
Mixing physical habitat and streamflow time
series analysis

Robert T. Milhous(1)

Corresponding Author: Robert Milhous, robert_milhous@usgs.gov

Abstract. – Four observations from two case studies are presented: physical habitat
analysis of the Virgin River in southwestern Utah and upper Animas Basin in southwest-
ern Colorado. The Virgin River is usually considered a sand bed river. Cross-sectional
measurements, made at three streamflows, show there was considerable change in the
channel between the times of the three sets of measurements. First observation: it is im-
portant to keep the three sets of data as individual data sets. Second observation: the
channel index is not fixed in a river with a moveable-bed and changes affect understand-
ing of the aquatic system. The Animas River has a wide range of streamflows and high
metals toxicity. Both winter and spring discharges may limit trout populations. Third ob-
servation: (from Animas River) habitat time series analysis should be done with a model
that specifically links physical habitat relations and streamflows. Fourth observation: an-
nual time series of habitat suitability considering metals toxicity can be generated. Con-
sidering the third and fourth observation together leads to the secondary observation
that the hydraulic and stream flow conditions that favor one species may not be as good
for the species favored by the water quality conditions.

Key words. – time series analysis, physical habitat modeling, Animas River, Virgin
River

INTRODUCTION

Four “observations” from two case
studies of physical habitat analysis
are presented in this paper. The cen-
tral theme is that considerable knowl-
edge about the aquatic environment
is gained by the development of an
understanding of how the physical
habitat changes with time (time series
simulation). The two case studies are
the Virgin River in southwestern

Utah, and the Animas River in south-
western Colorado. The Virgin River
case study illustrates two of the four
observations: 1) the importance of
separate analysis of data sets ob-
tained at different times when a river
channel changes with time, and 2)
that there can be important changes
in the substrate with time. There are
two additional observations from the
Animas River case study. The first is
that time series analysis can be used

Hydroécol. Appl. (2004) Tome 14 Vol. 1, pp. 69-91

(1) Fort Collins Science Centre, US Geological Survey. 2150 Centre Avenue, Building C. Fort
Collins, Colorado 80526. email: robert_milhous@usgs.gov.

to investigate the importance of the
annual extremes of streamflows
(spring runoff – high streamflow, and
winter base flow – low streamflow) to
the quality of the physical habitat. The
second observation is that a time se-
ries of habitat suitability can be devel-
oped that includes the impact of
metals concentrations on the overall
suitability.

This paper illustrates the process
of developing habitat time series by
presenting a series of graphs. The
goal is to show how to develop time
series of importance to the analysis of
physical habitat for aquatic animals.
The paper does not justify any of the
analytical paths illustrated in the pa-
per. The paper is a ‘way station’ in the
process of attempting to improve en-
vironmental flow analysis with an end
goal of making an improvement to
techniques for linking streamflow,
physical habitat simulation, and a
habitat quality index as represented
by the Index of Biotic Integrity (Karr,
1991).

Assumptions made in writing this
paper are that the reader has 1) a
working knowledge of the Physical
Habitat Simulation System (PHABSIM),
see Milhous et al. (1989) for details;
and 2) at least some knowledge of
habitat time series analysis within the
context of the Instream Flow Incre-
mental Method (IFIM), see Milhous
et al. (1990) for details. The four ‘ob-
servations’ are independent and are
not linked except in the discussion.
The reader should obtain some in-
sight into how to improve the use of
time series analysis using habitat

simulation from each of the four ob-
servations.

VIRGIN RIVER CASE STUDY

The Virgin River is a mostly sand
bed river. The study area is located in
Washington County Utah and in adja-
cent Arizona and Nevada. Most of the
study reaches are not stable in that
the channel changes reasonably fre-
quently. There are some stable
reaches in the upper reaches of the
river. Information for only one reach
of the river is presented in this paper.
The reach is in Little Round Valley
near Hurricane, Utah.

Observation 1. In a moveable
channel it is important to keep
channel data sets separate for a
time series analysis.

The physical habitat versus dis-
charge relations for desert suckers
larger than 90 mm in the Little Round
Valley reach are presented in Fig-
ure 1. The relations were calculated
using three different measured data
sets and various programs in the
Physical Habitat Simulation System
(PHABSIM). The programs are de-
scribed in Milhous et al. (1989). In this
paper monthly values of the
streamflows on the Virgin River near
Hurricane are being used in the time
series analysis. The maximum
monthly discharge during the period
of record was 1657 cfs (46.9 cms).
The physical habitat relations were
developed using discharges between
12 and 1000 cfs (0.34 and 28.3 cms)

70 Robert T Milhous

and linear interpolation used for the
3% of monthly discharges larger than
1000 cfs. It was assumed the physi-
cal habitat at a discharge of zero was
also zero.

The relations in Figure 1 are com-
posites of two relations calculated us-
ing different sets of velocities and
cross-sectional measurements to cal-
ibrate the PHABSIM hydraulic mod-
els. There is a significant concern that
the measured velocities will not result
in a good relation for discharges up to
1000 cfs (28.3 cms). A procedure for
dealing with this concern is to simu-
late the relations using hydraulic
models in PHABSIM calibrated to

depth only for the higher discharges.
This was done and the weights used
to merge the two relations (calibrated
to velocity, calibrated to depth only)
for the three sets of data (Table 1).
For discharges less than the calibra-
tion discharge the velocity calibrated
results were always used; for the two
highest discharges (750 and 1000 cfs/
21.2 and 28.3 cms) the depth only
calibration was used; and for interme-
diate discharges, judgment was used
in selecting the weights. An example
of how the relations are combined
into a single relation is shown in Fig-
ure 2 for the middle discharge data
set. The equation used to combine a

Mixing physical habitat and streamflow time series analysis 71

Fig. 1. – Physical habitat versus discharge relations for desert sucker (Catostomus clarki) in the Vir-
gin River at Little Round Valley, Utah. The three sets of measurements used to calculate the rela-
tions were made on 10 June 93 (high flow data set – 387 cfs), 23 July 93 (low flow data set – 71 cfs),
and 02 March 94 (middle flow data set – 278 cfs). (100 cfs = 2.83 cms and 10 sq. ft./ft. = 3.048 sq.
m./m.)

relation calculated using a velocity
and depth calibrated model with a re-
lation calculated using a model with
only depth calibration is:

HAC(i) =
[HAV(i)* w(i)] + [HAD(i) * (1-w(i))]

where HAV(i) is the habitat calculated
using the velocity calibration, HAD(i)
the habitat calculated with depth cali-

bration only, and HAC(i) is the com-
posite (or weighted) habitat. The
weight on the habitat calculated using
the velocity-calibrated model is w(i).
Both w(i) and (1-w(i)) are given in Ta-
ble 1.

The first approach to handling the
three different relations in Figure 1
would be to assign a range of dis-
charges to each of the three sets

72 Robert T Milhous

Table 1. – Weights shown in the table are the weights on the physical habitat relation calculated
using models in PHABSIM calibrated to measured velocities and depths. The weight on the physi-
cal habitat calibrated to variation in depth only is one minus the weight shown in the table. The dates
and measured discharge for the three (high, low, and middle) measured data sets. (100 cfs =
2.83 cms)

High Low Middle

10/06/93 23/07/93 2/03/94

Discharge (cfs) Discharge (cms) 387 cfs 71 cfs 278 cfs

12 0.34 1 1 1

25 0.71 1 1 1

50 1.42 1 1 1

60 1.70 1 1 1

70 1.98 1 1 1

80 2.27 1 1 1

90 2.55 1 1 1

100 2.83 1 1 1

110 3.11 1 0.67 1

120 3.40 1 0.33 1

130 3.68 1 0 1

140 3.96 1 0 1

150 4.25 1 0 1

165 4.67 1 0 1

175 4.96 1 0 1

200 5.66 1 0 1

300 8.49 1 0 0.67

400 11.33 0.67 0 0.33

500 14.16 0.33 0 0

750 21.24 0 0 0

1000 28.32 0 0 0

based on the discharges. But before
that is done, the channel morphology
data should be reviewed. This is ac-
complished by comparing cross sec-
tions, and the longitudinal profiles, for
the three different data sets. The lon-
gitudinal profiles for the three data
sets available for the Little Round Val-
ley reach are presented in Figure 3.
The working assumption behind the
idea of using segments of each rela-
tion is that the channel deepens as
the discharge increase and fills as the
flow decreases; in addition it is as-
sumed that the pattern repeats with
each successive pattern of stream-
flows. Note that in Figure 3 this as-
sumed pattern does not occur
because the thalweg of the middle
discharge (Mid Q) is below both the
low flow and high flow thalweg. For
the assumption of scour and fill in a
predictable relation between dis-
charge and thalweg depth to be true,

the middle discharge thalweg should
be between the high and low dis-
charge thalwegs. The high discharge
thalweg profile is mostly above the
other two thalweg profiles (except for
the cross section at about 600 feet
(182.9 meters)) the low discharge
data set smoothed the thalweg profile
by filling the hole at about 600 feet
and removing the ‘hump’ at about
180 feet.

The daily streamflows in the Virgin
River at Hurricane during the period
of the field measurements and just
prior to the first measurement are pre-
sented in Figure 4. The smoothing of
the profile probably occurred be-
cause the river had sufficient compe-
tence to move the substrate material
(mostly sand) and continued to move
the sand in the river without much
sand being delivered to the main
channel. Prior to the high discharge
set of measurements the river almost

Mixing physical habitat and streamflow time series analysis 73

Fig. 2. – The physical habitat versus discharge relations for Desert Suckers larger than 90 mm in
the Virgin River at Little Round Valley, Utah based on the middle set of discharge measurements.
(100 cfs = 2.83 cms and 10 sq. ft./ft. = 3.048 sq. m./m.)

certainly received large quantities of
sediment from the tributaries. In Fig-
ure 3 the profile for the middle set of
discharges shows the river has con-

tinued to remove sediment along the
whole of the reach between the end of
July 1993 and early March 1994.

74 Robert T Milhous

Fig. 3. – Longitudinal Profile of the Little Round Valley Reach of the Virgin River, Colorado for three
sets of cross-sectional measurements. (1 foot = 0.3048 meters). Bottom three lines are the ground
profiles, the upper three are the surface water profiles.

Fig. 4. – Daily discharges in the Virgin River near Hurricane, Utah from 1 October 1992 thru
31 March 1994 (547 days). (100 cfs = 2.83 cms)

An index of the ability of a river to
transport sediment has been devel-
oped (Milhous, 1995). This index
(Sediment Transport Capacity Index
– STCI) was calculated for a gage
with a long record further downstream
than the Hurricane gage. The annual
values of the STCI are presented in
Figure 5. The longer record was used
in order to show how the STCI varies
over as long a period as possible. A
dam-break flood in 1989 probably
modified the channel and the 1993
events could have caused a return to
the old – except other sites on the Vir-
gin River above the failure had a simi-
lar change.

The change in the channel is not a
simple relation between the dis-
charge and the channel shape
(meaning the scour/fill of the cross

section is not related only to dis-
charge – filling as the flows decrease,
scouring as the flow increases) but
the channel shape is related to the
past history of the streamflows and
the sediment yield to the stream from
the tributary watershed. The high flow
channel probably represents the
channel following major storms, and
the middle set a common condition af-
ter the sediment (sand) has had time
to move through the system. The low
flow data set may represent the chan-
nel following the more common storms
with reasonably high discharges but
not storms (as in 1993) that may have
move significant amounts of sand
from the watershed to the channel.
The change in the channel in 1993
was certainly related to the storms
that occurred the winter before.

Mixing physical habitat and streamflow time series analysis 75

Fig. 5. – Sediment transport capacity index for the Littlefield, Arizona gage (Virgin River at Little-
field, AZ). A major dam-break flood occurred in 1989; if the STCI gives us information on the yield of
sediment to the river then 1993 followed a period with small yield to the river.

The time series of the three physi-
cal habitat versus discharge relations
are given in Figure 6. Because the
channel characteristics are not a sim-
ple relation with discharge, the three
relations only give some idea of the
physical habitat ranges that may
have occurred over time.

Observation 2. Change in the
channel index with time as a
habitat variable.
Figure 7 shows the change over

time in the bed-material composition
of the Little Round Valley reach of the
Virgin River. The substrate index (the
name used for the channel index
when the size of the sediment is the
index) was a visual classification
based on particle size based on the

modified Wentworth scale used by
geologists. Note the loss of sand in
the 222 days between the low and
middle discharge measurements.
The river is tending to return to a pre-
vious state as far as the composition
of the substrate is concerned. Be-
cause the substrate suitability is the
same (1.0) for all values of the sub-
strate index and for all fish and life
stages, the impact of the change in
the substrate is important only for the
hydraulic simulations. The change is
important in the hydraulic calcula-
tions because a change from a sand-
bed stream to a cobble stream could
result in a doubling of the roughness
used in the water surface elevation
calculations.

76 Robert T Milhous

Fig. 6. – Three time series of the monthly habitats for desert suckers larger then 90 mm for the Little
Round Valley reach of the Virgin River. Streamflows used in the simulation were the monthly dis-
charges at the Hurricane gage on the Virgin River. The habitat relations used were calculated using
the three (high, low middle) different data sets. (10 sq. ft./ft. = 3.048 sq. m./m.)

ANIMAS RIVER CASE STUDY

The Animas River is located in the
San Juan Mountains and Colorado
plateau of southwestern Colorado
and northwestern New Mexico and
joins the San Juan River at
Farmington, New Mexico. The native
trout in the Animas Basin are cut-
throat trout. Few native trout remain
and the trout found in the upper wa-
tershed are brook trout with rainbow
and brown trout in the lower river.
There is considerable metals contam-
ination in the upper basin near Silver-
ton but a brook trout fishery does
exists in the Animas River from just
above Howardsville to where the
Animas joins Cement Creek in Silver-
ton (Milhous, 1999). The Upper

Animas River watershed is in San
Juan County, Colorado and is located
in the San Juan Mountains. The lower
river is in the Colorado Plateau coun-
try. The winters are cold with consid-
erable snowfall and little snowmelt in
the mountains in the upper part of the
basin. The lower basin has less snow
but the winters are still cold. The
streamflows during the winter are low
and reasonably stable.

Observation 3. The simulation of
time series linking high and low
streamflows and habitat
conditions

The high flow condition in the
Animas River considered in this pa-
per is spring runoff; the low flow
streamflow conditions are winter

Mixing physical habitat and streamflow time series analysis 77

Fig. 7. – The change in the bed-material composition of the Little Round Valley Reach of the Virgin
River as indicated by the observed substrate index.

streamflow. The physical habitat as a
function of discharge relations in the
Animas River at Howardsville for trout
and benthic invertebrates are pre-
sented in Figure 8. This analysis is
based on discharge measurements at
the gage and calculated using the
HABVD program in PHABSIM
(Milhous et al., 1989). The winter
physical habitat (label ‘winter’ on Fig-
ure 8) for trout is much less than the
habitat the rest of the year because
the velocity criteria for the physical
habitat requires a lower velocity for
the same level of suitability. The win-
ter habitat criteria used in the calcula-
tion of the winter habitat relation in
Figure 8 were developed for a study
of the Gunnison River to the north of
the Animas River watershed reported
by Nehring and Miller (1987). The
other trout criteria were modified for
the Animas River study from criteria

developed for the Salmon River in
New York (Culp and Homa, 1991).
The relation in Figure 8 labeled ‘win
w/ shelters’ (an alternative winter
habitat relation) will be explained in
the section on winter habitat.

There are two periods causing
habitat stress on trout because physi-
cal habitat conditions are not optimal;
one of these is the high flow period
during spring runoff and the second is
the winter period. Both of these will be
discussed in the sections below. Wa-
ter quality can be limiting and a time
series model of the water quality limit-
ing factors will be presented in a sec-
tion as part of the fourth observation.

Spring Snow-melt Habitat

The relation for Animas River trout
becomes zero at 702 cfs (19.9 cms).
The model used to develop the rela-

78 Robert T Milhous

Fig. 8. – Physical habitat as a function of discharge for the Animas River at Howardsville. The
HABVD program in PHABSIM was used to generate the relations. The win w/ shelters (winter habi-
tat with velocity shelters) relation includes the size of the surface armour in the generation of the
physical habitat. (100 cfs = 2.83 cms and 10 sq. ft./ft. = 3.048 sq. m./m.)

tion does not adequately account for
velocity hiding places in the stream
channel. The trout habitat stress in-
dex in Figure 9 is intended to show
the years that may limit trout popula-
tions because of periods of adverse
velocity habitat. The equation used to
calculate a Trout Habitat Fish Stress
Index (THSI) is THSI = Σ((Q-702.0)/
100) and the summation is over a wa-
ter year. Because the critical dis-
charge is 702 cfs (below which the
habitat stress is zero) the summation
is effectively over the spring runoff
period. The assumption is that the ve-
locities will inhibit fish growth and sur-
vival during the spring runoff period if
the THSI is larger than zero. Addi-
tional details about the trout habitat
stress index are presented in Milhous
(1999).

Winter Habitat Analysis

The winter streamflows are small
relative to the annual discharge. The

river provides habitat for trout in
reaches where the water quality does
not limit the fish populations. Analysis
in a previous paper (Milhous, 2002)
showed that winter habitat conditions
are limiting for trout populations if ve-
locities and depths are the only habi-
tat variables considered but if the size
of the substrate is added to the physi-
cal habitat then there is winter habitat
for certain sizes of fish. Analysis of
the substrate sizes in the upper river
shows that the range of sizes of the
surface rocks (armour) may provide
reasonable winter habitat for trout but
that the expected trout species would
be the smaller species (for example
brook trout). Brook trout are found in
the upper river.

The distribution of the sizes of the
armour at four locations in the reach
of river that we are interested in is
shown in Figure 10. The reach up-
stream of Howardsville is relatively
flat and the reach downstream rela-
tively steep. The site used in the sim-

Mixing physical habitat and streamflow time series analysis 79

Fig. 9. – Annual spring runoff trout habitat stress index for the Animas River at Howardsville. A posi-
tive value of the index means the velocities exceed the upper limit of the velocity criteria.

ulation of the physical habitat is
probably reasonably representative
of the reach as a whole. An assump-
tion at this point is that the particle
sizes are a good way of estimating
the size of the hiding places in the
surface. For that reason an average
of the percentage of the surface ar-
mour is used as a weight for the per-
centage of the surface with hiding
from winter ‘high’ velocities. The size
needed was assumed to be at least
10 cm (based on the HEP criteria, Ra-
leigh, 1982). The percentage of each
sample less then 10 cm was 39.8,
66.2, 100.0, and 10.5 for an average
of 54.1% for the reach. This means
that 45.9% of the reach has adequate
substrate and the reach suitability
weight for the substrate is 0.459.

The two sets of winter habitat ver-
sus discharge relations are shown in
Figure 8 (‘winter’ and ‘win w/ shel-
ters’). The ‘winter’ relation is based
on the fish not having places to hide
from the velocities in the stream. The
velocity hiding relation assumes that
fish can find a place to hide if the ve-
locities are less than 4.1 cfs
(0.116 cms) and the habitat is
weighted 1.0 for velocities less than
4.0 cfs (0.113 cms). The substrate
weight was 0.459 obtained from the
armour size distribution shown in Fig-
ure 10 and discussed above.

A winter habitat time series analy-
sis was done using winter stream-
flows of the minimum average 10-day
discharge in the winter which was as-
sumed to be between 1 December

80 Robert T Milhous

Fig. 10. – Surface (armour) bed-material of the Animas River near Howardsville. Two sample loca-
tions are downstream (D/S) of Howardsville, and two are upstream (U/S).

and 28 February of each water year.
The velocity hiding relation from Fig-
ure 8 was used as the physical habitat
function needed to transform the
streamflows to the annual winter hab-
itat time series presented in Figure
11. There is not much variation in the
winter habitat from year to year.

Two trout species (brown and
brook) spawn in the fall and the eggs
incubate during the winter. The fall
stream flows are higher than in the
winter which means there can be a
loss of eggs because of de-watering
of redds as has been observed in the
Gunnison River (Nehring and Miller,
1987). An index to the spawning habi-
tat loss was calculated using a dis-
charge versus width function based
on the USGS discharge measure-
ment summaries. The spawning habi-
tat loss is the percent width reduction

calculated as the difference in the
width during the spawning period in
October and the minimum width be-
tween 1 December to 28 February pe-
riod (or 0 if there is not a reduction in
width) divided by the width in Octo-
ber. The October spawning width is
assumed to be the width at the aver-
age discharge for October. The mini-
mum width between 1 December –
28 February is assumed to be the
minimum width that incubates during
the winter. The spawning habitat loss
for each water year is shown in Figure
12. The spawning habitat loss is
sometimes significant (between
20 and 30%) and other times maybe
not as significant (5 to 10%). The
working assumption behind the index
is that redds are uniformly distributed
across the width. This is probably not
true and the index will underestimate

Mixing physical habitat and streamflow time series analysis 81

Fig. 11. – Annual winter habitat in the Animas River at Howardsville, Colorado. The habitat was cal-
culated using the Physical Habitat Simulation System. (4 sq. ft./ft. = 1.22 sq. m./m.)

the loss if the redds are near the edge
in October and overestimate the loss
if the redds are in the channel bottom.
For the upper Animas River the loss is
probably underestimated.

The fry for fall spawning fish will
emerge in the spring when the veloci-
ties may not be optimal. In the Animas
River the fall spawning fish are brown
and brook trout. The assumption is
made that the fry habitat of impor-
tance is between 16 April and 15 July.
It is also assumed the discharge to
consider in calculating the fry habitat
for each year is the maximum aver-
age discharge for a seven day period
between 16 April and 15 July. The
simulated annual habitat available to

the fry of fall spawning fish is given in
Figure 13.

The fry for spring spawning fish will
emerge in the summer when the ve-
locities may be closer to optimal
(compared to fall spawning fish). In
the Animas River the spring spawning
fish are rainbow and cutthroat trout.
The assumption is made that the fry
habitat of importance is between
1 July and 31 August. It is also as-
sumed the discharge to consider in
calculating the fry habitat for each
year is the maximum average dis-
charge for a seven day period be-
tween 1 July and 31 August. The
annual fry habitat for spring spawning
fish is shown in Figure 14.

82 Robert T Milhous

Fig. 12. – Percent of fall spawning area lost by de-watering between time of spawning and the time
of emergence of the fry from the gravels. Calculated using streamflow and cross section data for the
Animas River at Howardsville

Mixing physical habitat and streamflow time series analysis 83

Figure 13. – Annual spring fry habitat available based on data for the Animas River at Howardsville.
Spring fry habitat is the habitat available to trout fry emerging after incubation in the winter (fall
spawning). (10 sq. ft./ft. = 3.048 sq. m./m.)

Fig. 14. – Annual summer fry habitat available based on data for the Animas River at Howardsville.
Summer fry habitat is the habitat available to trout fry emerging after incubation in during the spring
and early summer. (10 sq. ft./ft. = 3.048 sq. m./m.)

From the winter habitat time series
analysis, an observation is that the
hydraulic and hydrologic environment
favors spring spawning fish. This is
especially true when we consider the
fry habitat conditions shown in Fig-
ures 13 and 14. From the trout habitat
stress analysis it was learned there
are spring conditions that may limit
the numbers of trout found in the up-
per Animas River because there are
years with a high stress index. The
years with a high stress index are ex-
pected to limit the numbers of fish
during a high stress year because the
physical habitat available is small. If
the habitat stress index is lower in fol-
lowing years the fish populations can
recover.

Observation 4. Annual time series
of habitat suitability considering
metals transport in the river.

Annual variation of metals habitat
suitability could be part of an analysis
of the suitability of a river for trout if
the metals concentrations are consid-
ered to be high. An approach to a time
series of trout habitat suitability is pre-
sented below. The work is preliminary
and will change with further investiga-
tion. The present objective is to show
that metals impacted habitat time se-
ries analysis can (an probably
should) be done when metals con-
centrations are high.

The variation of the metals concen-
trations can have a significant impact
on the actual ability of aquatic ani-
mals to use the physical habitat. The
variation of the concentration of zinc
in the Animas River below Silverton is

presented in Figure 15. The vertical
lines represent boundaries between
different levels of movement of the
bed-material. The left most vertical
line (at 279 cfs, (7.9 cms) with a
dimensionless shear stress of 0.009)
divides a very stable streambed from
a streambed with a rather small
amount of movement. At 602 cfs
(17.0 cms, a dimensionless shear
stress of 0.021) the relatively stable
streambed becomes a bed with in-
creasingly significant movement. At
958 cfs (27.1 cms, a dimensionless
shear stress of 0.035) the streambed
has a high portion of the bed-surface
in motion. At 1680 cfs (47.6 cms, a
dimensionless shear stress of 0.084)
about 90% of the stream-bed is in mo-
tion and there is general bed material
transport.

In Figure 15 it would seem that for
discharges less than 279 cfs (7.9 cms),
the zinc concentration is not related
to discharge. In Figure 16 the evi-
dence is that the zinc concentrations
following spring runoff are instead re-
lated to the time following the major
fraction of the runoff.

The model used to simulate daily
zinc concentrations has two compo-
nents (see Figures 15 and 16). The
first component is when the discharge
is larger than 270 cfs (7.6 cms). In the
first component, the zinc concentra-
tion is 300 µg/l except for the first four
days following the winter low flows.
For the first four days following winter
which also exceed 550 cfs, the con-
centration is 500 µg/l because the
substrate is moved allowing metals to
be flushed from the substrate (see

84 Robert T Milhous

below). The second component is for
discharges less than 270 cfs
(7.6 cms). For a discharge less than

270 cfs (7.6 cms) the relation used is
zinc concentration (in µg/l) = 300.0 +
1.5625 * day, where day is the num-

Mixing physical habitat and streamflow time series analysis 85

Fig. 15. – Discharge versus dissolved zinc concentrations for the Animas River below Silverton.
The vertical lines divided the discharges into ’cells’ of different bed-material movement capability of
the river. (100 cfs = 2.83 cms)

Fig. 16. – The relation between the number of days after the spring runoff (1 July) and the zinc
concentration.

ber of days after the end of June. The
reason for a higher concentration of
zinc the first four days when the dis-
charge exceeds 550 cfs (15.6 cms)
following winter is that 550 cfs
(15.6 cms) is the discharge at which
the streambed is starting to be moved
by the flowing water. This means the
streambed is flushed of stored zinc.
An alternative explanation is that at a
discharge of about 550 cfs (15.6 cms),
the watershed is flushed of water that
has had a relatively long time in con-
tact with the rocks. The average an-
nual zinc concentrations generated
using this model are presented in Fig-
ure 17.

A habitat suitability function for
cutthrout trout is presented in
Figure 18. The cutthroat suitability
curve was developed for zinc from
three sources. The first is a paper by

Woodward et al (1997) that reports
cutthroat trout will avoid, if they can,
waters with a concentration over 28
µg/l in the Cœur d’Alene basin in
Idaho. The assumption in Figure 18 is
that the chronic limit for cutthroat was
the same as for rainbow trout and in-
formation in Besser and Leib (1999)
can be used; the acute limit is from
Besser and Leib (1999). Woodward
et al (1997) indicate that avoidance of
metals contaminated habitats by cut-
throat trout may cause a reduction in
fish populations. In other words, trout
populations can be reduced when
zinc concentrations are well below
toxic concentrations.

The zinc concentrations in
Figure 17 were combined with the
suitability relation in Figure 18 to give
a time series for zinc habitat suitabil-
ity presented in Figure 19. The annual

86 Robert T Milhous

Fig. 17. – The average daily zinc concentration simulated for the Animas River below Silverton.

values of the zinc suitability are pre-
sented in Figure 20 for both cutthroat
and brook trout (a similar relation was
developed for brook trout using judg-

ment and information in Besser and
Leib (1999)). Rainbow trout would
have similar values to cutthroat trout
and brown trout similar values to

Mixing physical habitat and streamflow time series analysis 87

Fig. 18. – Cutthroat trout habitat suitability function for zinc concentrations.

Fig. 19. – Daily average cutthroat trout habitat suitability calculated from simulated zinc concentra-
tions in the Animas River below Silverton.

brook trout. The minimum daily value
during a water year of the suitability
was used as the annual values of the
suitability. This minimum habitat suit-
ability occurred between 23 April and
12 May for the 9 years of record used
in the analysis.

The analysis demonstrates that
annual habitat suitability indices re-
lated to zinc concentrations can be
calculated. The most difficult part is
the development of a model to calcu-
late the daily zinc concentrations.

DISCUSSION

The first observation based on the
Virgin River channel change analysis

is that it is important to keep the three
sets of data as individual data sets.
There is also a related observation.
There was significant difference in
the high and low time series in
Figure 6. The problem is that the dif-
ferences of the high and low com-
pared to the middle data set relation
may be a result of the habitat calcu-
lated for a discharge of 1000 cfs. This
suspected upturn in the calculated
habitat indicates there might be prob-
lems with the model being used (in
this case PHABSIM) when a transi-
tional channel is being analyzed.

The substrate changed signifi-
cantly between the three data sets.
The second observation is that the
channel index is not fixed (the usual

88 Robert T Milhous

Fig. 20. – Annual zinc habitat suitability for cutthroat and brook trout in the Animas River below Sil-
verton. The annual habitat is the minimum of the daily habitat suitability values in a water year.

assumption) in a river with a move-
able-bed and the changes can be sig-
nificant and important to an
understanding of the aquatic system.
In the paragraph above a statement
about a ‘transitional channel’ was
made. It is possible that the middle
discharge data set is the stable data
set. In Figure 3 the middle discharge
profile is below the low and high dis-
charge data sets; also, there is more
gravel in the channel for the middle
discharge data set (Figure 7) and the
river is mostly sand-bed for the high
and low data sets. It is probable that a
sand wave was deposited in the
channel and passed through the
channel during times of the high and
low discharge measurements but was
gone by the time of the middle dis-
charge measurement. A sand wave is
probable in years with a high Sedi-
ment Transport Capacity Index (Fig-
ure 5) but as a transitional feature. A
moveable bed model may be needed
to resolve questions about both the
increases in habitat at 1000 cfs for
the low and middle discharge data
sets and the impact of sand waves on
the habitat.

The Animas River has a wide
range of streamflows and consider-
able metals toxicity. Both winter and
spring discharges may limit trout pop-
ulations along with metals toxicity.
The third observation is that habitat
time series analysis should be done
with a model that specifically links the
physical habitat relations and the
streamflows, and quantifies the limit-
ing factor(s). In the case of winter
flows the model is a physical habitat

model that includes armour size of
the streambed as a habitat factor. For
high streamflows (spring runoff), the
model is a representation of the time
and magnitude the high flows are
larger than the highest discharge with
acceptable velocities. The high dis-
charge model suggests an improved
approach to habitat criteria is proba-
bly needed.

The fourth observation is that a
time series of habitat suitability
considering metals toxicity can be
calculated. The third and fourth ob-
servations show that the hydraulic
and streamflow conditions may favor
different fish than the metals toxicity
conditions. In the Animas River the
hydraulic and streamflow conditions
favor spring spawning fish. The habi-
tat suitability for zinc concentrations
would be better for brook and brown
trout (fall spawning fish) than for cut-
throat and rainbow trout (spring
spawning fish).

The Animas River case study illus-
trates a concern about habitat analy-
sis. The criteria developed for use in
PHABSIM most often is intended to
show the physical conditions desired
by an aquatic animal. This was the
case for the relations in Figure 11 ex-
cept for the winter habitat with veloci-
ty shelters relation. The ‘win w/
shelters’ relation was developed to
show that for winter conditions when
optimal habitat was not available (or
very small) there could still be survi-
val habitat. The same type (survival)
analysis could have been done for
high flows but instead a habitat stress
index analysis was done – the as-

Mixing physical habitat and streamflow time series analysis 89

sumption was that the some of the
fish would probably survive but with
reduced numbers if the high flow ha-
bitat stress index was large (Figure
9). Taken together, the idea is that
normal PHABSIM analysis may give
good results for most of the year but it
would be a good idea to consider how
fish (and other aquatic animals) sur-
vive in adverse flow conditions when
the habitat conditions approach low
values. The cutthroat trout zinc suita-
bility relation illustrates a similar idea.
Cutthroat trout will avoid, if they can,
waters with a zinc concentration over
28 µg/l. The toxic limits are much hig-
her. What happens if the concentra-
tion is over 28 µg/l? Is this a survival
situation? It is possible that in envi-
ronmental flow analysis, both desi-
rable and survival flow analysis
should be done. In other words, when
a time series of habitat is done using
a physical habitat versus discharge
relation and the habitat is zero, the
analysis should then include some in-
formation on the ability of the aquatic
animal to survive zero desirable habi-
tat. It is possible the length of time the
zero desirable habitat, but with survi-
val habitat greater than zero, occurs
will play a crucial role in the environ-
mental flow analysis.

The examples presented in this pa-
per illustrate how to transform
streamflows and habitat factors to
time series of biologically relevant fac-
tors using the measured streamflows.
One application of the concepts is to
use pre-project streamflows for one
time series of biologically relevant fac-
tors, do the same for post-project

streamflows and compare the results
to obtain some idea of the impact of a
project on the biological resources.

REFERENCES

Besser, J.M. and K.J. Leib. 1999. Mode-
ling Frequency of Occurrence of Toxic
Concentrations of Zinc and Copper in
the Upper Animas River. Pages 75-81
in D.W. Morganwalp and H.T. Buxton,
editors. U.S. Geological Survey Toxic
Substances Hydrology Program–Pro-
ceedings of the Technical Meeting,
Charleston, South Carolina, March 8-
12. Volume 1 of 3 – Contamination
from Hard-Rock Mining. USGS Water-
Resources Investigations Report 99-
4018A. U.S. Geological Survey, Res-
ton, Virginia USA.

Culp, T.R. and J. Homa, Jr. 1991. Fish
and Macroinvertebrate Habitat Suitabi-
lity Index Curves. Report to Niagara
Mohawk Power Corporation. Ichthyo-
logical Associates. Lansing, New York.

Karr, J.R. 1991. Biological Integrity: A
Long-Neglected Aspect of Water Re-
sources Management. Ecological
Applications, 1(1): 66-84.

Meyer, K.A. and J.S. Griffith. 1997.
Effects of Cobble-Boulder Substrate
on Winter Residency of Juvenile Rain-
bow Trout. North American Journal of
Fisheries Management, 17: 77-84.

Milhous, R.T. 1995. Changes in sediment
transport capacity in the Lower Gunni-
son River, Colorado, USA. Pages 275-
280 in G. Petts, editor. Man’s Influence
on Freshwater Ecosystems and Water
Use. IAHS Publication 230.

Milhous, R.T. 1999. Aquatic Physical Ha-
bitat and Hydrology in Abandoned
Mine Land Studies. Pages 47-54 in
D.W. Morganwalp and H.T. Buxton,
editors. U.S. Geological Survey Toxic
Substances Hydrology Program – Pro-
ceedings of the Technical Meeting,

90 Robert T Milhous

Charleston, South Carolina, March 8-
12. Volume 1 of 3 – Contamination
from Hard-Rock Mining. USGS Water-
Resources Investigations Report 99-
4018A.

Milhous, R.T. 2002. On Trout Winter Ha-
bitat in the Animas Basin. Pages 191-
202 in J.A. Ramirez, editor, Procee-
dings of the Twenty Second Annual
American Geophysical Union
HYDROLOGY DAYS. Hydrology Days
Publications. Colorado State Universi-
ty, Fort Collins, Colorado USA..

Milhous, R.T., M.A. Updike, and D.M.
Schneider. 1989. Physical Habitat Si-
mulation System Reference Manual-
Version II. Instream Flow Information
Paper No. 26. U.S. Fish and Wildlife
Service. Biological Report 89(16).
Washington, DC USA

Milhous, R.T., J.M. Bartholow, M.A.
Updike, and A.R. Moos 1990. Refe-
rence Manual for Generation and Ana-
lysis of Habitat Time Series –
VersionII. Instream Flow Information
Paper No. 27. U.S. Fish and Wildlife
Service. Biological Report 90(16).
Washington, DC USA.

Nehring, R. B. and D. D. Miller. 1987. The
Influence of Spring Discharge Levels

on Rainbow and Brown Trout Recruit-
ment and Survival, Black Canyon of
the Gunnison River, Colorado. In Pro-
ceedings of the Annual Conference of
the Western Association of Fish and
Wildlife Agencies, July 13-15,1987.
Salt Lake City, Utah USA.

Raleigh, R.F. 1982. Habitat Suitability
Index Models: Brook Trout. U.S. Fish
and Wildlife Service. Report FWS/
OBS-82/10.24. Washington, DC USA

Raleigh, R.F, T. Hickman, R.C. Solomon,
and P.C. Nelson. 1982. Habitat Suita-
bility Index Models: Rainbow Trout.
U.S. Fish and Wildlife Service. Report
FWS/OBS-82/10.6. Washington, DC
USA.

Raleigh, R.F., L.D. Zuckerman, and P.C.
Nelson. 1986. Habitat Suitability Index
Models: Brown Trout. U.S. Fish and
Wildlife Service. Biological Report
82(10.124). Washington, DC USA.

Woodward, D.F., J.N. Goldstein, and
A.M. Farag. 1997. Cutthroat Trout
Avoidance of Metals and Conditions
Characteristics of a Mining Waste Site:
Cœur d’Alene River, Idaho. Transac-
tions of the American Fisheries Socie-
ty, 126: 699-706.

Mixing physical habitat and streamflow time series analysis 91

