

Contents

Preface	15
1 Introduction	19
1.1 Water-Resources Engineering	19
1.2 The Hydrologic Cycle	19
1.3 Design of Water-Resource Systems	23
1.3.1 Water-Control Systems	23
1.3.2 Water-Use Systems	24
1.3.3 Supporting Federal Agencies in the United States	25
Problem	26
2 Fundamentals of Flow in Closed Conduits	27
2.1 Introduction	27
2.2 Single Pipelines	27
2.2.1 Steady-State Continuity Equation	27
2.2.2 Steady-State Momentum Equation	28
2.2.3 Steady-State Energy Equation	40
2.2.3.1 Energy and hydraulic grade lines	43
2.2.3.2 Velocity profile	45
2.2.3.3 Head losses in transitions and fittings	45
2.2.3.4 Head losses in noncircular conduits	49
2.2.3.5 Empirical friction-loss formulae	50
2.2.4 Water Hammer	53
2.3 Pipe Networks	57
2.3.1 Nodal Method	58
2.3.2 Loop Method	60
2.3.3 Application of Computer Programs	64
2.4 Pumps	64
2.4.1 Affinity Laws	69
2.4.2 Pump Selection	71
2.4.2.1 Commercially available pumps	71
2.4.2.2 System characteristics	72
2.4.2.3 Limits on pump location	73
2.4.3 Multiple-Pump Systems	76
2.4.4 Variable-Speed Pumps	78
Problems	80
3 Design of Water-Distribution Systems	88
3.1 Introduction	88
3.2 Water Demand	88
3.2.1 Per-Capita Forecast Model	89
3.2.1.1 Estimation of per-capita demand	89
3.2.1.2 Estimation of population	90
3.2.2 Temporal Variations in Water Demand	94
3.2.3 Fire Demand	95
3.2.4 Design Flows	97
3.3 Components of Water-Distribution Systems	99
3.3.1 Pipelines	99
3.3.1.1 Minimum size	100
3.3.1.2 Service lines	101
3.3.1.3 Pipe materials	101

6 Contents

3.3.2	Pumps	103
3.3.3	Valves	103
3.3.4	Meters	103
3.3.5	Fire Hydrants	104
3.3.6	Water-Storage Reservoirs	105
3.4	Performance Criteria for Water-Distribution Systems	108
3.4.1	Service Pressures	109
3.4.2	Allowable Velocities	109
3.4.3	Water Quality	109
3.4.4	Network Analysis	110
3.5	Building Water-Supply Systems	111
3.5.1	Specification of Design Flows	112
3.5.2	Specification of Minimum Pressures	112
3.5.3	Determination of Pipe Diameters	114
	Problems	119
4	Fundamentals of Flow in Open Channels	121
4.1	Introduction	121
4.2	Basic Principles	121
4.2.1	Steady-State Continuity Equation	121
4.2.2	Steady-State Momentum Equation	122
4.2.2.1	Darcy–Weisbach equation	124
4.2.2.2	Manning equation	128
4.2.2.3	Other equations	137
4.2.2.4	Velocity distribution	138
4.2.3	Steady-State Energy Equation	139
4.2.3.1	Energy grade line	143
4.2.3.2	Specific energy	143
4.3	Water-Surface Profiles	150
4.3.1	Profile Equation	150
4.3.2	Classification of Water-Surface Profiles	152
4.3.3	Hydraulic Jump	157
4.3.4	Computation of Water-Surface Profiles	161
4.3.4.1	Direct-integration method	163
4.3.4.2	Direct-step method	165
4.3.4.3	Standard-step method	166
4.3.4.4	Practical considerations	168
4.3.4.5	Profiles across bridges	172
	Problems	177
5	Design of Drainage Channels	184
5.1	Introduction	184
5.2	Basic Principles	185
5.2.1	Best Hydraulic Section	185
5.2.2	Boundary Shear Stress	188
5.2.3	Cohesive versus Noncohesive Materials	190
5.2.4	Bends	195
5.2.5	Channel Slopes	196
5.2.6	Freeboard	196
5.3	Design of Channels with Rigid Linings	198
5.4	Design of Channels with Flexible Linings	200
5.4.1	General Design Procedure	201
5.4.2	Vegetative Linings and Bare Soil	205
5.4.3	RECP Linings	215
5.4.4	Riprap, Cobble, and Gravel Linings	217
5.4.5	Gabions	221

5.5 Composite Linings	223
Problems	226
6 Design of Sanitary Sewers	229
6.1 Introduction	229
6.2 Quantity of Wastewater	229
6.2.1 Residential Sources	229
6.2.2 Nonresidential Sources	230
6.2.3 Inflow and Infiltration (I/I)	231
6.2.4 Peaking Factors	232
6.3 Hydraulics of Sewers	234
6.3.1 Manning Equation with Constant n	236
6.3.2 Manning Equation with Variable n	238
6.3.3 Self-Cleansing	241
6.3.4 Scour Prevention	242
6.3.5 Design Computations for Diameter and Slope	242
6.3.6 Hydraulics of Manholes	245
6.4 System Design Criteria	247
6.4.1 System Layout	247
6.4.2 Pipe Material	247
6.4.3 Depth of Sanitary Sewer	249
6.4.4 Diameter and Slope of Pipes	249
6.4.5 Hydraulic Criteria	249
6.4.6 Manholes	249
6.4.7 Pump Stations	251
6.4.8 Force Mains	251
6.4.9 Hydrogen-Sulfide Control	252
6.4.10 Combined Sewers	254
6.5 Design Computations	254
6.5.1 Design Aids	255
6.5.1.1 Manning's n	255
6.5.1.2 Minimum slope for self-cleansing	255
6.5.2 Procedure for System Design	258
Problems	265
7 Design of Hydraulic Structures	268
7.1 Introduction	268
7.2 Culverts	268
7.2.1 Hydraulics	268
7.2.1.1 Submerged entrances	270
7.2.1.2 Unsubmerged entrances	277
7.2.2 Design Constraints	280
7.2.3 Sizing Calculations	282
7.2.3.1 Fixed-headwater method	283
7.2.3.2 Fixed-flow method	287
7.2.3.3 Minimum-performance method	289
7.2.4 Roadway Overtopping	289
7.2.5 Riprap/Outlet Protection	292
7.3 Gates	293
7.3.1 Free Discharge	294
7.3.2 Submerged Discharge	297
7.3.3 Empirical Equations	299
7.4 Weirs	300
7.4.1 Sharp-Crested Weirs	300
7.4.1.1 Rectangular weirs	300
7.4.1.2 V-notch weirs	306

7.4.1.3	Compound weirs	309
7.4.1.4	Other types of sharp-crested weirs	311
7.4.2	Broad-Crested Weirs	312
7.4.2.1	Rectangular weirs	312
7.4.2.2	Compound weirs	315
7.4.2.3	Gabion weirs	316
7.5	Spillways	317
7.5.1	Uncontrolled Spillways	317
7.5.2	Controlled (Gated) Spillways	325
7.5.2.1	Gates seated on the spillway crest	326
7.5.2.2	Gates seated downstream of the spillway crest	327
7.6	Stilling Basins	330
7.6.1	Type Selection	330
7.6.2	Design Procedure	332
7.7	Dams and Reservoirs	336
7.7.1	Types of Dams	337
7.7.2	Reservoir Storage	340
7.7.2.1	Sediment accumulation	341
7.7.2.2	Determination of storage requirements	344
7.7.3	Hydropower	346
7.7.3.1	Turbines	346
7.7.3.2	Turbine performance	351
7.7.3.3	Feasibility of hydropower	352
	Problems	353

8	Probability and Statistics in Water-Resources Engineering	362
8.1	Introduction	362
8.2	Probability Distributions	363
8.2.1	Discrete Probability Distributions	363
8.2.2	Continuous Probability Distributions	364
8.2.3	Mathematical Expectation and Moments	365
8.2.4	Return Period	368
8.2.5	Common Probability Functions	369
8.2.5.1	Binomial distribution	369
8.2.5.2	Geometric distribution	371
8.2.5.3	Poisson distribution	372
8.2.5.4	Exponential distribution	374
8.2.5.5	Gamma/Pearson Type III distribution	375
8.2.5.6	Normal distribution	378
8.2.5.7	Log-normal distribution	380
8.2.5.8	Uniform distribution	381
8.2.5.9	Extreme-value distributions	382
8.2.5.10	Chi-square distribution	389
8.3	Analysis of Hydrologic Data	390
8.3.1	Estimation of Population Distribution	390
8.3.1.1	Probability distribution of observed data	390
8.3.1.2	Hypothesis tests	394
8.3.1.3	Model selection criteria	397
8.3.2	Estimation of Population Parameters	397
8.3.2.1	Method of moments	397
8.3.2.2	Maximum-likelihood method	400
8.3.2.3	Method of L-moments	401
8.3.3	Frequency Analysis	405
8.3.3.1	Normal distribution	406
8.3.3.2	Log-normal distribution	407
8.3.3.3	Gamma/Pearson Type III distribution	408

8.3.3.4	Log-Pearson Type III distribution	409
8.3.3.5	Extreme-value Type I distribution	411
8.3.3.6	General extreme-value (GEV) distribution	412
8.4	Uncertainty Analysis	413
	Problems	415
9	Fundamentals of Surface-Water Hydrology I: Rainfall and Abstractions	419
9.1	Introduction	419
9.2	Rainfall	419
9.2.1	Measurement of Rainfall	421
9.2.2	Statistics of Rainfall Data	423
9.2.2.1	Rainfall statistics in the United States	428
9.2.2.2	Secondary estimation of IDF curves	428
9.2.3	Spatial Averaging and Interpolation of Rainfall	434
9.2.4	Design Rainfall	439
9.2.4.1	Return period	439
9.2.4.2	Rainfall duration	440
9.2.4.3	Rainfall depth	440
9.2.4.4	Temporal distribution	440
9.2.4.5	Spatial distribution	446
9.2.5	Extreme Rainfall	447
9.2.5.1	Rational estimation method	448
9.2.5.2	Statistical estimation method	448
9.2.5.3	World-record precipitation amounts	450
9.2.5.4	Probable maximum storm	450
9.3	Rainfall Abstractions	451
9.3.1	Interception	451
9.3.2	Depression Storage	455
9.3.3	Infiltration	455
9.3.3.1	The infiltration process	457
9.3.3.2	Horton model	460
9.3.3.3	Green-Ampt model	465
9.3.3.4	NRCS curve-number model	471
9.3.3.5	Comparison of infiltration models	478
9.3.4	Rainfall Excess on Composite Areas	479
9.4	Baseflow	482
	Problems	486
10	Fundamentals of Surface-Water Hydrology II: Runoff	491
10.1	Introduction	491
10.2	Mechanisms of Surface Runoff	491
10.3	Time of Concentration	492
10.3.1	Overland Flow	492
10.3.1.1	Kinematic-wave equation	492
10.3.1.2	NRCS method	496
10.3.1.3	Kirpich equation	499
10.3.1.4	Izzard equation	499
10.3.1.5	Kerby equation	500
10.3.2	Channel Flow	502
10.3.3	Accuracy of Estimates	504
10.4	Peak-Runoff Models	505
10.4.1	The Rational Method	505
10.4.2	NRCS-TR55 Method	510
10.5	Continuous-Runoff Models	513
10.5.1	Unit-Hydrograph Theory	513
10.5.2	Instantaneous Unit Hydrograph	519

10.5.3	Unit-Hydrograph Models	520
10.5.3.1	Snyder unit-hydrograph model	521
10.5.3.2	NRCS dimensionless unit hydrograph	524
10.5.3.3	Accuracy of unit-hydrograph models	527
10.5.4	Time-Area Models	527
10.5.5	Kinematic-Wave Model	532
10.5.6	Nonlinear-Reservoir Model	533
10.5.7	Santa Barbara Urban Hydrograph Model	535
10.5.8	Extreme Runoff Events	537
10.6	Routing Models	538
10.6.1	Hydrologic Routing	538
10.6.1.1	Modified Puls method	538
10.6.1.2	Muskingum method	542
10.6.2	Hydraulic Routing	549
10.7	Water-Quality Models	551
10.7.1	Event-Mean Concentrations	551
10.7.2	Regression Equations	553
10.7.2.1	USGS model	553
10.7.2.2	EPA model	555
	Problems	557
11	Design of Stormwater-Collection Systems	563
11.1	Introduction	563
11.2	Street Gutters	563
11.3	Inlets	567
11.3.1	Curb Inlets	568
11.3.2	Grate Inlets	572
11.3.3	Combination Inlets	578
11.3.4	Slotted Inlets	583
11.4	Roadside and Median Channels	584
11.5	Storm Sewers	585
11.5.1	Calculation of Design Flow Rates	586
11.5.2	Pipe Sizing and Selection	589
11.5.3	Manholes	594
11.5.4	Determination of Impervious Area	595
11.5.5	System-Design Computations	596
11.5.6	Other Design Considerations	601
	Problems	602
12	Design of Stormwater-Management Systems	604
12.1	Introduction	604
12.2	Performance Goals	604
12.2.1	Quantity Control	604
12.2.2	Quality Control	604
12.3	Design of Stormwater Control Measures	605
12.3.1	Storage Impoundments	605
12.3.1.1	Detention basins—Design parameters	606
12.3.1.2	Wet detention basins	608
12.3.1.3	Dry detention basins	610
12.3.1.4	Design of outlet structures	611
12.3.1.5	Design for flood control	617
12.3.2	Infiltration Basins	621
12.3.3	Swales	623
12.3.3.1	Retention swales	624
12.3.3.2	Biofiltration swales	625
12.3.4	Vegetated Filter Strips	628

12.3.5 Bioretention Systems	628
12.3.6 Exfiltration Trenches	630
12.3.6.1 General design guidelines	631
12.3.6.2 Design for flood control	632
12.3.6.3 Design for water-quality control	634
12.3.7 Subsurface Exfiltration Galleries	635
12.4 Selection of SCMs for Water-Quality Control	636
12.4.1 Nonstructural SCMs	636
12.4.2 Structural SCMs	636
12.4.3 Other Considerations	637
12.5 Major Drainage System	637
Problems	637
13 Estimation of Evapotranspiration	642
13.1 Introduction	642
13.2 Penman–Monteith Equation	642
13.2.1 Aerodynamic Resistance	643
13.2.2 Surface Resistance	644
13.2.3 Net Radiation	645
13.2.3.1 Shortwave radiation	645
13.2.3.2 Longwave radiation	647
13.2.4 Soil Heat Flux	648
13.2.5 Latent Heat of Vaporization	649
13.2.6 Psychrometric Constant	649
13.2.7 Saturation Vapor Pressure	650
13.2.8 Vapor-Pressure Gradient	650
13.2.9 Actual Vapor Pressure	650
13.2.10 Air Density	651
13.3 Application of the PM Equation	652
13.4 Potential Evapotranspiration	655
13.5 Reference Evapotranspiration	656
13.5.1 FAO56-Penman–Monteith Method	657
13.5.2 ASCE Penman–Monteith Method	661
13.5.3 Evaporation Pans	662
13.5.4 Empirical Methods	666
13.6 Actual Evapotranspiration	669
13.6.1 Index-of-Dryness Method	669
13.6.2 Crop-Coefficient Method	671
13.6.3 Remote Sensing	671
13.7 Selection of ET Estimation Method	672
Problems	672
14 Fundamentals of Groundwater Hydrology I: Governing Equations	674
14.1 Introduction	674
14.2 Darcy's Law	680
14.2.1 Hydraulic Conductivity	684
14.2.1.1 Empirical formulae	684
14.2.1.2 Classification	688
14.2.1.3 Anisotropic properties	688
14.2.1.4 Stochastic properties	692
14.3 General Flow Equation	694
14.4 Two-Dimensional Approximations	699
14.4.1 Unconfined Aquifers	699
14.4.2 Confined Aquifers	705
14.5 Flow in the Unsaturated Zone	709
Problems	714

15 Fundamentals of Groundwater Hydrology II: Applications	718
15.1 Introduction	718
15.2 Steady-State Solutions	718
15.2.1 Unconfined Flow Between Two Reservoirs	718
15.2.2 Well in a Confined Aquifer	720
15.2.3 Well in an Unconfined Aquifer	724
15.2.4 Well in a Leaky Confined Aquifer	727
15.2.5 Well in an Unconfined Aquifer with Recharge	731
15.2.6 Partially Penetrating Wells	732
15.3 Unsteady-State Solutions	736
15.3.1 Well in a Confined Aquifer	736
15.3.2 Well in an Unconfined Aquifer	746
15.3.3 Well in a Leaky Confined Aquifer	754
15.3.4 Other Solutions	759
15.4 Principle of Superposition	759
15.4.1 Multiple Wells	760
15.4.2 Well in Uniform Flow	762
15.5 Method of Images	764
15.5.1 Constant-Head Boundary	764
15.5.2 Impermeable Boundary	768
15.5.3 Other Applications	770
15.6 Saltwater Intrusion	770
Problems	779
16 Design of Groundwater Systems	789
16.1 Introduction	789
16.2 Design of Wellfields	789
16.3 Wellhead Protection	792
16.3.1 Delineation of Wellhead Protection Areas	792
16.3.2 Time-of-Travel Approach	793
16.4 Design and Construction of Water-Supply Wells	795
16.4.1 Types of Wells	795
16.4.2 Design of Well Components	796
16.4.2.1 Casing	797
16.4.2.2 Screen intake	797
16.4.2.3 Gravel pack	801
16.4.2.4 Pump	802
16.4.2.5 Other considerations	803
16.4.3 Performance Assessment	806
16.4.4 Well Drilling	811
16.5 Design of Aquifer Pumping Tests	812
16.5.1 Pumping Well	812
16.5.2 Observation Wells	813
16.5.3 Field Procedures	814
16.6 Design of Slug Tests	816
16.7 Design of Exfiltration Trenches	821
16.8 Seepage Meters	826
Problems	827
17 Water-Resources Planning	833
17.1 Introduction	833
17.2 Planning Process	833
17.3 Economic Feasibility	836
17.3.1 Compound-Interest Factors	837
17.3.1.1 Single-payment factors	837
17.3.1.2 Uniform-series factors	838

17.3.1.3 Arithmetic-gradient factors	838
17.3.1.4 Geometric-gradient factors	839
17.3.2 Evaluating Alternatives	841
17.3.2.1 Present-worth analysis	841
17.3.2.2 Annual-worth analysis	843
17.3.2.3 Rate-of-return analysis	843
17.3.2.4 Benefit-cost analysis	846
Problems	847
A Units and Conversion Factors	849
A.1 Units	849
A.2 Conversion Factors	850
B Fluid Properties	852
B.1 Water	852
B.2 Organic Compounds Found in Water	852
B.3 Air at Standard Atmospheric Pressure	854
C Statistical Tables	855
C.1 Areas Under Standard Normal Curve	855
C.2 Frequency Factors for Pearson Type III Distribution	857
C.3 Critical Values of the Chi-Square Distribution	859
C.4 Critical Values for the Kolmogorov–Smirnov Test Statistic	860
D Special Functions	861
D.1 Error Function	861
D.2 Bessel Functions	862
D.2.1 Definition	862
D.2.2 Evaluation of Bessel Functions	862
D.2.2.1 Bessel function of the first kind of order n	862
D.2.2.2 Bessel function of the second kind of order n	863
D.2.2.3 Modified Bessel function of the first kind of order n	863
D.2.2.4 Modified Bessel function of the second kind of order n	863
D.2.2.5 Tabulated values of useful Bessel functions	863
D.3 Gamma Function	866
D.4 Exponential Integral	867
E Pipe Specifications	868
E.1 PVC Pipe	868
E.2 Ductile-Iron Pipe	868
E.3 Concrete Pipe	869
E.4 Physical Properties of Common Pipe Materials	869
F Unified Soil Classification System	870
F.1 Definition of Soil Groups	870
F.2 Terminology	871
Bibliography	872
Index	930