

Sediment Dynamics upon Dam Removal

ENVIRONMENTAL &
WATER RESOURCES
INSTITUTE

This is a preview. [Click here to purchase the full publication.](#)

Sediment Dynamics upon Dam Removal

Prepared by
the Task Committee on Sediment Dynamics Post-Dam Removal of
the Environmental and Water Resources Institute of
the American Society of Civil Engineers

Edited by
Athanasios (Thanos) N. Papanicolaou, Ph.D.
Brian D. Barkdoll, Ph.D., P.E.

**ENVIRONMENTAL &
WATER RESOURCES
INSTITUTE**

Library of Congress Cataloging-in-Publication Data

Sediment dynamics upon dam removal / prepared by the Task Committee on Sediment Dynamics Post-Dam Removal of the Environmental and Water Resources Institute of the American Society of Civil Engineers; edited by Athanasios (Thanos) N. Papanicolaou and Brian D. Barkdoll.

p. cm. – (ASCE manuals and reports on engineering practice; no. 122)

Includes bibliographical references and index.

ISBN 978-0-7844-1136-0 (alk. paper)

1. Sediment transport. 2. Dam retirement—Environmental aspects.

I. Papanicolaou, Athanasios. II. Barkdoll, Brian D. III. Environmental and Water Resources Institute (U.S.). Task Committee on Sediment Dynamics Post-Dam Removal.

TC175.2.S346 2011

627'.122—dc22

2011000280

Published by American Society of Civil Engineers

1801 Alexander Bell Drive

Reston, Virginia 20191

www.pubs.asce.org

Any statements expressed in these materials are those of the individual authors and do not necessarily represent the views of ASCE, which takes no responsibility for any statement made herein. No reference made in this publication to any specific method, product, process, or service constitutes or implies an endorsement, recommendation, or warranty thereof by ASCE. The materials are for general information only and do not represent a standard of ASCE, nor are they intended as a reference in purchase specifications, contracts, regulations, statutes, or any other legal document.

ASCE makes no representation or warranty of any kind, whether express or implied, concerning the accuracy, completeness, suitability, or utility of any information, apparatus, product, or process discussed in this publication, and assumes no liability therefor. This information should not be used without first securing competent advice with respect to its suitability for any general or specific application. Anyone utilizing this information assumes all liability arising from such use, including but not limited to infringement of any patent or patents.

ASCE and American Society of Civil Engineers—Registered in U.S. Patent and Trademark Office.

Photocopies and permissions. Permission to photocopy or reproduce material from ASCE publications can be obtained by sending an e-mail to permissions@asce.org or by locating a title in ASCE's online database (<http://cedb.asce.org>) and using the "Permission to Reuse" link. *Bulk reprints.* Information regarding reprints of 100 or more copies is available at <http://www.asce.org/reprints>.

Cover photo courtesy of the U.S. Dept. of Defense, Integration and Application Network Image Library, <http://ian.umces.edu/imagelibrary>.

Copyright © 2011 by the American Society of Civil Engineers.

All Rights Reserved.

ISBN 978-0-7844-1136-0

Manufactured in the United States of America.

18 17 16 15 14 13 12 11 1 2 3 4 5

MANUALS AND REPORTS ON ENGINEERING PRACTICE

(As developed by the ASCE Technical Procedures Committee, July 1930, and revised March 1935, February 1962, and April 1982)

A manual or report in this series consists of an orderly presentation of facts on a particular subject, supplemented by an analysis of limitations and applications of these facts. It contains information useful to the average engineer in his or her everyday work, rather than findings that may be useful only occasionally or rarely. It is not in any sense a "standard," however; nor is it so elementary or so conclusive as to provide a "rule of thumb" for nonengineers.

Furthermore, material in this series, in distinction from a paper (which expresses only one person's observations or opinions), is the work of a committee or group selected to assemble and express information on a specific topic. As often as practicable, the committee is under the direction of one or more of the Technical Divisions and Councils, and the product evolved has been subjected to review by the Executive Committee of the Division or Council. As a step in the process of this review, proposed manuscripts are often brought before the members of the Technical Divisions and Councils for comment, which may serve as the basis for improvement. When published, each work shows the names of the committees by which it was compiled and indicates clearly the several processes through which it has passed in review, in order that its merit may be definitely understood.

In February 1962 (and revised in April 1982) the Board of Direction voted to establish a series entitled "Manuals and Reports on Engineering Practice," to include the Manuals published and authorized to date, future Manuals of Professional Practice, and Reports on Engineering Practice. All such Manual or Report material of the Society would have been refereed in a manner approved by the Board Committee on Publications and would be bound, with applicable discussion, in books similar to past Manuals. Numbering would be consecutive and would be a continuation of present Manual numbers. In some cases of reports of joint committees, bypassing of Journal publications may be authorized.

MANUALS AND REPORTS ON ENGINEERING PRACTICE CURRENTLY AVAILABLE

<i>No.</i>	<i>Title</i>	<i>No.</i>	<i>Title</i>
28	Hydrology Handbook, Second Edition	97	Hydraulic Modeling: Concepts and Practice
40	Ground Water Management	98	Conveyance of Residuals from Water and Wastewater Treatment
45	Consulting Engineering: A Guide for the Engagement of Engineering Services	100	Groundwater Contamination by Organic Pollutants: Analysis and Remediation
49	Urban Planning Guide	101	Underwater Investigations
50	Planning and Design Guidelines for Small Craft Harbors	103	Guide to Hiring and Retaining Great Civil Engineers
54	Sedimentation Engineering	104	Recommended Practice for Fiber-Reinforced Polymer Products for Overhead Utility Line Structures
57	Management, Operation and Maintenance of Irrigation and Drainage Systems	105	Animal Waste Containment in Lagoons
60	Gravity Sanitary Sewer Design and Construction, Second Edition	106	Horizontal Auger Boring Projects
62	Existing Sewer Evaluation and Rehabilitation	107	Ship Channel Design and Operation
66	Structural Plastics Selection Manual	108	Pipeline Design for Installation by Horizontal Directional Drilling
67	Wind Tunnel Studies of Buildings and Structures	109	Biological Nutrient Removal (BNR) Operation in Wastewater Treatment Plants
71	Agricultural Salinity Assessment and Management	110	Sedimentation Engineering: Processes, Measurements, Modeling, and Practice
73	Quality in the Constructed Project: A Guide for Owners, Designers, and Constructors	111	Reliability-Based Design of Utility Pole Structures
74	Guidelines for Electrical Transmission Line Structural Loading, Third Edition	112	Pipe Bursting Projects
77	Design and Construction of Urban Stormwater Management Systems	113	Substation Structure Design Guide
80	Ship Channel Design	114	Performance-Based Design of Structural Steel for Fire Conditions
81	Guidelines for Cloud Seeding to Augment Precipitation	115	Pipe Ramming Projects
82	Odor Control in Wastewater Treatment Plants	116	Navigation Engineering Practice and Ethical Standards
84	Mechanical Connections in Wood Structures	117	Inspecting Pipeline Installation
85	Quality of Ground Water	118	Belowground Pipeline Networks for Utility Cables
91	Design of Guyed Electrical Transmission Structures	119	Buried Flexible Steel Pipe: Design and Structural Analysis
92	Manhole Inspection and Rehabilitation, Second Edition	120	Trenchless Renewal of Culverts and Storm Sewers
93	Crane Safety on Construction Sites	121	Safe Operation and Maintenance of Dry Dock Facilities
94	Inland Navigation: Locks, Dams, and Channels	122	Sediment Dynamics upon Dam Removal
95	Urban Subsurface Drainage		

CONTRIBUTORS

Nicholas Allmendinger, Otak, Chapter 6
Brian D. Barkdoll, Michigan Technological University, Chapter 1
Jennifer A. Bountry, U.S. Bureau of Reclamation, Chapter 10
Chris Bromley, University of Nottingham, Chapters 2 and 7
Alessandro Cantelli, University of Minnesota–Twin Cities, Chapter 2
Fang Cheng, Ohio State University, Chapter 8
Martin W. Doyle, University of North Carolina at Chapel Hill, Chapter 3
Jennifer Egan, Duffield Associates, Chapter 6
Mohamed Elhakeem, University of Iowa, Chapter 1
Daniel Gillenwater, Ohio State University, Chapter 8
Timothy C. Granata, Ohio State University, Chapter 8
Gordon Grant, U.S. Forest Service, Chapter 7
Blair Greimann, U.S. Bureau of Reclamation, Chapters 1 and 9
Cassie C. Klumpp, U.S. Bureau of Reclamation, Chapters 1 and 4
James G. MacBroom, Milone & MacBroom, Chapters 1 and 5
Athanasios (Thanos) N. Papanicolaou, University of Iowa, Chapter 1
James Pizzuto, University of Delaware, Chapter 6
Timothy J. Randle, U.S. Bureau of Reclamation, Chapters 7 and 10
Katherine Skalak, U.S. Geological Survey, Chapter 6
Emily H. Stanley, University of Wisconsin–Madison, Chapter 3
William A. Thomas, Mobile Boundary Hydraulics, Chapter 11
Colin Thorne, University of Nottingham, Chapter 7
Christopher Tomsic, Ohio State University, Chapter 8
Laura Wildman, American Rivers, Chapter 1
John Wooster, Stillwater Sciences, Chapter 2
Ulrike Zika, Ohio State University, Chapter 8

This page intentionally left blank

BLUE RIBBON REVIEW PANEL

Kevin Denn, West Consultants

James Fox, University of Kentucky

William Fullerton, Tetra Tech

Casey Kramer, Consultant

Doug Lantz, Tetra Tech

Adam Maxwell, U.S. Office of Naval Research

Kyle Strom, University of Houston

Achilles Tsakiris, University of Iowa

Christopher Wilson, University of Iowa

Ellen Wohl, Colorado State University

This page intentionally left blank

PREFACE

With the growing concern over adverse environmental impacts of dams on ecosystems and fish populations, the number of dam removals is rapidly increasing. Questions regarding sediment behavior and overall stream geomorphology when a dam is removed have thus come to the fore. It has therefore become essential that guidance and documentation of experience in dam removal be made available to the river management and engineering community. This manual contains several chapters covering numerical and physical modeling and field experience regarding dam removal and its modeling, and is intended to be of use to watershed and river agencies and their consultants as well as researchers in their continued efforts to enable people to live in a healthy balance within their environments.