


ENVIRONMENTAL HYDRAULICS OF OPEN CHANNEL FLOWS

HUBERT CHANSON

Contents

<i>Preface</i>	ix
<i>Acknowledgements</i>	xvi
<i>About the author</i>	xviii
<i>Dedication</i>	xxi
<i>Glossary</i>	xxii
<i>List of symbols</i>	xlvi
Part 1 Introduction to Open Channel Flows	1
1. Introduction	3
1.1 Presentation	3
1.2 Fluid properties	5
1.3 Fluid statics	6
1.4 Open channel flows	7
1.5 Exercises	10
2. Fundamentals of open channel flows	11
2.1 Presentation	11
2.2 Fundamental principles	15
2.3 Open channel hydraulics of short, frictionless transitions	19
2.4 The hydraulic jump	24
2.5 Open channel flow in long channels	26
2.6 Summary	33
2.6 Exercises	34
Part 2 Turbulent Mixing and Dispersion in Rivers and Estuaries: An Introduction	35
3. Introduction to mixing and dispersion in natural waterways	37
3.1 Introduction	37
3.2 Laminar and turbulent flows	40
3.3 Basic definitions	44
3.4 Structure of the section	45
3.5 Appendix A – Application: buoyancy force exerted on a submerged air bubble	46
3.6 Appendix B – Freshwater properties	48
3.7 Exercises	48
3.8 Exercise solutions	48
4. Turbulent shear flows	49
4.1 Presentation	49
4.2 Jets and wakes	53

4.3	Boundary layer flows	54
4.4	Fully developed open channel flows	58
4.5	Mixing in turbulent shear flows	60
4.6	Exercises	63
4.7	Exercise solutions	64
5.	Diffusion: basic theory	65
5.1	Basic equations	65
5.2	Applications	67
5.3	Appendix A – Mathematical aids	72
5.4	Exercises	74
5.5	Exercise solutions	74
6.	Advective diffusion	75
6.1	Basic equations	75
6.2	Basic applications	76
6.3	Two- and three-dimensional applications	79
6.4	Exercises	80
6.5	Exercise solutions	80
7.	Turbulent dispersion and mixing: 1. Vertical and transverse mixing	81
7.1	Introduction	81
7.2	Flow resistance in open channel flows	83
7.3	Vertical and transverse (lateral) mixing in turbulent river flows	84
7.4	Turbulent mixing applications	88
7.5	Discussion	91
7.6	Appendix A – Friction factor calculations	93
7.7	Appendix B – Random walk model	93
7.8	Appendix C – Turbulent mixing in hydraulic jumps and bores	95
7.9	Exercises	97
7.10	Exercise solutions	97
8.	Turbulent dispersion and mixing: 2. Longitudinal dispersion	99
8.1	Introduction	99
8.2	One-dimensional turbulent dispersion	100
8.3	Longitudinal dispersion in natural streams	101
8.4	Approximate models for longitudinal dispersion	106
8.5	Design applications	109
8.6	Exercises	111
8.7	Exercise solutions	113
9.	Turbulent dispersion in natural systems	117
9.1	Introduction	117
9.2	Longitudinal dispersion in natural rivers with dead zones	120
9.3	Dispersion and transport of reactive contaminants	127
9.4	Transport with reaction	130
9.5	Appendix A – Air–water mass transfer in air–water flows	136
9.6	Appendix B – Solubility of nitrogen, oxygen and argon in water	138

9.7	Appendix C – Molecular diffusion coefficients in water (after Chanson 1997a)	139
9.8	Exercises	140
9.9	Exercise solutions	141
10.	Mixing in estuaries	144
10.1	Presentation	144
10.2	Basic mechanisms	149
10.3	Applications	159
10.4	Turbulent mixing and dispersion coefficients in estuaries	164
10.5	Applications	165
10.6	Appendix A – Observations of mixing and dispersion coefficients in estuarine zones	171
10.7	Exercises	173
10.8	Exercise solutions	175
Part 2	Revision exercises	177
	Assignment solutions	179
Part 3	Introduction to Unsteady Open Channel Flows	183
11.	Unsteady open channel flows: 1. Basic equations	185
11.1	Introduction	185
11.2	Basic equations	189
11.3	Method of characteristics	198
11.4	Discussion	211
11.5	Exercises	217
11.6	Exercise solutions	219
12.	Unsteady open channel flows: 2. Applications	223
12.1	Introduction	223
12.2	Propagation of waves	224
12.3	The simple wave problem	227
12.4	Positive and negative surges	233
12.5	The kinematic wave problem	247
12.6	The diffusion wave problem	249
12.7	Appendix A – Gaussian error functions	255
12.8	Exercises	256
12.9	Exercise solutions	258
13.	Unsteady open channel flows: 3. Application to dam break wave	263
13.1	Introduction	263
13.2	Dam break wave in a horizontal channel	268
13.3	Effects of flow resistance	278
13.4	Embankment dam failures	286
13.5	Related flow situations	293
13.6	Exercises	299
13.7	Exercise solutions	300

14. Numerical modelling of unsteady open channel flows	302
14.1 Introduction	302
14.2 Explicit finite difference methods	306
14.3 Implicit finite difference methods	312
14.4 Exercises	315
Part 3 Revision exercises	316
Revision exercise no. 1	316
Revision exercise no. 2	316
Revision exercise no. 3	319
Revision exercise no. 4	320
Part 4 Interactions between Flowing Water and its Surroundings	323
15. Interactions between flowing water and its surroundings: introduction	325
15.1 Presentation	325
15.2 Terminology	330
15.3 Structure of this section	330
16. Interaction between flowing water and solid boundaries: sediment processes	331
16.1 Introduction	331
16.2 Physical properties of sediments	333
16.3 Threshold of sediment bed motion	335
16.4 Sediment transport	339
16.5 Total sediment transport rate	341
16.6 Exercises	347
17. Interaction between flowing water and free surfaces: self-aeration and air entrainment	348
17.1 Introduction	348
17.2 Free-surface aeration in turbulent flows: basic mechanisms	348
17.3 Dimensional analysis and similitude	358
17.4 Basic metrology in air–water flow studies	364
17.5 Applications	373
17.6 Appendix A – Air bubble diffusion in plunging jet flows (after Chanson 1997a)	384
17.7 Appendix B – Air bubble diffusion in self-aerated supercritical flows	389
17.8 Appendix C – Air bubble diffusion in high-velocity water jets	393
17.9 Exercises	396
<i>Appendix A: Constants and fluid properties</i>	399
<i>Appendix B: Unit conversions</i>	403
References	406
Abbreviations of journals and institutions	420
Common bibliographical abbreviations	421
Index	423