Homework 4 Solution	CE374K Hydrology	Spring 2013
Prepared by Gonzalo E. Espinoza
Question 1. Rainfall-Runoff
(a) Subbasin BUT_060 in Brushy Creek has an area of A = 0.78708 square miles and a lag time of tp = 35.2 mins. Construct an SCS triangular unit hydrograph unit hydrograph for this subbasin for a rainfall of 10 mins duration. Determine the peak flow (cfs), time to peak (min) and base time (min). Draw the unit hydrograph. What volume of water (ac-ft) is contained in this unit hydrograph? 1 square mile = 640 acres.
(b) Prepare a table of unit hydrograph ordinates U (cfs) at 10 minute intervals starting at t = 0 for this unit hydrograph.
(c) For a 10 inch storm on this subbasin, the total precipitation, losses and excess rainfall in the peak 40 mins of the storm are:
	Time (10 min incr.)
	Total Precip (in)
	Losses (in)
	Excess Precip (In)

	1
	0.55
	0.15
	0.40

	2
	1.15
	0.26
	0.90

	3
	1.15
	0.20
	0.95

	4
	0.55
	0.08
	0.47

Use the unit hydrograph table from (b) and the excess precipitation given in this table to compute the direct runoff hydrograph (cfs) in 10min intervals at the outlet of Subbasin BUT_060 resulting from this rainfall. What is the total excess precipitation (in)? What is the volume of direct runoff (ac-ft)? What is the equivalent depth of direct runoff expressed in inches over the subbasin?

a.-
Time to peak:
Base time:
Peak Flow:
[image:]
Volume:

b.-
	n [10 min]
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Q [cfs/in]
	141.26
	282.52
	423.79
	565.05
	484.97
	400.38
	315.79
	231.19
	146.60
	62.01

c.-
[image:]

Total Excess Precipitation:

Volume of direct runoff:

Equivalent depth of direct runoff:

Question 2. Reservoir Routing

(a) For Dam 7, the elevation, storage and discharge characteristics are given in the table below. Discharge begins in the primary spillway at elevation 805 ft above datum and flow over the emergency spillway begins at elevation 829 ft above datum. Using this information, construct a table of 2S/t + Q (cfs) vs Q (cfs) for t = 3 hours.
		Elevation (ft)
	Storage (Ac-ft)
	Discharge (cfs)
	2S/∆t + Q (cfs)

	805
	0.00
	0.00
	0.00

	807
	109.22
	94.57
	975.61

	809
	238.13
	98.89
	2,019.81

	811
	385.61
	102.83
	3,213.42

	813
	561.82
	106.61
	4,638.62

	815
	772.75
	110.29
	6,343.81

	817
	1,031.46
	113.80
	8,434.24

	819
	1,307.01
	117.22
	10,660.43

	821
	1,608.38
	120.57
	13,094.84

	823
	1,967.20
	123.81
	15,992.56

	825
	2,353.04
	126.97
	19,108.16

	827
	2,775.92
	130.05
	22,522.47

	829
	3,243.88
	133.07
	26,300.37

	829.75
	3,430.94
	387.16
	28,063.41

	830.5
	3,631.02
	922.26
	30,212.49

	831.85
	4,002.88
	2,486.81
	34,776.71

	833.5
	4,501.40
	5,186.03
	41,497.32

	836.5
	5,510.77
	14,100.09
	58,553.63

	840.25
	7,008.94
	81,641.54
	138,180.32

	844
	8,692.70
	201,496.45
	271,617.56

	
	

	
	
	

(b) The inflow hydrograph to Dam 7 is given below. Determine the resulting time distributions of the storage (ac-ft) and elevation (ft) in Dam 7 and discharge (cfs) from Dam 7 for time 0 to 36 hours. What is the peak elevation? What is the peak discharge? Does water flow over the emergency spillway?

	Time (hrs)
	Inflow (cfs)
	Ij+Ij+1 (cfs)
	2Sj/Δt -Qj
	2Sj+1/Δt +Qj+1
	Elevation (ft)
	Outflow Q (cfs)

	0
	0.0
	
	0.0
	
	805.00
	0.00

	3
	123.2
	123.2
	99.3
	123.2
	805.25
	11.94

	6
	230.3
	353.5
	365.0
	452.8
	805.93
	43.89

	9
	485.9
	716.2
	891.2
	1,081.2
	807.20
	95.01

	12
	3,534.3
	4,020.2
	4,697.0
	4,911.4
	813.32
	107.20

	15
	4,914.9
	8,449.2
	12,905.0
	13,146.2
	821.04
	120.63

	18
	1,742.6
	6,657.5
	19,307.7
	19,562.5
	825.27
	127.38

	21
	1,270.1
	3,012.7
	22,060.7
	22,320.4
	826.88
	129.87

	24
	1,048.1
	2,318.2
	24,115.8
	24,378.9
	827.98
	131.53

	27
	506.5
	1,554.6
	25,405.3
	25,670.4
	828.67
	132.57

	30
	239.3
	745.8
	25,885.2
	26,151.1
	828.92
	132.95

	33
	148.8
	388.1
	26,007.2
	26,273.3
	828.99
	133.05

	36
	102.4
	251.2
	25,992.3
	26,258.4
	828.98
	133.04

Peak Elevation: 828.99 ft
Peak Discharge: 133.05 cfs
The water does not flow over the emergency spillway.

Question 3. Channel Flow
Reach SBR_080 in Brushy Creek has a length of 1545 ft, a slope of 0.0008 ft/ft, a Manning’s “n” of 0.1 and a cross-section defined by the coordinates in the table below where Station means distance from the left hand side of the channel, looking downstream.
	Station(ft)
	Elevation (ft)

	0.00
	797.61

	118.10
	790.07

	236.20
	781.67

	284.00
	777.07

	304.00
	777.07

	323.42
	783.57

	344.26
	789.86

	365.10
	795.48

For elevations of h = 777, 780, 785, 790, 795 ft above datum, determine the corresponding water depth, y (ft), wetted perimeter, P (ft), cross-sectional area, A (ft2), hydraulic radius, R (ft), flow velocity V (ft/s), discharge Q (cfs), and kinematic wave celerity Ck (ft/s).

SUMMARY
	
	
	Case

	Parameter
	777 ft
	780 ft
	785 ft
	790 ft
	795 ft

	Water depth (ft):
	0.00
	2.93
	7.93
	12.93
	17.93

	Wetted perimeter (ft):
	0.00
	87.53
	227.54
	249.50
	368.33

	Cross-sectional area (ft^2):
	0.00
	157.08
	730.14
	1,516.50
	2,986.39

	Hydraulic radius (ft):
	0.00
	1.79
	3.21
	6.08
	8.11

	Flow velocity (ft/s):
	0.00
	0.62
	0.92
	1.40
	1.70

	Discharge (cfs):
	0.00
	97.76
	669.43
	2,128.57
	5,079.41

	Kinematic wave celerity (ft/s):
	0.00
	1.04
	1.53
	2.34
	2.83

	Case: 777 ft
	
	
	
	
	
	

	Station(ft)
	Elevation (ft)
	Water depth (ft)
	Width (ft)
	Mean Water depth (ft)
	Area (ft^2)
	Wet Perimeter (ft)

	0.00
	797.61
	0.00
	
	
	
	

	118.10
	790.07
	0.00
	118.10
	0.00
	0.00
	0.00

	236.20
	781.67
	0.00
	118.10
	0.00
	0.00
	0.00

	284.00
	777.07
	0.00
	47.80
	0.00
	0.00
	0.00

	304.00
	777.07
	0.00
	20.00
	0.00
	0.00
	0.00

	323.42
	783.57
	0.00
	19.42
	0.00
	0.00
	0.00

	344.26
	789.86
	0.00
	20.84
	0.00
	0.00
	0.00

	365.10
	795.48
	0.00
	20.84
	0.00
	0.00
	0.00

	
	
	
	
	∑
	0.00
	0.00

	
	
	
	
	
	
	

	
	
	
	
	Water depth (ft):
	0.00

	
	
	
	
	Wetted perimeter (ft):
	0.00

	
	
	
	
	Cross-sectional area (ft^2):
	0.00

	
	
	
	
	Hydraulic radius (ft):
	0.00

	
	
	
	
	Flow velocity (ft/s):
	0.00

	
	
	
	
	Discharge (cfs):
	0.00

	
	
	
	
	Kinematic wave celerity (ft/s):
	0.00

	Case: 780 ft
	
	
	
	
	
	

	Station(ft)
	Elevation (ft)
	Water depth (ft)
	Width (ft)
	Mean Water depth (ft)
	Area (ft^2)
	Wet Perimeter (ft)

	0.00
	797.61
	0.00
	
	
	
	

	118.10
	790.07
	0.00
	118.10
	0.00
	0.00
	0.00

	236.20
	781.67
	0.00
	118.10
	0.00
	0.00
	0.00

	284.00
	777.07
	2.93
	47.80
	1.46
	70.03
	47.89

	304.00
	777.07
	2.93
	20.00
	2.93
	58.60
	20.00

	323.42
	783.57
	0.00
	19.42
	1.46
	28.45
	19.64

	344.26
	789.86
	0.00
	20.84
	0.00
	0.00
	0.00

	365.10
	795.48
	0.00
	20.84
	0.00
	0.00
	0.00

	
	
	
	
	∑
	157.08
	87.53

	
	
	
	
	
	
	

	
	
	
	
	Water depth (ft):
	2.93

	
	
	
	
	Wetted perimeter (ft):
	87.53

	
	
	
	
	Cross-sectional area (ft^2):
	157.08

	
	
	
	
	Hydraulic radius (ft):
	1.79

	
	
	
	
	Flow velocity (ft/s):
	0.62

	
	
	
	
	Discharge (cfs):
	97.76

	
	
	
	
	Kinematic wave celerity (ft/s):
	1.04

	Case: 785 ft
	
	
	
	
	
	

	Station(ft)
	Elevation (ft)
	Water depth (ft)
	Width (ft)
	Mean Water depth (ft)
	Area (ft^2)
	Wet Perimeter (ft)

	0.00
	797.61
	0.00
	
	
	
	

	118.10
	790.07
	0.00
	118.10
	0.00
	0.00
	0.00

	236.20
	781.67
	3.33
	118.10
	1.67
	196.64
	118.15

	284.00
	777.07
	7.93
	47.80
	5.63
	269.11
	48.02

	304.00
	777.07
	7.93
	20.00
	7.93
	158.60
	20.00

	323.42
	783.57
	1.43
	19.42
	4.68
	90.89
	20.48

	344.26
	789.86
	0.00
	20.84
	0.71
	14.90
	20.89

	365.10
	795.48
	0.00
	20.84
	0.00
	0.00
	0.00

	
	
	
	
	∑
	730.14
	227.54

	
	
	
	
	
	
	

	
	
	
	
	Water depth (ft):
	7.93

	
	
	
	
	Wetted perimeter (ft):
	227.54

	
	
	
	
	Cross-sectional area (ft^2):
	730.14

	
	
	
	
	Hydraulic radius (ft):
	3.21

	
	
	
	
	Flow velocity (ft/s):
	0.92

	
	
	
	
	Discharge (cfs):
	669.43

	
	
	
	
	Kinematic wave celerity (ft/s):
	1.53

	Case: 790 ft
	
	
	
	
	
	

	Station(ft)
	Elevation (ft)
	Water depth (ft)
	Width (ft)
	Mean Water depth (ft)
	Area (ft^2)
	Wet Perimeter (ft)

	0.00
	797.61
	0.00
	
	
	
	

	118.10
	790.07
	0.00
	118.10
	0.00
	0.00
	0.00

	236.20
	781.67
	8.33
	118.10
	4.17
	491.89
	118.39

	284.00
	777.07
	12.93
	47.80
	10.63
	508.11
	48.02

	304.00
	777.07
	12.93
	20.00
	12.93
	258.60
	20.00

	323.42
	783.57
	6.43
	19.42
	9.68
	187.99
	20.48

	344.26
	789.86
	0.14
	20.84
	3.28
	68.46
	21.77

	365.10
	795.48
	0.00
	20.84
	0.07
	1.46
	20.84

	
	
	
	
	∑
	1,516.50
	249.50

	
	
	
	
	
	
	

	
	
	
	
	Water depth (ft):
	12.93

	
	
	
	
	Wetted perimeter (ft):
	249.50

	
	
	
	
	Cross-sectional area (ft^2):
	1,516.50

	
	
	
	
	Hydraulic radius (ft):
	6.08

	
	
	
	
	Flow velocity (ft/s):
	1.40

	
	
	
	
	Discharge (cfs):
	2,128.57

	
	
	
	
	Kinematic wave celerity (ft/s):
	2.34

	[bookmark: _GoBack]Case: 795 ft
	
	
	
	
	
	

	Station(ft)
	Elevation (ft)
	Water depth (ft)
	Width (ft)
	Mean Water depth (ft)
	Area (ft^2)
	Wet Perimeter (ft)

	0.00
	797.61
	0.00
	
	
	
	

	118.10
	790.07
	4.93
	118.10
	2.46
	291.12
	118.20

	236.20
	781.67
	13.33
	118.10
	9.13
	1,078.25
	118.40

	284.00
	777.07
	17.93
	47.80
	15.63
	747.11
	48.02

	304.00
	777.07
	17.93
	20.00
	17.93
	358.60
	20.00

	323.42
	783.57
	11.43
	19.42
	14.68
	285.09
	20.48

	344.26
	789.86
	5.14
	20.84
	8.28
	172.66
	21.77

	365.10
	795.48
	0.00
	20.84
	2.57
	53.56
	21.46

	
	
	
	
	∑
	2,986.39
	368.33

	
	
	
	
	
	
	

	
	
	
	
	Water depth (ft):
	17.93

	
	
	
	
	Wetted perimeter (ft):
	368.33

	
	
	
	
	Cross-sectional area (ft^2):
	2,986.39

	
	
	
	
	Hydraulic radius (ft):
	8.11

	
	
	
	
	Flow velocity (ft/s):
	1.70

	
	
	
	
	Discharge (cfs):
	5,079.41

	
	
	
	
	Kinematic wave celerity (ft/s):
	2.83

0	975.61133333333328	2019.8053333333332	3213.4173333333333	4638.6246666666666	6343.8066666666664	8434.2439999999988	10660.433999999999	13094.835333333334	15992.556666666665	19108.159333333333	22522.471333333335	26300.368666666669	28063.409333333333	30212.487999999998	34776.708666666666	41497.323333333326	58553.634666666665	138180.32266666665	271617.56333333335	0	94.57	98.89	102.83	106.61	110.29	113.8	117.22	120.57	123.81	126.97	130.05000000000001	133.07	387.16	922.26	2486.81	5186.03	14100.09	81641.539999999994	201496.45	2S/∆t + Q (cfs)	Discharge (cfs)	
image1.png
20

40

60
Time [min]

80

100

120

image2.emf
1 2 3 4 5 6 7 8 9 10

Time (10

min icr.)

Excess Prec.

[in] 141.26 282.52 423.79 565.05 484.97 400.38 315.79 231.19 146.6 62.01

Direct

Runoff [cfs]

Volume

[acre x ft]

1 0.40 56.50 56.50 0.78

2 0.90 127.13 113.01 240.14 3.31

3 0.95 134.20 254.27 169.52 557.98 7.69

4 0.47 66.39 268.39 381.41 226.02 942.22 12.98

5 132.78 402.60 508.55 193.99 1,237.92 17.05

6 199.18 536.80 436.47 160.15 1,332.60 18.36

7 265.57 460.72 360.34 126.32 1,212.95 16.71

8 227.94 380.36 284.21 92.48 984.98 13.57

9 188.18 300.00 208.07 58.64 754.89 10.40

10 148.42 219.63131.9424.80 524.80 7.23

11 108.66139.2755.81 303.74 4.18

12 68.90 58.91 127.81 1.76

13 29.14 29.14 0.40

Total 114.40

Unit hydrograph ordinates [cfs/in]

