

CORAL SEA

YABULU

BUSHLAND BEACH

SAUNDERS BEACH RD

BRUCE HWY

ALICK CREEK

BEACH HOLM LOW CREEK

NORTH SHORE BVD

MOUNT LOW

BLACK RIVER ROAD

MT LOW PWY

BRUCE HWY

GEANEY LANE

DEERAGUN

BLACK RIVER

JENSEN

BLACK RIVER

ALICE RIVER

STONY CREEK

SAUNDERS CREEK

Combined Durations: 3 h, 4.5 h, 6 h, 9 h, 12 h, 18 h, 24 h, 48 h

1:35,000 (when printed at A3)

Coordinate System: GDA 1994 MGA Zone 55

Base Date: DC08 # 2013 (Queensland Govt Road # 2013 Closed/No Entry Boxes)

Velocity (m/s)

BLACK RIVER FLOOD STUDY

**Maximum Water Velocity
100 Year ARI
Base Case
Appendix A22**

Combined Durations: 9 h, 24 h

1:35,000 (when printed at A3)

Coordinate System: GDA 1994 MGA Zone 55

Base Date: DC08 * 2013 (Queensland Govt Road * 2013 Street/Property Boundaries)

Velocity (m/s)

BLACK RIVER FLOOD STUDY

**Maximum Water Velocity
500 Year ARI
Base Case
Appendix A23**

Combined Durations: 9 h, 24 h

AECOM
www.aecom.com

1:35,000 (when printed at A3)

0 0.25 0.5 1 km

Coordinate System: GDA 1994 MGA Zone 55

BLACK RIVER FLOOD STUDY

**Maximum Water Velocity
PMF
Base Case
Appendix A24**

AECOM does not warrant the accuracy or completeness of information displayed in this map and any person using it does so at their own risk. AECOM shall bear no responsibility or liability for any errors, faults, defects, or omissions in the information.

Appendix B

XP RAFTS Model Parameters

Appendix B XP RAFTS Model Parameters

Table B1 XP-RAFTS Model Parameters

Catchment	Slope (%)	Manning's N	Area (ha)	Impervious Fraction (%)
A1	6.0	0.150	2617.7	0.0
A2-1	9.2	0.150	954.2	0.0
A2-2	6.5	0.150	956.8	0.0
A2-3	10.0	0.150	56.3	0.0
A2-4	12.2	0.150	18.5	0.1
A2-5	1.0	0.060	27.1	1.5
A2-6	1.5	0.060	108.3	0.6
A2-7	11.3	0.050	37.6	1.2
A2-8	1.7	0.050	19.8	5.7
A2-9	1.4	0.050	25.2	6.5
A3-1	8.0	0.050	41.6	1.9
A3-2	3.8	0.050	11.0	4.5
A3-3	1.0	0.060	38.0	0.0
A3-4	6.8	0.050	42.7	0.6
A3-5	4.8	0.060	6.8	3.4
A3-6	5.0	0.040	2.4	3.6
A3-7	6.1	0.060	13.1	0.0
A3-8	6.4	0.060	35.4	0.0
A3-9	4.2	0.035	68.2	0.0
A4-1	0.3	0.050	111.6	6.1
A4-2	0.3	0.050	78.1	0.0
A4-3	0.3	0.050	150.5	0.0
A5-1	0.4	0.045	158.1	1.9
A5-2	0.4	0.045	73.8	1.4
AC3-a-1	0.4	0.035	131.4	0.4
AC3-a-2	0.3	0.035	189.0	4.0
AC3-b-1	0.4	0.050	93.5	0.0
AC3-b-2	0.3	0.050	266.3	2.4
AC3-b-3	0.3	0.050	51.5	0.0
AC3-b-3a	0.3	0.050	156.7	0.0
AC3-b-4	0.9	0.050	43.5	0.9
AC4-a	0.4	0.050	230.9	4.8
AC4-b	0.3	0.050	658.7	6.7
AC5	0.3	0.050	801.4	5.9
AR2-b-a	0.8	0.060	38.5	0.0
AR2-d-c	1.0	0.050	21.9	5.0
AR2-f-e	1.0	0.050	15.3	6.2
AR2-g	0.9	0.050	10.6	4.4
AR2-h-i	1.0	0.050	23.5	4.6
AS1-9C	0.7	0.050	71.4	18.1

Catchment	Slope (%)	Manning's N	Area (ha)	Impervious Fraction (%)
B1	9.3	0.175	1216.9	0.0
B2	8.6	0.150	1832.4	0.0
B3	8.0	0.150	3105.6	0.0
B4	9.8	0.150	731.5	0.0
B5	0.3	0.050	228.5	0.0
B6-a-1	0.3	0.050	506.5	6.6
B6-a-2	0.3	0.050	178.6	4.6
B6-b-1	0.3	0.050	129.9	18.7
B6-b-2	0.3	0.050	116.1	12.9
B6-b-3	0.3	0.050	126.4	2.8
B7-a-1	0.4	0.050	155.0	13.3
B7-a-2	0.4	0.050	285.9	13.3
B7-b1	0.4	0.050	129.9	3.7
B7-b2	0.4	0.050	69.0	5.1
B7-b3	0.4	0.050	118.3	2.9
B8	0.3	0.030	174.6	16.7
B9	0.3	0.040	294.7	11.7
BB1	3.1	0.050	201.9	27.2
BB2	0.3	0.050	95.0	22.9
CC1	6.6	0.150	930.6	0.0
CC2	0.4	0.050	741.2	0.0
CC3-1	0.3	0.050	156.5	0.0
CC3-2	0.3	0.050	317.6	0.0
HR1	6.4	0.175	1494.8	0.0
LC1	5.2	0.150	3393.6	0.0
LC2	0.4	0.050	831.5	0.0
LC3	0.3	0.050	228.6	0.0
LOW C1	4.6	0.050	271.7	5.9
LOW C2	0.4	0.050	207.8	1.5
LOW C3	0.3	0.050	322.4	5.9
LOW C4	0.3	0.050	179.9	10.4
MLP1	0.3	0.050	185.6	10.7
MLP2	0.6	0.050	286.0	10.1
SC1	7.1	0.050	980.9	0.0
SC-2	4.8	0.050	764.0	0.0
SC3	0.4	0.050	155.6	0.0
SC3-1	6.1	0.060	38.4	0.0

Appendix C

Black River Long Section Profile

Appendix C Black River Long Section Profile

Figure C-1 Black River Long Section Profile