

Fluvial Processes in River Engineering

Howard H. Chang

San Diego State University

A WILEY-INTERSCIENCE PUBLICATION

John Wiley & Sons

New York • Chichester • Brisbane • Toronto • Singapore

CONTENTS

PART I FLUVIAL GEOMORPHOLOGY	1
1. Introduction	3
1.1 The Fluvial System / 3	
1.2 Variables for Alluvial Rivers / 4	
2. Overview of River Morphology	7
2.1 Regime Concept / 7	
2.2 Channel-Forming Discharge / 8	
2.3 Longitudinal Stream Profile / 8	
2.4 River Classifications / 10	
2.5 Thresholds in River Morphology / 13	
2.6 Hydraulic Geometry / 20	
2.7 Meander Planform / 24	
2.8 Geomorphic Analysis of River Channel Responses / 27	
References for Part I	31
PART II FOUNDATIONS OF FLUVIAL PROCESSES	35
3. Hydraulics of Flow in River Channels	37
3.1 Shear-Stress Distribution / 38	
3.2 Uniform-Flow Formulas / 39	
3.3 Boundary-Layer Regions / 41	
3.4 Turbulent Shear Flow in Channels / 43	
3.5 Fixed-Bed Flow Resistance / 46	
3.6 Flow Resistance in Gravel-Bed Rivers / 51	
3.7 Composite Roughness and Side-Wall Corrections / 53	
3.8 Energy Equation and Water-Surface Profiles / 56	
3.9 Unsteady Open-Channel Flow / 59	
References / 67	

4. Physical Properties of Sediment	70
4.1 Size of Sediment Particles / 70	
4.2 Shape Factor of Sediment Particles / 73	
4.3 Fall Velocity / 73	
4.4 Angle of Repose for Sediments / 77	
References / 79	
5. Scour Criteria and Scour-Related Problems	80
5.1 Critical Shear / 80	
5.2 Shields Diagram / 82	
5.3 Other Scour Criteria Based on Shear Stress / 85	
5.4 Critical Shear on Side Slopes / 85	
5.5 Permissible Velocity / 88	
5.6 Distribution of Boundary Shear in Trapezoidal Channels / 90	
5.7 Boundary Shear in Bends / 92	
5.8 Design of Stable Channels Subject to Scour But Not to Silt / 93	
5.9 Local Scour around Bridge Piers / 96	
5.10 Local Scour around Embankments / 100	
References / 103	
6. Alluvial Bed Forms and Flow Resistance	105
6.1 Bed Forms / 105	
6.2 Prediction of Bed Forms / 110	
6.3 Bed-Form Dimensions / 114	
6.4 Effect of Water Temperature / 116	
6.5 Stage-Discharge Predictors for Alluvial Channels / 118	
References / 128	
7. Sediment Movement in Rivers	131
7.1 Bed-Load Formulas / 133	
7.2 Turbulent Diffusion and Diffusion Equation / 143	
7.3 Suspended-Sediment Discharge / 146	
7.4 Bed-Material Load Formulas / 154	
7.5 Evaluation of Formulas / 163	
7.6 Effect of Water Temperature / 166	
7.7 Effect of Suspended Sediment on Flow Characteristics / 167	

7.8	Sediment Transport in Nonuniform Flow / 172	
7.9	Sediment Sorting / 176	
7.10	Sampling Fluvial Sediment / 181	
	References / 185	
8.	Flow in Curved River Channels	190
8.1	Basic Equations / 190	
8.2	Transverse Velocity Profiles for Fully Developed Flow / 193	
8.3	Boundary Shear Stress / 197	
8.4	Transverse Bed Slope and Grain-Size Distribution / 199	
8.5	Lateral Bed-Load Transport / 206	
8.6	Energy Expenditure in Curved Open Channels / 208	
8.7	Streamwise Variation of Spiral Motion / 212	
8.8	Computation of Flow through Curved Channels / 216	
8.9	Transverse Flow and Cross-Stream Flow in River Channels / 220	
	References / 222	
PART III	REGIME RIVERS AND RESPONSES	225
9.	Analytical Basis for Hydraulic Geometry	227
9.1	Applicable Physical Relationships / 227	
9.2	Physical Relationships Pertaining to Stable Width / 228	
10.	Design of Stable Alluvial Channels	233
10.1	Regime Methods for Stable Alluvial Canal Design / 234	
10.2	Rational Method for Stable Alluvial Canal Design / 241	
10.3	Design of Stable Alluvial Canals in a System / 250	
10.4	Maturing of Canals / 253	
10.5	Hydraulic Geometry of Gravel-Bed Streams / 254	
11.	Analytical River Morphology	261
11.1	Analysis of River Meanders / 262	
11.2	Power Approach to River Morphology and Thresholds / 271	
11.3	Channel Geometry, Channel Patterns, and Thresholds / 277	
11.4	River Channel Changes: Adjustments of Equilibrium / 283	
11.5	Formation of Alternate Bars / 290	

12. Plan Geometry and Processes of River Meanders	298
12.1 Sine-Generated Curve / 299	
12.2 Meander Path Based on Streamwise Variation of Helical Motion / 300	
12.3 Processes Governing Meander Bend Migration / 309	
12.4 On the Cause of River Meandering / 312	
References for Part III	316
 PART IV MODELING OF RIVER CHANNEL CHANGES	 323
13. Mathematical Model for Erodible Channels	325
13.1 Physical Foundation of Fluvial Process-Response / 326	
13.2 Channel Width Adjustments during Scour and Fill / 327	
13.3 Analytical Basis of the FLUVIAL Model / 330	
13.4 Water Routing / 331	
13.5 Sediment Routing / 333	
13.6 Simulation of Changes in Channel Width / 336	
13.7 Simulation of Changes in Channel-Bed Profile / 338	
13.8 Simulation of Changes Due to Curvature Effect / 339	
13.9 Test and Calibration of Mathematical Model / 340	
 14. Computer-Aided Study of Alluvial Rivers	 342
14.1 General Scour at Bridge Crossings / 342	
14.2 Gradual Breach Morphology / 352	
14.3 Stream Channel Changes Induced by Sand and Gravel Mining / 358	
14.4 Tidal Responses of River and Delta System / 364	
14.5 Water and Sediment Routing through a Curved Channel / 371	
14.6 Fluvial Design of River Bank Protection / 377	
14.7 Stream Gaging of Fluvial Sediment / 384	
 References for Part IV	 391

PART V RIVER ENGINEERING	393
15. River Training	395
15.1 Bank Protection / 396	
15.2 Dikes / 403	
15.3 Grade-Control Structures / 407	
References / 411	
 APPENDIX: SOME COMMONLY USED TABLES	 413
 NAME INDEX	 417
SUBJECT INDEX	423