U.S. Army Corps of Engineers, Pittsburgh 13 February 2008
Operations Division

MEMORANDUM FOR WATERWAYS ASSOCIATION OF PITTSBURGH
SUBJECT: February 2008 Meeting

ITEMS OF INTEREST TO NAVIGATION

1. LOCK CLOSURES AND DELAYS - The following is the schedule of lock closures and delays through 30 April 2008.
Lock 3, Monongahela River- The U.S. Army Corps of Engineers' Repair Fleet will repair/replace miter gates and valve operating machinery in the auxiliary 56-ft x 360-ft river lock chamber. Work will begin on 10 March and continue through 28 March 2008; the auxiliary chamber will be closed to navigation interests during this 19-day work period. The large 56-ft x 720-ft landward lock chamber will be open to river traffic. (Reference Notice to Navigation Interests No. 08-01 for more details.)
New Cumberland L/D, Ohio River- At approximately 7:00 A.M. on 20 February 2008, Babcock & Wilcox Construction Company Inc. (under contract with FirstEnergy) is scheduled to begin unloading four large absorber units by roll-off operation at the recently completed temporary unloading ramp along the right descending bank of the Ohio River within the downstream approach to New Cumberland Locks and Dam. This roll-off operation will result in a total closure of New Cumberland Locks during the hours from 7:00 A.M. to 5:00 P.M. on the 20th and possibly a subsequent four (4) hour closure from 7:00 A.M. to 11:00 A.M on Thursday,

21 February 2008. Equipment involved in the operation is the Transport Barge (72-ft x
298-ft) and the 4,200hp Tow Vessel Yazoo City. FirstEnergy’s port vessel may also provide positioning assistance if needed. During the roll-off activity, the Transport Barge and M/V Yazoo City will have a total riverward projection of 445 feet. All tows should notify the lock when they are within two miles of New Cumberland L/D to determine availability of the locks. Standard marine radio frequencies (Channels 13 & 16) should be monitored at all times when in the vicinity of the construction operation. (Reference Notice to Navigation Interests No. 08-02.)
Hildebrand L/D, Monongahela River- The U.S. Army Corps of Engineers' Repair Fleet will dewater the single 84-ft x 600-ft lock chamber and renovate the miter gates and seals. Work will begin on 31 March and continue through 25 April 2008. The lock will be closed to navigation during the 26-day work period. (Reference Notice to Navigation Interests No. 08-03.)
2. RECOMMENDED INTERNET SITES - The following sites are recommended for the most up-to-date navigation information.

a. Daily Navigation Conditions: www.lrd-wc.usace.army.mil/text/pitrpti.txt

b. Current River Conditions: http://wmw.lrp.usace.army.mil
 c. District Navigation Notices: www.lrp.usace.army.mil/or/or-f/navrpt.htm

U.S. Army Corps of Engineers, Pittsburgh 13 February 2008

Operations Division

3. OTHER ITEMS OF INTEREST

· The 2008 Inland Waterways Conference, held jointly by the U. S. Coast Guard, U. S. Army Corp of Engineers, Towing Industry, Passenger Vessel Industry, and various facilities along the Inland Waterways, is 4-6 March 2008 in St. Louis, Missouri. The 2008 conference theme is "Environmental partners for a safe and sustainable waterway".

 Richard C. Lockwood
 RICHARD C. LOCKWOOD

 Chief, Operations Division
 2
RIVER AND WEATHER CONDITIONS

Prepared for Waterways Assn. of Pittsburgh Meeting 02/13/08

National Weather Service Forecast Office, Pittsburgh PA

For the latest river and weather forecasts--http://www.weather.gov/pittsburgh

WEATHER RECAP

Temperatures were above normal in January marking the sixth consecutive month of at or above normal temperatures. Precipitation was near or slightly below normal averaging about 2.50 – 3.00 inches which is near normal to about 0.25 of an inch below normal.

Widespread rains on 6 and 10 January combined with snowmelt resulting from temperatures in the 60s to provide a significant rise on area rivers from the 6 to 13 January. A final rise on rivers in the southern portion of the region occurred on 29-30 January due to another round of rain and snowmelt.

At the Pittsburgh International Airport monthly precipitation was 1.63 inches, which is 1.07 inches below normal. Temperature averaged 3.9 degrees/day above normal.

For the first 12 days of February temperatures were 5.7 degrees/day above normal and precipitation was 3.27 inches which is 2.31 inches above normal. The seasonal snowfall is 22.4 inches which is 4.0 inches below normal.

RIVER FLOWS

Rain and snowmelt from 6 to 10 January produced rises of 3-5 feet on all of the major rivers. In response to another rain and snowmelt event on 28-29 January, the Monongahela River rose 4–7 feet and the Ohio River 2-4 feet. At the beginning of January seven day average flows were at or above normal in the Allegheny River basin and near normal in the remainder of the region. By the end of the month, flows were near normal throughout the upper Ohio River Valley.

HIGH WATER POTENTIAL

The high water potential is above normal. Currently flows are 350% of normal on the Allegheny River, 250% of normal on the Ohio River, and near normal on the Monongahela River. The current weather pattern of alternating warm periods with snowmelt and widespread rains followed by brief cold snaps and lake effect snow is expected to continue. A widespread 1.5 to 2.0 inches of rain and/or snowmelt in 6 to 12 hours will bring rivers to bankfull.

WEATHER FORECAST

Today: Cloudy. 20% chance of snow showers. Temperature holding in the mid 20s
Tonight: Becoming partly cloudy. Low near 20.
Thursday: Mostly sunny. High in the upper 30s.
Thursday Night: Partly cloudy. Low in the upper 20s.
Friday: 30% chance of snow and rain showers. High in the upper 30s.
Friday Night: Mostly cloudy. 30% chance of snow showers. Low in the mid teens.
Saturday: Partly sunny. High in the lower 30s.
Saturday Night: Mostly cloudy. Low near 20.
Sunday: 60% chance of rain…possibly starting as snow. High near 40.
Monday: 40% chance of snow showers. Low in the mid 20s. High in the lower 30s.
Tuesday: 30% chance of snow showers. Low near 20. High near 30.
8-14 Day Outlook…Below normal temperature and below precipitation.

Feb Outlook...Above normal temperature with above normal flows

Mar-Apr-May Outlook…above normal temperature above normal flows.
