

## Comparison of Various Frequency Distributions (Chindwin Basin), Myanmar

Mi Yin San<sup>1</sup>, Zin Zin Zaw<sup>2</sup>

<sup>1</sup>(Civil Department, West Yangon Technological University, Myanmar)

<sup>2</sup>(Civil Department, Pyay Technological University, Myanmar)

**ABSTRACT:** In this paper, computed flood values obtained by frequency analysis for each station in the selected basin are compared with the values by HEC statistical software package whether or not to be reliable. Flood frequency analysis refers to the application of frequency analysis to study the occurrence of floods. Using the annual flood peak data series of three hydrological stations in Chindwin basin, the various probability distributions are analyzed with four methods such as Normal, Log-Normal, Pearson Type-III and Log-Pearson Type III. Chi-square and Kolmogorov-Smirnov (K-S) tests, the most commonly used tests of goodness of fit, are applied to check the fit of probability distribution used in this study. Standard errors are also calculated for each kind of probability distributions. Based on standard errors and reliability of analysis, it can be concluded that Pearson type III distribution function is the most appropriate distributions for the area under study.

**KEYWORDS:** Normal distribution, Log-Normal distribution Pearson Type III distribution, Log-Pearson Type-III distribution, Chi-square and Kolmogorov-Smirnov tests.

### I. INTRODUCTION

Flood is a natural disaster that has caused extensive damages in the world over the past years. In Myanmar, flood occurrences are used to face yearly and causes of life, injury and inconvenience. All extreme flood is usually caused by heavy rainfall at a time when conditions allow the highest possible rates of runoff. Flood frequency analysis imparts the import role in forecasting of flood events up to certain return period. The relation between the magnitude of flood events and their frequency of occurrence is very useful in the construction of flood control structure. Flood frequency analysis is stated by G.W Kite (1997) that is not only of use as an aid in averting disaster but also a means of introducing efficient designs. In this study, four methods such as Normal, Log-Normal, Pearson Type-III and Log-Pearson Type III are used to get the probability distributions using the annual data series from three stations of Chindwin basin. Chi-square and Kolmogorov-Smirnov (K-S) tests are also applied to check the fit of probability distribution.

In summary, the objectives of this study are (i) to find the annual maximum discharge of the representative recurrence interval by applying HEC Statistical Software Package, (ii) to test the goodness of fit and to compare standard error for different probability distributions applied in this study and (iii) to compare the results from various distributions to determine how distributions are fitted for each data series.

### II. MATERIALS AND METHODS

**Characteristics of Chindwin Basin :** The Chindwin basin occupies almost the entire North Western part of Myanmar. The Chindwin with its tributaries all together comprises the upper Chindwin catchment area. The large tributaries of Chindwin river are U Yu and Myittha, where U Yu flows into Chindwin near Homalin and Myittha near Kalewa. Chindwin river is 877.51 km long and its junction with the Ayeyarwady is situated about 16.09 km north-east of Pakokku. The width of the river varies from 91.44 to 3048 m. Chindwin catchment area covers 110350 sq. km. The Chindwin basin has approximately 120,000 acres of cultivated land. About 90% of the basin is thickly forested by valuable species of wood. The location of Chindwin Basin and each of stations are shown in Fig 1.


Figure 1. Map Showing the location of each station

**Hydrological Data Collection :** The respective annual data series for each station in Chindwin basin is collected from the Meteorological and Hydrological Department, Ka Bar Aye in Yangon. Although it is collected the periods from 1970 to 2009 for Homalin and Kalewa stations, only data from 1989 to 2009 can get for Mingin station. According to Shaw (1994), at least 20 years of data should be obtained in order to achieve reliable results. The series of values from a period of observation (ie., 40 years for Homalin and Kalewa stations and 21 years for Mingin station) is shown in Table 1.

**Statistical Properties of Hydrological Data :** The statistical characteristics of Annual Maximum Discharges (cumecs) of three gate stations along the Chindwin river are given in Table 2.

**Statistical Analysis of Data Series :** Most of statistical methods used in hydrologic studies are based on the assumption that the observations are independently distributed in time and space. The occurrence of an event is assumed to be independent of all previous events. Therefore, statistical analysis is made whether the hydrological data behave as is assumed by the hypothesis, especially whether they are independent, random and homogeneous.

Table 1. Annual Flood Peak Data Series (Cumecs) of Chindwin River.

| Year | Homalin Station | Kalewa Station  | Mingin Station  |
|------|-----------------|-----------------|-----------------|
| 1970 | 17470 ON AUG 1  | 19820 ON AUG 3  | |
| 1971 | 13440 ON AUG 7  | 17573 ON AUG 10 | |
| 1972 | 14370 ON JUL 31 | 15323 ON AUG 4  | |
| 1973 | 18760 ON AUG 9  | 22170 ON AUG 12 | |
| 1974 | 17990 ON AUG 4  | 24543 ON AUG 15 | |
| 1975 | 15407 ON AUG 2  | 17550 ON AUG 5  | |
| 1976 | 20703 ON JUL 18 | 25713 ON JUL 22 | |
| 1977 | 15480 ON SEP 1  | 23753 ON SEP 3  | |
| 1978 | 16730 ON JUN 30 | 18193 ON JUL 2  | |
| 1979 | 17690 ON SEP 10 | 21050 ON SEP 13 | |
| 1980 | 17270 ON OCT 7  | 25877 ON OCT 8  | |
| 1981 | 15668 ON JUL 7  | 15601 ON JUL 10 | |
| 1982 | 16073 ON JUL 30 | 23243 ON AUG 3  | |
| 1983 | 15000 ON AUG 5  | 20975 ON AUG 6  | |
| 1984 | 18139 ON JUL 17 | 22451 ON JUL 19 | |
| 1985 | 15865 ON JUL 11 | 20330 ON JUL 16 | |
| 1986 | 12540 ON OCT 11 | 14120 ON SEP 13 | |
| 1987 | 15830 ON SEP 29 | 20090 ON AUG 23 | |
| 1988 | 17417 ON JUL 31 | 25061 ON AUG 4  | |
| 1989 | 19230 ON AUG 1  | 23580 ON AUG 6  | 23170 ON AUG 6  |
| 1990 | 16360 ON JUL 30 | 21820 ON JUL 24 | 21540 ON AUG 2  |
| 1991 | 20087 ON JUL 20 | 25063 ON JUL 22 | 24930 ON AUG 17 |
| 1992 | 11103 ON OCT 12 | 13373 ON JUL 12 | 14980 ON JUL 13 |
| 1993 | 16660 ON SEP 1  | 22180 ON SEP 5  | 21960 ON SEP 6  |
| 1994 | 8239 ON AUG 16  | 10867 ON JUL 31 | 12360 ON AUG 28 |
| 1995 | 16980 ON JUL 20 | 22213 ON JUL 22 | 21260 ON JUL 22 |
| 1996 | 14000 ON JUL 22 | 16737 ON JUL 26 | 16940 ON JUL 27 |
| 1997 | 19470 ON JUL 16 | 25817 ON JUL 19 | 25140 ON SEP 30 |
| 1998 | 17830 ON SEP 7  | 23033 ON SEP 9  | 22640 ON SEP 10 |
| 1999 | 16730 ON AUG 30 | 26083 ON SEP 1  | 24740 ON SEP 2  |
| 2000 | 13007 ON OCT 4  | 19740 ON OCT 5  | 19690 ON OCT 5  |
| 2001 | 11287 ON AUG 30 | 12863 ON AUG 6  | 13777 ON AUG 6  |
| 2002 | 19233 ON AUG 15 | 26220 ON AUG 18 | 23250 ON AUG 18 |
| 2003 | 17280 ON JUL 7  | 18767 ON JUL 19 | 18780 ON JUL 18 |
| 2004 | 18370 ON JUL 24 | 20900 ON JUL 25 | 21893 ON JUL 26 |
| 2005 | 15870 ON AUG 28 | 15900 ON AUG 31 | 16620 ON AUG 31 |
| 2006 | 12820 ON SEP 15 | 14770 ON SEP 21 | 16012 ON SEP 20 |
| 2007 | 18295 ON JUL 29 | 21494 ON SEP 10 | 20000 ON SEP 10 |
| 2008 | 18700 ON JUL 8  | 23720 ON JUL 10 | 17870 ON AUG 23 |
| 2009 | 14768 ON AUG 24 | 17005 ON AUG 27 | 16704 ON AUG 28 |

**Test for Outliers:** Outliers are data points that depart significantly from the trend of the data. The following frequency equations (1) can be used to detect for high outliers and low outliers (Chow et al. 1988).

Table 2. Statistical Characteristics of Annual Maximum Discharges (cumecs)

| Sr No | Station | N  | $\bar{x}$ | $\bar{y}$ | Sx | Sy | Csx | Csy | Cv | Ck |
|-------|---------|----|-----------|-----------|------|--------|---------|---------|--------|--------|
| 1 | Homalin | 40 | 16204 | 4.2030 | 2653 | 0.0799 | -0.8699 | -1.5079 | 0.1637 | 4.0596 |
| 2 | Kalewa  | 40 | 20389 | 4.2997 | 4134 | 0.0961 | -0.4672 | -0.8612 | 0.2027 | 2.5018 |
| 3 | Mingin  | 21 | 19820 | 4.2885 | 3900 | 0.0901 | -0.2350 | -0.5575 | 0.1968 | 2.4066 |

$$Y_H = \bar{y} + K_n S_y, \quad Y_L = \bar{y} - K_n S_y \quad (1)$$

Each data series for outliers and results are shown in Table 3.

Table 3. Results for Outliers Test

| Sr No | Station | Kinds of Outlier | Computed Value | Observed Value | No. of Detected Outlier |
|-------|---------|------------------|----------------|----------------|-------------------------|
| 1 | Homalin | High | 26134 | 20703 | 0 |
| | | Low | 9745 | 8239 | 1 |
| 2 | Kalewa  | High | 36072 | 26220 | 0 |
| | | Low | 11018 | 10867 | 1 |
| 3 | Mingin  | High | 32020 | 25230 | 0 |
| | | Low | 11793 | 12360 | 0 |

**Test for Independence:** Spearman Test (Mc Cuen 1992) is used for testing independence of the data series. The restriction of independence assures that a hydrologic event such as a single large storm does not enter the data set more than once. If the 't' values are less than the tabulated value with 95% confidence limit, the data are assumed to be a random sequence. The results are shown in Table 4.

Table 4. Results for Independent Test

| Sr No. | Station | Computed 't' | Tabulated 't' | Remark |
|--------|---------|--------------|---------------|-----------|
| 1 | Homalin | -1.4473 | 1.69 | Accept, A |
| 2 | Kalewa  | -1.7627 | 1.69 | A |
| 3 | Mingin  | -1.5446 | 1.73 | A |

**Test for Randomness:** Many statistical methods assume that the data values of a random variable that are in sequence, but with independence between the measured values. The run test can be used to test a sample of data for randomness (Mc Cuen 1992). The results are shown in Table 5.

Table 5. Results for Randomness Test

| Sr No. | Station | No. of runs | Observations Above Median | Observations below Median | Range | Remark |
|--------|---------|-------------|---------------------------|---------------------------|----------|--------|
| 1 | Homalin | 22 | 20 | 20 | 15 to 27 | A |
| 2 | Kalewa  | 23 | 20 | 20 | 15 to 27 | A |
| 3 | Mingin  | 12 | 10 | 10 | 7 to 15  | A |

**Test for Homogeneity:** The Mann-Whitney test may be used for testing homogeneity of data series. The Mann-Whitney U test is a nonparametric test for independent sample and can be used to test whether two independent samples have been taken from the same population. The restriction of homogeneity assures that all the observations are from the same population. The results are shown in Table 6.

Table 6. Results for Homogeneity Test

| Sr No. | Station | Computed 'z' | Tabulated 'z' | Remark |
|--------|---------|--------------|---------------|--------|
| 1 | Homalin | -0.2032 | 1.96 | A |
| 2 | Kalewa  | -0.4878 | 1.96 | A |
| 3 | Mingin  | -0.9155 | 1.96 | A |

## Application of Flood Frequency Analysis

**Frequency Factor Method:** The magnitudes of extreme events can be calculated by various methods. In this study frequency analysis is carried out by frequency factor method. A general equation for frequency analysis of hydrologic events is given as (Chow, 1964)

where

K = frequency factor

$\bar{x}$  = mean value of variate

$\sigma$  = standard deviation

The various probability distributions, are analyzed with four methods such as Normal, Log-Normal, Pearson Type-III and Log-Pearson Type III. Normal and Log-normal distributions are adopted from Normal family and each has two parameters. Pearson Type III and Log-Pearson Type III distributions are derived from Gamma family and each has three parameters.

**Statistical Analysis of Fitting Probability Distributions:** The goodness of fit of a probability distribution can be tested by comparing the theoretical and samples values of the relative frequency or the cumulative frequency distribution. The most commonly used tests of goodness of fit, Chi-square and Kolmogorov (K-S) tests are applied for checking the fit of probability distributions used in this study. For the application of the Chi-square method, the number of class intervals,  $k$ , should not be less than 5 and the expected absolute frequency in each class is at least 5. The Kolmogorov statistic, which is denoted by  $D_n$ , is the maximum absolute difference between the values of the cumulative distribution of a random sample and a specified probability distribution function. The K-S test may be used for small samples. It is generally more efficient than the Chi-square test when the sample is small (Chow 1988).

The class interval (CI) were computed for various distributions as follows

Table 7 through 9 are the lists of the computed class limits for each distribution together with calculated Chi-square value and calculated value of  $D_n$ . From these tables, it can be seen that all the computed values of Chi-square are less than the tabulated values of 95% confidence limit and all distributions are well within the acceptance limit of  $D_n$  value.

Table 7. Comparison of Computed and Tabulated Results obtained by Chi-square and K S tests (Homalin)

| Class Interval | Probability | Class limits for different distributions | | | |
|------------------------------------|-------------|------------------------------------------|------------|-------------|-----------------|
| | | Normal | Log-normal | Pearson III | Log-Pearson III |
| 1 | 0.1667 | 13686 | 13404 | 13813 | 13706 |
| 2 | 0.3333 | 15069 | 14753 | 15423 | 15424 |
| 3 | 0.5000 | 16204 | 15959 | 16580 | 16665 |
| 4 | 0.6667 | 17345 | 17273 | 17606 | 17725 |
| 5 | 0.8333 | 18770 | 19066 | 18704 | 18771 |
| 6 | 1.0000 | ∞ | ∞ | ∞ | ∞ |
| <b>Chi-square</b> | | 3.2018 | 5.6026 | 0.7984 | 1.3984 |
| <b>D<sub>n</sub></b> | | 0.0583 | 0.1083 | 0.0333 | 0.0417 |
| <b>x<sup>2</sup> (0.95, k-m-1)</b> | | 7.810 | 7.81 | 5.99 | 5.99 |
| <b>D (0.05, 40)</b> | | 0.210 | 0.210 | 0.210 | 0.210 |

Table 8. Comparison of Computed and Tabulated Results obtained by Chi-square and K S tests (Kalewa)

| Class Interval | Probability | Class limits for different distributions | | | |
|-----------------------------------|-------------|------------------------------------------|------------|-------------|-----------------|
| | | Normal | Log-normal | Pearson III | Log-Pearson III |
| 1 | 0.1667 | 16466 | 16162 | 16538 | 16330 |
| 2 | 0.3333 | 18621 | 18138 | 18904 | 18677 |
| 3 | 0.5000 | 20389 | 19939 | 20709 | 20568 |
| 4 | 0.6667 | 22168 | 21933 | 22408 | 22408 |
| 5 | 0.8333 | 24387 | 24694 | 24367 | 24564 |
| 6 | 1.0000 | ∞ | ∞ | ∞ | ∞ |
| <b>Chi-square</b> | | 2.6012 | 4.1016 | 1.9982 | 1.3984 |
| <b>D<sub>n</sub></b> | | 0.0917 | 0.1000 | 0.05 | 0.05 |
| <b>x<sup>2</sup> (0.95,k-m-1)</b> | | 7.810 | 7.81 | 5.99 | 5.99 |
| <b>D (0.05, 40)</b> | | 0.210 | 0.210 | 0.210 | 0.210 |

Table 9. Comparison of Computed and Tabulated Results obtained by Chi-square and K S tests (Mingin)

| Class Interval | Probability | Class limits for different distributions | | | |
|-----------------------------------|-------------|------------------------------------------|------------|-------------|-----------------|
| | | Normal | Log-normal | Pearson III | Log-Pearson III |
| 1 | 0.2 | 16588 | 16361 | 16644 | 16504 |
| 2 | 0.4 | 18837 | 18442 | 18983 | 18789 |
| 3 | 0.6 | 20806 | 20478 | 20946 | 20830 |
| 4 | 0.8 | 23101 | 23137 | 23137 | 23206 |
| 5 | 1.0 | ∞ | ∞ | ∞ | ∞ |
| <b>Chi-square</b> | | 1.6190 | 0.6667 | 1.6190 | 2.0952 |
| <b>D<sub>n</sub></b> | | 0.0762 | 0.0762 | 0.0762 | 0.0762 |
| <b>x<sup>2</sup> (0.95,k-m-1)</b> | | 5.99 | 5.99 | 3.84 | 3.84 |
| <b>D (0.05, 21)</b> | | 0.2859 | 0.2859 | 0.2859 | 0.2859 |

**Results of Flood Frequency Analysis:** Annual maximum discharges of Chindwin river at Homalin, Kalewa and Mingin stations are analyzed in this study. Four probability distributions; namely, Normal, Log-normal, Pearson Type III and Log-Pearson Type III are applied to data series to calculate recurrence interval values for different return period of 1.01, 1.05, 1.11, 1.25, 2, 5, 10, 20, 50, 100 and 500 years by HEC Statistical Software Package. The results are given in Table 10 through 12.

Table 10. Comparison of T year Event Magnitude Using Various Frequency Distribution (Cumecs) for Homalin Station

| Return Period (year) | Exceedence Probability | Normal | Log-Normal | Pearson III | Log-Pearson III |
|----------------------|------------------------|--------|------------|-------------|-----------------|
| 1.01 | 0.990 | 10031  | 10405 | 8409 | 8643 |
| 1.05 | 0.950 | 11839  | 11794 | 11288 | 11147 |
| 1.11 | 0.900 | 12803  | 12609 | 12653 | 12490 |
| 1.25 | 0.800 | 13971  | 13672 | 14155 | 14060 |
| 2 | 0.500 | 16204  | 15960 | 16584 | 16684 |
| 5 | 0.200 | 18437  | 18632 | 18472 | 18574 |
| 10 | 0.100 | 19604  | 20202 | 19263 | 19240 |
| 20 | 0.050 | 20569  | 21598 | 19823 | 19639 |
| 50 | 0.020 | 21654  | 23285 | 20360 | 19950 |
| 100 | 0.010 | 22377  | 24482 | 20667 | 20091 |
| 200 | 0.005 | 23039  | 25632 | 20915 | 20183 |
| 500 | 0.002 | 23841  | 27097 | 21177 | 20260 |

Table 11. Comparison of T year Event Magnitude Using Various Frequency Distribution ( Cumecs) for Kalewa Station

| Return Period (Year) | Exceedance Probability | Normal | Log-Normal | Pearson III | Log-Pearson III |
|----------------------|------------------------|--------|------------|-------------|-----------------|
| 1.01 | 0.990 | 10773  | 11918 | 9382 | 10424 |
| 1.05 | 0.950 | 13590  | 13857 | 13087 | 13239 |
| 1.11 | 0.900 | 15092  | 15017 | 14927 | 14830 |
| 1.25 | 0.800 | 16910  | 16551 | 17037 | 16803 |
| 2 | 0.500 | 20389  | 19938 | 20710 | 20573 |
| 5 | 0.200 | 23869  | 24017 | 23928 | 24088 |
| 10 | 0.100 | 25687  | 26472 | 25437 | 25737 |
| 20 | 0.050 | 27189  | 28687 | 26597 | 26975 |
| 50 | 0.020 | 28880  | 31402 | 27813 | 28222 |
| 100 | 0.010 | 30006  | 33354 | 28571 | 28963 |
| 200 | 0.005 | 31038  | 35246 | 29230 | 29578 |
| 500 | 0.002 | 32288  | 37684 | 29985 | 30241 |

Table 12. Comparison of T year Event Magnitude Using Various Frequency Distribution (Cumecs) for Mingin Station

| Return Period (Year) | Exceedance Probability | Normal | Log-Normal | Pearson III | Log-Pearson III |
|----------------------|------------------------|--------|------------|-------------|-----------------|
| 1.01 | 0.990 | 10747  | 11994 | 10080 | 11041 |
| 1.05 | 0.950 | 13405  | 13815 | 13156 | 13413 |
| 1.11 | 0.900 | 14822  | 14897 | 14735 | 14760 |
| 1.25 | 0.800 | 16538  | 16320 | 16591 | 16451 |
| 2 | 0.500 | 19821  | 19433 | 19973 | 19810 |
| 5 | 0.200 | 23103  | 23140 | 23140 | 23214 |
| 10 | 0.100 | 24819  | 25351 | 24710 | 24963 |
| 20 | 0.050 | 26236  | 27336 | 25965 | 26372 |
| 50 | 0.020 | 27831  | 29756 | 27331 | 27907 |
| 100 | 0.010 | 28894  | 31487 | 28215 | 28893 |
| 200 | 0.005 | 29867  | 33159 | 29006 | 29766 |
| 500 | 0.002 | 31046  | 35305 | 29942 | 30783 |

Figure 2 through 4 shows the event magnitudes from each of four distributions together for each station. It will be noted from the figure that the distributions are very closely grouped except for Log-normal in all stations. The Pearson Type III and Log-Pearson Type III are so closely as to be indistinguishable at this scale for all stations.


Figure 2. Comparison of Frequency Curves From Various Distribution (Homalin)


Figure 3. Comparison of Frequency Curves From Various Distribution (Kalewa)


Figure 4. Comparison of Frequency Curves From Various Distribution (Mingin)

### III. RESULTS OF STANDARD ERROR

Each distribution gives a different standard error of estimate for different return period of 5, 10, 20, 50, 100, 200 and 500 years by method of moment (MOM) (Karl Pearson, Chow et al 1998). The most efficient distribution is that which gives the smallest standard error of estimate. Therefore, Pearson III distribution is fitted well for all stations and log-Pearson Type III distributions gives the largest standard error of estimate for all stations Table 13. Comparison of Standard Errors of T Year Events Using Various Frequency Distributions (Cumecs) For Homalin Station

| ReturnPeriod (Yrs) | Normal | Log-Normal | Pearson III | Log-Pearson III |
|--------------------|--------|------------|-------------|-----------------|
| 5 | 488 | 561 | 368 | 1702 |
| 10 | 566 | 690 | 388 | 2219 |
| 20 | 643 | 816 | 512 | 2873 |
| 50 | 740 | 975 | 746 | 3546 |
| 100 | 808 | 1090 | 937 | 3932 |
| 200 | 872 | 1202 | 1128 | 4229 |
| 500 | 951 | 1346 | 1375 | 4521 |

Table 14 Comparison of Standard Errors of T Year Events Using Various Frequency Distribution (Cumecs) For Kalewa Station

| Return Period(Yrs) | Normal | Log-Normal | Pearson III | Log Pearson III |
|--------------------|--------|------------|-------------|-----------------|
| 5 | 760 | 903 | 666 | 2788 |
| 10 | 882 | 1129 | 719 | 3056 |
| 20 | 1003 | 1349 | 863 | 3669 |
| 50 | 1153 | 1631 | 1144 | 4629 |
| 100 | 1258 | 1837 | 1393 | 5325 |
| 200 | 1358 | 2038 | 1657 | 5967 |
| 500 | 1482 | 2298 | 2017 | 6742 |

Table 15 Comparison of Standard Errors of T Year Events Using Various Frequency Distribution (Cumecs) For Mingin Station

| Return Period (Yrs) | Normal | Log-Normal | Pearson III | Log-Pearson III |
|---------------------|--------|------------|-------------|-----------------|
| 5 | 990 | 1170 | 932 | 2756 |
| 10 | 1149 | 1459 | 1048 | 3057 |
| 20 | 1305 | 1741 | 1259 | 3558 |
| 50 | 1501 | 2100 | 1634 | 4368 |
| 100 | 1638 | 2362 | 1962 | 5013 |
| 200 | 1768 | 2618 | 2311 | 5640 |
| 500 | 1930 | 2950 | 2793 | 6450 |

**Reliability of Flood Frequency Analysis:** The reliability of computed flood values obtained by frequency analysis using all four probability distributions are checked for each basin by HEC Statistical Software Package. The graphical representations of flood estimate obtained by all studied distributions together with confidence limits are shown in fig 5 through 7. From these figures, all studied probability distributions seem to be well fit for all studied basins by visual aspect.


Figure 5. Comparison of Frequency Interval Vs Return Period For Homalin Station


Figure 6. Comparison of Frequency Interval Vs Return Period For Kalewa Station


Figure 7. Comparison of Frequency Interval Vs Return Period For Mingin Station

#### IV. DISCUSSION AND CONCLUSIONS

Annual flood peak data series of Homalin, Kalewa and Mingin stations are used in this study to be compared for various frequency distributions. All studied distributions give statistically more or less the same values for the recurrence interval values up to 10 years. All distributions predict a 500 years event considerably larger than the maximum event recorded in all sample data except for the flood value obtained by Log-Pearson Type III distribution for Homalin station. Four theoretical distribution functions have been tested on annual floods in three stations of Chindwin river. Three parameter distribution function of Pearson Type III have generally been found to give the best fit for all studied stations. If two parameter distribution function has to be applied, Log-normal distribution can be chosen as the best fit for short-recorded sample, as in Mingin. In conclusion, there is no rigorous theoretical foundation for the choice of a distribution function

#### ACKNOWLEDGEMENT

The author is very thankful to Dr. NiLar Aye, Professor, Department of Civil Engineering, Mandalay Technological University, for indispensable guidance in the preparation of this study. The author is grateful to all teachers from the department of Civil Engineering for their useful advices. The author would like to express special thanks to U Sein Lin, Meteorological and Hydrological Department (Ka Bar Aye) for sharing his experiences.

#### REFERENCES

1. Rao, A.R. and Hamed, K.H. *Flood Frequency Analysis*, CRC Press, Boca Raton, Florida. 1999
2. Kite, G.W. *Frequency and Risk Analyses in Hydrology*. Fort Collins, Colorado: Water Resources Publications. 1999

3. Nilar Aye, Ma. *Flood Regionalization using rainfall and basin characteristics of Chindwin Catchments*. Ph. D Preliminary Research Department of Civil Engineering, Yangon Technological University. 2001
4. Shaw, E.M. *Hydrology in Practice*. U.K, Chapman and Hall 1994
5. Chow, V.T., Maidment, D.R. and L.W.1998. *Applied Hydrology*. New York: Mc Graw Hill Co
6. N.K. Geol, Htay Htay Than, *Flood hazard Mapping in the lower part of Chindwin River Basin*, Myanmar, Indian Institute of Technology, India. 2005.