

1 **Ecological nonlinearities inform the design of functional flows for imperiled**
2 **fish in a highly modified river**

3 *Running head:* Salmon survival informs functional flows

Cyril J. Michel^{1*}, Jeremy J. Notch¹, Flora Cordoleani¹, Eric M. Danner²

* Corresponding author

cyril.michel@noaa.gov

Voice: 831-420-3986

¹ University of California, Santa Cruz

Institute of Marine Sciences

Affiliated with:

Southwest Fisheries Science Center - Fisheries Ecology Division

National Marine Fisheries Service

National Oceanic and Atmospheric Administration

110 McAllister Way, Santa Cruz, CA 95060

² Southwest Fisheries Science Center - Fisheries Ecology Division

National Marine Fisheries Service

National Oceanic and Atmospheric Administration

110 McAllister Way, Santa Cruz, CA 95060

ABSTRACT

Water is a fundamental resource in freshwater ecosystems, and streamflow plays a pivotal role in driving riverine ecology and biodiversity. In highly modified rivers, ecologically functional flows -managed hydrographs that are meant to reproduce the primary components of the natural, unimpaired hydrograph- are touted as a potential way forward to restore ecological functions of a river, while also balancing human water needs. One of the major challenges in implementing functional flows will be establishing the shape and magnitude of the managed hydrograph so as to optimize improvements to the ecosystem, given the limited resources. Identifying the shape of the flow–biology relationship is thus critical for determining the environmental consequences of water withdrawal or flow regulation.

In California’s Central Valley, studies have found that increased streamflow can improve survival of imperiled juvenile salmon populations during their oceanward migration. Yet, these studies have not explored the potential nonlinearities between flow and survival. This gives resource managers the difficult task of designing functional flows without clear guidance on flow targets. We used an information theoretic approach to analyze migration survival data from 2,436 acoustic-tagged juvenile Chinook salmon from studies spanning a range of differing water years (2013-2019) to extract actionable information on the flow-survival relationship. This relationship was best described by a step function, with three flow thresholds that we defined as *minimum* (4,259 cfs), *historic mean* (10,712 cfs), and *high* (22,872 cfs). Survival varied by flow threshold: 3.0% below *minimum*, 18.9% between *minimum* and *historic mean*, 50.8% between *historic mean* and *high*, and 35.3% above *high*.

26 We used these thresholds in a hypothetical functional flow implementation over the same years,
27 and compared predicted cohort migration survival between actual and hypothetical hydrographs.
28 Functional flows using these thresholds lead to modeled increases in annual cohort migration
29 survival of between 55% and 132% without any additions to the water budget, and increases
30 from 79% to 330% with a modest addition to the water budget. These quantitative estimates of
31 the biological consequences of different flow thresholds provide resource managers with critical
32 information for designing optimal flow regimes in California's highly constrained water
33 management arena.

INTRODUCTION

In rivers, natural flow regimes are directly linked with ecological processes that govern the life history of aquatic organisms, and are a major determinant of biodiversity (Bunn and Arthington, 2002). Identifying the shapes of flow–ecology relationships is therefore critical for determining the biological consequences of water withdrawal or flow regulation on the ecosystem, and to establish well-informed water management rules and recommendations (Rosenfeld, 2017). Water resource use and development in watersheds has altered natural flow regimes, which in turn has altered riverine ecosystems, and is generally acknowledged to have considerable negative impacts on native biota (Pringle et al., 2000). As water resources become increasingly overtaxed due to population growth and climate change (Tanaka et al., 2006; Palmer et al., 2008), the task of balancing human and ecosystem needs will become more urgent and politically charged (Arthington et al., 2018). More than ever, objective, science-based approaches are needed for informing the development of water resource allocation targets (Petts 2009).

Few freshwater systems illustrate the management challenges of balancing environmental resources with the restoration of a collapsing ecosystem better than California’s Central Valley (CCV) watershed. Here, water is heavily regulated as it supports a multi-billion dollar agricultural economy as well as tens of millions of urban and suburban water users (Speir et al., 2015). The ecosystem is vastly different than it was historically, with many native fish populations diminishing, and increasingly extreme climatic events impacting water availability (Hanak and Lund, 2012). Researchers at the nonpartisan Public Policy Institute of California have suggested that restoration of native fish populations and general ecosystem health in the CCV is unattainable under the current regulatory status quo (Mount et al., 2019). These same

authors propose that ecosystem-based management of the CCV is a potential way forward. Two key changes would be the adoption of ecologically functional flows (Yarnell et al., 2015, 2020) and an ecosystem water budget. Functional flows are managed hydrographs that are meant to reproduce the primary components of the natural, unimpaired hydrograph so as to restore related geomorphic, biogeochemical, or ecological functions, while also balancing human water needs. An ecosystem water budget is essentially a “water right” for the environment: a set amount of water than can be allocated as resource managers see fit to improve the condition of the ecosystem. If these two key changes were implemented throughout the CCV, one of the major challenges will be establishing the shape and magnitude of the managed hydrograph so as to optimize improvements to the ecosystem, given a fixed water budget. A key part of this challenge is predicting the biotic responses to different flow targets.

In the CCV, hydrologic infrastructure and water management have strongly modified the hydrograph of most river systems, including the Sacramento River, resulting in reduced winter and spring discharges (Brown and Bauer 2010). The spring rainfall and snowmelt recession is a critical facet of the CCV Mediterranean-type flow regime, and alterations to this hydrograph strongly affect riverine species which have evolved to use high spring flows resulting from winter and spring rain-fed and snowmelt runoff (Yarnell et al., 2010). Among them, CCV Chinook salmon (*Oncorhynchus tshawytscha*) populations have been particularly impacted by water management infrastructure and altered flow regimes (Kimmerer, 2008; Yoshiyama et al., 1998). Of the five historic Chinook salmon populations in the CCV, one has been extirpated, one is listed as endangered, one is listed as threatened, and the other two are listed as “Species of Concern” under the Endangered Species Act (ESA).

One of the primary biological impacts of the water management infrastructure and altered flow regimes in the CCV is the low flow driven reduction in spring outmigration (i.e., seaward) survival of juvenile salmon (Henderson et al., 2019; Kjelson et al., 1981; Michel et al., 2015; Notch et al., 2020). Importantly, the survival bottleneck at this life stage has significant repercussions throughout the Chinook salmon lifecycle (Michel, 2019). Therefore, one vital aspect for implementation of functional flows in the CCV is to assess how they will impact juvenile Chinook salmon during their outmigration to the Pacific Ocean.

To date, studies have found strong, positive linear relationships between survival and flow in CCV rivers. However, when environmental resources are also commercially important for competing needs, this creates a problem: how to allocate limited resources if the only guidance managers have is that more is better for the population or ecosystem process in question? This difficulty often results from the statistical techniques commonly used by ecologists, which by design only reveal linear relationships between population or ecosystem processes and the environment. Yet these relationships are rarely linear in reality (Hunsinker et al., 2016; Rosenfeld, 2017), and these nonlinearities can play a critical role in the population or ecosystem dynamics. Several studies have shown that non-linear responses of ecosystems to environmental resource changes could initiate catastrophic regime shifts and local population extinction events (Scheffer et al., 2001). Therefore, it is important to explore possible nonlinearities between environmental resources and ecosystem processes, with the particular objective of finding information that is more actionable to resource managers. This is especially pertinent to Pacific salmon stocks that are often found in the middle of constrained resource management arenas (Munsch et al., 2020).

We investigated the link between flow variations in the Sacramento River, the primary Chinook salmon river in the CCV watershed, and outmigration survival of juvenile Chinook salmon. We also evaluated hypothetical outmigration survival rates in the context of alternative hydrographs. We addressed the following questions: (1) Is there evidence of nonlinearity in the flow-survival relationship in the Sacramento River? (2) If so, how can knowledge of the nonlinear relationship be used to enact ecologically functional flows that benefit juvenile Chinook salmon? Finally, we weigh the efficacy of two different hypothetical functional flow regimes on increasing population-level Chinook salmon outmigration survival rates.

METHODS

Study Area

The Sacramento River is the largest river in California, and supports the second largest population complex of Chinook salmon on the U.S. West Coast. However, the Sacramento River has been severely altered from its historic state, with major dams constructed throughout its watershed, extensive water diversions in place for municipal, industrial, and agricultural uses, and diking for flood control and land reclamation. Shasta Reservoir, and its downstream forebay Keswick Reservoir, are key components in the interface between human alterations and the ecosystem in the Sacramento River. These reservoirs block passage to historic salmonid spawning and rearing habitat upstream, and also regulate downstream flow. During all months, the large majority of streamflow in the Sacramento River is regulated by these reservoirs, which alters the seasonal patterns of the natural hydrograph, including the homogenization and reduction of flows during some critical salmon rearing and migration periods (Brown and Bauer 2010).

All of the juvenile winter-run Chinook salmon (*ESA endangered status*), significant portions of the juvenile spring-run Chinook salmon (*ESA threatened status*), and juvenile fall/late-fall run Chinook salmon (*ESA species of concern*) must navigate a portion of the Sacramento River with several large-scale, and hundreds of small-scale, water diversions. In the late spring, when a large portion of these juveniles outmigrate, natural seasonal reductions in tributary inputs coincide with increases in water diversions; the cumulative impacts of which result in incrementally lower flows in the more downstream reaches, until the confluence with the Feather River, the largest tributary of the Sacramento River (Fig. 1). We presume that detrimental impacts of low flows are primarily expressed in this region, where flows in the late spring are often the lowest of the year. In addition, flows in this region are considerably lower relative to the portions of the Sacramento River upstream and downstream, both of which are not characteristic of historic conditions. We define this middle region (hereafter “region of interest”) as extending from the last major tributary before the Feather River on the upper end - the confluence with Deer Creek (Tehama County, river kilometer [rkm – distance from the Pacific Ocean by way of river] 425) to just upstream of the Feather River confluence on the lower end (Sutter County, rkm 215; Fig. 2). The survival rate of acoustic tagged juvenile Chinook salmon in certain portions of this section are the lowest on the Sacramento River (Michel et al., 2015, Notch et al., 2020).

Study Fish and Season

The large majority of juvenile Chinook salmon in the Sacramento River rear and outmigrate during the winter or spring months (Fisher, 1994). Historically, these seasons typically provided adequate flows and cool water temperatures to allow for juveniles to rear in,

and transit through, downstream regions. At present, episodic flows are only occasionally adequate for outmigration or off-channel rearing in most years, primarily due to reservoir water storage for use in the summer months, after the outmigration window (Sturrock et al., 2019). In the winter and early spring, flows increase in the downstream direction from Keswick to Wilkins Slough until mid-April (Fig. 1), driven by tributary inflows that greatly exceed diversions. After mid-April, there is an inversion in this pattern, and flows are substantially lower at Wilkins Slough compared to Keswick (Fig. 1), resulting from cumulative diversions greatly exceeding tributary inflows during the irrigation season. It is during this same mid- to late-spring period, after the inversion, that the majority of natural-origin juvenile salmon outmigrate through this region (Fig. 1). Moreover, most CCV juvenile Chinook salmon hatchery releases peak in spring (Huber and Carlson, 2015), and their outmigration survival rates are also highly sensitive to flow rates (Henderson et al., 2019).

Acoustic telemetry studies investigating the survival and movement of juvenile salmon in the Sacramento River have proliferated in recent years (Cordoleani et al., 2018; Michel et al., 2015; Notch et al., 2020). We compiled all the available spring period (March 15th to June 15st) acoustic tagging data for the Sacramento River, and selected fish that were released upstream of region of interest (above rkm 425): 3,402 in total. Finally, of those fish, only fish that were known to have entered the region of interest played a large role in parameterization of the flow-survival relationship explored in this analysis; fish that did not appear to survive to the region of interest played a less important, but non-zero, role given that they may have survived to, but were not detected entering, the region. The number of fish that were known to enter the region of interest amounted to 2,436 acoustic tagged fish from 6 different years, including wild and hatchery fish, and fish from three of the four Sacramento River Chinook salmon runs (Table 1).

Acoustic Telemetry

Wild fish were collected using rotary screw traps deployed in the Sacramento River and Mill Creek, while hatchery fish were collected from hatchery raceways. Fish were tagged using similar methods across years and populations as described by Deters et al. (2010). Acoustic tags were surgically implanted into the coelomic cavity of the anesthetized fish and closed using 1 or 2 interrupted sutures, depending on tag model. Wild fish were allowed to recover in a net pen for approximately 12 hours post-surgery and released on site after sunset. Hatchery fish were allowed to recover for up to 24 hours post-surgery and released on-site, or trucked to a release location using an aerated hatchery transport tanker.

All fish were tagged and tracked using the Juvenile Salmon Acoustic Telemetry System (McMichael et al., 2010). The transmissions from the tags were detected and the unique tag number recorded by autonomous receivers from different manufacturers (ATS, Teknologic, or Lotek Wireless). All receiver locations had two or more receivers to maximize detection probability. In an effort to reduce the tag burden in study fish, a maximum 5% tag-to-fish weight ratio was observed. This allowed for fish as small as 75 mm to be tagged and released. Fish tagged ranged from 75 to 120 mm fork length (mean 86.8, sd 5.8).

CJS model

We used the Cormack-Jolly-Seber (CJS) model for live recaptures within Program MARK (White and Burnham, 1999) using the “RMark” package (Laake, 2013) in R statistical software (vers. 3.6.1; R core team, 2019) to estimate survival as well as to assess the fit of different flow relationships with survival. For species that express an obligate migratory behavior such as

Chinook salmon, a spatial form of the CJS model can be used, in which recaptures (i.e., tagged fish detected downstream from release) occur along a migratory corridor. The model determines if a fish not detected at a given receiver location was ever detected at any receiver downstream of that specific receiver, thus enabling calculation of maximum-likelihood estimates for detection probability of all receiver locations (p), survival (Φ), and 95% confidence intervals for both (Lebreton et al., 1992).

If a predator consumes an acoustic-tagged salmon and swims downstream past the next receiver location, the CJS model would incorrectly assign that fish as having survived the reach in which it was consumed. In order to minimize this occurrence, we applied a predator filter to the detection data. Chinook salmon express obligate anadromy and do not typically travel upstream (i.e., against current) once migration has begun; any movements in the upstream direction are likely predator movements. We therefore used the entirety of detection data available in the Sacramento River for each year (>12 receiver locations per year) to truncate the detection history of each fish to only include detections leading up to the first upstream movement, if one occurred.

We then subset the remaining detection data to only include receiver locations that bookend the region of interest. After release, the first receiver location was at the Deer Creek confluence, at the upstream end of the region of interest. The second receiver location was considered to be just upstream of the Feather River confluence, and therefore, the reach between these receiver locations encompassed the entire region of interest (Fig. 2). We also included additional receiver locations further downstream in the detection history to allow for an estimation of detection probability at the Feather River confluence location. However, during high flow events, such as in 2017 and 2019, a portion of the Sacramento River spilled into a flood bypass located just

downstream of the Feather River confluence receiver location (Fig. 2). Since this introduced a secondary migration route, we used a combination of receivers at the end of the bypass (located at Liberty Island, Solano County) and receivers in the mainstem Sacramento River (located at City of Sacramento, Sacramento County) to create a synthetic recapture event in the detection history, ensuring both potential routes were covered. These data were only included in the analysis to better estimate detection probability at the end of the region of interest. Finally, we also used two downstream receiver locations to further improve detection probability estimation, one at Benicia Bridge (Contra Costa County, rkm 52) and at the Golden Gate, the entrance to the Pacific Ocean (rkm 1).

Flow-survival relationship

Each fish was assigned a value equal to the mean flow over the entire travel time from passing the Deer Creek confluence to first detection at the Feather River confluence. For fish not detected at the Feather River confluence (either due to mortality upstream, or imperfect detection probability), we imputed travel time by creating probability density functions (p.d.f.'s) from all known travel times for each tagging group (i.e., rows in Table 1) using kernel density estimation ("density" function in R statistical software). We then imputed travel time by randomly selecting a point along the p.d.f. for that fish's tagging group. We used flow values from the United States Geological Survey's (USGS) Sacramento River at Wilkins Slough gauging station (USGS station number 11390500). This location was nearest to the downstream end of the region of interest, and represented the minimum flows that fish would experience during the late spring period (April 15th and later) (Fig. 1).

We created an initial CJS model by grouping fish based on 5% quantile bins of the flows they experienced. These survival groups, parameterized in the model by dummy variables, were allowed to only impact survival estimates of the region of interest (i.e., reach 2: Deer Creek confluence to Feather River confluence, Φ_{reach2}).

To explore non-linearity in the flow-survival relationship, we employed different survival modeling structures. We created multiple CJS models that allowed the relationship between flow and survival to take linear, log-linear, polynomial, cubic spline curve, and threshold (i.e., step function) forms. We used flow values for individual fish as individual covariates in the first 4 model types, and as a grouping variable (dummy variable) for the threshold model. For all models, detection probability was allowed to vary by receiver location and tagging group.

We included both fish origin (hatchery or wild) and fork length as individual covariates in preliminary survival models to account for potential sources of variation in survival other than flow. Covariates that lead to an improvement in model fit were included in all flow survival models.

As part of the threshold form, we explored the potential for multiple thresholds in the flow-survival relationship. We bounded the potential values for the single threshold models by the 5 and 95% quantile limits of the flow data, and allowed values to vary at 100 cfs increments. We tested for multiple thresholds by adding additional thresholds which were allowed to vary along the same sequence as the single threshold models. All flow bins created between a quantile boundary and a threshold, or between two thresholds, were required to have a minimum of 100 fish from two separate tagging years (minimum 200 fish total), or we increased its upper boundary by 100 cfs until the requirement was met. We did this to ensure the survival estimate for any flow bin group was not overly influenced by a single year. In addition, models containing

multiple flow thresholds had a secondary constraint that thresholds must be at least 1000 cfs apart. Because the model was based on user-defined flow thresholds, while the other functional forms were fitted by the model, there were thousands of threshold models included in the final model selection, while only a few models representing the other functional forms.

For all models, we only allowed survival in the region of interest (reach 2: Deer Creek confluence to Feather River confluence, Φ_{reach2}) to be parametrized as a function of flow.

The model structure for the linear and log-linear flow relationships are as follows (equations 1, 2):

$$(1) \text{ Logit } (\Phi_{\text{reach2}}) = \theta_0 + \theta_1[\text{Flow}]$$

$$(2) \text{ Logit } (\Phi_{\text{reach2}}) = \theta_0 + \theta_1[\log(\text{Flow})]$$

The model structure for the polynomial flow relationships (using 4th order polynomial as an example, equation 3):

$$(3) \text{ Logit } (\Phi_{\text{reach2}}) = \theta_0 + \theta_1[\text{Flow}] + \theta_2[\text{Flow}^2] + \theta_3[\text{Flow}^3] + \theta_4[\text{Flow}^4]$$

The model structure for the threshold flow relationships (using 2 threshold model as an example, equation 4):

$$(4) \text{ Logit } (\Phi_{\text{reach2}}) = \beta_0 + \beta_1[\text{Dummy variable if flows} > f_1] + \beta_2[\text{Dummy variable if flows} \leq f_1 \text{ \& flows} > f_2] + \beta_3[\text{Dummy variable if flows} \leq f_2]$$

where f_1 and f_2 represent the flow threshold values.

The model structure for the cubic spline flow relationship (equation 5):

$$(5) \text{ Logit } (\Phi_{\text{reach2}}) = \begin{cases} \beta_{0_1} + \beta_{1_1}[\text{Flow}] + \beta_{2_1}[\text{Flow}^2] + \beta_{3_1}[\text{Flow}^3], & \text{Flow} \in [\text{Flow}_0, \text{Flow}_1], \\ \beta_{0_2} + \beta_{1_2}[\text{Flow}] + \beta_{2_2}[\text{Flow}^2] + \beta_{3_2}[\text{Flow}^3], & \text{Flow} \in [\text{Flow}_1, \text{Flow}_2], \dots \\ \beta_{0_n} + \beta_{1_n}[\text{Flow}] + \beta_{2_n}[\text{Flow}^2] + \beta_{3_n}[\text{Flow}^3], & \text{Flow} \in [\text{Flow}_{n-1}, \text{Flow}_n], \end{cases}$$

where n is degrees of freedom.

We used model selection to find the most parsimonious model. In general, cubic spline, polynomial, and threshold models fit data increasingly better than linear models as more degrees of freedom are added. However, because increasing model complexity tends to decrease a model's relevance to out of sample data, we used Bayesian Information Criterion (BIC) to balance between model complexity and goodness of fit. We tested a minimum of three models of each model type (i.e., spline, polynomial, threshold), starting with the least complex. For each model type, we added degrees of freedom until there was no longer a decrease in BIC by more than 2 points. This objectively set the bounds for this model selection exercise, beyond the initial three models. For example, if the lowest BIC of all triple threshold models (4 degrees of freedom) was more than 2 BIC points higher than the lowest BIC of all the double threshold models (3 degrees of freedom), we ended the threshold analysis and did not run quadruple threshold models. We also tested a “full” model for comparison – which included no flow terms, was fully parameterized: allowing for survival to vary by reach and by fish tagging group (i.e., rows in Table 1).

Functional flow scenarios and theoretical survival improvements

Where we found strong evidence of a non-linear flow-survival relationship, we assessed different management strategies that could use this information to improve cohort outmigration survival of salmon in the Sacramento River. We generated two hypothetical implementations of functional flows during the spring period for the study years (2013-2019). The first implementation scenario allowed for sustained flows that would result in the highest survival rates based on the non-linear flow-survival relationship. Sustained flows were centered around the average date of peak spring juvenile salmon outmigration (April 19th, based on 2005-2019

expanded juvenile salmon capture data from USFWS's Red Bluff rotary screw traps, https://www.fws.gov/redbluff/rbdd_biweekly_final.html), and scheduled to last as long as possible given the water budget. The second scenario represented an adaptive management implementation of functional flows: following a substantial increase in catch rates at the Red Bluff rotary screw traps, flows were temporarily increased (for 4 days) to the levels that would to result in the highest survival rates based on the non-linear flow-survival relationship. The maximum number of 4-day "pulse" flows were enacted given the available water budget. Days with substantial increases in catch rates at the rotary screw traps are proximate estimates of periods of peak outmigration of juvenile salmon, and we estimated these days to be when both (1) total expanded catch exceeded 10,000 juvenile salmon, and (2) the increase was more than one standard deviation over the mean from the previous 10 days. Finally, we used two water budgets for these scenarios: a realized water budget (which consisted of the totality of water released from Keswick Dam during the spring of each year), and an ecosystem water budget, which added 150 thousand-acre-feet (TAF) to the status-quo water budget each year.

We used the expanded combined daily catch of all runs of Chinook salmon for determining peak outmigration triggers. Expansion factors were based on capture efficiency trials operated by USFWS Red Bluff Office, and the resulting expanded total catch numbers represent the total number of fish passing the screw trap at Red Bluff. The rotary screw traps are 38 river kilometers upstream of the region of interest, and therefore approximately represents the daily number of fish entering the region of interest during their outmigration. The screw traps are operated continuously, except during the passage of significant numbers of hatchery fish or during storm conditions (B. Poytress, UFSWS, *pers. comm.*). As a result, some spring sampling days are missing from our study period. Furthermore, some days of significant hatchery fish

catches were also removed from the dataset; these days were identified as days when expanded daily catch total surpassed 80,000 fish.

To estimate the realized water budget, we multiplied the sum of the mean daily flow estimates (cfs) from March 15th to June 15th from the Keswick Dam gauge (USGS station number 11370500) by 1.983×10^{-3} to convert to volume (TAF). To benefit outmigrating salmon, the non-linear flow-survival targets from the most parsimonious CJS model would need to be realized at the Wilkins Slough gauge, so we estimated a daily net change between Keswick Dam and Wilkins Slough. This approximates the net difference between water inputs (tributaries) and water exports (water diversions) between the Keswick Dam and Wilkins Slough at a daily time step. Finally, all functional flow implementation scenarios had three important regulatory constraints: (1) minimum Keswick flows of 3,250 cfs (*National Marine Fisheries Service 2009 Biological Opinion and Conference Opinion on the Long-Term Operations of the Central Valley Project and State Water Project: NMFS 2009 BiOp*), (2) maximum Keswick flow reduction rate of 15% per day (*U.S. Bureau of Reclamation 2008 Central Valley Project Biological Assessment*), and (3) no alteration to any daily Keswick releases that were deemed to be for flood control (>20,000 cfs).

We then modeled the impact of the different flow implementation scenarios on cohort outmigration survival of spring-outmigrating juvenile Chinook salmon. We used parametric bootstrapping, where the pertinent logit-transformed survival distribution from the CJS model (given flow levels at Wilkins Slough for that day) were resampled corresponding to the expanded daily total catch at the Red Bluff screw traps. We estimated the mean logit-scale survival from the totality of samples across all days of the spring-period, and then re-scaled (inverse-logit transform). For missing daily values, we imputed catch using a linear interpolation of the time-

series. Finally, to provide a baseline for assessing the potential survival gains of each scenario, we estimated the cohort outmigration survival for the *status-quo* (using the observed spring hydrograph in the years 2013-2019).

RESULTS

We found strong evidence of non-linearity in the flow-survival relationship (CJS model with grouping based on 5% quantile flow bins, Fig. 3). Survival was positively related to flow for values up to 10,000 cfs, followed by a sharp increase in survival near 10,000 cfs, at which point survival asymptotes at approximately 50%.

Out of 724,567 models we tested, the triple threshold models were the most parsimonious, with 12 that were within 2 BIC points of the top model (Table S1). We estimated survival parameters and threshold values (4,259, 10,712, and 22,872 cfs) from these 12 models using model averaging. The threshold models were substantially better supported than any of the other model types tested ($\Delta\text{BIC} > 29$). Furthermore, these threshold models, as well as all polynomial and spline models, were better supported than the linear, log-linear, and full models ($\Delta\text{BIC} > 146$), indicating strong support of a nonlinear flow-survival relationship. Full models including fish length and origin (wild or hatchery) parameters did not increase parsimony, and therefore these parameters were not included in flow survival models (Table S1).

In order to better understand model fit across the range of potential flow thresholds, for each flow value tested in the threshold models, we estimated the mean BIC of all models that included that flow value as one of its thresholds (Fig. 4). With similar results to the model selection exercise, models with flow thresholds around 4,259, 10,712, and 22,872 cfs had strong support (i.e., lower mean BIC). We labeled these “*minimum*” (4,259 cfs), “*historic mean*”

(10,712 cfs), and “high” (22,872 cfs). The *historic mean* threshold had highest support of the three thresholds (Fig. 4). Few fish experienced flow values between approximately 14,000 and 21,000 cfs (Fig. 5), and therefore model fit did not vary significantly with thresholds found in this range.

We used model averaged parameter estimates to predict survival for the range of flow values (Fig. 6). There was a 6.3 fold increase in survival from flows below 4,259 cfs (0.03), to flows between 4,259 and 10,712 cfs (0.189). There was a 2.7 fold increase in survival from flows between 4,259 and 10,712 cfs, to flows above 10,712 cfs (0.508). Overall, there was a 16.9 fold increase in survival from flow below 4,259, to flows above 10,712 cfs. Finally, survival decreased above the 22,872 cfs threshold to 0.353. Survival was significantly different between groups, with non-overlapping 95% confidence intervals. The 22,872 cfs threshold may be an artifact of lower detection efficiencies associated with fish utilizing additional high flow migration routes which have with less receiver coverage.

We compared modeled cohort outmigration survival rates among five different water release scenarios for five water years with the modeled survival rates for actual flows (Fig. 7). Water years 2013 (Dry), 2014 and 2015 (Critical), and 2016 and 2018 (Below Normal) represent three classes of water supply scarcity in the Sacramento River Basin (<http://cdec.water.ca.gov/reportapp/javareports?name=WSIHIST>). For Dry year 2013 and Below Normal years 2016 and 2018, the three alternative scenarios using the available water budget resulted in survival rate increases ranging from 55 to 98%, while the scenarios with an additional 150 TAF resulted in survival rates increases ranging from 79 to 119%.

For Critical years 2014 and 2015, the realized water budgets were not sufficient to allow for the alternative release scenarios, beyond just maintaining flows above the low flow threshold

for as long as possible (resulting in survival rate increases of 83 and 132%, respectively).
Scenarios using an additional 150 TAF resulted in survival rate increases ranging from 130 to
330%.

DISCUSSION

Streamflow is a master variable in stream ecology, influencing biological and physical habitat characteristics, and if not managed properly, flow alteration can be a serious threat to freshwater ecosystems. Yet, water management decisions continue to be poorly informed by environmental research (Davies et al, 2014; Horne et al., 2016). In the Sacramento River Basin, surface water demands exceed supplies in all but the wettest years (Grantham and Viers, 2014), and there is a pressing need to optimally allocate those limited resources to meet management objectives, including ecosystem benefits. We identified threshold responses in salmon outmigration survival across a range of observed instream flow rates. These relationships are valuable tools for updating water management practices aimed at balancing competing demands. Applying our *minimum* threshold (4,259 cfs) as a lower critical flow boundary for functional flows could result in a 6.3 fold increase in outmigration survival. Flows above the *historic mean* threshold (10,712 cfs) could provide an additional 2.7 fold increase in survival. This threshold could be enacted when the resources are available, especially if coordinated with hatchery releases or peak wild salmon migration periods. All else being equal, these survival gains could result in concomitant increases in adult escapement. These modeled survival benefits justify the need to identify ways to exceed these flow thresholds more consistently and for longer periods during the spring months.

High flows promote favorable outmigration conditions for Chinook salmon juveniles, resulting in increased survival to the ocean (Connor et al., 2003; Smith et al., 2003). We identified an optimal threshold of 10,712 cfs, which we labeled *historic mean*, as it is similar to the long-term average of natural spring flow conditions under which Chinook salmon have evolved in this system (Fig. 1). Outmigrating juveniles move at higher speeds with higher flow (Berggren and Filardo, 1993), limiting their exposure time to predators and other hazards. Movement speeds and survival rates of wild Chinook salmon juveniles in this section of the river are strongly correlated (Notch et al., 2020). Additionally, high flows typically increase water turbidity, which may aid juveniles in evading predators (Gregory and Levings, 1998). Flow levels above the *historic mean* threshold represent normal spring time flows under natural runoff and streamflow conditions up until approximately May 15th (Fig. 1). Yet, from 1993 and 2019 such flows were only achieved in 37% of days during the April 15 – May 15 peak outmigration period, and only 10% of days in below average water years (Fig. 8), and were even less likely to occur later in the spring (Fig. 9). In late spring (after approximately April 15), tributary accretions subside and demand for agricultural water deliveries increase dramatically, a combination that creates progressively diminished instream flow in downstream reaches (Fig.1). Sturrock et al. (2019) found that under current water management regimes, the low flows and high water temperatures that occur in the late spring are selective forces against the later-migrating smolt juvenile life history type (>75mm fork length [FL]). Ultimately, the implementation of ecologically functional flows above the 10,712 cfs threshold could be a powerful tool to restore functional parts of the natural flow regime during critical periods of the salmon life history.

The mechanism driving the lower flow threshold (4,259 cfs) is unclear. Anecdotal observations indicate that under certain low flow conditions, sections of the Sacramento River may have increased habitat heterogeneity, in particular with regards to pools and riffles where predator ambush habitat is likely created (Michel, *pers. obs.*). Flow influences other important environmental variables, such as water temperature, that might also have nonlinear relationships with survival. Because temperature and flow are highly correlated (flow and temperature experienced for these fish as measured at Wilkins Slough had a Pearson's correlation coefficient of 0.93) and flow is the most persistent driver of survival in the CCV (Henderson et al., 2019, Notch et al., 2020), we did not include temperature in this analysis. At very low flows during the latter end of the spring period, water temperature in the lower Sacramento River can approach the thermal tolerance of juvenile Chinook salmon. Under the lower flow threshold conditions, mean water temperature was 19.9° C (0.5 SD) at the Wilkins Slough gauge. At this temperature, salmon health and vulnerability to predation can be affected and ultimately lead to lowered survival (Lehman et al., 2017, Marine et al., 2004, Michel et al., 2020, Miller et al., 2014). During most years, spring outmigration flows are above the lower threshold, and these unfavorable conditions are usually only observed during years of drought (e.g., 1994, 2013-2015; Fig. 9). However, in recent years, spring flows below this lower threshold have occurred in years of near average precipitation (i.e. 2016, 2018; Fig. 9), likely resulting from a complex suite of factors, including reservoir management strategies for conserving cold water for endangered winter-run Chinook salmon, and increasing water deliveries for out of stream uses during the summer months.

Of the models we tested, the threshold models had strongest support, possibly because they allow for a sharp transition between survival levels as a result of a small changes in flow

across some ecologically important value. For example, exceeding a given threshold can lead to river bank overflow, which activates seasonal floodplains, providing juvenile salmon an alternative downstream migration route. This is the hypothesized mechanism for the *high* threshold (22,872 cfs): Tisdale Weir, within the area of interest, overtops at approximately this flow value, allowing fish to enter the Sutter Bypass. Survival decreased at flows above this threshold, suggesting that fish utilizing this alternate route experienced decreased survival compared to fish remaining in the Sacramento River. While flood bypasses are generally considered to be high quality rearing habitat for juvenile salmon (Sommer et al., 2001), there is little known about the relative survival of fish utilizing these habitats. The detection efficiency of fish utilizing the bypass route is likely lower, however, which could be a confounding driver of the *high* threshold.

The modeled functional flow scenarios indicated that substantial gains over the *status quo* were possible by leveraging the thresholds we identified. These flow scenarios lead to increases in annual outmigration survival ranging between 57% and 130% without additions to the water budget, and increases ranging from 79% to 330% with a modest 150 TAF addition to the water budget (Fig. 7). There were no clear and consistent differences in survival between the historic peak migration pulse flow scenario and the 4-day adaptive pulse flow scenario, whether with the realized water budget or with the additional environmental water budget. We included an additional scenario where flows mimicked the *status quo* hydrograph, but flows were not allowed to dip below the minimum threshold, which alone led to substantial gains in survival in the Critical Dry water years 2014 and 2015 (Fig. 7). Adaptive functional flow scenarios may be preferable to a single-pulse, fixed calendar date scenario in ways not measured in this study. For

example, the adaptive implementation will be more responsive to hydrologic or biotic nuances of a given year, and promote more diversity in outmigration timing.

Our analysis is consistent with many studies concluding that flow is a strong driver for Chinook salmon smolt spring outmigration survival. This period of time coincides with peak hatchery releases and peak natural-origin outmigration of fall-run Chinook salmon, the stock that supports an important commercial and recreational fishery, as well as peak outmigration of ESA threatened wild spring-run Chinook salmon smolts from Sacramento River tributaries. Spring-run Chinook salmon populations spawn at high elevations and therefore experience slower growth rates and delayed outmigration timing compared to other Chinook salmon populations spawning in the rivers on the valley floor, making them particularly vulnerable to late spring low flows. Further, these late outmigrants are subject to asynchronous flow conditions between natal streams (when their initial downstream migration is triggered by snow melt or spring freshets in the tributary) and the mainstem Sacramento River, where they experience periods of low managed flows. Restoring the functionality of the spring flow regime during wild smolt outmigration is a critical step towards promoting sustainable fisheries (Jager and Rose, 2003), as well as restoring a threatened population of salmon.

Other CCV native fish species may require different flow conditions during the spring, potentially creating water management conflicts. For example, high flows and cold water from dam releases may have detrimental impacts on threatened green sturgeon (*Acipenser medirostris*) in the Sacramento River (Zarri et al., 2019). Similarly, endangered winter-run Chinook salmon rely on cold water released from Shasta Reservoir during egg development in the summer, which is contingent on water operations that allow sufficient cold water availability in Shasta Reservoir for the summer months (Martin et al., 2017). Increasing spring flows for the benefit of fall-run

and threatened spring-run Chinook salmon requires carefully balancing the needs of other protected species in the Sacramento River.

Our study focused on the flow-survival relationship for the smolt outmigration life-history, as it was based on acoustically tagged fish, and tag size constraints precluding the tagging of smaller juveniles. However, other juvenile life-history types, namely fry and parr (approximately <55mm, and 55 to 75mm FL, respectively), are important contributors to CCV Chinook salmon populations (Sturrock et al., 2019). While higher winter and spring flows also benefit fry and parr life histories (Sturrock et al., 2015, 2019) the flow thresholds defined in this study are for smolt outmigration and are likely not directly compatible with fry and parr life histories, which need flows appropriate for rearing. In general, targeting ecologically functional flows that mimic the shape of the historic hydrograph under which these fish evolved should also benefit these other life histories and promote life history diversity.

Our study identifies key thresholds in the flow-survival relationships that can help water and fisheries managers evaluate trade-offs associated with different water management options that are, by law, supposed to balance in-stream and out-of-stream management objectives. We recommend that future studies attempt flow experiments to verify that migrating salmon would benefit as predicted from managed flow augmentation (such as pulse flows). It is likely that such pulse flows will engendered larger survival gains than predicted here: flow pulses are known to promote juvenile Chinook salmon to initiate their downstream migration (Sykes et al., 2009), allowing a larger portion of the population to take advantage of the associated improvements in survival. Courter et al. (2016) used managed flow releases in the Yakima River, Washington, to show the positive impact of increased flow on Chinook salmon smolt survival, which was then used to implement a minimum flow target. Experimental pulse flows may also help decouple the

mechanisms driving increased survival, because increased flows through reservoir releases may not affect temperature and turbidity the same as storm-related flow increases. Ultimately, functional flows in CCV should include a spring pulse flow component that mimics the characteristics of spring freshets and snowmelt events of a natural hydrograph. These will benefit outmigrating smolts and also engender many other benefits to the ecosystem (Kiernan et al., 2012, Poff et al., 1997).

This is timely research as the frequency of drought events is predicted to increase in the CCV, creating additional stress to already vulnerable salmon populations (Yates et al., 2008). Munsch et al. (2019) showed a truncation of fish size and outmigration timing of juvenile Chinook salmon from the Sacramento River during warmer springs, which could lead to lower ocean survival. This highlights the influence of climate change on salmon species phenology and dynamics and the need for new flow management policies that include the potential impacts of future climate warming. In the Sacramento River, finding functional flows that could simulate ecologically critical aspects of the natural spring hydrograph, especially in increasingly common dry water years, is a critical step in ensuring the resiliency of juvenile Chinook salmon and other native fish species into the 21st century.

ACKNOWLEDGEMENTS

We thank Cramer Fish Sciences, NOAA Fisheries, and US Fish and Wildlife Service (USFWS) for providing portions of the tagging data used here. Funding and resources were provided by the US Bureau of Reclamation, U.S Fish and Wildlife Service's Anadromous Fish Restoration Program, and the Central Valley Project Improvement Act. Wild and hatchery fish collection was made possible by staff and support from USFWS - Red Bluff Fish and Wildlife Office and the California Department of Fish and Wildlife Red Bluff Office. Material, administrative, and logistical support was provided by Arnold Ammann and the National Marine Fisheries Service - Southwest Fisheries Science Center. We thank Carlos Garza and the Molecular Ecology Team for genetic assignment of tagged wild fish. Finally, we thank Nate Mantua, Steve Zeug, and Michael Beakes for insightful reviews of the manuscript. All fish were handled humanely according to the methods described in NOAA IACUC permit # DANNE1905. The data that support the findings of this study are openly available from the National Oceanic and Atmospheric Administration's ERDDAP data server at https://oceanview.pfeg.noaa.gov/erddap/tabledap/FED_JSATS_detects.html. The authors report no conflict of interest.

REFERENCES

- Arthington, A. H., A. Bhaduri, S. E. Bunn, S. E. Jackson, R. E. Tharme, D. Tickner, B. Young, M. Acreman, N. Baker, S. Capon, A. C. Horne, E. Kendy, M. E. McClain, N. L. Poff, B. D. Richter, and S. Ward. 2018. The Brisbane Declaration and Global Action Agenda on Environmental Flows. *Frontiers in Environmental Science* 6.
- Berggren, T. J., and M. J. Filardo. 1993. An Analysis of Variables Influencing the Migration of Juvenile Salmonids in the Columbia River Basin. *North American Journal of Fisheries Management* 13:48-63.
- Brown, L. R., and M. L. Bauer. 2009. Effects of hydrologic infrastructure on flow regimes of California's Central Valley rivers: Implications for fish populations. *River Research and Applications* 26:751-765.
- Bunn, S. E., and A. H. Arthington. 2002. Basic Principles and Ecological Consequences of Altered Flow Regimes for Aquatic Biodiversity. *Environmental Management* 30:492-507.
- Clemento, A. J., A. Abadia-Cardoso, H. A. Starks, and J. C. Garza. 2011. Discovery and characterization of single nucleotide polymorphisms in Chinook salmon, *Oncorhynchus tshawytscha*. *Molecular Ecology Resources* 11:50-66.
- Connor, W. P., H. L. Burge, J. R. Yearsley, and T. C. Bjornn. 2003. Influence of Flow and Temperature on Survival of Wild Subyearling Fall Chinook Salmon in the Snake River. *North American Journal of Fisheries Management* 23:362-375.
- Cordoleani, F., J. Notch, A. McHuron, A. J. Ammann, and C. J. Michel. 2018. Movement and Survival of Wild Chinook Salmon Smolts from Butte Creek During Their Out-Migration

590 to the Ocean: Comparison of a Dry Year versus a Wet Year. Transactions of the
591 American Fisheries Society 147:171-184.

592 Courter, I. I., T. M. Garrison, T. J. Kock, R. W. Perry, D. B. Child, and J. D. Hubble. 2016.
593 Benefits of Prescribed Flows for Salmon Smolt Survival Enhancement Vary
594 Longitudinally in a Highly Managed River System. River Research and Applications
595 32:1999-2008.

596 Deters, K. A., R. S. Brown, K. M. Carter, J. W. Boyd, M. B. Eppard, and A. G. Seaburg. 2010.
597 Performance Assessment of Suture Type, Water Temperature, and Surgeon Skill in
598 Juvenile Chinook Salmon Surgically Implanted with Acoustic Transmitters. Transactions
599 of the American Fisheries Society 139:888-899.

600 Fisher, F. W. 1994. Past and present status of Central Valley Chinook Salmon. Conservation
601 Biology 8:870-873.

602 Grantham, T. E., and J. H. Viers. 2014. 100 years of California's water rights system: patterns,
603 trends and uncertainty. Environmental Research Letters 9:084012.

604 Gregory, R. S., and C. D. Levings. 1998. Turbidity reduces predation on migrating juvenile
605 Pacific salmon. Transactions of the American Fisheries Society 127:275-285.

606 Hanak, E., and J. R. Lund. 2012. Adapting California's water management to climate change.
607 Climatic Change 111:17-44.

608 Henderson, M. J., I. S. Iglesias, C. J. Michel, A. J. Ammann, and D. D. Huff. 2019. Estimating
609 spatial-temporal differences in Chinook salmon outmigration survival with habitat- and
610 predation-related covariates. Canadian Journal of Fisheries and Aquatic Sciences
611 76:1549-1561.

- Horne, A., J. M. Szemis, S. Kaur, J. A. Webb, M. J. Stewardson, A. Costa, and N. Boland. 2016. Optimization tools for environmental water decisions: A review of strengths, weaknesses, and opportunities to improve adoption. *Environmental Modelling & Software* 84:326-338.
- Huber, E. R., and S. M. Carlson. 2015. Temporal Trends in Hatchery Releases of Fall-Run Chinook Salmon in California's Central Valley. *San Francisco Estuary and Watershed Science*, 13(2).
- Hunsicker, M. E., C. V. Kappel, K. A. Selkoe, B. S. Halpern, C. Scarborough, L. Mease, and A. Amrhein. 2016. Characterizing driver–response relationships in marine pelagic ecosystems for improved ocean management. *Ecological Applications* 26:651-663.
- Jager, H. I., and K. A. Rose. 2003. Designing Optimal Flow Patterns for Fall Chinook Salmon in a Central Valley, California, River. *North American Journal of Fisheries Management* 23:1-21.
- Kiernan, J. D., P. B. Moyle, and P. K. Crain. 2012. Restoring native fish assemblages to a regulated California stream using the natural flow regime concept. *Ecological Applications* 22:1472-1482.
- Kimmerer, W. J. 2008. Losses of Sacramento River Chinook salmon and delta smelt to entrainment in water diversions in the Sacramento–San Joaquin Delta. *San Francisco Estuary and Watershed Science*, 6(2).
- Kjelson, M., P. F. Raquel, and F. W. Fisher. 1981. Influences of freshwater inflow on chinook salmon (*Oncorhynchus tshawytscha*) in the Sacramento-San Joaquin Estuary. Pages 88-108 *in* Proceedings of the National Symposium on Freshwater Inflow to Estuaries. U.S. Fish and Wildlife Service.

635 Laake, J. L. 2013. RMark: An R Interface for Analysis of Capture-Recapture Data with MARK.
 636 AFSC Processed Rep 2013-01, 25p. Alaska Fish. Sci. Cent., NOAA, Natl. Mar. Fish.
 637 Serv., 7600 Sand Point Way NE, Seattle WA 98115.
 638 Lebreton, J.-D., K. P. Burnham, J. Clobert, and D. R. Anderson. 1992. Modeling Survival and
 639 Testing Biological Hypotheses Using Marked Animals: A Unified Approach with Case
 640 Studies. *Ecological Monographs* 62:67-118.
 641 Lehman, B., D. D. Huff, S. A. Hayes, and S. T. Lindley. 2017. Relationships between Chinook
 642 salmon swimming performance and water quality in the San Joaquin River, California.
 643 *Transactions of the American Fisheries Society* 146:349-358.
 644 Marine, K. R., and J. J. Cech. 2004. Effects of High Water Temperature on Growth,
 645 Smoltification, and Predator Avoidance in Juvenile Sacramento River Chinook Salmon.
 646 *North American Journal of Fisheries Management* 24:198-210.
 647 Martin, B. T., A. Pike, S. N. John, N. Hamda, J. Roberts, S. T. Lindley, and E. M. Danner. 2017.
 648 Phenomenological vs. biophysical models of thermal stress in aquatic eggs. *Ecology*
 649 *Letters* 20:50-59.
 650 McMichael, G. A., M. B. Eppard, T. J. Carlson, J. A. Carter, B. D. Ebberts, R. S. Brown, M.
 651 Weiland, G. R. Ploskey, R. A. Harnish, and Z. D. Deng. 2010. The Juvenile Salmon
 652 Acoustic Telemetry System: A New Tool. *Fisheries* 35:9-22.
 653 Michel, C. J., A. J. Ammann, S. T. Lindley, P. T. Sandstrom, E. D. Chapman, M. J. Thomas, G.
 654 P. Singer, A. P. Klimley, and R. B. MacFarlane. 2015. Chinook salmon outmigration
 655 survival in wet and dry years in California's Sacramento River. *Canadian Journal of*
 656 *Fisheries and Aquatic Sciences* 72:1749-1759.

657 Michel, C. J. 2019. Decoupling outmigration from marine survival indicates outsized influence
658 of streamflow on cohort success for California's Chinook salmon populations. *Canadian*
659 *Journal of Fisheries and Aquatic Sciences* 76:1398-1410.

660 Michel, C. J., M. J. Henderson, C. M. Loomis, J. M. Smith, N. J. Demetras, I. S. Iglesias, B. M.
661 Lehman, and D. D. Huff. 2020. Fish predation on a landscape scale. *Ecosphere*
662 11:e03168.

663 Miller, K. M., A. Teffer, S. Tucker, S. R. Li, A. D. Schulze, M. Trudel, F. Juanes, A. Tabata, K.
664 H. Kaukinen, N. G. Ginther, T. J. Ming, S. J. Cooke, J. M. Hipfner, D. A. Patterson, and
665 S. G. Hinch. 2014. Infectious disease, shifting climates, and opportunistic predators:
666 cumulative factors potentially impacting wild salmon declines. *Evolutionary Applications*
667 7:812-855.

668 Mount, J., B. Gray, K. Bork, J. Cloern, F. Davis, T. Grantham, L. Grenier, J. Harder, Y.
669 Kuwayama, P. Moyle, M. Schwartz, A. Whipple, and S. Yarnell. 2019. A Path Forward
670 for California's Freshwater Ecosystems. Public Policy Institute of California.

671 Munsch, S. H., C. M. Greene, R. C. Johnson, W. H. Satterthwaite, H. Imaki, and P. L. Brandes.
672 2019. Warm, dry winters truncate timing and size distribution of seaward-migrating
673 salmon across a large, regulated watershed. *Ecological Applications* 29:e01880.

674 Munsch, S. H., K. S. Andrews, L. G. Crozier, R. Fonner, J. L. Gosselin, C. M. Greene, C. J.
675 Harvey, J. I. Lundin, G. R. Pess, J. F. Samhouri, and W. H. Satterthwaite. In review.
676 Potential for ecological nonlinearities and thresholds to inform Pacific salmon
677 management

678 Notch, J. J., A. S. McHuron, C. J. Michel, F. Cordoleani, M. Johnson, M. J. Henderson, and A. J.
679 Ammann. 2020. Outmigration survival of wild Chinook salmon smolts through the

680 Sacramento River during historic drought and high water conditions. *Environmental*
681 *Biology of Fishes*.

682 Palmer, M. A., C. A. Reidy Liermann, C. Nilsson, M. Flörke, J. Alcamo, P. S. Lake, and N.
683 Bond. 2008. Climate change and the world's river basins: anticipating management
684 options. *Frontiers in Ecology and the Environment* 6:81-89.

685 Petts, G. E. 2009. Instream Flow Science For Sustainable River Management. *JAWRA Journal*
686 *of the American Water Resources Association* 45:1071-1086.

687 Poff, N. L., J. D. Allan, M. B. Bain, J. R. Karr, K. L. Prestegard, B. D. Richter, R. E. Sparks,
688 and J. C. Stromberg. 1997. The Natural Flow Regime. *BioScience* 47:769-784.

689 Pringle, C. M., M. C. Freeman, and B. J. Freeman. 2000. Regional effects of hydrologic
690 alterations on riverine macrobiota in the New World: tropical–temperate comparisons.
691 *Bioscience* 50: 807–823.

692 R Core Team. 2019. R: A language and environment for statistical computing. R Foundation for
693 Statistical Computing, Vienna, Austria. URL <https://www.R-project.org/>.

694 Rosenfeld, J. S. 2017. Developing flow–ecology relationships: Implications of nonlinear
695 biological responses for water management. *Freshwater Biology* 62(8):1305-1324.

696 Scheffer, M., S. Carpenter, J. A. Foley, C. Folke, and B. Walker. 2001. Catastrophic shifts in
697 ecosystems. *Nature* 413:591–596.

698 Smith, S. G., W. D. Muir, E. E. Hockersmith, R. W. Zabel, R. J. Graves, C. V. Ross, W. P.
699 Connor, and B. D. Arnsberg. 2003. Influence of river conditions on survival and travel

700 time of Snake River subyearling fall chinook salmon. North American Journal of
 701 Fisheries Management 23:939-961.

702 Sommer, T. R., M. L. Nobriga, W. C. Harrell, W. Batham, and W. J. Kimmerer. 2001.
 703 Floodplain rearing of juvenile chinook salmon: evidence of enhanced growth and
 704 survival. Canadian Journal of Fisheries and Aquatic Sciences 58:325-333.

705 Speir, C., A. Mamula, and D. Ladd. 2015. Effects of Water Supply on Labor Demand and
 706 Agricultural Production in California's San Joaquin Valley. Water Economics and Policy
 707 1(2):1550003.

708 Sturrock, A. M., J. D. Wikert, T. Heyne, C. Mesick, A. E. Hubbard, T. M. Hinkelman, P. K.
 709 Weber, G. E. Whitman, J. J. Glessner, and R. C. Johnson. 2015. Reconstructing the
 710 Migratory Behavior and Long-Term Survivorship of Juvenile Chinook Salmon under
 711 Contrasting Hydrologic Regimes. PLoS One 10:e0122380.

712 Sturrock, A. M., S. M. Carlson, J. D. Wikert, T. Heyne, S. Nusslé, J. E. Merz, H. J. W. Sturrock,
 713 and R. C. Johnson. 2019. Unnatural selection of salmon life histories in a modified
 714 riverscape. Global Change Biology 00:1-13.

715 Sykes, G. E., C. J. Johnson, and J. M. Shrimpton. 2009. Temperature and Flow Effects on
 716 Migration Timing of Chinook Salmon Smolts. Transactions of the American Fisheries
 717 Society 138:1252-1265.

718 Tanaka, S. K., T. Zhu, J. R. Lund, R. E. Howitt, M. W. Jenkins, M. A. Pulido, M. Tauber, R. S.
 719 Ritzema, and I. C. Ferreira. 2006. Climate Warming and Water Management Adaptation
 720 for California. Climatic Change 76:361-387.

721 White, G. C., and K. P. Burnham. 1999. Program MARK: survival estimation from populations
722 of marked animals. *Bird Study* 46:120-139.

723 Yarnell, S. M., J. H. Viers, and J. F. Mount. 2010. Ecology and Management of the Spring
724 Snowmelt Recession. *BioScience*. 60: 114-127.

725 Yarnell, S. M., G. E. Petts, J. C. Schmidt, A. A. Whipple, E. E. Beller, C. N. Dahm, P. Goodwin,
726 and J. H. Viers. 2015. Functional Flows in Modified Riverscapes: Hydrographs, Habitats
727 and Opportunities. *BioScience* 65:963-972.

728 Yarnell, S. M., E. D. Stein, J. A. Webb, T. Grantham, R. A. Lusardi, J. Zimmerman, R. A. Peek,
729 B. A. Lane, J. Howard, and S. Sandoval-Solis. 2020. A functional flows approach to
730 selecting ecologically relevant flow metrics for environmental flow applications. *River*
731 *Research and Applications* 36:318-324.

732 Yates, D., H. Galbraith, D. Purkey, A. Huber-Lee, J. Sieber, J. West, S. Herrod-Julius, and B.
733 Joyce. 2008. Climate warming, water storage, and Chinook salmon in California's
734 Sacramento Valley. *Climatic Change* 91:335-350.

735 Yoshiyama, R. M., F. W. Fisher, and P. B. Moyle. 1998. Historical abundance and decline of
736 Chinook Salmon in the Central Valley region of California. *North American Journal of*
737 *Fisheries Management* 18:487-521.

738 Zarri, L. J., E. M. Danner, M. E. Daniels, and E. P. Palkovacs. 2019. Managing hydropower dam
739 releases for water users and imperiled fishes with contrasting thermal habitat
740 requirements. *Journal of Applied Ecology* 56:2423-2430.

741 **Table 1. Wild and hatchery tagged fish groups included in our analysis from 2013 to 2019. Release**
742 **locations are further described in Fig. 2. Genetic population assignments made using protocols**
743 **outlined in Clemento et al. (2011).**

Population	Origin	Year	Release Dates	Release Location	N	Genetic Population Origin
Mill Creek	Wild	2013	Mid-April to mid-May	MCRT	48	74% CCV fall-run 26% CCV spring-run
Coleman	Hatchery	2013	Mid-April	CNFH	285	100% CCV fall-run
Mill Creek	Wild	2015	Mid-April to mid-May	MCRT	110	44% CCV fall-run 56% CCV spring-run
Coleman	Hatchery	2016	Early-April to late-April	CNFH	540	100% CCV fall-run
Mill Creek	Wild	2017	Mid-April to late-April	MCRT	24	100% CCV fall-run
Coleman	Hatchery	2017	Early-April to late-April	CNFH	370	100% CCV fall-run
Sacramento River	Wild†	2017	June 6	RBDD	33	100% CCV fall-run
Sacramento River	Wild†	2018	Early-May to early-June	RBDD	207	100% CCV fall-run
Livingston Stone	Hatchery	2019	March 26	NFBC	199	100% Sacramento winter-run
Coleman	Hatchery	2019	April 11	CNFH	140	100% CCV fall-run
Coleman	Hatchery	2019	Late-May	RBDD	480	100% CCV fall-run
TOTAL		2013-2019	Late-March to early-June		2436	

744 †Fish captured in rotary screw traps in the Sacramento River and tagged were assumed to be wild, although some
745 hatchery fish may have been misidentified and incidentally tagged.
746

DRAFT

748

749 **Fig. 1. Mean daily Sacramento River hydrographs for the spring period from 2000-2019, excluding**
 750 **those classified as wet (2006, 2011, 2017, 2019:**

751 <http://cdec.water.ca.gov/reportapp/javareports?name=WSIHIST>), mean daily natural hydrograph
 752 (dashed line), and mean daily expanded juvenile salmon passage (primarily natural-origin) (grey
 753 points, data from USFWS Red Bluff rotary screw traps, 38 km upstream of the region of interest).

754 Flow levels (in cfs) are plotted through time at several gauges along the river, starting from
 755 Keswick gauge (“dam release”: USGS station number 11370500) on the upstream end to Wilkins
 756 Slough gauge (USGS station number 11390500) on the downstream end (color legend inset has
 757 gauges listed in order from upstream to downstream). The mean daily natural flow regime is the
 758 sum of the “full natural flow” statistic on the California Data Exchange Center

759 (<http://cdec.water.ca.gov>) for the Bend Bridge (BND) gauging station, along with the daily flow
 760 from Mill Creek (USGS 11381500) and Deer Creek (USGS 11383500) gauges, both located
 761 upstream of major diversions. It is therefore representative of the estimated full natural flow
 762 entering the region of interest. A 10-day moving average smoothing has been applied to all

763 **hydrographs and fish passage data. All stream gauges are operated by either USGS, US Bureau of**
764 **Reclamation, or California Department of Water Resources.**

765

DRAFT

Fig. 2. Study area, release locations, and receiver locations. Region of interest spans from the confluence with Deer Creek to the confluence with Feather River. Release location abbreviations

769 are: CNFH: Coleman National Fish Hatchery, NFBC: North Fork Battle Creek, RBDD: Red Bluff
770 Diversion Dam, MCRT: Mill Creek rotary screw trap.

771

DRAFT

772

773

774 **Figure 3. Survival as a function of flow. Survival estimates (circles) with 95% confidence intervals**
 775 **(bars) for groups at 5% quantile bins of experienced flow, plotted at the median value of bins (in**
 776 **cfs) on the x-axis. Flow experienced per fish is indicated by vertical tick marks on x-axis.**

777

778

779

780 **Figure 4. Mean BIC scores per threshold value as a function of flow. A lower BIC value indicates a**
781 **stronger supported model.**

782

Figure 5. Frequency of flow values used in analysis by year. Values are mean flow (cfs - as measured at Wilkins Slough gauge), both empirical and imputed, for all fish. Flow bin sizes are 1000 cfs, and bar colors indicate the relative number of fish by year for each flow bin.

789

790 **Figure 6. Thresholds of predicted survival as a function of flow. Predictions are based on the model**
 791 **averaged parameters from the most parsimonious triple threshold models, with mean thresholds at**
 792 **4,259 cfs, 10,712 cfs, and 22,872 cfs, with 95% confidence intervals (grey fill). Flow averaged from**
 793 **Wilkins Slough gauge through the region of interest (confluence with Deer Creek to confluence**
 794 **with Feather River).**

795

Figure 7. Alternative flow scenario hydrographs using the flow survival nonlinearities found in this study. Predicted cohort spring outmigration survival based on flow scenarios and daily fish passage at Red Bluff rotary screw traps are depicted in figure legends. Scenarios for 2017 and 2019 water

800 years are not depicted, as wet conditions in those years precluded the need for functional flows. In
801 the critically dry years of 2014 and 2015, functional flows were not possible based on actual water
802 budget (“NA” for respective survival estimates in legend).

803

DRAFT

805

806 **Fig. 8. Proportion of daily flows at Wilkins Slough that fall below, between, or above the two lower**
 807 **flow thresholds from April 15th to May 15th period from 1993 to 2019, split out by above average**
 808 **(i.e., “Wet” and “Above normal”) and below average (i.e., “Below normal”, “Dry”, and “Critically**
 809 **dry”) water years, according to the Water Year Hydrologic Classification Index for the Sacramento**
 810 **Valley (<http://cdec.water.ca.gov/reportapp/javareports?name=WSIHIST>).**

811

Fig. 9. Classification of flow values into the below 4,259 cfs, between 4,259 cfs and 10,712 cfs, and above 10,712 cfs categories for each day of the spring outmigration period (March 15th to June 15th) for the years 1993 to 2019. Flow values are as measured at USGS Wilkins Slough gauging station on the Sacramento River. Non-colored areas correspond to missing flow data. Black points represent

817 days when acoustic tagged fish were entering the region of interest. Text within box indicates the
818 Water Year Hydrologic Classification Index for the Sacramento Valley
819 (<http://cdec.water.ca.gov/reportapp/javareports?name=WSIHIST>); year type codes are W – wet,
820 AN – above normal, BN, below normal, D – dry, and C – critically dry.

DRAFT