
Hydraulics of the Developing Flow Region of Stepped
Spillways. I: Physical Modeling and Boundary Layer

Development
Gangfu Zhang1 and Hubert Chanson2

Abstract: On a stepped spillway, the steps act as macroroughness elements, contributing to enhanced energy dissipation and significant
aeration. In a skimming flow, the upstream flow motion is nonaerated, and the free surface appears smooth and glossy up to the inception
point of free-surface aeration. In this developing flow region, a turbulent boundary layer grows until the outer edge of the boundary layer
interacts with the free surface and air entrainment takes place. The flow properties in the developing flow region were documented
carefully in a large stepped spillway model (1V:1H; h ¼ 0.10 m). The upstream flow was controlled by a broad-crested weir and critical
flow conditions were observed along most of the weir crest, although the pressure distributions were not hydrostatic at the upstream and
downstream ends. Downstream of the broad crest and upstream of the inception point, the free surface was smooth, although some
significant free-surface curvature was observed for all discharges. The boundary layer growth was faster than on a smooth chute for
identical flow conditions. The inception point of free-surface aeration was observed when the boundary layer thickness reached
80% of the flow depth: δ=di ≈ 0.8. The location of the inception point of free-surface aeration and the flow depth at inception were
compared successfully to previous laboratory and prototype results. DOI: 10.1061/(ASCE)HY.1943-7900.0001138. © 2016 American
Society of Civil Engineers.

Author keywords: Stepped spillways; Developing flow region; Physical modeling; Boundary layer development; Inception point of air
entrainment.

Introduction

Historical records indicate that stepped spillways have been used
for thousands of years (Chanson 1995, 2000–2001). The steps act
as macroroughness elements, contributing to enhanced energy
dissipation and significant aeration. With most typical design flow
conditions, the water skims down the stepped chute as a large co-
herent stream—i.e., in a skimming flow regime (Rajaratnam 1990;
Peyras et al. 1992) (Fig. 1). Upstream of the chute, the free surface
is smooth and glassy, with a developing boundary layer underneath.
When the boundary layer outer edge starts to interact with the free
surface, the turbulent shear stresses overcome the combined
buoyancy and surface tension and initiate a process of rapid air
entrainment (Fig. 1). Fig. 1 presents a prototype stepped spillway
operation; the location of the inception point is clearly marked. For
high specific discharges, the boundary layer may not reach the
surface, and aeration may not occur along a stepped chute. This
situation is particularly relevant to small to medium-sized dams
operating with large unit discharges (Gonzalez and Chanson
2007; Meireles and Matos 2009). In the absence of self-aeration,
the spillway might be prone to cavitation damage, although all
the prototype observations indicated an absence of cavitation

pitting and damage to the steps (Chanson 2001, 2015; Frizell
et al. 2013).

For the last two decades, a majority of the research on stepped
chutes has focused on the hydraulics of the self-aerated flow region
downstream of the inception point. The developing flow region was
less studied. Amador et al. (2006, 2009), Hunt and Kadavy (2010),
and Meireles et al. (2012) investigated the clear-water flow depth,
boundary layer growth, and velocity profiles, while Meireles et al.
(2014) tested several air entrainment onset criteria. The time-
averaged velocity, boundary layer development, and water-level
data were reproduced successfully using computational fluid
dynamics modeling (Bombardelli et al. 2011) for a limited set
of experimental data.

The present study aims to provide a new characterization of the
developing flow region on a stepped spillway. Experiments were
performed in a large, steep-stepped chute (1V:1H) to characterize
the free-surface profile and boundary layer development. The flow
properties in the developing boundary layer and at the inception
point of free-surface aeration are discussed in this paper. In a
companion paper, the velocity and pressure fields are discussed
(see Part II; Zhang and Chanson 2016).

Physical Modeling, Experimental Facility, and
Instrumentation

Presentation

Hydraulic models are commonly used during the design stage to
optimize a stepped spillway. In a physical model, the flow
conditions must be similar to those at full sale. Considering the
developing flow region on a rectangular prismatic stepped channel,
a simplified dimensional analysis leads to a number of relationships

1Ph.D. Research Student, School of Civil Engineering, Univ. of
Queensland, Brisbane, QLD 4072, Australia.

2Professor, Dept. of Hydraulic Engineering, School of Civil Engineer-
ing, Univ. of Queensland, Brisbane, QLD 4072, Australia (corresponding
author). E-mail: h.chanson@uq.edu.au

Note. This manuscript was submitted on May 28, 2015; approved on
December 21, 2015; published online on March 22, 2016. Discussion per-
iod open until August 22, 2016; separate discussions must be submitted for
individual papers. This paper is part of the Journal of Hydraulic Engineer-
ing, © ASCE, ISSN 0733-9429.

© ASCE 04016015-1 J. Hydraul. Eng.

J. Hydraul. Eng., 2016, 142(7): 04016015

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

T
he

 U
ni

ve
rs

ity
 o

f 
Q

ue
en

sl
an

d 
L

ib
ra

ry
 o

n 
06

/1
5/

16
. C

op
yr

ig
ht

 A
SC

E
. F

or
 p

er
so

na
l u

se
 o

nl
y;

 a
ll 

ri
gh

ts
 r

es
er

ve
d.

http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0001138
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0001138
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0001138
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0001138
mailto:h.chanson@uq.edu.au
mailto:h.chanson@uq.edu.au
mailto:h.chanson@uq.edu.au
mailto:h.chanson@uq.edu.au


between the clear-water flow properties, fluid properties, and
boundary conditions:

d
dc

;
Vx

Vc
;

P
ρ × g × dc

; : : :

¼ F1

�
x
dc

;
y
dc

;
z
dc

;
dc
h
; ρ ×

U ×DH

μ
;
g × μ4

ρ × σ3
;
W
dc

; θ; : : : :

�
ð1Þ

where d = water depth measured perpendicular to the pseudo-
bottom formed by the step edges; Vx = longitudinal velocity com-
ponent; P = pressure; dc and Vc = critical flow depth and velocity,
respectively; x, y, and z = longitudinal, normal, and transverse
coordinates, respectively; U = depth-averaged velocity; DH =
hydraulic diameter; W = channel width; h = vertical step height;
g = gravity acceleration; θ = chute slope; μ = dynamic viscosity
of water; ρ = water density; and σ = surface tension between air
and water. In Eq. (1), the dimensionless clear-water flow properties
at a location (x, y, and z) are expressed as functions of dimension-
less parameters, including the dimensionless discharge dc=h,
Reynolds R, and Morton M numbers. Note that the dimensionless
discharge dc=h is proportional to a Froude number defined in terms
of the step height since dc=h ¼ ðq=

ffiffiffiffiffiffiffiffiffiffiffiffiffi
g × h3

p
Þ2=3 where q is the

water discharge per unit width.
In the present study, Froude and Morton similarities were used,

the chute slope (tan θ ¼ h=l) and the channel width W were kept
constant, and the measurements were conducted on the channel
centerline. Thus, Eq. (1) became

d
dc

;
Vx

Vc
;

P
ρ × g × dc

; : : : ¼ F2

�
x
dc

;
y
dc

;
dc
h
; ρ ×

U ×DH

μ
; : : : :

�
ð2Þ

The present experiments were conducted in a large facility that
operated with large Reynolds numbers (Table 1). These conditions
corresponded to a 1:6-scale study of a typical prototype stepped
spillway, such that shown in Fig. 1 (neglecting the effects of chute
slope and inflow conditions), ensuring that the extrapolation of the
laboratory data to prototype conditions is unlikely to be adversely
affected by scale effects.

Fig. 1. Paradise dam (Australia) stepped spillway operation on March
5, 2013 (shutter speed: 1=1,600 s)—dc=h ¼ 2.85, R ¼ 2.9 × 107,
h ¼ 0.62 m—the arrow points to the inception point of free-surface
aeration

T
ab

le
1.

L
ab
or
at
or
y
St
ud
ie
s
of

th
e
D
ev
el
op
in
g
Fl
ow

R
eg
io
n
on

St
ep
pe
d
Sp

ill
w
ay
s

R
ef
er
en
ce

θ
(°
)

h
(m

)
W

(m
)

C
re
st

de
si
gn

q
(m

2
=s
)

d c
=h

In
st
ru
m
en
ta
tio

n
R
em

ar
ks

Pr
es
en
t
st
ud
y

45
.0

0.
10

1.
0

B
ro
ad

cr
es
t
w
ith

u=
s
an
d

d=
s
ro
un
di
ng

0.
08
5–
0.
21
6

0.
9–
1.
7

Pr
an
dt
l-
Pi
to
t
tu
be

(∅
¼

3
.1
8
m
m
),

do
ub
le
-t
ip

co
nd
uc
tiv

ity
pr
ob
e
(∅

¼
0
.2
5
m
m
)

A
E
B

hy
dr
au
lic
s
la
bo
ra
to
ry

(U
Q
)

A
m
ad
or

et
al
.

(2
00
6)

51
.3

0.
05

0.
5

W
E
S
og
ee

w
ith

3
sm

al
l
st
ep
s

0.
11

2.
15

Pa
rt
ic
le

im
ag
e
ve
lo
ci
m
et
ry

(P
IV

)
E
xp
er
im

en
ts

in
se
tu
p
#2

(U
D
C
)

by
A
m
ad
or

(2
00
5)

M
ei
re
le
s
et

al
.

(2
01
2)

53
.1

0.
08

1.
0

W
E
S
og
ee

w
ith

sm
al
l
st
ep
s

0.
08
–0

.2
0

1.
1–
2.
0

B
ac
k-
fl
us
hi
ng

Pi
to
t
tu
be
,

co
nd
uc
tiv

ity
pr
ob
e

E
xp
er
im

en
ts

at
L
N
E
C

by
M
at
os

(1
99
9)

0.
04

1.
0

W
E
S
og
ee

w
ith

sm
al
l
st
ep
s

0.
05
–0

.1
8

1.
6–
3.
7

B
ac
k-
fl
us
hi
ng

Pi
to
t
tu
be
,

co
nd
uc
tiv

ity
pr
ob
e

E
xp
er
im

en
ts

at
L
N
E
C

by
M
ei
re
le
s
(2
00
4)

0.
04

1.
0

W
E
S
og
ee

w
ith

0.
10

an
d
0.
20

2.
5
an
d
4.
0

B
ac
k-
fl
us
hi
ng

Pi
to
t
tu
be
,

E
xp
er
im

en
ts

at
L
N
E
C

0.
02

1.
0

sm
al
l
st
ep
s

0.
10
–0

.2
0

5.
0–
8.
0

co
nd
uc
tiv

ity
pr
ob
e

by
R
en
na

(2
00
4)

N
ot
e:

d c
=
cr
iti
ca
l
fl
ow

de
pt
h;

h
=
ve
rt
ic
al

st
ep

he
ig
ht
;
q
=
w
at
er

di
sc
ha
rg
e
pe
r
un
it
w
id
th
;
W

=
ch
an
ne
l
w
id
th
;
θ
=
sl
op
e
an
gl
e
w
ith

ho
ri
zo
nt
al
.

© ASCE 04016015-2 J. Hydraul. Eng.

J. Hydraul. Eng., 2016, 142(7): 04016015

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

T
he

 U
ni

ve
rs

ity
 o

f 
Q

ue
en

sl
an

d 
L

ib
ra

ry
 o

n 
06

/1
5/

16
. C

op
yr

ig
ht

 A
SC

E
. F

or
 p

er
so

na
l u

se
 o

nl
y;

 a
ll 

ri
gh

ts
 r

es
er

ve
d.


Experimental Flume and Instrumentation

Experiments were performed in a new, large stepped spillway
model (1V:1H) at the University of Queensland (Fig. 2). The flow
was delivered by three pumps driven by adjustable frequency
alternating current (AC) motors. Water was fed into a 1.7-m-deep,
5-m-wide intake basin with a surface area of 2.7 × 5 m2, leading to
a 2.8-m-long sidewall convergent with a contraction ratio of 5.08∶1,
resulting in a smooth and waveless flow in the 0.985-m-wide
test section. The inflow upstream of the test section was controlled
by a broad-crested weir. The weir consisted of a 1.2-m-high,
0.60-m-long, and 0.985-m-wide crest with a vertical upstream wall,
an upstream rounded nose (with a 0.058-m radius), and a down-
stream rounded edge (with a 0.012-m radius). The test section
was equipped with 12 impervious flat steps (Fig. 2), each of which
was 0.1 m long, 0.1 m high, and 0.985 m wide.

Clear-water flow depths were measured with a pointer-gauge on
the channel centerline. The free-surface profiles were photographed
and water-level data were checked with a dual-tip phase detection
probe on the steep chute, sampled at 20 kHz per sensor for 45 s. The
accuracy of the pointer gauges was �1 mm in the clear-water
flow region. Total and static head measurements were performed
above the broad crest and on the stepped chute in the clear-
water flow region with a Dwyer 166 Series Prandtl-Pitot tube
(Ø ¼ 3.18 mm). The tube featured a hemispherical total pressure
tapping (Ø ¼ 1.19 mm) and four equally spaced static pressure
tappings (Ø ¼ 0.51 mm) located 25.4 mm behind the tip. The
tip design met Air Movement and Control Association (AMCA)
and American Society of Heating and Air-Conditioning Engineers
(ASHRAE) specifications. Any effect resulting from the longitudi-
nal separation between the total and static tappings was taken into
account by repeating the independent total and piezometric head
measurements at each location. The Prandtl-Pitot tube was
connected to an inclined manometer, with the tubes opened to
the atmosphere to give total head and piezometric head readings.
The error on the Prandtl-Pitot tube reading was less than 1 mm
vertically. The vertical movement of the probe was controlled
by a fine adjustment traveling mechanism connected to a Mitutoyo
digital scale, giving an accuracy of less than �0.1 mm in the di-
rection normal to the inversion. The accuracies of the longitudinal
and transverse positions of the tube were estimated to be �0.5 cm
and �1 mm, respectively. Additional observations were recorded

with digital single lens reflex (dSLR) cameras. Further details were
reported in Zhang and Chanson (2015).

Experimental Flow Conditions

Although the present study focused on the skimming flow regime,
preliminary tests showed that a nappe occurred for dc=h < 0.4. A
transition flow was observed for 0.4 < dc=h < 0.9, and skimming
flows were seen for dc=h > 0.9. The changes in flow regimes were
consistent with the literature (Chanson 2001; Chanson and
Toombes 2004).

Herein, the developing flow measurements focused on the skim-
ming flow regime (dc=h > 0.9). The experimental flow conditions
are summarized in Table 1 and compared to previous detailed ex-
perimental investigations.

Spillway Crest Operation

The discharge on the steep-stepped chute was controlled by the
upstream broad-crested weir (Fig. 2). Visual observations and
Prandtl-Pitot tube measurements were conducted to characterize
the flow conditions above the weir crest. Quiescent inflow
conditions were observed for all investigated discharges above
the broad-crested weir. The flow accelerated above the upstream
rounded nose. Next to the upstream end of the crest, the flow
was rapidly varied and characterized by some rapid changes in
free-surface curvature and pressure and velocity distributions.
For moderate-sized to large discharges (H1=Lcrest > 0.17), the free
surface fell continuously in the flow direction [Fig. 3(a)], whereH1

is the upstream total head above crest and Lcrest is the crest length
(Lcrest ¼ 0.60 m). For the smallest discharges (H1=Lcrest < 0.11),
the water surface above the crest showed a characteristic wavy
shape and the overflow was subcritical over most of the crest
length. This characteristic was most likely the consequence of
the effect of a developing boundary layer at low flow rates (Isaacs
1981; Chanson 1996).

The discharge was deduced from detailed velocity and pressure
measurements performed above the broad-crested weir, which gave

q ¼
�
0.8966þ 0.243 ×

H1

Lcrest

�
×

ffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffi
g ×

�
2

3
×H1

�
3

s
ð3Þ

Above the crest, the depth-averaged specific energy may be ex-
pressed as (Liggett 1993; Chanson 2006)

E ¼
R
d
0 f½V2

x=ð2 × gÞ� þ yþ ½P=ðρ × gÞ�g × dy
d

¼ β ×
U2

2 × g
þ Λ × d ð4Þ

where E = depth-averaged specific energy, y = distance normal to
the invert, U = depth-averaged velocity, β = Boussinesq coefficient
(i.e., momentum correction coefficient), and Λ = pressure coeffi-
cient, defined as

Λ ¼ 1

2
þ 1

d
×
Z

d

0

P
ρ × g × d

× dy ð5Þ

Assuming a uniform velocity profile (β ¼ 1) and a hydrostatic
pressure distribution (Λ ¼ 1), Eq. (5) reduces to the classical
expression: E ¼ dþ 0.5 ×U2=g. In an open channel, critical flow
conditions occur when the specific energy is minimal: E ¼ Emin
(Bakhmeteff 1932; Henderson 1966). For a smooth crest overflow,
a unique relationship was proposed between the critical depth dc,

Fig. 2. Experimental facility and spillway model operation for
q ¼ 0.22 m2=s, dc=h ¼ 1.7, R ¼ 8.7 × 105—the arrow points to the
inception point of free-surface aeration

© ASCE 04016015-3 J. Hydraul. Eng.

J. Hydraul. Eng., 2016, 142(7): 04016015

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

T
he

 U
ni

ve
rs

ity
 o

f 
Q

ue
en

sl
an

d 
L

ib
ra

ry
 o

n 
06

/1
5/

16
. C

op
yr

ig
ht

 A
SC

E
. F

or
 p

er
so

na
l u

se
 o

nl
y;

 a
ll 

ri
gh

ts
 r

es
er

ve
d.


the minimum specific energy Emin, the dimensionless discharge
coefficient CD, and the pressure and momentum coefficients Λ
and β (Chanson 2006):�

dc
Emin

�
3 −

�
dc
Emin

�
2

×
1

Λ
þ 1

2
×
β × C2

D

Λ
×

�
2

3

�
3

¼ 0 ð6Þ

The solutions in terms of the dimensionless critical depth dc ×
Λ=Emin are plotted in Fig. 3(b), where the theoretical result are
compared with experimental data on broad-crested weirs (Felder
and Chanson 2012, and the current study). For 0.17 < x=
Lcrest < 0.83, a reasonable agreement was obtained between the
present data and theoretical solutions. The findings suggested that
critical flow conditions occurred along most of the crest length
(i.e., 0.17 < x=Lcrest < 0.83), and this was consistent with the find-
ings of Felder and Chanson (2012).

Flow Patterns on Stepped Spillway Chute

The present investigation focused on the skimming flow regime,
which is typical of most design flow conditions for modern gravity
dam-stepped spillways. For dc=h > 0.9, the flow skimmed over the
pseudobottom formed by the step edges and the streamlines were
approximately parallel. At the upstream end, the free surface ap-
peared glossy (Fig. 2). Some free-surface undulation was observed
approximately in phase with the steps for all skimming discharges.
Farther downstream, the free surface fluctuated significantly as the
boundary layer developed. When the outer edge of the developing
boundary layer reached the vicinity of the free surface, the turbulent
shear stresses acting next to the free surface dominated over the
combined effects of surface tension and buoyancy, causing air
entrainment (Rao and Rajaratnam 1961; Ervine and Falvey
1987; Chanson 2008). The instantaneous location of the inception
point of free-surface aeration (as discussed later in this paper) was
influenced by the boundary layer fluctuations. Below the pseudo-
bottom, the cavity fluid exhibited a circulatory motion sustained by
external momentum transfer from the mainstream flow. A close
examination of the cavity vortices revealed irregular ejections of
fluid from the cavity into the mainstream next to the upper portion
of the vertical step face, and replacements of cavity fluid next to

the step edge. These observations indicated a high degree of
mainstream-cavity interactions, as discussed by Rajaratnam (1990),
Chanson et al. (2002), and Guenther et al. (2013). Downstream of
the inception point of free-surface aeration, the flow was self-
aerated, and air-water-flow measurements showed that the velocity
profiles were fully-developed.

Typical dimensionless free-surface profiles are plotted in
Fig. 4(a) in terms of the normalized streamwise distance L=Li,
where L is the distance from the weir’s downstream end, measured
along the pseudobottom, and Li is the inception point location. For
the largest discharge (dc=h ¼ 1.7), the data were checked against
the equivalent clear-water depth derived from phase-detection
probe measurements:

d ¼
Z

Y90

0

ð1 − CÞ × dy ð7Þ

where C = void fraction; and Y90 = characteristic elevation,
where C ¼ 0.90. These data are represented in Fig. 4(a) with red
star symbols. The results showed close agreement between the
pointer gauge and phase-detection probe data [Fig. 4(a)]. Some
slight differences were observed downstream close to the inception
point and might be on account of rapid free-surface flapping
induced by turbulence, as observed in earlier studies (Chamani
2000; Chanson 2001). The free-surface profiles revealed a wavy
free surface for all discharges [Fig. 4(a)]. The wavelength of the
surface waves was about two step-cavity lengths, and the surface
wave amplitude was the largest above the first few steps and
gradually decreased in the flow direction for a given discharge.
The free-surface curvature was significant for the smaller dis-
charges, with an estimated radius of curvature as small as 0.2 m
(i.e., r=h as low as 2). Since the free surface was the upper stream-
line, the streamline curvature implied some vertical acceleration in
the upper flow column and nonhydrostatic pressure distributions
(see Part II, Zhang and Chanson 2016).

Boundary Layer Development

At the upstream end of the stepped chute, a turbulent boundary
layer developed along the stepped invert up to the inception point

Fig. 3. Broad-crested weir operation: (a) dimensionless free-surface profiles—photographic and pointer gauge (solid circles) data; (b) dimensionless
critical flow depth as a function of the discharge coefficient—comparison between rounded broad-crested weir data (data from Felder and Chanson
2012) (Lcrest ¼ 1.01 m; current study) and theoretical solutions (data from Chanson 2006)

© ASCE 04016015-4 J. Hydraul. Eng.

J. Hydraul. Eng., 2016, 142(7): 04016015

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

T
he

 U
ni

ve
rs

ity
 o

f 
Q

ue
en

sl
an

d 
L

ib
ra

ry
 o

n 
06

/1
5/

16
. C

op
yr

ig
ht

 A
SC

E
. F

or
 p

er
so

na
l u

se
 o

nl
y;

 a
ll 

ri
gh

ts
 r

es
er

ve
d.


where the boundary layer outer edge interacted with the free surface
(Wood et al. 1983; Chanson 1994). Upstream of the inception point
of aeration, the water column consisted of a turbulent boundary
layer and an ideal flow region above it. The basic characteristics
of the developing boundary layer were derived from the measured
velocity profiles (see Part II, Zhang and Chanson 2016). These
were the boundary layer thickness δ, displacement thickness δ1,
momentum thickness δ2, and energy thickness δ3. Note that the
boundary thickness was herein defined in terms of 99% of the
free-stream velocity Vo. Fig. 4(b) presents typical longitudinal
variations in boundary layer characteristics, together with the

free-surface profile and free-stream velocity, where ks is the step
cavity height: ks ¼ h × cos θ. [Note the different scales for the left
and right vertical axes in Fig. 4(b).] All the data showed a boundary
layer thickness increasing monotonically toward the free surface,
while the flow depth decreased in the downstream direction.
The free-stream velocity data matched closely the solution of
the Bernoulli principle, as seen in Fig. 4(b). The full data set is
reported in the Appendix. The onset of free-surface aeration
occurred once the boundary layer outer edge reached the close
proximity of the free surface. At this point, the boundary layer
thickness was about δ=d ¼ δ=di ≈ 0.8, and this reflected that
the outer edge of the boundary layer was irregular and fluctuating
(Klebanoff 1955; Antonia 1972; Phillips and Ratnanather 1990).

Compared to a smooth spillway, the steps acted as macrorough-
ness elements, causing a more rapid boundary layer growth than on
a smooth chute (Chanson 1994, 2001; Amador et al. 2009). The
present data set was correlated by

δ
L
¼ 0.15 ×

�
L
ks

�−0.37
ð8Þ

Eq. (8) is valid for 0.9 ≤ dc=h ≤ 1.7 and 0 < L=ks < 15 and is
compared to the data in Fig. 5. The results complemented the earlier
findings of Amador et al. (2006) and Meireles et al. (2012) on
1V:0.8H and 1V:0.75H ogee-crested stepped chutes, respectively,
but for larger values of L=ks. For L=ks > 5 to 10, the difference
between the present data [Eq. (8)] and the data of Amador
et al. (2006) and Meireles et al. (2012) tended to be small. All to-
gether, Eq. (8) was seen to provide a reasonable estimate of the
boundary layer growth for all data sets (Fig. 5), suggesting that

the boundary layer development was minimally influenced by
the type of crest and the chute slope (namely, for L=ks > 100).

For the entire experimental data set, the median data yielded the
dimensionless ratios

δ1
δ
¼ 0.191 ð9Þ

δ2
δ
¼ 0.126 ð10Þ

δ1
δ2

¼ 1.53 ð11Þ

where δ1 = displacement thickness; δ2 = momentum thickness;
and δ1=δ2 = shape factor. The results [Eqs. (9)–(11)] compared well
with analytical solutions for a velocity power law with an exponent

(a) (b)

Fig. 4. Free-surface profiles and boundary layer growth in the developing flow region above the stepped chute: (a) longitudinal profiles of dimen-
sionless water depth upstream of the inception point of free-surface aeration; (b) longitudinal profile of boundary layer thickness, displacement
thickness, momentum thickness, and energy thickness data—comparison with the observed water depth and free-stream velocity-flow conditions:
dc=h ¼ 1.5, h ¼ 0.10 m; note the different scales of the left and right vertical axes

L/ks

/L

0 5 10 15 20 25 30 35 40 45 50 55 60 65
0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

0.22
Present - dc/h = 0.9 - 1.7, 1V:1H
Meireles et al. - dc/h = 1.1 to 8.0, 1V:0.75H
Amador - dc/h =2.14 , 1V:0.8H
Eq. (8)
Amador - Best fit

Fig. 5. Boundary layer growth in skimming flows on a stepped spill-
way: comparison between boundary layer thickness data [Eq. (8)]
and previous experimental studies (data from Amador et al. 2006;
Meireles et al. 2012)

© ASCE 04016015-5 J. Hydraul. Eng.

J. Hydraul. Eng., 2016, 142(7): 04016015

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

T
he

 U
ni

ve
rs

ity
 o

f 
Q

ue
en

sl
an

d 
L

ib
ra

ry
 o

n 
06

/1
5/

16
. C

op
yr

ig
ht

 A
SC

E
. F

or
 p

er
so

na
l u

se
 o

nl
y;

 a
ll 

ri
gh

ts
 r

es
er

ve
d.


1=N ¼ 1=4.5 (Schlichting 1960; Chanson 2009). This value was
close to observations in developing boundary layers on rough
walls (Liu et al. 1966) and for the velocity distributions in the
developing boundary layer at step edges (see Part II, Zhang and
Chanson 2016).

Discussion: Inception Point of Free-Surface
Aeration

The characteristics of the inception point of free-surface aeration
were recorded for 0.7 ≤ dc=h ≤ 1.7, and the results are presented
in Fig. 6. The data set is reported in Table 1. The inception point
location is most commonly determined either by visual observa-
tions (Chanson 1994; Carosi and Chanson 2008; and the current
study), or by void fraction measurements (Meireles et al. 2012).
The former is the only means to characterize the inception point
on prototype stepped spillways and enable a model-prototype com-
parison. The present observations showed that the inception point
shifted downstream with increasing discharge. For dc=h > 1.9, the
entire chute flow was nonaerated. The data are plotted in Fig. 6(a),
with the dimensionless length to inception Li=ks as a function of
the dimensionless discharge F�:

F� ¼
qffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffi

g × sin θ × k3s
p ð12Þ

where θ ¼ 45° is the chute slope. The present data were compared
to prototype data and earlier empirical correlations (Chanson 1994;
Carosi and Chanson 2008; Meireles et al. 2012). Fig. 6 regroups a
number of prototype data, obtained for chute slopes between 18.4°
and 57.4°, dimensionless discharges within 0.2 < dc=h < 8.8 and
Reynolds numbers 2 × 106 < R < 7.5 × 107. The overall agree-
ment was reasonable, although the correlations tended to overpre-
dict the location of inception point. Herein, velocity and pressure
measurements suggested that the flow was rapidly varied in the
vicinity of the inception point (see Part II, in Zhang and Chanson
2016). The water depth di data at the inception of free-surface

aeration are plotted in Fig. 6(b). The present data are compared
to prototype observations and Chanson’s (1994) correlation:

di
ks

¼ 0.4034
ðsin θÞ0.04 × F0.592� ð13Þ

The overall agreement between experimental data and correla-
tion was good. At the inception point of air entrainment, the
boundary layer outer edge was close to, but smaller than, the water
depth; namely, the boundary layer thickness was about δ=di ≈ 0.8
for the entire data set. The finding was close to Wood’s (1985)
criterion for smooth chutes: di ≈ 1.2 × δ. The reasoning derived
from observations that the boundary layer outer edge extended
to about 1.2 times the mean thickness (Daily and Harleman
1966; Schlichting 1979).

Note that both Figs. 6(a and b) are presented herein with linear
scales, while the traditional literature shows such plots with log-log
axes (e.g., Chanson 1994; Meireles et al. 2012), thus smoothing the
data scatter in particular at very small F�, for which the inflow con-
ditions and flow regime might have a relatively greater influence.

Conclusion

On a stepped spillway, the steps act as macroroughness elements,
contributing to enhanced turbulence. With typical design flow con-
ditions, the water skims down the stepped chute, and the upstream
flow motion is nonaerated. In the nonaerated flow region, a turbulent
boundary layer develops until the outer edge of the boundary layer
interacts with the free surface and air entrainment takes place: that is,
downstream of the inception point of free-surface aeration. New ex-
periments were performed in the developing flow region on a large
1V:1H stepped spillway model. The flow properties in the develop-
ing flow region were documented using a Prandtl-Pitot tube, and the
results were complemented with phase-detection probe data.

The chute flow was controlled by a broad-crested weir. Critical
flow conditions took place along the entire weir crest, although the
pressure distributions were not hydrostatic at the upstream and

F*

L
i/k

s

0 1 2 3 4 5 6 7 8
0

5

10

15

20

25

30

35

40

Present study
Chanson (1994)
Carosi & Chanson (2008)
Meireles et al. (2012)
Prototype data

F*

d i
/k

s

0 1 2 3 4 5 6 7 8
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2
Present study
Chanson (1994) =45θ °
Prototype data

(a) (b)

Fig. 6. Inception point of free-surface aeration in skimming flows on stepped spillways: (a) location of the inception point of free-surface aeration and
comparison with prototype observations: Brushes Clough Dam (Greater Manchester, U.K.), Dona Francisca (Rio Grande do Sul, Brazil), Gold Creek
Dam (Queensland, Australia), Hinze Dam (Queensland, Australia), Pedrógão (Leiria district, Portugal) (data reanalysis from Chanson et al. 2015);
(b) water depth at the inception point of free-surface aeration; comparison with Eq. (13) and prototype observations at Dona Francisca (data reanalysis
from Chanson et al. 2015)

© ASCE 04016015-6 J. Hydraul. Eng.

J. Hydraul. Eng., 2016, 142(7): 04016015

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

T
he

 U
ni

ve
rs

ity
 o

f 
Q

ue
en

sl
an

d 
L

ib
ra

ry
 o

n 
06

/1
5/

16
. C

op
yr

ig
ht

 A
SC

E
. F

or
 p

er
so

na
l u

se
 o

nl
y;

 a
ll 

ri
gh

ts
 r

es
er

ve
d.


downstream ends. Downstream of the broad-crested weir, the water
skimmed over the pseudobottom formed by the step edges. Up-
stream of the inception point, the free surface was smooth over
the first few steps, although some significant free-surface curvature
was observed for all discharges. The free surface became increas-
ingly turbulent in the downstream direction. The inception point of
free-surface aeration was observed when the boundary layer
thickness reached 80% of the flow depth: δ=di ≈ 0.8. The charac-
teristics of the developing boundary layer were consistent with a
1=4.5th velocity distribution power law at the step edges. The
development of the boundary layer was significantly more rapid
than that on a smooth chute for the same flow rate and slope,
and the findings were comparable to those of previous studies.
The location of the inception point and the flow depth at inception
were compared successfully to previous laboratory and prototype
results, as well as to Chanson’s (1994) correlations.

Appendix. Developing Boundary Layer
Characteristics in the Developing Flow Region

At the upstream end of the stepped chute, a boundary layer devel-
oped along the stepped invert up to the inception point of free-
surface aeration, where the outer edge of the turbulent boundary
layer interacted with the free surface. The basic characteristics
of the developing boundary layer were derived from the measured
velocity profiles. These were the boundary layer thickness δ,
displacement thickness δ1, momentum thickness δ2 and energy
thickness δ3. Herein, the boundary thickness was defined in terms
of 99% of the free-stream velocity Vo. All the data are regrouped
here in a tabular format for the experimental configuration
(θ ¼ 45°, h ¼ 0.10 m, W ¼ 0.985 m).

dc=h
Li
(m)

di
(m)

Step
edge

x
(m)

d
(m)

Vo
(m=s)

δ
(m)

δ1
(m)

δ2
(m)

δ3
(m)

0.9 0.57 0.033 2 0.14 0.048 1.98 0.0131 0.002 0.0015 0.0028
0.9 — — 3 0.28 0.041 2.45 0.0183 0.0032 0.0018 0.0032
0.9 — — 4 0.42 0.041 2.82 0.028 0.0053 0.0037 0.0064
1 0.57 0.041 2 0.14 0.053 2.04 0.0136 0.0025 0.0018 0.0031
1 — — 3 0.28 0.045 2.5 0.0189 0.0035 0.0017 0.003
1 — — 4 0.42 0.044 2.87 0.0242 0.005 0.0035 0.0059
1.1 0.57 — 2 0.14 0.06 2.09 0.0151 0.0029 0.0021 0.0036
1.1 — — 3 0.28 0.051 2.54 0.0204 0.0039 0.0015 0.0029
1.1 — — 4 0.42 0.05 2.9 0.0287 0.0048 0.0035 0.0062
1.3 0.85 0.049 2 0.14 0.075 2.18 0.018 0.0047 0.0027 0.0044
1.3 — — 3 0.28 0.063 2.62 0.023 0.0036 0.0015 0.0028
1.3 — — 4 0.42 0.058 2.98 0.0388 0.0046 0.0034 0.006
1.3 — — 5 0.57 0.058 3.3 0.0409 0.01 0.0064 0.0108
1.5 0.85 0.061 2 0.14 0.089 2.27 0.0229 0.0101 0.0017 0.0035
1.5 — — 3 0.28 0.075 2.7 0.0329 0.0064 0.0043 0.0074
1.5 — — 4 0.42 0.069 3.05 0.047 0.0106 0.0068 0.0115
1.5 — — 5 0.57 0.068 3.36 0.0515 0.0177 0.0092 0.0144
1.7 1.13 0.062 2 0.14 0.108 2.34 0.0262 0.0199 — 0.0007
1.7 — — 3 0.28 0.089 2.77 0.0357 0.0107 0.006 0.0099
1.7 — — 4 0.42 0.08 3.13 0.0558 0.0085 0.0062 0.0111
1.7 — — 5 0.57 0.078 3.43 0.0479 0.0068 0.0046 0.0083

Acknowledgments

The authors thank Professor Fabian Bombardelli (University of
California Davis, in the United States) and Professor Jorge Matos
(IST Lisbon, Portugal) for their valuable comments. They also
thank Dr. John Macintosh (Water Solutions, Brisbane, Australia)
for his comments and supervisory involvement. The authors ac-
knowledge the technical assistance provided by Jason Van de Gevel
and Stewart Matthews, at the University of Queensland (Australia).

The financial support of the Australian Research Council (Grant
DP120100481) is acknowledged.

Notation

The following symbols are used in this paper:
C = void fraction;

CD = dimensionless discharge coefficient:
CD ¼ q=ðg × ð2=3 ×H1Þ3Þ1=2;

DH = hydraulic diameter (m);
d = water depth (m);
dc = critical flow depth (m);
di = flow depth (m) inception point of free-surface aeration;
E = specific energy (m): E ¼ Ht − zo;

Emin = minimum specific energy (m);
F� = dimensionless discharge: F� ¼ q=

ffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffiffi
g × sin θ × k3s

p
g = gravity acceleration (m=s2): g ¼ 9.80 m=s2 in Brisbane,

Australia;
Ht = total head (m);
H1 = upstream head above crest (m);
h = vertical step height (m);
ks = step roughness height (m): ks ¼ h × cos θ;
L = longitudinal distance (m) positive downstream measured

from step edge 1;
Lcrest = broad-crested weir length (m);

Li = distance between step edge 1 and inception point of free-
surface aeration;

M = Morton number: M ¼ g × μ4=ðρ × σ3Þ;
P = pressure (Pa);
q = water discharge per unit width (m2=s);
R = Reynolds number defined in terms of the hydraulic

diameter: R ¼ ρ ×U ×DH=μ;
U = flow velocity (m=s) positive downstream;
Vc = critical flow velocity (m=s);
Vx = longitudinal velocity component (m=s);
Vo = free-stream velocity (m=s);
W = channel width (m);
x = longitudinal distance (m) positive downstream measured

from step edge;
Y90 = characteristic distance (m) where C ¼ 0.90;
y = distance (m) normal to the invert, measured perpendicular

to the pseudobottom formed by the step edges (on the
stepped section);

z = transverse coordinate (m);
zo = invert elevation (m) above datum;
β = Boussinesq coefficient;
δ = boundary layer thickness (m);
δ1 = displacement thickness (m);
δ2 = momentum thickness (m);
δ3 = energy thickness (m);
Λ = pressure correction coefficient;
μ = water viscosity (Pa · s);
θ = angle between pseudobottom formed by step edges and

horizontal;
ρ = water density (kg=m3);
σ = surface tension between air and water (N=m); and
Ø = diameter (m).

Subscripts

c = critical flow conditions;
i = inception point of free-surface aeration; and

90 = 90% void fraction.

© ASCE 04016015-7 J. Hydraul. Eng.

J. Hydraul. Eng., 2016, 142(7): 04016015

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

T
he

 U
ni

ve
rs

ity
 o

f 
Q

ue
en

sl
an

d 
L

ib
ra

ry
 o

n 
06

/1
5/

16
. C

op
yr

ig
ht

 A
SC

E
. F

or
 p

er
so

na
l u

se
 o

nl
y;

 a
ll 

ri
gh

ts
 r

es
er

ve
d.


References

Amador, A. (2005). “Comportamiento hidráulico de los aliviaderos esca-
lonados en presas de hormigón compactado.” Ph.D. thesis, Technical
Univ. of Catalonia, (UPC), Barcelona, Spain (in Spanish).

Amador, A., Sánchez-Juny, M., and Dolz, J. (2006). “Characterization of
the nonaerated flow region in a stepped spillway by PIV.” J. Fluids
Eng., 128(6), 1266–1273.

Amador, A., Sánchez-Juny, M., and Dolz, J. (2009). “Developing flow
region and pressure fluctuations on steeply sloping stepped spillways.”
J. Hydraul. Eng., 10.1061/(ASCE)HY.1943-7900.0000118, 1092–1100.

Antonia, R. A. (1972). “Conditionally sampled measurements near outer
edge of a turbulent boundary layer.” J. Fluid Mech., 56(1), 1–18.

Bakhmeteff, B. A. (1932). Hydraulics of open channels, McGraw-Hill,
New York, 329.

Bombardelli, F. A., Meireles, I., and Matos, J. (2011). “Laboratory
measurements and multi-block numerical simulations of the mean flow
and turbulence in the non-aerated skimming flow region of steep
stepped spillways.” Environ. Fluid Mech., 11(3), 263–288.

Carosi, G., and Chanson, H. (2008). “Turbulence characteristics in skim-
ming flows on stepped spillways.” Can. J. Civ. Eng., 35(9), 865–880.

Chamani, M. R. (2000). “Air inception in skimming flow regime over
stepped spillways.” Proc., Int. Workshop on Hydraulics of Stepped
Spillways, Balkema, Zürich, Switzerland, 61–67.

Chanson, H. (1994). “Hydraulics of skimming flows over stepped channels
and spillways.” J. Hydraul. Res., 32(3), 445–460.

Chanson, H. (1995). “History of stepped channels and Spillways: A
rediscovery of the ‘wheel’.” Can. J. Civ. Eng., 22(2), 247–259.

Chanson, H. (1996). “Free-surface flows with near-critical flow conditions.”
Can. J. Civ. Eng., 23(6), 1272–1284.

Chanson, H. (2000–2001). “Historical development of stepped cascades for the
dissipation of hydraulic energy.” Trans. Newcomen Soc., 71(2), 295–318.

Chanson, H. (2001). The hydraulics of stepped chutes and spillway,
Balkema, Lisse, the Netherlands, 418.

Chanson, H. (2006). “Minimum specific energy and critical flow conditions
in open channels.” J. Irrig. Drain. Eng., 10.1061/(ASCE)0733-9437
(2006)132:5(498), 498–502.

Chanson, H. (2008). “Advective diffusion of air bubbles in turbulent water
flows.” Fluid mechanics of environmental interfaces, C. Gualtieri and
D. T.Mihailovic, eds., Taylor & Francis, Leiden, the Netherlands, 163–196.

Chanson, H. (2009). Applied hydrodynamics: An introduction to ideal and
real fluid flows, CRC Press, Taylor & Francis Group, Leiden, the
Netherlands, 478.

Chanson, H. (2015). “Cavitation potential of flow on stepped spillways.
Discussion.” J. Hydraul. Eng., 10.1061/(ASCE)HY.1943-7900.0000808,
07014025.

Chanson, H., Bung, D., and Matos, J. (2015). “Stepped spillways and
cascades.” Energy dissipation in hydraulic structures, IAHR mono-
graph, H. Chanson, ed., CRC Press, Taylor & Francis Group, Leiden,
Netherlands, 45–64.

Chanson, H., and Toombes, L. (2004). “Hydraulics of stepped chutes: The
transition flow.” J. Hydraul. Res., 42(1), 43–54.

Chanson, H., Yasuda, Y., and Ohtsu, I. (2002). “Flow resistance in
skimming flows and its modelling.” Can. J. Civ. Eng., 29(6), 809–819.

Daily, H. W., and Harleman, D. R. F. (1966). Fluid dynamics, Addison-
Wesley, Reading, MA, 454.

Ervine, D. A., and Falvey, H. T. (1987). “Behaviour of turbulent water jets
in the atmosphere and in plunge pools.” Proc. Inst. Civ. Eng., 83(2),
295–314.

Felder, S., and Chanson, H. (2012). “Free-surface profiles, velocity, and
pressure distributions on a broad-crested weir: A physical study.” J. Ir-
rig. Drain. Eng., 10.1061/(ASCE)IR.1943-4774.0000515, 1068–1074.

Frizell, K. W., Renna, F. M., and Matos, J. (2013). “Cavitation potential of
flow on stepped spillways.” J. Hydraul. Eng., 10.1061/(ASCE)HY
.1943-7900.0000715, 630–636.

Gonzalez, C. A., and Chanson, H. (2007). “Hydraulic design of stepped
spillways and downstream energy dissipators for embankment dams.”
Dam Eng., 17(4), 223–244.

Guenther, P., Felder, S., and Chanson, H. (2013). “Flow aeration, cavity
processes and energy dissipation on flat and pooled stepped spillways
for embankments.” Environ. Fluid Mech., 13(5), 503–525.

Henderson, F. M. (1966). Open channel flow, MacMillan, New York, 522.
Hunt, S. L., and Kadavy, K. C. (2010). “Energy dissipation on flat-sloped

stepped spillways: Part 1. Upstream of the inception point.” Trans.
ASABE, 53(1), 103–109.

Isaacs, L. T. (1981). “Effects of laminar boundary layer on a model broad-
crested weir.” Research Rep. No. CE28, Dept. of Civil Engineering,
Univ. of Queensland, Brisbane, Australia, 20.

Klebanoff, P. S. (1955). “Characteristics of turbulence in a boundary layer
with zero pressure gradient.” NACA Rep. No. 1247, Boston, 20.

Liggett, J. A. (1993). “Critical depth, velocity profiles, and averaging.”
J. Irrig. Drain. Eng., 10.1061/(ASCE)0733-9437(1993)119:2(416),
416–422.

Liu, C. K., Kline, S. J., and Johnston, J. P. (1966). “An experimental study
of turbulent boundary layer on rough walls.” Rep. No. MD-15, Dept. of
Mechanical Engineering, Stanford Univ., Stanford, CA, 171.

Matos, J. (1999). “Air entrainment and energy dissipation in flow over
stepped spillways (emulsionamento de ar e dissipação de energia do
escoamento em descarregadores em degraus).” Ph.D. thesis, IST,
Lisbon, Portugal (in Portuguese).

Meireles, I. (2004). “Characterization of the skimming flow and residual
energy in stepped spillways (Caracterização do escoamento deslizante
sobre turbilhões e energia específica residual em descarregadores de
cheias em degraus).” M.Sc. thesis, IST, Lisbon, Portugal (in Portuguese).

Meireles, I., and Matos, J. (2009). “Skimming flow in the non-aerated
region of stepped spillways over embankment dams.” J. Hydraul. Eng.,
10.1061/(ASCE)HY.1943-7900.0000047, 685–689.

Meireles, I., Renna, F., Matos, J., and Bombardelli, F. A. (2012).
“Skimming, nonaerated flow on stepped spillways over roller com-
pacted concrete dams.” J. Hydraul. Eng., 10.1061/(ASCE)HY.1943
-7900.0000591, 870–877.

Meireles, I. C., Bombardelli, F. A., and Matos, J. (2014). “Air entrainment
onset in skimming flows on steep stepped spillways: An analysis.”
J. Hydraul. Res., 52(3), 375–385.

Peyras, L., Royet, P., and Degoutte, G. (1992). “Flow and energy dissipa-
tion over stepped gabion weirs.” J. Hydraul. Eng., 10.1061/(ASCE)
0733-9429(1992)118:5(707), 707–717.

Phillips, W. R. C., and Ratnanather, J. T. (1990). “The outer region of a
turbulent boundary layer.” Phys. Fluids A-Fluid Dyn., 2(3), 427–434.

Rajaratnam, N. (1990). “Skimming flow in stepped spillways.” J. Hydraul.
Eng., 10.1061/(ASCE)0733-9429(1990)116:4(587), 587–591.

Rao, N. S. G., and Rajaratnam, N. (1961). “On the inception of air
entrainment in open channel flows.” Proc., 9th IAHR Biennial
Congress, IAHR, 9–12.

Renna, F. (2004). “Phenomenological characterization of two-phase flow
along stepped spillways (Caratterizzazione fenomenologica del moto di
un fluido bifasico lungo scaricatori a gradini).” Ph.D. thesis, Politecnico
di Bari, Cosenza, Italy (in Italian).

Schlichting, H. (1960). Boundary layer theory, 4th Ed., McGraw-Hill,
New York.

Schlichting, H. (1979). Boundary layer theory, 7th Ed., McGraw-Hill,
New York.

Wood, I. R. (1985). “Air water flows.” Proc., 21st IAHR Biennial Congress,
IAHR, 18–29.

Wood, I. R., Ackers, P., and Loveless, J. (1983). “General method for criti-
cal point on spillways.” J. Hydraul. Eng., 10.1061/(ASCE)0733-9429
(1983)109:2(308), 308–312.

Zhang, G., and Chanson, H. (2015). “Hydraulics of the developing flow
region of stepped cascades: An experimental investigation.” Hydraulic
Model Rep. No. CH97/15, School of Civil Engineering, Univ. of
Queensland, Brisbane, Australia, 76.

Zhang, G., and Chanson, H. (2016). “Hydraulics of the developing
flow region of stepped spillways. II. Pressure and velocity fields.”
J. Hydraul. Eng., 04016016.

© ASCE 04016015-8 J. Hydraul. Eng.

J. Hydraul. Eng., 2016, 142(7): 04016015

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

T
he

 U
ni

ve
rs

ity
 o

f 
Q

ue
en

sl
an

d 
L

ib
ra

ry
 o

n 
06

/1
5/

16
. C

op
yr

ig
ht

 A
SC

E
. F

or
 p

er
so

na
l u

se
 o

nl
y;

 a
ll 

ri
gh

ts
 r

es
er

ve
d.

http://dx.doi.org/10.1115/1.2354529
http://dx.doi.org/10.1115/1.2354529
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000118
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000118
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000118
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000118
http://dx.doi.org/10.1017/S0022112072002149
http://dx.doi.org/10.1007/s10652-010-9188-6
http://dx.doi.org/10.1139/L08-030
http://dx.doi.org/10.1080/00221689409498745
http://dx.doi.org/10.1139/l95-034
http://dx.doi.org/10.1139/l96-936
http://dx.doi.org/10.1061/(ASCE)0733-9437(2006)132:5(498)
http://dx.doi.org/10.1061/(ASCE)0733-9437(2006)132:5(498)
http://dx.doi.org/10.1061/(ASCE)0733-9437(2006)132:5(498)
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000808
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000808
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000808
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000808
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000808
http://dx.doi.org/10.1080/00221686.2004.9641182
http://dx.doi.org/10.1139/l02-083
http://dx.doi.org/10.1061/(ASCE)IR.1943-4774.0000515
http://dx.doi.org/10.1061/(ASCE)IR.1943-4774.0000515
http://dx.doi.org/10.1061/(ASCE)IR.1943-4774.0000515
http://dx.doi.org/10.1061/(ASCE)IR.1943-4774.0000515
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000715
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000715
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000715
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000715
http://dx.doi.org/10.1007/s10652-013-9277-4
http://dx.doi.org/10.13031/2013.29506
http://dx.doi.org/10.13031/2013.29506
http://dx.doi.org/10.1061/(ASCE)0733-9437(1993)119:2(416)
http://dx.doi.org/10.1061/(ASCE)0733-9437(1993)119:2(416)
http://dx.doi.org/10.1061/(ASCE)0733-9437(1993)119:2(416)
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000047
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000047
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000047
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000047
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000591
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000591
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000591
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000591
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000591
http://dx.doi.org/10.1080/00221686.2013.878401
http://dx.doi.org/10.1061/(ASCE)0733-9429(1992)118:5(707)
http://dx.doi.org/10.1061/(ASCE)0733-9429(1992)118:5(707)
http://dx.doi.org/10.1061/(ASCE)0733-9429(1992)118:5(707)
http://dx.doi.org/10.1063/1.857737
http://dx.doi.org/10.1061/(ASCE)0733-9429(1990)116:4(587)
http://dx.doi.org/10.1061/(ASCE)0733-9429(1990)116:4(587)
http://dx.doi.org/10.1061/(ASCE)0733-9429(1983)109:2(308)
http://dx.doi.org/10.1061/(ASCE)0733-9429(1983)109:2(308)
http://dx.doi.org/10.1061/(ASCE)0733-9429(1983)109:2(308)

