in 303

Table 5.4

Annual Estimate of Fish Larvae (Excluding Long Dead Larvae) Entrained at Bay Shore Power Plant

(May 2005 – May 2006)

[image: image12.emf]May 05/06 Jun-05 Jul-05 Aug-05 Sep-05 Mar-06 Apr-06 TOTAL % of Total

Freshwater drum 939,780,338 47,399 34,772 939,862,509 53.9%

Rainbow smelt/Clupeidae 109,399,307 275,183,963 519,964 45,406 385,148,641 22.1%

Morone spp. 96,284,784 30,041,339 47,841 126,373,963 7.2%

Unidentifiable 33,598,188 151,582,534 94,798 31,331 762,596 186,069,447 10.7%

Logperch 20,196,703 7,882,519 2,348,669 30,427,890 1.7%

White sucker 232,238 28,964,338 29,196,575 1.7%

White bass 16,435,601 23,581 16,459,181 0.9%

Walleye 4,790,288 703,960 1,543,107 7,037,356 0.4%

Emerald shiner 9,633,376 175,288 9,808,664 0.6%

Cyprinidae 394,606 3,375,220 23,581 3,793,407 0.2%

Yellow perch 901,422 1,258,759 47,161 875,848 3,083,190 0.2%

Percidae 482,662 1,731,756 2,214,418 0.1%

Notropis spp. 1,308,013 1,308,013 0.1%

Catostomidae 638,744 638,744 0.0%

Common carp/Goldfish 1,182,063 87,326 1,269,389 0.1%

Trout-perch 655,666 655,666 0.04%

Walleye/Yellow perch 616,543 616,543 0.04%

White perch 470,763 23,581 494,343 0.03%

Lepomis spp. 17,436 250,649 268,084 0.02%

Pomoxis spp. 180,015 180,015 0.01%

Channel catfish 70,390 70,390 0.004%

Spottail shiner 39,161 23,228 62,389 0.004%

Grass pickerel 45,328 45,328 0.003%

Centrarchidae 21,064 21,064 0.001%

Lake whitefish 20,814 20,814 0.001%

Burbot 0 0.000%

 Total 266,940,005 1,468,695,061 1,184,139 316,752 0 0 7,990,066 1,745,126,022 100.0%

Species

Bay Shore - Annual Number of Entrained Larvae (Excluding Long Dead Larvae)

5.2.1
Historical Levels of Larval Fish Entrainment

A comparison of larval entrainment data for 2005-2006 versus 1976-1977 is presented in Table 5.5 and Figure 5.2. The annual number of larvae entrained at Bay Shore between September 1976 and September 1977 was estimated to be 284 million. The most abundant species entrained were gizzard shad (78.4%), white bass (11.6%) and freshwater drum (4.7%) (Reutter et al., 1978). A comparison of the most prominent species in the 1976-1977 versus 2005-2006 sampling programs is presented in Figure 5.3.
The number of larval fish estimated to be entrained at Bay Shore between May 2005 and May 2006 is approximately 8 times greater than that estimated for the time period between September 1976 and September 1977. The increase in entrainment appears to be related to an increase in larval fish densities in the Maumee River/Maumee Bay and thus, at the Bay Shore intake (Table 5.5). The average density of larval fish for the 1976-1977 sampling program was estimated to be 86 larvae per 100 m3. For the 2005-2006 sampling program, the density of larval fish was estimated to be 552 larvae per 100 m3. The increase in larval fish densities may be associated with beneficial changes in landuse practices in the Maumee watershed since the 1970s which have led to improvements in water quality and habitat conditions for fish spawning and nursery areas (Roseman et al., 2002).

Although estimated numbers of larvae entrained at this plant are large, they may not be particularly significant. For example, the population of larval fish in the Maumee River was estimated to be approximately 7.3 billion in 1977. For 1976-1977, 3.9% of the river population was estimated to be entrained at Bay Shore. (These estimates are based on river flow rates which may not be appropriate for all species, as several species were shown to be more prevalent when the intake water was of lake or bay origin. This estimate does not account for this phenomenon. Reutter et al., 1978)

River sampling was not conducted during the 2005-2006 sampling program. However, it may be conservatively assumed that the density of larval fish in the intake canal of Bay Shore is comparable to the river density
. Based on 2005 discharge information for the Maumee River (USGS 04193500 – Maumee river at Waterville OH), the river population of larval fish is estimated to be approximately 21.7 billion in 2005. For 2005-2006, 10.4% of the river population was estimated to be entrained at Bay Shore. This is a preliminary estimate only and not subjected to statistical analysis. Unfortunately, there is a general lack of data on river populations of different larval fish species for 2005-2006. The above discussion represents a “qualitative” comparison the number of organisms entrained relative to river populations.

Table 5.5

 Comparison of Larval Entrainment at Bay Shore

(2005-2006 versus 1976-1977)

[image: image13.emf]

2005 1976-1977 2005 1976-1977 2005 1976-1977 2005 1976-1977

Bluegill 28,201 0

Burbot 0.02 84,256 733,665 11.5%

Catostomidae 0.2 638,744 7,162,070 8.9%

Centrarchidae 0.005 21,064 183,416 11.5%

Channel catfish 0.01 70,390 564,532 550,249 0 12.8%

Common carp/Goldfish 0.5 1.9 2,300,638 8,251,539 21,459,693 12,590,973 10.7% 65.5%

Crappie 28,778 3,027,329 1.0%

Cyprinidae 1.9 7,484,343 73,733,305 10.2%

Emerald shiner 5.0 19,001,574 142,572 197,539,229 5,172,246 9.6% 2.8%

Freshwater drum 246.9 3.4 977,426,912 13,479,134 9,704,476,157 139,656,878 10.1% 9.7%

Grass pickerel 0.03 180,015 1,100,497 16.4%

Green sunfish 27,771 0.0%

Lake whitefish 0.005 20,814 183,416 11.3%

Lepomis spp. 0.04 268,084 1,650,746 16.2%

Logperch 6.8 29,196,575 28,778 266,136,881 285,804 11.0% 10.1%

Morone spp. 32.3 137,549,760 1,271,449,818 10.8%

Notropis spp. 1.2 4,707,966 48,055,040 9.8%

Percidae 0.5 2,143,190 19,808,948 10.8%

Pomoxis spp. 0.04 137,782 1,467,329 9.4%

Quillback carpsucker 28,358 0.0%

Rainbow smelt/Clupeidae 124.7 55.9 536,265,835 224,187,505 4,900,513,140 6,522,661,227 10.9% 3.4%

Spottail shiner 0.02 79,825 238,132 733,665 1,937,219 10.9% 12.3%

Trout-perch 0.1 655,666 12,747 5,869,318 0 11.2%

Unidentifiable 116.7 465,945,050 88,078 4,586,878,226 2,610,012 10.2% 3.4%

Unidentified shiner 166,784 276,446 60.3%

Unidentified sucker 357,889 357,167 100.2%

Unidentified sunfish 493,434 16,540,804 3.0%

Walleye 2.1 0.1 8,157,828 441,614 83,087,531 6,049,074 9.8% 7.3%

Walleye/Yellow perch 0.1 0.7 511,779 5,135,653 10.0%

White bass 4.5 13.4 17,840,256 33,107,855 177,188,987 560,518,850 10.1% 5.9%

White crappie 27,771 0.0%

White perch 0.1 616,543 5,319,069 11.6%

White sucker 7.4 32,763,640 637,614 289,448,768 1,857,758 11.3% 34.3%

Yellow perch 0.7 3,180,492 2,426,431 25,861,682 29,630,704 12.3% 8.2%

Total 551.9 86.2 2,247,249,020 284,681,617 21,695,726,497 7,303,256,391 10.4% 3.9%

% of River Population

Larval Density at Intake

(Larvae per 100 m

3

)

Species

Annual Number

of Larvae Entrained

Estimated River Population

Figure 5.2

 Bay Shore Estimated Larval Fish Entrainment: 2005-2006 versus 1976-1977

 SHAPE * MERGEFORMAT

Figure 5.3

Comparison of Most Prominent Entrained Larval Fish at Bay Shore Power Plant

(1976-1977 versus 2005-2006)

[image: image15.emf]0

10

20

30

40

50

60

70

80

90

Freshwater drum Rainbow

smelt/Clupeidae

White bass Common carp/Goldfish

% of Total Larvae

1976-1977

2005-2006

5.3
Juvenile Fish Entrainment

A total of 742 entrainable juvenile fish were collected during the 2005-2006 entrainment sampling program. (Juvenile fish capable of passing through a 3/8-in mesh screen were considered to be entrainable.) It is estimated that a total of 13,824,022 juvenile fish were entrained between May 2005 and May 2006 (Table 5.6). The most abundant taxa were Rainbow smelt/Clupeidae (31.6%), Emerald shiner (28.3%) and Round goby (15.7%).

The initial condition of the juvenile fish was recorded as part of the entrainment abundance study. The majority of juvenile fish (91.2%) were categorized as recently dead. Long dead juvenile fish are considered to represent those juveniles that were dead prior to being entrained at Bay Shore. Approximately 7% of entrainable juvenile fish were categorized as long dead. On an annual basis, it is estimated that a total of 12,892,936 live and recently dead juvenile fish were entrained at Bay Shore. The most abundant taxa were Rainbow smelt/Clupeidae (31.2%), Emerald shiner (28.2%) and Round goby (15.8%).

Table 5.6

Annual Number of Estimated Entrainable Juvenile Fish Entrained at Bay Shore Power Plant

 (May 2005 – May 2006)

[image: image16.emf]May-05 Jun-05 Jul-05 Aug-05 Sep-05 Mar-06 Apr-06 May-06 Total % of Total

Rainbow smelt/Clupeidae 4,310,763 23,581 31,331 4,365,674 31.6%

Emerald shiner 3,499,021 232,316 91,377 92,851 3,915,565 28.3%

Round goby 1,694,072 480,568 2,174,639 15.7%

Logperch 1,328,768 1,328,768 9.6%

White bass 993,216 104,588 1,097,805 7.9%

Walleye 663,715 663,715 4.8%

Freshwater drum 139,239 16,303 155,542 1.1%

White perch 34,871 23,581 58,452 0.4%

Bluntnose minnow 23,228 23,228 0.2%

Mottled sculpin 23,228 23,228 0.2%

Notropis spp. 17,405 17,405 0.1%

Total 0 12,681,069 927,394 122,709 92,851 0 0 0 13,824,022 100.0%

Bay Shore - Estimated Number of Juveniles Entrained

Species

Individual estimates may not add to totals due to rounding.

Table 5.7

Annual Number of Entrainable Juvenile Fish (Excluding Long Dead Juveniles) Entrained at Bay Shore Power Plant

(May 2005 – May 2006)

[image: image17.emf]May-05 Jun-05 Jul-05 Aug-05 Sep-05 Mar-06 Apr-06 May-06 TOTAL % of Total

Rainbow smelt/Clupeidae 3,962,049 23,581 31,331 4,016,961 31.2%

Emerald shiner 3,220,050 232,316 91,377 92,851 3,636,594 28.2%

Round goby 1,554,586 480,568 2,035,154 15.8%

Logperch 1,328,768 1,328,768 10.3%

White bass 993,216 104,588 1,097,805 8.5%

Walleye 499,799 499,799 3.9%

Freshwater drum 139,239 16,303 155,542 1.2%

White perch 34,871 23,581 58,452 0.5%

Bluntnose minnow 23,228 23,228 0.2%

Mottled sculpin 23,228 23,228 0.2%

Notropis spp. 17,405 17,405 0.1%

0 11,749,983 927,394 122,709 92,851 0 0 0 12,892,936 100.0%

Species

Bay Shore - Number of Entrained Juveniles (Excluding Long Dead Juveniles)

6.0
IMPINGEMENT

A total of 104 impingement events were carried out between May 12, 2005 and December 11, 2006. Sampling was conducted for a total of 16 months during this period. Four months (May, October, November and December) were sampled in both 2005 and 2006. Additional impingement sampling was conducted from October to December 2006 because it was thought that the impingement estimates for the 2005-2006 sampling period were unusually high. Indeed, impingement levels for October to December 2005 (32,213,647) were approximately 3 times higher than observed in 2006 (10,444,297). A comparison of impingement for 2005 versus 2006 is presented in Figure 6.1.

On an annual basis it is estimated that a total of 46,030,006 fish (270,296 kg) were impinged at Bay Shore between May 2005 and May 2006 (Tables 6.1-6.2). The majority of fish (64%) were categorized as recently dead. Approximately 35% of fish were alive and 0.5% of fish were long dead. The most abundant species were emerald shiner (52.3%), gizzard shad (31.1%) and white perch (10.4%).

6.1
Historical Levels of Fish Impingement

The most recent impingement study conducted at Bay Shore was approximately 30 years ago (Reutter et al., 1978). As part of this earlier study, it was estimated that a total of 19,019,144 fish (170,776 kg) were impinged at Bay Shore between September 15, 1976 and September 15, 1977. The most abundant species were gizzard shad (71.8%), yellow perch (8.9%), alewife (6.3%) and emerald shiner (4.7%). A comparison of fish impingement levels at Bay Shore (1976-1977 versus 2005-2006) is presented in Figure 6.2. The number of fish impinged during the 2005-2006 sampling program (46,030,006) was approximately twice that observed during the 1976-1977 sampling program.

A comparison of the most prominent species in the 1976-1977 versus 2005-2006 sampling programs is presented in Figure 6.3. For both sampling programs, gizzard shad and emerald shiner comprised the two most abundant species. Emerald shiner increase was likely related to large year class strength. While alewife represented the third most abundant species in 1976-1977, alewife represented only 0.001% of impinged fish during the 2005-2006 sampling program.
Figure 6.1

Comparison of Estimated Impingement Levels at Bay Shore

(2005 versus 2006)

[image: image18.emf]0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

Emerald shiner Gizzard shad White perch Total

No. Fish Impinged

Oct-Dec 2005

Oct-Dec 2006

 Table 6.1 Annual Estimated Number of Fish Impinged at Bay Shore Power Plant (May 2005 – December 2006)
[image: image19.emf]Jan-06 Feb-06 Mar-06 Apr-06 May-05/06 Jun-05 Jul-05 Aug-05 Sep-05 Oct-05/06 Nov-05/06 Dec-05/06 Total % of Total

Emerald shiner 2,284,338 1,612,578 6,659,892 3,543,633 595,903 618,371 42,916 42,567 139,778 1,011,807 3,987,719 3,541,376 24,080,877 52.3%

Gizzard shad 841,949 312,631 959,327 343,786 6,797 66,329 1,054,323 189,086 453,612 5,555,938 841,846 3,687,490 14,313,113 31.1%

White perch 17,052 5,046 8,703 23,093 49,640 141,923 1,127,358 520,414 423,310 1,180,641 1,059,587 212,397 4,769,163 10.4%

White bass 486 2,778 5,740 1,624 218,670 1,300,298 45,596 13,570 2,985 1,453 1,593,199 3.5%

Spottail shiner 1,891 702 20,670 51,350 10,473 5,127 65,859 116,259 21,522 9,788 3,836 5,849 313,326 0.7%

Freshwater drum 760 836 745 49,154 25,906 12,826 10,756 78,740 23,383 16,208 5,860 533 225,706 0.5%

Trout-perch 326 20,336 30,366 62,210 11,801 2,015 20,670 8,570 1,515 1,569 159,379 0.3%

Yellow perch 868 1,340 3,649 1,770 1,016 351 974 714 760 111,310 653 123,405 0.3%

Round goby 326 744 2,177 5,862 19,707 16,876 32,361 8,545 5,296 648 1,375 93,918 0.2%

Walleye 645 2,927 1,880 67,861 2,653 118 421 174 1,134 77,812 0.2%

Channel catfish 789 372 14,980 4,520 4,173 10,994 12,106 9,407 16,373 3,431 324 77,469 0.2%

Logperch 294 158 353 1,244 11,543 24,298 1,825 11,216 407 209 51,547 0.1%

Sand shiner 744 29,453 1,915 32,112 0.1%

Bluegill 868 1,936 2,640 676 309 123 816 162 10,287 4,290 995 23,103 0.1%

Brook silverside 760 511 596 977 10,586 391 1,215 5,503 20,538 0.04%

Rainbow smelt 351 4,611 6,510 11,472 0.02%

Silver chub 248 158 2,383 771 1,851 4,278 1,015 10,703 0.02%

Common carp 1,922 626 3,920 2,097 108 8,673 0.02%

Brown bullhead 434 550 1,488 4,409 260 123 116 68 7,448 0.02%

Goldfish 760 373 158 255 1,100 1,927 4,571 0.01%

Smallmouth bass 326 256 130 432 3,081 221 4,445 0.01%

Pumpkinseed 224 1,159 380 93 293 741 444 3,333 0.01%

Largemouth bass 539 307 381 122 270 72 1,339 3,031 0.01%

Bluntnose minnow 126 255 201 1,727 48 2,357 0.01%

Orangespotted sunfish 372 750 105 108 123 162 1,621 0.004%

Shorthead redhorse 630 660 265 1,555 0.003%

Quillback 294 693 223 171 48 1,430 0.003%

Redhorse 508 626 182 1,315 0.003%

White crappie 434 130 237 181 324 1,306 0.003%

Tadpole madtom 372 284 486 130 1,272 0.003%

Yellow bullhead 744 382 123 1,249 0.003%

White sucker 595 252 116 209 1,172 0.003%

Fathead minnow 108 617 270 995 0.002%

Black redhorse 826 826 0.002%

Central stoneroller 815 815 0.002%

Spotfin shiner 309 432 741 0.002%

Black crappie 126 419 545 0.001%

Black bullhead 256 130 72 458 0.001%

Northern pike 224 197 421 0.001%

Golden shiner 186 108 122 416 0.001%

Green sunfish 123 260 384 0.001%

Black darter 372 372 0.001%

Channel darter 342 342 0.001%

Stonecat madtom 125 171 296 0.001%

Bigmouth buffalo 158 123 281 0.001%

Alewife 270 270 0.001%

Lepomis spp. 171 171 <0.001%

Western banded killifish 171 171 <0.001%

Flathead catfish 158 158 <0.001%

Silver lamprey 152 152 <0.001%

Creek chub 130 130 <0.001%

Northern redfin shiner 130 130 <0.001%

Sauger 128 128 <0.001%

Rainbow trout 93 93 <0.001%

Steelhead trout 93 93 <0.001%

Total 3,151,575 1,935,340 7,683,592 4,116,642 775,474 1,175,648 3,653,593 1,100,434 1,108,736 7,830,777 6,034,029 7,464,166 46,030,006 100.0%

Species

Bayshore - Annual Number of Impinged Fish

 Individual estimates may not add to totals due to rounding.
Table 6.2 Annual Estimated Weight (kg) of Fish Impinged at Bay Shore Power Plant (May 2005 – December 2006)

[image: image20.emf]Jan-06 Feb-06 Mar-06 Apr-06 May-05/06 Jun-05 Jul-05 Aug-05 Sep-05 Oct-05/06 Nov-05/06 Dec-05/06 Total % of Total

Gizzard shad 17,231 4,459 16,364 6,840 509 93 786 576 2,348 49,995 9,315 47,833 156,350 57.8%

Emerald shiner 5,194 2,663 12,400 6,367 1,847 1,766 80 31 250 1,575 8,086 6,556 46,814 17.3%

White perch 101 29 228 3,056 6,689 641 950 1,398 1,868 7,294 6,981 1,241 30,476 11.3%

Walleye 539 2,213 10,503 369 67 40 21 131 743 14,625 5.4%

Freshwater drum 272 90 16 3,353 3,071 1,480 37 717 367 478 274 109 10,263 3.8%

White bass 154 793 544 307 148 662 92 77 78 236 3,090 1.1%

Yellow perch 6 234 184 112 49 25 115 46 39 782 56 1,648 0.6%

Channel catfish 74 1 559 157 104 149 50 82 181 22 8 1,386 0.5%

Trout-perch 2 251 182 332 63 6 23 19 6 5 888 0.3%

Spottail shiner 10 10 131 287 28 8 81 108 42 45 34 39 823 0.3%

White sucker 378 4 4 240 626 0.2%

Redhorse 2 557 0.182 559 0.2%

Smallmouth bass 286 3 27 9 43 27 396 0.1%

Goldfish 7 20 43 7 175 20 272 0.1%

Northern pike 82 0 123 205 0.1%

Silver chub 8 4 116 52 9 4 4 0 0 198 0.1%

Shorthead redhorse 9 123 44 176 0.1%

Largemouth bass 78 0.307 1 2 2 1 92 176 0.1%

Round goby 0.326 2 7 11 39 35 40 17 16 2 3 174 0.1%

Brown bullhead 10 10 36 86 16 0.247 4 10 171 0.1%

Common carp 38 99 2 2 3 143 0.1%

Black redhorse 134 134 0.05%

Sauger 0 123 123 0.05%

Bigmouth buffalo 97 0.123 0 0 97 0.04%

Pumpkinseed 13 28 10 1 9 19 6 0 85 0.03%

Logperch 0.294 1 1 1 11 12 5 38 0 1 72 0.03%

Bluegill 1 3 17 7.109 2 2 1 0.324 18 5 1 57 0.02%

Quillback 2 29 16 2 0.096 48 0.02%

Yellow bullhead 9 16 0.123 25 0.01%

Black crappie 0.252 23 23 0.01%

Brook silverside 1 1 1 1 10 0.275 1 6 21 0.01%

Sand shiner 1 19 1 21 0.01%

Black bullhead 5 7 4 16 0.01%

Central stoneroller 16 16 0.01%

Orangespotted sunfish 10 2 1 0.108 1 3 16 0.01%

Silver Lamprey 15 15 0.01%

White crappie 1 1 0.176 0.311 10 13 0.005%

Rainbow smelt 0.351 3 7 10 0.004%

Rainbow trout 8 8 0.003%

Steelhead trout 8 8 0.003%

Tadpole madtom 2 1 1 0.391 4 0.002%

Golden shiner 0.279 3 0.122 4 0.001%

Stonecat madtom 3 1 4 0.001%

Alewife 3 3 0.001%

Green sunfish 0.123 3 3 0.001%

Bluntnose minnow 0.126 0.380 0.309 2 0.096 3 0.001%

Black darter 2 2 0.001%

Spotfin shiner 0.309 1 2 0.001%

Creek chub 1 1 <0.001%

Fathead minnow 0.108 1 0.270 1 <0.001%

Channel darter 0.342 0.342 <0.001%

Lepomis spp. 0.171 0.171 <0.001%

Western banded killifish 0.171 0.171 <0.001%

Flathead catfish 0.158 0.158 <0.001%

Northern redfin shiner 0.130 0.130 <0.001%

Total 23,276 7,354 31,516 24,081 24,437 4,839 2,905 3,232 5,184 60,405 26,935 56,132 270,296 100.0%

Species

Bayshore - Annual Weight of Impinged Fish (kg)

 Individual estimates may not add to totals due to rounding.

Figure 6.2

Comparison of Estimated Fish Impingement Levels at Bay Shore Power Plant

(1976-1977 versus 2005-2006)

[image: image21.emf]0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

9,000,000

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Number of Fish Impinged

1976-1977

2005-2006

Figure 6.3

Comparison of Most Prominent Impinged Species at Bay Shore Power Plant

(1976-1977 versus 2005-2006)

[image: image22.emf]0

10

20

30

40

50

60

70

80

Alewife

Channel catfish

Emerald shiner Freshwater drum

Gizzard shad

Rainbow smeltRound goby Spottail shinerTrout-perch

Walleye

White bass

White perch Yellow perch

% of Total Fish Impinged

1976-1977

2005-2006

6.2
Species List

Over the duration of this study 54 different species of fish were impinged at Bay Shore Power Plant. For entrainment, only one species of fish eggs, 19 species of larval fish and 12 species of juvenile fish were entrained over the duration of the study at Bay Shore Power Plant . In some instances, it was possible to identify entrained specimens only to the level of genus or family. A summary of specimens entrained and impinged at Bay Shore is presented in Table 6.3.

The Ohio Department of Natural Resources (ODNR)
 uses six categories: endangered, threatened, species of concern, special interest, extirpated and extinct, to define the status of selected wildlife. Two impinged species have been identified by the ODNR as being a threatened species (channel darter) or endangered species (western banded killifish). Two entrained species have been identified by the Ohio Department of Natural Resources as being a species of concern (burbot, lake whitefish).

Western Banded Killifish – Endangered Species

On August 23, 2005 one western banded killifish was collected at Bay Shore. The western banded killifish (Fundulus diaphanus menona) is slender and pike-like in shape with olive colored sides and numerous vertical bands (Figure 6.4). Adult killifish are usually small reaching between 5-10 cm in length. Historically, the western banded killifish has had a limited Ohio distribution, i.e., northcentral/northwest Ohio and the Portage Lakes. The largest Ohio population of F.d. menona remains in Miller Blue Hole, Sandusky County. Because the range of the western banded killifish has declined in Ohio during the 1900’s, this species was listed as endangered
 in Ohio in 1974 (Poly et al., 1995).

Channel Darter – Threatened Species

On August 12, 2005 two channel darters were collected at Bay Shore. The channel darter (Percina copelandi) is slender and has 10 to 15 small oblong dark blotches along the side. This species is yellowish-olive in color with scales outlined in brown (Figure 6.6.). Channel darters prefer large beach areas, bars, pools, sluggish riffles with silt-free gravel or rocky bottoms. The channel darter was originally found in both Lake Erie and Ohio River drainages. It inhabited the extensive sand and gravel beaches of Lake Erie and of larger rivers in Ohio, particularly where currents were sluggish. Siltation appears to be the major cause of population decline (Smith et al., 1973). This species is now listed as threatened in Ohio.

Burbot – Species of Concern

On May 16, 2005 four burbot larvae were collected at Bay Shore. The burbot (Lota lota) is a catfish-like to eel-shaped fish. Most burbot are dark olive brown to brown, with dark brown mottling on the sides and yellowish creme on the underside (Figure 6.7). The burbot is native to Ohio, and is primarily a Lake Erie species. Burbot prefer deep open water, but move to nearshore and river-mouth areas to spawn in the winter. This species is currently listed as a species of concern.
 Population reduction is probably the result of changing water quality and resultant reduced oxygen content the deeper waters of Lake Erie (Smith, 1973).

Lake Whitefish – Species of Concern

On April 9, 2006 one lake whitefish larvae was collected at Bay Shore. The lake whitefish (Coregonus clupeaformis) has a long cylindrical body with olive-green to olive-blue coloring and a silvery overcast (Figure 6.8). Lake whitefish are native to the great lakes, and prefer cooler water temperatures. This species is listed as a species of concern. Reduced population levels in Ohio are the result of changing water quality and unregulated harvest (Smith, 1973).

Table 6.3 List of Specimens Entrained and Impinged at

Bay Shore Power Plant, (May 2005 – December 2006)

[image: image23.emf]Eggs Larvae Juvenile

Alewife Alosa pseudoharengus Yes Yes Yes

Bigmouth buffalo Ictiobus cyprinellus Yes

Black bullhead Ameiurus melas Yes

Black crappie Pomoxis nigromaculatus Yes

Black darter Etheostoma duryi Yes

Black redhorse Moxostoma duquesnei Yes

Bluegill Lepomis macrochirus Yes

Bluntnose minnow Pimephales notatus Yes Yes

Brook silverside Labidesthes sicculus Yes

Brown bullhead Ameiurus nebulosus Yes

Burbot

1

Lota lota

1

Yes

1

Central stoneroller Campostoma anomalum Yes

Channel catfish Ictalurus punctatus Yes Yes

Channel darter

2

Percina copelandi

2

 Yes

2

Common carp Cyprinus carpio Yes Yes

Creek chub Semotilus atromaculatus Yes

Emerald shiner Notropis atherinoides Yes Yes Yes

Fathead minnow Pimephales promelas Yes

Flathead catfish Pylodictis olivaris Yes

Freshwater drum Aplodinotus grunniens Yes Yes Yes Yes

Gizzard shad Dorosoma cepedianum Yes Yes Yes

Golden shiner Notemigonus crysoleucas Yes

Goldfish Carassius auratus Yes Yes

Grass pickerel Esox americanus Yes

Green sunfish Lepomis cyanellus Yes

Lake whitefish

1

Coregonus clupesformis

1

Yes

1

Largemouth bass Micropterus salmoides Yes

Logperch Percina caprodes Yes Yes Yes

Mottled sculpin Cottus bairdi Yes

Northern pike Esox lucius Yes

Redfin shiner Lythrurus umbratilis Yes

Orangespotted sunfish Lepomis humilis Yes

Pumpkinseed Lepomis gibbosus Yes

Quillback Carpiodes cyprinus Yes

Rainbow smelt Osmerus mordax Yes Yes Yes

Rainbow trout Oncorhynchus mykiss Yes

Redhorse Moxostoma spp. Yes

Round goby Neogobius melanostomus Yes Yes

Sand shiner Notropis stramineus Yes

Sauger Sander canadensis Yes

Shorthead redhorse Moxostoma macrolepidotum Yes

Silver chub Macrhybopsis storeriana Yes

Silver lamprey Ichthyomyzon unicuspis Yes

Smallmouth bass Micropterus dolomieu Yes

Spotfin shiner Cyprinella spiloptera Yes

Spottail shiner Notropis hudsonius Yes Yes

Steelhead trout Oncorhynchus mykiss Yes

Stonecat Noturus flavus Yes

Tadpole madtom Noturus gyrinus Yes

Trout-perch Percopsis omiscomaycus Yes Yes

Walleye Sander vitreus Yes Yes Yes

Western banded killifish

3

Fundulus diaphanus menona

3

 Yes

 3

White bass Morone chrysops Yes Yes Yes

White crappie Pomoxis annularis Yes

White perch Morone americana Yes Yes Yes

White sucker Catostomus commersonii Yes Yes

Yellow bullhead Ameiurus natalis Yes

Yellow perch Perca flavescens Yes Yes

Common Genus Name Scientific Name

Crappies Pomoxis spp. Yes

Shiners Notropis spp. Yes Yes

Sunfishes Lepomis spp. Yes Yes

Temperate basses Morone spp. Yes Yes

Common Family Name Scientific Name

Carps and minnows Cyprinidae Yes

Perches Percidae Yes

Suckers Catostomidae Yes Yes

Sunfishes Centrarchidae Yes

1

 Identified by the Ohio Department of Natural Resources as a species of concern.

2

Identified by the Ohio Department of Natural Resources as a threatened species.

3

 Identified by the Ohio Department of Natural Resources as an endangered species.

Common Species Name Scientific Name

Entrainment

Impingement

7.0
REFERENCES

Covert S.A., Kula S.P., Simonson L.A. (2006). Ohio Aquatic Gap Analysis – An Assessment of the Biodiversity and Conservation Status of Native Aquatic Animal Species. Report 2006-1385.

LMS (2003). Toledo Edison Company Bay Shore Station Thermal Mixing Zone Study. Prepared for FirstEnergy by Lawler, Matusky & Skelly Engineers.

Page L.M., Burr B.M. (1991). A Field Guide to Freshwater Fishes. North America North of Mexico. Houghton Mifflin Company.

Poly W.J., Miltner R.J. (1995). Recent Records of the Endangered Western Banded Killifish, Fundulus diaphanous menona, in the Portage River Basin, Ohio. Ohio J. Sci. 95(4):294-297.

Reutter J.M., Herdendorf C.E., Sturm G.W. (1978). Impingement and Entrainment Studies at the Bay Shore Power Station, Toledo Edison Company 316(b) Program, Task II. Report Prepared for Toledo Edison Company.

Roseman E.F., Taylor W.W., Hayes D.B., Fofrich J., Knight R.L. (2002). Evidence of Walleye spawning in Maumee Bay, Lake Erie. Ohio J. Sci. 3:51-55.

Smith H.G., Burnard R.K., Good E.E., Keener J.M. (1973). Rare and Endangered Vertebrates of Ohio. Ohio J. Science 5:257-271.

Smith M.A. and C.L. Cooper. Investigations of Excessive Fish Movements into Power Plant Structures on the Lower Maumee River, Ohio. Prepared for Toledo Company (November, 1976).

Mangus J.P., Frum S.R. (2005). Water Resources Data Ohio Water Year 2005. Volume 2. St. Lawrence River Basin and Statewide Project Data. Water Data Report OH-05-02. U.S. Department of the Interior. U.S. Geological Survey.

208 million (11% of River)

2.4 billion

(estimated)

1.8 billion (estimated)

426 million (17% of River)

2.2 billion (10% of River)

284 million (4% of River)

7.3 billion

(estimated)

21.7 billion (estimated)

� USGS Surface-Water Annual Statisics for Ohio. National Water Information System. � HYPERLINK "http://waterdata.usgs.gov/usa/nwis/uv?site_no=04193500" �http://waterdata.usgs.gov/usa/nwis/uv?site_no=04193500�

� USGS Surface-Water Annual Statisics for Ohio. National Water Information System.

� Certain species do not exhibit a free-swimming larval life stage. Round goby transition within the egg and hatch as juveniles with a full complement of fin rays. Regardless of overall length, round goby have been classified as juvenile fish.

� Reutter et al. (1978) observed that larval fish densities in the Maumee river exceed those observed in the intake canal of Bay Shore. Mean larval fish concentrations in the Maumee River from April 9 to September 1, 1997 (520.7 larvae per 100 m3) were approximately 6x greater than that observed in the intake canal of Bay Shore (86.2 per 100 m3).

� � HYPERLINK "http://www.dnr.state.oh.us/wildlife/resources/mgtplans/specieslist.htm" �http://www.dnr.state.oh.us/wildlife/resources/mgtplans/specieslist.htm�

� Endangered Species: A native species or subspecies threatened with extirpation from the state. The danger may result from one or more causes, such as habitat loss, pollution, predation, interspecific competition or disease.

� Threatened Species: A species or subspecies whose survival in Ohio is not in immediate jeopardy, but to which a threat exists. Continued or increased stress will result in its becoming endangered.

� Species of Concern: A species or subspecies which might become threatened in Ohio under continued or increased stress. Also, a species or subspecies for which there is some concern but for which information is insufficient to permit an adequate status evaluation.

[image: image26.png]KINECTRICS

[image: image27.emf]