DEVELOPMENT of a PREDICTIVE MODEL to
ASSESS the EFFECTS of EXTENDED SEASON
NAVIGATION on

GREAT LAKES CONNECTING WATERS

USER'S MANUAL

Prediction of Vessel Impacts in a Confined Waterway

Michigan Technologial University

Houghton, Michigan

October 1986

the document has been approved the public release and sales in distribution is unlimited.

等级 16

W W

Unclassified	
SECURITY CLASSIFICATION OF TH	IIS PAGE

REPORT DOCUMENTATION PAGE				Form Approved OMB No. 0704-0188	
1a. REPORT SECURITY CLASSIFICATION Unclassified 1b. RESTRICTIVE MARKINGS					
2a. SECURITY CLASSIFICATION AUTHORITY			AVAILABILITY OF		
26. DECLASSIFICATION / DOWNGRADING SCHEDU	LE		or public re on unlimited	lease;	
4. PERFORMING ORGANIZATION REPORT NUMBE	R(S)	5. MONITORING (ORGANIZATION REI	PORT NU	MBER(S)
6a. NAME OF PERFORMING ORGANIZATION Michigan Technological University	6b. OFFICE SYMBOL (If applicable)	U.S. Arm	onitoring organ by Cold Reg neering La	gions	
6c ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (Cit)	y, State, and ZIP Co	ode)	
Michigan Technological Un Houghton, MI 49931	iversity	72 Lyme Hanover,		5	
8a. NAME OF FUNDING / SPONSORING ORGANIZATION U.S. Army	8b OFFICE SYMBOL (If applicable)	9. PROCUREMENT	INSTRUMENT IDE	NTIFICAT	ION NUMBER
Corps of Engineers		NCE-1A-8			
Bc. ADDRESS (City, State, and ZIP Code)			UNDING NUMBERS		
Detroit District P.O. Box 1027		PROGRAM ELEMENT NO.	PROJECT NO	TASK NO	WORK UNIT ACCESSION NO
Detroit, MI 48231					
11. TITLE (include Security Classification) Development of a Predicti					
Navigation on Great Lakes 12. PERSONAL AUTHOR(5)	Connecting W	aters, Use	r's Manual	, Pr	ediction of
Alger, R.G., and R.J. Hod	ab				
13a TYPE OF REPORT 13b TIME CO		14. DATE OF REPO	RT (Year, Month, D	(av) 15	PAGE COUNT
Final FROM					
16. SUPPLEMENTARY NOTATION					
17. COSATI CODES	18 SUBJECT TERMS (
FIELD GROUP SUB-GROUP					odel, Winter
 		, Sediment			, water ic Changes
19. ABSTRACT (Continue on reverse if necessary			amage, nyo	iraui	ic changes
The object of this study			for fored	casti	ng the
physical effects of the p					
connecting waters during					
minimum due to a more or					
examined were sediment tr					
to existing structures, a					
associated with the User'					evelopment
of a Predictive Model to on Great Lakes Connecting					
Conditions; Appendix B,					
and Appendix C, Observed					
,					
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT		• • • • • • • • • • • • • • • • • • •	CURITY CLASSIFICA	TION	
UNCLASSIFIED/UNLIMITED SAME AS F	RPT. DTIC USERS	i	lea Include Area Code)	220 05	FFICE SYMBOL
Thomas Freitag		(313) 226-			E-PD-EA
DD Form 1473 JUN 86	Previous editions are		CECHDITY C	Accier	ATION OF THIS PAGE

/ 11. (cont.) Vessel Impacts in a Confined Waterway

DEVELOPMENT OF A PREDICTIVE MODEL TO ASSESS THE EFFECTS OF EXTENDED SEASON NAVIGATION ON GREAT LAKES CONNECTING WATERS

USER'S MANUAL
PREDICTION OF VESSEL IMPACTS IN A CONFINED WATERWAY

by Russell G. Alger
Ralph J. Hodek

Accession For

NTIS GRA&I
DTIC TAB
Unannounced
Justification

By
Listribution/
Availability Codes

Avail and/or
Dist
Special

Submitted to the U.S. Army Cold Regions Research and Engineering Laboratory in partial fulfillment of Contract No. DACA89-85-k-0001

Michigan Technological University Houghton, Michigan

October 17, 1986

TABLE OF CONTENTS

Intro	duction .		1
Main	Program Me	nu: Option 1	3
	Option 0:	Return to Main Program Menu	4
	Option 1:	Input of Cross-Section Data	4
	Option 2:	Changes in Existing Cross-Section Data File 1	0
	Option 3:	Print Cross-Section Data	5
	Option 4:	Input Field Drawdown Data	6
	Option 5:	Print Drawdown Data	0
	Option 6:	Input Light Meter Data	3
	Option 7:	Print Light Meter Data	4
	Option 8:	Print Turbidity Data	9
	Option 9:	Print Ice Thickness Data	0
Main	Program Mei	nu: Option 2	3
	Option 0:	Return to Main Program Menu	5
	Option 1:	Calculate Areas and Topwidths of Cross-Section 3	5
	Option 2:	Calculate Drawdowns Using a Single Vessel Speed	
		and Give Relative Damage	1
	Option 3:	Calculate Drawdowns Iterating Vessel Speed	
		and Give Relative Damage	3
	Option 4:	Fit Light Meter Data to Line and Give Results 8	2
Progr	ram Listing		8
J			3
			4
			5
			9

TABLE OF FIGURES

Figure	1	Test Sounding Data	17
Figure	2	Test Drawdown Data	22
Figure	3	Test Light Meter Data	27
Figure	4	Test Light Meter Data with Ice Cover	28
Figure	5	Test Turbidity Readings	31
Figure	6	Test Ice Thicknesses	34
Figure	7	Example Sounding Data	38
Figure	8	Example Cross-Section Areas	40
Figure	9	Example Drawdowns	48
Figure	10	Example 2 Drawdown and Damage	60
Figure	11	Example 2 Velocity Iteration, Upbound	61
Figure	12	Velocity Iteration, Downbound	62
Figure	13	Screen Graphics for Green Side-Upbound Vessel	63
Figure	14	Screen Graphics for Red Side-Upbound Vessel	64
Figure	15	Screen Graphics for Green Side-Downbound Vessel	65
Figure	16	Screen Graphics for Red Side-Downbound Vessel	66
Figure	17	Drawdown for Green Side-Upbound Vessel	70
Figure	18	Drawdown for Green Side-Downbound Vessel	71
Figure	19	Drawdown for Red Side-Upbound Vessel	72
Figure	20	Drawdown for Red Side-Downbound Vessel	73
Figure	21	Drawdown for Both Sides-Upbound Vessel	74
Figure	22	Drawdown for Both Sides-Downbound Vessel	75
Figure	23	Damage for Green Side-Upbound Vessel	76
Figure	24	Damage for Green Side-Downbound Vessel	77
Figure	25	Drawdown and Damage for Green Side-Upbound Vessel	78
Figure	26	Drawdown and Damage for Green Side-Downbound Vessel .	79
Figure	27	Drawdown and Damage for Both Sides-Upbound Vessel	80
Figure	28	Drawdown and Damage for Both Sides-Downbound Vessel .	81
Figure	29	Screen Graphics of Light Extinction Analysis	85
Figure	30	Light Extinction Analysis from Plotter	87
Figure	31	Flow Diagram of Startup and the Main Program Menu	89
Figure	32	Flow Diagram of TWO.SUB	90
Figure	33	Flow Diagram of ONE.SUB	91
Figure	34	Flow Diagram of THREE.SUB	92

INTRODUCTION

The program "Prediction of Vessel Impacts in a Confined Waterway" was developed to allow the calculation of probable damage estimates involved with the passage of large commercial vessels through restricted waterways. During the development of the program, several subroutines were programmed to allow for use and storage of field data. All of these routines have been included in the package to make the program more useful. These subroutines include data input and storage, data file correction and update, and printout of data.

This manual has been designed to assist in the use of the accompanying PC program. Each of the routines included in the package is described in detail and each prompt that appears on the screen as the routines are used is included.

The components of the program have been broken into five separate subroutines that have been stored on the accompanying floppy disk. This disk
also includes IBM DOS version 2.10, which was supplied by the sponsor. The
program will load automatically by simply booting the system. This setup
can be easily changed by taking the various routines off of the disk
containing DOS 2.10 and loading them with other compatible versions of DOS.

The program is written in BASIC to allow for ease in performing any desired changes. The names of the five separately loadable programs are BEGIN, BEGIN.TWO, ONE.SUB, TWO.SUB and THREE.SUB. Flow diagram for each program is shown with each program listing.

When the system is booted, the PC will automatically load the small routine called BEGIN. The first screen to appear will be the program name. This monitor will clear itself after about 5 seconds and display the names of the authors and contracting officers. Press any key to move into the program. The following menu appears on the screen at this point:

MAIN PROGRAM OPTIONS

- O END PROGRAM EXECUTION RETURN TO DOS
- 1 INPUT AND STORE FIELD DATA GOTO TO PRINTER AND/OR PLOTTER
- 2 PERFORM CALCULATIONS

INPUT OPTION?

The first user option shown on the menu, OPTION 0, will return the PC to the ready mode in DOS. If this option is desired, simply type "O" followed by the enter key and the "A>" prompt will appear on the screen. The PC is now ready to accept any DOS commands or to end the session.

The user can select Option 1, INPUT AND STORE FIELD DATA GOTO TO PRINTER AND/OR PLOTTER, by typing "1" followed by the enter key. The computer will read a subroutine off of the disk and load it into memory. The disk must be left in the drive when reading option routines from the disk. The program that is loaded at this point is TWO.SUB.

TWO.SUB contains all of the programs for field data input and printout. The first thing to appear on the screen is a menu containing options available to manipulate data. To select a path of interest, again type an option number and press the enter key. Each subroutine will have brief explanation of its use displayed on the screen before any prompts for information are displayed. (See page 6 for an explanation of the use of Option 1 of the main program menu).

The printing routines are designed for use on a Okidata 93 on 8 1/2 x 11 paper. The plotting is set up for a Hewlett Packard 7470A Plotter.

There are other printing and plotting options throughout the program, and they also use the same hardware. A full printout of each subroutine, including TWO. SUB can be found at the end of this manual in BASIC. This allows for hardware changes to be made easily.

Option 2 of the main program menu is the ralculations mode of the package. It contains two subroutines called ONE.SUB and THREE.SUB. If Option 2 is selected, the PC automatically loads ONE.SUB. The program disk must again be left in the drive when the option is entered. A detailed explanation of Option 2 can be found on page 33. The printing and plotting routines included are set up for the same hardware as described under Option 1.

MAIN PROGRAM MENU: OPTION 1

If Option 1 of the main program menu is selected, the following menu appears on the screen:

OPTIONS

- O RETURN TO MAIN PROGRAM MENU
- 1 INPUT CROSS-SECTION DATA
- 2 CHANGE EXISTING CROSS-SECTION DATA FILE
- 3 PRINT CROSS-SECTION DATA
- 4 INPUT FIELD DRAWDOWN DATA

- 5 PRINT FIELD DRAWDOWN DATA
- 6 INPUT LIGHT METER DATA
- 7 PRINT LIGHT METER DATA
- 8 PRINT TURBIDITY DATA
- 9 PRINT ICE THICKNESS DATA

INPUT OPTION ?

This menu contains all of the routines programmed to store and print field data. They are set up to store data on a disk in the "B" drive, although this can be changed within the program. If it is changed to the "A" drive, or the drive that the program is loaded in, be sure to replace the program before selecting Option O, RETURN TO MAIN PROGRAM MENU. All other options, 1-9, are stored in the computer's memory.

Option O: Return to Main Program Menu

If Option 0 is selected, the computer returns to BEGIN. This allows the user to either end the session or move to the calculations mode.

Option 1: Input Cross-Section Data

Option 1 allows for input and storage of cross-section data. The parameters are distance to a point and elevation of the point. The distances are measured from a "O" point on the green side. It is best to

start the data at some point on shore to allow for possible changes in water surface elevation.

When Option 1 is selected, the following description appears on the screen:

THIS ROUTINE IS DESIGNED TO ALLOW INPUT AND STORAGE OF CROSS-SECTION DATA.

ALL DISTANCES SHOULD BE INPUT FROM A BASE ON THE GREEN SIDE WHICH IS THE LEFT SIDE LOOKING UP RIVER.

INPUT DATA AS DISTANCE, ELEVATION FOR EACH DATA POINT.

HIT SPACE BAR TO CONTINUE.

After pressing the space bar the prompt to enter data appears as follows:

Enter all of the desired data points, one set at a time. Notice that each pair is separated by a comma and must be followed by return or enter key. When all of the data pairs have been entered, type "-1,0" to end entry as follows:

After data entry has been finished, the following text appears on the screen:

CHECK DATA TO SEE IF YOU WANT TO MAKE ANY CHANGES
DATA WILL BE DISPLAYED 20 LINES AT A TIME.

HIT SPACE BAR TO CONTINUE.

At this point, the data can be checked to see if any points were entered improperly. For purposes of explanation in this manual, a small data file was entered. After pressing the space bar the file is displayed on the screen:

DATA POINT	DISTANCE	X) ELEVATIO	N(Y)
1	100	600	
2	200	599	
3	300	595	
4	400	590	
5	500	580	
6	600	570	
7	700	570	
8	800	580	
9	900	590	
10	1000	595	
11	1100	600	
DO YOU WANT	TO CHANGE	ANY DATA POINTS	(Yes/No)

Notice that at the bottom of the display, the user is prompted to change any points desired. If all of the data are correct, type "NO" and the computer will move to the data storage routine. To change a point or points type "YES" and the screen prompts:

ENTER DATA POINT 6

ENTER DISTANCE(X) AND ELEVATION(Y) 600,575

Here data point 6 was entered and changed to 600,575 as shown above. After the two prompts are answered the data are redisplayed as:

DATA P	OINT	DISTANCE	(X)	E	LEVATION	1(Y)
1		100		60	00	
2		200		59	99	
3		300		59	95	
4		400		59	9 0	
5		500		58	30	
6		600		57	75	
7		700		57	70	
8		800		58	30	
9		900		59	90	
10		1000		59	95	
11		1100		60	00	
DO YOU	WANT	TO CHANGE	ANY	DATA	POINTS	(Yes/No)

Notice that point 6 has been changed. If it is desired to add a point to the file, enter the data point number that is next in the file along with the distance and elevation as shown:

ENTER DATA POINT 12

ENTER DISTANCE(X) AND ELEVATION(Y) 1200,600

After entering the changes the data are redisplayed as:

DATA	POINT	DISTANCE(X)	ELEVATION(Y)
1		100	600
2		200	59 9
3		300	59 5
4		400	590
5		500	580

6	600	57 5
7	700	570
8	800	580
9	900	590
10	1000	59 5
11	1100	600
12	1200	600

DO YOU WANT TO CHANGE ANY DATA POINTS (Yes/No)

Data point 12 has been added. If the point that was added is in the middle of the file, it will still be displayed at the end. It will be put into the correct order in the file before being stored.

Once all desired data points have been changed or added, the computer sorts the values and puts them in order of distance from green side baseline. The following prompt then appears on the screen:

PUT DATA DISK IN DRIVE 'B'

HIT SPACE BAR TO CONTINUE.

At this time, insert the data storage disk in drive B and press the space bar.

The following series of questions now comes up in order. Answer each question with a return or enter. The water surface elevation is the elevation at the time the sounding data were collected:

INPUT NAME OF NEW DATA FILE B:TEST

NAME OF SECTION ? TEST

DATE OF SOUNDING ? 1/1/85

WATER SURFACE ELEVATION = ? 600

After all of the prompts have been answered, the data is stored under the name entered and the screen reverts to the data input menu for a new option input.

Option 2: Change Existing Cross-Section Data File

After cross-section data have been stored on the data disk, they can be recalled and points changed or added using this routine.

If Option 2 is selected, the following description appears on the screen:

THIS ROUTINE IS DESIGNED TO ALLOW CHANGES
OF AN EXISTING CROSS-SECTION DATA FILE.
AFTER THE DATA HAS BEEN READ IT WILL BE
DISPLAYED 20 LINES AT A TIME TO DETERMINE
WHICH POINTS ARE TO BE CHANGED. THE NEW FILE
WILL THEN BE STORED ON THE DATA DISK.TO ADD
A POINT INPUT THE NEXT NUMBER AFTER THE LAST
DATA POINT IN THE FILE AND THE COMPUTER WILL
STORE IT IN ITS CORRECT PLACE IN THE FILE.

PUT DATA DISK IN DRIVE 'B'
HIT SPACE BAR TO CONTINUE.

When the space bar is pressed, the user is prompted for the name of the data file and the information shown below is printed on the display:

INPUT NAME OF DATA FILE B:TEST

NAME OF SECTION TEST

DATE OF SOUNDING 1/1/85

WATER SURFACE ELEVATION AT DATE = 600

NUMBER OF DATA POINTS = 12

END OF DATA FILE B:TEST

HIT SPACE BAR TO CONTINUE.

This is the same file that was entered in the earlier section. The parameters are shown as they were read from the disk.

Press the space bar and the next screen shows:

1 100 600	
2 200 599	
3 300 595	
4 400 590	
5 500 580	
6 600 575	
7 700 570	
8 800 580	

9	900	59 0
10	1000	5 95
11	1100	600
12	1200	600

DO YOU WANT TO CHANGE ANY OF THESE DATA POINTS (Yes/No)

The procedure for changing points is the same, however, if there are more data points.

Assume that it is desired to change point 6 to 600,577. Enter the data as:

ENTER POINT YOU WANT TO CHANGE OR ADD,

DISTANCE(X), AND ELEVATION(Y)6,600,577

Notice that the three parameters are separated by two commas. After the change has been made and entered, the file is redisplayed as:

DATA POINT	DISTANCE(X)	ELEVATION(Y)
1	100	600
2	200	5 99
3	300	595
4	400	590
5	500	580
6	600	577
7	700	570
8	800	580
9	900	590

10	1000	595
11	1100	600
12	1200	600

DO YOU WANT TO CHANGE ANY OF THESE DATA POINTS (Yes/No)

Notice that data point 6 has the new values. To add a point within the file, enter the next number in line followed by the required distance and elevation as:

ENTER POINT YOU WANT TO CHANGE OR ADD,

DISTANCE(X), AND ELEVATION(Y)13,750,575

This file is then reprinted on the screen as:

DATA	POINT	DISTANCE(X)	ELEVATION(Y)
1		100	600
2		200	599
3		300	595
4		400	590
5		500	580
6		600	577
7		700 '	570
8		800	580
9		900	590
10		1000	595
11		1100	600
12		1200	600
13		750	575

DO YOU WANT TO CHANGE ANY OF THESE DATA POINTS (Yes/No)

Notice that the data are left as point number 13, although this is not the correct order. It will be put into the order by distance before it is stored on the data disk.

When all of the changes have been made, enter "NO" and the prompt is:

PUT DATA DISK IN DRIVE 'B'

HIT SPACE BAR TO CONTINUE.

Insert the disk, press the space bar and answer these questions as in $\mbox{\sc Option 1.}$

INPUT NAME OF NEW DATA FILE B:TEST1

NAME OF SECTION ? TEST

DATE OF SOUNDING ? 1/1/85

WATER SURFACE ELEVATION = ? 600

If it is desired to save the previous file unchanged, enter a different name than before. In this example, TEST1 is used as a new file name. Both files are now stored on the disk. After all parameters have been entered the PC returns to the data input menu.

Option 3: Print Cross-Section Data

This routine will print out a hard copy of the data stored on the disk. When Option 3 is selected this text appears:

PUT PRINTER ON LINE - PLACE PRINTER HEAD AT THE TOP OF THE PAGE.

PUT DATA DISK IN DRIVE 'B'

HIT SPACE BAR TO CONTINUE.

Place the printer head on the perforated line at the top of the page, put the data disk in the drive and press the space bar.

The user is then prompted for the data file name to be printed as:

INPUT NAME OF DATA FILE B:TEST1

NAME OF SECTION TEST

DATE OF SOUNDING 1/1/85

WATER SURFACE ELEVATION AT DATE = 600

NUMBER OF DATA POINTS = 13

END OF DATA FILE B:TEST1

HIT SPACE BAR TO CONTINUE.

After hitting the space bar, the data are sent to the printer and the table shown in Figure 1 is the result. If there are more data than will fit on one page, the routine will put the bottom margin on the sheet and move to a continued heading on the next page, along with the rest of the data.

Option 4: Input Field Drawdown Data

Option 4 uses basically the same format for entering data as Option 1. The first display to appear on the screen is:

THIS ROUTINE IS DESIGNED TO ALLOW INPUT AND STORAGE OF DRAWDOWN DATA.

ALL DISTANCES SHOULD BE INPUT FROM A BASE ON THE GREEN SIDE WHICH IS THE LEFT SIDE LOOKING UP RIVER.

INPUT DATA AS TIME, GAUGE READING FOR EACH DATA POINT.

HIT SPACE BAR TO CONTINUE.

NAME OF SECTION TEST @@@@@@@@@@@@@@@@@@@@@@@@@@@@

DATE OF SOUNDING

1/1/85

WATER SURFACE ELEVATION in feet = 600

DATA POINT	DISTANCE(ft)	ELEVATION(ft)
1	100.0	600.0
2	200.0	599.0
3	300.0	595.0
4	400.0	590.0
5	500.0	580.0
6	600.0	577.0
7	700.0	570.0
8	750.0	575.0
9	800.0	580.0
10	900.0	590.0
11	1000.0	595.0
12	1100.0	600.0
13	1200.0	600.0

Figure 1 Test Sounding Data

After pressing the space bar, the user is prompted to enter data as:

TIME FROM 'O' in sec. AND GAUGE READING in inches-(enter (-1,0) to end data entry)

Time from "0" is the time that each staff gauge reading is made. "0" time is the start time before the vessel reaches the observation line. The gauge reads the water surface at a given time. Enter the data in pairs and again enter "-1,0" to end data entry. When all data are in, the following appears on the screen:

CHECK DATA TO SEE IF YOU WANT TO MAKE ANY CHANGES
DATA WILL BE DISPLAYED 20 LINES AT A TIME.

HIT SPACE BAR TO CONTINUE.

The data are again displayed 20 lines at a time as in Option 1. The file shown below was entered as an example.

DATA POINT	TIME(T)	READING	(Y)
1	0	10	
2	20	9	
3	40	8	
4	50	フ	
5	60	6	
6	70	7	
7	80	8	
8	100	10	
9	120	11	
10	140	10	
11	160	10	
DO YOU WANT T	O CHANGE ANY	DATA POINTS	(Yes/No)

If any changes need to be made they are entered in the same fashion as in Option 1. When the file is correct, the user is prompted to insert the data disk.

PUT DATA DISK IN DRIVE 'B'

HIT SPACE BAR TO CONTINUE.

After pressing the space bar, the following series of questions appears on the screen in this order:

INPUT NAME OF NEW DATA FILE B:DRAW NAME OF SECTION ? TEST DATE OF OBSERVATION ? 1/1/85 VESSEL NAME ? DRAWTEST UPBOUND or DOWNBOUND ? UPBOUND VESSEL LENGTH (ft) = ? 730 VESSEL BEAM (ft) = ? 75 VESSEL DRAFT (ft) = ? 25 VESSEL SPEED (ft/sec) = ? 10 BOW ON TIME (sec) = ? 20 STERN ON TIME (sec) = ? 80 DISTANCE TO STAFF GAUGE from green side (ft) = ? 50 BACKGROUND READING (in) = ? 10

Answer all of the questions as appropriate. The "bow on time" and "stern on time" are the times that the bow and stern of the vessel cross the observation line. The background reading is the staff gauge reading before any effect of the oncoming vessel has occurred. When the last parameter has been entered, the data are stored on the disk and the screen returns to the data entry menu.

Option 5: Print Drawdown Data

Option 5 will print a hard copy of the drawdown data entered in Option 4 as Option 3 printed the cross-section data.

The first text to appear is:

PUT PRINTER ON LINE - PLACE PRINTER HEAD AT THE TOP OF THE PAGE

PUT DATA DISK IN DRIVE 'B'

HIT SPACE BAR TO CONTINUE.

Again place the printer head at the top of the page, insert the data disk and press the space bar. The user is then prompted for the data file name as:

INPUT NAME OF NEW DATA FILE D:DRAW

NAME OF SECTION TEST

DATE OF OBSERVATION 1/1/85

VESSEL NAME DRAWTEST

UPBOUND OR DOWNBOUND UPBOUND

VESSEL LENGTH (ft) = 730

VESSEL BEAM (ft) = 75

VESSEL DRAFT (ft) = 25

VESSEL SPEED (ft/sec) = 10

BOW ON TIME (sec) = 20

STERN ON TIME (sec) = 80

DISTANCE TO STAFF GAUGE from green side (ft) = 50

BACKGROUND READING (in) = 10

HIT SPACE BAR TO CONTINUE.

The parameters stored on the disk appear below the prompt as shown above. When the space bar is pressed the printout starts and the result is as is shown in Figure 2.

After the printout is complete, a prompt appears on the screen:

DO YOU WANT TO PRINT ANOTHER (Yes/No) ?

If "YES" is entered another printout is obtained. "NO" returns to the data entry menu.

DATE OF OBSERVATION 1/1/85

VESSEL NAME DRAWTEST

DIRECTION UPBOUND

VESSEL LENGTH in feet = 730

VESSEL BEAM in feet = 75

VESSEL DRAFT in feet = 25

VESSEL SPEED in feet/sec. = 10

BOW ON TIME in sec = 20

STERN ON TIME in sec = 80

DISTANCE TO STAFF GAUGE from green side in feet = 50

BACKGROUND READING in inches = 10

DATA	POINT	TIME(sec)	GAUGE READING(in)	CHANGE FROM BG(in)
	1	0.0	10.0	0.0
	2	20.0	9.0	-1.0
	3	40.0	8.0	-2.0
	4	50.0	7.0	-3.0
	5	60.0	6.0	-4.0
	6	70.0	7.0	-3.0
	7	80.0	8.0	-2.0
	8	100.0	10.0	0.0
	9	120.0	11.0	1.0
1	.0	140.0	10.0	0.0
1	. 1	160.0	10.0	0.0

Figure 2 Test Drawdown Data

Option 6: Input Light Meter Data

This option is designed for the entry and storage of light meter data. The device and procedure used to collect the data can be found in the main report. When Option 6 is selected, the following routine description appears:

THIS ROUTINE ALLOWS FOR INPUT OF LIGHT
METER DATA. AFTER ALL VALUES HAVE BEEN
INPUT THEY WILL BE STORED ON THE DATA DISK.
INPUT DATA AS DEPTH, READING
FOR EACH POINT.

PUT DATA DISK IN DRIVE B
HIT ANY KEY TO CONTINUE

Put the data disk in the drive and hit the space bar. The list of questions shown below must then be answered.

FILE NAME? B:LIGHT

SITE NAME ? TEST

RDG LOCATION (dist off green aide?)? 500

OVERHEAD READING ? 2000

ICE THICKNESS in. (O for ice free conditions) ? O

READING JUST UNDER SURFACE OR ICE SHEET ? 1800

The main report explains what each reading is when the light meter is used. After these parameters are entered the data are put in as follows:

ENTER DATA POINT -- DEPTH of reading ft, METER READING INPUT -9999,0 TO FINISH DATA INPUT DATA PAIR NO. 1 = ? 2,1700

DATA PAIR NO. 2 = ? 5,1400

DATA PAIR NO. 3 = ? 10,1000

DATA PAIR NO. 4 = ? 15,700

DATA PAIR NO. 5 = ? 20,400

DATA PAIR NO. 6 = ? -9999,0

Enter each pair as depth of reading and reading separated by a comma. When all of the data have been entered type "-9999,0" and the file will be stored on the disk. The computer then returns to the data entry menu.

Option 7: Print Light Meter Data

When Option 7 is selected, the first display is:

PUT PRINTER ON LINE - PLACE PRINTER HEAD AT THE TOP OF THE PAGE

PUT DATA DISK IN DRIVE B

HIT ANY KEY TO CONTINUE

Place the printer head as in Options 3 and 5 and put the light meter data disk in the drive. After pressing any key the user is prompted for the file name, and the following data appear on the screen from the stored file.

FILE NAME? B:LIGHT

TEST	NOT -	500	
DISTA	NCE =	500	
OVERHI	EAD RI	EADING =	2000
ICE T	HICKN	ESS =	0 in
READI	NG UNI	DER SURFACE =	1800
1 .	2	1700	
2.	5	1400	
з.	10	1000	
4 .	15	700	
5.	20	400	

END OF DATA FILE B:LIGHT

HIT ANY KEY TO CONTINUE

Press any key and these questions are prompted in order.

DATE OF READINGS ? 1/1/85 TIME OF READINGS ? 1:00 PM SKY WAS (CLEAR/CLOUDY)? CLEAR
ICE CONDITION (NO ICE/NO SNOW/SNOWCOVERED) ? NO ICE
TOTAL DEPTH AT LOCATION (ft) ? 34
WERE TURBIDITY SAMPLES TAKEN (Y/N)? Y

INPUT DEPTH OF SAMPLE(ft),TURBIDITY(JTU)? 10,1
MORE SAMPLES (Y/N) ? N

If "NO ICE" or "NO SNOW" is entered for the ice condition the above questions will be the result. If "SNOWCOVERED" is entered the parameters that follow are also included. The words "NO ICE", "NO SNOW" and "SNOW-COVERED" must be spelled correctly.

DATE OF READINGS ? 1/1/85 TIME OF READINGS ? 1:00 PM

SKY WAS (CLEAR/CLOUDY)? CLOUDY
ICE CONDITION (NO ICE/NO SNOW/SNOWCOVERED) ? SNOWCOVERED
PERCENTAGE SNOW ON ICE ? 20
DEPTH OF SNOW ON ICE (in)? 3
TOTAL DEPTH AT LOCATION (ft) ? 34
WERE TURBIDITY SAMPLES TAKEN (Y/N)? N

To enter turbidity readings taken at the same time, if there are any, answer the last question "yes" and the prompt that was shown two lists above will appear for each turbidity reading. Enter the depth of the reading and the turbidity separated by a comma.

When all data have been entered, they are sent to the printer and Figure 3 is the result. If no turbidities were measured, the printout looks like Figure 4. After printing is complete the computer returns to the data entry menu.

SITE NAME	TEST	
READING LOCATION (dia	st. from green side f	(t) 500
DATE 1/1/85		
TIME 1:00 PM		
SKY WAS CLEAR		
TOTAL DEPTH AT LOCATE	ION (ft) 34	
OVERHEAD LIGHT READIN	IG 200	00
LIGHT READING JUST UN	IDER WATER SURFACE	1800
DEPTH OF	LIGHT METER T	URBIDITY
*** READING(ft) ***	* *** READING *** ***	(JTU) ***
2.0	1700.00	
5.0	1400.00	
10.0	1000.00	1.00
15.0	700.00	
20.0	400.00	

Figure 3 Test Light Meter Data

SITE NAME READING LOCATION		n side ft)	500
DATE 1/1/85 TIME 1:00 PM SKY WAS CLOUDY			
ICE CONDITION			
PERCENTAGE SNOW ON	ICE	20	
DEPTH OF SNOW ON 1	CE (in)	3	
ICE THICKNESS (in)	•		
TOTAL DEPTH AT LOC	CATION (ft)	34	
OVERHEAD LIGHT REA	DING	2000	
LIGHT READING JUST	UNDER ICE	1800	
DEPTH OF	LIGHT ME	ETER	
*** READING ***	*** READIN	IG ***	
2.0	1700.00		
5.0	1400.00)	
10.0	1000.00		
15.0	700.00		
20.0	400.00		

Figure 4 Test Light Meter Data with Ice Cover

Option 8: Print Turbidity Data

Turbidity data can be printed using Option 8. The first prompt after the selection of 8 is:

PUT PRINTER ON LINE - PLACE PRINTER HEAD AT THE TOP OF THE PAGE

HIT SPACE BAR TO CONTINUE.

Place the printer head as in earlier printout options and press the space bar. The next three questions result.

SITE NAME ? TEST

DATE OF READINGS ? 1/1/85

NUMBER OF SAMPLING LOCATIONS? 3

The number of sampling locations are the number of positions at different distances along the observation line or river cross-section. When these three prompts have been answered, the user is asked to enter the data for each sampling location. An example of this is as follows:

DISTANCE TO LOCATION 1 (from green side in feet) ? 500

TOTAL DEPTH AT LOCATION 1 (ft)
? 10
INPUT DEPTH OF SAMPLE, TURBIDITY(JTU)
? 5,1
INPUT MORE DATA FOR LOCATION 1 Y/N?
? N

DISTANCE TO LOCATION 2 (from green side in feet) ? 1000

TOTAL DEPTH AT LOCATION 2 (ft)
? 30
INPUT DEPTH OF SAMPLE, TURBIDITY(JTU)
? 10,1
INPUT MORE DATA FOR LOCATION 2 Y/N?
? Y
INPUT DEPTH OF SAMPLE, TURBIDITY(JTU)
? 20,1
INPUT MORE DATA FOR LOCATION 2 Y/N?
? N

DISTANCE TO LOCATION 3 (from green side in feet) ? 1500

TOTAL DEPTH AT LOCATION 3 (ft)
? 10
INPUT DEPTH OF SAMPLE, TURBIDITY(JTU)
? 5,1
INPUT MORE DATA FOR LOCATION 3 Y/N?
? N

Any number of samples can be entered at different depths for each location. After the last turbidity value has been entered for the final location, the data are sent to the printer and the result is as shown in Figure 5. When printing is completed, the data entry menu reappears on the screen.

Option 9: Print Ice Thickness Data

Option 9 will produce a hard copy of ice thickness at various locations along a cross-section line. The first display is:

SITE NAME	TEST	

DATE	1/3	1/85	5			
TOTAL	DEPTH	AT	LOCATION	1	(ft)	10
TOTAL	DEPTH	AT	LOCATION	2	(ft)	30
TOTAL	DEDTH	AT	LOCATION	2	1543	10

ALL DISTANCES ARE FROM THE GREEN SIDE BASELINE

	DIST. TO	DEPTH OF	TURBIDITY	
	*** SAMPLE(ft) ***	*** SAMPLE ***	*** (JTU) ***	
LOCATION 1	500.0			
		5.0	1.00	
LOCATION 2	1000.0			
		10.0	1.00	
		20.0	1.00	
LOCATION 3	1500.0			
		5.0	1.00	

Figure 5 Test Turbidity Readings

PUT PRINTER ON LINE - PLACE PRINTER HEAD AT THE TOP OF THE PAGE

HIT SPACE BAR TO CONTINUE.

Place the printer head as before, press the space bar and answer the following questions.

SITE NAME ? TEST

DATE OF READINGS ? 1/1/85

Next enter the data as distance to location followed by the depth at the location and the ice thickness separated by a comma. An example of some data is:

DISTANCE TO LOCATION 1 (from green side in feet)
7 500
INPUT DEPTH AT LOC.(ft), ICE THICKNESS(in)
7 10,12
INPUT MORE DATA Y/N?
7 Y

DISTANCE TO LOCATION 2 (from green side in feet)
? 1000
INPUT DEPTH AT LOC.(ft), ICE THICKNESS(in)
? 30,12
INPUT MORE DATA Y/N?
? Y

DISTANCE TO LOCATION 3 (from green side in feet)
? 1500
INPUT DEPTH AT LOC.(ft), ICE THICKNESS(in)
? 10,12
INPUT MORE DATA Y/N?
? N

Type "NO" for "input more data?" when all the sampling locations have been entered. The data are then sent to the printer as shown in Figure 6. After printing is complete the screen returns to the data entry menu.

This completes the description of the routines contained under Option 1 of the main program menu and TWO.SUB. The user should attempt the examples contained in this section of the manual to clarify its use.

MAIN PROGRAM MENU: OPTION 2

Option 2 of the main program menu, PERFORM CALCULATIONS, contains the various routines required to calculate areas of cross-sections, drawdowns and relative damage, and light extinction coefficients.

If Option 2 is selected at the beginning of the program, the subroutine BEGIN loads the subroutine ONE.SUB into memory.

The following menu is the first thing to appear on the screen:

OPTIONS

- O RETURN TO MAIN PROGRAM MENU
- 1 CALCULATE AREAS AND TOPWIDTHS OF CROSS-SECTIONS
- 2 CALCULATE DRAWDOWNS USING A SINGLE VESSEL SPEED AND GIVE RELATIVE DAMAGE

ICE THICKNESSES

ඉතිරියා විද්යාව ව

SITE NAME

TEST

DATE 1/1/85

ALL DISTANCES ARE FROM THE GREEN SIDE BASELINE

			DIST. TO		DEPTH AT	ICE THICK
		* * *	LOC.(ft)	***	***LOC.(ft)***	*** (in.) ***
LOCATION	1		500.0		10.0	12.0
LOCATION	2		1000.0		30.0	12.0
LOCATION	3		1500.0		10.0	12.0

Figure 6 Test Ice Thicknesses

- 3 CALCULATE DRAWDOWNS ITERATING VESSEL SPEED AND GIVE RELATIVE DAMAGE
- 4 FIT LIGHT METER DATA TO LINE AND GIVE RESULTS

INPUT OPTION ?

Options 1, 2 and 4 are all contained in ONE.SUB. If Option 3 is selected, the computer loads THREE.SUB, which contains the program to iterate vessel speeds. Each of these options is explained in detail in the following sections of this manual. The various calculation routines contain printout and plotting subroutines that can be used if prompted. All calculated answers will be displayed on the screen before the prompts to redirect to the printer and/or plotter appear. This allows the program to be used effectively without printing and/or plotting unnecessary output.

Option O: Return to Main Program Menu

If Option O is selected, the computer reloads BEGIN and the main program menu comes back on the screen. This allows the user to return to DOS or to the data input mode.

Option 1: Calculate Areas and Topwidths of Cross-Section

Option 1 allows the user to calculate the area of a given cross-section using data stored by Option 1 of the data input menu. It will calculate the area of water given the water surface elevation. It also calculates the topwidth of the section at that water surface elevation. The topwidth is the distance between the two points on opposite river banks that the water surface touches as calculated using the cross-section of the nearshore regions.

The routine also calculates the areas on both sides of a vessel when the distance to the center of the vessel is entered.

When Option 1 is selected, the following description appears on the screen:

THIS ROUTINE ALLOWS FOR CALCULATION OF AREAS
AND TOPWIDTHS OF RIVER SECTIONS USING STORED
CROSS-SECTION DATA. IT WILL CALCULATE THE TOTAL
AREA AND TOP WIDTH PLUS THE AREAS ON THE RED AND
GREEN SIDES OF THE VESSEL.

PUT DATA DISK IN DRIVE 'B'.
HIT SPACE BAR TO CONTINUE.

Insert the data disk containing the cross-section data and press the space bar. The next prompt is for the name of the data file. For this description, a sample cross-section data file called EXAMPLE was entered using Option 1 of the data entry menu. After the data file name is entered the parameters at the beginning of the file are printed as follows:

INPUT NAME OF DATA FILE B:EXAMPLE

NAME OF SECTION EXAMPLE

DATE OF SOUNDING 1/1/85

WATER SURFACE ELEVATION AT DATE = 100

NUMBER OF DATA POINTS = 25

END OF DATA FILE B:EXAMPLE

Figure 7 is a printout obtained from Option 3 of the data entry menu of the sample file.

After pressing the space bar, these prompts must be answered in the order that they appear.

WATER SURFACE ELEVATION = WS = ? 100

ENTER DISTANCE TO UPBOUND VESSEL FROM GREEN SIDE in feet = ? 950

ENTER DISTANCE TO DOWNBOUND VESSEL FROM GREEN SIDE in feet = ? 1000

The water surface elevation that must be entered is the elevation at which the user wants the calculation to be made. In this case the water surface at the time that the sounding was made was used, although any reasonable water surface can be used.

The distance to the centers of upbound and downbound vessels allows for areas on both sides of the vessels to be calculated. Depth at the center of the vessel is just an average depth under the ship.

When all of the prompted parameters have been entered the computer asks the user to wait until the calculation is complete. After the computer has made the necessary calculations the first half of the results appears as:

SGUNDING DATA

NAME OF SECTION EXAMPLE

DATE OF SOUNDING 1/1/85

WATER SURFACE ELEVATION in feet = 100

DATA POINT	DISTANCE(ft)	ELEVATION(ft)
1	0.0	102.0
2	25.0	100.0
3	50.0	98.0
4	100.0	95.0
5	150.0	97.0
6	200.0	95.0
7	300.0	90.0
8	400.0	92.0
9	500.0	88.0
10	600.0	75.0
11	700.0	66.0
12	800.0	63.0
13	900.0	68.0
14	1000.0	66.0
15	1100.0	67.0
16	1200.0	70.0
17	1300.0	76.0
18	1400.0	80.0
19	1500.0	82.0
20	1600.0	87.0
21	1700.0	90.0
22	1800.0	92.0
23	1900.0	95.0
24	1950.0	97.0
25	2000.0	101.0

Figure 7 Example Sounding Data

WATER SURFACE ELEVATION in feet = 100.00

DISTANCE TO UPBOUND VESSEL from green side in feet = 950

DEPTH AT CENTER OF UPBOUND VESSEL in feet = 33

DISTANCE TO DOWNBOUND VESSEL from green side in feet = 1000

DEPTH AT CENTER OF DOWNBOUND VESSEL in feet = 34

TOTAL AREA OF SECTION in sq. feet = 36156.

HIT SPACE BAR TO CONTINUE.

At this point the total area of the section should be recorded if the user cannot obtain a hard copy through a later prompt.

Press the space bar and the second half of the results is displayed as:

AREA ON GREEN SIDE OF UPBOUND VESSEL in eq. feet = 16700.

AREA ON RED SIDE OF UPBOUND VESSEL in eq. feet = 19456.

AREA ON GREEN SIDE OF DOWNBOUND VESSEL in eq. feet = 18350.

AREA ON RED SIDE OF DOWNBOUND VESSEL in eq. feet = 17806.

WIDTH OF WATER SURFACE in feet = 1962.5

DO YOU WANT A HARD COPY (Yes/No)?

NAME OF SECTION EXAMPLE

DISTANCE TO UPBOUND VESSEL from green side in feet = 950

DEPTH AT CENTER OF UPBOUND VESSEL in feet = 33

DISTANCE TO DOWNBOUND VESSEL from green side in feet = 1000

DEPTH AT CENTER OF DOWNBOUND VESSEL in feet = 34

TOTAL AREA OF SECTION in aq. feet = 36156.

AREA ON GREEN SIDE OF UPBOUND VESSEL in aq. feet = 16700.

AREA ON RED SIDE OF UPBOUND VESSEL in aq. feet = 19456.

AREA ON GREEN SIDE OF DOWNBOUND VESSEL in aq. feet = 18350.

AREA ON RED SIDE OF DOWNBOUND VESSEL in aq. feet = 17806.

WIDTH OF WATER SURFACE in feet = 1962.5

Figure 8 Example Cross-Section Areas

Again if no hard copy will be made, the results should be recorded. If a printout is desired, answer the hard copy prompt with "Yes" and Figure 8 is the result. A "No" or the end of printing returns the user to the calculations menu.

Option 2: Calculate Drawdowns Using a Single Vessel Speed and Give Relative Damage

The program was written primarily for the outputs provided by Options 2 and 3. They are the routines that calculate vessel-induced drawdowns and associate a relative damage to them.

Option 2 calculates the drawdowns caused by a vessel passing at a given speed through a section upbound, downbound or in either direction. Drawdowns are calculated for each side of the vessel.

If Option 2 is selected, the following description appears on the screen:

THIS ROUTINE ALLOWS FOR CALCULATION OF DRAWDOWNS AND DAMAGE FOR THE PASSAGE OF A VESSEL UPBOUND, DOWNBOUND OR BOTH DIRECTIONS FOR A GIVEN SPEED.

IT WILL ALSO GIVE A PRINTOUT OF THE RESULTS

IF PROMPTED BY THE USER.

After pressing the space bar, the user is prompted to select the vessel direction:

CHOOSE ONE OF THE FOLLOWING OPTIONS CALCULATE DRAWDOWNS FOR

- 1 UPBOUND VESSEL ONLY
- 2 DOWNBOUND VESSEL ONLY
- 3 BOTH UPBOUND & DOWNBOUND VESSELS

INPUT OPTION ? 3

The user selects one of the three options, and the following six questions are asked, one at a time:

NAME OF SECTION EXAMPLE

AREA ON GREEN SIDE OF UPBOUND VESSEL in sq. feet = ? 16700

AREA ON RED SIDE OF UPBOUND VESSEL in sq. feet = ? 19456

AREA ON GREEN SIDE OF DOWNBOUND VESSEL in sq. feet = ? 18350

AREA ON RED SIDE OF DOWNBOUND VESSEL in sq. feet = ? 17806

WIDTH OF WATER SURFACE in feet = ? 1962.5

Notice that the information prompted by these six questions can be obtained by Option 1 of the calculations menu. For purposes of this example, the results of the example for Option 1, calculation of area, will be used for the prompted parameters. To show how results are obtained for both upbound and downbound vessels, Option 3 for direction was chosen. If either of the other two options is selected, the same questions are asked, but only for the vessel direction desired.

After the six cross-section parameters have been entered, the following text and two prompts appear on the screen:

THE FOLLOWING TWO INPUT PARAMETERS ALLOW EXAMINATION OF THE ICE COVERED CONDITION ON THE SYSTEM. INPUT PERCENTAGE OF AREA TAKEN UP BY ICE AS A DECIMEL MULTIPLIER OF THE TOTAL AREA OF THE SECTION. INPUT O FOR ICE FREE CONDITIONS.

PERCENTAGE ICE on green side (decimal form) = ? .052

PERCENTAGE ICE on red side (decimal form) = ? .056

To determine what the parameter for percentage of ice is, calculate the submerged area of ice on the green and red sides of the vessel and divide that value by the area of water that would be present in the section at that water surface with no ice present. This is the percentage of ice in decimal form. If free water surface conditions are present, enter zeros for these two parameters.

After the ice condition parameters have been entered, the next option menu is printed on the screen.

INPUT THE NEARSHORE CONFIGURATION ON THE GREEN SIDE CHOOSE ONE OF THE FOLLOWING OPTIONS

1	OPEN	BLUFF	OR	ESCARPMENT
---	------	-------	----	------------

- 2 OPEN SLOPING BEACH
- 3 SUBMERGED WETLANDS
- 4 MANMADE PROTECTION

INPUT OPTION ? 2

,

Select the number of the configuration that best fits the shoreline area on the green side. A description of these four nearshore types can be found in the main report. Next select the soil type on the green side by the menu:

INPUT THE NEARSHORE SOIL TYPE ON THE GREEN SIDE CHOOSE ONE OF THE FOLLOWING OPTIONS

- 1 BOULDERS AND/OR COBBLES
- 2 COARSE TO MEDIUM SAND
- 3 MEDIUM SAND TO SILT
- 4 CLAY

INPUT OPTION ? 3

These four major soil types are also described in the main report.

After this parameter has been selected, the same two menus appear for the nearshore area on the red side:

INPUT THE NEARSHORE CONFIGURATION ON THE RED SIDE CHOOSE ONE OF THE FOLLOWING OPTIONS

1 OPEN BLUFF OR ESCARPME	
	NT

- 2 OPEN SLOPING BEACH
- 3 SUBMERGED WETLANDS
- 4 MANMADE PROTECTION

INPUT OPTION ? 1

INPUT THE NEARSHORE SOIL TYPE ON THE RED SIDE CHOOSE ONE OF THE FOLLOWING OPTIONS

- 1 BOULDERS AND/OR COBBLES
- 2 COARSE TO MEDIUM SAND
- 3 MEDIUM SAND TO SILT
- 4 CLAY

INPUT OPTION ? 4

Select the parameters for the red side in the same manner as above.

When the four parameters describing the nearshore areas on both sides of the section have been entered, the user is prompted to answer the next eight questions:

DISTANCE TO UPBOUND VESSEL from green side in feet = ? 950

DISTANCE TO DOWNBOUND VESSEL from green side in feet = ? 1000

VESSEL BEAM in feet = ? 75

VESSEL DRAFT in feet = ? 25

RIVER VELOCITY in feet per sec. = ? 1

UPBOUND VESSEL VELOCITY in feet per sec. = ? 10

DOWNBOUND VESSEL VELOCITY in feet per sec. = ? 10

DEPTH AT CENTER OF CHANNEL in feet = ? 33

The distances to the vessels are measured from the green shoreline to the center line of the vessel when it is located in the section. The vessel beam is the width of the vessel at its widest point. This value can be obtained from published data.

The vessel draft is the average depth of water that the vessel draws as it is moving. River velocity is the average river velocity across the section. It can be obtained by simply dividing the flow by the total cross-sectional area at the site. The vessel velocity is the speed that would be computed by a person standing on shore timing the ship as it passes "bow on" to "stern on" on the cross-section line. Finally the depth at the center of the channel is the average depth under the vessel.

After the depth has been entered, the user is requested to wait while the calculations are being made. When the calculations are complete, the results appear on the screen:

DRAWDOWN OF UPBOUND VESSEL on the green side (ft) = 0.34 DRAWDOWN OF UPBOUND VESSEL on the red side (ft) = 0.27

CRITICAL DRAWDOWN on the green side (ft) = 5.53 CRITICAL DRAWDOWN on the red side (ft) = 6.48

DAMAGE PROBABILITY GREEN IS NONE TO LIGHT
DAMAGE PROBABILITY RED IS NONE TO LIGHT

HIT SPACE BAR FOR DOWNBOUND RESULTS

Press the space bar and the rest of the results are printed:

DRAWDOWN OF DOWNBOUND VESSEL on the green side (ft) = 0.18 DRAWDOWN OF DOWNBOUND VESSEL on the red side (ft) = 0.18

CRITICAL DRAWDOWN on the green side (ft) = 7.33 CRITICAL DRAWDOWN on the red side (ft) = 7.34

DAMAGE PROBABILITY GREEN IS NONE TO LIGHT

DAMAGE PROBABILITY RED IS NONE TO LIGHT

DO YOU WANT A HARD COPY (Yes/No)?

Depending on the selection of vessel direction, one or the other of these sets of results may be omitted. The calculated values are given as the drawdowns on both sides of the vessel using the parameters entered. The critical drawdown is the drawdown at which critical conditions would exist for the given combination of inputs. The damage probability is the relative damage associated with that vessel passage.

The results are followed by the prompt "Do you want a hard copy?" If a "Yes" is entered the user is prompted to put the printer on line and Figure 9 is the result. All of the input values along with the calculated results are on the printout. If a single vessel direction was selected, only the appropriate values would be printed.

NAME OF SECTION EXAMPLE

AREA ON GREEN SIDE OF UPBOUND VESSEL (sq. ft) =	16700
AREA ON RED SIDE OF UPBOUND VESSEL (sq. ft) =	
AREA ON GREEN SIDE OF DOWNBOUND VESSEL (sq. ft) =	18350
AREA ON RED SIDE OF DOWNBOUND VESSEL (sq. ft) =	
NEARSHORE GREEN - OPEN SLOPING BEACH	
SOIL TYPE GREEN - MEDIUM SAND TO SILT	
NEARSHORE RED - OPEN BLUFF OR ESCARPMENT	
SOIL TYPE RED - CLAY	
PERCENTAGE ICE on green side (decimal form) =	.052
PERCENTAGE ICE on red side (decimal form) =	
WIDTH OF WATER SURFACE (ft) = 1962.5	
DISTANCE TO UPBOUND VESSEL from green side (ft) =	950
DISTANCE TO DOWNBOUND VESSEL from green side (ft) =	
VESSEL BEAM (ft) = 75	
VESSEL DRAFT (ft) = 25	
RIVER VELOCITY (ft per sec.) = 1	
UPROUND VESSEL VELOCITY (ft per sec.) =	10
DOWNBOUND VESSEL VELOCITY (ft per sec.) =	10
DEPTH AT CENTER OF CHANNEL (ft) = 33	

DRAWDOWN OF UPBOUND VESSEL on the green side (ft) = 0.34 DRAWDOWN OF UPBOUND VESSEL on the red side (ft) = 0.27

CRITICAL DRAWDOWN on the green side (ft) = 5.53 CRITICAL DRAWDOWN on the red side (ft) = 6.48

PROBABLE DAMAGE GREEN SIDE = NONE TO LIGHT PROBABLE DAMAGE RED SIDE = NONE TO LIGHT

DRAWDOWN OF DOWNBOUND VESSEL on the green side (ft) = 0.18 DRAWDOWN OF DOWNBOUND VESSEL on the red side (ft) = 0.18

CRITICAL DRAWDOWN on the green side (ft) = 7.33 CRITICAL DRAWDOWN on the red side (ft) = 7.34

PROBABLE DAMAGE GREEN SIDE = NONE TO LIGHT PROBABLE DAMAGE RED SIDE = NONE TO LIGHT

Figure 9 Example Drawdowns

A "No" response to the hard copy prompt, or the end of printing, results in the next user option:

DO YOU WANT A ANOTHER COPY (Yes/No)? N

DO YOU WANT TO TRY OTHER DATA (Yes/No)?

At this point, any of the parameters can be changed, and the drawdowns recalculated using these new values. To try other parameters type "Yes". If "No" is entered, the user is returned to the calculation menu.

When it is desired to change one or more parameters by entering "Yes", the following description is printed:

THE FOLLOWING MENU ALLOWS FOR CHANGES IN THE DATA JUST RUN

INPUT OPTION # OF PARAMETER YOU WANT TO CHANGE.

THE OPTIONS ARE BROKEN INTO 2 LISTS

OPTION 'O' WILL RECALCULATE THE DRAWDOWNS WITH THE NUMBERS CHANGED HIT SPACE BAR TO CONTINUE.

There are two menus included in this subroutine. There is an option in each to move back and forth between them. A "O" input will recalculate the drawdowns with the changed parameters.

After pressing the space bar at the end of the subroutine description, this option menu comes up on the monitor:

0	RECALCULATE DRAWDOWNS WITH DATA CHANGED
1	AREA ON GREEN SIDE OF UPBOUND VESSEL
2	AREA ON RED SIDE OF UPBOUND VESSEL
3	AREA ON GREEN SIDE OF DOWNBOUND VESSEL
4	AREA ON RED SIDE OF DOWNBOUND VESSEL
5	PERCENTAGE ICE ON GREEN SIDE
6	PERCENTAGE ICE ON RED SIDE
7	DISTANCE TO UPBOUND VESSEL
8	DISTANCE TO DOWNBOUND VESSEL
9	SECOND LIST OF INPUT DATA
	OPTION # ?

If it is desired to change one of the values in this list, type the number of the parameter and the prompt to enter the new value is printed on the screen. If the parameter to be changed is not in the list, enter a "9" and the second list will be printed on the screen as:

0	RECALCULATE DRAWDOWNS WITH DATA CHANGED
1	WIDTH OF WATER SURFACE
2	VESSEL BEAM
3	VESSEL DRAFT
4	RIVER VELOCITY
5	UDROUND VESSEL VELOCITY

- DOWNBOUND VESSEL VELOCITY

 DEPTH AT CENTER OF CHANNEL

 FIRST LIST OF INPUT DATA
 - OPTION # ?

Again there is an option, "8", to return to the first menu. A "0" will recalculate with changed parameters. If one of the change parameter options is chosen the user is again prompted on the screen to enter the new value.

To give an example of changing values and also to show a result that could appear on the screen during calculation, Option 7 of the second list was chosen. The prompt on the screen is:

DEPTH AT CENTER OF CHANNEL in feet = ? 25.1

The depth at the center of the channel is entered as 25.1 ft. and the screen returns to the first list. After entering a "0" the computer goes back to recalculate the drawdowns with this one parameter changed.

During the process of the calculation, the following comes up on the monitor:

THE PARAMETERS INPUT FOR THE UPBOUND VESSEL

CREATE A DRAWDOWN LARGE ENOUGH

TO GROUND THE VESSEL. THE DRAWDOWN

ADDED TO THE DRAFT IS GREATER THAN
THE DEPTH IN THE CENTER OF THE CHANNEL.

DO YOU WANT TO CHANGE ANY PARAMETERS (Yes/No) ?

The draft of the vessel is 25 ft. With a depth under the vessel of 25.1 ft. the drawdown of the ship can only get to 0.1 ft. before it hits the bottom. Therefore, the combination of values input is not possible. If the prompt to change parameters is answered "Yes", the user is taken back to the change parameters menus. A "No" returns the program to calculations if a downbound vessel direction was entered, otherwise the results are printed on the screen as before. The printout on the monitor and also on the hard copy if desired will reflect on the fact that the vessel grounded itself before it got to the calculated drawdown.

To give an example of another possibility during the calculation, the vessel speed changed as follows:

UPBOUND VESSEL VELOCITY in feet per sec. = ? 17

After entering a "0" to recalculate, the screen shows:

THE PARAMETERS INPUT FOR THE UPBOUND VESSEL HAVE FORCED THE FLOW TO GO CRITICAL ON THE GREEN SIDE.

THE STEADY STATE MODEL DOES NOT APPLY BEYOND THIS POINT.

THE PROBABILITY FOR DAMAGE IS SEVERE.

CRITICAL DRAWDOWN on the green side (ft) = 1.59

DO YOU WANT TO CHANGE ANY PARAMETERS (Yes/No) ?

When the calculation is attempted using an upbound vessel velocity of 17 ft. per second, the flow becomes critical in the section. When critical conditions are reached, the steady state equations within the program do not apply. Therefore, the calculation cannot go any further. The damage probability at this point has already become severe and there is no reason to continue. If the user wants to change parameters, a "Yes" will again return to the change menus. A "No" will continue into the downbound calculation or the results will be printed on the screen. The results will reflect the fact that the flow became critical if no changes are made.

The above example is intended to give a full explanation of the procedure to be followed to calculate the drawdowns and relative damages for vessel passages through a section at a single speed. If it is desired to iterate vessel speed to critical, Option 3 can be used.

Option 3: Calculate Drawdowns Iterating Vessel Speed and Give Relative Damage

If Option 3 is selected, the computer automatically loads the subroutine THREE.SUB into memory. Before selecting 3 the disk must be in the drive. After the program is loaded, the following description appears on the screen:

THIS ROUTINE IS DESIGNED TO ITERATE TEROUND

AND DOWNBOUND VESSEL VELOCITIES AND CALCULATE

THE CORRESPONDING DRAWDOWN. CALCULATIONS WILL

BE TERMINATED WHEN CRITICAL CONDITIONS ARE

REACHED ON ONE SIDE OF THE VESSEL OR THE OTHER.

BEGIN VELOCITY IS THE POINT THAT THE USER WANTS

ITERATION TO START.

HIT SPACE BAR TO CONTINUE.

The prompts for information to perform the calculations in this routine are the same as those for Option 2 except for the two vessel velocity questions. Under Option 3, these two questions are worded:

BEGIN UPBOUND VELOCITY in feet per sec. = ? 3

BEGIN DOWNBOUND VELOCITY in feet per sec. = ? 3

The "begin vessel velocity" is the speed at which the user wants the iteration to begin. The computer will calculate the drawdown for this speed. It then iterates the velocity by 0.5 ft. per second and calculates that drawdown until critical conditions are reached. At this point, the computer goes back to the last value for speed and advances by 0.05 from this point until critical conditions are reached again.

When the calculations for the desired vessel directions have been completed the results appear as:

THE CALCULATION REACHED CRITICAL CONDITIONS

ON THE GREEN SIDE OF THE UPBOUND VESSEL AT 15.45 ft/sec

DAMAGE PROBABILITY GREEN SIDE IS

NONE TO LIGHT FROM O ft/sec to 11.96 ft/sec

MODERATE from 11.96 ft/sec to 13.53 ft/sec

SEVERE above 13.53 ft/sec

DAMAGE PROBABILITY RED SIDE IS

NONE TO LIGHT FROM O ft/sec to 11.75 ft/sec

MODERATE from 11.75 ft/sec to 14.08 ft/sec

SEVERE above 14.08 ft/sec

HIT SPACE BAR TO CONTINUE.

THE CALCULATION REACHED CRITICAL CONDITIONS

ON THE RED SIDE OF THE DOWNBOUND VESSEL AT 18.05 ft/sec

DAMAGE PROBABILITY GREEN SIDE IS

NONE TO LIGHT FROM O ft/sec to 14.39 ft/sec

NODERATE from 14.39 ft/sec to 16.92 ft/sec

SEVERE above 16.92 ft/sec

DAMAGE PROBABILITY RED SIDE IS

NONE TO LIGHT FROM O ft/sec to 13.26 ft/sec

MODERATE from 13.26 ft/sec to 15.66 ft/sec

SEVERE above 15.66 ft/sec

HIT SPACE BAR TO CONTINUE.

This screen printout gives the side of the section where critical conditions were reached first. When the space bar is pressed, the results of vessel velocity and drawdown are printed on the monitor 15 lines at a time along with ranges of relative damage. They are shown by vessel direction as:

THE FOLLOWING IS A LIST OF THE RESULTS FOR
THE VELOCITY VS DRAWDOWN CALCULATIONS. THE
RESULTS WILL BE GIVEN 15 LINES AT A TIME

HIT SPACE BAR TO CONTINUE.

After pressing the space bar the screens show in order:

***** RESULT	S FOR UPBOUND	VESSEL *****
VESSEL	GREEN SIDE	RED SIDE
VELOCITY	DRAWDOWN	DRAWDOWN
(ft/sec)	(ft)	(ft)
3.00	0.03	0.03
3.50	0.04	0.04
4.00	0.05	0.04
4.50	0.07	0.05
5.00	0.08	0.07
5.50	0.09	0.08
6.00	0.11	0.09
6.50	0.13	0.11
7.00	0.15	0.13
7.50	0.17	0.14
8.00	0.20	0.17
8.50	0.23	0.19
9.00	0.26	0.21
9.50	0.30	0.24
10.00	0.34	0.27

***** RESULTS	FOR UPBOUND	VESSEL	(cont'd)	
VESSEL	GREEN SIDE		SIDE	
VELOCITY	DRAWDOWN	DRAV	VDOWN	
(ft/sec)	(ft)	(1	Et)	
10.50	0.38	0.	. 31	
11.00	0.43	0.	. 35	
11.50	0.49	0.	.39	
12.00	0.56	0.	44	
12.50	0.65	0.	.50	
13.00	0.74	0.	.57	
13.50	0.86	0.	65	
14.00	1.01	0.	74	
14.50	1.22	٥.	85	
15.00	1.55	0.	99	
15.05	1.59	1.	01	
15.10	1.64	1.	02	
15.15	1.70	1.	04	
15.20	1.76	1.	06	
15.25	1.83	1.	08	

HIT SPACE BAR TO CONTINUE.

••••• RESUL	TS FOR UPBOUND	VESSEL (cont'd)	* * * * * *
VESSEL	GREEN SIDE	RED SIDE	
VELOCITY	DRAWDOWN	DRAWDOWN	
(ft/sec)	(ft)	(ft)	
15.30	1.91	1.09	
15.35	2.02	1.11	
15.40	2.19	1.13	
CRITICAL			

***** RESUL	TS FOR DOWNBOUN	D VESSEL *****
VESSEL	GREEN SIDE	RED SIDE
VELOCITY	DRAWDOWN	DRAWDOWN
(ft/sec)	(ft)	(ft)
3.00	0.01	0.01
3.50	0.01	0.01
4.00	0.02	0.02
4.50	0.02	0.02
5.00	0.03	0.03
5.50	0.04	0.04
6.00	0.05	0.05

6.50	0.06	0.06
7.00	0.07	0.07
7.50	0.08	0.09
8.00	0.10	0.10
8.50	0.12	0.12
9.00	0.13	0.14
9.50	0.15	0.16
10.00	0.18	0.18

HIT SPACE BAR TO CONTINUE.

	5.55.54.5			
•		FOR DOWNBOUND	VESSEL (cont'd)	
	VESSEL	GREEN SIDE	RED SIDE	
	VELOCITY	DRAWDOWN	DRAWDOWN	
	(ft/sec)	(ft)	(ft)	
	10.50	0.20	0.21	
	11.00	0.23	0.24	
	11.50	0.26	0.27	
	12.00	0.30	0.31	
	12.50	0.34	0.35	
	13.00	0.38	0.39	
	13.50	0.43	0.45	
	14.00	0.49	0.51	
	14.50	0.55	0.58	
	15.00	0.63	0.66	
	15.50	0.72	0.75	
	16.00	0.83	0.87	
	16.50	0.97	1.02	
	17.00	1.16	1.22	
	17.50	1.43	1.52	
		~ · - - -		

HIT SPACE BAR TO CONTINUE.

VESSEL VELOCITY (ft/sec)	TS FOR DOWNBOUND GREEN SIDE DRAWDOWN (ft)	VESSEL (cont'd) RED SIDE DRAWDOWN (ft)	****
18.00 CRITICAL	2.00	2.31	

After all of the lists of results have been run through by depressing the space bar, the user is prompted:

DO YOU WANT A HARD COPY (Yes, No)?

If a "Yes" is entered, the user is prompted to put the printer on line. After hitting the space bar, the printout is generated as in Figures 10, 11 and 12. Figure 10 contains the parameters entered along with the side at which critical conditions occurred. Note that the soil conditions have been changed from the previous example. Figures 11 and 12 are the vessel velocities, drawdowns and damage ranges for the calculation. The three figures will be paged automatically as they are here.

A "No" for the hard copy prompt, or the end of printing, results in the prompt:

DO YOU WANT TO PLOT RESULTS ON THE SCREEN (Yes, No)?

If "Yes" is entered here the results are plotted on the monitor as shown in Figures 13, 14, 15, and 16. To move through the four plots, press any key.

NAME OF SECTION ** EXAMPLE 2

මත් මත් මත් විතිර විති

AREA ON GREEN SIDE OF UPBOUND VESSEL (sq. ft) =	16700
AREA ON RED SIDE OF UPBOUND VESSEL (sq. ft) =	
AREA ON GREEN SIDE OF DOWNBOUND VESSEL (sq. ft) =	
AREA ON RED SIDE OF DOWNBOUND VESSEL (sq. ft) =	
NEARSHORE GREEN - OPEN SLOPING BEACH	
SOIL TYPE GREEN - COARSE TO MEDIUM SAND	
NEARSHORE RED - OPEN BLUFF OR ESCARPMENT	
SOIL TYPE RED - MEDIUM SAND TO SILT	
PERCENTAGE ICE on green side (decimal form) = PERCENTAGE ICE on red side (decimal form) =	.052
PERCENTAGE ICE on red side (decimal form) =	.056
WIDTH OF WATER SURFACE (ft) = 1962.5	
DISTANCE TO UPBOUND VESSEL from green side (ft) =	950
DISTANCE TO DOWNBOUND VESSEL from green side (ft) =	1000
VESSEL BEAM (ft) = 75	
VESSEL DRAFT (ft) = 25	
RIVER VELOCITY (ft per sec.) = 1	
BEGIN UPBOUND VESSEL VELOCITY (ft per sec.) =	3
BEGIN DOWNBOUND VESSEL VELOCITY (ft per sec.) =	
DEPTH AT CENTER OF CHANNEL (ft) = 33	

THE CALCULATION REACHED CRITICAL CONDITIONS
ON THE GREEN SIDE OF THE UPBOUND VESSEL AT 15.45 ft/sec

DAMAGE PROBABILITY GREEN SIDE IS

NONE TO LIGHT FROM O ft/sec to 11.96 ft/sec MODERATE from 11.96 ft/sec to 13.53 ft/sec SEVERE above 13.53 ft/sec

DAMAGE PROBABILITY RED SIDE IS

NONE TO LIGHT FROM O ft/sec to 11.75 ft/sec MODERATE from 11.75 ft/sec to 14.08 ft/sec SEVERE above 14.08 ft/sec

THE CALCULATION REACHED CRITICAL CONDITIONS
ON THE RED SIDE OF THE DOWNBOUND VESSEL AT 18.05 ft/sec

DAMAGE PROBABILITY GREEN SIDE IS

NONE TO LIGHT FROM O ft/sec to 14.39 ft/sec MODERATE from 14.39 ft/sec to 16.92 ft/sec SEVERE above 16.92 ft/sec

DAMAGE PROBABILITY RED SIDE IS

NONE TO LIGHT FROM O ft/sec to 13.26 ft/sec MODERATE from 13.26 ft/sec to 15.66 ft/sec SEVERE above 15.66 ft/sec

Figure 10 Example 2 Drawdown and Damage

VESSEL	GREEN SIDE	RED SIDE
VELOCITY	DRAWDOWN	DRAWDOWN
(ft/sec)	(ft)	(ft)
15.25	1.83	1.08
15.30	1.91	1.09
15.35	2.02	1.11
15.40	2.19	1.13
CRITICAL		

Figure 11 Example 2 Velocity Iteration, Upbound

VESSEL VELOCITY (ft/sec)	GREEN SIDE DRAWDOWN (ft)	RED SIDE DRAWDOWN (ft)
VELOCITY (ft/sec) 3.00 3.50 4.00 4.50 5.00 5.50 6.00 6.50 7.00 7.50 8.00 8.50 9.00 9.50 10.00 11.50 12.00 12.50 13.00	DRAWDOWN	DRAWDOWN
13.50 14.00 14.50 15.00 15.50 16.00 16.50 17.00 17.50 18.00 CRITICAL	0.43 0.49 0.55 0.63 0.72 0.83 0.97 1.16 1.43 2.00	0.45 0.51 0.58 0.66 0.75 0.87 1.02 1.22 1.52 2.31

Figure 12 Velocity Iteration, Downbound

Figure 13 Screen Graphics for Green Side-Upbound Vessel

Figure 14 Screen Graphics for Red Side-Upbound Vessel

Figure 15 Screen Graphics for Green Side-Downbound Vessel

Figure 16 Screen Graphics for Red Side-Downbound Vessel

A "No" for the "plot on screen" question, or the end of the plots, results in the screen prompt:

DO YOU WANT TO PLOT RESULTS ON THE HP PLOTTER (Yes, No)?

If it is desired to plot the results on the HP plotter, a "Yes" will bring the following menu onto the screen:

CHOOSE ONE OF THE FOLLOWING OPTIONS

DRAW GRAPH OF

1 DRAWDOWNS ONLY

2 DAMAGE PROBABILITY ONLY

BOTH DRAWDOWNS & DAMAGE PROBABILITY

INPUT OPTION ?

Choose one of the plotting options and the next menu is:

CHOOSE ONE OF THE FOLLOWING OPTIONS
DRAW GRAPH OF

- 1 GREEN SIDE ONLY
- 2 RED SIDE ONLY
- 3 BOTH SIDES ON SAME GRAPH

INPUT OPTION ?

Pick the option for the side or sides desired and the computer prompts the user to:

PUT PLOTTER ON LINE - REPLACE PAPER

INSERT THICK BLACK PEN FOR PEN #1

INSERT FINE BLACK PEN FOR PEN #2

HIT SPACE BAR TO CONTINUE.

Load the paper and insert the pens and the plotting will begin. In the middle of the plot the plotter stops and the screen prompts the user: WHEN PLOTTER PAUSES INSERT GREEN PEN FOR PEN #1
INSERT RED PEN FOR PEN #2

HIT SPACE BAR TO CONTINUE.

Be sure that plotting has stopped before replacing the pens. After pressing the space bar, the plot is completed. The next prompt is:

DO YOU WANT TO DRAW MORE GRAPHS (Yes, No)?

If graphs for both upbound and downbound vessels were required, this prompt would appear after two graphs had been produced.

If it is desired to make another plot, the user is returned to the first plotting menu and the same procedure is followed.

Figures 17 through 28 show all possible combinations of graphs generated by the plotting options for both upbound and downbound vessels.

A "No" at this point or "No" for the first HP plotter prompt results in the following prompt:

DO YOU WANT TO CHANGE ANY PARAMETERS AND RERUN (Yes, No)?

At this point, the user is taken into the same routine for changing parameters as in Option 2 except for the vessel velocity questions. Parameters are changed in the same fashion.

Figure 17 Drawdown for Green Side - Upbound Vessel

*RIVER VEL. = 1 ft. AVG ICE THICK = **DRAWDOWN vs VESSEL SPEED** WESSEL SPEED (ft/eqc) VESSEL BEAM = 75 ft VESSEL DRAFT = 25 ft DIST TO VESSEL (green) = 1000 ft SITE, EXAMPLE 2- GREEN SIDE DOWNBOUND VESSEL m N 0 C++) NWOOMVBO

Figure 18 Drawdown for Green Side - Downbound Vessel

DRAWDOWN GREEN SIDE

RIVER VEL. - 1 ft/sec AVG ICE THICK - 1.9 **DRAWDOWN vs VESSEL SPEED** WESSEL SPEED (ft/mec) = 950 ft SITE EXAMPLE 2- RED SIDE UPBOUND VESSEL + E N 0 DKYNDONN

Figure 19 Drawdown for Red Side - Upbound Vessel

DRAWDOWN RED SIDE +

DRAWDOWN vs VESSEL SPEED

Figure 20 Drawdown for Red Side - Downbound Vessels

Figure 21 Drawdown for Both Sides - Upbound Vessel

Figure 22 Drawdown for Both Sides - Downbound Vessel

DAMAGE vs VESSEL SPEED

NONE TO LIGHT MODERATE SITE EXAMPLE 2- GREEN SIDE UPBOUND VESSEL

DAMAGE GREEN SIDE 7777

Figure 23 Damage for Green Side - Upbound Vesse

СКЕЕИ

SHORE AND NEARSHORE DAMAGE PROBABILITY

DAMAGE vs VESSEL SPEED

SITE, EXAMPLE 2- GREEN SIDE

DOWNBOUND VESSEL

VESSEL BEAM = 75 ft VESSEL DRAFT = 25 ft DIST TO VESSEL (grean) = 1000 ft SHORE(gr.)=OPEN SLOPING BEACH SOIL(gr.)=CDARSE TO MEDIUM SAND

SHORE AND NEARSHORE DAMAGE PROBABILITY
A - NONE TO LIGHT
B - MODERATE

RIVER VEL. = 1

WESSEL SPEED (ft/mac)

CREEN

DAMAGE GREEN SIDE

Figure 24 Damage for Green Side - Downbound Vessel

DAMAGE PROBABILITY

6

SHORE

Figure 26 Drawdown and Damage for Green Side - Downbound Vessel

Figure 28 Drawdown and Damage for Both Sides - Downbound Vessel

The calculations portion of this routine can take several minutes. The user is requested to wait as calculations are in progress. The vessel can also become grounded as in Option 2 and the screen printout is the same.

Option 4: Fit Light Meter Data to Line and Give Results

This routine will calculate the light extinction coefficients for data stored using Option 6 of the data entry menu. The results can then be plotted on the computer screen and/or on the HP plotter.

The first text to appear on the screen is:

THIS ROUTINE ALLOWS FOR CALCULATION OF THE COEFFICIENT OF EXTINCTION OF LIGHT WITH DEPTH FOR STORED LIGHT METER DATA. IT WILL ALSO PLOT THE RESULTS ON THE SCREEN OR ON THE PLOTTER IF PROMPTED.

PUT DATA DISK IN DRIVE 'B'.

HIT SPACE BAR TO CONTINUE.

Put the data disk containing the light meter data into the drive and press the space bar.

The next prompt is for the file name of the light meter data file. The file used for this example is the same as the one entered during the description of Option 6 of the data entry menu in an earlier section. The

following text shows what appears on the screen after the file name is entered.

FILE NAME? B:LIGHT

TEST
DISTANCE = 500

OVERHEAD READING = 2000
ICE THICKNESS = 0 in.
READING UNDER SURFACE = 1800
1 . 2 1700

1 . 2 1700 2 . 5 1400 3 . 10 1000 4 . 15 700 5 . 20 400

END OF DATA FILE B:LIGHT

ARE DATA CORRECT (Y/N)?

The prompt at the bottom, "are data correct?", is intended to allow the user to change data files if the one entered was not correct. If a "No" is entered the computer prompt is for another file name and the new file is displayed. If the data is correct and a "Yes" is entered the user is prompted to wait..while the calculation is performed. The result of the calculation as printed on the screen is as follows:

Ke = 0.082 +/- 0.008

NUMBER OF DATA = 4

END OF DATA ANALYSIS. HIT ANY KEY CONTINUE

"Ke" is the slope of the best fit line through the light data by linear regression. An explanation of its significance can be found in the main report. If no plots are to be made, this value should be recorded at this time, from the screen:

After pressing any key the prompt is:

DO YOU WANT RESULTS PLOTTED ON THE SCREEN (Y/N) ? Y

If a "Yes" is entered a representation similar to Figure 29 will show up on the screen. To clear the plot, press any key on the keyboard and the display will read:

DO YOU WANT RESULTS PLOTTED ON THE HP PLOTTER (Y/N) ?

If a "No" was entered for the computer screen plot prompt the question above would appear without the screen plot. When a plot is not desired from the HP plotter, type "No" at this time and the screen returns 'o the calculation menu.

If "Yes" is entered for a plot the next text is printed:

Figure 29 Screen Graphics of Light Extinction Analysis

PUT PLOTTER ON LINE

HIT SPACE BAR TO CONTINUE.

At this point, put the desired pen into the plotter, insert the 8 $1/2 \times 11$ paper and press the space bar. Figure 30 is the result.

The last prompt is:

DO YOU WANT ANOTHER PLOT (Y/N) ?

If a "Yes" is entered the user is prompted to put the printer on line and another plot like Figure 30 results. A "No" returns the user to the calculations menu.

The previous sections are intended to familiarize the user with the various calculations subroutines. As in Option 1, MAIN PROGRAM MENU, the user can try the above examples to get an understanding of the program's use.

An explanation of the theoretical and empirical basis of this program and examples of its application can be found in the report accompanying this manual.

Listings of the various routines are found at the end of this manual.

Figure 30 Light Extinction Analysis from Plotter

PROGRAM LISTING

The program is composed of five subroutines. They are BEGIN, BEGIN.TWO, TWO.SUB, ONE.SUB, and THREE.SUB. Flow diagrams are shown below and the subroutines are listed in the following sections.

FLOW DIAGRAM OF STARTUP AND THE MAIN PROGRAM MENU Figure 31

Figure 3 FLOW DIAGRAM OF ONE.SUB

Figure 34 FLOW DIAGRAM OF THREE.SUB

```
100 KEY OFF
110 SCREEN 1
120 CDLDR 1,3
130 Q.S:PRINT :PRINT :PRINT :PRINT :PRINT :PRINT :PRINT :PRINT
 VESSEL IMPACTS IN A":PRINT :PRINT :PRINT
140 PRINT "
 CONFINED WATERWAY": PRINT : PRINT : PRINT
150 PRINT "
160 FOR I=1 TO 5000:NEXT I
170 SCREEN 0 : WIDTH 80
180 CLS : PRINT : PRINT : PRINT : PRINT
 Developed by Michigan Technological University":PRINT
190 PRINT "
 for": PRINT
200 PRINT *
210 PRINT "
 U.S. Army Corps of Engineers" : PRINT : PRINT
 Under *: PRINT
220 PRINT *
 Contract No. DACA89-65-K-0001" :PRINT
230 PRINT *
 October 1985":PRINT :PRINT
240 PRINT *
250 PRINT :PRINT
 Note: The results of this program should not be used*
250 PRINT "
270 PRINT "
 without an understanding of its companion report*
280 PRINT : PRINT
 HIT ANY KEY TO CONTINUE"
290 PRINT "
300 IF INKEYS = "" THEN GOTO 300
310 LOAD "BEGIN. TWO", R
```

BEGIN.TWO

```
20 LPRINT: LPRINT: LPRINT: LPRINT: LPRINT: LPRINT
40 LPRINT CHR$ (27); CHR$ (67); CHR$ (66)
60 LPRINT DHR$ (27) ; CHR$ (78) ; CHR$ (12)
80 LLIST
100 CLS : PRINT : PRINT : PRINT
 MAIN PROGRAM OPTIONS" : PRINT
110 PRINT "
RINT
 0 END PROGRAM EXECUTION - RETURN TO DOS" : PRINT : PR
130 PRINT "
INT
 1 INPUT AND STORE FIELD DATA"
SOTO TO PRINTER AND/OR PLOTTER " : PRINT : PRI
2 PERFORM CALCULATIONS" : PRINT : PRINT : PRINT
140 PRINT "
 SOTO TO PRINTER AND/OR PLOTTER " : PRINT : PRINT
150 PRINT "
160 PRINT *
 INPUT OPTION"; OPT
170 INPUT *
180 IF OPT = 0 THEN 80TO 220
190 IF (OPT(1) OR (OPT)2) THEN 60TO 100
200 DN DPT BUTD 230, 240
210 SOTO 100
220 SYSTEM
230 LOAD "TWO. SUB", R
240 LOAD "ONE. SUB", R
```

```
100 KEY OFF
110 DIM T1 (20), TURB7 (20), T2 (50), T3 (50)
120 DIM x (50), Y (50), YP (50), R (50), NT (20), YPR (50), XPR (50)
130 DIN XD (50), YD (50), YPD (50), RD (50)
140 DIN XC(200), YC(200), XX(200), YY(200), I(200), J(200), YN(200)
150 DIM E(200), A(200), TC(200), DRC(200), Z(200)
160 CLS : PRINT : PRINT : PRINT
170 PRINT *
 OPTIONS"
180 PRINT "
 *********************
 " : PRINT
190 PRINT "
 O RETURN TO MAIN PROGRAM MENU" : PRINT
200 PRINT *
 1 INPUT CROSS-SECTION DATA": PRINT
210 PRINT "
 2 CHANGE EXISTING CROSS-SECTION DATA FILE" : PRINT
 3 PRINT CROSS-SECTION DATA": PRINT
4 INPUT FIELD DRAWDOWN DATA": PRINT
5 PRINT FIELD DRAWDOWN DATA": PRINT
220 PRINT *
230 PRINT *
240 PRINT "
 6 INPUT LIGHT METER DATA" : PRINT
250 PRINT "
 7 PRINT LIGHT METER DATA" : PRINT
260 PRINT *
270 PRINT "
 8 PRINT TURBIDITY DATA" : PRINT
280 PRINT *
 9 PRINT ICE THICKNESS DATA* : PRINT : PRINT
290 INPUT .
 INPUT OPTION "; OPT
300 IF OPT=0 THEN 60TO 330
310 IF (OPT(1) OR (OPT)9) THEN SOTO 160
320 DN DPT GOTO 2830, 4020, 4810, 5270, 6400, 350, 730, 1830, 2400
330 LDAC BEGIN. THO , R
340 REN
350 REM INPUT DATA
360 REDI
370 CLS : PRINT : PRINT
380 PRINT " THIS ROUTINE ALLOWS FOR IMPUT OF LIGHT" :PRINT
390 PRINT " METER DATA, AFTER ALL VALUES HAVE BEEN" :PRINT
400 PRINT " INPUT THEY WILL BE STORED ON THE DATA DISK." :PRINT
410 PRINT " INPUT DATA AS
 Depth, reading":print
420 PRINT " FOR EACH POINT. " IPRINT IPRINT
430 PRINT "PUT DATA DISK IN DRIVE B" : PRINT
440 PRINT "HIT ANY KEY TO CONTINUE"
450 IF INVEYS = "" THEN BUTO 450
460 CLS: PRINT : PRINT : PRINT
470 INPUT "
 FILE NAME? B:", B$
480 B$ = "B:" + B$
490 OPEN B$ FOR OUTPUT AS 1
500 PRINT :INPUT "SITE NAME ";HEADS
510 PRINT #1, HEADS
520 PRINT :INPUT "RDB LOCATION (dist off green side?)";HEAD2$
530 PRINT #1, HEAD2$
540 PRINT : INPUT "OVERHEAD READING "; OHR
550 PRINT #1, DHR
560 PRINT :INPUT "ICE THICKNESS in. (0 for ice free conditions) ":ITH
570 PRINT #1, ITH
```

```
580 PRINT : INPUT "READING JUST UNDER SURFACE OR ICE SHEET ": RUS
590 PRINT #1, RUS
600 I=0
610 CLS: PRINT : PRINT
620 PRINT : PRINT "ENTER DATA POINT - DEPTH of reading ft, METER READING"
630 PRINT "INPUT -9999, 0 TO FINISH DATA INPUT"
640 PRINT "DATA PAIR NO."; I+1; "=":INPUT X(I), Y(I)
650 IF X(I)=-9999 THEN 60TO 690
660 PRINT #1, X(I);Y(I)
670 I=I+1
680 GOTO 640
690 CLOSE #1
700 ND=1-1
710 GOTO 160
720 REM
730 REM PRINT DATA
740 REM
750 CLS : PRINT : PRINT
760 PRINT "PUT PRINTER ON LINE - PLACE PRINTER HEAD" : PRINT
770 PRINT "AT THE TOP OF THE PAGE" : PRINT: PRINT
780 PRINT "PUT DATA DISK IN DRIVE B" : PRINT: PRINT
790 PRINT "HIT ANY KEY TO CONTINUE"
800 IF INKEY$ = "" THEN 60TO 800
810 CLS : PRINT : PRINT
820 INPUT " FILE NAME? B:", B$
830 B$ = "8:" + B$
840 OPEN B$ FOR INPUT AS 1
850 INPUT #1, HEADS
860 PRINT : PRINT HEAD$
870 INPUT #1, HEAD2$
880 PRINT "DISTANCE = ", HEADES
890 INPUT #1, DHR
900 PRINT "OVERHEAD READING = ", OHR
910 IMPUT #1, ITH
920 PRINT "ICE THICKNESS = ", ITH ;"in."
930 INPUT #1, RUS
940 PRINT "READING UNDER SURFACE = ", RUS
950 1=0
950 INPUT #1, X(1), Y(1)
970 PRINT I+1;". ";X(I);" ";Y(I)
980 IF EDF(1) SOTO 1010
990 I=I+1
1000 GOTO 960
1010 PRINT : PRINT " END OF DATA FILE ";8$ : PRINT
1020 ND=I : CLOSE #1
1030 PRINT :PRINT "HIT ANY KEY TO CONTINUE"
1040 IF INKEYS = "" THEN GOTO 1040
1050 CLS:PRINT :PRINT :PRINT
1060 PRINT : INPUT "DATE OF READINGS ": HEAD54
1070 INPUT "TIME OF READINGS ": HEAD6$
1080 PRINT : INPUT "SKY WAS (CLEAR/CLOUDY)": HEAD38
1030 INPUT "ICE CONDITION (NO ICE/NO SNOW/SNOWCOVERED) ":HEAD4$
1100 IF HEADA$="SNOHCOVERED" GOTO 1120
1110 GOTO 1140
 96
```

```
1120 INPUT "PERCENTAGE SNOW ON ICE "; PSI
1130 INPUT "DEPTH OF SNOW ON ICE (in)"; DSI
1140 INPUT "TOTAL DEPTH AT LOCATION (ft) ";HEAD7$
1150 INPUT "WERE TURBIDITY SAMPLES TAKEN (Y/N)";C$
1160 IF LEFT*(C*,1) = "Y" OR LEFT*(C*,1) = "y" THEN GOTO 1180
1170 GOTO 1260
1180 J=1
1190 PRINT : INPUT "INPUT DEPTH OF SAMPLE(ft), TURBIDITY(JTU)"; ZD(J), TURB(J)
1200 INPUT "MORE SAMPLES (Y/N) "; A$
1210 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 60TO 1230
1220 GOTO 1250
1230 J=J+1
1240 GOTO 1190
1250 NZ=J
1260 CLS : PRINT : PRINT
1270 LPRINT : LPRINT : LPRINT : LPRINT : LPRINT
1280 LPRINT CHR$(27); CHR$(88); CHR$(1); CHR$(27); CHR$(87); CHR$(1);
LIGHT METER READINGS " : LPRINT
1300 LPRINT "
1310 LPRINT * @@@@@@@@@@@@@@@@@@@@@@
1320 LPRINT CHR$ (27) ; CHR$ (87) ; CHR$ (0)
1330 LPRINI
1340 LPRINT "
 SITE NAME ". HEAD$
 READING LOCATION (dist. from green side ft) ", HERD25 : LPRINT
1350 LPRINT "
1360 LPRINT *
 DATE ", HEADS$
1370 LPRINT *
 TIME ", HEADS$
1380 LPRINT *
 SKY WAS ", HEAD3$
1390 IF HEAD4$="NO ICE" 60TO 1460
1400 LPRINT "
 ICE CONDITION ", HEAD4$
1410 IF HEAD4$="SNOWCOVERED" GOTO 1430
1420 60T0 1450
1430 LPRINT "
 PERCENTAGE SNOW ON ICE ". PSI
1440 LPRIMT "
 DEPTH OF SNOW ON ICE (in) ", DSI
1450 LPRINT *
 ICE THICKNESS (in) ", ITH
 TOTAL DEPTH AT LOCATION (ft) ", HEAD76 : LPRINT
1460 LPRINT "
1470 LPRINT "
 OVERHEAD LIGHT READING ", DHR
1480 IF HEAD4$="NO ICE" GOTO 1510
1490 LPRINT "
 LIGHT READING JUST UNDER ICE ", RUS
1500 GOTO 1520
 LIGHT READING JUST UNDER HATER SURFACE ", RUS
1510 LPRINT "
1520 J=1
1530 IF LEFT$(C$,1) = "Y" OR LEFT$(C$,1) = "y" THEN GOTO 1620
1540 LPRINT
1550 LPRINT *
 DEPTH OF
 LIGHT METER "
 *** READING ***
 *** READING *** " : LPRINT
1560 LPRINT "
1570 FOR I=0 TO NO
1580 LPRINT USING "
 #.#
 *;X(I);
1590 LPRINT USING "
 $$$$.$$*;Y(I)
1600 NEXT I
1610 BOTO 160
1620 LPRINT
 DEPTH OF
 LIGHT METER
 TURBIDITY "
1630 LPRINT "
1640 LPRINT "
 *** READING(ft) *** *** READING *** *** (JTU) *** " : LPRINT
1650 FOR I=0 TO NO
```

```
1660 IF X(I)(ZD(J) BOTO 1780
1670 IF X(I)=ZD(J) 60TO 1730
1680 IF J=NZ+1 60T0 1780
 ##.# "; ZD(J);
1690 LPRINT USING "
 44.44 ";TURB(J)
1700 LPRINT USING *
1710 J=J+1
1720 SOTO 1660
1730 LPRINT USING "
 ";X(I);
 44.4
1740 LPRINT USING "
 ####. ## ";Y(I);
1750 LPRINT USING "
 ##.## ";TURB(J)
1760 J=J+1
1770 8070 1800
1780 LPRINT USING "
 ";X(I);
1790 LPRINT USING *
 ####. ## ";Y(I)
1800 NEXT I
1810 SOTO 160
1820 REM
1830 REM PRINTOUT FOR TURBIDITIES
1840 REN
1850 CLS : PRINT : PRINT : PRINT
1860 PRINT " PUT PRINTER ON LINE - PLACE PRINTER HEAD" : PRINT
1870 PRINT " AT THE TOP OF THE PAGE" : PRINT:PRINT
 HIT SPACE BAR TO CONTINUE.
1880 PRINT "
1890 Q$=1NKEY$: IF Q$() " " THEN 60TO 1890
1900 K=1
1910 CLS : PRINT : PRINT : PRINT
1920 PRINT : INPUT "SITE NAME ";TURB$
1930 PRINT : INPUT "DATE OF READINGS ": TURBS&
1940 PRINT: INPUT "NUMBER OF SAMPLING LOCATIONS"; JT
1950 J=1
1960 CLS : PRINT : PRINT : PRINT
1970 PRINT : PRINT "DISTANCE TO LOCATION "; J; "(from green side in feet)" : INPUT
1980 PRINT : PRINT "TOTAL DEPTH AT LOCATION ";J;"(ft) " ; IMPUT TURS7(J)
1990 PRINT "IMPUT DEPTH OF SAMPLE, TURBIDITY (JTU)"; IMPUT T2(K), T3(K)
2000 PRINT "INPUT MORE DATA FOR LOCATION"; J; "Y/N?" : INPUT AS
2010 IF LEFT$(A$, 1) = "Y" OR LEFT$(A$, 1) = "y" THEN 60TO 2030
2020 GOTO 2050
2030 K=K+1
2040 SOTO 1990
2050 NT(J)=K
2060 J=J+1
2070 IF J=JT+1 60T0 2100
2080 K=K+1
2090 8070 1960
2100 CLS : PRINT : PRINT : PRINT
2110 LPRINT : LPRINT : LPRINT : LPRINT : LPRINT
2120 LPRINT CHR$ (27); CHR$ (88); CHR$ (1); CHR$ (27); CHR$ (87); CHR$ (1);
2140 LPRINT *
 TURBIDITY READINGS : LPRINT
2160 LPRINT CHR$ (27); CHR$ (87); CHR$ (0)
2170 LPRINT
2180 LPRINT .
 SITE NAME ", TURBS : LPRINT
```

```
2190 LPRINT *
 DATE ", TURBS# : LPRINT
2200 FOR J=1 TO JT
22:10 LPRINT "
 TOTAL DEPTH AT LOCATION "; J; " (ft) ", TURB7(J)
2220 NEXT J
2230 LPRINT : LPRINT * ALL DISTANCES ARE FROM THE GREEN SIDE BOSELINE*
2240 LPRINT
2250 LPRINT "
 DIST. TO
 DEPTH OF
 TURBIDITY .
2260 LPRINT *
 *** SAMPLE(ft) *** *** SAMPLE *** *** (JTU) ***
. LPRINT
2270 7=1
2280 FOR J=1 10 JT
2290 LPRINT * LOCATION*; J;
2300 LPRINT USING "
 ####.# ":T1(J)
2310 FOR K=Z TO NT(J)
2320 LPRINT *
2330 LPRINT USING "
 ###.# ";T2(K);
2340 LPRINT USING "
 ##.## ";T3(K)
2350 NEXT K
2360 Z=NT(J)+1
2370 NEXT J
2380 60T0 160
2390 REM
2400 REM PRINTOLIT FOR ICE THICKNESS
2410 REM
2420 CLS : PRINT : PRINT : PRINT
2430 K=1
2440 PRINT " PUT PRINTER ON LINE - PLACE PRINTER HEAD" : PRINT
2450 PRINT " AT THE TOP OF THE PAGE" : PRINT: PRINT
2460 PRINT *
 HIT SPACE BAR TO CONTINUE."
2470 DS=INKEYS: IF QS() " " THEN BOTO 2470
2480 CLS : PRINT : PRINT : PRINT
2490 PRINT : INPUT "SITE NAME ": ICES
2500 PRINT : INPUT "DATE OF READINGS ": ICE1$
2510 CLS : PRINT : PRINT : PRINT
2520 PRINT . PRINT "DISTANCE TO LOCATION ";K;"(from green side in feet)" : INPUT
T1(K)
2530 PRINT "INPUT DEPTH AT LOC. (ft), ICE THICKNESS(in)" : INPUT T2(K), T3(K)
2540 PRINT "INPUT MORE DATA Y/N?" : INPUT AS
2550 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 2570
2560 BOTO 2590
2570 K=K+1
2580 60T0 2510
2590 NT=K
2500 CLS : PRINT : PRINT : PRINT
2610 LPRINT : LPRINT : LPRINT : LPRINT : LPRINT
2520 LPRINT CHR$ (27); CHR$ (88); CHR$ (1); CHR$ (27); CHR$ (87); CHR$ (1);
2640 LPRINT "
 ICE THICKNESSES " : LPRINT
2660 LPRINT CHR$ (27) ; CHR$ (87) ; CHR$ (0)
2670 LPRINT
2580 LPRINT "
 SITE NAME ", ICES : LPRINT
2690 LPRINT "
 DATE ", ICE1 : LPRINT
2700 LPRINT : LPRINT *
 ALL DISTANCES ARE FROM THE GREEN SIDE BASELINE"
```

```
2710 LPRINT
2720 LPRINT *
 DIST. TO
 DEPTH AT
 ICE THICK .
2730 LPRINT "
 see LOC. (ft) see seeLOC. (ft) see see (in.) see
 * : LPRINT
2740 FOR K=1 TO NT
2750 LPRINT
2760 LPRINT " LOCATION":K:
2770 LPRINT USING "
 ####.# ";T1(K);
2780 LPRINT USING *
 ***. * ";T2(K);
 44.4 ";T3(K)
2790 LPRINT USING "
2800 NEXT K
2810 60TO 160
2820 REDA
2830 REM ENTER INTIAL DATA FOR CROSS-SECTION
2840 REM
2850 RE%
2860 E = 0
2870 CLS:PRINT:PRINT :PRINT
2880 PRINT "THIS ROUTINE IS DESIGNED TO ALLOW INPUT" : PRINT
2890 PRINT "AND STORAGE OF CROSS-SECTION DATA." : PRINT : PRINT
2900 PRINT "ALL DISTANCES SHOULD BE INPUT FROM A BASE" : PRINT
2910 PRINT "ON THE GREEN SIDE WHICH IS THE LEFT SIDE" : PRINT
2920 PRINT "LOOKING UP RIVER." : PRINT
2930 PRINT "INPUT DATA AS
 DISTANCE, ELEVATION" : PRINT
2340 PRINT "FOR EACH DATA POINT." : PRINT : PRINT
2950 PRINT "
 HIT SPACE BAR TO CONTINUE."
2960 Q$=INKEY$: IF Q$() " " THEN 60TO 2960
2970 CLS
2980 E = E + 1
2990 PRINT : PRINT : PRINT : PRINT
3000 INPUT "ENTER DISTANCE FROM REFERENCE(X) AND ELEVATION(Y). (enter (-1.0) to e
nd data entry) *, XC(E), YC(E)
3010
 IF XC(E) = -1 THEN E = E - 1 : GOTD 3040
3020
 PRINT
3030 6010 2980
3040 CLS : PRINT : PRINT
3050 PRINT "CHECK DATA TO SEE IF YOU WANT TO MAKE ANY CHANGES"
3060 PRINT : PRINT
3070 PRINT "DATA WILL BE DISPLAYED 20 LINES AT A TIME."
3080 PRINT : PRINT : PRINT
3090 PRINT " HIT SPACE BAR TO CONTINUE."
3100 Q$=INKEY$ : IF Q$() " " THEN BOTO 3100
3110 M=1
3120 N=20
3130 CLS : PRINT
3140 PRINT "DATA POINT DISTANCE (X)
 ELEVATION(Y)"
3150 IF E(N THEN N=E
3160 FOR I = M TO N
3170
 PRINT I, XC(I), YC(I)
3180 NEXT I
3190 J = 1
3200 INPUT "DO YOU WANT TO CHANGE ANY DATA POINTS (Yes/No) . ". As
3220 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 3240
```

```
3230 GOTO 3340
3240 CLS:PRINT :PRINT :PRINT
3250 INPUT "ENICH DATA POINT ",A
3260 IF A 1 . THEN E = A
3270 PRINT
3280 INPUT "ENTER DISTANCE (X) AND ELEVATION (Y) ", B, C
3290 PRINT
3300 XC(A) = B
3310 YC(A) = C
3320 IF J = 2 THEN 60TO 3110
3330 GOTO 3200
3340 IF E(=N THEN GOTO 3380
3350 M=M+20
3360 N=N+20
3370 80TO 3130
3380 FOR I = 1 TO E
3390 XX(I) = XC(I)
3400 YY(I) = YC(I)
3410 NEXT I
 SORT DATA POINTS
3420 60SUB 3500 : REM
3430 FDR I = 1 TO E
3440 \quad XC(1) = XX(1)
3450
 YC(I) = YY(I)
3460 NEXT I
3470 BOSUB 3740 : REM PUT DATA ON DISK
3480 80TO 160
3490 REPI
3500 REM SORT DATA
3510 REPI
3520 REN
3530 CLS : PRINT : PRINT : PRINT
 wait..... (SORTING DATA)"
3540 PRINT "
3550 NUMPIT €
3560 J6 = MUMPT
3570 \text{ J6} = \text{INT}(\text{J6} / 2)
3580 IF J6 = 0 THEN 3710
3590 J2 = NUMPT - J6
3600 \text{ FDR J} = 1 \text{ TO J2}
 I = J
 3610
3620
 J3 = I + J6
 IF XX(I) (= XX(J3) THEN 3690
 3630
 HI = XX(I) : H2 = YY(I)
 3640
 \chi\chi(I) = \chi\chi(J3) : \gamma\gamma(I) = \gamma\gamma(J3)
 3550
 XX(J3) = H1 : YY(J3) = H2
 3660
 3670
 I = I - J6
 IF 1)0 THEN 3620
 3680
 3690 NEXT J
 3700 60T0 3570
 3710 RETURN : REM FROM SHELL SORT
 3720 REN
 3730 REN
 3740 REM
 PUT DATA ON DISK
 3750 REM
 3760 REM
```

```
3770 CLS:PRINT:PRINT
3780 PRINT "PUT DATA DISK IN DRIVE 'B' ": PRINT: PRINT
3790 PRINT "HIT SPACE BAR TO CONTINUE."
3800 95=INKEY5:IF 95()" " THEN 60T0 3800
3810 CLS
3820 PRINT
3830 PRINT
3840 PRINT
3850 PRINT: INPUT "INPUT NOME OF NEW DATA FILE B: ". AS : PRINT
3860 A$="B:"+A$
3870 OPEN AS FOR OUTPUT AS 1
3880 INPUT "NAME OF SECTION ":HEADS
3890 PRINT #1, HEADS : PRINT
3900 IMPUT "DATE OF SOUNDING ":HEAD1$
3910 PRINT #1, HEAD1 : PRINT
3920 INPUT "WATER SURFACE ELEVATION = "; HEAD28
3930 PRINT#1, HEAD2# : PRINT
3940 PRINT#1, E
3950 FOR I=1 TO E
3960 PRINT #1, XC(I); YC(I)
3970 NEXT 1
3980 CLDSE #1
3990 RETURN : REM FROM PUTTING DATA ON DISK
4000 REM
AO10 REM
4020 REM TO CHANGE EXISTING DATA FILE
4030 REM
4040 CLS:PRINT :PRINT :PRINT
4050 PRINT " THIS ROUTINE IS DESIGNED TO ALLOW CHANGES": PRINT
4060 PRINT " OF AN EXISTING CROSS-SECTION DATA FILE." : PRINT
4070 PRINT " AFTER THE DATA HAS BEEN READ IT WILL BE" : PRINT
4080 PRINT " DISPLAYED 20 LINES AT A TIME TO DETERMINE" : PRINT
4090 PRINT " WHICH POINTS ARE TO BE CHANGED. THE NEW FILE " : PRINT
4100 PRINT " WILL THEN BE STORED ON THE DATA DISK. TO ADD" : PRINT
4110 PRINT " A POINT INPUT THE NEXT NUMBER AFTER THE LAST" : PRINT
4120 PRINT " DATA POINT IN THE FILE AND THE COMPUTER WILL " : PRINT
4130 PRINT " STORE IT IN ITS CORRECT PLACE IN THE FILE." : PRINT
4140 PRINT "
 PUT DATA DISK IN DRIVE 'B' : PRINT
4150 PRINT "
 HIT SPACE BAR TO CONTINUE.
4160 PS=INNEYS: IF QS () " " THEN GOTO 4160
4170 GOSUB 4530 : REM TO BET DATA OFF DISK
4180 #=1 : N=20
4190 CLS:PRINT :PRINT
4200 IF E(=N THEN N=E
4210 PRINT "DATA POINT DISTANCE(X) ELEVATION(Y)"
4220 FOR I = M TO N
4230
 PRINT I.XC(I),YC(I)
4240 NEXT I
4250 PRINT : PRINT
4260 INPUT "DO YOU WANT TO CHANGE ANY OF THESE DATA POINTS (Yes/No) ", AS
4270 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 4310
4280 IF E(=N THEN 60TO 4400
4290 N=N+20 : N=N+20
4300 BOTO 4190
```

```
4310 J = 1
4320 CLS:PRINT :PRINT :PRINT
4330 INPUT "ENTER POINT YOU WANT TO CHANGE OR ADD, DISTANCE (X), AND ELEVATION(Y)"
,A,B,C
4340 XC(A) = B
4350 YC(A) = C
4360 IF A > E THEN E = A
4370 IF E=A THEN N=N+1
4380 IF J ( 3 THEN J = J + 1 ELSE 60TD 4190
4390 60TB 4130
4400 FOR 1 = 1 TO E
4410 \qquad XX(I) = XC(I)
4420
 YY(I) = YC(I)
4430 NEXT I
4440 60SUB 3500 : REM
 SORT THE DATA
4450 FOR I = 1 TO E
4460
 XC(I) = XX(I)
 YC(I) = YY(I)
4470
4480 NEXT 1
4490 GOSUB 3740 : REM PUT THE DATA ON DISK
4500 BOTD 160
4510 REM
4520 REM
4530 REM
 GET DATA FROM DISK
4540 REM
4550 REM
4560 CLS:PRINT :PRINT :PRINT
4570 PRINT :INPUT "INPUT NAME OF DATA FILE B:", A$ :PRINT
4580 A$="B:"+A$
4590 OPEN AS FOR INPUT AS 1
4600 INPUT #1, HEAD$
4610 PRINT : PRINT "NAME OF SECTION ":HEADA
4620 INPUT #1, HEAD1$
4630 PRINT : PRINT "DATE OF SOUNDING "; HEAD1$
4640 INPUT #1, HEAD2$
4650 PRINT : PRINT "HATER SURFACE ELEVATION AT DATE = ":HEAD2$
4660 INPUT#1,E
4670 PRINT : PRINT "NUMBER OF DATA POINTS = ";E
4680 PRINT:PRINT
4690 I=1
4700 IMPUT #1, XC(I), YC(I)
4710 IF I=E THEN SOTO 4740
4720 I=I+1
4730 GOTO 4700
4740 PRINT : PRINT "END OF DATA FILE ";A$
4750 CLOSE #1
4760 PRINT:PRINT
4770 PRINT "HIT SPACE BAR TO CONTINUE."
4780 Q$=INKEY$:IF Q$ () " " THEN GOTO 4780
4790 RETURN : REM BET DATA FROM DISK
4800 REPI
4810 REM PRINT CROSS-SECTION CATA
4820 REM
4830 CLS:PRINT:PRINT:PRINT
```

```
4840 PRINT "PUT PRINTER ON LINE - PLACE PRINTER HEAD" : PRINT
4850 PRINT "AT THE TOP OF THE PAGE." : PRINT
4860 PRINT
4870 PRINT "PUT DATA DISK IN DRIVE 'B'"
4860 PRINT: PRINT
4890 PRINT "HIT SPACE BAR TO CONTINUE."
4900 Qs=INKEYs: IF Qs () " " THEN GOTO 4900
4910 SOSUB 4530 : REM BET DATA FROM DISK
492C LPRINT: LPRINT: LPRINT: LPRINT: LPRINT: LPRINT: LPRINT
4930 LPRINT CHR$ (27); CHR$ (88); CHR$ (1); CHR$ (27); CHR$ (87); CHR$ (1);
4950 LPRINT *
 SOUNDING DATA ": LPRINT
4960 LPRINT " NAME OF SECTION " HEADS
4980 LPRINT CHR$(27); CHR$(87); CHR$(0)
4990 LPRINT : LPRINT, " DATE OF SOUNDING
 ":HEAD1$
5000 LPRINT : LPRINT, "
 WATER SURFACE ELEVATION in feet * ": HEAD25
5010 LPRINT: LPRINT
5020 ¥=1
5030 N=40
5040 GOTO 5120
5050 LPRINT CHR$ (27); CHR$ (87); CHR$ (1);
5070 LPRINT *
 SOUNDING DATA (continued) ": LPRINT
5080 LPRINT " NAME OF SECTION
 ":HEAD$
5100 LPRINT CHR$ (27) ; CHR$ (87) ; CHR$ (0)
5110 LPRINT: LPRINT
 DATA POINT DISTANCE (ft)
 ELEVATION (ft)
5120 LPRINT "
5130 IF E(N THEN N=E
5140 LPRINT
5150 FOR I=N TO N
5160 LPRINT USING .
 ***
 *!I:
5170 LPRINT USING "####.#
 ";XC(I);
 ":YC(I)
5180 LPRINT USING "#####.#
5190 NEXT I
5200 IF E(=N 6010 5260
5210 N=N+1
5220 N=N+44
5230 LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT
5240 LPRINT
5250 60T0 5050
5260 60TO 160 : REM FROM PRINT X-SECT. DATA
5270 REN: ENTER INTIAL DATA FOR DRAWDOWNS
5280 REN
5290 REM
5300 E = 0
5310 CLS :PRINT :PRINT
5320 PRINT "THIS ROUTINE IS DESIGNED TO ALLOW INPUT" : PRINT
5330 PRINT "AND STORAGE OF DRAWDOWN DATA." : PRINT : PRINT
5340 PRINT "ALL DISTANCES SHOULD BE INPUT FROM A BASE" : PRINT
5350 PRINT "ON THE GREEN SIDE WHICH IS THE LEFT SIDE" : PRINT
5360 PRINT "LOOKING UP RIVER." : PRINT
 TIME, GAUGE READING" : PRINT
5370 PRINT "INPUT DATA AS
```

```
5380 PRINT "FOR EACH DATA POINT." : PRINT : PRINT
 5390 PRINT "
 HIT SPACE BAR TO CONTINUE."
 5400 QS=INKEYS: IF QS() " " THEN GOTO 5400
 5410 CLS
 5420 E = E + 1
 5430 PRINT : PRINT : PRINT : PRINT
 5440 INPUT "TIME FROM '0' in sec, AND EQUEE REPOINS in inches-(enter (-1,0) to c
 nd data entry) ".TC(E), DRC(E)
 IF TC(E) = -1 THEN E = E - 1 : BOTO 5480
 5450
 5460
 PRINT
 5470 BOTO 5420
 5480 CLS : PRINT : PRINT
5490 PRINT "CHECK DATA TO SEE IF YOU WANT TO MAKE ANY CHANGES"
5500 PRINT : PRINT
5510 PRINT "DATA WILL BE DISPLAYED 20 LINES AT A TIME."
5520 PRINT : PRINT : PRINT
5530 PRINT "
 HIT SPACE BAR TO CONTINUE."
5540 Q4=INKEY$ : IF Q8() " " THEN BOTD 5540
5550 M=1
5560 N=20
5570 CLS : PRINT
5580 PRINT "DATA POINT
 READING(Y)"
 TIME(T)
5590 IF E(N THEN N=E
5600 FOR I = M TO N
5610
 PRINT I.TC(I), DRC(I)
5620 NEXT 1
5630 J = 1
5640 INPUT "DO YOU WANT TO CHANGE ANY DATA POINTS (Yes/No) ", AS
5650 J = J + 1
5660 IF LEFT*(A*,1) = "Y" OR LEFT*(A*,1) = "y" THEN 80TO 5680
5670 6010 5780
5680 PRINT
5690 INPUT "ENTER DATA POINT ", A
5700 IF A ) E THEN E = A
5710 PRINT
5720 INPUT "ENTER TIME (T) AND GALGE READING (Y) ", B, C
5730 PRINT
5740 TC(A) = B
5750 DAC(A) = C
5760 IF J = 2 THEN 60TO 5570
5770 GOTO 5640
5780 IF E(=N THEN SOTO 5820
5790 N=H+20
5800 N=N+20
5810 80T0 5570
5820 FOR I = 1 TO E
5830
 XX(I) = TC(I)
5840
 YY(I) = DRC(I)
5850 NEXT I
5860 60SUB 3500 : REM
 SORT DATA POINTS
5870 FOR 1 = 1 TO E
 TC(1) = XX(1)
5880
 DRC(I) = YY(I)
5890
5900 NEXT 1
```

```
5910 60SUB 5950 : REM PUT DATA ON DISK
 5920 80TO 160
 5930 REN
 5940 REM
 5950 REM PUT DRAWDOWN DATA ON DISK
 5960 REN
 5970 REN
 5980 CLS:PRINT:PRINT
 5990 PRINT "PUT DATA DISK IN DRIVE 'B' ": PRINT: PRINT
 6000 PRINT "HIT SPACE BAR TO CONTINUE."
 6010 GS=INKEYS: IF QS () " " THEN GOTO 6010
 6050 CT2
 6030 PRINT
 5040 PRINT
 6050 PRINT
 6060 PRINT: INPUT "INPUT NAME OF NEW DATA FILE B: ", AS
 6070 A$="B:"+A$
 6080 DPEN AS FOR OUTPUT AS 1
 6090 INPUT "NAME OF SECTION "; HEADS
6100 PRINT #1, HEADS
6110 INPUT "DATE OF OBSERVATION "; HEAD16
6120 PRINT #1, HEAD1$
6130 INPUT "VESSEL NAME ": HEAD3$
6140 PRINT #1, HEAD3$
6150 INPUT "UPBOUND or DOWNBOUND "; HEAD96
6160 PRINT #1, HEAD9#
6170 INPUT "VESSEL LENGTH (ft) = ";HEAD4$
6180 PRINT #1, HEAD4$
6190 IMPUT "VESSEL BEAM (ft) = "; HEADS$
6200 PRINT #1, HEADS#
6210 INPUT "VESSEL DRAFT (ft) = ":HEAD64
6220 PRINT #1, HEAD6$
6230 IMPUT "VESSEL SPEED (ft/sec) = ":HEAD7$
6240 PRINT #1, HEAD7$
6250 INPUT "BON ON TIME (sec) = "#HEADAS
6260 PRINT #1.HEADAS
6270 INPUT "STERN ON TIME (sec) = ":HEADB$
6280 PRINT #1. HEADBS
6290 INPUT "DISTANCE TO STAFF GAUGE from green side (ft) = ":HEADOS
6300 PRINT #1, HEADS
6310 INPUT "BACKGROUND READING (in) = ":HEAD?
6320 PRINTEL HEADS
6330 PRINTELLE
6340 FOR 1=1 TO E
6350 PRINT #1, TC(I);DRC(I)
6360 NEXT I
6370 CLOSE #1
6380 RETURN : REM FROM PUTTING DATA ON DISK
6390 REN
6400 REM PRINT DRAWDOWN DATA
6410 REM
6420 CLS:PRINT:PRINT:PRINT
6430 PRINT "PUT PRINTER ON LINE - PLACE PRINTER HEAD" : PRINT
6440 PRINT "AT THE TOP OF THE PAGE" : PRINT
```

```
6450 PRINT
6460 PRINT "PUT DATA DISK IN DRIVE 'B'"
6470 PRINT: PRINT
6480 PRINT "HIT SPACE BAR TO CONTINUE."
6490 Q$=INKEY$: IF Q$ () " " THEN GOTO 6490
6500 GOSUB 7070 : REM GET DATA FROM DISK
6510 LPRINT: LPRINT: LPRINT: LPRINT: LPRINT: LPRINT: LPRINT
6520 LPRINT CHR$ (27) ; CHR$ (88) ; CHR$ (1) ;
6530 LPRINT *
 <del>2022</del>222222222222222
6540 LPRINT "
 DRAHDOHN DATA : LPRINT
6550 LPRINT "
 NAME OF SECTION
 ":HEADS
 6560 LPRINT *
6570 LPRINT : LPRINT *
 DATE OF OBSERVATION
 " : HEAD1$
6580 LPRINT : LPRINT *
 VESSEL NAME
 ":HEAD3$
6590 LPRINT : LPRINT "
 ";HEAD9$
 DIRECTION
6600 LPRINT : LPRINT *
 VESSEL LENGTH in feet = ":HEAD44
 VESSEL BEAM in feet = ":HEAD5$
6610 LPRINT : LPRINT *
 VESSEL DRAFT in feet = ":HEAD64
6620 LPRINT : LPRINT *
6630 LPRINT : LPRINT "
 VESSEL SPEED in feet/sec. = ":HEAD76
6640 LPRINT : LPRINT "
 BOW ON TIME in sec = ":HEADA$
6650 LPRINT : LPRINT "
 STERN ON TIME in sec = ":HEADB$
 DISTANCE TO STAFF GAUGE from green side in feet
6660 LPRINT : LPRINT "
= ":HEAD8$
6670 LPRINT : LPRINT *
 BACKGROUND READING in inches * "!HEAD?
6680 LPRINT: LPRINT
6690 N=1
6700 N=20
6710 NQ=N
6720 6010 6790
6730 REDI
6740 LPRINT *
 <del>????????????????????????????????</del>
6750 LPRINT "
 DRAHDOWN DATA (continued) ": LPRINT
G760 LPRINT "
 NAME OF SECTION
 ":HEAD$
6770 LPRINT *
 6780 LPRINT: LPRINT
 CHANGE "
6790 LPRINT *
 GALIGE
6800 LPRINT "
 DATA POINT TIME(sec)
 READING(in)
 FROM BG(in)"
6810 IF E(N THEN N=E
6820 LPRINT
6830 FOR I=H TO N
6840 Z(1) = DRC(1) - HEAD2
6850 LPRINT USING .
 *111
6860 LPRINT USING "8888.8
 ";TC(I);
C870 LPRINT USING "#####.#
 ";DRC(1);
6880 LPRINT USING "000.0
 ":Z(I)
6890 NEXT I
6900 IF E (=N 60TO 6970
6910 M=N+1
6920 N=N+44
6930 NO=N
6940 LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT
6950 LPRINT: LPRINT: LPRINT
6960 GOTO 6730
6970 NOH-NO-E+6
```

```
6980 FOR 1=1 TO MN
6990 LPRINT
7000 NEXT I
7010 CLS : PRINT : PRINT : PRINT : PRINT
7020 INPUT "DO YOU WANT TO PRINT ANOTHER (Yes/No) ":A$
7030 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 60TO 6510
7040 60TO 160 : REN FROM PRINT DRANDONN DATA
7050 REN
7060 REX
7070 REM
 GET DRANDOWN DATA FROM DISK
7080 REN
7090 REM
7:00 CLS:PRINT :PRINT :PRINT
7110 PRINT: INPUT "INPUT NAME OF NEW DATA FILE B:", A$ : PRINT
7120 AS="B:"+A$
7130 OPEN AS FOR INPUT AS 1
7140 INPUT #1, HEADS
7150 PRINT : PRINT "NAME OF SECTION ":HEADS
7160 INFUT $1, HEAD1$
7170 PRINT "DATE OF OBSERVATION ";HEAD1$
7180 INPUT #1, HEAD3$
7190 PRINT "VESSEL NAME ";HEAD36
7200 INPUT #1, HEAD9$
7210 PRINT "UPBOUND or DOWNBOUND "; HEAD96
7220 INPUT #1, HEADA$
7230 PRINT "VESSEL LENGTH (ft) = ":HEAD48
7240 INPUT #1. HEAD5#
7250 PRINT "VESSEL BEAM (ft) = ";HEAD56
7260 IMPUT #1, HEAD6$
7270 PRINT "VESSEL DRAFT (ft) = ";HEAD64
7280 INPUT #1, HEAD7$
7290 PRINT "VESSEL SPEED (ft/sec) = ";HEAD7$
7300 IMPUT #1, HEADA$
7310 PRINT "BOW ON TIME (sec) = ":HEADAS
7320 INPUT #1, HEADB$
7330 PRINT "STERN ON TIME (sec) = ";HEADB$
7340 INPUT #1, HEADB$
7350 PRINT "DISTANCE TO STAFF GAUGE from green side (ft) = ";HEAD8$
7360 INPUT#1, HEADS
7370 PRINT "BACKGROUND READING (in) = ";HEAD?
7380 IMPUT#1,E
7390 I=1
7400 INPUT #1,TC(I), DRC(I)
7410 IF I=E THEN GOTO 7450
7420 I = I + 1
7430 6010 7400
7440 PRINT : PRINT "END OF DATA FILE ":A6
7450 CLOSE #1
 HIT SPACE BAR TO CONTINUE.
7460 PRINT :PRINT "
7470 Q$=INKEY$: IF Q$() " " THEN GOTO 7470
7480 RETURN : REM FROM PUTTING DATA ON DISK
```

```
100 CLEAR
110 DIM XC(200), YC(200), XX(200), YY(200), YTEMP(200), I(200), J(200), YN(200)
120 DIN E(200), A(200), TC(200), DRC(200), Z(200)
130 DIN DS (5), P$ (5), Q$ (5), T1 (20), TURB7 (20), T2 (50), T3 (50)
140 DIM X(50), Y(50), YP(50), R(50), NT(20), YPR(50), XPR(50)
150 DIM XD (50), YD (50), YPD (50), RD (50)
160 CLS : KEY OFF
170 PRINT :PRINT
 OPTIONS" : PRINT
180 PRINT "
190 PRINT *
 O RETURN TO MAIN PROGRAM MENU"
200 PRINT "
210 PRINT
220 PRINT "
 1 CALCULATE AREAS AND TOPWIDTHS OF CROSS-SECTIONS"
230 PRINT
240 PRINT "
 2 CALCULATE DRANDONNS USING A SINGLE VESSEL SPEED"
 AND SIVE RELATIVE DAMAGE"
250 PRINT "
250 PRINT
 3 CALCULATE DRANDOWNS ITERATING VESSEL SPEED*
270 PRINT "
280 PRINT *
 AND GIVE RELATIVE DAMAGE"
290 PRINT
 4 FIT LIGHT METER DATA TO LINE AND GIVE RESULTS"
300 PRINT "
310 PRINT
320 PRINT: INPUT "
 INPUT OPTION ";OPT
330 IF OPT = 0 THEN 60TO 400
340 IF (OPT(1) OR (OPT )4) THEN PRINT"BAD OPTION NUMBER": SOTO 170
350 CLS
360 PRINT : PRINT : PRINT : PRINT
370 DN DPT GOSUB 710, 1860, 390, 7320
380 BOTO 160
390 LOAD "THREE. SUB", R
400 LDAD "BEGIN, THO", R
410 CLS : 60TO 170
420 REM
430 REM
MO EN
 GET DATA FROM DISK
450 REX
460 REM
470 CLS: PRINT: PRINT
480 PRINT :INPUT "INPUT NAME OF DATA FILE B: ", A$ :PRINT
490 R$="B:"+A$
500 OPEN AS FOR INPUT AS 1
510 INPUT #1, HEADS
520 PRINT : PRINT "NAME OF SECTION
 ":HEAD$
530 INPUT #1, HEAD1$
540 PRINT : PRINT "DATE OF SOUNDING
 ":HEAD1$
550 INPUT #1, HEAD2#
560 PRINT : PRINT "WATER SURFACE ELEVATION AT DATE = ";HEAD2$
570 INPUT#1,E
```

```
580 PRINT : PRINT "NUMBER OF DATA POINTS = ";E
590 I=1
600 INPUT #1, XC(I), YC(I)
610 IF I=E THEN GOTO 640
620 I=I+1
630 SOTO 600
640 PRINT : PRINT "END OF DATA FILE ": AS
650 CLOSE #1
660 PRINT: PRINT
670 PRINT "HIT SPACE BAR TO CONTINUE."
680 DS=INKEYS: IF DS () " " THEN GOTO 680
690 RETURN : REM GET DATA FROM DISK
700 REM
710 REM CALCULATE AREA1, AREA2, TOPHIDTH
720 REM
730 CLS : PRINT : PRINT : PRINT
740 PRINT "THIS ROUTINE ALLOWS FOR CALCULATION OF AREAS": PRINT
750 PRINT "AND TOPHIDTHS OF RIVER SECTIONS USING STORED " : PRINT
760 PRINT "CROSS-SECTION DATA. IT WILL CALCULATE THE "OTAL" : PRINT
770 PRINT "AREA AND TOP WIDTH PLUS THE AREAS ON THE RED AND" : PRINT
780 PRINT "GREEN SIDES OF THE VESSEL." : PRINT : PRINT
790 PRINT "PUT DATA DISK IN DRIVE 'B'." : PRINT
800 PRINT "HIT SPACE BAR TO CONTINUE."
810 Q$=INKEY$: IF Q$() " " THEN SCTO 810
820 GCSUB 440 : REM GET DATA FROM DISK
830 GOTO 860
840 CLS: PRINT: PRINT: PRINT
850 PRINT "CALCULATE AREAS WITH DATA INPUT."
860 CLS:PRINT:PRINT:PRINT
870 INPUT "WATER SURFACE ELEVATION = WS = ";WS
880 PRINT: PRINT
890 INPUT "ENTER DISTANCE TO UPBOUND VESSEL FROM GREEN SIDE in feet = ";DC(1)
300 PRINT:PRINT
910 INPUT "ENTER DISTANCE TO DOWNBOUND VESSEL FROM GREEN SIDE in feet = ";DC(2)
920 CLS : PRINT : PRINT: PRINT
930 PRINT " wait....."
940
 FOR I = 1 TO E
950
 YTEMP(I) = MS - YC(I)
960
 NEXT I
970 FDR J=1 TD 2
980 AREA1 (J) =0:AREA2 (J) =0: XPREV=0:YPREV=0
990
 B=E+1
1000
 FOR I = 1 TO E
1010
 IF XC(I)=XPREV 60T0 1030
1020
 60TO 1040
1030
 XC(I)=XC(I)+.1
 IF I > B THEN GOTO 1240
1040
1050
 IF XC(I) ) DC(J) THEN GOTO 1140
 IF YTEMP(I) (= 0 THEN 60T0 1290
1060
1070 IF YPREV ( 0 GOTO 1100
1080
 AREA1 (J) = AREA1 (J) + ( (XC(I) - XPREV) + (, 5) + (YTEXP(I) + YPREV) )
1090 60TO 1110
1100 AREA1(J)=AREA1(J)+((.5)+((YTEMP(I))/(YTEMP(I)-YPREV))+(YTEMP(I))+(XC(I)-XPR
EV))
```

```
1110
 XPREV = XC(I)
 YPREV = YTEMP(1)
1120
1130
 60TO 1310
1140
 B = I
1150 AREA1(J) =AREA1(J) + ((XC(I) - XPREV) + (.5) + (YTEHP(I) + YPREV) + ((DC(J) - XPREV) / (XC(
I)-XPREV)))
1160 IF J=1 THEN GOTO 1190
1170 D6=YPREV + (YTEMP(I)-YPREV)+((DC(J)-XPREV)/(XC(I)-XPREV))
1180 SOTO 1200
1190 D5=YPREV + (YTEMP(I)-YPREV) + ((DC(J)-XPREV)/(XC(I)-XPREV))
1200 AREA2 (J) = AREA2 (J) + ( (XC (I) - XPREV) + (, 5) + (YTEMP (I) + YPREV) + ( (XC (I) - DC (J) ) / (XC (
I)-XPREV)))
1210
 XPREV = XC(I)
1220
 YPREV = YTEMP(I)
1230
 60TO 1310
1240
 IF YPREV (= 0 60T0 1290
1250 IF YTEMP(I) (0 60T0 1280
 AREA2(J) =AREA2(J)+((XC(I)-XPREV)+(.5)+(YTEMP(I)+YPREV))
1260
1270 GOTO 1290
1280 AREA2(J)=AREA2(J)+((.5)*((YPREV)/(YPREV-YTEMP(I)))*(YPREV)*(XC(I)-XPREV))
1290
 XPREV = XC(1)
1300
 YPREV = YTEMP(I)
1310
 NEXT I
 NEXT J
1320
 (AREA=AREA1 (1) +AREA2 (1)
133)
1340 XPREV=0
 YPREV=0
1350
1360
 FOR I = 1 TO E
1365
 IF YTEMP(1)=0 THEN SOTO 1500
1370
 IF YTEMP(I)=YPREV GOTO 1390
1380
 60TO 1400
1390
 YTEMP(I)=YTEMP(I)+.1
 IF XC(I)=XPREV 60TO 1420
1400
1410
 60T0 1430
1420
 XC(I)=XC(I)+.1
 IF XC(I) ( DC(1) THEN GOTO 1450
1430
 IF XC(I) )= DC(1) THEN GOTO 1540
1440
 IF YTEMP(I) (0 80T0 1510
1450
 IF YPREV )= 0 60T0 1510
1460
 IF YTEMP(I)=0 80T0 1500
1470
 L1=XPREV+((XC(I)-XPREV)*((YTEMP(I))/(YTEMP(I)-YPREV)))
1480
 60T0 1510
1490
 L1 = XC(I)
1500
 XPREV = XC(1)
1510
 YPREV = YTEMP(I)
1520
1530
 GOTO 1610
1540
 IF YPREV ( 0 GOTO 1510
 IF YPREV = 0.6070.1590
1550
1560
 IF YTEMP(I))=0 GOTO 1510
 L2=XPREV+((XC(I)-XPREV)+((YPREV)/(YPREV-YTEMP(I))))
1570
1580
 60TO 1510
1590
 L2 = IPREV
 60TO 1510
1600
 NEXT I
1610
 TH = ABS(L2 - L1)
1620
```

```
1630 215
1640 PRINT
1650 PRINT
1660 FRINT *NAME OF SECTION
 ":HEAD$ : PRINT
1670 PRINT USING "WATER SURFACE ELEVATION in feet = ####.## ":WS : PRINT
1680 PRINT "DISTANCE TO UPBOUND VESSEL from green side in feet = ";DC(1):PRINT
1690 PRINT "DEPTH AT CENTER OF UPBOUND VESSEL in feet = ";D5 : PRINT
1700 PRINT *DISTANCE TO DOWNBOUND VESSEL from green side in feet = ":DC(2):PRINT
1710 PRINT "DEPTH AT CENTER OF DOWNBOUND VESSEL in feet = ";D6 : PRINT
1720 PRINT USING "TOTAL AREA OF SECTION in sq. feet = ######. ": TAREA : PRINT
1730 PRINT "
 HIT SPACE BAR TO CONTINUE."
1740 Q$=[NKEY$: IF Q$() " " THEN 60TO 1740
1750 CLS: PRINT
1760 PRINT USING "AREA ON GREEN SIDE OF UPBOUND VESSEL in sq. feet = ######.";AR
EA1(1):PRINT
1770 PRINT USING "AREA ON RED SIDE OF UPBOUND VESSEL in sq. feet = ######.";AREA
2(1) : PRINT
1780 PRINT USING "AREA ON GREEN SIDE OF DOWNBOUND VESSEL in sq. feet = ######.";
AREA: (2) : PRINT
1730 PRINT USING "AREA ON RED SIDE OF DOWNBOUND VESSEL in sq. feet = ######.";AR
EA2(2):PRINT
1900 PRINT USING "WIDTH OF WATER SURFACE in feet = #######. # ":TW : PRINT
1810 PRINT
1820 INPUT "DO YOU WANT A HARD COPY (Yes/No)"; A$
1830 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 7040
1840 RETURN : REM FROM PRINTING OUTPUT
1850 REM
1860 REM CALCULATE DRANDOWNS
1870 RED#
1880 CLS : PRINT : PRINT : PRINT
1890 PRINT "THIS ROUTINE ALLOWS FOR CALCULATION OF DRAWDOWNS": PRINT
1900 PRINT "AND DAMAGE FOR THE PASSAGE OF A VESSEL UPBOUND, " ; PRINT
1910 PRINT "DOWNBOUND OR BOTH DIRECTIONS FOR A GIVEN SPEED." : PRINT
1920 PRINT "IT WILL ALSO GIVE A PRINTOUT OF THE RESULTS" : PRINT
1930 PRINT "IF PROMPTED BY THE USER." : PRINT : PRINT
1940 PRINT "HIT SPACE BAR TO CONTINUE."
1950 Qs=INKEYS: IF Q$ () " " THEN GOTO 1950
1960 CLS : PRINT : PRINT : PRINT
1970 PRINT "CHOOSE ONE OF THE FOLLOWING OPTIONS" :PRINT
1980 PRINT "CALCULATE DRAWDOWNS FOR" : PRINT
1990 PRINT 1, "UPBOUND VESSEL ONLY" : PRINT
2000 PRINT 2, "DOWNBOUND VESSEL ONLY" : PRINT
2010 PRINT 3, "BOTH UPBOUND & DOWNBOUND VESSELS" : PRINT : PRINT
2020 IMPUT *
 INPUT OPTION ":DIRV
2030 IF (DIRV(1) OR (DIRV)3) THEN GOTO 1960
2040 CLS : PRINT : PRINT : PRINT : PRINT
2050 IMPUT "NAME OF SECTION ", Z$
2060 DN DIRV SDTO 2070, 2110, 2070
2070 PRINT
2080 INPUT "AREA ON GREEN SIDE OF UPBOUND VESSEL in sq. feet = "; AREA1
2100 INJUT "AREA ON RED SIDE OF UPBOUND VESSEL in sq. feet = "; AREA2
2110 ON DIRV 60TO 2160, 2120, 2120
2120 PRINT
```

```
2130 INPUT "AREA ON SREEN SIDE OF DOWNBOLIND VESSEL 16 sq. feet = "; AREA3
2140 PRINT
2150 INPUT "AREA ON RED SIDE OF DOWNBOLND VESSEL in so, feet = ":AREAA
2160 PRINT
2170 INPUT "WIDTH OF WATER SURFACE in feet = ":TW
2180 CLS : PRINT : PRINT : PRINT : PRINT
2190 PRINT "THE FOLLOWING THO INPUT PARAMETERS ALLOW"
2200 PRINT : PRINT "EXAMINATION OF THE ICE COVERED CONDITION"
2210 PRINT : PRINT "ON THE SYSTEM. INPUT PERCENTAGE OF AREA"
2220 PRINT : PRINT "TAKEN UP BY ICE AS A DECIMEL MULTIPLIER"
2230 PRINT : PRINT "OF THE TOTAL AREA OF THE SECTION. INPUT"
2240 PRINT : PRINT "O FOR ICE FREE CONDITIONS."
2250 PRINT : PRINT
2260 INPUT "PERCENTAGE ICE on green side (decimal form) = "; [1]
2270 PRINT
2280 INPUT "PERCENTAGE ICE on red side (decimal form) = ":12
2290 IT= ((I1+I2)*(AREA1+AREA2))/TW
2300 RED=1
2310 CLS : PRINT : PRINT : PRINT
2320 CA RED GOTO 2330, 2350
2330 PRINT "INPUT THE NEARSHORE CONFIBURATION ON THE GREEN SIDE" :PRINT
2340 GCT0 2360
2350 PRINT "INPUT THE NEARSHORE CONFIGURATION ON THE RED SIDE" :PRINT
2360 PRINT "CHOOSE ONE OF THE FOLLOWING OPTIONS" : PRINT
2370 PRINT 1, "OPEN BLUFF OR ESCARPHENT" : PRINT
2380 PRINT 2, "OPEN SLOPING BEACH" : PRINT
2390 PRINT 3, "SUBMERGED WETLANDS" : PRINT
2400 PRINT 4, "MANHADE PROTECTION" : PRINT : PRINT
2410 DN RED 60T0 2420, 2450
2420 INPUT *
 INPUT OPTION ":NCG
2430 IF (NCG(1) OR (NCG)4) THEN SOTO 2310
2440 BOTS 2470
2450 INPUT *
 INPUT OPTION ":NCR
2460 IF (NCR(1) DR (NCR)4) THEN 60TO 2310
2470 CLS : PRINT : PRINT : PRINT
2480 ON RED 60T0 2490, 2510
2490 PRINT "INPUT THE NEARSHORE SOIL TYPE ON THE GREEN SIDE" : PRINT
2500 6070 2520
2510 PRINT "INPUT THE NEARSHORE SOIL TYPE ON THE RED SIDE" :PRINT
2520 PRINT "CHOOSE ONE OF THE FOLLOWING OPTIONS": PRINT
2530 PRINT 1, "BOULDERS AND/OR COBBLES" : PRINT
2540 PRINT 2, "COARSE TO MEDIUM SAND" : PRINT
2550 PRINT 3, "MEDIUM SAND TO SILT" : PRINT
2560 PRINT 4, "CLAY" : PRINT : PRINT
2570 ON RED 60TO 2580, 2610
2580 INPUT *
 INPUT OPTION ":SLG
2590 IF (SL6(1) OR (SL6)4) THEN 60TO 2470
2600 6070 2630
2510 INPUT *
 INPUT OPTION ":SLR
2620 IF (SLR(1) OR (SLR)4) THEN BOTO 2470
2630 ON RED GOTO 2640, 2920
2640 DN SL6 60TO 2650, 2680, 2710, 2740
2650 MG1=1.17 : MG2=100
2660 SLERS="BOULDERS AND/OR COBBLES"
```

```
2670 6010 2760
2680 MG1=.5 : MG2=1!
2690 SLGRS="COARGE TO MEDIUM SAND"
2700 GCTG 2760
2710 MG1=.42 : MG2=.83
2720 SLGRS="MEDIUM SAND TO SILT"
2730 6010 2760
2740 MG:=100 : MG2=100
2750 SL6R$="CLAY"
2760 DN NCG GOTO 2770, 2800, 2830, 2860
2770 WFS=1
2780 NCSR$="OPEN BLUFF OR ESCARPMENT"
2790 GCTO 2880
2800 AFS=1
2810 NOGR$="OPEN SLOPING BEACH"
2820 GCT0 2880
2830 #F6=1
2840 NOSR$="SUBMERGED HETLANDS"
2850 SCT0 2880
2860 #FS=1
2870 NCSRS="MANMADE PROTECTION"
2880 MG1 = MFG = MG1
2890 #52=#FG+MG2
2900 RED=2
2910 6070 2310
2920 DN SUR GGTG 2930, 2960, 2990, 3020
2930 MR1=1.17 : MR2=100
2940 SLRES="BOULDERS AND/OR COBBLES"
2950 GDTD 3040
2960 MR1=.5 : MR2=1!
2970 SLRES="COARSE TO MEDIUM SAND"
2980 6010 3040
2990 MR1=.42 : MR2=.83
3000 S_RES="MEDIUM SAND TO SILT"
3010 6070 3040
3020 MR1=100 : MR2=100
3030 SLRES="CLAY"
3040 ON NCR GOTO 3050, 3080, 3110, 3140
3050 MFR=1
3060 NCRES="OPEN BLUFF OR ESCARPHENT"
3070 6070 3160
3080 MFR=1
3030 MCRES="OPEN SLOPING BEACH"
3100 GCT0 3160
3110 MFR=1
3120 NCRES="SUBMERGED HETLANDS"
```

ŧ

```
3210 ON DIRV 6010 3240, 3220, 3220
3220 PRINT
3230 INPUT "DISTANCE TO DOWNBOUND VESSEL from green side in feet = ":P1
3240 PRINT
3250 INPUT "VESSEL BEAM in feet = ";B
3260 PRINT
3270 INPUT "VESSEL DRAFT in feet = ":D
3280 PRINT
3290 INPUT "RIVER VELOCITY in feet per sec. = ":V1
3300 ON DIRV GOTO 3310, 3330, 3310
3310 PRINT
3320 INPUT "UPBOUND VESSEL VELOCITY in feet per sec. = "; V2U
3330 DN DIRV 60TO 3360, 3340, 3340
3340 PRINT
3350 INPUT "DOWNBOUND VESSEL VELOCITY in feet per sec. = ";V2D
3360 PRINT
3370 INPUT "DEPTH AT CENTER OF CHANNEL in feet = ";D1
3380 6=32.2
3330 ARE1=AREA1
3400 AREZ=AREA2
3410 ARE3=AREA3
3420 ARE4=AREA4
3430 ON DIRV BOTO 3440, 3720, 3440
3440 CLS : PRINT : PRINT : PRINT : PRINT
3450 PRINT *
 Wait ..... (STEADY STATE - UPBOUND) "
3460 Y1=0!
3470 TW1=P
3480 CRITU=1
3490 PLACE=1
3500 RUNU=1
3510 AREA1=AREA1-(I1=AREA1)
3520 AREA2=AREA2-(12#AREA2)
3530 YC1=(AREA1-((B+D)+(.5))-((((((V2U+V1)+AREA1)^2)+TW1)/6)^(1/3)))/TW1
3540 TM2=TM-P
3550 YC2=(AREA2-((B+D)+(.5))-(((((V2U+V1)+AREA2)^2)+TN2)/6)^(1/3)))/TN2
3560 A21=AREA1-(Y1*TW1)-((B*D)*(.5))
3570 IF (((V2U+V1)^2) # (AREA1^2) # (TW1-(B/2)))/(G# (A21^3)) )= 1 THEN GOTO 4180
3580 Y2U1=((((V1+V2U)*AREA1)^2)/(((A21)^2)*2*G))-(((V1+V2U)^2)/(2*G))
3590 IF (Y2U1+D))D1 60T0 4010
3600 IF (Y2U1-Y1) (.01 BQTQ 3630
3610 Y1=Y1+.01
3620 90TO 3560
3630 Y1 = 0!
3640 RUNU=2
3650 A22=AREA2-(Y1+TN2)-((B+D)+(.5))
3660 IF (((V2U+V1)^2)*(AREA2^2)*(TH2-(B/2)))/(G*(A22^3)) )= 1 THEN GOTD 4180
3670 Y2U2=((((V1+V2U)+AREA2)^2)/(((A22)^2)+2+6))-(((V1+V2U)^2)/(2+6))
3680 IF (Y2U2+D))D1 60T0 4010
3690 IF (Y2U2-Y1) (, 01 GOTT) 3720
3700 Y1=Y1+, 01
3710 GOTO 3650
3720 Y1=0!
3730 ON DIRV 60TO 4540, 3740, 3740
3740 PLACE=2
```

```
3750 CRITO=1
3760 RUND=1
3770 CLS : PRINT : PRINT : PRINT : PRINT
3780 PRINT *
 Wait..... (STEADY STATE - DOWNBOUND)"
3790 TW3=P1
3P00 AREA3=AREA3-(II#AREA3)
3810 AREA4=AREA4-(I2#AREA4)
3820 YC3=(AREA3-((B+D)+(.5))-((((((V2D-V1)+AREA3)^2)+TH3)/G)^(1/3)))/TH3
3830 TW4=TW-P1
3840 YC4=(AREA4-((B+D)+(.5))-((((((V2D-V1)+AREA4)^2)+TW4)/G)^(1/3)))/TW4
3850 A11=AREA3-(Y1*TW3)-((8*0)*(.5))
3860 IF (((V2D-V1)^2)*(AREA3^2)*(TN3-(B/2)))/(G*(A11^3)) )= 1 THEN 60T0 4180
3870 Y2D1=((((V2D-V1)*AREA3)^2)/(((A11)^2)*2*G))-(((V2D-V1)^2)/(2*G))
3880 IF (Y2D1+D))D1 G0T0 4010
3890 IF (Y2D1-Y1) (.01 GOTD 3920
3900 Y1=Y1+.01
3910 GOTO 3850
3920 Y1=01
3930 RUND=2
3340 A12=AREA4-(Y1#TW4)-((B#D)#(.5))
3950 IF (((V2D-V1)^2)*(AREA4^2)*(TW4-(B/2)))/(6*(A12^3)) )= 1 THEN GOTC 4180
3360 Y2D2=((((V2D-V1)+AREA4)^2)/(((A12)^2)+2+6))-(((V2D-V1)^2)/(2+6))
3970 IF (Y2D2+D))D1 G0T0 4010
3980 IF (Y202-Y1) (.01 60T0 4540
3990 Y1=Y1+.01
4000 60TC 3940
4010 CLS: PRINT: PRINT
4020 DN PLACE GDTD 4030, 4050
4030 PRINT "THE PARAMETERS INPUT FOR THE UPBOUND VESSEL."
4040 60TO 4070
4050 CLS:PRINT:PRINT
4060 PRINT "THE PARAMETERS INPUT FOR THE DOWNBOUND VESSEL "
4070 PRINT: PRINT "CREATE A DRAWDOWN LARGE ENOUGH"
4080 PRINT: PRINT "TO GROUND THE VESSEL. THE DRANDOWN"
4090 PRINT: PRINT "ADDED TO THE DRAFT IS GREATER THAN"
4100 PRINT: PRINT "THE DEPTH IN THE CENTER OF THE CHANNEL. ": PRINT: PRINT
4110 ON PLACE GOTO 4120, 4150
4120 INPUT "DO YOU WANT TO CHANGE ANY PARAMETERS (Yes/No) ";A$
4130 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 60TO 5970
4140 60TO 3720
4150 INPUT "DO YOU HANT TO CHANGE ANY PARAMETERS (Yes/No) "; A$
4160 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 60TO 5970
4170 GOTO 4540
4180 CLS:PRINT:PRINT
4190 ON PLACE GOTO 4200, 4250
4200 PRINT "THE PARAMETERS INPUT FOR THE UPBOUND VESSEL"
4210 PRINT : PRINT "HAVE FORCED THE FLOW TO GO CRITICAL"
4220 F1=YC1
4230 F2=YC2
4240 ON RUNU GOTO 4310, 4330
4250 CLS:PRINT:PRINT
4260 F1=YC3
4270 F2=YC4
4280 PRINT "THE PARAMETERS INPUT FOR THE DOWNBOUND VESSEL"
```

```
4290 PRINT : PRINT "HAVE FORCED THE FLOW TO GO CRITICAL"
4300 DN RUND GOTD 4310, 4330
4310 PRINT : PRINT "ON THE GREEN SIDE,"
4320 SOTO 4340
4330 PRINT : PRINT "ON THE RED SIDE."
4340 PRINT: PRINT "THE STEADY STATE MODEL DOES NOT APPLY"
4350 PRINT : PRINT "BEYOND THIS POINT."
4360 PRINT : PRINT "THE PROBABILITY FOR DAMAGE IS SEVERE."
4370 PRINT : PRINT
4380 DN PLACE GOTO 4390, 4450
4390 CRITU=2
4400 DN RUNU GOTO 4410, 4430
4410 PRINT USING "CRITICAL DRAWDOWN on the green side (ft) = #.## ":F1 : PRINT :
 PRINT
4430 PRINT USING "CRITICAL DRAWDOWN on the red side (ft) = #.## ";F2 : PRINT : P
RINT
4440 SOTO 4500
4450 CRITD=2
4460 DN RUND GOTO 4470, 4490
4470 PRINT USING "CRITICAL DRAWDOWN on the green side (ft) = #.## ":F1 : PRINT :
 PRINT
4480 SCTD 4500
4490 PRINT USING "CRITICAL DRAWDOWN on the red side (ft) = #.## ";F2 : PRINT : P
4500 PRINT
4510 INPUT "DO YOU WANT TO CHANGE ANY PARAMETERS (Yes/No) "; R$
4520 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 5960
4530 IF PLACE=1 THEN SOTO 3720 ELSE GOTO 4540
4540 CLS : PRINT : PRINT : PRINT
4550 ON DIRV 60TO 4560, 4850, 4560
4560 IF (Y2U1+D))D1 60T0 4590
4570 IF (Y2U2+D))D1 GOTD 4590
4580 GOTO 4610
4590 PRINT "UPBOUND VESSEL IS GROUNDED." : PRINT
4600 GOTG 4630
4610 PRINT USING " DRAWDOWN OF UPBOUND VESSEL on the green side (ft) = #.## "
: ASn1
4620 PRINT USING " DRANDOWN OF UPBOUND VESSEL on the red side (ft) = #.## ";Y
SU2: PRINT
4630 PRINT USING " CRITICAL DRAHDOWN on the green side (ft) = 4.44 ":YC1
4640 PRINT USING " CRITICAL DROHDOWN on the red side (ft) = $.$$ ":YC2
4650 IF Y2U1 (MG1 60TD 4690
4660 IF Y2U1 (MG2 60TD 4710
4670 DAMGUS="SEVERE"
4680 GOTO 4720
4690 DAMGUS="NONE TO LIGHT"
4700 GOTO 4720
4710 DAMGUS="MODERATE"
4720 IF Y2U2 (MR1 GOTO 4760
4730 IF Y2U2 (MR2 60TO 4780
4740 DAKRUS="SEVERE"
4750 GOTG 4790
4760 DAMRUS="NONE TO LIGHT"
```

```
4770 6CTG 4790
4780 DOMRUS="MODERATE"
4790 PRINT : PRINT " DAMAGE PROBABILITY GREEN IS "; DAMGUS
4800 PRINT :PRINT * DAMAGE PROBABILITY RED IS ":DAMRU$
4810 DN DIRV 60TD 5130, 4820, 4820
4820 PRINT : PRINT
4830 PRINT " HIT SPACE BAR FOR DOWNEOUND RESULTS"
4840 Qs=INKEYS: IF Q$ () " " THEN GOTO 4840
4850 CLS : PRINT : PRINT : PRINT
4860 DN DIRV 60°0 5140, 4870, 4870
4870 IF (Y2D1+D))D1 G0T0 4900
4880 IF (Y2D2+D)) D1 G0T0 4900
4890 6010 4920
4900 PRINT "DOWNBOUND VESSEL IS GROUNDED." : PRINT
4910 GOTO 4940
4920 PRINT USING " DRAWDOWN OF DOWNDOWND VESSEL on the green side (ft) = #.#*
 , A5D1
4930 PRINT USING " DRAWDOWN OF DOWNBOUND VESSEL on the red side (ft) = #.## "
:Y202 : PRINT
4940 PRINT USING " CRITICAL DRANDOWN on the green side (ft) = 4.44 ";YC3
4950 PRINT USING " CRITICAL DRAWDOWN on the red side (ft) = 4. * ";YC4
4960 IF Y2D1 (MG1 60TD 5000
4970 IF Y2D1 (MG2 G0T0 5020
4980 DAMGDS="SEVERE"
4990 GCT0 5030
5000 DAMEDS="NONE TO LIGHT"
5010 SOTO 5030
5020 DAMEDS="MODERATE"
5030 IF Y2D2 (MR1 G0T0 5070
5040 IF Y2D2 (MR2 60TO 5090
5050 DAMRDS="SEVERE"
5060 BOTD 5100
5070 DAMRDS="NONE TO LIGHT"
5080 GOTO 5100
5090 DAMRD$="MBDERATE"
5100 PRINT : PRINT " DAMAGE PROBABILITY GREEN IS "; DAMGDS
5110 PRINT :PRINT " DAMAGE PROBABILITY RED IS ";DAMRDS
5120 PRINT
5140 PRINT:PRINT
5150 INPUT "DO YOU WANT A HARD COPY (Yes/No)"; As
5160 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 5180
5170 BOTO 5190
5180 GOSUB 5230
5190 PRINT:PRINT
5200 INPUT "DO YOU WANT TO TRY OTHER DATA (Yes/No)";A$
5210 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 5960
5220 RETURN : REM FROM CALCULATING DRAWDOWNS
5230 REP
5240 REM SEND OUTPUT TO PRINTER
5250 REM
5260 CLS : PRINT : PRINT : PRINT
5270 PRINT "PUT PRINTER ON LINE" : PRINT : PRINT
```

5280 PRINT "HIT SPACE BAR TO CONTINUE."

```
5290 Q$= INKEY$: IF Q$ () " " THEN GOTO 5290
5300 LPRINT:LPRINT:LPRINT:LPRINT:LPRINT
5320 LPRINT
5330 LPRINT " NAME OF SECTION ", Z$
5340 LPRINT
5360 ON DIRV 60TO 5370, 5390, 5370
5370 _PRINT * AREA ON GREEN SIDE OF UPBOUND VESSEL (sq. ft) = ".ARE1
5380 LPRINT " AREA ON RED SIDE OF UPBOUND VESSEL (sq. ft) = ", AREA
5390 DN D1RV 60TD 5420, 5400, 5400
5400 LPRINT " AREA ON GREEN SIDE OF DOWNBOUND VESSEL (sq. ft) = ".ARE3
5410 LPRINT " AREA ON RED SIDE OF DOWNBOUND VESSEL (sq. ft) = ", ARE4
5420 LPRINT " NEARSHORE GREEN - ", NEGRS
5430 LPRINT " SOIL TYPE GREEN - ".SLGR$
5440 LPRINT * NEARSHORE RED - ".NCRE$
5450 LPRINT " SOIL TYPE RED - ", SURE$
5460 _PRINT * PERCENTAGE ICE on green side (decimal form) = ". II
5470 LPRINT * PERCENTAGE ICE on red side (decimal form) = ", I2
5480 _PRINT " WIDTH OF WATER SURFACE (ft) = ".TW
5430 ON DIRV 60TO 5500, 5510, 5500
5500 LPRINT * DISTANCE TO UPBOUND VESSEL from green sice (ft) = *, P
5510 ON DIRV 60TO 5530, 5520, 5520
5520 LPRINT * DISTANCE TO DOWNBOUND VESSEL from green side (ft) = , P1
5530 EPRINT " VESSEL BEAM (ft) = ",B
5540 LPRINT " VESSEL DRAFT (ft) = ".D
5550 LPRINT * RIVER VELOCITY (ft per sec.) = *,V1
5560 DN DIRV GOTO 5570, 5580, 5570
5570 LPRINT " UPBOUND VESSEL VELOCITY (ft per sec.) = ", V2U
5580 ON DIRV 60TO 5600, 5590, 5590
5590 LPRINT " DOWNBOUND VESSEL VELOCITY (ft per sec.) = ", V2D
5600 LPRINT " DEPTH AT CENTER OF CHANNEL (ft) = ".D1 : LPRINT
5610 LPRINT
PRINT
5630 ON DIRV 60TB 5640, 5780, 5640
5640 IF (Y2U1+D))D1 G0T0 5670
5650 IF (Y2U2+D)) D1 60T0 5670
5660 IF CRITU=2 GOTO 5710 ELSE GOTO 5690
5670 LPRINT "UPBOUND VESSEL IS GROUNDED." : LPRINT
5690 LPRINT USING "DRAWDOWN OF UPBOUND VESSEL on the green side (ft) = #.## ";Y
5700 LPRINT USING "DRAWDOWN OF UPBOUND VESSEL on the red side (ft) = 4.44 ";YZU
2 : LPRINT
5710 LPRINT LEING "CRITICAL DRAWDOWN on the green side (ft) = #.## ";YC1
5720 LPRINT USING "CRITICAL DRAWDOWN on the red side (ft) = #.## ";YC2
5730 LPRINT :LPRINT "PROBABLE DAMAGE GREEN SIDE = ":DAMGUS
5740 LPRINT "PROBABLE DAMAGE RED SIDE = "; DAMRUS
5750 DN DIRV 60TD 5300, 5760, 5760
5760 LPRINT
DRIMT
5780 IF (Y201+D))D1 G0TD 5810
```

```
5790 IF (Y2D2+D)) D1 G0T0 5810
5800 IF CRITD=2 GOTO 5860 ELSE GOTO 5840
5810 LPRINT "DOWNBOUND VESSEL IS GROUNDED." : LPRINT
5820 GOTO 5860
5830 BOTO 5700
5840 LPRINT USING "DRANDOWN OF DOWNBOUND VESSEL on the green side (ft) = #.80 "
5850 LPRINT USING "DRAWDOWN OF BOWNBOUND VESSEL on the red side (ft) = #. ## ":Y
2D2 : LPRINT
5860 LPRINT USING "CRITICAL DRANDOMN on the green side (ft) = 4.44 ";YC3
5870 LPRINT USING "CRITICAL DRAWDOWN on the red side (ft) = #.## ":YC4
5880 LPRINT :LPRINT "PROBABLE DAMAGE GREEN SIDE = ":DAMGD$
5890 LPRINT "PROBABLE DAMAGE RED SIDE = "; DAMRDS
5900 LPRINT
5920 CLS:PRINT :PRINT:PRINT
5930 INPUT "DO YOU WANT A ANOTHER COPY (Yes/No)"; A$
5940 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 5230
5950 RETURN : REM FROM PRINTING OUTPUT
5960 REN
5970 REM TO CHANGE DATA
5980 REN
5990 AREAL = ARE1
6000 AREA2=ARE2
6010 AREA3=ARE3
6020 AREA4=ARE4
6030 CLS:PRINT:PRINT:PRINT
6040 PRINT "THE FOLLOWING MENU ALLOWS FOR CHANGES IN THE DATA JUST RUN"
6050 PRINT:PRINT
6060 PRINT "INPUT OPTION # OF PARAMETER YOU WANT TO CHANGE."
6070 PRINT:PRINT
6080 PRINT "THE OPTIONS ARE BROKEN INTO 2 LISTS"
6090 PRINT:PRINT
6100 PRINT "OPTION '0' WILL RECALCULATE THE DRAWDOWNS WITH THE NUMBERS CHANGED"
6110 PRINT:PRINT
6120 PRINT "HIT SPACE BAR TO CONTINUE."
6130 Q$=INKEY$: IF Q$() " " THEN GOTO 6130
6140 CLS
6150 PRINT
6160 PRINT O, "RECALCULATE DRAWDOWNS WITH DATA CHANGED"
6170 PRINT
6180 PRINT 1, "AREA ON GREEN SIDE OF UPBOUND VESSEL"
6190 PRINT
6200 PRINT 2, "AREA ON RED SIDE OF UPBOUND VESSEL"
6210 PRINT
6220 PRINT 3, "AREA ON GREEN SIDE OF DOWNBOUND VESSEL"
6230 PRINT
6240 PRINT 4, "AREA ON RED SIDE OF DOWNBOUND VESSEL"
6250 PRINT
6260 PRINT 5, "PERCENTAGE ICE ON GREEN SIDE"
6270 PRINT
6280 PRINT 6, "PERCENTAGE ICE ON RED SIDE"
6290 PRINT
6300 PRINT 7, "DISTANCE TO UPBOUND VESSEL"
```

```
6310 PRINT
6320 PRINT 8, "DISTANCE TO DOWNBOUND VESSEL"
6330 PRINT
6340 PRINT 9, "SECOND LIST OF INPUT DATA"
 OPTION #
6350 PRINT: INPUT "
 ";OPT
6360 IF OPT = 0 THEN 60TO 6420
6370 IF OPT=9 THEN 60TO 6430
6380 IF (OPT(1) OR (OPT)9) THEN PRINT "BAD OPTION # " : 60TO 6030
6390 CLS:PRINT:PRINT:PRINT:PRINT:PRINT
6400 DN DPT 605UB 6690, 6720, 6750, 6780, 6810, 6830, 6870, 6890, 6430
6410 GOTO 6140
6420 GOTO 3380
6430 CLS :PRINT
6440 PRINT O, "RECALCULATE DRANDOWNS WITH DATA CHANGED"
6460 PRINT 1, "WIDTH OF WATER SURFACE"
6470 PRINT
6480 PRINT 2, "VESSEL BERM"
6490 PRINT
6500 PRINT 3, "VESSEL DRAFT"
6510 PRINT
6520 PRINT 4, "RIVER VELOCITY"
6530 PRINT
6540 PRINT 5, "UPBOUND VESSEL VELOCITY"
6550 PRINT
6560 PRINT 6, "DOWNBOUND VESSEL VELOCITY"
6570 PRINT
6580 PRINT 7. "DEPTH AT CENTER OF CHANNEL"
6590 PRINT
6600 PRINT 8, "FIRST LIST OF INPUT DATA"
6610 PRINT: INPUT "
 OPTION #
 *:0PT
6620 IF OPT=0 THEN 60TD 6420
6630 IF OPT=8 THEN SOTO 6140
6640 IF(OPT(1) OR (OPT)8) THEN PRINT "BAD OPTION #":GOTO 5330
6650 CLS
6660 PRINT:PRINT:PRINT:PRINT:PRINT
6670 ON OPT GOSUB 6850, 6910, 6930, 6950, 6970, 6990, 7010, 6140
6690 PRINT: INPUT "AREA ON GREEN SIDE OF UPBOUND VESSEL in sq. ft. = "; AREA!
6700 ARE1=AREA1
6710 RETURN
6720 PRINT: INPUT "AREA ON RED SIDE OF UPBOUND VESSEL in sq. ft. = "; AREA2
6730 ARE2=AREA2
6740 RETURN
6750 PRINT: INPUT "AREA ON GREEN SIDE OF DOWNBOUND VESSEL in sq. ft. = "; AREA3
6760 ARE3=AREA3
6770 RETURN
6780 PRINT: INPUT "AREA ON RED SIDE OF DOWNBOUND VESSEL in sq. ft. = "; AREAA
6790 ARE4=AREA4
6800 RETURN
6810 PRINT:INPUT "PERCENTAGE ICE on the green side (decimal form) = ";I1
6830 PRINT: INPUT "PERCENTAGE ICE on the red side (decimal form) = ":12
```

6840 RETURN

```
6850 PRINT: INPUT "WIDTH OF WATER SURFACE in feet = ":TW
 6860 RETURN
 6870 PRINT: INPUT *DISTANCE TO UPBOUND VESSEL from green side in feet = ";P
 6830 PRINT: INPUT "DISTANCE TO DOWNBOLKO VESSEL from green side in feet = ":P1
6900 RETURN
 6910 PRINT: INPUT "VESSEL BEAM in feet = ":B
6920 RETURN
 6930 PRINT: INPUT "VESSEL DRAFT in feet = ";D
6940 RETURN
 6950 PRINT: INPUT "RIVER VELOCITY in feet per sec. = ":V1
6970 PRINT: INPUT "UPBOUND VESSEL VELOCITY in feet per sec. = "; V2U
6990 FFINT: INPUT "DOWNBOUND VESSEL VELOCITY in feet per sec. = ": V2D
 7016 PRINT: INPUT "DEPTH AT CENTER OF CHANNEL in feet = ";D1
 7020 RETURN
 7030 8€#
 7040 REM PRINT AREA CALCULATION DUTPUT
7050 REX
7060 CLS: PRINT: PAINT: PRINT
7070 PRINT "PUT PRINTER ON LINE" : PRINT : PRINT
7080 PRINT "HIT SPACE BAR TO CONTINUE."
7090 ($=INKEY$:IF Q$() " " THEN 60T0 7090
7100 LORINT: L
7120 LPRINT "
 NAME OF SECTION
 ":HEADS : LPRINT
7130 LPRINT
7140 LPRINT USING "
 WATER SURFACE ELEVATION in feet = ####. ## ":WS
DISTANCE TO UPBOUND VESSEL from green side in feet = ";DC(1)
7160 LPRINT "
: LPRINT
 DEPTH AT CENTER OF UPBOUND VESSEL in feet = ":D5 : LPRINT
7170 LPRINT "
7180 _PRINT "
 DISTANCE TO DOWNBOUND VESSEL from green side in feet = ";DC(2)
 : LPRINT
7190 LPRINT " DEPTH AT CENTER OF DOWNBOUND VESSEL in feet = ";D6 : LPRINT
7200 LPRINT USING " TOTAL AREA OF SECTION in sq. feet = 01000#. "; TAREA : LPR
INT
7210 LPRINT USING *
 AREA ON GREEN SIDE OF UPBOUND VESSEL in sq. feet = #####
#. ";AREA1(1) : LPRINT
7220 LPRINT USING "
 AREA ON RED SIDE OF UPBOUND VESSEL in sq. feet = ######.
 ";AREA2(1) : LPRINT
7230 LPRINT USING "
 AREA ON GREEN SIDE OF DOWNBOUND VESSEL in sq. feet = 444
***. ";AREA1(2) : LPRINT
7240 LPRINT USING "
 AREA ON RED SIDE OF DOWNBOUND VESSEL in sq. feet = #####
#. ";AREA2(2) : LPRINT
7250 "PRINT USING"
 WIDTH OF WATER SURFACE in feet = ######. # ":TW : LPRINT
: LPRINT
7260 CLS:PRINT:PRINT:PRINT
7270 INPUT "DO YOU WANT A ANOTHER COPY (Yes/No)": A$
7280 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 7040
7290 GUTU 1840
7300 C.S : PRINT : PRINT : PRINT
```

```
7310 REX
7320 REM PERFORM LINEAR REGRESSION
7330 REN
7340 CLS : PRINT : PRINT : PRINT
7350 PRINT "THIS ROUTINE ALLOWS FOR CALCULATION OF THE" : PRINT
7360 PRINT "COEFFICIENT OF EXTINCTION OF LIGHT WITH " : PRINT
7370 PRINT "DEPTH FOR STORED LIGHT METER DATA. IT WILL" : PRINT
7380 PRINT "ALSO PLOT THE RESULTS ON THE SCREEN OR ON" : PRINT
7390 PRINT "THE PLOTTER IF PROMPTED." : PRINT : PRINT
7400 PRINT "PUT DATA DISK IN DRIVE 'B'."
7410 PRINT:PRINT
7420 PRINT "HIT SPACE BAR TO CONTINUE."
7430 Q$=INKEY$:IF Q$() " " THEN BOTO 7430
7440 CLS : PRINT : PRINT : PRINT
7450 INPUT " FILE NAME? B: ", B$
7460 P$ = "B;" + B$
7470 OPEN B$ FOR INPUT RS 1
7480 INPUT #1. HEAD$
7490 PRINT : PRINT HEADS
7500 INPUT #1, HEAD2#
7510 PRINT "DISTANCE = ", HEAD2$
7520 INPUT #1, OHR
7530 PRINT "OVERHEAD READING = ", OHR
7540 INPUT #1, ITH
7550 PRINT "ICE THICKNESS = ", ITH ; "in."
7560 INPUT #1, RUS
7570 PRINT "READING UNDER SURFACE = ", RUS
7580 I=0
7590 INPUT #1,X(I),Y(I)
7600 PRINT I+1;". ";X(I);" ";Y(I)
7610 IF EDF(1) GOTO 7640
7620 I=I+1
7630 GOTO 7590
7640 PRINT : PRINT " END OF DATA FILE ":B$ : PRINT
7650 INPUT "ARE DATA CORRECT (Y/N)";A$
7660 NO=I : CLOSE #1
7670 IF LEFT$(A$,1) = "N" OR LEFT$(A$,1) = "n" THEN 60TO 7300
7680 REM
7690 REDI MAIN PROGRAM
7700 REN
7710 CLS : PRINT : PRINT : PRINT : PRINT
7720 PRINT " Wait......
7730 SX=0 : SY=0 : SXX=0 : SXY=0 : SYY=0 : S00=0
7740 I=0
7750 IF Y(I)=0 60T0 7790
7750 IF I=ND GDTD 7800
7770 I=I+1
7780 GCT0 7750
7790 ND=I-1
7800 N=ND
7810 FOR I=1 TO NO
7820 IF Y(I)=0 G0T0 7840
7830 60TD 7850
```

7840 Y(I)=.05

```
7850 Y(I)=(LOG(Y(I)/RUS))*(-1)
7860 SX=SX+X(I)
7870 SY=SY+Y(1)
7880 SXX=SXX+X(I)+X(I)
7890 SXY=SXY+X(I) #Y(I)
7900 SYY=SYY+Y(I)*Y(I)
7910 NEXT I
7920 DETER=N*SXX-SX*SX
7930 IF DETER=0 THEN PRINT "DETER = 0 -- PROGRAM STOPPED" : GOTO 7950
7940 GOTO 7980
7950 INPUT "DO YOU WANT TO TRY OTHER DATA (Y/N) ";A$
7960 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 60T0 7340
7970 6010 9080
7980 A1=(SXX+SY-SXY+SX)/DETER
7990 AZ= (N*SXY-SX*SY)/DETER
6000 FOR I=1 TO NO
8010 YP(I)=A1+A2+X(I)
8020 R(I)=Y(I)-YP(I)
8030 SDD=SDD+R(1) #R(1)
8040 NEXT I
8050 V=SDD/(N-2)
8060 VALIEV#SXX/DETER
8070 VA22=V#N/DETER
8080 VA12=-V*SX/DETER
8090 SA1=SQR-(VA11)
8100 SA2=SQR (VA22)
8110 SSX=SXX-SX +SX/N
8120 SSY=SYY-SY*SY/N
BL30 SSXY=SXY-SX*SY/N
8140 CCV=SSXY/N
8150 COR=SSXY/((SSX*SSY) 1.5)
8160 STDEV=(ABS(SYY-A2+SY-A1+SXY)/(N-2))^.5
8170 CLS:PRINT :PRINT :PRINT
8180 SOTO 8240
8190 PRINT : PRINT "### X #### ### In R/Rmax ### #### YP #### #### YP-Y ####
8200 PRINT
8210 FOR I=1 TO NO
8220 PRINT TAB(4);X(I);TAB(16);Y(I);TAB(33);YP(I);TAB(49);R(I)
8230 NEXT 1
 Ke = #. ###";R2;
8240 PRINT : PRINT USING "
8250 PRINT USING " +/- #.###";SR2
 NUMBER OF DATA = ":N
8260 PRINT :PRINT :PRINT *
8270 PRINT :PRINT :PRINT
 END OF DATA ANALYSIS. HIT ANY KEY CONTINUE"
8280 PRINT :PRINT :PRINT "
8290 IF INKEYS = "" THEN GOTO 8290
8300 PLD=1
8310 XMAX=X(1)
8320 YMAX=Y(1)
8330 FOR I=1 TO NO
8340 IF X(I) ) XMAX THEN XMAX=X(I)
8350 IF Y(I) > YMAX THEN YMAX=Y(I)
8360 IF YP(I) ) YMAX THEN YMAX=YP(I)
8370 NEXT I
8380 CLS:PRINT:PRINT:PRINT
```

```
8390 INPUT "DO YOU WANT RESULTS PLOTTED ON THE SCREEN (Y/N) ";A6
8400 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 60TO 8430
8410 6070 9050
8420 RE3
8430 REM PLOT DATA
8440 REX
8450 CLS
8460 KEY OFF
8470 SCREEN 1
8480 COLOR 0,3
8490 PLD=2
8500 PSET(44,4),1
8510 FOR Z=1 TO 10
8520 DRAW "L3 R3 D16"
8530 NEXT Z
8540 DRAW "L3 R3 D3 U3"
8550 FCR Z=1 TO 10
8560 DRAW "R22 D3 U3"
8570 NEXT Z
8580 FOR Z=1 TO 10
8590 DRAW "R3 L3 U16"
8600 NEXT Z
8610 DRAW "R3 L3 U3 D3"
8620 FOR Z=1 TO 10
8630 DRAW "L22 U3 D3"
8640 NEXT Z
8650 LDCATE 1,3 : PRINT "1.0"
8660 LOCATE 5,3 : PRINT "0.8"
8670 LOCATE 9,3 : PRINT "0.6"
8680 LOCATE 13,3 : PRINT "0.4"
8690 LOCATE 17,3 : PRINT "0.2"
8700 LOCATE 21,3 : PRINT "0.0"
8710 LDCATE 7,1 : PRINT "R"
8720 LOCATE 8,1 : PRINT "D"
8730 LOCATE 9,1 : PRINT "6"
8740 LOCATE 10,1 : PRINT "/"
8750 LOCATE 11,1 : PRINT "R"
8760 LOCATE 12,1 : PRINT "D"
8770 LOCATE 13,1 : PRINT "6"
3780 LCCATE 14,1 : PRINT "m"
8790 LOCATE 15,1 : PRINT "a"
8800 LOCATE 16,1 : PRINT "x"
8810 LOCATE 22,5 : PRINT "0.0
 1.0"
 0.5
8820 LOCATE 23,9 : PRINT "DEPTH/DEPTHMAX"
8830 FOR I=1 TO NO
8840 XD(I)=X(I)/XMAX
8850 XPR(I)=XD(I)
8860 YD(I)=Y(I)/YMAX
8870 YPR(I)=YD(I)
8880 YPD(I)=YP(I)/YMAX
8890 YD(I)=164-YD(I)#160
8900 YPD(I)=164-YPD(I)#160
8910 XD(I)=44+XD(I)#220
8920 PSET (XD(I), YD(I))
```

```
8930 DR9W "BM+2, +2U4L4D4R4"
8940 NEXT I
8950 FOR I=1 TO NO-1
8960 LINE (XD(I), YPD(I))-(XD(I+1), YPD(I+1))
8970 NEXT I
8980 LOCATE 1,8 : PRINT HEAD$
8990 LOCATE 2,8 : PRINT "OVERHEAD = ";OHR
9000 LOCATE 3.8 : PRINT "UNDER SURF = ":RUS
9010 LOCATE 19,17 : PRINT USING "Ke = #.###";A2
9020 LOCATE 20,17 : PRINT "ICE THICK = ":ITH:"in."
9030 IF INKEY$ = "" THEN GOTO 9030
9040 SCREEN 0 : WIDTH 80
9050 CLS:PRINT : PRINT : PRINT
9060 INPUT "DO YOU WANT RESULTS PLOTTED ON THE HP PLOTTER (Y/K) "; A$
9070 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN SOTO 9100
9080 RETURN
9090 REN
9100 REM SEND RESULTS TO PRINTER
9110 REN
9120 CLS : PRINT : PRINT : PRINT
9130 PRINT "PUT PLOTTER ON LINE" : PRINT : PRINT
9140 PRINT "HIT SPACE BAR TO CONTINUE."
9150 Q*=INKEY*: IF Q* () " " THEN GOTO 9150
9160 OPEN "COM1:9600, S, 7, 1, RS, CS65535, DS, CD" AS #1
9170 PRINT #1, "IN; SP1; PR1500, 6500; PD"
9180 FOR I=1 TO 10
9190 PRINT #1, "IN;YT;PD;PR0,-500;PU"
9200 NEXT I
9210 PRINT #1, "IN:YT"
9220 FOR I=1 TO 10
9230 PRINT #1, "IN; XT; PD; PR700, 0; PU"
9240 NEXT I
9250 PRINT #1, "IN;XT"
9260 PRINT #1, "IN; CP-1,-1; LB1.0" + CHR$ (3)
9270 PRINT #1, "CP"
9280 PRINT #1, "IN; PA7100, 1500"
9290 PRINT #1, "IN;CP-1,-1;LBO.8" + CHR$(3)
9300 PRINT #1, "CP"
9310 PRINT #1, "IN; PR5700, 1500"
9320 PRINT #1, "IN;CP-1,-1;LBO.6" + CHR# (3)
9330 PRINT #1, "CP"
9340 PRINT #1, "IN; PA4300, 1500"
9350 PRINT #1, "IN;CP-1,-1;LBO.4" + CHR$(3)
9360 PRINT #1, "CP"
9370 PRINT #1, "IN: PR2900, 1500"
9380 PRINT #1, "IN;CP-1,-1;LB0.2" + CHR$(3)
9390 PRINT #1, "CP"
9400 PRINT #1, "IN:PA1500,1500"
9410 PRINT #1, "IN;CP-1,-1;LBO.O" + CHR$(3)
9420 PRINT #1, "CP"
9430 PRINT #1, "IN; PRI500, 1500"
9440 PRINT #1, "IN; CP-4, -0.1; LBO.0" + CHR# (3)
9450 PRINT #1, "CP"
9460 PRINT #1, "IN; PA1500, 2500"
```

```
9470 PRINT #1, "IN; CP-4, -0.1; LBO. 2" + CHR$(3)
9480 PRINT #1, "CP"
9490 PRINT #1, "IN; PA1500, 3500"
9500 PRIMT #1, "IN; CP-4, -0.1; LBO.4" + CHR$ (3)
9510 PRINT #1, "CP"
9520 PRINT #1, "IN; PR1500, 4500"
9530 PRINT #1, "IN;CP-4,-0.1;LBO.6" + CHR$(3)
9540 PRINT #1, "CP"
9550 PRINT #1, "IN; PA1500, 5500"
9560 PRINT $1, "IN; CP-4, -0.1; LBO. 8" + CHR$ (3)
9570 PRINT #1, "CP"
9580 PRINT #1, "IN; PA1500,6500"
9590 PRINT #1, "IN;CP-4,-0.1;LB1.0" + CHR$(3)
9600 PRINT #1, "CP"
9610 PRINT #1, "IN; PR3000, 7000;"
9620 PRINT #1, "SI.4,.8, LB**LIGHT METER RESULTS**" + CHR$(3)
9630 PRINT #1, "IN; PA1750, 6700"
9640 PRINT #1, "LBSITE NAME "HEADS ""+ CHR$ (3)
9650 PRINT #1, "IN: PA1750, 6350"
9660 PRINT #1, "LBDIST. GREEN SIDE "HEADES ""+ CHR$(3)
9670 PRINT #1, "IN; PA1750, 6200"
9680 PRINT #1, "LBOVERHEAD ROG ="OHR ""+ CHR$(3)
9690 IF ITH = 0 GOTO 9730
9700 PRINT #1, "IN; PA1750,6050"
9710 PRINT #1, "LBRDG UNDER ICE SURF. ="RUS ""+ CHR$(3)
9720 6010 9750
9730 PRINT #1, "IN:PA1750,6050"
9740 PRINT #1, "LBRDG UNDER SURF. ="RUS ""+ CHR*(3)
9750 PRINT #1, "IN; PA7000, 1950"
9760 A2=A2+100
9770 A2=INT (A2)
9780 A2=A2/100
9790 PRINT #1, "LBKe = "A2 "" + CHR$ (3)
9800 IF ITH = 0 SOTO 9830
9810 PRINT #1, "IN: PA7000, 1750"
9820 PRINT #1, "LBICE THICK = "ITH "in."+ CHR$(3)
9830 PRINT #1, "IN; PA4475, 1000"
9840 PRINT #1, "LBDEPTH/DEPTHmax" + CHR$(3)
9850 PRINT #1, "IN; PA900, 3250"
9860 PRINT #1, "DIO, 1; LBREADING/READINGmax" + CHR$(3)
9870 IF PLO=1 THEN SOTO 9880 ELSE GOTO 9940
9880 FOR I=1 TO NO
9890 XD(I)=X(I)/XMAX
9900 XPR(I)=XD(I)
9910 YD(I)=Y(I)/YMAX
9920 YPR(I)=YD(I)
9930 NEXT I
9940 FDR I=1 TO NO
9950 IF PLO=3 THEN 60TO 9980
9960 XPR(I)=(XPR(I)+7000)+1500
9970 YPR(I)=(YPR(I)*5000)+1500
9980 PRINT #1, "IN; SM#; PA", XPR(I), ", ", YPR(I), " + CHR$(3)
9990 NEXT I
10000 I=1
```

```
10010 LPX1=((X(I)/XMAX)*7000)*1500 : LPY1=((YP(I)/YMAX)*5000)*1500
10020 I=ND
10030 LPX2=((X(I)/XMAX)*7000)*1500 : LPY2=((YP(I)/YMAX)*5000)*1500
10040 PRINT #1, "IN;PO;PA",LPX1,",",LPY1," + CHR$(3)
10050 PRINT #1, "IN;PD;PA",LPX2,",",LPY2,";PU" + CHR$(3)
10060 PRINT #1, "PU;SPO;PA1,4000"
10070 PLD=3
10080 CLS:PRINT : PRINT : PRINT
10090 INPUT "DO YOU WANT ANOTHER PLOT (Y/N) ";A$
10100 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 9170
10110 CLOSE #1
10120 GOTO 9080
```

```
100 CLEAR
 110 KEY OFF
 120 DIM YU1 (200), YU2 (200), YD1 (200), YD2 (200), VU (200), I (200), J (200), VD (200)
 130 DIM E(200), A(200), Z(200), YSC1(200), YSC2(200), YSC3(200), YSC4(200)
 140 DIM VUSC (200), VOSC (200)
 150 REN
 160 REM CALCULATE
 170 REX
180 CLS : PRINT : PRINT : PRINT : PRINT
190 PRINT "THIS ROUTINE IS DESIGNED TO ITERATE UPBOUND" : PRINT
 200 PRINT "AND DOWNBOUND VESSEL VELOCITIES AND CALCULATE" : PRINT
210 PRINT "THE CORRESPONDING DRAHDOWN. CALCULATIONS WILL" : PRINT
 220 PRINT "BE TERNINATED WHEN CRITICAL CONDITIONS ARE" : PRINT
230 PRINT "REACHED ON ONE SIDE OF THE VESSEL OR THE OTHER." : PRINT
240 PRINT "BEGIN VELOCITY IS THE POINT THAT THE USER WANTS" : PRINT
250 PRINT "ITERATION TO START." : PRINT : PRINT
260 PRINT "HIT SPACE BAR TO CONTINUE."
270 Q4=INKEY4: IF Q4() " " THEN GOTO 270
280 CLS : PRINT : PRINT : PRINT
290 PRINT "CHOOSE DNE OF THE FOLLOWING OPTIONS" :PRINT
300 PRINT "CALCULATE DRAWDOWNS FOR" : PRINT
310 PRINT 1, "UPBOUND VESSEL ONLY" : PRINT
320 PRINT 2, "DOWNBOUND VESSEL ONLY" : PRINT
330 PRINT 3, "BOTH UPBOUND & DOWNBOUND VESSELS" : PRINT : PRINT
340 INPUT "
 INPUT OPTION ":DIRV
350 IF (DIRV(1) OR (DIRV)3) THEN 60TO 280
360 DK DIRV 60TO 370, 370, 370
370 CLS : PRINT : PRINT : PRINT : PRINT
380 INPUT "NAME OF SECTION ", Z$
390 DN DIRV 60TO 400, 450, 400
400 PRINT
410 DWPUT "AREA ON GREEN SIDE OF UPBOUND VESSEL in sq. feet = ";AREA1
430 DAPUT "AREA ON RED SIDE OF UPBOUND VESSEL in sq. feet = "!AREA?
440 DN DIRV BOTO 490, 450, 450
450 PRINT
460 INPUT "AREA ON GREEN SIDE OF DOWNBOUND VESSEL in sq. feet = ":AREA3
470 PRINT
480 INPUT "AREA ON RED SIDE OF DOWNBOUND VESSEL in sq. feet = "; AREAA
490 PRINT
500 INPUT "WIDTH OF WATER SURFACE in feet # ":TW
510 CLS : PRINT : PRINT : PRINT : PRINT
520 PRINT "THE FOLLOWING TWO INPUT PARAMETERS ALLOW"
530 PRINT : PRINT "EXAMINATION OF THE ICE COVERED CONDITION"
540 PRINT : PRINT "ON THE SYSTEM, INPUT PERCENTAGE OF AREA"
550 PRINT : PRINT "TAKEN UP BY ICE AS A DECIMAL MULTIPLIER"
560 PRINT: PRINT "OF THE TOTAL AREA OF THE SECTION, INPUT"
570 PRINT : PRINT "O FOR ICE FREE CONDITIONS,"
```

```
580 PRINT : PRINT
```

590 INPUT "PERCENTAGE IDE on green side (decimal form) = ":11

610 INPUT "PERCENTAGE ICE on red side (decimal form) = ";12

620 PRINT

630 ITH= ((I1+)2) *(AREA1+AREA2))/TH

640 RED=1

650 CLS : PRINT : PRINT : PRINT

660 DN RED BOTO 670, 690

670 PRINT "INPUT THE NEARSHORE CONFIGURATION ON THE GREEN SIDE" :PRINT

680 60T0 700

690 PRINT "INPUT THE NEARSHORE CONFIGURATION ON THE RED SIDE" : PRINT

700 PRINT "CHOOSE ONE OF THE FOLLOWING OPTIONS" : PRINT

710 PRINT 1, "OPEN BLUFF OR ESCARPMENT" : PRINT

720 PRINT 2, "OPEN SLOPING BEACH" : PRINT

730 PRINT 3, "SUBMERGED NETLANDS" : PRINT

740 PRINT 4, "MANMADE PROTECTION" : PRINT : PRINT

750 DN RED BOTO 760, 790

760 INPUT "

INPUT OPTION ";NC6

770 IF (NCB(1) OR (NCG)4) THEN 60TO 650

780 60TO 810

790 INPUT "

INPUT OPTION ";NCR

800 IF (NCR(1) OR (NCR)4) THEN GOTO 650

810 CLS : PRINT : PRINT : PRINT

820 ON RED GOTO 830, 850

836 PRINT "INPUT THE NEARSHORE SOIL TYPE ON THE GREEN SIDE" : PRINT

840 5010 860

850 PRINT "INPUT THE NEARSHORE SOIL TYPE ON THE RED SIDE" : PRINT

860 PRINT "CHOOSE ONE OF THE FOLLOWING OPTIONS" : PRINT

870 PRINT 1, "BOULDERS AND/OR COBBLES" : PRINT

880 PRINT 2, "COARSE TO MEDIUM SAND" : PRINT

890 PRINT 3, "MEDIUM SAND TO SILT" : PRINT

900 PRINT 4, "CLAY" : PRINT : PRINT

910 DN RED GOTO 920, 950

920 INPUT *

INPUT OPTION ";SLG

930 IF (SL6(1) OR (SLG)4) THEN 60TO 810

940 60TD 970

550 INPUT "

INPUT OPTION ";SLR

960 IF (SLH(1) OR (SLR)4) THEN GOTO 810

970 DN RED 60TO 980, 1260

980 DN SL6 GOTO 990, 1020, 1050, 1080

990 MG1=1.17 : MG2=100

1000 SLGR\$="BOULDERS AND/OR COBBLES"

1010 60TO 1100

1020 MG1=.5 : MG2=1!

1030 S. GRS="COARSE TO MEDIUM SAND"

1046 60YO 1100

1050 #G1=.42 : MG2=.83

1060 SLBR\$="MEDIUM SAND TO SILT"

1075 5019 1100

1980 #61=100 : M62=100

1090 SL5P\$="CLAY"

1100 DN NCG GOTO 1110, 1140, 1170, 1200

1110 MF6=1

1120 NCGRS="OPEN BLUFF OR ESCARPMENT"

```
1:30 9073 1220
1140 NES=1
1150 NCSR$="OPEN SLOPING BEACH"
1160 60TO 1220
1170 ₹6=1
1180 NCSR#="SUBMERGED NETLANDS"
1190 GOTO 1220
1200 NF6=1
1210 NCGR$="MANMADE PROTECTION"
1220 MG1=MFG#MG1
1230 MG2=MF6+M62
1240 RED=2
1250 6010 650
1260 GA SUR GOTO 1270, 1300, 1330, 1360
1270 MR1=1.17 : MR2=100
1280 SLRES="BOULDERS AND/OR COBBLES"
1290 50TG 1380
1300 MR1=.5 : MR2=1!
1310 SLRES="COARSE TO MEDIUM SAND"
1320 SCTO 1380
1330 MR1=.42 : MR2=.83
1340 SURE$="MEDIUM SAND TO SILT"
1350 60°0 1380
1360 MR1=100 : MR2=100
1370 SLRE$="CLAY"
1380 ON NCR GOTO 1390, 1420, 1450, 1480
1390 MFR=1
1400 NCRES="OPEN BLUFF OR ESCARPMENT"
1410 GOTO 1500
1420 MFR=1
1430 MCRES="OPEN SLOPING BEACH"
1440 GOTO 1500
1450 MFR=1
1460 NCRES="SUBMERGED WETLANDS"
1470 GOTO 1500
1480 MFR=1
1490 NCRE$="MANMADE PROTECTION"
1500 MR1=MFR+MR1
1510 KR2=MFR+MR2
1520 CLS : PRINT : PRINT : PRINT
1530 ON DIRV 60TO 1540, 1570, 1540
1540 IMPUT "DISTANCE TO UPBOUND VESSEL from green side in feet = ";P
1550 ON DIRV 60TO 1580, 1560, 1560
1560 PRINT
1570 INPUT "DISTANCE TO DOWNBOUND VESSEL from green side in feet = ":P1
1590 INPUT "VESSEL BEAM in feet = ":B
1600 PRINT-
1610 INPUT "VESSEL DRAFT in feet = ";D
1620 PRINT
1630 INPUT "RIVER VELOCITY in feet per sec. = "; V1
1640 DN DIRV 60TO 1650, 1680, 1650
1650 PRINT
1660 INPUT "BEGIN UPBOUND VELOCITY in feet per sec. = "; V2UP
```

```
1670 DN DIRV 60TD 1700, 1680, 1680
1680 PRINT
1690 IMPUT "BEGIN DOWNBOUND VELOCITY in feet per sec. = "; V2DP
1710 INPUT "DEPTH AT CENTER OF CHANNEL in feet = ";D1
1720 6=32.2
1730 VCHU=1
1740 VCHD=1
1750 ERASE YU1, YU2, YD1, YD2, VU, I, J, VD
1760 ERRSE E, A, Z, YSC1, YSC2, YSC3, YSC4
1770 ERRSE VUSC, VDSC
1780 DIA YU1 (200), YU2 (200), YD1 (200), YD2 (200), VU (200), I (200), J (200), VD (200)
1790 DIM E(200), A(200), Z(200), YSC1(200), YSC2(200), YSC3(200), YSC4(200)
1800 DIM VUSC (200), VDSC (200)
1810 ON DIRV 6070 1820, 2420, 1820
1820 CLS : PRINT : PRINT : PRINT : PRINT
1830 PRINT "
 Wait.....(STERL/ STATE - UPBOUND)*
1840 ARE 1=AREA1
1850 ARE2=AREA2
1860 VZJ=VZUP
1870 F_1=0
1880 FL2=0
1890 Twi=P
1900 T=1
1910 V27U=V2U
1920 VL(T)=V2U
1930 PLACE=1
1940 RUNU=1
1950 AREA1=AREA1-(I1*AREA1)
1960 AREA2=AREA2-(I2*AREA2)
1970 YC1=(AREA1-((B*D)*(.5))-((((((V2U+V1)*AREA1)^2)*TW1)/G)^(1/3)))/TW1
1980 Y1=FU1
1990 FCJ=Y1
2000 TM2=TW-P
2010 YC2=(AREA2-((B+D)+(.5))-((((((V2U+V1)+AREA2)^2)+TN2)/G)^(1/3)))/TN2
2020 A21=AREA1-(Y1*TW1)-((B*D)*(.5))
2030 IF (((V2U+V1)^2) *(AREA1^2) *(TW1-(8/2)))/(6*(A21^3)) )= 1 THEN 60T0 2300
2040 Y2U1=((((V1+V2U) #AREA1)^2)/(((A21)^2)#2#6))-(((V1+V2U)^2)/(2#6))
2050 IF (Y2U1+D))D1 G0T0 3030
2060 IF (Y2U1-Y1) (.01 60T0 2090
2070 Y1=Y1+.01
2080 GOTO 2020
2090 FU1=Y1
2100 Y1=FU2
2110 FCU2=Y1
2120 A22=AREA2-(Y1+TW2)-((B+D)+(.5))
2130 IF (((V2U+V1)^2)*(AREA2^2)*(TW2-(B/2)))/(G*(A22^3)) )= 1 THEN GOTO 2340
2140 YZJ2=((((V1+VZU) *AREA2)^2)/(((A22)^2) *2*6))-(((V1+VZU)^2)/(2*6))
2150 IF (Y2U2+D))D1 G0T0 3030
2160 IF (Y2U2-Y1) (. 01 60T0 2190
2170 Y:=Y1+.01
2180 6070 2120
2190 YU1 (T)=Y2U1
2200 YUZ (T)=YZUZ
```

```
2210 T=T+1
2220 1F VCHU = 2 GOTO 2230 ELSE GOTO 2250
2230 V2U=V2U+. 05
2240 6010 2260
2250 V2U=V2U+.5
2260 VU(T)=V2U
2270 NU=T
2280 FU2=Y1
2290 60TO 1970
2300 CRITU=1
2310 IF VCHU=2 60T0 2420
2320 FU1=FCU
2330 GOTO 2370
2340 CRITU=2
2350 IF VCHU=2 GOT0 2420
2360 FU1=FCU
2370 Y1=FCU2
2380 T=T-1
2390 V2U=VU(T)
2400 VCHU=2
2410 GOTO 2210
2420 FD1=0
2430 FD2=0
2440 ARE3=AREA3
2450 ARE4=AREA4
2460 VZD=VZDP
2470 ON DIRV GOTO 3220, 2480, 2480
2480 PLACE=2
2490 RUND=1
2500 CLS : PRINT : PRINT : PRINT : PRINT
2510 PRINT " Wait...... (STEADY STATE - DOWNBOUND)"
2520 T=1
2530 VPRD=V2D
2540 VD(T)=V2D
2550 TW3=P1
2560 AREA3=AREA3-(11#AREA3)
2570 AREAH=AREAH-(12*AREAH)
2580 YC3=(AREA3~((B+D)*(.5))~((((((V2D-V1)*AREA3)^2)*TW3)/6)^(1/3)))/TW3
2590 Y1=FD1
2600 FCD=Y1
2610 TW4=TW-P1
2620 YCA=(AREA4-((B+D)+(.5))-(((((V2D-V1)+AREA4)^2)+TW4)/6)^(1/3)))/TW4
2630 A11=AREA3-(Y1+TW3)-((B+D)+(.5))
2640 IF (((V2D-V1)^2)+(AREA3^2)+(TN3-(B/2)))/(6+(A11^3)) )= 1 THEN SUTU 2910
2650 Y2D1=((((V2D-V1)*AREA3)^2)/(((A11)^2)*2*6))-(((V2D-V1)^2)/(2*6))
2660 IF (Y201+D))D1 G0T0 3030
2670 IF (Y2D1-Y1) (.01 60T0 2700
2680 Y1=Y1+.01
2690 GOTO 2630
2700 FD1=Y1
2710 Y1=FD2
2720 FCD2=Y1
2730 A12=AREA4-(Y1+TW4)-((B+D)+(.5))
2740 IF (((V2D-V1)^2) # (AREA4^2) # (TW4-(B/2)))/(G# (A12^3)) >= 1 THEN GOTO 2950
```

```
2750 Y2D2=((((V2D-V1) #AREA4) ^2)/(((A12) ^2) #2#G))-(((V2D-V1) ^2)/(2#G))
2760 IF (Y2D2+D))D1 GOTQ 3030
2770 IF (Y2D2-Y1) (.01 GOTD 2800
2780 Y1=Y1+.01
2790 6070 2730
2800 YD1 (T)=Y2D1
2810 YD2 (T)=Y2D2
2820 T=T+1
2830 IF VCH0=2 THEN 60TO 2840 ELSE 90TO 2860
2840 V2D=V2D+. 05
2850 6070 2870
2860 V2D=V2D+.5
2870 VD(T)=V20
2880 ND=T
2890 FD2=Y1
2900 GOTO 2580
2910 CRITD=1
2920 IF VCHD=2 GOTO 3220
2930 FD1=FCD
2940 60T0 2980
2950 CRITD=2
2960 IF VCHD=2 60T0 3220
2970 FD1=FCD
2980 Y1=FCD2
2990 T=T-1
3000 V2D=VD(T)
3010 VCHD=2
3020 SDT0 2820
3030 CLS:PRINT:PRINT
3040 ON PLACE 60TO 3050, 3080
3050 PRINT "THE PARAMETERS INPUT FOR THE UPBOUND VESSEL "
3060 RUNU=2
3070 GOTO 3110
3080 CLS:PRINT:PRINT
3090 RUND=2
3100 PRINT "THE PARAMETERS INPUT FOR THE DOWNBOUND VESSEL."
3110 PRINT: PRINT "CREATE A DRAWDOWN LARGE ENOUGH"
3120 PRINT: PRINT "TO GROUND THE VESSEL. THE DRANDOWN"
3130 PRINT: PRINT "ADDED TO THE DRAFT IS GREATER THAN"
3140 PRINT: PRINT "THE DEPTH IN THE CENTER OF THE CHANNEL.": PRINT: PRINT
3150 DN PLACE 60TO 3160, 3190
3160 INPUT "DO YOU WANT TO CHANGE ANY PARAMETERS (Yes/No) ":A$
3170 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 60TO 8010
3180 SOTO 2420
3190 INPUT "DO YOU WANT TO CHANGE ANY PARAMETERS (Yes/No) ";A$
3200 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 8010
3210 SOTO 3220
3220 CLS : PRINT : PRINT : PRINT : PRINT
3230 PRINT *
 wait.....
3240 SCSUB 4290
3250 CLS : PRINT : PRINT : PRINT : PRINT
3260 ON DIRV 6010 3270, 3750, 3270
3270 ON RUNU 60TO 3280, 3370
3280 PRINT "THE CALCULATION REACHED CRITICAL CONDITIONS " : PRINT
```

```
3290 T=NU
3300 DN CRITU GOTO 3310, 3340
3310 PRINT USING "ON THE GREEN SIDE OF THE UPBOUND VESSEL AT ##.## ";VU(T);
3320 PRINT "ft/sec" : PRINT : PRINT
3330 6010 3390
3340 PRINT USING "ON THE RED SIDE OF THE UPBOUND VESSEL AT #4.## ":VU(T);
3350 PRINT "ft/sec" : PRINT : PRINT
3360 6070 3390
3370 PRINT USING "THE UPBOUND VESSEL IS GROUNDED AT ##. ## "; VU(T);
3380 PRINT "ft/sec" : PRINT : PRINT
3390 PRINT "DAMAGE PROBABILITY GREEN SIDE IS": PRINT
3400 IF V2UG=0 THEN GOTO 3440
3410 PRINT USING "
 NONE TO LIGHT FROM 0 ft/sec to ##.## ";V1UG;
3420 PRINT "ft/sec":PRINT
3430 5171 3460
3440 PRINT " NONE TO LIGHT from 0 ft/sec to CRITICAL": PRINT :PRINT
3450 9070 3550
3460 1F 43US=0 THEN GOTO 3530
3471 PRINT USING " MODERATE from ##.## ";VIUG;
343: IPINT USING "ft/sec to ##.## ": V2U6;
3490 FRINT "ft/sec":PRINT
3500 FRINT USING *
 SEVERE above ##.## ";V2U6;
35:0 PRINT "ft/sec":PRINT
3520 9010 3050
3530 PRINT USING "
 MODERATE above ##. ## "; V2UG;
3540 PRINT "ft/sec":PRINT
3550 PRINT "DAMAGE PROBABILITY RED SIDE IS":PRINT
3560 JF VEUR=0 THEN 60T0 3600
3170 PRINT USING #
 NONE TO LIGHT FROM 0 ft/sec to ##.## ":VIUR:
3580 PRINT "ft/sec":PRINT
3590 5070 3620
3600 FRINT "
 NONE TO LIGHT from 0 ft/sec to CRITICAL": PRINT :PRINT
36:0 60-0 3710
3620 IF V3UR=0 THEN 60T0 3690
3630 PRINT USING *
 MODERATE from ##.## ";V1UR;
3640 PRINT USING "ft/sec to ##.## "; V2UR;
3650 PRINT "ft/sec": PRINT
3660 PRINT USING "
 SEVERE above ##. ## ";V2UR;
3670 PRINT "ft/sec":PRINT
3680 6070 3710
3690 PRINT USING "
 MODERATE above ##.## ":V2UR:
3700 PRINT "ft/sec":PRINT
3710 PRINT "HIT SPACE BAR TO CONTINUE."
3720 GS=INKEYS: IF QS() " " THEN GOTO 3720
3730 CLS:PRINT :PRINT :PRINT :PRINT
3740 CA DIRV 60TO 4210, 3750, 3750
3750 CN RIND 60T0 3760,3850
3760 FRINT "THE CALCULATION REACHED CRITICAL CONDITIONS " : PRINT
3770 T=NJ
3780 9% CRITO GOTO 3790, 3820
3790 PFINT USING "ON THE GREEN SIDE OF THE DOWNBOUND VESSEL AT ##.## ";VD(T);
3800 PRINT "ft/sec" : PRINT : PRINT
3810 50*0 3870
3820 PRINT USING "ON THE RED SIDE OF THE DOWNBOUND VESSEL AT ##.## ";VD(T);
```

```
3830 PRINT "ft/sec" : PRINT : PRINT
3340 6070 3870
3850 FRINT "THE DOWNBOUND VESSEL IS GROUNDED AT ##.## ":VU(T);
3860 PRINT "ft/sec": PRINT : PRINT
3870 PRINT "DAMAGE PROBABILITY GREEN SIDE IS": PRINT
3880 IF V2DG=0 THEN 60*0 3920
3890 PRINT USING " NONE TO LIGHT FROM 0 ft/sec to ##.## ":VIDG:
3900 PRINT "ft/sec":PRINT
39:0 3070 3940
3920 FRINT " NONE TO LIGHT from 0 ft/sec to CRITICAL": PRINT :PRINT
3930 6010 4030
3940 IF V3D6=0 THEN GOTD 4010
3950 FRINT USING * MODERATE from #4.## ":VIDG:
3960 FRINT USING "ft/sec to ##.## ";V2DG;
3970 PRINT "ft/sec":PRINT
3930 FRINT USING " SEVERE above ##.## ";V2D6;
3990 FRINT "ft/sec":PRINT
40.0 33TD 4030
-DID FFINT USING *
 MODERATE above ##. ## ";V2D6;
4020 PRINT "ft/sec":PRINT
4030 PRINT "DAYAGE PROBABILITY RED SIDE IS": PRINT
4040 IF V2DR=0 THEN GOTO 4080
+350 FRINT USING * NONE TO LIGHT FROM 0 ft/sec to ##.## ";VIDR;
4060 FRINT "ft/sec":PRINT
4070 3070 4100
4080 FRINT " MONE TO LIGHT from 0 ft/sec to CRITICAL": PRINT :PRINT
4050 BOTB 4190
4100 1= V3DR=0 THEN 60TO 4170
4110 PRINT USING "
 HODERATE from ##.## ":V1DR:
4120 PRINT USING "ft/sec to ##.## "; V2DR;
4130 PRINT "ft/sec":PRINT
4140 PRINT USING "
 SEVERE above ##.## ";V2DR;
4150 PRINT "ft/sec":PRINT
4160 GCTO 4190
4170 PRINT USING "
 MODERATE above ##.## ":V2DR:
4180 PRINT "ft/sec":PRINT
4190 PRINT "HIT SPACE BAR TO CONTINUE."
4200 Qs=INKEYS: IF Q$()" " THEN SOTO 4200
4210 CLS : PRINT : PRINT : PRINT : PRINT
4220 PRINT "THE FOLLOWING IS A LIST OF THE RESULTS FOR " : PRINT
4230 PRINT "THE VELOCITY VS DRAWDOWN CALCULATIONS. THE" : PRINT
4240 PRINT "RESULTS WILL BE GIVEN 15 LINES AT A TIME " : PRINT
4250 PRINT : PRINT
4260 PRINT "HIT SPACE BAR TO CONTINUE."
4270 GS=INKEYS:IF QS()" " THEN GOTO 4270
4280 60T0 5120
4290 CN DIRV BOTO 4300, 4700, 4300
4300 T=1 : HS=1
4310 IF YU1(T) (MG1 60T0 4400
4320 IF YU1(T) (MG2 GOTD 4380
4330 VZJG=VJ(T-1)+((YU1(T)-MG2)/(YU1(T)-YU1(T-1))#(VU(T)-VU(T-1)))
4340 T=NU-1
4350 V3UG=VU(T)
```

4360 PUS=YU1 (T)

```
4370 5000 4440
438. IF -S=2 60T0 4410
439. -6=3
440C √:_3=VU(T-1)+((YU1(T)-MG1)/(YU1(T)-YU1(T-1))*(VU(T)-VU(T-1)))
4410 =--1
4420 IF TENU 60TO 4440
4430 6078 4310
444( IF YU1 (NU-1) (MG1 THEN GOTD 4470
4450 TT YOU (NU-1) (MG2 THEN BOTD 4490
4460 8070 4500
4470 VELS=0 : V3UG=0
44 T ... G=VU (NU-1)
4480 3373 4500
4490 - 206=V0 (NU-1) : V3U6=0
4500 TE. : HS=1
4510 IF YU2(T) (MR1 60T9 4600
4580 IF YUS(T) (MR2 GOT0 4580
453: 7213=701(T-1)+((YU2(T)-MR2)/(YU2(T)-YU2(T-1))+(VU(T)-VU(T-1)))
4540 "=N_-1
4550 v 32 7=V2 (7)
4560 PLR=YU2(T)
4570 EITI 4700
4580 IF HS=2 GOTO 4610
453% -3=2
4500 VIUR=VU(T-1)+((YU2(T)-MR1)/(YU2(T)-YU2(T-1))+(VU(T)-VU(T-1)))
4610 T=T+1
4620 IF T=NU 6010 4640
4630 3010 4510
4640 IF YUZ(NU-1) (MR1 GOTO 4670
4650 IF YU2(NU-1) (MR2 60TD 4690
4660 6070 4700
4670 V2UR=0 : V3UR=0
46 TE VIUR=VU (NU-1)
4650 GCT3 4700
4630 VE_R=VL(NE-1) : V3UR=0
4700 DA DIRV 60TG 5110, 4710, 4710
4710 T=: : HS=1
4720 IF YD1(T) (MG1 GOTO 4810
4736 IF YD1(T) (MG2 60T0 4790
4740 V2DG=VD(T-1)+((YD1(T)-MG2)/(YD1(T)-YD1(T-1))+(VD(T)-VD(T-1)))
4750 T=ND-1
4760 V3DG=VD(T)
4770 PD6=YD1(T)
4780 GUTO 4850
4790 IF #$=2 60T0 4820
4800 -S=2
48:0 V:0G=VD(T-1)+((YD1(T)-MG1)/(YD1(T)-YD1(T-1))+(VD(T)-VD(T-1)))
4820 T=T+1
4830 IF T=ND 60T0 4850
4840 6070 4720
4850 IF YD1(ND-1) (MG1 60T0 4880
4860 IF YD1(ND-1) (MG2 GOTG 4900
4870 GCTD 4910
4880 V2D6=0: V3DG=0
```

```
483E V:135=VD (ND-1)
4890 5070 4910
4900 V2DG=VD (ND-1) : V3DG=0
4910 T=1 : HS=1
4920 IF YD2(T) (MRI 60T0 5010
4930 IF YD2(T) (MR2 60T0 4990
4940 VEDR=VD(T-1)+((YD2(T)-HR2)/(YD2(T)-YD2(T-1))+(VD(T)-VD(T-1)))
4950 T=ND-1
4960 V307=VD(T)
4970 FIR=YD2(T)
4980 SITC 5110
4590 1F HS=2 60T0 5020
5000 -5=2
5010 \lor 13R=VD(T-1)+((YD2(T)-MR1)/(YD2(T)-YD2(T-1))*(VD(T)-VD(T-1)))
5020 *=*+1
5030 1F T=ND 60TD 5050
5040 GCT0 4920
5050 IF YD2(ND-1) (MR1 60T0 5080
5060 IF YD2(ND-1) (MR2 SOTD 5100
5070 6270 5110
5080 VEDR=0 : V3DR=0
5085 VIDR=VD(ND-1)
5090 GCT0 5110
5100 V2DR=VD(ND-1) : V3DR=0
5110 RETURN
5120 CN DIRV 60TD 5130, 5380, 5130
5130 #=1
5140 N=15
5150 CLS : PRINT
5160 DRINT * ###### RESULTS FOR UPBOUND VESSEL #######
5170 PRINT "
 VESSEL GREEN SIDE RED SIDE "
 DRAHDOHN"
5180 PRINT "
 VELOCITY
 DRAMDOMN
 (ft) ": PRINT
5190 PPINT "
 (ft/sec)
 (ft)
5200 IF NU (=N THEN N=NU-1
5210 FOR T=M TO N
 PRINT USING "
 ##.##";VU(T);
5220
 PRINT USING "
5230
 ##.## ";YU1(T);
5240
 PRINT USING "
 # . # ";YU2(T)
5250 NEXT T
5260 IF N=NU-1 THEN 60TO 5280
5270 GOTO 5290
 CRITICAL*
5280 PRINT *
5290 PRINT
5300 PRINT "HIT SPACE BAR TO CONTINUE."
5310 @$=INKEY$:IF @$() " " THEN GOTO 5310
5320 17 N=NU-1 THEN GOTO 5380
5330 M=>+15
5340 1=1+15
5350 CLS : PRINT
5360 PRINT *
 ***** RESULTS FOR UPBOUND VESSEL (cont'd) ******
5370 6010 5170
5380 M=1
5390 N=15
5400 DN DIRV GOTO 5640, 5410, 5410
```

```
5410 CLS : PRINT
SAZE PRINT *
 ****** RESULTS FOR DOWNBOUND VESSEL ******
5430 PRINT #
 GREEN SIDE
 RED SIDE .
 VESSEL.
5440 PRINT "
 VELOCITY
 DRAUDOLN
 DRAWDOWN"
5450 PRINT *
 (ft/sec)
 (ft)
 (ft) " : PRINT
SASS IF NO (an THEN NaMO-1
5470 FOR TEM TO N
 ##.##";VD(T);
5480
 PRINT LISING "
5450
 PRINT USING "
 #t. ## ";YD1(T);
5500 PRINT USING "
 ##. ## ";YD2(T)
5510 WENT T
55.20 IF V=ND-1 THEN GOTO 5540
553: 3070 5550
5541 PRINT *
 CRITICAL"
5550 PRINT
€560 PRINT "HIT SPACE BAR TO CONTINUE."
5570 2$=INKEY$:IF Q$() " " THEN GDT0 5570
5580 IF N=ND-1 THEN 60TO 5640
3550 x=++15
5600 1=1+15
5610 DLS : PRINT
EGEL PRINT *
 ****** RESULTS FOR DOWNBOUND VESSEL (cont'd) ******
5630 6010 5430
5640 CLS : PRINT : PRINT : PRINT : PRINT
5650 INPUT "DO YOU WANT A HARD COPY (Yes, No)"; A$
566: IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "Y" THEN GOTO 5780
5670 CLS : PRINT : PRINT : PRINT : PRINT
5680 INPUT "DO YOU WANT TO PLOT RESULTS ON THE SCREEN (Yes. No.) ":A$
5690 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 60T0 9080
5700 CLS : PRINT : PRINT : PRINT : PRINT
5710 INPUT "DO YOU WANT TO PLOT RESULTS ON THE HP PLOTTER (Yes, No.)"; A$
5720 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN GOTO 10170
5730 CLS : PRINT : PRINT : PRINT : PRINT
5740 INPUT "DO YOU WANT TO CHANGE ANY PARAMETERS AND RERUN (Yes, No.)": A$
5750 IF LEFT$(A$,1) = "Y" OR LEFT$(A$,1) = "y" THEN 6010 8010
5760 60TO 14690 : REM FROM CALCULATING DRANDOWNS
5770 REA
5780 RSM SEND OUTPUT TO PRINTER
5790 REN
5800 CLS:PRINT :PRINT :PRINT :PRINT
5810 PRINT " PUT PRINTER ON LINE, PLACE PRINTER HEAD" :PRINT
5820 PRINT "
 AT THE TOP OF THE PAGE. ": PRINT : PRINT
5830 PRINT *
 HIT SPACE BAR TO CONTINUE."
5840 Q$=INKEY$:IF Q$ () " " THEN GOTO 5840
5850 LPRINT: LPRINT: LPRINT: LPRINT: LPRINT
5860 LPRINT CHRs (27); CHRs (88); CHRs (1); CHRs (27); CHRs (87); CHRs (1);
5880 LPRINT
5890 LPRINT " NAME OF SECTION ## ":Z$
5900 LPRINT
5910 LPRINT " @@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
5920 LPRINT CHR$(27); CHR$(87); CHR$(0)
5930 ON DIRV 60TO 5940, 5970, 5940
5940 LPRINT " AREA ON GREEN SIDE OF UPBOUND VESSEL (sq. ft) = ", ARE1
```

```
5950 _FRINT " AREA ON RED SIDE OF UPBOUND VESSEL (sq. ft) = ".ARE2
5960 IN DIRV 68TO 5990, 5970, 5970
E970 LIRINY " AREA ON GREEN SIDE OF DOWNBOUND VESSEL (sq. ft) = ", ARE3
5980 _PRINT " AREA ON RED SIDE OF DOWNBOUND VESSEL (sq. ft) = ", AREA
5390 _FRINT " NEARSHORE GREEN - ", NOGR$
6000 LARINT " SOIL TYPE GREEN - ", SLGR$
E010 _FRINT " NEARSHORE RED - ", NORE$
6020 LARINT * SOIL TYPE RED - *, SLRE$
5030 LIRINT * PERCENTAGE ICE on green side (decimal form) = *, I1
6040 JORINE * DERCENTAGE ICE on med side (decimal form) = ",12
6050 LIGINY " WIDTH OF WATER SURFACE (ft) = ".TW
6060 IN DIRV GOTO 6070, 6090, 6070
6070 _FRINT " DISTANCE TO UPBOUND VESSEL from green side (ft) =",P
6080 CN DIRV GOTO 6100, 6090, 6090
6090 LORINT * DISTANCE TO DOWNBOUND VESSEL from green side (ft) =",P1
6100 REY
6110 LPRINT " VESSEL BEAM (ft) = ".8
8120 LORINT " VESSEL DRAFT (ft) = ".D
6:30 _PRINT " RIVER VELOCITY (ft per sec.) = ",V1
6140 EN DIRV BOTO 6150, 6170, 6150
5150 _PRINT " BEGIN UPBOUND VESSEL VELOCITY (ft per sec.) = ", VPRU
6160 CN DIRV SOTO 6180, 6170, 6170
6170 LORINT " BEGIN DOWNBOUND VESSEL VELDCITY (ft per sec.) = ", VPRD
6180 LARINT " DEPTH AT CENTER OF CHANNEL (ft) = ",D1 : LPRINT
6200 CN DIRV 6070 6210, 6660, 6210
6210 CN RUNU 60TO 6220, 6310
6220 LPRINT " THE CALCULATION REACHED CRITICAL CONDITIONS "
6230 T=\U
6240 ON CRITU GOTO 6250, 6280
6250 _PRINT USING " ON THE GREEN SIDE OF THE UPBOUND VESSEL AT ##. ## "; VU(T);
6260 LPRINT "ft/sec" : LPRINT : LPRINT
6270 SCTO 6340
6290 LPRINT USING " ON THE RED SIDE OF THE UPBOUND VESSEL AT ##.## ":VU(T);
6290 LPRINT "ft/sec" : LPRINT : LPRINT
6300 60T0 6340
6310 ~=NU
6320 LPRINT: LPRINT USING " THE UPBOUND VESSEL IS GROUNDED AT ##.## ":VU(T);
6330 LPRINT "ft/sec" : LPRINT : LPRINT
6340 LPRINT " DAMAGE PROBABILITY GREEN SIDE IS":LPRINT
6350 IF V2UG=0 THEN GOTO 6390
 NONE TO LIGHT FROM 0 ft/sec to ##.## "; ViuG;
6360 LPRINT USING "
6370 LPRINT "ft/sec"
6380 GOTO 6410
6390 LPRINT *
 NONE TO LIGHT from 0 ft/sec to CRITICAL": LPRINT :LPRINT
6400 BOTO 6500
6410 IF V3UG=0 THEN GOTO 6480
6420 LPRINT USING "
 MODERATE from #4.44 ";VIUG;
6430 LPRINT USING "ft/sec to ##.## ": V2UG;
6440 LPRINT "ft/sec"
 SEVERE above #4.## ": V2UG;
6450 LPRINT USING "
6460 LPRINT "ft/sec"
6470 GCT0 6500
6480 LPRINT USING *
 MODERATE above ##. ## ";V2UG;
```

```
6490 LPRINT "ft/sec":LPRINT
6500 LORINT: LPRINT " DAMAGE PROBABILITY RED SIDE IS": LPRINT
6510 IF VEUR=0 THEN 60TO 6550
 NONE TO LIGHT FROM 0 ft/sec to ##.## ";V1UR;
6520 LPRINT USING "
6530 LPRINT "ft/sec"
6540 8315 6570
 NONE TO LIGHT from 0 ft/sec to CRITICAL":LPRINT :LPRINT
6550 LPRINT "
6560 SOTO 6660
6570 IF V3UR=0 THEN 6070 6640
6580 LPRINT USING " MODERATE from ##.## ";VIUR;
6590 LPRINT USING "ft/sec to ##.## "; V2UR;
6600 LPRINT "ft/sec"
6610 _PRINT USING "
 SEVERE above ##.## ";V2UR;
6620 LPRINT "ft/sec"
5630 6070 6660
 MODERATE above ##.## "; V2UR;
6640 _PRINT USING "
6650 _PRINT "ft/sec":LPRINT
6660 DN DIRV 60TD 7120, 6670, 6670
6670 CM RUND GOTO 6680,6770
6680 LPRINT :LPRINT " THE CALCULATION REACHED CRITICAL CONDITIONS "
6690 T=ND
6700 EN CRITD GOTO 6710, 6740
6710 LPRINT USING " ON THE GREEN SIDE OF THE DOWNBOLIND VESSEL AT ##.## ":VD(T);
6720 LPRINT "ft/sec" : LPRINT : LPRINT
6730 60T0 6800
6740 LPRINT USING " ON THE RED SIDE OF THE DOWNBOUND VESSEL AT ##.## ":VD(T);
6750 LPRINT "ft/sec" : LPRINT : LPRINT
6760 BOTO 6800
6770 T=ND
6780 LPRINT : LPRINT USING " THE DOWNBOUND VESSEL IS GROUNDED AT #4. #4 ": VD (T);
6790 LPRINT "ft/sec" : LPRINT : LPRINT
6800 LPRINT " DAMAGE PROBABILITY SREEN SIDE IS": LPRINT
6810 IF V2DG=0 THEN 60T0 6850
6820 LPRINT USING "
 NONE TO LIGHT FROM 0 ft/sec to ##.## ":V1DG;
6830 LPRINT "ft/sec"
6840 6070 6870
 NONE TO LIGHT from 0 ft/sec to CRITICAL": LPRINT :LPRINT
6850 LPRINT "
6860 GOTO 6960
6870 IF V3DG=0 THEN GOTO 6940
 MODERATE from #8. ## ";VIDG;
6880 LPRINT USING "
6890 LPRINT USING "ft/sec to #8.4# "¡V2DG;
6900 LPRINT "ft/sec"
6910 LPRINT USING "
 SEVERE above #4.## "¿V2D6;
6920 LPRINT "ft/sec"
6930 GCTO 6960
6940 LPRINT USING "
 MODERATE above #4.## ";V2DG;
6950 LPRINT "ft/sec":LPRINT
6960 LPRINT: LPRINT " DAMAGE PROBABILITY RED SIDE IS": LPRINT
6970 IF V2DR=0 THEN GOTO 7010
 NONE TO LIGHT FROM 0 ft/sec to ##.## ":VIDR:
6980 LPRINT USING "
6990 _PRINT "ft/sec"
7000 SOTO 7030
7010 LPRINT "
 NONE TO LIGHT from 0 ft/sec to CRITICAL":LPRINT :LPRINT
7020 80T0 7120
```

```
7030 IF V3DR=0 THEN SOTO 7100
 7040 LPRINT USING "
 MODERATE from ##. ## ";VIDR;
 7050 LPRINT USING "ft/sec to ##.## "; V2DR;
 7060 LPRINT "ft/sec"
 7070 LPRINT USING "
 SEVERE above ##.## "; V2DR;
 7080 LPRINT "ft/sec"
 7090 GCTG 7120
 7100 LPRINT USING "
 MODERATE above ##. ## ": V2DR:
 7110 LPRINT "ft/sec":LPRINT
 7120 FOR I=1 TD 9
 7130 LPRINT
 7140 NEXT I
 7150 0N DIRV 60T0 7160, 7160, 7190
7160 FCR I=1 TO 12
7170 LPRINT
7180 EXT I
 7190 LPRINT : LPRINT : LPRINT : LPRINT : LPRINT
7200 ON DIRV 60TO 7210, 7620, 7210
7210 LPRINT CHR$ (27); CHR$ (88); CHR$ (1); CHR$ (27); CHR$ (87); CHR$ (1);
7230 LPRINT "
 RESULTS FOR UPBOUND VESSEL " : LPRINT
7250 LPRINT CHR$ (27); CHR$ (87); CHR$ (0)
7260 LPRINT
7270 #=:
7280 N=40
7290 GOTO 7360
7300 L9RINT CHR$ (27); CHR$ (87); CHR$(1);
7320 LPRINT " RESULTS FOR UPBOUND VESSEL (con't)" : LPRINT
7340 LPRINT CHR$ (27); CHR$ (87); CHR$ (0)
7350 LPRINT
7360 LPRINT "
 VESSEL
 GREEN SIDE
 RED SIDE"
7370 LPRINT *
 VELOCITY
 DRALIDOLIN
 DRAHDOM"
7380 LPRINT *
 (ft/sec)
 (ft)
 (ft) "
7390 IF NU (=N THEN N=NU-1
7400 LPRINT
7410 FOR T=N TO N
7420 LPRINT USING "
 4.4
 ";W(T);
7430 LPRINT USING "
 #.#
 "; YU1 (T);
7440 LPRINT USING . #8.88
 ":YL2(T)
7450 NEXT T
7460 IF N=NU-1 THEN 60TO 7480
7470 6010 7530
7480 ON RUNU 60TD 7490, 7510
7490 LPRINT *
 CRITICAL
7500 6070 7520
7510 LPRINT "
 VESSEL IS GROUNDED "
7520 GOTO 7570
7530 X=N+1
7540 N-N+44
7550 LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT
7560 GOTO 7300
```

```
7570 1=47-NU
7580 FIR I=1 TO Z
7590 LERINT
7600 Ext I
7510 DN DIRV 60TD 7990, 7620, 7620
7620 LPRINT:LPRINT:LPRINT:LPRINT:LPRINT
7630 LPRINT CHR$ (27); CHR$ (88); CHR$ (1); CHR$ (27); CHR$ (87); CHR$ (1);
7650 LPRINT *
 RESULTS FOR DOWNBOUND VESSEL * : LPRINT
7670 LPRINT CHR$ (27); CHR$ (87); CHR$ (0)
7680 LPSINT
7650 Y=1
7700 N=40
77:0 5000 7780
7720 LPRINT CHR$ (27); CHR$ (87); CHR$ (1);
7740 LERINT " RESULTS FOR DOWNBOUND VESSEL (con't)" : LPRINT
7750 LPRINT " @@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@
7760 LERINT CHR$ (27); CHR$ (87); CHR$ (0)
7770 LPRINT
7780 LERINT "
 VESSEL
 GREEN SIDE
 RED SIDE"
7790 LERINT "
 VETOCITY.
 DRAWDOWN
 DRAWDOWN"
7800 . PRINT "
 (ft/sec)
 (ft)
 (ft) "
7810 IF ND (=N THEN N=ND-1
7820 _PRINT
7830 FOR T=# TO N
7840 LPRINT USING *
 ##.##
 "; VD(T);
7850 LPRIN: USING " ##.##
 ";YD1(T);
7860 _PRINT USING * ##.##
 (T) SQY;"
7870 NEXT T
7880 IF N=ND-1 THEN 60TO 7900
7890 GOTO 7950
7900 ON RUND 6070 7910, 7930
7910 _PRINT "
 CRITICAL
7920 60T0 7340
7930 LPRINT *
 VESSEL IS GROUNDED "
7940 SOTO 7990
7950 H=N+1
7960 N=N+44
7970 LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT:LPRINT
7980 SOTO 7720
7990 GOTO 5670 : REM FROM PRINTING OUTPUT
8000 REM
8010 REM TO CHANGE DATA
8020 REM
8030 AREA1 =ARE1
8040 AREA2≈ARE2
8050 AREA3≒ARE3
8060 AREA4=ARE4
8070 C_S:PRINT:PRINT:PRINT
8080 PRINT "THE FOLLOWING MENU ALLOWS FOR CHANGES IN THE DATA JUST RUN"
8090 PRINT: PRINT
8100 PRINT "INPUT OPTION # OF PARAMETER YOU WANT TO CHANGE."
```

```
8110 PRINT:PRINT
8120 PRINT "THE OPTIONS ARE BROKEN INTO 2 LISTS"
8130 PRINT:PRINT
3140 PRINT "OPTION "0" WILL RECALCULATE THE DRAWDOWNS WITH THE NUMBERS CHANGED"
8150 PRINT:PRINT
8:60 PRINT "HIT SPACE BAR TO CONTINUE."
8170 Q$=INKEY$: IF Q$() " " THEN 60TO 8170
8180 CLS
8190 PRINT
8200 PRINT O, "RECALCULATE DRANDOWNS WITH DATA CHANGED"
8210 PRINT
8220 PRINT 1, "AREA ON GREEN SIDE OF UPBOUND VESSEL"
8230 PRINT
8240 PRINT 2, "AREA ON RED SIDE OF UPBOUND VESSEL"
8250 PRINT
8260 PRINT 3, "AREA DN GREEN SIDE OF DOWNBOUND VESSEL"
8270 PRINT
3280 PRINT 4, "AREA ON RED SIDE OF DOWNBOUND VESSEL"
8290 PRINT
8300 PRINT 5, "PERCENTAGE ICE ON GREEN SIDE"
8310 PRINT
8320 PRINT 6, "PERCENTAGE ICE ON RED SIDE"
8330 PRINT
8340 PRINT 7, "DISTANCE TO UPBOUND VESSEL"
8350 PRINT
8360 PRINT 8, "DISTANCE TO DOWNBOUND VESSEL"
8370 PRINT
8380 PRINT 9, "SECOND LIST OF INPUT DATA"
 ";OPT
 OPTION #
8390 PRINT: INPUT *
8400 IF OPT = 0 THEN SOTO 8460
8410 IF DPT=9 GOTO 8470
8420 IF (OPT(1) OR (OPT)9) THEN PRINT "BAD OPTION # " : 60TO 8070
8430 CLS:PRINT:PRINT:PRINT:PRINT:PRINT
8440 ON OPT GOSUB 8730, 8760, 8790, 8820, 8850, 8870, 8910, 8930, 8470
8450 GOTO 8180
8460 60T0 1720
8470 CLS : PRINT
8480 PRINT O, "RECALCULATE DRANDOWNS WITH DATA CHANGED"
8490 PRINT
8500 PRINT 1, "WIDTH OF WATER SURFACE"
8510 PRINT
8520 PRINT 2, "VESSEL BEAM"
8530 PRINT
8540 PRINT 3, "VESSEL DRAFT"
8550 PRINT
8560 PRINT 4, "RIVER VELOCITY"
8570 PRINT
8580 PRINT 5, "UPBOUND VESSEL VELOCITY"
8590 PRINT
8600 PRINT 6, "DOWNBOUND VESSEL VELOCITY"
8610 PRINT
8620 PRINT 7, "DEPTH AT CENTER OF CHANNEL."
8630 PRINT
8640 PRINT 8, "FIRST LIST OF INPUT DATA"
```

```
8650 PRINT: INPUT "
 OPTION #
 ";0PT
 8660 IF OPT=0 THEN SOTO 8460
 8670 IF OPT=8 GOTO 8180
 8680 IF(OPT(1) OR (OPT)8) THEN PRINT "BAD OPTION #":60TO 5890
 8690 CLS
 8700 PRINT:PRINT:PRINT:PRINT:PRINT
 87:0 0% OPT GOSU8 8890, 8950, 8970, 8990, 9010, 9030, 9050, 8180
 8730 PRINT: INPUT "AREA ON GREEN SIDE OF UPBOUND VESSEL in sq. ft. = "; AREA1
 8740 FRE1=AREA1
 9750 RETURN
 8760 PRINT:INPUT "AREA ON RED SIDE OF UPBOUND VESSEL in sq. ft. = ";AREA2
 8770 GRE2=AREA2
 8780 RETURN
 8790 PRINT: INPUT "AREA ON GREEN SIDE OF DOWNBOUND VESSEL in sq. ft. = ";AREA3
 8800 RRE3=AREP3
 8810 RETURN
 8820 PRINT: INPUT "AREA ON RED SIDE OF DOWNBOUND VESSEL in sq. ft. = ":AREA4
 8830 ARE4=AREA4
 8840 RETURN
 8850 PRINT:INPUT "PERCENTAGE ICE on the green side (secimal form) = ":I1
 8870 FRINT: INPUT "PERCENTAGE ICE on the red side (decimal form) = ":12
 8880 RETURN
 8890 PRINT: INPUT "WIDTH OF WATER SURFACE in feet = ";TW
8910 PRINT:INPUT "DISTANCE TO UPBOUND VESSEL from green side in feet = ";P
8920 RETURN
8930 PRINT: INPUT "DISTANCE TO DOWNBOLIND VESSEL from green side in feet = ";P1
8940 RETURN
8950 PRINT: INPUT "VESSEL BEAM in feet = ":B
8960 RETURN
8970 PRINT:INPUT "VESSEL DRAFT in feet = ":D
8980 RETURN
8930 PRINT: INPUT "RIVER VELOCITY in feet per sec. = ":V1
9000 RETURN
9010 PRINT: INPUT "UPBOUND VESSEL VELOCITY in feet per sec. = "; V2UP
9020 RETURN
9030 PRINT: INPUT "DOWNBOUND VESSEL VELOCITY in feet per sec. = "; V2DP
9050 PRINT: INPUT "DEPTH AT CENTER OF CHANNEL in feet = ";D1
9060 RETURN
9070 REM
9080 REM PLOT RESULTS ON SCREEN
9090 REM
9100 CN DIRV 60TD 9110, 9130, 9110
9110 \text{ NLM} = 1
9:20 6070 9140
9130 NUM=3
9140 FOR T=1 TO NU-1
9150 YSC1(T)=YB1(T)
9160 VLSC(T)=VU(T)
9170 YSC2(T)=YU2(T)
```

9180 NEXT T

```
9190 FOR T=1 TO ND-1
9200 YSC3(T)=YD1(T)
 9210 VDSC(T)=VD(T)
9220 YSC4(T)=YD2(T)
9230 NEXT T
9240 313
9250 KEY OFF
9260 SCREEN 1
9270 COLOR 0,3
9280 PSE (44,4),1
3230 FOR Z=1 TO 10
9300 DRAW "L3 R3 D16"
3310 NEXT Z
9320 DRAW "L3 R3 D3 U3"
9330 FGF Z=1 TO 10
9340 DR3M "R22 D3 U3"
9350 NEXT Z
9360 FCR Z=1 TO 10
9370 DR4 "R3 L3 U16"
9380 NEXT Z
9390 DR9# "R3 L3 U3 D3"
9400 FCR Z=1 TO 10
9410 DRAW "L22 U3 D3"
9420 NEXT Z
9430 LOCATE 1,4 : PRINT "5"
9440 LOCATE 5,4 : PRINT "4"
9450 LOCATE 9.4 : PRINT "3"
9460 LOCATE 13,4 : PRINT "2"
9470 LOCATE 17,4 : PRINT "1"
9480 LDCATE 21,4 : PRINT "0"
9490 LOCATE 8,2 : PRINT "D"
9500 LOCATE 9,2 : PRINT "R"
9510 LOCATE 10,2 : PRINT "A"
9520 LOCATE 11,2 : PRINT "W"
9530 LOCATE 12,2 : PRINT "D"
9540 LOCATE 13,2 : PRINT "0"
9550 LOCATE 14,2 : PRINT "W"
9560 LOCATE 15,2 : PRINT "N"
9570 LOCATE 17,2 : PRINT "f"
9580 LOCATE 18,2 : PRINT "t"
9590 LOCATE 22,6 : PRINT "0
 16 20"
 12
9600 LOCATE 24,14 : PRINT "VELOCITY (ft/s)"
9610 ON NUM GOTO 9620, 9730, 9830, 9940, 10030
9620 FOR T=1 TO NU-1
9630 YU1 (T)=158-YU1 (T)+32
9640 VU(T)=44+VU(T)#11
9650 PSET (VU(T), VU1(T))
9660 DRAH "BM+2, +2U4L4D4R4"
9670 NEXT T
9680 LOCATE 1,8 : PRINT Z$
9690 LOCATE 3,8 : PRINT "GREEN - UPBOUND"
9700 \text{ NLM} = 2
9710 IF INKEYS = " THEN GOTO 9710
9720 6070 9240
```

```
3730 FOR T=1 TO MU-1
9740 YUZ (T)=158-YUZ (T)+32
9750 PSET (VU(T), YU2(T))
9760 DRAW "BM+2, +2UALADARA"
9770 NEXT T
9780 LOCATE 1,8 : PRINT Z$
9790 LOCATE 3,8 : PRINT "RED - UPBOUND"
9800 NJ = 3
9810 IF INKEYS = "" THEN GOTO 9810
9820 DN DIRV 60TO 10030, 9240, 9240
9830 FOR T=1 TO ND-1
9840 YD1 (T)=158-YD1 (T)+32
9850 VD(T)=44+VD(T)+11
9860 PSET (VD(T), YD1(T))
9870 DRAW "BM+2, +2U4L4D4R4"
9880 NEXT T
9890 LOCATE 1,8 : PRINT Z$
9900 LOCATE 3,8 : PRINT "GREEN - DOWNBOUND"
3910 NUF = 4
9920 IF INKEY$ = "" THEN GOTO 9920
9930 6010 9240
9940 FOR T=1 TO ND-1
9950 YC2(T)=158-YC2(T)+32
9960 PSET (VD(T), YD2(T))
3370 DRAH "BM+2, +2U4L4D4R4"
9980 NEXT T
9390 LOCATE 1,8 : PRINT 2$
10000 LOCATE 3,8 : PRINT "RED - DOWNBOUND"
10010 NUM = 5
10020 IF INKEYS = "" THEN 60TO 10020
10030 SCREEN 0
10040 WIDTH 80
10050 FDR T=1 TD NU-1
10060 YU1(T)=YSC1(T)
10070 VU(T)=VUSC(T)
10080 YU2(T)=YSC2(T)
10090 NEXT T
10100 FDR T=1 TO NO-1
10110 Y01(T)=YSC3(T)
10120 VD(T)=VDSC(T)
10130 YD2(T)=YSC4(T)
10140 NEXT T
10150 60T0 5700 : REM FROM PLUT
10160 REM
10170 REM SEND RESULTS TO PLOTTER
10180 REM
10190 OPEN "COM1:9600, S, 7, 1, RS, CS65535, DS, CD" AS #1
10200 ON DIRV 60TO 10210, 10240, 10210
10210 DIR=1
10220 DST=P
10230 BDT0 10260
10240 DIR=2
10250 DST=P1
10260 FDR T=1 TO NU-1
```

```
10270 YSC1 (T) =YU1 (T)
10280 VUSC(T)=VU(T)
10290 YSC2 (T) =YU2 (T)
10300 NEXT T
10310 DALU=1 : CALD=1
10320 FOR T=1 TO ND-1
10330 YSC3(T)=YD1(T)
10340 VDSC(T)=VD(T)
10350 YSC4(T)=YD2(T)
10360 NEXT T
10370 C.S : PRINT : PRINT : PRINT
10380 PRINT "CHOOSE ONE OF THE FOLLOWING OPTIONS" :PRINT
10390 PRINT "DRAW GRAPH OF" : PRINT
10400 PRINT 1, "DRAWDOWNS DNLY" : PRINT
10410 PRINT 2, "DAMAGE PROBABILITY ONLY" : PRINT
10420 PRINT 3, "BOTH DRAWDOWNS & DAMAGE PROBABILITY" : PRINT : PRINT
10430 INPUT "
 INPUT OPTION ":SELE
10440 IF (SELE(1) OR (SELE)3) THEN 60TO 10370
10450 ON SELE 60TO 10460, 10460, 10460
10460 CLS : PRINT : PRINT : PRINT
10470 PRINT "CHOOSE ONE OF THE FOLLOWING OPTIONS" :PRINT
10480 PRINT "DRAW GRAPH DF" : PRINT
10490 PRINT 1, "GREEN SIDE ONLY" : PRINT
10500 PRINT 2, "RED SIDE ONLY" : PRINT
10510 PRINT 3, "BOTH SIDES ON SAME GRAPH" : PRINT : PRINT
10520 INPUT "
 INPUT OPTION ":SIDE
10530 IF (SIDE(1) OR (SIDE)3) THEN GOTO 10460
10540 CLS:PRINT :PRINT :PRINT :PRINT :PRINT
10550 PRINT "PUT PLOTTER ON LINE - REPLACE PAPER" :PRINT
10560 PRINT "INSERT THICK BLACK PEN FOR PEN #1" : PRINT
10570 PRINT "INSERT FINE BLACK PEN FOR PEN #2" : PRINT
10580 PRINT :PRINT :PRINT
10590 PRINT "HIT SPACE BAR TO CONTINUE."
10600 G$=INKEY$:IF B$() " " THEN GOTO 10600
10610 ON SELE BOTD 10620, 10640, 10620
10620 PRINT #1, "IN; SP1; PA1500, 6480; PD"
10630 BOTO 10660
10640 PRINT #1, "IN; SP1; PA1500, 1500; PD"
10650 BOTO 10700
10660 FDR I=1 TD 5
10670 PRINT #1, "IN;YT;PD;PR0,-830;PU"
10680 NEXT I
10690 PRINT #1, "IN;YT"
10700 FOR I-1 TO 8
10710 PRINT #1, "IN; XT; PD; PR875, 0; PU"
10720 NEXT I
10730 PRINT #1, "IN;XT"
10740 PRINT #1, "IN; CP-1, -1; LB16" + CHR$(3)
10750 PRINT #1, "CP"
10760 PRINT #1, "IN; PA6750, 1500"
10770 PRINT #1, "IN;CP-1,-1;LB12" + CHR$(3)
10780 PRINT #1, "CP"
10790 PRINT #1, "IN; PAS000, 1500"
10800 PRINT #1, "IN;CP-1,-1;LB 8" + CHR$(3)
```

```
10810 PRINT #1, "CP"
10820 PRINT #1, "IN; PA3250, 1500"
10830 PRINT #1, "IN;CP-1,-1;LB 4" + CHR$(3)
10840 PRINT #1, "CP"
10850 PRINT #1, "IN; PA1500, 1500"
10860 PRINT #1, "IN;CP-1,-1;LB O" + CHR$(3)
10876 PRINT #1, "CP"
10880 ON SELE 6070 10890, 11010, 10890
10890 PRINT #1, "IN;PA1500, 1500"
10900 PRINT #1, "IN;CP-2,-0.1;LBO" + CHR$(3)
10910 PRINT #1, "CP"
10920 PRINT #1, "IN; PA1500, 3160"
10930 PRINT #1, "IN;CP-2, -0.1;LB1" + CHR$ (3)
10940 PRINT #1, "CP"
10950 FRINT #1, "IN; PA1500, 4820"
10960 PRINT #1, "IN;CP-2,-0.1;LB2" + CHR$(3)
10970 PRINT #1, "CP"
10980 PRINT #1, "IN; PA1500, 6480"
10990 PRINT #1, "IN;CP-2, -0.1;LB3" + CHR$(3)
11000 PRINT #1, "CP;PU"
110:0 ON SELE 60TO 11040, 11020, 11020
11026 PRINT #1, "IN; PA700, 6480; PD;"
11030 PRINT #1, "PA700, 1500; PU; "
11040 CN SELE 60TO 11080, 11110, 11050
11050 PRINT #1, "IN; PA2000, 7000;"
11060 PRINT #1, "SI.3,.7, LB**DRAWDOWN + DAMAGE vs VESSEL SPEED*** + CHR$(3)
11070 6070 11130
11080 PRINT #1, "IN; PA3000, 7000;"
11090 PRINT #1, "SI.3,.7, LB**DRANDOWN vs VESSEL SPEED##" + CHR$(3)
11100 SOTO 11130
11110 PRINT #1, "IN; PA3000, 7000;"
11120 PRINT #1, "SI.3,.7,LB**DAMAGE vs VESSEL SPEED**" + CHR$(3)
11130 PRINT #1, "IN: PA4475, 1100"
11140 PRINT #1, "LBVESSEL SPEED (ft/sec)" + CHR$(3)
11150 ON SELE 6070 11160, 11190, 11160
11160 PRINT #1, "IN; PA1200, 3250"
11170 PRINT #1, "DIO, 1; LBDRANDOWN (ft)" + CHR$ (3)
11180 DN SELE GOTO 11210, 11190, 11190
11190 PRINT #1, "IN; PA420, 1900"
11200 PRINT #1, "DIO, 1; LBSHORE AND NEARSHORE DAMAGE PROBABILITY" + CHR$ (3)
11210 PRINT #1, "IN; SP2; PA1750, 6700"
11220 ON SIDE SOTO 11230, 11250, 11270
11230 PRINT #1, "LBSITE: "7$ "- GREEN SIDE"+ CHR$(3)
11240 8070 11280
11250 PRINT #1, "LBSITE: "Z$ "- RED SIDE"+ CHR$(3)
11260 8070 11280
:1270 PRINT #1, "LBSITE: "Z$ "- BOTH SIDES"+ CHR$(3)
11280 PRINT #1, "IN;PA1750,6350"
11290 IF DIR = 2 GOTO 11320
11300 PRINT #1, "LBUPBOUND VESSEL " + CHR$(3)
11310 GCTD 11330
11320 PRINT #1, "LBDOWNBOUND VESSEL " + CHR$ (3)
11330 REM
11340 REM
```

```
11350 PRINT #1, "IN; PA1750, 6050"
11360 PRINT #1, "LBVESSEL BEAM ="B "ft"+ CHR$(3)
11370 PRINT #1, "IN:PA1750, 5900"
11380 PRINT #1, "LBVESSEL DRAFT ="D "ft"+ CHR$(3)
11390 PRINT #1, "IN; PA1750, 5750"
11400 PRINT #1, "LBDIST TO VESSEL (green) ="DST "ft"+ CHR$(3)
11410 ON SELE 60TO 11520, 11420, 11420
11420 DN SIDE SOTO 11430, 11480, 11430
11430 PRINT #1, "IN; PA1750, 5500"
11440 PRINT #1, "LBSHDRE(gr.)="NCGR$"" + CHR$(3)
11450 PRINT #1, "IN: PA1750, 5350"
11460 PRINT #1, "LBSOIL(gr.)="SLGR$"" + CHR$(3)
11470 DN SIDE 60TO 11520, 11480, 11480
11450 PRINT #1, "IN; PA1750, 5200"
11490 PRINT #1, "LBSHBRE(red)="NCRE$"" + CHR$(3)
11500 PRINT #1, "IN; PA1750, 5050"
11510 PRINT #1, "LBSDIL (red)="SLRE$"" + CHR$(3)
11520 DN SELE GOTO 11630, 11530, 11530
11530 PRINT #1, "IN; PA7000, 6500"
11540 PRINT #1, "LBSHORE AND NEARSHORE "+ CHR$(3)
11550 PRINT #1, "IN; PA7000, 6350"
11560 PRINT #1, "LBDAMAGE PROBABILITY "+ CHR$(3)
11570 PRINT #1, "IN: PA7100, 6100"
11580 PRINT #1, "LBA = NONE TO LIGHT "+ CHR$(3)
:1590 PRINT #1, "IN: PA7100, 5950"
11600 PRINT #1, "LBB = MODERATE "+ CHR$(3)
11610 PRINT #1, "IN; PA7100, 5800"
11620 PRINT #1, "LBC = HIGH "+ CHR$(3)
11630 PRINT #1, "IN; PA7000, 1950"
11640 PRINT #1, "LBRIVER VEL.="V1"ft/sec" + CHR$(3)
11650 ON SELE GOTO 11690, 11660, 11660
11660 CN SIDE GOTO 11690, 11690, 11670
11670 PRINT #1, "IN:PA6400,500"
11680 PRINT #1, "LBOAMAGE BOTH SIDES " + CHR$(3)
11690 IF ITH = 0 60T0 11720
11691 ITT = ITH#10
11692 IB = INT(ITT)
11693 IC = IB/10
11700 PRINT #1, "IN:PA7000, 1750"
11710 PRINT #1, "LBAVG ICE THICK = "IC "in."+ CHR$(3)
11720 PRINT #1, "PU;SPO;"
11730 CLS:PRINT :PRINT :PRINT :PRINT :PRINT
11740 PRINT "WHEN PLOTTER PAUSES -" : PRINT
11750 PRINT "INSERT GREEN PEN FOR PEN #1" :PRINT
11760 PRINT "INSERT RED PEN FOR PEN #2" :PRINT
11770 PRINT :PRINT :PRINT
11780 PRINT "HIT SPACE BAR TO CONTINUE."
11790 Q$=INKEY$:IF Q$ () " " THEN BOTO 11790
11800 IF DIR=2 GOTO 14190
11810 ON SIDE 6070 11820, 12170, 11840
11820 PRINT #1, "IN; SP1; PA4450, 800"
11830 6070 11850
11840 PRINT #1, "IN; SP1; PA3000, 800"
11850 DN SELE 60TO 11860, 11880, 11860
```

```
11860 PRINT #1, "LBDRANDOWN GREEN SIDE #" + CHR$(3)
11870 CN SELE GOTO 12100, 11880, 11880
11880 CN SIDE 60TO 11890, 12170, 11910
11890 PRINT #1, "PR4450,500"
11900 30TO 11920
11910 PRINT #1, "PA1000,500"
11920 PRINT #1, "LBDAMAGE GREEN SIDE " + CHR$ (3)
11930 EN SIDE 60TO 11940, 12170, 11990
11940 PRINT #1, "IW";6450;400;6950;600
11950 FOR Y=0 TO 600 STEP 100
11960 PRINT #1, "PU";6450;Y;"PD";6950;Y+500
11970 NEXT Y
11980 0070 12030
11990 PRINT #1, "IW";3000;400;3500;600
12000 FOR Y=0 TD 600 STEP 100
12010 PRINT #1, "PU";3000;Y;"PD";3500;Y+500
12020 NEXT Y
12030 PRINT #1, "PHETH"
12040 ON SIDE SOTO 12100, 12170, 12050
12050 PRINT #1, "IW";8400;400;8900;600
12060 FOR Y=0 TO 600 STEP 100
12070 PRINT #1, "PU";8400;Y;"PD";8900;Y+500
12080 NEXT Y
12090 PRINT #1, "PU; IW"
12:00 ON SELE GOTO 12:10, 12:180, 12:10
12110 IF DIR=2 GOTO 14120
12120 FOR T=1 TO NU-1
12130 VU(T)=((VU(T)/16)+7000)+1500
12140 \text{ YU}1(T) = ((YU1(T)/3) + 5000) + 1500
12150 PRINT #1, "IN;SM*;PA", VU(T), ", ", YU1(T), " + CHR$(3)
12160 NEXT T
12170 ON SELE 60TO 13050, 12180, 12180
12180 IF DIR=2 GOTO 12410
12190 IF CALU=2 GOTD 12410
12191 IF MG1=100 THEN MG1=2
12192 IF MR1=100 THEN MR1=2
12193 IF MG2=100 THEN MG2=2
12194 IF MR2=100 THEN MR2=2
12200 MG=((V1UG/16)#7000)+1500
12210 MR=((V1UR/16) #7000)+1500
12220 IG=((MG1/3)#5000)+1500
12230 IR=((MR1/3)#5000)+1500
12240 NG=((V2UG/16)+7000)+1500
12250 NR=((V2UR/16) #7000)+1500
12252 IF V2UG=0 THEN NG=0
12254 IF VEUR=D THEN NR=O
12260 KG=1500
12270 KR=1500
12280 RG=((V3U6/16) #7000)+1500
12290 R9=((V3UR/16) #7000) +1500
12292 IF V3UG=0 THEN RG=0
12294 IF V3UR=0 THEN RR=0
12300 JG=((MG2/3)#5000)+1500
```

12310 JR=((MR2/3) +5000)+1500

```
18380 D=850
18330 LLG=(
```

12230 LiG=((PUG/3)*5000)*1500

12340 LUR=((PUR/3)+5000)+1500

12350 IF LUGYLUR THEN 60TO 12390

12360 IF LUR) = LUG THEN 60TO 12370

12370 LJG=LUR

12380 6070 12400

12390 LUR=LUG

12400 CALU = 2

12410 ON SIDE 60TO 12420, 13050, 12420

12420 CN SELE 6070 13050, 12430, 12430

12430 PRINT #1, "IN; PA500, 900"

12440 PRINT #1, "DIO, 1; LBGREEN " + CHR\$ (3)

12450 X=700 : Y=I3

12460 PRINT #1, "IN;PR",X,",",Y,";PD;"

12470 X=500

13430 PRINT #1, "PA", X, ", ", Y, "; PU; "

12490 x=700 : Y=J6

12500 PRINT #1, "IN:PA", X, ", ", Y, "; PD; "

12510 X=500

:2520 PRINT #1, "PR", X, ", ", Y, "; PU; "

12530 X=650 : Y=1480+((IG-KG)/2)

12540 PPINT #1, "IN;PA", X, ", ", Y, ";PU;"

12550 PRINT #1, "DIO,1;LBA " + CHR\$(3)

12560 IF NG=0 60TD 12640

12570 x=650 : Y=1G+((JG-IG)/2)-20

12580 PRINT #1, "IN; PA", X, ", ", Y, "; PU; "

12590 PRINT #1, "DIO,1;LBB " + CHR\$(3)

12600 IF RG=0 60TO 12640

126:0 X=650 : Y=JG+((LUG-JG)/2)

12620 PRINT #1, "IN;PA",X,",",Y,";PU;"

12630 PRINT #1, "DIO,1;LBC " + CHR\$(3)

12640 X=MS : Y=KS

12650 PRINT #1, "IN; PA", X, ", ", Y, "; PD; "

12660 Y=16

12570 PRINT #1, "PA", X, ", ", Y, "; PD;"

12680 X=KG

12690 PRINT #1, "PA", X, ", ", Y, "; PD; "

12700 Y=K6

12710 PRINT #1, "PA", X, ", ", Y, "; PU;"

12720 PRINT #1, "IW";K6;K6;M6;I6

12730 FOR Y=K6-(MG-KG) TO 16 STEP Q

12740 PRINT #1, "PU";KG;Y;"PD";MG;Y+(MG-KG)

12750 NEXT Y

12760 PRINT #1, "PU; IN"

12770 IF NG=0 9079 13080

12780 X=MG : Y=K6

12790 PRINT #1, "IN;PA", X, ", ", Y, "; PD; "

12800 Y=J6

12810 PRINT #1, "PA", X, ", ", Y, "; PD;"

12820 X=NG

12830 PRINT #1, "PA", X, ", ", Y, "; PD;"

12840 Y≈KG

12850 PRINT #1, "PA", X, ", ", Y, "; PD; "

```
12860 PRINT #1, "IW"; MG; KG; NG; JG
12870 FOR Y=KG-(NG-NG) TO JG STEP Q
12880 PRINT #1, "PU";MG;Y;"PD";NG;Y+(NG-MG)
12890 NEXT Y
12900 PRINT #1, "PU; IW"
12910 IF RG=0 60TO 13080
12920 X=N6 : Y=K6
12930 PRINT #1, "PA", X, ", ", Y, "; PD; "
12940 Y=LU6
12950 PRINT #1, "PA", X, ", ", Y, "; PD; "
12960 X=RG
12970 PRINT #1, "PA", X, ", ", Y, "; PD;"
12980 Y=KB
12990 PRINT #1, "PA", X, ", ", Y, "; PU; "
13000 PRINT #1, "IW":NG:K6:RG:LUG
13010 FOR Y=KG-(RG-NG) TO LUG STEP Q
13020 PRINT #1, "PU"; NG; Y; "PD"; RG; Y+ (RG-NG)
13030 NEXT Y
13040 PRINT #1, "PU; IW"
13050 ON SIDE 60TO 14060, 13060, 13080
13060 PRINT #1, "IN; SP2; PA4450, 800"
13070 GOTO 13090
13080 PRINT #1, "IN; SP2; PA6000, 800"
13090 ON SELE GOTO 13100, 13120, 13100
13100 PRINT #1, "LBDROWDOWN RED SIDE +" + CHR$(3)
13110 ON SELE 60TO 13560, 13120, 13120
13120 DN SIDE GOTO 14060, 13130, 13150
13130 PRINT #1, "PA4450,500"
13:40 6070 13160
13:50 PRINT #1, "PA3800,500"
13160 PRINT #1, "LBCANGGE RED SIDE * + CHR$(3)
13170 ON SIDE 60TO 14500, 13180, 13230
13180 PRINT #1, "IN";6250;400;6750;600
13130 FOR Y=0 TO 600 STEP 100
13200 PRINT #1, "PU";6750;Y; "PD";6250;Y+500
13210 NEXT Y
13220 GOTO 13270
13230 PRINT #1, "IW";5600;400;6100;600
13240 FOR Y=0 TO 600 STEP 100
13250 PRINT #1, "PU";6100;Y;"PD";5600;Y+500
13260 NEXT Y
13270 PRINT #1, "PU; IW"
13280 DN SIDE 60TO 14060, 13340, 13290
13290 PRINT #1, "IN";8400;400;8900;600
13300 FOR Y=0 TO 600 STEP 100
13310 PRINT #1, "PU";8900;Y;"PD";8400;Y+500
13320 NEXT Y
13330 PRINT #1, "PU;IW"
13340 PRINT #1, "PR900,900"
13350 PRINT #1, "DIO, 1; LBRED " + CHR$ (3)
13360 X=700 : Y=IR
13370 PRINT #1, "IN;PA",X,",",Y,";PD;"
13380 X=900
13390 PRINT #1, "PA", X, ", ", Y, "; PU;"
```

```
13400 IF NR=0 GOTO 13450
13410 X=700 : Y=JR
13420 PRINT #1, "IN;PA", X, ", ", Y, ";PD;"
13430 1=900
13440 PRINT #1, "PA", X, ", ", Y, "; PU; "
13450 X=850 : Y=1480+((IR-KR)/2)
13460 PRINT #1, "IN;PA",X,",",Y,";PU;"
13470 PRINT #1, "DIO,1;LBA " + CHR$(3)
13480 1F NR=0 60TD 13560
13490 X=850 : Y=1R+((JR-IR)/2)-20
13500 PRINT #1, "IN;PA",X,",",Y,";PU;"
13510 PRINT #1, "DIO,1;LBB " + CHR$(3)
1352€ IF RR=0 60TG 13560
13530 X=850 : Y=JR+((LUR-JR)/2)
13541 FRINT #1, "IN;PA",X,",",Y,";PU;"
13550 PRINT #1, "DIO,1; LBC " + CHR$ (3)
13560 IF DIR=2 GOTO 14420
13570 ON SELE GOTO 13580, 13650, 13580
13580 FOR T=1 TO NU-1
13590 YLE(T)=((YU2(T)/3) +5000)+1500
13500 ON SIDE 60TO 13620, 13610, 13620
136:0 VU(T)≈((VU(T)/16)±7000)+1500
13620 FRINT #1, "IN;SM+;PA", VU(T), ", ", YU2(T), " + CHR$ (3)
13630 NEXT T
13640 DN SELE 6070 14060, 13650, 13650
13650 X=MR : Y=KR
:3660 PRINT #1, "IN;PA",X,",",Y,";PD;"
13670 Y=IR
13680 PRINT #1, "PA", X, ", ", Y, "; PD; "
13690 X=KR
13700 PRINT #1, "PA", X, ", ", Y, "; PD; "
13710 Y=KR
13720 PRINT #1, "PA", X, ", ", Y, "; PU;"
13730 PRINT #1, "IW"; KR; KR; MR; IR
13740 FOR Y=KR-(MR-KR) TO IR STEP Q
13750 PRINT #1, "PU"; MR;Y; "PD"; KR;Y+ (MR-KR)
13760 NEXT Y
13770 PRINT #1, "PU; IW"
13780 IF NR=0 60T0 14060
13790 X=MR ; Y=KR
13800 PRINT #1, "PA", X, ", ", Y, "; PD; "
13810 Y=JR
13820 PRINT #1, "PA", X, ", ", Y, "; PD; "
13830 X=NR
13840 PRINT #1, "PA", X, ", ", Y, "; PD; "
13850 Y≈K6
13860 PRINT #1, "PA", X, ", ", Y, "; PU; "
13870 PRINT #1, "IW"; MR; KR; NR; JR
13880 FOR Y=KR-(NR-HR) TO JR STEP Q
13890 PRINT #1, "PU"; NR;Y; "PD"; MR;Y+(NR-MR)
13900 NEXT Y
13910 PRINT #1. "PU:IW"
13920 IF RR=0 60T0 14060
```

13930 X=NR : Y=KR

```
13940 PRINT #1, "PA", X, ", ", Y, "; PD; "
 13950 Y=LUR
 13960 PRINT #1, "PA", X, ", ", Y, "; PD; "
 13970 X=RR
 13980 PRINT #1, "PA", X, ", ", Y, "; PD; "
13990 Y=KR
 14000 PRINT #1, "PA", X, ", ", Y, "; PU; "
14010 PRINT #1, "IW";NR;KR;RR;LUR
 14020 FOR Y=KR-(RR-NR) TO LUR STEP 0
14030 PRINT #1, "PU"; RR; Y; "PD"; NR; Y+ (RR-NR)
14040 NEXT Y
14050 PRINT #1, "PU:IW"
14060 IF DIR=2 GDTD 14500
14070 DIR=8
14(8) DST=01
14090 PRINT #1, "PU;SPO;PA1,4000"
14103 CN DIRV GOTO 14500, 10540, 10540
14110 CN SELE 68TO 14120, 14190, 14120
14127 DN SIDE 60TO 14130, 14190, 14130
14130 FOR T=1 TO ND-1
14140 VE(T)=((VE(T)/16)*7000)+1500
14150 YD1 (T)=((YD1(T)/3)+5000)+1500
14150 PRINT #1, "IN; SM#; PA", VD(T), ", ", YD1(T), " + CHR$(3)
14170 VEXT T
14:80 G0T0 12170
14:30 IF CALD=2 60TO 11810
14:91 IF MG1=100 THEN MG1=2
14192 IF MG2=100 THEN MG2=2
14193 IF MR1=100 THEN MR1=2
14194 IF MR2=100 THEN MR2=2
14200 MG=((V1DG/16) #7000)+1500
14210 MR=((V1DR/16)#7000)+1500
14220 IG=((MG1/3) #5000)+1500
14230 IR=((MR1/3) #5000)+1500
14240 NG=((V2DG/16) #7000)+1500
14250 NR=((V2DR/16)#7000)+1500
14252 IF V2DG=0 THEN NG=0
14254 IF V2DR=0 THEN NR=0
14260 KG=1500
14270 KR=1500
14280 RG=((V3DG/16) #7000)+1500
14290 RR=((V3DR/15) *7000)+1500
14292 IF V3DG=0 THEN RG=0
14294 IF V3DG=0 THEN RR=0
14300 JS=((MG2/3) #5000)+1500
14310 JR=((MR2/3) 45000)+1500
14320 0=250
14330 LUG=((PDG/3) #5000)+1500
14340 EUR=((PDR/3)*5000)+1500
14350 IF LUGYLUR THEN 60TO 14390
14360 IF LUR) = LUG THEN GOTO 14370
14370 LUG=LUR
14380 GOTO 14400
```

14390 LUR=LUG

```
1440: 72.0=2
```

- 144:0 3270 11810
- 14421 DN SELE BOTO 14430, 13640, 14430
- 14430 FOR T=1 TO NO-1
- 14440 YD2(T)=((YD2(T)/3)+5000)+1500
- 14450 ON SIDE BOTO 14470, 14450, 14470
- 14460 VD(T)=((VD(T)/16)#7000)+1500
- 14470 PRINT #1, "IN;SM+;PA", VD(T), ", ", YD2(T), " + DHR\$(3)
- 14480 NEXT T
- 14490 SGTD 13640
- 14500 ON DIRV SGTO 14510, 14570, 14510
- 14510 FOR T=1 TO NU-1
- 14520 Y_1(T)=YSC1(T)
- 14530 VU(T)=VUSC(T)
- 14540 YUZ(T)=YSC2(T)
- 14550 NEXT T
- 14560 DN DIRV BOTO 14620, 14570, 14570
- 14570 FOR T=1 TO NO-1
- 14580 Y01(T)=YSC3(T)
- 14590 VD(T)=VDSC(T)
- 14600 YD2(T)=YSC4(T)
- 14610 NEKT T
- 14620 FRINT #1, "PU;SPO;PA1,4000"
- 14630 CLS : PRINT : PRINT : PRINT : PRINT
- 14640 INPUT "DO YOU WANT TO DRAW MORE GRAPHS (Yes, No)"; A\$
- 14650 IF LEFT*(A*,1) = "Y" OR LEFT*(A*,1) = "y" THEN 60TO 10200
- 14660 DUDSE #1
- 14670 GOTO 5730 : REM FROM PLOTTER
- 14680 REM
- 14690 REX RETURN TO MENU
- 14760 REM
- 14710 LOAD "ONE. SUB", R