
State of California

The Natural Resources Agency

DEPARTMENT OF WATER RESOURCES

South Central Region Office

San Joaquin Valley

Drainage Monitoring Program

2011 - 2012

Region Report

September 2015

John Laird Edmund G. Brown Jr. Mark Cowin

Secretary for Natural Resources Governor Director

The Natural Resources Agency State of California Department of Water Resources

San Joaquin Valley Drainage Monitoring Program 2011-12

If you need this report in alternate format, call the Equal Opportunity and Management Investigations

Office at (916) 653-6952 or TDD (916) 653-6934.

San Joaquin Valley Drainage Monitoring Program 2011-12

iii

Foreword

This report shares valuable information about agricultural drainage water in order to increase the

understanding of its potential impacts and improve its management in the San Joaquin Valley (SJV).

The Drainage Monitoring Program is a cooperative effort of State, federal, and local agencies. Program staff

collect, assemble, review, evaluate, and disseminate data on both the quality of drainage water as well as the

depth of shallow groundwater in the SJV. Fifty-five drainage sump systems are monitored for flow, sodium,

sulfate, total dissolved solids, selenium, and other constituents. Staff also combine the Department of Water

Resources' (DWR's) data with data from five other agencies for this report.

DWR used depth information, gathered from approximately 1,300 shallow groundwater wells, to draw

Present and Potential Drainage Problem Areas Maps for the period from 2011 through 2012. These maps

show over one million acres of potentially impacted lands. Data provided by several agencies, including the

Buena Vista Water Storage District, Central California Irrigation District, Kern County Water Agency,

Panoche Water and Drainage District, San Luis Canal Company, Westlands Water District, and DWR was

combined to create the maps.

DWR also drew electrical conductivity (EC) maps from ECs measured in about 950 of those wells for the

years 2011 and 2012. All of the maps help inform managers of potential drainage problems in their areas

due to encroachment of shallow groundwater. The number of agencies participating is a reflection of the

significance of drainage problems in the SJV and the potential impacts.

This report focuses on two years of data collection and compilation for the calendar years 2011 through

2012, with a special focus on historical nitrates and selenium. In addition, pesticide and nutrient data have

been added to this report for your use.

Over the years, this report has been published and distributed. All of the collected drainage data and related

information will be made available on our website or upon request a copy of this report will be mailed.

Please contact staff with your questions or needs.

Kevin Faulkenberry, Chief

South Central Region Office

San Joaquin Valley Drainage Monitoring Program 2011-12

iv

San Joaquin Valley Drainage Monitoring Program 2011-12

v

Contents
Foreword .. iii
Symbols and Abbreviations .. ix

Metric Conversion .. xi

Introduction .. 1

The Drainage Problem ... 2

Drainage Problem Areas .. 3

2011-2012 Drainage Monitoring Program ... 7

Flows ..15

Mineral and Trace Element Constituent Concentrations .. 17

Selenium ... 26

Nitrates ...29

Pesticides ..33-35

Nutrients ... 36

DWR’s Future Monitoring Program .. 37

Selected References ... 38-39

Tables

Table 1 Acreages of Present and Potential Drainage Problems, 1991 through 2012 4-5

Table 2 Drainage Monitoring Stations, 2011 .. 7

Table 3 Drainage Monitoring Stations, 2012 .. 8

Table 4 Subsurface Drain Flows in acre-feet, 2011 ..15

Table 5 Subsurface Drain Flows in acre-feet, 2012 ..16

Table 6 2011 Summary of Minerals and Trace Elements in Northern Area Drains18

Table 7 2011 Summary of Minerals and Trace Elements in Central Area Drains19

Table 8 2011 Summary of Minerals and Trace Elements in Southern Area Drains 20-21

Table 9 2012 Summary of Minerals and Trace Elements in Northern Area Drains22

Table 10 2012 Summary of Minerals and Trace Elements in Central Area Drains 23

Table 11 2012 Summary of Minerals and Trace Elements in Southern Area Drains 24-25

Table 12 Selenium in Northern Subsurface Drains, 2010-2012 .. 27

Table 13 Selenium in Central Subsurface Drains, 1986-2012 ...27

Table 14 Selenium in Southern Subsurface Drains, 1986-2012 ... 28

Table 15 Nitrates in Northern Subsurface Drains, 1970-1974, 2010-2012 30

Table 16 Nitrates in Central Subsurface Drains, 1959-2012 .. 30

Table 17 Nitrates in Southern Subsurface Drains,1966-2012 .. 31-32

San Joaquin Valley Drainage Monitoring Program 2011-12

vi

Tables (continued)

Table 18 Pesticide Drainage Monitoring Stations, 2011 ... 33

Table 19 Pesticide Values Detected in Drainage Monitoring Stations, 2011 34

Table 20 Detected Pesticide Compounds with Public Agency Standards, 2011 35

Table 21 Nutrients Detected in Subsurface Drains, 2011 .. 36

Figures
Figure 1 Depth to Water Acreage Trends of Drainage Impaired Lands 6

Figure 2 Overview of Sampling Area Locations .. 9

Figure 3 Northern Area Drain Locations .. 10

Figure 4 Central Area Drain Locations .. 11

Figure 5 Southern Area Drain Locations, Lemoore/Corcoran ... 12

Figure 6 Southern Area Drain Locations, Lost Hills/Semitropic .. 13

Figure 7 Southern Area Drain Locations, Kern Lakebed .. 14

Figure 8 Present and Potential Drainage Problem Areas, SJV 2011.....................................115
Figure 9 Present and Potential Drainage Problem Areas, SJV 2012116
Figure 10 Aerial Distribution of Electrical Conductivity in Shallow Groundwater, 2011117
Figure 11 Aerial Distribution of Electrical Conductivity in Shallow Groundwater, 2012118

Appendices
Appendix A Depth to Water Acreage Trends of Drainage Impaired Lands, 1991-201240-44

Appendix B Selenium Trends in Central & Southern Tile Drains through 2012 45-49

Appendix C Nitrate Trends in Central & Southern Tile Drains through 201250-55

Appendix D Mineral Analyses of Northern Area Drains, 2011-2012 56-62

Appendix E Electrical Conductivity, pH, & Trace Elements in Northern Area Drains, 2011-2012

... 63-68

Appendix F Mineral Analyses of Central Area Drains, 2011-2012 ..69-82

Appendix G Electrical Conductivity, pH, & Trace Elements in Central Area Drains, 2011-2012
.. 83-900

Appendix H Mineral Analyses of Southern Area Drains, 2011-201291-102
Appendix I Electrical Conductivity, pH, & Trace Elements in Southern Area Drains, 2011-2012

.. 103-1110
Appendix J Pesticides in Area Drains, 2011 .. 112-114

San Joaquin Valley Drainage Monitoring Program 2011-12

vviiii

San Joaquin Valley Drainage Monitoring Program 2011-12

iviiix

State of California
Edmund G. Brown Jr., Governor

California Natural Resources Agency
John Laird, Secretary for Natural Resources

Department of Water Resources
Mark W. Cowin, Director

Laura King Moon
Chief Deputy Director

Kasey Schimke
Asst. Director Legislative Affairs

Ed Wilson
Director Public Affairs

Cathy Crothers
Chief Counsel

Gary Bardini
Deputy Director
Integrated Water Management

Vacant
Deputy Director

Delta/Statewide Water Management

Kathie Kishaba
Deputy Director

Business Operations

John Pacheco Carl Torgersen
Deputy Director Deputy Director
California Energy Resources Scheduling State Water Project

Chief, Division of Integrated Regional Water Management
Vacant

South Central Region Office
Kevin Faulkenberry ...Chief
Jose I. Faria.. Chief, Special Investigations and Regional Planning Branch

This report was prepared under the supervision of

Joseph L. Tapia……………………………………………………………… Senior Engineer, Water Resources

by
David A. Lara...Engineer, Water Resources

with assistance from
Geoffrey Anderson ... Engineer, Water Resources
Kenneth W. Winden ... Research Analyst II (GIS)
Siran Erysian .. Research Analyst II (GIS)
Peggy Monreal .. Office Technician
Dana Foster … .. Office Technician

Data for this report were collected under the supervision of

Iris M. YamagataSenior Engineer, Water Resources

by
T. Chris Guevara ...Water Resources Technician II

 Dana S. White . ..Water Resources Technician II
Brian C. Paulson ..Water Resources Technician II
Charles Peery…...Water Resources Technician II
Tony Lam ……...Water Resources Technician II
Peter Manukyan ...Water Resources Technician II
Hilary A. Whelan ...Student Assistant-Engineering
Jennifer L. Skobrak ...Student Assistant-Engineering
Roberta Kang …………..Student Assistant-Engineering
Caitlin Juarez .…...Student Assistant-Engineering
Kristin Herring ……… ...Student Assistant-Engineering

San Joaquin Valley Drainage Monitoring Program 2011-12

ixx

Acronyms

Symbols and Abbreviations

ASAR adjusted sodium adsorption ratio

USBR U.S. Bureau of Reclamation

DFA California Department of Food and Agriculture

DFW California Department of Fish and Wildlife

DTW depth-to-water

DWR California Department of Water Resources

EC electrical conductivity

EPA U.S. Environmental Protection Agency

MCL maximum contaminant level

MOU memorandum of understanding

SAR sodium adsorption ratio

SJVDIP San Joaquin Valley Drainage Implementation Program

SJVDP San Joaquin Valley Drainage Program

SWRCB State Water Resources Control Board

TDS total dissolved solids

USFWS U.S. Fish and Wildlife Service

USGS U.S. Geological Survey

Glossary

Time Pacific Standard Time on a 24-hour clock

Temp. Temperature of water at time of sampling in degrees Celsius (C) and degrees Fahrenheit (F)

pH pH is the amount of hydrogen ions in solution; measures acidity (<7) or alkalinity (>7) of the

solution

EC (S/cm) Electrical conductance in microsiemens per centimeter at 25 C

mg/L milligram per Liter – concentration of a constituent by weight in a liter of solution

meq/L milliequivalents per Liter – concentration of a constituent by ionic strength in a liter of

solution; meq/L is obtained by taking the concentration in mg/L and dividing the

concentration by the constituent’s atomic weight divided by the absolute value of the common

valence

ppb parts per billion

prv percent reactance value – values indicate the relative percentage of the various major

constituents

prv (for each ion) =
cation

cations

anion
or

anions
in meq/L x 100

San Joaquin Valley Drainage Monitoring Program 2011-12

x

Mineral and Trace Element Constituents
As Arsenic

B Boron

Ca Calcium

CaCO3 Calcium Carbonate
Cl Chloride

HCO3 Bicarbonate
K Potassium

Mg Magnesium

Na Sodium

Ni Nickel

NO3 Nitrate
OH Hydroxide

Se Selenium

SO4 Sulfate
T. Alk Total Alkalinity (expressed as mg/L as CaCO3)

TH Total Hardness (expressed as mg/L as CaCO3)

TDS Gravimetric determination of total dissolved solids at 180 C

Sum TDS TDS approximation (for confirmation purposes) determined by addition of the following

analyzed constituents:

Ca + Mg + Na + 0.6 (Total Alkalinity) + SO4 + Cl + NO3

Indices

SAR Sodium Adsorption Ratio (developed by U.S. Salinity Laboratory)

Na
SAR =

Na, Ca, and Mg represent the concentrations in milliequivalents per liter

ASAR Adjusted Sodium Adsorption Ratio:

adj SAR = SAR [1 + (8.4 – pHc)] x 0.5

where pHc is a theoretical calculated pH of the irrigation water in contact

with lime and in equilibrium with soil CO2

2

San Joaquin Valley Drainage Monitoring Program 2011-12

xi

Metric Conversion

Quantity To convert from metric
 unit

 To customary unit
Multiply

metric unit
by

To convert to
metric unit

multiply
customary unit

by

Length millimeters (mm) inches (in) 0.03937 25.4

centimeters (cm) for snow
depth

inches (in) 0.3937 2.54

meters (m) feet (ft) 3.2808 0.3048

kilometers (km) miles (mi) 0.62139 1.6093

Area square millimeters (mm2) square inches (in2) 0.00155 645.16

square meters (m2) square feet (ft2) 10.764 0.092903

hectares (ha) acres (ac) 2.4710 0.40469

square kilometers (km2) square miles (mi2) 0.3861 2.590

Volume liters (L) gallons (gal) 0.26417 3.7854

cubic meters (m3) cubic feet (ft3) 35.315 0.028317

cubic meters (m3) cubic yards (yd3) 1.308 0.76455

cubic decameters (dam3) acre-feet (ac-ft) 0.8107 1.2335

Flow cubic meters per second
(m3/s)

cubic feet per second
(ft3/s)

35.315 0.028317

liters per minute (L/min) gallons per minute
(gal/min)

0.26417 3.7854

cubic decameters per day
(dam3/day)

acre-feet per day
(ac-ft/day)

0.8107 1.2335

Mass kilograms (kg) pounds (lb) 2.2046 0.45359

tons (long) 1.1023 0.90718

Velocity meters per second (m/s) feet per second (ft/s) 3.2808 0.3048

Power kilowatts (kW) horsepower (hp) 1.3405 0.746

Pressure kilopascals (kPa) pounds per square inch
(psi)

0.14505 6.8948

kilopascals (kPa) feet head of water 0.33456 2.989

Specific
Capacity

liters per minute per meter
drawdown

gallons per minute per
foot drawdown

0.08052 12.419

Concentration milligrams per liter (mg/L) parts per million (ppm) 1.0 1.0

Electrical
Conductivity

microsiemens per centimeter

(S/cm)

micromhos per centimeter

(mho/cm)

1.0 1.0

Temperature degrees Celsius (°C) degrees Fahrenheit (°F) (1.8 x°C)+ 32 (°F-- 32)/1.8

San Joaquin Valley Drainage Monitoring Program 2011-12

1

Introduction
In 1959, the California Department of Water Resources (DWR) began monitoring agricultural drainage

water in the San Joaquin Valley. Initial monitoring efforts from 1959 to 1963 focused on mineral analyses.

In 1963, the monitoring program became part of the San Joaquin Drainage Investigation and included

analyses for pesticides in both surface and subsurface drainage waters. From 1966 to 1969, intensive

nutrient sampling became a part of the investigation.

Although the San Joaquin Drainage Investigation ended in 1970, DWR continued the monitoring as a

separate departmental activity until 1975 when DWR, the U.S. Bureau of Reclamation (USBR), and the

State Water Resources Control Board (SWRCB) formed the San Joaquin Valley Interagency Drainage

Program. The program continued until 1979 when monitoring resumed as a separate activity under its

Agricultural Drainage Program.

The discovery in 1983 of migratory bird deaths and deformities linked to high selenium levels in drainage

water at Kesterson Reservoir focused national attention on drainage of the San Luis Drain and drainage-

related problems. This discovery resulted in an interagency drainage study.

The following year, U.S. Secretary of the Interior William Patrick Clark and Governor of California

George Deukmejian established the San Joaquin Valley Drainage Program (SJVDP). It was created to

investigate and identify solutions to drainage problems. Cooperating agencies were DWR, California

Department of Fish and Game (DFG), U.S. Fish and Wildlife Service (USFWS), U.S. Geological Survey

(USGS), and the U.S. Bureau of Reclamation (USBR). The SJVDP developed a comprehensive study

titled A Management Plan for Agricultural Subsurface Drainage and Related Problems on the Westside

San Joaquin Valley, also known as the Rainbow Report (September 1990). It summarized the results of

subsurface agricultural drainage problems and presented a plan for managing drainage problems.

In 1991, federal and State agencies initiated the San Joaquin Valley Drainage Implementation Program

(SJVDIP) to pick up where SJVDP left off. Four federal agencies (Natural Resources Conservation

Service, USFWS, USGS, and the USBR) and four State agencies (DFG, DWR, Department of Food and

Agriculture, and SWRCB) signed a memorandum of understanding (MOU) and released an

implementation strategy in December 1991. They agreed to work together and identify specific tasks

associated with responsible parties, seek needed funding and authority, and set schedules for implementing

all components of the SJVDP's 1990 Rainbow Report.

All the agencies involved recognized that the success of the program depended on local districts and

irrigators to effectively manage drainage. Because drainage is a regional problem, federal and State

agencies continue to coordinate efforts. DWR continuously evaluates and modifies its drainage monitoring

program so that it meets the needs of the implementation strategy.

San Joaquin Valley Drainage Monitoring Program 2011-12

2

The Drainage Problem
The San Joaquin Valley, one of the world’s most productive agricultural regions, is experiencing mounting

problems with the management and disposal of agricultural drainage water.

The drainage problem is an outgrowth of imported water, naturally saline soils, and the valley’s distinctive

geological makeup which prevents effective natural drainage in certain areas. Soils on the western side of

the valley come from the marine sediments that make up the Coast Range. These soils, high in salts and

trace elements, are similar to those that occur in the ocean. Also, just below the surface of much of the

valley's soil, is a shallow clay layer that obstructs vertical movement of irrigation water. As salts and

minerals from surface soils are leached into the shallow groundwater, the water table rises to within a few

feet of the surface and into the root zone. Unless this water is removed, crops growing in these soils

eventually die.

In the late 1940s, farmers began installing subsurface drains in fields with drainage problems. By 1965,

330 miles of subsurface drains and 750 miles of open ditch drains operated in the valley, delivering

drainage water to evaporation ponds and other discharge sites. With this drainage network in operation, the

main problem became how to manage and dispose of the salty drainage water.

The original plan was to construct a master drain (the San Luis Drain) to collect the water and route it out

of the valley into the Sacramento-San Joaquin River Delta. By 1973, an 87-mile-long section of the San

Luis Drain was receiving irrigation runoff and discharging into Kesterson Reservoir. The plan was to

extend the drain north to a discharge site in the Delta. Kesterson Reservoir was intended to regulate

discharges going to the Delta and provide a wetland habitat. However, the San Luis Drain was never

completed, and drainage accumulated at Kesterson Reservoir.

In 1982, federal studies reported high selenium levels in fish taken from Kesterson Reservoir. In 1983,

federal-State studies determined that the bioaccumulation of selenium was causing deformities in embryos

of waterfowl nesting at the reservoir. In 1985, the U.S. Department of the Interior ordered a halt to

drainage water discharges into the San Luis Drain and Kesterson Reservoir, even though irrigation water

deliveries to west side agricultural lands continued.

Today, practices of disposing and managing drainage water are being scrutinized for their effects on the

environment. Management practices such as source control, drainage reuse, groundwater management,

integrated on-farm drainage management, and others identified in the Rainbow Report are being used.

Monitoring of shallow groundwater and agricultural drainage water is integral to assist in the evaluation of

the effectiveness of these management practices.

San Joaquin Valley Drainage Monitoring Program 2011-12

3

Drainage Problem Areas
The San Joaquin Valley is a rich agricultural region that encompasses large areas with high water tables.

Irrigation practices, cropping patterns, seepage from unlined ditches or ponds, soil type, geology, and other

factors influence the elevations of these water tables. The poor natural drainage conditions, coupled with

rising groundwater levels and increasing soil salinity, have meant that various soils could no longer

produce crops, and some farms in the problem area have been abandoned.

In this report, “present problem area” is defined as a location where the water table is within 5 feet of the

ground surface at any time during the year. A "potential problem area" indicates the water table is between

5 and 20 feet below the surface. Present and potential drainage problem areas are determined by the use of

ArcGIS software within specific intervals as found in DWR's annual "Present and Potential Drainage

Problem Area" maps for 2011 and 2012, Figures 8 and 9, respectively. In addition, Electrical

Conductivity (EC) maps are presented for 2011 and 2012, Figures 10 and 11, respectively. Beginning

with the 1991 map, DWR drew study-area boundaries that encompassed these problem areas.

Beginning in 1994, DWR established and published standard methods for collecting data for

environmental measurement projects (DWR Quality Assurance Technical Document 2). This document

specifies methods for the preparation, collection, handling, preservation, and transportation of samples and

calibration of instruments. These methods were used to measure water levels in a network of monitoring

wells in the study-area boundaries and in the interpretation of the data to establish acreage areas of the

particular depth-to-water (DTW) intervals. The maps display an overview of the respective depth-to-water

intervals, as well as the boundaries of study for Grasslands, Westlands, Tulare, and Kern subbasins. Table

1, Acreage of Present and Potential Drainage Problems, lists the acreages with drainage problems in the

study area for 1991 through 2012. These acreage trends are graphed in Figure 1. Further focus on the

individual subbasins can be found in Appendix A.

San Joaquin Valley Drainage Monitoring Program 2011-12

Table 1. Acreages of Present and Potential Drainage Problems, 1991 through 2001

4

Depth to Groundwater 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

 Grasslands Subbasin

0 to 5 ft 114,000 136,000 147,000 146,000 166,000 164,000 156,000 235,000 182,000 130,000 96,000

5 to 10 ft 184,000 150,000 131,000 128,000 144,000 153,000 186,000 117,000 150,000 165,000 171,000

10 to 15 ft 72,000 77,000 99,000 86,000 64,000 59,000 44,000 39,000 59,000 60,000 47,000

15 to 20 ft 42,000 46,000 33,000 51,000 35,000 33,000 22,000 7,000 5,000 17,000 17,000

TOTAL 412,000 409,000 410,000 411,000 409,000 409,000 408,000 398,000 396,000 372,000 331,000

Kern Subbasin

0 to 5 ft 40,000 34,000 24,000 10,000 32,000 50,000 58,000 84,000 77,000 39,000 26,000

5 to 10 ft 121,000 172,000 126,000 148,000 173,000 163,000 182,000 195,000 155,000 176,000 153,000

10 to 15 ft 152,000 84,000 162,000 137,000 115,000 82,000 78,000 77,000 96,000 87,000 53,000

15 to 20 ft 15,000 40,000 17,000 32,000 8,000 31,000 8,000 0 5,000 11,000 12,000

TOTAL 328,000 330,000 329,000 327,000 328,000 326,000 326,000 356,000 333,000 313,000 244,000

Tulare Subbasin

0 to 5 ft 119,000 189,000 199,000 131,000 195,000 219,000 307,000 264,000 233,000 113,000 101,000

5 to 10 ft 244,000 121,000 135,000 212,000 157,000 104,000 65,000 20,000 107,000 178,000 243,000

10 to 15 ft 2,000 54,000 30,000 23,000 11,000 17,000 6,000 0 0 0 5,000

15 to 20 ft 0 1,000 0 0 0 0 0 0 0 0 0

TOTAL 365,000 365,000 364,000 366,000 363,000 340,000 378,000 284,000 340,000 291,000 349,000

Westlands Subbasin

0 to 5 ft 38,000 110,000 75,000 34,000 126,000 104,000 228,000 278,000 146,000 146,000 149,000

5 to 10 ft 201,000 160,000 172,000 194,000 150,000 205,000 90,000 94,000 180,000 178,000 142,000

10 to 15 ft 85,000 69,000 87,000 96,000 65,000 58,000 49,000 20,000 49,000 46,000 36,000

15 to 20 ft 85,000 73,000 77,000 85,000 68,000 41,000 41,000 0 32,000 15,000 15,000

TOTAL 409,000 412,000 411,000 409,000 409,000 408,000 408,000 392,000 407,000 385,000 342,000

TOTALS

0 to 5 ft 311,000 469,000 445,000 321,000 519,000 537,000 749,000 861,000 638,000 428,000 372,000

5 to 10 ft 750,000 603,000 564,000 682,000 624,000 625,000 523,000 426,000 592,000 697,000 709,000

10 to 15 ft 311,000 284,000 378,000 342,000 255,000 216,000 177,000 136,000 204,000 193,000 141,000

15 to 20 ft 142,000 160,000 127,000 168,000 111,000 105,000 71,000 7,000 42,000 43,000 44,000

TOTAL AREA 1,514,000 1,516,000 1,514,000 1,513,000 1,509,000 1,483,000 1,520,000 1,430,000 1,476,00 1,361,000 1,266,000

Variations in total result from rounding of numbers.

5

San Joaquin Valley Drainage Monitoring Program 2011-12

Table 1 (continued) Acreages of Present and Potential Drainage Problems, 2002 through 2012

Depth to Groundwater 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Grasslands Subbasin
0 to 5 ft 129,000 95,000 128,000 163,000 138,000 128,000 130,000 89,000 121,000 143,000 91,000

5 to 10 ft 165,000 149,000 180,000 148,000 170,000 152,000 153,000 176,000 156,000 164,000 203,000

10 to 15 ft 54,000 77,000 50,000 52,000 53,000 61,000 70,000 73,000 64,000 54,000 103,000

15 to 20 ft 16,000 39,000 27,000 28,000 29,000 35,000 28,000 35,000 32,000 27,000 31,000

TOTAL 364,000 360,000 385,000 391,000 390,000 376,000 381,000 373,000 373,000 387,000 428,000

Kern Subbasin
0 to 5 ft 6,000 6,000 2,000 2,000 8,000 6,000 2,000 5,000 2,000 6,000 8,000

5 to 10 ft 125,000 111,000 108,000 104,000 126,000 117,000 101,000 88,000 90,000 98,000 100,000

10 to 15 ft 58,000 68,000 78,000 77,000 49,000 66,000 80,000 89,000 95,000 74,000 195,000

15 to 20 ft 31,000 20,000 15,000 14,000 17,000 24,000 28,000 23,000 24,000 31,000 142,000

TOTAL 220,000 205,000 203,000 197,000 200,000 213,000 211,000 205,000 211,000 209,000 445,000

Tulare Subbasin
0 to 5 ft 45,000 147,000 138,000 139,000 197,000 191,000 173,000 146,000 162,000 223,000 107,000

5 to 10 ft 279,000 165,000 190,000 185,000 141,000 160,000 167,000 185,000 158,000 124,000 140,000

10 to 15 ft 2,000 44,000 30,000 28,000 14,000 7,000 18,000 27,000 37,000 11,000 20,000

15 to 20 ft 0 3,000 0 0 6,000 0 0 1,000 1,000 0 20,000

TOTAL 326,000 359,000 358,000 352,000 358,000 358,000 358,000 359,000 358,000 358,000 287,000

Westlands Subbasin
0 to 5 ft 67,000 62,000 62,000 99,000 55,000 33,000 21,000 14,000 11,000 25,000 38,000

5 to 10 ft 214,000 213,000 205,000 193,000 212,000 220,000 210,000 173,000 152,000 205,000 154,000

10 to 15 ft 48,000 73,000 80,000 70,000 88,000 96,000 112,000 161,000 171,000 82,000 118,000

15 to 20 ft 18,000 29,000 36,000 22,000 29,000 31,000 39,000 35,000 45,000 34,000 120,000

TOTAL 347,000 377,000 383,000 384,000 384,000 380,000 382,000 383,000 379,000 346,000 430,000

TOTALS
0 to 5 ft 247,000 310,000 330,000 403,000 398,000 358,000 326,000 254,000 296,000 397,000 244,000

5 to 10 ft 783,000 638,000 683,000 630,000 649,000 649,000 631,000 622,000 556,000 591,000 597,000

10 to 15 ft 162,000 262,000 238,000 227,000 204,000 230,000 280,000 350,000 367,000 221,000 436,000

15 to 20 ft 65,000 91,000 78,000 64,000 81,000 90,000 95,000 94,000 102,000 92,000 313,000

TOTAL AREA 1,257,000 1,301,000 1,329,000 1,324,000 1,332,000 1,327,000 1,332,000 1,320,000 1,321,000 1,301,000 1,590,000

Variations in total result from rounding of numbers.

San Joaquin Valley Drainage Monitoring Program 2011-12

6

Figure 1, Depth to Water Acreage Trends of Drainage Impaired Lands
1991-2012

1,514,000

1,257,000

1,590,000

y = -9057x + 2E+06

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

1,600,000

1,800,000

0 to 5 ft 5 to 10 ft 10 to 15 ft 15 to 20 ft TOTAL AREA

San Joaquin Valley Drainage Monitoring Program 2011-12

2011-2012 Drainage Monitoring Program
DWR’s San Joaquin Valley drainage-monitoring for 2011 through 2012 consisted of collecting water

samples from as many as 49 drainage sumps. Figure 2 (shown on page 9) provides an overview of the

sampling area locations with boundaries representing the Northern, Central, and Southern areas.

The Northern Area, once monitored by USBR, is now a part of DWR’s monitoring program. Beginning in

2010, preliminary investigative monitoring began with one surface and seventeen subsurface tile drains. As

Northern locations and data are reviewed, only candidate sumps with continuing data and easy access will

be included into the program.

The data presented includes all stations monitored, as shown in Tables 2 through 3, for the years 2011

through 2012, respectively. An overview of the monitoring stations are presented in Figures 2 through 7

(shown on pages 9 through 14), respectively.

TABLE 2

2011 DRAINAGE MONITORING STATIONS

Northern Area Central Area Southern Area

VNS 2923 BVS 6001 BRL 2235

VNS 3733 BVS 7007 CCN 3550

VNS 4734 BVS 7402 CNR 0801

VNS 4931 BVS 8003 COC 4126

VNS 4951 CTL 3728 COC 8221

VNS 5661 DPS 1016 ERR 8429

VNS 6035 DPS 1367 ERR 8641

VNS 6927 DPS 2535 GSY 0935

VNS 6961 *DPS 3235 HCH 7841

VNS 7026 DPS 3465 LNW 5467

*VNS 7027 DPS 4616 LNW 6467

FBH 2016 VGD 3906

FBH 4045 VGD 4406

FBH 5056 VGD 4806

FBH 8061 VGD 5412

HMH 7516 VGD 5509

OAS 0364

OAS 2548

*Surface drain

7

San Joaquin Valley Drainage Monitoring Program 2011-12

8

TABLE 3

2012 DRAINAGE MONITORING STATIONS

 Central Area

VNS 2923 BVS 6001 CCN 3550

VNS 3622 BVS 7007 CNR 0801

VNS 3733 BVS 8915 COC 4126

VNS 3848 CTL 3728 COC 8221

VNS 4734 DPS 1016 ERR 8429

VNS 4931 DPS 2535 ERR 8641

VNS 4951 *DPS 3235 GSY 0935

VNS 5661 DPS 4616 HCH 7841

VNS 5951 FBH 2016 HNE 3160

VNS 6035 FBH 4045 HNW 3111

VNS 6927 FBH 5056 LME 1546

VNS 6961 FBH 8061 LNW 5467

VNS 7026 HMH 7516 LNW 6467

*VNS 7027 OAS 2548 SFD 2944

*PFM 6867 SFD 3027

VGD 3906

VGD 4406

VGD 4806

VGD 5412

VGD 5509

*Surface drain

Northern Area Southern Area

San Joaquin Valley Drainage Monitoring Program 2011-12

9

Figure 2. Overview of Sampling Area Locations

T U O L U M N E

Stockton

S A N

J O A Q U I N

Tracy

Modesto

M A R I P O S A

Northern
Area

Merced

Gustine

Los
Banos

Dos
Palos

Central
Area
Mendota

Madera

Fresno

Hanford

T U L A R E

K I N G

Tule

S

´
K

Southern
Area

E R N

S A N L U I S
Bakersfield

O B I S P O

!(4

44
4

44
4

4 44

4

44

Stanislaus
County

San
Joaquin
County

VNS
7027

VNS 6961

VNS 6035VNS 5951

VNS 5661 VNS 4931VNS 4951
VNS 4734

VNS 3848

VNS 3733
VNS 3622

VNS 2923

VNS 6927VNS
7026

·|}ÿ99

·|}ÿ33·|}ÿ132

·|}ÿ120

§̈¦205

§̈¦5

§̈¦580

Delta Mendota CanalCalifornia
Aqueduct

Ban
ta

Carb
ona

 Lif
t

Cana
l

Hetch Hetchy Aqueduct

Walthall
Slough

Ingram Creek

Stanisla
us

River

Hospital

Creek

San
Joaquin

River

Old River
Delta

Tracy

Lathrop Manteca

Legend
!(Surface Drain
4 Sub-Surface Draiin

0 1 2 3 4
Miles

Figure 3. Northern Area Drain Locations

Detail
Area

±

10

Figure 4. Central Area Drain Locations

4
4

4

4
4

4

4

44
4

4

4

4

4
4

!(

!(

4

4

4

California Aqueduct
Delta Mendota Canal

San Luis Drain

San Luis Drain

Arroyo CanalMain Canal

Eastside Bypass

Chowchilla Canal

San Joaquin River

Outside Canal

Lone Willow Slough

San Joaquin River

Littl
e P

ano
che

Cree
k

Pano
che

 Cree
k

Or
tig

ali
ta

Cr
ee

k

Little
Panoche
Reservoir

Los Banos
Reservoir

Mendota
Wildlife

Area

Fresno
Slough

!

BVS 6001
BVS 7007

CTL 3728

DPS 1016
DPS 2535

FBH 2016FBH 4045

FBH 8061BVS
8915

HMH 7516

DPS 4616

FBH 5056

OAS 2548

BVS 7402
OAS
0364

PFM 6867

DPS 3235 BVS
8003DPS 1367

DPS 3465

·|}ÿ99·|}ÿ59
·|}ÿ233

·|}ÿ165
·|}ÿ152

·|}ÿ180

·|}ÿ33

§̈¦5
Mendota

Firebaugh

San
Joaquin

Chowchilla

Los
Banos

Dos
Palos

Legend
4 Sub-Surface Drains
!(Surface Drains

0 4
Miles

Detail
Area

±

11

4

44
4

44
44
4

4

4 4

4

·|}ÿ198

·|}ÿ99

·|}ÿ33

·|}ÿ145

·|}ÿ43

·|}ÿ137

·|}ÿ41

§̈¦5

Peoples Ditch

Bla
kel

ey
Ca

nal

Homeland
Canal

West
 Br

anc
h

Lak
ela

nd
Cana

l

Stinson Canal
Crescent Ditch

Lakeside
Ditch

Las
t

Ch
an

ce
Dit

ch

Lakeland

Canal

Lo
we

r K
ing

s
Riv

er
Dit

ch

Hig
hli

ne
 C

an
al

Le
mo

ore
Ca

na
l

TulareLake Canal

Ea
st

Br
an

ch
La

ke
sid

e
Dit

ch

California Aqueduct

San LuisDrain

West
 Bran

ch

Cros
s C

ree
k

Fresno

Slough

Kings
River

Cr
os

s C
ree

k

Tule River

Mill Creek

DeerCreek

Ea
st B

ran
ch

Cro
ss

Cre
ek

MurphySlough

Middle Branch
Cross Creek

Packwood

Creek

Cro
oke

d
Slo

ug
h

Dutc
h

Joh
n

Cut

Deep
Creek

Clark
s

Fork
Kings

River

St.
Johns
River

North Fork
Kings
River

Cole
Slough

Huron

Kingsburg

Lemoore

Avenal

Corcoran

Hanford

Armona

Kettleman
City

Stratford

Visalia

Tulare

CCN 3550

ERR
8429

ERR 8641

GSY
0935

VGD 4406
VGD 5412VGD 5509

VGD 4806

BRL 2235

SFD 2944
SFD 3027

LME 1546

Legend
4 Sub-Surface Drain

Figure 5. Southern Area Drain Locations - Lemoore/Corcoran

0 5
Miles

±

Detail
Area

12

VGD 3906

!

!
!

! !

Kern
County

Fresno
County

Kings
County

Tulare
County

·|}ÿ41

·|}ÿ137

·|}ÿ198

·|}ÿ190

·|}ÿ33

·|}ÿ41

·|}ÿ43

·|}ÿ46

·|}ÿ99

§̈¦5

Homeland
Canal

Bla
kel

ey
Ca

na
l

Homeland
Canal

na

Goose Lake Canal

Hig
hli

ne
 C

an
al

Ca
llow

ay
Ca

na
l

Co
as

tal
Aq

ue
du

ct

Lakeland
Canal

Lakeland

Canal

Coastal
Branch

na

California Aqueduct

Coastal
Branch

Ho
me

lan
d

Ca
na

l

TulareLakeCanal

Co
as

tal
Bra

nc
h

Po
nd

-Po
so

Ca
na

l

Tul
are

Cana
l

ShafterWasco IDLateral

Deer Creek
Kings River

Cro
ss

Cre
ek

Kern River
Channel

Tule River

JerrySlough
Inside

Creek

Elk
Bayou

Bitterwater Creek Kern River
Flood Canal

AvenalCreek

Ea
st

Br
an

ch
Cr

os
s

Cr
ee

k

White River

Deep
Creek South

Branch
Tule River

Poso Creek

Huron

Lemoore

Avenal

Corcoran

Hanford

Kettleman
City

Stratford

Wasco

Mcfarland

Delano

Visalia

Tulare

PIXLEY
NWR

KERN
NWR

HCH 7841

LNW 5467
LNW 6467

HNW 3111
HNE 3160

Legend
! Sub-surface Drain

Figure 6. Southern Area Drain Locations - Lost Hills/Semitropic

0 105
Miles

±

Detail
Area

13

!(

!(

!(

CNR 0801

COC 4126

COC 8221

·|}ÿ99

·|}ÿ166

·|}ÿ43

·|}ÿ178
·|}ÿ204

·|}ÿ184

·|}ÿ33

·|}ÿ58

·|}ÿ65

·|}ÿ58
·|}ÿ58

·|}ÿ223

·|}ÿ184

·|}ÿ119
§̈¦5

Kern
 River

Bit
ter

 C
ree

k

GooseLakeSlough

Sandy Creek

Kern River
Bypass
Channel

Kern
 River Flood Canal

Tejon
Creek

Jerry Slough

Poso Creek

Bit
ter

wa
ter

Cre
ek

Buena Vista Creek

Sa
n

Em
igd

io
Cr

ee
k

Tecuya Creek

Salt
Cree

k

Wasco

Maricopa

Arvin

Shafter

Taft

Bakersfield

Legend
(! Sub-surface Drain

Figure 7. Southern Area Drain Locations - Kern Lakebed

0 1 2 3 4 Miles

14

Detail
Area

±

San Joaquin Valley Drainage Monitoring Program 2011-12

155

Flows

DWR collects flow data from tiled area drainage sumps with functional flow meters. Many drains receive

groundwater from areas outside the drainage pipe collector network. As a result, one drainage sump may act

as a collector point for six or more systems. Depending on the soil surrounding the drain, one month’s flow

may have resulted from part of the previous month's irrigation. The 2011 – 2012 tiled acre subsurface drain

flows are listed in Tables 4 through 5.

Table 4. Subsurface Drain Flows in acre-feet, 2011

Area

(acres)

BVS 6001 - 13.7 14.1 23.8 7.5

BVS 7007 - 41.9 107.2 133.4 5.7

BVS 7402 - 45.6 45.1 114.6 -

BVS 8003 110 - - - -

CTL 3728 - 106.1 123.3 204.3 284.3

DPS 1016 - 4.4 0.8 - 0.4

DPS 1367 120 33.1 42.6 81.3 95.6

DPS 2535 320 68.5 59.4 134.3 84.4

DPS 3465 160 16.2 - 34.8 -

DPS 4616 140 6.4 - 16.3 4.2

FBH 2016 80 9.7 6.7 22.0 22.0

FBH 4045 400 - - - -

FBH 5056 - 15.7 0.5 3.6 0.7

FBH 8061 320 33.7 37.4 66.6 20.6

HMH 7516 110 - - - -

OAS 0364 - - - - -

OAS 2548 - 14.8 9.4 45.5 32.2

BRL 2235 - - - - -

CCN 3550 560 12.3 12.4 18.1 29.9

CNR 0801 68 - - - -

COC 4126 120 - - - -

COC 8221 - - - - -

ERR 8429 - - - - -

ERR 8641 258 24.0 45.1 143.5 225.1

GSY 0935 - 170.3 221.1 360.3 266.8

HCH 7841 - 40.7 39.1 64.5 77.9

LNW 5467 1,770 - - - -

LNW 6467 1,420 20.4 3.1 - 5.8

VGD 3906 870 - - - -

VGD 4406 310 - - - -

VGD 4806 - - - - -

VGD 5412 275 - - - -

VGD 5509 - - - - -

 - Denotes no reading or insufficient data

Central Area

Southern Area

Station Jan - Mar Mar - May May - Aug Aug - Jan

San Joaquin Valley Drainage Monitoring Program 2011-12

16

Table 5. Subsurface Drain Flows in acre-feet, 2012

Area

(acres)

BVS 6001 - 11.1 17.5 4.2 0.2

BVS 7007 - 54.1 111.7 4.3 -

BVS 8915 - - - - -

CTL 3728 - 144.2 177.9 94.5 108.7

DPS 1016 - 22.3 46.4 0.1 16.5

DPS 2535 320 - - 199.9 28.9

DPS 4616 140 2.4 9.6 1.3 -

FBH 2016 80 26.2 40.6 - 29.6

FBH 4045 400 - 8.0 - -

FBH 5056 - 3.4 20.7 13.9 -

FBH 8061 320 67.1 31.1 6.8 4.0

HMH 7516 110 - - - -

OAS 2548 - 18.1 58.2 6.9 6.7

CCN 3550 560 14.7 13.8 12.3 6.9

CNR 0801 68 - - - -

COC 4126 120 - - - -

COC 8221 - - - - -

ERR 8429 - - - - -

ERR 8641 258 92.7 94.7 25.5 68.8

GSY 0935 - - - 220.4 222.3

HCH 7841 - 63.9 54.5 - 60.9

HNE 3160 - - - - -

HNW 3111 - - - - -

LME 1546 - - - - -

LNW 5467 1,770 - - - -

LNW 6467 1,420 0.112 0.007 - 0.003

SFD 2944 - - - - -

SFD 3027 - - - - -

VGD 3906 870 - - - -

VGD 4406 310 - - - -

VGD 4806 - - - - -

VGD 5412 275 - - - -

VGD 5509 - - - - -

 - Denotes no reading or insufficient data

Southern Area

Central Area

Station Jan - Mar Mar - May May - Aug Aug - Jan

San Joaquin Valley Drainage Monitoring Program 2011-12

17

Mineral Constituent and Trace Element
Concentrations

This report provides a summary of the analyzed constituents analyzed in Tables 6 through 11 (pages

18–25) for the Northern, Central, and Southern Area drains, respectively. The Southern Area

mineral constituents are divided into three sub-areas: Lemoore-Corcoran, Lost Hills-Semitropic,

and Kern Lakebed. A complete list of minerals and trace element results for each station is given in

Appendices D through I. DWR monitored only arsenic, barium, boron, molybdenum, and selenium

trace elements for this report.

The report presents two averages: arithmetic average and geometric mean. The arithmetic average is

the average of all data obtained for the given period, whereas, the geometric mean (extensively used

by regulatory agencies) gives an average of central tendency that is less influenced by spiked values in

the data. This report evaluates detection-only analyses. Detection limits reported with a "<" sign are

not used to calculate averages.

This report also includes the 2011 and 2012 Areal Distribution of Shallow Groundwater and

Electrical Conductivity Maps (Figures 8 through 11). The maps display an overview of the shallow

groundwater conductivity within the respective subbasin study areas.

We used the sodium adsorption ratio (SAR) as an index to evaluate infiltration problems. It is a ratio

of calcium and magnesium to sodium for soil extracts and irrigation water and is used to express the

relative activity of sodium ions in exchange reactions in the soil. When sodium exceeds calcium by a

ratio of 3:1 or greater, severe water infiltration problems occur because of the soil's structural

makeup. The soil particles that plug and seal pores are dispersed through the soil column. The

adjusted SAR (ASAR) is a refinement of the SAR and is no longer recommended by Oster and

Rhoades (1977), Oster and Schroer (1979), and Suarez (1981), who conclude the procedure over-

predicts the sodium hazard. They suggest the method be further adjusted by a 0.5 factor to evaluate

more correctly the effects of bicarbonate on calcium precipitation (adj SAR x 0.5). This report

presents the ASAR without further adjustment for those who prefer the given data and want to

follow up on the recommended studies.

Low salinity water, water below 500 µS/cm, can cause infiltration problems in much the same manner

as a high ASAR water affects the soil column. Low salinity water leaches minerals and salts from the

soil, reducing the soil’s structural integrity and causing soil dispersion. The finer dispersed soil

particles fill many of the soil pores, plugging and sealing the pores, and preventing the irrigation

water from passing through the soil column. Soil crusting and crop emergence problems often result

(Ayers and Wescott, 1985).

This report presents historical selenium data and trends. Selenium averages for the Northern, Central,

and Southern Areas are presented in Tables 12-14 (pages 27-28).

San Joaquin Valley Drainage Monitoring Program 2011-12

188

Table 6. 2011 Summary of Minerals and Trace Elements in Northern Area Drains

(milligrams per Liter)

All data collected in accordance with DWR's Quality Assurance Technical Document 2

Arithmetic Geometric

 Average Mean

Arsenic 0.001 0.003 0.002 0.002

Barium <0.050 0.065 - -

Boron 0.1 4.5 2.0 1.5

Calcium 13 233 131 103

Chloride 28 454 265 209

Hardness (as CaCO3) 58 1,000 544 430

Magnesium 6 102 53 42

Molybdenum < 0.005 < 0.005 - -

Nitrate 1.8 75 50 36

Potassium 1.2 6.4 2.3 2.2

Selenium 0.001 0.011 0.007 0.006

Sodium 27 448 244 195

Sulfate 28 975 390 277

Total Alkalinity (as CaCO3) 47 345 262 226

TDS 154 2,560 1,380 1,100

Lab EC (S/cm) 250 3,408 2,016 1,646

SAR 1.5 6.3 4.4 4.1

ASAR 0.7 8.1 5.3 4.4

Minimum MaximumElement

Subsurface Stations

San Joaquin Valley Drainage Monitoring Program 2011-12

19

Table 7. 2011 Summary of Minerals and Trace Elements in Central Area Drains

(milligrams per Liter)

All data collected in accordance with DWR's Quality Assurance Technical Document 2

Arithmetic Geometric

 Average Mean

Arsenic 0.003 < 0.020 0.006 0.005

Barium < 0.050 < 1.0 - -

Boron 1.6 79.7 12.3 9.3

Calcium 211 671 408 396

Chloride 133 2,680 716 606

Hardness (as CaCO3) 705 3,870 1,747 1,657

Magnesium 43 623 176 154

Molybdenum < 0.025 0.336 0.094 0.077

Nitrate 1.6 225 98 78

Potassium 1.0 7.2 3.5 3.2

Selenium 0.005 0.314 0.126 0.090

Sodium 148 3,950 1,073 890

Sulfate 689 8,880 2,650 2,321

Total Alkalinity (as CaCO3) 115 480 214 206

TDS 1,430 16,770 5,428 4,877

Lab EC (S/cm) 1,872 18,210 6,531 5,990

SAR 2.4 32.7 10.7 9.5

ASAR 3.2 45.7 14.2 12.4

Element Minimum Maximum

Subsurface Stations

San Joaquin Valley Drainage Monitoring Program 2011-12

20

Table 8. 2011 Summary of Minerals and Trace Elements in Southern Area Drains

(milligrams per Liter)

 All data collected in accordance with DWR's Quality Assurance Technical Document 2

Table 8 continued on next page

Arithmetic Geometric

 Average Mean

Arsenic 0.001 0.190 0.061 0.032

Barium < 0.05 < 1.0 - -

Boron 0.1 35.2 12.0 5.1

Calcium 13 376 234 180

Chloride 11 1,860 667 479

Hardness (as CaCO3) 48 4,768 1,722 1,122

Magnesium 4 954 276 154

Molybdenum 0.005 0.880 0.353 0.230

Nitrate 2.5 90.0 38.0 26.0

Potassium 0.9 21.7 8.0 6.6

Selenium < 0.001 0.026 0.012 0.011

Sodium 27 6,450 2,548 1,523

Sulfate 40 16,600 5,737 2,707

Total Alkalinity (as CaCO3) 60 720 434 408

TDS 158 23,700 9,030 5,781

Lab EC (S/cm) 270 22,510 9,971 6,975

SAR 1.7 48.5 24.6 19.8

ASAR 0.7 75.2 35.6 26.2

Arsenic 0.020 0.258 0.083 0.053

Barium < 0.25 < 1.0 - -

Boron 3.0 41.8 24.1 17.8

Calcium 93 665 443 355

Chloride 722 6,540 3,607 2,846

Hardness (as CaCO3) 473 3,244 2,138 1,784

Magnesium 58.0 405 251 214

Molybdenum 0.274 1.140 0.750 0.694

Nitrate 107 300 228 213

Potassium 5.4 10.0 7.7 7.5

Selenium 0.015 0.548 0.264 0.156

Sodium 980 6,070 3,788 3,314

Sulfate 1,190 7,730 5,031 4,317

Total Alkalinity (as CaCO3) 117 627 251 199

TDS 3,600 22,340 13,265 11,574

Lab EC (S/cm) 5,206 26,060 15,898 14,241

SAR 19.6 47.3 35.1 34.1

ASAR 23.6 66.2 46.0 44.3

Lost Hills-Semitropic Stations

Element Minimum Maximum

Lemoore-Corcoran Stations

San Joaquin Valley Drainage Monitoring Program 2011-12

21

Table 8 (continued). 2011 Summary of Minerals and Trace Elements in Southern Area Drains

(milligrams per Liter)

 All data collected in accordance with DWR's Quality Assurance Technical Document 2

Arithmetic Geometric

 Average Mean

Arsenic 0.005 0.026 0.015 0.010

Barium < 0.25 < 0.50 - -

Boron 1.8 18.7 8.1 5.6

Calcium 326 558 432 426

Chloride 149 509 292 258

Hardness (as CaCO3) 1,350 2,657 1,915 1,868

Magnesium 84 397 203 177

Molybdenum 0.088 0.564 0.261 0.197

Nitrate 105 273 191 180

Potassium 4.7 75.7 27.2 17.2

Selenium 0.014 0.035 0.025 0.024

Sodium 305 1,950 1,030 872

Sulfate 1,720 5,260 3,203 2,969

Total Alkalinity (as CaCO3) 180 286 226 223

TDS 3,260 9,460 5,458 5,086

Lab EC (S/cm) 3,611 10,430 6,260 5,865

SAR 3.3 16.6 9.9 8.8

ASAR 4.7 24.7 13.4 11.7

Element Minimum Maximum

Kern Lakebed Stations

San Joaquin Valley Drainage Monitoring Program 2011-12

22

Table 9. 2012 Summary of Minerals and Trace Elements in Northern Area Drains

(milligrams per Liter)

 All data collected in accordance with DWR's Quality Assurance Technical Document 2

Arithmetic Geometric

 Average Mean

Arsenic 0.001 0.005 0.002 0.002

Barium 0.020 0.071 0.038 0.036

Boron 0.1 4.0 1.9 1.4

Calcium 14 251 129 108

Chloride 31 553 253 219

Hardness (as CaCO3) 64 1,063 534 453

Magnesium 7 106 51 44

Molybdenum < 0.005 < 0.025 - -

Nitrate 2.4 97.8 48 36

Potassium 1.3 4.2 2.9 2.8

Selenium 0.001 0.015 0.007 0.006

Sodium 28 393 229 199

Sulfate 32 881 358 276

Total Alkalinity (as CaCO3) 45 347 252 229

TDS 172 2,450 1,283 1,100

Lab EC (S/cm) 305 3,391 1,929 1,703

SAR 1.5 5.4 4.2 4.1

ASAR 0.7 7.3 5.1 4.6

Element Minimum Maximum

Subsurface Stations

San Joaquin Valley Drainage Monitoring Program 2011-12

23

Table 10. 2012 Summary of Minerals and Trace Elements in Central Area Drains

(milligrams per Liter)

 All data collected in accordance with DWR's Quality Assurance Technical Document 2

Arithmetic Geometric

 Average Mean

Arsenic 0.001 < 0.010 0.004 0.004

Barium 0.018 < 0.050 0.033 0.032

Boron 1.2 63.9 10.8 8.1

Calcium 100 662 375 347

Chloride 94 1,930 609 504

Hardness (as CaCO3) 431 2,944 1,572 1,430

Magnesium 30 414 154 130

Molybdenum 0.005 0.156 0.063 0.050

Nitrate 3.5 441.0 93 68

Potassium 1.2 11.1 4.9 4.6

Selenium 0.002 0.578 0.112 0.069

Sodium 117 2,670 900 723

Sulfate 380 6,111 2,241 1,881

Total Alkalinity (as CaCO3) 97 510 221 210

TDS 945 12,270 4,703 4,086

Lab EC (S/cm) 1,380 13,630 5,743 5,125

SAR 1.9 21.4 9.5 8.3

ASAR 2.3 31.0 12.6 10.8

Element Minimum Maximum

Subsurface Stations

San Joaquin Valley Drainage Monitoring Program 2011-12

24

Table 11. 2012 Summary of Minerals and Trace Elements in Southern Area Drains

(milligrams per Liter)

 All data collected in accordance with DWR's Quality Assurance Technical Document 2

Table 11 continued on next page

Arithmetic Geometric

 Average Mean

Arsenic 0.003 0.228 0.058 0.033

Barium 0.017 < 0.100 0.034 0.032

Boron 0.2 34.7 10.2 4.7

Calcium 20 415 225 180

Chloride 15 1,620 563 404

Hardness (as CaCO3) 68 3,682 1,483 1,053

Magnesium 4.0 703.0 224.4 137.6

Molybdenum 0.011 0.885 0.327 0.218

Nitrate 0.6 101.0 43.2 31.8

Potassium 2.0 27.0 10.0 8.1

Selenium < 0.001 0.037 0.012 0.009

Sodium 47 5,500 2,111 1,349

Sulfate 97 12,300 4,567 2,506

Total Alkalinity (as CaCO3) 40 733 434 397

TDS 25 19,620 8,043 5,045

Lab EC (S/cm) 420 20,480 9,229 6,752

SAR 2.5 45.2 22.2 18.1

ASAR 1.1 70.1 32.3 24.3

Arsenic 0.020 0.235 0.101 0.071

Barium < 0.025 < 0.100 0.032 0.031

Boron 2.8 45.0 20.4 11.8

Calcium 62 692 352 247

Chloride 640 8,280 3,189 2,019

Hardness (as CaCO3) 355 3,944 1,882 1,359

Magnesium 49 538 244 178

Molybdenum 0.311 1.220 0.771 0.714

Nitrate 61 317 186 162

Potassium 4.0 28.3 14.2 11.9

Selenium 0.013 0.530 0.183 0.075

Sodium 931 6,910 3,256 2,583

Sulfate 1,100 6,980 3,983 3,186

Total Alkalinity (as CaCO3) 111 560 332 276

TDS 3,190 23,720 11,817 9,150

Lab EC (S/cm) 4,853 29,210 14,877 12,101

SAR 21.5 49.8 31.8 30.5

ASAR 25.8 69.7 42.3 40.4

Lost Hills-Semitropic Stations

Element Minimum Maximum

Lemoore-Corcoran Stations

San Joaquin Valley Drainage Monitoring Program 2011-12

25

Table 11 (continued). 2012 Summary of Minerals and Trace Elements in Southern Area Drains

(milligrams per Liter)

Element Minimum Maximum
Arithmetic Geometric

 Average Mean

Kern Lakebed Stations

< 0.005 0.016 0.012 0.012

< 0.025 < 0.050 - -

1.7 20.9 6.9 5.2

333 521 418 414

106 486 245 224

1,293 2,371 1,751 1,723

78 327 172 154

0.070 0.585 0.213 0.164

89.3 372.6 192.4 175.4

4.7 62.0 24.8 17.6

0.012 0.034 0.022 0.021

259 1,840 798 713

1,540 4,820 2,615 2,501

177 296 205 203

2,830 8,620 4,763 4,556

3,146 9,229 5,448 5,242

2.9 16.5 8.2 7.5

Arsenic

Barium

Boron

Calcium

Chloride

Hardness (as CaCO3)

Magnesium

Molybdenum

Nitrate

Potassium

Selenium

Sodium

Sulfate

Total Alkalinity (as CaCO3)

TDS

Lab EC (S/cm)

SAR

ASAR 3.9 23.0 10.7 9.8

All data collected in accordance with DWR's Quality Assurance Technical Document 2

San Joaquin Valley Drainage Monitoring Program 2011-12

26

Selenium

Selenium is a naturally-occurring, nonmetallic chemical element that accumulates in drainage water when

selenium-enriched salts leach from the soil into the shallow groundwater. Water-quality problems

associated with selenium are most likely to occur in the San Joaquin Valley where soils are formed of

sediments from marine sedimentary rocks of the Coast Range. The occurrence of Coast Range sediments

and the highest selenium concentrations are clearly linked throughout the Valley. Three areas of the

western valley have the highest soil selenium concentrations:

 The alluvial fans near Panoche and Cantua Creeks in the central western valley

 An area west of the town of Lost Hills

 The Buena Vista Lake Bed area

High concentrations of selenium occur in subsurface drain water from some agricultural lands near, but not

necessarily within, all three areas.

Selenium concentrations in samples collected from the Northern Area subsurface drains ranged from 0.001 to

0.015 mg/L during 2010-2012. The highest concentrations were found in samples collected from station VNS

4734, with selenium values ranging from 0.010 mg/L to 0.015 mg/L.

Selenium concentrations in samples collected from the Central Area subsurface drains ranged from 0.005 to

0.578 mg/L during 2010-2012. The highest concentrations were found in samples collected from central

station BVS 7007, with selenium values ranging from 0.220 mg/L to 0.578 mg/L. In addition, high

concentration values of 0.158 mg/L to 0.346 mg/L were found in samples collected from central station FBH

2016.

The concentration levels of selenium in the Southern Area subsurface drains ranged from 0.002 to 0.548 mg/L

during 2010-2012. The highest selenium concentrations were found in samples collected from Lost Hills-

Semitropic station LNW 6467, with selenium values ranging from 0.348 mg/L to 0.548 mg/L. Another Lost

Hills-Semitropic station, LNW 5467, recorded high values ranging from 0.236 mg/L to 0.305 mg/L.

Historical averages are listed in Tables 12-14 (pages 27-28). Graphical trend analyses for selenium within the

Central and Southern Areas are presented in Appendix B.

San Joaquin Valley Drainage Monitoring Program 2011-12

27

Table 12. Selenium in Northern Subsurface Drains, 2010-2012

(milligrams per Liter)

Table 13. Selenium in Central Subsurface Drains, 1986-2012

(milligrams per Liter)

All data collected in accordance with DWR's Quality Assurance Technical Document 2

Arithmetic Average (top value), Geometric Mean (bottom value)

2010 2011 2012

0.006 0.007 0.007

0.004 0.006 0.006

Arithmetic Average

Geometric Mean

1986 1987 1988 1989 1990 1991 1992 1993 1994

0.099 0.110 0.095 0.090 0.085 0.091 0.066 0.071 0.077

0.061 0.053 0.057 0.053 0.053 0.050 0.042 0.054 0.050

1995 1996 1997 1998 1999 2000 2001 2002 2003

0.077 0.089 0.080 0.086 0.114 0.117 0.133 0.139

0.049 0.061 0.059 0.057 0.080 0.083 0.097 0.099

2004 2005 2006 2007 2008 2009 2010 2011 2012

0.146 0.134 0.140 0.122 0.130 0.122 0.124 0.126 0.112

0.104 0.093 0.098 0.085 0.089 0.072 0.085 0.090 0.069

Arithmetic Average

Geometric Mean

San Joaquin Valley Drainage Monitoring Program 2011-12

28

Table 14. Selenium in Southern Subsurface Drains, 1986-2012

(milligrams per Liter)

 All data collected in accordance with DWR's Quality Assurance Technical Document 2

Arithmetic Average (top value), Geometric Mean (bottom value)

1986 1987 1988 1989 1990 1991 1992 1993 1994

0.004 0.004 0.007 0.009 0.009 0.007 0.006 0.010 0.005

0.003 0.003 0.004 0.005 0.005 0.005 0.004 0.006 0.004

1995 1996 1997 1998 1999 2000 2001 2002 2003

0.007 0.004 0.005 0.009 0.015 0.014 0.011 0.011

0.005 0.003 0.004 0.007 0.012 0.011 0.008 0.009

2004 2005 2006 2007 2008 2009 2010 2011 2012

0.014 0.020 0.018 0.012 0.010 0.011 0.014 0.012 0.012

0.012 0.015 0.014 0.009 0.008 0.009 0.012 0.011 0.009

1986 1987 1988 1989 1990 1991 1992 1993 1994

0.155 0.191 0.129 0.117 0.095 0.132 0.154 0.124 0.144

0.034 0.059 0.022 0.020 0.017 0.032 0.033 0.029 0.035

1995 1996 1997 1998 1999 2000 2001 2002 2003

0.152 0.147 0.191 0.134 0.153 0.148 0.166 0.146

0.049 0.067 0.079 0.045 0.086 0.083 0.084 0.086

2004 2005 2006 2007 2008 2009 2010 2011 2012

0.164 0.150 0.185 0.161 0.207 0.212 0.224 0.264 0.183

0.097 0.090 0.092 0.084 0.119 0.115 0.155 0.156 0.075

1986 1987 1988 1989 1990 1991 1992 1993 1994

0.115 0.124 0.157 0.177 0.094 0.049 0.101 0.094 0.152

0.041 0.043 0.078 0.073 0.044 0.027 0.025 0.026 0.032

1995 1996 1997 1998 1999 2000 2001 2002 2003

0.099 0.085 0.118 0.141 0.293 0.194 0.093 0.047

0.040 0.045 0.063 0.052 0.098 0.074 0.050 0.036

2004 2005 2006 2007 2008 2009 2010 2011 2012

0.033 0.034 0.031 0.029 0.027 0.028 0.027 0.025 0.022

0.032 0.033 0.030 0.028 0.026 0.027 0.026 0.024 0.021

Lost Hills-Semitropic

Kern Lakebed

Arithmetic Average

Geometric Mean

Lemoore-Corcoran Area

San Joaquin Valley Drainage Monitoring Program 2011-12

29

Nitrates
Nitrate is one of the most widespread groundwater contaminants in both the United States and globally. A
variety of chemicals, including nitrate, can pass through the soil and potentially contaminate ground water.
Nitrates in groundwater originate from natural and organic sources, atmospheric deposition, and inorganic
fertilizer. (Harter, 2009).

Beneath agricultural lands, nitrate is the primary form of nitrogen. Nitrogen is a component of chlorophyll

which is essential for photosynthesis. It is a basic element of amino acids, the building blocks of proteins that

permits plants to develop. Additionally, nitrogen is a significant component of nucleic acids in DNA, the

genetic material that allows cells to grow and reproduce. Nitrifying bacteria can oxidize ammonium to nitrite

(NO2
-) and then to nitrate (NO3

-). It is soluble in water and can easily pass through soil and into the

groundwater table. Nitrates can remain in ground water for decades and accumulate to high levels as more

nitrogen on land surface increases yearly. (USGS, 2014). Though nitrate is a useful form of nitrogen to plants

and a valuable fertilizer, excessive levels of nitrate in drinking water can produce negative health impacts.

The U.S. Environmental Protection Agency (EPA) has established a drinking-water MCL of 10 milligrams

per liter (mg/L) nitrate as nitrogen (44 mg/L nitrate = 10 mg/L nitrate-N).

The concentration levels of dissolved nitrate in the Northern area subsurface drains ranged from 1.8 to 97.8

mg/L for 2011-2012 . The Central area levels ranged from 1.6 to 441 mg/L. The greatest nitrate values of all

three areas were recorded at central subsurface drain BVS 7007, with concentrations ranging from 154 to 441

mg/L for 2010-2011. The Southern area concentration levels ranged from 0.6 to 317 mg/L for 2011-2012.

DWR sampled thirteen subsurface and one surface Northern area drains, eighteen subsurface and two surface

Central area drains, and twenty-one Southern Area subsurface drains for dissolved nitrate concentrations in 2011

and 2012. Historical nitrate averages are listed in Tables 15-17 (pages 30-32) and graphical trend analyses for

area drains are presented in Appendix C.

San Joaquin Valley Drainage Monitoring Program 2011-12

30

Table 15. Nitrates in Northern Subsurface Drains, 1970-1974, 2010-2012

(milligrams per Liter)

Table 16. Nitrates in Central Subsurface Drains, 1959-2012

(milligrams per Liter)

 All data collected in accordance with DWR's Quality Assurance Technical Document 2

 Arithmetic Average (top value), Geometric Mean (bottom value)

1970 1972 1973 1974 2010 2011 2012

43.0 44.0 43.0 43.8 48.7 50.0 48.0

43.0 43.8 42.9 43.5 35.7 36.4 36.2

Arithmetic Average

Geometric Mean

1959 1961 1962 1963-1965 1966 1967 1968 1969 1970

168.7 68.6 142.8 73.1 168.2 96.7 107.1 117.4 108.4

91.4 25.5 83.9 43.5 130.9 64.9 59.5 91.0 71.0

1971 1972 1973 1974 1975 1976 1977 1978 1979

104.6 106.1 123.5 116.9 102.1 108.3 92.9 113.0 87.9

68.2 68.3 89.0 78.7 70.3 73.5 63.2 87.4 55.4

1980 1981 1982 1983 1984 1985 1986 1987 1988

89.2 89.4 74.7 105.4 89.7 95.5 88.4 89.9 94.4

64.0 66.6 46.4 74.1 68.4 78.4 61.2 69.6 73.6

1989 1990 1991 1992 1993 1994 1995 1996 1997

89.9 89.8 93.8 104.2 100.5 95.2 104.0 110.1

68.6 69.7 74.0 76.0 81.9 72.1 83.1 71.2

1998 1999 2000 2001 2002 2003 2004 2005 2006

137.4 97.7 102.8 101.0 104.6 123.8 115.3 124.0 132.4

84.8 66.0 65.1 64.6 90.4 102.6 90.9 99.3 113.2

2007 2008 2009 2010 2011 2012

113.8 102.4 100.5 105.9 97.9 87.6

85.6 68.6 68.5 79.0 78.2 62.6

Arithmetic Average

Geometric Mean

San Joaquin Valley Drainage Monitoring Program 2011-12

31

Table 17. Nitrates in Southern Subsurface Drains, 1966-2012

(milligrams per Liter)

All data collected in accordance with DWR's Quality Assurance Technical Document 2

 Arithmetic Average (top value), Geometric Mean (bottom value)

Table 17 continued on next page

1966-1968 1970-1971 1972 1973 1974 1975 1976 1977 1978-1979

35.7 32.3 29.3 32.1 34.5 32.9 24.4 22.3 38.1

25.2 26.0 20.7 22.3 24.2 25.3 16.9 16.5 25.7

1980-1981 1982-1984 1985 1986 1987 1988 1989 1990 1991

47.9 58.1 41.8 38.4 38.5 44.5 41.1 41.2 48.1

36.5 38.4 32.0 31.5 32.0 39.0 34.8 35.2 42.3

1992 1993 1994 1995 1996 1997 1998 1999 2000

50.3 49.5 40.7 48.0 54.6 57.2 46.6 40.1

42.7 43.4 35.6 39.1 48.7 42.1 35.5 31.0

2001 2002 2003 2004 2005 2006 2007 2008 2009

59.2 38.4 48.5 50.6 55.8 50.1 37.5 40.1 40.7

23.7 21.2 34.9 39.3 49.0 35.8 27.5 23.9 28.8

2010 2011 2012

41.3 38.4 43.2

32.0 26.4 31.8

1966-1969 1970-1971 1972-1974 1975 1976 1977 1978-1979 1980-1982 1983-1984

72.1 75.2 73.6 35.2 37.4 27.6 42.8 26.7 45.1

70.7 74.2 70.9 25.8 20.0 11.4 21.3 17.5 35.5

1994 1995 1996 1997 1998 1999 2000 2001 2002

144.6 190.5 187.9 208.9 154.1 139.1 125.9 126.0

55.8 156.6 168.2 190.8 81.7 70.9 55.4 38.7

1985 1986 1987 1988 1989 1990 1991 1992 1993

98.1 119.9 132.6 105.3 101.3 100.2 123.8 149.9 137.0

59.0 79.1 94.2 55.3 47.4 46.7 58.5 61.7 71.8

2003 2004 2005 2006 2007 2008 2009 2010 2011

169.4 163.7 173.4 174.0 155.0 178.3 173.8 231.1 228.2

95.8 124.0 152.3 148.3 124.3 159.1 130.3 216.2 213.0

2012

185.9

162.3

Lost Hills-Semitropic

Lemoore-Corcoran Area

Arithmetic Average

Geometric Mean

San Joaquin Valley Drainage Monitoring Program 2011-12

32

Table 17 (continued). Nitrates in Southern Subsurface Drains, 1966-2012

(milligrams per Liter)

 All data collected in accordance with DWR's Quality Assurance Technical Document 2

 Arithmetic Average (top value), Geometric Mean (bottom value)

1966-1969 1970-1975 1976-1979 1985 1986 1987 1988 1989 1990

5.1 9.5 5.9 125.5 198.4 189.2 230.5 186.4 165.0

4.0 8.2 4.9 104.6 135.6 110.5 162.9 142.4 104.3

1991 1992 1993 1994 1995 1996 1997 1998 1999

191.1 198.3 192.2 201.2 260.5 239.8 199.1 215.3

143.9 102.0 110.1 99.9 232.7 202.3 152.7 175.6

2000 2001 2002 2003 2004 2005 2006 2007 2008

276.5 254.9 166.7 218.3 201.4 210.0 209.7 237.9 215.1

268.0 245.2 150.0 202.7 190.3 196.5 196.4 221.2 200.7

2009 2010 2011 2012

190.3 188.6 190.8 192.4

176.9 176.9 180.2 175.4

Kern Lakebed

Arithmetic Average

Geometric Mean

San Joaquin Valley Drainage Monitoring Program 2011-12

33

Pesticides

Pesticide is a generic term for compounds used as fungicides, herbicides, insecticides, nematocides,

acaracides, and rodenticides. In this report, the term “pesticide” also includes transformation products and

other agriculturally related organic compounds, such as, pesticide by-products or additives. For example,

aldicarb sulfoxide is a degradation product of aldicarb. Pesticides do not occur naturally in the environment.

The application of pesticides on agricultural crops and right-of-ways results in the presence of pesticides in

drainage water.

DWR began monitoring for pesticides in 1963. Samples were collected from San Joaquin Valley tile drains (8

locations), surface drains (13 locations), surface waters (26 locations), and bay and ocean waters (10

locations). We analyzed the samples for 15 organochlorine pesticides. At the time, DDT and its metabolites

(DDE and DDD) were the pesticides detected at the highest frequency. The higher concentrations of

pesticides were found in surface drains and surface waters. Over time, the sampling locations, as well as the

pesticides, that we analyzed (organophosphorus pesticides were added) had changed. Because pesticide

concentrations in agricultural drainage were low or often not detected, DWR stopped monitoring in 1986.

DWR resumed monitoring agricultural drainage water for pesticides in 2007 with plans to continue the

program every two years. Sample station locations collected in 2011 for the Northern, Central, and Southern tile

drains are listed in Table 18 below.

Table 18. Pesticide Drainage Monitoring Stations, 2011

The distribution of a pesticide is a function of its physicochemical properties, such as solubility in water, the

soil’s biological and physicochemical properties, and climatic variables that influence the pesticide’s

environmental dispersal. Environmental monitoring of pesticides is complex because pesticides are taken up

by the target organisms, and pesticides are sometimes metabolized by microorganisms in the soil, evaporated

from water or soil to the air through volatilization, adsorbed to soils and sediments, and broken down by

photolysis or hydrolysis. Thus, from the time a pesticide is applied to the time a sample of drainage water is

collected, a pesticide may no longer be at a detectable concentration.

VNS 6035 CTL 3728 CCN 3550

*VNS 7027 FBH 2016 CNR 0801

 HMH 7516 COC 4126

 OAS 2548 ERR 8641

 HCH 7841

 LNW 5467

 VGD 3906

* Surface drain

Northern Area Central Area Southern Area

San Joaquin Valley Drainage Monitoring Program 2011-12

34

Table 19. Pesticide Values Detected in Drainage Monitoring Stations, 2011

All data collected in accordance with DWR's Quality Assurance Technical Document 2

For all station areas, at least one pesticide was detected at each location sampled. Within the Southern Area, the

Lost Hills-Semitropic station LNW 5467 was the only station with non-detects.

Many pesticides not available in 1986 are now in use, while many pesticides used in the past are now

prohibited. In addition, today's analytical methods achieve much lower detection limits. Of the 96 pesticides

analyzed for 2011, seven pesticides were detected from the locations sampled as shown in Table 19 (above).

All pesticides that were analyzed and their reporting limits are shown in Appendix J. Some properties of

these pesticides are also shown in Appendix J. This information is from The Agrochemicals Handbook, 2nd

edition, published by The Royal Society of Chemistry.

Drinking water standards have been established for only two of the pesticides that were detected. The drinking

water standards and the highest concentration of pesticide that was detected in the Northern, Central, and

Southern Areas are shown in Table 20. No pesticides were found above any enforceable drinking water

standards.

Station Collection Date Pesticide Concentration (ug/L) Reporting Limit (ug/L)

VNS 6035 09/08/11 Metolachlor 0.05 0.05

VNS 7027 09/08/11 Metolachlor 0.06 0.05

CTL 3728 09/12/11 Metolachor 0.05 0.05

FBH 2016 09/12/11 Chlorothalonil 0.02 0.01

HMH 7516 09/12/11 Chlorothalonil 0.01 0.01

OAS 2548 09/12/11 Triclopyr 1.10 0.10

CCN 3350 09/08/11 Simazine 0.02 0.02

CNR 0801 09/08/11 Chlorothalonil 0.01 0.01

CNR 0801 09/08/11 Dacthal (DCPA) 0.60 0.50

COC 4126 09/08/11 Simazine 0.04 0.02

COC 4126 09/08/11 Dacthal (DCPA) 3.50 0.50

ERR 8641 09/08/11 Simazine 0.20 0.02

HCH 7841 09/08/11 Atrazine 0.02 0.02

VGD 3906 09/08/11 Chlorothalonil 0.09 0.01

VGD 3906 09/08/11 Chlorpyrifos 0.02 0.01

Southern Area

Central Area

Northern Area

San Joaquin Valley Drainage Monitoring Program 2011-12

35

Drinking water standards have been established for only two of the pesticides that were detected. The drinking

water standards and the highest concentration of pesticide that was detected in the Northern, Central, and

Southern Areas are shown in Table 20. No pesticides were found above any enforceable drinking water

standards.

Table 20. Detected Pesticide Compounds with Public Agency Standards, 2011

All data collected in accordance with DWR's Quality Assurance Technical Document 2

 Primary MCL

(health based +

technology +

economics)

Secondary MCL

(taste & odor or

welfare-based)

Primary MCL

(health based

+ technology +

economics)

Secondary MCL

(taste & odor or

welfare-based)

MCL Goal

(level for no

adverse health

effects)

North Central South

(ug/L) (ug/L) (ug/L) (ug/L) (ug/L) (ug/L) (ug/L) (ug/L) (ug/L) (ug/L)

Atrazine 1 3 3 0.15 0.02

Chlorothalonil 0.02 0.09

Dacthal 3.50

Metolachlor 0.06 0.05

Simazine 4 4 4 4 0.20

Triclopyr 1.10

Detected

Compounds

Drinking Water Standards-Maximum Contaminant Levels (MCLs)

California Dept. of Public Health U.S. Environmental Protection Agency
California

Public Health

Goal (PHG)

California

Notification

Levels

Highest Concentration

Detected

San Joaquin Valley Drainage Monitoring Program 2011-12

36

Nutrients

The SJVDMP had not sampled subsurface drains for nutrients since 1987 when total ammonia and organic

nitrogen, dissolved nitrate and nitrite, dissolved ammonia, dissolved orthophosphate, and total phosphorus were

last analyzed. However, the SJVDMP resumed sampling in 2007 and will continue monitoring biannually.

In 2011, DWR sampled two Northern, four Central, and seven Southern Area drains for nutrients. The samples

were analyzed for dissolved ammonia as nitrogen, dissolved nitrate + nitrite, dissolved ortho-phosphate, Kjeldahl nitrogen

(TKN), and total phosphorous. The 2011 data for these drains are included in Appendix J.

- -

Nitrifying bacteria can oxidize ammonium to nitrite (NO2) and then to nitrate (NO3). Heavy, clay-rich soils

favor denitrification whereas shallow, coarse-textured, highly permeable soils and aquifers, common in
agricultural regions of the Southwest, are typically high in dissolved oxygen and more susceptible to higher

levels of nitrate (Harter, 2009). A further study on nutrients will be presented in a future report

Table 21. Nutrients Detected in Subsurface Drains, 2011

Nitrate +
Nitrite

(mg/L as N)

VNS 6035 08/17/11 < 0.01 0.03 0.03 14.0 0.20

VNS 7027 08/17/11 < 0.01 0.03 0.03 15.0 0.20

CTL 3728 08/17/11 0.04 0.02 0.13 9.2 1.00

FBH 2016 08/17/11 0.01 0.06 0.09 17.0 0.20

HMH 7516 08/17/11 0.01 0.01 0.02 31.0 0.20

OAS 2548 08/15/11 0.01 0.06 0.09 5.5 0.50

CCN 3550 08/17/11 0.05 0.49 0.55 10.0 0.70

CNR 0801 08/17/11 0.01 0.01 0.02 84.0 < 0.10

COC 4126 08/17/11 0.01 < 0.01 0.02 31.0 0.10

ERR 8641 08/17/11 3.50 1.60 2.30 1.1 11.00

HCH 7841 08/17/11 0.02 0.66 0.96 25.0 0.90

LNW 5467 08/16/11 0.02 0.02 0.02 80.0 < 0.10
VGD 3906 08/16/11 0.03 0.13 0.30 2.3 0.50

(mg/L)

as Nitrogen Phosphate Phosphorus Nitrogen

(mg/L as N)

Central Area

Southern Area

Northern Area

Station Date

Ammonia Dissolved Ortho Total Total Kjeldahl

(mg/L as N) (mg/L as P)

San Joaquin Valley Drainage Monitoring Program 2011-12

37

DWR’s Future Monitoring Program

Plans are being formulated to modify and upgrade activities of DWR’s ongoing monitoring program. This work

involves cooperation and participation from water and drainage districts and from willing growers. Protocols to

collect data from the various districts are being refined so that data can be obtained and evaluated in a timely

manner. Plans are being made to solicit regulatory agencies for appropriate drainage data that can be included in

future drainage monitoring program reports.

DWR’s Agricultural Drainage web portal is located at http://www.water.ca.gov/drainage. The site presents

various information to data, drainage and monitoring, and various projects the Region has participated in.

Additional web pages are being developed to present monitoring data at this website.

Drainage monitoring reports, maps, and project reports are currently available at

http://www.water.ca.gov/publications/browse.cfm?display=topic&pub=120,6839 . This report will also be

posted at this address.

http://www.water.ca.gov/drainage
http://www.water.ca.gov/publications/browse.cfm?display=topic&pub=120%2C6839

San Joaquin Valley Drainage Monitoring Program 2011-12

38

Selected References
Ayers, R.S. and D.W. Westcot. 1985. Water Quality for Agriculture. Food and Agriculture Organization of the

United Nations. Rome, Italy.

Barshad, I. 1948. Molybdenum Content of Pasture Plants in Relation to Toxicity to Cattle. Soil Science. 66:187-

195.

Carrow, R.N. and R.R. Duncan. 1998. Salt-Affected Turfgrass Sites. Ann Arbor Press.

California Department of Water Resources, Division of Planning. 1978. Introduction to Water Quality Course

Manual. Sacramento, California.

California Department of Water Resources, Quality Assurance Technical Document 2. 1994. Sampling Manual

for Environmental Measurement Projects. Sacramento, California. Field Analyses, Chapter 7.

California Fertilizer Association. 1985. Western Fertilizer Handbook, 7th Edition. Sacramento, California. Table

2-3.

California Regional Water Quality Control Board, Central Valley Region. 1989. The Designated Level

Methodology for Waste Classification and Cleanup Level Determination. Sacramento, California.

Carrow, R.N., D.V. Waddington, and P.E. Reike. 2001. Turfgrass Soil Fertility and Chemical Problems:

Assessment and Management. Ann Arbor Press. Pages 227-232.

Doorenbos, J. and W.O. Pruitt. 1977. Guidelines for Predicting Crop Water Requirements. Food and

Agriculture Organization of the United Nations.

Douglas Hartley and Hamish Kidd, Royal Society of Chemistry. 1987. The Agrochemicals Handbook, 2nd

Edition. Royal Society of Chemistry Information Services, Nottingham, U.K.

FAO Corporate Document Repository. Water Quality for Agriculture.

http://www.fao.org/docrep/003/t0234e/T0234E05.htm

Grattan, Stephen R. Irrigation Water Salinity and Crop Production. Publication 8066. University of California,

Davis Agriculture and Natural Resources. http://anrcatalog.ucdavis.edu

Harter, Thomas. University of California, Davis. Nitrates in Groundwater, Agricultural Impacts on

Groundwater Nitrate. Southwest Hydrology, July/August 2009.

Hem, John D. 1970. Study and Interpretation of the Chemical Characteristics of Natural Water. U.S.

Government Printing Office, Washington, DC.

Reddy K.J., L.C. Munn, and L. Wang. 1997. Chemistry and mineralogy of molybdenum in soils. In: Gupta

U.C., ed. Molybdenum in Agriculture. Cambridge: Cambridge University Press

San Joaquin Valley Interagency Drainage Program. 1979. Agricultural Drainage and Salt Management in the

San Joaquin Valley, Final Report. Fresno, California.

http://www.fao.org/docrep/003/t0234e/T0234E05.htm
http://anrcatalog.ucdavis.edu/

San Joaquin Valley Drainage Monitoring Program 2011-12

39

San Joaquin Valley Drainage Program. 1990. A Management Plan for Agricultural Subsurface Drainage and

Related Problems on the Westside San Joaquin Valley. Sacramento, California. Addison-Wesley Publishing,

Canada.

Tchobanoglous, George and Edward D. Schroeder, University of California at Davis. 1985. Water Quality-

Characteristics-Modeling-Modification. Addison-Wesley Publishing, Canada.

The Agrochemicals Handbook, 2nd edition. Royal Society of Chemistry.

The Challenges of Arsenic in Agriculture & the Environment. Arsenic in Water, Agriculture, and the

Environment. http://arsenic.tamu.edu/about/course/mod1/notes/p1.htm

University of California, SJVDIP. January 2000. Final Report-Evaluation of the 1990 Drainage Management

Plan for the Westside San Joaquin Valley, California. Prepared by SJVDIP and the University of California Ad

Hoc Coordination Committee

U.S. Bureau of Reclamation, et al. 1991. A Strategy for Implementation of the Management Plan for

Agricultural Subsurface Drainage and Related Problems on the Westside San Joaquin Valley. A joint effort by

the U.S. Bureau of Reclamation, Fish and Wildlife Service, Soil Conservation Service, and Geological Survey;

and the California Department of Water Resources, Department of Fish and Game, Department of Food and

Agriculture, and State Water Resources Control Board.

U.S. Environmental Protection Agency. September 2004. Guidelines for Water Reuse, EPA/625/R-04/108;

Table 2-7, page 25.

U.S. Environmental Protection Agency. Arsenic in Drinking Water, Basic Information. http://www.epa.gov

U.S. Geological Survey. 1993. Water-Quality Data for Shallow Wells in the Western and Southern Tulare

Basin, San Joaquin Valley, California, May to August 1989. Open-file Report 92-655. Sacramento, California.

Utah State University Foundation. 1969. Characteristics and Pollution Problems of Irrigation Return Flow.

Robert S. Kerr Water Research Center, Ada, Oklahoma.

http://arsenic.tamu.edu/about/course/mod1/notes/p1.htm
http://www.epa.gov/

San Joaquin Valley Drainage Monitoring Program 2011-12

40

Appendix A

Depth to Water Acreage Trends of

Drainage Impaired Lands

1991-2012

San Joaquin Valley Drainage Monitoring Program 2011-12

41

Grasslands Subbasin, Depth to Water Acreage Trends of Drainage Impaired Lands

1991-2012

412,000

331,000

428,000

y = -1285.7x + 404468

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

0 to 5 ft 5 to 10 ft 10 to 15 ft 15 to 20 ft TOTAL

A
cr

es

San Joaquin Valley Drainage Monitoring Program 2011-12

42

Kern Lakebed Subbasin, Depth to Water Acreage Trends of Drainage Impaired Lands

1991-2012

328,000

445,000

y = -5469.8x + 338312

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

0 to 5 ft 5 to 10 ft 10 to 15 ft 15 to 20 ft TOTAL

A
cr

es

San Joaquin Valley Drainage Monitoring Program 2011-12

43

Tulare Subbasin, Depth to Water Acreage Trends of Drainage Impaired Lands

1991-2012

365,000

284,000
287,000

y = -721.63x + 355390

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

0 to 5 ft 5 to 10 ft 10 to 15 ft 15 to 20 ft TOTAL

A
cr

es

San Joaquin Valley Drainage Monitoring Program 2011-12

44

Westlands Subbasin, Depth to Water Acreage Trends of Drainage Impaired Lands

1991-2012

409,000

342,000

430,000

y = -1590.6x + 407701

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

0 to 5 ft 5 to 10 ft 10 to 15 ft 15 to 20 ft TOTAL

A
cr

es

San Joaquin Valley Drainage Monitoring Program 2011-12

Appendix B

Selenium Trends in Central & Southern

Tile Drains through 2012

45

San Joaquin Valley Drainage Monitoring Program 2011-12

46

Selenium in Central Subsurface Drains, 1986-2012

y = 0.0018x + 0.046

0.000

0.020

0.040

0.060

0.080

0.100

0.120

0.140

0.160

m
g

/L
Avg GeoMean Linear (GeoMean)

San Joaquin Valley Drainage Monitoring Program 2011-12

47

Selenium in Southern Subsurface Drains, Lemoore-Corcoran Stations, 1986-2012

y = 0.0003x + 0.0027

0.000

0.005

0.010

0.015

0.020

0.025

m
g

/L

Avg GeoMean Linear (GeoMean)

San Joaquin Valley Drainage Monitoring Program 2011-12

48

Selenium in Southern Subsurface Drains, Lost Hills-Semitropic Stations, 1986-2012

y = 0.0042x + 0.012

0.000

0.050

0.100

0.150

0.200

0.250

0.300

m
g

/L
Avg GeoMean Linear (GeoMean)

San Joaquin Valley Drainage Monitoring Program 2011-12

49

Selenium in Southern Subsurface Drains, Kern Stations, 1986-2012

y = -0.0009x + 0.0552

0.000

0.050

0.100

0.150

0.200

0.250

0.300

0.350

m
g

/L
Avg GeoMean Linear (GeoMean)

San Joaquin Valley Drainage Monitoring Program 2011-12

50

Appendix C

Nitrate Trends in Northern, Central, & Southern

Tile Drains through 2012

San Joaquin Valley Drainage Monitoring Program 2011-12

51

Nitrates in Northern Subsurface Drains, 1970-1974, 2010-2012

y = -1.0459x + 45.5

0.0

20.0

40.0

60.0

80.0

m
g

/L
Avg GeoMean Linear (GeoMean)

San Joaquin Valley Drainage Monitoring Program 2011-12

52

Nitrates in Central Subsurface Drains, 1959-2012

y = 0.2323x + 68.7

0.0

20.0

40.0

60.0

80.0

100.0

120.0

140.0

160.0

180.0

m
g

/L
Avg GeoMean Linear (GeoMean)

San Joaquin Valley Drainage Monitoring Program 2011-12

53

Nitrates in Southern Subsurface Drains, Lemoore-Corcoran Stations, 1966-2012

y = 0.2176x + 27.7

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

m
g

/L
Avg GeoMean Linear (GeoMean)

San Joaquin Valley Drainage Monitoring Program 2011-12

Nitrates in Southern Subsurface Drains, Lost Hills-Semitropic Stations, 1966-2012

y = 3.7738x + 18.4

0.0

50.0

100.0

150.0

200.0

250.0

m
g/

L

Avg GeoMean Linear (GeoMean)

554
44

San Joaquin Valley Drainage Monitoring Program 2011-12

55

Nitrates in Southern Subsurface Drains, Kern Lakebed Stations, 1966-2012

y = 5.1883x + 69.2

0.0

50.0

100.0

150.0

200.0

250.0

300.0

m
g

/L
Avg GeoMean Linear (GeoMean)

San Joaquin Valley Drainage Monitoring Program 2011-12

5566

Appendix D

Mineral Analyses of Northern Area Drains

2011-2012

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix D Mineral Analyses of Northern Area Drains

VNS 2923

116 41

5.8 9 1.1364 3.4

209 7001/24/11

1330

18 257

7.2 6

32 18 50

5.1

37

0.05

1.9

0.3

4.3458

1,149 5.1

5.75 32 26

301 256 1,210

129 48

6.4 10 0.9868 3.9

234 6108/16/11

930

20 256

7.2 6

31 19 49

5.2

37

0.04

1.4

0.2

4.5519

1,172 5.4

5.07 31 27

284 264 1,270

123 47

6.1 10 1.0063 3.8

241 6202/06/12

1145

17 272

7.6 6

30 19 51

5.4

38

0.09

3.5

0.4

4.7499

1,201 5.4

4.97 30 27

289 273 1,260

134 47

6.7 10 1.0864 3.9

227 6705/15/12

1030

18 271

7.6 6

33 19 48

5.0

38

0.04

1.6

0.2

4.3528

1,196 5.2

5.41 31 25

298 251 1,310

133 48

6.6 9 1.1566 3.9

211 7108/20/12

845

19 276

7.8 7

33 20 46

5.2

37

0.07

2.6

0.3

4.0530

1,221 5.0

5.51 32 25

323 261 1,260

142 48

7.1 10 1.0266 3.9

227 6311/13/12

930

19 263

7.4 6

34 19 47

5.0

38

0.05

1.8

0.2

4.2550

1,189 5.1

5.23 31 26

292 254 1,250

VNS 3622

130 48

6.5 9 1.0366 3.9

217 6408/21/12

915

19 258

7.2 6

33 20 47

5.2

37

0.07

2.8

0.4

4.1522

1,172 5.2

5.24 31 27

295 262 1,250

VNS 3733

173 67

8.6 14 1.2264 5.5

332 7501/24/11

1345

18 380

10.7 12

30 19 50

6.1

35

0.06

2.3

0.2

5.4707

1,796 7.1

4.04 40 20

583 305 1,860

214 93

10.7 15 0.9868 7.6

338 6108/16/11

1030

20 413

11.6 15

32 23 44

5.5

36

0.04

1.7

0.1

4.9916

1,984 6.3

3.01 45 17

698 276 2,110

154 64

7.7 13 0.9863 5.3

288 6102/06/12

1215

17 304

8.5 10

30 21 49

5.8

34

0.08

3.2

0.3

4.9649

1,533 6.1

3.88 40 23

485 290 1,610

205 84

10.2 15 1.0564 6.9

354 6505/15/12

1050

18 395

11.1 15

31 21 47

5.6

34

0.05

2.0

0.2

5.3857

1,993 6.8

3.23 46 17

720 280 2,120

San Joaquin Valley Drainage Monitoring Program 2011-12

557

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix D Mineral Analyses of Northern Area Drains

215 92

10.7 13 0.9868 7.6

309 6108/20/12

945

20 447

12.6 14

34 24 42

6.0

37

0.08

3.2

0.3

4.4916

1,989 5.8

2.90 42 18

682 300 2,010

146 56

7.3 11 0.7061 4.6

247 4411/13/12

950

16 272

7.6 8

32 20 47

4.9

36

0.08

3.1

0.4

4.4594

1,310 5.1

3.27 38 23

393 249 1,380

VNS 3848

37 20

1.8 3 0.0873 1.6

77 508/20/12

1145

23 98

2.8 2

27 24 48

2.3

40

0.10

4.0

1.5

2.5175

399 2.2

1.18 26 33

88 116 431

VNS 4734

233 94

11.6 19 0.9063 7.7

448 5601/24/11

1149

17 454

12.8 20

30 20 50

5.3

32

0.08

3.0

0.2

6.3969

2,423 8.1

2.28 52 13

975 267 2,560

232 102

11.6 18 0.8068 8.4

404 5008/16/11

1115

20 429

12.1 18

31 22 47

5.2

34

0.06

2.3

0.2

5.61,000

2,221 7.2

2.25 49 15

844 264 2,330

226 91

11.3 16 0.8661 7.5

371 5402/06/12

1235

16 388

10.9 18

32 21 46

5.3

31

0.09

3.6

0.3

5.3941

2,141 6.8

2.49 51 15

847 268 2,230

210 85

10.5 15 0.8464 7.0

346 5205/15/12

1112

18 350

9.8 17

32 21 46

4.7

30

0.06

2.3

0.2

5.1873

2,008 6.4

2.60 53 15

820 238 2,120

251 106

12.5 17 0.8466 8.7

391 5208/20/12

1015

19 553

15.5 18

33 23 44

5.1

39

0.11

4.2

0.3

5.21,063

2,390 7.0

2.10 46 13

878 259 2,450

237 101

11.8 17 0.9066 8.3

393 5611/13/12

1010

19 429

12.1 18

32 22 46

5.2

33

0.06

2.4

0.2

5.41,008

2,257 7.3

2.47 50 14

881 263 2,370

VNS 4931

166 69

8.3 14 1.0763 5.7

318 6701/24/11

1136

17 385

10.8 11

30 20 50

5.7

38

0.06

2.3

0.2

5.2699

1,714 6.5

3.74 39 20

535 286 1,810

189 79

9.4 14 0.9068 6.5

324 5608/16/11

1215

20 374

10.5 12

31 22 47

5.2

36

0.05

1.8

0.2

5.0797

1,778 6.5

3.12 43 18

598 260 1,900

San Joaquin Valley Drainage Monitoring Program 2011-12

5588

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix D Mineral Analyses of Northern Area Drains

160 60

8.0 13 0.9663 4.9

291 6002/06/12

1250

17 308

8.7 9

31 19 49

5.4

35

0.09

3.5

0.3

5.0647

1,496 6.2

3.95 38 22

449 274 1,550

183 74

9.1 14 0.9464 6.1

315 5805/15/12

1135

18 344

9.7 13

32 21 47

5.1

33

0.05

2.1

0.2

5.0763

1,768 6.5

3.24 46 18

638 256 1,890

205 87

10.2 14 0.8568 7.2

321 5308/20/12

1045

20 445

12.5 14

33 23 44

5.2

38

0.08

3.3

0.3

4.7870

1,953 6.2

2.60 43 16

682 261 1,980

164 65

8.2 12 0.8164 5.3

267 5011/13/12

1100

18 321

9.0 9

33 21 46

5.0

37

0.06

2.5

0.2

4.5676

1,475 5.6

3.34 39 21

453 254 1,530

VNS 4951

128 51

6.4 12 0.7664 4.2

282 4701/24/11

1210

18 297

8.3 9

28 18 54

6.8

34

0.06

2.5

0.3

5.3528

1,425 6.7

3.11 35 28

411 345 1,520

127 49

6.3 11 0.8470 4.0

258 5208/16/11

1300

21 252

7.1 7

29 19 52

6.3

33

0.05

1.8

0.2

4.9520

1,268 6.2

3.94 33 30

337 318 1,370

141 52

7.0 13 0.7363 4.3

290 4502/06/12

1315

17 279

7.8 8

29 18 52

6.9

34

0.09

3.6

0.4

5.3567

1,394 6.6

3.13 34 30

375 347 1,480

130 47

6.5 12 0.8964 3.9

268 5505/15/12

1200

18 256

7.2 7

29 18 53

6.2

34

0.05

2.1

0.2

5.1520

1,280 6.4

4.19 33 29

336 310 1,380

130 47

6.5 11 0.8666 3.9

246 5308/20/12

1115

19 252

7.1 7

31 18 51

6.5

33

0.07

2.7

0.3

4.7518

1,257 5.9

4.03 32 31

329 329 1,300

136 50

6.8 12 0.7766 4.1

284 4811/13/12

1040

19 266

7.5 8

29 18 53

6.4

33

0.05

2.1

0.2

5.3544

1,350 6.6

3.44 34 29

370 325 1,420

VNS 5661

108 28

5.4 8 0.9861 2.3

176 6101/24/11

1230

16 159

4.5 4

35 15 49

6.8

28

0.16

6.4

1.1

3.9383

933 4.7

6.05 24 42

188 345 991

110 33

5.5 9 0.9370 2.7

199 5708/16/11

1340

21 168

4.7 4

32 16 51

6.3

30

0.06

2.4

0.4

4.3412

950 5.3

5.83 25 40

189 318 1,040

San Joaquin Valley Drainage Monitoring Program 2011-12

5599

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix D Mineral Analyses of Northern Area Drains

142 64

7.1 11 0.9861 5.3

242 6102/07/12

1140

16 280

7.9 6

31 23 46

6.7

36

0.10

4.0

0.4

4.2619

1,292 5.3

4.50 28 31

296 339 1,380

111 31

5.5 8 0.9268 2.5

189 5705/15/12

1220

20 173

4.9 4

34 16 50

6.1

31

0.07

2.7

0.4

4.1404

938 5.1

5.79 25 38

191 306 1,010

104 33

5.2 8 0.9168 2.7

179 5608/21/12

800

20 162

4.6 4

33 17 49

6.4

29

0.08

3.2

0.5

3.9396

925 4.7

5.71 26 40

195 321 956

135 42

6.7 9 1.5866 3.5

198 9811/13/12

1130

19 194

5.4 4

36 18 45

6.2

31

0.10

3.9

0.5

3.8512

1,064 5.0

9.01 24 35

205 313 1,135

VNS 5951

111 48

5.5 11 1.2264 3.9

248 7608/21/12

730

18 241

6.8 5

27 19 53

6.3

34

0.07

2.9

0.4

5.0475

1,175 5.9

6.20 27 32

259 316 1,250

VNS 6035

137 56

6.8 13 0.8663 4.6

294 5301/24/11

1119

17 318

8.9 9

28 19 53

6.5

35

0.06

2.4

0.2

5.4572

1,507 6.7

3.35 37 25

450 327 1,600

129 54

6.4 12 0.9366 4.4

272 5808/17/11

800

19 246

6.9 7

28 20 52

6.3

32

0.05

1.8

0.2

5.1543

1,295 6.3

4.35 34 30

344 318 1,420

143 53

7.1 13 0.7961 4.4

294 4902/07/12

1100

16 283

7.9 8

29 18 52

6.8

34

0.08

3.0

0.3

5.3576

1,410 6.7

3.38 34 29

378 345 1,490

135 52

6.7 12 1.0368 4.3

283 6405/16/12

1100

20 260

7.3 8

29 18 53

6.2

32

0.06

2.2

0.2

5.2551

1,381 6.6

4.52 36 27

397 313 1,480

137 55

6.8 11 0.9466 4.5

258 5808/21/12

915

19 267

7.5 8

30 20 50

6.4

32

0.07

2.9

0.3

4.7569

1,375 5.9

4.05 36 28

403 323 1,400

151 63

7.5 12 0.8064 5.2

279 4911/13/12

1230

18 292

8.2 9

30 21 49

5.4

35

0.06

2.4

0.2

4.8636

1,419 6.0

3.44 38 23

420 271 1,480

San Joaquin Valley Drainage Monitoring Program 2011-12

6600

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix D Mineral Analyses of Northern Area Drains

VNS 6927

20 9

1.0 2 0.0968 0.7

37 508/17/11

1030

20 39

1.1 1

30 22 48

1.1

33

0.04

1.4

1.1

1.789

192 0.9

2.66 29 35

46 57 203

38 22

1.9 4 0.1154 1.8

99 702/06/12

1025

12 108

3.0 2

23 22 54

2.1

40

0.08

3.0

1.0

3.2183

448 2.7

1.52 30 28

108 107 466

18 9

0.9 2 0.0768 0.7

36 405/16/12

1130

20 40

1.1 1

28 23 48

1.0

35

0.04

1.4

1.1

1.781

186 1.0

2.08 30 32

46 52 206

37 19

1.8 3 0.1373 1.6

70 808/21/12

940

23 90

2.5 2

28 24 47

2.2

39

0.07

2.8

1.1

2.3171

374 2.0

2.00 26 33

81 110 392

41 21

2.0 4 0.1455 1.8

98 911/14/12

1100

13 110

3.1 2

25 22 52

2.4

40

0.07

2.9

0.9

3.1190

451 2.5

1.84 26 31

97 120 466

VNS 6961

121 55

6.0 10 0.9663 4.5

227 6001/24/11

1246

17 286

8.0 6

29 22 48

6.7

37

0.09

3.6

0.5

4.3529

1,244 5.4

4.44 28 31

290 336 1,350

133 59

6.6 10 0.9372 4.9

236 5808/16/11

1410

22 269

7.6 6

30 22 47

6.6

36

0.07

2.6

0.3

4.3576

1,230 5.4

4.49 27 32

273 333 1,340

109 34

5.4 9 1.0363 2.8

197 6402/07/12

1130

17 174

4.9 4

32 16 51

6.3

30

0.10

3.9

0.6

4.2410

969 5.3

6.34 25 38

198 316 1,040

135 51

6.7 10 0.9264 4.2

232 5705/16/12

1100

18 249

7.0 6

32 20 48

6.5

35

0.07

2.9

0.4

4.3546

1,193 5.4

4.60 28 32

270 326 1,270

140 60

7.0 10 1.0066 4.9

226 6208/21/12

830

19 290

8.1 7

32 23 45

6.3

37

0.09

3.4

0.4

4.0597

1,285 5.0

4.53 30 29

313 318 1,330

145 67

7.2 10 0.9966 5.5

238 6211/13/12

1200

19 270

7.6 6

31 24 45

6.6

36

0.09

3.4

0.4

4.1636

1,280 5.3

4.65 29 31

296 332 1,360

San Joaquin Valley Drainage Monitoring Program 2011-12

661

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix D Mineral Analyses of Northern Area Drains

VNS 7026

13 6

0.6 1 0.0350 0.5

29 201/24/11

1047

10 32

0.9 1

26 22 51

1.0

34

0.05

1.8

1.9

1.658

149 0.7

1.10 28 37

36 49 179

14 7

0.7 1 0.0468 0.6

27 308/17/11

1115

20 28

0.8 1

28 23 47

0.9

34

0.03

1.2

1.2

1.562

136 0.7

1.79 25 40

28 47 154

37 21

1.8 4 0.1152 1.7

97 702/07/12

1040

11 108

3.0 2

23 22 54

2.1

41

0.08

3.0

1.0

3.2178

443 2.7

1.45 30 28

108 105 456

14 7

0.7 1 0.0466 0.6

28 205/16/12

1230

19 31

0.9 1

28 23 48

0.9

35

0.03

1.3

1.3

1.564

143 0.7

1.57 27 36

32 45 172

35 18

1.7 3 0.1275 1.5

65 708/21/12

1000

24 86

2.4 1

29 24 46

2.1

39

0.07

2.8

1.2

2.2162

349 1.9

1.95 25 34

72 105 370

38 21

1.9 4 0.1354 1.7

94 811/14/12

1145

12 108

3.0 2

25 22 53

2.3

41

0.08

3.0

1.0

3.0181

434 2.6

1.72 26 32

91 118 462

VNS 7027

145 62

7.2 13 0.9661 5.1

299 6001/24/11

1030

16 349

9.8 10

29 20 51

6.0

36

0.06

2.4

0.2

5.2615

1,590 6.6

3.56 38 22

493 301 1,700

155 63

7.7 12 0.9470 5.2

287 5808/17/11

930

21 316

8.9 9

30 20 49

6.0

35

0.05

1.8

0.2

4.9647

1,518 6.4

3.70 38 24

456 302 1,650

151 59

7.5 12 0.8961 4.8

283 5502/07/12

1015

16 291

8.2 9

30 20 50

6.0

34

0.07

2.9

0.3

5.0619

1,445 6.2

3.73 37 25

423 301 1,530

150 60

7.5 13 0.9866 4.9

290 6105/16/12

1145

19 291

8.2 9

30 20 50

5.9

34

0.06

2.3

0.2

5.1620

1,481 6.1

4.03 38 24

449 297 1,570

162 70

8.1 12 0.9766 5.8

275 6008/20/12

1020

19 324

9.1 10

31 22 46

6.1

36

0.08

3.2

0.3

4.5693

1,534 5.9

3.77 37 24

457 305 1,600

147 60

7.3 12 0.8564 4.9

277 5211/14/12

1115

18 301

8.5 9

30 20 49

5.5

36

0.06

2.2

0.2

4.9614

1,437 5.8

3.56 38 23

431 277 1,480

San Joaquin Valley Drainage Monitoring Program 2011-12

662

San Joaquin Valley Drainage Monitoring Program 2011-12

6633

Appendix E

Electrical Conductivity, pH, & Trace Elements in

Northern Area Drains

2011-2012

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Northern Area Drains

Appendix E

VNS 2923

1.601/24/11 0.0050.002 0.0050.0501,912

1,895

7.6

7.7

< <

1.508/16/11 0.0060.002 0.0050.0501,914

1,942

7.4

7.6

< <

1.502/06/12 0.0050.005 0.0250.0332,074

1,991

7.0

7.8

< < <

1.605/15/12 0.0070.001 0.0050.0301,978

2,003

6.9

7.7

<

1.508/20/12 0.0080.002 0.0050.0321,965

1,886

7.4

7.6

<

1.711/13/12 0.0050.001 0.0050.0311,964

1,973

7.3

7.6

<

VNS 3622

1.508/21/12 0.0070.002 0.0050.0311,966

1,977

7.0

7.6

<

VNS 3733

3.201/24/11 0.0110.002 0.0050.0502,767

2,747

7.3

7.6

< <

3.108/16/11 0.0110.003 0.0050.0503,065

2,997

7.1

7.5

< <

3.002/06/12 0.0050.005 0.0250.0272,430

2,423

7.3

7.8

< <

3.605/15/12 0.0050.005 0.0250.0253,052

3,048

6.9

7.7

< < < <

2.808/20/12 0.0120.005 0.0250.0372,971

2,891

6.7

7.4

< <

2.311/13/12 0.0080.002 0.0050.0632,088

2,061

7.3

7.6

<

VNS 3848

0.408/20/12 0.0020.003 0.0050.071724

732

7.3

7.8

<

San Joaquin Valley Drainage Monitoring Program 2011-12

6644

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Northern Area Drains

Appendix E

VNS 4734

4.501/24/11 0.0110.002 0.0050.0503,573

3,408

7.4

7.9

< <

3.708/16/11 0.0100.003 0.0050.0503,240

3,237

7.3

7.6

< <

3.502/06/12 0.0060.005 0.0250.0273,190

3,078

7.4

7.8

< <

3.505/15/12 0.0110.002 0.0050.0282,977

2,970

6.9

7.7

<

3.908/20/12 0.0150.005 0.0250.0303,472

3,391

6.2

7.4

< <

4.011/13/12 0.0100.005 0.0250.0253,309

3,237

7.4

7.8

< <

VNS 4931

3.001/24/11 0.0100.002 0.0050.0502,686

2,613

7.5

7.9

< <

2.708/16/11 0.0090.003 0.0050.0502,743

2,718

7.4

7.6

< <

2.102/06/12 0.0060.005 0.0250.0312,320

2,293

7.5

7.9

< <

3.005/15/12 0.0100.002 0.0050.0272,745

2,725

7.0

7.8

<

2.908/20/12 0.0120.005 0.0250.0342,915

2,882

6.9

7.6

< <

2.511/13/12 0.0080.002 0.0050.0422,307

2,284

7.6

7.9

<

VNS 4951

2.401/24/11 0.0090.002 0.0050.0502,305

2,251

7.5

7.7

< <

1.908/16/11 0.0080.003 0.0050.0502,011

2,051

7.2

7.6

< <

2.202/06/12 0.0050.005 0.0250.0412,243

2,213

7.1

7.6

< <

San Joaquin Valley Drainage Monitoring Program 2011-12

6655

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Northern Area Drains

Appendix E

2.105/15/12 0.0090.002 0.0050.0342,113

2,096

6.9

7.7

<

2.008/20/12 0.0090.003 0.0050.0391,990

1,992

6.8

7.6

<

2.411/13/12 0.0100.002 0.0050.0352,162

2,138

7.3

7.7

<

VNS 5661

1.301/24/11 0.0040.002 0.0050.0651,554

1,543

7.4

7.6

<

1.308/16/11 0.0050.003 0.0050.0501,568

1,596

7.2

7.6

< <

1.702/07/12 0.0050.005 0.0250.0422,143

2,102

7.2

7.7

< < <

1.305/15/12 0.0040.002 0.0050.0441,605

1,595

6.8

7.7

<

1.208/21/12 0.0050.003 0.0050.0441,489

1,509

6.8

7.6

<

1.511/13/12 0.0040.002 0.0050.0631,745

1,720

6.9

7.5

<

VNS 5951

2.108/21/12 0.0060.003 0.0050.0371,971

1,992

7.0

7.7

<

VNS 6035

2.701/24/11 0.0100.002 0.0050.0502,394

1,963

7.4

7.9

< <

2.208/17/11 0.0080.003 0.0050.0502,107

2,081

7.5

7.6

< <

2.202/07/12 0.0100.005 0.0250.0402,232

2,236

7.5

7.9

<

2.505/16/12 0.0090.002 0.0050.0342,204

2,230

6.9

7.8

<

2.208/21/12 0.0100.003 0.0050.0362,145

2,153

7.0

7.7

<

San Joaquin Valley Drainage Monitoring Program 2011-12

6666

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Northern Area Drains

Appendix E

2.611/13/12 0.0080.002 0.0050.0412,243

2,202

7.4

7.8

<

VNS 6927

0.208/17/11 0.0010.001 0.0050.050361

353

7.8

7.8

< <

0.402/06/12 0.0020.001 0.0050.045807

808

7.8

7.9

<

0.205/16/12 0.0010.001 0.0050.020360

372

7.4

7.9

<

0.308/21/12 0.0020.003 0.0050.039670

686

7.9

8.2

<

0.411/14/12 0.0010.002 0.0050.044807

805

7.9

8.0

<

VNS 6961

1.801/24/11 0.0050.002 0.0050.0502,091

2,051

7.4

7.6

< <

1.608/16/11 0.0060.003 0.0050.0501,983

2,026

7.2

7.6

< <

1.302/07/12 0.0050.003 0.0050.0531,595

1,611

7.2

7.7

<

1.805/16/12 0.0060.002 0.0050.0391,973

1,995

6.9

7.8

<

1.708/21/12 0.0060.003 0.0050.0382,046

2,083

6.8

7.6

<

1.911/13/12 0.0050.003 0.0050.0412,050

2,044

7.1

7.7

<

VNS 7026

0.201/24/11 0.0010.001 0.0050.050291

284

7.8

7.5

< <

0.108/17/11 0.0010.001 0.0050.050265

250

7.8

7.8

< <

0.402/07/12 0.0050.005 0.0250.046794

801

7.7

7.9

< < <

San Joaquin Valley Drainage Monitoring Program 2011-12

67

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Northern Area Drains

Appendix E

0.105/16/12 0.0010.001 0.0050.020288

305

7.4

7.9

< < <

0.308/21/12 0.0020.002 0.0050.038633

639

7.9

8.3

<

0.411/14/12 0.0020.002 0.0050.045790

782

7.9

8.0

<

VNS 7027

2.801/24/11 0.0090.002 0.0050.0502,508

2,407

7.7

8.1

< <

2.308/17/11 0.0080.003 0.0050.0502,409

2,356

7.6

7.8

< <

2.202/07/12 0.0050.005 0.0250.0352,308

2,282

7.7

8.0

< <

2.605/16/12 0.0090.002 0.0050.0322,363

2,371

7.0

7.9

<

2.408/20/12 0.0100.003 0.0050.0352,381

2,428

7.2

7.8

<

2.511/14/12 0.0080.002 0.0050.0402,261

2,218

7.8

8.0

<

San Joaquin Valley Drainage Monitoring Program 2011-12

6688

San Joaquin Valley Drainage Monitoring Program 2011-12

6699

Appendix F

Mineral Analyses of Central Area Drains

2011-2012

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

BVS 6001

474 187

23.7 52 2.0559 15.4

1,200 12703/16/11

945

15 672

18.9 62

26 17 57

5.3

21

0.10

3.8

0.1

11.81,954

5,805 16.5

2.32 70 6

2,980 269 6,180

421 169

21.0 51 2.4463 13.9

1,170 15105/10/11

1100

17 695

19.5 65

24 16 59

5.2

21

0.10

4.1

0.1

12.21,747

5,897 17.0

2.64 71 6

3,130 261 6,300

376 155

18.8 49 1.8175 12.7

1,120 11208/17/11

1137

24 611

17.2 55

23 16 61

5.0

22

0.12

4.5

0.1

12.31,577

5,149 17.2

2.30 69 6

2,620 251 5,510

359 134

17.9 36 1.7359 11.0

833 10702/07/12

1000

15 481

13.5 42

27 17 55

4.8

22

0.14

5.7

0.2

9.51,448

4,104 11.9

2.76 68 8

2,040 241 4,100

509 190

25.4 39 2.2968 15.6

905 14205/15/12

1300

20 562

15.8 60

32 19 49

4.6

19

0.19

7.3

0.2

8.72,054

5,336 11.7

2.77 73 6

2,880 234 5,470

506 219

25.2 53 1.3872 18.0

1,220 8508/21/12

1015

22 791

22.2 58

26 19 55

6.6

25

0.28

11.1

0.3

11.42,166

5,822 16.5

1.56 66 7

2,790 332 6,640

338 107

16.9 39 1.3572 8.8

908 8411/05/12

1211

22 404

11.3 43

26 13 60

5.9

18

0.12

4.7

0.2

11.01,285

4,109 14.3

2.18 70 10

2,085 297 4,320

BVS 7007

432 226

21.6 51 2.5063 18.6

1,170 15503/15/11

1200

17 697

19.6 63

24 20 56

5.6

22

0.10

3.8

0.1

11.42,010

5,872 15.9

2.76 69 6

3,020 281 6,050

420 221

21.0 53 3.6363 18.2

1,210 22505/10/11

1030

17 646

18.1 73

23 20 57

4.8

18

0.10

3.8

0.1

11.91,959

6,381 16.1

3.64 73 5

3,510 242 6,680

San Joaquin Valley Drainage Monitoring Program 2011-12

700

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

404 205

20.2 51 2.8970 16.9

1,180 17908/16/11

1100

21 631

17.7 61

23 19 58

4.4

21

0.11

4.3

0.1

11.91,853

5,678 16.1

3.35 71 5

2,940 224 5,930

384 177

19.2 43 2.4859 14.6

1,000 15402/07/12

1015

15 545

15.3 53

25 19 56

4.5

20

0.16

6.4

0.2

10.61,688

4,944 14.3

3.30 70 6

2,540 229 5,070

411 193

20.5 49 4.0364 15.9

1,120 25005/15/12

1230

18 597

16.8 66

24 19 57

4.6

18

0.18

7.0

0.2

11.41,821

5,907 15.4

4.39 72 5

3,190 232 5,950

147 69

7.3 21 0.9268 5.7

473 5708/20/12

1145

20 244

6.9 22

22 17 61

5.3

20

0.10

4.0

0.3

8.1651

2,214 10.1

2.63 63 15

1,060 266 2,230

497 342

24.8 88 7.1168 28.1

2,030 44111/05/12

1045

20 1,196

33.6 86

18 20 62

5.4

25

0.18

7.2

0.1

17.22,650

8,825 25.7

5.37 65 4

4,150 270 9,160

BVS 7402

317 128

15.8 34 0.5557 10.5

781 3401/26/11

1030

14 373

10.5 42

26 17 56

4.2

18

0.10

3.8

0.2

9.41,319

3,774 11.7

0.97 73 7

2,010 212 3,880

325 132

16.2 30 1.1861 10.9

691 7303/15/11

1130

16 384

10.8 39

28 19 53

4.8

19

0.08

3.1

0.1

8.21,355

3,634 10.2

2.10 70 9

1,880 243 3,820

291 119

14.5 29 0.6361 9.8

658 3905/10/11

930

16 367

10.3 40

27 18 54

4.1

19

0.07

2.9

0.1

8.21,217

3,523 10.3

1.15 73 8

1,920 209 3,810

349 151

17.4 36 0.8370 12.4

823 5208/17/11

1115

21 437

12.3 46

27 19 54

5.4

19

0.08

3.2

0.1

9.31,494

4,178 12.0

1.30 71 8

2,200 271 4,400

San Joaquin Valley Drainage Monitoring Program 2011-12

71

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

BVS 8003

404 177

20.2 44 0.3561 14.6

1,010 2201/26/11

945

16 193

5.4 66

26 18 56

4.3

7

0.10

4.0

0.1

10.51,738

5,119 14.2

0.46 87 6

3,180 216 4,780

BVS 8915

302 86

15.1 14 0.5361 7.0

327 3302/08/12

930

16 231

6.5 24

41 19 39

4.1

18

0.12

4.6

0.3

4.31,107

2,259 5.6

1.52 68 12

1,150 209 2,440

325 97

16.2 15 0.3868 8.0

355 2408/21/12

900

20 237

6.7 29

41 20 39

4.2

17

0.10

4.1

0.3

4.41,211

2,539 5.8

0.95 72 11

1,370 212 2,710

381 109

19.0 14 0.4971 9.0

331 3111/06/12

1300

21.7 256

7.2 29

45 21 34

3.6

18

0.10

3.7

0.2

3.91,400

2,607 4.8

1.23 72 9

1,386 182 2,930

CTL 3728

648 119

32.3 37 1.9863 9.8

851 12301/25/11

1200

17 903

25.4 44

41 12 47

3.8

34

0.09

3.5

0.1

8.12,108

4,882 10.5

2.63 59 5

2,120 191 4,790

552 107

27.5 33 1.3263 8.8

757 8203/15/11

915

17 809

22.7 41

40 13 47

4.4

33

0.07

2.8

0.1

7.71,819

4,393 10.4

1.91 59 6

1,950 223 4,560

404 78

20.2 24 1.2264 6.4

543 7505/11/11

930

18 635

17.8 30

40 13 47

3.6

34

0.15

5.8

0.3

6.51,330

3,281 7.8

2.32 57 7

1,430 183 3,520

211 43

10.5 13 0.6272 3.5

294 3908/17/11

917

22 313

8.8 15

39 13 47

2.3

33

0.08

3.3

0.3

4.8705

1,696 5.1

2.32 56 9

722 118 1,870

San Joaquin Valley Drainage Monitoring Program 2011-12

72

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

571 118

28.5 34 1.8961 9.7

781 11702/06/12

1115

16 857

24.1 41

39 13 47

3.9

34

0.10

4.1

0.1

7.81,912

4,517 10.1

2.68 58 6

1,950 199 4,570

508 95

25.3 30 1.5464 7.8

691 9605/16/12

900

18 778

21.9 37

40 12 47

3.6

34

0.12

4.7

0.2

7.41,661

4,082 9.6

2.39 58 6

1,800 183 4,550

501 99

25.0 31 1.7470 8.1

707 10808/20/12

1045

21 810

22.8 38

39 13 48

3.7

34

0.15

5.9

0.2

7.61,659

4,164 9.8

2.64 57 6

1,820 188 4,250

662 118

33.0 35 1.9868 9.7

816 12311/05/12

1000

20 1,017

28.6 43

42 12 45

4.0

37

0.08

3.3

0.1

7.72,139

4,924 10.0

2.55 55 5

2,065 200 5,180

DPS 1016

479 134

23.9 45 2.5655 11.0

1,040 15901/25/11

915

13 1,120

31.5 41

30 14 56

3.6

40

0.17

6.5

0.2

10.81,748

5,008 14.1

3.27 52 5

1,960 182 5,180

314 95

15.7 29 3.1363 7.8

665 19405/11/11

1245

17 612

17.2 32

30 15 55

3.4

31

0.09

3.4

0.2

8.41,166

3,505 10.1

5.66 57 6

1,520 169 3,680

255 89

12.7 30 2.5673 7.3

694 15908/16/11

900

23 564

15.8 30

25 15 60

2.3

31

0.07

2.9

0.1

9.51,091

3,263 10.5

5.08 59 5

1,430 115 3,220

292 75

14.6 27 1.7455 6.1

619 10802/06/12

1015

13 565

15.9 26

31 13 56

3.0

34

0.11

4.4

0.2

8.41,037

3,025 10.5

3.70 56 6

1,270 153 3,030

524 151

26.1 51 1.9564 12.4

1,170 12105/16/12

945

18 1,170

32.9 44

29 14 57

3.8

40

0.16

6.4

0.2

11.61,931

5,388 15.1

2.35 53 5

2,130 192 5,750

San Joaquin Valley Drainage Monitoring Program 2011-12

733

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

148 41

7.4 14 0.9673 3.4

313 6008/20/12

915

23 310

8.7 13

30 14 56

2.3

35

0.10

4.0

0.4

5.9538

1,553 5.9

3.90 51 9

608 116 1,610

100 44

5.0 10 0.7464 3.6

224 4611/06/12

1230

18 223

6.3 9

27 20 53

1.9

35

0.10

4.1

0.6

4.7431

1,126 4.5

4.18 50 11

426 97 1,170

DPS 1367

671 157

33.5 26 2.8561 12.9

602 17703/15/11

900

16 958

26.9 38

46 18 36

3.3

38

0.09

3.5

0.1

5.42,322

4,488 7.1

4.02 53 5

1,820 166 4,830

617 151

30.8 25 3.0564 12.4

584 18905/11/11

1000

18 983

27.6 39

45 18 37

3.2

38

0.07

2.8

0.1

5.52,163

4,485 7.1

4.20 53 4

1,860 163 4,780

DPS 2535

432 179

21.6 67 1.5863 14.7

1,540 9801/25/11

1030

17 1,070

30.1 58

21 14 65

3.8

32

0.11

4.4

0.1

15.71,816

6,229 20.4

1.69 62 4

2,790 193 6,500

391 155

19.5 57 1.7163 12.7

1,310 10603/15/11

1000

17 988

27.8 56

22 14 64

3.9

31

0.08

3.0

0.1

14.21,615

5,740 18.4

1.92 63 4

2,670 195 5,900

368 152

18.4 57 1.7764 12.5

1,320 11005/11/11

1130

18 973

27.3 58

21 14 65

4.1

30

0.08

3.1

0.1

14.61,545

5,842 19.7

1.94 64 5

2,790 209 6,160

367 143

18.3 56 1.6672 11.8

1,290 10308/17/11

1017

22 914

25.7 54

21 14 65

4.4

30

0.07

2.9

0.1

14.51,506

5,564 19.5

1.93 63 5

2,610 223 5,800

457 174

22.8 67 1.4559 14.3

1,550 9002/06/12

1145

15 1,090

30.6 63

22 14 64

4.1

31

0.14

5.4

0.1

15.71,858

6,499 21.1

1.47 63 4

3,010 205 6,640

San Joaquin Valley Drainage Monitoring Program 2011-12

744

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

365 149

18.2 56 1.5964 12.3

1,290 9805/16/12

830

18 906

25.4 53

21 14 65

3.9

30

0.14

5.3

0.2

14.41,525

5,473 18.7

1.89 63 5

2,540 199 5,620

353 163

17.6 57 1.6170 13.4

1,320 10008/20/12

1015

21 1,020

28.7 56

20 15 65

3.9

32

0.21

8.4

0.2

14.61,553

5,754 18.9

1.80 62 4

2,670 199 5,930

504 232

25.1 80 1.8968 19.1

1,830 11711/06/12

1045

20 1,365

38.3 75

20 15 64

3.9

32

0.12

4.6

0.1

16.92,214

7,774 22.0

1.59 63 3

3,604 196 8,090

DPS 3235

372 108

18.6 29 1.4152 8.9

678 8801/25/11

1000

11 626

17.6 32

33 16 52

3.8

32

0.12

4.7

0.2

8.01,374

3,520 8.8

2.58 58 7

1,530 190 3,640

317 102

15.8 32 1.3863 8.4

729 8503/15/11

1015

17 644

18.1 31

28 15 57

3.9

33

0.09

3.4

0.2

9.11,212

3,488 12.8

2.53 57 7

1,490 195 3,660

293 102

14.6 34 1.2366 8.4

773 7605/11/11

1100

19 705

19.8 35

26 15 59

3.5

33

0.08

3.1

0.1

9.91,152

3,727 12.4

2.07 59 6

1,670 175 3,980

345 111

17.2 32 1.3472 9.1

744 8308/16/11

1015

22 688

19.3 35

29 16 55

3.8

33

0.08

3.1

0.1

8.91,319

3,760 11.1

2.26 59 6

1,670 193 3,920

304 94

15.2 32 0.8752 7.7

743 5402/06/12

1045

11 668

18.8 30

27 14 58

4.2

35

0.13

5.0

0.2

9.61,146

3,455 11.9

1.60 56 8

1,460 212 3,490

310 139

15.5 44 0.7664 11.4

1,010 4705/16/12

745

18 863

24.2 43

22 16 62

3.9

34

0.14

5.5

0.2

12.01,347

4,574 14.4

1.06 60 5

2,080 199 4,700

San Joaquin Valley Drainage Monitoring Program 2011-12

755

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

203 69

10.1 23 0.7073 5.7

522 4408/20/12

945

23 513

14.4 24

26 15 59

2.6

35

0.15

6.0

0.4

8.1791

2,576 9.3

1.70 57 6

1,140 132 2,640

386 156

19.3 52 0.2464 12.8

1,190 1511/06/12

1200

18 980

27.5 50

23 15 62

3.5

34

0.12

4.7

0.1

12.91,670

5,257 16.8

0.29 62 4

2,419 178 5,450

DPS 3465

533 203

26.6 50 2.0861 16.7

1,150 12903/15/11

930

16 1,270

35.7 50

28 18 54

5.4

38

0.12

4.7

0.1

10.72,167

5,832 14.0

2.24 53 6

2,380 271 6,140

DPS 4616

558 294

27.8 69 0.4459 24.2

1,590 2701/25/11

945

15 1,450

40.7 71

23 20 57

4.0

35

0.14

5.6

0.1

13.62,604

7,447 19.0

0.38 61 3

3,400 204 7,864

522 623

26.0 172 0.6459 51.2

3,950 4003/15/11

1030

15 2,680

75.3 148

10 21 69

4.8

33

0.16

6.4

0.1

27.63,870

15,068 38.7

0.28 65 2

7,100 244 16,770

489 372

24.4 94 0.8470 30.6

2,160 5208/16/11

945

21 1,920

53.9 92

16 21 63

4.6

36

0.13

5.0

0.1

17.92,753

9,577 25.1

0.55 61 3

4,440 232 9,710

455 213

22.7 50 0.4357 17.5

1,160 2702/06/12

1030

14 1,020

28.7 65

25 19 56

3.8

29

0.13

5.1

0.1

11.32,014

6,093 14.6

0.44 66 4

3,100 189 6,560

496 414

24.8 116 0.7061 34.0

2,670 4305/16/12

700

16 1,930

54.2 127

14 19 66

4.4

29

0.22

8.5

0.1

21.42,944

11,807 31.0

0.37 68 2

6,111 224 12,270

458 244

22.9 66 0.4970 20.1

1,520 3108/20/12

930

21 1,200

33.7 70

21 18 60

4.0

31

0.27

10.7

0.3

14.32,149

6,924 19.3

0.46 65 4

3,340 201 7,360

San Joaquin Valley Drainage Monitoring Program 2011-12

766

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

233 72

11.6 6 0.0670 5.9

128 411/06/12

1130

21 165

4.6 16

50 26 24

3.8

19

0.06

2.2

0.2

1.9879

1,475 2.3

0.23 65 16

757 190 1,640

FBH 2016

377 147

18.8 31 0.9561 12.1

716 5901/26/11

1315

16 402

11.3 47

30 19 50

3.0

18

0.06

2.4

0.1

7.91,547

4,034 10.7

1.53 75 5

2,240 152 4,140

436 235

21.8 52 1.1159 19.3

1,200 6903/16/11

1100

15 509

14.3 67

23 21 56

2.7

17

0.07

2.6

0.1

11.52,057

5,764 15.5

1.30 79 3

3,230 137 5,840

430 266

21.5 61 1.5061 21.9

1,400 9305/10/11

1245

16 642

18.0 82

21 21 58

2.3

17

0.06

2.5

0.1

13.12,169

6,864 18.3

1.44 79 2

3,960 118 7,030

403 202

20.1 47 1.1570 16.6

1,070 7108/17/11

1307

21 517

14.5 64

24 20 56

2.9

18

0.06

2.5

0.1

10.91,838

5,403 14.7

1.40 77 4

3,050 146 5,700

380 157

19.0 33 0.8461 12.9

763 5202/07/12

900

16 370

10.4 48

29 20 51

2.9

17

0.08

3.0

0.1

8.31,596

4,104 10.4

1.36 77 5

2,290 148 4,230

434 267

21.7 61 1.3163 22.0

1,410 8205/15/12

930

17 641

18.0 79

21 21 58

2.7

18

0.12

4.6

0.1

13.12,184

6,731 16.4

1.30 78 3

3,810 138 6,840

374 205

18.7 47 1.1268 16.9

1,070 6908/21/12

1130

20 511

14.4 63

23 21 57

3.2

18

0.16

6.4

0.2

11.01,778

5,361 14.3

1.37 77 4

3,030 159 5,670

440 257

22.0 58 1.5268 21.1

1,330 9511/05/12

1330

20 610

17.1 76

22 21 57

2.5

18

0.08

3.0

0.1

12.52,157

6,479 15.6

1.56 78 3

3,668 127 6,810

San Joaquin Valley Drainage Monitoring Program 2011-12

77

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

FBH 4045

340 113

17.0 21 1.3059 9.3

475 8103/16/11

1045

15 404

11.3 30

36 20 44

4.5

24

0.06

2.3

0.1

5.71,315

2,971 6.8

2.79 63 10

1,420 226 3,060

403 157

20.1 25 2.3564 12.9

584 14605/10/11

1200

18 524

14.7 41

34 22 43

4.4

24

0.07

2.9

0.1

6.31,653

3,921 7.5

3.77 66 7

1,970 223 4,090

549 355

27.4 48 3.0370 29.2

1,110 18808/17/11

1237

21 942

26.5 68

26 28 46

4.4

26

0.07

2.8

0.1

9.12,833

6,531 12.7

2.98 67 4

3,250 223 7,080

374 160

18.7 31 3.5861 13.2

711 22202/07/12

915

16 488

13.7 34

30 21 49

7.1

23

0.12

4.8

0.2

7.81,593

3,824 11.2

6.10 58 12

1,650 357 3,950

518 220

25.8 37 3.1964 18.1

862 19805/15/12

1000

18 723

20.3 56

32 22 46

5.1

24

0.12

4.7

0.1

8.02,200

5,369 11.2

3.78 66 6

2,690 255 5,440

516 273

25.7 42 2.3270 22.5

971 14408/21/12

1115

21 716

20.1 62

28 25 47

5.4

22

0.18

7.1

0.2

8.62,413

5,772 12.0

2.58 69 6

2,980 274 6,110

547 268

27.3 43 2.2268 22.0

990 13811/05/12

1245

20 683

19.2 58

30 24 47

5.8

22

0.14

5.5

0.2

8.72,470

5,600 12.1

2.60 68 7

2,793 293 6,060

FBH 5056

421 220

21.0 41 2.4559 18.1

938 15203/16/11

1030

15 402

11.3 60

26 23 51

4.3

14

0.08

3.0

0.1

9.21,958

5,156 12.5

3.13 77 6

2,890 217 5,350

345 143

17.2 22 0.7063 11.8

496 4405/10/11

1130

17 380

10.7 33

34 23 43

9.5

20

0.05

2.0

0.1

5.71,451

3,298 6.5

1.30 61 18

1,600 480 3,500

San Joaquin Valley Drainage Monitoring Program 2011-12

78

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

422 187

21.1 33 1.5970 15.4

761 9808/17/11

1207

21 414

11.6 49

30 22 48

7.4

17

0.06

2.3

0.1

7.81,824

4,468 10.5

2.27 70 11

2,360 372 4,710

454 208

22.7 35 1.6959 17.1

806 10502/07/12

930

15 412

11.6 54

30 23 47

6.2

16

0.10

3.8

0.1

7.91,991

4,755 11.4

2.32 73 8

2,580 310 4,880

307 105

15.3 17 0.2764 8.6

381 1705/15/12

1045

18 278

7.8 23

38 21 41

10.1

19

0.07

2.6

0.2

4.81,199

2,487 7.2

0.67 55 25

1,090 510 2,590

421 209

21.0 36 1.7770 17.2

817 11008/21/12

1100

21 400

11.2 54

28 23 48

6.0

15

0.14

5.6

0.2

8.11,912

4,714 11.8

2.45 74 8

2,570 302 4,920

446 215

22.3 36 1.2766 17.7

821 7911/05/12

1215

19 407

11.4 51

29 23 47

6.3

16

0.07

2.9

0.1

8.01,999

4,609 11.6

1.82 73 9

2,449 315 4,880

FBH 8061

219 48

10.9 6 0.0361 4.0

148 201/26/11

930

16 133

3.7 14

51 19 30

3.0

18

0.02

1.0

0.1

2.4745

1,330 3.2

0.12 68 14

689 151 1,430

414 151

20.7 24 1.0659 12.4

541 6603/16/11

900

15 371

10.4 36

36 22 42

4.5

20

0.04

1.7

0.1

5.81,656

3,431 8.4

2.02 70 9

1,750 227 3,460

331 124

16.5 22 0.9863 10.2

511 6105/10/11

1000

17 345

9.7 37

34 21 45

4.1

19

0.05

1.8

0.1

6.11,337

3,298 7.9

1.88 72 8

1,800 208 3,450

312 100

15.6 14 0.7670 8.2

317 4708/16/11

1200

21 258

7.2 27

41 22 37

3.5

19

0.03

1.1

0.1

4.01,187

2,450 5.2

1.96 70 9

1,310 174 2,690

San Joaquin Valley Drainage Monitoring Program 2011-12

799

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

178 40

8.9 6 0.2761 3.3

130 1702/07/12

1115

16 141

4.0 10

50 19 32

3.0

23

0.03

1.2

0.2

2.3611

1,085 2.6

1.54 58 17

487 152 1,220

301 105

15.0 20 1.0363 8.6

450 6405/15/12

1130

17 279

7.8 33

35 20 45

3.9

17

0.07

2.8

0.2

5.71,184

2,899 7.1

2.26 72 9

1,580 196 2,980

126 30

6.3 5 0.5472 2.5

117 3408/20/12

1200

22 94

2.6 8

45 18 37

2.9

19

0.07

2.6

0.5

2.4438

870 2.6

3.90 57 20

380 144 945

183 37

9.1 7 0.3568 3.0

152 2211/05/12

1000

20 121

3.4 10

49 16 35

3.6

20

0.06

2.4

0.3

2.7607

1,099 3.1

2.02 57 21

473 182 1,170

HMH 7516

298 60

14.9 20 2.0263 5.0

449 12501/26/11

900

17 452

12.7 21

38 13 49

3.5

33

0.09

3.6

0.2

6.2993

2,492 7.4

5.17 53 9

1,000 174 2,590

287 58

14.3 18 1.8764 4.8

421 11603/15/11

1115

18 446

12.5 20

38 13 49

3.4

33

0.07

2.8

0.2

5.9956

2,390 7.1

4.96 53 9

957 170 2,450

342 67

17.1 20 2.3470 5.5

464 14508/16/11

830

21 518

14.6 24

40 13 47

3.1

33

0.07

2.8

0.2

6.01,130

2,791 7.8

5.30 55 7

1,160 154 3,000

301 57

15.0 20 1.9563 4.7

461 12102/06/12

1000

17 450

12.6 19

38 12 50

3.4

34

0.11

4.3

0.3

6.4986

2,410 7.7

5.27 51 9

914 170 2,540

346 65

17.3 20 2.5064 5.3

456 15505/16/12

1030

18 511

14.4 23

41 13 47

3.4

33

0.10

4.0

0.2

5.91,133

2,761 7.4

5.73 53 8

1,120 173 2,820

San Joaquin Valley Drainage Monitoring Program 2011-12

8800

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

273 53

13.6 19 1.9470 4.4

438 12111/06/12

1300

21 419

11.8 17

37 12 51

3.5

34

0.08

3.1

0.2

6.3946

2,253 7.6

5.61 50 10

840 176 2,450

OAS 0364

482 202

24.1 53 1.4263 16.6

1,210 8801/25/11

930

17 473

13.3 73

26 18 56

3.3

15

0.11

4.3

0.1

11.72,036

6,060 15.8

1.56 80 4

3,500 167 5,470

OAS 2548

408 195

20.4 63 0.3755 16.0

1,440 2301/25/11

1245

13 453

12.7 76

21 16 63

4.8

14

0.09

3.7

0.1

14.71,822

6,328 19.1

0.40 81 5

3,660 242 5,080

450 296

22.5 127 1.2161 24.3

2,920 7503/15/11

1300

16 1,150

32.3 138

13 14 73

4.8

18

0.15

5.9

0.1

26.32,343

11,682 34.1

0.69 78 3

6,640 241 11,890

429 381

21.4 168 1.4963 31.3

3,860 9305/11/11

1230

17 1,700

47.8 185

10 14 76

4.8

20

0.18

7.2

0.1

32.72,641

15,494 45.7

0.63 77 2

8,880 240 14,910

285 146

14.2 56 0.3572 12.0

1,280 2108/16/11

1030

22 479

13.5 59

17 15 68

6.0

17

0.06

2.5

0.1

15.41,313

5,206 18.4

0.44 75 8

2,810 304 5,850

178 117

8.9 50 0.4155 9.6

1,160 2602/06/12

1200

13 484

13.6 49

13 14 73

2.7

21

0.14

5.3

0.2

16.6926

4,411 18.2

0.62 75 4

2,360 135 4,480

301 198

15.0 74 0.6663 16.3

1,700 4105/15/12

1400

17 723

20.3 88

14 15 70

5.6

18

0.13

5.2

0.1

18.71,567

7,378 26.2

0.57 77 5

4,240 283 7,420

173 97

8.6 39 0.2573 8.0

906 1608/20/12

1100

23 363

10.2 39

15 14 70

6.1

18

0.13

5.0

0.2

13.7832

3,605 17.8

0.46 70 11

1,860 308 3,740

San Joaquin Valley Drainage Monitoring Program 2011-12

881

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix F Mineral Analyses of Central Area Drains

397 236

19.8 78 0.4668 19.4

1,800 2911/06/12

1330

20 638

17.9 90

17 17 67

6.6

16

0.10

4.1

0.1

17.71,963

7,639 25.6

0.40 78 6

4,337 331 7,780

PFM 6867

31 17

1.6 4 0.1264 1.4

85 802/08/12

1300

18 117

3.3 1

23 21 55

1.6

51

0.12

4.6

1.8

3.0148

381 2.3

1.89 23 25

71 80 414

San Joaquin Valley Drainage Monitoring Program 2011-12

882

San Joaquin Valley Drainage Monitoring Program 2011-12

83

Appendix G

Electrical Conductivity, pH, & Trace Elements in

Central Area Drains

2011-2012

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Central Area Drains

Appendix G

BVS 6001

10.303/16/11 0.2260.005 0.0550.257,570

7,316

7.4

7.5

< <

9.905/10/11 0.2090.010 0.0500.507,510

7,228

7.3

7.6

< < <

10.208/17/11 0.2210.006 0.0520.256,740

6,629

7.4

7.5

<

6.802/07/12 0.1550.005 0.0500.035,210

5,248

7.6

7.6

<

8.505/15/12 0.1710.005 0.0370.036,440

6,141

7.6

7.7

<

12.508/21/12 0.1910.010 0.0500.057,970

7,838

6.9

7.4

< < <

9.411/05/12 0.1250.005 0.0490.035,550

5,345

7.2

7.6

< <

BVS 7007

11.603/15/11 0.2390.005 0.0650.257,450

7,298

7.3

7.4

< <

11.005/10/11 0.2410.010 0.0590.507,940

7,508

7.2

7.5

< <

10.908/16/11 0.2340.005 0.0680.257,210

7,045

7.8

7.9

<

9.402/07/12 0.2290.005 0.0570.036,190

6,210

7.5

7.6

<

11.605/15/12 0.2200.005 0.0520.037,010

6,834

7.3

7.4

<

5.008/20/12 0.0790.005 0.0520.033,116

3,137

7.2

7.7

< <

20.811/05/12 0.5780.010 0.0700.0511,120

10,570

6.8

7.3

< <

BVS 7402

6.801/26/11 0.1550.005 0.0630.254,768

4,775

7.4

7.5

< <

7.003/15/11 0.1090.005 0.0520.254,900

4,865

7.2

7.5

< <

San Joaquin Valley Drainage Monitoring Program 2011-12

8844

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Central Area Drains

Appendix G

6.605/10/11 0.1020.005 0.0540.254,685

4,650

7.5

7.6

< <

8.908/17/11 0.0750.005 0.0620.255,420

5,304

6.9

7.2

<

BVS 8003

13.101/26/11 0.0600.005 0.1040.255,810

5,712

7.4

7.5

< <

BVS 8915

2.802/08/12 0.0420.005 0.0390.032,872

3,100

7.6

7.5

<

3.508/21/12 0.0350.005 0.0400.033,375

3,381

7.2

7.4

<

3.511/06/12 0.0340.005 0.0320.033,630

3,550

7.1

7.4

<

CTL 3728

5.101/25/11 0.2180.005 0.0250.256,370

5,962

7.1

7.3

< <

4.803/15/11 0.1380.005 0.0250.255,890

5,906

6.8

7.4

< < <

3.405/11/11 0.1320.005 0.0250.254,691

4,677

7.2

7.4

< <

1.908/17/11 0.0520.005 0.0250.252,550

2,593

7.6

7.5

< <

5.402/06/12 0.1780.006 0.0250.035,940

5,959

7.2

7.4

< <

5.105/16/12 0.1490.005 0.0250.035,480

5,326

7.2

7.3

< <

5.308/20/12 0.1520.005 0.0250.035,520

5,563

6.9

7.4

< <

6.611/05/12 0.1600.005 0.0250.036,640

6,398

6.9

7.2

< <

DPS 1016

11.801/25/11 0.0670.006 0.0250.256,930

6,607

7.4

7.5

< <

San Joaquin Valley Drainage Monitoring Program 2011-12

8855

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Central Area Drains

Appendix G

7.405/11/11 0.1350.005 0.0250.255,040

4,913

7.7

7.9

< < <

7.908/16/11 0.1110.005 0.0250.254,436

4,400

8.3

8.4

< <

7.202/06/12 0.0600.005 0.0250.034,203

4,241

8.0

7.9

< <

14.505/16/12 0.0650.005 0.0250.037,430

7,335

7.4

7.4

< <

4.108/20/12 0.0250.005 0.0250.042,412

2,413

7.6

7.8

< <

2.911/06/12 0.0310.002 0.0050.041,827

1,767

8.2

8.4

DPS 1367

5.203/15/11 0.1790.005 0.0250.256,020

6,026

7.6

7.4

< < <

5.005/11/11 0.1970.005 0.0250.25166

6,039

7.2

7.5

< <

DPS 2535

19.201/25/11 0.0520.010 0.0500.508,320

7,943

7.4

7.5

< < <

17.303/15/11 0.0460.005 0.0250.257,830

7,474

7.5

7.5

< < <

17.705/11/11 0.0370.010 0.0500.507,990

7,717

7.4

7.7

< < <

18.008/17/11 0.0350.007 0.0250.257,300

7,307

7.4

7.5

< <

20.202/06/12 0.0550.010 0.0500.058,280

8,310

7.6

7.6

< < <

20.105/16/12 0.0460.005 0.0250.037,200

7,123

7.6

7.6

< < <

18.108/20/12 0.0450.010 0.0500.057,650

7,566

7.1

7.6

< < <

25.211/06/12 0.0520.010 0.0500.0510,080

9,662

7.1

7.4

< < <

San Joaquin Valley Drainage Monitoring Program 2011-12

8866

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Central Area Drains

Appendix G

DPS 3235

8.201/25/11 0.0380.005 0.0250.254,789

4,794

7.9

7.8

< < <

9.203/15/11 0.0500.005 0.0250.255,040

4,959

8.0

7.9

< < <

10.305/11/11 0.0280.005 0.0250.255,510

5,306

7.5

7.9

< < <

9.508/16/11 0.0320.005 0.0250.255,190

5,192

7.4

7.8

< <

9.902/06/12 0.0340.005 0.0250.034,730

4,839

8.0

7.9

< <

14.905/16/12 0.0280.005 0.0250.036,160

6,127

7.7

7.7

<

7.408/20/12 0.0300.005 0.0250.043,743

3,735

7.8

8.1

<

16.411/06/12 0.0200.010 0.0500.057,190

6,927

7.7

8.0

< < <

DPS 3465

15.103/15/11 0.0360.010 0.0500.508,090

7,861

7.7

7.4

< < <

DPS 4616

25.401/25/11 0.0200.010 0.0600.509,580

9,081

7.4

7.5

< <

79.703/15/11 0.0310.020 0.1281.0019,070

18,210

7.5

7.5

< <

40.508/16/11 0.0280.013 0.0790.5012,170

11,890

7.3

7.5

<

20.602/06/12 0.0240.006 0.0660.037,890

7,966

7.6

7.6

<

63.905/16/12 0.0330.010 0.1030.0513,920

13,630

7.6

7.6

< <

27.208/20/12 0.0240.010 0.0630.058,980

8,863

7.3

7.6

< <

3.011/06/12 0.0020.001 0.0270.042,094

2,128

7.8

8.0

San Joaquin Valley Drainage Monitoring Program 2011-12

887

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Central Area Drains

Appendix G

FBH 2016

6.701/26/11 0.1580.005 0.0850.254,974

4,909

7.6

7.7

< <

11.903/16/11 0.2490.005 0.1480.257,040

6,859

7.6

7.6

< <

12.605/10/11 0.3140.010 0.1790.508,050

7,896

7.5

7.6

< <

10.708/17/11 0.2150.005 0.1290.256,550

6,532

7.2

7.5

<

7.402/07/12 0.1730.005 0.0980.034,990

5,158

7.8

7.7

< <

15.205/15/12 0.3460.005 0.1560.037,850

7,805

7.6

7.6

< <

10.708/21/12 0.2250.010 0.1120.056,690

6,674

7.2

7.6

< <

14.311/05/12 0.2670.010 0.1370.057,960

7,745

7.2

7.4

< <

FBH 4045

4.203/16/11 0.0950.005 0.0280.254,110

4,014

7.4

7.5

< <

5.105/10/11 0.1480.005 0.0260.255,110

5,021

7.2

7.5

< <

10.808/17/11 0.3110.010 0.0500.508,280

8,079

6.7

6.9

< < <

5.902/07/12 0.1310.006 0.0440.034,982

5,092

7.8

7.8

<

8.405/15/12 0.2050.005 0.0280.036,440

6,448

7.2

7.4

< <

9.708/21/12 0.2080.010 0.0500.057,160

7,091

6.7

7.0

< < <

10.111/05/12 0.1760.010 0.0500.057,200

7,002

6.8

7.3

< < <

FBH 5056

8.903/16/11 0.1600.005 0.0530.256,430

6,306

7.5

7.5

< <

San Joaquin Valley Drainage Monitoring Program 2011-12

8888

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Central Area Drains

Appendix G

4.805/10/11 0.0660.005 0.0250.254,481

4,294

7.1

7.4

< < <

7.408/17/11 0.0710.005 0.0290.255,580

5,498

7.1

7.2

< <

7.902/07/12 0.1060.005 0.0270.035,720

5,760

7.2

7.4

< <

3.605/15/12 0.0350.005 0.0250.033,372

3,372

6.8

7.2

< <

7.808/21/12 0.1130.005 0.0300.035,780

5,754

7.0

7.3

< <

8.111/05/12 0.0970.005 0.0270.035,750

5,626

7.7

8.0

< <

FBH 8061

1.601/26/11 0.0050.003 0.0440.051,834

1,872

7.6

7.6

<

6.803/16/11 0.0270.005 0.0610.254,402

4,327

7.6

7.5

< <

6.305/10/11 0.0230.005 0.0640.254,353

4,212

7.4

7.6

< <

4.208/16/11 0.0150.005 0.0590.253,321

3,305

7.2

7.5

< <

1.302/07/12 0.0050.002 0.0200.021,642

1,657

7.8

7.8

6.105/15/12 0.0230.005 0.0560.033,723

3,704

7.2

7.5

<

1.208/20/12 0.0060.006 0.0290.041,370

1,380

7.3

7.6

1.911/05/12 0.0070.002 0.0290.041,603

1,607

7.5

7.6

HMH 7516

6.601/26/11 0.0450.005 0.0250.253,558

3,522

7.2

7.4

< < <

6.203/15/11 0.0360.005 0.0250.253,506

3,499

7.4

7.6

< < <

San Joaquin Valley Drainage Monitoring Program 2011-12

8989

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Central Area Drains

Appendix G

6.808/16/11 0.0460.005 0.0250.253,912

4,012

7.2

7.4

< < <

6.602/06/12 0.0390.005 0.0250.033,454

3,546

7.5

7.6

< < <

7.205/16/12 0.0480.005 0.0250.033,859

3,903

7.3

7.4

< < <

7.711/06/12 0.0310.005 0.0250.033,578

3,441

7.2

7.5

< < <

OAS 0364

12.501/25/11 0.2280.005 0.1050.256,950

6,572

7.3

7.5

<

OAS 2548

16.101/25/11 0.1050.005 0.1720.257,710

6,208

7.5

7.5

<

26.303/15/11 0.2140.010 0.2730.5013,340

13,420

7.6

7.6

< <

33.505/11/11 0.2880.020 0.3361.0017,610

16,230

7.5

7.8

< <

12.708/16/11 0.0810.005 0.1460.256,970

7,027

7.2

7.5

<

9.902/06/12 0.0900.005 0.1080.035,840

5,935

8.1

7.9

18.605/15/12 0.1260.010 0.1460.058,840

8,871

7.6

7.6

< <

8.608/20/12 0.0520.005 0.0790.054,990

4,983

7.1

7.5

<

20.011/06/12 0.1060.010 0.1350.059,320

8,980

7.5

7.8

< <

PFM 6867

0.202/08/12 0.0020.003 0.0050.05693

717

8.2

7.9

<

San Joaquin Valley Drainage Monitoring Program 2011-12

9900

San Joaquin Valley Drainage Monitoring Program 2011-12

991

Appendix H

Mineral Analyses of Southern Area Drains

2011-2012

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

BRL 2235

35 17

1.7 9 0.3361 1.4

199 20.701/28/11

1230

16.0 104

2.9 2.6

15 12 73

6.6

24

0.05

2.1

0.4

6.8157

700 7.3

2.69 21 53

124 331 720

13 4

0.6 1 0.0559 0.3

27 3.403/16/11

1430

15.0 11

0.3 0.8

29 15 53

1.2

13

0.07

2.8

3.2

1.748

137 0.7

2.30 35 50

40 60 158

41 19

2.0 8 0.2364 1.6

173 14.505/11/11

1145

18.0 96

2.7 3.0

18 14 67

5.5

24

0.03

1.2

0.3

5.6181

656 5.6

2.04 27 48

146 276 701

25 10

1.2 4 0.1370 0.8

98 8.108/16/11

800

21.0 47

1.3 2.0

20 13 67

3.1

20

0.02

0.9

0.4

4.2103

378 3.6

2.00 31 47

96 155 416

CCN 3550

309 135

15.4 36 0.8759 11.1

839 54.001/26/11

1215

15.0 686

19.3 34.4

24 18 58

8.2

31

0.18

7.0

0.3

10.01,328

3,928 14.0

1.39 55 13

1,650 413 4,140

311 136

15.5 36 0.8261 11.2

817 50.803/16/11

945

16.0 666

18.7 34.8

25 18 57

8.0

30

0.16

6.3

0.3

9.71,337

3,898 13.6

1.32 56 13

1,670 402 4,050

243 103

12.1 27 0.6564 8.5

631 40.005/10/11

1515

18.0 454

12.8 25.4

25 18 57

7.3

28

0.13

5.1

0.3

8.51,031

2,918 12.0

1.40 55 16

1,220 370 3,150

251 102

12.5 29 0.5872 8.4

670 35.908/17/11

1200

22.0 488

13.7 26.7

25 17 58

7.1

29

0.14

5.3

0.3

9.01,047

3,048 12.2

1.20 55 15

1,280 359 3,410

302 131

15.1 35 0.6859 10.8

810 42.202/14/12

945

15.0 589

16.5 32.3

25 18 58

7.9

29

0.14

5.4

0.2

9.81,294

3,669 13.2

1.19 56 14

1,550 399 3,940

224 90

11.2 26 0.5566 7.4

600 34.205/15/12

1100

19.0 414

11.6 25.6

25 17 58

7.0

26

0.13

5.1

0.3

8.6929

2,808 11.6

1.23 57 16

1,230 351 2,840

262 110

13.1 35 0.5973 9.0

808 36.408/21/12

945

23.0 586

16.5 33.1

23 16 61

7.7

28

0.19

7.6

0.3

10.61,107

3,632 14.3

1.02 57 13

1,590 386 3,740

San Joaquin Valley Drainage Monitoring Program 2011-12

992

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

223 97

11.1 27 0.5568 8.0

624 34.211/14/12

1000

20.0 439

12.3 25.7

24 17 58

7.1

27

0.13

5.1

0.3

8.8957

2,872 11.9

1.21 56 16

1,233 360 2,980

CNR 0801

388 359

19.4 82 3.7464 29.5

1,890 232.001/25/11

1300

18.0 509

14.3 102.0

15 22 62

5.7

11

1.94

75.7

1.5

16.62,448

8,525 23.3

2.98 81 5

4,900 286 7,190

409 397

20.4 85 3.8563 32.6

1,950 239.003/16/11

1230

17.0 506

14.2 109.5

15 23 61

5.3

11

1.49

58.2

1.1

16.52,657

8,978 24.7

2.90 82 4

5,260 265 9,460

390 351

19.5 79 3.5668 28.9

1,810 221.005/10/11

1030

20.0 505

14.2 108.1

15 22 61

5.1

11

1.48

57.9

1.2

16.02,420

8,680 22.4

2.72 83 4

5,190 259 8,230

396 319

19.8 76 4.4073 26.2

1,750 273.008/17/11

930

23.0 464

13.0 96.8

16 21 62

5.0

11

1.44

56.3

1.2

15.92,303

8,058 21.4

3.69 81 4

4,650 250 8,760

410 327

20.5 80 3.5063 26.9

1,840 217.002/13/12

1200

17.0 486

13.7 100.4

16 21 62

5.9

11

1.59

62.0

1.2

16.52,371

8,340 23.0

2.84 81 5

4,820 296 8,620

397 272

19.8 50 5.3566 22.4

1,140 332.005/15/12

1300

19.0 340

9.6 70.8

21 24 53

4.1

11

1.25

48.8

1.3

10.82,112

6,053 14.6

5.96 79 5

3,400 206 6,370

347 264

17.3 41 3.6172 21.7

950 224.008/20/12

1330

22.0 293

8.2 63.9

21 27 51

4.6

10

1.21

47.5

1.5

9.41,954

5,335 12.6

4.49 80 6

3,070 232 5,580

401 273

20.0 45 6.0172 22.5

1,040 372.611/13/12

1045

22.0 294

8.3 63.4

22 25 51

3.6

10

1.31

51.3

1.5

9.82,126

5,582 12.8

7.40 78 4

3,043 179 5,850

COC 4126

526 136

26.2 29 3.9064 11.2

657 242.001/25/11

1200

18.0 190

5.3 53.5

40 17 43

4.9

8

0.17

6.8

0.3

6.61,874

4,475 8.9

5.77 79 7

2,570 246 3,840

558 124

27.8 22 3.6464 10.2

512 226.003/15/11

1030

18.0 288

8.1 43.5

46 17 37

4.6

14

0.19

7.3

0.3

5.11,904

3,945 6.9

6.09 73 8

2,090 232 4,160

San Joaquin Valley Drainage Monitoring Program 2011-12

9933

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

536 146

26.7 27 3.9766 12.0

616 246.005/10/11

1100

19.0 176

4.9 52.1

41 18 41

4.8

8

0.15

5.9

0.2

6.11,940

4,372 8.2

6.03 79 7

2,500 244 4,520

500 84

25.0 13 2.1873 6.9

305 135.008/17/11

800

23.0 149

4.2 35.8

55 15 29

4.1

9

0.12

4.7

0.3

3.31,595

3,021 4.7

4.71 77 9

1,720 206 3,260

478 78

23.9 11 1.4466 6.4

259 89.302/13/12

1330

19.0 106

3.0 32.1

57 15 27

3.8

7

0.12

4.7

0.3

2.91,515

2,671 3.9

3.57 80 10

1,540 194 2,830

509 126

25.4 25 3.9868 10.4

570 247.005/15/12

1200

20.0 180

5.1 51.4

42 17 41

5.0

8

0.19

7.4

0.3

5.91,790

4,260 8.2

6.09 79 8

2,470 251 4,530

499 103

24.9 22 2.3779 8.5

510 146.708/20/12

1230

26.0 375

10.5 40.2

45 15 40

4.1

18

0.25

9.9

0.5

5.41,670

3,699 7.3

4.13 70 7

1,930 209 3,760

521 115

26.0 19 2.9264 9.5

438 181.011/13/12

1000

18.0 212

6.0 40.8

48 17 35

3.5

11

0.20

8.0

0.4

4.51,775

3,542 5.9

5.49 77 7

1,961 177 3,670

COC 8221

373 127

18.6 33 1.9064 10.4

762 118.001/25/11

1230

18.0 181

5.1 49.1

30 17 53

3.6

9

0.37

14.5

0.6

8.71,455

4,045 10.4

3.18 82 6

2,360 183 3,940

408 134

20.4 31 1.6966 11.0

707 105.003/15/11

1130

19.0 175

4.9 49.8

33 18 49

3.6

8

0.34

13.4

0.5

7.81,571

4,040 10.1

2.82 83 6

2,390 180 4,100

374 127

18.7 28 1.7366 10.4

653 107.005/10/11

1145

19.0 173

4.9 49.6

32 18 49

3.6

8

0.33

12.8

0.6

7.41,457

3,935 8.9

2.89 83 6

2,380 180 3,700

326 130

16.3 33 2.3572 10.7

749 146.008/17/11

830

22.0 187

5.3 50.6

27 18 54

3.6

9

0.34

13.4

0.6

8.91,350

4,089 10.6

3.81 82 6

2,430 180 4,340

376 139

18.8 32 1.8766 11.4

741 116.002/13/12

1400

19.0 178

5.0 47.5

30 18 51

3.7

9

0.35

13.5

0.6

8.31,512

3,955 10.8

3.22 82 6

2,280 185 4,080

373 124

18.6 30 1.9568 10.2

693 121.005/15/12

1230

20.0 168

4.7 52.3

31 17 51

3.5

8

0.36

14.2

0.6

7.91,442

4,110 9.5

3.12 84 6

2,510 178 4,040

San Joaquin Valley Drainage Monitoring Program 2011-12

9494

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

333 112

16.6 30 2.1073 9.2

686 130.008/20/12

1300

23.0 158

4.4 45.4

30 16 53

3.5

8

0.41

15.9

0.7

8.31,293

3,722 10.0

3.78 82 6

2,180 178 3,860

375 126

18.7 31 2.1372 10.4

713 132.111/13/12

1030

22.0 154

4.3 45.3

31 17 51

3.6

8

0.37

14.6

0.6

8.11,456

3,799 9.8

3.85 82 6

2,177 179 3,960

ERR 8429

157 88

7.8 74 0.3164 7.2

1,710 19.101/26/11

1300

18.0 805

22.6 51.6

9 8 83

13.7

26

0.23

9.0

0.3

27.1754

5,681 39.3

0.35 59 15

2,480 688 5,920

152 88

7.6 77 0.3163 7.2

1,760 19.203/16/11

1115

17.0 856

24.0 54.1

8 8 84

13.7

26

0.18

7.2

0.2

28.1741

5,896 39.4

0.34 59 15

2,600 690 6,120

44 25

2.2 23 1.4564 2.1

521 90.005/11/11

830

18.0 184

5.2 6.3

8 8 84

13.8

19

0.11

4.2

0.4

15.5212

1,592 18.5

5.42 24 52

304 698 1,690

127 80

6.3 68 1.0672 6.6

1,560 65.908/17/11

1230

22.0 740

20.8 40.2

8 8 84

14.3

27

0.16

6.3

0.2

26.7646

4,941 37.4

1.39 53 19

1,930 720 5,480

132 75

6.6 67 0.9661 6.2

1,530 59.802/14/12

1015

16.0 745

20.9 44.1

8 8 84

14.5

26

0.15

5.9

0.2

26.4638

5,108 36.9

1.20 55 18

2,120 733 5,320

190 102

9.5 100 0.9966 8.4

2,300 61.205/15/12

1200

19.0 1,140

32.0 72.5

8 7 85

14.4

27

0.24

9.2

0.2

33.5895

7,717 48.5

0.82 60 12

3,480 724 7,750

42 23

2.1 21 1.6373 1.9

493 101.008/20/12

1030

23.0 184

5.2 6.1

8 7 84

13.1

20

0.14

5.4

0.5

15.2201

1,536 17.5

6.28 23 50

292 659 1,640

117 64

5.8 56 1.0070 5.2

1,290 62.311/14/12

1030

21.0 552

15.5 33.7

9 8 83

13.3

24

0.15

5.7

0.2

23.8555

4,110 32.2

1.58 53 21

1,618 668 4,170

ERR 8641

208 209

10.4 99 0.0563 17.2

2,270 3.401/26/11

1330

17.0 972

27.3 77.5

8 14 78

10.7

24

0.56

21.7

0.4

26.61,380

7,726 38.5

0.05 67 9

3,720 537 8,150

San Joaquin Valley Drainage Monitoring Program 2011-12

9595

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

183 184

9.1 81 0.0463 15.1

1,860 2.503/16/11

1030

17.0 857

24.1 70.4

9 14 77

9.8

23

0.40

15.7

0.4

23.21,215

6,779 32.5

0.04 67 9

3,380 494 7,090

232 256

11.6 98 0.0763 21.1

2,260 4.305/11/11

845

17.0 1,130

31.7 97.0

9 16 75

10.9

23

0.48

18.6

0.4

24.31,634

8,889 37.7

0.05 69 8

4,660 547 9,130

204 224

10.2 87 0.0772 18.4

2,000 4.508/17/11

1300

22.0 976

27.4 85.8

9 16 75

10.1

22

0.45

17.5

0.4

23.01,432

7,852 33.3

0.06 70 8

4,120 510 8,150

365 409

18.2 166 0.2861 33.6

3,810 17.102/14/12

1030

16.0 1,620

45.5 149.5

8 15 76

13.8

22

0.69

27.0

0.3

32.62,596

13,845 55.3

0.13 72 7

7,180 694 14,540

212 232

10.6 98 0.0766 19.1

2,260 4.205/15/12

1230

19.0 1,030

28.9 88.7

8 15 77

9.6

23

0.47

18.5

0.4

25.51,485

8,308 35.7

0.05 70 8

4,260 485 8,240

199 208

9.9 90 0.2669 17.1

2,080 16.108/21/12

1000

20.4 925

26.0 82.0

8 14 77

9.6

22

0.66

25.7

0.6

24.61,354

7,684 34.5

0.22 70 8

3,940 484 8,080

58 33

2.9 21 0.0168 2.7

477 0.611/14/12

1045

20.0 224

6.3 13.4

11 10 78

5.1

25

0.16

6.1

0.6

12.5277

1,594 13.1

0.04 54 21

642 258 1,660

GSY 0935

101 44

5.0 23 1.4363 3.6

529 88.901/26/11

1400

17.0 216

6.1 15.2

16 11 72

9.0

19

0.18

7.2

0.6

11.1432

1,991 13.8

4.52 48 28

732 454 2,020

53 26

2.6 21 1.4261 2.1

473 87.803/16/11

1145

16.0 169

4.7 8.8

10 8 81

10.5

19

0.13

5.2

0.5

13.3238

1,554 15.3

5.56 34 41

421 531 1,660

39 21

1.9 17 1.1763 1.7

386 72.305/11/11

800

17.0 136

3.8 6.5

9 8 82

9.8

18

0.12

4.6

0.6

12.4184

1,269 13.0

5.47 31 46

313 495 1,380

56 27

2.8 18 1.4072 2.2

404 86.908/17/11

1400

22.0 146

4.1 8.0

12 10 77

9.8

18

0.13

5.1

0.6

11.1250

1,408 12.8

6.00 34 42

386 495 1,510

23 12

1.1 15 1.0859 1.0

350 66.902/14/12

1100

15.0 91

2.6 4.0

7 6 87

8.8

15

0.05

2.0

0.3

14.7108

1,007 14.7

6.53 24 54

194 446 1,070

San Joaquin Valley Drainage Monitoring Program 2011-12

9696

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

49 27

2.4 19 1.3170 2.2

428 81.408/21/12

1100

21.3 152

4.3 7.8

10 9 79

10.6

18

0.20

7.7

0.8

12.2235

1,442 14.0

5.46 32 44

375 536 1,560

76 34

3.8 23 1.1968 2.8

528 73.911/14/12

1100

20.0 187

5.3 10.0

13 9 77

11.8

19

0.30

11.9

1.0

12.7329

1,747 15.8

4.22 35 42

480 594 1,820

HCH 7841

99 107

4.9 82 1.8459 8.8

1,890 114.001/26/11

1130

15.0 1,280

36.0 39.4

5 9 85

12.4

40

0.26

10.0

0.3

31.4688

5,766 43.9

2.05 44 14

1,890 627 6,080

119 101

5.9 70 1.8461 8.3

1,600 114.003/16/11

900

16.0 1,190

33.4 37.5

7 10 83

11.0

40

0.21

8.4

0.3

26.1713

5,265 35.2

2.20 45 13

1,800 555 5,540

93 58

4.6 43 1.7372 4.8

980 107.008/17/11

1100

22.0 722

20.3 24.8

9 9 82

9.2

36

0.20

7.9

0.4

19.7473

3,438 23.6

3.08 44 17

1,190 466 3,600

86 69

4.3 56 2.5359 5.7

1,290 157.002/14/12

1130

15.0 871

24.5 27.9

6 9 85

10.4

37

0.18

7.1

0.3

25.1497

4,134 31.4

3.88 43 16

1,340 523 4,280

134 113

6.7 75 2.0564 9.3

1,720 127.005/15/12

1015

18.0 1,360

38.2 41.4

7 10 82

10.2

42

0.24

9.4

0.3

26.5800

5,761 37.1

2.23 45 11

1,990 512 6,070

62 49

3.1 40 1.8572 4.0

931 115.008/21/12

900

22.4 640

18.0 22.9

6 8 85

8.3

35

0.25

9.6

0.5

21.5355

3,156 25.8

3.64 45 16

1,100 416 3,190

87 79

4.4 58 1.2468 6.5

1,340 76.611/13/12

1230

20.0 882

24.8 31.6

6 9 84

8.9

37

0.25

9.9

0.4

25.0543

4,265 31.3

1.86 48 13

1,520 450 4,120

HNE 3160

306 229

15.3 102 0.9868 18.8

2,350 60.611/13/12

1300

20.0 1,698

47.7 69.0

11 14 75

11.1

37

0.72

28.3

0.5

24.81,707

8,322 38.4

0.76 54 9

3,314 560 8,580

HNW 3111

129 111

6.4 62 1.9866 9.1

1,420 122.511/14/12

945

19.0 686

19.3 42.0

8 12 79

9.6

26

0.67

26.3

0.9

22.1779

4,804 29.9

2.71 58 13

2,018 485 4,920

San Joaquin Valley Drainage Monitoring Program 2011-12

997

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

LME 1546

20 4

1.0 2 0.3078 0.3

47 18.608/21/12

1200

25.4 15

0.4 2.0

29 10 59

0.8

12

0.08

3.2

2.4

2.568

229 1.1

8.49 57 22

97 40 254

LNW 5467

519 230

25.9 158 4.3564 18.9

3,640 270.001/26/11

1000

18.0 2,680

75.3 117.2

13 9 78

2.4

38

0.18

7.1

0.1

33.52,243

13,049 40.1

2.18 59 1

5,630 122 11,480

510 229

25.4 152 4.1964 18.8

3,490 260.003/15/11

830

18.0 2,610

73.3 116.6

13 10 77

2.3

37

0.15

5.7

0.1

32.32,217

12,775 38.7

2.13 59 1

5,600 117 12,990

506 245

25.2 159 4.7368 20.1

3,660 293.005/10/11

1300

20.0 2,830

79.5 122.4

12 10 78

2.3

38

0.14

5.4

0.1

33.42,273

13,490 40.1

2.26 59 1

5,880 118 12,940

471 235

23.5 163 4.8475 19.3

3,740 300.008/16/11

1300

24.0 2,690

75.6 139.9

11 9 79

2.4

34

0.15

5.7

0.1

35.22,144

14,234 42.2

2.17 63 1

6,720 120 14,800

489 207

24.4 146 4.1163 17.0

3,350 255.002/13/12

1130

17.0 1,850

52.0 118.9

13 9 78

2.2

29

0.10

4.0

0.1

32.02,074

11,932 38.4

2.32 67 1

5,710 111 12,520

568 258

28.3 187 3.6466 21.2

4,300 226.011/13/12

1200

19.0 3,076

86.4 136.6

12 9 79

3.4

38

0.43

17.0

0.2

37.62,481

15,108 48.9

1.58 59 1

6,561 170 16,730

LNW 6467

665 365

33.2 250 4.2764 30.0

5,760 265.001/26/11

1030

18.0 6,290

176.7 128.0

11 10 80

3.0

57

0.25

9.7

0.1

44.63,164

19,596 62.4

1.37 41 1

6,150 152 16,190

664 385

33.1 234 4.2664 31.7

5,380 264.003/15/11

900

18.0 6,440

180.9 124.5

11 11 78

2.8

58

0.21

8.3

0.1

41.13,244

19,205 55.5

1.36 40 1

5,980 140 19,490

630 405

31.4 237 4.3566 33.3

5,460 270.005/10/11

1330

19.0 6,540

183.7 141.0

10 11 79

3.1

55

0.18

7.0

0.1

41.73,241

20,174 58.4

1.31 42 1

6,770 154 20,460

594 396

29.6 264 4.0875 32.6

6,070 253.008/16/11

1230

24.0 6,400

179.8 160.9

9 10 81

3.7

52

0.23

9.1

0.1

47.43,114

21,563 66.2

1.17 46 1

7,730 185 22,340

San Joaquin Valley Drainage Monitoring Program 2011-12

9988

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

692 538

34.5 262 4.6863 44.2

6,020 290.002/13/12

1100

17.0 7,570

212.6 134.1

10 13 77

2.7

60

0.18

7.0

0.1

41.73,944

21,639 56.3

1.32 38 1

6,440 137 22,560

689 521

34.4 269 5.1166 42.8

6,180 317.005/15/12

100

19.0 8,170

229.5 142.4

10 12 78

2.6

60

0.30

11.6

0.1

43.33,867

22,808 58.4

1.35 38 1

6,840 133 23,300

631 505

31.5 300 4.8182 41.5

6,910 298.008/20/12

1000

28.0 8,280

232.6 145.3

8 11 80

3.0

60

0.68

26.4

0.2

49.83,656

23,721 69.7

1.25 38 1

6,980 151 23,720

SFD 2944

116 63

5.8 9 0.0666 5.1

211 3.511/14/12

1145

19.0 112

3.1 11.1

29 25 45

4.3

17

0.18

7.2

0.9

3.9548

1,177 4.5

0.30 60 23

534 218 1,280

SFD 3027

239 193

11.9 26 0.3268 15.9

588 19.911/13/12

1215

20.0 168

4.7 39.7

22 30 48

4.3

10

0.15

5.7

0.3

6.91,392

3,248 8.6

0.66 81 9

1,905 215 3,520

VGD 3906

367 519

18.3 268 0.2459 42.7

6,160 15.101/28/11

1030

15.0 906

25.4 293.6

6 13 81

7.5

8

0.36

14.1

0.1

48.53,054

22,309 75.2

0.07 90 2

14,100 379 15,940

359 395

17.9 201 0.2961 32.5

4,630 18.103/16/11

1245

16.0 686

19.3 220.7

7 13 80

7.2

8

0.21

8.2

0.1

40.12,523

16,914 62.1

0.12 89 3

10,600 362 16,840

357 343

17.8 166 0.5963 28.2

3,810 36.805/11/11

1100

17.0 622

17.5 195.1

8 13 78

7.2

8

0.16

6.4

0.1

34.62,304

14,762 50.1

0.27 89 3

9,370 361 12,580

302 277

15.1 157 0.2466 22.8

3,600 14.808/16/11

1000

19.0 574

16.1 178.0

8 12 80

7.3

8

0.19

7.5

0.1

36.01,895

13,545 52.2

0.12 88 4

8,550 366 14,000

406 229

20.3 117 0.3657 18.8

2,700 22.302/14/12

1300

14.0 337

9.5 129.9

13 12 75

9.2

6

0.10

3.9

0.1

26.61,957

10,215 39.8

0.24 87 6

6,240 462 9,840

415 462

20.7 239 0.2566 38.0

5,500 15.811/13/12

1345

19.0 776

21.8 255.9

7 13 80

7.7

8

0.50

19.7

0.2

44.22,939

19,711 68.4

0.09 90 3

12,291 386 18,420

San Joaquin Valley Drainage Monitoring Program 2011-12

9999

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

VGD 4406

342 361

17.1 201 1.0161 29.7

4,620 62.801/25/11

1045

16.0 661

18.6 203.2

7 12 81

6.9

8

0.26

10.2

0.1

41.62,341

16,027 60.2

0.44 88 3

9,760 350 13,000

356 366

17.8 178 1.0161 30.1

4,100 62.603/16/11

1300

16.0 617

17.3 205.5

8 13 79

6.9

8

0.15

5.8

0.1

36.52,397

15,585 52.8

0.44 89 3

9,870 346 14,560

326 358

16.3 182 1.0463 29.4

4,190 64.605/11/11

1045

17.0 644

18.1 204.0

7 13 80

7.1

8

0.14

5.6

0.1

38.12,289

15,602 55.2

0.45 89 3

9,800 357 13,030

339 440

16.9 211 0.8868 36.2

4,860 54.308/16/11

1030

20.0 911

25.6 254.0

6 14 80

7.3

9

0.20

7.8

0.1

41.02,659

19,034 63.6

0.30 88 3

12,200 370 18,600

373 272

18.6 155 1.0159 22.4

3,560 62.502/14/12

1245

15.0 446

12.5 168.2

10 11 79

6.7

7

0.11

4.2

0.1

34.22,052

13,001 49.6

0.53 89 4

8,080 338 13,570

271 595

13.5 189 0.8148.9

4,350 50.405/15/12

1400

650

18.3 210.3

5 19 75

6.9

8

0.26

10.1

0.1

33.93,127

16,235 52.5

0.34 89 3

10,100 347 16,250

329 409

16.4 226 0.8269 33.6

5,200 51.008/21/12

1300

20.8 814

22.9 247.8

6 12 82

7.0

8

0.52

20.2

0.2

45.22,506

18,935 70.1

0.30 89 3

11,900 353 18,180

VGD 4806

293 837

14.6 274 0.1461 68.8

6,300 8.801/28/11

1100

16.0 1,690

47.5 312.3

4 19 77

9.2

13

0.42

16.6

0.1

42.44,179

24,424 72.1

0.04 85 2

15,000 464 17,900

242 607

12.1 200 0.1963 49.9

4,610 12.003/16/11

1315

17.0 1,170

32.9 226.9

5 19 76

8.7

12

0.21

8.2

0.1

36.03,104

17,811 57.6

0.07 84 3

10,900 437 17,140

336 954

16.8 280 0.1564 78.5

6,450 9.005/11/11

1030

18.0 1,860

52.2 345.6

4 21 75

9.3

13

0.27

10.7

0.1

40.74,768

26,500 69.1

0.04 85 2

16,600 467 20,170

326 855

16.3 264 0.4368 70.3

6,070 26.908/16/11

1100

20.0 1,710

48.0 312.3

5 20 75

-

-

0.33

13.0

0.1

40.14,336

-

- - -

15,000 - 23,700

San Joaquin Valley Drainage Monitoring Program 2011-12

1000

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

315 703

15.7 214 0.6261 57.8

4,920 38.202/14/12

1230

16.0 1,340

37.6 256.1

5 20 74

8.9

12

0.21

8.2

0.1

35.33,682

19,893 56.5

0.20 84 3

12,300 447 19,620

349 373

17.4 193 0.2868 30.7

4,430 17.605/15/12

1345

20.0 1,130

31.7 216.5

7 13 80

8.1

12

0.58

22.8

0.2

39.32,282

16,968 59.0

0.11 84 3

10,400 410 17,320

199 305

9.9 100 0.9674 25.1

2,310 59.508/21/12

1330

23.4 566

15.9 108.9

7 18 74

8.6

12

0.25

9.9

0.2

24.01,753

8,940 36.0

0.71 81 6

5,230 434 9,280

238 500

11.9 170 0.5568 41.1

3,900 34.411/14/12

1330

20.0 920

25.8 170.2

5 18 76

8.1

13

0.37

14.4

0.2

33.02,654

14,027 52.7

0.27 83 4

8,176 407 13,890

VGD 5412

341 377

17.0 183 0.6861 31.0

4,200 42.101/28/11

1130

16.0 700

19.7 180.5

7 13 79

8.7

9

0.24

9.5

0.1

37.32,404

14,604 55.9

0.32 86 4

8,670 440 12,900

346 389

17.3 181 0.4761 32.0

4,170 29.203/16/11

1345

16.0 752

21.1 212.4

7 14 79

8.7

9

0.20

8.0

0.1

36.62,466

16,158 54.8

0.19 88 4

10,200 440 15,900

344 437

17.2 184 0.4663 35.9

4,230 28.405/11/11

1000

17.0 861

24.2 224.9

7 15 78

8.8

9

0.18

7.1

0.1

35.72,659

16,973 57.1

0.18 87 3

10,800 442 14,420

361 317

18.0 168 0.7768 26.1

3,860 47.608/16/11

930

20.0 600

16.9 173.0

8 12 79

8.6

8

0.15

5.7

0.1

35.82,207

13,762 53.6

0.39 87 4

8,310 434 13,500

321 272

16.0 156 0.9070 22.4

3,590 55.708/21/12

1400

21.0 541

15.2 170.5

8 11 80

8.4

8

0.37

14.5

0.2

35.71,922

13,238 53.5

0.46 87 4

8,190 423 13,330

357 472

17.8 215 0.7766 38.8

4,940 47.611/14/12

1315

19.0 831

23.3 245.2

7 14 79

9.2

8

0.40

15.7

0.1

40.42,836

18,721 64.6

0.28 88 3

11,778 466 18,110

VGD 5509

275 329

13.7 81 1.0861 27.1

1,870 67.201/28/11

1145

16.0 479

13.5 92.0

11 22 66

9.0

12

0.19

7.3

0.2

18.02,042

7,721 27.0

0.94 80 8

4,420 456 7,290

San Joaquin Valley Drainage Monitoring Program 2011-12

101

Station

Date

Time

T

Ca Mg Na NO3

Mineral Constituents:

mg/L

meq/L

 °C

 °F Cl SO4 T. Alk

prv

K

Mineral Constituents

(mg/L)

TDS

SumTH

SAR

ASAR

Appendix H Mineral Analyses of Southern Area Drains

376 433

18.8 81 0.7161 35.6

1,860 43.903/16/11

1400

16.0 605

17.0 110.6

14 26 60

8.2

12

0.12

4.8

0.1

15.52,722

8,881 24.8

0.52 81 6

5,310 414 9,260

328 381

16.4 70 0.6863 31.3

1,610 42.405/11/11

945

17.0 562

15.8 102.0

14 27 59

8.3

12

0.10

4.1

0.1

14.32,388

8,077 21.5

0.54 80 7

4,900 416 8,610

274 272

13.7 67 0.9966 22.4

1,550 61.608/16/11

900

19.0 340

9.6 80.0

13 22 65

8.2

10

0.13

5.2

0.1

15.91,805

6,592 23.8

1.01 81 8

3,840 415 6,800

236 131

11.8 34 0.8761 10.8

780 54.102/14/12

1200

16.0 112

3.1 43.7

21 19 60

6.5

6

0.06

2.4

0.1

10.11,129

3,612 13.6

1.61 81 12

2,100 328 3,750

270 222

13.5 57 0.9366 18.3

1,300 57.705/15/12

1330

19.0 268

7.5 71.2

15 21 64

7.8

9

0.13

5.0

0.1

14.21,589

5,780 20.6

1.06 81 9

3,420 395 5,950

248 228

12.4 57 0.8370 18.8

1,300 51.608/21/12

1415

21.2 273

7.7 70.4

14 21 64

7.7

9

0.18

7.0

0.2

14.31,558

5,721 20.8

0.96 81 9

3,380 389 6,060

263 325

13.1 72 1.1868 26.7

1,660 73.111/13/12

1300

20.0 410

11.5 91.7

12 24 64

9.7

10

0.22

8.8

0.2

16.21,995

7,439 24.3

1.03 80 9

4,405 491 7,670

San Joaquin Valley Drainage Monitoring Program 2011-12

102

San Joaquin Valley Drainage Monitoring Program 2011-12

1033

Appendix I

Electrical Conductivity, pH, & Trace Elements in

Southern Area Drains

2011-2012

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Southern Area Drains

Appendix I

BRL 2235

0.901/28/11 0.0020.005 0.0370.051,165

1,223

7.2

7.7

<

0.103/16/11 0.0010.001 0.0050.05234

270

7.2

7.7

< <

0.605/11/11 0.0010.006 0.0230.071,225

1,136

6.7

7.3

<

0.408/16/11 0.0010.002 0.0150.05688

680

8.1

7.4

< <

CCN 3550

1.201/26/11 0.0060.033 0.2140.255,580

5,404

7.7

7.8

<

1.103/16/11 0.0070.030 0.2150.255,470

5,473

7.6

7.7

<

0.905/10/11 0.0050.030 0.1830.254,637

4,241

6.9

7.5

< <

1.008/17/11 0.0070.028 0.1960.254,438

4,608

7.0

7.4

<

1.202/14/12 0.0050.036 0.2110.035,250

4,944

7.2

7.5

1.005/15/12 0.0070.031 0.1610.033,916

3,935

7.0

7.4

1.208/21/12 0.0080.032 0.2120.035,110

5,094

6.9

7.5

1.111/14/12 0.0050.029 0.1740.034,139

4,027

7.3

7.4

<

CNR 0801

17.701/25/11 0.0310.010 0.5290.509,960

8,536

7.4

7.5

< <

18.703/16/11 0.0350.010 0.5640.5010,540

10,430

7.3

7.4

< <

17.605/10/11 0.0280.010 0.5190.5010,310

9,484

7.0

7.4

< <

16.808/17/11 0.0350.010 0.5380.509,520

9,618

6.8

7.4

< <

San Joaquin Valley Drainage Monitoring Program 2011-12

10404

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Southern Area Drains

Appendix I

20.902/13/12 0.0260.010 0.5850.059,730

9,229

7.1

7.5

<

13.405/15/12 0.0340.005 0.4100.037,370

7,288

7.1

7.6

< <

10.008/20/12 0.0300.010 0.3350.036,450

6,397

6.7

7.4

<

11.311/13/12 0.0290.005 0.3720.036,740

6,551

7.4

7.5

< <

COC 4126

3.001/25/11 0.0300.005 0.1780.255,210

4,605

7.7

7.6

< <

2.903/15/11 0.0260.005 0.1370.254,908

4,853

7.4

7.6

< <

2.905/10/11 0.0300.005 0.1670.255,420

4,974

7.1

7.5

<

1.808/17/11 0.0210.005 0.1210.253,542

3,611

6.7

7.3

< <

1.702/13/12 0.0120.005 0.1150.033,247

3,146

7.7

7.9

< <

3.205/15/12 0.0310.005 0.1500.035,020

5,132

7.0

7.5

< <

2.308/20/12 0.0220.005 0.1080.033,717

4,560

7.0

7.5

< <

3.411/13/12 0.0230.005 0.1500.033,559

4,160

7.9

7.8

< <

COC 8221

4.101/25/11 0.0190.017 0.0920.254,943

4,443

7.5

7.6

<

3.403/15/11 0.0140.020 0.1030.254,665

4,865

7.6

7.6

<

3.405/10/11 0.0140.026 0.0980.255,180

4,702

7.2

7.6

<

4.308/17/11 0.0210.008 0.0880.255,040

5,003

7.1

7.6

<

4.102/13/12 0.0150.016 0.0900.034,926

4,774

7.3

7.6

<

San Joaquin Valley Drainage Monitoring Program 2011-12

10505

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Southern Area Drains

Appendix I

4.105/15/12 0.0150.015 0.0830.034,725

4,799

7.2

7.6

<

3.808/20/12 0.0180.012 0.0840.034,590

4,660

7.1

7.7

<

4.711/13/12 0.0140.009 0.0700.034,745

4,675

7.6

7.6

<

ERR 8429

3.101/26/11 0.0080.088 0.4170.257,840

7,307

7.5

7.7

<

3.203/16/11 0.0130.081 0.4960.508,130

8,131

7.5

7.7

<

1.605/11/11 0.0050.111 0.1030.252,747

2,527

7.3

7.8

< <

2.808/17/11 0.0120.066 0.4330.257,470

7,421

7.1

7.8

<

3.602/14/12 0.0120.118 0.5630.057,430

7,299

7.4

7.7

5.005/15/12 0.0160.098 0.7490.0510,140

10,060

7.1

7.7

1.608/20/12 0.0050.080 0.0750.032,487

2,543

7.2

7.8

3.311/14/12 0.0090.066 0.2500.045,920

5,842

7.6

7.7

ERR 8641

2.501/26/11 0.0110.050 0.4630.5010,380

9,632

7.3

7.5

<

2.103/16/11 0.0170.040 0.4150.508,990

8,980

7.4

7.6

<

2.705/11/11 0.0120.046 0.4480.5012,150

10,280

6.8

7.3

<

2.408/17/11 0.0180.037 0.4130.509,720

9,817

7.9

7.7

<

4.902/14/12 0.0370.079 0.8850.0516,500

15,950

7.1

7.5

<

2.905/15/12 0.0190.029 0.3980.0510,230

10,250

6.9

7.5

<

San Joaquin Valley Drainage Monitoring Program 2011-12

10606

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Southern Area Drains

Appendix I

2.708/21/12 0.0240.030 0.3880.0510,110

10,030

7.0

7.6

<

1.111/14/12 0.0050.035 0.0850.032,504

2,493

7.5

7.6

< <

GSY 0935

1.501/26/11 0.0050.115 0.1320.252,903

2,903

7.6

7.8

<

1.403/16/11 0.0090.175 0.1080.052,478

2,515

7.9

8.0

<

1.205/11/11 0.0090.190 0.0880.052,104

2,054

7.7

8.0

<

1.308/17/11 0.0070.128 0.0870.052,192

2,241

7.8

8.1

<

1.202/14/12 0.0050.228 0.0540.021,628

1,629

8.4

8.4

1.308/21/12 0.0090.187 0.0880.042,363

2,378

7.3

8.0

1.911/14/12 0.0050.133 0.1000.052,706

2,702

7.7

7.8

HCH 7841

5.001/26/11 0.0230.258 0.7850.508,620

7,885

7.7

7.9

<

4.303/16/11 0.0210.186 0.7730.257,540

7,848

7.9

7.9

<

3.008/17/11 0.0150.163 0.4350.255,170

5,206

7.5

8.0

<

4.102/14/12 0.0190.235 0.5100.046,260

6,310

7.8

8.0

5.205/15/12 0.0260.183 0.8460.058,720

8,599

7.4

7.9

<

2.808/21/12 0.0130.168 0.3980.034,756

4,853

7.6

8.1

4.011/13/12 0.0170.174 0.6100.036,280

6,232

8.0

8.0

<

San Joaquin Valley Drainage Monitoring Program 2011-12

107

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Southern Area Drains

Appendix I

HNE 3160

5.311/13/12 0.0400.036 0.8710.0511,280

11,100

7.6

7.7

<

HNW 3111

5.411/14/12 0.0150.082 0.3110.036,110

6,668

7.5

7.6

LME 1546

0.208/21/12 0.0010.003 0.0110.02396

420

7.5

7.7

<

LNW 5467

26.901/26/11 0.2760.020 0.9741.0016,820

13,090

7.6

7.6

<

25.303/15/11 0.2360.020 0.9821.0016,090

16,230

7.6

7.6

< <

26.305/10/11 0.2960.025 0.2741.0018,200

15,320

7.3

7.6

<

27.608/16/11 0.2600.022 1.1401.0016,780

16,880

7.1

7.6

<

26.502/13/12 0.3050.020 1.1600.0515,350

14,950

7.4

7.7

<

39.511/13/12 0.2760.020 1.2200.1019,650

19,310

8.2

8.0

< <

LNW 6467

36.301/26/11 0.4000.038 0.7101.0025,350

18,680

7.4

7.5

<

32.803/15/11 0.3480.027 0.7601.0025,690

24,970

7.4

7.5

<

36.305/10/11 0.4840.042 0.4301.0028,640

22,710

7.1

7.5

<

41.808/16/11 0.5480.046 0.9901.0027,280

26,060

7.0

7.6

<

42.602/13/12 0.5300.054 0.9340.1029,430

27,940

7.6

7.8

<

43.505/15/12 0.3800.025 0.8040.1028,700

28,470

7.1

7.4

<

San Joaquin Valley Drainage Monitoring Program 2011-12

10808

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Appendix I

Electrical Conductivity, pH, and Trace Elements in Southern Area Drains

45.008/20/12 0.3920.032 0.8120.1030,190

29,210

7.0

7.4

<

SFD 2944

0.811/14/12 0.0020.006 0.0300.021,774

1,774

6.9

7.1

SFD 3027

1.611/13/12 0.0050.020 0.0650.034,168

4,180

7.0

7.0

< <

VGD 3906

35.201/28/11 0.0200.020 0.8801.0022,470

17,750

7.3

7.7

< < <

28.803/16/11 0.0200.020 0.8421.0018,660

18,530

7.5

7.6

< < <

24.505/11/11 0.0200.020 0.7061.0017,780

14,800

7.1

7.6

< < <

24.608/16/11 0.0260.020 0.6921.0015,240

14,830

7.0

7.7

< <

25.002/14/12 0.0100.010 0.5610.0511,970

11,840

7.6

7.8

< <

34.711/13/12 0.0200.020 0.7360.1020,590

19,650

7.4

7.5

< <

VGD 4406

28.701/25/11 0.0200.020 0.7501.0017,780

14,660

7.5

7.8

< < <

25.003/16/11 0.0200.020 0.7201.0016,850

16,650

7.6

7.7

< < <

24.605/11/11 0.0200.020 0.7141.0018,170

15,350

7.2

7.7

< < <

28.108/16/11 0.0240.020 0.7341.0020,010

19,600

7.0

7.7

< <

27.602/14/12 0.0100.013 0.8480.0514,890

14,570

7.4

7.6

< <

21.205/15/12 0.0200.020 0.8080.1017,330

17,040

7.0

7.6

< < <

San Joaquin Valley Drainage Monitoring Program 2011-12

1099

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Southern Area Drains

Appendix I

30.108/21/12 0.0200.020 0.7340.1019,830

19,430

6.9

7.6

< < <

VGD 4806

23.301/28/11 0.0200.020 0.1701.0024,560

19,770

7.1

7.6

< < <

18.103/16/11 0.0200.020 0.2481.0019,320

19,090

7.2

7.4

< <

25.305/11/11 0.0200.020 0.1821.0028,430

22,510

6.7

7.3

< < <

21.408/16/11 0.0200.020 0.1641.0024,8006.7 < <

20.802/14/12 0.0200.020 0.1730.1020,970

20,480

7.0

7.4

< < <

28.405/15/12 0.0200.020 0.2060.1018,540

18,230

6.8

7.5

< < <

9.708/21/12 0.0100.012 0.1530.0510,840

10,710

7.1

7.8

< <

16.311/14/12 0.0200.020 0.1920.1016,330

15,600

7.3

7.4

< < <

VGD 5412

27.601/28/11 0.0200.020 0.5141.0016,830

14,390

7.4

7.8

< < <

26.103/16/11 0.0200.020 0.5781.0017,800

17,560

7.5

7.6

< < <

26.705/11/11 0.0200.020 0.5281.0020,120

16,610

7.1

7.6

< < <

26.608/16/11 0.0140.010 0.4830.5014,890

14,570

7.1

7.8

< <

24.408/21/12 0.0100.010 0.4450.0514,920

14,560

7.0

7.7

< <

29.711/14/12 0.0200.020 0.4880.1019,920

19,350

7.4

7.5

< < <

VGD 5509

8.901/28/11 0.0100.010 0.2190.509,390

8,248

7.2

7.7

< < <

San Joaquin Valley Drainage Monitoring Program 2011-12

1100

Station

Date

B

Trace Elements

(mg/L)

SeAs Ba Mo

Field

Laboratory

pH
EC

(µS/cm)

Electrical Conductivity, pH, and Trace Elements in Southern Area Drains

Appendix I

7.603/16/11 0.0100.010 0.1270.5010,130

10,330

7.1

7.5

< < <

7.205/11/11 0.0100.010 0.1250.5010,490

9,111

6.8

7.4

< <

8.608/16/11 0.0100.010 0.2390.507,660

7,674

7.0

7.6

< < <

6.202/14/12 0.0050.005 0.2380.034,667

4,769

7.2

7.6

< <

8.605/15/12 0.0100.010 0.2440.056,910

6,952

6.9

7.6

< < <

7.208/21/12 0.0100.010 0.1860.057,080

7,138

6.9

7.6

< < <

10.411/13/12 0.0100.010 0.2660.058,870

8,685

7.5

7.5

< < <

San Joaquin Valley Drainage Monitoring Program 2011-12

111

San Joaquin Valley Drainage Monitoring Program 2011-12

112

Appendix J

Pesticides in Area Drains

2011-2012

San Joaquin Valley Drainage Monitoring Program 2011-12

113

Analyte Rpt Limit Units Method [*] Analyte Rpt Limit Units Method [*]
Sulfur pesticides Chlorinated Phenoxy Acid Herbicides

Propargite 1 µg/L DWR Sulfur Pesticides 2,4,5-T 0.1 µg/L EPA 615

Carbamate Pesticides 2,4,5-TP (Silvex) 0.1 µg/L EPA 615

3-Hydroxycarbofuran 2 µg/L EPA 531.1 2,4-D 0.1 µg/L EPA 615

Aldicarb 2 µg/L EPA 531.1 2,4-DB 0.5 µg/L EPA 615

Aldicarb sulfone 2 µg/L EPA 531.1 Dacthal (DCPA) 0.5 µg/L EPA 615

Aldicarb sulfoxide 2 µg/L EPA 531.1 Dicamba 0.1 µg/L EPA 615

Carbaryl 2 µg/L EPA 531.1 Dichlorprop 0.1 µg/L EPA 615

Carbofuran 2 µg/L EPA 531.1 Dinoseb (DNPB) 0.5 µg/L EPA 615

Methiocarb 4 µg/L EPA 531.1 MCPA 0.1 µg/L EPA 615

Methomyl 2 µg/L EPA 531.1 MCPP 0.1 µg/L EPA 615

Oxamyl 2 µg/L EPA 531.1 Pentachlorophenol (PCP) 0.1 µg/L EPA 615

Propoxur 2 µg/L EPA 531.1 Picloram 0.5 µg/L EPA 615

Glyphosate Triclopyr 0.1 µg/L EPA 615

Glyphosate 25 µg/L EPA 547 Phosphorus/Nitrogen Pesticides

Chlorinated Organic Pesticides Azinphos methyl (Guthion) 0.05 µg/L EPA 614

Alachlor 0.05 µg/L EPA 608 Benfluralin 0.01 µg/L EPA 614

Aldrin 0.01 µg/L EPA 608 Bromacil 0.1 µg/L EPA 614

Atrazine 0.02 µg/L EPA 608 Carbophenothion (Trithion) 0.02 µg/L EPA 614

BHC-alpha 0.01 µg/L EPA 608 Chlorpyrifos 0.01 µg/L EPA 614

BHC-beta 0.01 µg/L EPA 608 Cyanazine 0.1 µg/L EPA 614

BHC-delta 0.01 µg/L EPA 608 Demeton (Demeton O + Demeton 0.1 µg/L EPA 614

BHC-gamma (Lindane) 0.01 µg/L EPA 608 Diazinon 0.02 µg/L EPA 614

Captan 0.1 µg/L EPA 608 Dimethoate 0.01 µg/L EPA 614

Chlordane 0.05 µg/L EPA 608 Disulfoton 0.1 µg/L EPA 614

Chlorothalonil 0.01 µg/L EPA 608 Esfenvalerate 0.02 µg/L EPA 614

Chlorpropham 0.02 µg/L EPA 608 Ethion 0.01 µg/L EPA 614

Chlorpyrifos 0.01 µg/L EPA 608 Malathion 0.01 µg/L EPA 614

Cyanazine 0.1 µg/L EPA 608 Methidathion 0.02 µg/L EPA 614

Dacthal (DCPA) 0.01 µg/L EPA 608 Mevinphos 0.01 µg/L EPA 614

Dichloran 0.01 µg/L EPA 608 Molinate 0.02 µg/L EPA 614

Dicofol 0.1 µg/L EPA 608 Naled 0.05 µg/L EPA 614

Dieldrin 0.01 µg/L EPA 608 Napropamide 0.05 µg/L EPA 614

Diuron 0.25 µg/L EPA 608 Norflurazon 0.05 µg/L EPA 614

Endosulfan sulfate 0.05 µg/L EPA 608 Parathion (Ethyl) 0.01 µg/L EPA 614

Endosulfan-I 0.05 µg/L EPA 608 Parathion, Methyl 0.01 µg/L EPA 614

Endosulfan-II 0.05 µg/L EPA 608 Pendimethalin 0.05 µg/L EPA 614

Endrin 0.05 µg/L EPA 608 Phorate 0.05 µg/L EPA 614

Endrin aldehyde 0.05 µg/L EPA 608 Phosalone 0.05 µg/L EPA 614

Heptachlor 0.01 µg/L EPA 608 Phosmet 0.05 µg/L EPA 614

Heptachlor epoxide 0.01 µg/L EPA 608 Profenofos 0.01 µg/L EPA 614

Methoxychlor 0.05 µg/L EPA 608 Prometryn 0.1 µg/L EPA 614

Metolachlor 0.05 µg/L EPA 608 Propetamphos 0.1 µg/L EPA 614

Oxyfluorfen 0.1 µg/L EPA 608 Thiobencarb 0.02 µg/L EPA 614

PCB-1016 0.1 µg/L EPA 608 Trifluralin 0.01 µg/L EPA 614

PCB-1221 0.1 µg/L EPA 608 s,s,s-Tributyl Phosphorotrithioate 0.01 µg/L EPA 614

PCB-1232 0.1 µg/L EPA 608

PCB-1242 0.1 µg/L EPA 608

PCB-1248 0.1 µg/L EPA 608

PCB-1254 0.1 µg/L EPA 608

PCB-1260 0.1 µg/L EPA 608

Pentachloronitrobenzene 0.01 µg/L EPA 608

Permethrin 0.02 µg/L EPA 608

Simazine 0.02 µg/L EPA 608

Thiobencarb 0.02 µg/L EPA 608

Toxaphene 0.4 µg/L EPA 608

o,p'-DDE 0.01 µg/L EPA 608

p,p'-DDD 0.01 µg/L EPA 608

p,p'-DDE 0.01 µg/L EPA 608

p,p'-DDT 0.05 µg/L EPA 608

Pesticide Analyses Performed, 2011

Appendix J

San Joaquin Valley Drainage Monitoring Program 2011-12

114

 Appendix J

Detected Pesticide Properties

Pesticide Solubility in Water Environmental Degradation and Metabolism

Aldicarb sulfoxide
is a breakdown
product of
aldicarb

6 g/L at 25°C
for aldicarb

In soil, the sulfur atom of aldicarb is oxidized to sulfoxide
and sulfone by chemical processes, possibly mediated
biologically in some cases. Various oximes, nitriles,
amides, acids, and alcohols are also formed. The
duration of activity for aldicarb is about 10 weeks.

Atrazine 28 mg/L at 20°C In soil, microbial degradation occurs, with a half-life
of about 6-10 weeks. Hydroxyatrazine is the
principal metabolite. The duration of residual
activity in soil is approximately 5-7 months.

Bromacil 815 mg/L at 25°C The duration of residual activity in soil is approximately
7 months.

Chlorothalonil 0.6 mg/L at 25°C Half-life in soil is about 1.5 to 3 months, depending
on moisture content and temperature

Chlorpyrifos Approximately 2
mg/L at 25°C

In soil, chlorpyrifos is slowly degraded, with a half-life of
about 80-100 days, to 3,5,6-trichloro-2-pyridinol, which is
subsequently degraded to organochlorine compounds
and carbon dioxide.

Dacthal Approximately 0.5
mg/L at 25°C

In soil, microbial degradation leads to monomethyl
tetrachloroterephthalate and 2,3,5,6-
tetrachloroterephthalic acid (chlorthal). The duration of
residual activity in soil is about 3 months.

Dimethoate 25 g/L at 21°C

Diuron 42 mg/L at 25°C In soil, enzymic and demethylation of the nitrogen atom
and hydroxylation at position 2 of the benzene ring
occur; duration of activity in soil is about 4 to 8 months,
depending on soil type and humidity

Glyphosate 12 g/L at 25°C Strongly adsorbed to soil. Microbial degradation is the
major cause of loss from soil, with liberation of carbon
dioxide. The half-life in soil is normally less than 60
days.Metolachlor 530 mg/L at 20°C

Norflurazon 28 mg/L at 23°C Dissipated in soil by photodegradation and volatilization

Pendimethalin 0.3 mg/L at 20°C The half-life in soil is 3-4 months. The 4-methyl group on
the benzene ring is oxidized to the carboxylic acid via
the alcohol, and the amino nitrogen is also oxidized.

Simazine 3.5 mg/L at 20°C In soil, microbial activity probably accounts for
degradation of a significant amount of simazine. Loss by
photodecomposition or volatilization is insignificant. The
low water solubility of simazine limits its downward
movement or leaching. Several months after application,
the greatest portion is found in the upper 2 inches of soil.

Thiobencarb 30 mg/L at 20°C It is rapidly adsorbed by soil, and is not readily leached.
Degradation is primarily by microbial breakdown, with
little loss from volatilization and photodegradation. Its
half-life in soil varies from 2-3 weeks under aerobic
conditions to 6-8 months under anaerobic conditions.

Triclopyr 440 mg/L at 25°C In soil, triclopyr is degraded fairly rapidly by microbial
activity, with an average half-life of 46 days, depending
on soil and climatic conditions. The major degradation
product is 3,5,6-trichloro-2-pyridinol, which has a soil
half- life of 30-90 days, and further degrades to carbon
dioxide and soil organic matter. 3,5,6-Trichloro-2-
methoxypyridine is also a degradation product.

Seq
uoi

a Na
tio

nal
Par

k

Seq
uoi

a
Na

tio
nal

Par
k

Seq
uo

ia
Natio

nal
Par

k

Isa
be

lla
La

ke

Sa
n L

uis
Re

se
rvo

ir

Do
n P

ed
ro

Re
se

rvo
ir

La
ke

McC
lur

e

La
ke

Na
cim

ien
to

Mille
rto

n
La

ke

Pin
e Fla

t
Re

se
rvo

ir

La
ke

Sa
n An

ton
io

Tu
rlo

ck
La

ke

La
ke

Su
cc

es
s

Sh
av

er
La

ke

O'Neil
l

Fo
reb

ay

La
ke

Ka
wea

h

Cli
fto

n Cou
rt

Fo
reb

ay

He
ns

ley
La

ke

Mod
es

to
Re

s.

Ba
ss

La
ke

Woo
dw

ard
Re

s.

Hu
nti

ng
ton

La
ke

Co
urt

rig
ht

Res
erv

oir

La
ke

Th
om

as
A Ed

iso
n

Ea
stm

an
La

ke

La
ke

Web
b

Flo
ren

ce
La

ke

Tu
llo

ch
Re

s.

Wish
on

Re
se

rvo
ir

Bu
rns

Re
s.

Mam
moth

Poo
l R

es
erv

oir

Re
din

ge
r

La
ke

He
rna

nd
ez

Re
se

rvo
ir

Yo
sem

ite
La

ke

Mari
po

sa
Re

s.

Lo
s B

an
os

Re
s.

Qua
il

La
ke

La
ke

McS
wain

Ca
sta

c
La

ke

Be
ar

Re
s.

Garn
et

La
ke

Th
ou

sa
nd

Isl
an

d La
ke

Owen
s

Re
s.

Ke
rck

ho
ff

La
ke

Be
tha

ny
Re

s.

Lit
tle

Pa
no

ch
e

Re
s.

Ke
lse

y
Re

s.

Mad
era

Eq
ua

liz
ati

on
Re

s.

Banos

Cr
ee

k

Del

Pu
er

to

Sa
lad

o

Creek

Cr
ow

Or
es

tim
ba

Cr
ee

k

Garz as

Creek

Quinto

Creek

Ro mero

Dr
y

Creek

Dry

Cr
ee

k

Cr
ee

k

Cr
ee

k

Los

Ow
en

s

Cr
ee

k

Banos

Lo
s

Creek

Silver

Pa
no

ch
e

Du
tc

hm
an

Deadman

Creek

De
ad

ma
n

Cr
ee

k

Owen
s

Creek

Ra
sc

al
Bl

ac
k

Cr
ee

k

Be
ar

Cr
ee

k

Cr
ee

k

Co
tto

nw
oo

d

Cr
ee

k

Ar
ro

yo

Cr
ee

k
W

ar
th

an

Gatos

Los

Cant ua

Creek

Ch in o

Zap at o

Creek

Jacalit os

Pa
sa

je
ro

Cr
ee

k
Bu

rns

Be
ar

Cr
ee

k Cr
ee

k

Cr
ee

k

Mar ip
osa

Cr
ee

k

Cr
ee

k

Creek

Cr
ee

k

El
k

De
er

Po
so

Poso

Cr
ee

k

Co ttonw ood

Creek

Co
tto

nw
oo

d

Ba
yo

u

Cr
ee

k

Cr
ee

k

Ca
lie

nte

Dr
y

Cr
ee

k

Cross

Creek

Ho spit al

Creek

In gram

Cr
ee

k

Ort igalita

Creek

Cr
ee

k
Pa

no
ch

e

Li
ttl

e

Panoche

Cr
ee

k

Arro
yo

Ho
nd

o

Salt

Cr
ee

k

Cr
ee

k

Do meng in e

White

Creek

Cr
ee

k

Av
en

al

Creek

Bit
ter

wa
ter

Cr
ee

k

Sa
nt

os

Cr
ee

k

Mar
tin

ez

Cr
ee

k

Sa
lt

Cr
ee

k

Ch
ico

Vis
t a

Creek

Sa
nd

y

Cr
ee

k

Bit terwater
Creek

Bit ter

Creek

San

Creek

Bu
en

a

Emigdio

Salt

Creek

Tecuya

Creek

El

Creek

Tejon

Cr
ee

k

Tunis

Creek

Paso

Ca
lie

nte

Creek

Tehachapi

Creek

Mill

Creek

Little
Creek

Poso

Poso

Creek

Creek

Cedar

Cr
ee

k

Deer

Le
w

is

Cr
ee

k

Yokohl

Cr
ee

k

Mill

Cr
ee

k

Pa
ck

w oo
d

Cr
ee

k

Ca
me

ro
n

Cr
ee

k

De
ep

Cr
ee

k

Outside

Creek

Dry

Creek

De
ep

Cr
ee

k

Sand

Creek

Wooten

Creek

Wahtoke

Creek

Mill

Creek

Creek

Ho lland

Fish

Creek

Fan cher

Creek

Dog

Creek

Cr
ee

k

Dr
y

Lit
tle

Cr
ee

k

Big

CreekFine

Creek

Willo w Creek

Co ttonw ood Creek

Dr
y

Sandy

Gold

Willo w

Creek

Willo w

Cr
ee

k

Ma
rip

os
a

Cr
ee

k

Owens

Creek

Bear

Creek

Bu rns

Creek

Fah rens

Creek

Cr
ee

k

Lone Tree

Cr
ee

k

Lit
tle

joh
ns

Creek

Cr
ee

k

Little johns

Creek

Cashm
an

Creek

Ho
od

s

Tu
olu

mne

St
an

isl
au

sJoaquin

River

San

Merc
ed

Riv
er

River

River

River

Ch
ow

ch
ill

a

River

Joaquin
San

Fre
sn

o

Ri
ve

r

Joaquin

San
Ri

ve
r

So
u t

h

Sa
n

Fork

No
rth

Cl
ar

ks

So
ut

h

River

Kings

Kin
gs

Fo
rk

Fo
rk

Tu
le

Kings

Whit
e

Riv
er

Tu
le

Ke
rn

Ri
ve

r

Joaquin

Fresno

Ri
ve

r

River

Kings

Riv
er

Ka
we

ah

Riv
er

Johns
St.

Ri
ve

r

River

Ri
ve

r

Tu
le

Fo
rk

Sou th

Riv
er

Branch

No
rth

Branch

River

Tule

Ri
ve

r
Ke

rn

Kern

River

So
ut

h
Fo

rk

Rive
r

River

North
Fork

Tule
River

Midd le

Fo
rk

Tu
le

Ri
ve

r

Kaweah

South Fork

River

Ka
we

ah
Ri

ve
r

So. Fork

Kaweah River

Sycamore

Creek

Fine Gold
Creek

Little
Creek

Willo w

East

Fork

Chowch il la

River

West

Fo rk Chowch il la
River

Midd le

Fork Chowch il la

River
Merced

Ri
ve

r

No rth
Fork

Merced

River

So. Fo
rk Merced

Ri
ve

r

Tu
olu

mne

Riv
er

Tuo lumne

River

Clavey

River

Middle

River

Old

Rive
r

Sl
ou

gh

Du
ck

Sl
ou

gh

As
h

Slough
Salt

Slough

Mud

Be
ren

da

Slough

Fresno
SloughFresno

Sl
ou

gh

Sl
ou

gh

Slough
Fresno

Slough

Murp
hy

Co
le

Slo
ug

h

Lake

Go
os

e

Slou
gh

Porter

Jerry Slough

SloughLone
Willow

Sand Slough

Salt

Slough

Mud Slough

French Camp Sl.

Byp
as

sMari
p os

a

Bypass

Easts ide

Bypass

Easts ide

Chowchilla

James

Bypass

Bypass

L A
 K E B E

D

T U
 L

A R
 E

Lak
eb

ed

Go
os

e

Ke
rn

Lak
eb

ed

La
keb

ed

Bu
en

a V
ist

a

Kern
River

Flood

Channel

Kern

River

Channel

No
rth

Delta Canal
Aqueduct

California

Modesto

Canal

Mendota

Main

Mod
est

o

Ca
na

l

Dis
tric

t

Main

Main

Canal

MainMendotaDelta

Ca
na

l

Main

Canal

Line

High

Ca
na

l

Main

Tu
rl o

ck

Ca
na

l

Main

Jo
aq

ui
n

Sa
n

South

Canal

Sid
e

Ca
na

l
Ma

in
Tu

rlo
ck

Ca
na

l
Ma

in

Mod
est

o

Aqueduct
Outs ide

Canal

Main

California

Canal

Mendota

Canal

Delta

Outs ide

Can
al

Main

Canal

Lift

Third

Canal

Lift

Se
con

d

Canal
Lift

First

Canal

Can
al

Canal

Stinson

Ditch

Cresce nt

Aqueduct

California

Aq
ue

du
ct

Lake land

Blake ley

Canal

Blake ley

Can
al

Ditch

Lakeside

Branch

East

Ditch

Lakeside

Canal

Ditch

Chance

Last

Canal

Lemoore

Canal

Lake

Tulare

Drain

Co
as

tal

Canal

California

Side

Canal

Homeland

Main

We st

CanalLake

Goose

Canal

Ca
na

l

Va
ll e

y
Cr

os
s

Canal
Lerdo

Canal
Calloway

SideEast

Canal

- Kern

Friant

Canal

Aqueduct

Map
le

Ca
na

l

Canal

Branch

Central

Canal

Side
East

Can
al

Edison

Ar
vin

Aqueduct

Calif
orn

ia

Di
tc

h

Rim

Ne
w

Ditch

Rim

OldCanal

Alejandro

Farmers

Canal

Stine

Canal

Buena
Vista

Canal

Madera

Friant

Ca
na

l

-

Branch
East

Alta

Canal

Switch

Canal

Fresno

Canal

Kern

Can
al

Ente
rpr

ise

Lake land

Canal

Canal

- KernFriant

Coastal

Br
an

ch

So
uth

Sa
n Joa

qu
in

Main
Ca

na
l

Newman

Wast ew ay

W
es

t le
y

W
as

te
w

ay

Banta
Cabona

Lift
Canal

He
tc

h
He

tc
hy

Aq
ue

du
c t

He
tch

He
tch

y

Aqued
uc t

Sa
n L

uis
Was

t ew
ay

Beta

Can
al

Ditch

PeoplesLe

Grand

Canal

Grav elly Ford
Canal

Ca
na

l

He
rn

do
n

Dr
y

Cr
ee

k

Ca
na

l

Centervi lle

Kingsburg

Canal

Pioneer

Ca
na

l

Main

Ca
na

l

Kern
Island

Canal

Arroyo

Canal

Santa Fe

Canal

Coalinga

Canal

Ce
res

Main
Can

al

Tu
lar

e
Ca

na
l

De
lan

o-E
arl

im
art

Lat
era

l

Sh
aft

er
Was

co
ID Lat

era
l

Po
nd

-Po
so

Ca
na

l

Pond-Poso
Canal

Pa
ch

ec
o C

on
du

it
SA

N
 L

UI
S

NA
TI

ON
AL

 W
IL

D
LI

FE

RE
FU

G
E

DI
AB

LO
 R

AN
G

E

NA
TI

ON
AL

 W
IL

D
LI

FE

RE
FU

G
E

(P
RO

P
O

SE
D

)

DI
AB

LO
 R

AN
G

E

NA
TI

ON
AL

 W
IL

D
LI

FE

RE
FU

G
E

(P
RO

P
O

SE
D

)

BI
TT

E
R

 C
R

EE
K

NA
TI

ON
AL

 W
IL

D
LI

FE

RE
FU

G
E

KE
R

N

NA
TI

ON
AL

 W
IL

D
LI

FE

RE
FU

G
E

M
EN

DO
TA

W
IL

DL
IF

E
 A

R
EA

M
ER

CE
D

NA
TI

ON
AL

 W
IL

D
LI

FE

RE
FU

G
E

PI
XL

E
Y

NA
TI

ON
AL

 W
IL

D
LI

FE

RE
FU

G
E

LO
S

 B
AN

O
S

W
IL

DL
IF

E
 A

R
EA

VO
LT

A

W
IL

DL
IF

E
 A

R
EA

SA
N

JO
AQ

U
IN

RI
VE

R

NA
TI

ON
AL

W
IL

D
LI

FE

RE
FU

G
E

PI
XL

E
Y

NA
TI

ON
AL

W
IL

DL
IF

E
RE

FU
G

E

M
ER

CE
D

NA
TI

ON
AL

 W
IL

D
LI

FE

RE
FU

G
E

NO
R

TH
GR

AS
SL

A
ND

S

W
IL

DL
IF

E
 A

R
EA

NO
R

TH
GR

AS
SL

A
ND

S

W
IL

DL
IF

E
 A

R
EA

SA
N

 L
UI

S

RE
S

ER
V

OI
R

W
IL

DL
IF

E
AR

E
A

O'
NE

IL
L

FO
R

EB
AY

W
IL

DL
IF

E
AR

E
A

LI
TT

LE
 P

AN
O

C
H

E

RE
S

ER
V

OI
R

W
IL

DL
IF

E
 A

R
EA

LA
K

E
KA

W
EA

H
W

IL
DL

IF
E

AR
E

A

BL
U

E
RI

D
G

E

NA
TI

ON
AL

W
IL

D
LI

FE

RE
FU

G
E

H I L L S

V I
S T

 A

A N T E L O
P E

H I L L S

H I L L S

L O S T

B U E N A

H
 I
 L

 L
 S

E
 L

 K

S E M
 I T

 R
 O

 P
 I C

R I D G E

B U T TO N W IL L O W

R I D G E

H
 I
 L

 L
 S

K E T T L E M
 A N

ALAMEDA CO.

SAN JOAQUIN CO.

SAN JOAQUIN CO.
STANISLAUS CO. STANISLAUS CO.

MERCED CO.

ME
RC

ED
 CO

.

ST
AN

ISL
AU

S C
O.

STANIS LAUS CO.TUOLUMNE CO.

KER
N CO.

MERCED CO.
FRESNO CO.

FRESNO CO.

MADE RA CO .

FRESNO CO.
KINGS CO. KIN

GS C
O.

ME
RC

ED
 C

O.
MA

DE
RA

 C
O .

FRESNO CO.

KINGS CO.

KINGS CO.

TULARE CO.

SA
N

LU
IS

OBIS
PO

 C
O.

KE
RN

 C
O.

KINGS CO.

TULARE CO.

MADERA CO .

FRESNO CO.

FRESN
O CO.

TULAR
E CO

.

KER
N CO.

TULAR
E CO

.

STANIS LAUS CO.CALAVERAS CO.

MARIPOSA
CO.

MADERA
CO .

MERCED CO.

MARIP OSA CO.

TUOLUMNE
CO.

MARIPOSA
CO.

VEN
TURA CO.

KER
N CO.

MONTERE Y CO.KINGS CO.

SAN BENITO CO.FRESNO CO.

SANTA CLARACO.

STANISLAUS CO.

KER
N CO

.
LOS ANGELE

S CO.

¬«16
6

¬«1

¬«58

¬«17
8

¬«43

¬«12
0

¬«19
8

¬«25

¬«33

¬«49

¬«15
2

¬«46

¬«24
5

¬«15
5

¬«16
8

¬«99 ¬«14
5

¬«65

¬«13
7

¬«63

¬«11
9

¬«22
3

¬«18
4

¬«21
6

¬«26
9

¬«20
2

¬«13
5

¬«21
9

¬«23
3

¬«4

¬«18
0

¬«18
0

¬«3
3

198

¬«33

¬«26
9

¬«41

¬«12
0

¬«18
4

¬«1

¬«65

¬«41

¬«58

¬«18
0

¬«99

¬«22
3

¬«10
8

¬«11
9

¬«25

¬«17
8

¬«13
2

¬«25

¬«43

¬«19
8

¬«41

¬«1

¬«14
0

¬«12
0

¬«59

¬«59

¬«14
5

¬«19
8

¬«19
8

¬«99

¬«15
2

¬«1

¬«63

¬«19
8

¬«3
3

166

¬«3
3

152

¬«41

¬«65

¬«1

¬«14
0

¬«16
5

¬«46

¬«14
0

¬«41

¬«49

¬«33

¬«19
8

¬«21
6

¬«4
9

108

¬«41

¬«33

¬«19
8

¬«14
5

¬«20
1

¬«15
2

¬«58

¬«13
2

¬«13
7

¬«12
0

¬«99

¬«43

¬«46

¬«41

¬«41

¬«1

¬«14
0

¬«16
6

¬«99

¬«15
2

¬«99

¬«24
5

¬«14
0

¬«41

¬«12
0

¬«19
8

¬«33

¬«58

¬«18
0

¬«99

¬«15
5

¬«16
8

¬«46

¬«65

¬«4

¬«16
8

¬«63

¬«33

¬«4
9

120

¬«13
5

¬«58

¬«3
3

145

¬«15
6

¬«14
5

¬«41

¬«108120

¬«58

¬«33

¬«3
3

152

¬«13
2

¬«41

¬«13
5

¬«58

¬«33

¬«19
0

¬«18
0

¬«25

¬«41

¬«49

¬«14
0

¬«58

¬«33

¬«99

¬«43

¬«19
8

¬«65

¬«10
8

¬«16
5

¬«17
8

¬«16
6

¬«12
0

¬«19
8

¬«25

¬«17
6

¬«19
0

¬«22
7

¬«14
6

¬«14
6

¬«15
6

¬«13
5

¬«22
9

¬«1

¬«46

¬«46

§̈¦20
5

§̈¦58
0

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5§̈¦5

§̈¦5

¬«20
1

¬«16
6

¬«16
6

¬«1

¬«1

¬«19
8

¬«19
8

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1£¤10

1

£¤10
1

£¤10
1£¤10

1

Lem
oor

e
Nav

al
Air

Sta
tion

Fre
sno

Bake
rsf

ield

Vis
alia

Mode
sto

Taf
t

Tra
cy

Av
ena

l

Merc
ed

Tul
are

Clo
vis

Leb
ec

Sha
fte

r

Gilro
y

Atas
cad

ero

Mant
eca

Orcu
tt

Tur
loc

k

Hanf
ord

San
ta Maria

San
Jos

e

Made
ra

Mam
moth

Lake
s

Nipo
mo

Dela
no

Van
den

ber
g AFB

Cere
s

Wasc
o

Roun
d Valle

y

Lem
oor

e

Sal
ida

Oilda
le

Delh
i

Arvi
n

Ripo
n

Los
 Bano

s

Atwate
r

Mesa

Sel
ma

San
ger

Lam
ont

Oakd
ale

Butto
nw

illo
w

San
Mart

in

Pix
ley

Chow
chi

lla

Dinu
ba

Keye
s

Eas
t

Oakd
ale

Eas
ton

Tem
ple

ton

Oros
i

Wood
vill

e

Winto
n

Lat
on

Sha
ndo

n

Pla
nad

a

Por
terv

ille

Cam
bria

Morg
an

Hill

Holli
ste

r

West
Bish

op

Corc
ora

n

Teh
ach

api

San
Luis

Obis
po

Wilke
rso

n

Los
t

Hills

Made
ra

Acre
s

El
Pas

o de
Robl

es
(Pa

so
Robl

es)

Reed
ley

Coal
ing

a

Morr
o Bay

Lak
e Naci

mien
to

Rive
rda

le

Fra
zie

r
Par

k

Bayw
ood

-Lo
s Osos

Le
Gran

d

Arro
yo

Gran
de

Cayu
cos

Rive
rba

nk

Exe
ter

Gray
son

Liv
ing

sto
n

Made
ra

Ranc
hos

Dena
ir

Lin
dsa

y

Hilm
ar-

Irw
in

Fow
ler

Pat
ters

on

Del R
io

Fir
eba

ugh

King
City

Big Pin
e

Weed
pat

ch

Pis
mo Beac

h

Van
den

ber
g Villa

ge

Kerm
an

Teh
ach

api

Iva
nho

e

Bish
op

Wood
lak

e

Ridg
em

ark

Gosh
en

Esc
alo

n

Sol
eda

d

Arm
ona

King
sbu

rg

Em
pir

e

McK
ittr

ick

Far
ming

ton

Mend
ota

Par
lier

Ear
lim

art

Caru
the

rs

Ocea
no

Los
Alam

os

Gust
ine

Eas
t

Por
terv

ille

Huro
n

McFa
rlan

d

Maric
opa

Sol
eda

d

Grov
er B

eac
h

New
man

Gree
nfi

eld

Wate
rfo

rd

For
d

City

Ter
ra

Bella

Tip
ton

Far
mers

vill
e

San
Migu

el

Dos
Pal

os

Gonz
ale

s

Str
ath

more

Yos
em

ite
Valle

y

Guad
alu

pe

Cutle
r

Dixo
n Lan

e-M
ead

ow
Cree

k

Hugh
son

Biola

West
Mode

sto

Sou
th

Taf
t

Oran
ge

Cove

Sou
th

Dos
Pal

os

King
City

Sol
eda

d

Lon
don

Chua
lar

Str
atfo

rd

San
Joa

qui
n

Raisi
n

City

Pop
lar-

Cotto
n

Cent
er

San
Ardo

Rich
gro

ve

San
Jua

n Baut
ista

San
Luca

s

Morr
o Bay

Sol
eda

d

Gonz
ale

s

Brad
ley

Kettl
em

an
City

Aube
rry

Yos
em

ite
Lak

es

Oakh
urs

t

Boot
jac

k

Marip
osa

Weld
on

Bodf
ish

Lak
e

Isa
bel

la

Woff
ord

Heig
hts

Kern
vill

e

Gold
en

Hills

Bear
 Va

lley
Spr

ing
s

TULARE
WESTLANDS

GRASSLANDS
KERN

Ea
stm

an
La

ke

He
ns

ley
La

ke Kings

R.

Por
ter

vill
e

3/27/2011

´

Location Map

Study Area
Boundaries

´

Note: Area outlines are dashed where inferred
 because of insufficient data.

Legend
0' to 5' Depth to Free Water

5' to 10' Depth to Free Water

10' to 15' Depth to Free Water

15' to 20' Depth to Free Water

Extent of Survey

Study Area Boundaries

Figure 8

PRESENT AND POTENTIAL
DRAINAGE PROBLEM AREAS

SAN JOAQUIN VALLEY 2011

4 0 4 8 12
Scale of Miles

STATE OF CALIFORNIA
THE RESOURCES AGENCY

SAN JOAQUIN DISTRICT
DEPARTMENT OF WATER RESOURCES

115

San Joaquin Valley Drainage Monitoring Program 2011-12

Seq
uoi

a N
atio

nal
Par

k

Seq
uoi

a
Na

tion
al

Par
k Seq

uoi
a

Na
tion

al
Par

k

Sa
n L

uis
Re

ser
voi

r

Do
n P

edr
o

Re
ser

voi
r

Lak
e

Mc
Clu

re

La
ke

Na
cim

ien
to

Mil
ler

ton
Lak

e

Pin
e Fla

t
Re

ser
voi

r

La
ke

Sa
n A

nto
nio

Tur
loc

k
La

ke

La
ke

Su
cce

ss

Sh
ave

r L
ake

O'N
eill

Fo
reb

ay

La
ke

Ka
we

ah

He
nsl

ey
La

ke

Mod
est

o
Re

s.

Ba
ss

La
ke

Woo
dw

ard
Re

s.

Hu
ntin

gto
n La

ke

Co
urt

rig
ht

Re
ser

voi
r

La
ke

Th
om

as
A Ed

iso
n

Ea
stm

an
La

ke

La
ke

Web
b

Flo
ren

ce
La

ke

Wish
on

Re
ser

voi
r

Bu
rns

Re
s.

Mam
moth

Po
ol R

ese
rvo

ir

Re
din

ge
r

La
ke

He
rna

nd
ez

Re
ser

voi
r

Yo
sem

ite
La

ke

Mari
po

sa
Re

s.

Lo
s B

an
os

Re
s.

Qu
ail

La
ke

La
ke

McS
wa

in

Ca
sta

c
La

ke

Be
ar

Re
s.

Ga
rne

t L
ake

Th
ou

san
d Isla

nd
La

ke

Ow
en

s
Re

s.

Ke
rck

ho
ff

La
ke

Litt
le

Pa
no

che
Re

s.

Banos

Cr
ee

k

Del

Pu
ert

o

Sa
lad

o

Creek

Cr
ow

Or
es

tim
ba

Cr
ee

k

Garzas

Creek

Quinto

Cree
k

Romero

Dr
y

Creek

Dry

Cr
ee

k

Cr
ee

k

Cre
ek

Los

Ow
en

s

Cr
ee

k

Bano
s

Los

Creek

Silver

Pa
no

ch
e

Du
tch

ma
n

Dead
man

Cre
ek

De
ad

ma
n

Cre
ek

Ow
en

s

Creek

Ra
sc

al
Bla

ck

Cr
ee

k
Bear

Cr
ee

k

Cr
ee

k

Co
tto

nw
oo

d

Cr
ee

k

Arroy
o

Cr
ee

k
Wa

rth
an

Gatos

Los

Cantua

Creek

Chino

Zapato

Creek

Jacalitos

Pa
sa

jer
o

Cr
ee

k
Bu

rns

Be
ar

Cre
ek

Cr
ee

k

Cr
ee

k
Marip

osa

Cr
ee

k

Cr
ee

k

Cree
k

Cre
ek

Elk

De
er

Po
so

Po
so

Cr
ee

k

Cotto
nw

ood

Creek

Co
tto

nw
oo

d

Ba
yo

u

Cr
ee

k

Dr
y

Cr
ee

k

Cross

Creek

Hospital

Creek

Ing
ram

Cr
ee

k

Ortigalita

Creek

Cr
ee

k
Pa

no
ch

e

Litt
le

Panoche

Cr
ee

k

Arr
oyo

Ho
nd

o

Salt

Cr
ee

k

Cr
ee

k

Domengine

White

Creek

Cre
ek

Av
en

al

Creek

Bit
ter

wa
ter

Cr
ee

k

Sa
nto

s
Cr

ee
k

Mart
ine

z

Cr
ee

k

Sa
lt

Cr
ee

k

Ch
ico

Vis
ta

Creek

Sa
nd

y

Cr
ee

k

Bitterwater

Creek

Bitter

Creek

San

Creek

Bu
en

a

Emigdio

Salt

Creek

Tecuya

Creek

El

Creek

Tejon

Tunis

Cree
k

Paso

Ca
lien

te

Creek

Tehachapi

Mill

Creek

Little
Creek

Poso

Poso

Creek

Creek

Cedar

Cr
ee

k

Deer

Le
wi

s

Cre
ek

Yokohl

Cr
ee

k

Mill

Cr
ee

k

Pa
ckw

oo
d

Cr
ee

k

Ca
me

ron
Cr

ee
k

De
ep

Cr
ee

k

Outside

Creek

Dry

Creek

De
ep

Cr
ee

k

Sand

Creek

Wooten

Creek

Wahtoke

Creek

Mill

Cr
ee

k

Creek

Holland

Fish

Creek

Fancher

Creek

Do
g

Cr
ee

k

Cr
ee

k

Dr
y

Lit
tle

Cr
ee

k

Big

Cr.

Fine

Creek

Willow
Creek

Cottonwood Creek

Dr
y

Sandy

Gold

Willow

Creek

Willow Cr.

Ma
rip

os
a

Cree
kOwens

Creek

Bear

CreekBurns

Creek

Fahrens

Creek

Cr
ee

k

Lon
e Tre

e

Cre
ek

Cashman Creek

Tu
olu

mn
e

Sta
nis

lau
s

Merc
ed

Riv
er

River

Rive
r

Rive
r

Ch
ow

ch
illa

Fre
sno

Riv
er

So
uth

Fork

No
rth

Cla
rks So

uth

River

Kings

Kin
gs

Fo
rk

Fo
rk

Tul
e

Kings

White

Riv
er

Tu
le

Ke
rn

Riv
er

Fresno

River

Kin
gs

Riv
er

Ka
we

ah

Riv
er

Johns

St.

Riv
er

Rive
r

Riv
er

Tu
le

Fo
rk

South

Riv
er

Bran
ch

No
rth

Bran
ch

River

Tule

Ke
rn

Riv
er

River

North
Fork

Tule
River

Middl
e

Fo
rk

Tu
le

Riv
er

Kaweah

South Fork

River

Ka
we

ah
Riv

er

So. Fork

Kaweah River

Sycamore

Creek
Fine

Gold
Creek

Little

Creek
Willow

East

Fork

Chowchilla

River

West

Fork

Chowchilla
River

Middle

Fork Chowchilla

RiverMerced

Riv
er

North
Fork

Merced

River

So. Fo
rk Merced

Riv
er

Riv
er

Slo
ug

h

Du
ck

Slo
ug

h

As
h

SloughSalt

Slough
Mud

Be
ren

da

Slough
Fresno

Slough
Fresno

Slo
ug

h

Slo
ug

h

Slough

Fresno

Slo
ug

h

Murp
hy

Co
le

Slo
ug

h

Lake

Go
ose

Slou
gh

Porter

Jerry Slough

Slough

Lone
Willow

Sand
Slough

Salt
Slough

Mud Slough

By
pa

ss

Mari
po

sa

Bypass

Eastside

Bypass

Eastside

Chowchilla

James

Bypass Bypass

L A
 K

E B
 E

D

T U
 L A

 R
E

Lak
eb

ed

Go
ose

Ke
rn

Lak
eb

ed

La
keb

ed

Bu
en

a
Vis

ta

Kern
River Flood Channel

Kern

River

Channel

Fresno

No
rth

Delta

Canal
Aqueduct

California

Modesto

Canal

Mendota

Main

Mode
sto

Ca
na

l

Dis
tric

t

Main

Main

Canal

Main
MendotaDelta

Ca
na

l

Main

Canal

Line

High

Ca
na

l

Main

Tur
loc

k

Ca
na

l

Main

Jo
aq

uin
Sa

n

South

Cana
l

Sid
e

Ca
na

l
Ma

in
Tu

rlo
ck

Ca
na

l
Ma

in

Mode
sto

Aqueduct

Outside

Canal

Main

California

Canal

Mend
ota

Canal

Delta

Outsid
e

Ca
nal

Main

Canal

Lift

Third

Canal

Lift

Se
con

d

Cana
l

Cana
l

Cana
l

Stinson

Ditch

Crescent

AqueductCalifornia

Aq
ue

du
ct

Lakeland

Blakeley

Canal

Blakeley

Cana
l

Ditch

Lakeside

Branch

East

Ditch

Lakeside

Canal

Ditch

Chance

Last

Canal

Lemoore

Canal

Lak
e

Tulare

Drain

Co
as

tal

Canal

California

Side

Canal

Homeland

Main

West

CanalLake

Goose

Canal

Ca
na

l

Va
lle

y

Cr
os

s

Canal

Lerdo

Canal
Calloway

SideEast

Canal

- Kern

Friant

Canal

Aqueduct

Ma
ple

Ca
na

l

Canal

Branch

Central

Canal

SideEast

Cana
l

Edison

Arv
in

Aqueduct

Ca
lifo

rni
a

Dit
ch

Rim

Ne
w

Ditch

Rim

OldCanal

Alejandro

Farmers

Canal

Stine

Canal

Buena

Vista
Canal

Madera

Friant

Ca
na

l

-

Branch

East

Alta

Canal

Switch

Cana
l

Fresno

Canal

Kern

Cana
l

Ente
rpri

se

Lakeland

Canal

Canal

- KernFriant

Coastal

Bra
nch

So
uth

Sa
n

Joa
qu

in
Main

Ca
na

l

Newman

Wasteway

We
stl

ey
Wa

ste
wa

y

Banta
Cabona

Lift
Canal

He
tch

He
tch

y

Aq
ue

du
ct

He
tch

He
tch

y

Aque
duc

t

Sa
n L

uis
Wast

ew
ay

Beta

Ca
na

l

Ditch

Peoples

Le

Grand

Canal

Gravelly Ford
Canal

Ca
na

l

He
rnd

on

Dry
Cre

ek

Ca
na

l

CentervilleKingsburgCanal

Pioneer

Ca
na

l

Ma
in

Ca
na

l

Kern
Island

Canal

Arroyo

Cana
l

Santa Fe
Canal

SA
NJ

OA
QU

IN
CO

.

ST
AN

ISL
AU

SC
O.

ST
AN

ISL
AU

S
CO

.

ME
RC

ED
 C

O.

ME
RC

ED
 CO

.
ST

AN
ISL

AU
S C

O.

STANISLAUS CO.TUOLUMNE CO.

KE
RN

 CO
.

FRESNO CO.

MADERA CO.

FR
ES

NO
 C

O.

KIN
GS

 C
O.

KIN
GS

 CO
.

ME
RC

ED
 C

O.
MA

DE
RA

 C
O.

FRESNO CO. KINGS CO.

KINGS CO. TULARE CO.

SA
N

LU
IS

OB
ISP

O
CO

.

KE
RN

 C
O.

KINGS CO. TULARE CO.

MADERA CO.

FRESNO CO.

FRE
SN

O
CO

.
TUL

AR
E CO

. KE
RN

CO
.

TU
LA

RE
CO

.

MA
RIP

OS
A

CO
.

MA
DE

RA
CO

.

MERCED CO.
MARIPOSA CO.

TUOLUMNE
CO.

MARIPOSA
CO.

VEN
TU

RA
CO

.

KE
RN

CO
.

MONTEREY CO.KINGS CO.

SAN BENITO CO.FRESNO CO.

SANTA CLARA
CO.

STANISLAUS CO.

KE
RN

CO
.

LO
S AN

GE
LES

CO
.

ME
RC

ED
 CO

.

FR
ES

NO
 CO

.

§̈¦20
5

§̈¦58
0

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

¬«16
6

¬«1

¬«58

¬«4
3

¬«13
2

¬«14
0

¬«19
8

¬«25

¬«17
6

¬«3
3

¬«4
9

¬«15
2

¬«46

¬«24
5

¬«15
5

¬«4
1

¬«16
8

¬«99

¬«18
0

¬«14
5

¬«19
0

¬«65

¬«13
7

¬«14
0

¬«63

¬«11
9

¬«5
9

¬«22
3

¬«18
4

¬«22
7

¬«21
6

¬«20
1

¬«14
6

¬«26
9

¬«15
6

¬«13
5

¬«22
9

¬«21
9

¬«23
3

¬«3
3

¬«12
0

¬«18
0

¬«3
3

¬«1

¬«26
9

¬«14
0

¬«14
0

¬«1

¬«18
0

¬«99

¬«4
1

¬«22
3

¬«4
6

¬«12
0

¬«13
7

¬«15
6

¬«99

¬«49

¬«13
5

¬«58

¬«1

¬«33

¬«16
6

¬«18
4

¬«59

¬«5
8

¬«24
5

¬«14
0

¬«5
8

¬«15
2

¬«13
2

¬«16
8

¬«19
8

¬«4
1

¬«13
5

¬«17
8

¬«14
0

¬«19
8

¬«33 152

¬«41

¬«3
3

¬«1

¬«63

¬«33

¬«58

¬«58

¬«9
9

¬«13
5

¬«99

¬«1

¬«18
4

¬«41

¬«9
9

¬«3
3

¬«99

¬«3
3

¬«16
5

¬«5
8

¬«15
5

¬«12
0

¬«17
8

¬«19
8

¬«14
5

¬«65

¬«65

¬«9
9

¬«20
1

¬«14
6

¬«63

¬«14
0

¬«14
5

¬«4
1

¬«25

¬«3
3

¬«6
3

¬«15
2

¬«4
6

¬«13
2

¬«41

¬«16
6

¬«18
4

¬«41

¬«13
2

¬«63

¬«6
5

¬«33

¬«19
8

¬«4
1

¬«9
9

¬«4
1

¬«9
9

¬«19
8

¬«11
9

¬«43

¬«4
9

¬«33 145

¬«25

¬«4
6

¬«4
3

¬«16
6

¬«19
8

¬«1

¬«24
5

¬«33

¬«4
1

¬«10
8

¬«10
8

¬«9
9

¬«33 152

¬«4
3

¬«18
0

¬«19
8

¬«21
6

¬«46

¬«24
5

¬«25

¬«41

¬«16
8

¬«13
7

¬«9
9

¬«19
8

¬«46

¬«16
6

¬«19
8

¬«99

¬«11
9

¬«99

¬«19
0

¬«108 120

¬«41

¬«33¬«14
0

¬«15
2

¬«4
3

¬«15
5

¬«19
8

¬«18
0

¬«20
1

¬«12
0

¬«3
3

¬«65

¬«46

¬«17
8

¬«14
5

¬«15
2

¬«3
3

¬«41

¬«18
0

¬«19
8

¬«16
8

¬«99

¬«22
3

¬«25

¬«9
9

¬«33

¬«19
8

¬«17
8

¬«33

¬«43

¬«16
5

¬«43

¬«19
8

¬«9
9

§̈¦5

¬«99

¬«9
9

Fre
sno

Ba
ker

sfie
ld

Vis
alia

Mode
sto

Taf
t

Tra
cy Av

ena
l

Merc
ed

Tul
are

Clo
vis

Leb
ec

Sha
fter

Ata
sca

der
o

Mant
eca

Orc
utt

Tur
loc

k

Ha
nfo

rd

San
ta M

aria

Made
ra

Mam
moth

Lak
es

Nip
om

o

De
lan

o

Ce
res

Wasc
o

Ro
und

Val
ley

Lem
oor

e

Sal
ida

Oil
dal

e

De
lhi

Arv
in

Rip
on

Lo
s B

ano
s

Atw
ate

r

Mesa

Sel
ma

San
ger

Lam
ont

Oa
kda

le

Bu
tton

wil
low

Pix
ley

Ch
ow

chi
lla

Din
uba

Ke
yes

Eas
t

Oa
kda

le

Eas
ton

Tem
ple

ton

Oro
si

Wood
vill

e

Winto
n

Lat
on

Sha
ndo

n

Pla
nad

a

Por
terv

ille

Ca
mbri

a

Ho
llis

ter

Co
rco

ran

San
Lu

is O
bis

po

Lo
st

Hil
ls

Made
ra

Ac
res

El
Pas

o de
Ro

ble
s (P

aso
Ro

ble
s)

Re
edl

ey
Co

alin
ga

Morr
o Ba

y

Lak
e N

aci
mien

to

Riv
erd

ale

Fra
zie

r
Par

k

Ba
yw

ood
-Lo

s O
sos

Le
Gra

nd

Arr
oyo

Gra
nde

Ca
yuc

os

Riv
erb

ank

Ex
ete

r

Gra
yso

n

Liv
ing

sto
n

Made
ra

Ra
nch

os

De
nai

r

Lin
dsa

y

Hil
mar-

Irw
in

Fow
ler

Pat
ters

on

De
l R

io

Fir
eba

ugh

Kin
g Cit

y

Weed
pat

ch

Pis
mo Be

ach

Ke
rm

an

Teh
ach

api

Iva
nho

e

Wood
lak

e

Rid
gem

ark

Go
she

n

Esc
alo

n

Sol
eda

d

Arm
ona

Kin
gsb

urg

Em
pir

e

McK
ittr

ick

Mend
ota

Par
lier

Ear
lim

art

Ca
rut

her
s

Oc
ean

o

Gu
stin

e

Eas
t

Por
terv

ille

Hu
ron

McFa
rlan

d

Maric
opa

Sol
eda

d

Gro
ver

Be
ach

Ne
wm

an

Gre
enf

ield

Wate
rfo

rd

For
d

Cit
y

Ter
ra

Be
lla

Tip
ton

Far
mers

vill
e

San
Migu

el

Do
s

Pal
os

Go
nza

les

Str
ath

more

Yo
sem

ite
Val

ley

Gu
ada

lup
e

Cu
tler

Hu
ghs

on

Bio
la

West
Mode

sto

Sou
th

Taf
t

Ora
nge

Co
ve

Sou
th

Do
s P

alo
s

Kin
g Cit

y

Sol
eda

d

Lo
ndo

n

Ch
ual

ar

Str
atfo

rd

San
Joa

qui
n

Ra
isin

Cit
y

Pop
lar-

Co
tton

Ce
nte

r

San
Ard

o

Ric
hgr

ove

San
Jua

n Ba
utis

ta

San
Lu

cas

Morr
o Ba

y

Sol
eda

d

Go
nza

les

Bra
dle

y

Ke
ttle

man
Cit

y

KERN

TULARE

WESTLANDS

GRASSLANDS

´

Shallow Groundwater
 Study Areas

Location Map

´

PRESENT AND POTENTIAL
DRAINAGE PROBLEM AREAS

Figure 9
STATE OF CALIFORNIA

THE RESOURCES AGENCY
DEPARTMENT OF WATER RESOURCES

SAN JOAQUIN DISTRICT

SAN JOAQUIN VALLEY 2012

2 0 2 4 6 8
Scale in Miles

Legend
0' to 5' Depth to Free Water

5' to 10' Depth to Free Water

10' to 15' Depth to Free Water

15' to 20' Depth to Free Water

Greater Than 20' Depth to Free Water

Study Area Boundary

Date: 3/9/2015

San Joaquin Valley Drainage Monitoring Program 2011-12

116

Seq
uoi

a N
atio

nal
Par

k

Seq
uoi

a
Na

tion
al

Par
k

Seq
uoi

a
Na

tio
nal

Par
k

Isa
be

lla
La

ke

Sa
n L

uis
Re

ser
vo

ir

Do
n P

ed
ro

Re
ser

vo
ir

La
ke

McC
lur

e

La
ke

Na
cim

ien
to

Mille
rto

n
La

ke

Pin
e Fla

t
Re

ser
vo

ir

La
ke

Sa
nAnto

nio

Tu
rlo

ck
La

ke

La
ke

Su
cce

ss

Sh
ave

r L
ak

e

O'Ne
ill

Fo
reb

ay

La
ke

Ka
weah

Cli
fto

n Cou
rt

Fo
reb

ay

He
ns

ley
La

ke

Mod
est

o
Re

s.

Ba
ss

La
ke

Woo
dw

ard
Re

s.

Hu
nti

ng
ton

La
ke

Co
urt

rig
ht

Re
se

rvo
ir

La
ke

Th
om

as
A Ed

iso
n

Ea
stm

an
La

ke

La
ke

Web
b

Flo
ren

ce
La

ke

Tu
llo

ch
Re

s.

Wish
on

Re
ser

vo
ir

Bu
rns

Re
s.

Mam
moth

Po
ol

Rese
rvo

ir

Re
din

ge
r

La
ke

He
rna

nd
ez

Rese
rvo

ir

Yo
se

mite
La

ke

Mari
po

sa
Re

s.

Lo
s B

an
os

Re
s.

Qua
il

La
ke

La
ke

McS
wain

Ca
sta

c
La

ke

Be
ar

Re
s.

Garn
et

La
ke

Th
ou

san
d Isla

nd
La

ke

Owen
s

Re
s.

Ke
rck

ho
ff

La
ke

Be
tha

ny
Re

s.

Lit
tle

Pa
no

ch
e

Re
s.

Ke
lse

y
Re

s.

Mad
era

Eq
ua

liza
tio

n
Re

s.

Banos

Cr
ee

k

Del

Pu
ert

o

Sa
lad

o

Creek

Cr
ow

Or
es

tim
ba

Cr
ee

k

Garzas

Creek

Quin to

Cree
k

Romero

Dr
y

Creek

Dry

Cr
ee

k

Cr
ee

k

Cr
ee

k

Los

Ow
en

s

Cr
ee

k

Banos

Lo
s

Creek

Silver

Pa
no

ch
e

Du
tc

hm
an

Deadman

Cree
k

De
ad

ma
n

Cr
ee

k

Owen
s

Creek

Ra
sc

al
Bl

ac
k

Cr
ee

k

Be
ar

Cr
ee

k

Cr
ee

k

Co
tt o

nw
oo

d

Cr
ee

k

Ar
ro

yo

Cr
ee

k
W

ar
th

an

Gato s

Los

Cantua

Creek

Chino

Zapato

Creek

Jacalitos

Pa
sa

jer
o

Cr
ee

k
Bu

rn
s

Be
ar

Cr
ee

k Cr
ee

k

Cr
ee

k

Mariposa

Cr
ee

k

Cr
ee

k

Cree
k

Cr
ee

k

El
k

De
er

Po
so

Poso

Cr
ee

k

Cott o
nwood

Creek

Co
tto

nw
oo

d

Ba
yo

u

Cr
ee

k

Cr
ee

k

Ca
lie

nte

Dr
y

Cr
ee

k

Cross

Creek

Hospital

Creek

Ingram

Cr
ee

k

Ortigalita

Creek

Cr
ee

k
Pa

no
ch

e

Lit
tle

Panoche

Cr
ee

k

Arro
yo

Ho
nd

o

Salt

Cr
ee

k

Cr
ee

k

Domengine

White

Creek

Cr
ee

k

Av
en

al

Creek

Bit
ter

wa
ter

Cr
ee

k

Sa
nt

os

Cr
ee

k

Mart
ine

z

Cr
ee

k

Sa
lt

Cr
ee

k

Ch
ico

Vis
ta

Creek

Sa
nd

y

Cr
ee

k

Bitterwater
Creek

Bitter

Creek

San

Creek

Bu
en

a

Emigdio

Salt

Creek

Tecuya

Creek

El

Creek

Tejon

Cr
ee

k

Tunis

Cree
k

Paso

Ca
lie

nte

Creek

Tehachapi

Creek

Mill

Creek

Lit tle
Creek

Poso

Poso

Cree
k

Creek

Cedar

Cr
ee

k

Deer

Le
wi

s

Cr
ee

k

Yokohl

Cr
ee

k

Mill

Cr
ee

k

Pa
ck

wo
od

Cr
ee

k

Ca
me

ro
n

Cr
ee

k

De
ep

Cr
ee

k

Outside

Creek

Dry

Creek

De
ep

Cr
ee

k

Sand

Creek

Wooten

Creek

Wahto ke

Creek

Mill

Cree
k

Creek

Holland

Fish

Creek

Fancher

Creek

Dog

Creek

Cr
ee

k

Dr
y

Lit
tle

Cr
ee

k

Big

CreekFine

Creek

Willow Creek

Cott onwood Creek

Dr
y

Sandy

Gold

Willow

Creek

Willow

Cr
ee

k

Ma
rip

os
a

Cr
ee

k

Owens

Creek

Bear

Creek

Burns

Creek

Fahrens

Creek

Cr
ee

k

Lone Tree

Cr
ee

k

Lit
tle

joh
ns

Cree
k

Cr
ee

k

Lit tlejohns

Cree
k

Cashman

Creek

Ho
od

s

Tu
olu

mne

St
an

isl
au

sJoaquin

River

San

Merc
ed

Riv
er

Rive
r

Rive
r

Rive
r

Ch
ow

ch
illa

River

Joaquin
San

Fre
sn

o

Ri
ve

r

Joaquin

San
Ri

ve
r

So
uth

Sa
n

Fork

No
rth

Cl
ar

ks

So
ut

h

River

Kings

Kin
gs

Fo
rk

Fo
rk

Tu
le

Kings

Whit
e

Riv
er

Tu
le

Ke
rn

Ri
ve

r

Joaquin

Fresno

Ri
ve

r

River

Kings

Riv
er

Ka
we

ah

Riv
er

Johns
St.

Ri
ve

r

River

Ri
ve

r

Tu
le

Fo
rk

South

Riv
er

Branch

No
rth

Branch

River

Tule

Ri
ve

r
Ke

rn

Kern

River

So
uth

Fo
rk

Riv
er

River

North
Fork

Tule
River

Middle

Fo
rk

Tu
le

Ri
ve

r

Kaweah

South Fork

River

Ka
we

ah
Ri

ve
r

So . Fork

Kaweah River

Sycamore

Creek

Fine Gold
Creek

Lit tle
Creek

Willow

East

Fork

Chowch il la

River

West

Fork Chowch il la
River

Middle

Fork Chowch il la

River
Merced

Ri
ve

r

North
Fork

Merced

River

So . Fo
rk Merced

Riv
er

Tu
olu

mne

Riv
er

Tuolumne

River

Clavey

River

Middle

River

Old

Riv
er

Slo
ug

h

Du
ck

Slo
ug

h

As
h

Slough
Sal t

Slough

Mud

Be
ren

da

Slough

Fresno
SloughFresno

Slo
ug

h

Slo
ug

h

Slough
Fresno

Slough

Murp
hy

Co
le

Slo
ug

h

Lake

Go
ose

Slo
ugh

Porter

Jerry Slough

SloughLone
Willow

Sand Slough

Sal t

Slough

Mud Slough

French Camp Sl.

Byp
as

sMa rip
o sa

Bypass

Eas tside

Bypass

Eas tside

Chowc hilla

James

Bypass

Bypass

L A
 K E

B E
 D

T U
 L A

 R E

Lak
eb

ed

Go
ose

Ke
rn

Lak
eb

ed

Lak
eb

ed

Bu
en

a V
ist

a

Kern
River

Flood

Channel

Kern

River

Channel

No
rth

Delta Canal
Aqueduct

California

Modesto

Canal

Mendota

Main

Mod
est

o

Ca
nal

Dis
tric

t

Main

Main

Canal

MainMendotaDelta

Ca
nal

Main

Canal

Line

High

Ca
nal

Main

Tur
lock

Ca
na

l

Main

Jo
aq

uin

Sa
n

South

Cana
l

Sid
e

Ca
na

l
Ma

in
Tu

rlo
ck

Ca
na

l

Ma
in

Mod
est

o

Aqueduct
Outside

Canal

Main

California

Canal

Mendota

Canal

Delta

Outside

Cana
l

Main

Canal

Lift

Third

Canal

Lift

Sec
ond

Canal
Lift

First

Canal

Cana
l

Canal

Stinson

Ditch

Crescent

Aqueduct

California

Aq
ue

du
ct

Lakeland

Blakeley

Canal

Blakeley

Cana
l

Ditch

Lakeside

Branch

Eas t

Ditch

Lakeside

Canal

Ditch

Chance

Last

Canal

Lemoore

Canal

Lake

Tulare

Drain

Co
as

tal

Canal

California

Side

Canal

Homeland

Main

West

CanalLake

Goose

Canal

Ca
nal

Va
lle

y
Cr

os
s

Canal
Lerdo

Canal
Calloway

SideEas t

Canal

- Kern

Friant

Canal

Aqueduct

Mapl
e

Ca
nal

Canal

Branch

Central

Canal

Side
Eas t

Cana
l

Edison

Ar
vin

Aqueduct

Ca
lifo

rni
a

Di
tch

Rim

Ne
w

Ditch

Rim

OldCanal

Alejandro

Farmers

Canal

Stine

Canal

Buena
Vista

Canal

Madera

Friant

Ca
na

l

-

Branch
Eas t

Alta

Canal

Switch

Cana
l

Fresno

Canal

Kern

Cana
l

Enterp
rise

Lakeland

Canal

Canal

- KernFriant

Coastal

Br
an

ch

So
uth

Sa
n Joa

qu
in

Main
Cana

l

Newman

Wasteway

W
es

tle
y

W
as

te
wa

y

Banta
Cabona

Lift
Canal

He
tch

He
tch

y
Aq

ue
du

ct

He
tch

He
tch

y

Aquedu
ct

Sa
n L

uis
Was

tew
ay

Beta

Cana
l

Ditch

PeoplesLe

Grand

Canal

Gravelly Ford

Canal

Ca
nal

He
rnd

on

Dr
y

Cr
ee

k

Ca
na

l

Centerville

Kingsburg

Canal

Pionee r

Ca
na

l

Main

Ca
nal

Kern
Island

Canal

Arroyo

Cana
l

Santa Fe

Canal

Coalinga

Canal

Ce
res

Main
Cana

l

Tu
lar

e
Ca

na
l

De
lan

o-E
arl

im
art

Lat
e ra

l

Sh
aft

er
Wasc

o ID

Lat
e ra

l

Po
nd

-Po
so

Ca
nal

Pond-Poso
Canal

Pa
ch

ec
o

Co
nd

ui
t

SA
N

LU
IS

NA
TIO

NA
L W

ILD
LIF

E

RE
FU

GE

DIA
BL

O R
AN

GE

NA
TIO

NA
L W

ILD
LIF

E

RE
FU

GE
(PR

OPO
SE

D)

DIA
BL

O R
AN

GE

NA
TIO

NA
L W

ILD
LIF

E

RE
FU

GE
(PR

OPO
SE

D)

BIT
TE

R C
RE

EK

NA
TIO

NA
L W

ILD
LIF

E

RE
FU

GE

KE
RN

NA
TIO

NA
L W

ILD
LIF

E

RE
FU

GE

MEN
DOTA

WILD
LIF

E
AR

EA

MER
CED

NA
TIO

NA
L W

ILD
LIF

E

RE
FU

GE

PIX
LE

Y

NA
TIO

NA
L W

ILD
LIF

E

RE
FU

GE

LO
S

BAN
OS

WILD
LIF

E
AR

EA

VO
LT

A
WILD

LIF
E

AR
EA

SA
N

JO
AQ

UIN
RIV

ER

NA
TIO

NA
L WILD

LIF
E

RE
FU

GE

PIX
LE

Y
NA

TIO
NA

L
WILD

LIF
E

RE
FU

GE

MER
CED

NA
TIO

NA
L W

ILD
LIF

E

RE
FU

GE

NO
RT

H
GR

AS
SL

AN
DS

WILD
LIF

E
AR

EA

NO
RT

H
GR

AS
SL

AN
DS

WILD
LIF

E
AR

EA

SA
N

LU
IS

RE
SE

RVO
IR

WILD
LIF

E
AR

EA

O'N
EIL

L
FO

REB
AY

WILD
LIF

E
AR

EA

LIT
TL

E
PA

NOC
HE

RE
SE

RVO
IR

WILD
LIF

E
AR

EA

LA
KE

KA
WEAH

WILD
LIF

E
AR

EA

BL
UE

RIDGE

NA
TIO

NA
L WILD

LIF
E

RE
FU

GE

H I L L S

V I S
 T A

AN TE L O P E
H IL L S

H I L L S

L O S T

B U E N A

H I
L L

 S

E L K

S E M I T
 R O P I C

R ID GE

BU TTO N W IL L O W

R I D G E

H I L
 L S

K E T T L E M A N

ALAMEDA CO.

SAN JOAQUIN CO.

SAN JOAQUIN CO.
STANISLAUS CO. STANISLAUS CO.

MERCED CO.

ME
RC

ED
 CO

.

ST
AN

ISL
AU

S C
O.

STANISLAUS CO.TUOLUMNE CO.

KER
N C

O.

MERCED CO.
FRESNO CO.

FRESNO CO.

MADERA CO.

FRESNO CO.
KINGS CO. KIN

GS C
O.

ME
RC

ED
 C

O.
MA

DE
RA

 C
O.

FRESNO CO.

KINGS CO.

KINGS CO.

TULARE CO.

SA
N

LU
IS

OB
ISP

O
CO

.

KE
RN

 C
O.

KINGS CO.

TULARE CO.

MADERA CO.

FRESNO CO.

FRESN
O

CO
.

TULARE
CO

.

KER
N CO.

TULARE
CO

.

STANISLAUS CO.CALAVERAS CO.

MARIPOSA
CO.

MADERA
CO.

MERCED CO.
MARIPOSA CO.

TUOLUMNE
CO.

MARIPOSA
CO.

VEN
TUR

A CO.

KER
N CO.

MONTEREY CO.KINGS CO.

SAN BENITO CO.FRESNO CO.

SANTA CLARACO.

STANISLAUS CO.

KER
N CO.

LOS ANG
ELE

S CO.

¬«16
6

¬«1

¬«58

¬«17
8

¬«4
3

¬«12
0

¬«19
8

¬«25

¬«3
3

¬«49

¬«15
2

¬«4
6

¬«24
5

¬«15
5

¬«16
8

¬«99 ¬«14
5

¬«6
5

¬«13
7

¬«6
3

¬«11
9

¬«22
3

¬«18
4

¬«21
6

¬«26
9

¬«20
2

¬«13
5

¬«21
9

¬«23
3

¬«4

¬«18
0

¬«18
0

¬«3
3

198

¬«33

¬«26
9

¬«4
1

¬«12
0

¬«18
4

¬«1

¬«65

¬«4
1

¬«58

¬«18
0

¬«99

¬«22
3

¬«10
8

¬«11
9

¬«2
5

¬«17
8

¬«13
2

¬«2
5

¬«4
3

¬«19
8

¬«4
1

¬«1

¬«14
0

¬«12
0

¬«59

¬«59

¬«14
5

¬«19
8

¬«19
8

¬«9
9

¬«15
2

¬«1

¬«6
3

¬«19
8

¬«3
3

166

¬«3
3

152

¬«4
1

¬«6
5

¬«1

¬«14
0

¬«16
5

¬«46

¬«14
0

¬«4
1

¬«4
9

¬«3
3

¬«19
8

¬«21
6

¬«4
9

108

¬«4
1

¬«3
3

¬«19
8

¬«14
5

¬«20
1

¬«15
2

¬«5
8

¬«13
2

¬«13
7

¬«12
0

¬«9
9

¬«4
3

¬«4
6

¬«41

¬«41

¬«1

¬«14
0

¬«16
6

¬«99

¬«15
2

¬«9
9

¬«24
5

¬«14
0

¬«41

¬«12
0

¬«19
8

¬«3
3

¬«5
8

¬«18
0

¬«99

¬«15
5

¬«16
8

¬«4
6

¬«6
5

¬«4

¬«16
8

¬«6
3

¬«3
3

¬«4
9

120

¬«13
5

¬«5
8

¬«3
3

145

¬«15
6

¬«14
5

¬«4
1

¬«108120

¬«58

¬«3
3

¬«3
3

152

¬«13
2

¬«41

¬«13
5

¬«58

¬«3
3

¬«19
0

¬«18
0

¬«2
5

¬«4
1

¬«4
9

¬«14
0

¬«5
8

¬«33

¬«9
9

¬«4
3

¬«19
8

¬«6
5

¬«10
8

¬«16
5

¬«17
8

¬«16
6

¬«12
0

¬«19
8

¬«25

¬«17
6

¬«19
0

¬«22
7

¬«14
6

¬«14
6

¬«15
6

¬«13
5

¬«22
9

¬«1

¬«4
6

¬«4
6

§̈¦20
5

§̈¦58
0

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5

§̈¦5§̈¦5

§̈¦5

¬«20
1

¬«16
6

¬«16
6

¬«1

¬«1

¬«19
8

¬«19
8

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1

£¤10
1£¤10

1

£¤10
1

£¤10
1£¤10

1

Lem
oor

e
Nav

al
Air

Sta
tion

Fre
sno

Bake
rsfi

eld

Vis
alia

Mode
sto

Taf
t

Tra
cy

Ave
nal

Merc
ed

Tul
are

Clo
vis

Leb
ec

Sha
fter

Gilro
y

Atasc
ade

ro

Mant
eca

Orcu
tt

Tur
loc

k

Hanf
ord

San
ta Maria

San
Jos

e

Made
ra

Mam
moth

Lak
es

Nipo
mo

Dela
no

Van
den

ber
g AFB

Cer
es

Wasc
o

Ro
und

Valle
y

Lem
oor

e

Sal
ida

Oilda
le

Delh
i

Arvin

Rip
on

Los
 Bano

s

Atwate
r

Mesa

Sel
ma

San
ger

Lam
ont

Oakd
ale

Bu
tton

willo
w

San
Marti

n

Pix
ley

Ch
ow

chi
lla

Dinu
ba

Keye
s

Eas
t

Oakd
ale

Eas
ton

Tem
ple

ton

Oros
i

Wood
vill

e

Winto
n

Lat
on

Sha
ndo

n

Pla
nad

a

Por
terv

ille

Cam
bri

a

Morg
an

Hill

Holli
ster

West
Bis

hop

Co
rco

ran

Teh
ach

api

San
Lui

s Obis
po

Wilke
rso

n

Los
t

Hills

Made
ra

Acre
s

El P
aso

de
Robl

es (Pa
so

Robl
es)

Ree
dle

y

Co
alin

ga

Morr
o Bay

Lak
e Naci

mien
to

Riv
erd

ale

Fra
zie

r
Par

k

Bay
wood

-Lo
s Osos

Le
Gran

d

Arro
yo

Gran
de

Cay
uco

s

Riv
erb

ank

Exe
ter

Gray
son

Liv
ing

sto
n

Made
ra

Ran
cho

s

Dena
ir

Lin
dsa

y

Hilm
ar-

Irw
in

Fow
ler

Pat
ters

on

Del R
io

Fir
eba

ugh

King
City

Big
Pin

e

Weed
pat

ch

Pis
mo Beac

h

Van
den

ber
g Villa

ge

Kerm
an

Teh
ach

api

Iva
nho

e

Bis
hop

Wood
lak

e

Rid
gem

ark

Gosh
en

Esc
alo

n

Sol
eda

d

Armona

King
sbu

rg

Em
pire

McK
ittr

ick

Far
ming

ton

Mend
ota

Par
lier

Ear
lim

art

Car
uth

ers

Ocea
no

Los
Alam

os

Gust
ine

Eas
t

Por
terv

ille

Huro
n

McFa
rlan

d

M
aric

opa

Sol
eda

d

Grov
er B

eac
h

New
man

Gree
nfie

ld

Wate
rfo

rd

For
d

Cit
y

Ter
ra

Bel
la

Tip
ton

Far
mers

vill
e

San
Migu

el

Dos
Pal

os

Gonz
ale

s

Str
ath

more

Yos
em

ite
Valle

y

Guad
alu

pe

Cu
tler

Dixo
n Lan

e-M
ead

ow
Cree

k

Hugh
son

Bio
la

West
Mode

sto

Sou
th

Taf
t

Oran
ge

Co
ve

Sou
th

Dos
Pal

os

King
City

Sol
eda

d

Lon
don

Ch
ual

ar

Str
atfo

rd

San
Joa

qui
n

Rai
sin

Cit
y

Pop
lar-

Cotto
n

Cen
ter

San
Ardo

Ric
hgr

ove

San
Jua

n Baut
ista

San
Luc

as

Morr
o Bay

Sol
eda

d

Gonz
ale

s

Bra
dle

y

Kettl
em

an
Cit

y

Aube
rry

Yos
em

ite
Lak

es

Oakh
urs

t

Bo
otja

ck

Marip
osa

Weld
on

Bo
dfis

h

Lak
e

Isa
bel

la

Woff
ord

Heig
hts

Kern
vill

e

Gold
en

Hills

Bea
r V

alle
y

Spr
ing

s

TULARE
WESTLANDS

GRASSLANDS
KERN

Ea
stm

an
Lak

e

He
nsl

ey
Lak

e Kings

R.

Por
ter

vill
e

3/29/2012

´

Location Map

Study Area
Boundaries

´

Note: Area outlines are dashed where inferred
 because of insufficient data.

Legend
0 to 2,000 MicroSiemens/Cm
2,000 to 4,000 MicroSiemens/Cm
4,000 to 10,000 MicroSiemens/Cm
10,000 to 20,000 MicroSiemens/Cm
greater than 20,000 MicroSiemens/Cm

Extent of Survey
Study Area Boundaries

Water Quality Transition Zone

Individual Well Measurement

4 0 4 8 12
Scale of Miles

AREAL DISTRIBUTION OF
ELECTRICAL CONDUCTIVITY IN

SHALLOW GROUNDWATER

STATE OF CALIFORNIA
THE RESOURCES AGENCY

SAN JOAQUIN DISTRICT
DEPARTMENT OF WATER RESOURCES

SAN JOAQUIN VALLEY 2011

San Joaquin Valley Drainage Monitoring Program 2011-12

Figure 10

117

Isa
bel

la
Lak

e

Sa
n L

uis
Re

ser
voi

r

Ne
w Melo

nes
Lak

e

Do
n P

edr
o

Re
ser

voi
r

Lak
e

McC
lure

Lak
e Na

cim
ien

to

Mille
rto

n
Lak

e

Pin
e Fla

t
Re

ser
voi

r

Lak
e Sa

n An
ton

io

Tur
loc

k
Lak

e

Lak
e

Su
cce

ss

Sh
ave

r L
ake

O'N
eill

Fo
reb

ay

Lak
e

Ka
we

ah

Cli
fton

Co
urt

Fo
reb

ay

He
nsl

ey
Lak

e

Mode
sto

Re
s.

Ba
ss

Lak
e

Wood
wa

rd
Re

s.

Py
ram

id Lak
e

Hu
ntin

gto
n Lak

e

Co
urt

righ
t R

ese
rvo

ir

He
tch

He
tch

y Re
ser

voi
r

Lak
e Th

om
as

A Ed
iso

n

Ea
stm

an
Lak

e

Lak
e

Webb

Flo
ren

ce
Lak

e

Tul
loc

h
Re

s.

Wish
on

Re
ser

voi
r

Bu
rns

Re
s.

Mam
moth

Po
ol R

ese
rvo

ir

Re
din

ger
Lak

e
He

rna
nde

z R
ese

rvo
ir

Yo
sem

ite
Lak

e

Marip
osa

Re
s.

Los
 Ba

nos
Re

s.

Qu
ail

Lak
e

Lak
e

McS
wa

in

Ca
sta

c
Lak

e

Be
ar

Re
s.

Ga
rne

t La
ke

Th
ous

and
Isla

nd
Lak

e

Ow
ens

Re
s.

Ke
rck

hof
f

Lak
e

Be
tha

ny
Re

s.

Litt
le

Pa
noc

he
Re

s.

Ke
lse

y
Re

s.

Made
ra

Eq
ual

iza
tion

Re
s.

Banos
Los Creek

Riv
er

Merc
ed

Joaquin
San

Slough
Salt

Sand
Slough

Salt

Slough

Mud Slough

By
pa

ss

Bypass

Eastside

Eastside

Mari
po

sa

No
rth

Delta

Canal
Aqueduct

California

Modesto

Canal

Mendota

Main

Mode
sto

Ca
nal

Dis
tric

t

Main

Main

Canal

MainMendotaDelta

Ca
nal

Main

Canal

Line

High

Ca
nal

Main

Tur
loc

k

Ca
na

l

Main

Jo
aq

uin

Sa
n

South

Cana
l

Sid
e

Ca
na

l
Ma

in
Tu

rlo
ck

Ca
na

l
Ma

in

Mode
sto

Aqueduct

Outside

Canal

Main

California

Canal

Mendota

Canal

Delta

Outside

Ca
nal

Main

Canal

Lift

Third

Canal

Lift

Se
con

d

Canal

Lift

First

Canal

Cana
l

Canal

Stinson

Ditch

Crescent

Aqueduct

California

Aq
ue

du
ct

Lakeland

Blakeley

Ca
na

l

Bla
kel

ey

Cana
l

Ditch

Lakeside

Branch

East

Ditch

Lakeside

Canal

Ditch

Chance

Last

Canal

Lemoore

Canal

Lak
e

Tulare

Drain

Co
ast

al

Canal

California

Side

Canal

Homeland

Main

West

CanalLake

Goose

Canal

Ca
nal

Va
lle

y
Cr

os
s

Canal
Lerdo

Canal
Calloway

SideEast

Canal

- Kern

Friant

Canal

Aqueduct

Map
le

Ca
nal

Canal

Branch

Central

Canal

Side
East

Cana
l

Edison

Arv
in

Aqueduct

Ca
lifo

rni
a

Dit
ch

Rim

Ne
w

Ditch

Rim

OldCanal

Alejandro

Farmers

Canal

Stine

Canal

Buena
Vista

Canal

Madera

Friant

Ca
na

l

-

Branch

East

Alta

Canal

Switch

Cana
l

Fresno

Canal

Kern

Cana
l

Ente
rpri

se

Lakeland

Canal

Canal

- KernFriant

Coastal

Bra
nc

h

So
uth

Sa
n Joa

qu
in

Main
Ca

na
l

Ne
wm

an

Wast
ew

ay

We
stl

ey
Wa

ste
wa

y

Ba
nta

Ca
bo

na

Lif
t

Ca
na

l

He
tch

He
tch

y
Aq

ue
du

ct

He
tch

He
tch

y

Aque
duc

t

South

Bay

Aqueduct

Sa
n L

uis
Wast

ew
ay

Beta

Cana
l

Ditch

Peoples

Le

Grand

Canal

Gravelly Ford
Canal

Ca
nal

He
rnd

on

Dry

Cre
ek

Ca
na

l

Centerville

Kingsburg

Canal

Pioneer

Ca
na

l

Main

Ca
nal

Kern
Island

Canal

Arroyo

Cana
l

Santa Fe
Canal

Coalinga

Canal

Ce
res

Ma
in

Cana
l

Tu
lar

e
Ca

na
l

De
lan

o-E
arl

imart
Lat

era
l

Sh
afte

r W
asc

o I
D

Lat
era

l

Po
nd-

Po
so

Ca
nal

Pond-PosoCanal
Pa

ch
ec

o C
on

du
it

4

580

152

5

5

5

33

132

99

4
205

132

120108

120

108

108

59

33
140

33

165

99

140

4

132

15233

233

152
33

165

15233

152

145

180

33

269

19833

198

198

14533

33

41

269

145

145

46

140

99

180

41

43

137

198

198

119

46

58

33

58

43

46

65

155

99

43

5

58

16633

166

223
184

58

184

178

99
223

119

5

202

145

41

41

43

168

180

168

198

201

216

198

63
245

198

99

63

216

245

201
63

65

190

137

65

65

155

178

120

59

5

5

5

120

10849

12049

49 49

140

49

41

41

190

180

219

46

65

Lem
oor

e
Nav

al
Air

Sta
tion

Fre
sno

Ba
ker

sfie
ld

Sto
ckt

on

Pru
ned

ale

Vis
alia

Mode
sto

Taf
tTra

cy

Av
ena

l

Merc
ed

Tul
are

Sal
ina

s

Clo
vis

Leb
ec

Sha
fter

Gilro
y

Atas
cad

ero

Mant
eca

Orcu
tt

Tur
loc

k

Hanf
ord

San
ta M

aria

San
Jos

e

Made
ra

Mam
moth

Lak
es

Lom
poc

Nipo
mo

Dela
no

Van
den

ber
g A

FB

Cer
es

Wasc
o

Ro
und

Val
ley

Lem
oor

e

Sal
ida

Oilda
le

Delh
i

Arvi
n

Rip
on

Los
 Ba

nos

Atwate
r

Mesa

San
ta Y

nez

Sel
ma

San
ger

Arom
as

Lam
ont

Oakd
ale

Bu
tton

willo
w

San
Marti

n

Pix
ley

Ch
ow

chi
lla

Dinu
ba

Keye
s

Eas
t

Oakd
ale

Eas
ton

Tem
ple

ton

Oros
i

Wood
vill

e

Winto
n

Lat
on

Sha
ndo

n

Pla
nad

a

Por
terv

ille

Cam
bria

Morg
an

Hill

Holli
ste

r

West
Bis

hop

Co
rco

ran

Teh
ach

api

San
Lu

is O
bis

po

Wilke
rso

n

Los
t

Hills

Made
ra

Acre
s

El
Pas

o de
Ro

ble
s (P

aso
Ro

ble
s)

Ree
dle

y

Co
alin

ga

Morr
o Ba

y

Lak
e N

aci
mien

to

Riv
erd

ale

Fra
zie

r
Par

k

Bay
wood

-Lo
s O

sos

Le
Gran

d

Arro
yo

Gran
de

Cay
uco

s

Riv
erb

ank

Exe
ter

Gray
son

Liv
ing

sto
n

Made
ra

Ran
cho

s

Dena
ir

Lin
dsa

y

Hilm
ar-

Irw
in

Fow
ler

Pat
ters

on

Del R
io

Fir
eba

ugh

King
Cit

y

Weed
pat

ch

Pis
mo Be

ach

Van
den

ber
g Vil

lag
e

Kerm
an

Teh
ach

api

Iva
nho

e

Bis
hop

Wood
lak

e

Rid
gem

ark

Gosh
en

Esc
alo

n

Sol
eda

d

Arm
ona

King
sbu

rg

Em
pire

McK
ittr

ick

Far
ming

ton

Mend
ota

Par
lier

Ear
lim

art

Car
uth

ers

Ocea
no

Los
Alam

os

Gust
ine

Eas
t

Por
terv

ille

Huro
n

McFa
rlan

d

Bu
ellt

on

Maric
opa

Sol
eda

d

Grov
er B

eac
h

New
man

Gree
nfi

eld

Wate
rfo

rd

For
d

Cit
y

Ter
ra

Bel
la

Tip
ton

Far
mers

vill
e

San
Migu

el

Dos
Pal

os

Gonz
ale

s

Str
ath

more

Yo
sem

ite
Val

ley

Guad
alu

pe

Cu
tler

Dixo
n Lan

e-M
ead

ow
Cre

ek

Hugh
son

Bio
la

West
Mode

sto

Sou
th

Taf
t

Oran
ge

Co
ve

Sou
th

Dos
Pal

os

Missi
on

Hills

King
Cit

y

Sol
eda

d

Lon
don

Ch
ual

ar

Str
atfo

rd

San
Joa

qui
n

Rai
sin

Cit
y

Pop
lar-

Co
tton

Cen
ter

San
Ardo

Ric
hgr

ove

San
Jua

n Bau
tist

a

San
Lu

cas

Morr
o Ba

y

Sol
eda

d

Gonz
ale

s

Bra
dle

y

Spr
eck

els

Kettl
em

an
Cit

y

Aube
rry

Yo
sem

ite
Lak

es

Oakh
urs

t

Bo
otja

ck

Marip
osa

Bo
dfi

sh

Lak
e

Isa
bel

la

Woff
ord

Heig
hts

Kern
vill

e

Gold
en

Hills

Bea
r V

alle
y

Spr
ing

s

GRASSLANDS

WESTLANDS

TULARE

KERN

Legend
0 - 2,000 MicroSiemens/cm
2,000 - 4,000 MicroSiemens/cm
4,000 - 10,000 MicroSiemens/cm
10,000 - 20,000 MicroSiemens/cm
Greater than 20,000 MicroSiemens/cm
Study Area Boundaries

´

Date: 2/6/2015

AREAL DISTRIBUTION OF
ELECTRICAL CONDUCTIVITY
IN SHALLOW GROUNDWATER

STATE OF CALIFORNIA
THE RESOURCES AGENCY

DEPARTMENT OF WATER RESOURCES
SOUTH CENTRAL REGION

SAN JOAQUIN VALLEY 2012

2 0 2 4 6 8 10
Scale in Miles

San Joaquin Valley Drainage Monitoring Program 2011-12

Figure 11

118

