FACTORS INFLUENCING HYDRAULIC ROUGHNESS

Bed material size (D_{50}, D_{84}, k_s, z_o, n_o); Relative roughness (h/D_{50}); Presence of sediment transport (momentum extraction); Bedforms and barforms; Vegetation; Obstructions (tree stumps, logs, boulders, bedrock outcrops, etc); Variations in channel width and depth; Channel curvature (sinuosity)

METHODS FOR ESTIMATING ROUGHNESS PARAMETERS

"Roughness" is represented in various ways in familiar flow velocity equations. We will consider: Chezy’s equation, Manning’s equation, the Darcy-Weisbach equation, and a generalized D-W equation (all for average velocity), and the "Law of the Wall" equation for the velocity profile or a turbulent flow near a boundary (logarithmic).

Variables Used:

- S: Water surface slope (= bed slope for steady uniform flow) [m/m]
- R_h: Hydraulic radius ($R_h = A/P$ = flow depth for infinitely wide channel) [m]
- A: Cross-sectional area [m^2]
- P: Wetted perimeter [m]
- Q: Water Discharge [m^3/s]
- \bar{u}: Cross-sectionally averaged velocity [m/s]
- z: cartesian coordinate (perpendicular to bed) [m]
- h: flow depth (perpendicular to bed) [m]
- τ_b: basal shear stress [Pa]
- k: von Karman’s constant = 0.40
- C: Chezy roughness coefficient [$m^{1/2}/s$]
- f: Darcy-Weisbach friction factor []
- n: Manning’s roughness factor [$s/m^{1/3}$]
- C_f: Generalized non-dimensional friction factor []
- k_s: grain roughness scale ~ D_{84}

Chezy’s Equation:

$$\frac{Q}{A} = \bar{u} = C \sqrt{R_h S}$$

without looking at the variable list above, work out the units of C.
Manning's Equation: (metric units!!) (1840’s; observed chezy’s C = function of depth)

\[
\frac{Q}{A} = \bar{u} = \frac{1}{n} R_h^{2/3} S^{1/2}
\]

what are the units of n?

Darcy-Weisbach Equation: (pipe flow & theory; f is non-dimensional)

\[
\bar{u}^2 = \frac{8 g R_h S}{f}
\]

Generalized Darcy_Weisbach:

\[
\bar{u} = \frac{\sqrt{g R_h S}}{C_f u^2} ; \quad \tau_b = \rho C_f \bar{u}^2 \quad \text{(for $R_h \sim h$)}
\]

Law of the Wall:

(for turbulent flow, applies strictly just near the boundary, $z < .2h$, but works fairly well for entire profile)

\[
u = \frac{u_*}{k} \ln \frac{z}{z_o}
\]

where $u_* = \sqrt{\frac{\tau_b}{\rho}}$, “shear velocity”

$k = 0.40$ (Von Karman's Constant)

z_o is the point where idealized velocity profile goes to zero (a fictional level in the flow)
Integrating over flow depth and dividing by h (for vertically averaged velocity):

$$\langle u \rangle = \frac{u^*}{k} \left(\ln \frac{h}{z_o} - 1 \right)$$

The 4/10s Rule:

$$\langle u \rangle = \frac{u^*}{k} \left(\ln \frac{h}{z_o} + \ln(.37) \right) = \frac{u^*}{k} \ln \frac{.37h}{z_o} = u(z = .37h)$$

I. Visual Estimates of Manning's n:

1. Visual estimate of field conditions using experience, "type" photographs, and published tables. Tables are found in most geomorphology texts. "Type" photos are in Water Supply Paper 1849. Listed below are examples (from Richards):

<table>
<thead>
<tr>
<th>Description</th>
<th>Manning's n</th>
</tr>
</thead>
<tbody>
<tr>
<td>Artificial channel, concrete</td>
<td>.014</td>
</tr>
<tr>
<td>Excavated channel, earth</td>
<td>.022</td>
</tr>
<tr>
<td>Excavated channel, gravel</td>
<td>.025</td>
</tr>
<tr>
<td>Natural channel, < 30 m wide, clean, regular</td>
<td>.030</td>
</tr>
<tr>
<td>Natural channel, < 30 m wide, some weeds, stones</td>
<td>.035</td>
</tr>
<tr>
<td>Mountain stream, cobbles, boulders</td>
<td>.050</td>
</tr>
<tr>
<td>Major stream, > 30 m wide, clean, regular</td>
<td>.025</td>
</tr>
</tbody>
</table>

2. Estimate from Table given by Chow (1959), where n is given by:

$$n = (n_0 + n_1 + n_2 + n_3 + n_4) m_5$$

<table>
<thead>
<tr>
<th>Material, n_0</th>
<th>Degree of Irregularity, n_1</th>
<th>Variation of cross-section, n_2</th>
</tr>
</thead>
<tbody>
<tr>
<td>earth</td>
<td>smooth</td>
<td>gradual</td>
</tr>
<tr>
<td>rock</td>
<td>minor</td>
<td>alt. occasionally</td>
</tr>
<tr>
<td>fine gravel</td>
<td>moderate</td>
<td>alt. frequently</td>
</tr>
<tr>
<td>coarse grav.</td>
<td>severe</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Channel obstructions, n_3</th>
<th>Vegetation n_4</th>
<th>Degree of meandering, m_5</th>
</tr>
</thead>
<tbody>
<tr>
<td>negligible</td>
<td>low</td>
<td>none</td>
</tr>
<tr>
<td>minor</td>
<td>medium</td>
<td>minor</td>
</tr>
<tr>
<td>appreciable</td>
<td>high</td>
<td>appreciable</td>
</tr>
<tr>
<td>severe</td>
<td>v.high</td>
<td>severe</td>
</tr>
</tbody>
</table>
II. Empirical relationship between the Darcy-Weisbach friction factor and grainsize and flow depth (Leopold et al., 1964).

Empirical data fits the line:

\[
\frac{1}{\sqrt{f}} = 2.0 \log \left(\frac{h}{D_{84}} \right) + 1.0 \quad \text{see figure, next page.}
\]

\(D_{84} = 84\text{th percentile value from cum. freq. distribution (grain diameter)}\)

III. Back-calculation of \(n\) or \(f\) from field data using velocity equations given above.

\[
\bar{u} = \frac{1}{n} R_h^{2/3} S^{1/2}
\]

\(S = \) slope of the water surface

Method: \(u\) (cross-sectional average), \(R\), and \(S\) are measured, \(n\) and/or \(f\) is back-calculated.

IV. Calculation of local hydrodynamic roughness ("grain roughness": \(z_0\)) from velocity profiles using the Law of the Wall.

\[
u = \frac{u_*}{k} \ln \left(\frac{z}{z_o} \right)
\]

where \(u_* = \sqrt{\frac{-\tau_b}{\rho}}\), \(k = 0.40\) (Von Karman's Constant)

First we must define hydraulically rough (HRF) vs. hydraulically smooth (HSF) flow. Given that \(k_s = \) grain diameter, \(\delta v = \) thickness of the viscous sub-layer, and \(\nu = \) kinematic viscosity, we define the shear Reynolds number \(R_\nu\) as
Surface Processes and Landforms (12.163/12.463)
Fall 02 -- K. Whipple

\[R_* = \frac{u_* k_s}{v} \]

HSF occurs where \(R_* < 3 \), and HRF where \(R_* > 100 \), from Nikaradse's data.

Case 1. HSF:

\[z_0 = \frac{v}{9 u_*} \]

Case 2. HRF:

\[z_0 = \frac{k_s}{30} ; \quad k_s \sim D_{84} \quad \text{(grain roughness)} \]

If \(3 < R_* < 100 \), then find \(z_0 \) form Nikaradse's diagram, see next page.

Note, for typical river temperatures, \(v = 1.514 \times 10^{-2} \) cm2/s.