


## SECTION 11

- River Water Quality Data Metals
- River Water Quality Data Ammonium
- River Water Quality Data Chloride
- River Water Quality Data pH

Note: The spreadsheets used to generate these graphs are presented in electronic format only as Section 11 on the attached CD-ROM included in Section 8 of this submission.


*For inspection purposes only.  
Consent of copyright owner required for any other use.*

# SW1 - Trace metals


For inspection purposes only.  
Consent of copyright owner required for any other use.

# SW2 - Trace metals


For inspection purposes only.  
Consent of copyright owner required for any other use.

# SW4 - Trace metals


For inspection purposes only.  
Consent of copyright owner required for any other use.

# SW5 - Trace metals


For inspection purposes only.  
Consent of copyright owner required for any other use.


# Ballymurtagh Adit - Trace metals


# SW1 - Ammonium


# SW2 - Ammonium


# SW4 - Ammonium


# SW5 - Ammonium


For inspection purposes only.  
Consent of copyright owner required for any other use.


# Ballymurtagh Adit - Ammonium


# SW1 - Chloride


# SW2 - Chloride


# SW4 - Chloride


# SW5 - Chloride


Consent of copyright owner required for any other use.  
For inspection purposes only.

# Ballymurtagh Adit - Chloride


# SW1 - pH


# SW2 - pH


For inspection purposes only.  
Consent of copyright owner required for any other use.

# SW4 - pH


# SW5 - pH


# Ballymurtagh Adit - pH

