U.S. Army Corps of Engineers, Pittsburgh 14 January 2009

Operations Division

MEMORANDUM FOR WATERWAYS ASSOCIATION OF PITTSBURGH
SUBJECT: January 2009 Meeting

ITEMS OF INTEREST TO NAVIGATION

1. LOCK CLOSURES AND DELAYS - The following is the schedule of lock closures and delays through 31 January 2009.

There are no lock closures for the month of January in the Pittsburgh District.

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
3. OTHER ITEMS OF INTEREST

Lock & Dam 6, Allegheny - A contractor for the U.S. Army, Corps of Engineers will continue to make repairs to the Dam. This emergency work is due to severe erosion discovered during a recent dive inspection. Repair work started on or about 17 November 2008 and all concrete tremie and grouting work should be completed by the end of this week, 16 January 2009. There will be a temporarily drawn down of the upper pool by the hydropower project to assist in the repair work. A boating safety zone has been established at Dam 6 to keep vessels a safe distance away from the dam until the repair work is completed. This zone is approximately 1000 feet upstream of the dam and is marked by a line of “Danger Dam” buoys. Placement of the derrickstone downstream of the dam will be completed at a later date.

Repair/Maintenance Schedule for 2009 & 2010 - A meeting was on held 25 November 2008 with Waterways Representatives on the Lock Maintenance and Repair work scheduled for 2009 thru 2010. The schedule was later reviewed at the Great Lakes and Ohio River Division (LRD) and a recommendation was made for a concurrent closure of Emsworth and Dashields main lock chambers for the period of 6 through 24 July 2009. The Pittsburgh District would like input from local Navigation Industry interests in the feasibility of this proposed concurrent closure. A second meeting will be scheduled to review the revised draft 2009 & 2010 Lock Maintenance and Repair Schedule.

Beginning January 2009, the Pittsburgh District’s Notices to Navigation Interests will only be available by email and downloading from the Pittsburgh District webpage at www.lrp.usace.army.mil/or/or-f/navrpt.htm.

 /Signed/

RICHARD C. LOCKWOOD

Chief, Operations Division
RIVER AND WEATHER CONDITIONS

Prepared for Waterways Assn. of Pittsburgh Meeting 1/14/09

National Weather Service Forecast Office, Pittsburgh PA

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

December was a very wet month with two widespread rainfalls of 1.0 – 2.0 inches on the 19 and 24 December. After a very snowy November, snowfall was generally below normal in December.

In December average daily temperatures were above or below normal by ten degrees or more on fourteen days, but averaged out to near normal for the month. Precipitation was near normal in the upper Allegheny River Basin, but 1 to 3 inches above normal across the remainder of the region. Precipitation averaged 4.5 – 5.0 inches in the Allegheny River basin or 1.5 inches above normal. In the Ohio and Monongahela River basins precipitation averaged 5.0 – 6.0 inches or 2.0 – 3.0 inches above normal with several locations reporting in excess of 7.00 inches.

At the Pittsburgh International Airport monthly precipitation was 4.7 inches, which is 1.84 inches above normal. Temperature averaged 0.5 of a degree/day above normal. Annual rainfall for 2008 was 39.69 inches which is 1.84 inches above normal. Snowfall for December was 5.3 inches or 1.6 inches below normal.

For the first 13 days of January temperatures were 0.4 of a degree/day above normal and precipitation was 1.61 inches which is 0.44 of an inch above normal. The seasonal snowfall total is 15.5 inches which is 1.5 inches above normal.

RIVER FLOWS and Ice

December average flows were at or above normal in the Ohio River basin, and much above normal to high in the Allegheny and Monongahela River basins. There were three significant rises on the region’s rivers in December. From 10 - 13 December, 15 - 22 December, and 24 -27 December. Rises in the first two events were as much as 10-12 feet on the Monongahela and Ohio Rivers.
HIGH WATER POTENTIAL

The high water potential is above normal. Flows are 350% of normal In the Monongahela River, near normal in the Allegheny River, and 160% of normal on the Ohio River. The snow pack extends across most of the Allegheny River basin and the Cheat River headwaters with a water equivalent of 1 -2 inches. A widespread 2.0 to 2.5 inches of rain in 6 to 12 hours will bring rivers to bankfull.

WEATHER FORECAST

Today…80% chance of snow. High in the upper teens.

Tonight…90% chance of snow. Accumulation 1 - 3 inches. Low near 10.
Thursday…50% chance of snow showers. Accumulation 1 – 2 inches. High 10 to 15.
Thursday night…Flurries and cold. Low around zero.

Friday…Partly cloudy. High 5 to 10.

Friday night…Increasing cloudiness. Low near 5 above.

Saturday…Mostly cloudy. High in the lower 20s.
Saturday night…40% chance of snow showers. Low near 20.
Sunday…Cloudy. 60% chance of snow. High in the mid 20s.

Monday… Flurries. Low near 15. High in the mid 20s.
Tuesday…Flurries. Low near 15. High in the mid 20s.
8-14 Day Outlook…below normal temperature and near normal precipitation.

Jan Outlook...near normal temperature and flows

Jan-Feb-Mar Outlook…above normal temperature and flows

