

AD-A086 356 NEW YORK STATE DEPT OF ENVIRONMENTAL CONSERVATION ALRANY F/6 13/13 NATIONAL DAM SAFETY PROGRAM. ALPINA DAM (INVENTORY NUMBER NY 77--FTC(1)) FEB 80 J B STETSON DACW51-79-C-0001 UNCLASSIFIED 1 0 2

OF

AD A086356

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS (983) A

ST. LAWRENCE RIVER BASIN Dami Safety Program 70 ALPINA DAM (Inventory Number St. Lawrence Free Basin) ACA 0863 NEW YORK -PHASE I INSPECTION REPORT, NATIONAL DAM SAFETY PROGRAM JOHN B. K total WED FOR PUBLIC RELEASE; IS BEST QUALITY FRACTICATES COPY FIRST SHEET TO DOC COPY LINE DO NOT NEW YORK DISTRICT CORPS OF ENGINEERS 393920 80 7 3

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

SECURITY CLASSIFICATION OF THIS PAGE (Phot Deter . tored) READ INSTRUCTIONS DEFORE CONSULETING FO. REPORT DOCUMENTATION PAGE I. REPORT NUMBER 2. GOVT ACCESSION NO. 3. ALCIPIENT'S CATALOG NUMBER 4D-An 86 .35 4. TITLE (end Subilitie) . TYPE OF REPORT & PERIOD COVERED Phase I Inspection Report Phase I Inspection Report Alpina Dam National Par Safety Program St. Lawrence River Basin, Lewis County, NY 6. PERFORMING ORG. REPORT HUMLER Inventory No. NY 778 7. AUTHOR(a) 8. CONTRACT OR GRANT NUMBER() John B. Stetson, P.E. DACW-51-79-C-0001 9. PERFORMING ORGANIZATION NAME AND ADDRESS 10. PLOGRAM ELEMPINT, PROJECT, TASK AREA & WORK UNIT NUMBERS Stetson-Dale Engineering Company Bankers Trust Building Utica, NY 13501 11. CONTROLLING OFFICE NAME AND ADDRESS 2. REPORT DATE 14 February 1980 New York State Department of Environmental Conservation/ 50 Wolf Road
Albany, New York 12233
14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 13. NUMBER OF PAGES 15. SECURITY CLASS, (of this report) Department of the Army UNCLASSIFIED 26 Federal Plaza/ New York District, Coff New York, New York 10007 154. DECLASSIFICATION DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; Distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 10. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse elde if necessary and identify by block number)

Dam Safety National Dam Safety Program Visual Inspection Hydrology, Structural Stability Alpina Dam Lewis County Diana-Fort Drum

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

This report provides information and analysis on the physical condition of the dam as of the report date. Information and analysis are based on visual inspection of the dam by the performing organization.

The Alpina Dam, an intermediate-sized dam with a low hazard classification, is a water level control structure owned by Niagara Mohawk Power Corporation located within the Military Reservation at Fort Drum. The dam is a concrete gravity weir military structure. The dam is located on the northern end of Mud Lake which is connected to Lake Bonaparte. Numerous summer residences are

DD 1 JAN 73 1473 EDITION OF I NOV 65 IS OBSOLETE

UNCLASSIFIED

Ovav

SECURITY CLASSIFICATION OF THIS PAGE Hite Entered)

located on take Bonaparte. The downstream area below the dam is a training area on the reservation. No plans exist for the dam, however, field surveys were taken as part of this inspection.

The following actions are recommended:

- 1. The discharge capacity of the spillway is inadequate for all flows in excess of 5 percent of the PMF (spillway capacity = 412 cfs). The spillway is not considered seriously inadequate based on the Corps of Engineers' screening criteria since the hydrologic/hydraulic analysis indicates that failure of the dam would not pose a high hazard to loss of life from large flows downstream from the dam. However, consideration should be given to provide an emergency spillway adequate to pass 1/2 of the PMF without damage to the structure. This may be accomplished by the construction of an emergency spillway on the undisturbed bank of the impoundment.
- Operational procedures should be formalized to assure lowering of the impoundment level during the winter months so as to eliminate the possibility of dam failure from ice load at the top of the dam.
- 3. The wing well on the west abutment should be repaired. This correcte wall primarily serves as ecosion protection of a non-overflow correct section. Therefore, the repair of this deterforation and undergoing is viewed none as a maintenance problem than a structural deficiency at present, however, further deterioration could affect the standity of the dam.

PREFACE

This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I Investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigation, and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I Investigation; however, the investigation is intended to identify any need for such studies.

In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure.

It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through frequent inspections can unsafe conditions be detected and only through continued care and maintenance can these conditions be prevented or corrected.

Phase I inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the Spillway Test flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonably possible storm runoff), or fractions thereof. Because of the magnitude and rarity of such a storm event, a finding that a spillway will not pass the test flood should not be interpreted as necessarily posing a highly inadequate condition. The test flood provides a measure of relative spillway capacity and serves as an aide in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential.

TABLE OF CONTENTS

	<u>Page</u>
Preface	
Assessment of General Conditions	i -ii
Overall View of Dam	iii-vii
Section 1 - Project Information	1-4
Section 2 - Engineering Data	5
Section 3 - Visual Inspection	6-7
Section 4 - Operational Procedures	8
Section 5 - Eydraulic/Hydrologic	9-11
Section 6 - Structural Stability	12-14
Section 7 - Assessment/Remedial Measures	15

FIGURES

Figure 1 - Location Map
Figure 2 - Surveyed Plan of Dam
Figure 3 - Surveyed Sections of Dam
Figure 4 - Map of Upstream Reservoir
Figure 5 - Drainage Basin Plan
Figure 6 - Geologic Map

APPENDIX

Field Inspection Report
Previous Inspection Reports/Relevant Correspondence
Hydrologic and Hydraulic Computations
Stability Analysis
References

Accession For
NTIS GNA&I
DDC TAB
Unannounced

Accession For

NTIS GRA&I
DDC TAB
Unannounced
Justification

Ey
Pretribution/
Arakland/or
special

Α

PHASE I REPORT NATIONAL DAM SAFETY PROGRAM

Name	of	Dam Alpina Dam N	Y778
		State Located	New York
		County Located	St. Lawrence
		Stream	Bonaparte Creek
		Date of Inspection	May 2, 1979

ASSESSMENT OF GENERAL CONDITIONS

The Alpina Dam, an intermediate-sized dam with a low hazard classification, is a water level control structure owned by Niagara Mohawk Power Corporation located within the Military Reservation at Fort Drum. The dam is a concrete gravity weir military structure. The dam is located on the northern end of Mud Lake which is connected to Lake Bonaparte. Numerous summer residences are located on Lake Bonaparte. The downstream area below the dam is a training area on the reservation. No plans exist for the dam, however, field surveys were taken as part of this inspection.

The following actions are recommended:

- 1. The discharge capacity of the spillway is inadequate for all flows in excess of 5 percent of the PMF (spillway capacity = 412 cfs). The spillway is not considered seriously inadequate based on the Corps of Engineers' screening criteria since the hydrologic/hydraulic analysis indicates that failure of the dam would not pose a high hazard to loss of life from large flows downstream from the dam. However, consideration should be given to provide an emergency spillway adequate to pass 1/2 of the PMF without damage to the structure. This may be accomplished by the construction of an emergency spillway on the undisturbed bank of the impoundment.
- 2. Operational procedures should be formalized to assure lowering of the impoundment level during the winter months so as to eliminate the possibility of dam failure from ice load at the top of the dam.

3. The wing wall on the west abutment should be repaired. This concrete wall primarily serves as erosion protection of a non-overflow earthen section. Therefore, the repair of this deterioration and undermining is viewed more as a maintenance problem than a structural deficiency at present, however, further deterioration could affect the stability of the dam.

Dale Engineering Company

Solu Do Stetson, Frestons

Approved By: 1080
Date: 14 fub 80

Col. Clark H. Benn New York District Engineer

Overview of dam spillway system taken from small west earth embankment area. \\

PHOTOGRAPH KEY PLAN

1. Close-up of eastern section of spillway.

2. Notice deterioration of front of wall near west abutment.

3. View of reservoir above dam.

4. Downstream channel looking toward spillway.

 Close-up of service spillway passage containing stop planks.

6. View downstream from western portion of spillway looking into remains of original dam and spillway section.

PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM NAME OF DAM - ALPINA DAM ID# - 778

SECTION 1 - PROJECT INFORMATION

1.1 GENERAL

a. <u>Authority</u>

Authority for this report is provided by the National Dam Inspection Act, Public Law 92-367 of 1972. It has been prepared in accordance with a contract for professional services between Dale Engineering Company and Department of the Army, New York District, Corps of Engineers.

b. Purpose of Inspection

The purpose of this inspection is to evaluate the structural and hydraulic condition of the Alpina Dam and appurtenant structures, owned by the Niagara Mohawk Power Corporation, and to determine if the dam constitutes a hazard to human life or property and to transmit findings to the New York District, Corps of Engineers.

This Phase I inspection report does not relieve an Owner or Operator of a dam of the legal duties, obligations or liabilities associated with the ownership or operation of the dam. In addition, due to the limited scope of services for these Phase I investigations, the investigators had to rely upon the data furnished to them. Therefore, this investigation is limited to visual inspection, review of data prepared by others, and simplified hydrologic, hydraulic and structural stability evaluations where appropriate. The investigators do not assume responsibility for defects or deficiencies in the dam or in the data provided.

1.2 DESCRIPTION OF PROJECT

a. Description of Dam and Appurtenances

The Alpina Dam is a concrete gravity dam with bedrock foundations. The overall length of the dam is 120 feet. The maximum height of the dam is 5.6 feet. The spillway of the dam is 63 feet long and forms an angle approximately in the center of the spillway. A small control spillway is located near the west abutment of the dam. This spillway is 5 feet wide and is equipped with stop planks to control the level in the impoundment. The existing dam has been reconstructed just downstream from a structure that is presently submerged in the impoundment. The dam controls the level in Lake Bonaparte and Mud Lake. The receiving channel immediately downstream from the spillway is founded in bedrock and is heavily overgrown with trees and brush. The receiving stream shows no sign of recent erosion.

b. Location

The Alpina Dam is located in the Town of Diana in Lewis County, New York. The dam is also located within the Military Reservation of Fort Drum.

c. Size Classification

The maximum height of the dam is approximately 5.6 feet. It is estimated that the storage capacity is approximately 6,000 acre feet. Therefore, the dam is in the Intermediate Size Classification as defined by The Recommended Guidelines for Safety Inspection of Dams.

d. <u>Hazard Classification</u>

The receiving stream from the Alpina Dam, Bonaparte Creek flows through the Fort Drum Military Reservation into the Indian River. This river meanders through the flat marshy topography of Fort Drum for approximately 20 miles before it reaches a populated area. Therefore, the dam is in the Low Hazard Classification as defined by The Recommended Guidelines for Safety Inspection of Dams.

e. Ownership

The dam is owned by the Niagara Mohawk Power Company.

f. Purpose of Dam

The main purpose of the dam is to maintain the level in Lake Bonaparte and Mud Lake, and to maintain flows in the receiving stream which flows in the Indian River.

g. Design and Construction History

There is no information available regarding the design or construction of the Alpina Dam. The maps and sketches were prepared from field surveys conducted by Dale Engineering Company. The field investigation indicates that the dam was reconstructed immediately downstream from a similar structure which is visible just below the water surface. The existing structure has a date in the concrete indicating the construction took place in 1933.

h. Normal Operating Procedures

Stop planks in the control sluiceway are removed in the Autumn to draw the lake level down approximately I foot during the Winter months. The planks are replaced in the spring to raise the lake level during the Summer recreation season. The location of this facility is remote and seldom visited by the Owner.

1.3 PERTINENT DATA

a. <u>Drainage Area</u>

The drainage area of Alpina (Lake Bonaparte) is 19.65 square miles.

b. <u>Discharge at Dam Site</u>

No discharge records are available for this site.

Computed discharges:

Ungated spillway, top of dam	412 cfs
Ungated spillway, PMF	8923 cfs
1/2 PMF	2327 cfs
Gated drawdown, stop planks	N.C.

c. Elevation Note: There is no U.S.G.S. control in the area. Elevations were determined in local datum and approximate U.S.G.S. elevations are given in parenthesis.

Top of dam Maximum pool - PMF	100.05	(769.0) (775.23)
1/2 PMF		(771.14)
Spillway crest	98.5	(767.5)
Stream hed at centerline of dam	92.9	(762.1)

d. Reservoir

Length of normal pool 16500 FT

e. Storage

Top of	dam	5970.3+Acre	Feet
Normal	pool	3257.3+Acre	Feet

f. Reservoir Area

Spillway pool 1357.2+Acre

g. Dam

Type - Concrete Gravity.

Length - 120 feet.

Height - 5.6 feet.

Freeboard between normal reservoir and top of dam - 1.5 feet.

Top width - 2 feet.

Side slopes - Downstream Upstream Vertical, 1 Horizontal Vertical

ļ

h. Spillway

Type - Broad crested weir. Length - 63 feet. Crest Elevation - 98.5 (767.5). Gates - None. U/S Channel - Impoundment. D/S Channel - Bedrock.

i. Regulating Outlets

5 foot long stop plank weir. Bottom Elevation 94.4 (763.4). Stop Plank Elevation 95.83 (764.83) (At Time of Inspection).

SECTION 2 - ENGINEERING DATA

2.1 DESIGN

There is no information available regarding the design of the Alpina Lake Dam_{\bullet}

2.2 CONSTRUCTION

No information is available regarding the construction of the dam except that the new structure was built in 1933.

2.3 OPERATION

See Section 4.

2.4 EVALUATION

The Low Hazard Classification of this facility and the present condition of the dam indicates that additional research for data on the structure is not required in order to complete this Phase I Investigation.

SECTION 3 - VISUAL INSPECTION

3.1 FINDINGS

a. General

The Alpina Dam was inspected on May 2, 1979. The dam presently functions to maintain water elevations in Lake Bonaparte and Mud Lake for recreational purposes and to augment flow into the Indian River. The Inspection Crew was accompanied on the inspection by Robert Levett and Robert Best of Niagara Mohawk Power Corporation. The Niagara Mohawk Power Corporation is the Owner and operator of this facility.

b. Dam

The dam and spillway system are shown in the Sketches prepared by Dale Engineering Company in Figures 2 and 3. The dam was reconstructed in 1933. The east abutment is along the alignment of the original dam. This abutment is founded on bedrock and there is no indication of seepage along the abutment or along the spillway of the dam. Near the west abutment of the dam, a small walkway crosses the control spillway. The concrete supporting this walkway is cracked near the elevation of the top of the emergency spillway. The west abutment of the dam is also founded on bedrock and meets the alignment of the old dam at the west abutment. On the west abutment, a wing wall which extends beyond the dam structure is deteriorated on the upstream side and severely undermined. The dam is in generally good structural condition except for this wing wall on the west abutment. There is no evidence of cracking nor is there evidence of seepage. There are provisions on the top of the emergency spillway for mounting flashboards, although there are no flashboards in the area of the dam.

c. Spillway

The control spillway was operating at a head of approximately 2.6 feet at the time of the inspection. The surfaces of the spillway were in generally good condition except for the support of the walkway. This spillway discharged into a bedrock channel.

d. Appurtenant Structures

There are no structures appurtenant to this dam. No provisions are made for draining of the dam except for the removal of stop planks in the control spillway.

e. Reservoir Area

The reservoir area is generally forested and does not contribute significant amounts of sediment into the impoundment. There are no areas where bank instability exists around the impoundment.

f. Downstream Channel

The area downstream from the dam is a rock channel in good condition.

3.2 EVALUATION

The Alpina Dam is generally in good condition. The visual inspection disclosed no critical structural defects and no seepage was discovered at the site. The wing wall on the west abutment is however, severely undermined and could collapse.

SECTION 4 - OPERATIONAL PROCEDURES

4.1 PROCEDURES

The operation of the stop planks in the control spillway was not observed by the Inspection Team. Niagara Mohawk Power Corporation removes stop planks in the Fall to drop the water level in Lake Bonaparte and Mud Lake during the Winter months. The stop planks are replaced in the Spring to restore the recreation pool in the impoundment.

4.2 MAINTENANCE OF THE DAM

The dam is in a remote area that is inaccessible during the Summer months due to military activities in the area.

SECTION 5 - HYDRAULIC/HYDROLOGIC

5.1 DRAINAGE BASIN CHARACTERISTICS

The Alpina Dam is located on Bonaparte Creek and contains Mud Lake and Bonaparte Lake. The drainage area of the dam is 19.65 square miles. The topography consists of mildly sloped terrain in a highly forested area. The surface area of Lake Bonaparte in 1280 acres.

5.2 ANALYSIS CRITERIA

The purpose of this investigation is to evaluate the dam and spillway with respect to their flood control potential and adequacy. This has been assessed through the evaluation of the Probable Maximum Flood (PMF) for the watershed and the subsequent routing of the flood through the reservoir and the dam's spillway system. The PMF event is that hypothetical flow induced by the most critical combination of precipitation, minimum infiltration loss and concentration runoff of a specific location that is considered reasonably possible for a particular drainage area. Since this dam is in the Small Dam Category and is a High Hazard, the guidelines criteria (Ref. 1) require that the dam be capable of passing one-half the Probable Maximum Flood.

The hydrologic analysis was performed using the unit hydrograph method to develop the flood hydrograph. Due to the limited scope of this Phase I investigation, certain assumptions, based on experience were used in this analysis and in the determination of the dam's spillway capacity to pass the PMF. In the event that the dam could not pass the 1/2 Probable Maximum Flood without overtopping, an additional analysis are to be performed on potential dam failure if the dam designated as a High Hazard Classification. This process was done with the concept, that if the dam was unable to satisfy this criteria, further refined hydrologic investigations would be required.

Since the Alpina Dam is a Low Hazard Classification and not a High Hazard Classification, hydrologic dam break analysis has not been provided or started above according to the screening criteria.

The U.S. Army Corps of Engineers, Hydrologic Engineering Center's Computer Program HEC-1 DB using the Modified Puls Method of flood routing was used to evaluate the dam, spillway capacity, and downstream hazard.

The unit hydrographs were defined by Snyder Coefficients, Tp and Cp. The coefficient Ct was set at 2.0, while Cp was set at 0.625. The Probable Maximum Precipitation (PMP) was 18.5 inches, Hydrometeorological Report (HMR #33) for a 24 hour duration, 200 square mile basin. Base flow for the basin was assumed to be 2 cubic feet per second per square mile, while loss rates were set at 1.0 inch initial abstraction and 0.1 inches/hour continuous loss rate. The loss rate function yielded 82 percent runoff from the PMF. The PMF inflow

hydrograph was determined by applying the PMP to the unit hydrographs and runoff and routing to the dam sites (Figure 5). The PMF results in an inflow into the impoundment of 26,219 cfs. The 1/2 PMF inflow is 13,116. Due to the storage effect of the lake, the discharges were significantly reduced to 8,923 cfs for the Probable Maximum Flood and 2,377 for the 1/2 PMF.

5.3 SPILLWAY CAPACITY

The spillway is a weir type structure 70 feet in length. A spillway coefficient of 3.2 was assigned for the spillway rating curve development. The spillway crest in only 1.5 feet below the top of dam and therefore only has 412 cfs discharge capacity.

	Discharge	Spillway <u>Capacity</u>	Depth Over Dam
PMF	8,923	5%	6.23 ft.
1/2 PMF	2,377	17%	2.14 ft.

5.4 RESERVOIR CAPACITY

The reservoir storage capacity is given below. This was estimated for USGS mapping.

Top of Dam 5,125 Acre Feet Crest of Spillway 3,116 Acre Feet

5.5 FLOODS OF RECORD

There is no information on water levels at the dam site.

5.6 OVERTOPPING POTENTIAL

The HECl-DB analysis indicates that the dam will be overtopped as follows:

OVERTOPPING		IN	FEET
	PMF	6.2	23
1/2	PMF	2.1	14

The downstream hazard is a lightly traveled road south of the creek about 4 miles below the dam. Should dam failure occur, this road would be overtopped in the order of the dam overtopping.

5.7 EVALUATION

The limited spillway capacity will result in overtopping of the dam for less than a 1/2 Probable Maximum event. Therefore, the spillway is an inadequate spillway system on a Low Hazard Classification dam (for all flows beyond 17% of the Probable Maximum Flood).

SECTION 6 - STRUCTURAL STABILITY

6.1 EVALUATION OF STRUCTURAL STABILITY

Visual Observations

The concrete dam retains stability with no indication of misalignment, settlement or other structural movement. Generally, the physical condition of the visible dam sections are good to fair, but a wing wall section at the westerly abutment is deteriorating along with its stone foundation. No indication of seepage was evident in the vicinity of this abutment. Minor seepage through/under the concrete structure was noted at two isolated locations, on the main dam section and the emergency spillway adjacent to the easterly abutment.

Rock outcrops surround the vicinity of the dam location. The dam abutments terminate in rock and bedrock lies exposed in the immediate spillway areas. Observations of the visible areas of dam base indicated this structure is founded directly on rock.

b. Geology and Seismic Stability

The Alpina Dam area is located within the western edge of the foothills of the Adirondack Province. It is also within Watershed No. 386 of the St. Lawrence River Basin according to the U.S. Department of Agriculture 1970 River Basin Study.

Bedrock at the dam site is a biotite-quartz-plagioclase gneiss. In places it is garnetiferous. The foliation of the gneiss strikes northeast and dips steeply to the northwest. Jointing is common with the approximately east-west joint set being the dominant set. Although gneiss is generally known to have considerable strength and bearing capacity weathering of the biotite and plagioclase components of the rock may yield rotted seams conducive to seepage.

There are no known faults or shear zones in the vicinity of the dam according to the N.Y.S. Geologic Map (1970) and the Preliminary Brittle Structures Map of the New York State Geologic Survey (1977). About four miles north of the dam is a shear zone (fault) trending northeast according to the New York State Geologic Map (1970). An extensive northeast trending shear zone, about three miles wide, is located approximately four miles to the southeast of the dam according to the Brittle Structures Map. This map also shows several northeast trending linear features, the closest being about 3/4 miles northwest of the dam.

Although the area is apparently located in Zone 2 of the Seismic Probability Map, no earthquakes have been recorded in the immediate area. Approximately 27 miles to the southwest, in the Watertown area, five minor earthquakes were recorded between 1932 and 1963;

none greater than III (Modified Mercalli Scale). An earthquake of intensity VI had been recorded near Lowville approximately 32 miles to the south.

c. Data Review and Stability Evaluation

No information relating to the design and construction of the dam structure has been made available. A field survey undertaken as part of this Phase I study has provided information on dam cross-sections (Figures 2 & 3) but did not extend to determining properties of the dam's concrete and foundation rock. Stability evaluations have been performed, utilizing the obtained cross-section information to obtain an indication of the dam's performance when subject to different possible loading conditions. In these analyses, assumptions were required in regard to concrete and rock properties, the geometry of the dam, and cross-section for the assumed critical location.

The affects of a reservoir at spillway level along with ice affects and a reservoir at the PMF level have been studied. The results for these different conditions are summarized in the following table. The analyses are included in Appendix D.

RESULTS OF STABILITY COMPUTATIONS

	Loading Cor	<u>ndition</u>	Factor of Soverturning	Safety* Sliding
(1)	Reservoir 1	level at spillway elevation,		
(i)	no uplift o	on base, no ice	25 <u>+</u>	
(ii)	uplift on b	base, no ice	3.7 <u>+</u>	
(iii)	uplift on b	base, ice one foot thick	0.55 <u>+</u>	8.5 <u>+</u>
(iv)	no uplift o	on base, ice one foot thick	0.64 <u>+</u>	
(11)	Reservoir 1	level at PMF elevation,		
(i)	no uplift o	on base, no tailwater depth	1.65 <u>+</u>	
(ii)	uplift on b	base, no tailwater depth	0.75 <u>+</u>	18 <u>+</u>

^{*}These factors of safety indicate the ratio of moments resisting overturning to moments causing, and the ratio of forces resisting sliding to those causing; a ratio less than unity represents instability. The analysis considered the level of the downstream pool to be at the base of the dam section.

The analysis indicates unsatisfactory stability against overturning for certain combinations of loading conditions.

Somewhat surprising is the instability indicated for a normal reservoir elevation with ice acting, a condition presumed to have occurred in the past without effecting damage. The practice of lowering the reservoir level in winter may have resulted in ice pressures being resisted by the abandoned submerged dam section immediately behind the newer structure. The narrow shape and relatively small size of the impounding area immediately behind the dam may also influence and limit the extent of ice forces being imposed against the dam structure, the expansive pressures due to daily temperature variations being accommodated by encroaching upward on the reservoir's sidebanks. Limited tensile strength from the bond between dam concrete and rock formation also could be acting to assist stability.

Also critical to the stability is the presence of uplift water pressures acting on the base of the dam for some loading combinations. The analysis uplift force was based on full headwater hydrostatic pressure acting on the dam's upstream corner of the base and a zero tailwater pressure on the dam's downstream corner. The resulting triangular pressure pattern is considered to act on 100 percent of the dam base area. The assigned uplift force represents a conservative design practice utilized where actual conditions are not known. The assumed condition could be too severe if the dam is embedded in sound rock. If the rock is very sound and impermeable, seepage would be very low and uplift pressures of significance would require a long period of time to develop. A conclusion for such a condition is that the computed uplift may not exist at the present time and only develop at a future time. Site conditions imply the existance of sound foundation rock with no observation indicating seepage pressures at the downstream toe of the dam.

SECTION 7 - ASSESSMENT/REMEDIAL MEASURES

7.1 DAM ASSESSMENT

On the basis of the Phase I visual examination and analysis, it has been concluded that the dam's spillway has been found to be inadequate. The hydrologic analysis indicates that the spillway will not pass the 1/2 Probable Maximum Flood without overtopping the dam. The spillway capacity is 412 cfs without flashboards. This spillway capacity relates to 5 percent of the Probable Maximum Flood.

The dam should be further checked to determine if it is in compliance with State regulations.

Additionally, the deteriorated condition of the wing wa'l on the west abutment is an area of concern and needs attention. This undermined wing wall could conceivably collapse with continued ice pressures during the severe northern winters. The stability analysis performed indicates that the factor of safety against overturning with a horizontal ice force acting at the top of the dam is 0.64, even when no uplift pressure beneath the dam is considered. Therefore, winter lowering of the dam should be continued in the future, otherwise the dam would require strengthening.

7.2 REMEDIAL MEASURES

- a. The discharge capacity of the spillway is inadequate for all flows in excess of 5 percent of the PMF (spillway capacity = 412 cfs). The spillway is not considered seriously inadequate based on the Corps of Engineers' screening criteria since the hydrologic/hydraulic analysis indicates that failure of the dam would not pose a high hazard to loss of life from large flows downstream from the dam. However, consideration should be given to provide an emergency spillway adequate to pass 1/2 of the PMF without damage to the structure. This may be accomplished by the construction of an emergency spillway on the undisturbed bank of the impoundment.
- b. Operational procedures should be formalized to assure lowering of the impoundment level during the winter months so as to eliminate the possibility of dam failure from ice load at the top of the dam.
- c. The wing wall on the west abutment should be repaired.

LOCATION PLAN

FIGURE 1

OUTLET ELEVATION

DAM SECTION

DAM SECTION

DAM SECTION

ALPINA DAM FORT DRUM, NEW YORK NO SCALE

EDUCATIONAL LEAFLET

DEPARTMENT OF ENVIRONMENTAL . ONSERVATION DIVISION OF FOUR AT ONAL SERVICE

This material is reprinted from the Department's official magazine-

THE CONSERVATIONIST

swimming in sand bays.

FIGURE

CON-218

1. Although the early fish collection sheets list the lake whitefish, Coregonus clupeaformis, as being present, only the cisco (or lake herring), Coregonus artedii, is currently known. One might speculate that artedii was introduced during the long past whitefish stocking program, if Bonaparte was on that stocking list.

> No lake trout reported caught since 1925.

1974 began a three-year experimental stocking of brown trout -1,000 BT Yearlings/year.

Another species may be required for the deep water in the western end.

LOCATION:

North central Lewis County.

HISTORICAL:

vamed after Joseph Bonaparte (brother of Napoleon I) who acquired extensive lands around ake in 1825.

PHYSICAL FEATURES:

Area: 1,280 acres Elevation: 768 feet Maximum Depth: 75 feet Length: 2.4 miles

Oxygen: Good at all depths

Water: Hard .Maximum Width: 1.5 miles pH: Alkaline

CISHING:

PECIES	ABUNDAN
Walleyes	Common
Smallmouth Bass	Common
*lorthern Pike	Common
isco	Common
rown Bullhead	Abundant
Rock Bass	Abundant
Yellow Perch	Abundant
'umpkinseed	Abundant
urbot	Common
Largemouth Bass	Common
Black Crappie	Rare
Golden Shiner	Common

Valleyes: Trolling June bug spinner, worms food all season; some still fishing; deep water illong edges, weed beds, rocky

ince is best. Smallmouth Bass: Plugging along

rocky shorelines good. Pike: Plugging, troiling around veedy areas good.

Juliheads: Good spring or fall with worms.

:TOCKING:

Valleye fry annually

DRAINAGE BASIN PLAN

LEGEND

CAMBRIAN

Ep-Potsdam Sandstone

PRECAMBRIAN

bap-Biotite-quartzplagioclase gneiss

hbg-Biotite-hornblendegranitic gneiss

19 - Leucogramitic (alaskitic)
gneiss

am-amphibolite

mb-marble

Cs - marble

ps - syenitic gneiss

mu - metasedimentary rock

a - anorthositic gneiss

/ Lineament

from N.XS. Proliminary Brittle Structure Map (1977)

1 MILE

GEOLOGIC MAP

APPENDIX A
FIELD INSPECTION REPORT

CHECK LIST

PHASE 1

Name Dam Alpina	County <u>Lewis</u>	Lewis	State New York 1D#	
Type of Dam Concrete		Ha	Hazard Category Low	
Date(s) Inspection May 2, 1979	Weather Sunny	Sunny	Temperature 65-70	
Pool Elevation at Time of Inspection	767.50 M	H.S.L.	Tailwater at Time of Inspection	
Inspection Personnel: F.w. Byszewski	Stetson-Dale			

N.F. Dunlevy Recorder

Niagara-Mohawk

Niagara-Mohawk

Robert Levett

Robert Best

N.F. Dunlevy

Stetson-Dale

F.D. McCarthy

Stetson-Dale

SHEET 1

CONCRETE/MASONRY DAMS

VISUAL EXAMINATION OF	OBSERVATIONS	REMARKS OR RECOMMENDATIONS
ANY NOTICEABLE SEEPAGE	No seepage.	
STRUCTURE TO ABUTMENT/EMBANKMENT JUNCTIONS	None.	
DRAINS	None.	
WATER PASSAGES	None.	
FOUNDATION	No data.	

CONCRETE/MASONRY DAMS

VISUAL EXAMINATION OF	OBSERVATIONS	REMARKS OR RECOMMENDATIONS
SURFACE CRACKS CONCRETE SURFACES	None.	
STRUCTURAL CRACKING	Crack in spillway east portion.	
VERTICAL & HORIZONTAL ALIGNMENT	Good.	
MONOLITH JOINTS		
CONSTRUCTION JOINTS		
STAFF GAGE OF RECORDER		
		SHEET 3

EMBANKMENT

VISUAL EXAMINATION OF	OBSERVATIONS	REMARKS OR RECOMMENDATIONS
SURFACE CRACKS	None.	
UNUSUAL MOVEMENT OR CRACKING AT OR BEYOND THE TOE	None.	
SLOUGHING OR EROSION OF EMBANKMENT AND ABUTMENT SLOPES	None.	
VERTICAL AND HORIZONTAL ALINEMENT OF THE CREST	· poog	
RIPRAP FAILURES	None. No riprap.	

EMBANKMENT

VISUAL EXAMINATION OF	OBSERVATIONS	REMARKS OR RECOMMENDATIONS
JUNCTION OF EMBANKMENT AND ABUTMENT, SPILLWAY AND DAM	No problems.	
ANY NOTICEABLE SEEPAGE	None.	
STAFF GAGE AND RECORDER		
DRAINS		

UNGATED SPILLWAY

VISUAL EXAMINATION OF	OBSERVATIONS	REMARKS OR RECOMMENDATIONS
CONCRETE WEIR	Good condition.	
APPROACH CHANNEL	Head of dam.	
DISCHARGE CHANNEL	Well graded slope on rocks.	
BRIDGE AND PIERS	None.	

GATED SPILLWAY

VISUAL EXAMINATION OF	OBSERVATIONS -	1	REMARKS OR RECOMMENDATIONS
CONCRETE SILL	None.		
APPROACH CHANNEL	None.		
DISCHARGE CHANNEL	None.		
BRIDGE AND PIERS	None.		
GATES AND OPERATION EQUIPMENT	None.		

OUTLET WORKS

CRACKING AND SPALLING OF CONCRETE SUBFACES IN OUTLET CONDUIT INTAKE STRUCTURE Sluice gate - stop logs 2 x 10 ¹ s OUTLET STRUCTURE CLear, well graded on rock. EMERGENCY GATE	VISUAL EXAMINATION OF	OBSERVATIONS	REMARKS OR RECOMMENDATIONS
	CRACKING AND SPALLING OF CONCRETE SURFACES IN OUTLET CONDUIT	None.	
	INTAKE STRUCTURE	Sluice gate - stop logs 2 x 10's	
	OUTLET STRUCTURE		
EMERGENCY GATE	OUTLET CHANNEL	Clear, well graded on rock.	
	EMERGENCY GATE		

DOWNSTREAM CHANNEL

		REMARKS OF RECOMMENDALIONS
CONDITION SOM DEBRIS, ETC.)	Some fallen tree debris, not a problem.	
SLOPES Wel	Well graded.	
APPROXIMATE NO. OF HOMES AND POPULATION	None on Military Reservation.	

SHEET 10

INSTRUMENTATION

MONUMENTATION/SURVEYS OBSERVATION WELLS WEIRS PIEZOMETERS None. None.	VISUAL EXAMINATION OF	OBSERVATIONS	REMARKS OR RECOMMENDATIONS
ATION WELLS	MONUMENTATION/SURVEYS	None.	
ÆTERS	OBSERVATION WELLS	None.	
ETERS	WEIRS	None.	
	P.I.EZOMETERS	None.	
	OTHER	None.	

RESERVOIR

VISUAL EXAMINATION OF	OBSERVATIONS	REMARKS OR RECOMMENDATIONS
SLOPES	Flat slopes.	
SEDIMENTATION	None. Water clear. Rock bottom visible.	

CHECK LIST
ENGINEERING DATA
DESIGN, CONSTRUCTION, OPERATION
PHASE 1

NAME OF DAM

ITEM	REMARKS
AS-BUILT DRAWINGS	None.
REGIONAL VICINITY MAP	See this report.
CONSTRUCTION HISTORY	New dam built - 1933.
TYPICAL SECTIONS OF DAM	None. Surveys taken by inspection team.
OUTLETS - PLAN - DETAILS - CONSTRAINTS - DISCHARGE RATINGS	See information provided in this report.
RAINFALL/RESERVOIR RECORDS	None.

ITEM	REMARKS
DESIGN REPORTS	None.
GEOLOGY REPORTS	None.
DESIGN COMPUTATIONS HYDROLOGY & HYDRAULICS DAM STABILITY SEEPAGE STUDIES	None.
MATERIALS INVESTIGATIONS BORING RECORDS LABORATORY FIELD	No data.
POST-CONSTRUCTION SURVEYS OF DAM	See this report.
BORROW SOURCES	No data.

ITEM	REMARKS
MONITORING SYSTEMS	None.
MODIFICATIONS	No data.
HIGH POOL RECORDS	No data.
POST CONSTRUCTION ENGINEERING STUDIES AND REPORTS	No data.
PRIOR ACCIDENTS OR FAILURE OF DAM DESCRIPTION REPORTS	No data.
MAINTENANCE OPERATION: RECORDS	Sluice will take 10 - 2 x 10 stop logs Fall down 1 foot for winter. Allowed to go up 6 inches.

ITEM	REMARKS
SPILLWAY PLAN	See survey data.
DETAILS	
OPERATING EQUIPMENT PLANS & DETAILS	None.

CHECK LIST HYDROLOGIC & HYDRAULIC ENGINEERING DATA

DRAINAGE AREA CHARACTERISTICS: ELEVATION TOP NORMAL POOL (STORAGE CAPACITY): ELEVATION TOP FLOOD CONTROL POOL (STORAGE CAPACITY)	
ELEVATION TOP FLOOD CONTROL POOL (STORAGE CAPA	
	ACITY):
ELEVATION MAXIMUM DESIGN POOL:	
ELEVATION TOP DAM:	
CREST:	
a. Elevation	767.5
b. Type Concrete Weir c. Width	
c. Width	3.0
d. Length	63.0
e. Location Spillover <u>Center dam</u>	
f. Number and Type of Gates	
f. Number and Type of Gates OUTLET WORKS:	
f. Number and Type of Gates OUTLET WORKS:	
f. Number and Type of Gates OUTLET WORKS: a. Type Stop plank b. Location Center dam	is
f. Number and Type of Gates	763.4
f. Number and Type of Gates	763.4 763.4
f. Number and Type of Gates OUTLET WORKS: a. Type Stop plank b. Location Center dam c. Entrance Inverts d. Exit Inverts	763.4 763.4
f. Number and Type of Gates OUTLET WORKS: a. Type Stop plank b. Location Center dam c. Entrance Inverts d. Exit Inverts e. Emergency Draindown Facilities	763.4 763.4
f. Number and Type of Gates OUTLET WORKS: a. Type Stop plank b. Location Center dam c. Entrance Inverts d. Exit Inverts e. Emergency Draindown Facilities	763.4 763.4

APPENDIX B

PREVIOUS INSPECTION REPORTS/RELEVANT CORRESPONDENCE

APPENDIX C
HYDROLOGIC AND HYDRAULIC COMPUTATIONS

STETSON • DALE BANKERS TRUST BUILDING DESIGN BRIESS TEL 315-797-5800

		TEL 315-797-5800		
PPOJECT NA	WE NEW YORK STATE DAM	INSPECTION		DATE _ 5.3.79
B.JECT	_	PT DRUM, NY		PROJECT NO
	ESTIMATE OF CLARK'S F	PARAMETERS		DRAWN BY JPG
			4	- / - -)
	ESTIMATE OF TE			R/(TE+R)
	_ / 3/ 1/385			R=Tc *
	Tc = 11.9 (L3/H).385			
	L(ni)	<u>H</u> (FT)	Te & R	
•	SUB AREA 1 2.936	95	7.15	
•	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	200	3.99	
	3 2.652	130	5.63	
	4 3788	182	7.47	
	5 4.356	15 5	9.34	
		, 55	77 - 7	
	<u>565</u>			
•				
	CALCULATION OF CN			
	AREA 2 = 9 x 72 = 648		AREA 4 = 38 x 7	72 = 2736
	91 x 66 = 6006			6= 4092
	6654÷	-100 = 67		6828-100 = 69
•	AREA 3 = 9 x 72 = 648			
	91 x 66 = 6006	;	4	
•	6659+	100 = i7.		
r ģ	$L = \frac{1.8}{5} (5+1)^{-7}$ 5=	1000 + 10	Tc = L/.6	
	1900 Y. 5	CH	1 	
• •	<u>l(gr)</u>	5 Y(%)		(HRS)
!	. SUB AREA 1 15 500	3,89 5	1.609 2.68	
	2 12000	4.92 5	1.499 2.49	· · · · · · · · · · · · · · · · · · ·
i .	3 14000	4.92 5	1.695 2.83	
. ,	4 20000	4.49 5	2.140 3.5	_
	5 23,000	3.89 5	2.206 3.68	

P-OJECT NAME NEW YORK STATE DAM INSPECTION	DATE 5.3.79
ALPINA DAM (FORT DRUM, NY)	PROJECT NO 2277
ESTIMATE OF SNYDER'S PARAMETERS	DRAWN BY JPG

640	<u> </u>	100 E	Ge .			t	p = Ct (L.La	<u>)</u> , 3
SUB	AREA	1	.625			<u> </u>	L	La	<u>te</u>
		2	.625	508	AREA 1	2.0	2.936	1,000	2.763
		3	.625		<u>"</u> 2	2.0	2.273	1.100	2.633
	,,	4	. 625		ື 3	20	2.652	1.325	2.916
•		5	.625		" 4	2.0	3.788	2.415	3. <i>885</i>
	•			11	" 5	2.0	4.356	2.604	4.144

 $\frac{tr = t_{P}/5.5}{t_{P}}$ $\frac{t_{P}}{508} \frac{t_{P}}{AREA} 1 2.763 .502$ 2 2.633 .479 3 2.916 .530 4 3.885 .706 5 4.144 .753

tpr = tp +	.25 (le -	•	. tc	ter
Sue AREA 1		1	.502	2.88
" : " 2		r	. 479	2.74
		1.0	. 530	3.03
4	3.885		. 706	
	4.144	1.0	. 755	4.21

PROJECT NAME	HEW YORK STATE DAM INSPECTION	DATE 5.3.79
BJECT	ALPINA DAM (FORT DRUM NY)	PROJECT NO 2277
	DEPTH - DURATION RELATIONSHIP	DRAWN BY JPG

HYDROMETEOROLOGICAL REPORT Nº 33

PMP INDEX RAINFALL

200 SQ MI

24 HR - 18.5"

DURATION		%	DEPTH
6 HR		98	(8.13
12 HE		116	21.46
24 HE .		126	23.31
48 Hz	• • •	146	27.01

PROJECT NAME WEN YORK STATE DAM INSPECTION	DATE 5.18.79
IBJECT DAM BREAK ANALYSIS	_PRUJECT NO
A. a	DRAWN BY JRG

DOWNSTREAM CONTROL POINT - CONFLUENCE OF BONAPARTE CREEK W/INDIAN RIVER (ELEV-685.01)

	1/2 PMF		PMF		
	STAGE (EL)	DEPTH (FT)	STAGE (EL)	DEPTH (FT)	
WITHOUT DAM FAILURE	687.0	2.0	689.5	4.5	
WITH DAM FAILURE PLAN 1 EMBANKMENT WASHOUT 2 HR DURATION	<i>689.5</i>	4.5	691.2	6 . 2	
PLAN 2 EMBANKNENT WASHOUT 4 HR DURATION	689.6	4.6	691.3	6.3	
PLAN 3 Embankment Washout 6 Hr Duration	689,6	4.6	691.5	<i>6.5</i>	

			BONAPARTE)						
	HEC-1D8									
			OPPING_ANA	_	_		_			
В		1	•	•	•	•	•	•	•	
	5									
J	1	6	1 -	,	0	1 4				
	.2	.4	.5	.6	.8	1. 9	1			
K	CUR ADCA	l nun	OFF CHAD	EDIC ME	TUON	•	1			
	JOR WINTH	i i kum 1	OFF - SNYD 2. 0 95	EK.2 MC	19.65				1	
M	i	18.5	98	-	126	146	•	•	•	
P T		10.5	70 6	110	120	140	1	Ø.1		
	_	6.625	•	•	•	•	•	•••		
ï	4	4	1							
K	1	2	i	4	4	6	1			
	=		THRU AREA	_	•	_	-			
ì	5	NOO12	find mich	1	1					
71	i	į	i	į	ë	•	-1			
		.84	.#8	_	866	15566	.6625			
17		898	200	79#	300	786	466	776	1666	776
17	1956	786	1166	796	1120	866				
K	•	3	•	•	•	•	1			
	SUB AREA	A 3 RUN	IOFF							
H	1	1	4.419	6	19.65	•	•	•	1	
P	•	18.5	98	116	126	146				
T	•	•	•	•	•	•	1	€.1		
W	2.76	.625								
I	9	9	1							
K	2	2	•	•	•	•	1			
K1	COMBINE	2 HYDF	ROGRAPHS AT	7 2			_			
K	1	4	•	•	•	•	1			
			INTO LAKE			A 1 & 3)				
1		•		1	1	_				
Y1		•		•	•	0500	-1			
16		.54		768	866	35 66	.66657	7/0	2444	768
17		866		79 6	3 66	780	466	768	2 900	700
17	2050	7 86 2		79 #	212 6	866	1			
K	SUB ARE	_		•	•	•	•			
N KI				4	19.65		•		1	
P	4	12 5			126	-	-	-	-	
Ť				Ĭ			1	6.1		
Ü	3.63	.625	-	_	_					
Ī		6								
K	1	4	•	ı	_	•	1			
K1	CHANNEL	ROUTE	INTO LAKE		RTE (ARE	A 2)				
Y	•	•	•	1	1					
71	i	Ĭ					-1			
16	.#8	.64	. 68	768	866	9566	.004		***	
			156				1266	768	2260	768
			3656	796	3100	866				
K				•	•	•	1			
KI	SUB ARE	A 4 -	RUMUFF							

6.5

```
1 18.43
 19.65
 98
 126
 146
 18.5
 116
 1.1
 •
 3.96
 .625
 21
 21
K1 COMBINE ALL INFLOW HYDROGRAPHS INTO LAKE BONAPARTE
 5
KI ROUTE THRU ALPINA DAM (LAKE BONAPARTE)
 •
 •
 ı
 1
Y
 -1
11
 1
 16586 11938
 13294 14652
 277
 6589
 7866
 9223
 •
 2985
$5
$$ 16669
 775
 776
 764 767.4
 776
 771
 772
 773
 774
$E 762.6
$E 777
$$ 767.5
 75
 3.2
 1.5
$D 769
 2.64
 1.5
 196
 •
 •
 1
K1 CHANNEL ROUTE THRU AREA 5
۲
11
 1
 f
 -1
 .84
 .#8
 .#8
16
 685
 710
 23666
 .0036
 685
 550
 685
 150
 766
 266
 690
 250
17
 166
 716
 600
 695
 650
 766
 766
 716
 •
 1
 5
K1 SUB AREA 5 RUNOFF
 1
 1
 1 3.565
 19.65
 18.5
 126
 146
 98
 116
 9.1
T
 •
 .625
 4.21
 7
 1
 2
 6
K1 COMBINE FLOW AT POINT 6
 99
 MCAUTO - BLDG. 101, 1005--CYBER 175
 STANDARD
 79/05/15. 09.26.37. NOS 1.1-L430/MAC
 A2CJPR6
```

6-6

FLOOD HYDROGRAPH PACKAGE (HEC-1)
DAM SAFETY VERSION JULY 1978
LAST MODIFICATION 26 FEB 79

PREVIEW OF SEQUENCE OF STREAM NETWORK CALCULATIONS

RUNOFF HYDROGRAPH AT	1
ROUTE HYDROGRAPH TO	2
RUNOFF HYDROGRAPH AT	3
COMBINE 2 HYDROGRAPHS AT	2
ROUTE HYDROGRAPH TO	4
RUNOFF HYDROGRAPH AT	2
ROUTE HYDROGRAPH TO	4
RUNOFF HYDROGRAPH AT	4
COMBINE 3 HYDROGRAPHS AT	4
ROUTE HYDROGRAPH TO	5
ROUTE HYDROGRAPH TO	6
RUNOFF HYDROGRAPH AT	5
COMBINE 2 HYDROGRAPHS AT	6
END OF NETWORK	

FLOOD HYDROGRAPH PACKAGE (HEC-1)
DAM SAFETY VERSION JULY 1978
LAST MODIFICATION 26 FEB 79

RUN DATE# 79/05/15. TIME# 09.26.42.

> ALPINA (LAKE BONAPARTE) HEC-1DB PHF-DAM OVERTOPPING ANALYSIS

JOB SPECIFICATION

NO NHR WHIN IDAY IHR ININ HETRC IPLT IPRT NSTAN

90 1 6 6 6 6 4 6

JOPER NHT LROPT TRACE

5 6 6 6

MULTI-PLAN ANALYSES TO BE PERFORMED NPLAN= 1 NRTIO= 6 LRTIO= 1
RTIOS= .28 .48 .56 .66 .86 1.86

SUB-AREA RUNOFF COMPUTATION

SUB AREA 1 RUNOFF - SNYDER'S METHOD

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO

HYDROCRAPH DATA

PRECIP DATA

 SPFE
 PMS
 R6
 R12
 R24
 R48
 R72
 R°6

 6.60
 18.50
 98.60
 116.60
 126.60
 146.60
 6.66
 6.66

TRSPC COMPUTED BY THE PROGRAM IS .823

UNIT HYDROGRAPH DATA
TP= 2.88 CP= .63 NTA= #

RECESSION DATA

STRTQ= 4.66 QRCSN= 4.66 RTIOR= 1.66

UNIT HYDROGRAPH 15 END-OF-PERIOD ORDINATES, LAG= 2.86 HOURS, CP= .62 VOL= 1.00 51. 176. 282. 278. 199. 129. 83. 54. 35. 23.

15. 16. 6. 4. 3.

€ END-OF-PERIOD FLOW

MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

SUM 22.22 18.25 3.96 24939. (564.)(464.)(101.)(706.19)

HYDROGRAPH ROUTING

CHANNEL ROUTE THRU AREA 3

	ISTAQ	ICOMP	IECON	ITAPE	JPLT	JPRT	INAME	ISTAGE	OTUAL
	2	1	•	•	•	•	1	•	•
	_		ROU'	TING DATA					
QLOSS	CLOSS	AVG	IRES	ISAME	1001	IPMP		LSTR	
5.5	1.565	\$.55	1	i	•	•		•	
	NSTPS	NSTDL	LAG	AMSKK	X	TSK	STORA	ISPRAT	
	1	•	•	6.666	0.000	6.666	-1.	•	

NORMAL DEPTH CHANNEL ROUTING

QN(1) QN(2) QN(3) ELNYT ELMAX RLNTH SEL .8866 .8466 .8866 776.6 866.6 15566. .86256

CROSS SECTION COORDINATES--STA; ELEV-STA; ELEV--ETC

188.66 868.66 266.66 798.68 388.66 788.66 488.66 776.86 1888.66 778.66

1858.88 788.88 1186.86 798.88 1128.88 888.88

STORAGE	0.55	343.76	766.82	1671.19	1454.87	1851.85	2262.14	2685.74	3122.64	3572.35	
	4036.37	4513.19	5663.32	556 6.61	6621.13	6546.31	7682.12	7628.58	8185.69	8753.44	
OUTFLOW	1.66	2498.18	7698.26	15246.24	24866.27	36249.88	49510.27	65325.53	83358.23	103189.33	
	124781.94	1481#5.48	173134.76	199861.86	228274.57	258322.89	289988.54	323254.19	358167.94	3945 37.85	
STAGE	776.66	771.58	773.16	774.74	776.32	777.89	779.47	781 .6 5	782.63	784.21	
	785.79	787.37	788.95	796.53	792.11	793.68	795.26	796.84	798.42	800.00	
FLOW	6.66	2 46 8.18	7698.2 6	15240.24	24866.27	36249.88	49510.27	65325.53	83358.23	163189.33	•
	124781.94	148165.48	173134.76	199861.86	228274.57	258322.89	289988.64	323254.19	358167.94	394537.85	

MAXIMUM STAGE IS 776.4

MATINUM STAGE IS 776.7

MAXIMUM STACE IS 776.9

MAXIMUM STAGE IS 771.1

MAXIMUM STAGE IS 771.4

MAXIMUM STAGE IS 771.7

SUB-AREA RUNOFF COMPUTATION

SUB AREA 3 RUNOFF

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO

HYDROGRAPH DATA

IHYDG IUHG TAREA SNAP TRSDA TRSPC RATIO ISNOW ISAME LOCAL 1 1 4.42 6.66 19.65 6.86 6.866 6 1 6

PRECIP DATA

SPFE PMS R6 R12 R24 R48 R72 R96 0.00 18.50 98.00 116.00 126.00 146.00 0.00 0.00

TRSPC COMPUTED BY THE PROGRAM IS .823

LOSS DATA

UNIT HYDROGRAPH DATA
TP= 2.76 CP= .63 NTA= 6

RECESSION DATA

STRTQ= 9.96 QRCSN= 9.00 RTIDR= 1.00

UNIT HYDROGRAPH 15 END-OF-PERIOD ORDINATES, LAG= 2.75 HOURS, CP= .62 VOL= 1.00
119. 404. 616. 561. 383. 255. 170. 114. 76. 51.
34. 23. 15. 10. 7.

6 END-OF-PERIOD FLOW

MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

SUM 22.22 18.25 3.96 52596. (564.) (464.) (101.) (1489.18)

COMBINE HYDROGRAPHS

COMBINE 2 HYZROGRAPHS AT 2

ISTAG ICOMP IECOM ITAPE JPLT JPRT IMAME ISTAGE IAUTO 2 2 6 6 6 6 1 6 1

******** ******** ******** ******** *********

HYDROGRAPH ROUTING

CHANNEL ROUTE INTO LAKE BONAPARTE (AREA 1 & 3)

	ISTAQ	ICOMP	IECON	ITAPE	JPLT	JPRT	INAME	ISTAGE	IAUTO
	4	1	•	•	•	•	1	•	•
			ROU1	TING DATA	1				
QLOSS	CLOSS	AVG	IRES	ISAME	IOPT	IPMP		LSTR	
6.6	6.666	8.66	1	1	•	•		•	
	NSTPS	NSTDL	LAG	AMSKK	X	TSK	STORA	ISPRAT	
	1	•		6.666				•	

NORMAL DEPTH CHANNEL ROUTING

QN (1) QN(2) QN(3) ELNVT ELMAX RLNTH .6866 .446 . 6866 768.6 866.6 3566. .66657

CROSS SECTION COORDINATES--STAFELEVISTAFELEV--ETC

106.96 800.06 200.00 790.00 300.00 780.00 400.00 768.06 2000.00 768.60

2050.00 780.00 2100.00 790.00 2120.00 800.00

STORAGE	6.66	217.94	438.74	662.38	888.87	1118.21	135 8.46	1585.43	1823.54	2065.06
	23 6 9.99	2558.35	281 0. 13	3 6 65.32	3323.63	3584.68	3848.46	4114.98	4384.23	4656.22
OUTFLOW	6.66	33 9 9.53	16815.91	213 6 5.63	34489.66	56146.15	681 66. 51	88255. 6 5	111193.49	136344.61
	163 5 56.35	192775.92	223957.66	257 6 61.62	292 6 69.73	328927.39	3676 6 1.69	4 6 8 6 64.46	45 6 29 6. 51	494257. 6 7
STAGE	768 .66	769.68	771.37	773. # 5	774.74	776.42	778.11	779.79	781.47	783.16
	784.84	786.53	7 88.2 1	789.89	791.58	793.26	794.95	796.63	798.32	8 66.60
FLOW	9.66 163556.35	3399.53 19277 5. 92	1 6 815.91 223957.66	213 6 5.63 257 6 61.62	34489.66 292 6 69.73	50140.15 328927.39	681 66. 51 3676 6 1.69	88255. \$ 5	111193.49 450290.5 1	136344.61 494257. 6 7

MAXIMUM STACE IS 768.9

MAKIMUM STAGE IS 769.7

MAXIMUM STACE IS 776.6

MATINUM STAGE IS 776.2

MAXIMUM STAGE IS 776.6

MAXIMUM STACE IS 771.0

SUB-AREA RUNOFF COMPUTATION

SUB AREA 2 - RUNOFF

ISTAQ 1COMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 2 6 6 6 6 6 6

HYDROGRAPH DATA

IHYDG IUHG TAREA SNAP TRSDA TRSPC RATIO ISNOW ISAME LOCAL
1 1 2.71 9.00 19.65 9.00 5.000 6 1 6

PRECIP DATA

 SPFE
 PMS
 R6
 R12
 R24
 R48
 R72
 R96

 9.00
 18.50
 98.00
 116.00
 126.00
 146.00
 9.00
 1.00

TRSPC COMPUTED BY THE PROGRAM IS .823

LOSS DATA

LROPT STRKR DLTKR RTIOL ERAIN STRKS RTIOK STRTL CNSTL ALSMX RTIMP 6.00 6.00 1.00 1.00 1.00 1.00 5.00 5.00

UNIT HYDROGRAPH DATA
TP= 3.03 CP= .63 NTA= 0

RECESSION DATA

STRTQ= 6.66 QRCSN= 6.66 RTIOR= 1.66

UNIT HYDROCRAPH 16 END-OF-PERIOD ORDINATES, LAG= 3.03 HOURS, CP= .63 VOL= 1.00 57. 197. 329. 351. 271. 181. 120. 80. 53. 36. 24. 16. 11. 7. 5. 3.

END-OF-PERIOD FLOW

MO.DA HR.MM PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

SUM 22.22 18.25 3.96 32298. (564.)(464.)(101.)(914.58) ********* ******** ******** ******** ********

HYDROGRAPH ROUTING

CHANNEL ROUTE INTO LAKE BONAPARTE (AREA 2)

	ISTAG	I COMP	IECON	ITAPE	JPLT	JPRT	INAME	ISTAGE	IAUTO
	4	1	•	•	•	•	1	•	•
			ROUT	TING DATA	1				
QLOSS	CLOSS	AVG	IRES	ISAME	IOPT	IPMP		LSTR	
1.6	1.666	1.11	1	1	•	•		•	
	NSTPS	NSTDL	LAG	AMSKK	X	TSK	STORA	ISPRAT	
	1	•	6	0.866	8.868	6.666	-1.	•	

NORMAL DEPTH CHANNEL ROUTING

QN(1) QN(2) QN(3) ELNVT ELMAX RLNTH SEL .0866 .6406 .6866 768.6 866.6 9666. .66466

CROSS SECTION COORDINATES--STA; ELEV, STA; ELEV--ETC

168.66 866.66 156.66 796.66 286.66 786.66 1266.66 768.66 2266.66 768.66

3000.00 780.00 3050.00 790.00 3100.00 800.00

STORAGE	6.66	391.93	871.77	1439.53	2 6 95.19	2838.76	3670.25	4589.64	5565.53	6547.93
	7536.18	8530.36	953 5. 28	16536.11	11547.81	12565.37	13588.79	14618.67	15653.21	16694.21
OUTFLOW	6.66	5893.36	19761.66	41167.96	76261.59	167718.25	154#25.23	209744.83	286865.28	375463.21
	473431.92	586383.68	695992.13	819982.68	952115.71	1992181.85	1239995.86	1395392.69	1558221.84	1728356.23
STAGE	768 .99	769.68	771.37	773.65	774.74	776.42	778.11	779.79	781.47	783.16
	784.84	786.53	788.21	789.89	791.58	793.26	794.95	796.63	798.32	8 66 . 66
FLOW	9.50	5893.36	19761.66	41107.90	70261.59	167718.25	154025.23	269744.83	286865.28	375463.21
	473431.92	58#383.#8	695992.13	819982.68	952115.71	1092181.85	1239995.86	1395392.09	1558221.84	1728350.23

MAXIMUM STAGE IS 768.2

MAXINUM STAGE IS 768.4

MAXIMUM STAGE IS 768.5

MAXIMUM STACE IS 768.7

MAXIMUM STAGE IS 768.9

MAXINUM STAGE IS 769.1

SUB-AREA RUNOFF COMPUTATION

SUB AREA 4 - RUNOFF

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO

HYDROGRAPH DATA

IHYDG IUHG TAREA SNAP TRSDA TRSPC RATIO ISNOW ISAME LOCAL
1 1 10.43 0.00 19.65 0.00 0.000 0 1 0

PRECIP DATA

SPFE PMS R6 R12 R24 R48 R72 R96 9.66 18.56 98.66 116.66 126.66 146.66 6.66 6.66

TRSPC COMPUTED BY THE PROGRAM IS .823

LOSS DATA

LROPT STRKR DLTKR RTIOL ERAIN STRKS RTIOK STRTL CNSTL ALSMX RTIMP

UNIT HYDROCRAPH DATA
TP= 3.96 CP= .63 NTA= 0

RECESSION DATA

STRTQ= 21.66 QRCSN= 21.66 RTIOR= 1.66

UNIT HYDROGRAPH 21 END-OF-PERIOD ORDINATES, LAG= 3.92 HOURS, CP= .62 VOL= 1.66
126. 429. 797. 1847. 1844. 846. 628. 467. 347. 258.
191. 142. 186. 79. 58. 43. 32. 24. 18. 13.
18.

END-OF-PERIOD FLOW

MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

SUM 22.22 18.25 3.96 124163. (564.) (464.) (101.) (3515.90)

COMBINE HYDROGRAPHS

COMBINE ALL INFLOW HYDROGRAPHS INTO LAKE BONAPARTE

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO
4 3 6 6 6 1 6 6

HYDROGRAPH ROUTING

ROUTE THRU ALPINA DAM (LAKE BONAPARTE)

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 1 ROUTING DATA QLOSS CLOSS AVG IRES ISAME IOPT IPMP **LSTR** 4.6 0.866 1.66 STORA ISPRAT NSTPS NSTDL LAG AMSKK TSK 4.666 7866. 16586. 11938. 13294. 14652. CAPACITY= 277. 2984. 65#9. 9223. 16669. 772. *173*. 774. 775. 776. ELEVATION= 763. 764. 767. 779. 771. 777. CAREA CREL SPWID COQM EXPW ELEVL COQL EXPL 1.1 767.5 78.6 3.2 1.5 6.6 1.1

DAM DATA

TOPEL COQD EXPD DANNID

769.6 2.6 1.5 166.

PEAK OUTFLOW IS 78. AT TIME 58.60 HOURS

PEAK OUTFLOW IS 1338. AT TIME 52.00 HOURS

PEAK OUTFLOW IS 2377. AT TIME 50.00 HOURS

PEAK OUTFLOW IS 3541. AT TIME 50.00 HOURS

PEAK OUTFLOW IS 6117. AT TIME 49.00 HOURS

PEAK OUTFLOW IS 8923. AT TIME 48.00 HOURS

HYDROGRAPH ROUTING

CHANNEL ROUTE THRU AREA 5

ISTAG ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 1 í 1 ROUTING DATA AVG ISAME IOPT **QLOSS** CLOSS IRES IPMP LSTR 0.0 0.000 6.66 1 NSTPS NSTDL LAG AMSKK TSK STORA ISPRAT X 8 6.866 8.666 6.666 -1.

NORMAL DEPTH CHANNEL ROUTING

QN(1) QN(2) QN(3) ELNYT ELMAX RLNTH SEL .8866 .8466 .8866 685.6 716.6 23666. .68366

CROSS SECTION COORDINATES--STATELEVISTATELEV--ETC

188.88 718.88 159.88 789.98 288.88 699.88 258.88 685.86 558.86 685.86 686.88 698.88 659.88 788.88 718.88

STORAGE	6.66	217.57	453.41	707.54	979.78	1264.67	1557.51	1869.09	2171.81	2492.68
	2822.68	3161.83	3510.12	3867.54	4234.11	4659.83	4994.68	5388.67	5791.81	62 64.6 9
OUTFLOW	6.66	1075.60	3472.21	6946.73	11522.76	17482.77	24428.33	32316.08	41113.31	56794.77
	61349.51	72734.69	84964.13	98#18.56	111889.29	126569.26	142652.76	158334.92	175412.14	193281.36
STAGE	685. 66	686.32	687.63	688.95	690.26	691.58	692.89	694.21	695.53	696.84
	698.16	699.47	7 00. 79	7 6 2.11	7 6 3.42	764.74	786.65	767.37	768.68	716.66
FLON	6.66	1975.66	3472.21	6946.73	11522.76	17482.77	24428.33	32316.68	41113.31	56794.77
	61346.51	72734.66	84964.13	98618.56	111889.29	126569.26	142052.70	158334.92	175412.14	193281.36

MAXIMUM STAGE IS 685.1

MAXIMUM STAGE IS 686.4

MAXIMUM STACE IS 687.6

MAXIMUM STAGE IS 687.6

MKXIMUM STAGE IS 688.6

MAXIMUM STAGE IS 689.5

********* ********* ********* ********

SUB-AREA RUNOFF COMPUTATION

SUB AREA 5 RUNOFF

ISTAG ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 5 0 0 0 1 0 0

HYDROGRAPH DATA

IHYDG IUHG TAREA SNAP TRSDA TRSPC RATIO ISNOW ISAME LOCAL
1 1 3.51 8.66 19.65 6.66 6 1

PRECIP DATA

SPFE PNS R6 R12 R24 R48 R72 R96 #.00 18.50 98.00 116.00 126.00 146.00 6.00 6.00

TRSPC COMPUTED BY THE PROGRAM IS .823

LOSS DATA

LROPT STRKR DLTKR RTIOL ERAIN STRKS RTIOK STRTL CNSTL ALSMY RTIMP 5.66 5.66 1.66 9.66 0.66 1.66 1.66 5.66

UNIT HYDROGRAPH DATA
TP= 4.21 CP= .63 NTA= #

RECESSION DATA

STRTQ= 7.00 QRCSN= 7.00 RTIOR= 1.00

UNIT HYDROGRAPH 23 END-OF-PERIOD ORDINATES; LAG= 4.21 HOURS; CP= .62 VOL= 1.00 33. 118. 225. 308. 330. 288. 221. 170. 131. 101. 77. 60. 46. 35. 27. 21. 16. 12. 9. 7.

6. 4. 3.

END-OF-PERIOD FLOW

MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

SUM 22.22 18.25 3.96 41692. (564.)(464.)(101.)(1180.59)

COMBINE HYDROGRAPHS

COMBINE FLOW AT POINT 6

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 6 2 6 6 6 6 6

PEAK FLOW AND STORAGE (END OF PERIOD) SUMMARY FOR MULTIPLE PLAN-RATIO ECONOMIC COMPUTATIONS FLOWS IN CUBIC FEET PER SECOND (CUBIC METERS PER SECOND) AREA IN SQUARE MILES (SQUARE KILOMETERS)

						RATIOS APP			
OPERATION	STATION	area	PLAN	RATIO 1	RATIS 2	RATIO 3	RATIO 4	RATIO 5	RATIS 6 1.55
HYDROGRAPH AT	1	2.1 0 5.43)	1 (638. 18. 6 8) (1277. 36.16)(1596. 45.26) (1915. 54.24) (25 54. 72.31)(3192. 9 6.3 9) (
ROUTED TO	2	2.1 0 5.43)	1 (548. 15.51)(1 6 96. 31. 6 3) (137 6. 38.79) (1644. 46.54)(2191. 62. 6 6) (2 8 68. 81.22) (
HYDROGRAPH AT						3397. 96.19)(
2 COMBINED						4591. 13 0. 01) (
ROUTED TO	4	6.51 16.87)	1 (1739. 49.24) (3515. 99.54)(4632. 131.16)(55 6 5. 155.88) (7333. 207.64)(9251. 261.97)(
HYDROGRAPH AT	2	2.71 7. 6 17	1 (81 6. 22.94) (1621. 45.89)(2 6 26. 57.36) (2431. 68.83) (3241. 91.78)(48 51. 114.72) (
ROUTED TO	4 (2.71 7.61)	1 (759. 21 .48) (1517. 42.97)(1897. 53.71)(2276. 64.45) (3 #35. 85.94)(3793. 1 67.4 2) (
HYDROGRAPH AT						6587. 186.53) (
3 CONSINED	4 (19.65 5 6.96)	í (5132. 145.33) (1 0352. 291.73)(13116. 371.46) (15686. 444.17) (28967. 592.62)(26219. 7 42.45) (
ROUTED TO	5 (19.65 5 6.96)	1 (78. 2.26) (1338. 37.90)(2377. 67.3 6) (
ROUTED TO	6 (19.65 5 6.96)	1 (76. 2.14)(1297. 36.73)(2329. 65.96) (
HYDROGRAPH AT	5 (3.51 9. 6 8)	1 (8 46. 23.78) (168 6. 47.56) (2 89 9. 59.45) (2519. 71.34)(3359. 95.12)(4199. 118.96) (
2 COMBINED	6	23.16 59.97)	1 (8 45. 23.78) (1721. 48.74)(28 66. 79.28) (4121. 116.7 6) (72 8 6. 2 84.8 5) (1 666 6. 3 66. 34) (

1	PINITON	4
MAXIMUM	MAXIMUM	TIME
FLONICES	STACE.FT	HOURS
548.	776.4	44.66
1896.	778.7	44.00
1370.	776.9	44.66
1644.	771.1	44.66
2191.	771.4	44.66
2868.	771.7	44.66
	548. 1096. 1370. 1644. 2191.	MAXIMUM HAXIMUM FLOW.CFS STAGE.FT 548. 770.4 1096. 770.7 1370. 776.9 1644. 771.1 2191. 771.4

				PL	AN 1	STATION	4		
					MAXINUM	MUNIXAM	TIME		
				RATIO	FLON: CFS		HOURS		
				.26	1739.	768.9	43.66		
				.40	3515.	769.7	43.66		
				.5#	4632.	776.6	43.66		
				.60	556 5.	776.2	43.00		
				.8€	7333.	776.6			
				1.66	9251.	771.0	43. 96		
				PL	.AN 1	STATION	4		
					MUMIXAM	MAXIMUM	TINE		
				RATIO	FLOW+CFS				
				.26	759.				
				.46	1517.				
				.50	1897.				
				.60	2276.				
				.86	3935.				
				1.66	3793.				
1				SUR	inary of Dai	n safety anai	LTSIS		
	PLAN	1		INITIAL	VALUE S	SPILLWAY CRES	ST TOP	OF DAM	
			ELEVATION	762.	.66	767 .56		769 .66	
			STORAGE		6 .	3116.		5152.	
			OUTFLOW		6.	€.		412.	
		84718	MANAMAN			MA W 7444 M	B100.471.011		
		RATIO	MAXIMUM	MAXIMUM	HAXIMUM	MAXINUN	DURATION	TIME OF	TIME OF
		OF	RESERVOIR	DEPTH	STORAGE	OUTFLOW	OVER TOP	MAX OUTFLOW	FAILURE
		PHF	W.S.ELEV	OVER DAM	AC-FT	CFS	HOURS	HOURS	HOURS
		.20	767.99	6.66	3785.	78.	6.66	58.66	1.66
		.46	776.26	1.20	6777.	1338.	36.66	52.66	1.66
		.5€	771.14	2.14	8 656 .	2377.	46.66	56.66	1.66
		.69	772.02	3.62	9253.	3541.	48.66	50.00	1.66
		.86	773.68	4.68	11566.	6117.	49.66	49.66	1.61
		1.66	775.23	6.23	136 6 9.	8923.	56.66	48.66	6.96
				Pi	LAN 1	STATION	6		
					MAXIMUM	MAXIMUM	TIME		
				RATIO	FLOW, CFS		HOURS		
				.26	76.	685.1	62.66		
				.46	1297.	686.4			
				.50	2329.	687.			
				.65	3463.	687.6	51.00		
				.86	6 6 34.	688.6			
				1.66	8845.	689.5	49.66		

[********************** FLOOD HYDROGRAPH PACKAGE (HEC-1) JULY 1978 DAN SAFETY VERSION LAST MODIFICATION 26 FEB 79 **********************

	AI OTNA	/I AVE	DONADADTE	``						
			BONAPARTE	.,						
	HEC-1DE		REAK ANALY	212						
8	9#	6	15	J13	•	6	4		4	
B1	5	•	••	•	•	•	_	•		
J	3	2	1							
JI	.5	1.6	-							
K		1	g	8	g	8	1			
	SUB AREA	_	OFF - SNYD	ER'S ME	THOD					
Ħ	1	1	2.695	•	19.65	ø	•	•	1	
ρ	9	18.5	98	116	126	146				
1	•	•	6	6	ø	•	1	5. 1		
W	2.88	€.625								
X	4	4	1							
K	1	2	g	•	ø	•	1			
K1	-		THRU AREA							
Y	•	•	•	1	1	_				
Y 1	1	•	•	9	9		-1			
16		.84	.68	778	855	15599	.9925	***	1000	774
17		856	200	79 6	366	78#	466	776	1999	776
17	1656	78#	1166	796	1126	855	1			
K.	SUB ARE	3 N 2 DUN	10EC	•	•	•				
H KT	SUB HREI	н э пи 1		•	19.65	8		6	1	
P	ė	18.5	98		126	146	•	•	•	
Ţ	ě	.0.0	g		•		1	8.1		
Ņ		.625	•	•	•	-	-			
ï	9	9	1							
ĸ	2	2	6	•	•	•	1			
			ROGRAPHS A	T 2						
K	1	4	9	6	ø	6	1			
K1	CHANNEL	ROUTE	INTO LAKE			A 1 & 3)				
Y	•	9	•	1	1					
71		•	•	•	•	•	-1			
16		.84	.08	768	844	35 66	.00057	7/0	2444	7/0
¥7	_	888	200	79 8	300	78 9	466	768	2 666	768
17	_	786	2196	796	212 6	8 66	1			
K.	SUB ARE	2 4 2 - 1	DIINGEE DIINGEE	•	•	•				
H KI		H 2 - 1		•	19.65	•	•	•	1	
P	Ġ	18.5			126		•	•	•	
Ţ	į			•		9	1	€.1		
ù	3.63	.625		_	-	_				
		6								
ĸ		4		•	•	•	1			
Ki	CHANNEL	ROUTE	INTO LAKE	BONAPA	rte (are	A 2)				
Y	•	6	•	1	1					
¥1	1									
			.08				. 564			
	100				200		1200	768	2266	768
		785	3658	796	3166	866				
K	6		NIMOSE (•	•	•	1			
KI	SOR WE	A 4 -	RUNOFF		10 15		_	•	1	
ĸ	1	1	10.43		17.63	144	•	•	ı	
P	•	18.5	98	116	126	146				

6.1 3.96 .625 21 21 3 KI COMBINE ALL INFLOW HYDROGRAPHS INTO LAKE BONAPARTE 5 KI ROUTE THRU ALPINA DAM (LAKE BONAPARTE) 1 1 11 í \$5 277 2980 65#9 7866 9223 16586 11938 13294 14652 \$S 16669 \$E 761.8 764 767.4 778 771 772 773 774 775 776 \$E 777 \$\$ 767.5 76 3.2 1.5 \$D 769 2.64 1.5 166 SB 75 761.8 2 767.5# 769.5# 1 \$B 75 1 761.8 4 767.56 769.56 \$B 761.8 75 6 767.50 769.50 1 K 1 6 • 1 KI CHANNEL ROUTE THRU AREA 5 Y • 11 1 -1 16 .#8 .04 .68 685 710 23666 .0036 17 156 719 156 766 266 696 25# 685 551 685 17 600 690 650 766 766 71# 5 KI SUB AREA 5 RUNOFF 1 3.505 1 19.65 1 18.5 126 116 **6.1** 4.21 .625 7 7 1 2 1 KI COMBINE FLOW AT POINT 6 99

6-21

FLOOD HYDROGRAPH PACKAGE (HEC-1)
DAM SAFETY VERSION JULY 1978
LAST MODIFICATION 26 FEB 79

1

PREVIEW OF SEQUENCE OF STREAM NETWORK CALCULATIONS

RUNOFF HYDROGRAPH AT ROUTE HYDROGRAPH TO 2 RUNOFF HYDROGRAPH AT 3 COMBINE 2 HYDROGRAPHS AT 2 ROUTE HYDROGRAPH TO RUNDFF HYDROGRAPH AT ROUTE HYDROGRAPH TO RUNOFF HYDROGRAPH AT COMBINE 3 HYDROGRAPHS AT ROUTE HYDROGRAPH TO ROUTE HYDROGRAPH TO RUNOFF HYDROGRAPH AT COMBINE 2 HYDROGRAPHS AT END OF NETWORK

FLOOD HYDROGRAPH PACKAGE (HEC-1)
DAM SAFETY VERSION JULY 1978
LAST MODIFICATION 26 FEB 79

RUN DATE# 79/05/18. TIME# 07.19.59.

> ALPINA (LAKE BONAPARTE) HEC-1DB PMF-DAM DAM BREAK ANALYSIS

JOB SPECIFICATION NG NHR MMIN IDAY IMIN METRC IPLT IPRT **NSTAN IHR** 96 15 . JOPER LROPT TRACE NHT 5

> NULTI-PLAN ANALYSES TO BE PERFORMED NPLAN= 3 NRTIO= 2 LRTIO= 1

RTIOS= .50 1.00

SUB-AREA RUNOFF COMPUTATION

SUB AREA 1 RUNOFF - SNYDER'S METHOD

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO

HYDROGRAPH DATA

IHYDG IUHG TAREA SNAP TRSDA TRSPC RATIO ISNOH ISAME LOCAL
1 1 2.16 6.66 19.65 6.66 6 1 6

PRECIP DATA

SPFE PMS R6 R12 R24 R48 R72 R96 0.00 18.50 98.00 116.00 126.00 146.00 0.00 0.00

TRSPC COMPUTED BY THE PROGRAM IS .823

LOSS DATA

LROPT STRKR DLTKR RTIOL ERAIN STRKS RTIOK STRTL CNSTL ALSMY RTIMP

UNIT HYDROGRAPH DATA
TP= 2.88 CP= .63 NTA= #

RECESSION DATA

STRTQ= 4.00 QRCSN= 4.00 RTIOR= 1.00

UNIT HYDROGRAPH 63 END-OF-PERIOD ORDINATES, LAG= 2.86 HOURS, CP= .63 VOL= 1.00 28. 57. 91. 128. 167. 206. 242. 269. 289. 8. 275. Z'... 227. 266. 188. 176. 301. 364. 295. 155. ۵÷, 8€. 87. 72. 141. 128. 116. 166. 66. 69. 37. 28. 25. 54. 49. 45. 41. 34. 31. 23. 9. 21. 17. 14. 13. 12. 11. 16. 19. 16. 5. 8. 7. 6. 5. 4. 4. 3. 7. 6. 3. 3. 3.

END-OF-PERIOD FLOW

NO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q NO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

A STATE OF THE PARTY OF THE PAR

SUM 22.22 18.25 3.96 92567. (564.)(464.)(101.)(2621.21)

HYDROGRAPH ROUTING

CHANNEL ROUTE THRU AREA 3

ISTAG ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 2 1 1 6 ALL PLANS HAVE SAME ROUTING DATA QLOSS CLOSS AVC IRES ISAME IOPT IPMP LSTR 5.6 6.666 6.66 1 1 NSTPS NSTOL LAG AMSKK TSK STORA ISPRAT X 1 0.966 -1.

NORMAL DEPTH CHANNEL ROUTING

QN(1) QN(2) QN(3) ELNYT ELMAX RLNTH SEL .5886 .5466 .8866 776.6 866.6 15566. .66256

CROSS SECTION COORDINATES--STA, ELEV, STA, ELEV--ETC

STORAGE	6.66	343.76	766.82	1671.19	1454.87	1851.85	2262.14	2685.74	3122.64	3572.85
	4036.37	4513.19	5 96 3.32	5566.61	6021.13	6546.31	7682.12	7628.58	8185.69	8753.44
OUTFLOW	0.00	2468.18	7698.26	15248.24	24866.27	36249.88	49510.27	65325.53	83358.23	163189.33
	124781.94	148165.48	173134.76	199861.86	228274.57	258322.89	289988 .6 4	323254.19	358167.94	394537.85
STAGE	778.66	771.58	773.16	774.74	776.32	777.89	779.47	781 . 6 5	782.63	784.21
	785.79	787. 37	788.95	79 #. 53	792.11	793.68	795.26	796.84	798.42	856.56
FLOW	1.50	2 46 8.18	7698.20	15246.24	24866,27	36249.88	49518.27	65325.53	83358.23	1#3189.33
	124781.94	148165.48	173134.76	199841.86	228274.57	258322 .89	289988.64	323254.19	358167.94	394537.85

MAXIMUM STAGE IS 776.9

MAXIMUM STAGE IS 771.7

MAXIMUM STAGE IS 776.9

MAXIMUM STAGE IS 771.7

MAXIMUM STAGE IS 776.9

MAXIMUM STAGE IS 771.7

SUB-AREA RUNOFF COMPUTATION

SUB AREA 3 RUNOFF

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO

HYDROGRAPH DATA

IHYDG IUHG TAREA SNAP TRSDA TRSPC RATIO ISNOW ISAME LOCAL
1 1 4.42 6.66 19.65 6.60 6.666 6 1 6

PRECIP DATA

SPFE PMS R6 R12 R24 R48 R72 R96 9.60 18.50 98.60 116.00 126.00 146.00 0.00 0.00

TRSPC COMPUTED BY THE PROGRAM IS .823

LOSS DATA

UNIT HYDROGRAPH DATA
TP= 2.76 CP= .63 NTA= 6

RECESSION DATA

STRTQ= 9.66 QRCSN= 9.66 RTIOR= 1.60

UNIT HYDROGRAPH 62 END-OF-PERIOD ORDINATES, LAG= 2.78 HOURS, CP= .63 VOL= 1.00 548. 642. 295. 384. 472. 665. 17. 65. 132. 210. 315. 512. 464. 422. 382. 347. 619. 564. 661. 656. 194. 131. 119. 259. 235. 214. 176. 160. 145. 286. 73. 60. 55. 50. 45. 98. 89. 81. 67. 168. 28. 25. 23. 21. 19. 17. 37. 34. 31. 41. 11. 9. 7. 16. 8. 14. 13. 12. 16.

END-OF-PERIOD FLOW

MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

SUN 22.22 18.25 3.96 196372. (564.) (464.) (161.) (5566.64)

COMBINE HYDROGRAPHS

COMBINE 2 HYDROGRAPHS AT 2

ISTAG ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 2 2 0 6 6 0 1 6 6

HYDROGRAPH ROUTING

CHANNEL ROUTE INTO LAKE BONAPARTE (AREA 1 & 3)

ISTAG ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE LAUTO 1 . . . • 1 ALL PLANS HAVE SAME ROUTING DATA QLOSS CLOSS IRES ISAME IOPT AVG IPHP LSTR 6.6 6.666 6.66 1 1 6 NSTPS NSTDL Lag amskk X TSK STORA ISPRAT 1 • 8 8.888 8.888 8,886 -1.

NORMAL DEPTH CHANNEL ROUTING

QN(1) QN(2) QN(3) ELNVT ELMAX RLNTH SEL .6866 .6466 .6866 768.6 866.6 3566. .66657

CROSS SECTION COORDINATES--STATELEVISTATELEV--ETC

106.00 806.00 206.00 790.00 306.00 780.00 480.00 768.00 2060.00 768.00 2050.00 780.00 800.00 800.00

STORAGE	6.66 23 6 9.99	217.94 2558.35	438.74 281 6. 13	662.38 3 6 65.32	888.87 3323.63	1118.21 3584.68	135 #.4# 3848.46	1585.43 4114.98	1823.54	2865.66
			20.21.10	040013E	3323.03	3304.00	3040.40	7117.70	4384.23	4656.22
OUTFLOW	9.66	3399.53	10815.91	21365.63	34489.66	56146.15	681 66. 51	88255.65	111193.49	136344.61
	163556.35	192775.92	223957.6	257061.62	292069.73	328927.39	367661.69	48864.46	450290.51	494257.67
STAGE	768 .66	769.68	771.37	773 .6 5	774.74	776.42	778.11	779.79	781.47	783.16
	784.84	784.53	788.21	789.89	791.58	793.26	794.95	796.63	798.32	866.86
FLOW	6.55	3399.53	10815.91	21395.63	34489.66	56146.15	68166.51	88255.05	111193.49	136344.61
	163556.35	192775.92	223957.66	257961.62	292669.73	328927.39	367601.69	48864.46	450290.51	494257.67

MAXIMUM STAGE IS 778.8

MAXIMUM STAGE IS 771.6

MAXIMUM STAGE IS 776.8

MAXIMUM STAGE IS 771.6

MAXIMUM STACE IS 770.0

MAXIMUM STAGE IS 771.6

SUB-AREA RUNOFF COMPUTATION

SUB AREA 2 - RUNOFF

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 1 6 6 1 6 9

HYDROGRAPH DATA

IHYDG IUHG TAREA SNAP TRSDA TRSPC RATIO ISNOW ISAME LOCAL
1 1 2.71 0.00 19.65 0.00 0.000 0 1 0

PRECIP DATA

SPFE PMS R6 R12 R24 R48 R72 R96 0.00 18.50 98.00 116.00 126.00 146.00 5.00 9.00

TRSPC COMPUTED BY THE PROGRAM IS .823

LOSS DATA

LROPT STRKR DLTKR RTIOL ERAIN STRKS RTIOK STRTL CNSTL ALSMY RTIMP 5 5.66 5.66 1.60 5.66 1.66 1.66 1.66 5.66 6.66

UNIT HYDROGRAPH DATA

TP= 3.63 CP= .63 NTA= 6

RECESSION DATA

STRTQ= 6.00 QRCSN= 6.00 RTIGR= 1.00

UNIT HYDROGRAPH 68 END-OF-PERIOD ORDINATES, LAG= 3.04 HOURS, CP= .63 VOL= 1.00 32. 65. 164. 147. 192. 238. 281. 317. 344. 361. 370. 368. 356. 322. 295. 270. 247. 226. 267. 159. 93. 196. 173. 145. 133. 122. 111. 102. 86. 78. 72. 66. 60. 55. 50. 46. **4**2. 39. 35. 17. 16. 32. 30. 27. 25. 23. 21. 19. 15. 13. 12. 11. 16. 9. 9. 8. 7. 7. 6. 5. 3. 6. 5. 4.

END-OF-PERIOD FLOW

HO.DA HR.HN PERIOD RAIN EXCS LOSS COMP & MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP &

SUM 22.22 18.25 3.96 118036. (564.) (464.) (101.) (3342.41) ******** ******** ******** ******** ********

HYDROGRAPH ROUTING

CHANNEL ROUTE INTO LAKE BONAPARTE (AREA 2)

ISTAG ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO • 9 **6** 1 **6** ALL PLANS HAVE SAME ROUTING DATA QLOSS CLOSS AVG IRES ISAME IOPT IPMP LSTR 0.0 0.000 8.66 1 1 NSTPS NSTDL LAG AMSKK X TSK STORA ISPRAT 1 \$ 9.000 8.000 0.000 -1. 0 6

NORMAL DEPTH CHANNEL ROUTING

QN(1) QN(2) QN(3) ELNVT ELMAX RLNTH SEL .0866 .5466 . 6866 768.6 866.6 9666. .66466

CROSS SECTION COORDINATES--STA, ELEV, STA, ELEV--ETC

166.66 866.66 156.66 796.66 266.66 786.66 1266.66 768.66 2266.66 768.66

3000.00 780.00 3050.00 790.00 3100.00 800.00

STORAGE	1.01	391.93	871.77	1439.53	2695.19	2838.76	3670.25	4589.64	5565.53	6547.93
	7536.18	8536.36	953 6 .28	10536.11	11547.81	12565.37	13 588. 79	14618.07	15653.21	16694.21
OUTFLOW	9.66	5893.36	19761.66	41167.96	70261.59	167718.25	154625.23	269744.83	286865.28	375463.21
	473431.92	580383.08	695992.13	819982.68	952115.71	1692181.85	1239995.80	1395392.09	1558221.84	172 8350. 23
STAGE	768 .66	769.68	771.37	773 .6 5	774.74	776.42	778.11	779.79	781.47	783.16
	784.84	786.53	788.21	789.89	791.58	793.26	794.95	796.63	798.32	866.66
FLOW	6.96	5893.36	19761.66	41167.96	76261.59	167718.25	154625.23	2 6 97 44. 83	286865.28	375463.21
	473431.92	58 #383.# 8	695992.13	819982.68	952115.71	1692181.85	1239995.8	1395392.69	1558221.84	1728356.23

MAXIMUM STAGE IS 768.5

MAXIMUM STAGE IS 769.1

MAXIMUM STAGE IS 768.5

MAXIMUM STAGE IS 769.1

MAXIMUM STACE IS 768.5

MAXIMUM STAGE IS 769.1 ********* ********* ********* ********

SUB-AREA RUNOFF COMPUTATION

SUB AREA 4 - RUNOFF

ISTAG ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO

HYDROGRAPH DATA

IHYDG IUHG TAREA SNAP TRSDA TRSPC RATIO ISNOW ISAME LOCAL
1 1 10.43 0.60 19.65 6.60 0.000 0 1 6

PRECIP DATA

SPFE PMS R6 R12 R24 R48 R72 R96 **9.86** 18.56 98.66 116.66 126.66 146.66 8.66 0.66

TRSPC COMPUTED BY THE PROGRAM IS .823

1

LOSS DATA

UNIT HYDROGRAPH DATA
TP= 3.96 CP= .63 NTA= #

RECESSION DATA

STRT9= 21.00 QRCSN= 21.00 RTIOR= 1.00

UNIT HYDROGRAPH 87 END-OF-PERIOD ORDINATES, LAG= 3.95 HOURS, CP= .63 VOL= 1.00 17. 65. 134. 214. 364. 399. 566. 664. 711. 812. 966. 972. 1929. 1876. 1095. 1103. 1691. 1649. 985. 919. 748. 858. 861. 699. 652. 689. 496. 569. 531. 463. 432. 463. 377. 352. 328. 386. 286. 249. 267. 233. 217. 203. 189. 177. 165. 154. 144. 134. 126. 117. 83. 109. 102. 95. 89. 72. 78. 68. 63. 59. 55. 51. 48. 45. 42. 39. 34. 32. 36. 30. 28. 26. 24. 23. 17. 21. 29. 18. 16. 15. 14. 13. 12. 11. 11. 10. 9.

END-OF-PERIOD FLOW

MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

SUM 22.22 18.25 3.96 419117. (564.)(464.)(101.)(11868.07)

COMBINE HYDROGRAPHS

COMBINE ALL INFLOW HYDROGRAPHS INTO LAKE BONAPARTE

ISTAG ICONP IECON ITAPE JPLT JPRT INAME ISTAGE IAÚTO 4 3 0 0 0 1 0 0

HYDROGRAPH ROUTING

ROUTE THRU ALPINA DAM (LAKE BONAPARTE)

ISTAQ ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 5 1 6 6 1 1 6 6

ALL PLANS HAVE SAME

ROUTING DATA

CAPACITY= 6. 277. 2986. 6569. 7866. 9223. 16586. 11938. 13294. 14652.

16669.

ELEVATION= 762. 764. 767. 776. 771. 772. 773. 774. 775. 776.

CREL SPHID COOM EXPH ELEVL COOL CAREA EXPL

767.5 70.8 3.2 1.5 0.0 0.0 0.0 0.0

DAM DATA

TOPEL COQD EXPD DANWID 769.0 2.6 1.5 100.

DAM BREACH DATA

BRHID Z ELBM TFAIL WSEL FAILEL 75. 1.00 761.80 2.00 767.56 769.50

BEGIN DAN FAILURE AT 41.75 HOURS

PEAK OUTFLOW IS 9022. AT TIME 45.75 HOURS

BEGIN DAM FAILURE AT 38.75 HOURS

PEAK OUTFLOW IS 16836. AT TIME 46.66 HOURS

DAN BREACH DATA

BRWID Z ELBM TFAIL WSEL FAILEL 75. 1.86 761.86 4.66 767.56 769.56

BEGIN DAN FAILURE AT 41.75 HOURS

PEAK OUTFLOW IS 9823. AT TIME 45.75 HOURS

SECIM SAM FAILURE AT 38.75 HOURS

THE OUTFLOW IS 16587. AT TIME 46.66 HOURS

DAM BREACH DATA

BRNID Z ELBM TFAIL WSEL FAILEL 75. 1.60 761.80 6.00 767.50 769.50

BEGIN DAM FAILURE AT 41.75 HOURS

PEAK OUTFLOW IS 9825. AT TIME 47.75 HOURS

BEGIN DAM FAILURE AT 38.75 HOURS

PEAK OUTFLOW IS 17400. AT TIME 45.75 HOURS

******** ******** ******* ******** ********

HYDROGRAPH ROUTING

CHANNEL ROUTE THRU AREA 5

ISTAG ICOMP IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO 6 1 • 9 5 1 1 1 ALL PLANS HAVE SAME ROUTING DATA QLOSS CLOSS AVG IRES ISAME IDPT IPHP LSTR 1.6 1.986 6.66 1 1 NSTPS NSTDL LAG AMSKK X TSK STORA ISPRAT 6 6.000 0.000 0.000 -1.

NORMAL DEPTH CHANNEL ROUTING

QN(1) QN(2) QN(3) ELNVT ELMAX RLNTH .0860 685.0 710.0 23606. .00360 .6498

1

CROSS SECTION COORDINATES--STAJELEVISTAJELEV--ETC

100.00 710.00 150.00 700.00 200.00 690.00 250.00 685.00 550.00 685.00 600.00 690.00 650.00 700.00 700.00 710.00

STORAGE	9.66	217.57	453.41	767.54	979.78	1264.67	1557.51	1869.69	2171.81	2492.68
	2822.68	3161.83	3516.12	3867.54	4234.11	46 6 9.83	4994.68	5388.67	5791.81	6264.69
OUTFLOW	1.66	1975.69	3472.21	6946.73	11522.76	17482.77	24428.33	32316.68	41113.31	56794.77
	61340.51	72734.66	84964.13	98#18.56	111889.29	126569.26	142052.70	158334.92	175412.14	193281.36
STAGE	685. 66	686.32	687.63	688.95	690.26	691.58	692.89	694.21	695.53	696.84
	698.16	699.47	766.79	762.11	763.42	764.74	766.65	767.37	768.68	710.00
FLOW	6.66	1675.66	3472.21	6946.73	11522.76	17482.77	24428.33	32316.68	41113.31	56794.77
	61340.51	72734.6	84964.13	98#18.56	111889.29	126569.26	142052.76	158334,92	175412,14	193281.36

MAXIMUM STAGE IS 689.5

MAXIMUM STAGE IS 691.2

MAXIMUM STAGE IS 689.6

MAKINUM STAGE IS 691.3

MAIINUM STAGE IS 689.6

MATINUM STAGE IS 691.5

******** ******** ******** ******** SUB-AREA RUNOFF COMPUTATION SUB AREA 5 RUNOFF IECON ITAPE JPLT JPRT INAME ISTAGE IAUTO ISTAG ICOMP HYDROGRAPH DATA SNAP TRSDA TRSPC RATIO ISNOW IHYDG IUHG TAREA 19.65 6.66 6.566 3.51 PRECIP DATA SPFE PMS R12 **R24** R48 R72 R96 R6 **6.66** 18.50 98.00 116.00 126.00 146.00 TRSPC COMPUTED BY THE PROGRAM IS .823 LOSS DATA LROPT STRKR DLTKR RTIOL ERAIN STRKS RTIOK STRTL CNSTL ALSNX 1.66 8.66 1.66 6.66 8.66 1.66 .16 6.46 6.66 UNIT HYDROGRAPH DATA TP= 4.21 CP= .63 NTA= 0 RECESSION DATA STRTQ= 7.00 QRCSN= 7.00 RTIOR= 1.00 UNIT HYDROGRAPH 93 END-OF-PERIOD ORDINATES, LAG= 4.19 HOURS, CP= .63 VOL= 1.65

89. 117. 240. 5. 19. 39. 62. 177. 329. 345. 347. 349. 345. 313. 269. 293. 313. 187. 276. 258. 242. 227. 213. 256. 176. 165. 294. 127. 112. 98. 92. 145. 119. 145. 86. 154. 136. 59. 52. 45. 67. 63. 55. 48. 81. 76. 71. 31. 29. 27. 25. 24. 43. 45. 37. 35. 33. 22. 21. 20. 18. 17. 16. 15. 14. 13. 13. 15. 12. 11. 10. 9. 8, 8. 7. 7. 7. 5. 4. 6. 6. 5. 5. 3. 3.

END-OF-PERIOD FLOW

MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP Q

SUN 22.22 18.25 3.96 137226. (564.)(464.)(101.)(3885.81)

COMBINE HYDROGRAPHS

CONBINE FLOW AT POINT 6

1

ISTAG ICOMP IECON ITAPE JPLT JPRT IMAME ISTAGE IAUTO 6 2 0 0 0 1 0 0

CON= 0:02 MRU= 1.000

MCAUTO - Ø8:32 MAY 18,'79 OCON PLEASE: CØ746,STET ASSWORD ETERSE(

IB=322

#FAI:334

LAST COMMAND = LIST

JOB STATUS = OUTPUT AVAILABLE.

NEXT OPERATION = CONTINUE.

TO COMPLETE THE RECOVERY PROCEDURE AND CONTINUE FROM WHERE YOU WERE IN THE PREVIOUS SESSION YOU MUST TYPE A CARRIAGE RETURN AT THE PROMPT BELOW.

FOR MULTIPLE PLAN-RATIO ECONOMIC COMPUTATIONS

FLOWS IN CUBIC FEET PER SECOND (CUBIC METERS PER SECOND)
AREA IN SQUARE MILES (SQUARE KILOMETERS)

RATIOS APPLIED TO FLOWS PLAN RATIS 1 RATIS 2 **OPERATION** STATION AREA .50 1.66 HYDROCRAPH AT 1 2.16 1633. 3267. 1 46.25)(92.51)(5.43) 1633. 3267. 46.25)(92.51)(C-34 1633. 3267.

46.25)(

92,511 (

```
KUU1EN IU
 ۷
 4.10
 1333.
 400F.
 1
 38.31)(
 80.98)(
 5.43)
 2
 1353.
 2860.
 38.31)(
 80.98)(
 3
 1353.
 2865.
 38.31)(
 86.98) (
 3495.
 6996.
 4.42
 3
 1
HYDROGRAPH AT
 98.971 ( 197.95) (
 11,451
 6996.
 2
 3495.
 98.97) ( 197.95) (
 (
 3
 3495.
 6990.
 98.97) ( 197.95) (
 4685.
 9425.
 2
 2 COMBINED
 6.51
 ( 132.67)( 266.89)(
 16.87)
 9425.
 4685.
 ( 132.67)( 266.89)(
 3
 4685.
 9425.
 ( 132.67)( 266.89)(
ROUTED TO
 6.51
 4651.
 9300.
 16.87)
 ( 130.28) ( 263.34) (
 4661.
 ( 130.28)( 263.34)(
 4661.
 9366.
 ( 130.28)( 263.34)(
 1
 2034.
 4868.
HYDROGRAPH AT
 2
 2.71
 7.61)
 57.60) ( 115.20) (
 2
 2034.
 4668.
 57.66)( 115.26)(
 2034.
 4668.
 57.66) ( 115.26) (
 3827.
 1913.
 1
ROUTED TO
 2.71
 54.18) ( 168.37) (
 7.51)
 3827.
 1913.
 54.18) ( 198.37) (
 1913.
 3827.
 54.18) ( 108.37) (
 6673.
 13346.
HYDROGRAPH AT
 16.43
 ( 188.96)( 377.92)(
 27.01)
 13346.
 6673.
 ( 188.96)( 377.92)(
 13346.
 6673.
 ( 188.96)( 377.92)(
 3 COMBINED
 13146.
 26425.
 19.65
 ( 372.24) ( 748.27) (
 50.96)
 13146.
 26425.
 372.24) ( 748.27) (
 13146.
 26425.
 ( 372.24)( 748.27)(
 19.65
 9522.
 16636.
 ROUTED TO
 5
 1
 255.47) ( 453.93) (
 50.90)
 16587.
 9823.
 278.16) ( 469.76) (
 9825.
 17466.
 ( 278.23) ( 492.76) (
```

| ROUTED TO | 6 | 19.65 | 1 | 8858. | 15882. |
|---------------|---|--------|-----|-----------|-----------|
| MOGICE 10 | (| 50,90) | • (| 250.82) (| 449.74)(|
| | | | 2 | 9325. | 16439. |
| | | | (| 264.65)(| 465.56) (|
| | | | 3 | 9259. | 17183. |
| | | | (| 262.18)(| 486.58) (|
| HYDROGRAPH AT | 5 | 3.51 | 1 | 2154. | 4367. |
| | (| 9.68) | (| 60.99) (| 121.97)(|
| | | | 2 | 2154. | 4367. |
| | | | (| 60.99)(| 121.97)(|
| | | | 3 | 2154. | 4367. |
| | | | (| 60.99)(| 121.97) (|
| 2 COMBINED | 6 | 23.16 | 1 | 16232. | 18743. |
| | (| 59.97) | (| 289.74)(| 536.74)(|
| | | | 2 | 10495. | 19378. |
| | | | (| 297.18)(| 548.74)(|
| • | | | 3 | 16195. | 26165. |
| | | | (| 288.69)(| 569.31)(|

| PLA | 1 1 S | TATION | 2 |
|--------------|----------------|----------------------|---------------|
| RATIO | | MAXIMUM
STAGE+FT | |
| .56 | 1353. | 77 6.9 | 43.75 |
| 1.66 | 286 6 . | 771.7 | 43.5 6 |
| PLA | N 2 S | TATION | 2 |
| RATIO | MAXIMUM | MAXIMUM | TIME |
| | FLOW, CFS | STAGE:FT | Hours |
| .50 | 1353. | 77 0. 9 | |
| 1.66 | 286 0 . | 771 . 7 | |
| PLA | N 3 9 | STATION | 2 |
| RATIO | MAXIMUM | MAXINUM | TINE |
| | FLOW+CFS | STAGE:FT | Hours |
| .50 | 1353. | 77 6. 9 | |
| 1. 68 | 286 9. | 771.7 | |
| PLA | N 1 ! | STATION | 4 |
| RATIO | | MAXIMUM
Stage (Ft | |
| .56 | 46 0 1. | 77 6.6 | 43. 60 |
| 1.66 | 93 66 . | 771.6 | 43. 60 |
| PLA | AN 2 | STATION | 4 |
| RATIO | | MAXIMUM
STAGE:FT | |
| .5 <i>6</i> | | 77 0.0 | 43. 99 |
| 1. 66 | | 771.0 | 43. 96 |
| PL | AN 3 | STATION | 4 |
| RATIO | MAXIMUM | MAXINUM | TINE |
| | Flow, CFS | STAGE+FT | HOURS |
| .56 | 46 6 1. | 77 6.6 | 43. 60 |
| 1.66 | 93 66 . | 771. 6 | 43. 66 |
| PL | AN 1 | STATION | 4 |
| RATIO | MAXIMUN | MAXINUM | TIME |
| | Flow, CFS | STACE+FT | Hours |
| .50 | | 768.5 | 43.25 |
| 1.66 | | 769.1 | 43.25 |

| | | P | LAN 2 | STATION | 4 | | |
|--------------------|----------------------------------|------------------------------|-----------------------------|-------------------------------------|-------------------------------|---|-----------------------------|
| | | RATIO | | M MAXIMUM
S STAGE:FT | | | |
| | | .5 6
1 .66 | 1913
38 27 | . 768.5
. 769.1 | 43.25
43.25 | | |
| | | Р | LAN 3 | STATION | 4 | | |
| | | RATIO | | M MAXIMUM
S STAGE:FT | | | |
| | | 1.66 | 3827 | . 768.5
. 769.1
AM SAFETY ANA | 43.25 | | |
| PLAN 1 | | INITIAL | VALUE | SPILLWAY CRE | ST TOP | OF DAM | |
| | ELEVATION
Storage | 767 | .5 6
16. | 767.5 0
3116. | | 769 .66
5152. | |
| RATIO
Of
PMF | MAXIMUM
RESERVOIR
W.S.ELEV | MAXIMUM
DEPTH
OVER DAM | MAXIMUM
Storage
AC-FT | MAXIMUM
Outflow
CFS | DURATION
OVER TOP
HOURS | | |
| | | | | | | 45.75
46. 56 | |
| PLAN 2 | ELEVATION
STORAGE | 767 | .5 0
16. | SPILLWAY CRE
767.50
3116. | | 769. 86
5152. | |
| RATIO
OF
PNF | MAXIMUM
RESERVOIR
W.S.ELEV | MAXIMUM
DEPTH
OVER DAM | MAXIMUM
Storage
AC-FT | MAXIMUM
Outflow
CFS | DURATION
OVER TOP
HOURS | TIME OF
Max Outflow
Hours | TIME OF
FAILURE
HOURS |
| .50
1.66 | 771.23
773.62 | 2.23
4.62 | 8173.
11429. | 9823.
16587. | 7.75
11.5 8 | 45.75
46. 66 | 41.75
38.75 |
| PLAN 3 | ELEVATION
Storage
Outflow | INITIAL
767.
31: | | SPILLWAY CRE
767.50
3116. | | OF DAM
769. 00
5152.
412. | |
| RATIO
Of
PNF | MAXIMUM
RESERVOIR
W.S.ELEV | NAXIMUM
DEPTH
OVER DAN | MAXIMUM
STORAGE
AC-FT | MAXIMUM
Outflow
CFS | DURATION
OVER TOP
HOURS | TINE OF
MAX OUTFLOW
HOURS | TIME OF
FAILURE
HOURS |
| .56
1.66 | 771.47
773.88 | 2.47
4.88 | 8 566 .
11778. | 9825.
174 86 . | 7.75
11.56 | 47.75
45.75 | 41.75
38.75 |

i

PLAN 1 STATION MUNIXAN MUNITAN TIME STACE .FT HOURS FLOW+CFS RATIO 8858. 689.5 46.75 .56 1.66 15882. 691.2 46.75 PLAN 2 STATION 6 **MAXIMUM MAXIMUM** TIME FLOW, CFS STAGE, FT HOURS RATIO 6.986 47.25 9325. .50 691.3 46.5 1.55 16439. PLAN 3 STATION MUNIXAM TIME MUNIXAM STAGE .FT HOURS RATIO FLOW, CFS .5€ 9259. 689.6 48.66 1.00 17183. 691.5 46.58

FLOOD HYDROGRAPH PACKAGE (HEC-1)
DAM SAFETY VERSION JULY 1978
LAST MODIFICATION 26 FEB 79

1

C-39

APPENDIX D
STABILITY ANALYSIS

ALPINA DAM

STABILITY ANALYSIS - OVERTURNING & SLIDING

assumed x-section

low hazard class. seismic zone z we ice force = SK/4

note: neglect downward wt. of water acting on upstream slope face of dam

I. Overturning
(a) WL @ PMF elevation, uplift on 100% of back, no ice

(ii) moments causing out: horiz, water press + uplift. water press.

- (b) WL @ spillway level, uplift on 100% of base, ice exists
 (i) resisting moment = 13.05 %
 - (ii) moments causing out: horiz, with pressure + uplift tice= $= (3.7 \times 62.4 \times \frac{3.7}{2} \times \frac{3.7}{3}) + (3.7 \times 62.4 \times \frac{6.2}{2} \times \frac{2}{5} \times 6.2) + (5.4)$ $= 0.53 + 2.96 + 20 \times 6$

FS against overturning =

$$\frac{13.05}{0.523}$$
 ix = $25\pm$ (no uplift, no ice) -ok-

 $=\frac{13.05}{3.5}$ = $3.7\pm$ (uplift, no ice) -ok-

 $=\frac{13.05}{23.5}$ = $0.55\pm$ (uplift, ice acting) -low-

 $=\frac{13.05}{23.5}$ = $0.64\pm$ (no uplift, ice acting)

FS against sliding (friction-shear nethod assume that so psi bond/shear developes between concrete dan and rock foundation; ufriction = 0.65)

 $= 0.83 + 44.6^{\circ} = 18 \pm$

(b) WL @ spillway elevation uplift and ice acting
(i) wt. of dam = 3.56k

(ii) leteral meter pressure behind dam = 3.7x62.4x 3.7 = 0.43 (iii) uplift on dam base = 3,7x62,4x 6.2 = 0.72 x

(iv) ice = SE

FS (friction-shear method) = (0.65)(3.56-0.72) + (.05x144x6.2)

$$= 1.85 + 44.6 \times = 8.5 \pm -0k.$$

AD-A086 356

NEW YORK STATE DEPT OF ENVIRONMENTAL CONSERVATION ALRANY F/6 13/13

NATIONAL DAM SAFETY PROGRAM. ALPINA DAM (INVENTORY NUMBER NY 77-FTC(10)

FEB 80 J B STETSON

CALL STATE DEPT OF ENVIRONMENTAL CONSERVATION ALRANY F/6 13/13

NATIONAL DAM SAFETY PROGRAM. ALPINA DAM (INVENTORY NUMBER NY 77-FTC(10)

DACW51-79-C-0001

NL

END

R-60

Date

Date

Photo

APPENDIX E
REFERENCES

APPENDIX

REFERENCES

- 1. Department of the Army, Office of the Chief of Engineers. National Program of Investigation of Dams; Appendix D: Recommended Guidelines for Safety Inspection of Dams, 1976
- 2. U.S. Nuclear Regulatory Commission: Design Basis Floods for Nuclear Power Plants, Regulating Guide 1.59, Revision 2, August 1977
- 3. Linsley and Franzini: Water Resources Engineering, Second Edition, McGraw-Hill (1972)
- 4. W. Viessman, Jr., J. Knapp, G. Lewis, 1977, 2nd Edition, Introduction to Hydrology
- 5. Ven Te Chow: Handbook of Applied Hydrology, McGraw-Hill, 1964
- 6. The Hydrologic Engineering Center: Computer Program 723-X6-L2010, HEC-1 Flood Hydrograph Package, User's Manual, Corps of Engineers, U.S. Army, 609 Second Street, Davis, California 95616, January 1973
- 7. The Hydrologic Engineering Center, Computer Program: Flood Hydrograph Package (HEC-1) Users Manual For Dam Safety
- 8. Soil Conservation Service (Engineering Division): Urban Hydrology for Small Watersheds, Technical Release No. 55, U.S. Department of Agriculture, January 1975
- 9. H.W. King, E.F. Brater: Handbook of Hydraulics, McGraw-Hill, 5th Edition, 1963
- 10. Ven Te Chow: Open Channel Hydraulics, McGraw-Hill, 1959
- 11. Bureau of Reclamation, United States Department of the Interior, Design of Small Dams: A Water Resources Technical Publication, Third Printing, 1965
- 12. J.T. Riedel, J.F. Appleby and R.W. Schloemer: Hydrometeorological Report No. 33, U.S. Department of Commerce, U.S. Department of Army, Corps of Engineers, Washington, D.C., April 1956. Available from Superintendent of Documents, U.S. Government Printing Office, Washington, D.C.
- 13. "Permeability Pore Pressure, and Uplift in Gravity Dams", by Roy W. Carlson, Transactions ASCE, Volume 122, 1957

- 14. The University of the State of New York The State Education Department State Museum and Science Service Geological Survey: Geological Map of New York (1961)
- 15. Y.W. Isachsen and W.G. McKendree, 1977, Preliminary Brittle Structures Map of New York, Adirondack Sheet: New York State Museum Map and Chart Series No. 31A
- 16. Eastern New York River Basins, Black and St. Lawrence River Basins, 1970: United States Department of Agriculture, Appendix A
- 17. C.H. Smythe and A.F. Buddington, 1926, Geology of the Lake Bonaparte Quadrangle: New York State Museum Bull. 269, Page 106

