Streamflow Estimation: Hydraulic Structures

HYN - 102

Engineering Hydrology

Indirect method

Make use of the relation between the discharge and the flow discharge and the depths at specified locations.

- 1. Slope area methods
- 2. Flow measuring structures (weirs, flume...etc)

For flow measuring structures the discharge Q is a function of the water-surface elevation measured at specified location

$$Q=f(H)$$

Direct measurement

- can be used in small streams where it is possible to focus all flow into a collector

More "Permanent" installations can be made using:

- Dam (plate) with a v-notch (typically) that allows for controlled discharge through the notch.
- discharge can be related to the height of the back-water
- problems with sedimentation

Rectangular Weir

 $Q = 3.33(L-0.2H)H^{3/2}$

90° V-notch

Where: Q is discharge (cfs)

L is length of weir crest (ft)

H is head of backwater above crest (ft)

See text for metric equations

Principle

$$V(h) = \sqrt{2gh}$$

Principle

$$Q = \int_{A} V(h) dA = \sqrt{2g} \int_{0}^{H} b(h) \sqrt{h} dh$$

$$= kh^{n}$$

$$\log(Q) = \log(kh^{n}) = n \log(h) + \log(k)$$
Slope
Intercept

flumes

- artificial stream reaches that conduct flow through through a constricted cross section that has a fixed stage-discharge relation (rating curve)
- height measured in flume relates directly to discharge
- sedimentation problems minimal

-

-often useful to calibrate with stream gaging over a range of flows (both weirs and flumes). Rating curve

Slope- Area method

The Manning equation

$$Q = \frac{1}{n} A R^{\frac{2}{3}} S_f^{\frac{1}{2}}$$

Where

```
Q = discharge (m3/s)
```

n = Manning's roughness coefficient (range between 0.01 and 0.75)

- A = cross-section area (m2)
- R = the hydraulic radius, equal to the area divided by the wetted perimeter (m)
- S = the head loss per unit length of the channel, approximated by the channel slope

P = wetted parameter

Slope- Area method

Applying energy equation to section 1 and 2

•
$$Z_1+Y_1+V_1^2/(2g)=Z_2+Y_2+V_2^2/(2g)+h_1$$

- $h_1 = Z_1 + Y_1$
- $h_2 = Z_2 + Y_2$
- h_1 (head losses) = $h_e + h_f$
- he = eddy loss
- h_f = frictional losses
- $h_1 + V_1^2/(2g) = h_2 + V_2^2/(2g) + h_e + h_f$
- $h_e = k_e |V_1^2/(2g)-V_2^2/(2g)|$
- k_e = eddy loss coefficient
- $h_f = (h_1 h_2) + (V_1^2/(2g) V_2^2/(2g) h_e$

Slope- Area method

For uniform coefficient

- L= length of the section
- $h_f/L = S_f = energy slope = Q^2/k^2$
- k = conveyance of the channel = 1/n A R^{2/3}
- where n is manning roughness coefficient
- $K = (K_1K_2)^{0.5}$ for different cross sections A_1 and A_2

For non-uniform flow

- an average conveyance is used for $h_f/L = S_f = \text{energy slope} = Q^2/k^2$
- where previous equation and continuity equation can be used to estimate discharge Q (known value of h, cross-section properties and n)
- $Q=A_1V_1=A_2V_2$

Procedure (trial and error)

- Assumed $v_1 = v_2$
- Calculate Q by using Q = k S^{0.5}
- Compute $v_1 = Q_1A_1 \& v_2 = Q_2A_2$
- Refine the value of h_f and then repeat step 2 until Q or h_f were very close

(see Example 4.4)

Stage-Discharge Relationship

(also known as *Rating curve*)

- Aim of all current meter and other direct-discharge measurements is to prepare a stage-discharge relationship.
- Measurement of discharge by the direct method involves a two step procedure.
- 1. Development of stage-discharge(G-Q) relationship.
- 2. Measuring stage(G) and reading the discharge(Q) from the (G-Q) relationship.

- The measured value of discharge when plotted against the corresponding stage gives relationship that represents the integrated effect of a wide range of channel and flow parameters. The combined effect of these parameters is termed *control*.
- **Permanent Control:** If the (G-Q) relationship for a gauging section is constant and does not change with time.
- Shifting Control: If the (G-Q) relationship changes with time.

Shifting controls

Change of stage discharge with time due to:

- 1. the changing characteristics of channel
- 2. aggradations or degradation of alluvial channel
- 3. variable backwater effect (the gauging section)
- 4. unsteady flow effects (rapidly change stage)

For 1 & 2 it is recommended to update rating curves frequently

For 3 & 4 shifting control is recommended

Permanent Control

- Majority of streams and rivers, especially nonalluvial rivers exhibit permanent control.
- The relationship between the stage and the discharge is a single valued relation which is expressed as:

$$Q = C_r (G - a)^{\beta}$$

Q= stream discharge, G= stage, a= a constant which represent the stage corresponding to zero discharge, C_r and β are rating curve constants.

- The (G-Q) relationship can be expressed graphically by plotting the observed relative stage(G-a) against the corresponding discharge values in an arithmetic or logarithmic plot.
- Logarithmic plotting is advantageous. Straight line can be drawn to best represent the data plotted as Q vs (G-a).
- The best values of C_r and β for a given range of stage are obtained by the least-square method.

Fig. 4.22(a) Stage-Discharge Curve: Arithmetic Plot

Fig. 4.22(b) Stage-Discharge Curve: Logarithmic Plot

$$Q = C_r (G - a)^{\beta}$$

By taking logarithms,

$$\log Q = \beta \log (G - a) + \log C_r$$
$$Y = \beta X + b$$

$$\beta = \frac{N(\Sigma XY) - (\Sigma X)(\Sigma Y)}{N(\Sigma X^2) - (\Sigma X)^2}$$
and
$$b = \frac{\Sigma Y - \beta(\Sigma X)}{N}$$

Pearson product moment correlation coefficient

$$r = \frac{N(\Sigma XY) - (\Sigma X)(\Sigma Y)}{\sqrt{[N(\Sigma X^2) - (\Sigma X)^2][N(\Sigma Y^2) - (\Sigma Y)^2]}}$$

Stage for zero discharge (a)

It is hypothetical parameter and can't be measured

Method 1

- Plot Q vs. G on arithmetic scale
- Draw the best fit curve
- Select the value of (a) where Q = 0
- Use (a) value and verify weather the data at log(Q) vs. log(G-a) indicate a straight line
- Trial and error find acceptable value of (a)

Method 2 (Running's Method)

- Plot Q&G on arithmetic scale and select the best fit curve
- Select three points (A,B and C)
- Draw vertical lines from (A,B and C) and horizontal lines from (B and C)
- Two straight lines ED and BA intersect at F

See figure 4.23

Method 3 (eq. 4.30)

$$a = \frac{G_1 G_3 - G_2^2}{(G_1 + G_3) - 2G_2}$$

Salt Dilution Method

 A 25 g/l solution of a fluorescent tracer was discharged into a stream at a constant rate of 10 cm³/s. The background concentration of the dye in the stream water was found to be zero. At a downstream section sufficiently far away, the dye was found to reach an equilibrium concentration of 5 parts per billion. Estimate the stream discharge.

1 Constant injection method

