

CONTENTS

HYDRAULIC STRUCTURES, EQUIPMENT AND WATER DATA ACQUISITION SYSTEMS

Hydraulic Structures, Equipment and Water Data Acquisition Systems - Volume 1

No. of Pages: 352

ISBN: 978-1-84826-049-8 (eBook)

ISBN: 978-1-84826-499-1 (Print Volume)

Hydraulic Structures, Equipment and Water Data Acquisition Systems - Volume 2

No. of Pages: 348

ISBN: 978-1-84826-050-4 (eBook)

ISBN: 978-1-84826-500-4 (Print Volume)

Hydraulic Structures, Equipment and Water Data Acquisition Systems - Volume 3

No. of Pages: 392

ISBN: 978-1-84826-051-1 (eBook)

ISBN: 978-1-84826-501-1 (Print Volume)

Hydraulic Structures, Equipment and Water Data Acquisition Systems - Volume 4

No. of Pages: 264

ISBN: 978-1-84826-192-1 (eBook)

ISBN: 978-1-84826-642-1 (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

Hydraulic Structures, Equipment and Water Data Acquisition Systems **1**
Jan Malan Jordaan, *Pr. Eng., Water Utilisation Division, University of Pretoria, Pretoria, South Africa*

1. Introduction
 - 1.1. Historical Review
 - 1.2. Present State of the Art
 - 1.3. Future Perspectives
2. Overview of Principal Topic Categories
 - 2.1. Fluid Mechanics
 - 2.2. Hydraulics
 - 2.3. Applied Hydraulics, Flow Measurement, and Control
 - 2.4. Water Resources Development
 - 2.5. The Sustainability of Engineering Materials in Water Projects
 - 2.6. Water Data Acquisition Systems
3. Topic-Level and Detailed Articles on Hydraulic Structures, Equipment, and Water Data Acquisition Systems
 - 3.1. Fluid Mechanics
 - 3.2. Hydraulics
 - 3.3. Applied Hydraulics, Flow Measurement, and Control
 - 3.4. Water Resources Development
 - 3.5. Sustainable Civil, Mechanical, and Electrical Equipment in Water Supply Projects
 - 3.6. Water Data Acquisition Systems
4. Concluding Remarks

Fluids at Rest and in Motion **19**
Jan Malan Jordaan, *Pr. Eng., Water Utilisation Division, University of Pretoria, Pretoria, South Africa*

1. Introduction
2. Overview
3. Hydraulic Concepts
 - 3.1. Hydrostatics
 - 3.2. Hydrodynamics
 - 3.3. Conduit- and Free-surface-flow
 - 3.4. Porous Media
 - 3.5. Two-phase Flow
4. Physical Concepts
 - 4.1. Co-ordinate Systems of Reference
 - 4.2. Mechanics and Dynamics
 - 4.3. Mathematical Principles
5. Laws of Fluid Flow
6. Hydraulics
7. Equations of Fluid Flow
8. Dimensional Considerations
9. Problem Solving
 - 9.1. Theoretical Analysis and Practical Applications
 - 9.2. Empirical Analysis in Hydraulics
 - 9.3. Applied Hydraulics - Form and Drag
 - 9.4. Practical Hydraulics - Flow Characteristics
 - 9.5. Transitional Flow Behavior
 - 9.6. Transitional Flow Behavior
 - 9.7. Laminar Flow
10. Conclusions

Fluid Mechanics**29**Joseph Hun-wei Lee, *Department of Civil Engineering, The University of Hong Kong, China*James J. Sharp, *Faculty of Engineering and Applied Science, Memorial University of Newfoundland, Canada*

1. Introduction
2. Pressure Variations and Forces in Fluids at Rest
3. Fluid in Motion: Types of Flow
4. Basic Principles of Fluid Motion: Continuity, Energy, and Momentum
5. Hydropower
6. Energy Loss
7. Turbines and Nozzles
8. Open Channel Flow
9. Concluding Remarks

Groundwater Hydraulics**63**Fritz Stauffer, *Institute of Hydromechanics and Water Resources Management, Swiss Federal Institute of Technology, Zurich, Switzerland*Wolfgang Kinzelbach, *Institute of Hydromechanics and Water Resources Management, Swiss Federal Institute of Technology, Zurich, Switzerland*

1. Groundwater Resources and their Significance
 - 1.1. What is Groundwater?
 - 1.2. Groundwater Resources and their Utilization
2. Impact on Groundwater
3. Basic Theory of Groundwater Flow and Transport
 - 3.1. Flow Equations
 - 3.2. Flow in Extended Aquifers
 - 3.3. Solute Transport Equations
4. Groundwater Modeling
 - 4.1. Groundwater Models in General
 - 4.2. Mathematical Groundwater Models
 - 4.3. Need for Mathematical Groundwater Models
 - 4.4. Modeling Spatial Variability and Uncertainty of Parameters
 - 4.5. Modeling Complex Physical, Chemical and Biological Processes
5. Groundwater Exploration
 - 5.1. Hydrological Investigations
 - 5.2. Hydrogeological Investigations
 - 5.3. Hydraulic Investigations
 - 5.4. Tracer Investigations
6. Groundwater Remediation
7. Groundwater Protection
8. Conclusions

Fluid Mechanics in Pipelines**81**David Stephenson, *Water Utilisation Division, University of Pretoria, Pretoria, South Africa*

1. Introduction
2. The Fundamental Equations of Fluid Flow
3. Flow Head-Loss Relationships
 - 3.1. Empirical Flow Formulas
 - 3.2. Rational Flow Formulas
4. Water Hammer
5. System Requirements
6. Valves and Other Fittings
 - 6.1. Isolating Valves

- 6.2. Air Valves
- 6.3. Scour Valves and Outlets
- 6.4. Break-Pressure Devices
- 6.5. Anchorage and Thrust Blocks
- 7. Optimizing Pumping Pipeline and Reservoir Sizes
 - 7.1. Optimization Spreadsheet
- 8. Pump Characteristics Curves

Hydroelectric Structures and the Design of Surge Chambers

101

Jan Malan Jordaan, *Water Utilisation Divison, University of Pretoria, Pretoria, South Africa*
 Bruno W. Graber, *Pr.Eng., BWG Hydro Power Development, Birchleigh, South Africa*

- 1. Introduction
- 2. Water Hammer and Surge Suppression
- 3. Design of Surge Chambers
- 4. Functioning of Surge Chambers
- 5. Water Hammer
- 6. Surges
- 7. Stability Criteria
- 8. Concluding Remarks

Hydraulics of Two Phase Flow: Air and Water

113

Geoff G. S. Pegram, *Civil Engineering Department, University of Natal, Durban, South Africa*

- 1. Introduction
- 2. Phenomena Causing Air Entrainment in Free Surface Flows
 - 2.1. A Jet Impinging on a Water Body
 - 2.2. A Hydraulic Jump
 - 2.3. Flow Down a Smooth Sloping Spillway
 - 2.4. Flow Down a Stepped Spillway
 - 2.5. An Aeration Duct on a Spillway
- 3. Conclusions

Hydraulics of Two-Phase Flow: Water and Sediment

123

Gerrit R. Basson, *Dept. of Civil Engineering, University of Stellenbosch, South Africa.*

- 1. Introduction
- 2. Historical sustainable design for river sedimentation
- 3. The importance of water-sediment two-phase flow
- 4. Sediment characteristics
- 5. Modes of sediment transport
- 6. Turbulent sediment transport
 - 6.1. Vertical sediment concentration distribution
 - 6.2. Equilibrium channels and minimization of energy dissipation
 - 6.3. Bed roughness and bed forms
 - 6.4. Sediment transport equations
 - 6.5. Non-uniform sediment transport
 - 6.6. Non-equilibrium sediment transport
 - 6.7. Critical conditions for re-entrainment of sediment
- 7. Sediment transport in density currents
- 8. Stream form classifications
- 9. Conclusions

Hydraulic Methods and Modeling**136**Dirk Hermanus Swart, *DHS Consulting, Monumentpark, South Africa*

1. Introduction
2. Brief History of Hydraulic Methods and Modeling
3. Contextual Framework for Hydraulic Processes and Phenomena
4. Philosophy and Concepts of Modeling
5. Types of Hydraulic Modeling
 - 5.1. Framework of Hydraulic Modeling
 - 5.2. Fluvial Hydraulics
 - 5.3. Groundwater Flow
 - 5.4. Overland Flow
 - 5.5. Estuarine Hydraulics
 - 5.6. Coastal Hydraulics
 - 5.7. Ocean Hydraulics
6. Concluding Remarks

Loads on Earth-Fill and Rock-Fill Dams Arising from Water and Wind**157**Bjorn Kjaernsli, *Norwegian Geotechnical Institute, Oslo, Norway*Tore Valstad, *Norwegian Geotechnical Institute, Oslo, Norway*Kaare Hoeg, *Norwegian Geotechnical Institute, Oslo, Norway*

1. Introduction
2. Calculation of Loads, Forces, and Dimensions Involved
 - 2.1. Seepage Forces and Pore Pressures
 - 2.2. Outflow Forces at Dam Toe
3. Accidental Leakage and Required Drainage Capacity
4. Upstream Slope Protection
5. Wind-Generated Waves
6. Wave Runup
7. Wind Tide

Sediment Phenomena**174**Gerrit R. Basson, *Department of Civil Engineering, University of Stellenbosch, Stellenbosch, South Africa*

1. Introduction
2. Physical Modeling
3. Mathematical Modeling
 - 3.1. Background
 - 3.2. Typical Numerical Model to Simulate Sediment Transport Processes
 - 3.2.1. Dimensionality Considerations
 - 3.2.2. St Venant Equations for Hydrodynamic Simulation
 - 3.2.3. Sediment Transport
 - 3.2.4. Coupled Solution of Flow and Sediment Equations, with Sediment Continuity
 - 3.2.5. Nonuniform Sediment Modeling
 - 3.2.6. Nonequilibrium Transport of Fine Sediment
 - 3.2.7. Calculation of Erosion
 - 3.2.8. Cross-Section Deformation
 - 3.2.9. Consolidation of Sediment
 - 3.3. Case Studies
 - 3.3.1. River Sedimentation
 - 3.3.2. Reservoir Sedimentation
4. Conclusion

Turbulent Flow Modeling**186**

Jean-Paul Chabard, *Thermal Transfer and Aerodynamics Branch, EDF Research & Development, France*
 Dominique Laurence, *National Hydraulics Laboratory, EDF Research & Development, France*

1. Introduction
2. The Reynolds Averaged Navier-Stokes Equations
 - 2.1. Introduction
 - 2.2. Reynolds Experiment (1986)
 - 2.3. Mean and Fluctuating Components of the Flow
 - 2.3.1. Ergodicity Hypothesis
 - 2.3.2. Probability Density Functions
 - 2.3.3. Mean Velocity Equations
 - 2.3.4. Necessity of a Closure Hypothesis
 - 2.3.5. Reynolds Stress Transport Equations
3. Energy Cascade and Length-Scales in a Turbulent Flow
 - 3.1. Kinetic Energy of the Fluctuating Motion
 - 3.2. Homogeneous Turbulence
 - 3.2.1. Definition of Homogeneity
 - 3.2.2. Dissipation and Energy Spectra
 - 3.2.3. Fourier Transforms
 - 3.2.4. Turbulent Kinetic Energy
 - 3.2.5. Dissipation of Energy
 - 3.3. Kolmogorov Model for Energy and Length-Scales
 - 3.3.1. Kolmogorov Model
 - 3.3.2. Energy Spectra
4. Turbulence Modeling
 - 4.1. Direct Numerical Simulation (DNS) and Large Eddy Simulation (LES)
 - 4.2. Eddy Viscosity Models
 - 4.2.1. Mixing Length Model
 - 4.2.2. Application of the Mixing Length Model to the Channel Flow: the Law of the Wall
 - 4.2.3. Two-Equations Models: the $k-\varepsilon$ Model
 - 4.2.4. Modeling Wall Effects with the $k-\varepsilon$ Model
 - 4.3. Second Moment Closure
 - 4.3.1. Motivations, Limitations of the $k-\varepsilon$ Model
 - 4.3.2. A Basic Linear Reynolds Stress Transport Equations Model
 - 4.3.3. Wall-Echo Terms
 - 4.3.4. Transport Terms
5. Examples of Industrial Applications
 - 5.1. Nuclear Reactor Vessel
 - 5.2. Flow in a T-Junction
 - 5.3. Body Forces and Advanced Models
 - 5.4. Hydraulics of Sediment-Laden Channel Flows
6. Conclusion and Future Developments

Experimental Methods and Physical Modeling**224**

Robert J. Keller, *Department of Civil Engineering, Monash University, Clayton, Victoria, Australia*

1. Introduction
2. Brief History of Hydraulic Modeling
3. Model Criteria - Dimensional Analysis and Process Functions
4. Some Scale Effects in Physical Modeling
5. Some Issues for the Future
6. Concluding Remarks

Probabilistic Methods and Stochastic Hydrology**245**

Geoff G. S. Pegram, *Civil Engineering Department, University of Natal, Durban, South Africa*

1. Introduction
2. Statistics, Probability and Model Selection
 - 2.1. Statistics and Statistical Methods
 - 2.2. Probability Distribution Functions
 - 2.2.1. Continuous Distributions
 - 2.2.2. Discrete Distributions
 - 2.3. Model Selection
 - 2.3.1. Moment Matching
 - 2.3.2. L-Moments
 - 2.3.3. Maximum Likelihood
3. Stochastic Models
 - 3.1. Data Types
 - 3.1.1. Rainfall Data
 - 3.1.2. Stream-Flow Data
 - 3.2. Single-Site Models
 - 3.2.1. Continuous-State, Discrete-Time Models
 - 3.2.2. Discrete-State, Continuous-Time, Models
 - 3.2.3. Discrete-State, Discrete-Time Models
 - 3.3. Multi-Site Models
 - 3.3.1. Continuous-State, Discrete-Time Models
 - 3.3.2. Discrete-Space, Discrete-Time Models
 - 3.4. Random-Field Models of Spatial Processes
 - 3.4.1. Gaussian Field Models
 - 3.4.2. Fractal Models
 - 3.5. Space-Time Models
 - 3.6. Simulation
 - 3.7. Forecasting
 - 3.7.1. Stochastic Forecasting
 - 3.8. Data Infilling and Repair
 - 3.8.1. Uni-Variate Time Series
 - 3.8.2. Spatial In-Filling
 - 3.9. Disaggregation
4. Future Possibilities

Index **273**

About EOLSS **281**

VOLUME II

Applied Hydraulics and Hydraulic Instrumentation	1
<i>Kai-Uwe Graw, Civil Engineering Department, Faculty of Economics, University of Leipzig, Germany</i>	

1. Introduction
2. Stage Measurement
 - 2.1. Need for Water Depth Measurement
 - 2.2. Need for Water Level Measurement
 - 2.3. Performing Water Level Measurement
 - 2.4. Changing the Water Level or the Water Depth
3. Discharge Measurements
 - 3.1. Need for Discharge Measurement
 - 3.2. Direct Discharge Measurement
 - 3.2.1. Direct Discharge Measurement by Collecting the Quantity of Water per Unit of Time
 - 3.2.2. Inductive Discharge Measurement (IDM)
 - 3.2.3. Direct Velocity-Integrating Discharge Measurement (VISAB)

- 3.3. Indirect Discharge Measurement
- 3.4. Discharge Measurement in Pressurized Systems
- 4. Velocity Measurement
 - 4.1. Velocity Measurement Methods
 - 4.2. Surface Velocity Measurement
 - 4.3. Velocity Distribution as a Basis for Velocity Measurement
 - 4.4. Point Velocity Measurement
 - 4.5. Line and Area Velocity Measurements
 - 4.6. Tracer Measurements
 - 4.7. Further Requirements for Velocity Measurement
 - 4.8. Basic Comparison of Velocity Measurements
- 5. Pressure Measurement
 - 5.1. Need for Pressure Measurement
 - 5.2. Devices for Pressure Measurement
- 6. Bed Load and Suspended Load Transport Measurements
 - 6.1. Need for Bed-Load and Suspended-Load Transport Measurements
 - 6.2. Devices for Bed-Load Transport Measurement
 - 6.3. Devices for Suspended-Load Transport Measurement
- 7. Further Measurements
- 8. Data Transmission and Storage
 - 8.1. The Time Frame Concept
 - 8.2. Reliability of Data Concept
- 9. Automatic Control
- 10. Further Information Possibilities

Dredging Technology

29

Rudolf van den Bosch, *Chemin de la Combe, Aigne, France*

- 1. Introduction
 - 1.1. Historical Review
 - 1.2. The Importance of Dredging
- 2. Development of Dredging Equipment
 - 2.1. The Dredging Bail
 - 2.2. The Scratcher
 - 2.3. The Underwater Scraper
 - 2.4. Mud-Mills and Bucket-Wheels
 - 2.5. The Bucket Dredger
 - 2.6. Suction Dredgers
 - 2.6.1. The Stationary Suction Dredger
 - 2.6.2. The Barge-Unloading Suction Dredger
 - 2.6.3. The Cutter Suction Dredger
 - 2.6.4. The Suction Hopper Dredger
 - 2.6.5. The Trailing Suction Hopper Dredger
 - 2.7. The Back-Hoe Dredger
 - 2.8. The Dipper Dredger
 - 2.9. The Grab Dredger
 - 2.10. The Water-Injection Vessel
 - 2.11. Auxiliary Equipment
- 3. Different Types of Dredging
 - 3.1. Maintenance Dredging
 - 3.2. Water-Injection Dredging
 - 3.3. Capital Dredging
 - 3.3.1. Construction of New Waterways
 - 3.3.2. Deepening, Widening and Extension of Waterways and Ports
 - 3.3.3. Construction of Inland Waterways
 - 3.3.4. Construction of Roads
 - 3.3.5. Construction of Dikes or Sea-Defense Works

- 3.3.6. Replenishment of Beaches
- 3.4. Offshore Dredging
- 3.5. Dredging for Mining
- 3.6. Environmental Dredging
- 4. Survey and Positioning Systems for Dredging
- 5. Dredging Contracting
- 6. Conclusions

Flow Measuring Techniques

65

Andreas Müller, *Swiss Institute for Hydromechanics and Water Resources Management, Swiss Federal Institute of Technology, Zurich, Switzerland*

- 1. Introduction
 - 1.1. Historical Background
 - 1.2. Indirect Methods of Measurement
 - 1.3. Scope and Purpose of Measurement and Choice of Measuring Techniques
- 2. Elements of a Flow Measuring System
 - 2.1. Transducers
 - 2.2. Instruments
 - 2.3. Recording
- 3. Uncertainty Analysis
 - 3.1. Definitions of Errors: Random Error, Bias Error
 - 3.2. Sources of Errors
 - 3.2.1. Flow and Flow Channels
 - 3.2.2. Principles of Flow Measurement
 - 3.2.3. Instruments
 - 3.2.4. Statistical Errors
 - 3.2.4.1. Digital Sampling
 - 3.2.4.2. Spectral Estimates
 - 3.2.5. Methods of Analysis
 - 3.2.5.1. Systematic Corrections
- 4. Design of a Flow Measuring System
- 5. Conclusions

Flow Measurement in Closed Conduits

80

Ronald A. Chantler, *Mechanical and Electrical Design, Department of Water Affairs and Forestry, Pretoria, South Africa*

- 1. Introduction
- 2. Categories of Flow Meters and Important Definitions
 - 2.1. Accuracy
 - 2.2. Repeatability
 - 2.3. Linearity
 - 2.4. Calibration Factor
- 3. Types of Flow Meters
 - 3.1. Volumetric Meters: Positive Displacement Meters
 - 3.2. Rate-of-Flow Meters
- 4. Differential Pressure Meters: Principles of Operation
 - 4.1. Fixed Area Meters: Venturi and Orifice Meters
 - 4.2. Variable Area Meters: Rotameters
- 5. Direct-Reading Types of Flow Meters
 - 5.1. Turbine Meters
 - 5.2. Electromagnetic Flow Meters
 - 5.3. Vortex-Shedding Flow Meters
 - 5.4. Ultrasonic Flow Meters
 - 5.4.1. Travel-Time Difference Method

- 5.4.2. Frequency-Difference Method
- 5.4.3. Doppler Flow Meter
- 5.4.4. General Remarks on Ultrasonic Flow Meters
- 6. Flow Meter Selection
- 7. Flow Meter Installation
 - 7.1. Influence of Flow Patterns on Flow Measurement
 - 7.2. Flow Straightening
 - 7.3. General Precautions: Calibration
- 8. Conclusions

Flow Measurement in Free Surface Flow

100

Jan Malan Jordaan, *Water Utilisation Division, University of Pretoria, South Africa*

- 1. Introduction
- 2. Chemical Flow Measuring Techniques
 - 2.1. Salt Velocity Method
 - 2.2. Salt Dilution Method
 - 2.3. Gulp Method
 - 2.4. Combined Methods
- 3. Flow Meters for Free Surface Flow Conditions
 - 3.1. Calibration
- 4. Indicating, Recording, Telemetry and Processing of Flow-Meter Data
- 5. Free-Surface Flow (Open-Channel Flow) Measurement
 - 5.1. Single-Point Measurement
 - 5.2. Two-Point Measurement by Means of Flumes
- 6. Rated Sections, Weirs and Bridge Sections
- 7. Stream Gauging by the Direct Velocity-Integration Method
- 8. Stream Gauging by Indirect Methods, Slope-Area Method, for Cases of Varying Flow
- 9. Flow Hydrographs
- 10. Pressure and Depth Recording of Stages of Flow or Heads over a Gauging Structure
- 11. Sources of Inaccuracy of Flow Measurement
- 12. Practical Guidelines for Flow Measurement in General
- 13. Conclusions

Control Systems for Hydraulic Structures and Equipment

115

Jan Malan Jordaan, *Water Utilisation Division, University of Pretoria, South Africa*

- 1. Introduction
- 2. Theory and Principles of Control
 - 2.1. Theory of Control
 - 2.2. Operational Sequence
 - 2.3. Operational Aids
 - 2.4. Safety Precautions
- 3. Design Principles
 - 3.1. Methodological Design
 - 3.1.1. Typical Applications for Control Equipment in Water Systems
 - 3.1.2. System Elements Categorized
 - 3.1.3. Energy Sources
 - 3.2. Intuitive Systems
 - 3.2.1. Applications to a Passive System
 - 3.2.2. Applications to an Interactive System
- 4. Typical Examples
 - 4.1. Elements of Operational Sequence
 - 4.1.1. Sensors and Their Power Supply
 - 4.1.2. Signal and Input Control Switches
 - 4.1.3. Control Elements and Their Power Supply

- 4.1.4. Actuating Mechanisms
- 4.1.5. Power Supply to Prime Movers
- 4.2. Spillway Gates
- 4.3. Water Treatment Plant Controls
- 4.4. Water Power Controls
- 4.5. Flow Control in Pipelines
- 4.6. Canals for Water Supply
- 4.7. Automatic Gates
 - 4.7.1. Constant Flow Gate
 - 4.7.2. Constant Downstream Level Gate
 - 4.7.3. Constant Upstream Level Gate
- 4.8. Automatic Control
- 4.9. Hydraulic Controls
- 4.10. Water Resources and Related Life Support Systems
- 4.11. System Resistance and Control
 - 4.11.1. Mechanical Equipment Used in Hydraulic Control
- 5. Future Trends and Development
- 6. Conclusions

Water Conveyance Systems and Flood Control Works

140

Jan Malan Jordaan, *Pr. Eng., P.O. Box 40035, Arcadia 0007, Pretoria, South Afr*

- 1. Introduction
- 2. Water Conveyance Systems: Canal Design
 - 2.1. Discharge Capacity
 - 2.2. Gradients and Head Losses
 - 2.3. Design of Canals for Water Conveyance
- 3. Water Conveyance Systems: Design of Pipelines and Other Closed Conduits
 - 3.1. Theory of Pipe Flow
 - 3.2. Pipeline Conveyances
 - 3.3. Hydraulic Theory
 - 3.4. Economical Considerations
- 4. Flow Measurements
- 5. Concluding Remarks Concerning Water Conveyances
- 6. Design of Flow Control Works
 - 6.1. Objectives
 - 6.2. General Considerations
 - 6.3. Design Features and Details of Flood Control Dams
 - 6.3.1. Spillways
 - 6.3.2. Crest Gates
 - 6.3.3. Gated Outlets for Draw-down Purposes
 - 6.4. Principles of Operation of Flood Control Dams
 - 6.4.1. Flood Absorption
 - 6.4.2. Pre-release
 - 6.5. Special Types of Flood Control Systems and Mechanisms
 - 6.5.1. Breaching-section
 - 6.5.2. Siphon Spillway
 - 6.5.3. Fuse Gates
 - 6.6. Other Considerations Regarding Flood Control by Means of Artificial Structures
 - 6.6.1. Dam-break Generated Flood Waves
 - 6.6.2. Flood Plain Detention
 - 6.6.3. High Run-off Areas
- 7. River Confinement Techniques, Devices, Secondary Effects and Maintenance
 - 7.1. Levees
 - 7.2. Diversion Channels, Cutoffs
 - 7.3. Canalization, Channel Improvement
 - 7.4. Groins

- 7.5. Proper Functioning Measures
 - 7.5.1. Maintenance
 - 7.5.2. Erosion and Sedimentation
- 8. Some Examples of Flood Control Structures
- 9. Conclusions Regarding Flood Control Structures and Measures
- 10. Flood Monitoring and Contingency Planning Guidelines
 - 10.1. Background
 - 10.2. Hydrological Analysis of Extreme Floods Recorded
 - 10.3. Deterministic Analysis
 - 10.4. Index Warning Stations and Monitoring
 - 10.5. Observations at Early Warning Stations in the Drainage Area
- 11. Flood Predictions and Warning Criteria
 - 11.1. Communication Network Systems
- 12. Flood Effect Mitigation and Manipulation
 - 12.1. Preemptive Methods of Flood Management
 - 12.2. Programming Criteria
 - 12.3. Emergency Measures
- 13. Flood Contingency Management
- 14. Conclusion

Design of Sustainable Hydraulic Structures

163

Jan Malan Jordaan, *Water Utilisation Division, University of Pretoria, Pretoria, South Africa*

- 1. Introduction
- 2. Design
 - 2.1. Preliminary Design
 - 2.2. Revision of Design
 - 2.3. Final Detailed Design
 - 2.4. Hydraulic Calculations
 - 2.5. Approval of Plans
 - 2.6. Postcommissioning Activities
- 3. Clear Water Reservoirs
 - 3.1. Types of Ground-Level Reservoirs
 - 3.2. Elevated Water Towers
- 4. Hydraulic Design of Dams and Control Works
 - 4.1. Spillways
 - 4.2. Stilling Basins
 - 4.3. River Diversion Works
 - 4.4. Intakes and Outlets
- 5. Turbulence Phenomena Relating to Hydraulic Design
 - 5.1. Background
 - 5.2. Turbulence Modeling Techniques
 - 5.3. Examples of Practical Applications
 - 5.4. Fundamental Treatment
- 6. Hydraulic Computations as an Aid to Design
 - 6.1. Spillway and Outlet Gate Discharge Characteristics
 - 6.2. Backwater Programs
 - 6.3. Other Hydraulic Computations
 - 6.4. Advanced Programming
 - 6.5. Sensitivity Analyses
- 7. Conclusions

Hydraulic Structures for Pumping Equipment: Civil, Mechanical and Electrical Considerations

179

Alexander Bell, *Pr. Eng., Consulting Engineer, Alex Bell and Associates, Pretoria, South Africa*

1. Introduction
2. Pumps
 - 2.1. The Handling of Liquids by Pumping
 - 2.2. Classification of Pumps
 - 2.3. Performance Characteristics of Pumps
3. Motive Power and Electricity Supply
 - 3.1. Motive Power
 - 3.2. Pump Drives
 - 3.3. Electricity Supply and Distribution Networks
 - 3.4. Lighting and Lightning Protection
4. Quality Control and Acceptance Tests
5. Control Systems and Choice of Number of Pumps and Drive Units
 - 5.1. System Control
 - 5.2. Number of Pumps and Drive Units
6. Pump Selection and Intake Design
 - 6.1. Selection of Pumps
 - 6.2. Intakes for Pumping Stations
7. Civil-Engineered Structure
 - 7.1. Site Layout
 - 7.2. Civil Engineering Design Aspects
 - 7.3. Accessibility
 - 7.4. Ventilation
8. Conclusions

Hydraulic Structures in Urban Drainage Systems

205

Jan Malan Jordaan, *Pr. Eng., Pretoria, South Africa*

Neil Armitage, *Pr. Eng., Civil Engineering Department, University of Cape Town, South Africa*

1. Introduction
2. The Removal of Urban Litter from Waterways
 - 2.1. Background
 - 2.2. Transport into Drainage and Waterways Systems
 - 2.3. Disposal of Litter
 - 2.4. Threats to the Environment
 - 2.5. Cost Factors
 - 2.6. Litter Removal Structures
3. Health Aspects of Abnormal Storm Drainage Due to Flooding
4. Urban Storm Water Drainage Systems
5. Conclusions

Guidelines for Potable Water Purification

213

Willie M. Malan, *Civil Engineering Department, University of Stellenbosch, South Africa*

1. Introduction
2. Water Quality
 - 2.1. Microorganisms
 - 2.2. Physical Characteristics
 - 2.3. Chemical Constituents
 - 2.4. Trace Organics
3. Overview of Unit Processes in Water Purification
 - 3.1. Screening
 - 3.2. Aeration
 - 3.3. Flocculation
 - 3.3.1. Chemical Dosing
 - 3.3.2. Flash Mixing
 - 3.3.3. Floc Formation
 - 3.3.4. Floc Conditioning

- 3.3.5. Plant Layout for Flocculation
- 3.4. Sedimentation
- 3.5. Filtration
 - 3.5.1. Slow Sand Filter
 - 3.5.2. Rapid Sand Filter
 - 3.5.3. Gravity Filters
 - 3.5.4. Pressure Filters
 - 3.5.5. Multimedia Filter
 - 3.5.6. Diatomaceous Earth Filter
- 3.6. Chlorination
 - 3.6.1. Gaseous Chlorine
 - 3.6.2. Chlorine Granules
 - 3.6.3. Chlorine Solutions
 - 3.6.4. Chlorine Tablets
- 3.7. Sludge Disposal
- 4. Process Selection
 - 4.1. Groundwater
 - 4.2. Water from Springs and Roofs
 - 4.3. Clear Surface Water
 - 4.4. Turbid or Colored Surface Water
 - 4.5. Eutrophied Surface Water
- 5. Handling Purified Water
- 6. Conclusions

Tsunamis and Tsunami-Warning Systems

238

William Mansfield Adams, Sr., *Hawaii Institute of Geophysics, University of Hawaii, and 3682 Prevost Way, Ferndale, WA 98248-9004 USA.*

Jan Malan Jordaan, Jr, *Pr. Eng., (retired), , Arcadia 0007, Pretoria, South Africa*

- 1. Overview
- 2. The Tsunami Phenomenon
- 3. Generation Mechanics
- 4. Parameters of the Source of a Tsunami
- 5. Theory and Measurements
- 6. Division of Tsunami Energy at a Typical Continental Shelf Edge
- 7. Tsunami Runup onto Land
- 8. Solving the Tsunami Problem for Actual Geometries: Numerical Modeling
- 9. The Third Dimension: The Shape of the Coastline
- 10. Warning Systems for Tsunamis
- 11. Concluding Remarks

Abstracting Water from Sediment-Laden Streams

262

Albert Rooseboom, *Department of Civil Engineering, University of Stellenbosch, South Africa*

Jan Malan Jordaan, *Water Utilisation Division, University of Pretoria, South Africa*

- 1. Introduction
- 2. Areas of Application
- 3. Causes of Sediment Related Problems
- 4. Bed Load
- 5. Suspended Load
- 6. Sediment Accumulation in Reservoirs
- 7. Installations Without Weirs
- 8. Weir Installations: Basic Layout of Structures
- 9. Water Abstraction from Rivers Carrying Coarse Sediments-Tirolean Weirs

Index 275

About EOLSS 285

VOLUME III

Large Dams 1

Frank Hollingworth, *63 Ingersol Road, Lynnwood Glen, Pretoria, South Africa*

1. Introduction
2. Historical Background
3. Types of Dams
 - 3.1. Large Earth-Fill Dams
 - 3.2. Rock-Fill Dams
 - 3.3. Concrete Dams
 - 3.4. Masonry Dams
 - 3.5. Composite Dams
4. Statistics of Some of the Largest Dams and Reservoirs
5. The Purpose of a Dam
 - 5.1. Dams and Water Resources Planning
 - 5.2. Preliminary Design
 - 5.3. Design and Construction
 - 5.4. Structural Analysis
 - 5.5. Outlet Works
 - 5.6. Spillways
6. Present and Future Trends

Project Design: Dams and Reservoirs 10

Jan Malan Jordaan, *Water Utilisation Division, University of Pretoria, South Africa*

1. Introduction
2. Preliminary Design
 - 2.1. Type of Dam
 - 2.2. Fixed Dams
 - 2.3. The World's Leading Large Dams
 - 2.4. Ancillary Structures
3. Temporary Works
4. Design Options and Safety Criteria; Economics
5. Preliminary Design Aspects
 - 5.1. Structural Design: Types of Dam
 - 5.2. Ancillary Works
 - 5.3. Temporary Works
 - 5.4. Other Structures
 - 5.5. Other Structures
 - 5.6. Construction Materials
6. Detailed Design
 - 6.1. Guiding Principles
 - 6.2. Resistance to Water Forces
 - 6.3. Imperviousness to Passage of Water
 - 6.4. Resistance to Overtopping by Floods, Surges and Waves, and Protection against Erosion
 - 6.5. Settlement
 - 6.6. Deterioration
 - 6.7. Special Design Principles
7. Concluding Remarks

Guidelines for Sustainable Development of Water Resources**28**Jan Malan Jordaan, *Pr. Eng., Pretoria, South Africa*Erna S. Wetzel, *Consultant, Heldervue, South Africa*

1. Introduction: Conceptual Considerations
 - 1.1. Global Sustainability of Human Civilizations
 - 1.2. Sustainable Project Planning Incentives
 - 1.3. Water Resources
 - 1.4. Hydraulic Structures
2. Design Concepts and Challenges
3. Important Criteria for Sustainability
4. Planning
 - 4.1. Stages of Planning
 - 4.2. Sustainability Criteria in Planning
 - 4.3. Adjustment to Changes
 - 4.4. Reliability of Yield
 - 4.5. Design Life
 - 4.6. Environmental and Social Changes
5. Structural Considerations in the Sustainable Development of Water Resources
 - 5.1. Structural Design: Concepts and Principles for Sustainable Hydraulic Structures
 - 5.2. Structural Failure Scenarios
 - 5.3. Examples of Structural and System Failures
6. Technological Precautions
7. Management in Times of Crisis: War
8. Disaster Management
9. Environmental Considerations
 - 9.1. Development of Awareness
 - 9.2. Concerns About the Environment
 - 9.3. Land Use Practices
 - 9.4. Irreversibility of Landscape Scars
 - 9.5. Controversial Development
 - 9.6. Conservation and Preservation
10. Management Requirements for Sustainability
 - 10.1. Strategic Planning
 - 10.2. Demand Management
 - 10.3. Performance Management
11. Conclusions

Design of Spillways and Outlet Works for Dams**53**Mike J. Shand, *Pr Eng, Ninham Shand, Cape Town, South Africa*

1. Introduction
2. Spillway Types
 - 2.1. Service spillways
 - 2.2. Uncontrolled spillways
 - 2.3. Gated spillways
 - 2.4. Auxiliary spillways
3. Service Spillway Design
 - 3.1. Entrance Channel
 - 3.2. Control Structure
 - 3.2.1. Uncontrolled Spillways
 - 3.2.2. Control Structure Design - Gated Spillways
 - 3.3. Discharge Carrier Design
 - 3.3.1. Concrete Discharge Carriers
 - 3.3.2. Rock Discharge Carriers
 - 3.3.3. Resilient and Flexible Discharge Channel Linings
4. Energy Dissipater Design

- 4.1. Hydraulic Jump Stilling Basins
- 4.2. Roller Buckets
- 4.3. Ski-jumps
- 4.4. Roberts Splitters
5. Outlet Channel Design
6. Auxiliary Spillways
 - 6.1. Uncontrolled emergency spillways
 - 6.2. Fuse plug spillways or breaching sections
 - 6.3. Fuse gates
7. Outlet Works
 - 7.1. Types and Arrangements of Outlets
 - 7.1.1. Multilevel draw-offs
 - 7.1.2. Bottom outlets
 - 7.2. Outlet Components
 - 7.2.1. Trash-racks at inlets
 - 7.2.2. Valves
 - 7.3. Design of Outlet Works

Ground Level Reservoirs and Elevated Storage Tanks

88

Johan Smit, *Department of Civil Engineering, University of Pretoria, South Africa*

1. Introduction
2. Historical Background
3. Factors Influencing Storage Facilities Required for Reliable Water Supply to Towns and Cities
4. Types of Service Reservoirs for Storage of Drinking Water at or near Ground Level
5. Construction Details of Service Storage Reservoirs
6. Elevated Storage Tanks (Water Towers)
7. Aesthetic and Environmental Considerations
8. Conclusion

Storm Water Drainage and Effluent Disposal

100

C.S.P. Ojha, *Department of Civil Engineering, University of Roorkee, Roorkee, India*

Vijay P. Singh, *Department of Civil Engineering, Louisiana State University, Baton Rouge LA, USA*

1. Introduction
2. Characteristics of Storm Water and Sewage Effluent
3. Sewage Treatment Processes
4. Hydraulics of Drainage Networks
5. Design Aspects of a Sewerage System
6. Effluent Disposal on Land
 - 6.1. Sewage Farming
 - 6.2. Effluent Disposal to Woodlands
 - 6.3. Effluent Disposal on Sloping Terrain
 - 6.4. Soil Aquifer Treatment
 - 6.5. Disposal of Septic Tank Effluents
 - 6.6. Evaluation of Groundwater Pollution Potential from Land Disposal of Effluent
 - 6.7. Effluent Disposal into Aquatic Macrophyte Based Wastewater Treatment Systems
7. Effluent Disposal into Natural Water Bodies
 - 7.1. Streams and Rivers
 - 7.2. Effluent Disposal into Lakes
 - 7.3. Effluent Disposal in the Oceans
8. Other Aspects Related to Effluent Disposal
9. Conclusions

Hydraulics and Sustainable Wastewater Disposal in Rural Coastal Communities **127**
 James J. Sharp, *Memorial University of Newfoundland, Canada*
 Joseph Hun-wei Lee, *University of Hong Kong, China*

1. Introduction
2. Problems of Conventional Systems
3. Designing for Marine Treatment
 - 3.1. Initial Dilution
 - 3.2. Secondary Dilution
 - 3.3. Bacterial Decay
 - 3.4. Overall Dilution: Example Calculation
4. Hydraulic Design
5. Case Study: Spaniards Bay, Canada
 - 5.1. General Background
 - 5.2. Field Study
 - 5.3. Cost Considerations
 - 5.4. Outfall Installation
 - 5.5. Monitoring Study
6. Concluding Remarks

Hydraulic Structures for Coastal Protection **155**
 Johan Albert Zwamborn, *Specialist Consultant: Coastal and Hydraulic Engineering, 5 Province Avenue, Stellenbosch, South Africa*

1. Introduction
2. Types of Coastal Protection Structures
 - 2.1. Different Types of Structures
 - 2.2. Choice of Structure
3. Coastal Structures Design Approach
 - 3.1. General Considerations
 - 3.2. Design Input Data
 - 3.3. Basic Design Procedures
 - 3.3.1. Dikes and Levees
 - 3.3.2. Block and Bituminous Revetments
 - 3.3.3. Rubble Mound Structures
4. Construction Materials
 - 4.1. Different Materials
 - 4.2. Choice of Materials
5. Performance and Maintenance of Coastal Structures
 - 5.1. Possible Failure Modes
 - 5.1.1. Foundation Problems
 - 5.1.2. Stability Problems
 - 5.1.3. Structural Problems
 - 5.2. Performance Monitoring
 - 5.2.1. Overall Monitoring
 - 5.2.2. Dolos Monitoring
 - 5.3. Maintenance and Repairs
6. Examples of Typical Coastal Structures
 - 6.1. Zoutelande Sea Dike and Groins
 - 6.2. Port Elizabeth Sea Wall Shore Protection
 - 6.3. Mdloti Retaining Sea Wall
 - 6.4. High Island Protecting Breakwater
7. Conclusions

Hydropower **178**
 Emil Francis Mosonyi, *Institute for Water Resources Management, University of Karlsruhe, Germany*

1. Introduction
 - 1.1. Historical Review
 - 1.2. Hydropower as a Renewable Energy Source
 - 1.3. Further Benefits of Hydropower Development
2. Terrestrial Hydropower Developments
 - 2.1. Physical Explanation of Utilization of Natural Hydropower Resources
 - 2.2. Terrestrial Hydropower Potential
 - 2.3. World Hydropower Potential and its Utilization
3. Conventional Hydropower Plants
 - 3.1. Classification
 - 3.2. Main Characteristics and Design Parameters
 - 3.3. Low-head Plants
 - 3.3.1. Riverbed Arrangements
 - 3.3.2. Diversion Projects
 - 3.3.3. Machinery
 - 3.4. High-Head Plants
 - 3.4.1. Valley-Dam Arrangements
 - 3.4.2. Diversion Projects
 - 3.4.3. Machinery
 - 3.5. Small Hydropower Plants
 - 3.6. Multipurpose Projects
4. Pumped-Storage Plants
5. Maritime Developments
 - 5.1. Tidal Plants
 - 5.2. Depression Plants
 - 5.3. Wave Power Converters
6. Rehabilitation of Old Plants
7. Economic Feasibility
8. Environmental and Social Considerations
9. Political Aspects
10. Historical Survey
11. Conclusion and Future Vision

Intakes on Sediment-Laden Rivers

248

Nicolaas J. Myburgh, *Department of Water Affairs and Forestry, Pretoria, South Africa*

1. Introduction
2. Siting of Intakes
 - 2.1. Intakes on Rivers
 - 2.2. Abstraction Works from Reservoirs
 - 2.3. Intakes Taking Advantage of Scour at Bridge Piers or Obstructions in the Flow Path
 - 2.4. Intakes Taking Advantage of Scouring on the Outside of River Bends
 - 2.5. Sediment Distribution over the Flow Depth
3. Remedial Measures at Intakes
 - 3.1. Guide Vanes
 - 3.2. Induced Bottom Return Currents
 - 3.3. Vortex Tubes
 - 3.4. Islands
 - 3.5. Curved Channel with Converging Sides
4. Control of Suspended Sediment at Intakes
 - 4.1. Reservoir-Type Settling Basins
 - 4.2. Longitudinal Settling Basins
 - 4.3. Circular or Vortex-Type Settling Tanks
5. Study Methods for Aiding the Design of Intake Works
 - 5.1. Hydraulic Scale Modeling
 - 5.2. Aerodynamic Scale Modeling
 - 5.3. Three-dimensional Numerical Modeling

6. Concluding Remarks

Concrete Dam Engineering

257

Quentin Shaw, *ARQ Specialist Engineers, Pretoria, South Africa*

1. Introduction
2. Concrete Dams
 - 2.1. General
 - 2.2. Types of Dams
 - 2.2.1. Gravity Dams
 - 2.2.2. Buttress Dams
 - 2.2.2.1. Slab and Buttress
 - 2.2.2.2. Massive and Diamond Head Buttress
 - 2.2.2.3. Massive Arch Buttress
 - 2.2.2.4. Multiple Arch Buttress
 - 2.2.2.5. Dome Buttress
 - 2.2.3. Arch Dams
3. Temperature Effects
 - 3.1. Hydration Temperature Gains
 - 3.2. Detrimental Temperature Effects
 - 3.3. Temperature Mitigation Measures
 - 3.4. Temperature Effects in Dams without Contraction Joints
 - 3.5. Temperature Effects in RMC Arch Dams
4. Materials and Construction
 - 4.1. Concrete
 - 4.2. Roller Compacted Concrete
 - 4.3. Masonry and Rubble Masonry Concrete (RMC)

Desalination

284

Jan Malan Jordaan, *Water Utilisation Division, University of Pretoria, South Africa*

1. Introduction
2. Categories of Desalination Processes
 - 2.1. Evaporation
 - 2.2. Freezing
 - 2.3. Diffusion
3. General Comments Regarding Process Considerations
4. General Remarks on the Technological Development of Water Desalination
 - 4.1. Ion-Exchange Resins
 - 4.2. Multistage Flash Evaporation
 - 4.3. Reverse Osmosis
 - 4.4. Freezing
5. Examples of State-of-the-Art Desalination
 - 5.1. Multistage Flash Distillation
 - 5.2. Reverse Osmosis
 - 5.3. Electrodialysis
 - 5.4. Vapor Compression
 - 5.5. Freeze Extraction
 - 5.6. Solar Distillation
6. Mobile Seawater Intake Plants for Potable Water Production
 - 6.1. Potable Water Conversion on Shipboard from Seawater
 - 6.2. Mobile Land-Based Plants
7. Recovery of Freshwater from Sea Ice

The Construction of Small Earth-Fill Dams	296
Heinrich W. Grimsehl, <i>Pr. Eng., BKS (Pty) Ltd., Pretoria, South Africa</i>	
Louis C. Hattingh, <i>Pr. Eng., Hattingh Anderson Associates CC, Pretoria, South Africa</i>	

1. Introduction
 - 1.1. Contractual Relationships
2. Construction Planning and Programming
 - 2.1. River Diversion
 - 2.2. Site Preparation: Clearing and Stripping
 - 2.3. Excavation and Foundation Preparation
 - 2.4. Development of Materials Borrow Areas
3. Embankment Construction
 - 3.1. Requirements for Construction Materials
 - 3.2. Preparation of Materials for Construction
 - 3.3. Materials Hauling Methods
 - 3.4. Trial Embankments
 - 3.5. Placing and Blending
 - 3.6. Compaction
 - 3.7. Filters and Drains
 - 3.8. Slope Protection
 - 3.9. Construction of Interfaces
4. Quality Control
 - 4.1. Specification of Method or Procedure
 - 4.2. Specification of Performance or End Product
5. The Role of the Professional Engineer

Index	319
--------------	------------

About EOLSS	329
--------------------	------------

VOLUME IV

Sustainable Civil, Mechanical and Electrical Equipment in Water Supply Projects	1
Ronald A. Chantler, <i>Director, Mechanical and Electrical Design, Department of Water Affairs and Forestry, Pretoria, South Africa</i>	
Jan Malan Jordaan, <i>Formerly Director, Design Services, Department of Water Affairs and Forestry, Pretoria, South Africa</i>	

1. Introduction
2. Design Philosophy
 - 2.1. Project Design
 - 2.2. Water Resource Estimation
3. Ground Water Extraction by Means of Bored Water-wells
 - 3.1. General Considerations
 - 3.2. Ground-level Storage
 - 3.3. Groundwater Investigations
 - 3.4. Groundwater Quality Assessment
 - 3.5. Bored Water-well Siting
 - 3.6. Supervision of Drilling and Administration of Drilling Contracts
4. Dams and Weirs
 - 4.1. Outlet Pipe Systems
 - 4.2. Control Valves for Outlet Works
5. Water Quality Criteria
 - 5.1. Classification System for the Assessment of the Suitability of Water for Potable Use
 - 5.2. Specifications for Water Treatment Plants

- 5.3. Automation in Water Treatment
- 5.4. Accessibility of Components
- 6. Pump Stations
 - 6.1. Guidelines for Pump Station Lay-out and Operation
 - 6.2. Equipment in Pump Stations
- 7. Pipelines
 - 7.1. General Considerations
 - 7.2. Pipeline Materials
 - 7.3. Pipe Laying
 - 7.4. Flow Meters
 - 7.5. Valves
 - 7.6. Thrust Blocks and Anchors
 - 7.7. Structural Design
- 8. Storage Reservoirs and Elevated Tanks
 - 8.1. Design Capacities
 - 8.2. Design Recommendations
 - 8.3. Materials
 - 8.4. Metering, Level Control and Indication
 - 8.5. Location
- 9. Design of Water Delivery to Reduce Health Risks
 - 9.1. Overview
 - 9.2. Design Procedures
 - 9.3. Necessary Precautions
- 10. Electrical and Telemetry Aspects
 - 10.1. General Considerations
 - 10.2. Control Measures
 - 10.3. Power Supply
- 11. Operation and Maintenance
 - 11.1. Project Implementation
 - 11.2. Cost Recovery
 - 11.3. Project Ownership
 - 11.4. Responsibility
 - 11.5. Fiscal Control - Annual Audit on Water Projects
- 12. Articles on Specific Subjects in this Topic
- 13. Conclusion

Corrosion and the Protection of Metals

35

Ronald A. Chantler, *Pr. Eng., Department of Water Affairs and Forestry, Pretoria, South Africa*

- 1. Introduction
- 2. Corrosion Principles
- 3. Types of Corrosion
- 4. Methods of Corrosion Protection
 - 4.1. Recommended Procedures
 - 4.2. Surface Preparation
 - 4.3. Regular Maintenance
- 5. Additional Aspects Regarding Corrosion of Hydraulic Structures and Some Recommended Choices of Engineering Materials
 - 5.1. Corrosion Mechanics and Related Actions
 - 5.2. Materials Selection
 - 5.3. Protective and Preventive Design Measures
- 6. Conclusions

The Aging and Rehabilitation of Appurtenant Structures to Dams and the Aging of Masonry Dams

44

Geoffrey P. Sims, *Brown and Root Ltd., Leatherhead, Surrey, UK*

1. Introduction
2. The Principal Causes of Deterioration
 - 2.1. Local Scour
 - 2.2. Erosion by Abrasion
 - 2.2.1. Rehabilitation Options for Scour and Abrasion
 - 2.3. Erosion by Cavitation
 - 2.3.1. Rehabilitation Measures for Cavitation
 - 2.4. Obstruction by Solids in the Flow
 - 2.4.1. Rehabilitation Measures for Obstruction
3. Typical Rehabilitation of Outlet Works
 - 3.1. Operating Components
 - 3.2. Outlet Tunnels and Conduits
 - 3.3. Bottom Outlets
 - 3.3.1. Operation and Maintenance
 - 3.4. Valves and Gates
4. Aging of Masonry Dams
 - 4.1. Overview
 - 4.2. Reasons for Popularity of Masonry in Dam Construction
 - 4.3. Design Aspects
 - 4.4. Types of Masonry Construction
5. Aging Processes in Masonry Dams and Their Control
6. Conclusion

Aging of Plastics, including Resilient Non Metallic Artificial Materials Being Used in the Water Industry **59**

Jan Malan Jordaan, *Water Utilisation Division, Chemical Engineering Department, University of Pretoria, Pretoria, South Africa*

1. Introduction
2. Advantages
3. Disadvantages
4. General
5. Conclusion

Protection Against Deterioration of Materials and Structures in the Ocean Environment **63**

Jan Malan Jordaan, *Pr. Eng., Pretoria, South Africa*

1. Introduction
2. Materials of Construction
 - 2.1. Wood (Timber)
 - 2.2. Steel and Other Metals
 - 2.3. Concrete
3. Details of Results Obtained on Materials Tested: Deterioration and Preservation
 - 3.1. Wood (Timber): Deterioration and Protection
 - 3.2. Steel Structures: Deterioration and Protection
 - 3.3. Concrete: Deterioration and Protection
 - 3.3.1. Coral Concrete
 - 3.3.2. Jacketing
 - 3.3.3. Salt in Concrete
 - 3.3.4. Steel Reinforcement of Concrete
4. Protection Against Deterioration of Materials in the Deep-Ocean Environment
5. Waterfront Facilities: Protection Against Physical Wave Forces and Attack
6. Waterfront Damage Due to Waves: Forces on Pier Decks and Runup on Shore Facilities
7. Conclusion

Guidelines for Sustainable Community Water Supply and Sanitation Projects**77**Ronald A. Chantler, *Department of Water Affairs and Forestry, Pretoria, South Africa*

1. Introduction
 - 1.1. Scope of the Guidelines
2. Project Development Cycle
 - 2.1. Planning
 - 2.2. Implementation
 - 2.3. Operation
3. Policy and Institutional Arrangements
 - 3.1. Typical Constitutional Decrees
 - 3.2. Water Services Protection Legislation
4. General Remarks
5. Conclusions

Testing of Materials and Soils**93**F. Druyts, *Pr. Eng., Department of Water Affairs and Forestry, Pretoria, South Africa*

1. Introduction
2. Testing of Soils Used in Dams
 - 2.1. Overview
 - 2.2. Indicator Tests on Soils
 - 2.2.1. Grading Analysis
 - 2.2.2. Atterberg Limits
 - 2.2.3. The Proctor Compaction Test for Determining the Maximum Dry Density and the Optimum Moisture Content of a Material
 - 2.2.4. The Quick Direct-Shear Test
 - 2.2.5. The Triaxial Compression Test
 - 2.2.6. The Permeability Test
3. Interpretation of Test Results
4. Classification of Earth-Fill Materials
5. Concluding Remarks

Hydrological Data Acquisition Systems**105**Geoff G. S. Pegram, *Department of Civil Engineering, University of Natal, Durban, South Africa*Stefan van Biljon, *Department of Water Affairs and Forestry, Pretoria, South Africa*Jan Malan Jordaan, *Arcadia, Pretoria, South Africa*

1. Introduction
2. Hydrologic Cycle
3. Hydrological Data Collection
 - 3.1. Rainfall Data
 - 3.2. Rainfall Data Formats
 - 3.3. Uses of Rain Gauge Data
 - 3.4. Rain Gauge Data Models
 - 3.5. Uses of and Problems with Radar Data
 - 3.6. Radar Data Models
4. Forecasting Using Stochastic Models
5. Seasonal Forecasts
6. Stream Flow, Evaporation, and Other Hydrological Data Collection Methods
7. Concluding Remarks

Hydroinformatics**118**Michael B. Abbott, *International Institute for Hydraulic and Environmental Engineering (IHE), Delft, The Netherlands*

1. Introduction
2. The Hydraulic Engineer in the Postsymbolic Era
3. Tool Builders and Tool Users
4. Fact Engines and Judgment Engines
5. The Change in Paradigm at the Level of the Numerical-Hydraulic Model
6. The Technologies of Persuasion
7. The Widening Scope of Application of Hydraulics Knowledge
8. The Technological Service Provider (STP)

Data Acquisition Methods for Groundwater Investigation and the Siting of Water Supply Wells

125

Michael B.J. Foster, *Tetra Tech EM Inc., San Francisco, CA, USA*

1. Introduction
2. Groundwater Occurrence and Replenishment
 - 2.1. Where it Comes From
 - 2.2. Where it Goes To
 - 2.3. How and Where it Occurs
 - 2.3.1. Primary Aquifers
 - 2.3.2. Secondary Aquifers
3. Overview of Investigation of Groundwater Problems
 - 3.1. Urban Residential
 - 3.2. Farms, Mines, and Large Industries
 - 3.2.1. How Much to Do?
 - 3.2.2. Who to Do It?
4. Groundwater Investigation
 - 4.1. Literature and Map Review
 - 4.2. Field Survey
5. Geophysical Methods of Groundwater Investigation
 - 5.1. Magnetism
 - 5.2. Electromagnetic Method
 - 5.3. Electrical Resistivity
 - 5.4. Gravimetric Surveys
 - 5.5. Seismic Refraction
6. Interpretation, Siting and Recommendations

Sediment Data Acquisition

143

Gerrit R. Basson, *Dept. of Civil Engineering, University of Stellenbosch, South Africa*

1. Introduction
2. Measurement of the Sediment Discharge of Rivers
 - 2.1. Background
 - 2.2. Measurement of Bed Load
 - 2.3. Measurement of Suspended Load
 - 2.4. Continuously Recording Sediment Samplers
3. Indirect Methods of Determining Sediment Discharge
4. Sediment Characteristics
5. Conclusion

Sluicing Flumes for Gauging Sediment-Laden Rivers

149

Jan Malan Jordaan, *Water Utilisation Division, University of Pretoria, Pretoria, South Africa*
 Albert Rooseboom, *University of Stellenbosch, South Africa*

1. Introduction
2. Historical Review

3. Characteristics of Sluicing Flumes
4. Background
5. Selection of Flume Dimensions
6. Theoretical Stage-Discharge Relationships
 - 6.1. General
 - 6.2. Flow Within the Flume Only
 - 6.3. Abutment Walls Just Overtopping
 - 6.4. Abutment Walls Entirely Overtopped
7. Concluding Remarks

Surface Water Data Acquisition Systems

160

Pieter Wessels, *Directorate of Hydrology, Department of Water Affairs and Forestry, Pretoria, South Africa*

Stefan van Biljon, *Directorate of Hydrology, Department of Water Affairs and Forestry, Pretoria, South Africa*

1. Introduction
2. Measurement of Stage in Streams
3. Relation Between Stage and Discharge in Streams
 - 3.1. Section Control
 - 3.2. Channel Control
4. Velocity-Area Method for Determining Discharge
 - 4.1. Surface Velocity Measurement
 - 4.2. Discharge Measurement by Means of Current Meter Gauging
5. Discharge Measurement by Means of Gauging Structures
 - 5.1. Gauging Structure Installation Requirements
 - 5.1.1. The Approach Channel
 - 5.1.2. The Downstream Channel
 - 5.1.3. The Measuring or Gauging Structure
 - 5.2. Thin-Plate or Sharp-Crested Weirs
 - 5.2.1. Discharge Formulae to Rate Triangular Thin-Plate Weir Structures Under Modular Flow Conditions
 - 5.2.2. Discharge Formulae to Rate Rectangular Thin-Plate Weirs Under Modular Flow Conditions
 - 5.2.3. Discharge Formulae for Thin-Plate Weir Structures Under Drowned Flow Conditions
 - 5.2.4. Positioning of the Stage-Measuring Sections
 - 5.3. Triangular Profile Weirs
 - 5.3.1. Formulae to Rate Crump Weirs for Modular Flow Conditions
 - 5.3.2. The Rating of Crump Weirs Under Nonmodular or Drowned Flow Conditions
 - 5.3.3. Positioning of the Stage-Measuring Sections
 - 5.4. Flumes
 - 5.4.1. The Parshall Flume
 - 5.4.2. Formulae to Rate Parshall Flumes Under Modular Flow Conditions
 - 5.4.3. Formulae to Rate Parshall Flumes Under Nonmodular or Drowned Flow Conditions
 - 5.5. Alternative Methods to Gauge Discharge in Streams
6. Environmental Considerations
7. General Standards for the Density of Gauging Stations

Index

193

About EOLSS

201