

HAL
open science

Uncertainties in the risk assessment of hydropower dams: state-of-the-art and outlook

A. Kalinina, M. Spada, S. Marelli, P. Burgherr, B. Sudret

► To cite this version:

A. Kalinina, M. Spada, S. Marelli, P. Burgherr, B. Sudret. Uncertainties in the risk assessment of hydropower dams: state-of-the-art and outlook. [Research Report] Paul Scherrer Institute, 5232 Villigen, Switzerland; ETH Zurich, Chair of Risk, Safety and Uncertainty Quantification, Stefano-Frascini-Platz 5, 8093 Zurich, Switzerland. 2016. hal-01432976

HAL Id: hal-01432976

<https://hal.science/hal-01432976v1>

Submitted on 12 Jan 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNCERTAINTIES IN THE RISK ASSESSMENT OF HYDROPOWER DAMS STATE-OF-THE-ART AND OUTLOOK

A. Kalinina, M. Spada, S. Marelli, P. Burgherr, B. Sudret

PAUL SCHERRER INSTITUT

Energy Turnaround
National Research Programme

SWISS COMPETENCE CENTER for ENERGY RESEARCH
SUPPLY of ELECTRICITY

CHAIR OF RISK, SAFETY AND UNCERTAINTY QUANTIFICATION
STEFANO-FRANCINI-PLATZ 5
CH-8093 ZÜRICH

Report Data Sheet

Report Ref.: RSUQ-2016-008

Title: Uncertainties in the risk assessment of hydropower dams:
state-of-the-art and outlook

Authors: A. Kalinina^{1,2}, M. Spada¹, S. Marelli², P. Burgherr¹, B. Sudret²

Affiliations: ¹ Paul Scherrer Institute, 5232 Villigen, Switzerland

² ETH Zurich, Chair of Risk, Safety and Uncertainty Quantifi-
cation, Stefano-Francini-Platz 5, 8093 Zurich, Switzerland

Date: June 2016

Abstract

Risk assessment of hydropower dams is a topic of great interest for countries with extensive production facilities like Switzerland. Due to the high costs associated to the detailed simulation of dam failure events, however, traditional approaches to quantify the risk they pose are largely based on the statistical analysis of historical data, or on worst-case scenario modelling. In the latter case, the design of such scenarios is usually based on sometimes contrasting expert opinion or very sparse available data. In addition, there exist no unique framework or set of tools to quantitatively assess the socio-economical consequences of a dam-related flood event.

The sparsity of available data, combined with the variability of environmental conditions (e.g. weather conditions, time of the day etc.) and lack of knowledge on the failure process (e.g. dam failure mechanisms) create an additional layer of uncertainty that is not yet properly dealt with in the current risk assessment workflows.

This report summarizes the state-of-the-art of risk assessment for hydropower production dams at all levels: from the problem statement itself, to the technical tools (theoretical and numerical) available for its solution, with a focus on life loss estimation and on the role of uncertainty on the final analysis results.

The work for this report was conducted within the project “Risk Governance of Deep Geothermal and Hydro Energy” of the National Research Programme “Energy Turnaround”. It is closely coordinated with ongoing activities of the Technology Assessment group at the Paul Scherrer Institute (PSI) in both the National Research Program (NRP) 70 “Energy Turnaround” and the Swiss Competence Center for Energy Research (SCCER) “Supply of Electricity” (SoE).

Keywords: hydropower, risk assessment of dams, peak dam-breach outflow, dam-break flood, life loss, accident risk

Contents

1	Introduction	1
2	Risk assessment of dams	2
2.1	Risk assessment	2
2.1.1	Risk analysis	2
2.1.2	Risk evaluation	5
2.2	Dam safety in Switzerland	6
2.2.1	Organization of dam safety in Switzerland	7
2.2.2	Swiss dam safety concept	8
2.2.3	State of hydropower in Switzerland	11
2.3	Summary and discussion	13
3	Goal of the current report	14
4	Estimation of the outflow hydrograph	16
4.1	Methods for the computation of the outflow hydrograph	16
4.1.1	Methods that predict the peak outflow directly	17
4.1.2	Methods that predict breach development directly and the outflow analytically	18
4.1.3	Methods that model the erosion processes, the breach development and the flow in detail	19
4.2	Dam failure case studies	19
4.2.1	Case study: the Malpasset dam	21
4.2.2	Case study: the Vajont dam	23
4.3	Discussion and conclusions	24
5	Dam-break flood simulation	26
5.1	Model for the dam-break flood simulation	26
5.1.1	The model input	26
5.1.2	The numerical elements of the simulation	27
5.1.3	The model output	28
5.2	Research projects on dam-break flood modeling	28
5.2.1	The CADAM project: dam-break modeling including flood routing	28
5.2.2	The IMPACT project: extreme flood processes and associated un- certainties	29
5.3	Case studies available in literature	30
5.3.1	Treatment of natural geometry in finite volume flow computations using reformulated SWE	30
5.3.2	Modeling of dam-break flow in a channel with a sudden enlarge- ment using different SWE	31

5.3.3	One-dimensional models for dam-break flow simulation using different numerical techniques for solving SWE	32
5.3.4	Dam-break flood simulation using a two-dimensional finite volume method	34
5.4	Summary and conclusions	34
5.5	Available software	35
6	Estimation of life loss	37
6.1	Estimation of life loss using recommended fatality rates	38
6.2	Estimates of life loss using regression analyses	38
6.3	The Life Safety Model	40
6.4	LIFESim	41
6.5	Discussions and conclusions	44
7	Conclusions	46

1 Introduction

The following is a comprehensive report on risk assessment for hydropower. To prepare this report, an extensive literature review was conducted as well as consultations with experts in the dam safety field, such as George Darbre and Russell Gunn (Swiss Federal Office of Energy, SFOE) were considered.

This report investigates accident risks of hydropower dams using an integrated approach. It considers both available experience from historical dam failures and models of selected dam failure scenarios and their potential consequences. This research is funded by the project “Risk Governance of Deep Geothermal and Hydro Energy” of the National Research Programme “Energy Turnaround” (NRP 70), and it is closely linked to the activities of PSI’s *Technology Assessment* Group in Task 4.1 on “Risk, Safety and Societal Acceptance” of the Swiss Competence Center for Energy Research ”Supply of Electricity” (SCCER-SoE).

The report comprises a broad overview of dam risk assessment as well as a comparative evaluation of methods and software used and documented in the literature. The primary goal of the report is threefold: (1) identify possible gaps in the current approaches and methods used, (2) provide a basis to choose the most suitable methods for analysis of hydropower accident risks in this project, and (3) to offer guidance to systematically quantify the associated uncertainties in the modeling of dam break consequences.

The report is structured as follows. First, an introduction and summary on risk assessment of dams is given in Chapter 2. This chapter explains the complexity of the risk assessment process and introduces the methods employed in the study. Furthermore, a more detailed overview is made specifically for Switzerland in order to highlight the importance of dam risk assessment in this country and of the maintenance of the good status of Swiss dams. Chapter 3 presents the various goals of the current report that are then presented in detail in the subsequent chapters. Each of these topical review chapters ends with a conclusion section. The dam breach outflow hydrograph estimation methods are addressed in Chapter 4. The simulation of the dam-break flood or, in other words, the propagation of the outflow hydrograph through the downstream area is discussed in Chapter 5. The estimated hydrograph is an important input in the process of determining potential consequences, i.e. the impact of the flood wave on receptors like population, buildings, etc. Methods for the estimation of consequences, in particular, life loss, are discussed in Chapter 6. Finally, Chapter 7 contains a discussion about the methods that can be identified as being the most suitable for the scope and goals of this project.

2 Risk assessment of dams

This chapter consists of three main parts, first a concise overview of risk assessment, and in particular, its two main elements, namely risk analysis and risk evaluation are presented. In the second part the concept of dam safety adopted in Switzerland is introduced. To distinguish safety and risk, safety can be defined as relative protection from adverse consequences (The Society of Risk Analysis, 2016). Three fundamental principles (tenets) of dam safety in Switzerland are evaluated in detail: structural safety, surveillance, and emergency. Finally, an overview about the state of hydropower in Switzerland is given highlighting the development and the importance of this energy source to the country.

2.1 Risk assessment

Dam risk assessment like any other type of risk assessment should consist of an analysis of the risks associated with the operation of dams and an evaluation of these risks (CSA, 1991). Therefore, risk analysis and risk evaluation are two main components of risk assessment. Within risk analysis, the risk posed to human beings, property, and the environment is quantified. Afterwards, risk evaluation compares the quantified risk to the limits of acceptability and tolerance that are set by the corresponding authorities. No comparison is made between different approaches in this section.

2.1.1 Risk analysis

Prior to the risk analysis it is important to give the definition of risk that will be used in this study. According to Equation (1), risk (R) can be expressed as the product of the probability of the occurrence of the undesirable event (P) and the extent of the damage caused (D) (Kaplan and Garrick, 1981; Lowrance, 1976; Haimes, 2009):

$$R = P \cdot D. \quad (1)$$

However, there is no universally accepted definition of risk, and in recent years the focus has become broader to cover the whole spectrum of probabilities, consequences and uncertainties (Aven, 2012). In reality, risk assessment of dams is a complex process that requires modeling the complex relationships between potential hazards (situations that pose a level of threat to life, health, property or environment) and the potential response of the dam structure. One way to do this is through the event tree method proposed by Salmon and Hartford (1995a). Using an event tree, the initiating event (e.g. hazard) can be decomposed into parts in a logical structure, so that all events, which can cause a failure or malfunctioning of the system, can be evaluated. The event tree also helps to calculate probabilities of occurrence by aggregating the probabilities of the component risks (see Figure 1).

Unfortunately, the disadvantage of the event tree method is that building an event

Figure 1: Simplified illustrative event tree (Viseu and Betamio de Almeida, 2009)

tree for a dam is not a straightforward process since the components of the dam system are always unique and site specific (they are not mass-manufactured as, for example, car components). Therefore, dams do not have a standardized lifespan or type of failure (Lecornu, 1998).

Another approach to assess the risk is employing the physical framework of risk analysis, as interpreted by Darbre (1999). As it is illustrated in Figure 2, deterministic and probabilistic approaches can be distinguished within this method.

In order to understand this physical framework the adopted definitions have to be introduced. *Actions* are, in the sense of risk analysis, internal and external loads and sometimes also initial conditions. *Reactions* are the system response to the actions, which can be deformation, stresses or water outflow. In passing from actions to reactions, uncertainties rise from the inherent randomness of material properties, simplifications and assumptions used in the modeling of complex physical processes. How these uncertainties are considered distinguishes between deterministic and probabilistic approaches. Whereas, the consequences to be addressed mainly depend on the target auditory of the risk assessment: insurance companies want to know the financial risks; dam owners want to understand potential remediation costs in comparison with the investments; politicians want to understand comparative risk of other energy sources; supervising authorities want to assess societal risk (Darbre, 1999).

Deterministic risk analysis (Figure 2-a) uses a single value to identify each action. Even when reference is made to a specific return period and, thus, to a probability of recurrence, the action is introduced as a single value. For example, if the action is a severe flood with a 1,000-year return period, which means that the flood has the average recurrence interval of 1,000 years over an extended period of time. Afterwards, these single actions are combined in *load combinations* in order to give more weight to likely

Figure 2: Risk analysis for dams: Physical framework: a) deterministic type; b) probabilistic type. (Darbre, 1999)

occurrences and less to unlikely ones. Then, a scenario is constructed of the reactions of the system (e.g. dam failure) to these combinations of actions (e.g. an earthquake and subsequent landslide). However, no uncertainties are quantified and the risk is not calculated, because the probability of occurrence is not calculated. The consequences are estimated and this is usually made independently of the previous steps. For example, the consequences of the dam-break flood are estimated without considering the cause of the dam failure (action or a combination of actions), but assuming a specific reaction of the system (it may also not only be the worst case scenario).

Probabilistic risk analysis (Figure 2-b) treats each action in the form of distribution with different probabilities of occurrence. Afterwards, these actions are used as uncertain inputs, which leads to a probability distribution of reaction values. The consequences of these reactions are then modeled. The process of estimating consequences is also uncertain and results in distributions of consequences. Different types of consequences can be evaluated: property damage, injuries, deaths, or societal disruptions. Furthermore, the

risk can be evaluated by aggregating the same type of consequences over the entire considered area and including sociological and political aspects. In this project, probabilistic risk analysis employs all ingredients used in uncertainty quantification studies.

2.1.2 Risk evaluation

After the risk has been analyzed, it has to be evaluated to understand what measures are necessary to mitigate and reduce the risk.

Evaluation is done by comparing the risk to the risk limits. Normally two limits can be distinguished: an acceptability limit and a tolerance limit. The acceptability limit denotes a rejectable quality limit and is always lower than the tolerance limit, which is an upper threshold of permissible deviation. These limits can be set either in the form of constant values or curves, where the risk limit (e.g. consequences) varies depending on another parameter (e.g. the probability of the event). As an example for the constant value of the acceptability limit, Lafitte (1993) states that the potential risk of life loss should not be higher than 10^{-6} /year.person. The frequency-consequence (f-N) curve is an example where the risk limit has a different value depending on, for example, the probability of the event. Figure 3 is an illustration of f-N curves, where the tolerance limit is indicated with a red line and the acceptability limit is a dashed green line with the numbers of fatalities of a magnitude lower for the same probabilities of occurrence.

Figure 3: ANCOLD's Revised Societal Risk Criterion (Slunga, 2001)

The tolerance and acceptability limits are set by society: government, authority, regulator, or others who are directly concerned (Darbre, 1999). There are no standardized limits, and furthermore, Figure 4 illustrates that there is a variation of limits set by different organizations or in different countries. Acceptability and tolerance limits are set

Figure 4: Societal risk criteria for dam failures in different organizations (Fell and Hartford, 1997)

independently for different types of consequences. Acceptable risks (risks smaller than the acceptability limit) refer to the level of risk that requires no further reduction. On the other hand, all risks larger than the tolerance limit are rejected without further considerations (Salmon and Hartford, 1995b). For example, if the risk is assessed to be above the tolerance limit, a dam should be decommissioned or rehabilitated. Finally, for risks inbetween these limits, corresponding measures have to be implemented to reduce the risk until it is *as low as reasonably practicable* (ALARP principle) (Salmon and Hartford, 1995b; Jones-Lee and Aven, 2011). For example, if the risk is assessed to be above the acceptability limit and below the tolerance limit, a decision may be made to do additional reinforcement of dam structure, which can decrease the risk to the level below the acceptability limit.

2.2 Dam safety in Switzerland

The organization of the dam safety process in Switzerland is explained in this section. Afterwards, three main components of the Swiss dam safety concept are given. Finally, the state of the hydropower energy source in this country is discussed.

2.2.1 Organization of dam safety in Switzerland

This section presents information about the organization of dam safety in Switzerland. In particular, information about the types of dams, which are under supervision of the authorities, the process of the organization, and the share of the responsibilities about the dam safety among different authorities.

According to the Swiss Federal Law on Water Policy (22 June 1877) and the Addition to Article 3b of the Federal Law on Water Policy (9 July 1957), safety is a Government responsibility for the following dams (see also [Lafitte \(1996\)](#)) are those for which:

- the distance between the reservoir level and the lowest water level in the river is at least 10 m;
- the reservoir capacity is larger than 50,000 m³, whereas the distance between the reservoir level and the lowest water level in the river is at least 5 m;
- a particular risk for the downstream area exists.

Responsibilities for the organization of dam safety in Switzerland are shared between the Confederation and the cantonal levels. The Confederation is represented by the Swiss Federal Office of Energy (SFOE), which verifies dam safety compliance by providing technical support, direct supervision and higher-level supervision. Technical support consists of the preparation of guidelines and technical documents. It also enhances research, training and transfer of the know-how techniques. SFOE provides direct supervision for the operators of 206 large dams. These are under the Government control, according to the criteria given before. Operators of large dams themselves are responsible for safety during construction and operation of a dam. Higher-level supervision means that SFOE enforces the direct supervision of the smaller dams, which is done at the canton level. There are about 600 dams that are supervised by cantons. The operators of smaller dams are responsible for safety during construction and operation phases ([Darbre, 2015](#); [Swiss Federal Office of the Energy, 2015b](#)).

The current guidelines for the supervision of water retaining facilities were published in 2002 by SFOE fulfilling its role as the Federal Supervisory Authority. Considering the experience gathered since the latest guidance was published and the technological progress achieved in the past years, a revision of these guidelines has appeared necessary. The first step is the new Federal Act on Water Retaining Facilities as well as the corresponding Water Retaining Facilities Ordinance of January 2013.

In summary, the well-organized and high quality supervision of dams is also reflected in the good status of the dams, which is recognized abroad. Despite the high level of Swiss dam engineering it is important that new developments in risk assessment such as the quantification of uncertainties are included, which has already been identified as a key topic more than a decade ago ([Darbre, 1999](#)), and has been addressed regularly in more recent studies different scope and objectives ([Wahl, 2004](#); [Bornschein, 2012](#)).

Figure 5: Safety assessment for dams. Swiss concept (Darbre, 1999)

2.2.2 Swiss dam safety concept

The dam safety concept developed by Swiss authorities is closely related to the physical framework of risk analysis described in Section 2.1. As illustrated in Figure 5, this concept is based on three fundamental principles: structural safety, monitoring (or surveillance), and emergency concept (Biedermann, 1997). By employing these principles, the ultimate goal is to minimize the possible severe consequences associated with the dam operation and to control the remaining risk (Darbre, 1999). The risk remaining after risk treatment is also called residual risk. The concept must be applied to dams of all types (concrete, weirs, and embankment), dimensions, purposes (power production, irrigations, water supply), and with private and public operators (Darbre, 2015).

Structural safety

Structural safety of dams is ensured by the optimal design of a dam. In this respect, all possible operational conditions have to be evaluated. In particular, the maximum load on the dam due to any of a variety of cases (e.g. severe flood, earthquake) has to be considered in the dam design phase. Dam design has to be performed according to the most recent state of knowledge and considering the protection measures that can be used in the case of an emergency (Biedermann, 1997). The two main potential threats that have been identified in Switzerland are floods and earthquakes. These aspects of the structural design of a dam are outside the focus of this project (see Chapter 3), therefore, only a short overview of structural safety is given below.

According to Biedermann (1997) concrete dams in Switzerland have to be designed for a flood peak 50% higher than the one predicted for a 1,000-year return period. In addition, to eliminate critical damage the following rule must hold: the water level in the reservoir should never rise above the water level for the largest flood as considered for design. For concrete dams, this level is higher than the crest (the elevation of the

uppermost surface of a dam excluding any parapet wall, railings, etc.); for embankment dams, it is the crest level or lower if dangerous seepage flow can initiate in the crest area (Biedermann, 1997). The bottom outlets of dams in Switzerland have to be designed for a large discharge and progressive opening under flood conditions. The mechanisms of the gates, the emergency power unit and the water level gauge have to remain constantly in operational conditions.

Furthermore, the design of the dam has to be in such a way that it can resist the maximum considered earthquake under the conditions of a full reservoir. Darbre (2015) explains the evolution of the verification process of earthquake safety of dams in Switzerland. Up to the 1970's, earthquake safety of dams was assessed according to international practice at that time. Since the 1980's, safety of new projects is systematically assessed based on hazard maps developed in 1978. The current Swiss guideline on dam safety published in 2002-2003 is accompanied by technical document on the earthquake safety assessment for dams. Furthermore, an on-going verification of over 200 earthquake analysis reports, which were prepared by dams experts, is carried out by SFOE.

Surveillance

The monitoring (surveillance) aims to detect structural defects or external hazards to safety so that the necessary control measures can be taken. Monitoring can be done using measurements, visual checks, and functioning tests of gates and valves. Visual inspections help recognize the signs of the changing conditions or the undesired behavior before an accident occurs. For example, visual inspections can be an alternative to measurements in circumstances where a possible threat cannot be assessed with measurements. Functional tests of the gates help ensure that gates are in full operating condition and that they can be operated on a short notice, for example, to empty the reservoir in the conditions of severe flood (Biedermann, 1997).

Table 1: Four surveillance levels for the dam safety in Switzerland (Darbre, 2015)

	Surveillance level	Activities
1	Dam personnel & Geodetic engineer	Visual inspections, measurements, functional tests
2	Qualified professional (civil engineer)	Evaluation of measurements and observations, visual inspection every year, analysis of results and findings, annual report
3	Experts (civil engineer, geologist)	Comprehensive safety review, report every five years
4	Supervisory Authority	Verification of compliance, review and validation of safety reports, on-site inspections, ordering of technical or operational measures

According to Darbre (2015) surveillance of dam safety in Switzerland has four levels: dam personnel, qualified professionals, experts and supervisory authority. Descriptions

of these levels and the associated responsibilities are given in Table 1. The supervising authority has formed the fourth surveillance level since the 1980s, performing its own general evaluations of the conditions and behavior of a dam. The presence of a surveyor, the civil engineer and the geologist is required at the site visit that is a preface for the 5-year safety report.

Emergency

The emergency concept covers measures that are required to be taken in order to respond to a hazard. There are three danger thresholds. The first one is assigned when the hazard can be controlled, for example, by lowering the water level. The second threshold corresponds to a situation when the dam expert cannot assess if the situation can be controlled. In this case, the water level has to be lowered and the preparedness of the alarm system is checked to make sure that the population can be evacuated within a short notice. The third threshold is assigned when a dam break cannot be avoided anymore. In this case, the alarm and the evacuation of the population have to be ordered (Biedermann, 1997).

Figure 6: Alarm in municipalities (Biedermann, 1997)

The study by Biedermann (1997) describes the alarm system currently employed in Switzerland, which is illustrated in Figure 6. A general alarm is used in the whole area that is at risk of being inundated. The second type of siren must be installed in the near zone, which is the area that could be flooded within two hours after the total dam failure. These are water alarm sirens that are activated from the dam and that directly give an order to immediately leave the inundated area. At least two independent information flows have to be set to ensure that the alarming sirens reach the areas where people must act. An evacuation order is usually sent out by the dam owner as a responsible authority for the dam safety (Biedermann, 1997).

The timeline for the successful evacuation planning is illustrated in Figure 7. The successful evacuation is assured when the following rule holds: the time necessary to activate the alarm and evacuate the area does not exceed the warning time and the duration of the dam-break flood propagation. Possible ways to ensure that there is enough

Figure 7: Criteria for the successful evacuation (Darbre, 2015)

time for evacuation is to increase the warning time by recognizing the hazard (enhancing surveillance, creating scenarios) in time or to decrease the time needed to activate the alarm by organizing rapid alarming and the time needed for evacuation by improving evacuation procedures (Darbre, 2015).

2.2.3 State of hydropower in Switzerland

Switzerland uses 90% of its available hydro resources, and it has one of the highest densities of dams in the world (Slater, 2011). An impressive twenty-eight dam reservoirs are located above an elevation of 2000 m and 107 are between elevations of 1500 m and 2000 m. The country experienced an intense dam construction period between 1950 and 1970, when 100 large dams were constructed. Currently, there are 206 dams under government control as illustrated in Figure 8.

Figure 8: Dams and reservoirs under the supervision of the federal government in Switzerland (Swiss Federal Office of the Energy, 2015b)

The current overview is focused on large hydropower facilities in Switzerland. The definition of a large hydropower dam follows the International Commission on Large Dams (ICOLD), which defines large dams as dams taller than 15 m. Furthermore, the Report of the World Commission on Dams also considers dams as large that are between 5 and 15 m tall with a reservoir capacity of more than 3 Mio m^3 .

The information about the physical characteristics of the largest hydropower plants in Switzerland is provided by ICOLD inventory database, *Statistik der Wasserkraftanlagen der Schweiz 1.1.2015*, and the Swiss Committee On Dams (SwissCOD). It is summarized in the remainder of this sub-section.

In Switzerland 25 large dams are more than 100 m tall and four are taller than 200 m. Among those, the Grand Dixence dam (canton Valais) of 285 m height is the tallest gravity dam in the world. Furthermore, the Mauvoisin dam (canton Valais) is the world's third tallest arch dam (250 m). These large dimensions correspond to large volumes of dam reservoirs. For example, the reservoir volume of 85 dams in Switzerland is larger than 1 Mio m^3 , in 54 cases larger than 10 Mio m^3 and in 13 cases larger than 100 Mio m^3 .

Following the intensive dam construction between 1950 and 1970, the age of large Swiss dams ranges from 20 to 60 years: 161 dams are more than 20 years old, 145 dams are more than 40, 113 - more than 50, and 65 - more than 60. Furthermore, 17 large Swiss dams were built more than 100 years ago.

Concrete dams clearly dominate among large Swiss dams. For example, gravity dams account for 43% of all dams considered in this list, arch dams - for 32% (among them 2 dams have multiple arches), whereas earthfill and rockfill dams sum up to 23% of large Swiss dams and buttress dams have a share of only 2%.

Large dams in Switzerland serve different purposes. However, the majority of them (145 dams) are employed to produce energy. Of these, 68 dams produce each more than 100 GWh of electricity per year. Grand Dixence, operated by HYDRO Exploitation SA, produces alone 2,152 GWh/year. Gravity dams produce 39% of the total electricity from hydropower, arch dams - 45%, and earthfill dams - 11%. The total energy produced by Swiss dams accounts for around 56% of domestic electricity production (SFOE, 2015).

SFOE made a list of the 25 tallest dams in Switzerland. The height (m) and reservoir capacity (Mio m^3) of these 25 dams, as well as their geographical location is given in [Swiss Federal Office of the Energy \(2015a\)](#). The majority of these 25 dams are arch type (19). All of them are used for electricity production. They are older than 39 years (minimal threshold) and situated mostly in the cantons of Grison, Ticino and Valais. These arch dams have heights between 100 and 250 meters, and an average reservoir capacity of 93.8 Mio m^3 .

2.3 Summary and discussion

Chapter 2 introduced the concept of dam risk assessment by presenting its main components, namely risk analysis and risk evaluation. The two main approaches to risk analysis, deterministic and probabilistic, are considered through event trees or a physical framework perspective. The physical framework of risk analysis is explained together with the concepts of activity, reaction and consequence. Probabilistic risk analysis is the approach that will also be used in the current project because it allows for a comprehensive and systematic quantification of uncertainty.

In the second part of this chapter, the dam safety approach in Switzerland is described in detail. This overview describes actions being taken to reduce the risks, and the monitoring and supervision system that is in place to assure a high level of dam safety, for which it is also essential to maintain the good status of Swiss dam engineering. The sections in this part have different level of importance for our project (refer to Chapter 3 for further explanations). Therefore, they are reviewed with different levels of complexity. For example, the emergency concept with the warning time and evacuation principles, which is of high importance for consequences estimation, is discussed with more detail than the structural safety, which is given more for the general overview.

The overview of hydropower dams in Switzerland indicates that a focus of the research on arch dams could make sense. This type of dams has the highest share in terms of electricity production, and they also are the dominant type among the tallest dams in the country. In conclusion, risk assessment of arch dams will be considered a good test case for this project, and with the focus on uncertainty quantification of consequences, a fully probabilistic approach should be chosen. This would also make sense because the literature review clearly indicated that there are still research gaps in this respect, and this project could thus contribute to answer some of these open questions.

3 Goal of the current report

Prior to uncertainty quantification within the dam risk assessment, which is the ultimate goal of the current project, a clear understanding of the methodological approach for dam risk assessment is needed, which then allows a systematic treatment of uncertainties. As already concluded in Chapter 2, this calls for the implementation of a fully probabilistic approach.

Once the risk assessment approach is defined, we need to model the actions (internal and external loads), reactions (system response), and consequences (e.g. life loss, economical loss, environmental impact) of a dam failure within the adopted physical framework. In the current report, available methods will be discussed using the information that was gathered during the literature review and from personal communications with experts in the field of dam risk assessment.

The risk assessment of a dam failure consists of several steps, which are illustrated in Figure 9. Each step is presented as an individual working block, where an output of the previous block serves as an input for the next block. All blocks together represent the *methodological* concept for dam risk assessment.

Figure 9: *Methodological* concept of dam risk assessment

In this study, the cause of a dam failure is not analyzed, but the basic assumption is that a dam failure is complete and instantaneous. Furthermore, consideration of aspects within structural safety and, in particular, modeling of the dam-breach formation (a process of the formation of a hole, a crack, or another kind of the structural damage depending on the dam type) is outside the focus of this study. Therefore, hydrograph (rate of flow over the time) estimation is the first step in the dam risk assessment in this project.

Block 1 in Figure 9 describes the estimation of the outflow hydrograph. The current report aims to answer the following questions:

- What must be known prior to the dam-breach hydrograph-estimation process? What type of information and data is required to estimate the hydrograph?
- What methods can be used for the dam-breach hydrograph estimation?

The expected output of Block 1 consists in a hydrograph at the location of a dam. This hydrograph will be introduced as an input to Block 2 that is the simulation of the

dam-break flood. The questions for Block 2 are as follows:

- What input data (besides the hydrograph) is required for the process of the hydrograph propagation?
- What flow equations and numerical techniques are best suited in this context?
- What software can be used?
- What output is needed to be able to proceed to the next step?

Output of Block 2 will be a hydrograph at a specific location of interest, which can be a town or a city in the downstream area where the potential consequences have to be estimated. This hydrograph will be introduced as an input to Block 3, which should answer the below questions:

- What methods do we need to calculate the consequences of a dam failure knowing the hydrograph at the location of a city or town?
- What processes and parameters have to be considered in this step in order to achieve accurate results (an example can be the modeling of the warning time, which was for this purpose discussed in detail in Chapter 2)? As it is pointed out in Chapter 2, the type of consequences to be addressed depends on the questions that need to be answered. At this preliminary stage, life loss is the main type of consequences that will be addressed in our project.

The answers to the questions for Block 1 to 3 are essential to make informed decisions and to develop the most suitable approach for these Blocks, and to subsequently allow for a systematic and comprehensive quantification of uncertainties. In the following chapters, Block 1 to 3 are presented and discussed in detail.

4 Estimation of the outflow hydrograph

A literature survey of studies on the estimation of the outflow hydrograph is provided in this chapter. A hydrograph is defined to be a flow rate over time. The two main parameters characterizing a dam-breach outflow hydrograph are the magnitude of the peak discharge Q_p and the time required for the flow rate to rise to that peak t_p , as illustrated in Figure 10. The magnitude of the peak discharge affects the inundated area and plays an important role in the propagation of the flood along the valley. The time required for the flow rate to rise to the peak is related to the time available to warn the population at risk.

Figure 10: Scheme of a hydrograph

An accurate estimate of Q_p and t_p is important because it is the primary input and a substantial source of uncertainties for the whole risk assessment analysis (Wahl, 2010). Furthermore, the outflow hydrograph is particularly important to assess the risk for people and infrastructures close to the dam and for calculating the appropriate warning time in the case of emergency. Two possible approaches to estimate the dam-breach outflow hydrograph could be defined:

- the *methodological* approach; where the dam-breach outflow hydrograph is computed using methods available in the literature.
- the *case study* approach; where the dam-breach outflow hydrograph is taken from one of the dam failure case studies available in the literature.

These two approaches are evaluated in the following sections. Based on the literature overview and the personal discussions with experts in the field of dam-breach modeling, a recommendation between the approaches will be made.

4.1 Methods for the computation of the outflow hydrograph

The *methodological* approach allows the dam-breach outflow hydrograph to be computed using methods available in the literature. These methods range from simple to more complex and can be classified in three groups according to Wahl (2010):

1. methods that predict the peak outflow directly;
2. methods that predict the breach development directly and, based on it, model the outflow analytically;
3. methods that model the erosion processes, the breach development and the flow in great detail.

4.1.1 Methods that predict the peak outflow directly

The peak outflow discharge can be directly estimated as a function of dam and reservoir properties using empirical equations developed by regression analysis of historical observations of dam failures. The regression equations typically have the form of the power-law relationship given in Equation (2), where X indicates parameters of the dam or reservoir (e.g. volume, water depth), and a and b are empirical coefficients (Manville, 2001).

$$Q_p = aV_w^\alpha H_w^\beta \quad (2)$$

Table 2 presents several empirical equations for estimations of the peak outflow (m^3/s), Q_p . In Equation (2) V_w is the reservoir water volume at the time of failure (m^3), H_w is the total drop in reservoir level during breach (m), a, α, β are coefficients obtained from regression analysis. MacDonald and Langridge-Monopolis (1984) derive the peak outflow based on the results of a best-fit analysis and boundary curves on 42 failed earth dams. Costa (1985) proposes an equation based on the regression analysis of data for 31 cases for both embankment and concrete dams. Finally, Froehlich (1995b) derives the equation using a multiple linear regression on 22 dams where discharge data was available.

Table 2: Empirical equations for estimation of the peak outflow

	Equation	Reference
Peak outflow [m/s^3]	$Q_p = 1.15(V_w H_w)^{0.41}$	MacDonald and Langridge-Monopolis (1984)
	$Q_p = 0.763(V_w H_w)^{0.42}$	Costa (1985)
	$Q_p = 0.607V_w^{0.295}H_w^{1.24}$	Froehlich (1995b)
Time to peak outflow [h]	$t_p = 0.0179(V_{er})^{0.364}$, where $V_{er} = 0.00348(V_{out}H_w)^{0.852}$ $0.25 \leq t_p \leq 1$	MacDonald and Langridge-Monopolis (1984) Singh and Snorrason (1982, 1984)

The regression-based equations are simple to apply and are not time consuming since the peak outflow can be calculated using only the V_w and H_w values, which have to be provided by the dam operator. However, due to their simplicity, these equations do not account for processes like soil erosion and material erodibility, which might be important

since, for example, erosion processes are related to the flow through the breach. A drawback of the above equations lies in that they do not determine the time required for the breach initiation. The time parameter predicted by these methods is the time from the end of the breach initiation to the time of the peak outflow. Therefore, the time parameters predicted by these equations help define the shape of the hydrograph but do not fully answer the question on how much warning time is available prior to the release of the peak outflow. The time from the first overtopping or seepage to the end of the breach initiation can be long and it is this time that is the most important to determine how much time is available for a warning and evacuation.

However, the different equations do not provide any error terms, which would be of utmost importance in the process of uncertainty quantification. To compare these equations between each other one can refer to the study by Wahl (2004), in which it was concluded that the Froehlich (1995b) equation is the most accurate among the peak-flow prediction equations presented above.

4.1.2 Methods that predict breach development directly and the outflow analytically

In these methods, the analysis of the dam-breach formation process is carried out separately from the analysis of the flow through the breach. Although the breach formation process is mostly common for embankment dams (of an earth fill and rock fill type), these methods are presented to give a general complete overview.

The dam-breach formation is modeled with regression methods that are based on historical data and aim to predict the parameters characterizing the breach development as a function of dam and reservoir characteristics without simulating the erosion processes. The estimated parameters describing a breach are typically the breach width and the formation time. The flow computation is handled analytically. Treating the breach opening as a weir control, the outflow can be calculated with the help of the weir equations, which are hydraulic equations that allow calculation of the flow using the parameters of a weir (width and height).

The empirical equations proposed by different authors are given in Table 3, where V_0 is the volume of water released (m^3), d is the depth of the reservoir (m). According to Wahl (2004), the most accurate methods for the estimation of breach width are by Bureau of Reclamation (1988) and Lawrence Von Thun and Gillette (1990), and the best predictions of breach times are by Froehlich (1995a).

The dam breach development can also be simulated using more complex computer simulation models. One of the well-known models is the Dam-Break Flood Forecasting Model (DAMBRK) (Fread, 1984). DAMBRK is the flood routing model employed by SFOE. It simulates the breach in a way that it is initiated at the top of the dam and expands uniformly downward and outward to reach ultimate breach dimensions for a time specified by the user.

Table 3: Empirical equations for estimation of the parameters of the breach-formation process

	Equation	Reference
Breach width [m]	$B = 3(H_w)$	Bureau of Reclamation (1988)
	$B = 13.3(V_0 H_w)^{0.25}$	Froehlich (1987)
Breach formation time [h]	$t_b = 3.84(V_0)^{0.364} d^{-0.9}$	Froehlich (1995a)
	$t_b = 0.011B$	Bureau of Reclamation (1988)
	$t_b = B/(4H_w + 61)$	Lawrence Von Thun and Gillette (1990)

However, none of the empirical equations or computer simulation models integrates a detailed simulation of the erosion processes that lead to dam breach.

4.1.3 Methods that model the erosion processes, the breach development and the flow in detail

These methods simulate the erosion processes and the associated hydraulics of flow through the developing breach to compute a breach outflow hydrograph, using the most recent developments in dam break modeling. Although erosion processes mostly take place in the body of the earth fill or rock fill dams, these methods are presented to give a general complete overview.

One of the models following this method is the BREACH model of the National Weather Service (Fread, 1988). It determines the ultimate breach width and breach formation time by accounting for the erosion processes since they are related to the flow through the breach. However, this type of model does not incorporate some of the features of a dam-break flood routing model, for example, the dynamic effects on the flow within the upstream reservoir. This might become a problem, if such effects are significant.

4.2 Dam failure case studies

The *case study* approach allows the dam-breach outflow hydrograph from a real case study of a dam failure. To choose the most relevant case studies for the purpose of this work, two main questions have to be answered:

- What dam type should be considered?
- What failure type should be considered?

To decide which dam type to consider, it is necessary to know the research topics that are addressed in the case studies of different dam types. For example, the focus of published studies about gravity dams is more on the physical models of the dam structure,

Table 4: Failure rates for different dams in regions

Reference	Failure rate [per dam-year]	Cause of failure	Dam type	Region/ Country
Based on historical dam accidents				
Basler & Hofmann, 1978	$3 \cdot 10^{-5}$ - $3 \cdot 10^{-4}$	not specified	Gravity, Arch	Europe
Baecher et al., 1980	$2 \cdot 10^{-4}$ - $5 \cdot 10^{-4}$	not specified	all types	USA
Baecher et al., 1980	$4 \cdot 10^{-5}$	not specified	all types	Japan
Baecher et al., 1980	$6 \cdot 10^{-4}$	not specified	all types	Spain
Baecher et al., 1980	$2 \cdot 10^{-4}$	not specified	all types	world
Douglas, 2002	$3.5 \cdot 10^{-5}$	overall	concrete gravity 1929-1992	world
Douglas, 2002	$45 \cdot 10^{-6}$	overall	masonry gravity 1929-1992	world
DEFRA, 2002	$1.6 \cdot 10^{-5}$	not specified	all dams 1975-2000	UK
[Ellingwood, 2001	$5.0 \cdot 10^{-4}$	not specified	all types	world
Based on analytical risk assessment				
Grüter & Schnitter, 1982	$1.8 \cdot 10^{-5}$	overtopping	gravity, arch	alpine region
Johansen et al., 1997	$6.3 \cdot 10^{-5}$ - $5.6 \cdot 10^{-4}$	hydrologic, seismic, internal erosion	rockfill	Norway
Hartford, 1996	$2.8 \cdot 10^{-6}$ - $6.9 \cdot 10^{-6}$	hydrologic	earth	Canada
Hill et al., 2003	$1.4 \cdot 10^{-4}$	overtopping, piping	existing dam	world

on the properties and behavior of the concrete and on seismicity (Wang and Zhang, 2014; Kishen, 2005; Shi et al., 2014). On the other hand, the focus for arch dams is mainly on the evaluation and simulation of the several substantial arch dam accidents and the validation of the simulated results with the available field data (Valiani et al., 2002; Vacondio et al., 2013). Studies are presented in the literature mainly for two historical cases: the Malpasset dam (429 fatalities, 1959, France) and the Vajont Dam (2,117 fatalities, 1963, Italy).

There is not much information in the gravity-dams-related studies on dam-breach outflow hydrographs. One of the rare examples is the study by Begnudelli and Sanders (2007) who simulated the St. Francis dam-break flood. On the other hand, a significant amount of data is available on the dam-breach outflow in arch-dams-related studies. Numerical results (hydrographs at the different locations in the downstream valley) as well as field and laboratory data about the water depth and the velocity are provided, for example, for both the studies of the Malpasset and Vajont dams. Overall, the literature review indicates that the case studies for arch dam failures would be a reasonable source for the dam-breach outflow hydrograph. It is also a good feature for Switzerland situation, since it was concluded in Chapter 2 that arch concrete dams are the representative dam type for the large Swiss hydropower sector. Dam failure rates for different dam types and regions, that are based on historical experience, have been published in several studies. Hirschberg et al. (1998) used their own database (ENergy-related Severe Accident Database, ENSAD) for their analysis, and also provided references to other studies (Baecher et al., 1980; DEFRA, 2002; Johansen et al., 1997). In a follow up study, Ebi (2007) provided an updated overview of published dam failure rates. Table 4 provides an overview of published dam failure rates. According to these data, overtopping would be the most probable cause of failure for arch dams in the Alpine region (Gruetter and

Schnitter, 1982). However, cases of arch dams failed due to the weakness in foundation are known (e.g. Malpasset dam (Valiani et al., 2002)). The Technology Assessment group at the Paul Scherrer Institute (PSI) is currently completing the collection of data related to dam failures within ENSAD. When the current update of these data is completed, it will provide the basis to update Table 4, and to make a more informed decision on the processes causing dam failures.

Based on the fact that arch dams and, most probably, overtopping failures appear to be a favorable scenario, the case studies of the Malpasset and Vajont dams are reviewed more in details.

4.2.1 Case study: the Malpasset dam

A case study of the Malpasset dam failure has been carried out by the researchers in the Dipt. di Ingegneria, University di Ferrara in Italy (Valiani et al., 2002). The Malpasset dam-break event occurred in Southern France, in 1959. The cause of failure was most probably the weakness of the foundations. This event caused 429 fatalities. Prior to its failure the dam was 66.5 m high with a reservoir of 55 Mio m^3 .

The Malpasset dam break event is an ideal case for model validation, since extensive field data are available for the flood wave due to the break. The maximum water level was recorder by the police at several locations (denoted as P-P16 in Figure 11) on both sides along the Reyran River Valley. The propagation time of the flood wave was estimated based on the shutdown time of three electric transformers located in the downstream valley.

In addition, some laboratory experiments were performed for this case. The data are available from the model built by the research group at the Laboratoire National d'Hydraulique (LNH) of Électricité de France (EDF) in 1964. The maximum water level was recorded with gauges at several locations of the model (denoted as S1-S5 in Figure 11).

The paper by Valiani et al. (2002) presents a numerical simulation of the flood wave using the finite volume method (particularly the Godunov-type code (Van Leer, 1997)) based on the 2D shallow water equations and on a finite volume cell-centered discretization techniques, see Sub-section 5.3.4 for details. The software TELEMAC-2D, which was developed by EDF and HR Wallingford, was used to simulate free-surface flows in two dimensions of horizontal space. It solves the Saint-Venant equations using a finite element method and a computational mesh of irregular triangular elements. It is able to simulate wetting and drying within the model domain (Hervouet and Bates, 2000).

The following assumptions were made for the computation. In all simulations a total and instantaneous failure is considered. The initial water level in the reservoir is assumed to be 100 meters above sea level and the rest of the computational domain is treated as being in the dry bed condition. Therefore, the discharge of the downstream river is neglected due to the smallness of the ration of the river discharge and the discharge at the dam site due to the dam break.

Figure 11: The Malpasset dam case: surveyed points (P1 - P16), gauges (S1 - S14) and electric transformer (A, B, C) position (Valiani et al., 2002)

Time series of the water level at several locations along the length of the valley have been presented in Valiani et al. (2002). However, the time series of water level at surveyed point P2 (Figure 12) is our main interest. Point P2 is located on the left bank of the valley right after the dam. Thus, a hydrograph corresponding to this particular time series (given by Aureli et al. (2014) and Alcrudo and Gil (1999)) can be treated as the dam-breach initial outflow hydrograph, because it is the hydrograph prior to flood routing through the valley. This initial outflow hydrograph could be used as an input to the risk assessment in this study. Another time series presented in the paper is given for the location at gauge S11, but it is not suitable for the purpose of this work. This gauge is located in the middle of the valley length where flood routing effects already took place. Thus, the hydrograph at gauge S11 is already specific for this particular topography.

Figure 12: The Malpasset dam case: time series of the water level: (a) at surveyed point P2; (b) at gauge S11 (Valiani et al., 2002)

Although the field data are available from the sources of LNH at EDF, France, retrieving them might be difficult. Therefore, a possibility is to extract the data from the given graphical images, for example, using image processing techniques.

The results of the computation are validated with the available field data and the data from laboratory experiments showing a good agreement with numerical results. The simulated value of the maximum water depth at point P2 is 89.34 meters (with $10'696$ elements mesh) and the value measured at this location was 87.20 meters.

4.2.2 Case study: the Vajont dam

The Vajont dam is an arch dam located in Northern Italy with a height of 262 m and a reservoir of $168.7 \text{ Mio } m^3$. In 1963 a rockslide fell into the artificial reservoir of the dam. This slide generated a tsunami that overflowed the dam and through the downstream narrow gorge reached the Piave valley and the village of Longarone, causing more than 2,000 fatalities. The dam itself remained intact.

Many studies have been completed to analyze the Vajont rockslide from a geological point of view. Furthermore, in several studies the wave generated by the rockslide was simulated. Firstly, the wave was reconstructed empirically based on the data collected by eye witnesses and by marks observed on the ground after the disaster (Selli and Trevisan, 1964; Viparelli and Merla, 1968; Semenza, 2001; Datei, 1969). More recent techniques, such as 2D shallow-water models, have been applied to simulate the wave (Bosa and Petti, 2010). However, in this case the two-dimensional depth averaged numerical scheme can give only approximated results, since it does not include a vertical velocity component and assumes that the pressure is hydrostatic.

Figure 13: The Vajont dam case: Estimated discharge hydrograph overflowing the dam (Vacondio et al., 2013)

Researchers of the University of Parma, Department of Civil Engineering, applied a 3D Smoothed Particle Hydrodynamics (SPH) model to simulate the wave (Vacondio et al., 2013). SPH is a Lagrangian meshless method originally introduced in astrophysics (Gingold and Monaghan, 1977) and subsequently extended to Computational Fluid Dynamics

(Monaghan, 1994). This numerical technique enables the numerical simulation of free-surface flows with violent impact like breaking waves, dam-break phenomena (Crespo et al., 2008), interactions between waves and coastal structures.

The numerical simulations resulted in the outflow hydrograph that overtopped the dam shown in Figure 13. Two peaks can be observed in the hydrograph: the first peak with a discharge of about $50 \cdot 10^3 \text{ m}^3/\text{s}$ (at 15 seconds) and the second peak with a maximum peak discharge of about $160 \cdot 10^3 \text{ m}^3/\text{s}$ (at 30-40 seconds). A comparison between the results of the numerical simulation and the data available in literature (Selli and Trevisan, 1964; Viparelli and Merla, 1968) shows that the numerical scheme is able to fairly reproduce the real values of the peak flow.

4.3 Discussion and conclusions

In order to decide between the two proposed approaches for the estimation of the outflow hydrograph (*case study* or *methodological*) an extensive literature review has been carried out. In addition, personal discussions have been arranged with researchers in the field of dam-breach modeling.

Each of the two approaches has its advantages and disadvantages. Highlighting the information available for the each of them helps make a decision about an approach to be used in the current project.

The *methodological* approach is beneficial because it allows to take own decision regarding the complexity of the model and a number of parameters to be considered. Applying the simple regression approach of the first group of estimations can define the shape of the hydrograph, but the warning time, which is available prior to the peak outflow, remains unknown. On the other hand, referring to the complex models of the third group accounting for the erosion processes, breach development processes and hydraulics in great details, the full computation of the dam-break outflow hydrograph and the quantification of the associated uncertainties is possible. However, the models of the second and third group are more applicable for embankment dams and have a large number of parameters which may be unknown at this time for concrete arch dams. Uncertain hydrographs are yet to be built based on the existing empirical laws for peak flow and time to the peak flow.

On the other hand, the *case study* approach would be comparatively easier to apply, because the main challenge here is to find good-quality information about the dam-breach outflow. One of the drawbacks of this approach is that the quantification of uncertainties for this information is limited. Highlighting the information available for the Malpasset and the Vajont dam case studies will help take the necessary decisions for the case study to be used as source for the outflow hydrograph of this project.

For the *case study* approach, the preliminary conclusion is to use the hydrograph from the Malpasset dam failure study. The dimensions of this dam are comparable with those of the representative dams for Switzerland. Furthermore, the computational techniques

used in the paper (finite volume method based on the 2D shallow water equations) are well-known and widely applied. Therefore, integration of the results in the flood routing software should not be a major issue. The exact location, at which the hydrograph is computed, is known to be right next to the dam, hence providing a good proxy for the dam-break outflow hydrograph. The Vajont dam case remains a good case study to apply in the current project. However, the resulting hydrograph is substantially influenced by the character of the wave and the applied SPH technique. Furthermore, the field data need to be found and checked. Another aspect is that there was no dam failure or breach in the dam, which might be more an exception than a representative case.

5 Dam-break flood simulation

Once the dam-breach outflow hydrograph has been estimated (see conclusions of Chapter 4), the information is used to simulate the flood propagated through the downstream topography. The main result of this is the hydrograph at any location of the city or town, where the impact of the flood has to be determined.

In this chapter the available methods for simulating the dam-break flood are discussed. In particular, the types of equations to calculate the flow of water are presented, and, what numerical techniques should be used to solve these equations.

In order to make an informed decision, the components of the dam-break flood simulation model must be clarified. There are three main components: the input parameters, the simulation numerical elements and the desired output, which refers to a hydrograph at the location of interest. An overview of the methods available in the literature is given to understand the advantages and disadvantages of each method. Two large European projects, which conducted comprehensive dam-break modeling in recent years, have been reviewed to learn more from their experience.

5.1 Model for the dam-break flood simulation

The essential components of the model for the dam-break flood simulation or, in other words, the dam-breach hydrograph propagation are the following:

- the model input: hydrograph at the location of the dam, topography of the valley (Sub-section 5.1.1);
- the simulation of numerical elements: flow equations, numerical techniques to solve them (Sub-section 5.1.2);
- the model output: hydrograph at the location of the city (Sub-section 5.1.3).

5.1.1 The model input

The model input is a dam-breach outflow hydrograph, which was discussed in Chapter 4. Afterwards, this hydrograph is propagated through the considered computational domain representing the downstream topography. To generate this domain, the elevation data of the downstream area has to be imported into the modeling system.

In the context of dam risk assessment in Switzerland, the main question is what downstream topography should be used? To answer this question one needs to specify the dam types of interest, namely concrete arch dams of 100 m or more height, with a reservoir of about 100 Mio m³ (see Section 2.4). In particular, 19 large arch concrete dams fulfill the aforementioned requirements in Switzerland. Considering their downstream topographies, the choice has to be made between the following two options:

- a single downstream topography is chosen from these 19 topographies. This topography will be defined as a good representation for Swiss conditions in terms of its

geometry. Its Digital Elevation Model (DEM), the 3D representation of the terrain surface, is extracted from the Swisstopo database. Afterwards, the hydrograph is propagated through this topography.

- all considered 19 topographies are classified into families and a simplified geometrical sample (simulation) is generated for each family. Afterwards, the hydrograph is propagated through either each family of topographies or one chosen family.

The pros and cons of these two alternatives still need to be discussed and evaluated before a final decision is taken.

The choice of a single topography or the classification of all available topographies can be done with visual inspection of the satellite images of the downstream topographies or with the help of automated landforms classification methods. The topographic position index (TPI) provides a tool that characterizes each cell in a DEM of the area according to the mean elevation of the specified neighborhood (Weiss, 2001; Dragut and Blaschke, 2006).

It is important to note that the complexity of the topography will be described using a limited set of parameters. For example, the width, depth, and bottom slope of the valley could be used, whereas other parameters like vegetation type and soil content will not be considered in the first stage but may be introduced later when time allows. In the future a broader range of topography parameters may be included to achieve a higher accuracy.

5.1.2 The numerical elements of the simulation

A broad range of flow equations as well as numerical techniques to solve them is available in the literature. They can be classified as follows (Morris, 2000):

- the number of simulated spatial dimensions (e.g. 1D, 2D, 3D);
- the equations describing the flow, e.g. the Shallow Water Equations (SWE) that describe the flow below a pressure surface in a fluid;
- the method applied to solve these equations (finite difference, finite volume, and finite elements models).

Those categories correspond to different types of floods and landscapes. To select the relevant methods, it is necessary to determine the type of flood that is relevant for this project and what topography will be used for flood propagation.

In terms of flood types, only studies about dam-breach flood propagation are of particular interest, whereas studies about tsunami floods or large-scale floods in low-lying areas like the Netherlands are not relevant for the purpose of this study. The dam-breach flow behaves differently from the steady flow, especially right after the dam break occurs (Soares Frazao and Zech, 2002). Particularly, if there is water of any depth on the downstream or upstream area, a shock wave (this term is used to describe a wave that moves

faster than the local speed of sound in a fluid) occurs immediately after the dam fails (Wu et al., 1999).

In terms of topography, some characteristics, such as bottom slope, wetting or drying of terrain, as well as the shape of the valley, play an important role in the flood propagation modeling. Therefore, it is critical to understand which topography types, and their corresponding parameters, are relevant for Switzerland. The model of the hydrograph propagation through this selected topography would be the representative model for the country. Results of the topographies classification from the model input will answer this question.

5.1.3 The model output

The output of the dam-breach hydrograph propagation is the hydrograph at the location of the city or town. The parameters that are estimated from the computed hydrograph and the elevation model at the location are (Morris, 2000):

- the time of first arrival of the flood wave,
- the maximum water level,
- the time to maximum water level,
- the velocity of the flood wave.

5.2 Research projects on dam-break flood modeling

Two big research projects were carried out to study dam-break flood modeling in recent years. They are the Concerted Action on Dam Break Modeling (CADAM) project and the Investigation of Extreme Flood Processes & Uncertainty (IMPACT) project. International research institutes with great experience in the field of dam breaks and dam-break flood modeling worked on these projects for several years. Their key findings, which are relevant for the current project, are summarized in the following sections.

5.2.1 The CADAM project: dam-break modeling including flood routing

The CADAM project was carried out within a period of three years (1998 - 2000) to establish the state of the art aspects of dam-break modeling, including flood routing, breach formation, sediments and risk management. Eight organizations were involved in this project: HR Wallingford (UK), Électricité de France (EDF) (France), Université Catholique de Louvain (UCL) (Belgium), Universität der Bundeswehr München (UDBM) (Germany), Ente Nazionale per l'Energia eLettrica (ENEL) (Italy), Universidade Tecnica de Lisboa (IST) (Portugal), Universidad de Zaragoza (UDZ) (Spain), Vattenfall Utveckling AB (VU) (Sweden).

The models applied during the CADAM project used various forms of the Saint-Venant or Shallow Water Equations (SWE) (Morris, 2000). These equations are based on the

assumption of gradually varying flow conditions with a hydrostatic pressure distribution. Within CADAM three types of model were applied: finite volume, finite difference, and finite elements. Within the scope of CADAM it was not possible to identify a single best model appropriate to all dam-break flow conditions.

The tests undertaken within CADAM showed that 1D models offer comparable results to those from 2D model (Soares Frazao and Alcrudo, 1998; Soares Frazao et al., 1999). The choice of 1D or 2D models is often made based on the preferences of a governmental organization managing the majority of dam-break studies in a country (e.g. ENEL in Italy or EDF in France) or can be driven by economic factors (e.g. a wide use of the Dam-Break Flood Forecasting Model (DAMBRK) software is due to its low complexity and cost effectiveness). It has been noticed that 2D Models have a slight tendency to underestimate the speed of the dam-breach flow, while 1D models tend to overestimate it.

5.2.2 The IMPACT project: extreme flood processes and associated uncertainties

The IMPACT project ran for a period of five years (2000 - 2004). The project team comprised 9 partner organizations: HR Wallingford in United Kingdom, Universität Der Bundeswehr Munchen (UniBwM) in Germany, Université Catholique de Louvain (UCL) in Belgium, the Cemagref research institute in France, the Centre for Advanced Studies on Hydrogeological Risk in Mountain Areas (CUDAM) in Italy, University of Zaragoza (UDZ) in Spain, the CESI company (acquired from the main Italian Electric Utility (ENEL)) in Italy, SWECO Gröner AS in Norway, Instituto Superior Technico (IST) in Portugal, the GEO Group Company in the Czech Republic, and H-EUR Aqua Ltd. in Hungary. The work in the area of flood propagation focused on the following topics:

- to manage problems in propagation of the flood along a real valley;
- to develop more efficient models that are applicable to more complex problems;
- to assess the performance of these methods against experimental data.

Furthermore, the mathematical framework for flood propagation modeling adopted in this work was the full nonlinear SWE in two dimensions (2D) applied to different computer models. One of the conclusions of the project is that models based on SWE provide a mathematical framework that is complex enough to represent most of the physics of actual flood flows.

The researchers found that problems can arise during the propagation of a dam-breach hydrograph through the downstream valley: deviation from the model hydrodynamic assumptions, dominance of bottom slope and friction, wetting and drying of the terrain (Morris, 2005).

In addition, the IMPACT project covered the topic of dam breach formation. However, the conclusions they made about this topic are not relevant for this project. The breach

formation modeling by IMPACT was done only for embankments and embankment dams, which are not in the focus of this work.

5.3 Case studies available in literature

Before the automated classification of Swiss downstream topographies is completed, only preliminary suggestions can be made about the type of case studies that are relevant using visual inspection of the satellite images of the dam downstream areas. Based on this preliminary analysis, studies addressing the following topics may be relevant for Switzerland:

- dam-break flow in a channel,
- dam-break flow in a channel with a sudden enlargement,
- dam-break flow on dry bed in the presence of a bed slope;

A summary of studies related to the aforementioned geometries is presented in the following sections. Once the classification is completed, it is possible that either a search for additional case studies is necessary or that some of those already considered should be disregarded.

These studies do not only refer to the different geometries of the downstream area, but also to different approaches to improve the accuracy of the flood propagation modeling by employing different SWE, reformulating SWE, or trying different numerical techniques to solve SWE.

5.3.1 Treatment of natural geometry in finite volume flow computations using reformulated SWE

Capart et al. (2003) presented an example on how the natural geometry of the downstream area can be considered in finite volume flow computations. This case study is performed for the well-known dam-break problem (it is not mentioned which dam case it is exactly) in a channel with a zero bottom slope and unchanged cross-section. Water depth upstream the dam prior to the break is considered to be constant.

Standard finite volume schemes employing shallow water equations can produce satisfactory results for the cases with shock waves and flows transitions in irregular underwater depths along the flow propagation. However, they experienced problems balancing the hydrostatic pressure effects due to geometry variations. Capart et al. (2003) proposed a method for the treatment of irregular water flow depth in 1D finite volume computations of open-channel flow based on a reformulation of the Saint Venant equations, which are a simplified unidimensional form of the general form of the shallow water equations given in Equation (6).

Generally, the St.Venant equations describing unsteady open channel flows are given as:

- *mass-conversion equation*, which is derived from the Reynolds transport theorem, where $\frac{\partial Q}{\partial x}$ represents the rate of change of flow with distance and $\frac{\partial A}{\partial t}$ - the change in mass.

$$\frac{\partial A}{\partial t} + \frac{\partial Q}{\partial x} = 0, \quad (3)$$

- *momentum equation*, which is derived using Newton's 2nd Law: net force is equal to time rate of change of momentum, or in other words, the sum of forces on the control volume is equal to the sum of the momentum stored within the control volume and the momentum flow across the control section:

$$\frac{\partial Q}{\partial t} + \frac{\partial}{\partial x} \left(\frac{Q^2}{A} + gI_1 \right) = gA(S_0 - S_f) + gI_2, \quad (4)$$

where t is time, x is the streamwise coordinate, A is the cross-sectional area, Q is the discharge, g is the gravitational acceleration, S_f is the friction slope, S_0 is the bottom slope, I_1 is the first moment of the wetted cross-section, and I_2 is the spatial variation of the first moment.

An alternative version of the momentum is proposed in [Capart et al. \(2003\)](#):

$$\frac{\partial Q}{\partial t} + \frac{\partial}{\partial x} \left(\frac{Q^2}{A} + gI_1 - gI_1|_z \right) = -gAS_f, \quad (5)$$

where $\frac{\partial gI_1|_z}{\partial x}$ means that the differentiation is performed holding the reference free surface elevation constant and equal to level z . It was done by transferring the bottom slope and the geometry effects from the right-hand side of Equation (4) to the left-hand side of Equation (5). The proposed method considers topography effects (e.g. slope) by modifying the momentum flux, but not considering them as source terms. This allows balancing the influence of the hydrostatic pressure associated with variations in the geometry of the valley. Results of the proposed numerical method showed satisfactory agreement with the analytical solution by [Ritter \(1892\)](#), which is a centered simple wave with a critical section at the initial dam position.

5.3.2 Modeling of dam-break flow in a channel with a sudden enlargement using different SWE

[Soares Frazao et al. \(2003\)](#) studied different SWE for the flows in channels with a sudden enlargement. The aim of the work was to investigate if consideration of turbulent stresses has some influence on the accuracy of the numerical model. Although the dam-break flow is usually simulated by solving 2D SWE neglecting turbulent stresses, it might not be the case for the channels with a sudden enlargement. The experimental set-up was arranged in the laboratory of the Civil Engineering Department of the Université catholique de Louvain (Belgium) in order to validate numerical results.

The two-dimensional shallow-water equations can be written in vector form as:

$$\frac{\partial U}{\partial t} + \frac{\partial F(U)}{\partial x} + \frac{\partial G(U)}{\partial y} = S(U) \quad (6)$$

with the variables defined as:

$$U = \begin{pmatrix} h \\ q_x \\ q_y \end{pmatrix}, F(U) = \begin{pmatrix} q_x \\ q_x^2/h + gh^2/2 \\ q_x q_y/h \end{pmatrix}, G(U) = \begin{pmatrix} q_y \\ q_x q_y/h \\ q_y^2/h + gh^2/2 \end{pmatrix} \quad (7)$$

and the source term:

$$S(U) = \begin{pmatrix} 0 \\ gh(S_{0,x} - S_{f,x}) \\ gh(S_{0,y} - S_{f,y}) \end{pmatrix}, \quad (8)$$

where t is time, h is the fluid height or depth, $F(U)$ and $G(U)$ are fluxes in the x and y directions respectively, q_x and q_y are the unit discharge in the x and y directions respectively, g is gravitational acceleration, S_f is a friction slope, and S_0 is a bottom slope.

The SWE by [Soares Frazao et al. \(2003\)](#) include the depth-averaged terms related to turbulent stresses in order to consider momentum exchange through turbulence:

$$S(U) = \begin{pmatrix} 0 \\ gh(S_{0,x} - S_{f,x}) + \frac{\partial}{\partial x}(h\tau_{xx}/\rho) + \frac{\partial}{\partial y}(h\tau_{xy}/\rho) \\ gh(S_{0,y} - S_{f,y}) + \frac{\partial}{\partial x}(h\tau_{yx}/\rho) + \frac{\partial}{\partial y}(h\tau_{yy}/\rho) \end{pmatrix}, \quad (9)$$

where τ_{xx} , τ_{yy} , τ_{xy} , and τ_{yx} are the turbulent stresses.

The conclusion of the study was that the numerical model simulates well the main features of the flow, with better accuracy with the second-order schemes. Consideration of the turbulence stresses in the shallow-water equations did not improve the results significantly ([Soares Frazao and Zech, 2002](#)). Nevertheless, the authors suggested continuing to study turbulence effects and their influence on the dam-break flow simulation.

5.3.3 One-dimensional models for dam-break flow simulation using different numerical techniques for solving SWE

[Garcia-Navarro et al. \(1999\)](#) performed a dam-break case study on a 15 m height dam in the river Aragon in the Spanish Pyrenees. The initial discharge is $50 \text{ m}^3/\text{s}$ and a water profile upstream and downstream of the dam provides the initial conditions for depth. They also studied different numerical techniques to solve SWE. They stated that for many practical applications it is accepted that the unsteady flow of water in a 1D approach is governed by the shallow water equations. The difficulty is in the choice of the numerical scheme to solve them.

Many numerical techniques have been developed recently for solving the general initial-boundary value problem, i.e. the simulation of 1D unsteady flows. Here some examples from the study by [Garcia-Navarro et al. \(1999\)](#) are presented:

- *Lax - Friedrich scheme:*

The Lax - Friedrich scheme is a numerical finite difference method for the solution of differential equations. It can be applied as a *forward in time - centered in space* scheme with an artificial viscosity term of $1/2$. The procedure of a nodal updating, in other words, updating the interior points $2, \dots, N-1$ of a regular grid at one time step Δt is the following:

$$U_i^{n+1} = \theta U_i^n + \frac{1-\theta}{2}(U_{i+1}^n + U_{i-1}^n) - \frac{\Delta t}{2\Delta x}(F_{i+1}^n + F_{i-1}^n), \quad (10)$$

where U is velocity, F is flux, and $0 \leq \theta < 1$.

- *MacCormack scheme:*

This method is a second-order finite difference method widely used for the numerical solution of partial differential equations. The application of this method is done in two steps: a predictor step which is followed by a corrector step. The nodal updating technique is represented as:

$$U_i^{n+1} = \frac{1}{2}(U_i^p + U_i^c), \quad (11)$$

where U_i^p is a step prediction; U_i^c is a step correction:

$$U_i^p = U_i^n - \frac{\Delta t}{\Delta x}(F_{i+1}^n - F_i^n), \quad (12)$$

$$U_i^c = U_i^p - \frac{\Delta t}{\Delta x}(F_i^p - F_{i-1}^p). \quad (13)$$

- *Total Variation Diminishing (TVD) MacCormack scheme:*

This method is a robust hydrodynamic model for simulation of unsteady shallow water flow. In this numerical technique an additional TVD term is added after the traditional prediction and correction steps. It allows removing the numerical oscillations to achieve more accurate results.

$$U_i^{n+1} = \frac{1}{2}(U_i^p + U_i^c) + \frac{\Delta t}{\Delta x}(D_{i+1/2}^n - D_{i-1/2}^n), \quad (14)$$

where $D_{i+1/2}^n$ and $D_{i-1/2}^n$ are terms to eliminate the oscillations in Equation (11).

The performance of these finite difference techniques for the dam-break flow simulation in the presence of locally supercritical conditions (supercritical means that the velocity of flow is larger than the wave velocity and, thus, hydraulic jumps may occur) is reported in the work by [Garcia-Navarro et al. \(1999\)](#).

Longitudinal river profiles for subsequent instants of time computed with the above mentioned numerical schemes do not show significant differences. For the depth and discharge histories some differences between predictions by the MacCormack scheme, compared to those from the Lax - Friedrich scheme, are significant. The Lax - Friedrich scheme introduced some smearing, which leads to a mass and volume balance errors

(since it is for fluids with constant density). No significant improvements are achieved by introducing the TVD correction in this case. In general, in contrast to other numerical techniques incorporated in commercial codes (e.g. DAMBRK), the procedure applied in the work by [García-Navarro et al. \(1999\)](#) performed well in the presence of locally supercritical conditions in the flow.

5.3.4 Dam-break flood simulation using a two-dimensional finite volume method

The mathematical model used by [Valiani et al. \(2002\)](#) consists of the 2D SWE. Complex turbulence effects are not included in the equations. The Godunov approach (conservative finite-volume methods for solving partial differential equations ([Godunov, 1959](#))) is applied together with different solvers, particularly, those proposed by the Roe solver and the Harten, Lax, and van Leer (HLL) solver are tested. Both solvers are approximate Riemann solvers, a numerical method used to solve the Riemann initial-value problem (the initial value problem, when the initial data consists of two constant states U_L and U_R separated by a jump discontinuity at $x = 0$). The Godunov approach for the numerical solution of SWE consists of three steps:

1. reconstruction of a piecewise constant solution over cells,
2. solution of the local Riemann problem at the cell interfaces,
3. spatial averaging of the variables over each cell.

It is concluded that the HLL Riemann solver is preferable to the Roe solver because of the better results obtained in the dry bed condition and more accurate behavior in fully 2D cases. Furthermore, to achieve the second order accuracy in space and time [Valiani et al. \(2002\)](#) substitute the first step in the Godunov approach with a linear approximation of the solution. The MUSCL (for Monotonic Upstream-Centered Scheme for Conservation Laws) technique is used, which consists of a linear extrapolation of corresponding variables at cell interfaces, as illustrated in Figure (14). The idea is to reconstruct states derived from cell-averaged states obtained from the previous time-step. For each cell, reconstructed left and right states are used to calculate fluxes at the cell boundaries, which can be used further as inputs to the second step in the Godunov approach ([van Leer, 1979](#)).

5.4 Summary and conclusions

The essential components of the dam-break flood simulation model have been discussed in this chapter. Along with the dam-breach outflow hydrograph (described in Chapter 4), the downstream topography is an important input parameter. Two alternatives that can be used in this work have been presented:

- DEM of a single downstream topography that is chosen from 19 considered topographies;

Figure 14: Linear variable extrapolation (Valiani et al., 2002)

- A simplified geometrical topography designed from the information gathered on the different families.

The classification of 19 available downstream topographies can help make this choice. The other aim of this classification is to identify a topography or a family of topographies that is representative for Switzerland.

Available water flow simulation software will be employed in our project to propagate the dam-breach outflow hydrograph. The choice of this software should be based on the fact that the techniques and the flow equations that are used in the software have to correspond to the recommendations for accurate dam-break flood modeling, which were derived from the case studies and the scientific projects covered in this report:

- SWE equations can be used to describe the dam-breach flow;
- 1D modeling may be used in the early examples, however a 2D model is expected to be more accurate;
- The finite volume method should be used for calculation of the flow flux; the finite difference method should be applied if the turbulent stresses are to be considered.

5.5 Available software

For the propagation of the dam-break flood one of the methods presented in Section 4.3 shall be selected, and implemented with existing software. The decision about the optimal software for the purpose of this work should take into account the conclusions in Section 5.4.

Based on this, the BASEMENT software (Vetsch et al., 2015) provides the most suitable option for the following reasons. BASEMENT uses the finite volume method to solve SWE over the specified inundated domain. BASEMENT was already applied in a number of studies about dam breaks, which were carried out in research groups at ETH Zurich and PSI (Hosein (2011) PSI, PhD project by S. Peter, ETH Zurich, among others).

The BASEMENT software is organized in blocks that have the following functionality. Boundary conditions (an inflow and an outflow) are defined in the geometry block as

strings. To record discharge output data, a series of cross-sections within the geometry block have to be defined and each string has to be referenced in the output block. The depth, velocity and water surface elevation data are recorded using elements which are defined from the mesh file within the output block. All values of these parameters can be defined using the output sub-blocks. The Courant-Friedrich-Levy (CFL) stability condition is used to determine the time step. CFL is a condition of convergence for solving partial differential equations, allowing the update of dependent variables explicitly in terms of previously known values.

The output files from BASEMENT usually record data for the depth, velocity and water surface elevation for the entire simulation. The output from the specified cross-sections and elements is recorded in data files and can be imported, for example, into Matlab for further analysis.

6 Estimation of life loss

Based on the hydrograph that was estimated at the location of the city or town by propagating the dam-breach outflow hydrograph (Chapter 5), the impact of the flood on the city or town can be assessed. The estimation of consequences due to the dam-break flood serves as the basis of the risk quantification.

Life loss (L) is an important type of consequence in any risk assessment as well as for different stakeholders and in decision-making and policy formulation processes. In the field of dam risk assessment, the population at risk (PAR) is also a commonly used risk indicator. The estimation of population at risk is also an important prerequisite to estimate life loss or for evacuation planning. Other types of consequences include economic losses of downstream assets or environmental impacts. However, it will not be possible to address all types of consequences in the current project, which means that a selection is necessary with regard to relevance for dam risk assessment and the possibility to conduct systematic uncertainty quantification. At this preliminary stage, we focus only on life loss due to a dam failure.

Chapter 6 provides an overview of methods for the estimation of life loss due to the dam-break flood. The aim of this overview is to decide which methods can be used to provide both high accuracy of the results and sufficient complexity.

For the estimation of life loss due to a dam-break flood, the steps have to be followed (Brown and Graham, 1988; DeKay and McClelland, 1993):

1. Definition of dam failure scenario (dam type, failure mode)

In our case, concrete arch dam failure due to a potential overtopping is chosen (Section 4.2).

2. Selection of time categories (season, day of the week, time of the day)

These time categories reflect variations of population at risk (PAR) and, therefore, each analysis should include, at least, a day category and a night category for each dam failure scenario (Graham, 1999).

3. Estimation of warning time (t_W)

A value of this parameter can be either given by the dam owner or estimated based on the historical observations.

4. Calculation of flooded area

To this aim, an inundation map has to be computed for each dam failure scenario. Expert judgment is required to decide if the existing inundation map reflects the flood for the considered failure scenario. In some cases, new dam-break studies have to be performed.

5. Estimation of the population at risk (PAR)

An estimate of a value of PAR for each failure scenario and time category has to be assessed. Non-permanent occupants (e.g. campers) are not included in PAR . Double counting has to be avoided; for example, if some people are counted as at work, their houses are considered empty if the work place is in the same potentially inundated area with the residential house.

6. Calculation of consequences

In this study, life loss (L), in other words, number of fatalities, is assumed to be a type of consequences of interest. When all steps are completed and the PAR has been defined, one of the available methods can be applied to calculate a value of life loss (L), in other words, number of fatalities. These methods are discussed in the following sections.

6.1 Estimation of life loss using recommended fatality rates

Graham (1999) developed a method for life-loss estimation using a dataset of approximately 40 historical floods, many of which were caused by a dam break. Particularly, U.S. dam breaks that occurred after 1960 resulting in any fatalities and before 1960 resulting in more than 50 fatalities were investigated with regard to warning time (t_W), population at risk (PAR) and number of fatalities (L).

15 different combinations of flood severity, warning time and flood severity understanding categories have been defined by Graham (1999). For each combination the recommended fatality rate (P) was derived based on historical data. Some combinations are based on many entries (low severity and adequate warning), others have no entries (high flood severity and some or adequate warning).

Estimates of the life loss L using this method are based on the recommended fatality rates for a given category of flood severity, warning time and flood severity understanding. Values of the fatality rates and definitions for each category are given in Table 5.

6.2 Estimates of life loss using regression analyses

DeKay and McClelland (1991, 1993) derived several empirical equations for the estimation of life losses using regression analysis performed on the dataset of the historical observations by Brown and Graham (1988). The dataset has been created applying both a comprehensive analysis of historical dam break cases and factors determining life loss. The key parameters among all considered are life loss (L), population at risk (PAR), flood force (F), and warning time (t_W). Instead of the term *flood force*, DeKay and McClelland (1991) use the term *flood lethality*, which is the potential lethality of flood (DeKay and McClelland, 1991). However, the flood force more reflects the force of the flood on buildings, thus, since 1993 the term *force* is used in the studies as more accurate (DeKay and McClelland, 1993). The equations derived by DeKay and McClelland (1991, 1993) are given in Table 6.

Table 5: Recommended fatality rates for estimating life loss resulting from the dam failure (Graham, 1999)

Flood Severity	Warning Time (minutes)	Flood Severity Understanding	Fatality Rate (Fraction of people at risk expected to die)			
			Suggested	Suggested Range		
HIGH	no warning	not applicable	0.75	0.30 to 1.00		
	15 to 60	vague	Use the values shown above and apply to the number of people who remain in the dam failure floodplain after warnings are issued. No guidance is provided on how many people will remain in the floodplain.			
		precise				
	more than 60	vague				
		precise				
	MEDIUM	no warning			not applicable	0.15
15 to 60		vague			0.04	0.01 to 0.08
		precise	0.02	0.005 to 0.04		
more than 60		vague	0.03	0.005 to 0.06		
		precise	0.01	0.002 to 0.02		
LOW		no warning	not applicable	0.01	0.0 to 0.02	
	15 to 60	vague	0.007	0.0 to 0.015		
		precise	0.002	0.0 to 0.004		
	more than 60	vague	0.0003	0.0 to 0.0006		
		precise	0.0002	0.0 to 0.0004		

Flood severity

Low - no buildings are washed off their foundations;

Medium - buildings are destroyed, people seek refuge on tress or in partly damaged buildings;

High - the flood sweeps the area clean, nothing remains.

Warning time

No - no warning is issued prior to the flood arrival;

Some - officials or media begin warning 15 to 60 minutes before flood arrival;

Adequate - officials or the media begin warning more than 60 minutes before the flood arrival.

Flood Severity Understanding

Vague - the warning recipients have not seen an actual dam failure yet.

Precise - the warning recipients have a clear understanding based on their observations.

Table 6: Empirical equations for estimating the life loss (L)

	Equation	RMSE	Reference
a	$L = 0.139(PAR^{0.572}) \exp[-0.895(t_W) + 3.266(F) - 2.404(t_W)(F)] - 0.5$	53	DeKay and McClelland (1991)
b	$L = 1.896(PAR^{0.527}) \exp[-1.819(t_W)] - 0.5$	76	DeKay and McClelland (1991)
c	$L = 0.075(PAR^{0.56}) \exp[-0.759(t_W) + 3.79(F) - 2.223(t_W)(F)]$	50	DeKay and McClelland (1993)

Equation (a) in Table 6 is derived by DeKay and McClelland (1991) using non-logit, least-squares linear regression techniques. In the same study, DeKay and McClelland (1991) present Equation (b) derived without a logit transformation, but using standard regression techniques limited to the two parameters: PAR and t_W .

Later, the dataset by Brown and Graham (1988) was updated and four additional events were included in it. DeKay and McClelland (1993) applied dependent variable transformation ($L(P)$, but not P or L) in order to minimize the sum of squared residuals,

so that the majority of the absolute values of estimated variables tend to cluster in the same range. The final logistic Equation (c) was brought to the inverse transformation.

Table 6 also presents the root mean square error (RMSE) for the results obtained with Equation (a), Equation (b), and Equation (c). These errors were calculated within the overview made by McClelland and Bowles (2002). Equation (c) has the lowest RMSE among the three proposed models and it is the only equation that, in this case, is applied to the updated dataset. It also constrains P to fall between values of zero and one, the primary purpose for which it is chosen (DeKay and McClelland, 1991, 1993). The least accurate result is given by Equation (b), indicating that the consideration of flood force is an important aspect to improve the accuracy of the calculation.

6.3 The Life Safety Model

The Life Safety Model (LSM) has been developed by the British Columbia Hydro (Watson et al., 2001; Assaf and Hartford, 2002; Hartford and Baecher, 2004; Johnstone et al., 2005) to better understand and analyze the risks associated with dam failure floods (British Columbia, 2006).

The focus of the Life Safety Model (LSM) is to develop an approach that provides the ability to simulate receptors (i.e. people, buildings, and vehicles) in a flooded area and base their interaction with a flood wave on fundamental physics equations. Fatalities are modeled at an individual level: individual behavior and the causes of death are accounted for at an individual level. It is assumed that drowning can occur in three different states: person is inside a building and building is destroyed; person is walking and loses his stability; and person is inside a vehicle and the vehicle is overwhelmed by the water. Results vary for different times of the year, week and day due to differences in the affected population and the effectiveness of flood warning.

An input to LSM is two dimensional (2D) hydraulic modeling output data in a time series format with information on depths, water surface elevation, and water flow velocity. Afterwards, this data is integrated in a Geographic Information System (GIS) environment to simulate the interaction of receptors with the flood. Receptors are introduced in the form of road network data, building location data, and initial locations of population at risk. Attributes must be assigned to each road network segment. These attributes are a road type, a speed limit, a number of lanes, an open or closed status, and an elevation. Building DV (depth · velocity) criteria must be set for each building. These criteria determine at what value of the water depth and water flow velocity a building may be assumed collapsed during an LSM simulation, and therefore, all inhabitants are assumed to become fatalities.

The output of LSM is shown in Figure 15 with the potential fatalities and injuries as a result of the simulated flood. The number of fatalities is subdivided into those killed in buildings that collapsed, those killed in vehicles, and those killed while walking. The possible application of the output is the definition of the risks to people and evacuation

Figure 15: Output from the Life Safety Model: the potential fatalities and injuries (Aboelata et al., 2003)

issues, such as time needed to evacuate *PAR* before the flood-wave arrival; design of the safest evacuation routes; development of the emergency plans; time to reach safe area, etc.

6.4 LIFESim

LIFESim has been developed at the Institute for Dam Safety Risk Analysis of Utah State University (USA) and sponsored by the US Corps of Engineers (USACE) and the Australian National Committee on Large Dams (ANCOLD) to overcome the limitations of the purely empirical life-loss estimation approaches (Brown and Graham, 1988; Graham, 1999; McClelland and Bowles, 2002). LIFESim is structured as a dynamic modular modeling system with four modules built around a database. These modules exchange data through the database of various geographic information system layers and tables. LIFESim utilizes readily-available GIS information on road layout, population and buildings obtained from the Highway Capacity Manual (HCM) (TRB, 2000) and HAZUS MH data (Federal Emergency Management Agency, 2003).

Prior to running LIFESim, the input parameters need to be defined, such as time and weather conditions, spatial and population data, data about warning and evacuation, and data about water depth and velocity at the location of interest.

The modules are illustrated in Figure 16 and are represented by four blocks (additionally marked with yellow color): 1) the dam break flood routing module, 2) loss of shelter module, 3) warning and evacuation module, and 4) loss of life module. The first module (dam break flood routing module) interfaces with an existing dam-break flood routing model to provide water depth and flow velocities over the entire studied area and through the duration of the flood event. This module is addressed in Chapter 5.

Figure 16: Schematic representation of the LIFESim Approach to Life-loss Estimation (Bowles, 2007)

The second module is the loss-of-shelter module that simulates the exposure of people due to structural damage of buildings during a flood event. This module comprises three flood zones that are defined according to McClelland and Bowles (2000). These zones are identified based on the available shelter, local flood depths, and flood velocities, and are classified as follow:

- Chance zone: survival depends largely on chance;
- Compromised zone: available shelter has been severely damaged by the flood, increasing the exposure of flood victims to violent floodwaters;
- Safe zone: exposed to shallow flooding unlikely to sweep people off their feet.

The third module is the warning and evacuation module that simulates the spatial distribution of the population at risk from its initial distribution at the time when the warning is issued, to a new distribution with assigned flood zones when the flood arrives. This process is sketched in Figure 17 as an example of an event in warning and evacuation processes and their associated time lines. The process is composed of the simulation of three major components: warning, mobilization and evacuation-transportation processes.

Warning

The warning initiation time is the time when the warning signal is given to the population at risk. The value of the warning is positive if it is issued before the dam break and

Figure 17: Time lines for events in warning and evacuation processes (Aboelata and Bowles, 2008)

negative if after. The rate of receiving the warning can be shown as a warning diffusion curve with the cumulative percentage of PAR receiving the warning signal versus time.

Mobilization

The rate of mobilization is presented in LIFESim using a mobilization curve. The curve indicates the cumulative percentage of PAR that received the warning and started to leave the potentially flooded area towards the safe zone or the shelter.

At the time when the flood arrives at the location of interest, some people may remain in buildings. For example, people who choose to go to the roof (evacuate vertically), people who did not receive the warning, people who decided not to mobilize, people who did not have the physical capability to evacuate, and people who did not have enough time to mobilize.

Evacuation

The evacuation-transportation process ideally results in the complete emptying of the flooding area. However, it is also possible that the evacuation is prevented because evacuation roads are blocked by the flood. Three modes of evacuation are included in LIFESim: cars, sports utility vehicles and pedestrians. The Greenshield (1935) transportation model simulates the traffic density and the road capacity and associates effects such as congestions and traffic jams, with a minimum *stop-and-go* speed (Aboelata and Bowles, 2008). This model with some modifications is applied in LIFESim. There it is

Figure 18: Life loss rates for different flood zones (modified from [Aboelata et al. \(2003\)](#))

assumed that people who clear the flooding area are assigned to a safe flood zone and people who are trapped on the road are assigned to a flood zone.

Finally, the fourth module is the loss-of-life module that determines life loss using the results of the aforementioned modules. Based on the assigned flood zone categories and the value of *PAR* in this category, life-loss estimates are assessed using life-loss probability distributions developed by [McClelland and Bowles \(2000\)](#) and updated by [Aboelata et al. \(2003\)](#) (see Figure 18). Presented distributions indicate a ration of life loss in the *PAR* in the defined zone and the corresponding relative frequency of exceeding this ratio. For example, for the compromised zone there is zero probability that the life-loss value will exceed 50% of *PAR* in this zone, but there is 30% probability that the life-loss value will exceed 20% of *PAR* in this zone.

6.5 Discussions and conclusions

The methods for the life-loss estimation presented in this section have different complexity and modeling principles. [DeKay and McClelland \(1993\)](#) and [Graham \(1999\)](#) proposed methods that are empirical and easy to apply when the affected population, warning time and flood severity is known. An application of these empirical models is possible in the current project, provided that uncertainty is introduced.

On the other hand, the Life Safety model ([British Columbia, 2006](#)) or the LIFESim ([Aboelata and Bowles, 2008](#)) model may be good choices based on the following reasons:

- The life loss estimates in these models are based not only on historical trends, but also on the knowledge about technical processes, like the structural stability of buildings. Modules of each process exchange data with other modules through databases and a Geographic Information System (GIS). Use of location specific information (geographical position of the dam, information about buildings in the city, etc.) can improve the accuracy of the results.

- The simulation of these processes makes an application of modular systems time-consuming to set up. However, when it is completed, many different dam failure modes can be analyzed quickly and sensitivity analyses can be easily conducted.

The LSM and LIFESim models are both modular systems and have quite similar complex modeling principles. They both need outputs from the two dimensional flood routing model for water depth and velocity. They both provide estimates of the numbers of fatalities in different zones in the inundated area.

The advantage of LSM is that it also provides numbers of injured people in different zones. In addition, the LSM is the only model that has a dynamic interaction between the receptors (e.g. people, vehicles) in the flooded area and the flood wave (Lumbroso and Tagg, 2011). The focus of the model is the dynamics between individuals behavior and vehicles in traffic, which makes this model useful for a detailed emergency planning.

The LIFESim model provides simulation of the evacuation times and fatalities for the whole *PAR* but not for individuals. The modeling in LIFESim, which is focused on *PAR*, can be useful at a high level planning stage. The principle that LIFESim employs in the warning and evacuation module with the redistribution of the initial *PAR* through different processes is quite similar to the one proposed by De Sanctis (2015) for evacuation during a fire event. The latter also comprises sophisticated uncertainty modeling and it has been completed as an ETH project. Therefore, the implementation of the achieved progress in the uncertainty modeling for the evacuation process made in this project is possible and might be of advantage for the current study.

The LIFESim model could be considered a possible choice for the life-loss estimation, based on the insights gained during this literature review. However, it is still premature to take a final decision, which approach should be chosen for life loss estimation.

7 Conclusions

Systematic uncertainty quantification is a key factor to further advance and improve dam risk assessment. A preliminary set up of the physical model for the dam risk assessment is required in order to be able to quantify associated uncertainties. This report summarizes information available in the literature, discusses central aspects and issues, and presents selected conclusions to facilitate necessary choices concerning the approaches and methods to be used in the current project.

Chapter 2 presents the important role of hydropower for Switzerland's electricity supply, and discusses the dam risk assessment process as a legislative regulatory process. Furthermore, it provides an overview of the Swiss dams and their characteristics. For example, an arch concrete dam of about 100 m height, with a reservoir of ca. 100 Mio m^3 capacity could be considered representative for large hydropower facilities in Switzerland. Once the test case is defined, the next step is to develop and implement a methodological framework for dam risk assessment that allows systematic and comprehensive quantification of uncertainties of dam failure consequences.

Chapter 4 compares the *methodological* versus *case study* approach for the estimation of the dam-breach outflow hydrograph. This evaluation indicated that each approach may have certain advantages. For example, applying the *methodological* approach an uncertain hydrograph may be built based on the empirical laws for peak flow and time to the peak flow and available data of dam failures. On the other hand, an application of the *case study* approach allows using the hydrograph of the Malpasset dam, which shares many characteristics of the representative case defined above. Furthermore, estimation of the hydrograph with widely-applied computational techniques such as the finite volume method based on the 1D or 2D SWE equations, would make an integration of the results in a flood routing software possible. A key element is that the hydrograph is computed at the gauge of the dam location. This means that the hydrograph characterizes the dam-break outflow prior to flood routing effects. Finally, the case study approach allows using available field-measurements data and laboratory results to validate the estimated hydrograph.

In Chapter 5 the flood simulation or, in other words, the propagation of the initial hydrograph, is discussed. This step will be completed using available simulation software. The preliminary candidate for this is the BASEMENT software developed at ETH Zurich. This software employs state-of-the-art flow equations and numerical solving techniques. The classification of downstream topographies in Switzerland would help identifying a representative topography as well as defining a family of topographies. The outflow hydrograph will be propagated over this topography using the BASEMENT software.

Finally, in Chapter 6 approaches and methods to estimate life loss due to the dam failure are discussed. A variety of approaches and methods can be found in the literature, ranging from empirical techniques to complex modular models. Approaches based on empirical models are less time consuming to implement, and uncertainty quantification

is also possible. On the other hand, the advantage of models like LIFESim or LSM is that they can potentially provide more accurate results since the simulation process uses broad range of input data both in the form of single parameters and processes (e.g. transport dynamics). In addition, the principles of these models allow simulation of different dam-failure modes and thus implementation of sensitivity analyses for the modeled results, which is useful with regard to uncertainty quantification.

Figure 19 provides an updated version of Figure 9 and is intended to facilitate discussions on methodological approach.

Figure 19: An updated version of the *Methodological* concept for dam risk assessment

References

- Aboelata, M. and D. Bowles (2008). Lifesim: A tool for estimating and reducing life-loss resulting from dam and levee failures. In *Proc. of the Association of State Dam Safety Officials Dam Safety 2008 Conference (Indian Wells, CA)*.
- Aboelata, M., D. Bowles, and D. McClelland (2003). A model for estimating dam failure life loss. In *Proc. of the Australian Committee on Large Dams Risk Workshop, Launceston, Tasmania (Australia)*.
- Alcrudo, F. and F. Gil (1999). The malpasset dam break case study. In *Proc. of the 4th CADAM meeting, Zaragoza, Spain, 1999*.
- Assaf, H. and D. Hartford (2002). A virtual reality approach to public protection and emergency preparedness planning in dam safety analysis. In *Proc. of the Canadian Dam Association Conference, Victoria, Canada*.
- Aureli, F., A. Maranzoni, and P. Mignosa (2014). A semi-analytical method for predicting the outflow hydrograph due to dam-break in natural valleys. *Adv. in Water Resour*, 63, 38–44.
- Aven, T. (2012). The risk concept - historical and recent development trends. *Reliab. Eng. Syst. Saf.* 99, 33 – 44.
- Baecher, G. B., M. E. Patao, and D. N. R. (1980). Risk of dam failure in benefit-cost analysis. *Water Resour. Res.* 16(3), 449 – 456.
- Begnudelli, L. and B. Sanders (2007). Simulation of the St. Francis Dam-Break Flood. *J. Eng. Mech.* 133(11), 1200–1212.
- Biedermann, R. (1997). Safety concept for dams: Development of the Swiss concept since 1980. *wasser, energie, luft* 89(3/4), 55–63.
- Bornschein, A. (2012). *Risk Analysis, Dam Safety, Dam Security and Critical Infrastructure Management*, Chapter 33: Uncertainty of dam breach inundation studies, pp. 233–238. Taylor & Francis Group.
- Bosa, S. and M. Petti (2010). Shallow water numerical model of the wave generated by the Vajont landslide. *Environmental Modelling & Software* 26(4), 406–418.
- Bowles, D. (2007). Life Loss Estimation for RAMCAP. Appendix D in *Conventional Dams and Navigation Locks, Sector-Specific Guidance (SSG), Risk Analysis and Management for Critical Asset Protection (RAMCAP) Phase III for Dams, Locks and Levees*. Technical report, Prepared for the Department of Homeland Security by ASME Innovative Technologies Institute, LLC.

- British Columbia, H. (2006). Life Safety Model System V1.0, Guidelines, Procedures, Calibration and Support Manual. Technical Report Engineering Report E310, British Columbia Hydro.
- Brown, C. A. and W. J. Graham (1988). Assessing the threat to life from dam failure. *J. Am. Water Resour. Assoc.* 24(6), 1303–1309.
- Bureau of Reclamation, A. (1988). Downstream hazard classification guidelines. Technical report, ACER Technical Memorandum No. 11, Assistant Commissioner-Engineering and Research, Denver, Colorado.
- Capart, H., T. Eldho, S. Huang, D. Young, and Y. Zech (2003). Treatment of natural geometry in finite volume river flow computations. *J. Hydraul. Eng.* 129(5), pp. 385–393.
- Costa, J. (1985). Floods from dam failures. Report, United States Department of the Interior, Geological Survey.
- Crespo, A., M. Gomez-Gesteira, and R. Dalrymple (2008). Modeling dam-break behavior over a wet bed by a SPH technique. *J. of Waterway, Port, Coastal and Ocean Eng.* 134, 313–320.
- CSA (1991). Risk analysis requirements and guidelines. Technical Report CAN CSA-Q634-M91, Canadian Standards Association, Rexdale, Ontario.
- Darbre, G. (1999). Dam risk analysis. Report, Federal Office for Water and Geology. Dam Safety.
- Darbre, G. (2015). Dam safety in Switzerland with focus on natural hazards. Technical report, Federal Office of Energy.
- Datei, C. (1969). Su alcune questioni di carattere dinamico relative ad un eccezionale scoscendimento di un ammasso roccioso. *Memorie della Accademia Patavina* 81(2), 89–108.
- De Sanctis, G. (2015). *Generic Risk Assessment for Fire Safety. Performance Evaluation and Optimisation of Design Provisions*. Phd thesis, ETH Zurich.
- DEFRA (2002). Research contract. Reservoir Safety - Floods and Reservoir Safety Integration. Final Report. Technical report, Building Research Establishment. annual probability of failure of UK dams FN curves.
- DeKay, M. and G. McClelland (1993). Predicting loss of life in cases of dam failure and flash flood. *Risk Analysis* 13(2), 193–205.
- DeKay, M. L. and G. McClelland (1991). Setting decision thresholds for dam failure warnings. A practical theory-based approach. Technical Report no. 328. 145 p., U.S. Bureau of Reclamation, Center for Research on Judgment and Policy (CRJP).

- Dragut, L. and T. Blaschke (2006). Automated classification of landform elements using object - based image analysis. *Geomorphology* 81, 330 – 344.
- Ebi, P. (2007). Risk analysis for hydropower. Technical report, Paul Scherrer Institute (PSI), Switzerland.
- Federal Emergency Management Agency, F. (2003). HAZUS MH flood technical manual. Technical report, Department of Homeland Security, Emergency Preparedness and Response Directorate, FEMA, Mitigation Division, Washington, D.C.
- Fell, R. and D. Hartford (1997). *Landslide Risk Assessment*, Chapter Landslide Risk Management, pp. 51–110. Balkema, Rotterdam.
- Fread, D. (1984). DAMBRK: The NWS dam-break flood forecasting program. Technical report, Office of Hydrology, National Weather Service.
- Fread, D. (1988). BREACH: An Erosion Model for Earthen Dam Failures. Technical report, National Weather Service, National Oceanic and Atmospheric Administration.
- Froehlich, D. (1987). Embankment-dam breach parameters, hydraulic engineering. In *Proc. 1987 ASCE National Conf. on Hydraulic Engineering*, pp. 570–575.
- Froehlich, D. C. (1995a). Embankment dam breach parameters revisited. In *Water Resources Engineering, Proc. of the 1995 ASCE Conf. on Water Resources Engineering*, San Antonio, Texas, pp. 887–891.
- Froehlich, D. C. (1995b). Peak outflow from breached embankment dam. *J Water Resour Plann Manage* 121(1), 90–97.
- Garcia-Navarro, P., A. Fras, and I. Villanueva (1999). Dam-break flow simulation: some results for one-dimensional models of real cases. *J. Hydrol.* 216, 227–247.
- Gingold, R. and J. Monaghan (1977). Smoothed particle hydrodynamics. theory and application to non-spherical stars. *Monthly Notices of the Royal Astronomical Society* 181, 375–389.
- Godunov, S. (1959). A difference scheme for numerical computation of discontinuous solution of hydrodynamic equations. *Math. Sbornik* 43, 271 – 306.
- Graham, W. (1999). A procedure for estimating loss of life caused by dam failure. Technical Report DSO-99-06, U.S. Department of Interior Bureau of Reclamation Dam Safety Office.
- Greenshield, B. (1935). A study of traffic capacity. In *Highway Research Board Proceedings*, Volume 14, pp. 448–477.
- Gruetter, F. and N. J. Schnitter (1982). Analytical risk assessment for dams. In *Proc. 14th Int. Congress on Large Dams*, Volume Q.52, R.39., Rio de Janeiro, Brazil, pp. 611 – 625.

- Haimes, Y. Y. (2009). On the Complex Definition of Risk: A Systems-Based Approach. *Risk Analysis* 29, 1647–1654.
- Hartford, D. and G. Baecher (2004). *Risk and uncertainty in dam safety*. Thomas Telford Publishing, London.
- Hervouet, J. and P. Bates (2000). Special Issue: The TELEMAC Modelling System. *Hydrological Processes* 14(13), 2207–2363.
- Hirschberg, S., G. Spiekerman, and R. Dones (1998). Severe Accidents in the energy Sector. Project GABE: Comprehensive assessment of energy systems. Technical Report Nr. 98-16, Paul Scherrer Institute, Villigen PSI, Switzerland.
- Hosein, G. (2011). Assessing the risk of a large hydropower dam failure. Master thesis, EUROAQUAE & Paul Scherrer Institute (PSI).
- Johansen, P., S. Vick, and C. Rikartsen (1997). Risk analyses of three Norwegian rockfill dams, Rotterdam. In *Proc. Hydropower'97*, pp. 431 – 442.
- Johnstone, W., D. Sakamoto, H. Assaf, and S. Bourban (2005). Architecture, Modelling framework and validation of BC Hydro's Virtual Reality Life Safety Model. In V. et al. (eds.) (Ed.), *Vrijling et al. (eds.), Proc. Int. Symp. on Stochastic Hydraulics, Nijmegen, the Netherlands*.
- Jones-Lee, M. and T. Aven (2011). ALARP - What does it really mean. *Reliability Engineering and System Safety* 96(8), 877–882.
- Kaplan, S. and B. J. Garrick (1981). On the quantitative definition of risk. *Risk Analysis* 1, 11 – 27.
- Kishen, J. M. C. (2005). Recent developments in safety assessment of concrete gravity dams. *Current Science* 89(4), 650–656.
- Lafitte, R. (1993, March). Probabilistic risk analysis of large dams: its value and limits. *Water Power & Dam Construction* 44(3), 13–16.
- Lafitte, R. (1996). Classes of risk for dams. *Hydropower & Dams* 1(6), 59 – 66.
- Lawrence Von Thun, J. and D. Gillette (1990). Guidance on breach parameters, unpublished internal document. Technical report, U.S. Bureau of Reclamation.
- Lecornu, J. (1998, January). Dam safety: from the engineer's duty to risk management. *Hydropower & Dams* 2(1), 53–56.
- Lowrance, W. (1976). Of Acceptable Risk - Science and the Science and the Determination of Safety. Technical report, Los Altos, CA. William Kaufmann Inc.

- Lumbroso, D. and A. Tagg (2011). Evacuation and loss of life modelling to enhance emergency response. In *Proc.Int. Symp. Urban Flood Risk Management, Graz (Austria)*.
- MacDonald, T. and J. Langridge-Monopolis (1984). Breaching characteristics of dam failures. *J. Hydraul. Eng.* 110(5), 567–586.
- Manville, V. (2001). Techniques for evaluating the size of potential dam-break floods from natural dams. Technical Report SR 2001/28, Institute of Geological and Nuclear Sciences.
- McClelland, D. and D. Bowles (2000). Estimating life loss for dam safety and risk assessment: Lessons from case histories. In *Proc. 2000 Annual USCOLD Conference, U.S. Society on Dams, Denver, CO*.
- McClelland, D. and D. Bowles (2002). Estimating life loss for dam safety risk assessment - a review and new approach. Technical report, Institute for Dam Safety Risk Management, Utah State University.
- Monaghan, J. (1994). Simulating free surface flows with SPH. *J. Comput. Phys.* 110, 399–406.
- Morris, M. (2000). CADAM Concerted Action on Dambreak Modelling. Report, HR Wallingford.
- Morris, M. (2005). IMPACT. Final Technical Report. Technical report, Research project. Investigation of Extreme Flood Processes and Uncertainty. Contract No. EVG1-CT-2001-00037.
- Ritter, A. (1892). Die Fortpflanzung der Wasserwellen. *Zeitschr. Ver. Deut. Ing.* 36, 947 – 954.
- Salmon, G. and D. Hartford (1995a, March). Risk analysis for dam safety. Part I of II. *Int. Water Power & Dam Construction* 46(3), 42–47.
- Salmon, G. and D. Hartford (1995b, April). Risk analysis for dam safety. Part II of II. *Int. Water Power & Dam Construction* 46(4), 38–39.
- Selli, R. and L. Trevisan (1964). Caratteri e interpretazione della Frana del Vajont. *Giornale di Geologia* 32, 1–154.
- Semenza, E. (2001). *La storia del Vajont raccontata dal geologo che ha scoperto la frana*. Tecnoproject.
- SFOE (2015). Schweizerische Elektrizitätsstatistik 2014. Report, Swiss Federal Office of the Energy.

- Shi, Z., M. Nakano, Y. Nakamura, and C. Liu (2014). Discrete crack analysis of concrete gravity dams based on the known inertia force field of linear response analysis. *Eng. Fract. Mech.* 115, 122–136.
- Singh, K. and A. Snorrason (1982). Sensitivity of outflow peaks and flood stages to the selection of dam breach parameters and simulation models. Technical Report 288, Department of Energy and Natural Resources, State Water Survey Division, Surface Water Section at the University of Illinois.
- Singh, K. P. and A. Snorrason (1984). Sensitivity of outflow peaks and flood stages to the selection of dam breach parameters and simulation models. *J. Hydrol.* 68, 295 – 310.
- Slater, J. (2011). Dams generate hopes and fears. Technical report.
- Slunga, E. (2001). Concept and bases for risk analysis for dam with an example application on Kyrkosjarvi dam. Publication of the RESCDAM Project. Technical report, Helsinki University of Technology.
- Soares Frazao, S. and F. Alcrudo (Eds.) (1998). *Conclusions from the 3rd meeting of the IAHR Working Group on Dambreak Modelling. Proc. 1st CADAM workshop*, Wallingford(Belgium).
- Soares Frazao, S., D. Lories, S. Taminiiau, and Z. Y. (2003). Dam-break flow in a channel with a sudden enlargement. In *XXX IAHR Congress AUTH, (Thessaloniki, Greece)*.
- Soares Frazao, S., F. S., and T. G. (Eds.) (1999). *3rd CADAM Meeting. The Toce River Test Case: Numerical results analysis. Proc. 3rd CADAM workshop*, Milan (Italy).
- Soares Frazao, S. and Y. Zech (2002). Dam break in channels with 90 bend. *J. Hydraul. Eng.* 128(11), 956 – 968.
- Swiss Federal Office of the Energy, S. (2015a). The 25 largest dams and reservoirs in switzerland. Accessed January 15, 2016, <http://storymaps.geo.admin.ch/storymaps/storymap3/?lang=en>.
- Swiss Federal Office of the Energy, S. (2015b). Supervision and Safety. Dams. Accessed November 15, 2015, <http://www.bfe.admin.ch/themen/00490/00491/00494/index.html?lang=en>.
- The Society of Risk Analysis, S. (2016). Glossary of risk analysis terms. Technical report.
- TRB (2000). Highway capacity manual. Technical report, Transportation Research Board, National Research Council, Washington, D.C.
- Vacondio, R., P. Mignosa, and S. Pagani (2013, September). 3D SPH numerical simulation of the wave generated the Vajont rockslide. *Adv. in Water Resour.* 59(9), 146–156.

- Valiani, A., V. Caleffi, and A. Zanni (2002). Case study: Malpasset dam-break simulation using a two-dimensional finite volume method. *J. Hydraul. Eng.* 128, 460–472.
- van Leer, B. (1979). Towards the ultimate conservative difference scheme, V. A Second order sequel to Godunov's method. *J. Comp. Phys.* 32, 101 – 136.
- Van Leer, B. (1997). Godunov's method for gas-dynamics: Current applications and future developments. *J. Comp. Phys.* 132(1), 1–156.
- Vetsch, D., A. Siviglia, D. Ehrbar, M. Facchini, M. Gerber, S. Kammerer, S. Peter, L. Vonwiller, C. Volz, D. Farshi, R. Mueller, P. Rousselot, R. Veprek, and R. Faeh (2006-2015). BASEMENT. Technical report.
- Viparelli, M. and G. Merla (1968). L'onda di piena seguita alla frana del Vajont. Technical report, Università degli Studi di Napoli.
- Viseu, T. and A. Betamio de Almeida (2009). In *Dam-break Problems, Solutions and Case Studies*, Chapter 6, pp. 211 – 239. VIT Press.
- Wahl, T. (2010). Dam breach modeling. an overview of analysis methods. In *Proc. Joint Federal Interagency Conference on Sedimentation and Hydrologic Modeling*, Las Vegas, NV.
- Wahl, T. L. (2004). Uncertainty of predictions of embankment dam breach parameters. *J. Hydraulic Eng. ASCE* 130(5), 389–397.
- Wang, G. and S. Zhang (2014). Damage prediction of concrete gravity dams subjected to underwater explosion shock loading. *Eng. Fail. Anal.* 39, 72–91.
- Watson, D., M. Serrer, and N. Crookshank (2001). BC Hydro life safety model - a two-dimensional model for estimating dam breach survival probabilities. Technical report, Canadian Hydraulics Centre.
- Weiss, A. (2001). Topographic position and landforms analysis (poster). In *ESRI Int. User Conference*. The Nature Conservancy.
- Wu, C., G. Huang, and Y. Zheng (1999). Theoretical solution of dam-break shock wave. *J. Hydr. Eng.* 125(11), 1210–1215.