
Technical Note

Energy Dissipation down a Stepped Spillway
with Nonuniform Step Heights

Stefan Felder1 and Hubert Chanson2

Abstract: Although most stepped spillway–design guidelines were developed for uniform step heights, a nonuniform stepped design might
be a practical alternative in some cases. A physical study was conducted in a moderate slope-stepped chute (1V:2H) and five stepped con-
figurations were tested for 0:7 < dc=h < 1:9. Detailed air-water flow measurements were performed for each configuration and the results
were compared in terms of flow patterns, energy dissipation, and flow resistance. The basic findings showed minor differences between all
configurations and indicated that the rate of energy dissipation was about the same for uniform and nonuniform stepped configurations. But
the observations suggested that the nonuniform stepped configurations might induce some flow instabilities for smaller flow rates. DOI: 10
.1061/(ASCE)HY.1943-7900.0000455. © 2011 American Society of Civil Engineers.

CE Database subject headings: Spillways; Energy dissipation; Air entrainment; Measurement.

Author keywords: Stepped spillways; Nonuniform step heights; Energy dissipation; Air entrainment; Physical measurements.

Introduction

The design of stepped spillways has been known for at least
3,500 years, but at the beginning of the 20th century, breakthroughs
in the design of hydraulic jump-stilling basins led to the disuse of
stepped spillways (Chanson 2001). With the development of new,
more efficient construction techniques [(e.g., roller-compacted con-
crete (RCC)], the design of stepped spillways regained interest
in the 1980s (Hansen and Reinhardt 1991; Chanson 2001). This
was associated with a substantial amount of physical modeling re-
search (Sorensen 1985; Chamani and Rajaratnam 1999; Carosi and
Chanson 2008).

Most experiments were conducted on stepped spillways with
uniform flat steps to quantify the energy dissipation and to
provide some design guidelines (Matos 2000; Chanson 1995,
2001). But some prototype spillways are equipped with non-
uniform step heights (Malmsburry 1870, Upper Coliban 1903)
(Chanson 2001), and their long operation indicates that the design
is sound. However, some flow instabilities and shock waves might
occur for the nonuniform step heights, as reported by Toombes
and Chanson (2008) in the nappe flow regime and by Thorwarth
and Köngeter (2006) for pooled stepped spillways. The only ex-
perimental test of nonuniform step heights was conducted by
Stephenson (1988) on a model with a slope of 45°. In a test with
occasional large drops, Stephenson observed an increase in energy
dissipation of 10%.

In the present study, the effects of nonuniform step heights on
the air-water flow properties down a stepped chute are tested
systematically for a wide range of discharges. It is the aim of this

work to assess the effects of occasional large steps and alter-
nate large and small steps on the rate of energy dissipation
and flow aeration using a large-size facility with moderate slope
(1V:2H).

Experimental Facility and Instrumentation

The experimental study was conducted at the University of Queens-
land. The facility consisted of a large intake structure supplying a
constant discharge through a sidewall convergent with a 4:8∶1 con-
traction ratio to the test section. The test section was composed of a
1-m-wide and 0.6-m-long broad-crested weir with an upstream
rounded corner followed by a 1-m-wide and 1-m-high stepped
spillway section with a slope of 26.6° (1V:2H). The discharge
was measured with a pointer gauge from the upstream head above
the weir crest using a discharge calibration function (Gonzalez and
Chanson 2007). The air-water flow properties were recorded with a
double-tip conductivity probe (Ø ¼ 0:25 mm,Δx ¼ 7:2 mm). The
probe was supported by a trolley system in the longitudinal direc-
tion and the positioning of the probe sensor normal to the pseudo-
bottom was controlled with a Mitutoyo digital ruler mounted on a
fine-adjustment screw-drive mechanism. The error in the transla-
tion of the probe in the direction normal to the flow was less than
0.5 mm. The accuracy on the longitudinal probe position was less
than 0.5 cm and the transverse direction less than 0.1 mm (Carosi
and Chanson 2008). For all experiments, the probe sensors were
sampled for 45 s at 20 kHz.

The experiments were conducted for a wide range of discharges
between 0.02 and 0:237 m3=s corresponding to Reynolds numbers
between 8:2 × 104 and 9:4 × 105. All experiments were conducted
with a slope of 26.6°, but different configurations of step heights
were investigated (Table 1). In some experiments, the stepped
chute was equipped with uniform steps of 5 and 10 cm heights.
In addition, several nonuniform stepped configurations with
combinations of 5- and 10-cm-high steps were investigated. Table 1
summarizes the conducted experiments and all the channel configu-
rations are sketched in Fig. 1.

1School of Civil Engineering, Univ. of Queensland, Brisbane QLD
4072, Australia.

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

Note. This manuscript was submitted on December 16, 2010; approved
on May 10, 2011; published online on May 12, 2011. Discussion period
open until April 1, 2012; separate discussions must be submitted for indi-
vidual papers. This technical note is part of the Journal of Hydraulic En-
gineering, Vol. 137, No. 11, November 1, 2011. ©ASCE, ISSN 0733-
9429/2011/11-1543–1548/$25.00.

JOURNAL OF HYDRAULIC ENGINEERING © ASCE / NOVEMBER 2011 / 1543

Downloaded 10 Jan 2012 to 130.102.158.22. Redistribution subject to ASCE license or copyright. Visit http://www.ascelibrary.org

http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000455
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000455
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000455
http://dx.doi.org/10.1061/(ASCE)HY.1943-7900.0000455

Table 1. Summary of Experimental Configurations with Uniform and Nonuniform Step Heights (Present Study), Including the Flow Conditions of Flow
Regime Changes for Different Channel Configurations

Configuration Steps Characteristic qw (m2=s) dc=h dc=h NA-TRA dc=h TRA-SK Comment
(1) (2) (3) (4) (5) (6) (7) (8)

10 cm 10 steps with h ¼ 0:10 m Uniform step heights 0.057–0.237 0.7–1.85 0.6 0.93 Calculation of dc=h

with h ¼ 0:1 m

5 cm 20 steps with h ¼ 0:05 m Uniform step heights 0.021–0.218 0.7–3.5 0.53 1.07 Calculation of dc=h

with h ¼ 0:05 m

A 10 steps with h ¼ 0:05 m, 5

steps with h ¼ 0:10 m

Regular alternation of

one 10-cm step followed

by two 5-cm steps

0.057–0.237 0.7–1.85 0.53 1.0 Calculation of dc=h

with h ¼ 0:1 m

B 9 steps with h ¼ 0:10 m,

2 steps with h ¼ 0:05 m

Two 5-cm steps between

step edges 7 and 8

0.057–0.237 0.7–1.85 0.6 1.0 Calculation of dc=h

with h ¼ 0:1 m

C 18 steps with h ¼ 0:05 m,

1 step with h ¼ 0:10 m

10-cm step between step

edges 13 and 15

0.021–0.21 0.7–3.4 0.53 1.73 (1.07) Calculation of dc=h

with h ¼ 0:05 m

Note: NA-TRA, change from nappe to transition flow; TRA-SK, change from transition to skimming flow.

3

1
2

9

7

5
6

11
10

19

17
18

14
13

15

18
17

16

19

12

15

13

11
10

9

3

8
7

6
5

4

2
1

14

20

1

10

7

6

5

4

3

2

8

9

18
17

16

19

12

15

13

11
10

9

3

8
7

6
5

4

2
1

1

10

7

6

5

4

3

2

8_1
8_2

9_2

Configuration 10 cm

Configuration 5 cm

Configuration A

Configuration B

Configuration C

h

∆z0

enilretneclennahc

ks

h y

x

Fig. 1. Sketches of the experimental setup for all step-edge configurations and definition of step numbering, θ ¼ 26:6°

1544 / JOURNAL OF HYDRAULIC ENGINEERING © ASCE / NOVEMBER 2011

Downloaded 10 Jan 2012 to 130.102.158.22. Redistribution subject to ASCE license or copyright. Visit http://www.ascelibrary.org

Basic Flow Patterns

On uniform stepped configurations, a nappe flow regime was ob-
served for the smallest flow rates. For some intermediate flows, a
transition flow was seen with some strong spray, splashing, and
flow instabilities. For the largest flow rates, the waters skimmed
over the pseudobottom formed by the stepped edges. For all
stepped spillway configurations, the flow patterns were observed
for the full set of discharges. Some photos for typical flows over
nonuniform steps are shown in Fig. 2. The observations of flow
regime changes are listed in Table 1 (columns 6 and 7). Note that
for configuration C, the observation of flow-regime changes was
not definite. At the upstream end of the chute, the 5-cm-high steps
resulted in identical changes of flow regimes, as observed for the
stepped channel with uniform step heights of 5 cm, i.e., a change
from nappe to transition flow for dc=h ¼ 0:53 and from transition
to skimming for dc=h ¼ 1:07. At the same time, the large drop of
10 cm at the lower end of the chute leads to different flow patterns
downstream of the drop, i.e., a transition flow regime exists still
for dc=h < 1:73 before the flow regime changes to a skimming
flow regime, whereas the change from nappe to transition flow is
identical to the uniform step heights [Fig. 2(d)]. In the following
sections, the present study is focused on the flow properties in tran-
sition and skimming flows.

The locations of the inception point of free-surface aeration
were recorded for all configurations. The data compared favorably
with the empirical correlation of Chanson (1995):

LI
ks

¼ 9:719 × ðsin θÞ0:0796 × F�0:713 ð1Þ

and a simple linear correlation of Carosi and Chanson (2008):

LI
ks

¼ 1:05þ 5:11 × F� 0:45 < dc=h < 1:6 ð2Þ

in which LI = longitudinal distance from the first step edge to the
inception point location; ks = step cavity height (ks ¼ h × cos θ);
and

F� ¼ qwffi
g × sin θ × k3s

p ð3Þ

The results (not shown) indicated that the nonuniform stepped
configurations did not have an impact on the location of the incep-
tion point of air entrainment. However, the large drop in configu-
ration C was at the downstream end and a positioning further
upstream might have yielded some different air-entrainment incep-
tion locations for smaller flow rates.

Downstream of the inception point of free-surface aeration, the
flow was highly aerated (Fig. 2). The flow was rapidly varied

Fig. 2. Flow patterns from top right to bottom left over nonuniform stepped configurations (θ ¼ 26:6°): (a) skimming flows and cavity recirculation
for configuration A, dc=h ¼ 1:27, R ¼ 5:4 × 105, qw ¼ 0:137 m2=s, and h ¼ 0:1þ 0:05 m; (b) transition flow in large cavities and skimming flows
in small cavities for stepped spillway in configuration B, dc=h ¼ 0:85,R ¼ 3:1 × 105, qw ¼ 0:078 m2=s, and h ¼ 0:1þ 2 steps 0.05 m; (c) skimming
flows and cavity recirculation in configuration C, dc=h ¼ 1:7,R ¼ 3:1 × 105, qw ¼ 0:078 m2=s, and h ¼ 0:05þ 1 step 0.1 m; (d) skimming flow and
deflected jets in configuration C, dc=h ¼ 1:15, R ¼ 1:7 × 105, qw ¼ 0:043 m2=s, and h ¼ 0:05þ 1 step 0.1 m (images by authors)

JOURNAL OF HYDRAULIC ENGINEERING © ASCE / NOVEMBER 2011 / 1545

Downloaded 10 Jan 2012 to 130.102.158.22. Redistribution subject to ASCE license or copyright. Visit http://www.ascelibrary.org

immediately downstream of the inception point, and it became
gradually varied two to three step cavities downstream. True uni-
form equilibrium flow conditions were not achieved because the
chute was relatively short. The air-water flow properties were re-
corded at each step edge for all configurations (Table 1). The air
concentration profiles presented some self-similarity following

C ¼ 1� tanh2
�
K 0 � y=Y90

2 × Do
þ ðy=Y90 � 1=3Þ3

3 × Do

�
ð4Þ

in which C = air concentration; y = distance normal to the pseu-
dobottom; Y90 = characteristic depth where C ¼ 0:9; and K 0 and
Do = functions of the depth-averaged air concentration only
(Chanson and Toombes 2002). Eq. (4) is compared with some data
for a discharge (Fig. 3).

Energy Dissipation and Aeration

The rate of energy dissipation, the flow resistance, and some basic
depth-averaged flow properties were calculated in both transition
and skimming flow regimes for all configurations. For the design
of stepped spillways, some basic parameters are the rate of energy
dissipation ΔH=Hmax and the residual energy Hres=dc at the down-
stream end of the stepped spillway. Hmax is the maximum upstream
head above the downstream step edge: Hmax ¼ Δzo þ 3=2 × dc, in
which Δzo = dam height above the spillway toe; ΔH = total head
loss, ΔH ¼ Hmax � Hres; and Hres = residual head at the measure-
ment section

Hres ¼ d × cos θþ U2
w

2 × g
ð5Þ

In Eq. (5), the equivalent clear-water flow depth d and the flow
velocity Uw is calculated from the air-water flow properties. The
clear-water flow depth d is defined as

d ¼
Z

Y90

y¼0
ð1� CÞ × dy ð6Þ

in which C = air concentration. By continuity, the flow velocity is

Uw ¼ qw=
Z

Y90

0
ð1� CÞ × dy ð7Þ

in which qw is the water discharge per unit width. The energy dis-
sipation and residual energy were calculated at the last step edge for
all configurations.

For all flow configurations, a decreasing rate of energy dis-
sipation with increasing discharge was observed, which is con-
sistent with earlier studies on stepped spillways (Chanson 1995;
Matos 2000). All the data sets were in close agreement, with some
small differences suggesting the largest energy dissipation for a
uniform spillway with 10-cm-high steps. The results implied that
Stephenson’s (1988) observation of a 10% increase in energy dis-
sipation for nonuniform step heights was not fulfilled in the present
study. Similar findings were seen in terms of the dimensionless
residual head Hres=dc measured at the last step edge (Fig. 4). Note
that the residual head at the downstream end of the stepped chute
might be slightly larger than the specific energy at the start of the
apron. Hence, Fig. 4 is suitable for design purposes including non-
design flow conditions because it is conservative.

Fig. 4 shows some differences in the residual head for the differ-
ent step configurations: the lowest residual head was achieved with
uniform step height h ¼ 0:10 m. For the smaller flow rates, the
residual head decreased with increasing discharge for all experi-
ments, while it was about constant for the largest flow rates. For
the largest flow rates, the discharge was not fully developed at
the downstream end of the spillway and the residual energy might
be overestimated (Chanson 2001; Meireles and Matos 2009). In
Fig. 4, the residual-head data are compared with some simple de-
sign criteria for moderate slope-stepped spillways: the upper dotted
line expresses the median residual energy of a number of experi-
mental data obtained for spillway slopes smaller than 15.9° and the
lower dashed line the median values for stepped-spillway data with
slopes 21:8 < θ < 26:6° (Felder and Chanson 2009). The present
findings agree with previous physical studies conducted with slopes
between 3.4 and 26.6° and used for the median values shown
in Fig. 4.

The energy dissipation is caused by momentum exchanges be-
tween the mainstream flow and cavity regions. The flow resistance

Fig. 3. Dimensionless distributions of air concentration and velocities
downstream of the inception of free-surface aeration; uniform step-
height configuration h ¼ 0:10 m, qw ¼ 0:122 m2=s, and dc=h ¼ 1=15

Fig. 4. Residual head for different step configurations in the present
study; measurements at last step edge at downstream end x ¼ 2:01 m;
median values are shown by dotted and dashed lines

1546 / JOURNAL OF HYDRAULIC ENGINEERING © ASCE / NOVEMBER 2011

Downloaded 10 Jan 2012 to 130.102.158.22. Redistribution subject to ASCE license or copyright. Visit http://www.ascelibrary.org

may be expressed in the form of an equivalent Darcy-Weisbach
friction factor f e, which is a dimensionless average-shear stress be-
tween the main stream and cavity recirculation:

f e ¼
8 × τ0
ρw × U2

w
¼ 8 × g × Sf × ½R Y90

y¼0ð1� CÞdy�
U2

w
¼ 8 × g × Sf × d

U2
w

ð8Þ
in which Sf = friction slope. Eq. (8) is a simple rewriting of the
backwater equation in which the friction slope Sf and flow velocity
Uw were estimated taking into account the air entrainment over the
air-water flow region. The experimental results are summarized in
Fig. 5, in which the friction factor is plotted as a function of the
dimensionless step-roughness height h × cos θ=DH with DH =
equivalent pipe diameter. The data in Fig. 5 include skimming flow
data for the configurations 10 cm and 5 cm (uniform step height),
and skimming/transition flow data for the configurations A, B, and
C as the notion of skimming/transition flow becomes more uncer-
tain. In Fig. 5, the data are compared with the solution of a mixing-
length model, f d ¼ 1=ðπ1=2 × KÞ, in which 1=K = dimensionless
rate of expansion of the shear layer (Chanson et al. 2002).

For all configurations, the Darcy-Weisbach friction factor varied
between 0.12 and 0.37. The findings were consistent with the re-
analyses of flow resistance data showing variations of Darcy fric-
tion factors between 0.1 and 0.35 (Felder and Chanson 2009).

Discussion

The results showed only small differences between all configura-
tions in terms of flow pattern, energy dissipation, and flow resis-
tance. The present findings indicate that the design of stepped
spillways with nonuniform step heights does not enhance the
energy dissipation at the chute’s downstream end. However, the
results present some useful information for alternative designs of
stepped spillways. The introduction of larger steps, for example,
might be triggered by nonhydraulic considerations, e.g., large step
heights (h > 2 m) may be introduced to limit access on the stepped
spillway by individuals or motorcycles (Chanson 2001). Another
example is the Gold Creek Dam stepped spillway (1890). Designed
with 19 steps of 0.76 m, the spillway was built with 12 steps of
1.5 m because of limited cement availability.

The current observations of the flow pattern indicated that
the nonuniform stepped configurations might lead to some flow
instabilities for smaller flow rates, larger flow depth, and stronger
splashing. Fig. 2(d) illustrates such a situation in configura-
tion C. Some further analyses might provide some additional
information.

Conclusion

In the past 3 decades, a number of studies were performed
to develop design guidelines for stepped spillways with flat
horizontal steps. There is, however, a lack of understanding for
stepped chutes with more complex design, in particular stepped
spillways with nonuniform step heights, although some proto-
type stepped spillways have operated successfully for long periods.
The present study investigated five configurations down a mode-
rate slope-stepped chute (1V:2H), and the comparative perfor-
mances were discussed for a range of dimensionless flow rates
(0:7 < dc=h < 1:9).

The basic results showed minor differences between all configu-
rations in terms of flow pattern, energy dissipation, and flow resis-
tance. The findings indicated that the rate of energy dissipation was
about the same for uniform and nonuniform stepped configura-
tions. The present work suggested that the design of stepped spill-
ways with nonuniform step heights does not enhance the energy
dissipation at the downstream end. The observations showed that
the nonuniform stepped configurations might induce some flow
instabilities for smaller flow rates. Altogether, the results provide
some practical information for alternative designs of stepped spill-
ways with nonuniform step heights.

Acknowledgments

The writers thank Dr. Jorge Matos (IST Lisbon) for his valuable
comments. The financial support of the Australian Research
Council (Grant DP0878922) is acknowledged.

Notation

The following symbols are used in this paper:
C = air concentration;

DH = hydraulic diameter (m) or equivalent pipe diameter;
Do = dimensionless constant function of the depth-averaged air

concentration;
d = clear-water flow depth (m) measured normal to the

pseudobottom formed by the step edges;
dc = critical flow depth (m);
F� = Froude number defined in terms of the step-cavity height;
f = Darcy-Weisbach friction factor;
f d = dimensionless shear stress in a mixing layer;
f e = equivalent Darcy-Weisbach friction factor in the air-water

flow region;
g = gravity acceleration (m2=s);
H = total head (m);

Hmax = upstream total head (m);
Hres = residual head (m);

h = vertical step height (m);
K = dimensionless expansion rate of mixing layer;
K 0 = dimensionless constant function of the depth-averaged air

concentration;
ks = step cavity height (m), ksh × cos θ;

Fig. 5. Flow resistance for different step configurations (present study)

JOURNAL OF HYDRAULIC ENGINEERING © ASCE / NOVEMBER 2011 / 1547

Downloaded 10 Jan 2012 to 130.102.158.22. Redistribution subject to ASCE license or copyright. Visit http://www.ascelibrary.org

LI = longitudinal distance (m) between the first step edge and
the inception point of free-surface aeration;

qw = water discharge per unit width (m2=s);
R = Reynolds number defined as R ¼ ρw × Uw × DH=μw;
Sf = friction slope;
Uw = flow velocity ðm=sÞ0;
x = longitudinal distance (m) from the first step edge;

Y90 = characteristic distance (m) in which C ¼ 0:90;
y = distance (m) normal to the pseudobottom formed by the

step edges;
ΔH = head loss (m);
Δx = longitudinal spacing (m) between probe sensors;
Δzo = dam height (m);

θ = bed-slope angle with the horizontal, positive downwards;
μw = water dynamic viscosity (Pa s);
ρw = water density (kg=m3); and
τo = boundary shear stress (Pa).

Subscript

c = critical flow conditions.

References

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., and Rajaratnam, N. (1999). “Characteristics of skimming
flow over stepped spillways.” J. Hydraul. Eng., 125(4), 361–368.

Chanson, H. (1995).Hydraulic design of stepped cascades, channels, weirs
and spillways, Pergamon, Oxford, UK.

Chanson, H. (2001). “The hydraulics of stepped chutes and spillways.”
Balkema, Lisse, Netherlands.

Chanson, H., and Toombes, L. (2002). “Air-water flows down stepped
chutes: Turbulence and flow structure observations.” Int. J. Multiphase
Flow, 28(11), 1737–1761.

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

Felder, S., and Chanson, H. (2009). “Energy dissipation, flow resistance
and gas-liquid interfacial area in skimming flows on moderate-slope
stepped spillways.” Environ. Fluid Mech., 9(4), 427–441.

Gonzalez, C. A., and Chanson, H. (2007). “Experimental measurements of
velocity and pressure distribution on a large broad-crested weir.” Flow
Meas. Instrum., 18(3–4), 107–113.

Hansen, K. D., and Reinhardt, W. G. (1991). Roller-compacted concrete
dams, McGraw-Hill, New York.

Matos, J. (2000). “Hydraulic design of stepped spillways over RCC dams.”
Int. Workshop on Hydraulics of Stepped Spillways, H. E. Minor and
W. H. Hager, eds., Balkema, Zürich, Switzerland, 187–194.

Meireles, I., and Matos, J. (2009). “Skimming flow in the nonaerated region
of stepped spillways over embankment dams.” J. Hydraul. Eng., 135(8),
685–689.

Sorensen, R. M. (1985). “Stepped spillway hydraulic model investigation.”
J. Hydraul. Eng., 111(12), 1461–1472.

Stephenson, D. (1988). “Stepped energy dissipators.” Proc., Int. Symp. on
Hydraulics for High Dams, Int. Association for Hydraulic Research,
Madrid, Spain, 1228–1235.

Thorwarth, J., and Köngeter, J. (2006). “Physical model tests on a stepped
chute with pooled steps—Investigations of flow resistance and flow in-
stabilities.” Proc., Int. Symp. on Hydraulic Structures, A. Marcano and
A. Martinez, eds., Int. Association for Hydraulic Research, Madrid,
Spain, 477–486.

Toombes, L., and Chanson, H. (2008). “Flow patterns in nappe flow regime
down low gradient stepped chutes.” J. Hydraul. Res., 46(1), 4–14.

1548 / JOURNAL OF HYDRAULIC ENGINEERING © ASCE / NOVEMBER 2011

Downloaded 10 Jan 2012 to 130.102.158.22. Redistribution subject to ASCE license or copyright. Visit http://www.ascelibrary.org

http://dx.doi.org/10.1139/L08-030
http://dx.doi.org/10.1061/(ASCE)0733-9429(1999)125:4(361)
http://dx.doi.org/10.1016/S0301-9322(02)00089-7
http://dx.doi.org/10.1016/S0301-9322(02)00089-7
http://dx.doi.org/10.1139/l02-083
http://dx.doi.org/10.1007/s10652-009-9130-y
http://dx.doi.org/10.1016/j.flowmeasinst.2007.05.005
http://dx.doi.org/10.1016/j.flowmeasinst.2007.05.005
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)0733-9429(1985)111:12(1461)
http://dx.doi.org/10.1080/00221686.2008.9521838

