

CE 3372 WATER SYSTEMS DESIGN

LESSON 12: OPEN CHANNEL FLOW (GRADUALLY VARIED FLOW) FALL 2020

FLOW IN OPEN CONDUITS

- Gradually Varied Flow Hydraulics

- Principles
- Resistance Equations
- Specific Energy
- Subcritical, critical, supercritical and normal flow.

DESCRIPTION OF FLOW

- Open channels are conduits whose upper boundary of flow is the **liquid surface**.
- **Storm sewers** and **sanitary sewers** are typically designed to operate as open channels.
- The relevant hydraulic principles are the concept of friction, gravitational, and pressure forces.

DESCRIPTION OF FLOW

- For a given discharge, Q , the flow at any section can be described by the flow depth, cross section area, elevation, and mean section velocity.
- The flow-depth relationship is non-unique, and knowledge of the flow type is relevant.

OPEN CHANNEL NOMENCLATURE

- Flow depth is the depth of flow at a station (section) measured from the channel bottom.

OPEN CHANNEL NOMENCLATURE

- Elevation of the channel bottom is the elevation at a station (section) measured from a reference datum (typically MSL).

OPEN CHANNEL NOMENCLATURE

- Slope of the channel bottom is called the topographic slope (or channel slope).

OPEN CHANNEL NOMENCLATURE

- Slope of the water surface is the slope of the HGL, or slope of WSE (water surface elevation).

OPEN CHANNEL NOMENCLATURE

- Slope of the energy grade line (EGL) is called the energy or friction slope.

OPEN CHANNEL NOMENCLATURE

- Like closed conduits, the various terms are part of mass, momentum, and energy balances.
- Unlike closed conduits, geometry is flow dependent, and the pressure term is replaced with flow depth.

OPEN CHANNEL NOMENCLATURE

- Open channel pressure head: y
- Open channel velocity head: $V^2/2g$
(or $Q^2/2gA^2$)
- Open channel elevation head: z
- Open channel total head: $h=y+z+V^2/2g$
- Channel slope: $S_o = (z_1-z_2)/L$
 - Typically positive in the down-gradient direction.
- Friction slope: $S_f = (h_1-h_2)/L$

UNIFORM FLOW

- Uniform flow (normal flow; pg 104) is flow in a channel where the depth does not vary along the channel.
- In uniform flow the slope of the water surface would be expected to be the same as the slope of the bottom surface.

UNIFORM FLOW

Sketch of gradually varied flow.

- Uniform flow would occur when the two flow depths y_1 and y_2 are equal.
- In that situation:
 - the velocity terms would also be equal.
 - the friction slope would be the same as the bottom slope.

GRADUALLY VARIED FLOW

- Gradually varied flow means that the change in flow depth moving upstream or downstream is gradual (i.e. NOT A WATERFALL!).
 - The water surface is the hydraulic grade line (HGL).
 - The energy surface is the energy grade line (EGL).

GRADUALLY VARIED FLOW

Sketch of gradually varied flow.

- Energy equation has two components, a specific energy and the elevation energy.

Energy Equation from ① → ②

$$\underbrace{\frac{V_1^2}{2g} + y_1 + z_1}_{E_1} = \underbrace{\frac{V_2^2}{2g} + y_2 + z_2 + h_L}_{E_2} - \text{Specific energy at each section}$$

GRADUALLY VARIED FLOW

Sketch of gradually varied flow.

- Energy equation has two components, a specific energy and the elevation energy.

$$\begin{aligned} E_1 + (z_1 - z_2) &= E_2 + h_L \\ &= S_o \Delta x \end{aligned}$$

$$∴ E_1 + S_o \Delta x = E_2 + S_f \Delta x$$

GRADUALLY VARIED FLOW

- Energy equation is used to relate flow, geometry and water surface elevation (in GVF)

$$E_1 + S_0 \Delta x = E_2 + S_f \Delta x$$

- The left hand side incorporating channel slope relates to the right hand side incorporating friction slope.

GRADUALLY VARIED FLOW

- Rearrange a bit

$$S_0 - S_f = \frac{E_2 - E_1}{\Delta x}$$

- In the limit as the spatial dimension vanishes the result is.

$$S_0 - S_f = \frac{dE}{dx}$$

GRADUALLY VARIED FLOW

- Energy Gradient:

$$S_0 - S_f = \frac{dE}{dx} = \frac{dE}{dy} \frac{dy}{dx}$$

- Depth-Area-Energy
 - (From pp 119-123; considerable algebra is hidden)

$$\frac{dE}{dy} = 1 - \frac{Q^2}{gA^3} \frac{dA}{dy} = 1 - Fr^2$$

GRADUALLY VARIED FLOW

- Make the substitution:

$$S_0 - S_f = (1 - Fr^2) \frac{dy}{dx}$$

- Rearrange

Variation of Water Surface Elevation

$$\frac{dy}{dx} = \frac{S_0 - S_f}{1 - Fr^2}$$

Discharge and Section Geometry

Discharge and Section Geometry

GRADUALLY VARIED FLOW

- Basic equation of gradually varied flow
 - It relates slope of the hydraulic grade line to slope of the energy grade line and slope of the bottom grade line.

$$\frac{dy}{dx} = \frac{S_0 - S_f}{1 - Fr^2}$$

- This equation is integrated to find shape of water surface (and hence how full a sewer will become)

GRADUALLY VARIED FLOW

- Before getting to water surface profiles, critical flow/depth needs to be defined

- Specific energy:
 - Function of depth.
 - Function of discharge.
 - Has a minimum at y_c .

$$E = y + \frac{Q^2}{2gA^2}$$

CRITICAL FLOW

- Has a minimum at y_c .

$$\frac{dE}{dy} \Big|_{y_c} = 0$$

Necessary and sufficient condition
for a minimum (gradient must vanish)

$$\frac{dE}{dy} = 1 - \frac{\rho^2}{g A^3} \cdot \frac{dA}{dy}$$

Variation of energy with respect to depth;
Discharge "form"

Depth-Area-Topwidth
relationship

$$dA = T dy$$

CRITICAL FLOW

- Has a minimum at y_c .

$$\frac{dE}{dy} = 1 - \frac{Q^2 T}{g A^3}$$

Variation of energy with respect to depth;
Discharge “form”, incorporating topwidth.

$$Fr^2 = \frac{Q^2 T}{g A^3}$$

At critical depth the gradient is equal to zero, therefore:

- Right hand term is a squared Froude number. Critical flow occurs when Froude number is unity.
- Froude number is the ratio of inertial (momentum) to gravitational forces

DEPTH-AREA

- The topwidth and area are depth dependent and geometry dependent functions:

$$T = T(y) \quad (\text{Topwidth is a function of depth})$$

$$A = A(y) \quad (\text{Flow area is a function of depth})$$

SUPER/SUB CRITICAL FLOW

- Supercritical flow when $KE > KE_c$.
- Subcritical flow when $KE < KE_c$.
 - Flow regime affects slope of energy gradient, which determines how one integrates to find HGL.

FINDING CRITICAL DEPTHS

Consider a rectangular channel

Depth-Area Function:

$$A(y) = By$$

Depth-Topwidth Function:

$$T(y) = B$$

FINDING CRITICAL DEPTHS

Consider a rectangular channel

$$T(y) = B$$

$$A(y) = By$$

Substitute functions

$$I = \frac{Q^2 T}{g A^3} = \frac{Q^2 B}{g B^3 y^3} = \frac{Q^2}{g B^2 y^3}$$

Solve for critical depth

$$y_c = \left(\frac{Q^2}{g B^2} \right)^{1/3}$$

Compare to Eq. 3.104, pg 123)

FINDING CRITICAL DEPTHS

Trapezoidal Channel

Depth-Area Function:

$$A(y) = By + y^2/m$$

Depth-Topwidth Function:

$$T(y) = B + \frac{2y}{m}$$

FINDING CRITICAL DEPTHS

Trapezoidal Channel

m -Sideslope

Substitute functions

$$f = \frac{Q^2 T}{g A^3} = \frac{Q^2 \left(B + \frac{2y}{m}\right)}{g \left(By + \frac{y^2}{m}\right)^3}$$

$$T(y) = B + \frac{2y}{m}$$

$$A(y) = By + \frac{y^2}{m}$$

Solve for critical depth,
By trial-and-error is adequate.

Can use HEC-22 design charts.

FINDING CRITICAL DEPTHS

Trapezoidal Channel

$$Q = 500 \text{ ft}^3/\text{s}$$

$$B = 20 \text{ ft}$$

$$m = 1$$

$$I = \frac{Q^2 T}{g A^3} = \frac{Q^2 (B + \frac{2y}{m})}{g (By + \frac{y^2}{m})^3}$$

m -Sideslope

trial-and-error:

$$I = \frac{(500)^2}{32.2} \cdot \frac{(20 + 2y)}{(20y + y^2/1)^3} = Fr^2(y)$$

Guess these values

Adjust from Fr

y	$Fr^2(y)$	Remarks
1	18.4	← too big (supercritical)
2	2.2	← too big
3	0.6	← too small (subcritical)
2.5	1.09	← very close
2.56	1.01	← acceptable (critical)

FINDING CRITICAL DEPTHS

$$\alpha(y) = \cos^{-1}\left(1 - \frac{2y}{D}\right)$$

The most common sewer geometry
(see pp 236-238 for similar development)

Depth-Topwidth:

$$T(y) = D \sin \alpha$$

Depth-Area:

$$A(y) = \frac{D^2}{4} (\alpha - \sin \alpha \cos \alpha)$$

Remarks:

Some references use radius and not diameter.

If using radius, the half-angle formulas change.

DON'T mix formulations.

These formulas are easy to derive, be able to do so!

FINDING CRITICAL DEPTHS

$$\alpha(y) = \cos^{-1}\left(1 - \frac{2y}{D}\right)$$

The most common sewer geometry
(see pp 236-238 for similar development)

Depth-Topwidth:

$$T(y) = D \sin \alpha$$

Depth-Area:

$$A(y) = \frac{D^2}{4} (\alpha - \sin \alpha \cos \alpha)$$

Depth-Froude Number:

$$Fr^2(y) = \frac{Q^2 D \sin \alpha}{g \left(\frac{D^2}{4} (\alpha - \sin \alpha \cos \alpha) \right)^3}$$

GRADUALLY VARIED FLOW

Sketch of gradually varied flow.

- Energy equation has two components, a specific energy and the elevation energy.

Energy Equation from ① → ②

$$\underbrace{\frac{V_1^2}{2g} + y_1 + z_1}_{E_1} = \underbrace{\frac{V_2^2}{2g} + y_2 + z_2 + h_L}_{E_2} - \text{Specific energy at each section}$$

GRADUALLY VARIED FLOW

- Equation relating slope of water surface, channel slope, and energy slope:

$$\frac{dy}{dx} = \frac{S_0 - S_f}{1 - Fr^2}$$

Variation of
Water Surface Elevation

Discharge and
Section Geometry

Discharge and
Section Geometry

GRADUALLY VARIED FLOW

- Procedure to find water surface profile is to integrate the depth taper with distance:

$$HGL(x) = \int_{x_0}^{x_1} \left(\frac{dy}{dx} \right) + \left(\frac{dz}{dx} \right) dx = \int_{x_0}^{x_1} \frac{S_0 - S_f}{1 - Fr^2} + \left(\frac{dz}{dx} \right) dx$$

CHANNEL SLOPES AND PROFILES

SLOPE	DEPTH RELATIONSHIP
Steep	$y_n < y_c$
Critical	$y_n = y_c$
Mild	$y_n > y_c$
Horizontal	$S_0 = 0$
Adverse	$S_0 < 0$

PROFILE TYPE	DEPTH RELATIONSHIP
Type-1	$y > y_c \text{ AND } y > y_n$
Type -2	$y_c < y < y_n \text{ OR } y_n < y < y_c$
Type -3	$y < y_c \text{ AND } y < y_n$

FLOW PROFILES

- All flows approach normal depth
 - M1 profile.
 - Downstream control
 - Backwater curve
 - Flow approaching a “pool”
 - Integrate upstream

FLOW PROFILES

- All flows approach normal depth
 - M2 profile.
 - Downstream control
 - Backwater curve
 - Flow accelerating over a change in slope
 - Integrate upstream

FLOW PROFILES

- All flows approach normal depth
 - M3 profile.
 - Upstream control
 - Backwater curve
 - Decelerating from under a sluice gate.
 - Integrate downstream

FLOW PROFILES

- All flows approach normal depth
 - S1 profile.
 - Downstream control
 - Backwater curve
 - Integrate upstream

FLOW PROFILES

- All flows approach normal depth
 - S2 profile.

FLOW PROFILES

- All flows approach normal depth
 - S3 profile.
 - Upstream control
 - Frontwater curve
 - Integrate downstream

FLOW PROFILES

- Numerous other examples, see any hydraulics text (Henderson is good choice).
- Flow profiles identify control points to start integration as well as direction to integrate.

WSP USING ENERGY EQUATION

- Variable Step Method
 - Choose y values, solve for space step between depths.
 - Non-uniform space steps.
 - Prismatic channels only.

$$E_1 + S_o \Delta x = E_2 + S_f \Delta x \quad \text{Solve for } \Delta x$$
$$\Delta x = \frac{E_2 - E_1}{S_o - S_f}$$

WSP ALGORITHM

- ① Start from a section with known depth.
- ② Calculate E_1 for starting section.
- ③ Calculate S_{F_1} for starting section
- ④ Perturb depth slightly, calculate new E_2 for new section
- ⑤ Calculate S_{F_2} at new section
- ⑥ Compute average friction slope \bar{S}_F
- ⑦ Solve for st .
- ⑧ Move to next section and repeat

EXAMPLE

Rectangular channel, $B = 1m$, $Q = 2.5m^3/s$
 $S_0 = 0.001$, $n = 0.025$. Water flows
over a weir at $y = 2.0m$ just
upstream of weir. Compute W.S.P.

EXAMPLE

- Energy/depth function

$$E = \frac{Q^2}{2gA^2} + y = \frac{(2.5)^2}{2(9.8)(m)y^2} + y = \frac{0.32}{y^2} + y$$

- Friction slope function

$$S_f = \frac{n^2 Q^2}{A^2 R_n^{4/3}} = \frac{n^2 (2.5)^2}{y^2 \left(\frac{y}{1+2y}\right)^{4/3}}$$

EXAMPLE

- Start at known section

Starting or control section

Section	y	E(y)	S_r(y)	S_o	Δx	K
1	2.0	2.079	0.000114	0.001	0	0

- Compute space step (upstream)

$$\Delta x_{1 \rightarrow 2} = \frac{1.898 - 2.079}{0.001 - 0.000135} = \frac{-0.181}{0.000865} = -209.3$$

- Enter in

EXAMPLE

- Start at known section

Starting or control section

Section	y	$E(y)$	$S_r(y)$	S_o	Δx	K
1	2.0	2.079	0.000114	0.001	0	0
2	1.8	1.898	0.000157	0.001	-209.3	-209.3

- Compute space step (upstream)

$$\Delta x_{2 \rightarrow 3} = \frac{1.724 - 1.898}{0.001 - 0.000191} = \frac{-0.174}{0.000809} = -215.1$$

EXAMPLE

- Continue to build the table

Starting or control section

Section	y	$E(y)$	$S_r(y)$	S_0	Δx	K
1	2.0	2.079	0.000114	0.001	0	0
2	1.8	1.898	0.000157	0.001	-209.3	-209.3
3	1.6	1.724	0.000225	0.001	-215.1	-424.3

EXAMPLE

- Use tabular values and known bottom elevation to construct WSP.

WSP FIXED STEP METHOD

- Fixed step method rearranges the energy equation differently:

$$E_2 = E_1 + \frac{S_0 - S_f}{\Delta x}$$

- Right hand side and left hand side have the unknown “y” at section 2.
 - Implicit, non-linear difference equation.
 - Use SWMM or HEC-RAS for this (or take Open Channel Flow class)

GRADUALLY VARIED FLOW

Sketch of gradually varied flow.

- Apply WSP computation to a circular conduit

Energy Equation from ① → ②

$$\underbrace{\frac{V_1^2}{2g} + y_1 + z_1}_{E_1} = \underbrace{\frac{V_2^2}{2g} + y_2 + z_2 + h_L}_{E_2}$$

- Specific energy at each section

DEPTH-AREA RELATIONSHIP

$$\alpha(y) = \cos^{-1}\left(1 - \frac{2y}{D}\right)$$

The most common sewer geometry
(see pp 236-238 for similar development)

Depth-Topwidth:

$$T(y) = D \sin \alpha$$

Depth-Area:

$$A(y) = \frac{D^2}{4} (\alpha - \sin \alpha \cos \alpha)$$

Depth-Froude Number:

$$Fr^2(y) = \frac{Q^2 D \sin \alpha}{g \left(\frac{D^2}{4} (\alpha - \sin \alpha \cos \alpha) \right)^3}$$

VARIABLE STEP METHOD

- Compute WSE in circular pipeline on 0.001 slope.
- Manning's $n=0.02$
- $Q = 11 \text{ cms}$
- $D = 10 \text{ meters}$
- Downstream control depth is 8 meters.

VARIABLE STEP METHOD

- Use spreadsheet, start at downstream control.

GVF Worksheet -- Variable Step Method																		
Q(cms)	11	n	0.02	Section	Depth	Diameter	Alpha	Area	Pw	Rh	Velocity	Energy	Friction S	Bottom	Delta x	Bottom	WSE	Station
→	1	8	10	2.2143	67.4	22.14	3.04	0.163	8.001	2E-06	0.001	0	0	0	8	0		
	2	7.8	10	2.1652	65.7	21.65	3.04	0.167	7.801	3E-06	0.001	-200	0.2	8	-200			
	3	7.6	10	2.1176	64	21.18	3.02	0.172	7.602	3E-06	0.001	-200	0.401	8.001	-401			

VARIABLE STEP METHOD

- Compute Delta X, and move upstream to obtain station positions.

GVF Worksheet -- Variable Step Method

Section	Depth	Diameter	Alpha	Area	Pw	Rh	Velocity	Energy	Friction S	Bottom	Delta x	Bottom	WSE	Station
1	8	10	2.2143	67.4	22.14	3.04	0.163	8.001	2E-06	0.001	0	0	8	0
2	7.8	10	2.1652	65.7	21.65	3.04	0.167	7.801	3E-06	0.001	-200	0.2	8	-200
3	7.6	10	2.1176	64	21.18	3.02	0.172	7.602	3E-06	0.001	-200	0.401	8.001	-401
4	7.4	10	2.0715	62.3	20.71	3.01	0.177	7.402	3E-06	0.001	-200	0.601	8.001	-601
5	7.2	10	2.0264	60.5	20.26	2.99	0.182	7.202	3E-06	0.001	-201	0.802	8.002	-802
6	7	10	1.9823	58.7	19.82	2.96	0.187	7.002	3E-06	0.001	-201	1.002	8.002	-1002
7	6.8	10	1.9391	56.9	19.39	2.93	0.193	6.802	4E-06	0.001	-201	1.203	8.003	-1203
8	6.6	10	1.8965	55	18.97	2.9	0.2	6.602	4E-06	0.001	-201	1.404	8.004	-1404
9	6.4	10	1.8546	53.1	18.55	2.86	0.207	6.402	4E-06	0.001	-201	1.604	8.004	-1604
10	6.2	10	1.8132	51.2	18.13	2.82	0.215	6.202	5E-06	0.001	-201	1.805	8.005	-1805
11	6	10	1.7722	49.2	17.72	2.78	0.224	6.003	5E-06	0.001	-201	2.006	8.006	-2006
12	5.8	10	1.7315	47.2	17.31	2.73	0.233	5.803	6E-06	0.001	-201	2.207	8.007	-2207
13	5.6	10	1.6911	45.3	16.91	2.68	0.243	5.603	7E-06	0.001	-201	2.408	8.008	-2408
14	5.4	10	1.6509	43.3	16.51	2.62	0.254	5.403	8E-06	0.001	-201	2.609	8.009	-2609
15	5.2	10	1.6108	41.3	16.11	2.56	0.267	5.204	9E-06	0.001	-201	2.81	8.01	-2810
16	5	10	1.5708	39.3	15.71	2.5	0.28	5.004	9E-06	0.001	-201	3.011	8.011	-3011

VARIABLE STEP METHOD

- Use Station location, Bottom elevation and WSE to plot water surface profile.

NEXT TIME

- Introduction to SWMM