

Natural Resources Conservation Service
Parkade Center, Suite 250, 601 Business Loop 70 West
Columbia, Missouri 65203

ENGINEERING-MO-9

Date: December 2, 2003

Subject: Guidance for Determining the Hazard Classification of Small Dams and Working Tools That May Be Used in Arriving at the Proper Classification.

Section 520.21 of the National Engineering Manual (NEM) and Technical Release No. 60 give the definitions for hazard classification of dams. The trend is to convert to low, significant, and high hazard to conform to the format used by industry. The following is conversion between old and new technology:

Class "a" is a low hazard
Class "b" is a significant hazard
Class "c" is a high hazard

Continue to use "a," "b," and "c" until this change is official, then convert to low, significant or high.

Section 520.23 of the National Engineering Manual outlines when the hazard classification of dams is to be made and who has responsibility for the classification and documentation. The Missouri Supplement to Section 520.23(b) outlines types of documentation for hazard classification. Additional information on the impact area is shown in the Missouri Supplement to Section 520.28

IT IS IMPORTANT THAT THIS MATERIAL IN THE NATIONAL ENGINEERING MANUAL BE READ AND UNDERSTOOD PRIOR TO CLASSIFYING A DAM.

Hazard classification and documentation is the beginning step of the design process. The following method applies only to Class "a" (low) hazard dams with height times storage less than 3,000. Dams with height times storage equal to or greater than 3,000, Class "b" and "c" dams, shall conform to TR-60 requirements.

The *BR* equation may be used to compute the maximum breach discharge on all dams built to Practice Standard 378 and PL-566 dams that are Class "a" with height times storage less than 3,000. See page A-1 for *BR* equation. Practice Standard 378 is the minimum standard that NRCS builds dams to in Missouri. The *BR* equation and attached tables are conservative.

Sites with houses or occupied buildings downstream of the dam shall be carefully evaluated. If *BR* equation and Technical Note 9 show breach water to be within one foot of human occupied quarters, then the site shall be breach routed. All hazard Class "b" and "c" dams and Class "a"

TECH NOTE ENGINEERING-MO-9

dams with height times storage greater than or equal to 3,000 shall be breach routed using TR-60 criteria. Any site where breach water may damage an important road, railroad or utility shall be breach routed. Breach routing may give a lower water surface elevation than using Technical Note 9.

Technical Release No. 66, Simplified Dam-Breach Routing Procedure, and HEC-RAS provide a tool for predicting flood stages downstream from a breach. Two site parameters required in the analysis are the depth of water in the reservoir and total volume. For simplicity, spillway discharge and local inflow from areas downstream of the dam are not considered. The depth of water at the dam may be measured from the floodplain elevation to the auxiliary spillway if the dam is long and if the cross sectional area of the stream channel is less than 50 percent of area that is available for flow in the floodplain.

Example No. 1 shows a typical filled out form MO-ENG-C82. These forms are available in Missouri Engineering Forms Handbook and on the internet at <http://www.mo.nrcs.usda.gov/technical/engr/engforms.html>.

Appendix A gives information on how to interpret the results obtained.

Appendix B consists of charts titled "Downstream Water Surface Profiles Resulting from Dam Failure." They provide an insight into the relationship between maximum breach discharge, volume, valley shape, and downstream flooding. TR-66 and HEC-RAS were used to route the discharges and volumes. The valley shape used was rectangular with parallel condition and steady state uniform flow. The depths shown in charts are height above floodplain elevation. If the shape of a natural valley approximates the valley shape in the charts, the charts may be used to estimate the downstream surface profile. The charts may be interpolated or used conservatively. For example, using a 300 foot wide valley width chart for a larger valley width would give a conservative answer. In most cases, valley width is the width of floodplain plus channel width from toe of left abutment to toe of right abutment. The 10 foot bottom with 1:1 side slopes was used to represent the "V" shaped ditches typical for deep loess or similar areas. It is our opinion that appendix B will adequately cover most dams built in Missouri. If the charts, used in a conservative manner, identify that excessive damages will occur, breach routing using TR-66 or HEC-RAS for the specific site condition shall be made unless the higher hazard class is used.

Appendix C covers the field data needed to breach route the site. Sheet C-3 contains information on how to access MODOT Road Traffic counts on the internet.

RICHARD C. PURCELL, PE
State Conservation Engineer

Attachment

DIST: AO
FO
PMC
All Engineers
MWSCE

DOCUMENTATION FOR HAZARD CLASSIFICATION OF DAMS

(PL-566, Job Class IV and Inventory Dams) ^{1/4/5/}

Name or Number of Site _____

Program (Check One): Watershed; RC&D; CO-01

Location: (See attached map or photo)

County _____ Section No. _____ T _____ R _____

Dam in Series: Yes No Explain: _____

Preliminary Structure Data

_____ Assumed Hazard Class ^{2/} Drainage Area: _____ Acres

A. Ditch Bottom Elevation at Centerline _____ F. Total Storage to A.S. Crest _____ Ac-Ft.

B. Ditch Bottom Elevation at Downstream Toe _____ G. Effective Height: $E. - A. =$ _____

C. Floodplain Elevation at Centerline _____ H. Overall Height: $D. - B. =$ _____ ^{3/}

D. Settled Top of Dam Elevation _____ H x S: $G. \times F. =$ _____

E. Auxiliary Spillway Crest Elevation _____ Conduit Diameter: _____ inches

Job Class _____ (See Form MO-ENG-C12 or C12A)

Downstream Conditions

1. Valley Conditions Downstream from Structure: Convergent Divergent Parallel

Floodplain Elevation _____ Valley Slope in Downstream Direction _____

2. Stream Channel Size: Depth _____ Width _____ Valley: Width _____ Shape _____

3. Valley Roughness or Retardance: "n" _____

4. First Downstream Hazard (See Page 2 of 2) _____ Distance _____

5. Distance Downstream to Junction of Significantly Larger Tributary _____

Rationale for Determining Hazard Class _____

Actual Hazard Class _____ Analyzed by _____ Date _____

Approved by _____ Date _____

ATTACHED: Breach Routings Yes No
Map(s)
Other pertinent supporting documents

Describe Type of Utilities, Distance Downstream and Distance Above Floodplain Elevation	Approximate Distance Downstream From Dam	Approximate Distance Above Floodplain Elevation	Location in Potential Impact Area (Yes or No)
Building and Utilities:			Yes No
			Yes No
Roads and Railroads:			Yes No
			Yes No
Bridges:			Yes No
			Yes No

Describe Potential Downstream Development: _____

Potential impact area due to sudden failure of dam:

Determined by breach routing. (See attached maps and/or other descriptions)

Taken from Tech. Note 9:

H_{BR} = Auxiliary Spillway Elevation – Floodplain elevation

= _____ - _____ = _____ ft.

A = Area of dam above floodplain elevation = _____ sq. ft.

$V_S = F =$ _____ ac. ft.

$BR = \frac{V_S H_{BR}}{A} = \frac{\text{___} \times \text{___}}{\text{___}} =$ _____ ac.

$Q_{max} = 1100 BR^{1.35} =$ _____ cfs. Use _____ cfs

Distance Downstream (ft)	0	500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Water Depth (ft)	H_{BR}										
Q (cfs)	Q_{max}										

The hazard classification and design should be re-evaluated if there is development or changes in the impact area or upstream watershed.

NOTE:

^{1/} Inventory dams are described in NATIONAL INVENTORY AND MONITORING MANUAL, Part 505, MO505.05 and NATIONAL ENGINEERING MANUAL 520.21(f).

(All class b and c dams.

All class a dams with 6 feet overall height and storage of 50 or more acre-feet.

All class a dams with 25 feet overall height and storage of 15 or more acre-feet.)

^{2/} Definition of hazard classification in NATIONAL ENGINEERING MANUAL 520.21.

^{3/} See Rules and Regulations of the Missouri Dam and Reservoir Safety Council if overall dam height is greater than 35 feet.

^{4/} See NATIONAL ENGINEERING MANUAL Supplement MO 520.23 and MO 520.28.

^{5/} This form may also be used for non-inventory size dams.

DOCUMENTATION FOR HAZARD CLASSIFICATION OF DAMS

(PL-566, Job Class IV and Inventory Dams) ^{1/ 4/ 5/}Name or Number of Site Bob Roberts DamProgram (Check One): Watershed; RC&D; CO-01

Location: (See attached map or photo)

County Davies Section No. 17 T 61N R 26WDam in Series: Yes No Explain: _____

Preliminary Structure Data

"a" Assumed Hazard Class ^{2/} Drainage Area: 300.0 AcresA. Ditch Bottom Elevation at Centerline 68.0 F. Total Storage to A.S. Crest 90.0 Ac-Ft.B. Ditch Bottom Elevation at Downstream Toe 67.0 G. Effective Height: E. - A. = 30.0C. Floodplain Elevation at Centerline 71.0 H. Overall Height: D. - B. = 33.0 ^{3/}D. Settled Top of Dam Elevation 100.0 H x S: G. x F. = 2,700E. Auxiliary Spillway Crest Elevation 98.0 Conduit Diameter: 24 inchesJob Class V (See Form MO-ENG-C12 or C12A)

Downstream Conditions

1. Valley Conditions Downstream from Structure: Convergent Divergent ParallelFloodplain Elevation 71.0 Valley Slope in Downstream Direction 0.0022. Stream Channel Size: Depth 4' Width 10' Valley: Width 100' Shape Prismatic3. Valley Roughness or Retardance: "n" 0.034. First Downstream Hazard (See Page 2 of 2) House Distance 1 mile5. Distance Downstream to Junction of Significantly Larger Tributary 2 milesRationale for Determining Hazard Class The house is at the edge of the floodplain 5 feet above the lowfloodplain. Table on Sheet 2 shows a downstream depth of 2.0 feet at 5000 feet downstream for a slope of0.002 ft/ft. Actual would be less. House is 3 feet above breach water surface.Actual Hazard Class "a" Analyzed by Technician's Name Date 9-1-2003Approved by Responsible Engineer's Name Date 9-4-2003ATTACHED: Breach Routings Yes No
Map(s)
Other pertinent supporting documents

Describe Type of Utilities, Distance Downstream and Distance Above Floodplain Elevation	Approximate Distance Downstream From Dam	Approximate Distance Above Floodplain Elevation	Location in Potential Impact Area (Yes or No)
Building and Utilities:	1 mile	5 feet	NO
Roads and Railroads:	2 miles	6 feet	NO
Bridges:	2 miles	6 feet	NO

Describe Potential Downstream Development: Site is located 10 miles from the nearest town. Site has very low potential for development.

Potential impact area due to sudden failure of dam:

Determined by breach routing. (See attached maps and/or other descriptions)

Taken from Tech. Note 9:

$$H_{BR} = \text{Auxiliary Spillway Elevation} - \text{Floodplain elevation}$$

$$= \underline{98.0} - \underline{71.0} = \underline{27.0} \text{ ft.}$$

$$A = \text{Area of dam above floodplain elevation} = \underline{3230} \text{ sq. ft.}$$

$$V_S = F = \underline{90.0} \text{ ac. ft.}$$

$$BR = \frac{V_S H_{BR}}{A} = \frac{90.0 \times 27.0}{3230} = \underline{0.75} \text{ ac.}$$

$$Q_{max} = 1100 BR^{1.35} = \underline{746} \text{ cfs.} \quad \text{Use } \underline{1,000} \text{ cfs}$$

Distance Downstream (ft)	0	500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Water Depth (ft)	H_{BR}	2.4	2.4	2.3	2.3	2.2	2.2	2.0	1.9	1.8	1.6
Q (cfs)	Q_{max}	950	909	875	845	818	793	710	628	562	464

The hazard classification and design should be re-evaluated if there is development or changes in the impact area or upstream watershed.

NOTE:

^{1/} Inventory dams are described in NATIONAL INVENTORY AND MONITORING MANUAL, Part 505, MO505.05 and NATIONAL ENGINEERING MANUAL 520.21(f).

(All class b and c dams.

All class a dams with 6 feet overall height and storage of 50 or more acre-feet.

All class a dams with 25 feet overall height and storage of 15 or more acre-feet.)

^{2/} Definition of hazard classification in NATIONAL ENGINEERING MANUAL 520.21.

^{3/} See Rules and Regulations of the Missouri Dam and Reservoir Safety Council if overall dam height is greater than 35 feet.

^{4/} See NATIONAL ENGINEERING MANUAL Supplement MO 520.23

^{5/} This form may also be used for non-inventory size dams.

A. GUIDANCE ON USE OF ENGINEERING TECHNICAL NOTE 9, APPENDIX B

1. Use Technical Note 9 Appendix B only for class “a” dams with height times storage of less than 3,000. Dams with H x S of 3,000 or greater and class “b” and “c” dams shall conform to TR-60 or its replacement.
2. Evaluate future growth of the area downstream of the dam. If there is a good chance that development will occur within the impact area then the dam may require a higher hazard rating.
3. The hazard classification of all class “b”, class “c” and TR-60 dams shall be concurred in by the State Conservation Engineer or his/her representative.
4. For valley widths larger than 300 feet use data for 300 foot width as a conservative answer or breach route.
5. Interpolation of the tables is permitted.
6. Using conservative answers is also permitted. For example when $Q_{max} = 750$ cfs using the table for 1,000 cfs is permitted which gives a conservative answer.
7. For Q_{max} values less than 200 cfs, the value for 200 cfs may be used.
8. For most small dams Q_{max} will be less than 2,500 cfs.
9. For Q_{max} values more than 5,000 cfs, breach routing of the structure may be considered.
10. The BR equation is as follows:

$$Q_{max} = 1100BR^{1.35}$$

$$BR = \text{BreachFactor} = \left(\frac{V_s H_{BR}}{A} \right)$$

H_{BR} = The depth of water at the dam may be measured from the floodplain elevation to the auxiliary spillway if the dam is long and if the cross sectional area of the stream channel is less than 50 percent of area that is available for flow in the floodplain. Floodplain elevation is defined as lowest elevation in floodplain outside of the channel. (See sketch below.)

V_s = Reservoir storage to auxiliary spillway crest elevation at the time of failure, acre-feet.

A = Cross sectional area of the dam above floodplain elevation, square feet.

11. Valley slope may be estimated from USGS Topographic Map or by survey data.
12. Consideration may be given to size of valley at point in question if valley width changes more than 25 percent. The design may be based on average valley width if approved by responsible engineer.
13. The “n” values (Hydraulic Roughness) may be estimated as shown in NEH Part 630, Hydrology, Chapter 6. Additional guidance may be given by the State Hydraulic Engineer.
14. Most valleys are prismoidal “U” shaped or “V” shaped. Most “V” shapes are located in loess soil.

B. GUIDANCE ON HAZARD CLASSIFICATION

Exhibit No. 1 provides guidance on hazard classification and permissible damage. This criteria is only intended to aid your judgment in establishing hazard classification.

Some other factors to consider for downstream road hazards are:

1. Are there alternative routes for people to travel on.
2. Is the road a school bus route.
3. Extent of damage expected. If low point in road is near the floodplain elevation, then the likelihood of road flooding is greater, but road damage is normally minimal.
4. Length of time needed to repair the expected damage.
5. Does floodwater overtop road on a regular basis? If drivers are used to having water over the road, then the hazard is less.
6. As shown on sheet C-3, MODOT Road Traffic Counts are available on the internet. This traffic count is on state maintained hard surface roads.
7. The skill level of drivers using the road and the type of vehicles should be considered when evaluating road hazard. Water over a road near a high concentration of people such as a high school or subdivision is a bigger hazard than water over a road used primarily for farm use.
8. Low traffic count is considered less than 300 vehicles per day. All pertinent factors shall be considered in assigning a hazard classification.

EXHIBIT NO. 1
GUIDE TO DETERMINE POTENTIAL HAZARDS FOR DAM
CLASSIFICATION - NEM 520.21, TR-60 & P.S. 378

NOTE: THIS CRITERIA IS ONLY INTENDED TO AID YOUR JUDGEMENT IN ESTABLISHING HAZARD CLASSIFICATION.

Questions on classification can be directed to the State Conservation Engineer or his/her representative

HAZARD CLASSIFICATION

DAMAGE TO:	"a" (low)	"b" (significant)	"c" (high)
LOCATION	Rural or agricultural - Areas of mostly farming or ranching. Urban housing developments do not exist in impact area and none expected during the structure design life. Agricultural land - used for agricultural production.	Predominately rural, agricultural or low density urban.	Developing or urban.
ROADS Township and county - All rural area roads without concrete or high quality bituminous surfacing. Includes township and county roads with low quality bituminous or gravel surfacing.	May damage - Alternate route is available.	Serious damage - Damage may occur when road surface acts as weir and $d > 2'$ over the road. Low threat to loss of human life. Alternate route not available. Interruption of service for more than 1 week.	Serious damage - Threat to loss of human life. Alternate route not available. Interruption of service for more than 1 week.
U.S., interstate, turnpike and state highways, also includes any concrete or high quality bituminous surfaced township, county or state road and any other road that serves as the only access to a community.	No damage - If water gets over road it does not present a threat to loss of human life.	Damage may occur when road surface acts as weir and $d > 2'$ over the road. Alternate route is available or repairs can be made within one day. Low threat to loss of human life.	Interruption of service for more than one day. Threat to loss of human life.
RAILROADS	No damage - Water shall not be higher than bottom of ballast.	Minor damage - Low threat to loss of human life. Water shall not be higher than the bottom of the lowest rail. Interruption of service for less than 1 day.	Serious damage - Interruption of service for more than one day. Threat to loss of human life.

EXHIBIT NO. 2
GUIDE TO DETERMINE POTENTIAL HAZARDS FOR DAM
CLASSIFICATION - NEM 520.21, TR-60 & P.S. 378

DAMAGE TO:	HAZARD CLASSIFICATION		
	"a" (low)	"b" (significant)	"c" (high)
BUILDINGS			
Farm - Farm buildings - On farm buildings not occupied by people or having potential for occupancy.	May damage	Serious damage - Low threat to loss of human life.	Serious damage - Threat to loss of human life.
Concentrated animal feeding or handling facilities.	May damage - Minimal animal loss.	May damage - Considerable animal loss. Low threat to loss of human life.	Serious damage - Major animal loss. Threat to loss of human life.
Homes - Single family residences, apartments, nursing homes, motels, hotels, and hospitals.	No damage - Water shall not get within 1 foot of living quarters. No threat to loss of human life.	Minor damage - Low threat to loss of human life. Water less than 1' deep in living quarters.	Serious damage - Threat to loss of human life. Water more than 1 foot deep in living quarters.
Isolated - Single family dwellings on farms and ranches. Does not include homes in developing areas.	May isolate for 1 day or less. Damage to access road can be repaired quickly to provide access. Water shall not get within 1 foot of living quarters.	May isolate for 5 days or less. Low threat to loss of human life. Water less than 1' deep in living quarters.	Isolation may be for length of time where it presents threat to loss of human life. Water more than 1 foot deep in living quarters.
Industrial/Commercial -	No damage - No threat to loss of human life.	Minor Damage - Low threat to loss of human life. Water less than 0.5 foot deep in buildings.	Serious damage - Kind, construction, and contents of building must be evaluated. Generally serious damage can occur at a depth of 3' or less and at a velocity of 4 feet per second or less. Water more than 1 foot deep in buildings.

EXHIBIT NO. 3
GUIDE TO DETERMINE POTENTIAL HAZARDS FOR DAM
CLASSIFICATION - NEM 520.21, TR-60 & P.S. 378

DAMAGE TO:	HAZARD CLASSIFICATION		
	"a" (low)	"b" (significant)	"c" (high)
BUILDINGS (cont.) Public - Schools, churches, libraries, nursing homes, hospitals, etc.	No damage - No threat to loss of human life. Water shall not get within 1 foot of living quarters.	Minor Damage - Low threat to loss of human life. Water at or below the lowest floor elevation.	Threat to loss of human life. Serious damage - Kind, construction and contents of building must be evaluated. Generally serious damage can occur at depth of 3' or less and at a velocity of 4 feet per second or less.
UTILITIES Relatively important - Disruption of power and communication would adversely affect single residents, individual farmsteads, individual small businesses, etc.	Minor damage - Interruption of services for less than 1 day.	May damage - Damage may occur when buried lines can be exposed by erosion and when towers, poles, and above ground lines can be damaged by undermining or by debris produced from the floodplain. Interruption of services for less than 1 week.	Serious damage - Interruption of service for more than one week.
Important - Interstate and intrastate power, fuel and communication lines serving towns, communities, and significant military and commercial facilities in which disruption of power and communication would adversely affect the economy, safety, and general well-being of the area.	No damage - No interruption of services.	Minor Damage - No interruption of services.	Serious damage - Interruption of service for more than one day.

EXHIBIT NO. 4
GUIDE TO DETERMINE POTENTIAL HAZARDS FOR DAM
CLASSIFICATION - NEM 520.21, TR-60 & P.S. 378

Appendix A
MO TECH NOTE 9
October, 2003

DAMAGE TO:	HAZARD CLASSIFICATION		
	"a" (low)	"b" (significant)	"c" (high)
<p>LOSS OF LIFE</p> <p>Potential for loss of human life - Flood depths greater than 1' in living quarters; such as residences, apartments, nursing homes, motels, hotels, and hospitals, and on escape routes from such living quarters. Potential loss of life should be considered for schools and recreational areas where adequate warning systems are not available.</p>	<p>No</p>	<p>No</p>	<p>Yes</p> <p>$1' \leq d_1 >$ Depth at floor elev of living quarters and any velocity</p> <p>Also,</p> <p>$d_2 \geq 1'$ and velocity > 2 fps</p> <p>d_1 = Depth above floor of living quarters</p> <p>d_2 = Depth above escape route</p>
<p>WATER SUPPLY DAMS</p>	<p>Dams containing minor amounts of water for on farm use. Adequate water can be supplied from other sources or water supply is not considered vital.</p>	<p>Dams containing a considerable amount of water for human consumption and agricultural use. Loss of this water would create a moderate health and/or economic hardship. Concurrence required by the State Conservation Engineer.</p>	<p>Dams containing a major amount of water for human consumption, industrial or agricultural use. Loss of this water would create a severe health and/or economic hardship. Concurrence required by the State Conservation Engineer.</p>

COVER SHEET FOR APPENDIX B

(1) The data for a “V”- shaped ditch is for a 10 foot bottom width and 1:1 side slopes. This data was only developed for $s = 0.015$ ft/ft. Since most “V” – shaped ditches are on a steep gradient it is concluded that this one table is reasonable and conservative for all “V” – shaped ditches. The “V” – shaped ditches normally occur in erosive soils such as deep loess.

(2) Explanation of Page numbers:

B-xyz

B = Appendix B

x = Manning’s “*n*” value

a = 0.03

b = 0.05

c = 0.08

y = Page number

z = Valley slope in downstream direction

a = 0.002 ft/ft

b = 0.005 ft/ft

c = 0.010 ft/ft

d = 0.015 ft/ft

(3) Data for $Q_{BR} = 10,000$ and 15,000 cfs is shown at the back of the table because it will be infrequently used.

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	0.9	0.8	0.8	0.8	0.7	0.7	0.6	0.5	0.5	0.4
		178	163	152	142	133	125	101	81	65	45
	50	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7	0.6
		192	186	180	175	170	166	152	137	125	106
	100	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7
		196	192	189	186	183	180	170	160	152	137
150	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	
	197	195	192	190	188	186	178	170	163	152	
200	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	
	198	196	194	192	190	189	183	176	170	160	
250	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	
	198	197	195	194	192	191	186	180	175	166	
500	15	1.5	1.4	1.3	1.2	1.1	1.1	0.9	0.7	0.6	0.4
		417	366	327	296	270	249	184	130	93	53
	50	1.6	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	0.9
		468	443	423	405	389	375	327	283	249	196
	100	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.3	1.3	1.2
		483	468	455	443	433	423	389	355	327	283
150	1.6	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.4	1.3	
	488	478	468	459	451	443	417	389	366	327	
200	1.6	1.6	1.6	1.6	1.6	1.6	1.5	1.5	1.4	1.3	
	491	483	475	468	461	455	433	409	389	355	
250	1.6	1.6	1.6	1.6	1.6	1.6	1.5	1.5	1.4	1.4	
	493	486	480	474	468	463	443	423	405	375	
1,000	15	2.1	1.9	1.8	1.6	1.5	1.4	1.1	0.8	0.6	0.4
		777	654	562	491	437	391	254	160	106	55
	50	2.4	2.3	2.2	2.1	2.0	2.0	1.8	1.6	1.4	1.2
		909	845	793	749	710	675	562	464	391	281
	100	2.4	2.4	2.3	2.3	2.2	2.2	2.0	1.9	1.8	1.6
		950	909	875	845	818	793	710	628	562	464
150	2.5	2.4	2.4	2.3	2.3	2.3	2.1	2.0	1.9	1.8	
	965	935	909	886	865	845	777	710	654	562	
200	2.5	2.4	2.4	2.4	2.3	2.3	2.2	2.1	2.0	1.9	
	973	950	929	909	891	875	818	759	710	628	
250	2.5	2.4	2.4	2.4	2.4	2.3	2.3	2.2	2.1	2.0	
	978	959	941	925	909	895	845	793	749	675	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.7	2.3	2.1	1.9	1.8	1.6	1.2	0.8	0.6	0.4
		1100	901	763	652	559	483	292	170	108	56
	50	3	2.8	2.7	2.6	2.5	2.4	2.1	1.8	1.6	1.3
		1330	1220	1130	1050	987	935	763	602	483	330
	100	3.1	3	2.9	2.8	2.8	2.7	2.5	2.3	2.1	1.8
		1410	1330	1270	1220	1170	1130	987	865	763	601
150	3.1	3	3	2.9	2.9	2.8	2.7	2.5	2.3	2.1	
	1430	1380	1330	1290	1250	1220	1100	987	901	763	
200	3.1	3.1	3.0	3.0	2.9	2.9	2.8	2.6	2.5	2.3	
	1450	1410	1370	1330	1300	1270	1170	1070	987	865	
250	3.1	3.1	3	3	3	2.9	2.8	2.7	2.6	2.4	
	1460	1420	1390	1360	1330	1310	1220	1130	1050	935	
2,500	15	3.5	3.0	2.6	2.3	2.1	1.8	1.3	0.9	0.7	0.4
		1700	1330	1060	878	736	612	324	174	110	56
	50	4.0	3.8	3.5	3.3	3.2	3.0	2.6	2.2	1.8	1.4
		2140	1920	1750	1610	1490	1390	1060	801	612	376
	100	4.2	4.0	3.9	3.8	3.6	3.5	3.2	2.9	2.6	2.2
		2290	2140	2020	1920	1830	1750	1490	1250	1060	801
150	4.3	4.1	4.0	3.9	3.8	3.8	3.5	3.2	3.0	2.6	
	2350	2240	2140	2060	1980	1920	1700	1490	1330	1060	
200	4.3	4.2	4.1	4.0	3.9	3.9	3.6	3.4	3.2	2.9	
	2390	2290	2210	2140	2080	2020	1830	1650	1490	1250	
250	4.3	4.2	4.1	4.1	4.0	4.0	3.8	3.5	3.3	3.0	
	2410	2330	2260	2200	2140	2090	1920	1750	1610	1390	
5,000	15	4.9	4.0	3.3	2.8	2.4	2.1	1.3	0.9	0.6	0.4
		2940	2100	1580	1200	933	738	338	174	110	57
	50	6.0	5.4	5.0	4.7	4.4	4.1	3.3	2.6	2.1	1.4
		4030	3470	3060	2740	2470	2240	1580	1060	737	400
	100	6.3	6.0	5.7	5.4	5.2	5.0	4.4	3.8	3.3	2.6
		4420	4030	3720	3470	3250	3060	2470	1950	1580	1060
150	6.5	6.2	6.0	5.8	5.6	5.4	4.9	4.4	4.0	3.3	
	4580	4270	4030	3820	3630	3470	2940	2470	2100	1580	
200	6.5	6.3	6.1	6.0	5.8	5.7	5.2	4.8	4.4	3.8	
	4670	4420	4210	4030	3870	3720	3250	2810	2470	1950	
250	6.6	6.4	6.2	6.1	6.0	5.8	5.4	5.0	4.7	4.1	
	4730	4510	4330	4170	4030	3900	3470	3060	2740	2240	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.6	0.5	0.5	0.5	0.5	0.4	0.4	0.3	0.3	0.2
		173	156	142	131	121	113	87	66	51	32
	50	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.5	0.4	0.4
		190	182	175	169	164	159	142	126	113	93
	100	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.5
		195	190	186	182	178	175	164	152	142	126
150	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	
	196	193	190	187	185	182	173	164	156	142	
200	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	
	197	195	192	190	188	186	178	171	164	152	
250	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	
	198	196	194	192	190	188	182	175	169	159	
500	15	0.9	0.8	0.8	0.7	0.7	0.6	0.5	0.4	0.3	0.2
		399	340	298	265	238	214	148	95	65	35
	50	1.0	1.0	0.9	0.9	0.9	0.9	0.8	0.7	0.6	0.5
		460	430	406	386	367	351	298	251	214	162
	100	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.8	0.8	0.7
		478	460	444	430	418	406	367	329	298	251
150	1.1	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.8	0.8	
	485	472	460	449	439	430	399	367	340	297	
200	1.1	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.8	
	488	478	469	460	452	444	418	390	367	329	
250	1.1	1.1	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	
	491	482	474	467	460	453	430	406	386	351	
1,000	15	1.3	1.2	1.1	1.0	0.9	0.8	0.6	0.4	0.3	0.2
		734	595	495	424	366	318	189	108	68	35
	50	1.5	1.4	1.4	1.3	1.3	1.2	1.1	0.9	0.8	0.6
		888	812	752	702	658	618	495	396	318	213
	100	1.6	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	0.9
		937	888	847	812	780	752	658	566	495	396
150	1.6	1.5	1.5	1.5	1.5	1.4	1.3	1.3	1.2	1.1	
	956	919	888	860	835	812	734	658	595	495	
200	1.6	1.6	1.5	1.5	1.5	1.5	1.4	1.3	1.3	1.2	
	966	937	911	888	867	847	780	713	658	566	
250	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.4	1.3	1.2	
	972	948	926	906	888	871	812	752	702	618	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.7	1.4	1.3	1.1	1.0	0.9	0.6	0.4	0.3	0.2
		1030	813	659	537	451	381	206	110	69	36
	50	1.9	1.8	1.7	1.6	1.5	1.5	1.3	1.1	0.9	0.7
		1300	1160	1060	974	908	850	659	490	381	238
	100	2.0	1.9	1.8	1.8	1.7	1.7	1.5	1.4	1.3	1.1
		1380	1300	1220	1160	1110	1060	908	770	659	490
150	2.0	1.9	1.9	1.9	1.8	1.8	1.7	1.5	1.4	1.3	
	1420	1350	1300	1250	1200	1160	1030	908	813	659	
200	2.0	2.0	1.9	1.9	1.9	1.8	1.7	1.6	1.5	1.4	
	1440	1380	1340	1300	1260	1220	1110	994	908	770	
250	2.0	2.0	2.0	1.9	1.9	1.9	1.8	1.7	1.6	1.5	
	1450	1400	1360	1330	1300	1270	1160	1060	974	850	
2,500	15	2.1	1.8	1.5	1.3	1.1	1.0	0.6	0.4	0.3	0.2
		1570	1150	891	707	558	447	215	112	70	36
	50	2.5	2.3	2.2	2.0	1.9	1.8	1.5	1.2	1.0	0.7
		2070	1820	1630	1470	1340	1220	891	624	447	254
	100	2.7	2.5	2.4	2.3	2.3	2.2	1.9	1.7	1.5	1.2
		2250	2070	1930	1820	1720	1630	1340	1070	891	624
150	2.7	2.6	2.5	2.5	2.4	2.3	2.1	1.9	1.8	1.5	
	2320	2180	2070	1970	1890	1820	1570	1340	1150	891	
200	2.7	2.7	2.6	2.5	2.5	2.4	2.3	2.1	1.9	1.7	
	2360	2250	2150	2070	1990	1930	1720	1510	1340	1070	
250	2.8	2.7	2.6	2.6	2.5	2.5	2.3	2.2	2.0	1.8	
	2380	2290	2210	2130	2070	2010	1820	1630	1470	1220	
5,000	15	2.9	2.3	1.8	1.5	1.3	1.1	0.6	0.4	0.3	0.2
		2650	1770	1230	883	654	496	217	110	71	37
	50	3.7	3.3	3.0	2.8	2.6	2.4	1.8	1.4	1.1	0.7
		3850	3220	2770	2430	2140	1900	1230	758	496	258
	100	4.0	3.7	3.5	3.3	3.2	3.0	2.6	2.2	1.8	1.4
		4300	3850	3500	3220	2980	2770	2140	1620	1230	758
150	4.1	3.9	3.7	3.6	3.4	3.3	2.9	2.6	2.3	1.8	
	4490	4130	3850	3610	3400	3220	2650	2140	1770	1230	
200	4.1	4.0	3.8	3.7	3.6	3.5	3.2	2.9	2.6	2.2	
	4590	4300	4050	3850	3670	3500	2980	2510	2140	1620	
250	4.2	4.0	3.9	3.8	3.7	3.6	3.3	3.0	2.8	2.4	
	4660	4410	4190	4010	3850	3700	3220	2770	2430	1900	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.2	0.2	0.1
		170	151	136	124	114	105	79	58	43	26
	50	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3
		189	180	172	165	159	154	136	119	105	84
	100	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4
		194	189	184	180	176	172	159	147	136	119
150	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	
	196	192	189	185	182	180	170	159	151	136	
500	15	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4
		197	194	191	189	186	184	176	167	159	147
	250	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4
		197	195	193	191	189	187	180	172	165	154
	50	0.7	0.6	0.6	0.5	0.5	0.5	0.4	0.3	0.2	0.1
		387	324	280	246	217	192	126	77	51	27
50	0.8	0.8	0.7	0.7	0.7	0.7	0.6	0.5	0.5	0.4	
	454	422	395	373	353	335	280	230	192	141	
100	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.6	0.6	0.5	
	475	454	437	422	408	395	353	312	280	230	
150	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	0.6	
	482	467	454	442	432	422	387	353	324	280	
200	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.6	
	486	475	464	454	445	437	408	378	353	312	
250	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	
	489	479	470	462	454	447	422	395	373	335	
1,000	15	1.0	0.9	0.8	0.7	0.6	0.6	0.4	0.3	0.2	0.1
		706	556	457	384	323	274	153	83	52	27
	50	1.2	1.1	1.0	1.0	1.0	0.9	0.8	0.7	0.6	0.5
		873	790	725	670	623	582	457	351	274	177
	100	1.2	1.2	1.1	1.1	1.1	1.0	1.0	0.9	0.8	0.7
		927	873	828	790	756	725	623	527	457	351
150	1.2	1.2	1.2	1.1	1.1	1.1	1.0	1.0	0.9	0.8	
	949	908	873	843	815	790	706	623	556	457	
200	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.0	1.0	0.9	
	960	927	899	873	850	828	756	683	623	527	
250	1.3	1.2	1.2	1.2	1.2	1.2	1.1	1.0	1.0	0.9	
	968	940	915	893	873	854	790	725	670	582	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.3	1.1	0.9	0.8	0.7	0.6	0.4	0.3	0.2	0.1
		981	755	592	476	389	321	162	85	53	27
	50	1.5	1.4	1.3	1.2	1.2	1.1	0.9	0.8	0.6	0.5
		1270	1120	1010	928	858	794	592	429	321	190
	100	1.5	1.5	1.4	1.4	1.3	1.3	1.2	1.0	0.9	0.8
		1370	1270	1190	1120	1060	1010	858	711	592	429
150	1.6	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	0.9	
	1410	1330	1270	1220	1170	1120	981	858	755	592	
200	1.6	1.5	1.5	1.5	1.4	1.4	1.3	1.2	1.2	1.0	
	1430	1370	1320	1270	1230	1190	1060	944	858	711	
250	1.6	1.5	1.5	1.5	1.5	1.4	1.4	1.3	1.2	1.1	
	1440	1390	1350	1310	1270	1240	1120	1010	928	794	
2,500	15	1.6	1.3	1.1	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		1490	1050	786	597	459	362	167	86	53	27
	50	2.0	1.8	1.6	1.5	1.4	1.4	1.1	0.9	0.7	0.5
		2020	1750	1540	1380	1240	1110	786	522	362	197
	100	2.1	2.0	1.9	1.8	1.7	1.6	1.4	1.3	1.1	0.9
		2210	2020	1870	1750	1640	1540	1240	967	786	522
150	2.1	2.0	2.0	1.9	1.8	1.8	1.6	1.4	1.3	1.1	
	2290	2140	2020	1910	1830	1750	1490	1240	1050	786	
200	2.1	2.1	2.0	2.0	1.9	1.9	1.7	1.6	1.4	1.3	
	2340	2210	2110	2020	1940	1870	1640	1420	1240	966	
250	2.1	2.1	2.0	2.0	2.0	1.9	1.8	1.6	1.5	1.4	
	2370	2260	2170	2090	2020	1950	1750	1540	1380	1110	
5,000	15	2.2	1.7	1.3	1.0	0.9	0.7	0.4	0.3	0.2	0.1
		2460	1570	1030	716	513	385	166	84	54	28
	50	2.8	2.5	2.3	2.1	1.9	1.7	1.3	0.9	0.7	0.5
		3720	3050	2590	2220	1930	1700	1030	604	385	197
	100	3.0	2.8	2.7	2.5	2.4	2.3	1.9	1.6	1.3	0.9
		4210	3720	3350	3050	2800	2590	1930	1410	1030	605
150	3.1	3.0	2.8	2.7	2.6	2.5	2.2	1.9	1.7	1.3	
	4420	4030	3720	3470	3250	3050	2460	1930	1570	1030	
200	3.2	3.0	2.9	2.8	2.7	2.7	2.4	2.1	1.9	1.6	
	4540	4210	3940	3720	3530	3350	2800	2300	1930	1410	
250	3.2	3.1	3.0	2.9	2.8	2.8	2.5	2.3	2.1	1.7	
	4620	4330	4100	3900	3720	3560	3050	2590	2220	1700	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	6.7	5.0	3.9	3.1	2.6	2.1	1.3	0.9	0.7	0.4
		4860	3080	2070	1440	1040	780	342	176	110	56
	50	8.7	7.7	6.9	6.3	5.8	5.3	3.9	2.8	2.1	1.4
		7390	6070	5120	4400	3830	3350	2070	1220	780	406
	100	9.5	8.7	8.2	7.7	7.3	6.9	5.8	4.7	3.9	2.8
		8380	7390	6670	6070	5560	5120	3830	2770	2070	1220
150	9.8	9.2	8.7	8.3	8.0	7.7	6.7	5.8	5.0	3.9	
	8810	8010	7390	6880	6460	6070	4860	3830	3080	2070	
200	9.9	9.5	9.1	8.7	8.4	8.2	7.3	6.4	5.8	4.7	
	9050	8380	7840	7390	7000	6670	5560	4560	3830	2770	
250	10.1	9.6	9.3	9.0	8.7	8.5	7.7	6.9	6.3	5.3	
	9210	8630	8150	7750	7390	7080	6070	5120	4400	3350	
15,000	15	7.9	5.6	4.2	3.2	2.6	2.2	1.3	0.9	0.7	0.5
		6350	3640	2270	1500	1070	804	358	188	119	62
	50	10.9	9.4	8.2	7.3	6.6	6.0	4.2	2.9	2.2	1.5
		10400	8230	6750	5650	4750	4030	2270	1260	804	423
	100	12.0	10.9	10.0	9.4	8.8	8.2	6.6	5.2	4.2	2.9
		12100	10400	9200	8230	7420	6750	4750	3210	2270	1260
150	12.5	11.6	10.9	10.3	9.8	9.4	7.9	6.6	5.6	4.2	
	12800	11400	10400	9560	8850	8230	6350	4750	3640	2270	
200	12.7	12.0	11.4	10.9	10.4	10.0	8.8	7.5	6.6	5.2	
	13200	12100	11200	10400	9760	9200	7420	5890	4750	3210	
250	12.9	12.3	11.7	11.3	10.9	10.5	9.4	8.2	7.3	6.0	
	13500	12500	11700	11000	10400	9880	8230	6750	5650	4030	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	3.9	2.8	2.1	1.6	1.3	1.1	0.6	0.4	0.3	0.2
		4220	2420	1490	972	681	505	217	111	68	35
	50	5.3	4.6	4.1	3.6	3.3	3.0	2.1	1.4	1.1	0.7
		6970	5500	4490	3750	3160	2690	1490	807	506	259
	100	5.8	5.3	4.9	4.6	4.3	4.1	3.3	2.6	2.1	1.4
		8080	6970	6170	5500	4950	4490	3160	2130	1490	807
150	6.0	5.6	5.3	5.1	4.8	4.6	3.9	3.3	2.8	2.1	
	8580	7660	6970	6420	5940	5500	4220	3160	2420	1490	
200	6.2	5.8	5.6	5.3	5.1	4.9	4.3	3.8	3.3	2.6	
	8860	8080	7470	6970	6550	6170	4950	3920	3160	2130	
250	6.2	6.0	5.7	5.5	5.3	5.2	4.6	4.1	3.6	3.0	
	9040	8370	7820	7370	6970	6630	5500	4490	3750	2690	
15,000	15	4.5	3.0	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		5370	2740	1570	1000	702	524	229	119	74	39
	50	6.5	5.5	4.8	4.2	3.7	3.3	2.1	1.5	1.1	0.7
		9730	7350	5810	4630	3770	3110	1570	832	524	272
	100	7.3	6.5	6.0	5.5	5.1	4.8	3.7	2.8	2.1	1.5
		11600	9730	8400	7350	6520	5810	3770	2360	1570	832
150	7.6	7.0	6.5	6.1	5.8	5.5	4.5	3.7	3.0	2.1	
	12400	10900	9730	8810	8030	7350	5370	3770	2740	1570	
200	7.8	7.3	6.9	6.5	6.2	6.0	5.1	4.3	3.7	2.7	
	12900	11600	10600	9730	9020	8400	6520	4900	3770	2360	
250	7.9	7.5	7.1	6.8	6.5	6.3	5.5	4.8	4.2	3.3	
	13200	12100	11200	10400	9730	9160	7350	5810	4630	3110	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	2.9	2.0	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		3820	2040	1190	755	525	388	166	84	52	26
	50	4.0	3.4	3.0	2.6	2.4	2.1	1.4	1.0	0.7	0.5
		6690	5120	4090	3330	2750	2290	1190	624	388	198
	100	4.5	4.0	3.7	3.4	3.2	3.0	2.4	1.8	1.4	0.9
		7870	6690	5830	5120	4560	4090	2750	1770	1190	624
150	4.6	4.3	4.0	3.8	3.6	3.4	2.9	2.4	2.0	1.4	
	8400	7410	6690	6090	5570	5120	3820	2750	2040	1190	
200	4.7	4.5	4.2	4.0	3.9	3.7	3.2	2.7	2.4	1.8	
	8720	7870	7220	6690	6230	5830	4560	3510	2750	1770	
250	4.8	4.6	4.4	4.2	4.0	3.9	3.4	3.0	2.6	2.1	
	8920	8180	7590	7100	6690	6320	5120	4090	3330	2290	
15,000	15	3.3	2.1	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		4750	2240	1230	778	543	404	176	91	57	29
	50	4.9	4.1	3.5	3.0	2.6	2.3	1.4	1.0	0.7	0.5
		9250	6780	5170	4020	3190	2570	1230	644	404	209
	100	5.5	4.9	4.4	4.1	3.7	3.5	2.6	1.9	1.4	1.0
		11200	9250	7850	6780	5920	5170	3190	1900	1230	644
150	5.8	5.3	4.9	4.6	4.3	4.1	3.3	2.6	2.1	1.4	
	12100	10500	9250	8280	7460	6780	4750	3190	2240	1230	
200	6.0	5.5	5.2	4.9	4.7	4.4	3.7	3.1	2.6	1.9	
	12700	11200	10100	9250	8500	7850	5920	4270	3190	1900	
250	6.1	5.7	5.4	5.1	4.9	4.7	4.1	3.5	3.0	2.3	
	13000	11800	10800	9940	9250	8640	6780	5170	4020	2570	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.7	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.4	0.3
		183	170	160	151	144	137	114	95	80	59
	50	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.5
		194	189	184	180	176	172	160	147	137	120
	100	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6
		197	194	191	189	186	184	176	167	160	147
150	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	
	198	196	194	192	190	189	183	176	170	160	
200	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.6	
	198	197	195	194	193	191	186	181	176	167	
250	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	
	199	197	196	195	194	193	189	184	180	172	
500	15	1.1	1.1	1.0	1.0	0.9	0.9	0.8	0.6	0.5	0.4
		432	388	354	326	302	282	219	167	128	79
	50	1.2	1.2	1.1	1.1	1.1	1.1	1.0	0.9	0.9	0.8
		475	455	438	422	409	396	354	313	282	232
	100	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0	0.9
		487	475	464	455	446	438	409	379	354	313
150	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0	
	491	483	475	468	461	455	432	409	388	354	
200	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	
	493	487	481	475	470	464	446	426	409	379	
250	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	
	494	489	484	479	475	471	455	438	422	396	
1,000	15	1.7	1.6	1.5	1.5	1.4	1.4	1.2	1.0	0.9	0.7
		874	792	727	673	626	586	461	356	278	181
	50	1.8	1.7	1.7	1.6	1.6	1.5	1.4	1.3	1.2	1.0
		928	874	830	792	758	727	626	531	461	356
	100	1.9	1.8	1.8	1.7	1.7	1.7	1.6	1.5	1.4	1.3
		961	928	900	874	851	830	758	686	626	531
150	1.9	1.8	1.8	1.8	1.8	1.7	1.7	1.6	1.5	1.4	
	973	949	928	909	891	874	816	758	708	626	
200	1.9	1.9	1.8	1.8	1.8	1.8	1.7	1.6	1.6	1.5	
	979	961	944	928	913	900	851	801	758	686	
250	1.9	1.9	1.8	1.8	1.8	1.8	1.7	1.7	1.6	1.5	
	983	968	954	940	928	916	874	830	792	727	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.1	1.9	1.7	1.6	1.5	1.4	1.1	0.8	0.6	0.4
		1170	985	862	759	673	597	393	248	167	88
	50	2.3	2.2	2.1	2.0	2.0	1.9	1.7	1.5	1.4	1.1
		1370	1270	1190	1130	1070	1020	862	716	597	435
	100	2.3	2.3	2.2	2.2	2.1	2.1	2	1.8	1.7	1.5
		1430	1370	1320	1270	1230	1190	1070	948	862	716
150	2.4	2.3	2.3	2.2	2.2	2.2	2.1	2	1.9	1.7	
	1450	1410	1370	1330	1300	1270	1170	1070	985	862	
200	2.4	2.3	2.3	2.3	2.3	2.2	2.1	2.0	2.0	1.8	
	1460	1430	1400	1370	1340	1320	1230	1140	1070	948	
250	2.4	2.4	2.3	2.3	2.3	2.3	2.2	2.1	2	1.9	
	1470	1440	1410	1390	1370	1350	1270	1190	1130	1020	
2,500	15	2.7	2.4	2.2	2.0	1.8	1.6	1.2	0.9	0.6	0.4
		1830	1490	1240	1050	914	794	468	268	171	89
	50	3.1	2.9	2.8	2.7	2.6	2.5	2.2	1.9	1.6	1.3
		2210	2020	1870	1750	1640	1550	1240	975	794	533
	100	3.2	3.1	3.0	2.9	2.9	2.8	2.6	2.3	2.2	1.9
		2340	2210	2110	2020	1940	1870	1640	1420	1240	975
150	3.2	3.2	3.1	3.0	3.0	2.9	2.7	2.5	2.4	2.1	
	2390	2290	2210	2140	2080	2020	1830	1640	1490	1240	
200	3.2	3.2	3.1	3.1	3.0	3.0	2.9	2.7	2.6	2.3	
	2410	2340	2270	2210	2160	2110	1940	1780	1640	1420	
250	3.3	3.2	3.2	3.1	3.1	3.0	2.9	2.8	2.7	2.5	
	2430	2370	2310	2260	2210	2170	2020	1870	1750	1550	
5,000	15	3.9	3.3	2.8	2.5	2.2	2.0	1.3	0.9	0.6	0.4
		3250	2470	1940	1580	1270	1050	524	274	171	89
	50	4.6	4.3	4.0	3.8	3.6	3.4	2.8	2.3	2.0	1.4
		4210	3720	3350	3050	2810	2590	1940	1420	1050	616
	100	4.8	4.6	4.4	4.3	4.1	4.0	3.6	3.2	2.8	2.3
		4540	4210	3940	3720	3530	3350	2810	2310	1940	1420
150	4.9	4.7	4.6	4.5	4.4	4.3	3.9	3.6	3.3	2.8	
	4670	4420	4210	4020	3860	3720	3250	2810	2470	1940	
200	5.0	4.8	4.7	4.6	4.5	4.4	4.1	3.8	3.6	3.2	
	4740	4540	4360	4210	4070	3940	3530	3120	2810	2310	
250	5.0	4.9	4.8	4.7	4.6	4.5	4.3	4.0	3.8	3.4	
	4790	4620	4460	4330	4210	4090	3720	3350	3050	2590	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.2	0.2
		178	163	152	142	133	125	101	81	65	45
	50	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3
		192	186	180	175	170	166	152	137	125	106
	100	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4
		196	192	189	186	183	180	170	160	152	137
150	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	
	197	195	192	190	188	186	178	170	163	152	
200	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	
	198	196	194	192	190	189	183	176	170	160	
250	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	
	198	197	195	194	192	191	186	180	175	166	
500	15	0.7	0.7	0.6	0.6	0.6	0.5	0.4	0.4	0.3	0.2
		417	366	327	296	271	250	184	130	93	53
	50	0.8	0.8	0.7	0.7	0.7	0.7	0.6	0.6	0.5	0.5
		468	444	423	406	390	375	327	283	250	197
	100	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	0.6	0.6
		483	468	455	444	433	423	390	356	327	283
150	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.6	
	488	478	468	459	451	444	417	390	366	327	
200	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	
	491	483	475	468	462	455	433	410	390	356	
250	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	
	493	486	480	474	468	463	444	423	406	375	
1,000	15	1.1	1.0	0.9	0.8	0.8	0.7	0.5	0.4	0.3	0.2
		779	655	563	492	438	393	255	161	106	55
	50	1.2	1.1	1.1	1.0	1.0	1.0	0.9	0.8	0.7	0.6
		910	846	794	750	711	676	563	465	393	282
	100	1.2	1.2	1.1	1.1	1.1	1.1	1.0	0.9	0.9	0.8
		950	910	876	846	819	794	711	630	563	465
150	1.2	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	
	965	936	910	887	866	846	779	711	655	563	
200	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0	1.0	0.9	
	973	950	929	910	892	876	819	761	711	630	
250	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.0	1.0	
	978	959	942	925	910	896	846	794	750	676	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.3	1.2	1.0	0.9	0.9	0.8	0.6	0.4	0.3	0.2
		1100	904	766	655	562	485	293	170	108	57
	50	1.5	1.4	1.3	1.3	1.2	1.2	1.0	0.9	0.8	0.6
		1340	1220	1130	1050	990	938	766	604	485	332
	100	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	1.0	0.9
		1410	1340	1280	1220	1170	1130	990	868	766	604
150	1.5	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.2	1.0	
	1440	1380	1340	1290	1260	1220	1100	990	904	766	
200	1.5	1.5	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	
	1450	1410	1370	1340	1300	1280	1170	1070	990	868	
250	1.5	1.5	1.5	1.5	1.5	1.4	1.4	1.3	1.3	1.2	
	1460	1420	1390	1360	1340	1310	1220	1130	1050	938	
2,500	15	1.7	1.5	1.3	1.1	1.0	0.9	0.6	0.4	0.3	0.2
		1710	1330	1060	884	742	617	326	175	110	56
	50	2.0	1.8	1.7	1.6	1.6	1.5	1.3	1.1	0.9	0.7
		2150	1930	1760	1620	1500	1400	1060	806	617	378
	100	2.0	2.0	1.9	1.8	1.8	1.7	1.6	1.4	1.3	1.1
		2300	2150	2030	1930	1840	1760	1500	1260	1060	806
150	2.1	2.0	2.0	1.9	1.9	1.8	1.7	1.6	1.5	1.3	
	2360	2240	2150	2070	1990	1930	1710	1500	1330	1060	
200	2.1	2.0	2.0	2.0	1.9	1.9	1.8	1.7	1.6	1.4	
	2390	2300	2220	2150	2090	2030	1840	1650	1500	1260	
250	2.1	2.1	2.0	2.0	2.0	1.9	1.8	1.7	1.6	1.5	
	2410	2330	2270	2200	2150	2100	1930	1760	1620	1400	
5,000	15	2.4	2.0	1.6	1.4	1.2	1.0	0.6	0.4	0.3	0.2
		2970	2120	1600	1220	945	747	341	175	112	57
	50	2.9	2.6	2.5	2.3	2.2	2.0	1.6	1.3	1.0	0.7
		4050	3490	3080	2760	2500	2260	1600	1070	747	404
	100	3.1	2.9	2.8	2.6	2.5	2.5	2.2	1.9	1.6	1.3
		4430	4050	3740	3490	3280	3080	2500	1970	1600	1070
150	3.1	3.0	2.9	2.8	2.7	2.6	2.4	2.2	2.0	1.6	
	4590	4290	4050	3840	3660	3490	2970	2500	2120	1600	
200	3.2	3.1	3.0	2.9	2.8	2.8	2.5	2.3	2.2	1.9	
	4680	4430	4230	4050	3890	3740	3280	2840	2500	1970	
250	3.2	3.1	3.0	3.0	2.9	2.8	2.6	2.5	2.3	2.0	
	4740	4530	4350	4190	4050	3920	3490	3080	2760	2260	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)										
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000	
Depth of Water (ft)/Peak Discharge (cfs)												
200	15	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.2	0.1
		175	159	146	136	127	118	93	72	57	37	
	50	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2
		191	184	177	172	167	162	146	131	118	98	
	100	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3
		195	191	187	184	180	177	167	156	146	131	
150	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3	
	197	194	191	188	186	184	175	167	159	146		
200	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3	
	198	195	193	191	189	187	180	173	167	156		
250	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3	
	198	196	194	193	191	189	184	177	172	162		
500	15	0.6	0.5	0.5	0.4	0.4	0.4	0.3	0.3	0.2	0.1	
		407	352	310	278	252	229	163	110	76	42	
	50	0.6	0.6	0.6	0.5	0.5	0.5	0.5	0.4	0.4	0.3	
		464	436	414	394	377	361	310	264	229	177	
	100	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.4	
		480	464	449	436	425	414	377	340	310	264	
150	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5		
	486	474	464	454	445	436	407	377	352	310		
200	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5		
	490	480	472	464	456	449	425	399	377	340		
250	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5		
	492	484	477	470	464	458	436	414	394	361		
1,000	15	0.8	0.7	0.7	0.6	0.6	0.5	0.4	0.3	0.2	0.1	
		754	620	524	454	398	348	215	128	82	42	
	50	0.9	0.9	0.8	0.8	0.8	0.7	0.7	0.6	0.5	0.4	
		898	827	770	723	681	644	524	423	348	241	
	100	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.7	0.7	0.6	
		943	898	860	827	797	770	681	594	524	423	
150	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7		
	960	927	898	872	849	827	754	681	620	524		
200	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.7		
	969	943	919	898	878	860	797	734	681	594		
250	1.0	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7		
	975	953	933	915	898	882	827	770	723	644		

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.0	0.9	0.8	0.7	0.6	0.6	0.4	0.3	0.2	0.1
		1060	853	703	587	493	424	239	132	83	43
	50	1.1	1.1	1.0	1.0	0.9	0.9	0.8	0.7	0.6	0.4
		1310	1190	1090	1010	945	886	703	537	424	274
	100	1.2	1.1	1.1	1.1	1.0	1.0	0.9	0.8	0.8	0.7
		1390	1310	1250	1190	1140	1090	945	813	703	537
150	1.2	1.2	1.1	1.1	1.1	1.1	1.0	0.9	0.9	0.8	
	1430	1370	1310	1270	1230	1190	1060	945	853	703	
200	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	0.8	
	1440	1390	1350	1310	1280	1250	1140	1030	945	813	
250	1.2	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	
	1450	1410	1380	1340	1310	1290	1190	1090	1010	886	
2,500	15	1.3	1.1	0.9	0.8	0.7	0.6	0.4	0.3	0.2	0.1
		1630	1230	958	782	630	515	257	135	84	44
	50	1.5	1.4	1.3	1.2	1.2	1.1	0.9	0.8	0.6	0.5
		2100	1860	1690	1540	1410	1300	958	706	515	300
	100	1.6	1.5	1.5	1.4	1.4	1.3	1.2	1.0	0.9	0.8
		2270	2100	1970	1860	1770	1690	1410	1150	958	706
150	1.6	1.6	1.5	1.5	1.4	1.4	1.3	1.2	1.1	0.9	
	2340	2210	2100	2010	1930	1860	1630	1410	1230	958	
200	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.3	1.2	1.0	
	2370	2270	2180	2100	2030	1970	1770	1570	1410	1150	
250	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.3	1.2	1.1	
	2400	2310	2230	2170	2100	2050	1860	1690	1540	1300	
5,000	15	1.8	1.4	1.2	1.0	0.8	0.7	0.4	0.3	0.2	0.1
		2790	1910	1400	1020	770	594	262	136	85	45
	50	2.2	2.0	1.9	1.7	1.6	1.5	1.2	0.9	0.7	0.5
		3940	3340	2910	2570	2290	2050	1400	882	594	311
	100	2.4	2.2	2.1	2.0	1.9	1.9	1.6	1.4	1.2	0.9
		4360	3940	3610	3340	3110	2910	2290	1770	1400	882
150	2.4	2.3	2.2	2.1	2.1	2.0	1.8	1.6	1.4	1.2	
	4540	4200	3940	3710	3520	3340	2790	2290	1910	1400	
200	2.4	2.4	2.3	2.2	2.2	2.1	1.9	1.7	1.6	1.4	
	4630	4360	4130	3940	3760	3610	3110	2650	2290	1770	
250	2.5	2.4	2.3	2.3	2.2	2.2	2.0	1.9	1.7	1.5	
	4700	4460	4260	4090	3940	3800	3340	2910	2570	2050	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	5.5	4.3	3.5	3.0	2.5	2.1	1.3	0.9	0.7	0.4
		5560	3820	2760	2050	1550	1210	537	276	172	88
	50	6.8	6.1	5.6	5.2	4.8	4.5	3.5	2.7	2.1	1.4
		7840	6670	5810	5110	4550	4090	2760	1780	1210	637
	100	7.2	6.8	6.4	6.1	5.8	5.6	4.8	4.1	3.5	2.7
		8700	7840	7190	6670	6210	5810	4550	3510	2760	1780
150	7.4	7.1	6.8	6.5	6.3	6.1	5.5	4.8	4.3	3.5	
	9050	8380	7840	7390	7010	6670	5560	4550	3820	2760	
200	7.5	7.2	7.0	6.8	6.6	6.4	5.8	5.3	4.8	4.1	
	9250	8700	8240	7840	7500	7190	6210	5280	4550	3510	
250	7.6	7.3	7.1	7.0	6.8	6.6	6.1	5.6	5.2	4.5	
	9380	8900	8510	8160	7840	7560	6670	5810	5110	4090	
15,000	15	6.6	4.9	3.9	3.1	2.6	2.2	1.3	0.9	0.7	0.5
		7420	4740	3190	2250	1650	1240	556	291	183	96
	50	8.5	7.5	6.8	6.2	5.7	5.2	3.9	2.8	2.2	1.5
		11200	9200	7810	6750	5890	5150	3190	1920	1240	658
	100	9.2	8.5	8.0	7.5	7.1	6.8	5.7	4.6	3.9	2.8
		12600	11200	10100	9200	8460	7810	5890	4260	3190	1920
150	9.5	8.9	8.5	8.1	7.8	7.5	6.6	5.7	5.0	3.9	
	13300	12100	11200	10400	9770	9200	7420	5890	4740	3190	
200	9.6	9.2	8.8	8.5	8.2	8.0	7.1	6.3	5.7	4.6	
	13600	12600	11800	11200	10600	10100	8460	6990	5890	4260	
250	9.7	9.4	9.0	8.7	8.5	8.3	7.5	6.8	6.2	5.2	
	13800	13000	12300	11700	11200	10700	9200	7810	6750	5150	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	3.3	2.5	1.9	1.5	1.3	1.1	0.6	0.4	0.3	0.2
		4930	3140	2100	1470	1070	793	343	175	108	55
	50	4.2	3.7	3.4	3.1	2.8	2.6	1.9	1.4	1.1	0.7
		7460	6150	5190	4470	3890	3410	2100	1240	793	409
	100	4.5	4.2	3.9	3.7	3.5	3.4	2.8	2.3	1.9	1.4
		8440	7460	6740	6150	5630	5190	3890	2830	2100	1240
150	4.7	4.4	4.2	4.0	3.9	3.7	3.3	2.8	2.5	1.9	
	8850	8070	7460	6960	6530	6150	4930	3890	3140	2100	
200	4.7	4.5	4.4	4.2	4.1	3.9	3.5	3.1	2.8	2.3	
	9090	8440	7910	7460	7080	6740	5630	4630	3890	2830	
250	4.8	4.6	4.5	4.3	4.2	4.1	3.7	3.4	3.1	2.6	
	9240	8680	8210	7810	7460	7150	6150	5190	4470	3410	
15,000	15	3.8	2.8	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		6480	3730	2330	1540	1090	817	358	185	116	60
	50	5.2	4.5	4.0	3.6	3.2	2.9	2.1	1.4	1.1	0.7
		10500	8370	6890	5770	4860	4130	2330	1290	817	425
	100	5.7	5.2	4.8	4.5	4.2	4.0	3.2	2.6	2.1	1.4
		12200	10500	9340	8370	7560	6890	4860	3290	2330	1290
150	5.9	5.5	5.2	4.9	4.7	4.5	3.8	3.2	2.8	2.1	
	12900	11600	10500	9700	9000	8370	6480	4860	3730	2330	
200	6.0	5.7	5.4	5.2	5.0	4.8	4.2	3.7	3.2	2.6	
	13300	12200	11300	10500	9900	9340	7560	6030	4860	3290	
250	6.1	5.8	5.6	5.4	5.2	5.0	4.5	4.0	3.6	2.9	
	13600	12600	11800	11100	10500	10000	8370	6890	5770	4130	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	2.4	1.8	1.3	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		4530	2720	1740	1170	822	611	262	133	82	42
	50	3.2	2.8	2.5	2.3	2.1	1.9	1.3	1.0	0.7	0.5
		7200	5800	4800	4060	3480	3000	1740	971	611	313
	100	3.5	3.2	3.0	2.8	2.6	2.5	2.1	1.7	1.3	1.0
		8250	7200	6430	5800	5250	4800	3480	2420	1740	971
150	3.6	3.4	3.2	3.0	2.9	2.8	2.4	2.1	1.8	1.3	
	8710	7850	7200	6670	6200	5800	4530	3480	2720	1740	
200	3.6	3.5	3.3	3.2	3.1	3.0	2.6	2.3	2.1	1.7	
	8970	8250	7670	7200	6790	6430	5250	4220	3480	2420	
250	3.7	3.5	3.4	3.3	3.2	3.1	2.8	2.5	2.3	1.9	
	9140	8510	8000	7570	7200	6860	5790	4800	4060	3000	
15,000	15	2.8	1.9	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		5870	3160	1870	1210	847	631	275	142	89	46
	50	3.9	3.4	2.9	2.6	2.3	2.1	1.4	1.0	0.7	0.5
		10100	7810	6290	5120	4230	3540	1870	1000	631	327
	100	4.3	3.9	3.6	3.4	3.1	2.9	2.3	1.8	1.4	1.0
		11900	10100	8830	7810	6990	6290	4230	2740	1870	1000
150	4.5	4.2	3.9	3.7	3.5	3.4	2.8	2.3	1.9	1.4	
	12700	11200	10100	9220	8470	7810	5870	4230	3160	1870	
200	4.6	4.3	4.1	3.9	3.8	3.6	3.1	2.7	2.3	1.8	
	13100	11900	10900	10100	9430	8830	6990	5380	4230	2740	
250	4.7	4.4	4.2	4.1	3.9	3.8	3.4	2.9	2.6	2.1	
	13400	12300	11500	10700	10100	9550	7810	6290	5120	3530	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.6	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.3
		185	174	165	158	151	145	124	105	91	70
	50	0.6	0.6	0.6	0.5	0.5	0.5	0.5	0.5	0.5	0.4
		195	191	187	183	180	176	165	154	145	129
	100	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.5
		197	195	193	191	189	187	180	172	165	154
150	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	
	198	197	195	193	192	191	185	180	174	165	
200	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	
	199	197	196	195	194	193	189	184	180	172	
250	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	
	199	198	197	196	195	194	191	187	183	176	
500	15	0.9	0.9	0.8	0.8	0.8	0.7	0.7	0.6	0.5	0.4
		442	404	373	347	324	305	246	193	157	103
	50	1.0	1.0	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7
		479	462	447	434	422	410	373	335	305	259
	100	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.9	0.8	0.8
		489	479	470	462	454	447	422	395	373	335
150	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.8	
	493	486	479	473	467	462	442	422	404	373	
200	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.9	
	494	489	484	479	475	470	454	437	422	395	
250	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	
	495	491	487	483	479	476	462	447	434	410	
1,000	15	1.4	1.3	1.2	1.1	1.1	1.0	0.9	0.7	0.6	0.4
		842	745	670	609	556	511	385	275	204	119
	50	1.5	1.4	1.4	1.3	1.3	1.3	1.2	1.1	1.0	0.9
		940	893	854	820	790	762	670	583	511	412
	100	1.5	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.2	1.1
		968	940	915	893	873	854	790	725	670	583
150	1.5	1.5	1.5	1.5	1.4	1.4	1.4	1.3	1.3	1.2	
	978	958	940	923	908	893	842	790	745	670	
200	1.5	1.5	1.5	1.5	1.5	1.5	1.4	1.4	1.3	1.2	
	983	968	953	940	927	915	873	828	790	725	
250	1.5	1.5	1.5	1.5	1.5	1.5	1.4	1.4	1.3	1.3	
	986	974	962	951	940	930	893	854	820	762	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.7	1.6	1.5	1.4	1.3	1.2	1.0	0.8	0.6	0.4
		1220	1050	928	835	755	683	476	321	225	122
	50	1.9	1.8	1.7	1.7	1.6	1.6	1.5	1.3	1.2	1.0
		1390	1310	1240	1180	1120	1080	928	794	683	516
	100	1.9	1.9	1.8	1.8	1.8	1.7	1.6	1.6	1.5	1.3
		1440	1390	1340	1310	1270	1240	1120	1010	928	794
150	1.9	1.9	1.9	1.8	1.8	1.8	1.7	1.6	1.6	1.5	
	1460	1420	1390	1360	1330	1310	1220	1120	1050	928	
200	1.9	1.9	1.9	1.9	1.8	1.8	1.8	1.7	1.6	1.6	
	1470	1440	1410	1390	1370	1340	1270	1190	1120	1010	
250	1.9	1.9	1.9	1.9	1.9	1.8	1.8	1.7	1.7	1.6	
	1470	1450	1430	1410	1390	1370	1310	1240	1180	1080	
2,500	15	2.4	2.2	2.1	1.9	1.8	1.7	1.2	0.8	0.6	0.4
		2120	1860	1660	1490	1340	1200	706	381	241	125
	50	2.6	2.5	2.5	2.4	2.3	2.3	2.1	1.9	1.7	1.3
		2360	2250	2150	2060	1980	1910	1660	1410	1200	813
	100	2.6	2.6	2.6	2.5	2.5	2.4	2.3	2.2	2.1	1.9
		2430	2360	2300	2250	2200	2150	1980	1810	1660	1410
150	2.7	2.6	2.6	2.6	2.5	2.5	2.4	2.3	2.2	2.1	
	2450	2410	2360	2320	2280	2250	2120	1980	1860	1660	
200	2.7	2.6	2.6	2.6	2.6	2.6	2.5	2.4	2.3	2.2	
	2460	2430	2390	2360	2330	2300	2200	2080	1980	1810	
250	2.7	2.6	2.6	2.6	2.6	2.6	2.5	2.4	2.4	2.3	
	2470	2440	2410	2390	2360	2340	2250	2150	2060	1910	
5,000	15	3.6	3.2	2.9	2.6	2.3	2.0	1.3	0.9	0.6	0.4
		3950	3290	2780	2360	1970	1590	747	388	242	126
	50	3.9	3.8	3.6	3.5	3.4	3.2	2.9	2.5	2.0	1.4
		4600	4290	4020	3800	3590	3400	2780	2160	1590	878
	100	4.0	3.9	3.8	3.8	3.7	3.6	3.4	3.1	2.9	2.5
		4780	4600	4440	4290	4150	4020	3590	3150	2780	2160
150	4.1	4.0	3.9	3.9	3.8	3.8	3.6	3.4	3.2	2.9	
	4850	4720	4600	4490	4390	4290	3950	3590	3290	2780	
200	4.1	4.0	4.0	3.9	3.9	3.8	3.7	3.5	3.4	3.1	
	4890	4780	4690	4600	4520	4440	4150	3850	3590	3150	
250	4.1	4.0	4.0	4.0	3.9	3.9	3.8	3.6	3.5	3.2	
	4910	4820	4750	4670	4600	4530	4290	4020	3800	3400	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.2
		182	169	158	149	141	134	111	91	76	55
	50	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3
		194	188	183	179	175	171	158	145	134	117
	100	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.3
		197	194	191	188	186	183	175	166	158	145
150	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3	
	198	196	194	192	190	188	182	175	169	158	
200	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	
	198	197	195	194	192	191	186	180	175	166	
250	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	
	199	197	196	195	194	192	188	183	179	171	
500	15	0.6	0.6	0.5	0.5	0.5	0.5	0.4	0.3	0.3	0.2
		429	383	348	319	294	274	210	158	120	72
	50	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.4
		474	452	434	419	405	391	348	306	274	224
	100	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5
		486	474	462	452	443	434	405	374	348	306
150	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	
	490	482	474	466	459	452	429	405	383	348	
200	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	
	493	486	480	474	468	462	443	423	405	374	
250	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.6	
	494	489	483	478	474	469	452	434	419	391	
1,000	15	0.9	0.8	0.7	0.7	0.7	0.6	0.5	0.4	0.3	0.2
		809	697	613	544	488	445	309	208	144	77
	50	1.0	0.9	0.9	0.9	0.8	0.8	0.7	0.7	0.6	0.5
		924	868	822	783	748	716	612	515	445	338
	100	1.0	1.0	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7
		959	924	895	868	844	822	748	673	612	515
150	1.0	1.0	1.0	0.9	0.9	0.9	0.9	0.8	0.8	0.7	
	971	947	924	904	886	868	809	748	697	612	
200	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.9	0.8	0.8	
	978	959	941	924	909	895	844	792	748	673	
250	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.8	
	982	966	951	937	924	912	868	822	783	716	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.1	1	0.9	0.8	0.8	0.7	0.6	0.4	0.3	0.2
		1160	966	841	737	649	572	371	229	150	78
	50	1.2	1.1	1.1	1.1	1.0	1.0	0.9	0.8	0.7	0.6
		1360	1260	1180	1110	1050	998	841	690	572	409
	100	1.2	1.2	1.2	1.1	1.1	1.1	1.0	1.0	0.9	0.8
		1420	1360	1310	1260	1220	1180	1050	934	841	689
150	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.0	1.0	0.9	
	1450	1400	1360	1330	1290	1260	1160	1050	966	841	
200	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.0	1.0	
	1460	1420	1390	1360	1330	1310	1220	1130	1050	934	
250	1.3	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0	
	1470	1440	1410	1380	1360	1340	1260	1180	1110	998	
2,500	15	1.4	1.2	1.1	1.0	0.9	0.8	0.6	0.4	0.3	0.2
		1810	1460	1210	1010	874	759	432	243	154	79
	50	1.6	1.5	1.4	1.4	1.3	1.3	1.1	1.0	0.8	0.7
		2200	2000	1850	1720	1620	1520	1210	934	759	493
	100	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.1	1.0
		2330	2200	2090	2000	1920	1850	1620	1390	1210	934
150	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.3	1.2	1.1	
	2380	2280	2200	2130	2060	2000	1810	1620	1460	1210	
200	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.4	1.3	1.2	
	2410	2330	2260	2200	2150	2090	1920	1750	1620	1390	
250	1.7	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.4	1.3	
	2430	2360	2300	2250	2200	2160	2000	1850	1720	1520	
5,000	15	2.2	1.9	1.7	1.5	1.2	1.1	0.7	0.4	0.3	0.2
		3730	2970	2400	1890	1420	1080	483	247	157	80
	50	2.5	2.4	2.3	2.2	2.1	2.0	1.7	1.3	1.1	0.7
		4500	4130	3820	3560	3320	3100	2400	1640	1080	575
	100	2.6	2.5	2.4	2.4	2.3	2.3	2.1	1.9	1.7	1.3
		4730	4500	4300	4130	3970	3820	3320	2820	2400	1640
150	2.6	2.6	2.5	2.5	2.4	2.4	2.2	2.1	1.9	1.7	
	4810	4650	4500	4370	4240	4130	3730	3320	2970	2400	
200	2.6	2.6	2.5	2.5	2.5	2.4	2.3	2.2	2.1	1.9	
	4860	4730	4610	4500	4400	4300	3970	3620	3320	2820	
250	2.6	2.6	2.6	2.5	2.5	2.5	2.4	2.3	2.2	2.0	
	4880	4780	4680	4590	4500	4420	4130	3820	3560	3100	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)										
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000	
Depth of Water (ft)/Peak Discharge (cfs)												
200	15	0.3	0.3	0.3	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.1
		179	165	153	143	135	128	103	83	68	47	
	50	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.2
		193	186	181	176	171	167	153	139	128	109	
	100	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2
		196	193	189	186	183	181	171	162	153	139	
150	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	
	197	195	193	190	188	186	179	171	165	153		
200	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	
	198	196	194	193	191	189	183	177	171	162		
250	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	
	198	197	195	194	193	191	186	181	176	167		
500	15	0.5	0.4	0.4	0.4	0.4	0.3	0.3	0.2	0.2	0.1	
		420	370	332	301	276	255	189	138	99	57	
	50	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.3	0.3	
		470	446	426	409	393	379	332	289	255	203	
	100	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	
		484	470	457	446	436	426	393	360	332	289	
150	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4		
	489	479	470	461	453	446	420	393	370	332		
200	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4		
	491	484	476	470	463	457	436	413	393	360		
250	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4		
	493	487	481	475	470	464	446	426	409	379		
1,000	15	0.7	0.6	0.6	0.5	0.5	0.5	0.4	0.3	0.2	0.1	
		786	665	574	504	450	405	267	171	114	59	
	50	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.5	0.5	0.4	
		914	851	801	758	720	687	574	474	405	294	
	100	0.8	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.5	
		952	914	881	851	825	801	720	641	574	474	
150	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6		
	967	939	914	891	870	851	786	720	665	574		
200	0.8	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.6	0.6		
	975	952	932	914	896	881	825	768	720	641		
250	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.6		
	979	961	944	928	914	900	851	801	758	687		

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	0.8	0.7	0.7	0.6	0.6	0.5	0.4	0.3	0.2	0.1
		1120	920	783	673	581	504	310	183	116	60
	50	0.9	0.9	0.8	0.8	0.8	0.8	0.7	0.6	0.5	0.4
		1340	1230	1140	1070	1010	948	783	623	504	349
	100	1.0	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7	0.6
		1410	1340	1280	1230	1190	1140	1010	881	783	623
150	1.0	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7	
	1440	1390	1340	1300	1270	1230	1120	1010	920	783	
200	1.0	1.0	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7	
	1450	1410	1380	1340	1310	1280	1190	1090	1010	881	
250	1.0	1.0	1.0	0.9	0.9	0.9	0.9	0.8	0.8	0.8	
	1460	1430	1400	1370	1340	1320	1230	1140	1070	948	
2,500	15	1.1	0.9	0.8	0.7	0.7	0.6	0.4	0.3	0.2	0.1
		1730	1360	1100	916	772	647	349	189	118	61
	50	1.3	1.2	1.1	1.1	1.0	1.0	0.8	0.7	0.6	0.5
		2160	1940	1780	1650	1530	1420	1100	838	647	401
	100	1.3	1.3	1.2	1.2	1.1	1.1	1.0	0.9	0.8	0.7
		2310	2160	2040	1940	1860	1780	1530	1290	1100	838
150	1.3	1.3	1.3	1.2	1.2	1.2	1.1	1.0	0.9	0.8	
	2360	2250	2160	2080	2010	1940	1730	1530	1360	1100	
200	1.3	1.3	1.3	1.3	1.2	1.2	1.1	1.1	1.0	0.9	
	2390	2310	2230	2160	2100	2040	1860	1680	1530	1290	
250	1.3	1.3	1.3	1.3	1.3	1.2	1.2	1.1	1.1	1.0	
	2410	2340	2280	2220	2160	2110	1940	1780	1650	1420	
5,000	15	1.5	1.3	1.1	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		3020	2190	1670	1280	1000	794	368	189	120	62
	50	1.8	1.7	1.6	1.5	1.4	1.3	1.1	0.8	0.7	0.5
		4080	3540	3140	2820	2560	2320	1670	1130	794	436
	100	1.9	1.8	1.8	1.7	1.6	1.6	1.4	1.2	1.1	0.8
		4460	4080	3790	3540	3330	3140	2560	2030	1670	1130
150	2.0	1.9	1.8	1.8	1.7	1.7	1.5	1.4	1.3	1.1	
	4610	4320	4080	3880	3700	3540	3020	2560	2190	1670	
200	2.0	1.9	1.9	1.8	1.8	1.8	1.6	1.5	1.4	1.2	
	4690	4460	4260	4080	3930	3790	3330	2890	2560	2030	
250	2.0	2.0	1.9	1.9	1.8	1.8	1.7	1.6	1.5	1.3	
	4750	4550	4370	4220	4080	3950	3540	3140	2820	2320	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	5.1	4.4	3.7	3.1	2.5	2.1	1.3	0.9	0.6	0.4
		7140	5510	4240	3070	2240	1710	759	390	243	124
	50	5.9	5.5	5.2	5.0	4.7	4.5	3.7	2.7	2.1	1.4
		8850	8020	7340	6770	6260	5810	4240	2600	1710	900
	100	6.1	5.9	5.7	5.5	5.4	5.2	4.7	4.2	3.7	2.7
		9360	8850	8410	8020	7660	7340	6260	5160	4240	2600
150	6.2	6.0	5.9	5.8	5.6	5.5	5.1	4.7	4.4	3.7	
	9560	9180	8850	8550	8270	8020	7140	6260	5510	4240	
200	6.2	6.1	6.0	5.9	5.8	5.7	5.4	5.0	4.7	4.2	
	9660	9360	9100	8850	8620	8410	7660	6900	6260	5160	
250	6.3	6.2	6.1	6.0	5.9	5.8	5.5	5.2	5.0	4.5	
	9730	9480	9250	9040	8850	8670	8020	7340	6770	5810	
15,000	15	6.3	5.2	4.1	3.1	2.6	2.2	1.3	0.9	0.7	0.4
		9910	7150	4850	3220	2320	1760	779	406	256	133
	50	7.5	6.9	6.5	6.1	5.7	5.4	4.1	2.8	2.2	1.5
		12900	11400	10300	9280	8410	7630	4850	2710	1760	922
	100	7.8	7.5	7.2	6.9	6.7	6.5	5.7	4.9	4.1	2.8
		13800	12900	12100	11400	10800	10300	8410	6590	4850	2710
150	7.9	7.7	7.5	7.3	7.1	6.9	6.3	5.7	5.2	4.1	
	14200	13500	12900	12300	11900	11400	9910	8410	7150	4850	
200	8.0	7.8	7.6	7.5	7.3	7.2	6.7	6.2	5.7	4.9	
	14400	13800	13300	12900	12500	12100	10800	9500	8410	6590	
250	8.0	7.9	7.7	7.6	7.5	7.3	6.9	6.5	6.1	5.4	
	14500	14000	13600	13200	12900	12600	11400	10300	9280	7630	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	3.1	2.6	2.0	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		6610	4730	3190	2110	1500	1130	486	247	153	78
	50	3.7	3.4	3.2	3.0	2.8	2.7	2.0	1.4	1.1	0.7
		8590	7610	6830	6180	5590	5050	3180	1770	1130	578
	100	3.9	3.7	3.6	3.4	3.3	3.2	2.8	2.4	2.0	1.4
		9210	8590	8070	7610	7210	6830	5590	4340	3180	1770
150	3.9	3.8	3.7	3.6	3.5	3.4	3.1	2.8	2.6	2.0	
	9450	8990	8590	8240	7910	7610	6610	5590	4730	3180	
200	4.0	3.9	3.8	3.7	3.6	3.6	3.3	3.1	2.8	2.4	
	9570	9210	8890	8590	8320	8070	7210	6340	5590	4340	
250	4.0	3.9	3.8	3.8	3.7	3.6	3.4	3.2	3.0	2.7	
	9650	9350	9080	8830	8590	8370	7610	6830	6180	5050	
15,000	15	3.8	2.9	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		9020	5850	3350	2180	1530	1150	503	260	163	84
	50	4.6	4.2	3.9	3.6	3.4	3.1	2.1	1.4	1.1	0.7
		12400	10700	9410	8290	7310	6430	3350	1820	1150	596
	100	4.9	4.6	4.4	4.2	4.1	3.9	3.4	2.7	2.1	1.4
		13500	12400	11500	10700	10000	9410	7310	5070	3350	1820
150	5.0	4.8	4.6	4.5	4.3	4.2	3.8	3.4	2.9	2.1	
	14000	13100	12400	11800	11300	10700	9020	7310	5850	3350	
200	5.0	4.9	4.7	4.6	4.5	4.4	4.1	3.7	3.4	2.7	
	14200	13500	13000	12400	12000	11500	10000	8560	7310	5070	
250	5.1	4.9	4.8	4.7	4.6	4.6	4.2	3.9	3.6	3.1	
	14300	13800	13300	12800	12400	12000	10700	9410	8290	6430	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	2.4	1.9	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		6240	4210	2540	1660	1170	865	371	189	117	59
	50	2.8	2.6	2.4	2.3	2.1	2.0	1.4	0.9	0.7	0.5
		8410	7330	6500	5770	5130	4560	2540	1380	865	443
	100	3.0	2.8	2.7	2.6	2.5	2.4	2.1	1.8	1.4	0.9
		9100	8410	7830	7330	6890	6500	5130	3760	2540	1380
150	3.0	2.9	2.8	2.8	2.7	2.6	2.4	2.1	1.9	1.4	
	9370	8850	8410	8010	7650	7330	6240	5130	4210	2540	
200	3.1	3.0	2.9	2.8	2.8	2.7	2.5	2.3	2.1	1.8	
	9510	9100	8730	8410	8110	7830	6890	5950	5130	3760	
250	3.1	3.0	3.0	2.9	2.8	2.8	2.6	2.4	2.3	2.0	
	9600	9250	8950	8670	8410	8170	7330	6500	5770	4560	
15,000	15	2.8	2.0	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		8400	4800	2650	1700	1190	886	386	200	125	64
	50	3.5	3.2	2.9	2.7	2.4	2.2	1.4	1.0	0.7	0.5
		12100	10300	8820	7610	6560	5540	2650	1410	886	459
	100	3.8	3.5	3.4	3.2	3.1	2.9	2.4	1.8	1.4	1.0
		13300	12100	11100	10300	9500	8820	6560	4050	2650	1410
150	3.8	3.7	3.5	3.4	3.3	3.2	2.8	2.4	2.0	1.4	
	13800	12900	12100	11400	10800	10300	8400	6560	4800	2650	
200	3.9	3.8	3.7	3.5	3.5	3.4	3.1	2.7	2.4	1.8	
	14100	13300	12700	12100	11600	11100	9500	7900	6560	4050	
250	3.9	3.8	3.7	3.6	3.5	3.5	3.2	2.9	2.7	2.2	
	14200	13600	13100	12600	12100	11700	10300	8820	7610	5540	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: TRAPEZOID, PRISMATIC
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)										
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000	
Depth of Water (ft)/Peak Discharge (cfs)												
200	15	2.0	2.0	2.0	2.0	1.9	1.9	1.8	1.8	1.7	1.6	
		196	193	190	187	184	182	172	162	154	139	
	50	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	1.9	1.9	1.9
		199	198	197	196	195	194	190	186	182	175	
	100	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	1.9	1.9	1.9
		199	199	198	198	197	197	195	192	190	186	
150	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	
	200	199	199	199	199	198	198	196	195	193	190	
200	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	
	200	199	199	199	199	199	198	197	196	195	192	
250	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	
	200	200	199	199	199	199	199	198	197	196	194	
500	15	3.4	3.3	3.3	3.2	3.2	3.1	3.0	2.8	2.7	2.4	
		484	469	456	445	434	424	388	352	322	271	
	50	3.4	3.4	3.4	3.4	3.4	3.3	3.3	3.2	3.1	3.0	
		495	490	485	481	476	472	456	439	424	397	
	100	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.3	3.3	3.2	
		497	495	492	490	487	485	476	466	456	439	
150	3.5	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.3	3.3	
	498	496	495	493	491	490	484	476	469	456		
200	3.5	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.3	
	499	497	496	495	494	492	487	482	476	466		
250	3.5	3.5	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.3	
	499	498	497	496	495	494	490	485	481	472		
1,000	15	4.9	4.8	4.7	4.6	4.5	4.4	4.1	3.8	3.5	3.0	
		948	906	870	837	808	781	690	598	520	395	
	50	5.0	5.0	4.9	4.9	4.8	4.8	4.7	4.5	4.4	4.1	
		983	967	953	939	926	914	870	822	781	710	
	100	5.1	5.0	5.0	5.0	5.0	4.9	4.8	4.8	4.7	4.5	
		991	983	975	967	960	953	926	896	870	822	
150	5.1	5.1	5.0	5.0	5.0	5.0	4.9	4.8	4.8	4.7		
	994	989	983	978	973	967	948	926	906	870		
200	5.1	5.1	5.0	5.0	5.0	5.0	5.0	4.9	4.8	4.8		
	996	991	987	983	979	975	960	943	926	896		
250	5.1	5.1	5.1	5.0	5.0	5.0	5.0	4.9	4.9	4.8		
	997	993	990	986	983	980	967	953	939	914		

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: TRAPEZOID, PRISMATIC
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	6.0	5.8	5.7	5.5	5.4	5.3	4.9	4.4	4.0	3.1
		1400	1320	1250	1200	1140	1090	937	787	657	421
	50	6.1	6.1	6.0	6.0	5.9	5.9	5.7	5.5	5.3	5.0
		1470	1440	1410	1380	1360	1340	1250	1170	1090	970
	100	6.2	6.1	6.1	6.1	6.0	6.0	5.9	5.8	5.7	5.5
		1480	1470	1450	1440	1420	1410	1360	1300	1250	1170
150	6.2	6.2	6.1	6.1	6.1	6.1	6.0	5.9	5.8	5.7	
	1490	1480	1470	1460	1450	1440	1400	1360	1320	1250	
200	6.2	6.2	6.2	6.1	6.1	6.1	6.0	6.0	5.9	5.8	
	1490	1480	1470	1470	1460	1450	1420	1390	1360	1300	
250	6.2	6.2	6.2	6.2	6.1	6.1	6.1	6.0	6.0	5.9	
	1490	1490	1480	1470	1470	1460	1440	1410	1380	1340	
2,500	15	7.8	7.5	7.3	7.0	6.8	6.6	5.9	5.1	4.3	3.2
		2270	2100	1960	1840	1740	1650	1340	1020	742	441
	50	8.1	8.0	7.8	7.8	7.7	7.6	7.3	6.9	6.6	6.0
		2420	2350	2290	2230	2180	2130	1960	1790	1650	1400
	100	8.1	8.1	8.0	8.0	7.9	7.8	7.7	7.5	7.3	6.9
		2460	2420	2380	2350	2320	2290	2180	2060	1960	1790
150	8.2	8.1	8.1	8.0	8.0	8.0	7.8	7.7	7.5	7.3	
	2470	2450	2420	2400	2370	2350	2270	2180	2100	1960	
200	8.2	8.1	8.1	8.1	8.0	8.0	7.9	7.8	7.7	7.5	
	2480	2460	2440	2420	2400	2380	2320	2240	2180	2060	
250	8.2	8.2	8.1	8.1	8.1	8.0	8.0	7.8	7.8	7.6	
	2480	2470	2450	2440	2420	2410	2350	2290	2230	2130	
5,000	15	10.8	10.2	9.7	9.3	8.9	8.5	7.0	5.4	4.4	3.2
		4300	3830	3460	3160	2890	2660	1840	1140	784	451
	50	11.4	11.1	10.9	10.7	10.5	10.3	9.7	9.1	8.5	7.4
		4740	4530	4350	4190	4040	3910	3460	3020	2660	2040
	100	11.5	11.4	11.2	11.1	11.0	10.9	10.5	10.1	9.7	9.1
		4860	4740	4630	4530	4440	4350	4040	3730	3460	3020
150	11.6	11.5	11.4	11.3	11.2	11.1	10.8	10.5	10.2	9.7	
	4910	4820	4740	4670	4600	4530	4300	4040	3830	3460	
200	11.6	11.5	11.4	11.4	11.3	11.2	11.0	10.7	10.5	10.1	
	4930	4860	4800	4740	4690	4630	4440	4230	4040	3730	
250	11.6	11.5	11.5	11.4	11.4	11.3	11.1	10.9	10.7	10.3	
	4940	4890	4840	4790	4740	4700	4530	4350	4190	3910	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.3	0.3
		187	177	168	161	155	149	130	111	96	76
	50	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4
		196	192	188	185	181	179	168	158	149	134
	100	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5
		198	196	194	192	190	188	181	174	168	158
150	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	
	198	197	196	194	193	192	187	181	177	168	
200	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	
	199	198	197	196	195	194	190	185	181	174	
250	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	
	199	198	197	196	196	195	192	188	185	179	
500	15	0.8	0.8	0.8	0.7	0.7	0.7	0.6	0.5	0.5	
		448	412	383	358	337	318	261	209	173	119
	50	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.7	0.7	
		481	466	452	440	428	418	383	347	318	273
	100	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.8	
		490	481	473	466	459	452	428	404	383	347
150	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8		
	493	487	481	476	471	466	448	428	412	383	
200	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8		
	495	490	486	481	477	473	459	443	428	404	
250	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8		
	496	492	488	485	481	478	466	452	440	418	
1,000	15	1.3	1.2	1.2	1.1	1.1	1.0	0.9	0.8	0.6	
		914	848	793	745	701	661	525	397	271	148
	50	1.3	1.3	1.3	1.3	1.2	1.2	1.2	1.1	1.0	
		971	945	921	899	879	860	793	722	661	555
	100	1.3	1.3	1.3	1.3	1.3	1.3	1.2	1.2	1.2	
		985	971	957	945	933	921	879	833	793	722
150	1.4	1.3	1.3	1.3	1.3	1.3	1.3	1.2	1.2		
	990	980	971	962	953	945	914	879	848	793	
200	1.4	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.2		
	992	985	978	971	964	957	933	904	879	833	
250	1.4	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3		
	994	988	982	976	971	965	945	921	899	860	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.6	1.5	1.4	1.4	1.3	1.3	1.1	0.8	0.6	0.4
		1340	1220	1120	1040	963	902	683	434	284	150
	50	1.7	1.6	1.6	1.6	1.6	1.5	1.4	1.4	1.3	1.1
		1450	1400	1350	1310	1280	1240	1120	999	902	736
	100	1.7	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.4	1.4
		1470	1450	1420	1400	1380	1350	1280	1200	1120	999
150	1.7	1.7	1.7	1.7	1.7	1.6	1.6	1.6	1.5	1.4	
	1480	1460	1450	1430	1410	1400	1340	1280	1220	1120	
200	1.7	1.7	1.7	1.7	1.7	1.7	1.6	1.6	1.6	1.5	
	1490	1470	1460	1450	1430	1420	1380	1320	1280	1200	
250	1.7	1.7	1.7	1.7	1.7	1.7	1.6	1.6	1.6	1.5	
	1490	1480	1470	1460	1450	1440	1400	1350	1310	1240	
2,500	15	2.2	2.0	1.9	1.8	1.7	1.6	1.2	0.9	0.6	0.4
		2150	1910	1730	1570	1420	1290	833	459	293	153
	50	2.3	2.2	2.2	2.1	2.1	2.0	1.9	1.7	1.6	1.3
		2380	2270	2180	2100	2030	1960	1730	1500	1290	941
	100	2.3	2.3	2.3	2.2	2.2	2.2	2.1	2.0	1.9	1.7
		2440	2380	2320	2270	2230	2180	2030	1860	1730	1500
150	2.3	2.3	2.3	2.3	2.3	2.2	2.2	2.1	2.0	1.9	
	2460	2420	2380	2340	2310	2270	2150	2030	1910	1730	
200	2.4	2.3	2.3	2.3	2.3	2.3	2.2	2.1	2.1	2.0	
	2470	2440	2410	2380	2350	2320	2230	2120	2030	1860	
250	2.4	2.3	2.3	2.3	2.3	2.3	2.2	2.2	2.1	2.0	
	2470	2450	2420	2400	2380	2360	2270	2180	2100	1960	
5,000	15	3.2	2.9	2.6	2.4	2.2	2.0	1.3	0.9	0.7	0.4
		4040	3430	2940	2550	2200	1860	903	474	296	154
	50	3.5	3.3	3.2	3.1	3.0	2.9	2.6	2.3	2.0	1.4
		4640	4360	4110	3900	3710	3540	2940	2370	1860	1060
	100	3.6	3.5	3.4	3.3	3.3	3.2	3.0	2.8	2.6	2.3
		4810	4640	4490	4360	4230	4110	3710	3300	2940	2370
150	3.6	3.5	3.5	3.4	3.4	3.3	3.2	3.0	2.9	2.6	
	4870	4750	4640	4540	4440	4360	4040	3710	3430	2940	
200	3.6	3.6	3.5	3.5	3.4	3.4	3.3	3.2	3.0	2.8	
	4900	4810	4720	4640	4560	4490	4230	3950	3710	3300	
250	3.6	3.6	3.5	3.5	3.5	3.5	3.3	3.2	3.1	2.9	
	4920	4840	4770	4700	4640	4580	4360	4110	3900	3540	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.2	0.2
		183	171	161	153	146	139	117	97	83	62
	50	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2
		194	189	185	181	177	173	161	149	139	122
	100	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3
		197	194	192	189	187	185	177	169	161	149
150	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	
	198	196	194	193	191	189	183	177	171	161	
200	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	
	198	197	196	194	193	192	187	182	177	169	
250	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	
	199	198	196	195	194	193	189	185	181	173	
500	15	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.3	0.3	0.2
		435	393	360	332	308	288	226	174	137	85
	50	0.6	0.6	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4
		476	457	440	426	412	400	360	320	288	240
	100	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.5	0.5	0.4
		487	476	466	457	448	440	412	384	360	320
150	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.5	
	491	484	476	469	463	457	435	412	393	360	
200	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.5	
	493	487	482	476	471	466	448	429	412	384	
250	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	
	495	490	485	481	476	472	457	440	426	400	
1,000	15	0.8	0.7	0.7	0.6	0.6	0.6	0.5	0.4	0.3	0.2
		824	719	640	573	519	473	343	236	170	94
	50	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	0.6	0.5
		932	880	837	800	767	738	640	545	473	373
	100	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6
		963	932	904	880	858	837	767	698	640	545
150	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	
	975	952	932	913	896	880	824	767	719	640	
200	0.9	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.7	
	981	963	947	932	918	904	858	809	767	698	
250	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.7	
	984	970	956	944	932	920	880	837	800	738	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.0	1.0	0.9	0.9	0.8	0.8	0.6	0.4	0.3	0.2
		1300	1160	1040	945	867	797	523	290	186	96
	50	1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.8	0.8	0.6
		1430	1370	1320	1270	1230	1190	1040	908	797	591
	100	1.1	1.1	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.8
		1460	1430	1400	1370	1340	1320	1230	1130	1040	908
150	1.1	1.1	1.1	1.1	1.1	1.1	1.0	1.0	1.0	0.9	
	1480	1450	1430	1410	1390	1370	1300	1230	1160	1040	
200	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.0	1.0	1.0	
	1480	1460	1450	1430	1410	1400	1340	1280	1230	1130	
250	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.0	1.0	1.0	
	1480	1470	1460	1440	1430	1420	1370	1320	1270	1190	
2,500	15	1.4	1.3	1.2	1.1	1.0	0.9	0.6	0.4	0.3	0.2
		2070	1800	1580	1390	1220	1070	564	299	189	97
	50	1.5	1.4	1.4	1.4	1.3	1.3	1.2	1.0	0.9	0.7
		2340	2220	2110	2010	1920	1840	1580	1300	1070	665
	100	1.5	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.2	1.0
		2420	2340	2280	2220	2160	2110	1920	1740	1580	1300
150	1.5	1.5	1.5	1.5	1.5	1.4	1.4	1.3	1.3	1.2	
	2440	2390	2340	2300	2260	2220	2070	1920	1800	1580	
200	1.5	1.5	1.5	1.5	1.5	1.5	1.4	1.4	1.3	1.2	
	2460	2420	2380	2340	2310	2280	2160	2030	1920	1740	
250	1.5	1.5	1.5	1.5	1.5	1.5	1.4	1.4	1.4	1.3	
	2470	2430	2400	2370	2340	2320	2220	2110	2010	1840	
5,000	15	2.0	1.8	1.6	1.4	1.2	1.0	0.6	0.4	0.3	0.2
		3830	3120	2590	2120	1680	1290	590	303	190	98
	50	2.2	2.1	2.0	2.0	1.9	1.8	1.6	1.3	1.0	0.7
		4550	4210	3920	3670	3450	3250	2590	1900	1290	698
	100	2.3	2.2	2.2	2.1	2.1	2.0	1.9	1.7	1.6	1.3
		4760	4550	4370	4210	4060	3920	3450	2970	2590	1900
150	2.3	2.3	2.2	2.2	2.2	2.1	2.0	1.9	1.8	1.6	
	4830	4680	4550	4430	4310	4210	3830	3450	3120	2590	
200	2.3	2.3	2.3	2.2	2.2	2.2	2.1	2.0	1.9	1.7	
	4870	4760	4650	4550	4460	4370	4060	3730	3450	2970	
250	2.3	2.3	2.3	2.2	2.2	2.2	2.1	2.0	2.0	1.8	
	4900	4800	4710	4630	4550	4480	4210	3920	3670	3250	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.3	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.1	0.1
		181	168	157	148	140	133	109	89	74	53
	50	0.3	0.3	0.3	0.3	0.2	0.2	0.2	0.2	0.2	0.2
		193	188	183	178	174	170	157	144	133	114
	100	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.2	0.2
		197	193	190	188	185	183	174	165	157	144
150	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.2	
	198	195	193	191	189	188	181	174	168	157	
200	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	
	198	197	195	193	192	190	185	179	174	165	
250	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2	
	199	197	196	195	193	192	188	183	178	170	
500	15	0.4	0.4	0.4	0.3	0.3	0.3	0.2	0.2	0.1	
		427	380	345	315	290	269	205	153	115	68
	50	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3
		473	451	432	416	402	389	345	302	269	219
	100	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3
		485	473	461	451	441	432	402	371	345	302
150	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	
	490	481	473	465	458	451	427	402	380	345	
200	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	
	492	485	479	473	467	461	441	420	402	371	
250	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	
	494	488	483	477	473	468	451	432	416	389	
1,000	15	0.6	0.6	0.5	0.5	0.4	0.3	0.3	0.2	0.1	
		803	690	604	535	478	434	299	198	136	72
	50	0.7	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.4	0.4
		922	864	817	777	742	709	604	505	434	328
	100	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5
		957	922	891	864	840	817	742	666	604	505
150	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.5	
	970	945	922	901	882	864	803	742	690	604	
200	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.5	
	977	957	939	922	906	891	840	786	742	666	
250	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	
	982	965	950	935	922	909	864	817	777	709	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	0.8	0.7	0.7	0.6	0.6	0.6	0.4	0.3	0.2	0.1
		1270	1120	990	891	806	724	417	227	143	74
	50	0.9	0.8	0.8	0.8	0.8	0.8	0.7	0.6	0.6	0.4
		1420	1350	1290	1240	1190	1140	990	849	724	483
	100	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6
		1460	1420	1380	1350	1320	1290	1190	1080	990	849
150	0.9	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.7	0.7	
	1470	1440	1420	1400	1370	1350	1270	1190	1120	990	
200	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.7	
	1480	1460	1440	1420	1400	1380	1320	1250	1190	1080	
250	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.8	0.8	
	1480	1470	1450	1430	1420	1400	1350	1290	1240	1140	
2,500	15	1.1	1.0	0.9	0.8	0.7	0.7	0.4	0.3	0.2	0.1
		2020	1720	1480	1270	1090	914	439	232	145	74
	50	1.2	1.1	1.1	1.0	1.0	1.0	0.9	0.8	0.7	0.5
		2320	2180	2050	1950	1850	1770	1480	1170	914	518
	100	1.2	1.2	1.1	1.1	1.1	1.1	1.0	0.9	0.9	0.8
		2400	2320	2250	2180	2110	2050	1850	1660	1480	1170
150	1.2	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	
	2430	2380	2320	2270	2220	2180	2020	1850	1720	1480	
200	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.1	1.0	0.9	
	2450	2400	2360	2320	2280	2250	2110	1970	1850	1660	
250	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0	1.0	
	2460	2420	2390	2350	2320	2290	2180	2050	1950	1770	
5,000	15	1.5	1.3	1.2	1.0	0.8	0.7	0.4	0.3	0.2	0.1
		3690	2920	2330	1820	1350	1020	453	231	146	75
	50	1.7	1.6	1.6	1.5	1.4	1.4	1.2	0.9	0.7	0.5
		4490	4100	3790	3520	3280	3050	2330	1560	1020	540
	100	1.8	1.7	1.7	1.6	1.6	1.6	1.4	1.3	1.2	0.9
		4720	4490	4280	4100	3940	3790	3280	2760	2330	1560
150	1.8	1.8	1.7	1.7	1.7	1.6	1.5	1.4	1.3	1.2	
	4810	4640	4490	4350	4220	4100	3690	3280	2920	2330	
200	1.8	1.8	1.7	1.7	1.7	1.7	1.6	1.5	1.4	1.3	
	4850	4720	4600	4490	4380	4280	3940	3580	3280	2760	
250	1.8	1.8	1.8	1.7	1.7	1.7	1.6	1.6	1.5	1.4	
	4880	4770	4670	4570	4490	4400	4100	3790	3520	3050	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: TRAPEZOID, PRISMATIC
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	14.5	13.4	12.4	11.7	10.8	10.0	7.3	5.5	4.4	3.3
		7930	6700	5770	4990	4320	3640	1990	1180	796	458
	50	15.6	15.1	14.7	14.3	13.9	13.6	12.4	11.2	10.0	7.8
		9190	8580	8080	7640	7260	6910	5770	4650	3640	2260
	100	15.9	15.6	15.3	15.1	14.9	14.7	13.9	13.1	12.4	11.2
		9560	9190	8870	8580	8320	8080	7260	6450	5770	4650
150	16.0	15.8	15.6	15.4	15.2	15.1	14.5	13.9	13.4	12.4	
	9700	9430	9190	8970	8770	8580	7930	7260	6700	5770	
200	16.0	15.9	15.7	15.6	15.4	15.3	14.9	14.4	13.9	13.1	
	9770	9560	9370	9190	9030	8870	8320	7740	7260	6450	
250	16.1	15.9	15.8	15.7	15.6	15.5	15.1	14.7	14.3	13.6	
	9810	9640	9480	9330	9190	9060	8580	8080	7640	6910	
15,000	15	17.0	15.4	14.1	12.8	11.4	10.2	7.4	5.5	4.5	3.3
		11200	9020	7430	6080	4760	3830	2030	1190	813	473
	50	18.6	17.9	17.2	16.7	16.2	15.7	14.1	12.0	10.2	7.9
		13400	12300	11400	10700	9980	9390	7430	5370	3830	2320
	100	19.0	18.6	18.2	17.9	17.5	17.2	16.2	15.1	14.1	12.0
		14100	13400	12800	12300	11800	11400	9980	8590	7430	5370
150	19.2	18.9	18.6	18.3	18.1	17.9	17.0	16.2	15.4	14.1	
	14400	13900	13400	13000	12700	12300	11200	9980	9020	7430	
200	19.3	19.0	18.8	18.6	18.4	18.2	17.5	16.8	16.2	15.1	
	14500	14100	13800	13400	13100	12800	11800	10800	9980	8590	
250	19.3	19.1	18.9	18.7	18.6	18.4	17.9	17.2	16.7	15.7	
	14600	14300	14000	13700	13400	13200	12300	11400	10700	9390	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	4.6	4.0	3.5	3.0	2.5	2.1	1.3	0.9	0.7	0.4
		7370	5860	4660	3630	2680	2060	926	477	297	152
	50	5.2	4.9	4.7	4.5	4.3	4.1	3.5	2.7	2.1	1.4
		8960	8200	7560	7030	6560	6130	4660	3100	2060	1110
	100	5.4	5.2	5.1	4.9	4.8	4.7	4.3	3.9	3.5	2.7
		9430	8960	8560	8200	7870	7560	6560	5530	4660	3100
150	5.5	5.3	5.2	5.1	5.0	4.9	4.6	4.3	4.0	3.5	
	9610	9270	8960	8690	8440	8200	7370	6560	5860	4660	
200	5.5	5.4	5.3	5.2	5.2	5.1	4.8	4.5	4.3	3.9	
	9700	9430	9190	8960	8760	8560	7870	7150	6560	5530	
250	5.5	5.4	5.4	5.3	5.2	5.2	4.9	4.7	4.5	4.1	
	9760	9540	9330	9140	8960	8800	8200	7560	7030	6120	
15,000	15	5.7	4.8	3.9	3.1	2.5	2.2	1.3	0.9	0.7	0.5
		10300	7720	5700	3860	2790	2120	948	495	311	162
	50	6.6	6.2	5.8	5.5	5.2	4.9	3.9	2.8	2.2	1.4
		13100	11700	10600	9720	8910	8180	5700	3250	2120	1120
	100	6.9	6.6	6.4	6.2	6.0	5.8	5.2	4.6	3.9	2.8
		13900	13100	12400	11700	11200	10600	8910	7190	5700	3250
150	7.0	6.8	6.6	6.5	6.3	6.2	5.7	5.2	4.8	3.9	
	14300	13600	13100	12600	12100	11700	10300	8910	7720	5700	
200	7.1	6.9	6.8	6.6	6.5	6.4	6.0	5.6	5.2	4.6	
	14400	13900	13500	13100	12700	12400	11200	9940	8910	7190	
250	7.1	7.0	6.8	6.7	6.6	6.5	6.2	5.8	5.5	4.9	
	14500	14100	13700	13400	13100	12800	11700	10600	9720	8180	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	2.9	2.4	2.0	1.6	1.3	1.1	0.6	0.4	0.3	0.2
		6870	5110	3730	2520	1820	1370	594	303	188	95
	50	3.3	3.1	2.9	2.8	2.6	2.5	2.0	1.4	1.1	0.7
		8730	7820	7090	6480	5930	5420	3730	2120	1370	707
	100	3.4	3.3	3.2	3.1	3.0	2.9	2.6	2.3	2.0	1.4
		9290	8730	8240	7820	7430	7090	5930	4740	3730	2120
150	3.5	3.4	3.3	3.2	3.2	3.1	2.9	2.6	2.4	2.0	
	9510	9090	8730	8400	8100	7820	6870	5930	5110	3730	
200	3.5	3.4	3.4	3.3	3.2	3.2	3.0	2.8	2.6	2.3	
	9620	9290	8990	8730	8480	8240	7430	6630	5930	4740	
250	3.5	3.5	3.4	3.3	3.3	3.3	3.1	2.9	2.8	2.5	
	9690	9420	9170	8940	8730	8530	7820	7090	6480	5420	
15,000	15	3.5	2.8	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		9480	6520	4010	2620	1870	1390	612	317	198	102
	50	4.2	3.8	3.6	3.3	3.1	2.9	2.1	1.4	1.1	0.7
		12700	11100	9840	8790	7860	7040	4010	2200	1390	726
	100	4.3	4.2	4.0	3.8	3.7	3.6	3.1	2.6	2.1	1.4
		13700	12700	11800	11100	10400	9840	7860	5880	4010	2200
150	4.4	4.3	4.2	4.0	3.9	3.8	3.5	3.1	2.8	2.1	
	14100	13300	12700	12100	11600	11100	9480	7860	6520	4010	
200	4.5	4.3	4.2	4.2	4.1	4.0	3.7	3.4	3.1	2.6	
	14300	13700	13100	12700	12200	11800	10400	9040	7860	5880	
250	4.5	4.4	4.3	4.2	4.2	4.1	3.8	3.6	3.3	2.9	
	14400	13900	13500	13000	12700	12300	11100	9840	8790	7040	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .03, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	2.2	1.8	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		6540	4620	3030	2000	1420	1060	455	231	143	73
	50	2.5	2.4	2.2	2.1	1.9	1.8	1.4	0.9	0.7	0.5
		8560	7550	6770	6100	5490	4940	3030	1670	1060	542
	100	2.7	2.5	2.4	2.4	2.3	2.2	1.9	1.7	1.4	0.9
		9190	8560	8020	7550	7140	6770	5490	4210	3030	1670
150	2.7	2.6	2.5	2.5	2.4	2.4	2.2	1.9	1.8	1.4	
	9430	8960	8560	8190	7860	7550	6540	5490	4620	3030	
200	2.7	2.7	2.6	2.5	2.5	2.4	2.3	2.1	1.9	1.7	
	9560	9190	8860	8560	8280	8020	7140	6260	5490	4210	
250	2.7	2.7	2.6	2.6	2.5	2.5	2.4	2.2	2.1	1.8	
	9640	9330	9050	8790	8560	8330	7550	6770	6100	4940	
15,000	15	2.6	2.0	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		8890	5640	3180	2060	1440	1080	471	243	152	78
	50	3.2	2.9	2.7	2.5	2.3	2.1	1.4	1.0	0.7	0.5
		12400	10600	9290	8150	7140	6240	3170	1710	1080	559
	100	3.4	3.2	3.0	2.9	2.8	2.7	2.3	1.8	1.4	1.0
		13500	12400	11400	10600	9930	9290	7140	4830	3170	1710
150	3.4	3.3	3.2	3.1	3.0	2.9	2.6	2.3	2.0	1.4	
	13900	13100	12400	11700	11200	10600	8890	7140	5640	3170	
200	3.5	3.4	3.3	3.2	3.1	3.0	2.8	2.5	2.3	1.8	
	14200	13500	12900	12400	11900	11400	9930	8420	7140	4830	
250	3.5	3.4	3.3	3.2	3.2	3.1	2.9	2.7	2.5	2.1	
	14300	13800	13200	12800	12400	12000	10600	9290	8150	6240	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	1.2	1.1	1.0	1.0	0.9	0.9	0.8	0.6	0.6	0.4
		172	155	141	130	120	111	85	64	50	31
	50	1.2	1.2	1.2	1.2	1.1	1.1	1.0	1.0	0.9	0.8
		190	181	174	168	163	158	141	124	111	91
	100	1.3	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.0	1.0
		195	190	185	181	178	174	163	151	141	124
150	1.3	1.3	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.0	
	196	193	190	187	184	181	172	163	155	141	
200	1.3	1.3	1.3	1.2	1.2	1.2	1.2	1.2	1.1	1.1	
	197	195	192	190	187	185	178	170	163	151	
250	1.3	1.3	1.3	1.3	1.2	1.2	1.2	1.2	1.2	1.1	
	198	196	193	192	190	188	181	174	168	158	
500	15	1.9	1.8	1.6	1.5	1.4	1.3	1.0	0.8	0.6	0.4
		396	337	293	261	233	209	144	91	62	33
	50	2.1	2.0	2.0	1.9	1.8	1.8	1.6	1.5	1.3	1.1
		458	428	404	382	364	347	293	246	209	157
	100	2.2	2.1	2.1	2.0	2.0	2.0	1.8	1.7	1.6	1.5
		477	458	442	428	415	404	364	325	293	246
150	2.2	2.2	2.1	2.1	2.1	2.0	1.9	1.8	1.8	1.6	
	484	471	458	448	438	428	396	364	337	293	
200	2.2	2.2	2.2	2.1	2.1	2.1	2.0	1.9	1.8	1.7	
	488	477	467	458	450	442	415	387	364	325	
250	2.2	2.2	2.2	2.1	2.1	2.1	2.0	2.0	1.9	1.8	
	490	481	473	466	458	452	428	404	382	347	
1,000	15	2.8	2.5	2.2	2.0	1.8	1.7	1.2	0.9	0.6	0.4
		726	585	485	416	356	307	181	102	64	33
	50	3.2	3.0	2.8	2.7	2.6	2.5	2.2	1.9	1.7	1.3
		884	806	745	694	649	609	485	386	307	205
	100	3.3	3.2	3.1	3.0	2.9	2.8	2.6	2.4	2.2	1.9
		934	884	842	806	774	745	649	556	485	386
150	3.3	3.2	3.2	3.1	3.0	3.0	2.8	2.6	2.5	2.2	
	954	916	884	855	829	806	726	649	585	485	
200	3.4	3.3	3.2	3.2	3.1	3.1	2.9	2.7	2.6	2.4	
	964	934	907	884	862	842	774	705	649	556	
250	3.4	3.3	3.3	3.2	3.2	3.1	3.0	2.8	2.7	2.5	
	971	945	923	902	884	866	806	745	694	609	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	3.5	3.0	2.6	2.3	2.1	1.8	1.3	0.9	0.7	0.4
		1020	798	643	521	435	366	195	104	66	34
	50	4.0	3.7	3.5	3.4	3.2	3.1	2.6	2.2	1.8	1.4
		1290	1150	1040	959	893	834	643	477	366	226
	100	4.1	4.0	3.8	3.7	3.6	3.5	3.2	2.9	2.6	2.2
		1380	1290	1210	1150	1090	1040	893	754	643	477
150	4.2	4.1	4.0	3.9	3.8	3.7	3.5	3.2	3.0	2.6	
	1410	1350	1290	1240	1190	1150	1020	893	798	643	
200	4.3	4.1	4.1	4.0	3.9	3.8	3.6	3.4	3.2	2.9	
	1430	1380	1330	1290	1250	1210	1090	980	893	754	
250	4.3	4.2	4.1	4.0	4.0	3.9	3.7	3.5	3.4	3.1	
	1450	1400	1360	1320	1290	1260	1150	1040	959	834	
2,500	15	4.5	3.7	3.1	2.7	2.3	2.0	1.3	0.9	0.7	0.4
		1540	1120	862	680	533	424	203	105	66	35
	50	5.4	4.9	4.6	4.3	4.0	3.8	3.1	2.5	2.0	1.4
		2050	1790	1600	1440	1310	1190	862	597	424	239
	100	5.7	5.4	5.1	4.9	4.7	4.6	4.0	3.5	3.1	2.5
		2230	2050	1910	1790	1690	1600	1310	1040	862	597
150	5.8	5.6	5.4	5.2	5.1	4.9	4.5	4.0	3.7	3.1	
	2310	2170	2050	1950	1870	1790	1540	1310	1120	862	
200	5.8	5.7	5.5	5.4	5.3	5.1	4.7	4.3	4.0	3.5	
	2350	2230	2140	2050	1970	1910	1690	1480	1310	1040	
250	5.9	5.7	5.6	5.5	5.4	5.3	4.9	4.6	4.3	3.8	
	2380	2280	2190	2120	2050	1990	1790	1600	1440	1190	
5,000	15	6.2	4.7	3.8	3.0	2.5	2.1	1.3	0.9	0.7	0.4
		2580	1700	1170	833	614	464	204	106	67	36
	50	7.9	7.0	6.4	5.8	5.4	5.0	3.8	2.8	2.1	1.4
		3790	3150	2700	2350	2060	1840	1170	713	464	243
	100	8.5	7.9	7.4	7.0	6.7	6.4	5.4	4.5	3.8	2.8
		4260	3790	3440	3150	2910	2700	2060	1550	1170	713
150	8.8	8.3	7.9	7.6	7.3	7.0	6.2	5.4	4.7	3.8	
	4450	4080	3790	3550	3340	3150	2580	2060	1700	1170	
200	8.9	8.5	8.2	7.9	7.7	7.4	6.7	6.0	5.4	4.5	
	4570	4260	4000	3790	3610	3440	2910	2440	2060	1550	
250	9.0	8.7	8.4	8.1	7.9	7.7	7.0	6.4	5.8	5.0	
	4640	4370	4150	3960	3790	3640	3150	2700	2350	1840	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.8	0.7	0.6	0.6	0.6	0.6	0.5	0.4	0.3	0.2
		166	146	130	118	107	97	71	50	37	21
	50	0.8	0.8	0.8	0.7	0.7	0.7	0.6	0.6	0.6	0.5
		187	177	169	162	155	149	130	112	97	77
	100	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	0.6
		193	187	182	177	173	169	155	142	130	112
150	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	
	195	191	187	183	180	177	166	155	146	130	
200	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	
	196	193	190	187	184	182	173	163	155	142	
250	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	
	197	194	192	189	187	185	177	169	162	149	
500	15	1.2	1.1	1.0	0.9	0.8	0.8	0.6	0.4	0.3	0.2
		376	308	263	227	197	175	108	63	41	21
	50	1.4	1.3	1.2	1.2	1.2	1.1	1.0	0.9	0.8	0.6
		448	413	384	360	338	320	263	211	175	121
	100	1.4	1.4	1.3	1.3	1.3	1.2	1.2	1.1	1.0	0.9
		471	448	429	413	398	384	338	295	263	211
150	1.4	1.4	1.4	1.3	1.3	1.3	1.2	1.2	1.1	1.0	
	480	463	448	435	424	413	376	338	308	263	
200	1.4	1.4	1.4	1.4	1.4	1.3	1.3	1.2	1.2	1.1	
	485	471	459	448	439	429	398	365	338	295	
250	1.4	1.4	1.4	1.4	1.4	1.4	1.3	1.2	1.2	1.1	
	487	476	466	457	448	440	413	384	360	320	
1,000	15	1.7	1.5	1.3	1.2	1.0	0.9	0.6	0.4	0.3	0.2
		677	520	419	344	283	237	125	66	41	21
	50	2.0	1.9	1.8	1.7	1.6	1.5	1.3	1.1	0.9	0.7
		858	767	698	640	590	546	419	311	237	145
	100	2.1	2.0	1.9	1.9	1.8	1.8	1.6	1.5	1.3	1.1
		918	858	809	767	731	698	590	490	419	311
150	2.1	2.1	2.0	2.0	1.9	1.9	1.7	1.6	1.5	1.3	
	942	896	858	824	795	767	677	590	520	419	
200	2.2	2.1	2.1	2.0	2.0	1.9	1.8	1.7	1.6	1.5	
	955	918	886	858	832	809	731	654	590	490	
250	2.2	2.1	2.1	2.0	2.0	2.0	1.9	1.8	1.7	1.5	
	963	932	904	880	858	837	767	698	640	546	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.1	1.8	1.5	1.3	1.1	1.0	0.6	0.4	0.3	0.2
		939	697	530	417	334	268	129	67	42	21
	50	2.5	2.3	2.2	2.0	1.9	1.8	1.5	1.2	1.0	0.7
		1240	1080	967	879	806	739	530	373	268	152
	100	2.6	2.5	2.4	2.3	2.3	2.2	1.9	1.7	1.5	1.2
		1350	1240	1160	1080	1020	967	806	651	530	373
150	2.7	2.6	2.5	2.4	2.4	2.3	2.1	1.9	1.8	1.5	
	1390	1310	1240	1180	1130	1080	939	806	697	530	
200	2.7	2.6	2.6	2.5	2.5	2.4	2.3	2.1	1.9	1.7	
	1420	1350	1290	1240	1200	1160	1020	901	806	651	
250	2.7	2.7	2.6	2.6	2.5	2.5	2.3	2.2	2.0	1.8	
	1430	1370	1330	1280	1240	1210	1080	967	879	739	
2,500	15	2.7	2.1	1.8	1.5	1.2	1.1	0.7	0.4	0.3	0.2
		1400	946	695	504	381	293	131	68	42	22
	50	3.4	3.0	2.8	2.6	2.4	2.2	1.8	1.3	1.1	0.7
		1970	1680	1460	1280	1140	1020	695	436	293	156
	100	3.6	3.4	3.2	3.0	2.9	2.8	2.4	2.0	1.8	1.3
		2180	1970	1810	1680	1560	1460	1140	878	695	435
150	3.7	3.5	3.4	3.2	3.1	3.0	2.7	2.4	2.1	1.8	
	2270	2100	1970	1850	1760	1680	1400	1140	946	695	
200	3.7	3.6	3.5	3.4	3.3	3.2	2.9	2.6	2.4	2.0	
	2320	2180	2060	1970	1880	1810	1560	1330	1140	878	
250	3.7	3.6	3.5	3.4	3.4	3.3	3.0	2.8	2.6	2.2	
	2350	2230	2130	2040	1970	1900	1680	1460	1280	1020	
5,000	15	3.7	2.7	2.0	1.6	1.3	1.1	0.6	0.4	0.3	0.2
		2260	1370	860	578	407	303	130	69	43	23
	50	4.8	4.2	3.8	3.4	3.1	2.8	2.0	1.4	1.1	0.7
		3590	2880	2400	2020	1740	1510	860	481	303	155
	100	5.3	4.8	4.5	4.2	4.0	3.8	3.1	2.5	2.0	1.4
		4110	3590	3200	2880	2620	2400	1740	1210	860	481
150	5.5	5.1	4.8	4.6	4.4	4.2	3.7	3.1	2.7	2.0	
	4340	3920	3590	3320	3080	2880	2260	1740	1370	860	
200	5.6	5.3	5.0	4.8	4.7	4.5	4.0	3.5	3.1	2.5	
	4480	4110	3830	3590	3380	3200	2620	2110	1740	1210	
250	5.6	5.4	5.2	5.0	4.8	4.7	4.2	3.8	3.4	2.8	
	4560	4250	3990	3780	3590	3420	2880	2400	2020	1510	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.6	0.5	0.5	0.5	0.4	0.4	0.3	0.3	0.2	0.1
		162	140	123	110	98	89	63	42	30	16
	50	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.4	0.4	0.3
		185	174	165	157	150	144	123	104	89	68
	100	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.4
		192	185	179	174	169	165	150	135	123	104
150	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	
	194	189	185	181	177	174	162	150	140	123	
200	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	
	196	192	188	185	182	179	169	159	150	135	
250	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	
	197	193	190	188	185	183	174	165	157	144	
500	15	0.9	0.8	0.7	0.7	0.6	0.6	0.4	0.3	0.2	0.1
		362	290	243	206	177	154	88	49	31	16
	50	1.1	1.0	1.0	0.9	0.9	0.9	0.7	0.6	0.6	0.4
		441	402	371	345	322	302	243	190	154	100
	100	1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.8	0.7	0.6
		467	441	420	402	386	371	322	277	243	190
150	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.9	0.8	0.7	
	477	458	441	427	414	402	362	322	290	243	
200	1.1	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.9	0.8	
	482	467	453	441	431	420	386	351	322	277	
250	1.1	1.1	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.8	
	485	473	461	451	441	433	402	371	345	302	
1,000	15	1.3	1.1	1.0	0.8	0.7	0.7	0.4	0.3	0.2	0.1
		645	479	379	300	242	199	97	50	31	16
	50	1.6	1.4	1.3	1.3	1.2	1.2	1.0	0.8	0.7	0.5
		840	742	666	605	551	506	379	269	199	115
	100	1.6	1.6	1.5	1.4	1.4	1.3	1.2	1.1	1.0	0.8
		906	840	787	742	702	666	551	452	379	269
150	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.1	1.0	
	933	882	840	804	771	742	645	551	479	379	
200	1.7	1.6	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.1	
	948	906	871	840	812	787	702	619	551	452	
250	1.7	1.6	1.6	1.6	1.6	1.5	1.4	1.3	1.3	1.2	
	957	922	892	865	840	818	742	666	605	506	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
1,500	15	1.6	1.3	1.1	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		887	635	468	357	276	218	100	51	32	16
	50	1.9	1.8	1.6	1.5	1.4	1.4	1.1	0.9	0.7	0.5
		1210	1040	922	829	748	676	468	313	218	118
	100	2.0	1.9	1.8	1.8	1.7	1.6	1.4	1.2	1.1	0.9
		1330	1210	1120	1040	975	922	748	584	468	313
150	2.1	2.0	1.9	1.9	1.8	1.8	1.6	1.4	1.3	1.1	
	1380	1290	1210	1150	1090	1040	887	748	635	468	
200	2.1	2.0	2.0	1.9	1.9	1.8	1.7	1.6	1.4	1.2	
	1400	1330	1270	1210	1160	1120	975	851	748	584	
250	2.1	2.1	2.0	2.0	1.9	1.9	1.8	1.6	1.5	1.4	
	1420	1360	1300	1260	1210	1170	1040	922	829	676	
2,500	15	2.0	1.6	1.3	1.0	0.9	0.7	0.4	0.3	0.2	0.1
		1300	851	585	412	303	230	101	52	33	17
	50	2.6	2.3	2.1	1.9	1.8	1.6	1.3	0.9	0.7	0.5
		1910	1600	1370	1180	1030	920	585	353	230	120
	100	2.8	2.6	2.4	2.3	2.2	2.1	1.8	1.5	1.3	0.9
		2140	1910	1740	1600	1470	1370	1030	777	585	353
150	2.8	2.7	2.6	2.5	2.4	2.3	2.0	1.8	1.6	1.3	
	2230	2050	1910	1790	1690	1600	1300	1030	851	585	
200	2.9	2.8	2.7	2.6	2.5	2.4	2.2	1.9	1.8	1.5	
	2290	2140	2010	1910	1820	1740	1470	1230	1030	777	
250	2.9	2.8	2.7	2.6	2.6	2.5	2.3	2.1	1.9	1.6	
	2330	2190	2080	1990	1910	1840	1600	1370	1180	920	
5,000	15	2.7	1.9	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		2060	1150	696	450	314	232	99	50	31	17
	50	3.7	3.2	2.8	2.5	2.2	2.0	1.4	1.0	0.7	0.5
		3450	2700	2200	1830	1540	1290	696	373	232	118
	100	4.0	3.7	3.4	3.2	3.0	2.8	2.2	1.7	1.4	1.0
		4010	3450	3030	2700	2430	2200	1540	1010	696	373
150	4.2	3.9	3.7	3.5	3.3	3.2	2.7	2.2	1.9	1.4	
	4260	3800	3450	3160	2910	2700	2060	1540	1150	696	
200	4.3	4.0	3.8	3.7	3.5	3.4	3.0	2.6	2.2	1.7	
	4410	4010	3700	3450	3220	3030	2430	1900	1540	1010	
250	4.3	4.1	4.0	3.8	3.7	3.6	3.2	2.8	2.5	2.0	
	4510	4160	3880	3650	3450	3270	2700	2200	1830	1290	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	8.3	5.7	4.2	3.2	2.6	2.2	1.3	0.9	0.7	0.4
		4050	2270	1380	901	634	473	207	107	67	35
	50	11.5	9.8	8.6	7.6	6.8	6.1	4.2	2.8	2.2	1.5
		6820	5330	4310	3580	3000	2530	1380	749	473	245
	100	12.7	11.5	10.6	9.8	9.2	8.6	6.8	5.3	4.2	2.8
		7960	6820	5990	5330	4770	4310	3000	2000	1380	749
150	13.3	12.3	11.5	10.9	10.3	9.8	8.3	6.8	5.7	4.2	
	8470	7520	6820	6250	5750	5330	4050	3000	2270	1390	
200	13.6	12.7	12.1	11.5	11.0	10.6	9.2	7.9	6.8	5.3	
	8770	7960	7330	6820	6380	5990	4770	3750	3000	2000	
250	13.8	13.0	12.5	12.0	11.5	11.1	9.8	8.6	7.6	6.1	
	8970	8250	7690	7220	6820	6470	5330	4310	3580	2530	
15,000	15	9.5	6.1	4.3	3.3	2.6	2.2	1.4	0.9	0.7	0.5
		5080	2540	1440	929	655	492	220	116	73	39
	50	14.3	11.8	10.0	8.6	7.5	6.7	4.3	2.9	2.2	1.5
		9440	7050	5490	4360	3520	2880	1440	773	492	260
	100	16.1	14.3	12.9	11.8	10.8	10.0	7.5	5.6	4.3	2.9
		11300	9440	8100	7050	6210	5490	3520	2180	1440	773
150	16.9	15.4	14.3	13.3	12.5	11.8	9.5	7.5	6.1	4.3	
	12200	10600	9440	8500	7710	7050	5080	3520	2540	1440	
200	17.4	16.1	15.1	14.3	13.5	12.9	10.8	9.0	7.5	5.6	
	12700	11300	10300	9440	8720	8100	6210	4610	3520	2180	
250	17.7	16.6	15.7	14.9	14.3	13.7	11.8	10.0	8.6	6.7	
	13100	11800	10900	10100	9440	8850	7050	5490	4360	2880	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	4.7	3.0	2.1	1.6	1.3	1.1	0.6	0.4	0.3	0.2
		3410	1700	941	594	412	305	131	67	41	21
	50	6.9	5.7	4.9	4.3	3.7	3.3	2.1	1.4	1.1	0.7
		6370	4730	3690	2930	2360	1930	941	490	305	156
	100	7.7	6.9	6.3	5.7	5.3	4.9	3.7	2.8	2.1	1.4
		7620	6370	5450	4730	4160	3690	2360	1450	941	490
150	8.1	7.4	6.9	6.4	6.1	5.7	4.7	3.7	3.0	2.1	
	8200	7140	6370	5720	5180	4730	3410	2360	1700	941	
200	8.3	7.7	7.3	6.9	6.5	6.3	5.3	4.4	3.7	2.8	
	8550	7620	6920	6370	5880	5450	4160	3100	2360	1450	
250	8.4	7.9	7.5	7.2	6.9	6.6	5.7	4.9	4.3	3.3	
	8770	7960	7330	6810	6370	5970	4730	3690	2930	1930	
15,000	15	5.3	3.2	2.2	1.6	1.3	1.1	0.7	0.5	0.3	0.2
		4120	1810	971	613	428	319	140	73	46	24
	50	8.4	6.7	5.6	4.7	4.0	3.5	2.2	1.5	1.1	0.8
		8720	6170	4540	3440	2660	2100	971	508	319	166
	100	9.6	8.4	7.5	6.7	6.1	5.6	4.0	2.8	2.2	1.5
		10800	8720	7260	6170	5270	4540	2660	1520	971	508
150	10.1	9.1	8.4	7.8	7.2	6.7	5.3	4.0	3.2	2.2	
	11800	10000	8720	7700	6870	6170	4120	2660	1810	971	
200	10.4	9.6	8.9	8.4	7.9	7.5	6.1	4.9	4.0	2.8	
	12400	10800	9640	8720	7940	7260	5270	3680	2660	1520	
250	10.6	9.9	9.3	8.8	8.4	8.0	6.7	5.6	4.7	3.5	
	12800	11400	10300	9450	8720	8080	6170	4540	3440	2100	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	3.4	2.1	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		3000	1370	731	457	315	233	99	50	31	16
	50	5.2	4.2	3.6	3.0	2.6	2.3	1.4	1.0	0.7	0.5
		6040	4340	3280	2530	1990	1590	731	376	233	118
	100	5.8	5.2	4.7	4.2	3.9	3.6	2.6	1.9	1.4	1.0
		7370	6040	5070	4340	3760	3280	1990	1160	731	376
150	6.1	5.6	5.2	4.8	4.5	4.2	3.4	2.6	2.1	1.4	
	8000	6860	6040	5360	4800	4340	3000	1990	1370	731	
200	6.3	5.8	5.5	5.2	4.9	4.7	3.9	3.2	2.6	1.9	
	8370	7370	6640	6040	5520	5070	3760	2700	1990	1160	
250	6.4	6.0	5.7	5.4	5.2	4.9	4.2	3.6	3.0	2.3	
	8630	7730	7060	6510	6040	5610	4340	3280	2530	1590	
15,000	15	3.7	2.1	1.4	1.1	0.9	0.7	0.5	0.3	0.2	0.2
		3540	1430	754	474	330	246	107	55	35	18
	50	6.2	4.9	4.0	3.3	2.8	2.4	1.4	1.0	0.7	0.5
		8200	5580	3950	2900	2180	1680	754	392	246	127
	100	7.2	6.2	5.5	4.9	4.4	4.0	2.8	1.9	1.4	1.0
		10400	8200	6700	5580	4650	3950	2180	1190	754	392
150	7.6	6.8	6.2	5.7	5.3	4.9	3.7	2.8	2.1	1.4	
	11500	9550	8200	7130	6290	5580	3540	2180	1430	754	
200	7.9	7.2	6.7	6.2	5.8	5.5	4.4	3.5	2.8	1.9	
	12100	10400	9180	8200	7380	6700	4650	3120	2180	1190	
250	8.1	7.5	7.0	6.6	6.2	5.9	4.9	4.0	3.3	2.4	
	12500	11000	9870	8970	8200	7530	5580	3950	2900	1680	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.9	0.9	0.8	0.8	0.7	0.7	0.6	0.6	0.5	0.4
		178	163	151	141	132	124	99	79	64	43
	50	1.0	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7
		192	185	179	174	170	165	151	136	124	105
	100	1.0	1.0	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8
		196	192	188	185	182	179	170	159	151	136
150	1.0	1.0	1.0	0.9	0.9	0.9	0.9	0.9	0.9	0.8	
	197	194	192	190	187	185	178	170	163	151	
500	15	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.9	0.9	0.8
		198	196	194	192	190	188	182	176	170	159
	250	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.9	0.9
		198	197	195	193	192	191	185	179	174	165
	50	1.5	1.4	1.3	1.2	1.2	1.1	0.9	0.7	0.6	0.4
		415	363	324	292	267	245	180	126	90	51
50	1.6	1.6	1.5	1.5	1.4	1.4	1.3	1.2	1.1	1.0	
	467	442	421	403	387	372	324	279	245	192	
100	1.7	1.6	1.6	1.6	1.5	1.5	1.4	1.4	1.3	1.2	
	482	467	454	442	431	421	387	352	324	279	
150	1.7	1.6	1.6	1.6	1.6	1.6	1.5	1.4	1.4	1.3	
	488	477	467	458	450	442	415	387	363	324	
200	1.7	1.7	1.6	1.6	1.6	1.6	1.6	1.5	1.4	1.4	
	491	482	474	467	460	454	431	407	387	352	
250	1.7	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.5	1.4	
	492	486	479	473	467	462	442	421	403	372	
1,000	15	2.2	2.0	1.8	1.7	1.5	1.4	1.1	0.8	0.6	0.4
		772	647	554	483	428	383	246	153	100	52
	50	2.4	2.3	2.2	2.1	2.1	2.0	1.8	1.6	1.4	1.2
		907	841	788	744	704	668	554	456	383	273
	100	2.5	2.4	2.4	2.3	2.3	2.2	2.1	1.9	1.8	1.6
		948	907	872	841	813	788	704	621	554	456
150	2.5	2.5	2.4	2.4	2.4	2.3	2.2	2.1	2.0	1.8	
	964	934	907	883	861	841	772	704	647	554	
200	2.6	2.5	2.5	2.4	2.4	2.4	2.3	2.2	2.1	1.9	
	972	948	927	907	889	872	813	754	704	621	
250	2.6	2.5	2.5	2.5	2.4	2.4	2.3	2.2	2.1	2.0	
	978	958	939	922	907	892	841	788	744	668	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.7	2.4	2.2	2.0	1.8	1.6	1.2	0.9	0.6	0.4
		1090	890	751	639	544	473	281	162	102	53
	50	3.1	2.9	2.8	2.7	2.6	2.5	2.2	1.9	1.6	1.3
		1330	1210	1120	1040	977	925	751	589	473	319
	100	3.2	3.1	3.0	2.9	2.8	2.8	2.6	2.3	2.2	1.9
		1400	1330	1270	1210	1160	1120	977	854	751	589
150	3.2	3.1	3.1	3.0	2.9	2.9	2.7	2.6	2.4	2.2	
	1430	1380	1330	1290	1250	1210	1090	977	890	751	
200	3.2	3.2	3.1	3.1	3.0	3.0	2.8	2.7	2.6	2.3	
	1450	1400	1360	1330	1300	1270	1160	1060	977	854	
250	3.2	3.2	3.1	3.1	3.1	3.0	2.9	2.8	2.7	2.5	
	1460	1420	1390	1360	1330	1300	1210	1120	1040	925	
2,500	15	3.5	3.0	2.7	2.3	2.1	1.9	1.3	0.9	0.7	0.4
		1690	1300	1040	857	716	592	309	165	103	54
	50	4.1	3.9	3.6	3.4	3.3	3.1	2.7	2.2	1.9	1.4
		2140	1910	1740	1600	1480	1370	1040	783	592	359
	100	4.3	4.1	4.0	3.9	3.7	3.6	3.3	2.9	2.7	2.2
		2290	2140	2010	1910	1820	1740	1480	1230	1040	783
150	4.4	4.2	4.1	4.0	3.9	3.9	3.5	3.3	3.0	2.7	
	2350	2230	2140	2050	1970	1910	1690	1480	1300	1040	
200	4.4	4.3	4.2	4.1	4.1	4.0	3.7	3.5	3.3	2.9	
	2380	2290	2210	2140	2070	2010	1820	1630	1480	1230	
250	4.4	4.4	4.3	4.2	4.1	4.1	3.9	3.6	3.4	3.1	
	2410	2330	2260	2190	2140	2080	1910	1740	1600	1370	
5,000	15	5.0	4.0	3.4	2.8	2.4	2.1	1.3	0.9	0.6	0.4
		2910	2060	1540	1160	896	705	321	166	104	55
	50	6.1	5.6	5.2	4.8	4.5	4.2	3.4	2.6	2.1	1.4
		4000	3440	3020	2700	2430	2200	1540	1020	705	380
	100	6.5	6.1	5.8	5.6	5.3	5.2	4.5	3.8	3.4	2.6
		4400	4000	3690	3440	3220	3020	2430	1900	1540	1020
150	6.7	6.4	6.1	5.9	5.7	5.6	5.0	4.5	4.0	3.4	
	4570	4260	4000	3790	3610	3440	2910	2430	2060	1540	
200	6.7	6.5	6.3	6.1	6.0	5.8	5.3	4.9	4.5	3.8	
	4660	4400	4190	4000	3840	3690	3220	2770	2430	1900	
250	6.8	6.6	6.4	6.3	6.1	6.0	5.6	5.2	4.8	4.2	
	4720	4500	4310	4150	4000	3870	3440	3020	2700	2200	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.6	0.5	0.5	0.5	0.5	0.4	0.4	0.3	0.3	0.2
		172	155	141	130	120	111	85	64	50	31
	50	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.4	0.4
		190	182	175	168	163	158	141	125	111	91
	100	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5
		195	190	185	182	178	175	163	151	141	125
150	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	
	196	193	190	187	184	182	172	163	155	141	
200	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	
	197	195	192	190	188	185	178	170	163	151	
250	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	
	198	196	194	192	190	188	182	175	168	158	
500	15	1.0	0.9	0.8	0.8	0.7	0.7	0.5	0.4	0.3	0.2
		397	337	294	262	233	210	144	91	62	33
	50	1.1	1.0	1.0	0.9	0.9	0.9	0.8	0.7	0.7	0.5
		459	429	404	383	364	348	294	247	210	158
	100	1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.9	0.8	0.7
		477	459	443	429	416	404	364	325	294	247
150	1.1	1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.9	0.8	
	484	471	459	448	438	429	397	364	337	294	
200	1.1	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.9	0.9	
	488	477	468	459	451	443	416	388	364	325	
250	1.1	1.1	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.9	
	490	481	473	466	459	452	429	404	383	348	
1,000	15	1.4	1.2	1.1	1.0	0.9	0.8	0.6	0.4	0.3	0.2
		729	588	487	418	358	308	182	102	65	33
	50	1.6	1.5	1.4	1.3	1.3	1.2	1.1	0.9	0.8	0.7
		885	808	747	696	651	611	487	387	308	206
	100	1.6	1.6	1.5	1.5	1.4	1.4	1.3	1.2	1.1	0.9
		935	885	844	808	776	747	651	559	487	387
150	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.3	1.2	1.1	
	954	917	885	857	831	808	729	651	588	487	
200	1.6	1.6	1.6	1.6	1.5	1.5	1.4	1.4	1.3	1.2	
	965	935	909	885	864	844	776	708	651	559	
250	1.7	1.6	1.6	1.6	1.6	1.5	1.5	1.4	1.3	1.2	
	971	946	924	904	885	868	808	747	696	611	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
1,500	15	1.7	1.5	1.3	1.1	1.0	0.9	0.6	0.4	0.3	0.2
		1020	802	647	525	438	369	197	105	66	34
	50	1.9	1.8	1.7	1.6	1.6	1.5	1.3	1.1	0.9	0.7
		1290	1160	1050	964	897	839	647	477	369	228
	100	2.0	1.9	1.9	1.8	1.8	1.7	1.6	1.4	1.3	1.1
		1380	1290	1220	1160	1100	1050	897	759	647	477
150	2.1	2.0	1.9	1.9	1.9	1.8	1.7	1.6	1.5	1.3	
	1420	1350	1290	1240	1200	1160	1020	897	802	647	
200	2.1	2.0	2.0	1.9	1.9	1.9	1.8	1.7	1.6	1.4	
	1430	1380	1330	1290	1250	1220	1100	984	897	759	
250	2.1	2.0	2.0	2.0	1.9	1.9	1.8	1.7	1.6	1.5	
	1450	1400	1360	1320	1290	1260	1160	1050	964	839	
2,500	15	2.2	1.8	1.5	1.3	1.2	1.0	0.6	0.4	0.3	0.2
		1550	1130	871	687	539	429	205	105	66	35
	50	2.6	2.4	2.2	2.1	2.0	1.9	1.5	1.2	1.0	0.7
		2060	1800	1610	1460	1320	1200	871	604	429	242
	100	2.8	2.6	2.5	2.4	2.3	2.2	2.0	1.7	1.5	1.2
		2240	2060	1920	1800	1700	1610	1320	1050	871	604
150	2.8	2.7	2.6	2.5	2.5	2.4	2.2	2.0	1.8	1.5	
	2310	2170	2060	1960	1870	1800	1550	1320	1130	871	
200	2.8	2.8	2.7	2.6	2.6	2.5	2.3	2.1	2.0	1.7	
	2350	2240	2140	2060	1980	1920	1700	1490	1320	1050	
250	2.9	2.8	2.7	2.7	2.6	2.6	2.4	2.2	2.1	1.9	
	2380	2280	2200	2130	2060	2000	1800	1610	1460	1200	
5,000	15	3.0	2.3	1.9	1.5	1.3	1.1	0.7	0.4	0.3	0.2
		2610	1730	1190	848	625	472	206	107	68	36
	50	3.8	3.4	3.1	2.9	2.6	2.4	1.9	1.4	1.1	0.7
		3820	3190	2740	2390	2090	1850	1190	726	472	245
	100	4.1	3.8	3.6	3.4	3.2	3.1	2.6	2.2	1.9	1.4
		4280	3820	3470	3190	2940	2740	2090	1580	1190	726
150	4.2	4.0	3.8	3.7	3.5	3.4	3.0	2.6	2.3	1.9	
	4470	4110	3820	3580	3370	3190	2610	2090	1730	1190	
200	4.3	4.1	3.9	3.8	3.7	3.6	3.2	2.9	2.6	2.2	
	4580	4280	4030	3820	3640	3470	2940	2470	2090	1580	
250	4.3	4.1	4.0	3.9	3.8	3.7	3.4	3.1	2.9	2.4	
	4660	4400	4190	4000	3840	3690	3220	2770	2430	1900	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.2	0.2	0.1
		169	150	135	123	112	103	77	56	42	25
	50	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.3	0.3
		188	179	171	165	159	153	135	117	103	83
	100	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4
		194	188	183	179	175	171	159	146	135	117
150	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	
	196	192	188	185	182	179	169	159	150	135	
200	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	
	197	194	191	188	186	183	175	166	159	146	
250	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	
	197	195	193	190	188	186	179	171	165	153	
500	15	0.7	0.7	0.6	0.6	0.5	0.5	0.4	0.3	0.2	0.1
		385	321	276	242	213	188	122	74	48	25
	50	0.8	0.8	0.7	0.7	0.7	0.7	0.6	0.5	0.5	0.4
		453	420	393	370	350	332	276	226	188	137
	100	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	0.6	0.5
		474	453	435	420	406	393	350	308	276	226
150	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.6	
	482	466	453	441	430	420	385	350	321	276	
200	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	
	486	474	463	453	444	435	406	375	350	308	
250	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	
	489	479	469	461	453	446	420	393	370	332	
1,000	15	1.1	0.9	0.8	0.7	0.7	0.6	0.4	0.3	0.2	0.1
		700	548	449	376	314	266	147	79	49	25
	50	1.2	1.1	1.1	1.0	1.0	0.9	0.8	0.7	0.6	0.4
		870	785	719	664	616	573	449	343	266	170
	100	1.3	1.2	1.2	1.1	1.1	1.1	1.0	0.9	0.8	0.7
		925	870	824	785	751	719	616	519	449	343
150	1.3	1.2	1.2	1.2	1.1	1.1	1.1	1.0	0.9	0.8	
	947	905	870	839	811	785	700	616	548	449	
200	1.3	1.3	1.2	1.2	1.2	1.2	1.1	1.0	1.0	0.9	
	959	925	896	870	846	824	751	677	616	519	
250	1.3	1.3	1.2	1.2	1.2	1.2	1.1	1.1	1.0	0.9	
	967	938	913	891	870	851	785	719	664	573	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.3	1.1	0.9	0.8	0.7	0.6	0.4	0.3	0.2	0.1
		971	743	579	463	377	308	154	81	50	26
	50	1.5	1.4	1.3	1.2	1.2	1.1	0.9	0.8	0.6	0.5
		1260	1120	1000	918	847	782	579	416	308	181
	100	1.6	1.5	1.4	1.4	1.4	1.3	1.2	1.0	0.9	0.8
		1360	1260	1180	1120	1060	1000	847	696	579	416
150	1.6	1.5	1.5	1.5	1.4	1.4	1.3	1.2	1.1	0.9	
	1400	1330	1260	1210	1160	1120	971	847	743	579	
200	1.6	1.6	1.5	1.5	1.5	1.4	1.4	1.3	1.2	1.0	
	1420	1360	1310	1260	1220	1180	1060	939	847	696	
250	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.3	1.2	1.1	
	1440	1390	1340	1300	1260	1230	1120	1000	918	782	
2,500	15	1.6	1.3	1.1	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		1470	1020	770	577	441	347	158	82	51	27
	50	2.0	1.8	1.7	1.6	1.5	1.4	1.1	0.9	0.7	0.5
		2010	1730	1530	1360	1220	1090	770	503	347	188
	100	2.1	2.0	1.9	1.8	1.8	1.7	1.5	1.3	1.1	0.9
		2210	2010	1850	1730	1620	1530	1220	945	769	503
150	2.2	2.1	2.0	1.9	1.9	1.8	1.6	1.5	1.3	1.1	
	2290	2130	2010	1900	1810	1730	1470	1220	1020	769	
200	2.2	2.1	2.1	2.0	2.0	1.9	1.8	1.6	1.5	1.3	
	2330	2210	2100	2010	1930	1850	1620	1400	1220	945	
250	2.2	2.2	2.1	2.1	2.0	2.0	1.8	1.7	1.6	1.4	
	2360	2250	2160	2080	2010	1940	1730	1530	1360	1090	
5,000	15	2.2	1.7	1.3	1.0	0.9	0.7	0.4	0.3	0.2	0.1
		2420	1520	996	685	489	366	159	83	52	28
	50	2.9	2.6	2.3	2.1	1.9	1.8	1.3	0.9	0.7	0.5
		3690	3020	2550	2180	1890	1660	996	577	366	189
	100	3.1	2.9	2.7	2.6	2.4	2.3	1.9	1.6	1.3	0.9
		4190	3690	3320	3020	2760	2550	1890	1370	996	577
150	3.2	3.1	2.9	2.8	2.7	2.6	2.2	1.9	1.7	1.3	
	4410	4000	3690	3440	3210	3020	2420	1890	1520	996	
200	3.3	3.1	3.0	2.9	2.8	2.7	2.4	2.2	1.9	1.6	
	4530	4190	3920	3690	3500	3320	2760	2260	1890	1370	
250	3.3	3.2	3.1	3.0	2.9	2.8	2.6	2.3	2.1	1.8	
	4610	4320	4080	3870	3690	3540	3020	2550	2180	1660	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	6.8	5.1	4.0	3.1	2.6	2.1	1.3	0.9	0.7	0.4
		4770	2990	1990	1380	985	741	324	167	104	54
	50	9.0	7.9	7.1	6.4	5.9	5.4	4.0	2.8	2.1	1.4
		7340	6000	5040	4310	3740	3270	1990	1160	741	385
	100	9.8	9.0	8.4	7.9	7.5	7.1	5.9	4.8	4.0	2.8
		8340	7340	6600	6000	5480	5040	3740	2690	1990	1160
150	10.1	9.5	9.0	8.6	8.2	7.9	6.8	5.9	5.1	4.0	
	8780	7970	7340	6830	6390	6000	4770	3740	2990	1990	
200	10.3	9.8	9.4	9.0	8.7	8.4	7.5	6.6	5.9	4.8	
	9020	8340	7790	7340	6940	6600	5480	4480	3740	2690	
250	10.4	9.9	9.6	9.3	9.0	8.7	7.9	7.1	6.4	5.4	
	9190	8590	8110	7700	7340	7020	6000	5040	4310	3270	
15,000	15	8.1	5.6	4.2	3.2	2.6	2.2	1.3	0.9	0.7	0.5
		6220	3520	2170	1430	1020	764	340	178	113	59
	50	11.2	9.6	8.4	7.5	6.7	6.0	4.2	2.9	2.2	1.5
		10300	8110	6630	5490	4610	3910	2170	1200	764	402
	100	12.4	11.2	10.3	9.6	9.0	8.4	6.7	5.2	4.2	2.9
		12000	10300	9090	8110	7300	6630	4610	3100	2170	1200
150	12.9	11.9	11.2	10.6	10.1	9.6	8.1	6.7	5.7	4.2	
	12800	11400	10300	9460	8740	8110	6220	4610	3520	2170	
200	13.2	12.4	11.7	11.2	10.7	10.3	9.0	7.7	6.7	5.2	
	13200	12000	11100	10300	9660	9090	7300	5770	4610	3100	
250	13.3	12.7	12.1	11.6	11.2	10.8	9.6	8.4	7.5	6.0	
	13500	12400	11600	10900	10300	9780	8110	6630	5490	3910	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	4.0	2.8	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		4140	2340	1430	925	647	480	206	105	65	33
	50	5.5	4.7	4.2	3.7	3.3	3.0	2.1	1.4	1.1	0.7
		6910	5430	4410	3670	3080	2600	1430	768	480	246
	100	6.0	5.5	5.1	4.7	4.4	4.2	3.3	2.6	2.1	1.4
		8040	6910	6100	5430	4870	4410	3080	2060	1430	768
150	6.2	5.8	5.5	5.2	4.9	4.7	4.0	3.3	2.8	2.1	
	8540	7610	6910	6350	5870	5430	4140	3080	2340	1430	
200	6.4	6.0	5.7	5.5	5.2	5.1	4.4	3.8	3.3	2.6	
	8830	8040	7420	6910	6490	6100	4870	3830	3080	2060	
250	6.4	6.1	5.9	5.7	5.5	5.3	4.7	4.2	3.7	3.0	
	9020	8330	7770	7310	6910	6570	5430	4410	3670	2600	
15,000	15	4.6	3.0	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		5240	2630	1490	955	668	498	218	113	71	37
	50	6.7	5.6	4.8	4.2	3.7	3.3	2.1	1.4	1.1	0.7
		9630	7230	5680	4510	3650	2990	1490	791	498	258
	100	7.5	6.7	6.1	5.6	5.2	4.8	3.7	2.8	2.1	1.4
		11500	9630	8290	7230	6390	5680	3650	2270	1490	791
150	7.8	7.2	6.7	6.3	5.9	5.6	4.6	3.7	3.0	2.1	
	12400	10800	9630	8700	7910	7230	5240	3650	2630	1490	
200	8.0	7.5	7.1	6.7	6.4	6.1	5.2	4.4	3.7	2.8	
	12900	11500	10500	9630	8910	8290	6390	4770	3650	2270	
250	8.2	7.7	7.3	7.0	6.7	6.5	5.6	4.8	4.2	3.3	
	13200	12000	11100	10300	9630	9050	7230	5680	4510	2990	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	2.9 3730	2.0 1970	1.4 1140	1.1 718	0.9 498	0.7 368	0.4 157	0.3 80	0.2 49	0.1 25
	50	4.1 6620	3.5 5040	3.1 4010	2.7 3250	2.4 2670	2.1 2210	1.4 1140	1.0 592	0.7 368	0.5 188
	100	4.6 7820	4.1 6620	3.8 5740	3.5 5040	3.3 4480	3.1 4010	2.4 2670	1.8 1700	1.4 1140	1.0 592
	150	4.8 8360	4.4 7360	4.1 6620	3.9 6020	3.7 5490	3.5 5040	2.9 3730	2.4 2670	2.0 1970	1.4 1140
	200	4.9 8680	4.6 7820	4.3 7160	4.1 6620	3.9 6160	3.8 5740	3.3 4480	2.8 3420	2.4 2670	1.8 1700
	250	4.9 8890	4.7 8130	4.5 7530	4.3 7040	4.1 6620	4.0 6250	3.5 5040	3.1 4010	2.7 3250	2.1 2210
15,000	15	3.3 4610	2.1 2150	1.4 1170	1.1 740	0.9 516	0.7 384	0.4 167	0.3 86	0.2 54	0.1 28
	50	5.0 9150	4.1 6660	3.5 5040	3.0 3910	2.6 3080	2.3 2460	1.4 1170	1.0 612	0.7 384	0.5 198
	100	5.7 11200	5.0 9150	4.5 7730	4.1 6660	3.8 5790	3.5 5040	2.6 3080	1.9 1820	1.4 1170	1.0 612
	150	6.0 12100	5.4 10400	5.0 9150	4.7 8170	4.4 7340	4.1 6660	3.3 4610	2.6 3080	2.1 2150	1.4 1170
	200	6.1 12600	5.7 11200	5.3 10000	5.0 9150	4.8 8390	4.5 7730	3.8 5790	3.1 4150	2.6 3080	1.9 1820
	250	6.2 13000	5.8 11700	5.5 10700	5.3 9850	5.0 9150	4.8 8530	4.1 6660	3.5 5040	3.0 3910	2.3 2460

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.7	0.7	0.7	0.6	0.6	0.6	0.5	0.5	0.4	0.4
		181	168	157	148	140	133	110	90	75	54
	50	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6
		193	188	183	178	174	170	157	144	133	115
	100	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.6
		197	193	190	188	185	183	174	165	157	144
150	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	
	198	195	193	191	189	188	181	174	168	157	
200	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	
	198	197	195	193	192	190	185	179	174	165	
250	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	
	199	197	196	195	193	192	188	183	178	170	
500	15	1.2	1.2	1.1	1	1	0.9	0.8	0.7	0.6	0.4
		427	381	345	315	290	270	206	154	116	69
	50	1.3	1.3	1.3	1.2	1.2	1.2	1.1	1.0	0.9	0.8
		473	451	433	416	402	389	345	302	270	220
	100	1.4	1.3	1.3	1.3	1.3	1.3	1.2	1.1	1.1	1.0
		485	473	461	451	441	433	402	371	345	302
150	1.4	1.3	1.3	1.3	1.3	1.3	1.2	1.2	1.2	1.1	
	490	481	473	465	458	451	427	402	381	345	
200	1.4	1.4	1.3	1.3	1.3	1.3	1.3	1.2	1.2	1.1	
	492	485	479	473	467	461	441	420	402	371	
250	1.4	1.4	1.3	1.3	1.3	1.3	1.3	1.3	1.2	1.2	
	494	488	483	478	473	468	451	433	416	389	
1,000	15	1.8	1.7	1.5	1.4	1.3	1.3	1.0	0.8	0.6	0.4
		803	690	604	535	479	435	300	200	137	73
	50	2.0	1.9	1.8	1.8	1.7	1.7	1.5	1.4	1.3	1.1
		922	864	817	777	742	709	604	506	435	329
	100	2.0	2.0	2.0	1.9	1.9	1.8	1.7	1.6	1.5	1.4
		957	922	891	864	840	817	742	666	604	506
150	2.1	2.0	2.0	2.0	1.9	1.9	1.8	1.7	1.7	1.5	
	970	945	922	901	882	864	803	742	690	604	
200	2.1	2.0	2.0	2.0	2.0	2.0	1.9	1.8	1.7	1.6	
	977	957	939	922	906	891	840	786	742	666	
250	2.1	2.1	2.0	2.0	2.0	2.0	1.9	1.8	1.8	1.7	
	982	965	950	935	922	909	864	817	777	709	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.3	2.0	1.9	1.7	1.6	1.5	1.1	0.8	0.6	0.4
		1150	953	828	723	635	558	357	219	143	75
	50	2.5	2.4	2.3	2.2	2.2	2.1	1.9	1.6	1.5	1.2
		1360	1250	1170	1100	1040	986	828	675	558	396
	100	2.6	2.5	2.4	2.4	2.3	2.3	2.2	2.0	1.9	1.6
		1420	1360	1300	1250	1210	1170	1040	921	827	675
150	2.6	2.6	2.5	2.5	2.4	2.4	2.3	2.2	2.0	1.9	
	1440	1400	1360	1320	1290	1250	1150	1040	953	827	
200	2.6	2.6	2.5	2.5	2.5	2.4	2.3	2.2	2.2	2.0	
	1460	1420	1390	1360	1330	1300	1210	1120	1040	921	
250	2.6	2.6	2.6	2.5	2.5	2.5	2.4	2.3	2.2	2.1	
	1470	1430	1410	1380	1360	1330	1250	1170	1100	986	
2,500	15	3.0	2.6	2.3	2.1	1.9	1.7	1.2	0.9	0.6	0.4
		1790	1430	1180	987	849	734	412	231	146	75
	50	3.4	3.2	3.0	2.9	2.8	2.7	2.3	2.0	1.7	1.3
		2190	1980	1830	1700	1590	1490	1180	918	734	471
	100	3.5	3.4	3.3	3.2	3.1	3.0	2.8	2.5	2.3	2.0
		2320	2190	2080	1980	1900	1830	1590	1360	1180	918
150	3.6	3.5	3.4	3.3	3.3	3.2	3.0	2.8	2.6	2.3	
	2380	2280	2190	2110	2050	1980	1790	1590	1430	1180	
200	3.6	3.5	3.5	3.4	3.3	3.3	3.1	2.9	2.8	2.5	
	2400	2320	2250	2190	2130	2080	1900	1730	1590	1360	
250	3.6	3.5	3.5	3.4	3.4	3.4	3.2	3.0	2.9	2.7	
	2420	2350	2290	2240	2190	2140	1980	1830	1700	1490	
5,000	15	4.2	3.5	3.0	2.6	2.3	2.0	1.3	0.9	0.6	0.4
		3140	2330	1820	1450	1150	929	449	233	147	76
	50	5.0	4.6	4.3	4.1	3.8	3.6	3.0	2.4	2.0	1.4
		4150	3630	3250	2940	2690	2470	1820	1280	929	531
	100	5.3	5.0	4.8	4.6	4.5	4.3	3.8	3.4	3.0	2.4
		4500	4150	3870	3630	3430	3250	2690	2180	1820	1280
150	5.4	5.2	5.0	4.9	4.8	4.6	4.2	3.8	3.5	3.0	
	4640	4370	4150	3950	3780	3630	3140	2690	2330	1820	
200	5.5	5.3	5.2	5.0	4.9	4.8	4.5	4.1	3.8	3.4	
	4720	4500	4310	4150	4000	3870	3430	3010	2690	2180	
250	5.5	5.4	5.2	5.1	5.0	5.0	4.6	4.3	4.1	3.6	
	4770	4580	4420	4280	4140	4030	3630	3250	2940	2470	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.5	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.2
		177	161	149	138	129	121	96	75	60	40
	50	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.3
		191	184	178	173	168	164	149	133	121	101
	100	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4
		196	191	188	184	181	178	168	157	149	133
150	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	
	197	194	191	189	187	184	177	168	161	149	
200	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	
	198	196	193	191	190	188	181	174	168	157	
250	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	
	198	196	195	193	191	190	184	178	173	164	
500	15	0.8	0.7	0.7	0.6	0.6	0.6	0.5	0.4	0.3	0.2
		411	357	317	286	260	237	171	117	82	46
	50	0.9	0.8	0.8	0.8	0.8	0.7	0.7	0.6	0.6	0.5
		465	439	417	399	382	367	317	272	237	184
	100	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6
		481	465	452	439	428	417	382	347	317	272
150	0.9	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.7	0.7	
	487	476	465	456	447	439	411	382	357	317	
200	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.8	0.7	
	490	481	473	465	458	452	428	403	382	347	
250	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.7	
	492	485	478	471	465	460	439	417	399	367	
1,000	15	1.1	1.0	0.9	0.9	0.8	0.7	0.6	0.4	0.3	0.2
		764	635	539	470	414	365	230	140	90	47
	50	1.3	1.2	1.2	1.1	1.1	1.0	0.9	0.8	0.7	0.6
		903	834	780	733	693	657	539	440	365	257
	100	1.3	1.3	1.2	1.2	1.2	1.2	1.1	1.0	0.9	0.8
		946	903	866	834	806	780	693	608	539	440
150	1.3	1.3	1.3	1.3	1.2	1.2	1.1	1.1	1.0	0.9	
	962	930	903	878	855	834	764	693	635	539	
200	1.3	1.3	1.3	1.3	1.3	1.2	1.2	1.1	1.1	1.0	
	971	946	923	903	884	866	806	745	693	608	
250	1.3	1.3	1.3	1.3	1.3	1.3	1.2	1.2	1.1	1.0	
	976	955	936	919	903	887	834	780	733	657	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.4	1.2	1.1	1.0	0.9	0.8	0.6	0.4	0.3	0.2
		1080	871	730	611	519	448	259	146	92	47
	50	1.6	1.5	1.4	1.4	1.3	1.3	1.1	1.0	0.8	0.7
		1320	1200	1110	1030	959	906	730	564	448	295
	100	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.1	1.0
		1400	1320	1260	1200	1150	1110	959	834	730	564
150	1.7	1.6	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.1	
	1430	1370	1320	1280	1240	1200	1080	959	871	730	
200	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.4	1.3	1.2	
	1450	1400	1360	1320	1290	1260	1150	1040	959	834	
250	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.4	1.4	1.3	
	1460	1420	1380	1350	1320	1300	1200	1110	1030	906	
2,500	15	1.8	1.6	1.4	1.2	1.1	1.0	0.6	0.4	0.3	0.2
		1660	1270	999	819	678	555	282	149	93	48
	50	2.2	2.0	1.9	1.8	1.7	1.6	1.4	1.1	1.0	0.7
		2120	1890	1710	1570	1450	1340	1000	746	555	329
	100	2.3	2.2	2.1	2.0	1.9	1.9	1.7	1.5	1.4	1.1
		2280	2120	1990	1890	1800	1710	1450	1190	1000	746
150	2.3	2.2	2.2	2.1	2.1	2.0	1.8	1.7	1.6	1.4	
	2340	2220	2120	2030	1960	1890	1660	1450	1270	1000	
200	2.3	2.3	2.2	2.2	2.1	2.1	1.9	1.8	1.7	1.5	
	2380	2280	2200	2120	2050	1990	1800	1600	1450	1190	
250	2.3	2.3	2.2	2.2	2.2	2.1	2.0	1.9	1.8	1.6	
	2400	2320	2250	2180	2120	2070	1890	1710	1570	1340	
5,000	15	2.6	2.1	1.7	1.4	1.2	1.0	0.7	0.4	0.3	0.2
		2860	1990	1480	1090	832	650	290	150	94	49
	50	3.2	2.9	2.7	2.5	2.3	2.2	1.7	1.3	1.0	0.7
		3980	3400	2970	2640	2370	2130	1480	952	650	345
	100	3.4	3.2	3.0	2.9	2.8	2.7	2.3	2.0	1.7	1.3
		4390	3980	3660	3400	3170	2970	2370	1840	1480	952
150	3.4	3.3	3.2	3.1	3.0	2.9	2.6	2.3	2.1	1.7	
	4560	4240	3980	3760	3570	3400	2860	2370	1990	1480	
200	3.5	3.4	3.3	3.2	3.1	3.0	2.8	2.5	2.3	2.0	
	4650	4390	4170	3980	3810	3660	3170	2720	2370	1840	
250	3.5	3.4	3.3	3.2	3.2	3.1	2.9	2.7	2.5	2.2	
	4710	4490	4290	4130	3980	3840	3400	2970	2640	2130	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.1
		173	156	143	132	122	113	88	67	52	33
	50	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.3
		190	182	175	170	164	159	143	127	113	93
	100	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3
		195	190	186	182	179	175	164	153	143	127
150	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	
	196	193	190	187	185	182	173	164	156	143	
200	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	
	197	195	192	190	188	186	179	171	164	153	
250	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	
	198	196	194	192	190	188	182	175	170	159	
500	15	0.6	0.6	0.5	0.5	0.5	0.4	0.3	0.2	0.1	
		400	342	299	266	240	216	150	97	66	35
	50	0.7	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.4	0.4
		460	431	407	387	369	352	299	253	216	164
	100	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.5	0.5	0.5
		478	460	445	431	419	407	369	330	299	253
150	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.5	
	485	472	460	450	440	431	400	369	342	299	
200	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.5	
	489	478	469	460	452	445	419	392	369	330	
250	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	
	491	482	474	467	460	454	431	407	387	352	
1,000	15	0.9	0.8	0.7	0.6	0.6	0.5	0.4	0.2	0.1	
		738	599	499	428	372	322	193	111	70	36
	50	1.0	0.9	0.9	0.9	0.8	0.8	0.7	0.6	0.5	0.4
		889	814	755	705	661	622	499	400	322	216
	100	1.0	1.0	1.0	0.9	0.9	0.9	0.8	0.8	0.7	0.6
		938	889	849	814	783	755	661	570	499	400
150	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.8	0.8	0.7	
	956	920	889	862	837	814	738	661	599	499	
200	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.8	0.8	
	966	938	912	889	869	849	783	716	661	570	
250	1.1	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.8	
	973	949	927	907	889	873	814	755	705	622	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.1	0.9	0.8	0.7	0.7	0.6	0.4	0.3	0.2	0.1
		1030	819	666	544	457	387	210	113	71	36
	50	1.2	1.2	1.1	1.1	1.0	1.0	0.8	0.7	0.6	0.5
		1300	1170	1060	979	913	856	666	496	387	241
	100	1.3	1.2	1.2	1.2	1.1	1.1	1.0	0.9	0.8	0.7
		1390	1300	1230	1170	1110	1060	913	776	666	496
150	1.3	1.3	1.2	1.2	1.2	1.2	1.1	1.0	0.9	0.8	
	1420	1350	1300	1250	1210	1170	1030	913	819	666	
200	1.3	1.3	1.3	1.2	1.2	1.2	1.1	1.1	1.0	0.9	
	1440	1390	1340	1300	1260	1230	1110	999	913	776	
250	1.3	1.3	1.3	1.3	1.2	1.2	1.2	1.1	1.1	1.0	
	1450	1410	1370	1330	1300	1270	1170	1060	979	856	
2,500	15	1.4	1.2	1.0	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		1580	1160	903	718	568	456	221	115	72	37
	50	1.7	1.5	1.4	1.3	1.3	1.2	1.0	0.8	0.7	0.5
		2070	1820	1640	1480	1350	1230	903	635	456	260
	100	1.7	1.7	1.6	1.5	1.5	1.4	1.3	1.1	1.0	0.8
		2250	2070	1940	1820	1720	1640	1350	1080	903	635
150	1.8	1.7	1.7	1.6	1.6	1.5	1.4	1.3	1.2	1.0	
	2320	2190	2070	1980	1900	1820	1580	1350	1160	903	
200	1.8	1.7	1.7	1.7	1.6	1.6	1.5	1.4	1.3	1.1	
	2360	2250	2160	2070	2000	1940	1720	1520	1350	1080	
250	1.8	1.8	1.7	1.7	1.7	1.6	1.5	1.4	1.3	1.2	
	2390	2290	2210	2140	2070	2020	1820	1640	1480	1230	
5,000	15	1.9	1.5	1.2	1.0	0.8	0.7	0.4	0.3	0.2	0.1
		2670	1790	1250	903	671	509	222	117	74	38
	50	2.4	2.2	2.0	1.8	1.7	1.6	1.2	0.9	0.7	0.5
		3860	3240	2800	2450	2160	1920	1250	777	509	265
	100	2.6	2.4	2.3	2.2	2.1	2.0	1.7	1.4	1.2	0.9
		4310	3860	3520	3240	3000	2800	2160	1640	1250	777
150	2.7	2.5	2.4	2.3	2.2	2.2	1.9	1.7	1.5	1.2	
	4500	4140	3860	3630	3420	3240	2670	2160	1790	1250	
200	2.7	2.6	2.5	2.4	2.4	2.3	2.1	1.9	1.7	1.4	
	4600	4310	4070	3860	3680	3520	3000	2530	2160	1640	
250	2.7	2.6	2.6	2.5	2.4	2.4	2.2	2.0	1.8	1.6	
	4670	4420	4210	4020	3860	3720	3240	2800	2450	1920	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	5.9	4.6	3.7	3.0	2.5	2.1	1.3	0.9	0.6	0.4
		5310	3550	2500	1820	1360	1030	456	235	146	75
	50	7.4	6.6	6.1	5.6	5.2	4.8	3.7	2.7	2.1	1.4
		7690	6460	5560	4860	4290	3830	2500	1560	1030	542
	100	8.0	7.4	7.0	6.6	6.3	6.1	5.2	4.3	3.7	2.7
		8590	7690	7010	6460	5990	5560	4290	3240	2500	1560
150	8.2	7.8	7.4	7.1	6.9	6.6	5.9	5.2	4.6	3.7	
	8970	8260	7690	7220	6820	6460	5310	4290	3550	2500	
200	8.3	8.0	7.7	7.4	7.2	7.0	6.3	5.7	5.2	4.3	
	9190	8590	8100	7690	7330	7010	5990	5020	4290	3240	
250	8.4	8.1	7.9	7.6	7.4	7.3	6.6	6.1	5.6	4.8	
	9330	8810	8380	8020	7690	7400	6460	5560	4860	3830	
15,000	15	7.0	5.2	4.0	3.2	2.6	2.2	1.3	0.9	0.7	0.5
		7050	4330	2850	1960	1410	1070	475	248	157	82
	50	9.3	8.1	7.3	6.6	6.0	5.5	4.0	2.8	2.2	1.5
		10900	8860	7430	6360	5470	4750	2850	1660	1070	561
	100	10.1	9.3	8.7	8.1	7.7	7.3	6.0	4.8	4.0	2.8
		12400	10900	9770	8860	8100	7430	5470	3880	2850	1660
150	10.5	9.8	9.3	8.9	8.5	8.1	7.0	6.0	5.2	4.0	
	13100	11900	10900	10100	9450	8860	7050	5470	4330	2850	
200	10.7	10.1	9.7	9.3	9.0	8.7	7.7	6.7	6.0	4.8	
	13500	12400	11600	10900	10300	9770	8100	6600	5470	3880	
250	10.8	10.3	9.9	9.6	9.3	9.0	8.1	7.3	6.6	5.5	
	13700	12800	12100	11500	10900	10400	8860	7430	6360	4750	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	3.5	2.6	2.0	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		4680	2880	1880	1280	905	676	291	148	92	47
	50	4.6	4.0	3.6	3.3	3.0	2.7	2.0	1.4	1.1	0.7
		7290	5930	4940	4210	3630	3150	1880	1080	676	347
	100	5.0	4.6	4.3	4.0	3.8	3.6	3.0	2.4	2.0	1.4
		8310	7290	6540	5930	5400	4940	3630	2570	1880	1080
150	5.1	4.8	4.6	4.4	4.2	4.0	3.5	3.0	2.6	2.0	
	8760	7930	7290	6780	6330	5930	4680	3630	2880	1880	
200	5.2	5.0	4.8	4.6	4.4	4.3	3.8	3.4	3.0	2.4	
	9010	8310	7760	7290	6890	6540	5400	4380	3630	2570	
250	5.3	5.0	4.9	4.7	4.6	4.4	4.0	3.6	3.3	2.7	
	9180	8570	8080	7660	7290	6970	5930	4940	4210	3150	
15,000	15	4.1	2.9	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		6100	3360	2040	1330	934	697	305	158	99	51
	50	5.6	4.8	4.3	3.8	3.4	3.1	2.1	1.4	1.1	0.7
		10300	8020	6500	5350	4460	3760	2040	1100	697	362
	100	6.2	5.6	5.2	4.8	4.5	4.3	3.4	2.6	2.1	1.4
		12000	10300	9010	8020	7190	6500	4460	2950	2040	1100
150	6.4	6.0	5.6	5.3	5.1	4.8	4.1	3.4	2.9	2.1	
	12700	11300	10300	9400	8660	8020	6100	4460	3360	2040	
200	6.6	6.2	5.9	5.6	5.4	5.2	4.5	3.9	3.4	2.6	
	13200	12000	11000	10300	9590	9010	7190	5630	4460	2950	
250	6.7	6.3	6.1	5.8	5.6	5.5	4.8	4.3	3.8	3.1	
	13500	12400	11600	10900	10300	9720	8020	6500	5350	3760	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	2.6	1.8	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		4270	2470	1530	1000	701	520	223	113	70	35
	50	3.5	3.0	2.7	2.4	2.2	2.0	1.4	0.9	0.7	0.5
		7020	5560	4550	3800	3210	2740	1530	830	520	265
	100	3.8	3.5	3.2	3.0	2.8	2.7	2.2	1.7	1.4	0.9
		8120	7020	6220	5560	5010	4550	3210	2170	1530	830
150	3.9	3.7	3.5	3.3	3.1	3.0	2.6	2.2	1.8	1.4	
	8600	7700	7020	6470	5990	5560	4270	3210	2470	1530	
200	4.0	3.8	3.6	3.5	3.3	3.2	2.8	2.5	2.2	1.7	
	8880	8120	7510	7020	6600	6220	5010	3970	3210	2170	
250	4.1	3.9	3.7	3.6	3.5	3.4	3.0	2.7	2.4	2.0	
	9070	8400	7860	7410	7020	6680	5560	4550	3800	2740	
15,000	15	3.0	2.0	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		5460	2810	1620	1030	722	538	234	121	76	39
	50	4.3	3.6	3.1	2.7	2.4	2.1	1.4	1.0	0.7	0.5
		9810	7440	5900	4720	3850	3170	1620	856	538	278
	100	4.7	4.3	3.9	3.6	3.3	3.1	2.4	1.8	1.4	1.0
		11700	9810	8490	7440	6610	5900	3850	2420	1620	856
150	4.9	4.6	4.3	4.0	3.8	3.6	3.0	2.4	2.0	1.4	
	12500	11000	9810	8890	8120	7440	5460	3850	2810	1620	
200	5.0	4.7	4.5	4.3	4.1	3.9	3.3	2.8	2.4	1.8	
	13000	11700	10600	9810	9110	8490	6610	4990	3850	2420	
250	5.1	4.8	4.6	4.4	4.3	4.1	3.6	3.1	2.7	2.1	
	13300	12100	11200	10500	9810	9240	7440	5900	4720	3170	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Trapezoid, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	2.7	2.6	2.5	2.5	2.4	2.4	2.3	2.1	2.0	1.8
		191	183	177	171	166	161	146	131	119	100
	50	2.7	2.7	2.7	2.6	2.6	2.6	2.5	2.5	2.4	2.3
		197	194	191	189	187	185	177	169	161	150
	100	2.7	2.7	2.7	2.7	2.7	2.7	2.6	2.6	2.5	2.5
		198	197	195	194	193	191	187	181	177	169
150	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.6	2.6	2.5	
	199	198	197	196	195	194	191	187	183	177	
200	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.6	2.6	2.6	
	199	198	198	197	196	195	193	190	187	181	
250	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.7	2.6	2.6	
	199	199	198	198	197	196	194	191	189	185	
500	15	4.4	4.2	4.1	4.0	3.9	3.8	3.5	3.2	2.9	2.5
		459	430	406	386	369	353	303	259	225	175
	50	4.5	4.4	4.4	4.3	4.3	4.2	4.1	3.9	3.8	3.5
		486	474	463	453	444	435	406	377	353	314
	100	4.6	4.5	4.5	4.4	4.4	4.4	4.3	4.2	4.1	3.9
		493	486	479	474	468	463	444	424	406	377
150	4.6	4.5	4.5	4.5	4.5	4.4	4.4	4.3	4.2	4.1	
	495	490	486	482	477	474	459	444	430	406	
200	4.6	4.6	4.5	4.5	4.5	4.5	4.4	4.3	4.3	4.2	
	496	493	489	486	483	479	468	455	444	424	
250	4.6	4.6	4.5	4.5	4.5	4.5	4.4	4.4	4.3	4.2	
	497	494	491	488	486	483	474	463	453	435	
1,000	15	6.2	5.9	5.6	5.4	5.2	5.1	4.6	4.0	3.6	3.0
		879	801	741	692	649	611	495	401	329	230
	50	6.5	6.4	6.2	6.1	6.0	5.9	5.6	5.3	5.1	4.7
		955	919	888	861	837	815	741	669	611	520
	100	6.6	6.5	6.4	6.4	6.3	6.2	6.0	5.8	5.6	5.3
		976	955	936	919	903	888	837	784	741	669
150	6.6	6.6	6.5	6.4	6.4	6.4	6.2	6.0	5.9	5.6	
	984	969	955	942	930	919	879	837	801	741	
200	6.6	6.6	6.5	6.5	6.5	6.4	6.3	6.1	6.0	5.8	
	988	976	965	955	945	936	903	868	837	784	
250	6.6	6.6	6.6	6.5	6.5	6.5	6.4	6.2	6.1	5.9	
	990	981	972	963	955	947	919	888	861	815	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Trapezoid, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66
 BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	7.5	7.1	6.8	6.5	6.2	6.0	5.2	4.5	4.0	3.1
		1270	1130	1030	947	882	825	645	490	388	254
	50	7.9	7.7	7.5	7.4	7.3	7.1	6.8	6.3	6.0	5.4
		1410	1350	1290	1240	1200	1160	1030	915	825	683
	100	8.0	7.9	7.8	7.7	7.6	7.5	7.3	7.0	6.8	6.3
		1450	1410	1380	1350	1320	1290	1200	1110	1030	915
150	8.0	7.9	7.9	7.8	7.7	7.7	7.5	7.3	7.1	6.8	
	1470	1440	1410	1390	1370	1350	1270	1200	1130	1030	
200	8.0	8.0	7.9	7.9	7.8	7.8	7.6	7.4	7.3	7.0	
	1480	1450	1430	1410	1390	1380	1320	1250	1200	1110	
250	8.1	8.0	8.0	7.9	7.9	7.8	7.7	7.5	7.4	7.1	
	1480	1460	1440	1430	1410	1400	1350	1290	1240	1160	
2,500	15	9.6	8.8	8.2	7.8	7.4	7.1	6.0	5.0	4.3	3.2
		2000	1740	1540	1390	1260	1150	845	602	444	268
	50	10.2	9.9	9.6	9.4	9.1	8.9	8.2	7.6	7.1	6.3
		2300	2150	2040	1940	1850	1780	1540	1320	1150	909
	100	10.4	10.2	10.0	9.9	9.7	9.6	9.1	8.6	8.2	7.6
		2390	2300	2220	2150	2090	2040	1850	1680	1540	1320
150	10.4	10.3	10.2	10.1	10.0	9.9	9.6	9.1	8.8	8.2	
	2420	2360	2300	2250	2200	2150	2000	1850	1740	1540	
200	10.5	10.4	10.3	10.2	10.1	10.0	9.7	9.4	9.1	8.6	
	2440	2390	2340	2300	2260	2220	2090	1960	1850	1680	
250	10.5	10.4	10.3	10.3	10.2	10.1	9.9	9.6	9.4	8.9	
	2450	2410	2370	2330	2300	2270	2150	2040	1940	1780	
5,000	15	12.7	11.6	10.6	9.9	9.3	8.7	6.9	5.4	4.4	3.3
		3620	2960	2520	2170	1900	1690	1090	689	473	273
	50	14.0	13.4	12.9	12.5	12.1	11.8	10.6	9.6	8.7	7.3
		4390	4000	3700	3460	3250	3070	2520	2030	1690	1210
	100	14.4	14.0	13.7	13.4	13.1	12.9	12.1	11.3	10.6	9.6
		4650	4390	4180	4000	3840	3700	3250	2830	2520	2030
150	14.5	14.2	14.0	13.8	13.6	13.4	12.7	12.1	11.6	10.6	
	4750	4560	4390	4250	4120	4000	3620	3250	2960	2520	
200	14.6	14.4	14.2	14.0	13.8	13.7	13.1	12.6	12.1	11.3	
	4810	4650	4510	4390	4280	4180	3840	3520	3250	2830	
250	14.7	14.5	14.3	14.1	14.0	13.9	13.4	12.9	12.5	11.8	
	4840	4710	4590	4490	4390	4300	4000	3700	3460	3070	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.7	0.6	0.6	0.6	0.6	0.6	0.5	0.4	0.4	0.3
		183	171	161	152	144	138	116	95	81	60
	50	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.5
		194	189	184	180	176	173	161	148	138	121
	100	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6
		197	194	191	189	187	184	176	168	161	148
150	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	
	198	196	194	192	191	189	183	176	171	161	
200	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	
	198	197	195	194	193	191	187	181	176	168	
250	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.6	
	199	198	196	195	194	193	189	184	180	173	
500	15	1.1	1.0	1.0	0.9	0.9	0.9	0.7	0.6	0.5	0.4
		433	390	356	328	304	284	222	170	133	81
	50	1.2	1.1	1.1	1.1	1.1	1.1	1.0	0.9	0.9	0.8
		475	456	439	424	410	398	356	316	284	235
	100	1.2	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9
		487	475	465	456	447	439	410	381	356	316
150	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0	1.0	
	491	483	475	468	462	456	433	410	390	356	
200	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0	
	493	487	481	475	470	465	447	427	410	381	
250	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.1	
	495	489	485	480	475	471	456	439	424	398	
1,000	15	1.6	1.5	1.4	1.3	1.2	1.2	1.0	0.8	0.6	0.4
		819	712	632	565	510	467	334	228	163	89
	50	1.8	1.7	1.6	1.6	1.6	1.5	1.4	1.3	1.2	1.0
		929	876	833	795	761	731	632	537	467	362
	100	1.8	1.8	1.7	1.7	1.7	1.6	1.6	1.5	1.4	1.3
		962	929	901	876	854	833	761	691	632	537
150	1.8	1.8	1.8	1.7	1.7	1.7	1.6	1.6	1.5	1.4	
	974	950	929	910	893	876	819	761	712	632	
200	1.8	1.8	1.8	1.8	1.8	1.7	1.7	1.6	1.6	1.5	
	980	962	945	929	915	901	854	804	761	691	
250	1.8	1.8	1.8	1.8	1.8	1.8	1.7	1.6	1.6	1.5	
	984	969	955	942	929	918	876	833	795	731	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.0	1.8	1.7	1.6	1.5	1.4	1.1	0.8	0.6	0.4
		1180	992	866	768	682	607	402	256	173	91
	50	2.2	2.1	2.1	2.0	1.9	1.9	1.7	1.5	1.4	1.1
		1370	1280	1200	1130	1070	1020	866	725	607	444
	100	2.3	2.2	2.2	2.1	2.1	2.1	1.9	1.8	1.7	1.5
		1430	1370	1320	1280	1240	1200	1070	955	866	725
150	2.3	2.3	2.2	2.2	2.2	2.1	2.0	1.9	1.8	1.7	
	1450	1410	1370	1340	1300	1280	1180	1070	992	866	
200	2.3	2.3	2.3	2.2	2.2	2.2	2.1	2.0	1.9	1.8	
	1460	1430	1400	1370	1340	1320	1240	1150	1070	955	
250	2.3	2.3	2.3	2.2	2.2	2.2	2.1	2.1	2.0	1.9	
	1470	1440	1420	1390	1370	1350	1280	1200	1130	1020	
2,500	15	2.7	2.4	2.1	1.9	1.8	1.6	1.2	0.9	0.6	0.4
		1840	1500	1260	1070	920	810	481	277	178	92
	50	3.0	2.9	2.7	2.6	2.5	2.4	2.1	1.8	1.6	1.3
		2220	2030	1880	1760	1650	1560	1260	990	810	547
	100	3.1	3.0	2.9	2.9	2.8	2.7	2.5	2.3	2.1	1.8
		2340	2220	2120	2030	1950	1880	1650	1430	1260	990
150	3.2	3.1	3.0	3.0	2.9	2.9	2.7	2.5	2.4	2.1	
	2390	2300	2220	2150	2080	2030	1840	1650	1500	1260	
200	3.2	3.1	3.1	3.0	3.0	2.9	2.8	2.6	2.5	2.3	
	2410	2340	2280	2220	2170	2120	1950	1790	1650	1430	
250	3.2	3.1	3.1	3.1	3.0	3.0	2.9	2.7	2.6	2.4	
	2430	2370	2320	2270	2220	2180	2030	1880	1760	1560	
5,000	15	3.8	3.2	2.8	2.5	2.2	1.9	1.3	0.9	0.6	0.4
		3270	2490	1970	1600	1320	1080	546	285	178	93
	50	4.5	4.2	3.9	3.7	3.5	3.3	2.8	2.3	1.9	1.4
		4220	3740	3380	3080	2830	2620	1970	1450	1080	637
	100	4.7	4.5	4.3	4.2	4.0	3.9	3.5	3.1	2.8	2.3
		4550	4220	3960	3740	3550	3380	2830	2340	1970	1450
150	4.8	4.6	4.5	4.4	4.3	4.2	3.8	3.5	3.2	2.8	
	4680	4430	4220	4040	3880	3740	3270	2830	2490	1970	
200	4.8	4.7	4.6	4.5	4.4	4.3	4.0	3.8	3.5	3.1	
	4750	4550	4370	4220	4080	3960	3550	3150	2830	2340	
250	4.9	4.8	4.7	4.6	4.5	4.4	4.2	3.9	3.7	3.3	
	4790	4620	4470	4340	4220	4110	3740	3380	3080	2620	

(B-b4d)

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.2	0.2
		179	164	152	143	134	127	102	82	67	46
	50	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3
		192	186	180	175	171	167	152	138	127	107
	100	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4
		196	192	189	186	183	180	171	161	152	138
150	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	
	197	195	192	190	188	186	179	171	164	152	
200	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	
	198	196	194	192	191	189	183	177	171	161	
250	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4	
	198	197	195	194	192	191	186	180	175	167	
500	15	0.7	0.7	0.6	0.6	0.6	0.5	0.4	0.4	0.3	0.2
		418	368	330	299	274	252	186	135	96	55
	50	0.8	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.5	0.5
		469	445	425	407	391	377	330	286	252	200
	100	0.8	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.6	0.6
		483	469	456	445	434	425	391	358	330	286
150	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.6	
	488	478	469	460	452	445	418	391	368	330	
200	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	
	491	483	476	469	462	456	434	411	391	358	
250	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	
	493	486	480	474	469	464	445	425	407	377	
1,000	15	1.0	0.9	0.9	0.8	0.7	0.7	0.5	0.4	0.3	0.2
		782	660	569	498	444	399	261	165	110	57
	50	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.8	0.7	0.6
		912	849	798	754	716	681	569	471	399	288
	100	1.2	1.1	1.1	1.1	1.1	1.1	1.0	0.9	0.9	0.8
		951	912	878	849	822	798	716	636	569	471
150	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	0.9	
	966	937	912	889	868	849	782	716	660	569	
200	1.2	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	
	974	951	931	912	894	878	822	764	716	636	
250	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	
	979	960	943	927	912	898	849	798	754	681	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.3	1.1	1.0	0.9	0.9	0.8	0.6	0.4	0.3	0.2
		1110	912	774	664	571	494	301	176	112	58
	50	1.4	1.4	1.3	1.3	1.2	1.2	1.0	0.9	0.8	0.6
		1340	1230	1140	1060	998	946	774	613	494	340
	100	1.5	1.4	1.4	1.4	1.3	1.3	1.2	1.1	1.0	0.9
		1410	1340	1280	1230	1180	1140	998	872	774	613
150	1.5	1.5	1.4	1.4	1.4	1.4	1.3	1.2	1.1	1.0	
	1440	1380	1340	1300	1260	1230	1110	998	912	774	
200	1.5	1.5	1.5	1.4	1.4	1.4	1.3	1.3	1.2	1.1	
	1450	1410	1370	1340	1310	1280	1180	1080	998	872	
250	1.5	1.5	1.5	1.5	1.4	1.4	1.4	1.3	1.3	1.2	
	1460	1430	1390	1370	1340	1310	1230	1140	1060	946	
2,500	15	1.7	1.4	1.3	1.1	1.0	0.9	0.6	0.4	0.3	0.2
		1720	1350	1080	899	757	631	337	182	114	59
	50	1.9	1.8	1.7	1.6	1.5	1.5	1.3	1.1	0.9	0.7
		2160	1930	1770	1630	1520	1410	1080	822	631	390
	100	2.0	1.9	1.9	1.8	1.8	1.7	1.5	1.4	1.3	1.1
		2300	2160	2030	1930	1840	1770	1520	1270	1080	822
150	2.0	2.0	1.9	1.9	1.8	1.8	1.7	1.5	1.4	1.3	
	2360	2250	2160	2070	2000	1930	1720	1520	1350	1080	
200	2.0	2.0	2.0	1.9	1.9	1.9	1.8	1.6	1.5	1.4	
	2390	2300	2220	2160	2090	2030	1840	1670	1520	1270	
250	2.1	2.0	2.0	2.0	1.9	1.9	1.8	1.7	1.6	1.5	
	2410	2340	2270	2210	2160	2100	1930	1770	1630	1410	
5,000	15	2.4	1.9	1.6	1.4	1.2	1.0	0.6	0.4	0.3	0.2
		2990	2150	1630	1250	972	771	354	183	115	60
	50	2.8	2.6	2.4	2.3	2.1	2.0	1.6	1.3	1.0	0.7
		4060	3520	3110	2790	2520	2290	1630	1100	771	420
	100	3.0	2.8	2.7	2.6	2.5	2.4	2.1	1.8	1.6	1.3
		4440	4060	3760	3520	3300	3110	2520	2000	1630	1100
150	3.1	2.9	2.8	2.7	2.7	2.6	2.4	2.1	1.9	1.6	
	4600	4300	4060	3860	3680	3520	2990	2520	2150	1630	
200	3.1	3.0	2.9	2.8	2.8	2.7	2.5	2.3	2.1	1.8	
	4690	4440	4240	4060	3900	3760	3300	2860	2520	2000	
250	3.1	3.0	3.0	2.9	2.8	2.8	2.6	2.4	2.3	2.0	
	4740	4530	4360	4200	4060	3930	3520	3110	2790	2290	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.2	0.2	0.1
		176	160	147	136	127	119	94	73	58	38
	50	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2
		191	184	178	172	167	163	147	132	119	99
	100	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3
		195	191	187	184	181	178	167	156	147	132
150	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	
	197	194	191	189	186	184	176	167	160	147	
200	0.4	198	195	193	191	189	187	181	174	167	156
		250	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3
	198	196	194	193	191	190	184	178	172	163	
500	15	0.6	0.5	0.5	0.4	0.4	0.4	0.3	0.3	0.2	0.1
		408	354	313	281	255	232	166	112	78	43
	50	0.6	0.6	0.6	0.5	0.5	0.5	0.5	0.4	0.4	0.3
		464	437	415	396	379	363	313	267	232	180
	100	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.4
		481	464	450	437	426	415	379	343	313	267
150	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	
	487	475	464	455	446	437	408	379	354	313	
200	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	
	490	481	472	464	457	450	426	401	379	343	
250	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	
	492	484	477	470	464	458	437	415	396	363	
1,000	15	0.8	0.7	0.6	0.6	0.5	0.5	0.4	0.3	0.2	0.1
		758	625	530	460	404	354	220	132	85	44
	50	0.9	0.8	0.8	0.8	0.7	0.7	0.6	0.6	0.5	0.4
		900	830	774	727	686	649	530	429	354	247
	100	0.9	0.9	0.9	0.8	0.8	0.8	0.7	0.7	0.6	0.6
		944	900	862	830	801	774	686	599	530	429
150	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7	0.6	
	961	928	900	874	851	830	758	686	625	530	
200	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7	
	970	944	921	900	880	862	801	738	686	599	
250	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.7	
	976	954	934	916	900	884	830	774	727	649	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.0	0.9	0.8	0.7	0.6	0.6	0.4	0.3	0.2	0.1
		1070	861	715	596	503	433	246	137	86	44
	50	1.1	1.0	1.0	1.0	0.9	0.9	0.8	0.7	0.6	0.4
		1320	1190	1100	1020	947	893	715	546	433	282
	100	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.8	0.8	0.7
		1400	1320	1250	1190	1140	1100	947	821	715	546
150	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	0.9	0.8	
	1430	1370	1320	1270	1230	1190	1070	947	861	715	
200	1.2	1.1	1.1	1.1	1.1	1.1	1.0	1.0	0.9	0.8	
	1440	1400	1350	1320	1280	1250	1140	1030	947	821	
250	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	1.0	0.9	
	1450	1410	1380	1350	1320	1290	1190	1100	1020	893	
2,500	15	1.3	1.1	0.9	0.8	0.7	0.6	0.4	0.3	0.2	0.1
		1650	1240	974	793	645	531	265	140	87	45
	50	1.5	1.4	1.3	1.2	1.2	1.1	0.9	0.8	0.6	0.5
		2110	1870	1700	1550	1420	1310	974	721	531	311
	100	1.5	1.5	1.4	1.4	1.3	1.3	1.2	1.0	0.9	0.8
		2270	2110	1980	1870	1780	1700	1420	1160	974	721
150	1.6	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	0.9	
	2340	2220	2110	2020	1940	1870	1650	1420	1240	974	
200	1.6	1.5	1.5	1.5	1.5	1.4	1.3	1.2	1.2	1.0	
	2380	2270	2190	2110	2040	1980	1780	1590	1420	1160	
250	1.6	1.6	1.5	1.5	1.5	1.5	1.4	1.3	1.2	1.1	
	2400	2310	2240	2170	2110	2060	1870	1700	1550	1310	
5,000	15	1.8	1.4	1.2	1.0	0.8	0.7	0.4	0.3	0.2	0.1
		2820	1940	1430	1050	791	614	272	141	88	46
	50	2.2	2.0	1.8	1.7	1.6	1.5	1.2	0.9	0.7	0.5
		3950	3360	2930	2600	2320	2080	1430	908	614	323
	100	2.3	2.2	2.1	2.0	1.9	1.8	1.6	1.3	1.2	0.9
		4370	3950	3630	3360	3130	2930	2320	1800	1430	908
150	2.4	2.3	2.2	2.1	2.0	2.0	1.8	1.6	1.4	1.2	
	4540	4220	3950	3730	3540	3360	2820	2320	1940	1430	
200	2.4	2.3	2.2	2.2	2.1	2.1	1.9	1.7	1.6	1.3	
	4640	4370	4140	3950	3780	3630	3130	2680	2320	1800	
250	2.4	2.3	2.3	2.2	2.2	2.1	2.0	1.8	1.7	1.5	
	4700	4470	4280	4100	3950	3820	3360	2930	2600	2080	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: TRAPEZOID, PRISMATIC
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	16.5	14.5	13.0	11.8	10.8	9.9	7.3	5.5	4.5	3.3
		6280	4750	3790	3100	2570	2170	1210	709	482	279
	50	18.7	17.6	16.7	16.0	15.4	14.9	13.0	11.3	9.9	7.8
		8220	7220	6490	5910	5410	4990	3790	2820	2170	1380
	100	19.4	18.7	18.2	17.6	17.2	16.7	15.4	14.1	13	11.3
		8940	8220	7670	7220	6830	6490	5410	4470	3790	2820
150	19.7	19.2	18.7	18.3	18.0	17.6	16.5	15.4	14.5	13.0	
	9230	8680	8220	7840	7510	7220	6280	5410	4750	3790	
200	19.9	19.4	19.1	18.7	18.4	18.2	17.2	16.2	15.4	14.1	
	9400	8940	8560	8220	7930	7670	6830	6040	5410	4470	
250	20.0	19.6	19.3	19.0	18.7	18.5	17.6	16.7	16.0	14.9	
	9500	9110	8780	8490	8220	7990	7220	6490	5910	4990	
15,000	15	19.0	16.2	14.3	12.7	11.4	10.3	7.4	5.5	4.6	3.4
		8450	6060	4570	3580	2860	2340	1230	725	496	289
	50	22.0	20.5	19.3	18.3	17.5	16.7	14.3	12.0	10.3	7.9
		11700	10000	8790	7840	7080	6440	4570	3190	2340	1410
	100	23.0	22.0	21.2	20.5	19.9	19.3	17.5	15.7	14.3	12.0
		13000	11700	10800	10000	9360	8790	7080	5640	4570	3190
150	23.4	22.7	22.0	21.4	20.9	20.5	19.0	17.5	16.2	14.3	
	13500	12500	11700	11100	10500	10000	8450	7080	6060	4570	
200	23.7	23.0	22.5	22.0	21.6	21.2	19.9	18.6	17.5	15.7	
	13800	13000	12300	11700	11200	10800	9360	8070	7080	5640	
250	23.8	23.3	22.8	22.4	22.0	21.7	20.5	19.3	18.3	16.7	
	14000	13300	12700	12200	11700	11300	10000	8790	7840	6440	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	5.4	4.3	3.5	2.9	2.5	2.1	1.3	0.9	0.6	0.4
		5610	3880	2820	2110	1610	1250	557	287	179	92
	50	6.6	6.0	5.5	5.1	4.8	4.5	3.5	2.7	2.1	1.4
		7880	6710	5870	5170	4610	4150	2820	1840	1250	661
	100	7.1	6.6	6.3	6.0	5.7	5.5	4.8	4.1	3.5	2.7
		8720	7880	7240	6710	6260	5870	4610	3570	2820	1840
150	7.3	6.9	6.6	6.4	6.2	6.0	5.4	4.8	4.3	3.5	
	9070	8410	7880	7430	7050	6710	5610	4610	3880	2820	
200	7.4	7.1	6.8	6.6	6.5	6.3	5.7	5.2	4.8	4.1	
	9270	8720	8270	7880	7540	7240	6260	5330	4610	3570	
250	7.4	7.2	7.0	6.8	6.6	6.5	6.0	5.5	5.1	4.5	
	9400	8930	8530	8190	7880	7600	6710	5870	5170	4150	
15,000	15	6.5	4.9	3.8	3.1	2.6	2.1	1.3	0.9	0.7	0.5
		7510	4830	3280	2330	1710	1290	577	302	190	99
	50	8.3	7.4	6.7	6.1	5.6	5.1	3.8	2.8	2.1	1.5
		11200	9280	7900	6840	5980	5250	3280	1980	1290	683
	100	9.0	8.3	7.8	7.4	7.0	6.7	5.6	4.6	3.8	2.8
		12700	11200	10100	9280	8540	7900	5980	4360	3280	1980
150	9.3	8.7	8.3	8.0	7.6	7.4	6.5	5.6	4.9	3.8	
	13300	12100	11200	10500	9840	9280	7510	5980	4830	3280	
200	9.4	9.0	8.6	8.3	8.0	7.8	7.0	6.2	5.6	4.6	
	13600	12700	11900	11200	10700	10100	8540	7080	5980	4360	
250	9.5	9.1	8.8	8.6	8.3	8.1	7.4	6.7	6.1	5.1	
	13900	13000	12300	11800	11200	10800	9280	7900	6840	5250	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	3.2	2.4	1.9	1.5	1.3	1.1	0.6	0.4	0.3	0.2
		4990	3190	2160	1520	1100	823	357	182	112	57
	50	4.1	3.7	3.3	3.0	2.8	2.6	1.9	1.4	1.1	0.7
		7500	6200	5250	4530	3950	3470	2160	1290	823	424
	100	4.4	4.1	3.9	3.7	3.5	3.3	2.8	2.3	1.9	1.4
		8460	7500	6790	6200	5690	5250	3950	2890	2160	1290
150	4.6	4.3	4.1	3.9	3.8	3.7	3.2	2.8	2.4	1.9	
	8870	8100	7500	7000	6580	6200	4990	3950	3190	2160	
200	4.6	4.4	4.3	4.1	4.0	3.9	3.5	3.1	2.8	2.3	
	9110	8460	7940	7500	7120	6790	5690	4690	3950	2890	
250	4.7	4.5	4.4	4.2	4.1	4.0	3.7	3.3	3.0	2.6	
	9260	8700	8240	7850	7500	7190	6200	5250	4530	3470	
15,000	15	3.8	2.7	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		6580	3820	2400	1610	1130	848	372	193	121	62
	50	5.1	4.4	3.9	3.5	3.2	2.9	2.1	1.4	1.1	0.7
		10600	8450	6980	5870	4960	4220	2400	1340	848	441
	100	5.6	5.1	4.7	4.4	4.2	3.9	3.2	2.5	2.1	1.4
		12200	10600	9410	8450	7650	6980	4950	3380	2400	1340
150	5.7	5.4	5.1	4.8	4.6	4.4	3.8	3.2	2.7	2.1	
	12900	11600	10600	9770	9070	8450	6570	4950	3820	2400	
200	5.9	5.6	5.3	5.1	4.9	4.7	4.2	3.6	3.2	2.5	
	13400	12200	11400	10600	9970	9410	7650	6120	4950	3380	
250	5.9	5.7	5.4	5.3	5.1	4.9	4.4	3.9	3.5	2.9	
	13600	12600	11900	11200	10600	10100	8450	6980	5860	4220	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .05, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	2.4	1.8	1.3	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		4590	2780	1800	1210	853	635	272	139	86	43
	50	3.1	2.7	2.5	2.2	2.0	1.9	1.3	1.0	0.7	0.5
		7240	5860	4850	4130	3540	3060	1800	1010	635	325
	100	3.4	3.1	2.9	2.7	2.6	2.5	2.0	1.6	1.3	1.0
		8280	7240	6480	5860	5320	4850	3540	2480	1800	1010
150	3.5	3.3	3.1	3.0	2.9	2.7	2.4	2.0	1.8	1.3	
	8730	7890	7240	6710	6250	5860	4590	3540	2780	1800	
200	3.6	3.4	3.3	3.1	3.0	2.9	2.6	2.3	2.0	1.6	
	8990	8280	7710	7240	6840	6480	5320	4280	3540	2480	
250	3.6	3.5	3.3	3.2	3.1	3.0	2.7	2.5	2.2	1.9	
	9160	8540	8040	7610	7240	6910	5860	4850	4130	3060	
15,000	15	2.8	1.9	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		5960	3230	1940	1250	879	655	286	148	92	48
	50	3.8	3.3	2.9	2.6	2.3	2.1	1.4	1.0	0.7	0.5
		10200	7900	6380	5220	4320	3620	1940	1040	655	339
	100	4.2	3.8	3.5	3.3	3.1	2.9	2.3	1.8	1.4	1.0
		11900	10200	8910	7900	7080	6380	4320	2820	1940	1040
150	4.4	4.1	3.8	3.6	3.5	3.3	2.8	2.3	1.9	1.4	
	12700	11300	10200	9300	8550	7900	5960	4320	3230	1940	
200	4.5	4.2	4.0	3.8	3.7	3.5	3.1	2.6	2.3	1.8	
	13100	11900	11000	10200	9500	8910	7080	5470	4320	2820	
250	4.6	4.3	4.1	4.0	3.8	3.7	3.3	2.9	2.6	2.1	
	13400	12400	11500	10800	10200	9620	7900	6380	5220	3620	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	1.5	1.4	1.3	1.2	1.2	1.1	0.9	0.7	0.6	0.4
		166	145	130	117	106	97	71	50	36	20
	50	1.6	1.6	1.5	1.5	1.5	1.4	1.3	1.2	1.1	1.0
		187	177	168	161	155	149	130	111	97	76
	100	1.7	1.6	1.6	1.6	1.6	1.5	1.5	1.4	1.3	1.2
		193	187	182	177	172	168	155	141	130	111
150	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.5	1.4	1.3	
	195	191	187	183	180	177	166	155	145	130	
200	1.7	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.5	1.4	
	196	193	190	187	184	182	172	163	155	141	
250	1.7	1.7	1.7	1.7	1.6	1.6	1.6	1.5	1.5	1.4	
	197	194	192	189	187	185	177	168	161	149	
500	15	2.5	2.2	2.0	1.8	1.7	1.6	1.2	0.8	0.6	0.4
		374	307	261	225	196	173	106	62	40	21
	50	2.8	2.7	2.5	2.4	2.3	2.3	2.0	1.8	1.6	1.2
		448	411	383	358	337	318	261	209	173	119
	100	2.9	2.9	2.8	2.7	2.7	2.7	2.5	2.3	2.2	2.0
		471	448	428	411	396	383	337	293	261	209
150	2.9	2.9	2.8	2.7	2.7	2.7	2.5	2.3	2.2	2.0	
	479	462	448	434	422	411	374	337	307	261	
200	2.9	2.9	2.8	2.8	2.8	2.7	2.6	2.5	2.3	2.2	
	484	471	458	448	438	428	396	364	337	293	
250	3.0	2.9	2.9	2.8	2.8	2.8	2.7	2.5	2.4	2.3	
	487	476	466	456	448	439	411	383	358	318	
1,000	15	3.6	3.1	2.7	2.4	2.1	1.9	1.3	0.9	0.6	0.4
		672	515	416	339	279	233	123	65	40	21
	50	4.1	3.9	3.6	3.4	3.3	3.1	2.7	2.2	1.9	1.4
		855	763	694	636	586	541	416	307	233	143
	100	4.3	4.1	4.0	3.9	3.7	3.6	3.3	3.0	2.7	2.2
		916	855	806	763	726	694	586	485	416	307
150	4.4	4.3	4.1	4.0	3.9	3.9	3.6	3.3	3.1	2.7	
	940	894	855	821	791	763	672	586	515	416	
200	4.5	4.3	4.2	4.1	4.1	4.0	3.7	3.5	3.3	3.0	
	953	916	883	855	829	806	726	649	586	485	
250	4.5	4.4	4.3	4.2	4.1	4.1	3.9	3.6	3.4	3.1	
	962	930	902	877	855	834	763	694	636	541	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	4.4	3.6	3.1	2.6	2.3	2.0	1.3	0.9	0.7	0.4
		931	688	522	410	328	263	126	66	41	21
	50	5.2	4.8	4.5	4.2	4.0	3.7	3.1	2.5	2.0	1.4
		1240	1080	959	871	797	730	522	367	263	149
	100	5.5	5.2	5.0	4.8	4.6	4.5	4.0	3.5	3.1	2.5
		1350	1240	1150	1080	1010	959	797	643	522	367
150	5.6	5.4	5.2	5.1	4.9	4.8	4.4	4.0	3.6	3.1	
	1390	1310	1240	1180	1120	1080	931	797	688	522	
200	5.6	5.5	5.3	5.2	5.1	5.0	4.6	4.3	4.0	3.5	
	1410	1350	1290	1240	1190	1150	1010	892	797	643	
250	5.7	5.5	5.4	5.3	5.2	5.1	4.8	4.5	4.2	3.7	
	1430	1370	1320	1280	1240	1200	1080	959	871	730	
2,500	15	5.6	4.4	3.6	3.0	2.5	2.1	1.3	0.9	0.7	0.4
		1380	929	680	492	371	286	129	67	42	22
	50	7.0	6.3	5.7	5.3	4.9	4.6	3.6	2.7	2.1	1.4
		1950	1660	1440	1260	1120	999	680	425	286	153
	100	7.5	7.0	6.6	6.3	6.0	5.7	4.9	4.2	3.6	2.7
		2170	1950	1790	1660	1540	1440	1120	861	680	425
150	7.6	7.3	7.0	6.7	6.5	6.3	5.6	4.9	4.4	3.6	
	2260	2090	1950	1840	1740	1660	1380	1120	929	680	
200	7.8	7.5	7.2	7.0	6.8	6.6	6.0	5.4	4.9	4.2	
	2310	2170	2050	1950	1860	1790	1540	1300	1120	861	
250	7.8	7.6	7.4	7.2	7.0	6.8	6.3	5.7	5.3	4.6	
	2340	2220	2120	2030	1950	1880	1660	1440	1260	999	
5,000	15	7.5	5.4	4.1	3.2	2.6	2.2	1.3	0.9	0.7	0.4
		2210	1330	831	559	394	294	130	68	43	23
	50	10.2	8.8	7.8	7.0	6.4	5.8	4.1	2.9	2.2	1.4
		3540	2830	2340	1970	1700	1460	831	464	294	153
	100	11.2	10.2	9.5	8.8	8.3	7.8	6.4	5.0	4.1	2.9
		4070	3540	3140	2830	2570	2340	1700	1170	831	464
150	11.6	10.8	10.2	9.7	9.3	8.8	7.5	6.4	5.4	4.1	
	4310	3870	3540	3270	3030	2830	2210	1700	1330	831	
200	11.9	11.2	10.7	10.2	9.8	9.5	8.3	7.2	6.4	5.0	
	4450	4070	3780	3540	3330	3140	2570	2060	1700	1170	
250	12.0	11.4	11.0	10.6	10.2	9.9	8.8	7.8	7.0	5.8	
	4540	4210	3950	3730	3540	3370	2830	2340	1970	1460	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	1.0	0.9	0.8	0.8	0.7	0.7	0.5	0.4	0.3	0.2
		159	135	118	104	93	83	56	37	25	13
	50	1.1	1.0	1.0	0.9	0.9	0.9	0.8	0.7	0.7	0.6
		183	171	162	153	146	139	118	98	83	62
	100	1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.9	0.8	0.7
		191	183	177	171	166	162	146	130	118	98
150	1.1	1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.9	0.8	
	194	188	183	179	175	171	159	146	135	118	
200	1.1	1.1	1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.9	
	195	191	187	183	180	177	166	155	146	130	
250	1.1	1.1	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.9	
	196	193	189	186	183	181	171	162	153	139	
500	15	1.6	1.4	1.2	1.1	1.0	0.9	0.6	0.4	0.3	0.2
		351	277	227	189	161	138	75	41	26	13
	50	1.8	1.7	1.6	1.5	1.5	1.4	1.2	1.0	0.9	0.7
		436	393	360	333	309	289	227	175	138	86
	100	1.9	1.8	1.7	1.7	1.6	1.6	1.5	1.3	1.2	1.0
		463	436	413	393	376	360	309	263	227	175
150	1.9	1.8	1.8	1.7	1.7	1.7	1.6	1.5	1.4	1.2	
	474	453	436	420	406	393	351	309	277	227	
200	1.9	1.9	1.8	1.8	1.8	1.7	1.6	1.5	1.5	1.3	
	480	463	449	436	424	413	376	339	309	263	
250	1.9	1.9	1.8	1.8	1.8	1.8	1.7	1.6	1.5	1.4	
	484	470	457	446	436	426	393	360	333	289	
1,000	15	2.2	1.8	1.5	1.3	1.2	1.0	0.6	0.4	0.3	0.2
		617	451	345	268	212	171	80	41	26	13
	50	2.6	2.4	2.2	2.1	2.0	1.9	1.5	1.2	1.0	0.7
		825	720	641	575	521	474	345	238	171	95
	100	2.8	2.6	2.5	2.4	2.3	2.2	2.0	1.7	1.5	1.2
		896	825	768	720	678	641	521	420	345	238
150	2.8	2.7	2.6	2.5	2.5	2.4	2.2	2.0	1.8	1.5	
	926	870	825	786	751	720	617	521	451	345	
200	2.9	2.8	2.7	2.6	2.6	2.5	2.3	2.1	2.0	1.7	
	942	896	858	825	795	768	678	591	521	420	
250	2.9	2.8	2.7	2.7	2.6	2.6	2.4	2.2	2.1	1.9	
	952	913	880	851	825	801	720	641	575	474	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
1,500	15	2.7	2.1	1.7	1.5	1.2	1.1	0.7	0.4	0.3	0.2
		848	581	419	311	237	183	82	42	26	13
	50	3.3	3.0	2.7	2.5	2.4	2.2	1.7	1.3	1.1	0.7
		1190	1000	880	783	698	623	419	270	183	97
	100	3.5	3.3	3.1	3.0	2.8	2.7	2.4	2.0	1.7	1.3
		1310	1190	1090	1000	940	880	698	531	419	270
150	3.5	3.4	3.3	3.2	3.1	3.0	2.7	2.4	2.1	1.7	
	1360	1270	1190	1120	1060	1000	848	698	581	419	
200	3.6	3.5	3.3	3.3	3.2	3.1	2.8	2.6	2.4	2.0	
	1390	1310	1240	1190	1130	1090	940	807	698	531	
250	3.6	3.5	3.4	3.3	3.3	3.2	3.0	2.7	2.5	2.2	
	1410	1340	1280	1230	1190	1140	1000	880	783	623	
2,500	15	3.3	2.5	2.0	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		1220	772	506	350	253	190	83	43	27	14
	50	4.3	3.8	3.4	3.1	2.9	2.6	2.0	1.4	1.1	0.7
		1850	1530	1290	1100	948	838	506	295	190	98
	100	4.7	4.3	4.0	3.8	3.6	3.4	2.9	2.4	2.0	1.4
		2100	1850	1680	1530	1400	1290	948	697	506	295
150	4.8	4.5	4.3	4.1	3.9	3.8	3.3	2.9	2.5	2.0	
	2210	2010	1850	1730	1620	1530	1220	948	772	506	
200	4.9	4.7	4.5	4.3	4.2	4.0	3.6	3.2	2.9	2.4	
	2270	2100	1970	1850	1760	1680	1400	1140	948	697	
250	4.9	4.7	4.6	4.4	4.3	4.2	3.8	3.4	3.1	2.6	
	2310	2160	2040	1940	1850	1780	1530	1290	1100	838	
5,000	15	4.4	3.0	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		1890	1000	581	369	257	190	81	44	28	15
	50	6.2	5.2	4.6	4.0	3.6	3.2	2.1	1.4	1.1	0.7
		3320	2550	2030	1660	1380	1130	581	305	190	99
	100	6.8	6.2	5.7	5.2	4.9	4.6	3.6	2.7	2.1	1.4
		3920	3320	2880	2550	2260	2030	1380	864	581	305
150	7.1	6.6	6.2	5.8	5.5	5.2	4.4	3.6	3.0	2.1	
	4190	3690	3320	3010	2760	2550	1890	1380	1000	581	
200	7.3	6.8	6.5	6.2	5.9	5.7	4.9	4.1	3.6	2.7	
	4340	3920	3590	3320	3080	2880	2260	1750	1380	864	
250	7.4	7.0	6.7	6.4	6.2	6.0	5.2	4.6	4.0	3.2	
	4450	4070	3780	3530	3320	3130	2550	2030	1660	1130	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	0.7	0.7	0.6	0.6	0.5	0.5	0.4	0.3	0.2	0.2
		154	129	110	95	84	75	48	30	19	10
	50	0.8	0.8	0.8	0.7	0.7	0.7	0.6	0.5	0.5	0.4
		181	168	157	148	140	133	110	90	75	54
	100	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	0.5
		190	181	174	168	162	157	140	123	110	90
150	0.9	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.6	
	193	187	181	176	172	168	154	140	129	110	
200	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	
	194	190	185	181	177	174	162	150	140	123	
250	0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	
	195	191	188	184	181	178	168	157	148	133	
500	15	1.2	1.0	0.9	0.8	0.7	0.6	0.4	0.3	0.2	0.2
		335	258	206	170	141	116	59	32	20	11
	50	1.4	1.3	1.2	1.2	1.1	1.0	0.9	0.7	0.6	0.5
		427	381	345	316	291	270	206	154	116	69
	100	1.4	1.4	1.3	1.3	1.2	1.2	1.1	1.0	0.9	0.7
		458	427	402	381	362	345	291	244	206	154
150	1.5	1.4	1.4	1.3	1.3	1.3	1.2	1.1	1.0	0.9	
	470	447	427	410	395	381	335	291	258	206	
200	1.5	1.4	1.4	1.4	1.3	1.3	1.2	1.2	1.1	1.0	
	477	458	442	427	414	402	362	323	291	244	
250	1.5	1.5	1.4	1.4	1.4	1.4	1.3	1.2	1.2	1.0	
	481	465	451	439	427	417	381	345	316	270	
1,000	15	1.7	1.3	1.1	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		582	411	301	227	176	138	62	32	21	12
	50	2.0	1.8	1.7	1.6	1.5	1.4	1.1	0.9	0.7	0.5
		804	691	606	537	480	437	301	200	138	73
	100	2.1	2.0	1.9	1.8	1.8	1.7	1.5	1.3	1.1	0.9
		883	804	743	691	646	606	480	381	301	200
150	2.2	2.1	2.0	1.9	1.9	1.8	1.7	1.5	1.3	1.1	
	915	854	804	762	724	691	582	480	411	301	
200	2.2	2.1	2.1	2.0	2.0	1.9	1.8	1.6	1.5	1.3	
	933	883	841	804	772	743	646	552	480	381	
250	2.2	2.2	2.1	2.1	2.0	2.0	1.8	1.7	1.6	1.4	
	945	902	865	833	804	778	691	606	537	437	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.0	1.5	1.2	1.0	0.8	0.7	0.4	0.3	0.2	0.2
		793	514	359	255	189	143	63	32	21	12
	50	2.5	2.2	2.0	1.9	1.7	1.6	1.2	0.9	0.7	0.5
		1150	956	830	726	637	560	359	220	143	75
	100	2.7	2.5	2.4	2.2	2.1	2.0	1.7	1.5	1.2	0.9
		1290	1150	1040	956	889	830	637	470	359	220
150	2.7	2.6	2.5	2.4	2.3	2.2	2.0	1.7	1.5	1.2	
	1350	1240	1150	1070	1010	956	793	637	514	359	
200	2.8	2.7	2.6	2.5	2.4	2.4	2.1	1.9	1.7	1.5	
	1380	1290	1210	1150	1090	1040	889	749	637	470	
250	2.8	2.7	2.6	2.6	2.5	2.4	2.2	2.0	1.9	1.6	
	1400	1320	1260	1200	1150	1100	956	830	726	560	
2,500	15	2.5	1.8	1.3	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		1110	671	414	277	197	147	63	33	21	12
	50	3.3	2.8	2.5	2.3	2.1	1.9	1.3	1.0	0.7	0.5
		1790	1440	1190	992	854	738	414	232	147	76
	100	3.6	3.3	3.0	2.8	2.7	2.5	2.1	1.7	1.3	1.0
		2050	1790	1600	1440	1300	1190	854	588	414	232
150	3.7	3.5	3.3	3.1	3.0	2.8	2.5	2.1	1.8	1.3	
	2170	1950	1790	1660	1540	1440	1110	854	671	415	
200	3.8	3.6	3.4	3.3	3.1	3.0	2.7	2.4	2.1	1.7	
	2230	2050	1910	1790	1690	1600	1300	1040	854	588	
250	3.8	3.6	3.5	3.4	3.3	3.2	2.8	2.5	2.3	1.9	
	2280	2120	1990	1880	1790	1710	1440	1190	992	738	
5,000	15	3.2	2.0	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		1700	820	453	285	197	148	63	33	21	13
	50	4.6	3.9	3.3	2.9	2.5	2.2	1.4	1.0	0.7	0.5
		3160	2350	1830	1460	1160	939	453	234	145	74
	100	5.2	4.6	4.2	3.9	3.6	3.3	2.5	1.8	1.4	1.0
		3800	3160	2710	2350	2060	1830	1160	701	453	234
150	5.4	5.0	4.6	4.3	4.1	3.9	3.2	2.5	2.0	1.4	
	4090	3560	3160	2840	2580	2350	1700	1160	820	453	
200	5.6	5.2	4.9	4.6	4.4	4.2	3.6	3.0	2.5	1.8	
	4270	3800	3450	3160	2910	2710	2060	1540	1160	701	
250	5.7	5.3	5.1	4.8	4.6	4.5	3.9	3.3	2.9	2.2	
	4380	3970	3650	3390	3160	2960	2350	1830	1460	939	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	9.7	6.2	4.3	3.2	2.6	2.2	1.3	0.9	0.7	0.5
		3280	1620	897	572	400	299	131	68	43	22
	50	14.7	12.1	10.2	8.8	7.7	6.7	4.3	2.9	2.2	1.5
		6210	4580	3550	2820	2260	1840	897	474	299	155
	100	16.7	14.7	13.3	12.1	11.1	10.2	7.7	5.6	4.3	2.9
		7490	6210	5290	4580	4020	3550	2260	1380	897	474
150	17.6	15.9	14.7	13.7	12.9	12.1	9.7	7.7	6.2	4.3	
	8090	7000	6210	5570	5030	4580	3280	2260	1620	897	
200	18.1	16.7	15.6	14.7	13.9	13.3	11.1	9.2	7.7	5.6	
	8450	7490	6790	6210	5710	5290	4020	2980	2260	1380	
250	18.4	17.2	16.2	15.4	14.7	14.1	12.1	10.2	8.8	6.7	
	8680	7830	7190	6660	6210	5820	4580	3550	2820	1840	
15,000	15	10.9	6.4	4.4	3.3	2.7	2.3	1.4	1.0	0.7	0.5
		3920	1710	926	593	419	315	142	75	48	25
	50	18.1	14.2	11.6	9.7	8.2	7.1	4.4	3.0	2.3	1.5
		8430	5910	4310	3260	2510	1980	926	494	315	167
	100	21.0	18.1	15.9	14.2	12.8	11.6	8.2	5.7	4.4	3.0
		10500	8430	6990	5910	5030	4310	2510	1430	926	494
150	22.4	19.9	18.1	16.6	15.3	14.2	10.9	8.2	6.4	4.4	
	11600	9730	8430	7420	6600	5910	3920	2510	1710	926	
200	23.2	21.0	19.4	18.1	16.9	15.9	12.8	10.1	8.2	5.7	
	12200	10500	9370	8430	7650	6990	5030	3490	2510	1430	
250	23.7	21.8	20.3	19.1	18.1	17.1	14.2	11.6	9.7	7.1	
	12600	11100	10000	9170	8430	7790	5910	4310	3260	1980	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	5.4	3.2	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		2670	1140	597	373	258	191	82	42	26	13
	50	8.6	6.9	5.7	4.8	4.1	3.5	2.1	1.4	1.1	0.7
		5720	4000	2940	2210	1700	1330	597	307	191	98
	100	9.9	8.6	7.7	6.9	6.3	5.7	4.1	2.9	2.1	1.4
		7140	5720	4730	4000	3410	2940	1700	945	597	307
150	10.5	9.4	8.6	8.0	7.4	6.9	5.4	4.1	3.2	2.1	
	7800	6600	5720	5020	4460	4000	2670	1700	1140	597	
200	10.8	9.9	9.2	8.6	8.1	7.7	6.3	5.0	4.1	2.9	
	8200	7140	6360	5720	5180	4730	3410	2370	1700	945	
250	11.0	10.2	9.6	9.1	8.6	8.2	6.9	5.7	4.8	3.5	
	8470	7510	6810	6220	5720	5290	4000	2940	2210	1330	
15,000	15	5.9	3.2	2.2	1.7	1.3	1.1	0.7	0.5	0.3	0.2
		3070	1170	617	389	272	203	89	46	29	15
	50	10.4	8.0	6.3	5.1	4.2	3.6	2.2	1.5	1.1	0.8
		7690	5010	3440	2460	1820	1380	617	322	203	105
	100	12.2	10.4	9.0	8.0	7.1	6.3	4.2	2.9	2.2	1.5
		9990	7690	6170	5010	4130	3440	1820	975	617	322
150	13.1	11.5	10.4	9.4	8.6	8.0	5.9	4.2	3.2	2.2	
	11100	9100	7690	6620	5760	5010	3070	1820	1170	617	
200	13.6	12.2	11.2	10.4	9.7	9.0	7.1	5.4	4.2	2.9	
	11800	9990	8710	7690	6870	6170	4130	2670	1820	975	
250	13.9	12.7	11.8	11.0	10.4	9.8	8.0	6.3	5.1	3.6	
	12200	10600	9440	8490	7690	7020	5010	3440	2460	1380	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .002 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	3.8	2.1	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		2280	889	460	286	197	146	62	32	20	10
	50	6.4	5.0	4.0	3.3	2.8	2.4	1.4	1.0	0.7	0.5
		5370	3600	2540	1850	1380	1060	460	235	146	74
	100	7.4	6.4	5.6	5.0	4.5	4.0	2.8	1.9	1.4	1.0
		6870	5370	4340	3600	3010	2540	1380	737	460	235
150	7.9	7.0	6.4	5.9	5.4	5.0	3.8	2.8	2.1	1.4	
	7570	6300	5370	4650	4080	3600	2280	1380	889	460	
200	8.2	7.4	6.9	6.4	6.0	5.6	4.5	3.5	2.8	1.9	
	8010	6870	6040	5370	4810	4340	3010	2000	1380	737	
250	8.4	7.7	7.2	6.8	6.4	6.1	5.0	4.0	3.3	2.4	
	8300	7270	6520	5900	5370	4910	3600	2540	1850	1060	
15,000	15	4.1	2.2	1.5	1.1	0.9	0.7	0.5	0.3	0.2	0.2
		2550	917	478	300	209	155	68	35	22	11
	50	7.6	5.7	4.4	3.5	2.8	2.4	1.5	1.0	0.7	0.5
		7140	4410	2910	2010	1440	1080	478	248	155	80
	100	9.1	7.6	6.5	5.7	5.0	4.4	2.8	1.9	1.5	1.0
		9550	7140	5580	4410	3560	2910	1440	759	478	248
150	9.8	8.5	7.6	6.9	6.2	5.7	4.1	2.8	2.2	1.5	
	10700	8610	7140	6050	5140	4410	2550	1440	917	478	
200	10.2	9.1	8.3	7.6	7.0	6.5	5.0	3.7	2.8	1.9	
	11500	9550	8200	7140	6300	5580	3560	2190	1440	759	
250	10.5	9.5	8.8	8.2	7.6	7.1	5.7	4.4	3.5	2.4	
	12000	10200	8970	7970	7140	6460	4410	2910	2010	1080	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	1.2	1.1	1.0	1.0	0.9	0.9	0.8	0.6	0.6	0.4
		172	154	141	129	119	111	85	64	49	31
	50	1.3	1.2	1.2	1.2	1.1	1.1	1.0	1.0	0.9	0.8
		190	181	174	168	163	158	141	124	111	91
	100	1.3	1.3	1.2	1.2	1.2	1.2	1.1	1.1	1.0	1.0
		194	190	185	181	178	174	163	151	141	124
150	1.3	1.3	1.3	1.2	1.2	1.2	1.2	1.1	1.1	1.0	
	196	193	190	187	184	181	172	163	154	141	
200	1.3	1.3	1.3	1.3	1.2	1.2	1.2	1.2	1.1	1.1	
	197	194	192	190	187	185	178	170	163	151	
250	1.3	1.3	1.3	1.3	1.3	1.2	1.2	1.2	1.2	1.1	
	198	196	193	192	190	188	181	174	168	158	
500	15	2.0	1.8	1.6	1.5	1.4	1.3	1.0	0.8	0.6	0.4
		396	336	292	260	232	208	143	90	61	32
	50	2.1	2.0	2.0	1.9	1.9	1.8	1.6	1.5	1.3	1.1
		458	428	403	382	363	347	292	246	208	156
	100	2.2	2.1	2.1	2.0	2.0	2.0	1.9	1.7	1.6	1.5
		477	458	442	428	415	403	363	324	292	246
150	2.2	2.2	2.1	2.1	2.1	2.0	2.0	1.9	1.8	1.6	
	484	470	458	447	437	428	396	363	336	292	
200	2.2	2.2	2.2	2.1	2.1	2.1	2.0	1.9	1.9	1.7	
	488	477	467	458	450	442	415	387	363	324	
250	2.2	2.2	2.2	2.2	2.1	2.1	2.0	2.0	1.9	1.8	
	490	481	473	465	458	452	428	403	382	347	
1,000	15	2.8	2.5	2.2	2.0	1.8	1.7	1.2	0.9	0.6	0.4
		725	584	483	414	354	305	179	101	64	33
	50	3.2	3.0	2.9	2.7	2.6	2.5	2.2	1.9	1.7	1.3
		883	805	744	692	647	607	483	384	305	204
	100	3.3	3.2	3.1	3.0	2.9	2.9	2.6	2.4	2.2	1.9
		933	883	841	805	772	744	647	555	483	384
150	3.4	3.3	3.2	3.1	3.1	3.0	2.8	2.6	2.5	2.2	
	953	915	883	854	828	805	725	647	584	483	
200	3.4	3.3	3.2	3.2	3.1	3.1	2.9	2.8	2.6	2.4	
	964	933	907	883	861	841	772	704	647	555	
250	3.4	3.3	3.3	3.2	3.2	3.1	3.0	2.9	2.7	2.5	
	971	945	922	902	883	865	805	744	692	607	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	3.5	3.0	2.6	2.3	2.1	1.9	1.3	0.9	0.7	0.4
		1010	795	640	518	432	363	193	103	65	33
	50	4.0	3.7	3.5	3.4	3.2	3.1	2.6	2.2	1.9	1.4
		1290	1150	1040	957	890	832	640	474	363	224
	100	4.2	4.0	3.9	3.7	3.6	3.5	3.2	2.9	2.6	2.2
		1380	1290	1210	1150	1090	1040	890	752	640	474
150	4.2	4.1	4.0	3.9	3.8	3.7	3.5	3.2	3.0	2.6	
	1410	1340	1290	1240	1190	1150	1010	890	795	640	
200	4.3	4.2	4.1	4.0	3.9	3.9	3.6	3.4	3.2	2.9	
	1430	1380	1330	1290	1250	1210	1090	978	890	752	
250	4.3	4.2	4.1	4.1	4.0	3.9	3.7	3.5	3.4	3.1	
	1440	1400	1360	1320	1290	1260	1150	1040	957	832	
2,500	15	4.5	3.7	3.1	2.7	2.3	2.0	1.3	0.9	0.7	0.4
		1540	1110	857	675	528	420	201	105	66	34
	50	5.4	4.9	4.6	4.3	4.0	3.8	3.1	2.5	2.0	1.4
		2050	1790	1600	1440	1300	1190	857	593	420	237
	100	5.7	5.4	5.2	4.9	4.8	4.6	4.0	3.5	3.1	2.5
		2230	2050	1900	1790	1690	1600	1300	1040	857	593
150	5.8	5.6	5.4	5.2	5.1	4.9	4.5	4.0	3.7	3.1	
	2310	2170	2050	1950	1860	1790	1540	1300	1110	857	
200	5.9	5.7	5.5	5.4	5.3	5.2	4.8	4.4	4.0	3.5	
	2350	2230	2130	2050	1970	1900	1690	1480	1300	1040	
250	5.9	5.8	5.6	5.5	5.4	5.3	4.9	4.6	4.3	3.8	
	2380	2280	2190	2120	2050	1990	1790	1600	1440	1190	
5,000	15	6.2	4.8	3.8	3.1	2.5	2.1	1.3	0.9	0.7	0.4
		2570	1690	1160	825	608	459	202	106	37	34
	50	8.0	7.1	6.4	5.9	5.4	5.0	3.8	2.8	2.1	1.4
		3780	3140	2690	2340	2050	1830	1160	706	459	240
	100	8.6	8.0	7.5	7.1	6.7	6.4	5.4	4.5	3.8	2.8
		4250	3780	3430	3140	2900	2690	2050	1540	1160	706
150	8.8	8.4	8.0	7.6	7.3	7.1	6.2	5.4	4.8	3.8	
	4450	4080	3780	3540	3330	3140	2570	2050	1690	1160	
200	9.0	8.6	8.3	8.0	7.7	7.5	6.7	6.0	5.4	4.5	
	4570	4250	4000	3780	3600	3430	2900	2430	2050	1540	
250	9.1	8.7	8.4	8.2	8.0	7.8	7.1	6.4	5.9	5.0	
	4640	4370	4140	3950	3780	3640	3140	2690	2340	1830	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.8	0.7	0.6	0.6	0.6	0.5	0.5	0.4	0.3	0.2
		166	145	130	117	106	97	71	50	36	20
	50	0.8	0.8	0.8	0.7	0.7	0.7	0.6	0.6	0.5	0.5
		187	177	169	161	155	149	130	111	97	76
	100	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	0.6
		193	187	182	177	173	169	155	141	130	111
150	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.6	
	195	191	187	183	180	177	166	155	145	130	
200	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	
	196	193	190	187	184	182	173	163	155	141	
250	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	
	197	194	192	189	187	185	177	169	161	149	
500	15	1.2	1.1	1.0	0.9	0.8	0.8	0.6	0.4	0.3	0.2
		375	308	262	226	196	174	107	62	40	21
	50	1.4	1.3	1.3	1.2	1.2	1.1	1.0	0.9	0.8	0.6
		448	412	383	359	338	319	262	210	174	120
	100	1.4	1.4	1.3	1.3	1.3	1.3	1.2	1.1	1.0	0.9
		471	448	429	412	397	383	338	294	262	210
150	1.4	1.4	1.4	1.4	1.3	1.3	1.2	1.2	1.1	1.0	
	480	463	448	435	423	412	375	338	308	262	
200	1.4	1.4	1.4	1.4	1.4	1.3	1.3	1.2	1.2	1.1	
	484	471	459	448	438	429	397	365	338	294	
250	1.5	1.4	1.4	1.4	1.4	1.4	1.3	1.3	1.2	1.1	
	487	476	466	457	448	440	412	383	359	319	
1,000	15	1.8	1.5	1.3	1.2	1.0	0.9	0.6	0.4	0.3	0.2
		676	518	419	342	281	235	124	65	40	21
	50	2.0	1.9	1.8	1.7	1.6	1.5	1.3	1.1	0.9	0.7
		857	766	697	639	589	544	419	309	235	144
	100	2.1	2.0	2.0	1.9	1.8	1.8	1.6	1.5	1.3	1.1
		917	857	808	766	729	697	589	488	419	309
150	2.2	2.1	2.0	2.0	1.9	1.9	1.8	1.6	1.5	1.3	
	941	895	857	824	794	766	676	589	518	419	
200	2.2	2.1	2.1	2.0	2.0	2.0	1.8	1.7	1.6	1.5	
	954	917	885	857	831	808	729	652	589	488	
250	2.2	2.1	2.1	2.1	2.0	2.0	1.9	1.8	1.7	1.5	
	963	931	904	879	857	836	766	697	639	544	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.2 937	1.8 694	1.5 527	1.3 414	1.2 331	1.0 266	0.6 127	0.4 66	0.3 41	0.2 21
	50	2.5 1240	2.3 1080	2.2 965	2.1 877	1.9 804	1.8 737	1.5 527	1.2 370	1.0 266	0.7 150
	100	2.7 1350	2.5 1240	2.4 1160	2.3 1080	2.3 1020	2.2 965	1.9 804	1.7 649	1.5 527	1.2 370
	150	2.7 1390	2.6 1310	2.5 1240	2.5 1180	2.4 1130	2.3 1080	2.2 937	1.9 804	1.8 694	1.5 527
	200	2.7 1420	2.7 1350	2.6 1290	2.5 1240	2.5 1200	2.4 1160	2.3 1020	2.1 899	1.9 804	1.7 649
	250	2.8 1430	2.7 1370	2.6 1320	2.6 1280	2.5 1240	2.5 1210	2.3 1080	2.2 965	2.1 877	1.8 737
2,500	15	2.7 1390	2.2 941	1.8 690	1.5 500	1.2 377	1.1 290	0.6 130	0.4 67	0.3 42	0.2 21
	50	3.4 1960	3.0 1670	2.8 1460	2.6 1280	2.4 1130	2.3 1010	1.8 690	1.3 431	1.1 290	0.7 154
	100	3.6 2170	3.4 1960	3.2 1800	3.0 1670	2.9 1560	2.8 1460	2.4 1130	2.1 873	1.8 690	1.3 431
	150	3.7 2260	3.5 2100	3.4 1960	3.3 1850	3.1 1760	3.0 1670	2.7 1390	2.4 1130	2.2 941	1.8 690
	200	3.7 2310	3.6 2170	3.5 2060	3.4 1960	3.3 1880	3.2 1800	2.9 1560	2.6 1320	2.4 1130	2.1 873
	250	3.8 2350	3.6 2230	3.6 2130	3.5 2040	3.4 1960	3.3 1890	3.0 1670	2.8 1460	2.6 1280	2.3 1010
5,000	15	3.7 2250	2.7 1360	2.0 852	1.6 572	1.3 402	1.1 299	0.6 129	0.4 65	0.3 41	0.2 21
	50	4.9 3580	4.3 2870	3.8 2390	3.4 2010	3.1 1730	2.8 1500	2.0 852	1.4 475	1.1 299	0.7 155
	100	5.3 4110	4.9 3580	4.5 3190	4.3 2870	4.0 2620	3.8 2390	3.1 1730	2.5 1200	2.0 852	1.4 475
	150	5.5 4340	5.2 3910	4.9 3580	4.6 3310	4.5 3070	4.3 2870	3.7 2250	3.1 1730	2.7 1360	2.0 852
	200	5.6 4470	5.3 4110	5.1 3820	4.9 3580	4.7 3370	4.5 3190	4.0 2620	3.5 2100	3.1 1730	2.5 1200
	250	5.7 4560	5.4 4240	5.2 3990	5.0 3770	4.9 3580	4.7 3410	4.3 2870	3.8 2390	3.4 2010	2.8 1500

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	0.6	0.5	0.5	0.5	0.4	0.4	0.3	0.3	0.2	0.1
		162	140	123	109	98	89	62	42	29	16
	50	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.4	0.4	0.3
		185	174	165	157	150	144	123	103	89	68
	100	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.4
		192	185	179	174	169	165	150	135	123	103
150	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	
	194	189	185	181	177	174	162	150	140	123	
200	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	
	196	192	188	185	182	179	169	159	150	135	
250	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	
	197	193	190	188	185	183	174	165	157	144	
500	15	0.9	0.8	0.7	0.7	0.6	0.6	0.4	0.3	0.2	0.1
		361	290	242	205	177	153	87	49	31	16
	50	1.1	1.0	1.0	0.9	0.9	0.9	0.7	0.6	0.6	0.4
		441	402	371	344	321	301	242	189	153	99
	100	1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.8	0.7	0.6
		467	441	420	402	385	371	321	277	242	189
150	1.1	1.1	1.1	1.0	1.0	1.0	0.9	0.9	0.8	0.7	
	477	458	441	427	414	402	361	321	289	242	
200	1.1	1.1	1.1	1.1	1.1	1.0	1.0	0.9	0.9	0.8	
	482	467	453	441	430	420	385	350	321	277	
250	1.1	1.1	1.1	1.1	1.1	1.1	1.0	1.0	0.9	0.9	
	485	472	461	451	441	432	402	371	344	301	
1,000	15	1.3	1.1	1.0	0.8	0.7	0.7	0.4	0.3	0.2	0.1
		644	477	377	298	241	198	96	50	31	16
	50	1.6	1.4	1.4	1.3	1.2	1.2	1.0	0.8	0.7	0.5
		839	741	665	603	550	504	377	267	198	114
	100	1.6	1.6	1.5	1.4	1.4	1.4	1.2	1.1	1.0	0.8
		906	839	786	741	701	665	550	450	377	267
150	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.1	1.0	
	933	882	839	803	770	741	644	550	477	377	
200	1.7	1.6	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.1	
	948	906	870	839	811	786	701	617	550	450	
250	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.4	1.3	1.2	
	957	922	891	864	839	817	741	665	603	504	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.6	1.3	1.1	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		885	628	465	354	273	216	99	51	32	16
	50	2.0	1.8	1.7	1.6	1.5	1.4	1.1	0.9	0.7	0.5
		1210	1040	920	826	745	673	465	310	216	117
	100	2.1	2.0	1.9	1.8	1.7	1.7	1.5	1.3	1.1	0.9
		1330	1210	1120	1040	973	920	745	581	465	310
150	2.1	2.0	2.0	1.9	1.8	1.8	1.6	1.5	1.3	1.1	
	1380	1290	1210	1150	1090	1040	885	745	632	465	
200	2.1	2.1	2.0	2.0	1.9	1.9	1.7	1.6	1.5	1.3	
	1400	1330	1270	1210	1160	1120	973	848	745	581	
250	2.1	2.1	2.0	2.0	2.0	1.9	1.8	1.7	1.6	1.4	
	1420	1360	1300	1250	1210	1170	1040	920	826	673	
2,500	15	2.0	1.6	1.3	1.0	0.8	0.7	0.4	0.3	0.2	0.1
		1290	846	580	408	300	228	100	51	32	16
	50	2.6	2.3	2.1	1.9	1.8	1.7	1.3	0.9	0.7	0.5
		1900	1590	1360	1170	1030	916	580	349	228	119
	100	2.8	2.6	2.4	2.3	2.2	2.1	1.8	1.5	1.3	0.9
		2130	1900	1730	1590	1470	1360	1030	773	580	349
150	2.8	2.7	2.6	2.5	2.4	2.3	2.0	1.8	1.6	1.3	
	2230	2050	1900	1790	1680	1590	1290	1030	846	580	
200	2.9	2.8	2.7	2.6	2.5	2.4	2.2	2.0	1.8	1.5	
	2290	2130	2010	1900	1810	1730	1470	1220	1030	773	
250	2.9	2.8	2.7	2.7	2.6	2.5	2.3	2.1	1.9	1.7	
	2320	2190	2080	1980	1900	1830	1590	1360	1170	916	
5,000	15	2.7	1.9	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		2050	1150	690	445	310	230	98	50	31	16
	50	3.7	3.2	2.8	2.5	2.2	2.0	1.4	1.0	0.7	0.5
		3440	2690	2190	1820	1530	1280	690	369	230	120
	100	4.1	3.7	3.4	3.2	3.0	2.8	2.2	1.8	1.4	1.0
		4010	3440	3020	2690	2420	2190	1530	1000	690	369
150	4.2	3.9	3.7	3.5	3.3	3.2	2.7	2.2	1.9	1.4	
	4260	3790	3440	3150	2900	2690	2050	1530	1150	690	
200	4.3	4.1	3.9	3.7	3.6	3.4	3.0	2.6	2.2	1.8	
	4410	4010	3700	3440	3220	3020	2420	1890	1530	1000	
250	4.4	4.2	4.0	3.8	3.7	3.6	3.2	2.8	2.5	2.0	
	4500	4150	3870	3640	3440	3260	2690	2190	1820	1280	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	8.3	5.7	4.2	3.2	2.6	2.2	1.3	0.9	0.7	0.4
		4030	2260	1370	891	627	468	204	106	66	34
	50	11.6	9.9	8.6	7.7	6.9	6.1	4.2	2.8	2.2	1.5
		6810	5310	4300	3560	2980	2510	1370	741	468	243
	100	12.8	11.6	10.6	9.9	9.2	8.6	6.9	5.3	4.2	2.8
		7950	6810	5980	5310	4750	4300	2980	1980	1370	741
150	13.4	12.4	11.6	10.9	10.4	9.9	8.3	6.9	5.7	4.2	
	8460	7510	6810	6230	5730	5310	4030	2980	2260	1370	
200	13.7	12.8	12.2	11.6	11.1	10.6	9.2	7.9	6.9	5.3	
	8760	7950	7320	6810	6370	5980	4750	3730	2980	1980	
250	13.9	13.1	12.5	12.0	11.6	11.2	9.9	8.6	7.7	6.1	
	8960	8240	7670	7210	6810	6450	5310	4300	3560	2510	
15,000	15	9.6	6.1	4.3	3.3	2.6	2.2	1.4	0.9	0.7	0.5
		5050	2510	1430	919	648	487	218	115	73	38
	50	14.3	11.8	10.0	8.7	7.6	6.7	4.3	2.9	2.2	1.5
		9410	7020	5460	4330	3500	2860	1430	765	487	257
	100	16.2	14.3	13.0	11.8	10.9	10.0	7.6	5.6	4.3	2.9
		11300	9410	8070	7020	6180	5460	3500	2160	1430	765
150	17.0	15.5	14.3	13.4	12.6	11.8	9.6	7.6	6.1	4.3	
	12200	10600	9410	8470	7680	7020	5050	3500	2510	1430	
200	17.5	16.2	15.2	14.3	13.6	13.0	10.9	9.0	7.6	5.6	
	12700	11300	10300	9410	8690	8070	6180	4580	3500	2160	
250	17.8	16.7	15.8	15.0	14.3	13.7	11.8	10.0	8.7	6.7	
	13100	11800	10900	10100	9410	8830	7020	5460	4330	2860	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	4.7	3.1	2.1	1.6	1.3	1.1	0.6	0.4	0.3	0.2
		3390	1680	930	587	407	301	129	66	41	21
	50	6.9	5.8	5.0	4.3	3.8	3.3	2.1	1.4	1.1	0.7
		6350	4710	3670	2920	2340	1920	930	484	301	154
	100	7.8	6.9	6.3	5.8	5.3	5.0	3.8	2.8	2.1	1.4
		7610	6350	5430	4710	4150	3670	2340	1430	930	484
150	8.1	7.4	6.9	6.5	6.1	5.8	4.7	3.8	3.1	2.1	
	8190	7130	6350	5700	5170	4710	3390	2340	1680	930	
200	8.3	7.8	7.3	6.9	6.6	6.3	5.3	4.5	3.8	2.8	
	8540	7610	6910	6350	5870	5430	4150	3080	2340	1430	
250	8.5	8.0	7.6	7.2	6.9	6.7	5.8	5.0	4.3	3.3	
	8770	7950	7310	6800	6350	5960	4710	3670	2920	1920	
15,000	15	5.3	3.2	2.2	1.6	1.3	1.1	0.7	0.5	0.3	0.2
		4100	1800	960	606	423	316	138	72	45	23
	50	8.4	6.8	5.6	4.7	4.0	3.5	2.2	1.5	1.1	0.7
		8690	6140	4510	3410	2640	2080	960	502	316	164
	100	9.6	8.4	7.5	6.8	6.2	5.6	4.0	2.8	2.2	1.5
		10800	8690	7230	6140	5240	4510	2640	1500	960	502
150	10.2	9.2	8.4	7.8	7.3	6.8	5.3	4.0	3.2	2.2	
	11800	9980	8690	7670	6850	6140	4100	2640	1800	960	
200	10.5	9.6	9.0	8.4	7.9	7.5	6.2	4.9	4.0	2.8	
	12400	10800	9620	8690	7910	7230	5240	3660	2640	1500	
250	10.7	9.9	9.4	8.9	8.4	8.0	6.8	5.6	4.7	3.5	
	12800	11400	10300	9430	8690	8060	6140	4510	3410	2080	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .005 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	3.4	2.1	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		2990	1360	723	452	312	230	98	50	31	16
	50	5.2	4.2	3.6	3.0	2.6	2.3	1.4	1.0	0.7	0.5
		6030	4320	3260	2510	1980	1570	723	371	230	117
	100	5.9	5.2	4.7	4.2	3.9	3.6	2.6	1.9	1.4	1.0
		7370	6030	5050	4320	3740	3260	1980	1140	723	371
150	6.2	5.6	5.2	4.8	4.5	4.2	3.4	2.6	2.1	1.4	
	7990	6850	6030	5350	4780	4320	2990	1980	1360	723	
200	6.3	5.9	5.5	5.2	4.9	4.7	3.9	3.2	2.6	1.9	
	8370	7370	6630	6030	5500	5050	3740	2680	1980	1140	
250	6.5	6.1	5.7	5.4	5.2	5.0	4.2	3.6	3.0	2.3	
	8620	7720	7050	6500	6030	5600	4320	3260	2510	1570	
15,000	15	3.7	2.1	1.5	1.1	0.9	0.7	0.5	0.3	0.2	0.2
		3520	1420	746	469	326	243	106	55	34	18
	50	6.3	4.9	4.0	3.3	2.8	2.4	1.5	1.0	0.7	0.5
		8170	5550	3920	2870	2160	1670	746	387	243	126
	100	7.3	6.3	5.5	4.9	4.4	4.0	2.8	1.9	1.5	1.0
		10400	8170	6670	5550	4630	3920	2160	1180	745	387
150	7.7	6.9	6.3	5.7	5.3	4.9	3.7	2.8	2.1	1.5	
	11400	9530	8170	7110	6260	5550	3520	2160	1410	745	
200	8.0	7.3	6.7	6.3	5.9	5.5	4.4	3.5	2.8	1.9	
	12100	10400	9160	8170	7350	6670	4630	3100	2160	1180	
250	8.1	7.5	7.0	6.6	6.3	6.0	4.9	4.0	3.3	2.4	
	12500	11000	9850	8940	8170	7500	5550	3920	2870	1670	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	1.0	0.9	0.9	0.8	0.8	0.8	0.7	0.6	0.5	0.4
		176	161	148	138	129	121	95	75	60	40
	50	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.8	0.8	0.7
		191	184	178	173	168	163	148	133	121	101
	100	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.8
		195	191	188	184	181	178	168	157	148	133
150	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	
	197	194	191	189	187	184	176	168	161	148	
200	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	
	198	195	193	191	190	188	181	174	168	157	
250	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.9	
	198	196	195	193	191	190	184	178	173	163	
500	15	1.6	1.5	1.4	1.3	1.2	1.2	0.9	0.7	0.6	0.4
		410	356	316	284	258	235	170	116	81	45
	50	1.8	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.0
		465	439	417	398	381	366	316	270	235	184
	100	1.8	1.8	1.7	1.7	1.7	1.6	1.5	1.5	1.4	1.3
		481	465	451	439	427	417	381	345	316	270
150	1.8	1.8	1.8	1.7	1.7	1.7	1.6	1.5	1.5	1.4	
	487	475	465	455	447	439	410	381	356	316	
200	1.8	1.8	1.8	1.8	1.7	1.7	1.7	1.6	1.5	1.5	
	490	481	473	465	458	451	427	402	381	345	
250	1.8	1.8	1.8	1.8	1.8	1.7	1.7	1.6	1.6	1.5	
	492	484	478	471	465	459	439	417	398	366	
1,000	15	2.3	2.1	1.9	1.8	1.6	1.5	1.1	0.8	0.6	0.4
		761	632	536	467	411	361	228	138	89	46
	50	2.6	2.5	2.4	2.3	2.2	2.1	1.9	1.7	1.5	1.2
		901	832	777	730	690	653	536	436	361	254
	100	2.7	2.6	2.5	2.5	2.4	2.4	2.2	2.0	1.9	1.7
		945	901	864	832	803	777	690	605	536	436
150	2.7	2.7	2.6	2.6	2.5	2.5	2.3	2.2	2.1	1.9	
	961	929	901	876	853	832	761	690	632	536	
200	2.8	2.7	2.7	2.6	2.6	2.5	2.4	2.3	2.2	2.0	
	970	945	922	901	882	864	803	742	690	605	
250	2.8	2.7	2.7	2.6	2.6	2.6	2.5	2.4	2.3	2.1	
	976	955	935	917	901	886	832	777	730	653	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.9	2.6	2.3	2.0	1.9	1.7	1.2	0.8	0.7	0.4
		1070	868	724	606	513	443	255	143	91	47
	50	3.3	3.1	3.0	2.8	2.7	2.6	2.3	2.0	1.7	1.3
		1320	1200	1100	1020	954	900	724	559	443	291
	100	3.4	3.3	3.2	3.1	3.0	3.0	2.7	2.5	2.3	2.0
		1400	1320	1250	1200	1150	1100	954	828	724	559
150	3.4	3.4	3.3	3.2	3.2	3.1	2.9	2.7	2.6	2.3	
	1430	1370	1320	1270	1230	1200	1070	954	868	724	
200	3.5	3.4	3.3	3.3	3.2	3.2	3.0	2.9	2.7	2.5	
	1440	1400	1360	1320	1290	1250	1150	1040	954	828	
250	3.5	3.4	3.4	3.3	3.3	3.2	3.1	3.0	2.8	2.6	
	1450	1420	1380	1350	1320	1290	1200	1100	1020	900	
2,500	15	3.8	3.2	2.8	2.4	2.2	1.9	1.3	0.9	0.7	0.4
		1650	1260	988	808	668	546	277	147	92	48
	50	4.4	4.1	3.9	3.6	3.5	3.3	2.8	2.3	1.9	1.4
		2110	1880	1700	1560	1430	1320	988	735	546	323
	100	4.6	4.4	4.3	4.1	4.0	3.9	3.5	3.1	2.8	2.3
		2280	2110	1980	1880	1790	1700	1430	1180	988	735
150	4.7	4.6	4.4	4.3	4.2	4.1	3.8	3.4	3.2	2.8	
	2340	2220	2110	2020	1950	1880	1650	1430	1260	988	
200	4.8	4.6	4.5	4.4	4.4	4.3	4.0	3.7	3.5	3.1	
	2380	2280	2190	2110	2050	1980	1790	1590	1430	1180	
250	4.8	4.7	4.6	4.5	4.4	4.4	4.1	3.9	3.6	3.3	
	2400	2310	2240	2170	2110	2060	1880	1700	1560	1320	
5,000	15	5.3	4.2	3.5	2.9	2.4	2.1	1.3	0.9	0.7	0.4
		2820	1960	1450	1070	813	634	284	148	93	49
	50	6.6	5.9	5.5	5.1	4.7	4.4	3.5	2.7	2.1	1.4
		3950	3370	2940	2610	2330	2100	1450	930	634	337
	100	7.0	6.6	6.2	5.9	5.7	5.5	4.7	4.0	3.5	2.7
		4370	3950	3630	3370	3140	2940	2330	1820	1450	930
150	7.2	6.8	6.6	6.3	6.1	5.9	5.3	4.7	4.2	3.5	
	4540	4210	3950	3730	3540	3370	2820	2330	1960	1450	
200	7.3	7.0	6.8	6.6	6.4	6.2	5.7	5.1	4.7	4.0	
	4640	4370	4140	3950	3780	3630	3140	2680	2330	1820	
250	7.3	7.1	6.9	6.7	6.6	6.4	5.9	5.5	5.1	4.4	
	4700	4470	4270	4100	3950	3810	3370	2940	2610	2100	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.6	0.6	0.5	0.5	0.5	0.5	0.4	0.3	0.3	0.2
		171	152	138	127	117	108	82	61	46	28
	50	0.7	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.4
		189	180	173	167	161	156	138	121	108	87
	100	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.6	0.5	0.5
		194	189	185	180	177	173	161	149	138	121
150	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	0.5	
	196	192	189	186	183	180	171	161	152	138	
200	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	
	197	194	192	189	187	185	177	168	161	149	
250	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.6	0.6	0.6	
	198	195	193	191	189	187	180	173	167	156	
500	15	1.0	0.9	0.9	0.8	0.7	0.7	0.5	0.4	0.3	0.2
		391	330	286	252	224	200	135	83	55	29
	50	1.1	1.1	1.0	1.0	1.0	0.9	0.9	0.8	0.7	0.6
		456	425	399	377	358	340	286	238	200	148
	100	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	0.9	0.8
		476	456	439	425	411	399	358	318	286	238
150	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	0.9	
	483	469	456	445	434	425	391	358	330	286	
200	1.2	1.2	1.1	1.1	1.1	1.1	1.1	1.0	1.0	0.9	
	487	476	466	456	448	439	411	382	358	318	
250	1.2	1.2	1.2	1.1	1.1	1.1	1.1	1.0	1.0	0.9	
	490	480	472	464	456	449	425	399	377	340	
1,000	15	1.5	1.3	1.2	1.0	0.9	0.9	0.6	0.4	0.3	0.2
		716	569	471	399	338	288	166	91	57	29
	50	1.7	1.6	1.5	1.4	1.4	1.3	1.2	1.0	0.9	0.7
		878	798	734	681	636	595	471	366	288	189
	100	1.7	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.0
		931	878	835	798	764	734	636	541	471	366
150	1.8	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.3	1.2	
	951	912	878	849	822	798	716	636	569	471	
200	1.8	1.7	1.7	1.7	1.6	1.6	1.5	1.4	1.4	1.3	
	962	931	903	878	856	835	764	694	636	541	
250	1.8	1.7	1.7	1.7	1.7	1.6	1.6	1.5	1.4	1.3	
	969	943	919	898	878	860	798	734	681	595	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.8	1.5	1.3	1.2	1.1	0.9	0.6	0.4	0.3	0.2
		997	774	613	494	408	341	177	93	58	30
	50	2.1	2.0	1.8	1.8	1.7	1.6	1.3	1.1	0.9	0.7
		1280	1140	1030	945	872	813	613	450	341	206
	100	2.2	2.1	2.0	2.0	1.9	1.8	1.7	1.5	1.3	1.1
		1370	1280	1200	1140	1080	1030	872	731	613	450
150	2.2	2.1	2.1	2.0	2.0	2.0	1.8	1.7	1.5	1.3	
	1410	1340	1280	1230	1180	1140	997	872	774	613	
200	2.2	2.2	2.1	2.1	2.0	2.0	1.9	1.8	1.7	1.5	
	1430	1370	1320	1280	1240	1200	1080	961	872	731	
250	2.2	2.2	2.2	2.1	2.1	2.1	2.0	1.8	1.8	1.6	
	1440	1390	1350	1310	1280	1250	1140	1030	945	813	
2,500	15	2.3	1.9	1.6	1.4	1.2	1.0	0.6	0.4	0.3	0.2
		1510	1080	821	631	491	391	182	94	59	30
	50	2.8	2.6	2.4	2.2	2.1	2.0	1.6	1.3	1.0	0.7
		2030	1770	1570	1410	1270	1150	821	557	391	215
	100	3.0	2.8	2.7	2.6	2.5	2.4	2.1	1.8	1.6	1.3
		2220	2030	1890	1770	1670	1570	1270	1000	821	557
150	3.0	2.9	2.8	2.7	2.6	2.6	2.3	2.1	1.9	1.6	
	2300	2150	2030	1930	1840	1770	1510	1270	1080	821	
200	3.0	3.0	2.9	2.8	2.7	2.7	2.5	2.3	2.1	1.8	
	2350	2220	2120	2030	1960	1890	1670	1450	1270	1000	
250	3.1	3.0	2.9	2.9	2.8	2.8	2.6	2.4	2.2	2.0	
	2370	2270	2180	2100	2030	1970	1770	1570	1410	1150	
5,000	15	3.2	2.4	1.9	1.5	1.3	1.1	0.6	0.4	0.3	0.2
		2520	1630	1100	771	560	420	182	95	59	30
	50	4.1	3.6	3.3	3.0	2.8	2.6	1.9	1.4	1.1	0.7
		3760	3100	2650	2290	2000	1770	1100	654	420	216
	100	4.4	4.1	3.8	3.6	3.4	3.3	2.8	2.3	1.9	1.4
		4240	3760	3400	3100	2860	2650	2000	1480	1100	654
150	4.5	4.3	4.1	3.9	3.8	3.6	3.2	2.8	2.4	1.9	
	4440	4060	3760	3510	3300	3100	2520	2000	1630	1100	
200	4.6	4.4	4.2	4.1	3.9	3.8	3.4	3.1	2.8	2.3	
	4560	4240	3980	3760	3570	3400	2860	2380	2000	1480	
250	4.6	4.5	4.3	4.2	4.1	4.0	3.6	3.3	3.0	2.6	
	4630	4360	4130	3930	3760	3610	3100	2650	2290	1770	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
200	15	0.5	0.4	0.4	0.4	0.4	0.4	0.3	0.2	0.2	0.1
		167	147	132	119	109	99	73	52	38	22
	50	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.3
		187	178	170	163	156	151	132	114	99	79
	100	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4
		193	187	182	178	174	170	156	143	132	114
150	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	
	195	191	187	184	181	178	167	156	147	132	
200	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	
	196	193	190	187	185	182	174	164	156	143	
250	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	
	197	194	192	190	187	185	178	170	163	151	
500	15	0.8	0.7	0.6	0.6	0.5	0.5	0.4	0.3	0.2	0.1
		379	313	267	232	203	180	113	67	43	22
	50	0.9	0.8	0.8	0.8	0.7	0.7	0.6	0.6	0.5	0.4
		450	415	387	363	343	324	267	217	180	126
	100	0.9	0.9	0.9	0.8	0.8	0.8	0.7	0.7	0.6	0.6
		472	450	432	415	401	387	343	300	267	217
150	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.7	0.7	0.6	
	481	464	450	437	426	415	379	343	313	267	
200	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.7	0.7	
	485	472	461	450	440	432	401	369	343	300	
250	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.7	
	488	477	467	458	450	442	415	387	363	324	
1,000	15	1.1	1.0	0.9	0.8	0.7	0.6	0.4	0.3	0.2	0.1
		686	530	430	355	294	247	133	70	44	22
	50	1.3	1.2	1.1	1.1	1.0	1.0	0.9	0.7	0.6	0.5
		862	774	706	649	600	556	430	323	247	153
	100	1.4	1.3	1.2	1.2	1.2	1.1	1.0	0.9	0.9	0.7
		921	862	815	774	738	706	600	501	430	323
150	1.4	1.3	1.3	1.3	1.2	1.2	1.1	1.0	1.0	0.9	
	944	900	862	830	801	774	686	600	530	430	
200	1.4	1.4	1.3	1.3	1.3	1.2	1.2	1.1	1.0	0.9	
	956	921	890	862	837	815	738	662	600	501	
250	1.4	1.4	1.3	1.3	1.3	1.3	1.2	1.1	1.1	1.0	
	964	934	908	884	862	843	774	706	649	556	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.4	1.2	1.0	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		948	716	546	433	349	282	137	71	45	23
	50	1.6	1.5	1.4	1.3	1.3	1.2	1.0	0.8	0.7	0.5
		1250	1100	981	894	821	755	546	389	282	162
	100	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.1	1.0	0.8
		1350	1250	1170	1100	1030	981	821	668	546	389
150	1.7	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.0	
	1400	1320	1250	1190	1140	1100	948	821	716	546	
200	1.7	1.7	1.6	1.6	1.6	1.6	1.5	1.3	1.3	1.1	
	1420	1350	1300	1250	1210	1170	1030	915	821	668	
250	1.7	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.3	1.2	
	1430	1380	1330	1290	1250	1220	1100	981	894	755	
2,500	15	1.7	1.4	1.2	1.0	0.8	0.7	0.4	0.3	0.2	0.2
		1420	974	722	532	400	311	140	72	46	24
	50	2.1	1.9	1.8	1.7	1.6	1.5	1.2	0.9	0.7	0.5
		1980	1700	1490	1310	1160	1050	722	459	311	167
	100	2.3	2.1	2.0	1.9	1.9	1.8	1.6	1.3	1.2	0.9
		2190	1980	1830	1700	1590	1490	1160	906	722	459
150	2.3	2.2	2.1	2.1	2.0	1.9	1.7	1.6	1.4	1.2	
	2270	2110	1980	1870	1780	1700	1420	1160	974	722	
200	2.4	2.3	2.2	2.1	2.1	2.0	1.9	1.7	1.6	1.3	
	2320	2190	2080	1980	1900	1830	1590	1350	1160	906	
250	2.4	2.3	2.2	2.2	2.1	2.1	1.9	1.8	1.7	1.5	
	2350	2240	2140	2060	1980	1910	1700	1490	1310	1050	
5,000	15	2.4	1.7	1.3	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		2320	1430	909	615	435	324	142	73	47	25
	50	3.1	2.7	2.4	2.2	2.0	1.8	1.3	1.0	0.7	0.5
		3630	2930	2460	2080	1800	1560	909	513	324	168
	100	3.4	3.1	2.9	2.7	2.6	2.4	2.0	1.6	1.3	1.0
		4140	3630	3250	2930	2680	2460	1800	1260	909	513
150	3.5	3.3	3.1	3.0	2.8	2.7	2.4	2.0	1.7	1.3	
	4370	3950	3630	3360	3130	2930	2320	1800	1430	909	
200	3.5	3.4	3.2	3.1	3.0	2.9	2.6	2.3	2.0	1.6	
	4500	4140	3860	3630	3430	3250	2680	2170	1800	1260	
250	3.6	3.4	3.3	3.2	3.1	3.0	2.7	2.4	2.2	1.8	
	4580	4280	4030	3810	3630	3470	2930	2460	2080	1560	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	7.2	5.3	4.0	3.2	2.6	2.1	1.3	0.9	0.7	0.4
		4580	2800	1820	1240	877	657	287	148	92	48
	50	9.6	8.4	7.5	6.8	6.1	5.6	4.0	2.8	2.1	1.5
		7200	5830	4840	4120	3540	3070	1820	1030	657	341
	100	10.5	9.6	8.9	8.4	7.9	7.5	6.1	4.9	4.0	2.8
		8240	7200	6450	5830	5300	4840	3540	2500	1820	1030
150	10.9	10.2	9.6	9.1	8.7	8.4	7.2	6.1	5.3	4.0	
	8700	7850	7200	6680	6220	5830	4580	3540	2800	1820	
200	11.1	10.5	10.0	9.6	9.3	8.9	7.9	6.9	6.1	4.9	
	8960	8240	7670	7200	6800	6450	5300	4280	3540	2500	
250	11.2	10.7	10.3	9.9	9.6	9.3	8.4	7.5	6.8	5.6	
	9130	8510	8000	7570	7200	6870	5830	4840	4120	3070	
15,000	15	8.5	5.8	4.2	3.2	2.6	2.2	1.4	0.9	0.7	0.5
		5920	3240	1960	1280	904	679	302	159	100	53
	50	12.0	10.2	8.8	7.8	6.9	6.2	4.2	2.9	2.2	1.5
		10100	7830	6330	5190	4310	3620	1960	1070	679	357
	100	13.3	12.0	11.0	10.2	9.5	8.8	6.9	5.3	4.2	2.9
		11800	10100	8830	7830	7020	6330	4310	2840	1960	1070
150	13.9	12.8	12.0	11.3	10.7	10.2	8.5	6.9	5.8	4.2	
	12600	11200	10100	9210	8470	7830	5920	4310	3240	1960	
200	14.2	13.3	12.6	12.0	11.4	11.0	9.5	8.0	6.9	5.3	
	13100	11800	10900	10100	9420	8830	7020	5440	4310	2840	
250	14.4	13.6	13.0	12.4	12.0	11.5	10.2	8.8	7.8	6.2	
	13400	12300	11400	10700	10100	9540	7830	6330	5190	3620	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	4.2	2.9	2.1	1.6	1.3	1.1	0.6	0.4	0.3	0.2
		3950	2160	1280	822	573	425	182	93	58	29
	50	5.8	5.0	4.4	3.9	3.5	3.1	2.1	1.4	1.1	0.7
		6780	5240	4210	3470	2880	2410	1280	681	425	217
	100	6.4	5.8	5.4	5.0	4.7	4.4	3.5	2.7	2.1	1.4
		7930	6780	5930	5240	4680	4210	2880	1890	1280	681
150	6.7	6.2	5.8	5.5	5.2	5.0	4.2	3.5	2.9	2.1	
	8460	7490	6780	6190	5680	5240	3950	2880	2160	1280	
200	6.8	6.4	6.1	5.8	5.6	5.4	4.7	4.0	3.5	2.7	
	8760	7930	7300	6780	6330	5930	4680	3640	2880	1890	
250	6.9	6.6	6.3	6.0	5.8	5.6	5.0	4.4	3.9	3.1	
	8960	8230	7660	7180	6780	6410	5240	4210	3470	2410	
15,000	15	4.8	3.1	2.1	1.6	1.3	1.1	0.7	0.5	0.3	0.2
		4940	2390	1330	848	593	442	193	100	63	33
	50	7.1	5.9	5.0	4.4	3.8	3.3	2.1	1.5	1.1	0.7
		9390	6960	5360	4210	3370	2740	1330	702	442	229
	100	8.0	7.1	6.5	5.9	5.5	5.0	3.8	2.8	2.1	1.5
		11300	9390	8020	6960	6100	5360	3370	2050	1330	702
150	8.4	7.7	7.1	6.7	6.3	5.9	4.8	3.8	3.1	2.1	
	12200	10600	9390	8440	7630	6960	4940	3370	2390	1330	
200	8.6	8.0	7.5	7.1	6.8	6.5	5.5	4.5	3.8	2.8	
	12700	11300	10300	9390	8660	8020	6100	4460	3370	2050	
250	8.8	8.2	7.8	7.5	7.1	6.8	5.9	5.0	4.4	3.3	
	13100	11800	10900	10100	9390	8800	6960	5360	4210	2740	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .010 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
10,000	15	3.0	2.0	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		3540	1800	1010	636	441	326	139	71	44	22
	50	4.4	3.7	3.2	2.8	2.5	2.2	1.4	1.0	0.7	0.5
		6470	4850	3810	3060	2480	2040	1010	524	326	166
	100	4.9	4.4	4.0	3.7	3.4	3.2	2.5	1.8	1.4	1.0
		7700	6470	5570	4850	4280	3810	2480	1540	1010	524
150	5.1	4.7	4.4	4.1	3.9	3.7	3.0	2.4	2.0	1.4	
	8270	7240	6470	5850	5320	4850	3540	2480	1800	1010	
200	5.2	4.9	4.6	4.4	4.2	4.0	3.4	2.9	2.5	1.8	
	8610	7700	7020	6470	6000	5570	4280	3220	2480	1540	
250	5.3	5.0	4.8	4.6	4.4	4.2	3.7	3.2	2.8	2.2	
	8830	8030	7410	6900	6470	6090	4850	3810	3060	2040	
15,000	15	3.4	2.1	1.5	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		4320	1940	1040	656	457	340	148	77	48	25
	50	5.3	4.3	3.6	3.1	2.7	2.3	1.5	1.0	0.7	0.5
		8900	6370	4740	3620	2820	2240	1040	542	340	176
	100	6.1	5.3	4.8	4.3	4.0	3.6	2.7	1.9	1.5	1.0
		11000	8900	7460	6370	5470	4740	2820	1630	1040	542
150	6.4	5.8	5.3	5.0	4.6	4.3	3.4	2.7	2.1	1.5	
	11900	10200	8900	7900	7070	6370	4320	2820	1940	1040	
200	6.6	6.1	5.7	5.3	5.1	4.8	4.0	3.2	2.7	1.9	
	12500	11000	9810	8900	8130	7460	5470	3870	2820	1630	
250	6.7	6.2	5.9	5.6	5.3	5.1	4.3	3.6	3.1	2.3	
	12900	11500	10500	9620	8900	8270	6370	4740	3620	2240	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: TRAPEZOID, PRISMATIC
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	3.4	3.3	3.2	3.2	3.1	3.0	2.8	2.6	2.5	2.2
		188	178	170	163	157	152	134	118	104	85
	50	3.5	3.5	3.5	3.4	3.4	3.4	3.2	3.1	3.0	2.9
		196	192	189	185	183	180	170	160	152	138
	100	3.6	3.5	3.5	3.5	3.5	3.5	3.4	3.3	3.2	3.1
		198	196	194	192	190	189	183	176	170	160
150	3.6	3.6	3.5	3.5	3.5	3.5	3.4	3.4	3.3	3.2	
	199	197	196	194	193	192	188	183	178	170	
200	3.6	3.6	3.6	3.5	3.5	3.5	3.5	3.4	3.4	3.3	
	199	198	197	196	195	194	190	186	183	176	
250	3.6	3.6	3.6	3.5	3.5	3.5	3.5	3.5	3.4	3.4	
	199	198	197	197	196	195	192	189	185	180	
500	15	5.6	5.3	5.1	4.9	4.8	4.7	4.2	3.8	3.4	2.8
		446	411	383	359	339	321	267	219	184	135
	50	5.8	5.7	5.6	5.5	5.4	5.3	5.1	4.9	4.7	4.3
		481	465	451	438	427	417	383	349	321	279
	100	5.9	5.8	5.7	5.7	5.6	5.6	5.4	5.2	5.1	4.9
		490	481	472	465	457	451	427	403	383	349
150	5.9	5.8	5.8	5.8	5.7	5.7	5.6	5.4	5.3	5.1	
	493	487	481	475	470	465	446	427	411	383	
200	5.9	5.9	5.8	5.8	5.8	5.7	5.6	5.5	5.4	5.2	
	495	490	485	481	476	472	457	441	427	403	
250	5.9	5.9	5.9	5.8	5.8	5.8	5.7	5.6	5.5	5.3	
	496	492	488	484	481	477	465	451	438	417	
1,000	15	7.7	7.2	6.9	6.6	6.3	6.1	5.3	4.6	4.0	3.1
		844	751	681	624	576	535	417	317	247	161
	50	8.2	8.0	7.8	7.6	7.5	7.3	6.6	6.3	6.1	5.1
		939	893	855	822	793	767	635	563	533	388
	100	8.4	8.2	8.1	8.0	7.9	7.8	7.5	7.1	6.9	6.5
		967	939	915	893	873	855	793	731	681	600
150	8.4	8.3	8.2	8.1	8.1	8.0	7.7	7.5	7.2	6.9	
	977	957	939	923	907	893	844	793	751	681	
200	8.4	8.4	8.3	8.2	8.2	8.1	7.9	7.6	7.5	7.1	
	983	967	953	939	927	915	873	830	793	731	
250	8.5	8.4	8.3	8.3	8.2	8.2	8.0	7.8	7.6	7.3	
	986	973	961	950	939	929	893	855	822	767	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: TRAPEZOID, PRISMATIC
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	9.3	8.7	8.2	7.7	7.3	7.0	6.0	5.0	4.3	3.2
		1210	1050	933	845	770	705	514	370	275	168
	50	9.9	9.6	9.3	9.1	9.0	8.8	8.2	7.5	7.0	6.2
		1380	1300	1230	1170	1120	1070	933	806	705	555
	100	10.1	9.9	9.7	9.6	9.5	9.3	9.0	8.6	8.2	7.5
		1440	1380	1340	1300	1260	1230	1120	1010	933	806
150	10.1	10.0	9.9	9.8	9.7	9.6	9.3	9.0	8.7	8.2	
	1460	1420	1380	1350	1320	1300	1210	1120	1050	933	
200	10.2	10.1	10.0	9.9	9.8	9.7	9.5	9.2	9.0	8.6	
	1470	1440	1410	1380	1360	1340	1260	1190	1120	1010	
250	10.2	10.1	10.0	9.9	9.9	9.8	9.6	9.3	9.1	8.8	
	1470	1450	1420	1400	1380	1360	1300	1230	1170	1070	
2,500	15	11.6	10.5	9.8	9.2	8.7	8.2	6.7	5.3	4.4	3.2
		1880	1570	1360	1190	1050	938	638	418	294	171
	50	12.6	12.2	11.8	11.4	11.0	10.7	9.8	8.9	8.2	7.0
		2230	2050	1920	1810	1710	1630	1360	1110	938	704
	100	12.9	12.6	12.4	12.2	12.0	11.8	11.0	10.3	9.8	8.9
		2350	2230	2140	2050	1980	1920	1710	1510	1360	1110
150	13.1	12.8	12.6	12.5	12.3	12.2	11.6	11.0	10.5	9.8	
	2390	2310	2230	2170	2110	2050	1880	1710	1570	1360	
200	13.1	12.9	12.8	12.6	12.5	12.4	12.0	11.5	11.0	10.3	
	2420	2350	2290	2230	2180	2140	1980	1830	1710	1510	
250	13.2	13	12.9	12.8	12.6	12.5	12.2	11.7	11.4	10.7	
	2430	2380	2320	2280	2230	2190	2050	1920	1810	1630	
5,000	15	15.3	13.5	12.3	11.2	10.3	9.5	7.2	5.5	4.5	3.3
		3300	2580	2100	1760	1500	1270	742	441	300	173
	50	17.1	16.2	15.5	14.9	14.3	13.8	12.3	10.7	9.5	7.7
		4210	3740	3400	3120	2890	2690	2100	1620	1270	838
	100	17.7	17.1	16.6	16.2	15.8	15.5	14.3	13.2	12.3	10.7
		4530	4210	3960	3740	3560	3400	2890	2440	2100	1620
150	17.9	17.5	17.1	16.8	16.5	16.2	15.3	14.3	13.5	12.3	
	4670	4420	4210	4040	3880	3740	3300	2890	2580	2100	
200	18.1	17.7	17.4	17.1	16.9	16.6	15.8	15.0	14.3	13.2	
	4740	4530	4360	4210	4080	3960	3560	3190	2890	2440	
250	18.1	17.8	17.6	17.3	17.1	16.9	16.2	15.5	14.9	13.8	
	4790	4610	4460	4330	4210	4100	3740	3400	3120	2690	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.9	0.8	0.8	0.7	0.7	0.7	0.6	0.5	0.5	0.4
		179	164	152	142	134	126	102	81	66	46
	50	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.7	0.7	0.6
		192	186	180	175	171	166	152	138	126	107
	100	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	0.7
		196	192	189	186	183	180	171	161	152	138
150	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	0.8	
	197	195	192	190	188	186	178	171	164	152	
200	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.8	
	198	196	194	192	191	189	183	176	171	161	
250	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	
	198	197	195	194	192	191	186	180	175	166	
500	15	1.4	1.3	1.3	1.2	1.1	1.1	0.9	0.7	0.6	0.4
		418	367	329	298	272	251	185	134	95	54
	50	1.6	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	0.9
		468	444	424	406	390	376	329	285	251	198
	100	1.6	1.6	1.5	1.5	1.5	1.5	1.4	1.3	1.3	1.2
		483	468	456	444	434	424	390	357	329	285
150	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.4	1.3	1.3	
	488	478	468	460	452	444	418	390	367	329	
200	1.6	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.4	1.3	
	491	483	475	468	462	456	434	410	390	357	
250	1.6	1.6	1.6	1.6	1.6	1.5	1.5	1.5	1.4	1.4	
	492	484	478	471	465	459	439	417	398	366	
1,000	15	2.1	1.9	1.7	1.6	1.5	1.4	1.1	0.8	0.6	0.4
		780	657	565	495	441	396	259	163	109	56
	50	2.3	2.2	2.1	2.1	2.0	1.9	1.7	1.6	1.4	1.2
		910	847	795	751	713	678	566	468	396	285
	100	2.4	2.3	2.3	2.2	2.2	2.1	2.0	1.8	1.7	1.6
		950	910	876	847	820	795	713	633	566	468
150	2.4	2.4	2.3	2.3	2.3	2.2	2.1	2.0	1.9	1.7	
	966	936	910	887	866	847	780	713	657	566	
200	2.4	2.4	2.4	2.3	2.3	2.3	2.2	2.1	2.0	1.8	
	974	950	929	910	893	876	820	762	713	633	
250	2.4	2.4	2.4	2.4	2.3	2.3	2.2	2.1	2.1	1.9	
	979	959	942	926	910	896	847	795	751	678	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	2.6	2.3	2.1	1.9	1.7	1.6	1.2	0.8	0.6	0.4
		1110	906	769	658	566	489	297	174	111	57
	50	2.9	2.8	2.7	2.6	2.5	2.4	2.1	1.8	1.6	1.3
		1340	1220	1130	1060	992	940	769	608	489	336
	100	3.0	2.9	2.8	2.8	2.7	2.7	2.5	2.3	2.1	1.8
		1410	1340	1280	1220	1180	1130	992	867	769	608
150	3.1	3.0	2.9	2.9	2.8	2.8	2.6	2.5	2.3	2.1	
	1440	1380	1340	1290	1260	1220	1110	992	906	769	
200	3.1	3.0	3.0	2.9	2.9	2.8	2.7	2.6	2.5	2.3	
	1450	1410	1370	1340	1300	1280	1180	1070	992	867	
250	3.1	3.0	3.0	3.0	2.9	2.9	2.8	2.7	2.6	2.4	
	1460	1420	1390	1360	1340	1310	1220	1130	1060	940	
2,500	15	3.4	2.9	2.6	2.3	2.0	1.8	1.3	0.9	0.6	0.4
		1710	1340	1070	889	746	622	331	179	112	58
	50	4.0	3.7	3.5	3.3	3.1	3.0	2.6	2.2	1.8	1.4
		2150	1920	1760	1620	1500	1400	1070	811	622	384
	100	4.1	4.0	3.8	3.7	3.6	3.5	3.1	2.8	2.6	2.2
		2300	2150	2030	1920	1840	1760	1500	1260	1070	811
150	4.2	4.1	4.0	3.9	3.8	3.7	3.4	3.1	2.9	2.6	
	2360	2240	2150	2060	1990	1920	1710	1500	1340	1070	
200	4.2	4.1	4.0	4.0	3.9	3.8	3.6	3.3	3.1	2.8	
	2390	2300	2220	2150	2080	2030	1840	1650	1500	1260	
250	4.2	4.2	4.1	4.0	4.0	3.9	3.7	3.5	3.3	3.0	
	2410	2330	2260	2200	2150	2100	1920	1760	1620	1400	
5,000	15	4.8	3.9	3.3	2.8	2.4	2.1	1.3	0.9	0.6	0.4
		2960	2120	1610	1220	951	754	347	179	113	58
	50	5.9	5.3	5.0	4.6	4.3	4.1	3.3	2.6	2.1	1.4
		4040	3490	3080	2760	2490	2260	1610	1080	754	411
	100	6.2	5.9	5.6	5.3	5.1	5.0	4.3	3.7	3.3	2.6
		4430	4040	3740	3490	3270	3080	2490	1970	1610	1080
150	6.4	6.1	5.9	5.7	5.5	5.3	4.8	4.3	3.9	3.3	
	4590	4280	4040	3830	3650	3490	2960	2490	2120	1610	
200	6.4	6.2	6.0	5.9	5.7	5.6	5.1	4.7	4.3	3.7	
	4680	4430	4220	4040	3880	3740	3270	2830	2490	1970	
250	6.5	6.3	6.1	6.0	5.9	5.8	5.3	5.0	4.6	4.1	
	4730	4520	4340	4180	4040	3910	3490	3080	2760	2260	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.6	0.5	0.5	0.5	0.4	0.4	0.4	0.3	0.3	0.2
		173	156	143	132	122	113	88	67	52	33
	50	0.6	0.6	0.6	0.5	0.5	0.5	0.5	0.5	0.4	0.4
		190	182	175	170	164	159	143	127	113	93
	100	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.5
		195	190	186	182	179	175	164	153	143	127
150	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	
	196	193	190	187	185	182	173	164	156	143	
200	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	0.5	
	197	195	192	190	188	186	179	171	164	153	
250	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5	0.5	
	198	196	194	192	190	188	182	175	170	159	
500	15	0.9	0.8	0.8	0.7	0.7	0.6	0.5	0.4	0.3	0.2
		400	342	299	266	240	216	150	97	66	36
	50	1.0	1.0	0.9	0.9	0.9	0.9	0.8	0.7	0.6	0.5
		460	431	407	387	369	352	299	253	216	164
	100	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.8	0.8	0.7
		478	460	445	431	419	407	369	330	299	253
150	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.8	0.8	
	485	472	460	450	440	431	400	369	342	299	
200	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	0.8	
	489	478	469	460	452	445	419	392	369	330	
250	1.0	1.0	1.0	1.0	1.0	1.0	1.0	0.9	0.9	0.9	
	491	482	474	467	460	454	431	407	387	352	
1,000	15	1.3	1.2	1.1	1.0	0.9	0.8	0.6	0.4	0.3	0.2
		737	599	499	428	372	322	193	111	70	36
	50	1.5	1.4	1.3	1.3	1.2	1.2	1.1	0.9	0.8	0.6
		889	814	755	705	661	622	499	400	322	217
	100	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	1.1	0.9
		937	889	849	814	783	755	661	570	499	400
150	1.6	1.5	1.5	1.5	1.4	1.4	1.3	1.2	1.2	1.1	
	956	920	889	862	837	814	737	661	599	499	
200	1.6	1.5	1.5	1.5	1.5	1.4	1.4	1.3	1.2	1.1	
	966	937	912	889	868	849	783	716	661	570	
250	1.6	1.6	1.5	1.5	1.5	1.5	1.4	1.3	1.3	1.2	
	973	948	927	907	889	872	814	755	705	622	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.6	1.4	1.2	1.1	1.0	0.9	0.6	0.4	0.3	0.2
		1030	819	665	544	457	387	210	113	71	36
	50	1.9	1.7	1.7	1.6	1.5	1.5	1.2	1.1	0.9	0.7
		1300	1170	1060	979	913	855	665	496	387	241
	100	1.9	1.9	1.8	1.7	1.7	1.7	1.5	1.4	1.2	1.1
		1380	1300	1230	1170	1110	1060	913	776	665	496
150	2.0	1.9	1.9	1.8	1.8	1.7	1.6	1.5	1.4	1.2	
	1420	1350	1300	1250	1210	1170	1030	913	819	665	
200	2.0	1.9	1.9	1.9	1.8	1.8	1.7	1.6	1.5	1.4	
	1440	1380	1340	1300	1260	1230	1110	999	913	776	
250	2.0	2.0	1.9	1.9	1.9	1.8	1.8	1.7	1.6	1.5	
	1450	1400	1370	1330	1300	1270	1170	1060	979	855	
2,500	15	2.1	1.7	1.5	1.3	1.1	1.0	0.6	0.4	0.3	0.2
		1580	1160	902	718	568	456	221	115	72	37
	50	2.5	2.3	2.1	2.0	1.9	1.8	1.5	1.2	1.0	0.7
		2070	1820	1640	1480	1350	1230	902	634	456	260
	100	2.6	2.5	2.4	2.3	2.2	2.1	1.9	1.7	1.5	1.2
		2250	2070	1940	1820	1720	1640	1350	1080	902	634
150	2.7	2.6	2.5	2.4	2.4	2.3	2.1	1.9	1.8	1.5	
	2320	2190	2070	1980	1890	1820	1580	1350	1160	902	
200	2.7	2.6	2.6	2.5	2.4	2.4	2.2	2.0	1.9	1.7	
	2360	2250	2160	2070	2000	1940	1720	1520	1350	1080	
250	2.7	2.7	2.6	2.5	2.5	2.5	2.3	2.1	2.0	1.8	
	2390	2290	2210	2140	2070	2010	1820	1640	1480	1230	
5,000	15	2.9	2.3	1.8	1.5	1.2	1.1	0.6	0.4	0.3	0.2
		2670	1790	1250	901	670	508	223	116	73	38
	50	3.7	3.3	3.0	2.8	2.6	2.4	1.8	1.4	1.1	0.7
		3860	3240	2790	2450	2160	1920	1250	775	509	265
	100	3.9	3.7	3.5	3.3	3.1	3.0	2.6	2.1	1.8	1.4
		4300	3860	3520	3240	3000	2790	2160	1640	1250	775
150	4.0	3.8	3.7	3.5	3.4	3.3	2.9	2.6	2.3	1.8	
	4490	4140	3860	3620	3420	3240	2670	2160	1790	1250	
200	4.1	3.9	3.8	3.7	3.5	3.5	3.1	2.8	2.6	2.1	
	4600	4300	4060	3860	3680	3520	3000	2530	2160	1640	
250	4.1	4.0	3.8	3.8	3.7	3.6	3.3	3.0	2.8	2.4	
	4670	4410	4200	4020	3860	3710	3240	2790	2450	1920	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
200	15	0.4	0.4	0.4	0.4	0.3	0.3	0.3	0.2	0.2	0.1
		170	151	137	125	114	106	80	58	44	26
	50	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3
		189	180	172	166	160	155	137	120	106	85
	100	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4
		194	189	184	180	176	172	160	147	137	120
150	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	0.4	
	196	192	189	186	183	180	170	160	151	137	
200	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	
	197	194	191	189	186	184	176	167	160	147	
250	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.4	
	197	195	193	191	189	187	180	172	166	155	
500	15	0.7	0.6	0.6	0.5	0.5	0.4	0.3	0.2	0.1	
		388	326	282	248	219	195	128	79	52	28
	50	0.8	0.7	0.7	0.7	0.7	0.7	0.6	0.5	0.5	0.4
		455	423	396	374	354	337	282	232	195	143
	100	0.8	0.8	0.8	0.7	0.7	0.7	0.7	0.6	0.6	0.5
		475	455	438	423	409	396	354	313	282	232
150	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.6	0.6	
	483	468	455	443	432	423	388	354	326	282	
200	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.6	
	487	475	464	455	446	438	409	379	354	313	
250	0.8	0.8	0.8	0.8	0.8	0.8	0.7	0.7	0.7	0.7	
	489	479	471	462	455	448	423	396	374	337	
1,000	15	1.0	0.9	0.8	0.7	0.6	0.6	0.4	0.3	0.2	0.1
		709	560	461	389	328	278	157	85	53	29
	50	1.2	1.1	1.0	1.0	0.9	0.9	0.8	0.7	0.6	0.4
		875	792	727	673	626	586	461	356	278	180
	100	1.2	1.2	1.1	1.1	1.1	1.0	0.9	0.9	0.8	0.7
		928	875	830	792	758	727	626	531	461	356
150	1.2	1.2	1.2	1.1	1.1	1.1	1.0	0.9	0.9	0.8	
	950	909	875	844	817	792	709	626	560	461	
200	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0	0.9	0.9	
	961	928	900	875	852	830	758	687	627	531	
250	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.0	1.0	0.9	
	968	941	917	895	875	856	792	727	673	586	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
Depth of Water (ft)/Peak Discharge (cfs)											
1,500	15	1.2	1.1	0.9	0.8	0.7	0.6	0.4	0.3	0.2	0.1
		986	761	598	479	393	326	167	87	54	28
	50	1.4	1.3	1.3	1.2	1.1	1.1	0.9	0.8	0.6	0.5
		1270	1130	1020	934	863	800	598	435	326	194
	100	1.5	1.4	1.4	1.3	1.3	1.3	1.1	1.0	0.9	0.8
		1370	1270	1200	1130	1070	1020	863	717	598	435
150	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	1.1	0.9	
	1410	1330	1270	1220	1170	1130	986	863	761	598	
200	1.5	1.5	1.5	1.4	1.4	1.4	1.3	1.2	1.1	1.0	
	1430	1370	1320	1270	1230	1200	1070	949	863	717	
250	1.6	1.5	1.5	1.5	1.4	1.4	1.3	1.3	1.2	1.1	
	1440	1390	1350	1310	1270	1240	1130	1020	934	800	
2,500	15	1.6	1.3	1.1	0.9	0.8	0.7	0.4	0.3	0.2	0.1
		1490	1060	797	607	469	371	171	88	55	28
	50	1.9	1.8	1.6	1.5	1.4	1.3	1.1	0.9	0.7	0.5
		2020	1750	1550	1390	1250	1130	797	534	371	202
	100	2.0	1.9	1.8	1.8	1.7	1.6	1.4	1.2	1.1	0.9
		2220	2020	1870	1750	1650	1550	1250	977	797	534
150	2.1	2.0	1.9	1.9	1.8	1.8	1.6	1.4	1.3	1.1	
	2300	2150	2020	1920	1830	1750	1490	1250	1060	797	
200	2.1	2.0	2.0	1.9	1.9	1.8	1.7	1.5	1.4	1.2	
	2340	2220	2110	2020	1940	1870	1650	1430	1250	977	
250	2.1	2.1	2.0	2.0	1.9	1.9	1.8	1.6	1.5	1.3	
	2370	2260	2170	2090	2020	1960	1750	1550	1390	1130	
5,000	15	2.2	1.6	1.3	1.0	0.9	0.7	0.4	0.3	0.2	0.1
		2480	1580	1050	732	528	395	173	89	56	29
	50	2.8	2.5	2.2	2.0	1.9	1.7	1.3	0.9	0.7	0.5
		3730	3070	2610	2240	1950	1720	1050	619	395	203
	100	3.0	2.8	2.6	2.5	2.4	2.2	1.9	1.5	1.3	0.9
		4220	3730	3370	3070	2820	2610	1950	1430	1050	619
150	3.1	2.9	2.8	2.7	2.6	2.5	2.2	1.9	1.6	1.3	
	4430	4040	3730	3480	3260	3070	2480	1950	1580	1050	
200	3.1	3.0	2.9	2.8	2.7	2.6	2.4	2.1	1.9	1.5	
	4550	4220	3950	3730	3540	3370	2820	2320	1950	1430	
250	3.2	3.1	3.0	2.9	2.8	2.7	2.5	2.2	2.0	1.7	
	4620	4340	4110	3910	3730	3580	3070	2610	2240	1720	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: TRAPEZOID, PRISMATIC
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

BOTTOM WIDTH = 10 FT., SIDE SLOPES = 1:1

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	19.3	16.5	14.5	12.8	11.4	10.2	7.3	5.6	4.5	3.3
		5530	3910	2940	2280	1820	1470	767	447	304	176
	50	22.6	20.9	19.7	18.7	17.8	17.0	13.1	11.0	10.2	6.7
		7750	6590	5760	5110	4600	4170	2400	1710	1460	652
	100	23.6	22.6	21.7	20.9	20.2	19.7	17.8	16.0	14.5	12.1
		8610	7750	7100	6590	6150	5760	4600	3630	2940	2030
150	24.0	23.2	22.6	22.0	21.4	20.9	19.3	17.8	16.5	14.5	
	8980	8290	7750	7300	6920	6590	5530	4600	3910	2940	
200	24.3	23.6	23.0	22.6	22.1	21.7	20.2	18.9	17.8	16.0	
	9190	8610	8140	7750	7400	7100	6150	5270	4600	3630	
250	24.5	23.9	23.4	22.9	22.6	22.2	20.9	19.7	18.7	17.0	
	9330	8820	8410	8060	7750	7470	6590	5760	5110	4170	
15,000	15	21.9	18.1	15.4	13.3	11.7	10.4	7.4	5.6	4.6	3.4
		7250	4770	3360	2480	1910	1520	783	459	314	184
	50	26.2	24.0	22.4	20.9	19.8	18.8	15.4	12.5	10.4	8.0
		10900	8960	7620	6620	5820	5150	3360	2170	1520	899
	100	27.8	26.2	25.1	24.0	23.1	22.4	19.8	17.3	15.4	12.5
		12400	10900	9810	8960	8240	7620	5820	4340	3360	2170
150	28.4	27.2	26.2	25.4	24.7	24.0	21.9	19.8	18.1	15.4	
	13100	11800	10900	10100	9510	8960	7250	5820	4770	3360	
200	28.7	27.8	26.9	26.2	25.6	25.1	23.1	21.3	19.8	17.3	
	13400	12400	11600	10900	10300	9810	8240	6850	5820	4340	
250	29.0	28.1	27.4	26.8	26.2	25.7	24.0	22.4	21.0	18.7	
	13700	12800	12000	11400	10900	10400	8960	7620	6620	5150	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 100 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	6.6	5.0	3.9	3.1	2.6	2.1	1.3	0.9	0.7	0.4
		4900	3120	2110	1470	1070	800	351	181	113	58
	50	8.6	7.6	6.8	6.2	5.7	5.3	3.9	2.8	2.1	1.4
		7420	6110	5160	4440	3870	3390	2110	1250	800	416
	100	9.3	8.6	8.1	7.6	7.2	6.8	5.7	4.7	3.9	2.8
		8400	7420	6700	6110	5600	5160	3870	2820	2110	1250
150	9.6	9.1	8.6	8.2	7.9	7.6	6.6	5.7	5.0	3.9	
	8820	8040	7420	6920	6490	6110	4900	3870	3120	2110	
200	9.8	9.3	8.9	8.6	8.3	8.1	7.2	6.4	5.7	4.7	
	9060	8400	7870	7420	7040	6700	5600	4600	3870	2820	
250	9.9	9.5	9.2	8.9	8.6	8.4	7.6	6.8	6.2	5.3	
	9220	8650	8180	7770	7420	7110	6110	5160	4440	3390	
15,000	15	7.8	5.6	4.1	3.2	2.6	2.2	1.3	0.9	0.7	0.5
		6410	3700	2320	1540	1100	825	367	192	122	64
	50	10.7	9.2	8.1	7.3	6.6	5.9	4.1	2.9	2.2	1.5
		10500	8290	6810	5710	4810	4090	2320	1290	825	434
	100	11.8	10.7	9.9	9.2	8.7	8.1	6.6	5.1	4.1	2.9
		12100	10500	9250	8290	7480	6810	4810	3270	2320	1290
150	12.3	11.4	10.7	10.2	9.7	9.2	7.8	6.6	5.6	4.1	
	12800	11500	10500	9610	8910	8290	6410	4810	3700	2320	
200	12.5	11.8	11.2	10.7	10.3	9.9	8.7	7.5	6.6	5.1	
	13300	12100	11200	10500	9810	9250	7480	5960	4810	3270	
250	12.7	12.1	11.6	11.1	10.7	10.4	9.2	8.1	7.3	5.9	
	13500	12500	11700	11000	10500	9930	8290	6810	5710	4090	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 200 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	3.9	2.8	2.0	1.6	1.3	1.1	0.6	0.4	0.3	0.2
		4260	2460	1520	997	699	519	223	114	70	36
	50	5.2	4.5	4.0	3.6	3.3	3.0	2.1	1.4	1.1	0.7
		7000	5540	4530	3790	3200	2730	1520	828	519	266
	100	5.7	5.2	4.9	4.5	4.3	4.0	3.3	2.6	2.1	1.4
		8100	7000	6200	5540	4990	4530	3200	2170	1520	828
150	6.0	5.6	5.2	5.0	4.8	4.5	3.9	3.3	2.8	2.0	
	8590	7690	7000	6450	5970	5540	4260	3200	2460	1520	
200	6.1	5.7	5.5	5.2	5.0	4.9	4.3	3.7	3.3	2.6	
	8870	8100	7500	7000	6580	6200	4990	3960	3200	2170	
250	6.2	5.9	5.6	5.4	5.2	5.1	4.5	4.0	3.6	3.0	
	9060	8390	7850	7390	7000	6660	5540	4530	3790	2730	
15,000	15	4.5	3.0	2.1	1.6	1.3	1.1	0.7	0.4	0.3	0.2
		5430	2800	1610	1030	721	538	235	122	76	40
	50	6.5	5.4	4.7	4.1	3.6	3.2	2.1	1.4	1.1	0.7
		9780	7410	5870	4700	3830	3150	1610	854	538	279
	100	7.2	6.5	5.9	5.4	5.0	4.7	3.6	2.7	2.1	1.4
		11600	9780	8460	7410	6580	5870	3830	2410	1610	854
150	7.5	6.9	6.5	6.1	5.7	5.4	4.5	3.6	3.0	2.1	
	12500	10900	9780	8860	8090	7410	5430	3830	2800	1610	
200	7.7	7.2	6.8	6.5	6.2	5.9	5.0	4.3	3.6	2.7	
	12900	11600	10600	9780	9080	8460	6580	4960	3830	2410	
250	7.8	7.4	7.0	6.7	6.5	6.2	5.4	4.7	4.1	3.2	
	13300	12100	11200	10400	9780	9210	7410	5870	4700	3150	

DOWNSTREAM WATER SURFACE PROFILES
 RESULTING FROM DAM FAILURE
 Valley Shape: Rectangular, Prismatic
 Valley Parameters: n = .08, slope = .015 ft/ft
 Routing Method: TR-66

WIDTH = 300 FT.

Peak (cfs)	Volume (acre-ft)	Downstream Distance from Dam (ft)									
		500	1,000	1,500	2,000	2,500	3,000	5,000	7,500	10,000	15,000
		Depth of Water (ft)/Peak Discharge (cfs)									
10,000	15	2.8	2.0	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.1
		3860	2080	1220	775	539	398	170	87	53	27
	50	4.0	3.4	3.0	2.6	2.3	2.1	1.4	1.0	0.7	0.5
		6720	5160	4140	3380	2790	2330	1220	640	399	203
	100	4.4	4.0	3.7	3.4	3.2	3.0	2.3	1.8	1.4	1.0
		7890	6720	5860	5160	4600	4140	2790	1810	1220	640
150	4.6	4.2	4.0	3.7	3.6	3.4	2.8	2.3	2.0	1.4	
	8420	7440	6720	6120	5610	5160	3860	2790	2080	1220	
200	4.7	4.4	4.2	4.0	3.8	3.7	3.2	2.7	2.3	1.8	
	8730	7890	7240	6720	6260	5860	4600	3550	2790	1810	
250	4.7	4.5	4.3	4.1	4.0	3.8	3.4	3.0	2.6	2.1	
	8940	8200	7610	7130	6720	6350	5160	4140	3380	2330	
15,000	15	3.3	2.1	1.4	1.1	0.9	0.7	0.4	0.3	0.2	0.2
		4810	2290	1260	799	557	415	181	93	58	30
	50	4.8	4.0	3.4	2.9	2.6	2.2	1.4	1.0	0.7	0.5
		9310	6840	5230	4080	3240	2620	1260	661	415	214
	100	5.4	4.8	4.4	4.0	3.7	3.4	2.6	1.9	1.4	1.0
		11300	9310	7910	6840	5980	5230	3240	1950	1260	661
150	5.7	5.2	4.8	4.5	4.3	4.0	3.3	2.6	2.1	1.4	
	12200	10500	9310	8330	7520	6840	4810	3240	2290	1260	
200	5.9	5.4	5.1	4.8	4.6	4.4	3.7	3.1	2.6	1.9	
	12700	11300	10200	9310	8560	7910	5980	4330	3250	1950	
250	6.0	5.6	5.3	5.1	4.8	4.6	4.0	3.4	2.9	2.2	
	13100	11800	10800	9990	9310	8700	6840	5230	4080	2620	

FIELD DATA REQUIRED FOR BREACH ROUTING DAMS

The following outline contains the necessary Field data required to adequately complete a typical breach routing for hazard classification of a dam. This in most cases will apply to TR-60 class “a”, “b” and “c” dams, but may also apply to some smaller dams as needed to verify hazard classification.

This guidance does not address the computation of the breach discharge by the Field using procedure in Technical Note 9.

A. Required for all dams

1. Forms MO-ENG-46, MO-ENG-C46 or MO-ENG-C82 as shown in Missouri Supplement MO 520.23 and MO520.28 to National Engineering Manual. Use form MO-ENG-C82 for all dams except non-inventory size dams located in areas with low potential for development.

B. Additional data required for Breach routing

1. Structure Data.
 - A. Structure stage vs. storage table from the channel bottom to top of dam.
 - B. Auxiliary spillway crest elevation and width.
 - C. Profile of natural ground at centerline of dam.
 - D. Cross section of the dam’s embankment.
 - E. Existing dams require an as-built centerline profile of natural ground or a cross section of the valley just downstream of the dam. The downstream section should be similar to natural cross section at the centerline of dam.
2. Legal description of dam location, county, name of USGS quad map.
 - A. ArcView or CAD theme of centerline and other survey.
 - B. Include partial copy of USGS map showing dam location.
3. Resistance to flow of channel section, left and right floodplain sections from dam downstream to end of expected breach inundation area.
 - A. If Manning’s “n” value is not known, give description of land use and cover. Also, Give average brush and tree ground cover widths along the channel and over banks. Give average channel characteristics of bed and bank material and amount and type of debris. This information will be used to estimate Manning “n” values.
 - B. Photographs with location identification and description of view, i.e., “looking upstream from left bank”, or “looking downstream through the bridge”, etc.
 - 1) Digital photo’s are preferred because they’re readily available and easily filed with the digital project file.
 - 2) A log of photographs is helpful to identify and describe photographs.

4. Location of valley cross sections. See sheet C-5 for example.
 - A. Located where a change in average channel / floodplain geometry and slope occur.
 - B. Located at roads, homes and reach lengths not exceeding 2,000 feet. The reach length can be extended if the channel and valley is uniform or the changes are average within the reach.
 - 1) The engineer can transfer or interpolate between surveyed cross sections to divide a reach length. This requires documentation to identify the cross section as from surveyed cross sections of reaches considered to be uniform. This is usually done by the hydraulic engineer with information from the field.
 - C. Locate the downstream starting cross section for water surface profiles at the most restrictive area within 1,000 feet downstream of the last potential damage location.
 - D. For efficient analysis, the surveyed cross sections and profiles are submitted as CAD or Arcview themes and cross section tables with columns of station and elevation.
5. Road embankment data.
 - A. Road embankment cross section adjacent to bridge or culvert.
 - 1) Survey from upstream side of road to downstream of road.
 - 2) Obtain points for upstream base of fill, top edge of fill, edge of road, road crown, downstream edge of road, top edge of fill, base of fill.
 - 3) See sheet C-6 for further details.
 - B. Road profile- The road profile is taken on the upstream edge of road. If the road is elevated more than a half-foot from edge to edge or crown, document the approximate elevation difference. The bridge deck is part of the profile. See sheet C-7 for further details.
 - C. The following should be adequate to determine hazard classification. See sheet C-7 for further details.
 - 1) The profile is at least 500-feet left and right of the bridge or culvert.
 - 2) The profile of the road is in cut and is >2-feet below the adjacent valley elevation.
 - 3) The profile of the road is above the estimated breach elevation as shown in Technical Note 9 or equivalent.
 - D. Road traffic and conditions.
 - 1) Type of road and name of road.
 - 2) Document if alternate routes in the vicinity are available to reroute traffic.

- 3) Is road a school bus route or has other critical use?
- 4) Traffic Count.
 - a. Traffic count available on internet at www.modot.state.mo.us
 - b. Click on "Safety".
 - c. Click on "Traffic Volume Maps".
 - d. Click on the district you are in.
 - e. Hold left mouse button and drag map until the area involved is roughly centered on the screen. Enlarge map so it is easily readable (approx. 400 - 800 percent).
- 5) Document if low spot on road has water over road on a frequent basis.

6. Bridge data.

A. Length and width of bridge deck.

- 1) Length and width of bridge deck.
- 2) Type of abutment- vertical, sloped, rocked or earth.
- 3) Type and vertical height of guardrails.
- 4) Elevation of lowest horizontal chord of bridge.
- 5) Pier- bottom elevation, pier centerline station, width, type, and orientation of pier to the channel.
- 6) Orientation of the channel to the bridge and road.
- 7) See sheet C-8 and C-10 for further details.
- 8) Age and general condition of the bridge. Are there any plans to replace the bridge in the near future?

B. Valley cross sections near the bridge:

- 1) Upstream - Locate upstream cross section at least the distance of the bridge opening and no closer than the toe of road fill. Section shall represent natural flood plain.
- 2) Bridge - Get a cross section at the bridge channel section.
- 3) Downstream - Locate cross section at least the distance of the bridge opening and no closer than the toe of road fill. Section shall represent natural flood plain.

The surveyed upstream and downstream cross sections are necessary except where the sections are the same, then one set of cross sections can be used for the representation of the other. Determine channel and floodplain slope to adjust cross section elevations.

- 4) If the floodplain parallels the road, the approach and exit cross sections could cross the road. Request guidance if necessary.
- 5) See sheet C-8 and C-10 for further details.

7. Culvert data- will have the same road and valley cross section needs.

A. Culvert layout.

- 1) Type of culvert.
- 2) Size- dimensions of opening and length.
- 3) Type of headwall.
- 4) Inlet and outlet locations and invert elevations.
- 5) Invert elevations.
- 6) Condition of the culvert should be noted.
- 7) If replacement of the culvert is imminent, find out information on replacement culvert.
- 8) See sheet C-6 for further details.

8. Roadway and other structure impoundment data.

- A. Breach flood storage consideration: Height of fill is greater than 3-feet above the floodplain and can impound nearly 20-percent or more of the dam's total storage at the auxiliary spillway crest.
- B. Get enough topo data to compute the road/structures upstream flood storage. This includes storage to breach water depth or 2 feet over the lowest point in the road profile, whichever is greater. Make digital data table of elevation and acre-feet. If the structure is not a road, survey it as a dam to breach route.
- C. Structures located upstream to the proposed dam- follow guidance of B.1. and B.8.B.
- D. See Sheet C-9 for further details.

9. Special and/or important structures or features.

- A. Obtain sufficient survey data including elevations to adequately define feature and location.
- B. Examples of these features are feedlots, grain storage, cemeteries, recreation areas, etc.

See Page C-2,
Part B.4.

House - Length and width of house; Ground floor elevation and 1st floor elevation above the ground floor.

LEGEND

- Cross Section ID
- ◆—◆— Levee
- H House
- ≡≡≡ Stream
- X—X— Road & Bridge/Culvert
- - - Flood Plain Boundary

- ① Centerline dam profile of natural ground
- ② Top of headcut
- ③ Bottom of headcut
- ④ House - Potential damage location
- ⑤ Approach to floodplain encroached area
- ⑥ Beginning of levee; Restricted flow; Change in geometry
- ⑦ Outlet of levee; Restricted flow
- ⑧ Toe of levee; Represents downstream reach
- ⑨ End of reach
- ⑩ Change in geometry
- ⑪ Approach to road
- ⑫ Upstream cross-section of bridge including road fill; Required to determine ineffective flow area
- ⑬ Downstream cross-section of bridge including road fill; Required to determine ineffective flow area
- ⑭ Exit to road
- ⑮ Approach to floodplain encroached area
- ⑯ Downstream starting cross-section for water surface profile at restricted area

Notes:

1. From ⑥ to ⑦ a top of levee profile is necessary to determine if overtopping occurs and if flood volume can be reduced downstream.
2. Cross section ⑨ is "dog-legged" across the channel so that the cross section is perpendicular to the flow.

LOCATION OF SURVEYED VALLEY CROSS SECTIONS

Not to Scale

C-5

ROAD EMBANKMENT
OVER CULVERT

Not to Scale

ROAD EMBANKMENT
OVER BRIDGE

Not to Scale

NOTES:

1. Survey the left or right side of bridge or culvert at a location that best represents the flood plain profile.
2. Description of Survey Points:
 - ①, ⑦ Toe of road fill at valley floor
 - ②, ⑥ Top edge of road embankment
 - ③, ⑤ Edge of road
 - ④ Center of road
 - ⑧ Inlet invert elevation
 - ⑨ Outlet invert elevation
3. Survey any reduction in capacity caused by sediment, etc..

See Page C-2,
Part B.5.B.

PLAN VIEW - CULVERT

Not to Scale

ROAD PROFILE - CULVERT

Not to Scale

Notes:

1. "K" is depth above low point in the road of breach water or 2' whichever is greater.

ROAD PROFILE - CULVERT

Not to Scale

C-7

See Page C-3,
Part B.6.B.

BRIDGE CROSS SECTION LOCATIONS

Not to Scale

C-8

BRIDGE CROSS SECTION LOCATIONS

Not to Scale

Notes:

1. W = Width of Bridge Opening
2. Cross Sections ① & ⑥ were added because the approach and exit cross sections ② & ⑤ include road fill in the flood plain.
3. See Sheet C-4 for legend.

See Page C-3,
Part B.8.

Breach Volume = Total Storage
to crest of auxiliary spillway

Note:
1. See Sheet C-4 for legend.

GENERAL PLAN OF BREACH AREA

Not to Scale

C-9

See Page C-2,
Part B.6.

C-10

PROFILE OF BRIDGE

Not to Scale

Instructions on making Valley Cross-Section Surveys

1. Station valley cross-sections from the left to the right facing in the downstream direction.
2. Measure valley cross-sections approximately perpendicular to the stream flow path ie. Perpendicular to valley and stream. See section 9 on page C-5 for an example.
3. Measure the width of the valley (that is, shoot stations & elevations) to an elevation of about 10 feet above the channel banks. If the floodplain is very wide and flat, you need not measure any more than 500 feet on either side of the channel.
4. Measure station/elevation at points of noticeable change in topography, for example, crests and toes of slopes. If there are no significant changes in topography, like on long flat slopes, take shots about every 200 feet. Make sure to get shots to describe the shapes of man-made (or natural) features in the floodplain, for example levees and berms.
5. Make sure to get enough shots in the channel to adequately describe the channel geometry. Make sure to get shots on the tops of the banks, bottoms of the banks, and ditch bottom. Other helpful items include water level, debris lines (both in and out of the channel), and any other features you may find unusual (make sure to label these things in the field book). Remember, the channel section is probably the most Important feature you will survey. Some valley information can be obtained from topo maps but information on the channel geometry is available only from the field surveys.
6. Follow the conventions described in the Engineering Field Manual and TR-62 for note keeping. Remember that each elevation must have a station associated with it.
7. Make lots of notes in the Field Book as needed to describe field topography and condition.

See Page C-3, Part B.6.

Instructions on making Bridge Surveys

1. Make a sketch of the bridge in the field book.
2. The following is a list of items that should be included in the survey notes:

-
- | | |
|---|--|
| <ol style="list-style-type: none">a. Type of bridge (railroad, highway, county road, pedestrian foot bridge, etc.b. Elevation(s) on the bridge deck. Also include such things as railroad track elevations or sidewalk elevations.c. Elevation(s) of the description of any bridge railings. For example, highway guard rails, hand rails for pedestrian traffic, etc. Try to describe any feature that could impede water flow if the bridge were flooded.d. Elevation(s) on the low steel (the bottom of the bridge girders).e. Elevation(s) on bridge abutments. Also describe the abutments. Some bridges have concrete abutments, some earthen, earthen with rip rap armor, etc.f. Water line elevations. | <hr/> <ol style="list-style-type: none">g. Ditch bottom elevation.h. Other elevation(s) to thoroughly describe the channel and the bridge opening.i. Elevation(s) at the base of every bridge pier (sometimes also helpful to have shots at the tops of the piers as well).j. Width of all piers.k. Distance between piers.l. Description of material from which piers are constructed (concrete, steel, timber, etc.)m. Depth of piers parallel to flow.n. Depth of bridge deck parallel to flow.o. Elevation(s) of road approaches to bridge deck. Make certain to include low road areas, elevation and length. |
|---|--|
-

Note: Each elevation surveyed must have a station associate with it.

3. Other helpful items to include:
 - a. Lots of descriptive notes.
 - b. Age and general condition of bridge. Are there any plans to replace the bridge in the near future?
 - c. Describe any unusual features about the bridge. For example, some old truss bridges have plaques describing when and for whom the bridge was built. Include this type of information in your survey notes.
 - d. Photographs of the bridge. Take photographs from upstream or downstream looking towards the bridge.