Trigger Points, High Water SOP for Emsworth, Dashields and Montgomery L/D’s, Ohio River.
Emsworth L/D: When Emsworth reaches 65-ft or more of dam opening, the standard operating procedure during up bound knockout lockages at Emsworth will be as follows. After the tow is raised to high pool in the large lock chamber and the upstream gates are opened, the towboat will move the tow slightly ahead and the Lock Operator will secure the head of the tow to The

middle wall once the tow clears the upper gates. The tow will remain moored to the middle wall until the towboat faces back up and reconnects to the tow. After reconnecting, the mooring line at the head of the tow will be released by the Lock Operator and the tow can proceed up bound.

Dashields L/Ds: When the dam opening at Emsworth reaches 65-ft or more, the standard operating procedure during up bound knockout lockages at Dashields will be as follows. After the tow is raised to high pool in the large lock chamber and the upstream gates are opened, the towboat will move the tow slightly ahead and the Lock Operator will secure the head of the tow to

The guide wall once the tow clears the upper gates. The tow will remain moored to the guide wall until the towboat faces back up and reconnects to the tow. After reconnecting, the mooring line at the head of the tow will be released by the Lock Operator and the tow can proceed up bound.

Montgomery L/D: When Montgomery reaches 40-ft or more of dam opening, the standard operating procedure during up bound knockout lockages at Montgomery will be as follows. After the tow is raised to high pool in the large lock chamber and the upstream gates are opened, the towboat will move the tow slightly ahead and the Lock Operator will secure the head of the tow to

The guide wall once the tow clears the upper gates. The tow will remain moored to the guide wall until the towboat faces back up and reconnects to the tow. After reconnecting, the mooring line at the head of the tow will be released by the Lock Operator and the tow can proceed up bound.

Montgomery L/D: When Montgomery's dam opening is between 65-ft and 74-ft, the standard operating procedure during up bound double lockages will be as follows. The first cut of a double lockage is restricted to no more than 400 feet or two barge lengths otherwise a helper boat will be required.

Montgomery L/D: When Montgomery reaches 75-ft or more of dam opening, the standard operating procedure during up bound double lockages will require the use of a helper boat. Lock Operators will continue to make dam gate adjustments in accordance with standard operating procedures even while tows are in the lock chambers.

At Emsworth L/D any time the gate opening total reaches 65' or above and at Montgomery L/D any time the gate opening total reaches 40' or above, Lock Operators will notify a vessel being locked through, of any dam gate moves made during the lockage process and the resulting total dam opening at the project via an announcement over the maritime radio.

