U.S. ARMY CORPS OF ENGINEERS

WALLA WALLA DISTRICT

FISH FACILITIES WEEKLY REPORT

#7-2009
Project: McNary

Biologists: Brad Eby and Bobby Johnson

Dates: April 10 – 16, 2009
Turbine Operation

McNary had 14 turbine units available for power generation this week. On April 10, turbine units 7 through 9 were out of service a cumulative total of 11 hours for ESBS installation. From April 13 to 14, turbine units 10 through 14 were out of service a total of 19.3 hours in support of ESBS installation and semi-annual maintenance. On April 15 and 16, turbine units 5 and 7 through 9 were out of service a total of 19 hours for semi-annual maintenance. All turbine units operated within the hard 1% criteria which began April 1.

Adult Fish Passage Facilities

On April 12, 14 and 16, McNary fishery biologists performed measured inspections of the adult fishways. Visual adult fish counts continued.
Fish Ladders: Both ladders met all Fish Passage Plan criteria except on April 12 when the Oregon ladder head over tilting weir measured 0.8 feet. (a manual adjustment was needed). The Oregon weirs and traveling screens remain in manual mode as electrical system upgrades continued. Operators are monitoring the exit weirs regularly and making exit weir adjustments as needed and cleaning traveling screens every 4 hours. This week new controllers were installed along with work on the PLC (programmable logic circuits) and regulating weirs. The travelling screens also underwent scheduled maintenance. The Washington ladder triggered an exit alarm this week. Normal operation resumed after weir 337 was reset.

Fishway Entrances and Collection Channel: Both ladders met all inspection points criteria this week. Collection channel velocities averaged 1.6 feet per second.

Auxiliary Water Supply System: Fish pump 3 remains out of service due to the oil leak discovered during the last season. This pump is currently un-watered and repair work is in progress. Pumps 1 and 2 ran all week with no interruptions in service with blade angles remaining at 30 degrees. The juvenile facility continued to supply the usual 450 cfs to the north powerhouse pool. The Wasco County PUD unit had no interruptions in service this week.

Juvenile Fish Passage Facility

The spring bypass season continues with alternating days of primary and secondary bypass with the switch occurring every morning at 0700 hours. Additional fish samples were taken on April 15 (a primary bypass day) in support of the first day of USGS fish tagging activities. The sample rate during this period was set at 25% and lasted from 1900 to 2300 hours. USGS researchers will be using smolts collected from both the regular 24-hour sample and supplemental samples for their study. For the report week, 7,031 smolts were bypassed during secondary bypass operations. An additional 718 fish were handled for in support of the USGS outside of regular sample periods.

Forebay Debris/Gatewell Debris/Oil: Forebay debris remains moderate. Debris distribution and severity is affected by spill and wind conditions. Trash rack differentials continued to be monitored and no cleaning was necessary this week No problems were observed with the gatewell slots.

ESBSs/VBSs: ESBS installations were concluded by April 14, with deployments in turbine units 7 through 14 screen being completed this week. The two remaining spare fish screens were moved from storage to the intake deck by April 16. From April 10 to 14, the PLC associated with the screens deployed in turbine unit 6 had a lighting problem which the technical staff resolved. On April 11, fish screens associated with turbine unit 9 were switched from manual to automatic operation after being in service for one day. Fish screen camera inspections will begin next week. VBS monitoring revealed no problems.

Orifices, Collection Channel, Dewatering Structure, Bypass Pipe: There were 42 orifices opened this week. From April 13 to 15, obstructions were noted in the orifice in slot 5A on four occasions. Each time the blockage was removed and no fish injuries or mortalities were noted. The orifice continued to be closely monitored, and a more thorough orifice inspection is planned early next week. All channel systems were in automatic operation. The rectangular screen cleaning mechanism triggered one alarm this week while its programming was being examined. Cycle times for the side and transition screen mechanisms were reduced from 180 to 120 minutes. The rectangular mechanism cycle time remains at 90 minutes. The transition screen cleaning mechanism continues to be turned off at night. Orifice attraction lights received new bulbs this week. Fisheries staff continued to monitor the collection channel, 24 hours/day during primary bypass operations..

Transportation Facility: Full flow PIT tag detection occurred during primary bypass operations and throughout the facility during secondary bypass operations. Smolt monitoring only occurred during secondary bypass operations. The primary (A and B) PIT tag slide gates remained turned off and closed as the return to river lines provide a better bypass route for PIT tagged fish. The secondary (C and D) PIT/bypass gates also remain off and open as there are no studies requiring them this year. Sample gates were functional only during secondary bypass days and during extra collection in support of USGS research. On the night of April 14, storms increased the debris load throughout the fish facility with one large stick jamming on the primary bypass gate. The stick was removed and no fish injuries or mortalities were noted. Ice block checks were sent through the return to river lines on April 16. One small blockage was removed from the B return line. There are no other difficulties to report this week.

Transport Summary: There is nothing to report.

River Conditions

River conditions during the week are outlined in Table 1 with clarity data provided by control room. Temperature, flows and spill data were provided by the smolt monitoring staff whose data day runs from 0700 to 0700 hours. On April 10 at 0001 hours, spill for juvenile fish passage will began with 40 percent of flow being spilled. The gate in spillway 11 jammed in the 1 foot open position on April 12. Normal operation resumed after the problem was resolved. All spillway hoist underwent scheduled maintenance on April 6 which reduced spill for approximately 1 hour.

Table 1. River conditions at McNary Dam.

	Daily Average

River Flow (kcfs)
	Daily Average

Spill (kcfs)
	Water Temperature

(oF)
	Water Clarity*

(Secchi disk - feet)

	High
	Low
	High
	Low
	High
	Low
	High
	Low

	249.8
	163.0
	100.0
	21.7
	46.1
	45.6
	2.7
	 2.0

*From control room data.

Other

Predatory bird counts continue with the tailwater and forebay areas being checked twice and once a day, respectively. The tailwater area had a high count of seven gulls and five cormorants with an occasional pelican, tern and merganser also being observed. Occasionally, a gull, pelican and tern was noted passing by the bypass outfalls. The water cannon operated well and hazing personnel are on duty. In the forebay area, an occasional grebe, cormorant, gull and osprey was noted.
GBT monitoring began April 10. On April 14, mussel stations were examined for the presence of invasive species. None were note. The next inspection is scheduled for approximately May 14.
No cooling water screens were inspected this week.

Project: Ice Harbor

Biologist: Mark Plummer

Technician: Stephen Jeffers
Dates: April 10 – 16, 2009

Turbine Operation

All turbine units (1 - 6) were available for operation during this reporting period.

Adult Fish Passage Facilities

Fish facility personnel inspected the adult fishways April 13, 14, and 15.
Fish Ladders: All north and south fish ladder inspection areas (picketed leads, head differentials, fishway exits, and depth over weirs) were within criteria. No zebra mussels were observed.
Fishway Entrances and Collection Channel (inspection date order): The south shore entrance (SFE) was off sill with a depth of 7.5 feet, off sill with a depth of 8.6 feet, and off sill with a depth of 8.6 feet. The SFE depth out of criteria April 14 was corrected by adjusting the fishway controls. The north powerhouse entrance (NFE) was on sill with a depth of 11.7 feet, off sill with a depth of 9.4 feet, and off sill with a depth of 9.2 feet. The north shore entrance (NSE) was off sill with a depth of 8.6 feet, off sill with a depth of 9.0 feet, and off sill with a depth of 9.1 feet. Fishway entrance criterion is 8 feet depth, greater than 8 feet depth, or on sill. All channel/tailwater differentials were in criteria. Channel/tailwater differential criteria are 1 – 2 feet.
Auxiliary Water Supply System: 2 of the 3 north shore fish pumps were operated. North shore fish pump 3 returned to service April 8 at 1400 hours. 7 south fish pumps were available for operation. Currently, 6 are in operation. South fish pump 5 is out of service for gear box repairs.

Juvenile Fish Passage Facility

Forebay Debris/Gatewell Debris/Oil: No problems to report. Fish ladder exits are clear of debris and the bubblers are operating.
STSs/VBSs: STSs are in continuous run mode operation due to the small size of sockeye at Lower Monumental Fish Facility.

Orifices, Collection Channel, Dewatering Structure, and Bypass Pipe: 20 orifices are open.
Juvenile Bypass Facility: The bypass is in operation with 20 orifices open providing 300 kcfs into the juvenile collection channel.
Removable Spillway Weir: The RSW is in the operating position.

Fish Sampling:
April 10: No sample was performed due to few fish in the river.

April 14:

	Species
	Sampled
	#Descaled
	Morts
	Avian Marks

	
	
	
	
	

	C-CH
	51
	0
	0
	0

	UC-CH
	39
	0
	0
	0

	C-CH-O

	UC-CH-O

	C-SH
	2
	0
	0
	0

	UC-SH
	2
	0
	0
	0

	C-COHO

	UC-COHO

	C-SOCK

	UC-SOCK
	2
	0
	0
	0

	
	
	
	
	

	TOTAL
	96
	0
	0
	0

River Conditions

River conditions during the week are outlined in Table 1.

Table 1. River conditions at Ice Harbor Dam.
	Daily Average

River Flow (kcfs)
	Daily Average

Spill (kcfs)
	Water Temperature*
(oF)
	Water Clarity
(Secchi disk - feet)

	High
	Low
	High
	Low
	High
	Low
	High
	Low

	99.6
	82.0
	64.7
	55.2
	45
	44
	2.4
	1.9

*Unit 1 scrollcase temperature.

Other

Voluntary spill for fish passage began April 3.

All turbine unit cooling water strainers were checked (differentials) and no problems were found.

The mussel detector was checked for invasive species on April 14, and none were found.
Project: Lower Monumental Dam

Biologists: Bill Spurgeon and Ken Fone

Dates: April 10 – 16, 2009

Turbine Operation

All turbine units are being operated within the 1% operation criteria.

Adult Fish Passage Facility

The adult fishway was inspected by corps or state biologists on April 10, 11, and 15.

Fish Ladders: Fishway exit head differentials and depths over the weirs were within criteria (< 0.5’ and 1.0’-1.3’, respectively) on all inspections. Picketed lead head differentials were in criteria (< 0.4’ and < 0.3’ for north and south shore fishways, respectively) on all inspections.

Fishway Entrances and Collection Channel: NPE 1 and NPE 2 weir gates were in depth criteria (criteria: > 8’ or on sill) on all inspections. North shore channel/tailwater head was in criteria (1’-2’) on all inspections.
SPE 1 and SPE 2 weir gates were in sill criteria (criteria: > 8’ or on sill) with a depths of 7.5’ to 7.7 feet. South powerhouse channel/tailwater head was in criteria (1’-2’) on all inspections.

SSE1 weir gate was in depth or sill criteria (criteria: > 8’ or on sill) through this period. Depth while on sill was 7.6 feet. SSE2 was in criteria (6’ above sill) on all inspections. South shore channel/tailwater head was in criteria (1’-2’) on all inspections.

Auxiliary Water Supply System: AWS pump 3 has been out of service to replace the bearing housing and repair the diffuser assembly. This work is scheduled to be completed late in 2009. Pumps 1 and 2 were in service throughout this period. Pump 3 is bulkheaded off to minimize water loss during two-pump operation.

Juvenile Fish Passage Facility

Forebay Debris/Gatewell Debris/Oil: There was an average of 7.0 square yards of forebay debris observed during this period. No oil was observed in gatewells.

STSs/VBSs: The STS rebuild continues. STS operation changed to continuous run on April 12 as average fork length of sockeye smolt was reported as under the 120mm criteria.

Orifices, Collection Channel, Dewatering Structure, Flume: The bypass is watered up with 20 orifices open.

Collection Facility: Collection of fish for condition monitoring and avian predation research continued through this period.

Transport Summary: Not collecting for transport.
River Conditions

River conditions during the week are outlined in Table 1.

Table 1. River conditions at Lower Monumental Dam.

	Daily Average

River Flow (kcfs)
	Daily Average

Spill (kcfs)
	Water Temperature

(oF)*
	Water Clarity

(Secchi disk - feet)

	High
	Low
	High
	Low
	High
	Low
	High
	Low

	96.4
	80.4
	30.8
	24.4
	46
	45
	2.2
	1.9

 *Scrollcase temperatures.

Other

The main unit cooling water strainers were cleaned on April 8. Forty one dead juvenile lampreys were collected from the strainers. We plan to collect this information monthly through this year.

There were no zebra mussels observed at the monitoring stations on April 3.

Project: Little Goose

Biologist: George Melanson

Dates: April 10 – 16, 2009

Turbine Operation

Turbine units 1 through 4 were available for service throughout most of the report period. Turbine unit 6 remained out of service throughout the week due to grounding errors. All turbine units were removed from service on April 16 from 1435 to 1458 hours to return transformer 2 and turbine unit 5 to service. All turbine units were operated within 1% efficiency criteria.
Adult Fish Passage Facility

ODFW fisheries biologists performed measured inspections of the adult fishway on April 10 and 14.

Fish Ladder: All criteria were met.
Fishway Entrances and Collection Channel: All fishway components were in criteria during most of the report period. During inspections, channel to tailwater head differentials ranged between 1.28 and 1.66 (criteria 1.0 ft.). SSE weir depths ranged between 8.12 and 8.22 feet (criteria ≥8.0 ft), NPE weirs rested on sill, depths measured between 5.70 and 5.74 feet (criteria ≥7.0 ft. or on sill) and NSE weir depths ranged between 6.16 and 6.22 feet (criteria ≥ 6.0 ft.). Collection channel water velocities (criteria 1.5 fps) ranged between 2.6 and 3.0 fps near the SSE. Subsurface water velocities near the SSE (flowmeter) ranged between 2.0 and 2.1 fps.

Auxiliary Water Supply System: For the most part, fish pumps operated within criteria. On April 16, all three fish pumps were shut down from 1435 to 1550 hours to accommodate transformer-2 line outage and turbine unit 5 maintenance.

Juvenile Fish Passage Facility

Forebay Debris/Gatewell Debris/Oil: Floating forebay debris remained light with up to 50 square feet observed inside the trash/shear boom.

ESBSs/VBSs: ESBS 5B, 5C and 6A were repaired and returned to service this. ESBS repairs in slots 5B and 5C were completed April 16. ESBS 6C power panel is out of service and undergoing upgrade repairs. All other fish screens operated within criteria this report period. Trash rack and ESBS drawdown measurement were conducted on April 15, all criteria were met.

Orifices, Collection Channel, Dewatering Structure, Flume: The collection channel operated with 22 open orifices.

Transportation Facility: Collection continued with 24 hour sample and secondary by-pass. All components are operating in criteria. Daily collection for the period ranged between 1,273 and 15,200 for a total of 50,394 for the week. All fish were bypassed to the river except those collected by USGS for research. Descaling and mortality rates for this report period were 0.48% and < 0.1% respectively.

Transport Summary: Transport operations are expected to begin after April 20.

Spillway Weir: The TSW operated during most of the week. On April 16, the TSW were closed and removed from service from 1335 to 1746 hours to make adjustments to the south side of the gate slot. Additional spill was shifted to spillways 2 - 8 during the outage to help achieve the 30% spill of total project outflow.

River Conditions

River conditions during the week are outlined in Table 1.
Table 1. River conditions at Little Goose Dam.
	Daily Average

River Flow (kcfs)
	Daily Average

Spill (kcfs)
	Water Temperature*
(oF)
	Water Clarity
(Secchi disk - feet)

	High
	Low
	High
	Low
	High
	Low
	High
	Low

	90.5
	78.3
	27.0
	23.5
	47.3
	46.3
	2.3
	2.1

*Ladder temperature.

Other
Invasive Species: The Zebra Mussel substrate was inspected on April 6. No mussels were observed. The next inspection is scheduled for May 6.

USDA – APHIS continued piscivorous bird hazing. Bird numbers remained low this week with a maximum of 7 gulls reported observed during a single observation.

USGS commenced juvenile fish passage and survival research with the first tagging operation on April 16.

Project: Lower Granite

Biologist: Mike Halter
Dates: April 10 – 16, 2009

Turbine Operation

Lower Granite had turbine units 1 – 6 available for power generation at the beginning of the report week. Turbine unit 4 was taken out of service between 1037 hours and 1530 hours on April 16 to clean the slip rings.
Adult Fish Passage Facility

On April 10, 13, and 14 the Lower Granite fisheries biologists performed measured inspections of the adult fishway system.
Fish Ladder: All criteria were met.
Fishway Entrances and Collection Channel: Head differential readings were within criteria at all adult fishway entrances during the weekly inspections. Weir depths at the south shore fishway entrances either met criteria or were very close during the week with depths ranging between 7.9 feet and 8.2 feet (criterion ≥ 8.0 feet). Weir depths at the north powerhouse fishway entrances ranged between 6.2 and 7.0 feet during the week due to tailwater elevations below 636.0 feet. (Whenever tailwater elevations are below 636.0 feet the north powerhouse entrances bottom out and rest on their sills.) Weir depths at the north shore fishway entrances were out of criteria all week with readings ranging from 5.0 to 5.1 feet (criterion ≥ 7.0 feet). Weir depth readings at the north shore entrances are being sacrificed in order to maintain the requisite 1.0 foot of head differential. Weekly velocity readings in the adult fishway collection channel transition pool area ranged from 0.82 to 1.06 feet per second and averaged 0.92 feet per second.

Auxiliary Water Supply System: Fish pumps 1 and 3 were run during the week without any problems. Bearing repair work continued on fish pump 2 during the week.
Juvenile Fish Passage Facility

The facility sample rate was decreased from 2% to 1% at 0700 hours on April 16. Fish were diverted to raceways April 13-15 in support of NMFS PIT-tagging operations (Transport Evaluation and Survival Study).

Forebay Debris/Gatewell Debris/Oil: Forebay debris was minimal and none was removed this week. Gatewells are being checked for debris and hand-dipped as circumstances warrant.
ESBSs/VBSs: There were no ESBS related problems during the week. The brush control circuits for the ESBSs in turbine units 5 and 6 were manually operated every 4 hours during the week until April 16 when repairs were made to allow for automated operation.
Orifices, Collection Channel, Dewatering Structure, Bypass Pipe: Nothing to report at this time.

Transportation Facility: The second transport research barge of the season departed Lower Granite on April 16. Subsequent trips are planned for every Thursday until normal barging operations begin.
Transport Summary: Nothing to report.

Removable Spillway Weir: Nothing to report on the RSW.
River Conditions

River conditions during the week are outlined in Table 1.
Table 1. River conditions at Lower Granite Dam.

	Daily Average

River Flow (kcfs)
	Daily Average

Spill (kcfs)
	Water Temperature*
(oF)
	Water Clarity
(Secchi disk - feet)

	High
	Low
	High
	Low
	High
	Low
	High
	Low

	94.5
	80.4
	20.6
	20.3
	49.6
	48.6
	2.6
	2.4

*Scrollcase temperature.

Other
Visual fish counting operations at the adult fish ladder counting station began on April 1.
Adult fish trap operations continued during the week with a sample rate of 10%.

NMFS continued juvenile fish marking operations for the transport study and the survival study during the week. Fish were marked on April 14 and 15 and transported by barge on the morning of April 16. Fish are being released below Bonneville Dam near Skamania Light.

In addition, fish were also loaded onto the April 16 barge for the Latent Mortality Study (University of Washington) and the Sonic Tracking Study (Fish Passage Solutions/Kintama Research).

No evidence of zebra mussels was found during the week.
No cooling water strainers were inspected this week.

