

Powerdale Damage Assessment

November 14, 2006

2 - Powerdale Flood Damage 11/9/2006

Hood River at Tucker Bridge (USGS)

Flow Event, 11/6/06 - 11/7/06

Based on Provisional Data. Gaging equipment suffered some malfunction during this event so hydrograph likely does not resemble rising limb. USGS is in the process of reconstructing this event.

**Entrance to
fish ladder**

**Sorting facility
fish return pipes**

Silt at fish ladder

**Auxiliary fish
ladder pump out
of service**

Fish ladder

Sand traps full of sediment

**Collapsed 10' dia. wood stave
flowline – 490'**

Walkway section lost downstream – location unknown

Foundation washed ¼ mile downriver

Flow

Steel flowline – 325'

– 170' collapsed

– 155' slid north 5 inches failing foundations

Collapsed steel flowline – 325' requiring replacement

Cracked supports (6 total) & slid pipe

6 failed foundations

High water mark

Damaged Seawall

**Crack at
cold joint**

**Cracked flowline
foundations – 6 total**

Sediment deposit at tailrace

Sediment deposit 6' - 10' above normal

River

Tailrace

Powerhouse Shop

Chemical Storage

Powerhouse Switchyard

Powerhouse Shop

**Former River
Channel**

