- 4. Slowly open the hydraulic bench valve until water starts to flow. Allow the flow measurement apparatus to fill with water.
- 5. Open the bench valve fully, and then close the control valve of the flow measurement apparatus.
- 6. Open the valve of the flow measurement apparatus (1/4 turn ONLY).
- 7. Connect the hand pump to the air purge valve and pump until all the manometers read approximately 330 mm.
- 8. Dislodge any entrapped air from the manometers by gentle tapping with the fingers.
- 9. Check that the water levels are constant. The levels will rise slowly if the purge valve is leaking.
- 10. Open the apparatus valve until the rotameter shows a reading of approximately 10 mm.
- 11. When a steady flow is maintained measure the flow with the hydraulic bench as follows:
 - a. Direct the outlet of your experiment to the volumetric tank.
 - b. Start your stopwatch as soon as the water level in the volume indicator reaches
 - c. Stop your stopwatch when the level in the volume indicator reaches 10.
- 12. Record the readings of the manometers in table (1).
- 13. Repeat steps 10-12 for 10 tests.
- 14. Increase the opening of the apparatus valve such that the rotameter reading is increased in steps of 10 mm

		Test Number									
		1	2	3	4	5	6	7	8	9	10
	Α										
	В										
	С										
	D										
	E										
Manometer Levels	F										
	G										
	н										
	T.										
Rotameter (cm)											
Water W (kg)											
Time 7 (seconds)											
	Venturi										
Mass Flow Rate	Orifice										
m (kg/s)	Rotameter										
	Weigh Tank										
	Venturi										
	Orifice										
△H/Inlet Kinetic Head	Rotameter										
	Diffuser										
	Elbow										

Dr. Pramod Soni Page 25 of 91

3.8 Discussion and Conclusions

- 1. What is the accuracy of each device compared with the flow rate measured by the hydraulic bench? Based on your results, which device would you recommend for flow measurement?
- 2. Discuss the advantages and disadvantages of each device.
- 3. Explain why the rotameter must have a slightly diverging cross-section

4 TO DETERMINE THE CHARACTERSTICS OF FLOW OVER A RECTANGULAR NOTCH

4.1 INTRODUCTION

A weir is a barrier across the width of a river or stream that alters the characteristics of the flow and usually results in a change in the height of the water level. Several types of weirs are designed for application in natural channels and laboratory flumes. Weirs can be broad-crested, short-crested, or sharp-crested. Sharp-crested weirs, commonly referred to as *notches*, are manufactured from sharp-edged thin plates. The relationship between the flow rate and water depth above the weir can be derived by applying the Bernoulli's equation and by making some assumptions with regard to head loss and pressure distribution of the flow passing over the weir. A coefficient of discharge needs to be determined experimentally for each weir to account for errors in estimating the flow rate that is due to these assumptions.

4.2 PRACTICAL APPLICATION

Weirs are commonly used to measure or regulate flow in rivers, streams, irrigation canals, etc. Installing a weir in an open channel system causes critical depth to form over the weir. Since there is a unique relationship between the critical depth and discharge, a weir can be designed as a flow-measuring device. Weirs are also built to raise the water level in a channel to divert the flow to irrigation systems that are located at higher elevations.

4.3 OBJECTIVE

The objective of this experiment is to determine the characteristics of flow over a rectangular weir,

4.4 METHOD

The coefficients of discharge are determined by measuring the height of the water surface above the notch base and the corresponding flow rate. The general features of the flow can be determined by direct

Dr. Pramod Soni Page 26 of 91

observation.

4.5 EQUIPMENT

The following equipment is required to perform the flow over weirs experiment:

- F1-10 hydraulics bench;
- F1-13 rectangular and triangular weirs;
- Vernier height gauge; and
- Stopwatch.

4.6 EQUIPMENT DESCRIPTION

The flow over the weir apparatus includes the following elements that are used in conjunction with the flow channel in the molded bench top of the hydraulics bench (Figure 4-1).

- A combination of a stilling baffle and the inlet nozzle to promote smooth flow conditions in the channel.
- A vernier hook and point gauge, mounted on an instrument carrier, to allow measurement of the depth of flow above the base of the notch.
- The weir notches that are mounted in a carrier at the outlet end of the flow channel [9].

Figure 4-1: Hydraulics bench and weir apparatus

4.7 THEORY

The depth of water above the base of a weir is related to the flow rate through it; therefore, the weir can be used as a flow measuring device. The relationships of flow over weirs can be obtained by applying the energy equation from a point well upstream of the weir to a point just above the weir crest. This

Dr. Pramod Soni Page 27 of 91

approach requires a number of assumptions, and it yields the following results:

• for a rectangular weir (Figure 4-1):

$$Q = C_d \frac{2}{3} \sqrt{2g} bH^{\frac{3}{2}}$$
 Equation 4-1

where:

Q: flow rate;

H: height above the weir base;

b: width of rectangular weir (R-notch);

 C_d : discharge coefficient to account for the effects of simplifying assumptions in the theory, which has to be determined by experiment.

Figure 4-2: Rectangular weir

• for a R-notch:

$$C_d = \frac{3Q}{2\sqrt{2g}bH^{\frac{3}{2}}}$$
 Equation 4-2

4.8 EXPERIMENTAL PROCEDURE

This experiment will be performed by taking the following steps:

- 1. Ensure that the hydraulics bench is positioned so that its surface is horizontal. This is necessary because the flow over the notch is driven by gravity.
- 2. Mount the rectangular notch plate onto the flow channel, and position the stilling baffle as shown in Figure 4-3Turn on the pump, and slightly adjust the flow control to fill the channel upstream of the weir with water.

Dr. Pramod Soni Page 28 of 91

- 3. Turn off the pump when the water starts to flow over the weir.
- 4. Wait a few minutes to allow the water to settle.
- 5. Level the point gauge with the water level in the channel. Record the reading as ho.

Note: To measure the datum height of the base of the notch (*ho*), position the instrument carrier as shown in Figure 9.3. Then carefully lower the gauge until the point is just above the notch base, and lock the coarse adjustment screw. Then, using the fine adjustment, adjust the gauge until the point just touches the water surface and take a reading, being careful not to damage the notch.

- Adjust the point gauge to read 10 mm greater than the datum.
- Record the reading as h.
- Turn on the pump, and slightly adjust the flow until the water level coincides with the point gauge. Check that the level has stabilized before taking readings.
- Measure the flow rate using the volumetric tank.
- Observe the shape of the nappe and take pictures of it.

Note: The surface of the water will fall as it approaches the weir. This is particularly noticeable at high flow rates by high heads. To obtain an accurate measurement of the undisturbed water level above the crest of the weir, it is necessary to place the measuring gauge at a distance of at least three times the head above the weir.

• Increase the flow by opening the bench regulating valve to set the heads above the datum level in 10 mm increments until the regulating valve is fully open. Take care not to allow spillage to occur over the plate top that is adjacent to the notch. At each condition, measure the flow rate and observe the shape of the nappe.

Note: To obtain a sufficiently accurate result, collect around 25 liters of water each time, or collect the water for at least 120 seconds.

- Close the regulating valve, stop the pump, and then replace the weir with the V-notch.
- Repeat the experiment with the V-notch weir plate, but with 5 mm increments in water surface elevation.
- Collect seven head and discharge readings for each weir.

Dr. Pramod Soni Page 29 of 91

Figure 4-3: Position of the notch and Vernier height gauge to set the datum.

Dr. Pramod Soni Page 30 of 91

4.9 RESULTS AND CALCULATIONS

4.9.1 RESULT

Use the following tables to record your measurements. Record any observations of the shape and the type of nappe, paying particular attention to whether the nappe was clinging or sprung clear, and of the end contraction and general change in shape. (See Figure 4-4 to classify the nappe).

Figure 4-4: Types of nappe: a) Springing clear nappe, b) Depressed Nappe, and c) Clinging Nappe

Test No.	Datum Height ho (m)	Water Surface Elev. h(m)	Volume Collected (L)	Time for Collection (s)
1				
2				
3	-			
4	-			
5	-			
6				
7	_			

4.10 CALCULATIONS

- The following dimensions from the equipment can be used in the appropriate calculations:
 - width of rectangular notch (b) = 0.03 m
- Calculate discharge (Q) and head (h) for each experiment, and record them in the Result Tables. For calculation purposes, the depth of the water above the weir is the difference between each water level reading and the datum reading, i.e., $H = h - h_0$
- Calculate $H^{3/2}$ for the rectangular notch.
- For each measurement, calculate the experimental values of Cd from Equation 4-2
- Record your calculations in the Results Tables.

Dr. Pramod Soni Page 31 of 91

Result Table: R-notch

No.	H (m)	Volume Collected (m3)	Flow Rate (m3/s)	$H^{3/2}$	Experimental Cd	Theoretical Cd	%Error
1							
2							
3							
4							
5							
6							
7							

4.11 REPORT

- Use the template provided to prepare your lab report for this experiment. Your report should include the following:
- Table(s) of raw data
- Table(s) of results
- Graph(s)
 - Schematic drawings or photos of the nappes observed during each experiment, with an indication of their type.
 - Plot a graph of Q (y-axis) against $H^{3/2}$ (x-axis) for the rectangular weir. Use a linear function to plot the best fit, and express the relationship between Q and H^n and in the form of: $Q = mH^n$ in which the exponent value n is 1.5 for the rectangular weir. Calculate the coefficients of discharge C_d (theoretical method). Record C_d values calculated from the theoretical method in the Result Tables.

for a rectangular notch:

$$C_d = \frac{m}{\frac{2}{3}\sqrt{2gb}}$$

- Compare the experimental results to the theory by calculating the percentage of error.
- What are the limitations of the theory?
- Why would you expect wider variation of C_d values at lower flow rates?

Dr. Pramod Soni Page 32 of 91

Open Channel Flow Lab. Compare the results for C_d of the weirs utilized in this experiment with those you may find in a reliable source (e.g., textbooks). Include in your report a copy of the tables or graphs you have used for textbook values of C_d . Discuss your observations and any source of errors in calculation of C_d .

Dr. Pramod Soni Page 33 of 91