

FROM:
Duke Power Company
Charlotte, N.C. 28201
Chas A. Dewey, Jr.

TO:
Mr. Howard D. Zeller

CLASSIF.: POST OFFICE
U REG. NO:

DESCRIPTION: (Must Be Unclassified)
Ltr re our 1-7-72 ltr...furnishing info
on dissolved oxygen concentrations in Lake
Keowee....& trans the following:

ENCLOSURES:
Drawing EO-1100-23 entitled Extreme Conditions...
Drawing EO-1100-24 entitled Average Conditions...

(1 cy ea encl rec'd)

REMARKS:
1 CY LOCAL PDR WALHALLS, S.C.)

DATE OF DOCUMENT Feb. 24, 1972		DATE RECEIVED Mar. 2, 1972		NO.: 1252	
LTR. X		MEMO:		REPORT:	
ORIG.:		CC:		OTHER:	
ACTION NECESSARY <input type="checkbox"/>		CONFERENCE <input type="checkbox"/>		DATE ANSWERED:	
NO ACTION NECESSARY <input type="checkbox"/>		COMMENT <input type="checkbox"/>		BY:	
FILE CODE:		50-269 50-270 50-287 (ENVIRO FILE)			
REFERRED TO Dicker w/4 cys for ACTION		DATE 3-10-72		RECEIVED BY	
DISTRIBUTION: Reg File Cy (8) AEC PDR (3) Muller Schwencer					
				DO NOT REMOVE	
				ACKNOWLEDGED	
				1252	
				DL	

U. S. ATOMIC ENERGY COMMISSION

MAIL CONTROL FORM

FORM AEC-326
(8-60)

P. O. BOX 2178

DUKE POWER COMPANY

GENERAL OFFICES
422 SOUTH CHURCH STREET
CHARLOTTE, N. C. 28201

Regulatory

97

50-269
50-270
50-287

TELEPHONE: AREA 704
374-4011

February 24, 1972

Mr Howard D Zeller
Chief, Permit Branch
Environmental Protection Agency
1421 Peachtree Street, NE
Atlanta, Georgia 30309

Re: January 7, 1972, letter to B B Parker

Dear Mr Zeller:

The effect of Oconee Nuclear Station on the dissolved oxygen concentrations in Lake Keowee is expected to be as follows:

Extreme Conditions (Drawing EO-1100-23)

Enclosed drawing EO-1100-23 shows the predicted distribution of dissolved oxygen (DO) concentrations in Lake Keowee as projected from the extreme data of record on Lake Norman - Marshall Steam Station data. During summer, when Oconee is discharging water containing less than 0.5 mg/l, approximately 100 acres will have a concentration of less than 1 mg/l to an average depth of 4 ft and a maximum depth of 40 ft (immediately adjacent to the discharge structure). 700 acres will have less than 2 mg/l DO and the average depth of the 2.0 mg/l boundary will be about 1 ft. 1200 acres are expected to have concentrations less than 3 mg/l and the average depth will be 2 ft. 3000 acres will have less than 4 mg/l and throughout most of the area the reduced concentrations will extend down into the region in which the naturally occurring concentrations are less than 4 mg/l. 5100 acres will have less than 5 mg/l DO and again this influence extends down into the region of where naturally occurring concentrations are less than 5 mg/l.

Average Conditions (Drawing EO-1100-24)

This drawing presents isopleths of DO and areas which represent the average (expected) conditions during the worst month of the year in Lake Keowee due to the influence of Oconee Nuclear Station. The area with concentrations less than 1 mg/l is 100 acres with average depth of 4 ft; concentrations less than 2 mg/l will prevail over 700 acres to average depth of 2 ft; 3 mg/l, 1200 acres, 4 ft; 4 mg/l, 2100 acres, 7 ft. 3000 acres are expected to have less than 5 mg/l and this will extend down into the zone of the lake where natural concentrations are less than 5 mg/l.

The DO-Area values predicted for Oconee-Lake Keowee are based on actual surveys on Lake Norman in the areas affected by Marshall Steam Station. The Lake Norman data were then extrapolated to Oconee-Lake Keowee by a ratio of Oconee's cooling water flow rates to those existing at Marshall during tests to produce the predicted results shown on the enclosed drawings. Expenditure of considerable time

1252
LB

Mr Howard D Zeller

Page 2

February 24, 1972

and talent failed to produce better predictive methods. We do not feel that present predictive methods can distinguish between average and extreme meteorological and lake drawdown conditions. Our predictions, however, we believe are conservative since,

- 1) Oconee discharges into a more open lake than Marshall and mixing will be greater thus dilution by higher DO water will occur
- 2) All predictions are based on plume center-line measurements and DO values would be higher in other parts of the plume, increasing to natural values at plume boundaries.

As you know, lakes naturally stratify in this area and the average depth of water in Lake Norman, outside the influence of Marshall Station, which contains 5 mg/l or more dissolved oxygen is about 25 ft.

It is expected that Oconee's discharge temperature will normally be greater than Lake Keowee's surface temperature, so an interflow situation is not expected to occur.

Very truly yours,

Chas A Dewey Jr
Principal Environmental Engineer

CADjr/bw

- cc Mr R C DeYoung
✓ Atomic Energy Commission
Washington, D C 20545
- cc Mr J R McWherter
Oak Ridge National Laboratory
P O Box X
Oak Ridge, Tennessee 37830
- cc U S Army Corps of Engineers
201 East St Julian Street
Savannah, Georgia 31401
- cc Mr Kenneth Tinsley
S C Pollution Control Authority
P O Box 11628
Columbia, S C 29211