Exercise 4 Solution
GIS in Water Resources
Fall 2010
Prepared by David Tarboton and David Maidment

1. Screen captures that illustrate the effect of AGREE DEM Reconditioning. Show the location where you made a cross section as well as the DEM cross sections with and without reconditioning.

[image:]
Bottom left graph is original DEM. Bottom right graph is with reconditioning. Top left is Smrecon-Smdem showing the adjustment that was done. Location is shown below.
[image:]

2. Number of stream grid cells in FlowLineReclas and estimates of channel length and drainage density.
Opening the attribute table of FlowLineReclas gives the number of stream grid cells as 241928.
[image:]
This is over a total number of grid cells of 11581224+241928 = 11823152. (This could also have been obtained from number of rows and columns 4334*2728).
Assuming a length of each grid cell of 36 m (per the instructions), L = 241928 * 36 = 8.709 x 106 m.
Cell size is 30 m x 30 m = 900 m2.
Area = 11823152 * 900 = 10.64 x 109 m2
Drainage density = L/Area = 8.709 x 106 /10.64 x 109 = 0.000818 m-1 = 0.818 km-1.

Note. This is actually not a very good estimate. The length estimate of 36 m associated with each grid cell was suggested presuming that the FlowLineRaster had been thinned. But as the exercise was finalized this was not thinned, so even assuming a length of 30 m overestimates the channel length due to the stair step character of channels represented by the raster.

3. Volumes of earth removed estimated from (a) layer properties of diff and (b) from estimates of channel length and cross section area. Comment on the differences.
The cross section area of the swath removed during reconditioning is
1/2*1000 * 10 + 30 * 10 = 5300 m2.

Therefore volume removed is:
5300 * 8.709 x 106 = 46.16 x 109 m3.

The raster calculation smdem - smrecon was performed and the average of the resultant grid is 2.778 m. This applies to a 900 m2 area, representing a removal volume of:
2.778 * 900 * 11823152 = 29.56 x 109 m3.
This is less than the estimate above due to the overestimate of length reflected in the above. There is also a small discrepancy due to the area of DEM with elevation values not filling the full grid which was used in the above calculations.
[Any set of numbers close to these that have used reasonable approximations and justified methodology is acceptable]

4. Make a screen capture of the attribute table of fdr and give an interpretation for the values in the Value field using a sketch.

Following is the attribute table of FDR. The values should be interpreted according to the figure at the right and the count gives the number of grid cells with each flow direction value.
[image:]

5. Report the drainage area of the San Marcos basin in both number of 30 m grid cells and km2 as estimated by flow accumulation.
[image:]
The area of the San Marcos basin is 3911496 grid cells = 3911496 * 900 = 3. 520 x 109 m2 = 3520 km2

6. Report the name of the most downstream HUC 12 subwatershed in the San Marcos Basin. Report the area of the most downstream HUC 12 subwatershed determined from flow accumulation, from the ACRES attribute and from Shape_Area. Convert these area values to consistent units. Comment on any differences.

Name of most downstream HUC 12 subwatershed: Smith Creek-San Marcos River
Note that this is within the Lower San Marcos HUC 10, but the HUC 12 name is Smith Creek-San Marcos. See below.
[image:]

Area draining in to most downstream HUC is: 3745870 grid cells = 3745870 * 900 = 3.371 x 109 m2.
[image:]
Taking the difference with the area leaving this HUC 12 subwatershed, I get
(3.520 - 3.371) x 109 m2= 0.149 x 109 m2 = 0.149 x 109 /4047 = 36820 acres. This compares well with the 36726 acres reported in the ACRES attribute.
Following the procedure to project the Watershed feature class I get area for this subwatershed of 0.148 x 109 m2, also consistent.

[image:]

7. Describe (with simple illustrations) the relationship between StrLnk, DrainageLine, Catchments and CatchPoly attribute and grid values. What is the unique identifier in each that allows them to be relationally associated?

8. A table giving the number of stream links, total stream length and total catchment area draining directly to streams of each order.
The StreamOrder table was joined to the DrainageLine table following the instructions on page 33 of the exercise. Then I initially used the MIN field to evaluate the StrahleOrder attribute in the following Field Calculator dialog.

[image:]
However when I symbolized DrainageLine using the resulting StreamOrder I noticed a problem for one link.

I therefore used the calculation StrahlerOrder = OrderTable.Majority to resolve this.
[image:]
I also noticed that the OrderTable only had 433 records, but that the DrainageLine table had 434 records. Upon investigating it appears that the Zonal Statistics as Table function somehow omitted one of the stream links. [I believe that this is a bug in the software]. This results in one of the links not having StrahlerOrder evaluated. By selecting this link you can see where it is:
[image:]
I was unable to get the Zonal Statistics as Table function to fill in results for this link. I therefore just edited the StrahlerOrder value for this link to be 1. [Note that it is unfortunately not uncommon to encounter problems and bugs like this in complicated software. As a user it is important to be vigilant to the possible occurrence of this and always be cross-checking results. Learning how to do this, discover a problem and work around it is an important skill to learn]I then used a series of queries like the following to select DrainageLines of each order and evaluate their statistics.
[image:]
The following screen grabs give statistics on stream length from the DrainageLine table for selections based on orders 1 to 5. The table of results excerpted from these is then given below.
Order 1
[image:]
Order 2
[image:]
Order 3
[image:]
Order 4
[image:]
Order 5
[image:]
I then created a StrahlerOrder field in CatchPoly and joined the OrderTable to the CatchPoly attribute table using gridcode as the join field. I again used the Field Calculator to evaluate CatchPoly.StrahlerOrder = OrderTable.Majority and edited the single polygon StrahlerOrder value for which there was no OrderTable entry to 1.
[image:]
Note that there are more polygons in CatchPoly than links in DrainageLine because sometimes a polygon has multiple parts. This occurs where corners touch (see below).
[image:]
Doing the calculation this way however still gives the correct result because we are only interested in the total area. If we were interested in other statistics we would need to use the Dissolve function to dissolve these multiple features in to one based on their grid codes.
The following screen grabs give statistics on Catchment area from the CatchPoly table for selections based on orders 1 to 5. The table of results excerpted from these is then given below.
Order 1
[image:]
Order 2
[image:]
Order 3
[image:]
Order 4
[image:]
Order 5
[image:]
	Order
	Number of links
	Total Length (km)
	Total Area (km2)

	1
	218
	756
	2218

	2
	100
	379
	637

	3
	53
	174
	293

	4
	37
	134
	228

	5
	26
	120
	145

9. A layout showing the stream network and catchments attractively symbolized with scale, title and legend. The symbology should depict the stream order for each stream.
[image:]

10. Indicate the field in the gages table that is associated with values in the wshedG. Give the area in number of grid cells and km2 of each gauge subwatershed. Add these as appropriate to give the total area draining to each gauge and compare to the DA_SQ_MILE values from the USGS for these gauges.
The attribute OBJECT_ID defines the subwatershed zones for each gage. This is because I selected OBJECTID as the pour point field when running Snap Pour Point (following the instructions on page 37)
[image:]
The number of cells associated with each subwatershed is shown in the Attribute table for the WshedG grid as given below.
[image:]
To associate these cell counts with the appropriate gage, I used the following join on the gages table.
[image:]
Note that I used the OBJECTID field in the Gages table and joined this on to the Value field on the wshedG value attribute table because OBJECTID's from Gages were written as grid values in wshedG.
I then exported the joined table to a .txt file (its comma delimited), opened it in Excel and deleted unwanted columns. The cell size on the grids being used for this solution is 30m, so the area of each subwatershed in square miles = number of cells * (900/(1609.344^2)). There are 1609.344 m in a mile. The areas of the watersheds for the gages are found by summing the areas of the subwatersheds for all upstream area draining to that gage. To help with figuring out which areas flow to which gages, the colors in the map are shown in the spreadsheet below. The resulting differences between the DEM-delineated areas and those in the gage feature class DA_SQ_Mile field are small, as can be seen from the table below. (This is an embedded object so if reading online you can click to see formula's)

(This is an embedded object so if reading online you can click to see formula's)

11. A table giving for each USGS gauge the number of upstream stream links, the total length of upstream stream links, the total upstream area, drainage density (total length/total area), number of downstream links along path to outlet, distance to outlet along the streams.

To define a geometric network in ArcGIS lines as well as nodes may be input. We will build a network from the DrainageLine feature class and a single node that is to be a sink at the outlet. To ensure that we have a point right on the outlet we use Feature Vertices to Points with the DANGLE option to create a feature class with a point at the end point (each dangling point) of the network then we select and export the one at the downstream outlet as OutletSink.
The network was then built using the instructions on pages 38-43. There is one tricky part and that is the editing of the OutletSink attribute table to have an AncillaryRole value of 2, which corresponds to Sink. This is most easily done by opening the Attribute table of OutletSink and editing the value to a numeric value of 2. This is not intuitive. You just have to know that 2 corresponds to sink. The operations using the Attributes editor that opens on the right I could not make work reliably and sometimes it is hard to even get them to appear. Once you have the table AncillaryRole attribute value set to 2 you can (while still editing, because setting direction is regarded as an editing operation) click on the Set Flow direction button and this should process the network to make all edges flow towards the OutletSink point which is the designated outlet. With arrows pointed down each link the network is ready for analysis and you can stop editing.
To be able to determine catchment area as well as channel length for upstream networks I wanted to include catchment area as an attribute of DrainageLine. This is a bit tricky because of the Many to One relationship between catchment polygon features and drainage line features illustrated on page 11 above. I therefore used the Dissolve tool with the following inputs. Note that I selected grid_code as the Dissolve_Field. This results in combining all separate shapes that have the same grid_code. I also chose to aggregate Shape_Area using the SUM to get the sum of shape area's. This turned out to be redundant as the system actually computed a new Shape_Area that is equivalent.
[image:]
The result is:
[image:]
Note that there are now 434 shapes corresponding to the number of links.
I then used the following join on the DrainageLine attribute table to associate these areas with DrainageLine features.
[image:]
Note that grid_code was used as the join field.
I then successively placed an edge flag on the edge associated with each USGS stream gauge and performed a trace upstream to select the upstream part of the network.
[image:]
I then used statistics of selected Shape_Length and Shape_Area to determine the number of links, total length and drainage area of the network draining to each gauge. These were recorded in the table below. I then performed a trace downstream and used statistics of selected Shape_Length to determine the distance to the outlet along the streams. Following are screen grabs of the statistics results.
Blanco Rv at Wimberley, Tx (upstream)
[image:][image:]
Blanco Rv at Wimberley, Tx (downstream)
[image:]
Blanco Rv nr Kyle, TX (upstream)
[image:][image:]
Blanco Rv nr Kyle, TX (downstream)
[image:]
San Marcos Rv at San Marcos, TX (upstream)
[image:][image:]
San Marcos Rv at San Marcos, TX (downstream)
[image:]
Plum Ck at Lockhart, TX (upstream)
[image:][image:]
Plum Ck at Lockhart, TX (downstream)
[image:]
Plum Ck nr Lockhart, TX (upstream)
[image:][image:]
Plum Ck nr Lockhart, TX (downstream)
[image:]
Plum Ck nr Luling, TX (upstream)
[image:][image:]
Plum Ck nr Luling, TX (downstream)
[image:]
San Marcos Rv at Luling, TX (upstream)
[image:][image:]
San Marcos Rv at Luling, TX (downstream)
[image:]
San Marcos Rv at Ottine, TX (upstream)
[image:][image:]
San Marcos Rv at Ottine, TX (downstream)
[image:]

(This is an embedded object so if reading online you can click to see formula's)
Note that length and area results are over-estimates relative to the USGS gauge because the network trace includes the entire link including the gauge.
12. A layout illustrating the longest flow path in the San Marcos watershed and giving the length in km.
Screen shot giving longest path length along downstream trace
[image:]
[image:]
25

image4.png
Value | Count

=

T6275¢

163074

135025

143201

02751

11863

BR|B|3| 0| o |m| =]

129214

» 1 [E]S ©outof8 selected)

image5.png
ety

Identy from: Fac

ErFac
3911496.000000

Location: 1,744,800.161 7,266,284.970 Meters

Field Vaue

Class value 7
Pixel value 3911496.000000

Ldentified 1 feature

image6.png
Hdenty . % % SIS 8 @

wenty from: | <Visible ayers>

- Watershed
Lower San Marcos River
£-8asn
12100203
ErFac
4.000000

Locaton: 1,735,425.437 7,276,279.072 Meters

Field Vaue
Hucs 12100203
MU0 1210020305
WUz 121002030504
AcRES 6726
NCONTRBA 0

HU_10_GNIS

HU_12.GNIS 1347268
H10DS 1210020202

HU_I0_NAME Lower San Marcos River
HU_10MoD TF

H_10TRE S

HU_12DS 121002020207
HU_12_NAME _Snith Creek-San Marcos River
HU_12.M0D M

image7.png
Location: 1,735,733.160 7,276,305.997 Meters

Field Vaue

Class value 7
Pixel value 3745870.000000

Ldentified 1 feature

image8.png
5| (1 out of 32 Selected)

META_ID [STATES | Shape_Length | _Shape_Area
ECES 67658.43520 | 126964041 670969
X0 [X 66026.351310 | 148626795 419424
ECE 75016.337342 |_131800284.087142
RS 64255 623057 | 6948121237652
RS 72323643565 | 146557257 693328
RS 36254510945 | 44899698.760495
ESEES 45030.052694 | 71017606 676455

image9.png

image10.png
tdentfy from: | <Visible layers> E
- Drainageline:

&)
£ CatchPoly.

E
& Catchments

)
Stk

)

=)

Location: 1,676,463.508 7,325,041.996 Meters B
Field Value:
OBECTD 63
Shape Polyine
arcid &
gidcode 60
fom_node 52
tonode 71

Shape_Length 3789.335485

Ldentified 4 features

image11.png
O T

- RO x

Catchpoly
OBJECTID+ | Shape* | 1d | grid_code | Shape_Length | Shape_Ares

57 [Poyoon [57 o7 G20 [Tarz500.000001
55 (oo | 7 2 500
55 [Povoon | 58 £ a0 | S605E90599550
&0 [Fovoon | &0 & e Eom
&1 [Poyoon [61 El o6 | G77990.999550
&2 oo | &2 2 20040 seros00 000002
&3 [Povon | 63) o420 | sisss00000002
& [Fovoon | 6¢ 0] 2 EQ

[1 n [ES | @ outof 02 Selected)

CHhPSI | DrainageLine

image12.png
e TS, 0 B
B O X
B 5

OBJECTID+ | _Shape | arcid | gria_code | from_node | to_node | Shape_Lengt ~
&1 [Fotyine 0] E EJ [MG
&2 Folyine &) 0 [y
&3 olyine &) = 71| sk
&4 | olyine o [7 [
&5 | Folyine & % 72 | esean.
& | Folyine & 7] o
&7 Folyine G2 & E 74| Zese0ees -
] 3
W 1 n [ES | @ outof 34 Selected)

Catchpoly |[DisiRageLine:

image13.png
Field Calculator

Parser
© V8 Serpt Pythan

Fields: Type: Functions:
OrderTable. OBJECTID “|7 @ number Abs ()
OrderTable GRID_CODE ()
OrderTable. COUNT String Bl)
OrderTable AREA e Fix()
OnderTable i ®)
OrderTable. X e
OrderTable RANGE Sy ()
OrderTable MEAN o Tan ()
« '

Show Codeblock PUEHDIE

Drainageline.strahierorder =
[orderTable.pIN]

[e] [tosde | [(soven] (b]
5 [Ccaa)

image14.png

image15.png
Field Calculator

Parser
© vB st Python
el Type Functons
OrderTable.MAx. jumber s ()
e A)
OrderTtle RANGE A
OrderTable. MEAN string Exp()
OrderTable. 5TD Date Fix ()
= k()
orderTable.sutt e
OrderTtle VARIETY an()
OrderTable MATORITY s ()
OrderTable. MINORITY Tan)

[show Codeblock.
Drainagetine.straherorder

[OrderTable MAJORITY]

save.

o

Cancel

image16.png
A, Zonal Statistics as Table (Spatial
Analyst)
Summarizes the values of a raster within t
toolboxes\system toolboxes\spatial analys.

Table

=]
ERLBLT L]
bringeline B
omiEctn™ | shaps” | —areia | grisode | from mote | tomoe S e T o e B T
0 pl % = ® &= FEETIET S
oo i 7 s e Sovsatst 7 7 7 7
7 Trobi 7 5 5 ¢ Tz zonts i 5 5 =
~ oo 5 ® i 7 i i ® ® 5

image17.png
Select by Attributes - 2] = |
Entera WHERE clause toselect recodsinthe table window.

R == —

B Find & Replace.

o e | ey
oo [Clear Selection
“to_node” H Y Switch Selection
‘Shape_Length [select Al
“StatierOrder” s

Add Field...

) ())

| = Tum All Fils On
B Show Field Alsses
3 Arrange Tsbles »
4
Restore Default Column Widths
B Lol M) 5

Restore Default Field Order

I Get Urique Values | Go To

Joins and Relates »

SELECT * FROM DranageLine WHERE: Relsted Tables »
Sl 1 E
iy Creste Graph..
Add Table to Layout
- || |2 reosdcache
| (e | [Vey][bep][osd.][Save.] & pret..

Reports »
Bxport..

image18.png
Selection Statistics of DrainageLine

Field

Statstos:

Comt 218

Minimu: 57.425407

Mainum: 17642667735

Sum 755392546035
Mean 3467.855716
Standard Devialior: 2901.02169

50
0
30
0
10

7.4

Frequency Distribution

28758

5664.3
84527

12410 168180

140205

image19.png
Selection Statistics of DrainageLine

Field

Statstos:

Cont 100

Minimum: 114852814

Masimum: 16418.07358

Sum 379243006324
Mean: 3792430863
Standard Devialior: 2051.272732

Frequency Distribution

2
0
15
10
5
0
1149 61166 121184
31157 91175 151193

image20.png
Selection Statistics of DrainageLine

Fiekd
Frequency Distribution

Stastcs:
Count 53 1
Mininum: 267272221
Masinun: 057 54528 1
Sum 173815.66871
Mear: 3278500918
Standad Deviton 2278.467435 5

0

. 2473 21100 39727 58365 78982

image21.png
Selection Statistics of DrainageLine

Field

Statstos:

Cont 37

Mirimu: 434 553441

Masimum: 1401432683

Sum 134300038867
Mean 3631892942
Standard Devialior: 2934.761623

4948

Frequency Distribution

36156 67366 98577 120787

image22.png
Selection Statistics of DrainageLine

Field

Statstos:

Cont 28

Minimum: 536.984848

Maimum: 15084.915675

Sum 120245087573
Mean 452481101
Standard Devialior: 3245.389463

Frequency Distribution

5370

42207

7904.4

115881

image23.png
Field Calculator

Parser
© B Seript Pythan
Fields: Type: Functions:
OrderTable.MAX < iy Abs ()
i an ()
OrderTable. RANGE ()
OrcerTabe.MEAN string t3
OrderTable.STD D Fic()
= ()
OrderTable. SUM e
OrderTable. VARIETY e
OrderTable. MAJORITY = Swr()
OrderTable.MINORITY Tan ()
OrderTable.MEDIAN s
[show Codeblock.
Catchpoly StralerOrder =
[OrderTable MAJORITY] E

[geor] [tosd.] [seven. | [Heb

o) (o)

image24.png

image25.png
Selection Statistics of CatchPoly

Field

Statstos:

Count 249

Minimum: 300

Maimum: 33995039 999995

Sum 221179599 93935
Mean: 3308351 807229
Standard Deviatir; B309076.650039

60
50
40
20
20
10

0

Frequency Distribution

000

62082048

12415680.5 24830470.0 372452686
18623084.3 310376738

image26.png
Selection Statistics of CatchPoly

Field
Frequency Distribution

Statstos:

50
Comt 113
Minimum: 900 40
Maimum: 35140500 20
Sum B30876199.999983
Mean BG34302 654367 20
Standard Deviatior: £191205.061584 o

0

9000 126225030 252442877
> 63117469 189334408 315551347

image27.png
Selection Statistics of CatchPoly

Field
Frequency Distribution

Statstos:
Count 63 n
Minimum: 900 2
Maimum: 23452199 939995, 20
Sum 233362200.000017 15
Mean £251626.086957
Standard Devialior: 4338817244041 10

5

0

000 93405114 186801228

> 46707057 140103174 233499284

image28.png
Selection Statistics of CatchPoly

Field
Frequency Distribution

Statstos: s
Cont 45
Minimum: 900
Masimum: 20448000.000002 10
Sum 2275100000003
Mean: 5055600000007
Standard Deviatio; 5322279.197487 5

0

9000 8991446.0 179819937

> 44961734 13486720.3

image29.png
Selection Statistics of CatchPoly

Field

Frequency Distribution
Statstos:

Comnt 25

Minimum: 337200,000002

Maimum: 19382400.000002

Sum 14418293.993934
Mean 5562242307632
Standard Deviatior; 4836064.234174

image30.png
San Marcos Catchments and Stream Network

ARYARIY
s

image31.png
Table

ERE AL 1)

Gages x

[[OBJCTD” | Shope’ | FD_SITES | AGENCY_CD[STE WO STATION M STATECD | STATE | SIESTATUS | DA_S_MILE
T Fort 7553 U565 G54 71000 | B R et vibetey, 10 w Y S
3 port 7576 U565 05171300 | Blanco R r e, X © ™A w
5 port 7538 U565 05170500 | San Mercos R af S arcos, TX © ™A Wi
& [Fort 7556 U555 05172400 | Pam Gk af Lockha, TX © ™A Tt
5 Fort 514 U555 05172500 | Pam Gk Locknat, T © i e
o Fort 1267 U565 05173000 | P Gk r Lulng, X [™ e £
7 [Fort Taa7 U565 05172000 | San Marcos R af Luing, X [™A o
& Fort eI 05173500 | San Mercos v af Ofine, T © i it

P —— 8

W 0 n [ES @outof s Selected)

(Gagesi| wihedt

image32.png
Table

wihedd
OBJECTID +

AL L R

Value

Count

02211

164530

141549

EE

FIEE

E2E]

108700

30029

"o 1

»on

(0 out of § Selected)

wihed6 | Gages

El

K at Lockhart, TX

Lockhart, TX

wihed6

= K nr Luling, TX
m

=5 cos Rv at Luling, TX
e
[=H
-
w7
-

Rv at Ottine, TX

image33.png
Join Data

=

Jain ks you append addonaldata ta ths layer's attrbute tabl 5o you can,
for exarmple, symbole the layer's eatures using this data,

What do you want to join o ths layer?

Jain attributes from a table

1. Chooss the fieldin tislayer that the jon willbe based on:
OBECTID -
2. Choase the table o jain o this layer, or load the tabl from dik:

wiheds |=)

7] show the attribute tables of ayers inths st

3. Choose the fildin the tabe to base the jon on:
i &4
3oin Options
© Keep alrecords
Allvecords nthe terget table are shown in the resulting tabe

Unmtzhed records wil contain nul valuss for a fekds being
ppendd nto the target table from the joi tabl.

Keep only matching records

I a record in the targst table doesnt have a match in the join
table, that record is removed From the resulting target table.

[vedateson |

Roost ening Dot Co) Coma)

image34.emf
OBJE

CTID SITE_NO STATION_NM

DA_SQ_

MILE Count

SubWshed

Area(mi2) Color

ObjID's of all

upstream

(inclusive)

Watershed

Area (mi2)Difference

1 08171000Blanco Rv at Wimberley, TX 355 1022117 355.18Beige 1 355.18 -0.18

2 08171300Blanco Rv nr Kyle, TX 412 164930 57.31Green 1,2 412.49 -0.49

3 08170500San Marcos Rv at San Marcos, TX 48.9 141649 49.22Dark blue 3 49.22 -0.32

4 08172400Plum Ck at Lockhart, TX 112 319408 110.99Orange 4 110.99 1.01

5 08172500Plum Ck nr Lockhart, TX 189 211916 73.64Light blue 4,5 184.63 4.37

6 08173000Plum Ck nr Luling, TX 309 366431 127.33Crimson 4,5,6 311.96 -2.96

7 08172000San Marcos Rv at Luling, TX 838 1087003 377.72Med blue 1,2,3,7 839.44 -1.44

8 08173500San Marcos Rv at Ottine, TX 1249 309029 107.39Brown 1,2,3,4,5,6,7,8 1258.78 -9.78

Microsoft_Office_Excel_Worksheet1.xlsx
Export_Output

		OBJECTID		SITE_NO		STATION_NM		DA_SQ_MILE		Count		SubWshedArea(mi2)		Color		ObjID's of all upstream (inclusive)		Watershed Area (mi2)		Difference

		1		08171000		Blanco Rv at Wimberley, TX		355		1022117		355.18		Beige		1		355.18		-0.18

		2		08171300		Blanco Rv nr Kyle, TX		412		164930		57.31		Green		1,2		412.49		-0.49

		3		08170500		San Marcos Rv at San Marcos, TX		48.9		141649		49.22		Dark blue		3		49.22		-0.32

		4		08172400		Plum Ck at Lockhart, TX		112		319408		110.99		Orange		4		110.99		1.01

		5		08172500		Plum Ck nr Lockhart, TX		189		211916		73.64		Light blue		4,5		184.63		4.37

		6		08173000		Plum Ck nr Luling, TX		309		366431		127.33		Crimson		4,5,6		311.96		-2.96

		7		08172000		San Marcos Rv at Luling, TX		838		1087003		377.72		Med blue		1,2,3,7		839.44		-1.44

		8		08173500		San Marcos Rv at Ottine, TX		1249		309029		107.39		Brown		1,2,3,4,5,6,7,8		1258.78		-9.78

image35.png
Input Features Dissolve
CatchPoly.
Output Feature Class Aggregates features based on specified
‘Ci\Usersidavid|Ex#|Sanhiarcos. odbiBaseMaplbers! CatchPolyDissolved attributes.

Dissalve_Fiel(s) (optional]
OBXCTID

Strahlerrder

(sl] ndireld

Statitics Field(s) (optional)

A

ouTPUT

Field Statitic Type
Shape_area sm

Create mlipat eatures (optonal)

7] Unsolt s footianall

o) [l (Eromenten) [Le<riseren Tolrelp

image36.png
Table

ER ML
CatchPolyDissolved
OBJECTID® | Shape” | grid_code | SUM _Shape_Area | Shape_Longth | Shape_Area

— T T 1ziss69 59950 75060 | 12113635.935655
2 [Pohgen 3| aorse00.000005 9500 | soioa00,000005
5 [Fohgen 5 2530000 21450 2530000
+ [Pohgen 4| oc7asas.soaso 9500 | 70574835 935658
5 [Fohgen B 20100 | 1604535935655
© [Fohgen & serao0ocoooo 1260 | 3474000,000001
7 [Fohgen 7| sroioss.seasss 76210 | 9134035935658
& [Fohgen | scevi00 000001 7450 | 5560100,000001
9 [Fohgen 9| Torasamsseass 20220 | 10724335 935655
70 [pobygen 70| smcassoser 21000 | 9320635935657
1 [polygen 1| cosea00.000005 6740 B066300.000003
72 [polygen 72| soiseon00000z 72550 | so1e600.000002
73 [Polygen 5 Tos03E00 2140 TosozE00
74 [Pobygen 7 758400 3440 a766400,000008
75 [pobygen 75| 70579 500 Tag20 | 7057958 935655
76 [Pobygen 76| cassosssaasen 79520 | o256535 935658
77 [pobygen 77| sedszon00000z 7520 | S54c200.000002
75 [Pobygen 76| sossossgaaser 13200 | dsscos.935687
79 [Pobygen 79| 7047950580 To560 | 7014255935608
20 [Pobygen E) 2600 2580 2600
21 [Pobygen 21| sio0on0oonz a0 | eio0000000z

W 10w (B2 0outof 34 Seected)

(CachPalDiaREd:

image37.png
Join Data

=

Jain ks you append addonaldata ta ths layer's attrbute tabl 5o you can,
for exarmple, symbole the layer's eatures using this data,

What do you want to join o ths layer?

Jain attributes from a table

1. Chooss the fieldin tislayer that the jon willbe based on:
grid_code -
2. Choase the table o jain o this layer, or load the tabl from dik:

& Cancpabmsahed ==
Gsh th vttt ofyerin it

3. Choose the fildin the tabe to base the jon on:
T -
3oin Options
© Keep alrecords
Allvecords nthe terget table are shown in the resulting tabe

Unmtzhed records wil contain nul valuss for a fekds being
ppendd nto the target table from the joi tabl.

Keep only matching records

I a record in the targst table doesnt have a match in the join
table, that record is removed From the resulting target table.

[vedateson |

Roost ening Dot Co) Coma)

image38.png
A
AoV

Ay

3 "n“.\,“~£ v.;‘\" V4 (ﬁ

*;;;{Q";’}ffwgg.‘zf;(ﬁ)

v
RS
it
()

image39.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos: 2
Cont 135
Mirimu: 220.918831 20
Maimum: 3548117959
Sum 35G5I0EAEAII 15
Mean 2655782853
Standard Deviatior: 196256697 10

5

0

220.9 18388 3456.7 5074.5 6692.4 83103

image40.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution
Statstos:
Cont 135 n
Mirimum: 72900 2
Maimum: 25543300.000004 20
Sum 324065993.999935 15
Mean 6844933333323
Standard Devialiors 4713456.456735 10
5
0

720000 89091271 177453542
> 44910135 133272406 221634677

image41.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Frequency Distribution
Statstos:

Count 37 o
M 114852814 s
Wi 5054 315575
Sumi 170309825638 6
Mear, 460296525
B
2
0

Standard Devialior: 3517.351743

1149 35638 70127 104616 139105

image42.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos: 2
Count 151
Mirimu: 220918831 20
Maimum: 3548117953
Sum 430501954264 15
Mean: 2851536121
Standard Devialior: 2080.113414 10

5

0

220.9 18047 3388.5 40723 6556.1 81309

image43.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:

40
Count 151
Mirimum: 72900 20
Maimum: 25543300.000004
Sum 1074133800.00001 20
Mean: 7113468874172
Standard Deviatior: 4747618 566433 10

0

720000 87230335 17373167.0
> 43979668 130481003 216982338

image44.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:
Comt 31 8
Minimum: 114852814
Mainum: 15054.315675 6
Sum 144867862454
Mean: 456670524 4
Standard Devialior: 3617.277408

2

0

1149 3727 73304 108517 145640

image45.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Statstos:

Cont 13
Minimu: 980.330086
Marimum: 10316.940469
Sum 62600318139
Mean: 4230733703
Standard Devialior: 2745.651834

Frequency Distribution

9803 30223 68643 98063

image46.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Fied
Frequency Distribution

Sttt
Count 13 4
Miimu: 522458 359938 B
Wi 2863555933583
Sume 128357100 B
Mear, SE73623.076323
Standrd Devistors 5941034777539 |

0

8225000 147436179

‘ > 7836159.0 21663476.0

image47.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:
Cont 30 8
Minimum: 114852814
Maimum: 15054.315675 6
Sum 128368022633
Mean 4278.334088 4
Standard Devialior: 3182602737

2

0

1149 37500 74034 110477 148920

image48.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Frequency Distribution
Statstos:

Cont 30

Mirimu: 57.425407

Marinum: 12680.615793

Sum 138973419818
Mean 4632447327
Standard Deviatio: 347367813

. . 874 32080 63285 94492 125698

image49.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Statstos:

Cont 30

Minimum: £33399.999998

Maimum: 25120539 939992

Sum 23905199 933987
Mean: 3368400

Standard Deviatio: 5647136.934243

Frequency Distribution

image50.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:
Cont 25 8
Mirimu: 434 558441
Maimum: 10985.727268 6
Sum 90910475042
Mean 3636413002 4
Standard Devialior: 2235.325866

2

0

4945 382 seTIE 85694

image51.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Statstos:

Count: 54

Minimum: 57.425407

Maimum: 12680 615793

Sum 213344679503
Mean 407204362
Standard Devialior: 2986.169369

Frequency Distribution

. 874 27805 54735 B1BBS5 108505

image52.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Frequency Distribution
Statstos:

Count 54 o
i 67600 000001 0
i 25120698 S6s6e2 .
S 47360093 56690
.
2
0

Mean: 5881500
Standard Devialior: 5384374 515324

687600.0 11305217.9 221028389
> 6041409.0 16740026.9

image53.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:
Cont 20 8
Mirimu: 434 553441
Maimum: 10985.727268 6
Sum 73003578952
Mean: 3650176948 4
Standard Devialior: 2346.436345

2

0

4945 334 62422 91160

image54.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:

20
Cont 86
Minimu: 57.425407 15
Maimum: 17642.667735
Sum 379073 969461 10
Mean 4361.305225
Standard Devialior: 3423857711 5

0

7.4 6755.1 134228

> 34213 10088.9 167566

image55.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Statstos:

Cont 86

Minimum: 126899.999993

Maimum: 33995039 939995

S B09200793.999985
Mean: 9403311.627907
Standard Deviatir; 6G52005.672199

Frequency Distribution

0
1260000 15269270.4 304116408
76080852 228404555 379828261

image56.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Frequency Distribution
Statstos:

Cont 16

Minimum: 536.984848

Maimum: 10985.727266

Sum 62878440431
Mean 3323.302527
Standard Devialior: 2434 580767

5370 3070 66TT0 97469

image57.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:

50
Count: 289
Minimum: 114852814 40
Maimum: 15054,315675 20
Sum 951352 608663
Mean: 3126473615 20
Standard Deviatir: 2614516711

10

0

1149 46367 91585 136804

> 23758 68976 114195

image58.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Statstos:

Count: 289

Minimu: 21539.939999

Maimum: 35561500,000001

Sum 2190735000

Mean 7560397.923875
Standard Deviatirs 5444106.913222

Frequency Distribution

60
50
40
20
20
10
0
216000 110809949 221403807 331097846
55512074 16610692.3 27670087.2

image59.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Frequency Distribution
Statstos:

Cont 13

Minimum: 536.984848

Masimum: 13140.062761

Sum 53585 353852
Mean 4583488758
Standard Deviatior: 2966.758881

5370 45082 84795 124607

image60.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:

80
Count: 404
Mirimu: 57.425407 60
Maimum: 17642.667735
Sum 1442455085609 W
Mean: 3670460608
Standerd Devialior: 2969, 633184 2

0

7.4 s118.4 101483 151803

> 26029 76338 126648

image61.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos: 0
Count 404
Minimu: 21599.939999 80
Maimum: 33995039 939995 0
Sum 3260803439 93938
Mean: B071295.792079 40
Standard Devialior: 5950076, 36665

20

0

216000 114771301 22032660.2 34386190.4
‘ > 57493651 172048952 286604253

image62.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field

Frequency Distribution
Statstos:

Cont 10
Minimum: 536.984848
Masimum: 7233.001077
Sum 3804169585
Mean: 3804169586
Standard Deviatior: 1853113441

image1.png
Profile Graph Title

N

o
10
15
0 s 100 150 200 280
Frofile Graph Subite
Profile Graph Title Profile Graph Title
20, 20,
190, 190,
120, 120,
0 500 1,000 1500 2000 2500 70
Frofile Graph Subite 150
0 s 1000 180 2000 2500
Frofile Graph Subite

image63.emf
SITE_NO STATION_NM

DA_SQ_

MILE

Number of

links

upstream

Total

length

upstream

(km)

Total

upstream

area (km

2

)

(As a

check)

Total

upstream

area (mi

2

)

Drainage

Density

(km

-1

)

Distance to

outlet

downstream

(km)

08171000Blanco Rv at Wimberley, TX 355 135 358.50 924.1 356.8 0.388 170.31

08171300Blanco Rv nr Kyle, TX 412 151 430.58 1074.1 414.7 0.401 144.67

08170500San Marcos Rv at San Marcos, TX 48.9 13 62.80 128.4 49.6 0.489 128.37

08172400Plum Ck at Lockhart, TX 112 30 138.97 299.05 115.5 0.465 90.91

08172500Plum Ck nr Lockhart, TX 189 54 219.94 479.6 185.2 0.459 73

08173000Plum Ck nr Luling, TX 309 86 375.07 809.2 312.4 0.464 62.88

08172000San Marcos Rv at Luling, TX 838 289 961.35 2190.7 845.8 0.439 59.59

08173500San Marcos Rv at Ottine, TX 1249 404 1442.5 3260.8 1259.0 0.442 38.04

Microsoft_Office_Excel_Worksheet2.xlsx
Export_Output

		SITE_NO		STATION_NM		DA_SQ_MILE		Number of links upstream		Total length upstream (km)		Total upstream area (km2)		(As a check) Total upstream area (mi2)		Drainage Density (km-1)		Distance to outlet downstream (km)

		08171000		Blanco Rv at Wimberley, TX		355		135		358.50		924.1		356.8		0.388		170.31

		08171300		Blanco Rv nr Kyle, TX		412		151		430.58		1074.1		414.7		0.401		144.67

		08170500		San Marcos Rv at San Marcos, TX		48.9		13		62.80		128.4		49.6		0.489		128.37

		08172400		Plum Ck at Lockhart, TX		112		30		138.97		299.05		115.5		0.465		90.91

		08172500		Plum Ck nr Lockhart, TX		189		54		219.94		479.6		185.2		0.459		73

		08173000		Plum Ck nr Luling, TX		309		86		375.07		809.2		312.4		0.464		62.88

		08172000		San Marcos Rv at Luling, TX		838		289		961.35		2190.7		845.8		0.439		59.59

		08173500		San Marcos Rv at Ottine, TX		1249		404		1442.5		3260.8		1259.0		0.442		38.04

image64.png
Selection Statistics of DrainageLine_CatchPolyDissolved

Field
Frequency Distribution

Statstos:

20
Comnt 75
Minimum: 114852814 15
Maimum: 15054.315675
Sum 25734030068 10
Mean 3572537342
Standard Devialior: 2914.926128 5

0

1149 5057.4. 11790.9

> 30361 88787 147212

image65.png
Longest Flow Path in San Marcos Basin
267.94 km

image2.png

image3.png
Table

ERE L R
flowLineReclas
OBJECTID: | Value | Count

v T 0 [trseizes

B 1] astez

"o 1 om

(0 out of 2 Selected)

lineReclss

