

Terzaghi Dam Geotechnical Design and Construction

Geographical location

Approximately 20 km west of Lillooet, British Columbia

When it began or was completed

Construction began in 1955 and was completed and first filled in 1960.

Why a Canadian geotechnical achievement?

Terzaghi Dam, originally named Mission Dam, is located in the Bridge River valley approximately 45 km upstream of its confluence with the Fraser River. It is a 55 m high earth and rockfill dam that impounds the Carpenter Lake reservoir. Water from the reservoir is conveyed through two tunnels into steel penstocks to a powerhouse on Seton Lake approximately 410 m in elevation below.

Karl Terzaghi designed the dam. Site construction monitoring was carried out by Ripley and Associates (primarily Cyril Leonoff and Mark Olsen). Terzaghi Dam was arguably Terzaghi's most challenging project with considerable post-construction settlement predicted and the need for a massive grout curtain, unprecedented at the time, to cut off deep pervious soils.

After Terzaghi died in 1963, a commemorative issue of *Géotechnique* was published with just one technical paper Terzaghi and Lacroix, 1964). Terzaghi Dam was chosen for the commemorative issue because of the profound difficulties in understanding and adapting to the complex foundation conditions beneath the dam. In the words of Arthur Casagrande, "This project demanded more extensive use of Terzaghi's experience and professional knowledge ... than any other single consulting assignment".

Mission Dam was renamed Terzaghi Dam, in 1965. The dam is owned and operated by BC Hydro.

Submitted by

Klohn Crippen Berger

Key Reference

Terzaghi, K and Lacroix, Y. 1964. **Mission Dam: An Earth and Rockfill Dam on a Highly Compressible Foundation.** *Géotechnique*, Vol 14, pp 13-50.

Photograph and Figure

Terzaghi Dam Spillway (2015).

Site Plan from Terzaghi and Lacroix, 1964.