

TECHNICAL REPORT CERC-89-16

LOS ANGELES - LONG BEACH HARBOR COMPLEX 2020 PLAN HARBOR RESONANCE ANALYSIS

Numerical Model Investigation

by

Francis E. Sargent

Coastal Engineering Research Center

DEPARTMENT OF THE ARMY
Waterways Experiment Station, Corps of Engineers
3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199

S DTIC ELECTF DECO 6 1989

November 1989 Final Report

Approved For Public Release, Distribution Unlimited

Prepared for US Army Engineer District, Los Angeles Los Angeles, California 90053-2325

1.0 6

Destroy this report when no longer needed. Do not return it to the originator.

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products.

Unclassified

REPORT	DOCUMENTATIO	N PAGE			Form Approved OMB No. 0704-0188
1a REPORT SECURITY CLASSIFICATION Unclassified		16 RESTRICTIVE	MARKINGS		
2a SECURITY CLASSIFICATION AUTHORITY		1	V/AVAILABILITY		
26 DECLASSIFICATION/DOWNGRADING SCHED	ULE	Approved unlimited	•	release	: distribution
4 PERFORMING ORGANIZATION REPORT NUMB	BER(S)	5 MONITORING	ORGANIZATION	REPORT NU	MBER(S)
Technical Report CERC-89-16					
6a NAME OF PERFORMING ORGANIZATION USAEWES, Coastal Engineering Research Center	6b. OFFICE S / MBOL (If applicable)	7a. NAME OF M	ONITORING ORC	SANIZATION	
6c. ADDRESS (City, State, and ZIP Code)	<u> </u>	76 ADDRESS (C	ity, State, and Zi	P Code)	
3 109 Halls Ferry Road Vicksburg, MS 39180-6179					
8a NAME OF FUNDING SPONSORING ORGANIZATION	8b OFFICE SYMBOL (If applicable)	9 PROCUREMEN	IT INSTRUMENT	IDENTIFICAT	ON NUMBER
USAED, Los Angeles 8c. ADDRESS (City, State, and ZIP Code)	_ <u></u>	10.500.845.05	FUNDING NUMB	E 0 S	
tos ingeles, CA = 90053-2325		PROGRAM ELEMENT NO	PROJECT NO	TASK	WORK UNIT ACCESSION NO
11 TITLE (Include Security Classification)		<u></u>	1		
Los Angeles - Long Beach Harbo Investigation. 12 PERSONAL AUTHOR(S) Sargent, Francis E. 13a TYPE OF REPORT 13b TIME		14 DATE OF REPO	ORT (Year, Mont		PAGE COUNT
	ar 88 10 0at 88	November 1	.989		9.8
16. SUPPLEMENTARY NOTATION Available from National Techni 22161.	cal Information	Service, 528	35 Port Roy	al Road.	Springfield, VA
17 COSATI CODES	18 SUBJECT TERMS (Continue on rever	se if necessary a	nd identify i	by block number)
FIELD GROUP SUB-GROUP	-				
	See reverse.				
A numerical harbor reson aseas to study harbor oscillating idea were digitized representational from the PAPO Fian The terms for bottom friction amplification response factors posed areas of interest. It was response, followed by the Phasest response. Neither of the ficultly above the other to compare the Part of Los appeals. The areas producing the Los Anneles, and the Prender Los Obstribution/Availability of Abstract	ons in the e - t ing existing on Evbrid times el- boundary absorpt were obtained i as concluded tha e 2 Scheme B res Phase . Lavouts usider excluding Angeles, both P the highest resp i Extension and	o 400-sec peditions and ement numerion, was use or 30 basins title Phase pouse, and twas consider either plansonses were E0000 Slip for 20 ABSTRACTS	eriod range two Phase cal model of this crepresent 2 Scheme A hat Phase red to have a based self profused clast Channer long Beace ECURITY CLASSIF	. Four 2 and on HARBD, we study, ing exis layout 1 Scheme responsely on becarly i 1 and 20 ch	finite please to e. Phase I lave hich includes Mean boundary ting and problem to the lowest of the highest actors significant and the designificant of the highest actors significant and dentical actors are dentical actors and dentical actors are actors and dentical actors are actors as a continual actors and dentical actors are actors as a continual actors and dentical actors are actors as a continual actors and dentical actors are actors as a continual actors actors actors actors and dentical actors
☐ UNCLASSIFIED/UNLIMITED ☐ SAME AS 22. NAME OF RESPONSIBLE INDIVIDUAL	RPT DITC USERS	Unclassif		x(4) 22c OF	FICE SYMBOL
DD 50rm 1472 UIN 95		ــــــــــــــــــــــــــــــــــــــ			ATION OF THIS PAGE

18. SUBJECT TERMS (Continued).

Harbor resonance
Harbors--Hydrodynamics (LC)
Harbors--California (LC)
Los Angeles (Calif.)--Harbor (LC)
Long Beach (Calif.)--Harbor (LC)
Numerical models
Ship motion
2020 Master Plan (WES)

Acces	saion For	
NTIS	GRALI	W
DTIC	TAB	╗
Unant	peaguog	
Just	Lfisation_	
By		
Dist	ibution/	
Avai	lability	Oodes
	Avail and	l/er
ist	Special	
1		
ンヘノ	1	
71	1 1	

PREFACE

A numerical harbor resonance model investigation of the Los Angeles - Long Beach Harbor Complex was authorized by the US Army Engineer District, Los Angeles (SPL), on 1 March 1988. The model investigation was sponsored by SPL, and funding was provided by the Ports of Los Angeles (POLA) and Long Beach (POLB) under a study agreement with SPL.

The numerical study was conducted at the Coastal Engineering Research Center (CERC) of the US Army Engineer Waterways Experiment Station (WES) from March to October 1988 in the Wave Processes Branch (WPB), Wave Dynamics Division (WDD), CERC, under the direction of Dr. James R. Houston, Chief, CERC; Mr. Charles C. Calhoun, Jr., Assistant Chief, CERC; Mr. Claude E. Chatham, Jr., Chief, WDD; and Mr. Douglas G. Outlaw, Chief, WPB. The numerical model investigation was conducted by Mr. Francis E. Sargent, Hydraulic Engineer, WPB, and Ms. Robin Hoban, Contract Student, who provided assistance in grid preparation. This report was edited by Ms. Shirley A. J. Hanshaw, Information Technology Laboratory, WES.

During the course of the investigation, liaison between POLA and POLB was maintained by means of conferences, telephone communications, presentation of preliminary results, and monthly progress reports. Messrs. Vern Hall and John Jarwar were the points of contact (POC) for POLA, and Messrs. Dan Allen, Rich Weeks, and Mike Burke were POC's for POLB.

Project management for SPL was administered by Mr. Angel P. Fuertes under the general direction of Mr. Stephen S. Fine, Chief, Coastal Branch and Mr. Alan Alcorn, Chief, Waterways and Harbors Section, North Coast, in the Planning Division. COL Tadahiko Ono was District Engineer of SPL during the course of this study.

COL Larry B. Fulton, EN, was Commander and Director of WES during report publication. Dr. Robert W. Whalin was Technical Director.

CONTENTS

	Page
PREFACE	
CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT	
PART I: INTRODUCTION	
The Prototype	
PART II: NUMERICAL MODEL	
PART III: APPLICATION OF NUMERICAL MODEL	
Numerical Data Analysis Grid and Boundary Conditions	
PART IV: RESULTS	
Long Beach	1
PART V: CONCLUSIONS	
REFERENCES	
BIBLIOGRAPHY	
TABLE 1	
PLATES 1-68	

CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT

Non-SI units of measurement used in this report can be converted to SI (metric) units as follows:

Multiply	By	<u>To Obtain</u>
acres	4,046.856	square metres
feet	0.3048	metres
tons (2,000 pounds, mass)	0.907194	metric tons

LOS ANGELES - LONG BEACH HARBOR COMPLEX 2020 PLAN HARBOR RESONANCE ANALYSIS Numerical Model investigation

PART I: INTRODUCTION

The Prototype

- 1. The Los Angeles Long Beach Harbor Complex is situated in San Pedro Bay (Figure 1) on the south California coastline (118°15′ W , 33°45′ N). The Ports are protected from incident wave energies by three rubble-mound-breakwaters (Bottin 1988). Breakwater construction began with the San Pedro Breakwater during 1900-12, continued with the Middle Breakwater during 1932-37 and 1940-42, and finished with the Long Beach Breakwater during 1941-43 and 1946-49. The breakwaters provide sufficient protection for short-period waves but are considered to be highly permeable to low amplitude-low frequency waves (Houston 1976). The present day bathymetry and harbor geometry has evolved from continued growth and development by the Ports and Federal interests.
- 2. Future growth of the harbors is expected during the next few decades as shown in the Operations, Facilities, and Infrastructure Study (Vickerman Zachary Miller, Inc. 1988). Cargo throughput by the year 2020 is projected to be 221,800,000 tons,* while the maximum historical throughput to date has been 86 900,000 tons. Maximum practical capacity of existing facilities is estimated at 144,500,000 tons. The major growth factor will be caused by an increase in Pacific Rim trade.
- 3. To satisfy expected growth, the Ports have undertaken a long-range cooperative planning effort known as the 2020 Plan. The principal components of the 2020 Plan are (a) landfills in outer harbor areas covering 2,400 acres and development of 600 existing acres, providing space for 38 new terminals; (b) deep-draft channels at various depths from 55 to 90 ft (providing most of the materials for the landfills); and (c) an extensive system of rail and highway connections and intermodal container transfer facilities. Construction will be done in two major phases, Phase 1 to be completed about the year 2010 followed by Phase 2 completion in 2020.

^{*} A table of factors for converting non-SI to SI units of measurement is presented on page 3.

Figure 1. Project location

Purpose of Study

- 4. The purpose of this study was to investigate harbor oscillations excited by long waves with periods from 60 to 400 sec using a finite element numerical model. Four layouts, including existing conditions, were tested to determine whether adverse harbor oscillations would occur in existing or proposed basins. Although a ship motion analysis was not undertaken in this study, the present results can be used in a relative comparison to indicate where ship motion problems are most likely to develop. The present study is limited to the 60- to 400-sec periods and does not include energies in the 10-to 60-sec range which may also be important in addressing ship motion.
- 5. Existing conditions, shown in Figure 2, were studied to provide a baseline comparison for the three alternative schemes tested. The alternative schemes consisted of two Phase 2 layouts and one Phase 1 layout. The selection of the Phase 1 layout was based on a preliminary analysis of the Phase. results. The Phase 1 configuration of Scheme B is shown in Figure 3. Thase 2 layouts for Scheme B and Scheme A are shown in Figures 4 and 5, respectively.

Figure 2. Existing conditions for Los Angeles - Long Beach Harbor Complex

Figure 3. Scheme E Phase I harbor geometry for 1020 Plan

Figure 4. Scheme B Phase 2 harbor geometry for 2020 Plan

Figure 5. Scheme A Phase 2 harbor geometry for 2020 Plan

PART II: NUMERICAL MODEL

- 6. The numerical model, originally developed by Chen and Mei (1974), uses a hybrid finite element solution to a generalized Helmholtz equation. The model has been successfully applied to several study areas by the Coastal Engineering Research Center (CERC) (Bottin, Sargent, and Mize 1985; US Army Engineer Waterways Experiment Station (WES) 1987; Farrar and Chen 1987; and Crawford 1988). Houston (1976) included variable depth bathymetry and the dispersion relationship from linear wave theory. The effects of bottom friction and boundary absorption were incorporated into the model by Chen (1984, 1986). This more accurately models the conditions seen in prototype data and physical model testing and is consistent with theoretical arguments of energy dissipation. Chen and Houston (1987) wrote a user's manual for two versions of the model: HARBS for shallow water and HARBD for arbitrary water depth.
- 7. Applying linear wave theory to the governing continuity and momentum equations and noting that all the dependent variables are periodic in time with angular frequency ω yields the following governing equation (Chen 1986):

$$\nabla \cdot \lambda cc_g \nabla \phi + \frac{c_g}{c} \omega^2 \phi = 0 \tag{1}$$

where

 $c = \omega/k$, phase velocity

 $k = 2\pi/L$, wave number

L = wave length

 $c_g = c/2 + ckh/sinh(2kh)$, group velocity

 ϕ = spatial complex velocity potential

The bottom friction factor λ is assumed proportional to the maximum flow speed at the bottom and defined as

$$\lambda = \frac{1}{1 + \frac{\beta a_{Q}}{h \sinh(kh)} ie^{i\gamma}}$$
 (2)

where

 β = dimensionless parameter that varies spatially

 a_0 = incident wave amplitude

h = local water depth

 γ = phase shift between bottom stress and flow velocity For example, when β = 0 then λ = 1, and Equation 1 reduces to Chen and Mei's (1974) original equation without bottom friction.

8. The absorptive boundary condition on the solid boundaries adopts the impedance condition used in acoustics in terms of the boundary reflection coefficient $k_{\rm r}$ to be

$$\frac{\partial \phi}{\partial \eta} - \alpha \phi = 0 \tag{3}$$

along the boundary with

$$\alpha = ik \frac{1 - k_r}{1 + k_r} \tag{4}$$

and η is the unit normal vector outward from the fluid domain. Similar to the friction coefficient, when $\alpha=0$, Equation 3 reduces to a statement of zero velocity normal to the boundary, which is implicit in Chen and Mei's original formulation.

- 9. A conventional finite element approximation with triangular elements of nodal type is used in the near region, while an analytical solution with unknown coefficients is used to describe the far region as an element of coefficient type. A variational principle using a proper functional is established so that the near and far fields are matched along an outer semicircle (or circle) bounded within a semi-infinite (or infinite) domain. The coefficients on the semicircle are obtained from the analytical solution for the specified wave direction. The analytical solution assumes a constant depth or very mild slope in the far region and neglects bottom friction in the far region.
- 10. Within the bounding semicircle the region is discretized into a finite number of coordinate pairs called node points. These node points are related to adjacent nodes via triangular elements (three nodes per element).

The local depth h and bottom friction factor ß are defined at the element level. The reflection coefficients k_r are specified at boundary elements which are defined as a subset of the element data. Once the physical geometry of the finite element mesh is defined, a series of values for wave period T , wave direction θ , and wave amplitude a_o can be supplied as input to the model.

- 11. The finite element solution is obtained from a global matrix of nodal coefficients that is assembled at the element level with respect to the governing equations and specified boundary conditions. The element matrices are symmetric with global bandwidths equal to the maximum numerical difference between adjacent node indices. It follows that the assembled matrix is symmetric with a bandwidth (maximum extent of nonzero coefficients from the diagonal) equal to the largest element bandwidth. The size of an element is dependent on the depth and minimum wave period tested which define the minimum wavelength via the dispersion relationship. Quantitative accuracy can be obtained when the number of node points per wavelength exceeds 4.* Elements with equilateral sides are most convenient since this minimizes the nodal density in addition to maximizing computational accuracy.
- 12. The assembled matrix is solved using Gaussian elimination with a solution time proportional to the number of unknowns (nodes) times the bandwidth squared. With the exception of calculating λ for each element, the solution is normalized with respect to an incident wave of unit amplitude. The resulting complex velocity potential ϕ at each node is then represented as an amplification factor and corresponding phase angle. In general, the solution consists of standing and progressive wave components.

^{*} Personal communication, 1988, H. S. Chen, CERC, WES.

PART III: APPLICATION OF NUMERICAL MODEL

Numerical Data Analysis

- 13. A vectorized version of the MARBD model was run on a CDC Cyber 205 for this study (Crawford 1988). Initial runs indicated a disproportionally large amount of computational time was expended in computing k for each element. This problem was solved by using an algorithm presented by Wu and Thornton (1986). The resulting model can be used efficiently for all wave periods from shallow-water to deepwater conditions.
- 14. For purposes of this study, results from the model were reduced to a data set consisting of boundary element (or "panel") amplification factors. These factors are the most relevant with respect to moored ship motion. The mean panel amplification is defined as

$$A_{12} = \int_{0}^{1} |\phi_{12}| dr$$
 (5)

where

$$|\phi_{12}| = \left\{ \left[a_1 + r(a_2 - a_1) \right]^2 + \left[b_1 + r(b_2 - b_1) \right]^2 \right\}^{\frac{1}{4}}$$
 (6)

$$\phi_1 = a_1 + ib_1$$
 , $\phi_2 = a_2 + ib_2$ (7 a,b)

and r is the normalized position along the boundary element. Equation 6 is simply the amplification factor at any point along the boundary. Once analyzed, particular panels or sequences of panels representing particular basins were selected for graphical and tabular presentation. Basin response is calculated by taking a weighted average of the respective panel factors. Further analysis of the selected basins was then done by averaging the basin response curves into several period bands varying in length from 30 to 100 sec.

Grid and Boundary Conditions

- 15. Plates 1-4 show the grid geometries for existing and planned layouts. The harbor geometries were determined from National Oceanographic and Atmospheric Administration (NOAA) charts, information provided by the Ports of Los Angeles and Long Beach, and several other auxiliary data sources. The elements vary in size to reflect local changes in water depth. Nodal spacing v. ried from 200 ft for the minimum water depth of 9 to 800 ft for depths exceeding 75 ft. This spacing provided a minimum of 4 nodes/wavelength for the 60-sec minimum wave period tested.
- 16. The bottom friction coefficient was 0.1 for all elements except the 80 elements representing the San Pedro and Middle Breakwaters. The friction coefficient for the breakwater elements was 50. Water depths were determined from NOAA charts and information provided by the ports. The water depth for the breakwater elements was 29.5 ft. The model was run for a fixed water depth of +3 ft mean lower low water.
- 17. The boundary reflection coefficients varied from 0.965 for depths below 10 ft to 0.995 for depths exceeding 60 ft. The coefficient was incremented 0.005 for each 10-ft increase in depth. For each configuration, a total of 121 wave periods was selected between 60 and 400 sec. The period varied in 2-sec increments from 60 to 200 sec and 4-sec increments from 200 to 400 sec. For comparison purposes, the wave amplitude was fixed at 0.065 ft for friction computations, and the wave direction was set at 210 deg from true north.
- 18. Plates 5-8 show the boundary locations selected for data presentation. Several line segments, representing prominent basins or slips, were selected from the Los Angeles, Long Beach, and proposed 2020 landfill areas. Results for these segments were obtained as outlined in Paragraph 14.

PART IV: RESULTS

- 19. Plates 9-68 show the mean amplification response factors as a function of wave period for the line segments defined on Plates 5-8. In addition to the numbering scheme, a descriptive title is included on each plate to aid in identifying the location. For each location the results are presented on two successive plates for the 60- to 180- and 180- to 400-sec wave period bands, respectively. To adequately compare the four data sets shown on each plate, the amplification response (vertical) axis varies in magnitude from plate to plate.
- 20. A summary of results for Plates 9-68 is shown in Table 1. The values in Table 1 are time averaged response factors for the indicated period bands. For brevity, the four basin geometries will be referenced as existing conditions (EC), Scheme A Phase II (A2), Scheme B Phase II (B2), and Scheme B Phase I (B1). Unless stated otherwise, all comparisons made are with reference to EC.

Long Reach

Pier J extension

21. This area is not presently used for shipping, and all three modifications to it are identical in geometry. Results shown in Plates 9-10 are markedly similar for the proposed changes below 240 sec, while some variation in amplification is seen in the principal mode occurring at 280 sec. Smaller amplification peaks of 2.5 and 1.5 occur at 65 and 90 sec, respectively. These results are similar to those presented in a report by Tekmarine. Inc. (1987), for the Port of Long Beach.

Southeast Basin

22. Plates 11-12 show the overall response of Southeast Basin, with B2 showing the largest increase. A2 increases above 300 sec, while it decreases below this point; and B1 decreases, with the exception of the 140- to 170-sec period range. Table 1 shows that between 60 to 180 sec, A2, B2, and B1 change -11, +23, and +11 percent, respectively. Above 180 sec, the response of the basin is largely a function of a 220-sec peak developing in the pier G-J areas and a 380 peak developing throughout the basin. While A2, B2, and B1 all show significant reduction of the 220-sec peak, B2 increases 103 percent in the

240- to 300-sec band. For the 360- to 400-sec range, A2 and B2 have an approximately fourfold increase in response, while B1 has an approximate twofold increase. Plates 13-18 show the response for three subsections of Southeast Basin.

East Basin

23. Plates 19-20 show the overall East Basin response, and Plates 21-22 and 23-24 show subsections located in the Pier B and Pier D areas, respectively. In the 60- to 180-sec band, East Basin response decreases under the proposed plans with changes of -24, -28, and -13 percent for A2, B2, and B1, respectively. For the modified plans, response between 60- to 180-sec never exceeds 2.0 in the Pier B or Pier D areas, as shown on Plates 21 and 23. East Basin response above 180 sec is dominated by a 200-sec peak which develops for B2 and B1 in the Pier D slip and a broad 300 to 400 sec response in the Pier B and Pier C slips for the three proposed plans. East Basin changes in the 180-to 240-sec band are -20, +51, and +31 percent for A2, B2, and B1, respectively. Similarly, changes in the 300- to 400-sec band are +115, +101, and +157 percent for A2, B2, and B1, respectively.

Naval Basin

24. Response curves for the entire Naval Basin and its west end are shown on Plates 25-26 and 27-28, respectively. Changes in Naval Basin response for the 60 to 150 band are -35, -9, and -17 percent for A2, B2, and B1, respectively. The response above 150 sec is characterized by a sharp peak at 162 sec for all four plans, smaller peaks at 188 sec and 208-12 sec, and a broad response in the 300- to 400-sec band for the three proposed plans. Changes in the 150- to 180-sec band are +49, +32, and +83 percent for A2, B2, and B1, respectively. Changes in the 300- to 400-sec band are +107, +93, and +170 percent for A2, B2, and B1, respectively.

2020 Landfill

- 25. The overall response of the Long Beach 2020 landfill can be seen on Plates 63-64. Plates 65-66 show the overall response of the landfill slip, and Plates 67-68 the response at the slip's end. The curves show large variations in response between A2, B2, and B1, not unusual considering the major differences in plan geometries.
- 26. With reference to Plates 67-68, the response curves are dominated by B1, which has a large peak of 5.62 at 86 sec, a broad peak between 120 and 145 sec averaging 3.5, and a large response above 240 sec averaging 4.4. The

B2 response is somewhat similar to B1 between 120 and 240 and usually of lower magnitude outside this range. The A2 response, typically the lowest, has a narrow peak at 122 sec reaching to 4.9 and, relative to B1 or B2, a larger response between 176 and 206 sec. Between 60 and 180 sec, the change in response from B1 to B2 is -37 percent, and from B2 to A2 is -30 percent.

Los Angeles

Main Channel slips/West Basin

- 27. The Slip 5 response curves (Plates 29-30) show the four plans have a fairly low response below 180 sec and a significant reduction occurring in the 240- to 300-sec band for the three proposed plans.
- 28. Plates 31-32 are the Slip 1 response curves which show principal peaks occurring at 78 sec, 130 to 150 sec, 276 sec, and 356 to 388 sec. The curves for A2 and B2 are very similar, which, as will be seen, is typical for most of the Los Angeles locations. Changes in the 60- to 180-sec band are +13, +14, and -7 percent for A2, B2, and B1, respectively. Above 180 sec, response decreases for the three proposed plans with major reductions from EC peaks at 276 sec and 388 sec.
- 29. West Basin response curves on Plates 33-34 show little change occurring under the proposed modifications. The maximum response never exceeds 1.6 for any of the four plans.
- 30. Response curves for Slip 93, on Plates 35-6, show a large peak forming at 110 to 130 sec for A2 and B2, and smaller peaks appearing at 140 to 160 sec and 210 to 220 sec for A2, B2, and B1. The 110- to 130-sec peak would appear to be a contribution of the East Channel landfill, a feature of A2 and B2 but not included in B1. Changes in response in the 90- to 150-sec and 180-to 240-sec bands are +45 and +25 percent for B2 and -4 and +27 percent for B1, respectively.
- 31. The SP Slip response curves on Plates 37-38 show changes occurring in the 150- to 180-sec and 240- to 300-sec bands, where large reductions occur, and in the 180- to 240-sec band which has increased significantly. Changes in the 150- to 180-sec and 180- to 240-sec bands are -29 and +46 percent for B2 and -20 and +57 percent for B1, respectively.
- 32. Plates 45-46 show Slip 240 responds mostly in the 150- to 300-sec range where peaks occur at 156 sec and 186 to 202 sec with magnitudes

- close to 5. Response changes in the 150- to 180-sec and 180- to 240-sec bands are -22 and +38 percent for B2, and -15 and +47 percent for B1, respectively. <u>East Channel/Landfill</u>
- 33. East Channel geometry remains unchanged for B1 but is replaced by a landfill for A2 and B2 geometries. Response curves for the channel/landfill, located on Plates 39-40, show A2 and B2 are nearly identical, while differences between EC and B1 are significant. Between 60 to 240 sec, B1 response increases +41 percent, and above 240 sec there is a -22 percent decrease. Within the 60- to 150-sec band, the mean response of 1.731 for EC increases to 2.565 for B1 and 1.807 for B2.

Watchorn Basin, Cabrillo Marina, and Fish Harbor

34. Response curves for these areas are shown on Plates 41-42, 43-44, and 47-48 for Watchorn Basin, Cabrillo Marina, and Fish Harbor, respectively. With the possible exception of Watchorn Basin, these areas are not expected to be adversely affected by any changes in response for the 60- to 400-sec band. Most vessels which occupy these areas have principal modes of oscillation occurring at periods below 60 sec. Changes in Watchorn Basin response between 60 and 180 sec are +11 and -3 percent for B2 and B1, respectively. Changes in Cabrillo Marina response between 60 and 180 sec are +10 and -3 percent for B2 and B1, respectively. Fish Harbor shows significant reductions in response for the three proposed plans throughout the 60- to 400-sec band, with the 60-to 180-sec band showing changes of -48 and -54 percent for B2 and B1, respectively.

2020 Landfill

- 35. Plates 54-55 show the overall response of the Los Angeles 2020 landfill, and Plates 56-62 are response curves for several subsections in this area. As noted earlier, the B2 and A2 curves are very similar, with the largest differences seen at locations in closer proximity to the Long Beach 2020 landfill. Two possibilities for similar response curves are (a) A2 and B2 Los Angeles geometries are identical and (b) orientation of, and distance to, the Long Beach 2020 slip. The two major geographical features of the landfill will be referred to as the Northern Slip and Southern Slip.
- 36. From Plates 57-58 the major response features of the Northern Slip are several peaks with magnitudes of 2 to 3 between 120 and 200 sec, a peak at 280 sec for B1, and a broad peak at 310 sec for B2. Between 60 to 180 sec, the change in response from B1 to B2 is +15 percent.

37. Major features of the Southern Slip response curves, shown on Plates 61-62, are an amplification peak of 2.5 to 3 between 80 and 100 sec, and a strong peak reaching 7.5 at 240 sec for B1. Between 60 to 180 sec, the change in response from B1 to B2 is +2 percent.

Los Angeles-Long Beach Complex and 2020 Landfill

38. Plates 49-50 show the space-averaged response of the harbors, while Plates 51-52 show the response for the Los Angeles-Long Beach 2020 Landfill. Referring to Table 1, the harbor response below 180 sec decreases for all three proposed plans, whereas above 300 sec just the opposite occurs. Relative to B2, A2 has a lower response below 120 sec and essentially the same response above 120 sec. The overall changes for A2, B2, and B1 are -7.2, -3.3, and +0.1 percent, respectively. Overall changes for the landfill, relative to B2, are -7.1 and +12.2 percent for A2 and B1, respectively.

PART V: CONCLUSIONS

- 39. Based on the results from the numerical model, it is concluded for Long Beach Harbor that:
 - <u>a</u>. The three landfill schemes' influence on existing areas is seen principally above 180 sec. Between 60 and 180 sec, for the Naval, East, and Southeast Basins, changes in response (relative to EC) are -17, -13, and +4 percent for A2, B2, and B1, respectively. Similarly, overall changes between 60 and 400 sec are +24, +33, and +39 percent, respectively.
 - $\underline{\mathbf{b}}$. The Scheme B layouts show a significant increase in response for the 2020 Landfill Slip relative to the Scheme A layout; between 60 and 180 sec, changes in response are +51 and +136 percent for B2 and B1, respectively. Similarly, overall changes between 60 and 400 sec are +44 and +106 percent, respectively.
 - $\underline{\mathbf{c}}$. The Pier J Extension Slip is not significantly influenced by the three landfill schemes.

Overall, A2 appears to be the best plan for minimizing harbor response for Long Beach. While the B2 layout has a stronger response, its effect is located primarily within the 2020 Landfill Slip. The magnitude of the B2 layout response is not sufficiently above the A2 response to consider excluding B2 from plan selection. With respect to ship motion, other factors such as response characteristics in the 10- to 60-sec period band, ship types, fender types, mooring line types and configurations, downtime criteria, and wave statistics are necessary in determining the best plan.

- 40. Based on the results for the numerical model, it is concluded for Los Angeles Harbor that:
 - a. Response characteristics for A2 and B2 are virtually the same for all locations, the largest differences occurring with proximity to Long Beach Harbor. It appears that the similar response may be due to two factors, (1) the Los Angeles Phase 2 geometries are identical and (2) orientation and distance of differences in Long Beach Phase 2 geometries.
 - $\underline{\mathbf{b}}$. With the exception of Slip 93, the Main Channel basins/slips do not show significant changes in response for the three proposed plans. The large increase between 90 to 150 sec at Slip 93 appears to be due to the presence of the East Channel Landfill.
 - c. For the Phase 2 layouts, East Channel response between 60 to 150 sec is about the same as EC, while the Bl layout shows a significant increase. Above 150 sec, response for the three proposed plans decreases significantly (except for a substantial increase in the 180- to 240-sec band).
 - d. Watchorn Basin and Cabrillo marina do not change significantly. The changes that occur are not expected to adversely affect

- typical vessels in these areas since principal ship motion response periods are below the most significant changes (or in fact below 60-sec minimum period studied here).
- \underline{e} . Fish Harbor shows significant reduction in response for all three proposed plans.
- $\underline{\mathbf{f}}$. Although the 2020 Northern Slip shows significant changes in response between Phases 1 and 2, the overall responses are relatively small (compared with East Channel or 2020 Southern Slip).
- g. The 2020 Southern Slip shows strong response between 80 to 100 sec and above 180 sec for the three proposed plans. The response above 180 sec is largest for Bl, in particular between 200 to 270 sec, where the amplification factor approaches 8 at the slip's end.

The critical areas for Los Angeles Harbor appear to be the B1 configuration for East Channel and the three proposed plans for the 2020 Southern Slip. Relative to EC for East Channel, the 2020 Southern Slip shows a smaller response below 180 sec and a larger response above this point. The relative exposure of these locations and their proximity to Angle's Gate, coupled with incident wave energies in the 10- to 60-sec period band, could lead to adverse ship motion events under extreme wave conditions.

41. The overall response of the Los Angeles - Long Beach Harbor Complex and proposed 2020 landfill areas show that A2 has the lowest response followed by B2 and B1, respectively.

REFERENCES

Bottin, Robert R., Jr. 1988. "Case Histories of Corps Breakwater and Jetty Structures; Report 1, South Pacific Division," Technical Report REMR-CO-3, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Bottin, Robert R., Jr., Sargent, Francis E., and Mize, Marvin G. 1985. "Fisherman's Wharf Area, San Francisco Bay, California, Design for Wave Protection: Physical and Numerical Model Investigation," Technical Report CERC-85-7, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Chen, H. S. 1984. "Hybrid Element Modeling of Harbor Resonance," <u>Fourth</u> <u>International Conference on Applied Numerical Modeling</u>, Tainan, Taiwan, R.O.C.

. 1986. "Effects of Bottom Friction and Boundary Absorption on Water Wave Scattering," <u>Applied Ocean Research</u>, Vol 8, No. 2, pp 99-104.

Chen, H. S., and Houston, J. R. 1987. "Calculation of Water Oscillation in Coastal Harbors, HARBS and HARBD User's Manual," Instruction Report CERC-87-2, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Chen, H. S., and Mei, C. C. 1974 (Aug). "Oscillations and Wave Forces in an Offshore Harbor," Ralph M. Parsons Laboratory Report No. 190, Massachusetts Institute of Technology, Cambridge, MA.

Crawford, Peter L. 1988. "Comparison of Numerical and Physical Models of Wave Response in a Harbor," Miscellaneous Paper CERC-88-11, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Farrar Paul D., and Chen, H. S. 1987. "Wave Response of the Proposed Harbor at Agat, Guam," Technical Report CERC-87-4, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

houston, James R. 1976. "Long Beach Harbor Numerical Analysis of Harbor Oscillations; Report 1, Existing Conditions and Proposed Improvements," Miscellaneous Paper H-76-20, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Tekmarine, Inc. 1987. "Ship Motion and Harbor Response Study for Pier J Expansion Project," Tekmarine Report No. TCN-108, Pasadena, CA.

US Army Engineer Waterways Experiment Station. 1987. "Disposal Alternatives for PCB-Contaminated Sediments from Indiana Harbor, Indiana; Volumes 1 and 2," Miscellaneous Paper EL-87-9, Environmental Laboratory, Vicksburg, MS.

Vickerman Zachary Miller, Inc. 1988. "2020 OFI Study Summary, San Pedro Bay Ports of Los Angeles and Long Beach," Oakland, CA.

Wu, Chung-Shang, and Thornton, E. B. 1986 (Jul). "Wave Numbers of Linear Progressive Waves," <u>Journal of Waterways</u>, <u>Port</u>, <u>Coastal and Ocean Engineering</u>, Vol 112, No. 4, pp 536-40.

BIBLIOGRAPHY

Burington, Richard S. 1965. <u>Handbook of Mathematical Tables and Formulas</u>, 4th Edition, McGraw-Hill, New York.

Gallagher, Richard H. 1975. <u>Finite Element Analysis: Fundamentals.</u> Prentice-Hall, Inc., Englewood Cliffs, NJ.

US Army Corps of Engineers. 1985. <u>The Ports of Los Angeles, Long Beach, and Port Hueneme, California, Port Series No. 28, Water Resources Support Center, Fort Belvoir, VA.</u>

Table 1

Mean Amplification Response Factors

LANGE LOCATION PLATES MARKE LANGE														ŀ
The color of the	LOCATION	PLATES	FROM	TO	SCHEME	(FEET)	-09	90-120	120-1	DS (SECOND 150-180	180-24	40-30	00-40	60-40
1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,		1 0	:		i	;	1	1	1 1	1	1 1 1 1 1 1	1 1 1 1 1 1	1 1	1
Name		20.00	-	C.	22180120	6	0	0				ē		
33.34 16 19 EPHASE II 5717 250 150 150 250 860 1005 250 8					0 1 1 N C	7	9 6	0.00	~ 4	~ 0	er c	0 5	2 (3 0 (2
31,32 10 17 EXISTING 7814 1040 1351 1100 1100 1435 1100 1100 1353 14 18 18 19 EXHINE II 7814 1070 1310 1100 1100 1100 1100 1100 1100					3000		9 0		3 L	4 6	n G	2 6	4 (0
33.34 16 17					3000	- 6	007	015	n •	3 -	٥,	5 6	D C	0
Act	21.10		•		100	-	077.	6 C	*	-	*	878	0	_
ANDFILL 30.40 24 25 24 20 21 B.PHASE II 7774 7519 1519 1519 1519 1519 1519 1519 1519	4	20.10	0	-	2011	1	9	U	,	•	t	Ċ	,	
35,34 18 19 19 EFFISE II 7874 701 1510 1010 441 1510 1010 1010 1010 101					2.	0 0	0 -	n -	0 0	7.	٠,	5 .	9 6	Э (
33.34 16 19 EFFESE 11 7674 1702 1316 110 110 110 110 110 110 110 110 110 1						5 0	117	7 1	3 6	•	າ ເ	3 :	5 5	000
35,34 18 19 HAME I 7874 552 343 411 553 1 084 870 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						6	3 07.	č	5	4	4	2	င်	. 841
NAMPFILL 19. EXISTING 19828 1366 1356 1115 1147 1373 1563 1344 1112 1122 1112						87	. 502	4	.912	4	9	. 08	.870	. 740
AMPFILL 39-40 24 25 341 12.03 2.312 1.377 1.351 1.276 1.000 35.30 20 21 EXISTING 2726 341 1.203 2.312 1.377 1.351 1.276 1.000 37.38 22 23 EXISTING 2726 341 1.203 2.312 1.377 1.351 1.276 1.000 37.38 22 23 EXISTING 2726 3.34 1.203 2.312 1.384 1.052 7.04 1.000 37.38 22 23 EXISTING 2726 3.34 1.203 2.312 1.384 1.052 7.04 1.000 37.38 22 23 EXISTING 2726 3.34 1.203 2.312 1.384 1.052 7.04 1.000 37.38 22 24 25 EXISTING 2726 3.34 1.203 2.303 1.387 1.395 1.205 1.000 37.38 22 25 EXISTING 2726 3.34 1.203 2.303 1.384 1.052 7.04 1.000 37.38 22 25 EXISTING 2726 3.34 1.203 2.305 1.384 1.302 1.000 37.38 22 28 EXISTING 2726 3.34 1.403 2.305 1.384 1.303 1.406 1.300 41.42 20 27 EXISTING 2700 1.347 1.354 1.403 2.306 1.304 1.300 1.000 41.42 20 27 EXISTING 2700 1.304 1.304 1.305 1.304 1.300 1.000 41.42 20 27 EXISTING 2700 1.704 1.000 1.000 1.000 1.000 41.42 20 27 EXISTING 2700 1.704 1.000 1.0	LA WEST BASIN	33,34	18	19										
ANDFILL 39-40 24 25 25 25 26 147 235 707 244 059 250 25 25 25 25 25 25 25 25 25 25 25 25 25					EXISTING	82	.368	.358	. 115	. 243	. 563	344	. 112	. 288
B.PHASE II 8828 310 1124 213 707 214 005					H	882	316	428	145	C	.691	210	058	275
35.36 20 21 EILETTHO 2720 341 1203 2.312 1377 1351 1.278 767 136					-	A A A	302	4.26	147	, c	707		900	77.6
37.38 22 23 EXISTING 2720 341 1203 2.032 1.084 1.092 1.714 1.709 1					• •		0 0	9 -		000		, -	200	4 C
ANDPILL 39.40 24 25 EXISTING 2726 3341 1.203 2.312 1.377 1.351 1.278 7.700 11. A.PHARE II 2772 3.292 2.202 2.923 1.297 1.594 1.097 1.794 1.097 1.794 1.097 1.794 1.097 1.794 1.097 1.299 1.794 1.097 1.794 1.097 1.299 1.794 1.097 1.794 1.097 1.299 1.794 1.097 1.299 1.794 1.097 1.299 1.794 1.097 1.299 1.794 1.097 1.299 1.797 1.097 1.299 1.497 2.206 3.481 1.090 1.799 1.799 1.497 2.206 3.481 1.090 1.799 1.799 1.497 2.206 3.481 1.090 1.799 1.497 2.206 3.481 1.090 1.799 1.497 2.209 1.497 2.209 1.497 1.200 1.799 1.497 2.209 1.497 1.200 1.799 1.497 2.209 1.497 1.200 1.799 1.497 1.200 1.497 2.209 1.497 1.200 1.799 1.497 2.209 1.497 1.200 1.799 1.497 1.200 1.497 1.200 1.497 1.200 1.200 1.497 1.200 1.497 1.200 1.497 1.200	91.10	90	ć	ć		9	007	010.	. 7 7 7	707	*00.	5	800.	107
ANDFILL 39.40 24 28 EXISTING 3797 1.347 1.354 1.302 1.347 1.035 1.278 1.070 1.278 1.378 1.373 1.384 1.302 1.384 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.347 1.095 1.348 1.3797 1.3797 1.313 4.54 1.455 2.207 3.484 1.3797 1.313 4.54 1.455 2.207 3.484 1.3797 1.310 1.3797 1.310 1.359 1.310 1.359 1.310 1.359 1.399 1.310 1.399 1.399 1.310 1.399	•	,	•	7		6		0	,	٠	٠			
## ## ## ## ## ## ## ## ## ## ## ## ##					2	272	14.	. 50	31		7	. 27	. 767	_
ANDFILL 39.40 24 25 EXISTING 3707 1.347 3.44 1.302 2.923 1.387 1.695 1.714 748 5.704 1.715 1.405 1.206 3.441 1.302 2.748 1.715 1.206 3.441 1.302 2.748 1.715 1.205 3.401 1.302 1.748 1.701 1.301 1.202 3.401 1.302 1.701 1.202 1.701 1.202 1.203 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701 1.202 1.701					-	272	.358	. 50	8		₽.	78	. 700	N
37,38 22 23 22 23 23 23 23					-	272	.353	. 20	. 92	۲,	Ψ,	79	.713	ď
ANDFILL 39.40 24 25 EXISTING 3707 1347 334 1302 3.116 2.384 2.203 3.481 1310 7553 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						2728	. 268	. 993	. 37		۲.	4	. 530	O
ANDFILL 39.40 24 25 EINSTRING 3797 1.347 3.34 1.302 3.116 2.384 2.203 7.48 1.301 7.553 1.48 1.301 7.553 1.48 1.301 7.553 1.301	SP	37,38	22	23								1		•
ANDFILL 39,40 24 25 B:PHASE II 3797 1513 454 1463 2.207 3.481 1310 753 18 18 18 18 18 18 18 18 18 18 18 18 18		•	,	,	FXISTING	9	7	۲	30		E.	000	4	ď
ANDFILL 39.40 24 25 EXISTING 707 1510 451 1475 2.207 3.484 1.301 755 1.203 4.40 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.555 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.203 7.341 1.303 7.341 1.303 7.341 1.341 2.341 1.34					١.	100) 4		٠	•			
AMDFILL 39.40 24 25 EXISTING 7685 1.525 1.722 1.927 2.095 3.7434 1.202 3.053 1.202 4.005 1.525 1.722 1.927 2.095 3.731 1.202 3.053 1.202 4.007 1.702 1.702 1.702 1.702 1.702 1.927 2.095 3.731 1.202 3.053 1.202 4.1.42 26 27 EXISTING 7685 2.269 1.774 1.899 1.582 2.243 2.283 2.243 2.283 2.243 2.283 2.244 2.8 29 EXISTING 4097 1.794 6.82 2.240 1.677 2.086 2.945 3.097 1.702 1.1061 1.120 2.057 2.253 1.702 1.702 1.703 1.203 1						1000	. ú			•		. ·	0 8	n ı
AMDFILL 39,40 24 25 EXISTING 7685 1.525 1.722 1.927 2.095 3.731 1.203 3.55 1. 41.42 26 2.74 1.895 1.427 1.626 1.867 2.845 2.84						2 6) (r	٠	D 1	9	D	
ANDFILL 39.40 24 25 EXISTING 7685 1.525 1.722 1.927 2.095 .886 2.845 2.953 2.845 8.8		:	,			3797	. 05	2	.3	•	. 73	. 50	3	4
## ## ## ## ## ## ## ## ## ## ## ## ##	A EAST CHANNEL/LANDFILL	39,40	24	25										
## ## ## ## ## ## ## ## ## ## ## ## ##					XISTING	68	. 52	. 72	.03	0.	. 886	8	9	Ξ.
B.PHASE II					PHASE I	0	. 79	7.	83	4	.62	. 86	မ္မ	r.
# # # # # # # # # # # # # # # # # # #					: PHASE I	5	78	. 76	. 84	4	<u>.</u>	. 86	9	r.
## 41,42 26 27 EXISTING 4097 1.794 .682 2.240 1.677 2.086 .239 .328 1.18					: PHASE	68	. 26	. 82	57	Φ,	. 58	. 24	28	Ξ.
## ## ## ## ## ## ## ## ## ## ## ## ##	A WATCHORN BASIN	41.42	26	27										
## ## ## ## ## ## ## ## ## ## ## ## ##					STIN	4097	7.0	682	c	67	0.8	~	328	1 07
## ## ## ## ## ## ## ## ## ## ## ## ##					HASE	. 4	. E	? -				•	ď	000
## ## ## ## ## ## ## ## ## ## ## ## ##					DUACE 1	•	. 4						•	
## 43,44 28 29 EXISTING 3672 1.061 .198 .780 .515 1.755 .635 1.330 1.272 .132 A:PHASE II 3672 .906 .315 .810 .768 1.322 .633 2.010 1.317 .633 1.972					1 100011	,	9 6	7 0		, ,	מ מ) b	,	
A:PHASE II 3672 1.061 1.98 780 515 1.755 635 1.330 1.03 A:PHASE II 3672 906 315 812 770 1.317 633 1.972 1.17 B:PHASE II 3672 906 316 812 770 1.317 633 1.972 1.17 A5.46 34 35 EXISTING 3736 694 550 1.312 3.401 2.231 2.097 623 1.47 A:PHASE II 3736 666 815 1.589 2.677 3.068 1.259 675 1.46 B:PHASE II 3736 666 81 1.58 2.677 3.077 1.259 6875 1.46 B:PHASE II 3736 1.827 1.561 1.562 1.852 2.004 1.979 1.84 A7.48 36 37 EXISTING 8630 1.827 1.651 1.656 1.416 943 878 1.059 93 B:PHASE II 8630 736 1.023 2.85 1.416 937 865 1.075 93 B:PHASE II 8630 738 1.095 661 7.18 651 7.53 7.75 1.753 7.75			Ċ	Ċ	. rnase	- A	7	0.00		7	-	n	0.	, ,
A: PHASE II 3672 1.001 1.198 1.703 1	A CABRILLO MARINA		87	87		9	9	- (i	8		t	
#5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 34 35 #5.46 3736 666 861 1.518 2.670 3.077 1.255 684 1.470 #5.48 36 3736 1.827 1.561 1.656 1.562 1.855 2.004 1.979 1.84 #7.48 36 37 3736 1.827 1.561 1.656 1.562 1.855 2.004 1.979 1.84 #7.48 36 37 3736 1.827 1.561 1.656 1.562 1.855 2.004 1.979 1.84 #7.48 36 37 3736 1.031 2.83 1.416 943 878 1.059 93 #8.PHASE II 8630 736 1.023 2.85 1.416 937 865 1.075 93 #8.PHASE II 8630 736 1.095 .661 7.18 .512 .651 7.763 7.1					NINI NI	6	9 6	ъ.	n.	7 6		2 6		3.
## ## ## ## ## ## ## ## ## ## ## ## ##					PHASE	6	906	2		9	3	3	O	7
45.46 34 35 EXISTING A:PHASE II 3736 .694 .550 1.312 3.401 2.231 2.097 .623 1.47 A:PHASE II 3736 .666 .875 1.507 2.662 3.068 1.259 .675 1.46 B:PHASE II 3736 .666 .861 1.518 2.670 3.077 1.265 .684 1.47 47,48 36 37 EXISTING 8630 1.827 1.561 1.656 1.562 1.855 2.004 1.979 1.84 A:PHASE II 8630 .736 1.031 .283 1.416 .943 .878 1.059 .538 1.075 865 1.075 93 B:PHASE II 8630 .736 1.023 .285 1.416 .943 .878 1.059 .93 B:PHASE II 8630 .738 1.095 .661 .718 .512 .651 .763 7.1					PHASE	0	010	_		7.7	3	5	. 97	. 17
45.46 34 35 EXISTING A:PHASE II 3736 .694 .550 1.312 3.401 2.231 2.097 .623 1.47 A:PHASE II 3736 .666 .875 1.508 2.662 3.068 1.259 .675 1.46 B:PHASE II 3736 .666 .861 1.518 2.670 3.077 1.265 .684 1.47 A7,48 36 37 1.827 1.561 1.656 1.562 1.855 2.004 1.979 1.84 A:PHASE II 8630 .736 1.023 .283 1.416 .943 .878 1.059 .53 B:PHASE II 8630 .736 1.023 .285 1.416 .943 .878 1.059 .93 B:PHASE II 8630 .736 1.095 .661 .718 .512 .651 .763 71					: PHASE	67	. 959	S	2	48	. 983	Θ	6.	. 05
EXISTING 3736 .694 .550 1.312 3.401 2.231 2.097 .623 1.47 A.PHASE II 3736 .666 .875 1.507 2.662 3.068 1.259 .675 1.46 B.PHASE I 3736 .666 .875 1.560 3.077 1.265 .684 1.47 A7.48 36 37 EXISTING 8630 1.827 1.561 1.656 1.562 1.855 2.004 1.979 1.84 A.PHASE II 8630 .736 1.023 .283 1.416 .943 .878 1.059 .53 B.PHASE II 8630 .736 1.023 .285 1.416 .943 .878 1.059 .93 A.PHASE II 8630 .736 1.095 .661 .718 .512 .651 .763 71	SLIP	45.46	40	35	- 1									
A:PHASE II 3736 .666 .875 1.507 2.662 3.068 1.259 .675 1.46 B:PHASE II 3736 .666 .861 1.518 2.670 3.077 1.265 .684 1.47 B:PHASE II 3736 .483 .500 1.288 2.881 3.271 1.188 .470 1.38 A:PHASE II 8630 1.827 1.656 1.562 1.855 2.004 1.979 1.84 B:PHASE II 8630 .738 1.023 .285 1.416 .943 .878 1.059 .93 B:PHASE II 8630 .538 1.095 .661 .718 .612 .651 .763 771 (Continued)					NISTN	2	S C	055.	?	₹	2.	60	.7	_
B:PHASE II 3736 .666 .861 1.518 2.670 3.077 1.265 .684 1.47 47,48 36 37					PHASE	73	999.	.879	<u>د</u> .	. 66	.06	. 25	7	ø
#7,48 36 37 EXISTING #630 1.861 1.656 1.562 1.855 2.004 1.979 1.88 #7,48 36 36 30 37 36 37 37 36 37 37 37 37 37 37 37 37 37 37 37 37 37					PHASE	73	999	. 861	ĸ.	. 67	.07	. 26	Θ	7
47,48 36 37 EXISTING 8630 1.827 1.561 1.656 1.562 1.855 2.004 1.979 1.84 A:PHASE II 8630 .736 1.031 .283 1.416 .943 .878 1.059 .53 B:PHASE I 8630 .538 1.095 .661 .718 .612 .651 .763 71 (Continued)					: PHASE	73	.483	. 500	. 2	.88	. 27	. 18	7	æ
STING 8630 1.827 1.561 1.656 1.562 1.855 2.004 1.979 1.84 HASE II 8630 .736 1.031 .283 1.416 .943 .878 1.059 .53 HASE II 8630 .728 1.023 .285 1.416 .937 .865 1.075 93 HASE I 8630 .538 1.095 .661 .718 .612 .651 .763 71	LA FISH HARBOR	47,48	36	37										
PHASE II 8630 .736 1.031 .283 1.416 .943 .878 1.059 .93 PHASE I 8630 .728 1.023 .285 1.416 .937 .865 1.075 93 PHASE I 8630 .538 1.095 .661 .718 .512 .651 .763 71 (Continued)					STING	8630	. 82	. 56	.65	. 56	.85	00.	1.979	4
PHASE II 8630 .728 1.023 .285 1.416 .937 .865 1.075 93 .PHASE I 8630 .538 1.095 .661 .718 .512 .651 .763 71 (Continued)					HASE I	æ	73	.03	28	4	94	87	0.5	3
PHASE I 8630 .538 1.095 .661 .718 .512 .651 .763 71 (Continued)					: PHASE I	æ	72	0	28	4.	r	86	0.7	n
(Continued)					PHASE	8630	53	60.	ø	. 718	_	6	763	-
						((,	ntinued	_						
							יוור דווייין							

(Sheet 1 of 3)

Table 1 (Concluded)

LB SOUTHEAST BASIN SLIP	SXISTING	LOCATION	PLATES	BOUNDARY FROM TO	ARY	HEM	美国	60-09	90-12	ERIOD B. 120-15	S(SECO	80-24	40-30	00-40	60-40
F. K. ST. T. F. K. ST. T. F. C.	SEXISTING 1400 1823 1844 1373 1373 1373 1373 1373 1373 1373 1373 1374 1374 1375 13		01.0		; r	!		1 1 1 1 1	 	! 1 1 !	1	1	1 1	1	1 1 1
13.14 8 EPHASE II 5758 1411 1555 564 190 4.620 1743 2 2 2 2 2 2 2 2 2	11, 12			•	,	Z	0	1.911	. 82	. 04		1.811	63	4	65
13.14 8. PHASE II 5758 1406 1505 2044 2110 5 604 1884 2. 1111 2 4	11.12					: PHASE	Ω	488	. 57	47		2.309	62	74	133
Fig. 10 Fig.	11.12					PHASE	EC) [1 406	80.	404	. 975	2.112	68	88	32
Fig. 18	Friedrich Frie	LB SOUTHEAST BASIN	11.12	•	α	PHASE	2	714 7	S	504	086	2.106	. 02	68	. 15
13.14	13,14		-	,	•	EXISTING	0	. 734	. 437	577	1.018		343	62	733
13.14 5 EXISTING 1.550 1.156 1.210 1.205	13.14					HASE I	0	. 72	. 266	495	. 95	.767	. 238	44	.818
13.14 5 BTHASE 20562 716 3597 740 1.219 847 2233 8473 873	13.14 5 EXPLISE 20562 716 337 740 1.219 15.16 5 EXISTING 5536 7635 3973 1620 1 15.16 5 EXISTING 5536 1.188 695 1.129 1.736 1.736 15.16 5 EXISTING 5527 762 3973 1.254 1.956 17.18 7 8 EXHASE 5537 777 187 0.002 4.514 1.254 1.956 17.18 7 8 EXISTING 5527 782 397 1.254 1.956 1.960 4.21 1.254 1.956 1.960 4.21 1.254 1.956 1.960 4.21 1.254 1.956					PHASE I	0		479	670	. 10	. 963	.695	29	. 975
Fig. 10 Fig.	EXISTING EXISTI	-	7.	•	ď	PHASE	0	.716	. 397	740	. 21	. 847	233	۲-	. 718
15.16 5	State	•	•	-	3	EXISTING	53	.827	n	~	62	1.566	137	.337	. 757
15,16 5 6 EPHASE II 5536 1,188 695 1,129 1,773 960 256 627 653 1,189 675	15.16					ASE I	53	. 763	ţ~	. 83	53	904	108	016	756
17.16 5 EXISTING 5527 512 1000	15.16 5 EXISTING 5527 1512 1.254 1.950 17.18 7 8 EXISTING 5527 137 137 1080 421 19.20 17.18 7 8 EXISTING 5527 137 137 133 1544 11.18 7 8 EXISTING 7234 1042 198 1133 1544 11.18 7 8 EXISTING 7234 1042 135					PHASE I	53	1.188	6 -	. 12	77	096.	. 256	. 827	. 880
Friedrich Frie	EXISTING 5527 .512 .260 .092 .514 2 B. PHASE II 5527 .762 .302 .121 .564 11 B. PHASE II 5527 .762 .302 .121 .564 11 B. PHASE II 5527 .762 .302 .121 .564 11 B. PHASE II 7234 .862 .367 .464 .626 .790 B. PHASE II 7234 .862 .367 .464 .626 .790 B. PHASE II 7234 .867 .253 .396 .790 B. PHASE II 7734 .645 .402 .790 .910 EXISTING 17753 .317 .231 .697 .324 .871 B. PHASE II 17753 .440 .366 .507 .324 .324 .871 21,22 10 11 EXISTING 4799 .499 .519 .912 .244 EXISTING 4799 .499 .593 .893 .397 EXISTING 4799 .499 .519 .912 .344 .362 .30 .300 .460 .397 EXISTING 4799 .499 .593 .393 .394 .394 .397 EXISTING 4894 .585 .411 .178 .300 .460 .398 B. PHASE II 4814 .682 .330 .300 .460 .394 .398 EXISTING 4814 .682 .330 .300 .460 .398 EXISTING 4814 .682 .330 .300 .460 .398 B. PHASE II 18425 .1005 .1197 .412 .1139 .1191 EXISTING 8814 .585 .1001 .411 .1081 .557 .862 .1082 EXISTING 8814 .682 .330 .300 .460 .398 EXISTING 8814 .682 .130 .300 .460 .398 EXISTING 8814 .682 .330 .300 .460 .398 EXISTING 8814 .683 .1241 .1081 .361 .376 EXISTING 8814 .485 .1101 .308 .399 .1095 .1101 .308 .308 .308 .308 .308 .308 .308 .308	PIER G	15.16	in.	•	L L L L L	າ	, , , ,	→	67.	9	. 830	4 80 0 .	555.	. 110
17.18 7 8 18 18 2527 137 139 139 1355 1.555 1.	17,18			•	•	EXISTING	5527	.512	. 260	. 092	~	. 66	57	.643	. 881
B.PHASE II 5527	17.18 7 8 PHASE II 5527 782 7302 121 508 11					AASE I	5527	507	137	080.	C	39	35	. 55	.867
17.18	17.18					PHASE I	5527	. 782	. 302	. 121	0	. 83	22	.38	1.100
19.20 13 EXISTING 7234 1.802 1.853 1.966 1.919 1.956 1.966	EXISTING 7234 .802 .307 .464 .828 A:PHASE II 7234 .867 .253 .306 .790 B:PHASE II 7234 .417 .585 .790 .910 B:PHASE II 7753 .645 .402 .742 .277 A:PHASE II 17753 .645 .402 .742 .277 B:PHASE II 17753 .488 .421 .354 .226 B:PHASE II 17753 .498 .421 .354 .226 B:PHASE II 17753 .499 .519 .912 .244 A:PHASE II 17753 .499 .593 .912 .244 A:PHASE II 4799 .499 .593 .913 .397 .397 23,24 12 13 EXISTING .499 .499 .593 .393 .452 .196 B:PHASE II 4799 .499 .593 .393 .396 .397 A:PHASE II 4814 .844 .362 .413 .300 .460 .203 B:PHASE II 18425 .1005 .1107 .412 .1101 B:PHASE II 18425 .1005 .1107 .412 .1101 A:PHASE II 18425 .1101 .833 .453 .1577 EXISTING .5458 .1.415 .1.127 .770 .1.101 A:PHASE II 18425 .1.415 .1.127 .770 .1.101 B:PHASE II 5458 .1.408 .1.415 .1.127 .770 .1.101 B:PHASE II 5458 .1.408 .1.415 .1.127 .770 .1.101 B:PHASE II 5458 .1.408 .375 .5128 .1.101	MISAG	13	t	d	PHASE	5527	4.28	80	. 133	•	. 62	419	606	742
B.PHASE II 7234 1443 4425 396 790 303 304 2.076 10.20 3.5 3.5 4.5 1.445	B. PHASE II 7234 1443 425 536 790 B. PHASE II 7234 1443 425 540 910 B. PHASE II 7234 1443 425 550 790 B. PHASE II 7753 645 402 742 277 A. PHASE II 17753 747 742 231 697 324 B. PHASE II 17753 470 386 507 437 B. PHASE II 17753 470 386 507 437 B. PHASE II 17753 470 386 507 437 B. PHASE II 4799 293 293 870 284 B. PHASE II 4799 293 293 870 284 B. PHASE II 4799 485 530 452 196 B. PHASE II 4799 414 569 619 397 Canada	200	07:	-	0	FXICTING	7234	802	3.87	46	8.08	01.6	Q	9	5
PHASE II 7234 1.443 425 540 910 450 752 1852 119, 20 13	19,20 9 13 EXISTING 17753 645 402 742 545 1.002 21,22 10 11 EXISTING 17753 645 402 742 724 725 23,24 12 13 EXISTING 4799 499 519 619 737 198 23,24 12 13 EXISTING 4614 465 530 452 198 737 198 24,21 2 2 2 2 2 2 2 2 2					HACE	7034			2 0	0.00) C		200
B. PHASE I 7753 .045 .417 .565 1.002 .399 .246 1.291 EXISTING 17753 .045 .402 .742 .277 .798 .516 1.106 B. PHASE II 17753 .945 .402 .354 .934 .941 .492 .2.363 1.106 B. PHASE II 17753 .470 .386 .507 .344 .492 .2.422 1.205 .2.22 .2.22 B. PHASE II 17753 .409 .593 .993 .912 .744 .243 .1065 .376 .245 .1065 B. PHASE II 4799 .293 .293 .870 .283 .195 .464 .3.685 B. PHASE II 4799 .494 .362 .413 .376 .346 B. PHASE II 4814 .423 .218 .376 .344 .368 B. PHASE II 4814 .682 .411 .176 .344 .363 .949 B. PHASE II 18425 .411 .176 .346 .346 B. PHASE II 18425 .005 B. PHASE II 18425 B. PHASE II 18425 B. PHASE II 18425 B. PHASE II 18425	B:PHASE I 7234 .913 .417 .585 1.002 EXISTING A:PHASE II 17753 .645 .402 .742 .277 A:PHASE II 17753 .488 .421 .354 .226 1 21,22 10 11 EXISTING 4799 .499 .519 .912 .244 A:PHASE II 4799 .293 .870 .293 B:PHASE II 4799 .485 .530 .452 .196 B:PHASE II 4799 .485 .530 .452 .397 23,24 12 13 EXISTING 4814 .844 .362 .413 .296 .293 B:PHASE II 4814 .682 .330 .300 .460 .297 27,28 31 32 EXISTING 18425 1.241 1.081 .557 .862 B:PHASE II 18425 1.101 .933 .453 1.287 B:PHASE II 18425 1.101 .933 .453 1.287 B:PHASE II 18425 1.101 .933 .453 1.317 B:PHASE II 5458 1.269 .975 .613 2.128					PHASE I	7234		. 425	94	016.	45	່ຕ	. 85	1.049
19,20 9 13	19.20 9 13 EXISTING 17753 .645 .402 .742 .277 .231 .697 .324 .226 .231 .231 .697 .324 .231 .231 .697 .324 .231 .231 .231 .234 .236 .231 .231 .234 .236 .231					PHASE	7234		417	- α	1.003	39	4	. 29	7.5
EXISTING FIGURE 17753 .645 .402 .742 .277 .798 .516 1.106	A: PHASE II 17753	LB EAST BASIN	19,20	00	13										
A:PHASE II 17753 317 231 697 324 641 492 2.383 1.2 1.3 1.2 1.3 1.4 1.2 1.3 1.2 1.3 1.4 1.3	A PHASE II 17753 .317 .231 .697 .324 21,22 10 11 EXISTING 4799 .499 .519 .912 .246 A PHASE II 4799 .499 .519 .912 .246 A PHASE II 4799 .499 .519 .912 .244 A PHASE II 4799 .499 .593 .993 .993 B:PHASE II 4799 .499 .590 .619 .397 A PHASE II 4814 .844 .362 .4;3 .296 .2 A PHASE II 4814 .423 .218 .376 .344 .1 B:PHASE II 4814 .682 .330 .300 .460 .2 C5,26 30 33 EXISTING 18425 1.241 1.081 .557 .862 A PHASE II 18425 1.241 1.081 .557 .862 B:PHASE II 18425 1.205 .1197 .413 1.138 1.287 B:PHASE II 18425 1.206 .1197 .413 1.138 1.287 B:PHASE II 18425 1.206 .393 .453 1.287 B:PHASE II 18425 1.206 .197 .495 1.101 B:PHASE II 5458 1.248 .603 .549 1.485 1.207 B:PHASE II 5458 1.269 1.308 .549 1.485 1.208 B:PHASE II 5458 1.269 1.308 .5128 1.308					STING	17753	. 645	❖	.742	7	0	_	. 10	7.4
BICHASE II 17753	21,22 10 11 EXISTING 4799 .499 .519 .912 .244 A.PHASE II 17753 .498 .421 .354 .226 11 A.PHASE II 4799 .499 .519 .912 .244 A.PHASE II 4799 .495 .530 .452 .196 B.PHASE II 4814 .844 .362 .4.3 .296 .397 A.PHASE II 4814 .844 .362 .4.3 .296 .397 A.PHASE II 4814 .682 .411 .178 .344 .1 B.PHASE II 4814 .682 .310 .376 .344 .1 B.PHASE II 18425 .1.241 1.081 .557 .862 .327 A.PHASE II 18425 .1.241 1.081 .557 .862 .327 B.PHASE II 18425 .1.005 1.197 .412 1.138 .1 EXISTING 5458 .1.415 1.127 .770 1.101 .415 .777 B.PHASE II 5458 .1.408 .975 .613 .2168 .1717 B.PHASE II 5458 .1.408 .975 .613 .2128 .1281					PHASE I	17753	.317	. 231	.697	2	.64	თ 1	38	03
21,22 10 11 EXISTING 4709 490 519 912 244 243 431 1 692 A.PHASE II 4799 485 530 452 283 195 446 3 686 1 23,24 12 13 EXISTING 4814 844 362 349 3197 345 340 1 B.PHASE II 4814 423 218 376 344 1839 886 1 022 B.PHASE II 4814 585 411 178 240 3 431 705 949 11 C5,26 30 33 EXISTING 18425 1 241 1 081 557 862 1716 614 703 A.PHASE II 18425 1 1005 1 197 1 137 1 051 230 1 051 2 37 1 1061 1 358 1 201 3 3 1 1 101 2 3 3 1 1 101 1 3 1 1 1 1 1 1 1 1 1 1 1 1	21,22 10 11 EXISTING 4799 .499 .519 .912 .244 A.PHASE II 4799 .293 .293 .870 .397 23,24 12 13 EXISTING 4814 .844 .362 .413 .296 B.PHASE II 4814 .844 .362 .413 .296 B.PHASE II 4814 .844 .362 .413 .397 25,26 30 33 EXISTING 18425 1.241 1.081 .557 .862 B.PHASE II 18425 1.241 1.081 .557 .862 27,28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 A.PHASE II 18425 1.101 .833 .453 1.577 B.PHASE II 18425 1.101 .833 .453 1.389 1.867 B.PHASE II 18425 1.101 .833 .453 1.577 B.PHASE II 18425 1.101 .833 .453 1.577 B.PHASE II 5458 1.408 .975 .613 2.128					PHASE I	17753	488	421	. 35 4	7 7	2 5	7 6.	. 22	0.0
EXISTING 4799 .499 .519 .912 .244 .243 .431 1.692 A:PHASE II 4799 .293 .293 .970 .283 .195 .464 3.685 11 B:PHASE II 4799 .485 .530 .452 .196 .360 .346 1.366 1.36 EXISTING 4814 .844 .362 .413 .296 .2.267 1.048 .512 B:PHASE II 4814 .843 .318 .340 1.022 B:PHASE II 18425 .1.241 1.081 .557 .862 .716 .014 .203 1.453 B:PHASE II 18425 .1.005 1.197 .413 1.38 1.051 .237 1.358 EXISTING 5458 1.005 1.127 .770 1.101 .916 .021 1.368 B:PHASE II 5458 1.405 1.308 .545 1.309 .2257 1.064 1.359 1.300 1.309 1.309 1.300	EXISTING 4799 .499 .519 .912 .244 A:PHASE II 4799 .293 .293 870 .283 B:PHASE II 4799 .485 .530 .452 .196 B:PHASE II 4799 .414 .509 .619 .397 23,24 12 13 EXISTING 4814 .423 .218 .376 .344 11 B:PHASE II 4814 .682 .413 .296 2 75,26 30 33 EXISTING 18425 1.241 1.081 .557 .862 A:PHASE II 18425 1.005 1.197 .412 1.138 1 B:PHASE II 18425 1.005 1.197 .412 1.138 1 EXISTING 5458 1.415 1.127 .770 1.101 B:PHASE II 5458 1.269 .308 .549 1.485 1 EXISTING 5458 1.269 .308 .549 1.485 1 EXISTING 5458 1.269 1.308 .549 1.485 1 EXISTING 5458 1.269 1.308 .549 1.485 1 EXISTING 5458 1.269 1.308 .549 1.485 1	at is a agra at	,,,	-	=	r nase	2011	*	000.	000.	7	,		r D	*
23,24 12 13 EXISTING EXI	APHASE II 4799 .293 .293 870 .283 BPHASE II 4799 .485 530 452 .196 BPHASE II 4799 .485 530 452 .196 APHASE II 4814 .844 .362 .4:3 .296 2 APHASE II 4814 .585 .411 .178 .240 .344 .1 BPHASE II 4814 .682 .318 .376 .344 .1 C7.26 30 33 EXISTING 18425 .1.241 .081 .557 .862 APHASE II 18425 .1.005 .1.197 .412 .1.139 .1 EXISTING 5458 .1.415 .1.127 .770 .1.101 BPHASE II 5458 .1.269 .663 .1.577 EXISTING 5458 .1.269 .308 .549 .1.617 BPHASE II 5458 .1.269 .1.308 .549 .1.415	LB FIER B SLIF	77'17	2	:	EXISTING	-	900	91.0	912	4	24	4.3	9	9
23,24 12 13 B:PHASE I 4799 .485 .539 .452 .196 .360 .345 .3440 1. 23,24 12 13 EXISTING 4814 .844 .362 .413 .296 2.267 1.048 .512 1.022 A:PHASE II 4814 .423 .218 .376 .344 1.839 .886 1.022 B:PHASE II 4814 .682 .330 .346 .346 .366 1.261 1.022 A:PHASE II 18425 .0603 .359 .653 1.287 .716 .730 1.453 1.358 B:PHASE II 18425 .0603 .399 .663 1.287 .390 .566 1.261 1.358 A:PHASE II 18425 .1005 1.197 .412 1.138 1.051 .237 1.358 A:PHASE II 18425 .1001 .933 .453 1.577 .929 .653 1.900 1.251 A:PHASE II 5458 .1415 1.127 .770 1.101 .916 .927 1.164 1.104 B:PHASE II 5458 1.269 .062 .888 1.717 .868 1.119 2.415 1.164 B:PHASE II 5458 1.269 .308 .5458 1.101 .916 .927 1.104 B:PHASE II 5458 1.269 .308 .338 .338 .338 .338 .338 .338 .338	23,24 12 13 EXISTING 4814 .569 .619 .397 23,24 12 13 EXISTING 4814 .844 .362 .413 .296 2 A.PHASE II 4814 .844 .362 .413 .296 2 A.PHASE II 4814 .682 .318 .376 .344 11 B.PHASE II 4814 .682 .310 .376 .346 2 75,26 30 33 EXISTING 18425 1.241 1.081 .557 .862 A.PHASE II 18425 1.005 1.197 .412 1.138 1 B.PHASE II 18425 1.005 1.197 .453 1.577 Z7,28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 A.PHASE II 5458 1.408 .549 1.485 1.895 1.895 B.PHASE II 5458 1.269 1.308 .549 1.495 1.895					HASE I	٠,	. 293	. 293	870	. 8	19	40	68	35
23,24 12 13 EXISTING A:PHASE II 4814 A:PHASE II 4814 A:PHASE II 4814 B:PHASE II 4814 A:PHASE II 4814 B:PHASE II 4814 A:PHASE II 4814 B:PHASE II 4814 A:PHASE II 4814 A:PHASE II 18425 B:PHASE II 18425	23,24 12 13 EXISTING 4814 .569 .619 .397 A.PHASE II 4814 .423 .218 .376 .344 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					PHASE I	~	.485	. 530	452	6	9	4	44	26
23,24 12 13 EXISTING 4814 .844 .362 .4.3 .296 2.267 1.048 .512 A:PHASE II 4814 .423 .218 .376 .344 1.839 .886 1.022 B:PHASE II 4814 .682 .330 .300 .460 2.909 .586 1.261 1. 55,26 30 33 EXISTING A:PHASE II 18425 .603 .599 .663 1.287 .649 .730 1.453 B:PHASE II 18425 1.005 1.197 .412 1.138 1.051 .237 1.358 B:PHASE II 18425 1.101 .833 .453 1.577 .929 .653 1.900 1. EXISTING A:PHASE II 5458 1.415 1.127 .770 1.101 .916 .927 1.164 1. B:PHASE II 5458 1.269 .652 .888 1.717 .868 1.119 2.415 1. B:PHASE II 5458 1.269 1.38 .549 1.485 1.349 .350 2.257 1.104 B:PHASE II 5458 1.269 1.308 .549 1.485 1.105 2.415 1. EXISTING A:PHASE II 5458 1.408 .622 .888 1.717 .868 1.119 2.415 1. B:PHASE II 5458 1.408 .975 .1128 1.137 .139 1.105 2.415 1.	23.24 12 13 EXISTING 4814 .844 .362 .4;3 .296 22 A.PHASE II 4814 .423 .218 .376 .344 1 B.PHASE II 4814 .682 .310 .376 .340 3 B.PHASE II 4814 .682 .330 .300 .460 2 EXISTING 18425 1.241 1.081 .557 .862 B.PHASE II 18425 1.005 1.197 .412 1.138 1 EXISTING 5458 1.415 1.127 .770 1.101 B.PHASE II 5458 1.269 .663 1.577 EXISTING 5458 1.415 1.127 .770 1.101 B.PHASE II 5458 1.269 1.485 1.388 1.318 B.PHASE II 5458 1.269 1.485 1.308 .5128					: PHASE	~	414	. 509	.619	6	4	6	36	58
A: PHASE II 4814	A.P.HASE II 4814 .423 .302 .453 .296 .296 .296 .296 .296 .296 .298 .296 .296 .298 .296 .298 .296 .298 .296 .298 .298 .298 .296 .298 .298 .298 .298 .298 .298 .298 .298	PIER D	23,24	12	23		į	•	9	ţ		0			0
B:PHASE I 4814	PHASE II 4814 .585 .411 .176 .240 2 PF.26 30 33 EXISTING 18425 1.241 1.081 .557 .862 2 A:PHASE II 18425 .603 .599 .663 1.287 .862 2 B:PHASE II 18425 1.005 1.197 .412 1.138 1 B:PHASE II 18425 1.101 .833 .453 1.577 27,28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 8177 8.PHASE II 5458 1.269 1.308 .549 1.415 1.717 8.PHASE II 5458 1.269 1.308 .549 1.416 1.717 8.PHASE II 5458 1.269 1.308 .549 1.416 1.717 8.PHASE II 5458 1.269 1.308 .549 1.416 1.717 8.PHASE II 5458 1.408 .975 .613 2.128 1.					STING	, a	4 0	. 502	4. L	⊅ <	7 0	* a	. c	008
Prize 30 33 EXISTING 18425 1.241 1.081 557 .862 1.261	27,26 30 33 EXISTING 18425 1.241 1.081 .557 .862 8.72 8.72 8.72 8.72 8.72 8.72 8.72 8.7					PHACE I	; a	יע	4.4	, ,	. 4	. 4	3 0	9 0	4.60
F. 26 30 33 EXISTING 18425 1.241 1.081 .557 .862 .716 .614 .703 .599 .653 1.287 .862 .716 .614 .703 .599 .653 1.287 .862 .716 .614 .703 1.453 .57, 28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 .916 .927 1.164 1. 877 .770 1.101 .916 .927 1.164 1. 888 1.717 .868 1.119 2.415 1.845 1.269 1.308 .549 1.485 1.309 2.257 1.308 .549 1.485 1.309 2.257 1.309 2.257 1.309 2.257 1.309 2.257 1.309 2.257 1.309 2.257 1.309 2.3124 1.309 2.3124 1.309 2.3124 1.309 2.3124 1.309 2.3124 2.309 2.3257 2.3257 2.328 2.3257 2.328 2.3257 2.328 2.	27.26 30 33 EXISTING 18425 1.241 1.081 .557 .862 A.PHASE II 18425 1.005 1.197 .412 1.138 1 B.PHASE II 18425 1.101 .833 .453 1.577 27.28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 A.PHASE II 5458 1.269 1.308 .549 1.485 1.888 1.717 B.PHASE II 5458 1.269 1.308 .549 1.485 1.885 1.888 1.717					PHASE	- a	8	330	0	· ·	0	o co	2.5	1 144
EXISTING 18425 1.241 1.081 .557 .862 .716 .614 .703 A:PHASE II 18425 .603 .599 .663 1.287 .649 .730 1.453 B:PHASE II 18425 1.005 1.197 .412 1.138 1.051 .237 1.358 27,28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 .916 .927 1.164 11. A:PHASE II 5458 1.269 1.308 .549 1.485 1.349 .350 2.257 1.188 1.408 1.408 1.415 1.100 .915 1.100 .916 .927 1.104 11. B:PHASE II 5458 1.408 .975 .613 2.128 1.195 1.002 3.124 1.1	EXISTING 18425 1.241 1.081 557 862 A.PHASE II 18425 .603 .599 .663 1.287 B.PHASE II 18425 1.005 1.197 .412 1.138 1 B.PHASE II 18425 1.101 833 .453 1.577 EXISTING 5458 1.415 1.127 .770 1.101 A.PHASE II 5458 1.269 1.308 549 1.485 1 B.PHASE II 5458 1.269 1.308 549 1.485 1	LB NAVAL BASIN	25.26	30	33		;	1							
A:PHASE II 18425 . 603 . 599 . 663 1.287 . 649 . 730 1.453 B:PHASE II 18425 1.005 1.197 . 412 1.139 1.051 .237 1.358 27,28 31 32 EXISTING 5458 1.415 1.127 . 770 1.101 . 916 . 927 1.164 1. A:PHASE II 5458 1.269 1.308 . 549 1.485 1.199 2.415 1. B:PHASE II 5458 1.408 . 975 . 613 2.128 1.195 1.002 3.124 1.	A:PHASE II 18425 . 603 . 599 . 663 1.287 B:PHASE II 18425 1.005 1.197 . 412 1.138 1 B:PHASE I 18425 1.101 . 833 . 453 1.577 A:PHASE II 5458 1.415 1.127 . 770 1.101 B:PHASE II 5458 1.269 1.308 . 549 1.485 1 B:PHASE II 5458 1.269 1.308 . 549 1.485 1					EXISTING	42	. 24	1.081	S	9	7.1		70	.772
B:PHASE II 18425 1.005 1.197 .412 1.138 1.051 .237 1.358 27,28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 .916 .927 1.164 1 A:PHASE II 5458788622888 1.717868 1.119 2.415 1888 1.717868 1.119 2.415 1888 1.717868 119 2.415 1888 1878888 189857 18888 1888 1888 1888 1888 1	B.PHASE II 18425 1.005 1.197 .412 1.138 1 27,28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 A.PHASE II 5458 1.269 1.308 .549 1.717 B.PHASE I 5458 1.269 1.308 .549 1.717 B.PHASE I 5458 1.269 1.308 .549 1.485 1					: PHASE I	42	80	'n	. 663	ന	.64	m	.45	949
B:PHASE I 18425 1.101 .833 .453 1.577 .929 .653 1.900 1. 27.28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 .916 .927 1.164 1. A:PHASE II 5458 1.269 1.308 .549 1.405 1.349 .350 2.257 1. B:PHASE I 5458 1.408 .975 .613 2.128 1.195 1.002 3.124 1.	27,28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 A.PHASE II 5458 .788 .622 .888 1.717 B.PHASE II 5458 1.269 1.308 .549 1.485 1 B.PHASE I 5458 1.408 .975 .613 2.128 1					PHASE I	42	8	Ξ.	.412	(2)	0.5	٠,	35	9
27.28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 .916 .927 1.164 1.187 .770 1.101 .916 .927 1.164 1.187 .622 .888 1.717 .868 1.119 2.415 1.188 .549 1.485 1.349 .350 2.257 1.188 .549 1.485 1.349 .350 2.257 1.188 .549 1.485 1.349 .350 2.257 1.189 2.189	27,28 31 32 EXISTING 5458 1.415 1.127 .770 1.101 A.PHASE II 5458 .788 .622 .888 1.717 B.PHASE II 5458 1.269 1.308 .549 1.485 1 B.PHASE I 5458 1.408 .975 .613 2.128 1		8	į	ć	: PHASE	42	2	. 833	.453		~	S	06	18
HASE II 5458 .788 .622 .888 1.717 .868 1.119 2.415 1. HASE II 5458 1.408 .975 .613 2.128 1.195 1.002 3.124 1.	HASE II 5458 .788 .622 .888 1.717 HASE II 5458 1.269 1.308 .549 1.485 1 HASE I 5458 1.408 .975 .613 2.128 1	LB NAVAL BASIN(WEST END)	27,28	31	32	EXISTING	7	4		1.	101	5	0	2	1 057
PHASE I 5458 1.269 1.308 549 1.485 1.349 350 2.257 1. PHASE I 5458 1.408 .975 .613 2.128 1.195 1.002 3.124 1.	PHASE I 5458 1.269 1.308 .549 1.485 1. PHASE I 5458 1.408 .975 .613 2.128 1					HASE	. 4	7.9		- α	1 717	9	; -		1.00.1
PHASE I 5458 1.408 .975 .613 2.128 1.195 1.002 3.124 1.	:PHASE 1 5458 1.408 .975 .613 2.128 1					PHASE	. 1	26	•	4	1 485	. 4			1 371
						PHASE	. 5	0.0	•	٠ -	128	-	200		1 759
							•			•			:		•

PLATE 18

PLATE 32

180

PLATE 4

400

400

80

TOURTE 65

