

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/250929031>

A hydrologic model to bridge the gap between conceptual and physically based approaches

Conference Paper · April 2002

CITATIONS

0

READS

388

2 authors:

Marcus Lempert

Kisters AG

10 PUBLICATIONS 9 CITATIONS

[SEE PROFILE](#)

Manfred Ostrowski

Technische Universität Darmstadt

109 PUBLICATIONS 229 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Anthropogenic impacts on hydrological parameters [View project](#)

A hydrologic model to bridge the gap between conceptual and physically based approaches

M. Lempert**, *M. Ostrowski**

** Kisters Consulting Engineers, Aachen*

***TU Darmstadt - Engineering Hydrology and Water Resources Management*

**Petersenstraße 13, 64297 Darmstadt*

ostrowski@ihwb.tu-darmstadt.de

Without any doubt, we need reliable hydrologic models

Flooding of Cologne

Potable water

Atatürk Dam

to simulate und develop water resources systems

INTRODUCTION

In civil engineering hydrological models are mostly developed and applied as part of water resources system models to be an important basis for decision making on investment

Example 1: Ruhr area, Germany, reconstruction of a heavily modified industrial landscape, $5 \cdot 10^9$ € in 10 years, ongoing

Example 2: The Ebro Basin development, Spain, several 10 reservoirs, 1-3 times the investment of Ex. 1, discussed

Example 3: The EU water directives, enormous investment , impossible to quantify, ongoing

Water resources systems combine hydrology, hydraulics, systems control und others

For my part, engineering hydrology is not and does not want to be a basic science !!! No ivory towers.

INTRODUCTION

Trade off between physically based and conceptual models, let us not ask for either ... or, there is a best one for each purpose, not a generally best one

Physically based models

Pros:

- (non linear) physical modelling which can be checked for plausibility
- spatially detailed
- Describe interactions between elementary units

Cons:

- numerical solutions
=> high computational effort
- => mostly restricted to flood event computation
- large number of data and parameters

Conceptual models

Pros:

- analytical solutions provide
=> high computational efficiency
=> allow long term simulation

Cons:

- mostly linear approaches
- little interaction between elementary units
- less transparent aggregated process simulation

Modelling concept: Objectives

- continuous long term simulation of water balances at arbitrary temporal scales including flood periods
- high spatial decomposition and description of interactions among neighbouring elements
- consideration of all relevant processes and their interaction
- best possible analytical equivalent to non linear physical differential equations
- efficient computational realisation
- closely coupled with GIS technology

Modelling concept: principles

Modelling concept: local processes in/ on elementary units

Modelling concept: Basic module

The hydrologic and water resources system is defined as a system of non linear storages and related multiple input / output processes, being known functions of storage or constant or known a priori

(see HSA9.01-ITH2B-001)

Modelling concept: Basic module

Example soil moisture storage

Modelling concept: Basic module

General concept: flow follows gravity on surface

Limitation: The surface and sub surface flow occurs to gravity at surface!!!

The model does not completely observe conservation of momentum, only conservation of mass

Modelling concept: The GIS-cascade system

Modelling concept: Overall scheme

Modelling concept: point validation and integration

Surface runoff

(runoff experiments by Izzard)

**Soil moisture on
elementary units**

(Lysimeter station Senne)

Interception
(model intercomparison)

Hillslope model
(Landfill Frankfurt)

Integration to complete model
(Weiherbach catchment)

Modelling concept: point validation (Izzard, 1946)

Surface flow simulation on impervious area

Model 1
2 Elementary units

Model 2
22 Elementary units

Discretisation of storage-flow function

grob

fein

sehr fein

Modelling concept: point validation (Izzard, 1946)

22 Elementary units

Modelling concept: point validation

Variable spatial resolution 2 versus 22 elementary units

Modelling concept: point validation lysimeter

$$\frac{\delta \Theta}{\delta t} = \frac{\delta}{\delta z} \left[K_u \left(\frac{\delta \psi_m}{\delta z} + 1 \right) \right] + S(t, z)$$

Θ = soil moisture = $f(t, z)$ [mm, cm^3/cm^3 ,..]

ψ_m = soil tension= $f(t, z)$ [cm, kPa,..]

k_u = unsaturated hydraulic conductivity = $f(\psi)$ [m/s, mm/h, mm/d,..]

z = space coordinate (one dimensional vertical) [m]

t = time [s,h,d]

Modelling concept: point validation lysimeter

Ψ_m = mean soil tension

$\theta(\Psi_m)$ = soil moisture

$k_u(\Psi_m)$ = unsaturated hydraulic conductivity

Percolation from a soil compartment

Modelling concept: point validation lysimeter

Modelling concept: point validation lysimeter

Determination of storage flow function for lysimeter

Modelling concept: point validation lysimeter

	Bodenart	WP [mm/m]	FK [mm/m]	Gpv [mm/m]	Kf [mm/h]	Or_perk [mm/m]	Θmax_perk [mm/m]	α
Lysi 1	Sand	18	78	380	20	42	266	4
Lysi 2	Schluff	108	257	336	4.3	260	305	7
Lysi 4	Lehm	252	328	382	1	330	370	7

Determination of storage flow function for three lysimeters
to be transferred without major modification

Modelling concept: point validation landfill

Modelling concept: point validation landfill

Modelling concept: integration on catchment

The test catchment Weiherbach

Location:	Kraichgauer Hügelland
Gage:	Menzingen
Area:	3.46 km ²
Elevation:	141 - 248 m
Land use:	18.7 % pasture und meadows 71.6 % agricultural fields 5.9 % partially sealed 3.8 % forest
Soils:	Pararendzina / colluvium on loess
Hydrology:	Precipitation = 670 mm/a Runoff: MQ = 17.5 l/s HQ = 7.67 m ³ /s
Simulation Period:	11.1991 - 08.1996
Simulation type:	longterm with daily valued / detailed flood simulation

Modelling concept: integration on catchment Measurement network

Modelling concept: integration to catchment scale Elevation

Modelling concept: integration to catchment scale Land use

Modelling concept: integration to catchment scale Soil types

Modelling concept: application on catchment scale

Continuous simulation 1994

Modelling concept: application on catchment scale Continuous simulation 1992

Modelling concept: application on catchment scale

Continuous uncalibrated soil moisture 1992- 1994

Modelling concept: application on catchment scale

Continuous uncalibrated soil moisture 1992- 1994

Modelling concept: application on catchment scale

Continuous uncalibrated soil moisture 1992- 1994

Modelling concept: application on catchment scale spatial distribution of yearly groundwater 1994

Modelling concept: application on catchment scale spatial distribution of yearly groundwater 1993

Modelling concept: application on catchment scale flood event no 4

Modelling concept: application on catchment scale flood event no 2

Modelling concept: application on catchment scale flood event no 7

Modelling concept: application on catchment scale flood event no 4- sensitivity Manning's n (ks=1.49/n)

Modelling concept: application on catchment scale goodness of fit criteria

	MQ_{gem}	MQ_{ber}	Korrelationskoeffizient		
Jahr	[m ³ /s]	[m ³ /s]	Regression (r)	Nash-Sutcliffe (r)	
1991	0.014	0.014	0.83		0.78
1992	0.012	0.012	0.77		0.72
1993	0.013	0.012	0.88		0.72
1994	0.017	0.017	0.99		0.99
1995	0.020	0.018	0.94		0.92
1996	0.021	0.019	0.75		0.46
Gesamt			0.96		0.96
	MQ_{gem}	MQ_{ber}	NQ_{gem}	NQ_{ber}	HQ_{gem}
	[m ³ /s]	[m ³ /s]	[l/s]	[l/s]	[m ³ /s]
	0.016	0.015	10	9	0.387 *

Summary

A GIS based model was presented, that is based on non linear, physically relationships between inflow, outflow and interrelated storage compartment

The model uses parameters (LAI, kstrickler, PWP, FC, Total pore volume) which can be mostly derived from analog und digital maps and from measurements

It has proved that the initial runs are often close to measurements. Thus it seems to be usefull for ungaged catchments