Hydroécol. Appl. © EDF, 2014 DOI: 10.1051/hydro/2014009

Hydrodynamic and water quality 3D modelling of the Nam Theun 2 Reservoir (Lao PDR): predictions and results of scenarios related to reservoir management, hydrometeorology and nutrient input

Modélisation 3D de l'hydrodynamique et de la qualité d'eau du réservoir de Nam Theun 2 : prédictions et résultats de scénarios liés à la gestion du réservoir, à l'hydrométéorologie et à l'apport de nutriments

- V. Chanudet⁽¹⁾, J. Smits⁽²⁾, J. Van Beek⁽²⁾, P. Boderie⁽³⁾, F. Guérin^(4,5,6), D. Serça⁽⁷⁾, C. Deshmukh⁽⁷⁾, S. Descloux⁽¹⁾
- (1) Électricité de France, Hydro Engineering Centre, Sustainable Development Dpt, Savoie Technolac, 73373 Le Bourget du Lac, France vincent.chanudet@edf.fr
- (2) Deltares, Marine and Coastal Systems, PO Box 177, 2600 MH Delft, The Netherlands
- (3) Deltares, Inland Water Systems, PO Box 177, 2600 MH Delft, The Netherlands
 (4) Université de Toulouse, UPS (OMP), LMTG, 14 avenue Edouard Belin, 31400 Toulouse, France
- (5) IRD, LMTG, 14 avenue Edouard Belin, 31400 Toulouse, France
- (6) Departamento de Geoquimica, Universidade Federal Fluminense, Niteroi-RJ. Brasil
- (7) Laboratoire d'Aérologie, Observatoire Midi-Pyrénées, 14 avenue Edouard Belin, 31400 Toulouse, France

Abstract – A 3D water quality model has been applied to predict medium term evolution of the water quality in the Nam Theun 2 Reservoir and also to quantify the effect of various scenarios. 15-year simulations show that the oxygen concentration will continue to increase in the water column although the hypolimnion will remain anoxic in some areas of the Reservoir. In parallel, the concentration of reduced compounds will decrease with time. The significance of the hydrodynamics in water quality evolution is pointed out with two scenarios in which natural or human forcings have been modified. The comparison of simulations made for years with contrasted hydrometeorological conditions shows that and duration of major hydrometeorological related events (rainfall, flood and air temperature drop) have a major influence on the seasonal evolution of water quality in the whole Reservoir. Simulations also show that the physico-chemical quality of the water released downstream of the power house would have been different if the commissioning had been carried out immediately after the impoundment. Finally, the model has been used to quantify the impact of an increase of the NO3⁻ and PO₄³⁻ incoming flux consecutive to potential changes in the watershed land use. The fluxes have been multiplied by a factor two separately (2 scenarios) and together. While the additional load of NO3⁻ has almost no impact on physico-chemistry and phytoplankton activity, the increase of PO_4^{3-} leads to a larger increase of chlorophyll-a close to the Intake than close to the dam.

Key words – water quality modelling, Nam Theun 2 Reservoir, simulation, medium term evolution

Résumé - Un modèle numérique 3D a été utilisé pour prédire l'évolution à moyen terme de la qualité d'eau du réservoir de Nam Theun 2 et également pour quantifier l'effet de différents scénarios. Les simulations sur 15 ans montrent que la concentration en oxygène dans la colonne d'eau continuera à augmenter bien que l'hypolimnion restera anoxique dans certaines parties du réservoir. En parallèle, la concentration des composés réduits va diminuer avec le temps. L'importance de l'hydrodynamique dans l'évolution de la qualité d'eau est mise en avant dans deux scénarios dans lesquels les forçages naturel ou anthropique ont été modifiés. La comparaison de simulations réalisées pour des années présentant des conditions hydrométéorologiques contrastées a permis de mettre en évidence que la date et la durée des événements hydrométéorologiques majeurs (précipitations, crue, chute de température) ont une influence importante sur l'évolution saisonnière de la qualité d'eau dans l'ensemble du réservoir. Les simulations montrent également que la qualité physico-chimique de l'eau restituée à l'aval de l'usine aurait été différente si la mise en service avait eu lieu immédiatement après la mise en eau. Enfin, le modèle a été utilisé pour quantifier l'impact de l'augmentation des flux entrants de NO3⁻ et PO4³⁻ suite à d'éventuelles modifications des usages sur le bassin versant. Alors que l'augmentation de la charge en NO3- n'a pratiquement aucun impact sur la physico-chimie et sur l'activité phytoplanctonique, l'augmentation du flux de PO43 induit une augmentation de la chlorophylle a, hausse plus marquée à proximité de la prise d'eau que près du barrage.

Mots clés – modélisation de la qualité d'eau, réservoir de Nam Theun 2, simulation, évolution à moyen termes

1 INTRODUCTION

Water quality in reservoirs depends on many parameters and processes, including hydrodynamics. Interactions are so numerous (Stumm & Morgan, 1996) that it is difficult to predict or assess precisely the effect on water quality of a modification of forcing data (from change in the watershed to global change). A possible approach to overcome this difficulty is numerical modelling. Since the 1970s many water quality and ecological processbased models have been developed (Jorgensen *et al.*, 1996) and the studies of water quality and ecosystem problems with numerical models are increasing rapidly (Cerco & Cole, 1993; Jorgensen, 1999; Gin *et al.*, 2001; Arhonditsis & Brett, 2005; Chao *et al.*, 2007). Some well-established threedimensional water quality models have been successfully applied to simulate water quality variables in rivers, lakes, estuaries and ocean environments (Cerco & Cole, 1995; Luyten *et al.*, 1999; Antenucci *et al.*, 2000; Wool *et al.*, 2001; Hydroqual, 2004; Romero *et al.*, 2004; Danish Hydraulic Institute, 2001; Deltares, 2013).

This type of model has been developed for the Nam Theun 2 (NT2) Reservoir based on the Delft3D code (Chanudet *et al.*, submitted). Correct modelling of water quality requires high quality hydrodynamic parameters such as thermal structure, current velocities, local residence time, or the vertical mixing due to density stratification. These parameters influence both the transport (advection and dispersion/diffusion) and the production or transformation of chemical components.

The Delft3D-FLOW model was developed, calibrated and used to simulate the hydrodynamics of the Nam Theun 2 Reservoir (Chanudet et al., 2012). The same model has been used in this study. For water quality, the model is based on the 3D eutrophication model Delft3D-ECO (Smits & van Beek, 2013). The ECO model has been extended for the NT2 Reservoir. The full model development, set-up and calibration are described in Chanudet et al. (submitted). For the main parameters (dissolved oxygen (DO), Secchi depth, nutrients (NH_4^+ , NO_3^- , PO_4^{3-} and P_{tot}), $SO_4^{2^-}$, chlorophyll *a*, Dissolved Organic Carbon (DOC), Fetot, CO2 and CH4), resulting simulations are in good agreement with measurements. Differences between simulated and observed water quality mainly concern the timing and the magnitude of concentration peaks and dips. Parts of these differences are due to inaccuracies in model forcing, in nutrient loads in particular, and to stochastic patchiness of observed reservoir water quality.

In this paper, Delft3D-FLOW and Delft3D-ECO models were considered reliable enough to test the effect of four scenarios on the hydrodynamics and the water quality. In the first scenario, the same average annual hydrodynamic simulation has been repeated as a basis for a 15-year water quality simulation. The objective of this simulation is to assess the medium term evolution of water quality within the reservoir. In a second scenario, the impact of a modification of hydrometeorological forcing data (input discharge and meteorology) is tested on both hydrodynamic and physico-chemical water quality parameters. The third scenario assesses the effect of the initial filling of the Reservoir before the commissioning, leading to a fill and flush effect (no release through the power house for about 2 years). Finally, in the fourth scenario, the impact of a modification of the phosphorous and/or nitrogen concentrations in the incoming rivers on physico-chemical water quality (including chlorophyll a) of the NT2 Reservoir is studied.

2 MATERIAL AND METHODS

2.1 Study system

The project area is located in the centre of Lao PDR (Khammouane Province) on two sub catchments of the Mekong River. It is a trans-basin project: the reservoir is located on the Nakai Plateau in the Nam Theun watershed, while electricity generation facilities and water release are in the Xe Bangfai watershed (Fig. 1).

Information about the Nam Theun 2 systems (Reservoir and downstream rivers), technical features and hydrometeorological conditions can be found in Descloux *et al.* (same issue). The project area is characterised by a subtropical monsoon climate with distinct warm-wet (WW, approximately mid-June to mid-October), cool-dry (CD,

Fig. 1. Location of the NT2 site and monitoring stations (Descloux *et al.*, same issue). **Fig. 1.** Cartographie du site de NT2 et des stations de suivi (Descloux *et al.*, same issue).

approximately mid-October to mid-February) and warm-dry (WD, approximately mid-February to June) seasons.

The model concerns only the Reservoir. Upstream or downstream rivers and the Downstream Channel are not modelled. This paper focuses mainly on stations located close to Dam (RES1) and close to the Water Intake (RES9) for the implications regarding water quality in downstream systems (rivers and Downstream Channel). Some data for a station located in the upstream zone of the Reservoir (RES8) are also presented.

2.2 Model description and calibration

Water quality in the NT2 Reservoir simulated with Delt3D-ECO was (Deltares, 2013). ECO is based on the open source water quality modelling framework D-Water Quality (DEL-WAQ), that facilitates the selection of substances and processes from a processes library, and has many options for mass conservative numerical integration (Blauw et al., 2009; Deltares, 2013, Smits & van Beek, 2013). ECO dynamically simulates a set of substances and processes on a 3D computational grid composed of a water grid and a sediment grid that may have the same horizontal resolution. Additional modules have been specifically developed and implemented in ECO for the NT2 Reservoir (vegetation module, inorganic speciation, water-atmosphere exchanges, iron) (Chanudet et al., submitted).

The state variables simulated by ECO and associated processes, as applied for the NT2 Reservoir, are presented in Table I. Figure 2 shows the main interactions between variables in the water and sediment modules.

The decomposition of detrital organic matter is formulated as the mineralization (first-order kinetics) and conversion of six fractions with decreasing degradation rates, describing the entire organic matter cycle in surface water and bed sediment. The decomposition of organic matter requires the consumption of electron acceptors: oxygen, nitrate, iron oxyhydroxide, sulphate and carbon dioxide, which are consumed by bacteria in a specific order.

Phytoplankton is simulated with BLOOM (Los & Wijsman., 2007; Blauw *et al.*, 2009; Los, 2009; Smits & van Beek, 2013). In BLOOM the algae species compete within the constraints for available nutrients (N,P,Si), available light (energy), the maximum growth rate and the maximum mortality rate (both temperature functions). Linear programming is used as an optimization technique to determine the algae species composition that is best adapted to prevailing environmental conditions.

The computational grid for the water body in the NT2 Reservoir model is a horizontally 8 x 8 aggregated version of the hydrodynamic grid model (Chanudet *et al.*, 2012). It results in a grid cell size in the horizontal plane of approximately 1200 m x 1200 m. In the vertical direction, layer thickness is 3.75 m for the top water layer, less than 2.5 m for the bottom water layer, 2.5 m for the intermediate water layers, and increasing with depth 0.5, 4.5, 10, 20 and 65 cm for the sediment layers. At the deepest point of the Reservoir grid, the depth is 28.75 m. The sediment/soil bed is 1 m

V. Chanudet et al.

 Table I. State variables and processes included in the Nam Theun Reservoir water quality model.

 Table I. Variables d'état et processus inclus dans le modèle qualité d'eau du réservoir de Nam Theun.

State variable	Process
dissolved oxygen (DO), detrital organic (6 fractions, POC ₁₋₅ , DOC) and inorganic carbon (including carbon dioxide and methane), detrital organic (6 fractions, PON ₁₋₅ , DON) and inorganic nitrogen (nitrate (NO3), ammonium (NH4)), detrital organic (6 fractions, POP ₁₋₅ , DOP) and inorganic phosphorus (dissolved and adsorbed phosphate (PO4, AAP), vivianite-P (VIVP), apatite-P (APATP)), detrital organic (6 fractions, POS ₁₋₅ , DOS) and inorganic sulphur (sulphate (SO4) and dissolved sulphide (SUD)), phytoplanktonic biomass (C/N/P/Si/S) for five species, biomass of nine types of vegetation, dissolved silicate, opal silicate, oxidized and reduced dissolved and particulate iron, Apatite (APATP) and vivianite (VIVP) inorganic matter.	exchange of dissolved oxygen, carbon dioxide and methane with the atmosphere (reaeration), consumption of electron acceptors (oxygen, nitrate, iron(III), sulphate), methanogenesis, oxidation and ebullition of methane, speciation of dissolved inorganic carbon, decomposition of detrital organic matter, nitrification, denitrification, adsorption, precipitation of phosphate, oxidation, precipitation, speciation of sulphide, growth and mortality of phytoplankton, extinction of light, mortality and re-growth of vegetation biomass, dissolution of opal silicate, oxidation, reduction, precipitation, speciation of iron, net settling of particulate components, mass transport in the sediment.

deep. The total number of layers in the water column amounts to 12. The numerical solver applied in the ECO model of the NT2 Reservoir concerns an explicit upwind scheme in the horizontal direction, combined with an implicit in time scheme with central discretization of advection in the vertical direction. The computational time step is 10 minutes. The flow and dispersion fields for the various scenarios with Delft3D-ECO were simulated with the NT2 Delft3D-FLOW hydrodynamic model (Chanudet *et al.*, 2012).

As boundary conditions, the hydrodynamic model requires tributaries discharges and temperature. Forcing data are the meteorological parameters (air temperature, wind speed and direction, solar radiations, humidity and atmospheric pressure) and the Secchi depth (Chanudet *et al.*, 2012, Descloux *et al.*, same issue). For the water quality model, all the simulated substances (Tab. I) need to be defined in the tributaries as boundary conditions. The variables measured (mean and standard deviation between April 2008 and December 2010) and included in the model for calibration/validation are (Chanudet *et al.*, submitted): total suspended solids (8.4 ± 5.5 mg.L⁻¹), MH₄⁺ (0.05 ± 0.03 mg N.L⁻¹), NO₃⁻ (0.08 ± 0.04 mg N.L⁻¹), total P (0.03 ± 0.01 mg P.L⁻¹), SO₄²⁻ (0.31 ± 0.20 mg S.L⁻¹), CI⁻

Fig. 2. Schematic overview of the state variables and processes included in ECO. Processes for phytoplankton, vegetation (initial cover and re-growth) and silicate are not included (Chanudet *et al.*, submitted).

Fig. 2. Vue d'ensemble schématique des variables d'états et processus inclus dans ECO. Les processus affectant le phytoplancton, la végétation (couverture initiale et re-croissance) et les silicates ne sont pas inclus (Chanudet *et al.*, submitted).

(1.6 ± 0.8 mg Cl.L⁻¹), total Fe (0.43 ± 0.24 mg Fe.L⁻¹), total organic carbon (1.43 ± 0.30 mg C.L⁻¹) and dissolved organic carbon (1.23 ± 0.30 mg C.L⁻¹), dissolved CO₂ (3.1 ± 0.5 mg C.L⁻¹), dissolved CH₄ (0.01 ± 0.01 mg C.L⁻¹). PO₄³⁻ concentration was always below the detection limit (0.01 mg P.L⁻¹) and a constant value of 0.005 mg P.L⁻¹ was chosen. Estimated constant values have been also used for dissolved silicate (4.4 mg Si.L⁻¹). Other substances including organic fractions (N, P and S),

adsorbed phosphorus, vivianite, apatite, opaline silicate, dissolved and particulate sulphide have been allocated the concentration of 0.0 mg.L⁻¹.

The calibration and validation of the NT2 model was carried out with data (DO, Secchi depth, nutrients (NH_4^+ , NO_3^- , PO_4^{3-} and P_{tot}), SO_4^{2-} , chlorophyll *a*, dissolved organic carbon (DOC), Fe_{tot} , CO_2 , CH_4 and phytoplankton biomass) acquired between April 2008 and January 2011 (Chanudet *et al.*, same issue).

2.3 Definition of the scenarios

2.3.1 Medium term evolution of physico-chemical water quality in the NT2 Reservoir

For this simulation, hydrodynamic and meteorological forcing data and river loading as determined for the period June 2002 to June 2003 were repeated each year for 13 years (Tab. II).

The initial conditions for water quality were taken from simulation results of the calibration phase in June 2011. Details about NT2 Reservoir hydrodynamics during this period (discharges, temperature...) can be found in Chanudet *et al.* (2012).

2.3.2 Influence of the hydrometeorology on physico-chemical water quality in the NT2 Reservoir

Three different simulations were conducted by using the hydro-meteorological conditions of June 2002 - June 2003 (simulation 1), June 2003 – June 2004 (simulation 2) and June 2005 -June 2006 (simulation 3) (Fig. 3). The first simulation, considered as the reference one, corresponded to a hydrology close to an average year (1986-2008). The periods chosen for the second (June 2003 - June 2004) and third (June 2005 - June 2006) simulations were respectively among the driest and the wettest ones observed during the two last decades. The average inflows were 134 m³.s⁻¹ and 440 m³.s⁻¹ in 2003-2004 and 2005-2006, respectively (279 $m^3.s^{-1}$ in 2002-2003 for the reference simulation) (Fig. 3A). The initial water level (1st of June) was 525.5 m for the 3 simulations. The initial water temperature was obtained from the result of previous simulations: 26.9, 27.0 and 28.6 °C for surface water temperature for the three simulations respectively and 19.1, 19.1 and 17.0 °C for bottom temperature.

During the WW season, the main differences between simulations concerned inflows and water level. The highest discharges in simulations 1 and 3 were above 2500 m³.s⁻¹ while values did not exceed 800 m³.s⁻¹ for simulation 2. In average, input discharge during the WW season were 646, 261 and 1015 m³.s⁻¹ for the simulations 1, 2 and 3 respectively. As a consequence, the Reservoir reached the full supply level (538 m) only for simulations 1 and 3 (Fig. 3D). For these two simulations, spillages were observed: 813 m³.s⁻¹ and 2112 m³.s⁻¹ maximum in September for simulations 1 and 3, respectively (Fig. 3C). During the "dry" year (simulation 2), the highest water level was only 532.3 m and no spillage occurred. During the CD and WD seasons, input discharges significantly reduced and were similar between the simulations: 59, 58 and 94 m³.s⁻¹, respectively. Some differences regarding air temperatures can be observed, in particular s and the duration of periods of the lowest temperatures during the CD season (Fig. 3E).

In order to have a relevant assessment of the impact of the hydrology on water quality, simulations did not start from the impoundment (April 2008) but 3 years after (June 2011). As of this date the water quality in Reservoir has become more stable (Tab. II).

Simul	lations	Objective	Initial conditions	Forcing data	Simulation period
Medium term _F	orediction	Assess the average future WQ	June 2011 (after the calibration/validation phase (Chanudet <i>et al.</i> , submitted))	1 + M: Jun 02 – Jun 03 (Chanudet <i>et al.</i> , 2012) 3WQ: Jun 02- Jun 03	Jun 11 – Dec 2024 (same H+M+RWQ repeated each year)
Influence of the hydro-	1. Reference	Assess the impact of	June 11 (to get more stable conditions in	1 + M: Jun 02 – Jun 03 (Fig. 3; Chanudet <i>et al.</i> , 2012) 3WQ: Jun 02- Jun 03	Jun 02 – Jun 03
meteorology	2. "Dry" year	exceptional hydro- motociool	the reservoir)	H + M: Jun 03 – Jun 04 (Fig. 3; Chanudet <i>et al.</i> , 2012) 3WQ: Jun 02- Jun 03	Jun 03 – Jun 04
	3. "Wet" year	years on water quality		1 + M: Jun 05 – Jun 06 (Fig. 3; Chanudet <i>et al.</i> , 2012) 3WQ: Jun 02- Jun 03	Jun 05 – Jun 06
Fill and flush	4. Reference	Assess the impact of the	April 2008 (beginning of the	1: Apr 08 – Jan 10 (Chanudet <i>et al.</i> , 2012) M + RWQ: Apr 08 – Jan 10 (Chanudet <i>et al.</i> , 2012)	Apr 08 – Jan 10
	5. without F&F	reservoir management during the first 2 years	impoundment)	 +: same inflow as for simulation 4 but modified outflow spill and turbines) (Fig. 4) M + RWQ: Apr 08 – Jan 10 (Chanudet <i>et al.</i>, 2012) 	Apr 08 – Jan 10
Modification of the nutrient	6. Reference	Assess the impact of a	June 11 (to get more stable conditions in	1 + M: Jun 02 – Jun 03 (Chanudet <i>et al.</i> , 2012) 3WQ: Jun 02- Jun 03	Jun 02 – Jun 03
load	7. + NO ₃ ⁻	possible increase in nutrient load in	the reservoir)	1 + M: Jun 02 – Jun 03 (Chanudet <i>et al.</i> , 2012) 3WQ: Jun 02- Jun 03 with NO ₃ ⁻ multiplied by 2	
	8. + PO ₄ ³⁻	the tributaries		1 + M: Jun 02 – Jun 03 (Chanudet <i>et al.</i> , 2012) 3WQ: Jun 02- Jun 03 with PO4 ³⁻ multiplied by 2	
	9. + NO ₃ ⁻ and PO ₄ ³⁻			1 + M: Jun 02 – Jun 03 (Chanudet <i>et al.</i> , 2012) RWQ: Jun 02- Jun 03 with NO ₃ ⁻ and PO ₄ ³⁻ multiplied by 2	

Table II. Summary of the objectives, initial conditions, forcing data and simulation periods for the various simulations. **Table II.** Résumé des objectifs, conditions initiales, forçage et périodes simulées pour les différentes simulations.

H: hydrology, M: meteorology, RWQ: river water quality

V. Chanudet et al.

Fig. 3. Tributaries (A), dam (B) and turbine (C) discharges, water level (D) and air temperature (E) for the reference simulation (continuous line), the simulation 2 ("wet" year, dotted line) and simulation 3 ("dry" year, broken line).

2.3.3 Effect of the fill and flush strategy on physico-chemical water quality in the NT2 Reservoir

Between the first filling (April 2008) and the beginning of significant releases through the power house (March 2010), most of the water coming into the Reservoir was released at the Nakai Dam (riparian release or spillway) into the Nam Theun River. The Reservoir was close to the full supply level (or close to this level) for many months (simulation 4, Fig. 4). During these months, the Reservoir was flushed more than three times (Chanudet *et al.*, same issue). To assess the effect on water quality of this time-lag between the impoundment and the end of 2009, a hypothetical case has been studied

Fig. 3. Débits des entrants (A), au barrage (B) et des turbines (C), cote (D) et températures de l'air (E) pour la simulation de référence (ligne continue), la simulation 2 (année « humide », ligne pointillée) et la simulation 3 (année « sèche », ligne discontinue).

Fig. 4. Tributaries (A), dam (B) and turbine (C) discharges and water level (D) used for the reference simulation 4 (continuous line) and for simulation 5 (without fill and flush, dotted line).
Fig. 4. Débits des entrants (A), au barrage (B) et des turbines (C) et cote (D) utilisés pour la simulation de référence 4 (ligne continue) et la simulation 5 (sans « fill and flush », ligne pointillée).

during which the normal Reservoir exploitation started on June 2008 (simulation 5). As a consequence, average discharge through the turbines increased significantly from 10.0 to 126.7 m³.s⁻¹ for the simulated period between simulations 4 and 5 (Fig. 4C). On the contrary discharge at Nakai Dam decreased in simulation 5 as compared to the real case (simulation 4) from 204.3 to 78.8 m³.s⁻¹ (Fig. 4B). The water level decreased from November 2008 to May 2009 in simulation 5 as observed in normal operation periods after commissioning while it remained stable in simulation 4 (Fig. 4D).

2.3.4 Influence of a modification of the nutrient load in the tributaries on water quality in the NT2 Reservoir

Nutrients (N and P) concentrations have remained consistently low in the NT2 Reservoir and its tributaries since impoundment (Chanudet *et al.*, same issue). The average NO_3^- concentration in the incoming rivers was $0.08 \pm$ 0.04 mg N.L^{-1} between 2008 and 2013 and the PO_4^{3-} concentration, mostly below the 0.01 mg P.L⁻¹ (detection level), was estimated around 0.005 mg P.L⁻¹. Nutrients in the Reservoir have several origins: (i) release due to the

V. Chanudet et al.

Fig. 5. Surface (continuous line) and bottom (dotted line) water temperatures at RES1, RES8 and RES9 for the simulation used for medium term predictions.

Fig. 5. Température en surface (ligne continue) et au fond (ligne pointillée) à RES1, RES8 et RES9 pour la simulation utilisée pour les prédictions à moyen terme.

degradation of the organic matter present in the vegetation and the soils before impoundment, (ii) input from the rivers into the Reservoir and (iii) recycling within the water column. The contribution of these sources among the overall nutrient load in the Reservoir is likely to change with time (intra- and inter-annual). To assess these changes, three simulations have been done in addition to the reference simulation (simulation 6):

- Increase in NO₃⁻ concentration in the river inputs by a factor 2 (simulation 7);
- Increase in PO₄³⁻ concentration in the river inputs by a factor 2 (simulation 8);
- Increase in NO_3^- and PO_4^{3-} concentrations in the river inputs by a factor 2 (simulation 9).

These simulations were conducted to mimic the potential increase of the nutrient load with a possible future development of the local population (input from sewage), or a change in the watershed land use for instance.

The same hydrodynamics was used for these simulations. As for the hydrodynamics, simulations were conducted after a 3-year calibration period, *i.e.* in June 2011 (3 years after the beginning of the impoundment) (Tab. II).

3 RESULTS AND DISCUSSION

3.1 Medium term prediction

Simulated surface and bottom water temperatures (Fig. 5) show that for the annual hydro-meteorological

Fig. 6. 15-year simulations of bottom (dotted line) and surface (continuous line) concentrations of dissolved oxygen, NO_3^- , NH_4^+ and PO_4^{3-} at RES1 (left hand side), RES8 (middle) and RES9 (right hand side).

Fig. 6. Simulation sur 15 ans des concentrations au fond (ligne pointillée) et en surface (ligne continue) en oxygène dissous, NO_3 , NH_4^+ et $PO_4^{3^-}$ à RES1 (gauche), RES8 (milieu) et RES9 (droite).

conditions chosen for the medium terms predictions, the Reservoir overturns in December – January. This is due to the decrease in air temperature (not shown here) during the CD season. The high discharges during the wet season also induce an increase in bottom temperature but it does not reach values calculated in surface. For RES9, between June and February, the thermal stratification is weak or absent. The evolution of the DO concentrations in the Reservoir for the 15 years following the impoundment (Fig. 6) shows differences in both horizontal and vertical directions. At the seasonal scale, similar patterns are reproduced each year because the same annual hydrodynamic conditions have been applied for each year. At the annual scale, the bottom DO concentration and the duration of the oxic periods during destratification increase slowly at RES1. For RES8, bottom DO concentration increases rapidly probably because of the low depth (about 13 m in the model grid at full supply level) which favours vertical mixing (weak stratification). At RES9, bottom DO concentration increases more rapidly due to the vertical mixing of the water column in this area as a result of the current induced in the Headrace Channel. Surface DO concentrations improve rapidly for the three stations and almost no differences are noticeable 4-5 years after the impoundment, except for short periods during annual Reservoir overturn when the surface DO concentration at RES1 can be below 5 mg.L⁻¹ (58%), even after 15 years. The medium term increase in DO concentration can probably be explained by the decrease of mineralisation flux (*i.e.* organic matter oxic degradation) due to the diminution of the available organic matter as evidenced by its decrease in water and sediment as the initial stock is progressively consumed (Fig. 7). The organic matter export (river outflow) also decreases with time and after a period, the carbon input by the rivers becomes larger than the output by the rivers (Fig. 8). However, the reduction of the output is less obvious as in the sediment because part of the exported organic matter comes from the internal primary production from inorganic carbon.

From 2010, the improvement of DO concentration induces an increase of the NO_3^- concentrations in the whole water column at the expense of NH_4^+ which declines rapidly. Then, because of the reduction of nitrogen release from the sediment and dead vegetation into the water, both NO_3^- and NH_4^+

concentrations tend to decrease gradually: - 49% (p < 0.01) and - 4% (p = 0.842) for NO3⁻ surface and bottom average annual concentrations and -42% (p < 0.01) and - 73% (p < 0.001) for NH_4^+ (relative difference between 2012 and 2020) for instance at RES1. Seasonal near bottom NO3⁻ peaks correspond with the destratification periods during which oxygen from the surface enhances nitrification. WW season NO3⁻ concentration peaks near the surface arise from high river loads. The better oxygenation conditions, the additional mixing turbulence and the shorter residence time at RES9 induce a lower NH4⁺ concentration and a homogenous vertical profile for NO3-. At RES8, the shorter residence time and the weaker stratification (as compared to RES1) also favour NO3⁻ at the expense of NH₄⁺ like at RES9. Whatever the site studied, the contribution of river inputs gradually becomes more important as the bottom load reduces. As for DO, the global reduction of N species (organic and inorganic) in the water can be explained by the decrease and the stabilization of the concentrations in the sediments as the less refractory organic matter is mineralized (Fig. 7). As a consequence of this decrease, the nitrogen input (tributaries) becomes higher that the river exportation after some years (Fig. 8). The nitrogen excess probably escapes the system through the denitrification process.

Contrary to NO_3^- , a slight increase in $PO_4^{3^-}$ bottom concentration is observed at RES1 (Fig. 6). One possibility to explain this fact is that contrary to nitrogen that can escape the system through nitrification-denitrification processes, P tends to

Fig. 7. Medium-term evolution of the organic (dotted line) and total (continuous line) species of carbon, nitrogen and phosphorus concentrations in the water (black) and the sediments (grey) at RES1 (the non bio-available inorganic P fraction is also considered in the total P in the sediments, inorganic C consists here only in CO_2 , CO_3^{2-} , HCO_3^{-} , H_2CO_3 and CH_4).

Fig. 7. Évolution à moyen terme des concentrations des espèces organiques (ligne pointillée) et totales (ligne continue) de carbone, d'azote et de phosphore dans l'eau (noir) et les sédiments (gris) à RES1 (la fraction non bio-disponible de P est également considérée dans le P total dans les sédiments, le C inorganique consiste ici seulement en CO_2 , $CO_3^{2^-}$, HCO_3^- , H_2CO_3 et CH_4).

accumulate in the sediment due to the settling of adsorbed inorganic and detrital organic phosphorus (Fig. 7). At RES1, the residence time is high because there is no significant outflow at the dam and PO_4^{3-} tends to accumulate at the bottom where it is not consumed. At RES9, where the residence time is much lower under normal operation conditions, PO_4^{3-} bottom concentration remains stable with time. In spite of this increase at the bottom, PO_4^{3-} surface concentrations are most of the time (except sometimes at RES1) at the algal uptake threshold imposed on the model (0.005 mg P.L⁻¹) because of the consumption of phosphate by algae.

3.2 Influence of the hydrometeorology on water quality in the NT2 Reservoir

3.2.1 Hydrodynamics

The results of the hydrodynamic simulations for the 3 years show similar

Fig. 8. Medium-term evolution of the differences between river outputs (downstream the dam and the power house) minus tributary inputs of total carbon, total nitrogen and total phosphorus.
Fig. 8. Évolution à moyen terme des différences entre les sorties par les rivières (aval barrage et usine) moins les entrées par les affluents en carbone total, azote total et phosphore total.

seasonal temperature patterns at the annual scale close to the Dam (RES1, Fig. 9A). During the CD season, the whole water column is destratified. Then the stratification starts (WD season) and no clear difference between the years is calculated. Bottom water temperature differs by about 2 °C between simulations. The most significant difference occurs during the WW season. In August 2005 (simulation 3) the flow-induced destratification is total for some days (no difference between surface and bottom temperatures) while in 2003 (simulation 1) the flowinduced destratification is only partial (about 4 °C between surface and bottom temperatures). Close to the water intake (RES9, Fig. 9B), the seasonal evolution is the same as described previously but the difference between surface and bottom temperature is lower. The water column is (almost) totally destratified more often and for longer periods than at RES1.

3.2.2 Physico chemical water quality for simulation 2: "dry" year

During the WW season, the average DO concentration at RES1 and RES9 tends to decrease between the reference simulation 1 and simulation 2 (Fig. 10, Fig. 11) but the differences are not significant (p = 0.101 and p = 0.329for surface and bottom concentration at RES1 and p = 0.125 and p = 0.350 at RES9). During the CD and WD seasons, differences are also erratic and limited except in December when DO concentration increases from 1.6 mg.L⁻¹ (reference) to 8.8 mg.L⁻¹ (simulation 2). During this period, the average DO concentration remains unchanged at the surface (p = 0.275) and at the bottom (p = 0.41) at RES1 as compared to simulation 1.

Like for DO, significant changes in NH_4^+ concentrations can be observed. During the WW season, surface concentrations tend to increase as compared to

Fig. 9. Water temperature at RES1 (A) and RES9 (B), daily water renewal due to total outflows (dam+turbine) (C) and to outflow at the dam only (D) for the reference simulation (continuous line), the simulation 2 ("wet" year, dotted line) and simulation 3 ("dry" year, broken line).

Fig. 9. Température de l'eau à RES1 (A) et RES9 (B), taux de renouvellement quotidien de l'eau dû aux débits sortants totaux (barrage + turbines) (C) et aux débits au barrage seuls (D) pour la simulation de référence (ligne continue), la simulation 2 (année « humide », ligne pointillée) et la simulation 3 (année « sèche », ligne discontinue).

simulation 1 (+59%) while bottom concentrations remain almost unchanged (+8%, p = 0.086) at RES1 (Fig. 10). During the CD and WD seasons, even if the overall trend is an increase of NH₄⁺ concentrations as compared to the reference simulation (+49% and +10% for surface and bottom concentrations), the evolution is highly variable. For NO₃⁻ at RES1 (Fig. 10), the general trend is a decrease as compared to the reference: -8 and -31% for surface and bottom concentrations, respectively. On the opposite, NO_3^- concentrations at RES9 increase (Fig. 11): +22% and +36% at the surface and the bottom, respectively. $PO_4^{3^-}$ simulations are not shown. During the WW season, no differences are observed at RES1: 0% and +3% (p = 0.742) for surface and bottom concentrations. At RES9, surface concentration remains constant (+0%) as compared to the reference simulation while bottom concentration decreases (-41%, p < 0.001). During the CD and WD seasons, no clear trend can

V. Chanudet et al.

Fig. 10. Surface (left hand side) and bottom (right hand side) concentrations of some physico-chemical parameters in the Reservoir (RES1) for the reference simulation (continuous line), the simulation 2 ("wet" year, dotted line) and simulation 3 ("dry" year, broken line).

Fig. 10. Concentrations de quelques paramètres physico-chimiques en surface (gauche) et au fond (droite) du réservoir (RES1) pour la simulation de référence 1 (ligne continue), la simulation 2 (année « humide », ligne pointillée) et la simulation 3 (année « sèche », ligne discontinue).

be observed: -1% and +3% for surface and bottom average concentrations. No clear patterns can be observed for chlorophyll *a* concentration (Figs. 10 and 11). The dynamics of the phytoplankton, mainly influenced by the PO_4^{3-} concentration in the NT2 Reservoir, is complex and responds rapidly to the slightest changes in hydrodynamics.

The behaviour of total iron is close to that of NH_4^+ (Chanudet *et al.*, same issue). An accumulation is observed during the WW season as compared to

Fig. 11. Surface (left hand side) and bottom (right hand side) concentrations of some physico-chemical parameters in the Reservoir (RES9) for the reference simulation (continuous line), the simulation 2 ("wet" year, dotted line) and simulation 3 ("dry" year, broken line).

Fig. 11. Concentration de quelques paramètres physico-chimiques en surface (gauche) et au fond (droite) du réservoir (RES9) pour la simulation de référence (ligne continue), la simulation 2 (année « humide », ligne pointillée) et la simulation 3 (année « sèche », ligne discontinue).

the reference (+168% and +41% for surface and bottom concentrations at RES9 for instance). During the CD and WD seasons, the increase is still significant, especially at RES9 (+42% and +21% for surface and bottom concentrations).

3.2.3 Physico-chemical water quality for simulation 3: "wet" year

DO concentrations at the surface during the WW season are close to that calculated for the reference year (Figs. 10 and 11). Close to the Dam (RES1), average bottom concentrations are 24% lower than for the reference simulation. For CD and WD seasons, changes are lower as compared to the reference year (-14% and +3% for surface and bottom concentrations in average). Like for the "dry" year (simulation 2), the most significant difference occurs in December.

Higher NO3⁻ concentrations during the WW season are simulated at the bottom (Fig. 10) at RES1. At RES9 (Fig. 11), lower surface concentrations are observed as compared to the reference simulation (-13%, p < 0.01). For CD and WD seasons, mean changes are not significant as compared to the reference year (+4% and -1% for surface and bottom concentrations). As regard to PO_4^{3-} , almost no change occurs at the surface as compared to the reference year. During the WW season, the bottom concentration decreases (p < 0.01) for all stations (-16% and -11%) for RES1 and RES9). No significant change can be observed as regard to chlorophyll a concentration.

During the WD season, iron concentrations are close to that measured during the reference year. A decrease is nevertheless observed at RES1 (- 23% at the bottom). During the CD and WD seasons, no clear trend can be observed. On average, concentrations are lower than for the reference simulation: -27% and -9% for surface and bottom concentrations.

3.2.4 Effect of the hydrodynamics on physico-chemical water quality

The impact of the hydro-meteorological conditions on water quality varies spatially between stations close to the Nakai Dam (RES1) and close to the water intake (RES9). At RES1, from August for the "wet" year and from September for the reference simulation, floods induce the input of large quantities of riverine water from the tributaries. The spillage at the dam enhances water renewal for the two simulations in this period (Fig. 9C- D). Consequently, several phenomena are observed at this station for the "wet" year (simulation 3): (i) DO increases at the bottom while reduced compounds (NH_4^+, Fe) decrease to get closer to the concentration measured in the tributaries, (ii) an homogenisation is observed between surface and bottom water for all the parameters including temperature (Fig. 9A). The opposite is observed for the "dry" year (simulation 2). The absence of spillage precludes any significant water renewal close to the dam. After the spillage (October), water quality evolves similarly for the three simulations: decrease of DO concentration at the bottom and increase of reduced compounds concentration. From December, the differences in the Reservoir hydrodynamics do not depend on the hydrology (same discharges for the three simulations) but rather on the meteorology. For the three simulations, the destratification, as evidenced by surface and bottom temperatures (Fig. 9A), induces a homogenisation of the water column. It occurs mid-December for the "drv" and "wet" years and about two weeks later for the reference simulation. From February, water quality parameters stabilize and become similar for the three simulations.

At RES9 (close to the water intake), the impact of the floods between

August and October are less significant than close to the dam. This is probably due to the fact that the total water renewal (outputs from the dam and the Power House) is not drastically different between the simulations (Fig. 9C). While this renewal is mainly due to spillage for simulations 3 and 1, it is almost exclusively supported by the discharge through the turbines (Fig. 9C-D) coupled with a lower Reservoir volume (Fig. 3D) for the "dry" year. Moreover, at this station, the artificial mixing induced by the water intake also explains most of the differences as compared to RES1. This mixing reduces the difference between surface and bottom temperatures (Fig. 9B) and promotes the vertical exchange of chemical compounds (Chanudet et al., same issue). From December, the same phenomenon as in RES1 (in spite of a less pronounced stratification) explains the irregular evolution of water quality parameters for the three simulations.

3.3 Effect of the fill and flush strategy

3.3.1 Hydrodynamics

Close to the dam (RES1), the lower discharge and water renewal rate in the simulation 5 (without fill and flush, power house commissioning in June 2008) reduces turbulences and vertical exchanges during the WW season as compared to the reference simulation 4 (Fig. 4A). As a consequence, bottom temperature is lower for this simulation (Fig. 12A). During the WD season, the thinner water layer in the simulation 5 (Fig. 4D) does not favour an increase of the bottom temperature (Fig. 12A).

Close to the water intake (RES9), the commissioning of the power house in June 2008 (simulation 5) induces a higher water renewal rate (Fig. 12C-D) and turbulence as compared to the reference simulation 4. It favours a better vertical homogenisation throughout the year (Chanudet *et al.*, same issue) as evidenced by a higher bottom temperature (Fig. 12B) compared to the reference simulation.

3.3.2 Physico-chemical water quality

At RES1, the DO bottom concentration decreases from June 2008 as compared to the reference simulation $(2.95 \text{ mgO}_2 \text{ L}^{-1}$ in average between June and October 2008 for simulation 4 and 1.33 mgO₂.L⁻¹ for the same period for simulation 5). In the same time, the concentration of reduced compounds such as NH_4^+ (from 0.09 to 1.17 mgN.L⁻¹) or Fe_{tot} (from 2.39 to 2.96 mgFe.L⁻¹) increases at the bottom. The same observation can be done during the 2009 WW season (May-September) for reduced compounds. In both cases, the higher residence time close to the dam in absence of fill and flush as compared to the reference simulation (Fig. 4D) probably explains it. Between October 2008 and May 2009, the discharges at the dam are similar for the two simulations and the water renewal is thus not drastically modified between simulations in spite of the lower Reservoir volume in simulation 5. During this dry period, the differences between the two simulations are low. The smaller

Fig. 12. Surface and bottom temperatures at RES1 (A) and RES9 (B) and daily water renewal due to outflows at the dam (C) and through the turbine (D) for the reference simulation 4 (continuous line) and for simulation 5 (without fill and flush, dotted line).

Fig. 12. Température en surface et au fond à RES1 (A) et RES9 (B) et taux de renouvellement quotidien de l'eau dû aux débits sortants au barrage (C) et aux débits turbinés seuls (D) pour la simulation de référence 4 (ligne continue) et la simulation 5 (sans « fill and flush », ligne pointillée).

water depth for simulation 5 (Fig. 4B) may however explain why surface water quality degrades slightly (less DO and more reduced compounds) in April-May 2009 as compared to the reference simulation: vertical mixing of substances released from the sediment is probably enhanced. Both Fe_{tot} surface and bottom concentrations increase gradually during the whole simulated period.

At RES9, the effects of fill and flush are more significant (Fig. 13) than in

other parts of the Reservoir. DO concentration increases at the bottom (from 1.00 to 1.84 mgO₂.L⁻¹ for simulations 4 and 5, respectively in average over the whole period), and to a lower extent, at the surface (from 5.94 to 6.22 mgO_2 .L⁻¹). NH₄⁺ concentration also reduces between simulations 4 and 5 from 0.32 to 0.16 mgN.L⁻¹ at the bottom. The average surface concentration remains unchanged (0.01 mgN.L⁻¹). Both surface and bottom NO₃⁻ concentrations increase as compared to the

Fig. 13. Surface (left hand side) and bottom (right hand side) concentrations of some physico-chemical parameters in the reservoir (RES9) for the reference simulation 4 (continuous line) and for simulation 5 (without fill and flush, dotted line).

Fig. 13. Concentration de quelques paramètres physico-chimiques en surface (gauche) et au fond (droite) du réservoir (RES9) pour la simulation de référence 4 (ligne continue) et la simulation 5 (sans « fill and flush », ligne pointillée).

reference simulation. The evolution of Fe_{tot} is not as clear as the evolution of NH_4^+ . Nevertheless, the average bottom concentration decreases significantly from simulation 4 (9.93 mgFe.L⁻¹) to simulation 5 (4.42 mgFe.L⁻¹). These observations can probably be explained by: (i) the vertical mixing and (ii) the water renewal rates. Close to the water intake (RES9), turbulences induced a quasi-permanent vertical mixing as shown from temperatures (Fig. 12B). For simulation 5,

the commissioning date is June 2008. From this date, the enhanced vertical exchanges favour the homogenisation of the water column. This phenomenon is particularly noticeable between November 2008 and February 2009. In this Reservoir area, high discharges through the water intake imposed in simulation 5 (Fig. 4C) increase the water renewal rate (Fig. 12D) and the input of riverine water coming from the tributaries mainly located in the southeast of the Reservoir (Chanudet *et al.*, 2012). Moreover, a modification of a water quality parameter, such as DO for instance, may modify the concentration of another one. For instance the highest DO concentration for simulation 5, especially close to the bottom, may partly explain the highest NO_3^- concentration at the expense of NH_4^+ , due to an enhanced nitrification flux.

If the commissioning of the power house had occurred almost immediately after the dam closure (in June 2008, simulation 5), the physico-chemical parameters in the Reservoir close to the dam (RES1) and in the Nam Theun River downstream the dam would not have been drastically modified. The aeration in the downstream river (hollow jet valve for the riparian release and turbulences in the rivers) (Chanudet et al., same issue) would have probably compensated for the faster decrease in DO concentration and the slight increase in reduced compounds. Iron concentration would have probably increased but the loads would have been reduced (Fig. 4B). Downstream of the Power House, changes would have been more significant. In March 2010 physico-chemical parameters have evolved as compared to the first 1.5 years (Chanudet et al., same issue). From March 2010, bottom water at RES9 was almost always oxic with low concentrations of reduced compounds ($[NH_4^+] < 0.1 \text{ mgN.L}^{-1}$, $Fe_{tot} < 2 mg.L^{-1}$). Water quality downstream the power house reflected this evolution as evidenced by the depth averaged concentrations simulated close to the Water Intake (Fig. 14). If the turbines had started in June 2008, the average DO concentration in the water column at RES9 (between April 2009 and January 2010) would have been reduced from 2.7 to 1.9 mg.L⁻¹ (-30%) as compared to the reference for the same period (but not for the same year). NO_3^- concentration would have also been reduced from 0.21 to 0.10 mgN.L⁻¹ while the NH_4^+ concentration would have remained constant (0.09 mgN.L⁻¹).

3.4 Influence of a modification of the nutrient load in the tributaries on water quality in the NT2 Reservoir

3.4.1 Simulation 7: doubling NO_3^{-1} load

The increase of the NO3⁻ load in the incoming river does not impact the surface and bottom NH_4^+ and PO_4^{3-} concentrations at RES1 (Fig. 15). The NO3⁻ surface concentration in the Reservoir increases only by 9% $(+ 15 \mu g N.L^{-1} in average and + 36 \mu g N.L^{-1}$ maximum) as compared to the reference simulation (176 µgN.L⁻¹ on average). At the bottom, the increase of the NO3⁻ concentration is lower in absolute value: +5 µgN.L⁻¹ on average or 13% of the concentration calculated for the reference simulation. The increase in NO₃⁻ concentration in the Reservoir represents between 6% and 19% of the average concentration increase in the tributaries (+ 80 µgN.L⁻¹). This means that in this part of the Reservoir, most of total-N in the water column does not come directly from the tributaries. The diffusion from the sediment and the recycling in the water column are probably the main N sources.

At RES8 (Fig. 16) and close to the water intake (RES9), the trend is the

Fig. 14. Depth-averaged concentration of some physico-chemical parameters in the Reservoir close to the water intake (RES9) for the reference simulation 4 (April – December 2010, continuous line) and for simulation 5 (without fill and flush, April – December 2009, dotted line). **Fig. 14.** Concentrations moyennées sur la verticale dans le réservoir à proximité de la prise d'eau

(RES9) pour la simulation de référence 4 (avril – décembre 2010, ligne continues) et pour la simulation 5 (sans « fill and flush », avril – décembre 2009, ligne pointillée).

same, even if the NO3⁻ gain is slightly higher: 20% and 17% at the surface for RES8 and RES9 and 28% and 14% at the bottom. The phytoplankton activity remains the same in the two simulations (no modification of the chlorophyll a concentration) and the oxygen production is not enhanced as compared to the reference (Tab. III). Moreover, the oxygen demand is not boosted since the concentration of in situ organic matter is stable as well as the reduced compounds concentration (NH₄⁺). As a result, the DO concentrations in the two simulations are almost similar.

Five-year mass balance shows that an increase by 100% of the NO₃⁻ inputs results globally in an increase by 18.2% of the total N input (+2.99 ktN) as compared to the reference simulation. The output also increases by 8.6% (+2.91 ktN). It means that almost no N is stocked in the Reservoir (water + sediment) within five years (+0.08 ktN). No significant change occurs for P species.

3.4.2 Simulation 8: doubling PO_4^{3-} load

Doubling the PO_4^{3-} load in the tributaries leads to a limited increase in surface PO_4^{3-} concentration for some periods (July, August and December) at RES1 (Fig. 15). On average, the increase is 0.8 µgP.L⁻¹, or 15% of the

V. Chanudet et al.

Fig. 15. Surface (left hand side) and bottom (right hand side) concentrations of some physico-chemical parameters in the Reservoir (RES1) for the reference simulation 6 (dotted line). The differences between simulation 7 (increase NO_3^- river input) and the reference (broken line) and between simulation 8 (increase PO_4^{3-} river input) and the reference (continuous line) are also shown (right hand side scale).

Fig. 15. Concentration de quelques paramètres physico-chimiques en surface (gauche) et au fond (droite) du réservoir (RES1) pour la simulation de référence 6 (ligne pointillée). Les différences entre la simulation 7 (augmentation de l'apport en NO_3^- par les rivières) et la référence (ligne discontinue) et entre la simulation 8 (augmentation de l'apport en PO_4^{3-} par les rivières) et la référence (ligne continue) sont également présentées (échelle de droite).

average concentration in the reference simulation (5.2 μ gP.L⁻¹). At RES8 (Fig. 16) and RES9, no difference at the surface is observed as compared to the reference. At the bottom of RES8, the average increase (+ 1.5 μ gP.L⁻¹) represents 9% of the average reference

concentration (10.2 μ gP.L⁻¹) at RES8. At RES9, the average increase at the bottom is 1.0 μ gP.L⁻¹, 13% of the reference bottom concentration. The same processes as for NO₃⁻ can explain the low impact of the concentration in the tributaries. *In situ* production terms

Fig. 16. Surface (left hand side) and bottom (right hand side) concentrations of some physico-chemical parameters in the Reservoir (RES8) for the reference simulation 6 (dotted line). The differences between simulation 7 (increase NO_3^- river input) and the reference (broken line) and between simulation 8 (increase PO_4^{3-} river input) and the reference (continuous line) are also shown (right hand side scale).

Fig. 16. Concentration de quelques paramètres physico-chimiques en surface (gauche) et au fond (droite) du réservoir (RES8) pour la simulation de référence 6 (ligne pointillée). Les différences entre la simulation 7 (augmentation de l'apport en NO_3^- par les rivières) et la référence (ligne discontinue) et entre la simulation 8 (augmentation de l'apport en PO_4^{3-} par les rivières) et la référence (ligne continue) sont également présentées (échelle de droite).

(diffusion from the sediments and internal recycling) probably dominate inputs from the incoming rivers.

The average NH_4^+ concentration is increased by 3% at the surface and 8% at the bottom at RES1. The impact on NO_3^- concentration is more significant since concentrations are reduced by 12% at the surface and 19% at the bottom. At RES8, the trend is the same: -15% at the surface and -15% at the bottom. These values are similar at RES9. This decrease of the NO₃⁻ concentration can probably be explained

Table III. Five-year mass balance for N and P species for t he various simulations. Some other fluxes (affecting carbon and oxygen) are also Table III. Bilan en masse des espèces de N et P pour 5 années pour les différentes simulations. Quelques flux (affectant le carbone et l'oxygène) sont indicated. The contributions of NO_3^- and PO_4^{-3} -are indicated between brackets.

également indiqués. Les contributions de NO_3^- et de $PO_4^3^-$ sont indiquées entre parenthèses.

		Reference	+NO ₃ -	+P04 ³⁻	+NO ₃ ⁻ & PO ₄ ³⁻
		(simulation 6)	(simulation 7)	(simulation 8)	(simulation 9)
N (ktN)	Initial stock		296.12 ((0.05%)	
	Input ^a	16.46 (36.1%)	19.45 (45.9%)	16.46 (36.1%)	19.45 (45.9%)
	Final stock	278.70 (0.05%)	278.76 (0.05%)	278.80 (0.05%)	278.84 (0.05%)
	Output ^b	33.88 (15.9%)	36.79 (18.4%)	33.77 (13.8%)	36.72 (15.5%)
	Balance	0.00	0.01	0.01	0.01
P (ktP)	Initial stock		18.44 ((0.03%)	
	Input ^a	1.72 (26.4%)	1.72 (26.4%)	2.05 (38.0%)	2.05 (38.0%)
	Final stock	19.20 (0.04%)	19.22 (0.04%)	19.42 (0.04%)	19.42 (0.04%)
	Output ^c	0.97 (28.5%)	0.94 (28.6%)	1.06 (27.2%)	1.06 (27.3%)
	Balance	0.00	0.00	0.00	0.00
Carbon uptake	(primary production) (ktC)	298.50	279.71	352.42	352.41
Oxygen produ	ction (ktO)	797.00	746.83	940.95	940.94
Oxygen consu mineralization)	mption (organic matter) (ktO)	747.75	718.81	826.46	823.89

^a : tributaries and atmospheric depositions

^b : downstream rivers + denitrification

c: downstream rivers only

V. Chanudet et al.

28

by an enhanced consumption by phytoplankton due to the higher PO_4^{3-} incoming fluxes. At the whole system scale, the five-year mass balance shows that the impact on N species is low (Tab. III).

 $PO_4^{3^-}$ concentration remains low since this compound is immediately consumed by phytoplankton, and phosphorus is the main limiting nutrient. Five-year mass balance shows that an increase by 100% of the $PO_4^{3^-}$ inputs results globally in an increase by 19.2% of the total P input (+0.33 ktP) as compared to the reference simulation. P outputs increase by 9.3% (0.09 ktP). The final stock (water + sediments) increases by 1% (+0.24 ktP) (Tab. III).

As compared to the reference simulation, the average concentration of chlorophyll a increased by 0.64 µg.L⁻¹ (+18% of the reference average concentration) at RES1 (Fig. 15). At RES8 (Fig. 16) and RES9, the fraction of PO_4^{3-} coming from the tributaries (of the total PO_4^{3-} input) is higher than close to the dam because of the lower residence time close to the Water Intake (Chanudet et al., same issue). As a consequence, the increase in PO_4^{3-} load in the tributaries has a higher impact on primary production for these stations. On average, the chlorophyll a concentrations at RES8 and RES9 increased by 2.17 and 1.32 μ g.L⁻¹ (+37% and +29% of the reference average concentration), respectively. Mass balance shows that the primary production increases by 18% (+53.92 ktC) (Tab. III).

The impact on DO is not constant over time. At RES1, the higher photosynthetic activity induces an increase in surface DO concentration from August to November. Then, except in December when the Reservoir overturns, both surface and bottom DO concentrations decrease as compared to the reference simulation. This is probably due to the enhanced oxygen consumption induced by the higher concentration of labile organic matter produced in the Reservoir by phytoplankton as evidenced by the higher chlorophyll a concentration. At RES8, most of the time, the impact is an increase of the DO concentration, especially at the surface and from June to December. At the whole system scale (water + sediments), the increase in oxygen production (+ 143.95 ktO) is balanced by an increase in oxygen consumption by mineralisation (+ 78.71 ktO) (Tab. III).

3.4.3 Simulation 9: doubling NO_3^- and PO_4^{3-} load

The cumulated increases of $NO_3^$ and PO_4^{3-} concentrations in the tributaries (simulation 9) produce the same results as seen for the increase of PO_4^{3-} only (simulation 8) (Tab. III). It confirms that the NT2 Reservoir is P limited, and is sensitive to any additional P input.

4 CONCLUSION

Four different types of scenario simulations have been performed with the water quality model of the Nam Theun 2 Reservoir. These simulations show the capabilities of the model to answer questions related to natural or human forcing in such a system. The conclusions for each scenario type are presented below.

- 1. Prediction of medium term evolution considering constant hydrodynamic conditions. A 15-year simulation confirms the observation made during the first five years after impoundment. The DO concentration will probably continue to increase in the water column associated with a decrease of the concentrations of reduced compounds. However, even after 15 years, the simulation shows that the bottom water in the Reservoir close to the dam may remain anoxic most of the time (assuming yearly repeated hydrodynamics with a yearly Reservoir mixing).
- 2. Assessment of the effects of the natural inter-annual variability of hydrometeorological conditions on water guality in the Reservoir. At the annual scale, , the duration and the magnitude of the wet season have an influence on the water quality in the whole Reservoir and spatial heterogeneities are observed. The water level at the moment of a flood event also affects the Reservoir water guality. If the water level is low, a flood will renew a larger fraction of the water in the reservoir. In addition to differences due to in and outflows, meteorological parameters could also drastically modify water quality by changing the stratification conditions and thus the vertical exchanges. However, simulations show that differences are mainly perceptible during short periods of time and the annual evolution is similar in the simulations.
- 3. Assessment of the effects of the management of the Reservoir on water quality. Simulations have

been done to quantify the effect of an earlier commissioning on water guality in the Reservoir and in downstream rivers. Close to the dam (RES1), physico-chemical water guality would not have changed drastically in spite of a lower water renewal rate due to the reduction of discharges at the dam as compared to how it evolved in reality. At the water intake (RES9), and consequently in the downstream system (NT2 Downstream Channel and Xe Bangfai River), some modifications of the water guality would have occurred. Simulations show that if the commissioning had occurred immediately after the impoundment, the physico-chemistry of the water released downstream from the power house would have been degraded (only one year simulated) with a decrease of the DO concentration and an increase of reduced compounds.

4. Assessment of the impacts of a modification of the watershed (population, land use...) on water quality in the Reservoir. The sensitivity of the model to an increase of the nutrients (NO3⁻ or/and PO4³⁻) load from the tributaries of the Reservoir has been quantified. Doubling the NO3⁻ load in the rivers has almost no effect on water quality. On the contrary, an additional input of PO_{4}^{3-} induces changes of the concentrations of both N and P species. Such a modification of the nutrient balance enhances photosynthetic activity, because phosphorus is the main limiting nutrient for phytoplankton. This increase is more significant close to the Intake where

30

the influence of the load from the tributaries is higher than close to the dam. The enhancement of primary production affects DO through two opposite ways: (i) a direct increase near the surface due to the oxygen production during photosynthesis and (ii) a decrease near the bottom due to the oxygen consumption for the mineralization of the newly produced organic matter.

From the results of the scenario simulations, it appears that the model is an efficient tool for hydrodynamic and water quality studies in the NT2 Reservoir.

ACKNOWLEDGEMENTS

This research has been conducted at the Aquatic Environment Laboratory of Nam Theun 2 Power Company in Lao PDR whose Shareholders are Électricité de France, Lao Holding State Enterprise and Electricity Generating Public Company Limited of Thailand.

We are also grateful to the Nam Theun 2 Power Company for logistical support and to all the members of the Aquatic Environment Laboratory (AEL) of the Nam Theun 2 project for sampling and analysis.

REFERENCES

- Antenucci J.P., Imberger J. & Saggio A., 2000. Seasonal evolution of the basin-scale internal wave field in a large stratified lake. *Limnol. Oceanogr.* 45 : 1621-1638.
- Arhonditsis G.B. & Brett M.T., 2005. Eutrophication model for Lake Washington (USA): Part I. Model description and

sensitivity analysis. *Ecol. Model.* 187 : 140-178.

- Blauw A.N., Los, F.J. Bokhorst M. & Erftemeijer P.L.A., 2009. GEM: a generic ecological model for estuaries and coastal waters. *Hydrobiologia* 618:175-198.
- Cerco C. & Cole T., 1993. Three Dimensional Eutrophication Model of Chesapeake Bay. *J. Environ. Eng.* 119 : 1006-1025.
- Cerco C.F. & Cole T., 1995. User's Guide to the CE-QUAL-ICM: Three-Dimensional Eutrophication Model. Technical Report EL-95e1 5. Vicksburg: U.S. Army Corps of Engineers.
- Chanudet V., Fabre V. & van der Kaaij T., 2012. Application of a three-dimensional hydrodynamic model to the Nam Theun 2 Reservoir (Lao PDR). *J. Great Lakes Res.* 38 : 260-269.
- Chanudet V., Guédant P., Rode W., Godon A., Guérin F., Serça D., Deshmukh C. & Descloux S., 2014. Evolution of the physico-chemical water quality in the Nam Theun 2 Reservoir and downstream rivers for the first 5 years after impoundment. *Hydroécol. Appl. (same issue).*
- Chanudet V., Smits J., van Beek J., Boderie P., Guérin F., Serça D., Deshmukh C. & Descloux S. Application of a threedimensional water quality model to the Nam Theun 2 Reservoir (Lao PDR), submitted.
- Chao X., Jia Y., Shields Jr F., Wang S.S.Y. & Cooper C.M., 2007. Numerical modeling of water quality and sediment related processes. *Ecol. Model.* 201 : 385-397.
- Danish Hydraulic Institute, 2001. MIKE 3 Estuarine and Coastal Hydraulics and Oceanography – Short Description. Horsholm: DHI Water & Environment, 32 p.

- Deltares, 2013. D-Water Quality, Water quality and aquatic ecology modelling suite. User Manual - Water Quality and Aquatic Ecology, and Technical Reference Manual - Processes Library Description. Delft, The Netherlands: Deltares.
- Descloux S., Guedant P., Phommachanh D. & Luthi R., 2014. Main features of the Nam Theun 2 hydroelectric project (Lao PDR) and the associated environmental monitoring programme. *Hydroécol. Appl. (same issue).*
- Gin K., Zhang Q., Chan E. & Chou L., 2001. Three-Dimensional Ecological-Eutrophication Model for Singapore. *J. Environ. Eng.* 127 : 928-937.
- Hydroqual, 2004. User's Guide for RCA, Release 3.0. New Jersey: Hydroqual, Inc.
- Jorgensen S.E., 1999. State-of-the-art of ecological modelling with emphasis on development of structural dynamic models. *Ecol. Model.* 120 : 75-96.
- Jorgensen S.E., Halling-Sørensen B. & Nielsen S.N., 1996. Handbook of Environmental and Ecological Modeling. Boca Raton: Lewis Publisher, 672 p.
- Los F.J., 2009. Eco-hydrodynamic modelling of primary production in coastal waters and lakes using BLOOM. PhD Thesis Wageningen University (ISBN 978-90-8585-329-9; ext. version IOS

Press BV, Amsterdam, ISBN 978-1-58603-987-5), 276 p.

- Los F.J. & Wijsman J.W.M., 2007. Application of a validated primary production model (BLOOM) as a screening tool for marine, coastal and transitional waters. *J. Mar. Syst.* 64 : 201-215.
- Luyten P.J., Jones J.E., Proctor R., Tabor A., Tett P. & Wild-Allen K., 1999. COHE-RENS - A Coupled Hydrodynamical-Ecological Model for Regional and Shelf Seas - User Documentation. MAS3-CT97-0088. MUMM Report, Management Unit of the Mathematical Models of the North Sea, 914 p.
- Romero J.R., Antenucci J.P. & Imberger J., 2004. One- and three-dimensional biogeochemical simulations of two differing reservoirs. *Ecol. Model.* 174 : 143-160.
- Smits J.G.S. & van Beek J.K.L., 2013. ECO: A Generic Eutrophication Model Including Comprehensive Sediment-Water Interaction. *PLOS ONE*, doi:10.1371/ journal.pone.0068104.
- Stumm W. & Morgan J.J., 1996. Aquatic chemistry (third edition). New York: John Wiley & Sons, Inc., 1022 p.
- Wool T.M., Ambrose R.B. & Martin J.L., 2001. Water Quality Analysis Simulation Program (WASP) Version 6 User's Manual. Atlanta: US Environmental Protection Agency.