

CONTENTS

WATER RESOURCES MANAGEMENT

Water Resources Management - Volume 1

No. of Pages: 400

ISBN: 978-1-84826-177-8 (eBook)

ISBN: 978-1-84826-627-8 (Print Volume)

Water Resources Management - Volume 2

No. of Pages: 410

ISBN: 978-1-84826-224-9 (eBook)

ISBN: 978-1-84826-674-2 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact : eolessunesco@gmail.com](mailto:eolessunesco@gmail.com)

CONTENTS

VOLUME I

Water Resources Management	1
Hubert H.G. Savenije, <i>International Institute for Infrastructural, Hydraulic and Environmental Engineering (IHE-DELFT), The Netherlands</i>	
Arjen Y. Hoekstra, <i>International Institute for Infrastructural, Hydraulic and Environmental Engineering (IHE-DELFT), The Netherlands</i>	

1. Introduction
2. Growing Insights
 - 2.1. Water Management in Ancient Civilizations
 - 2.2. Recent Developments
 - 2.3. Water Resources Management at the Beginning of the Twenty-First Century
3. The Working Field of Water Resources Management
 - 3.1. Definition of the Field
 - 3.2. Key Issues in Water Resources Management
 - 3.3. Management Instruments
 - 3.4. The Context of Water Resources Management
4. The Process of Water Resources Management
 - 4.1. The Management Cycle
 - 4.1.1. The Planning Phase
 - 4.1.2. The Phase of Implementation and Control
 - 4.2. Involvement of Stakeholders
5. The Organization of Water Resources Management
 - 5.1. The Role of Government
 - 5.1.1. Spatial Levels of Management
 - 5.2. The Local Level
 - 5.3. Intermediate Level
 - 5.4. National Level
 - 5.5. International Level
 - 5.6. Water Sector Capacity Building
6. Current Issues of Debate
 - 6.1. Availability of Water
 - 6.2. Water Demand and Scarcity
 - 6.3. The Value of Water
 - 6.4. Virtual Water Trade
 - 6.5. Privatization

Trans-Boundary Water Resources Management	47
Hubert H.G. Savenije, <i>International Institute for Infrastructural, Hydraulic and Environmental Engineering (IHE-DELFT), The Netherlands</i>	
Pieter van der Zaag, <i>IHE Delft, The Netherlands</i>	

1. Introduction
 - 1.1. The Maseru Conference
 - 1.2. General Principles and Critical Issues
 - 1.3. Conceptual Framework
2. Integrated Water Resources Management as the Foundation
 - 2.1. The Physical Dimension
 - 2.2. The Non-physical Dimension
 - 2.3. Sustainability: Incorporating the Time Perspective
3. The Political Pillar: Creating an Enabling Environment
 - 3.1. Two Dimensions in Sharing International Rivers
 - 3.1.1. Sectoral Integration

- 3.1.2. Cross-border Integration
- 3.2. International Collaboration
 - 3.2.1. Good Neighborliness
 - 3.2.2. Recognition of Riparian Interests
 - 3.2.3. Developing Joint Activities
 - 3.2.4. Turning a Crisis into an Opportunity
- 4. The Legal-Institutional Pillar
 - 4.1. Legal Principles
 - 4.1.1. International Aspects
 - 4.1.2. Operationalizing the Principles
 - 4.1.3. National Legal Frameworks
 - 4.2. Institutional Aspects
 - 4.2.1. Decentralizing Institutions
 - 4.2.2. River Basin Institutions: Joint Commissions and River Basin Organizations
 - 4.2.3. Privatization: Public–Private Partnerships
 - 4.2.4. Economic Issues
- 5. The Technical-Operational Pillar
 - 5.1. Operational Issues: The Case of Flood Management
 - 5.1.1. Operational Conditions for Artificial Floods
 - 5.2. Technical Cooperation
- 6. Towards a Strategy for the Integrated Management of Shared River Basins
 - 6.1. Integrated Demand and Supply Management
 - 6.1.1. Reducing the Losses
 - 6.1.2. Increasing the Water Yield
 - 6.1.3. Decreasing Water Demand
 - 6.2. Public Participation
 - 6.3. Exploiting Interdependencies

Water Law and Institutions

79

Pieter van der Zaag, *IHE Delft, The Netherlands*

- 1. Introduction
- 2. Institutions, Policies and the Law
 - 2.1. Management and Property Regimes of Water Resources
 - 2.2. Institutions
 - 2.3. Property Rights
 - 2.4. The Law
 - 2.5. Policies
 - 2.6. A Legal Framework for Integrated Water Resources Management
- 3. National Water Legislation
 - 3.1. Sources of Water Law
 - 3.1.1. Roman Law
 - 3.1.2. Civil Law: Roman-Dutch Law
 - 3.1.3. Anglo-American Common Law: the Riparian Doctrine
 - 3.1.4. The Prior Appropriation Doctrine
 - 3.2. Recent Trends in Water Legislation
 - 3.2.1. The System of Public Allocation
 - 3.2.2. The System of Tradable Water Rights
 - 3.2.3. The System of Proportional Water Rights
 - 3.3. Water Allocation under Water Scarcity
- 4. Water Quality and Environmental Law
 - 4.1. Natural Law
 - 4.1.1. Roman Law
 - 4.1.2. Roman-Dutch Law
 - 4.2. Water Related Environmental Regulation
 - 4.2.1. Environmental Water Requirements
 - 4.2.2. Sanitation

- 4.2.3. Water Pollution
- 4.3. Legal Approaches to Water Related Environmental Issues
 - 4.3.1. Principles Related to Water Quality
 - 4.3.2. Water Quality Standards
 - 4.3.3. Environmental Impact Assessments
 - 4.3.4. Some Limitations of Regulating Water Quality
- 5. Managing Water Resources
 - 5.1. Institutions Managing a Water Resources System
 - 5.2. Water Management Activities
 - 5.3. Financial Resources
 - 5.3.1. Private Utilities in Operational Water Management
- 6. Improving Water Resources Management
 - 6.1. The Role of the State in Water Resources Management
 - 6.2. Public versus Private: The Nature of the Goods and Services
 - 6.3. Institutional Aspects of Integrated Water Resources Management

Water Conservation in Arid and Semi-Arid Regions

113

Piet Heyns, *Department of Water Affairs, Namibia*

- 1. Introduction
- 2. Understanding an Arid Water Resource Base
- 3. Institutional Framework
 - 3.1. Introduction
 - 3.2. Water Legislation
 - 3.3. Improving Water Legislation
- 4. Water Policy
 - 4.1. Long Term Sector Policy
 - 4.2. Water and Sanitation Objectives
 - 4.3. Allocation of Responsibilities
 - 4.4. Water Allocation Priorities
 - 4.4.1. The First Priority
 - 4.4.2. The Second Priority
 - 4.5. Financial Sustainability
 - 4.5.1. Urban Water Supply
 - 4.5.2. Rural Water Supply
 - 4.5.3. Irrigation Water Supply
- 5. Water Sector Management
 - 5.1. Introduction
 - 5.2. Drought Management
 - 5.3. Combating Desertification
 - 5.4. Water Resource Development Planning
 - 5.5. Food Supply Policy
 - 5.6. Water Awareness Campaigns
 - 5.7. Sector Coordination
- 6. Water Conservation Measures
 - 6.1. Introduction
 - 6.2. Farm Dams
 - 6.3. Sand Storage Dams
 - 6.4. Large Dams
 - 6.5. Groundwater
 - 6.6. Conjunctive Use of Groundwater and Surface Water
 - 6.7. Integrated Use of Surface Waters
 - 6.8. A Systems Approach
 - 6.9. Wastewater Utilization
 - 6.9.1. Recycling
 - 6.9.2. Re-use
 - 6.9.3. Reclamation

- 6.10. Artificial Recharge Enhancement
- 6.11. Desalination
- 6.12. Water Quality
- 6.13. Cost Recovery
- 7. Water Demand Management
 - 7.1. Policy Issues
 - 7.2. Legal Issues
 - 7.3. Technical Issues
 - 7.4. Public Campaign
 - 7.5. Water Cost
- 8. Environment
- 9. International Water Issues

Economic Valuation of Water **150**

Peter Philips Rogers, *Division of Applied Sciences, Harvard University, USA*
 Ramesh Bhatia, *Division of Applied Sciences, Harvard University, USA*
 Annette Huber, *Division of Applied Sciences, Harvard University, USA*

- 1. Introduction and scope
- 2. Estimation of the cost and value of water
- 3. Values and costs in user sectors: some illustrative estimates
- 4. Summary and Conclusions

Non-Waterborne Sanitation and Water Conservation **170**

B. Gumbo, *Department of Civil Engineering, University of Zimbabwe, Zimbabwe*

- 1. Introduction
- 2. Paradigm shift, water conservation and sanitation
- 3. History of waterborne sanitation
- 4. Ecological sanitation and nutrient recycling
- 5. Vision of the future

Freshwater Observation Systems, Networks, and Existing Databases **196**

Lisa Martinenghi, *Studio d'ingegneria Martinenghi SA, Switzerland*
 Fedo Zamboni, *University of Applied Sciences of Southern Switzerland, Switzerland*

- 1. Introduction
- 2. Methods for Monitoring of Rivers and Streams
 - 2.1. Hydraulic Measurements
 - 2.2. Physical-Chemical Measurements
 - 2.3. Biological Measurements
- 3. Methods for Monitoring of Lakes
 - 3.1. Hydraulic Measurements
 - 3.2. Physical Measurements
 - 3.3. Thermal Budget
 - 3.4. Chemical Measurements
 - 3.5. Chemical Budget
 - 3.6. Biological Measurements
 - 3.7. Sedimentation and Study of Floor Sediments
- 4. National and International Programs for Water Control
 - 4.1. Annual Programs for the Monthly Monitoring of Physical, Chemical, and Biological Parameters
 - 4.2. Commissions and Programs for the Study and Protection of Freshwater
- 5. Data Processing and Databases

Protection of Fresh Water Resources - Canada and the United States of America**218**Lawrence C. Nkemdirim, *University of Calgary, Calgary, Canada*Mark Peterson, *University of Calgary, Calgary, Canada*

1. Introduction
2. The Physical Resource
 - 2.1. Water Defined
 - 2.2. Freshwater Defined
 - 2.3. Fresh Water Resources of the United States and Canada
 - 2.3.1. Precipitation and Evaporation
 - 2.3.2. Runoff and Stream Flow
 - 2.3.3. Groundwater
 - 2.3.4. Ice Fields and Lakes
 - 2.4. Shared Freshwater Resources
3. Water Use in Canada and the United States
 - 3.1. Instream Use
 - 3.1.1. Hydroelectricity Generation
 - 3.1.2. Fisheries and Wild Life
 - 3.1.3. Water Transport and Recreation
 - 3.1.4. Waste Disposal
 - 3.2. Off Stream Use (Withdrawals)
 - 3.2.1. Major Withdrawal Categories
 - 3.3. Groundwater
4. Pressure Points in Freshwater Resources and Impacts
 - 4.1. Pressure on Surface Water
 - 4.2. Pressure on Groundwater Resources
 - 4.3. Pressure on Wetlands
 - 4.4. Water Quality
 - 4.4.1. Atmospheric Pollution and Acid Rain
 - 4.4.2. Surface Water Pollution
 - 4.4.3. Groundwater Pollution
 - 4.5. Climate Change
5. Search for Solutions
 - 5.1. Institutional Framework for Water Management
 - 5.2. Towards a Cleaner Atmosphere
 - 5.3. Changes in Water Use Culture
 - 5.3.1. Domestic Conservation
 - 5.3.2. Conservation in Agriculture
 - 5.3.3. Curbing Industrial Water Demand
 - 5.3.4. Recharging the Aquifers
 - 5.3.5. Water Quality Improvement
 - 5.3.6. Watershed Management
6. Present and Future Prospects

Effects of Global Warming on Water Resources and Supplies**247**Bela Novaky, *Szent István University, Gödöllő, Hungary*

1. Introduction
2. Climate and Hydrological Cycle
3. Climate Change and Hydrological Cycle
 - 3.1. Methodological Questions of Climate Change Impact Assessment
 - 3.2. Results of Climate Change Impact Assessment
4. Conclusions

Hydrology**267**Olga Eugenia Scarpati, *National Council of Scientific Research and La Plata National University,*

Argentina

1. Definitions
2. Scope of hydrology
3. The hydrological cycle
4. Historical background
5. Main components of the hydrological cycle
 - 5.1. Precipitation
 - 5.2. Interception
 - 5.3. Infiltration
 - 5.4. Evapotranspiration
 - 5.5. Soil moisture
 - 5.6. Subsurface flow
 - 5.7. Groundwater
 - 5.8. Runoff and stream discharge
6. Water quality
7. Paleohydrology
 - 7.1. Paleohydrological techniques
 - 7.2. Paleohydrologic techniques for discharge estimation
 - 7.3. Estimating long-term discharge
 - 7.4. Estimating instantaneous peak discharge
 - 7.5. Paleohydrologic techniques used to date floods and droughts
8. Extreme hydrological events: floods and drought
9. Impact of Human Activities And Climate Change on the Hydrological Cycle
 - 9.1. Methods for estimating the hydrological effects of climate change
10. Final considerations

Water Resources and the Environment

304

Fred G. Bell, *British Geological Survey, Blyth, Nottinghamshire, UK*

1. The Hydrological Cycle
2. Reservoirs
3. Dam Sites
4. Groundwater
5. Wells
6. Safe Yield
7. Artificial Recharge
8. Conjunctive Use
9. Water Quality
10. Irrigation

Index

335

About EOLSS

343

VOLUME II

Water Resources Planning

1

Daniel Pete Loucks, *Cornell University, USA*

1. Introduction
2. Planning and Management Issues: Some Case Studies
 - 2.1. Kurds Seek Land, Turks Want Water
 - 2.2. Sharing the Water of the Jordan River Basin

- 2.3. Mending the 'Mighty and Muddy' Missouri
- 2.4. The Salmon Wars
- 2.5. Wetland Preservation: A Groundswell of Support and Criticism
- 2.6. Lake Source Cooling: Aid to Environment, or Threat to Lake?
- 2.7. Managing Water in the Florida Everglades
- 2.8. Restoration of Europe's Rivers and Seas
 - 2.8.1. The Rhine
 - 2.8.2. The Danube
 - 2.8.3. North and Baltic Seas
- 2.9. Flood Management on the Senegal River
3. Why Plan, Why Manage?
 - 3.1. Too Little Water
 - 3.2. Too Much Water
 - 3.3. Navigation
 - 3.4. Too Much Contamination
 - 3.5. Degradation of Aquatic and Riparian Ecosystems
 - 3.6. River Bank Erosion
 - 3.7. Reservoir Related Issues
4. System Components and Planning Scales
 - 4.1. Spatial Scales for Planning and Management
 - 4.2. Temporal Scales for Planning and Management
5. Planning and Management Processes
 - 5.1. Top Down Planning and Management
 - 5.2. Bottom Up Planning and Management
 - 5.3. Technical Planning and Management Aspects
 - 5.4. Financial Planning Aspects
 - 5.5. Models for Impact Prediction and Evaluation
6. Planning and Management Products
 - 6.1. Adaptive Integrated Policies
 - 6.2. Sustainability
7. Post-Planning and Management Issues
8. Meeting the Planning and Management Challenges - A Summary

Water Resources Systems Analysis

47

Lucien Duckstein, *Ecole Nationale du Génie Rural, des Eaux et des Forêts/Laboratoire de Gestion du Risque en Sciences de l'Eau, Paris, France*

1. Introduction
2. Classification of Decision and Planning Problems
 - 2.1. Space-time Aspects of Problems
 - 2.2. Multipurpose versus Multi-goal Problems
 - 2.3. Uncertainties
3. Basic Approaches
 - 3.1. Benefit-cost and Benefit-risk Analysis
 - 3.2. Bayesian Decision Theory (BDT)
 - 3.3. Sequential Multiobjective Problem Solving (SEMOPS)
 - 3.4. Cost-effectiveness (CE)
 - 3.4.1. Step 1. Formulation of Goals
 - 3.4.2. Step 2. Identify System Specifications Corresponding to Goals
 - 3.4.3. Step 3. Establish Evaluation Criteria or Measures of Effectiveness Relating System Capabilities to Specifications
 - 3.4.4. Step 4. Select a Fixed-cost or Fixed-effectiveness Approach
 - 3.4.5. Step 5. Develop Alternative Systems for Attaining the Desired Goals
 - 3.4.6. Step 6. Determine Capabilities of Alternative Systems
 - 3.4.7. Step 7. Generate an Array of Systems versus Criteria
 - 3.4.8. Step 8. Analyze and Compare Merits of Alternative Actions
 - 3.4.9. Step 9. Sensitivity Analysis

- 3.4.10. Step 10. Report the Rationale, Assumptions and Analysis Underlying the Previous Steps
- 3.5. Operations Research
- 4. Modern System Theoretic and Artificial Intelligence Methods
- 5. Conclusions

Performance Evaluation of Water Resources Systems

66

Lucien Duckstein, *Ecole Nationale du Génie Rural, des Eaux et des Forêts/Laboratoire de Gestion du Risque en Sciences de l'Eau, Paris, France*

- 1. Introduction
- 2. System Framework
 - 2.1. System Elements
 - 2.2. System Simulation or Experiment
 - 2.3. Performance Indices
 - 2.4. Figures of Merit
- 3. Conclusions

Reliability of Operation of Water Resources Systems

77

Lucien Duckstein, *Ecole Nationale du Génie Rural, des Eaux et des Forêts/Laboratoire de Gestion du Risque en Sciences de l'Eau, Paris, France*

- 1. Introduction
- 2. Levels of Water Resources System Design
 - 2.1. The Four Levels of Design
 - 2.2. The Classical Approach (Level I)
 - 2.3. Reliability-based Procedure (Levels II and III)
 - 2.4. Consequence or Loss Function Based Procedure (Level IV)
- 3. Examples
 - 3.1. Bridge Pier Design
 - 3.2. Concrete Foundation Design
- 4. Conclusions

Multi-Criterion Analysis in Water Resources Management

89

Lucien Duckstein, *Ecole Nationale du Génie Rural, des Eaux et des Forêts/Laboratoire de Gestion du Risque en Sciences de l'Eau, Paris, France*
Aregai Teclé, *School of Forestry, Northern Arizona University, Flagstaff Arizona, USA*

- 1. Concepts and Terminology in Multi-criterion Decision Making
 - 1.1. Objectives
 - 1.2. Attributes
 - 1.3. Criteria
 - 1.4. Decision Variables, Alternative Schemes and Parameters
 - 1.5. Constraints
 - 1.6. Decision Space and Objective Space
- 2. The Roles of the Decision Maker and Analyst
 - 2.1. The Decision Maker's Preference Structure
 - 2.2. Goals, Aspiration Levels and Ideal Point
- 3. Possible Solution Types of Multi-criterion Decision Problems
 - 3.1. Non-dominated Points and Efficient Solutions
 - 3.2. Satisfactum Solutions
 - 3.3. Equilibrium Points
- 4. Solution Procedures and Typology of MCA Techniques
- 5. A Paradigm for Multi-criterion Decision Making
 - 5.1. Step 1

- 5.2. Step 2
- 5.3. Steps 3 and 4
- 5.4. Step 5
- 5.5. Step 6
- 5.6. Steps 7 and 8
- 5.7. Steps 9 and 10
- 5.8. Step 11
- 6. Conclusions

Mathematical Models for Water Resources Management

112

Valentina G. Priazhinskaya, *Laboratory of Water Resources Management, Water Problems Institute of the Russian Academy of Sciences, Russia*

- 1. Introduction
- 2. Mathematical modeling in water resources planning
 - 2.1. Total state
 - 2.2. Classes of models of water resources planning and management
 - 2.3. Optimization models
 - 2.3.1. Deterministic river basin modeling
 - 2.3.2. Water flow model
 - 2.3.3. Stochastic dynamic programming reservoir operating model
 - 2.3.4. Probability distributions of storage volumes and releases
 - 2.4. The water resources system simulation model
- 3. Models of regional agricultural development, location and water use with regard to non-point source pollution
- 4. Water resources management in the face of climatic/ hydrological uncertainties
 - 4.1. Role of general circulation models in water resources management
 - 4.2. Mathematical modeling of water demand
- 5. Water quality management
 - 5.1. Main problems and criteria of water quality
 - 5.2. Water quality modeling
 - 5.3. Mathematical model of water quality improvement
- 6. Global model of decision-making support system functioning
- 7. Conclusions

Mathematical Modeling of Flow in Watersheds and Rivers

161

Vijay P. Singh, *Louisiana State University, Department of Civil and Environmental Engineering Baton Rouge, LA 70803-6405, USA*

- 1. Introduction
- 2. Flow in Watersheds and Channels
- 3. Governing Equations
 - 3.1. Surface Flow
 - 3.2. Unsaturated Flow
 - 3.3. Saturated Flow
 - 3.4. Initial and Boundary Conditions
- 4. Deterministic and Statistical Flow Modeling
- 5. Deterministic Modeling of Flow in Watersheds
 - 5.1. Infiltration and Soil Moisture
 - 5.2. Storm Runoff Generation
 - 5.3. Surface Runoff
 - 5.3.1. Surface Runoff Hydrograph
 - 5.3.2. Surface Runoff Volume
 - 5.4. Hydrologic Data
- 6. Deterministic Modeling of Flow in Channels
 - 6.1. Geometric Representation

- 6.2. Governing Equations
- 6.3. Sources and Sinks
- 6.4. Initial and Boundary Conditions
- 6.5. Simplifications of Governing Equations
- 6.6. Applicability of Simplified Representations
- 6.7. Solution of St. Venant Equations
- 6.8. Data Acquisition
- 7. Statistical Modeling of Flow in Watersheds
 - 7.1. Empirical Analyses
 - 7.2. Phenomenological Analyses
 - 7.3. Stochastic Analyses
- 8. Emerging Technologies for Flow Modeling
 - 8.1. Artificial Neural Networks
 - 8.2. Fuzzy Logic
 - 8.3. Genetic Algorithms
 - 8.4. Combination Methods
- 9. Uncertainty Analysis
 - 9.1. Univariate Distributions from Impulse Response Functions
 - 9.2. Entropy-Based Univariate Probability Distributions
 - 9.3. Joint Probability Distributions
 - 9.4. Point Estimation Methods
 - 9.4.1. Rosenblueth's Method
 - 9.4.2. Harr's Method
 - 9.4.3. Li's Method
 - 9.4.4. Modified Rosenblueth's Method
 - 9.4.5. Characteristics of Point Estimation Methods
- 10. Hydrologic Design

Water Management

200

Emmanuel Mapfumo, *University of Alberta, Canada*
 David S. Chanasyk, *University of Alberta, Canada*

- 1. Importance of Water and Its Global Distribution
 - 1.1. Availability of Global Water Resources
 - 1.2. Importance of Water to Plant Growth
- 2. Cropping Systems for Sustainable Water Use
- 3. Irrigation
 - 3.1. Definition and History
 - 3.2. Irrigation as a Management Practice
 - 3.3. Irrigation Agronomy
 - 3.4. Irrigation Engineering
 - 3.4.1. Surface Irrigation Methods
 - 3.4.2. Sprinkler Irrigation
 - 3.4.3. Trickle Irrigation
 - 3.4.4. Subsurface Irrigation
 - 3.5. Irrigation Water Management
 - 3.5.1. Quality
 - 3.5.2. Removal of Excess Salts from Irrigation Water
 - 3.5.3. Efficiency of Water Use
 - 3.5.4. Global Irrigation Efficiencies Trends
 - 3.5.5. Community-Based Irrigation Management
- 4. Drainage
 - 4.1. Definition
 - 4.2. Sources of Excess Water
 - 4.3. Drainage Benefits
 - 4.4. Environmental Impacts of Drainage
 - 4.4.1. Acid Mine Drainage

- 4.4.2. Subsidence of Organic Soils
- 4.5. Surface Drainage Methods
 - 4.5.1. Bedding Systems
 - 4.5.2. Open Ditches
- 4.6. Subsurface Drainage Methods
 - 4.6.1. Drainage Methods for Water Table Control
 - 4.6.2. Drainage Methods for Soils of Low Permeability
- 4.7. Drainage Design Parameters
- 4.8. Drainage Equations
- 5. Degradation of Water Resources

Water Resources Quality and Supply

226

Felipe Arreguín-Cortés, *Mexican Institute of Water Technology, Mexico*
 Alejandra Martín-Dominguez, *Mexican Institute of Water Technology, Mexico*

- 1. Surface (Rivers, Lakes, Reservoirs) and Subsurface Water for Irrigation
- 2. Regulation and Territorial Redistribution of River Flow
- 3. Resources of Groundwater
- 4. Desalination of Water—Sewage
- 5. Requirements of Irrigation Water—Chemical and Heat Regimes
- 6. The Purification and Reutilization of Water used for Irrigation
- 7. Water Abstraction Hydrodevices with Dams and Without Them: Sedimentation Tanks
- 8. Factors in the Design of Valves, Gates and Artificial Channels
- 9. Regulations Governing Constructions
- 10. Influence of Water Abstraction and Water Passing Constructions on Environment
- 11. Technology for Irrigation

Water Resource Models

243

D. K. Borah, *Borah Hydro-Environmental Modeling, Champaign, Illinois, USA*

- 1. Introduction
- 2. Watershed-Scale Models
- 3. Flow-Governing Equations
 - 3.1. Dynamic Wave Equations
 - 3.2. Diffusive Wave Equations
 - 3.3. Kinematic Wave Equations
 - 3.4. Storage Based or Nonlinear Reservoir Equations
 - 3.5. Curve Number and Empirical Equations
- 4. Mathematical Bases of Watershed Models
 - 4.1. Long-Term Continuous and Short-Term Storm Event Models
 - 4.2. Model Algorithms and Efficiencies
 - 4.3. Fully Developed Continuous Models
 - 4.4. Fully Developed Storm Event Models
 - 4.5. Potential Use of the Compilation Tables
- 5. Summary and Conclusions

Watershed Modeling for Water Resource Management

269

D. K. Borah, *Borah Hydro-Environmental Modeling, Champaign, Illinois, USA*

- 1. Introduction
- 2. SWAT Applications
 - 2.1. SWAT Calibrations and Validations
 - 2.2. Use of SWAT in Water Resource Management
- 3. HSPF Applications
- 4. DWSM Applications

5. Conclusions

Index **293**

About EOLSS **301**