

12472800 COLUMBIA RIVER BELOW PRIEST RAPIDS DAM, WA

LOCATION.--Lat 46°37'44", long 119°51'49", in SE¼NW¼, sec.7, T.13 N., R.24 E., Grant County, Hydrologic Unit 17020016, on left bank 2.6 mi downstream from Priest Rapids Dam, 14.7 mi south of Beverly, and at mile 394.5.

DRAINAGE AREA.--96,000 mi², approximately.

PERIOD OF RECORD.--January 1917 to current year. January 1917 to September 1930, at site 3.4 mi downstream, published as "at Vernita." October 1930 to July 27, 1959, at site 46.5 mi upstream, published as "at Trinidad."

REVISED RECORDS.--WSP 1933: Drainage area. WDR WA-82-2: 1965(m), 1971(m).

GAGE.--Water-stage recorder. Datum of gage is NGVD of 1929. Prior to Oct. 1, 1930, nonrecording gages at site 3.4 mi downstream at datum 388.7 ft above sea level. Oct. 1, 1930, to July 27, 1959, water-stage recorder at site 46.5 mi upstream at datum 499.3 ft above NGVD of 1929 (river-profile survey).

REMARKS.--No estimated daily discharges. Records good. Diversions for irrigation of about 600,000 acres upstream from station. Flow regulated by 10 major reservoirs and numerous smaller reservoirs and powerplants. U.S. Geological Survey satellite telemeter at station. Water temperatures March 1980 to April 1993. Temperature records for site "at Vernita Bridge, near Priest Rapids Dam" (station 12472900) for period July 1974 to September 1980 are equivalent.

AVERAGE DISCHARGE.--87 years (water years 1918-2004), 118,900 ft³/s, 86,160,000 acre-ft/yr, unadjusted. 45 years (water years 1960-2004), 118,700 ft³/s, 86,020,000 acre-ft/yr, regulated period.

EXTREMES FOR PERIOD OF RECORD.--Maximum discharge, 692,600 ft³/s, June 12, 1948, gage height, 59.35 ft, site and datum then in use; minimum discharge, 4,120 ft³/s, Feb. 10, 1932, due to construction at Rock Island Dam, site and datum then in use; minimum daily discharge prior to construction of Rock Island Dam (1932), 22,000 ft³/s, Feb. 1-7, 1930, site and datum then in use; minimum daily discharge after completion of Rock Island Dam (1932), 20,000 ft³/s, Jan. 31 to Feb. 10, 1937, site and datum then in use; minimum discharge since completion of Priest Rapids Dam (1959), 16,300 ft³/s, Nov. 7, 1998, due to emergency flow reduction from Priest Rapids Dam.

EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of June 7, 1894, reached a discharge of about 740,000 ft³/s, based on a rating extension for a Weather Bureau gage at Wenatchee.

EXTREMES FOR CURRENT YEAR.--Maximum discharge, 213,000 ft³/s, June 20, gage height, 412.40 ft; minimum discharge, 38,700 ft³/s, Oct. 19, gage height, 396.77 ft; minimum daily discharge, 48,800 ft³/s, Aug. 7.

DISCHARGE, CUBIC FEET PER SECOND
WATER YEAR OCTOBER 2003 TO SEPTEMBER 2004
DAILY MEAN VALUES

DAY	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP
1	88,700	112,000	84,100	94,200	87,300	88,600	73,700	102,000	134,000	131,000	80,800	148,000
2	78,600	113,000	90,000	96,900	88,600	86,600	93,400	104,000	108,000	103,000	93,600	74,000
3	68,400	93,400	122,000	108,000	101,000	90,400	83,600	122,000	141,000	102,000	93,900	72,700
4	58,200	92,500	121,000	101,000	98,300	101,000	72,000	133,000	155,000	96,200	86,700	53,500
5	52,400	111,000	114,000	135,000	96,500	102,000	71,500	123,000	127,000	133,000	85,700	55,000
6	76,300	122,000	97,700	136,000	109,000	71,700	71,600	105,000	117,000	117,000	81,600	72,600
7	74,900	115,000	94,800	150,000	100,000	71,100	71,400	120,000	118,000	120,000	48,800	94,000
8	81,600	111,000	87,900	124,000	75,100	70,800	71,000	116,000	110,000	136,000	62,700	95,600
9	84,200	74,100	114,000	119,000	73,600	71,000	71,400	104,000	119,000	126,000	84,700	87,300
10	82,200	91,100	129,000	97,900	96,800	81,400	72,700	138,000	144,000	99,400	108,000	91,400
11	71,600	90,400	129,000	87,300	106,000	82,300	71,700	154,000	167,000	105,000	123,000	77,600
12	59,400	105,000	112,000	93,600	98,500	70,800	73,400	123,000	146,000	131,000	102,000	60,100
13	82,400	107,000	108,000	123,000	116,000	70,500	77,500	125,000	142,000	122,000	100,000	64,700
14	73,700	97,800	120,000	105,000	78,500	70,700	103,000	146,000	165,000	120,000	92,700	59,900
15	93,000	90,500	133,000	97,900	72,600	71,000	101,000	126,000	166,000	118,000	92,600	58,300
16	84,500	83,000	127,000	96,400	78,200	71,500	103,000	134,000	138,000	82,000	95,500	67,600
17	80,900	95,400	127,000	83,500	80,900	72,000	91,600	129,000	138,000	89,600	107,000	73,600
18	64,100	91,800	121,000	75,200	86,200	71,900	97,200	136,000	146,000	85,300	114,000	64,400
19	64,400	97,500	117,000	81,300	82,000	78,400	121,000	141,000	138,000	95,100	116,000	52,100
20	63,100	114,000	115,000	94,600	78,800	71,800	150,000	133,000	137,000	76,800	115,000	62,400
21	66,000	124,000	85,100	90,600	72,600	71,100	131,000	118,000	161,000	95,600	95,900	85,800
22	86,400	122,000	113,000	112,000	72,100	71,500	109,000	122,000	155,000	78,600	61,400	97,200
23	111,000	82,700	130,000	116,000	72,800	71,800	108,000	120,000	124,000	87,600	69,600	109,000
24	109,000	90,600	111,000	85,100	70,900	73,300	109,000	93,800	111,000	79,700	68,900	97,200
25	112,000	102,000	86,700	77,700	71,300	82,700	105,000	134,000	120,000	70,200	96,000	81,700
26	85,300	103,000	81,600	106,000	95,800	82,500	102,000	130,000	128,000	87,800	113,000	71,000
27	90,800	84,200	109,000	110,000	87,500	72,400	113,000	139,000	113,000	107,000	126,000	84,700
28	111,000	72,100	110,000	96,000	72,400	71,700	126,000	136,000	143,000	111,000	92,600	89,800
29	107,000	69,600	126,000	95,200	71,200	71,600	117,000	108,000	171,000	118,000	110,000	84,300
30	95,100	71,300	132,000	88,500	---	71,300	94,100	121,000	158,000	108,000	121,000	90,000
31	98,000	---	123,000	78,800	---	73,300	---	115,000	---	100,000	135,000	---
TOTAL	2,554,200	2,929,000	3,470,900	3,155,700	2,490,500	2,378,700	2,855,800	3,850,800	4,140,000	3,231,900	2,973,700	2,375,500
MEAN	82,390	97,630	112,000	101,800	85,880	76,730	95,190	124,200	138,000	104,300	95,930	79,180
MAX	112,000	124,000	133,000	150,000	116,000	102,000	150,000	154,000	171,000	136,000	135,000	148,000
MIN	52,400	69,600	81,600	75,200	70,900	70,500	71,000	93,800	108,000	70,200	48,800	52,100
AC-FT	5,066,000	5,810,000	6,885,000	6,259,000	4,940,000	4,718,000	5,664,000	7,638,000	8,212,000	6,410,000	5,898,000	4,712,000

STATISTICS OF MONTHLY MEAN DATA FOR WATER YEARS 1918 - 2004, BY WATER YEAR (WY)

MEAN	72,270	73,780	78,040	80,570	81,530	82,390	104,200	190,800	264,000	195,800	119,900	82,090
MAX	119,800	121,200	163,800	168,400	195,000	201,800	196,500	348,500	590,700	385,400	192,000	131,700
(WY)	(1928)	(1991)	(1996)	(1996)	(1996)	(1983)	(1934)	(1934)	(1948)	(1950)	(1920)	(1927)
MIN	45,950	32,290	26,840	21,710	20,900	26,500	37,160	61,840	78,810	56,650	66,740	60,050
(WY)	(1932)	(1937)	(1937)	(1937)	(1937)	(1937)	(1944)	(2001)	(1977)	(2001)	(1985)	(1994)

12472800 COLUMBIA RIVER BELOW PRIEST RAPIDS DAM, WA—Continued

SUMMARY STATISTICS	FOR 2003 CALENDAR YEAR		FOR 2004 WATER YEAR		WATER YEARS 1918 - 2004	
ANNUAL TOTAL	36,819,300		36,406,700			
ANNUAL MEAN	100,900		99,470		118,900	
HIGHEST ANNUAL MEAN					165,600	1997
LOWEST ANNUAL MEAN					78,070	1944
HIGHEST DAILY MEAN	182,000	Jun 13	171,000	Jun 29	690,000	Jun 12, 1948
LOWEST DAILY MEAN	42,600	Sep 14	48,800	Aug 7	20,000	Jan 31, 1937
ANNUAL SEVEN-DAY MINIMUM	56,100	Sep 6	62,600	Sep 14	20,100	Jan 30, 1937
ANNUAL RUNOFF (AC-FT)	73,030,000		72,210,000		86,160,000	
10 PERCENT EXCEEDS	143,000		133,000		228,000	
50 PERCENT EXCEEDS	97,500		96,400		93,900	
90 PERCENT EXCEEDS	70,800		71,200		46,900	