

FUNDAMENTALS OF HYDROLOGY

Third Edition

*Tim Davie and
Nevil Wyndham Quinn*

 Routledge
Taylor & Francis Group
LONDON AND NEW YORK

CONTENTS

<i>List of figures</i>	vi
<i>List of tables</i>	xv
<i>Series Editor's preface</i>	xvii
<i>Preface to the third edition</i>	xix
1 HYDROLOGY AS A SCIENCE	1
2 PRECIPITATION	19
3 EVAPORATION	49
4 INTERCEPTION AND SURFACE STORAGE	69
5 GROUNDWATER	86
6 SOIL WATER	107
7 RUNOFF	133
8 MEASURING CHANNEL FLOW	157
9 STREAMFLOW ANALYSIS AND MODELLING	176
10 WATER QUALITY	207
11 WATER RESOURCES IN A CHANGING WORLD	233
<i>References</i>	257
<i>Index</i>	274

FIGURES

1.1	The atomic structure of a water molecule. The spare electron pairs on an oxygen atom are shown as small crosses	3
1.2	The arrangement of water molecules with hydrogen bonds. The stronger covalent bonds between hydrogen and water atoms are shown as solid lines	3
1.3	The density of water with temperature. The broken line shows the maximum density of water at 3.98 °C	4
1.4	Phase changes of water under normal atmospheric conditions and related terminology	6
1.5	Left: Map of the Motueka catchment/watershed, a 2,180 km ² catchment draining northward at the top of the South Island, New Zealand. Topography is indicated by shading. The Baton river sub-catchment is represented by the dotted outline. Right: A schematic view of a typical small sub-catchment	7
1.6	The difference between a surface water divide and a groundwater divide. Arrows represent the direction of surface and groundwater flow	7
1.7	The global hydrological cycle. The numbers represent estimates on the total amount of water (km ³) in each process per annum. The thickness of the arrows denotes the proportional volume	9
1.8	Proportion of total precipitation that returns to evaporation, surface runoff or groundwater recharge in three different climate zones	10
1.9	Water abstracted per capita for the OECD countries	12
1.10	Processes in the hydrological cycle operating at the basin or catchment scale	12
1.11	Frequency of flows in the River Boyd catchment near Bitton, UK, for the period 1974 to 2011	14
1.12	Rainfall magnitude–frequency–duration relationships for the River Boyd catchment, United Kingdom	16
2.1	Saturation vapour pressure curve representing absolute humidity for a given dew point temperature. Note that the saturation vapour pressure curve over ice is lower	20
2.2	Comparative sizes, concentrations and terminal velocities of cloud droplets and raindrops	22
2.3	Precipitation forming processes	24
2.4	Mean annual precipitation across the USA (1981–2010)	28

2.5	Rainfall distribution across the Southern Alps of New Zealand (South Island). Shaded areas on the map are greater than 1,500 m in elevation. A clear rain shadow effect can be seen between the much wetter west coast and the drier east	29
2.6	(a) A fourteenth-century rain gauge from Korea. (b) A rain gauge sitting above the surface to avoid splash	31
2.7	Surface rain gauge with non-splash surround	32
2.8	The effect of wind turbulence on a raised rain gauge. An area of reduced pressure (and uplift) develops above the gauge in a similar manner to an aircraft wing. This reduces the rain gauge catch	32
2.9	Baffles surrounding a rain gauge to lessen the impact of wind turbulence. The gauge is above ground because of snow cover during the winter	33
2.10	Siting of a rain gauge away from obstructions	34
2.11	The inside of a tipping-bucket rain gauge. The 'buckets' are the small white, triangular reservoirs. These are balanced and when full they tip over, bringing the black arm past the other stationary arm. In doing so a small electrical current is passed to a data logger	34
2.12	Potential sources of error in measurement of rainfall at a point and over an area	36
2.13	Thiessen's polygons for a series of rain gauges (r_i) within an imaginary catchment. The area of each polygon is denoted as a_i . Locations of rain gauges are indicated by bullet points	37
2.14	Calculation of areal rainfall using the hypsometric method. The shaded region is between two contours. In this case the rainfall is an average between the two gauges within the shaded area. Locations of rain gauges are indicated by bullet points	38
2.15	Areal mean rainfall (monthly) for the Wye catchment, calculated using three different methods	40
2.16	Rainfall intensity curve for Bradwell-on-Sea, Essex, UK. Data are hourly recorded rainfall from April 1995 to April 1997	41
2.17	Storm duration curves. The bars are for the same data set as Figure 2.16 and the broken line for Ahoskie, North Carolina	41
2.18	Rainfall intensity–duration–frequency (IDF) relationships for the River Boyd catchment, United Kingdom	42
2.19	Examples of satellite-derived global rainfall distribution in the month of (a) January and (b) July	44
3.1	Evaporation is the net balance between the rate of vaporisation of water molecules into the atmosphere and the condensation of water molecules from the atmosphere into liquid water	50
3.2	The difference between the <i>actual vapour pressure</i> at 20 °C and the <i>vapour pressure at saturation</i> defines the vapour pressure deficit	53
3.3	An evaporation pan. This sits above the surface (to lessen rain splash) and has either an instrument to record water depth or a continuous weighing device, to measure changes in volume	56
3.4	A weighing lysimeter sitting flush with the surface. The cylinder is filled with soil and vegetation similar to the surroundings	57
3.5	Water droplets condensing on the end of tussock leaves during a fog	59
3.6	Large weighing lysimeter at Glendhu being installed. The weighing mechanism can be seen underneath	59

3.7	The relationship between temperature and saturation vapour pressure. This is needed to calculate the rate of increase of saturation vapour pressure with temperature (Δ)	62
3.8	The relationship between temperature and latent heat of vaporisation	62
3.9	The relationship between air temperature and the density of air	62
3.10	A hypothetical relationship between the measured soil moisture content and the ratio of actual evaporation to potential evaporation	65
3.11	Time series of measured transpiration, measured soil moisture and estimated vapour pressure deficit for a forested site, near Nelson, New Zealand. NB as a Southern Hemisphere site the summer is from December until February	65
4.1	Illustration of the storage term used in the water balance equation	70
4.2	Processes and concepts in interception	70
4.3	A systems diagram of the processes of interception	71
4.4	Factors influencing the high rates of interception loss from a forest canopy. The capacity of the leaves to intercept rainfall and the efficient mixing of water vapour with the drier air above leads to high evaporative losses (interception loss)	73
4.5	Empirical model of daily interception loss and the interception ratio for increasing daily rainfall. An interception ratio of 1.0 means all rainfall becomes interception loss	73
4.6	Throughfall troughs sitting beneath a pine tree canopy. This collects rain falling through the canopy over the area of the trough. It is sloping so that water flows to a collection point	76
4.7	Susquehanna river ice jam and flood which destroyed the Catawissa Bridge in Pennsylvania, USA on 9 March 1904	78
4.8	Location of the Mackenzie river in Canada	79
4.9	Average monthly river flow (1972–1998; line) for the Mackenzie river at the Arctic Red River gauging station (latitude 67° 27' 30" N) and average precipitation (1950–1994) for the Mackenzie river basin (bars)	80
4.10	Daily river flow at three locations on the Mackenzie river from mid-April through to the end of June 1995	80
4.11	Ice dam forming on the Mackenzie river, Canada	81
4.12	Snow pillow for measuring weight of snow above a point. The snow weight is recorded as a pressure exerted on the pillow	82
5.1	Water stored beneath the earth's surface. Rainfall passes through the unsaturated vadose zone to become groundwater – this process is known as groundwater <i>recharge</i> . The broken line represents the water table, but this is almost always a transition from saturated to unsaturated conditions, rather than an abrupt change. The water table generally mirrors the topography of the land surface, although in a much more muted way. In certain types of geology this zone of transition (also called a <i>capillary fringe</i> – we'll see why later), can be as deep as 1m	87
5.2	The concept of porosity, defined as the proportion of the total volume of a body of soil or rock that is made up of pore spaces. As illustrated, various factors determine the porosity of a material	89
5.3	Types of aquifers. In an unconfined aquifer the water level in the well is at the water table. In a confined aquifer, the height of water in the well will depend on the amount of pressure within the confined aquifer	92

5.4	Groundwater flow paths from a recharge zone to a discharge zone. Flow paths are of differing length and flow rates, which means that groundwater has a variable residence time in the ground	93
5.5	The interactions between a river and the groundwater. In (a) the groundwater is contributing to the stream, while in (b) the opposite is occurring	93
5.6	Tritium concentrations in rainfall, CFC and SF ₆ concentrations in the atmosphere 1940–2002. Tritium units (TU) are 1 tritium atom in 1,018 hydrogen atoms. CFC and SF ₆ are in parts per trillion by volume (pptv)	95
5.7	Changing ratios of isotopes of oxygen and hydrogen with time in a seasonal climate. Rainfall is heavily influenced by temperature and shows large variation between seasons. The older the groundwater the more dampened down the time series	96
5.8	Can water flow upwards? An analogy using a simple header tank and hosepipe. (a) Straight hosepipe in which flow is always downwards. (b) Hosepipe with a loop in which the water must always flow upwards to reach the tap. The laminar nature of most groundwater flow means that it tends to behave more as if it was in a stack of pipes like this, rather than like water flowing down a stream channel	97
5.9	Groundwater flows from high total head to low total head, rather than from just high to low pressure or high to low elevation	97
5.10	Relationships between total or hydraulic head, pressure head and elevation head	98
5.11	The concept of hydraulic gradient	99
5.12	A conceptual sketch to explain the storage properties of unconfined aquifers	103
5.13	The relationship between porosity, specific yield and retention for different types of consolidated material	103
6.1	Different approaches to classifying soil particles: (a) the International or Atterberg system; (b) the United States Department of Agriculture (USDA) system; and (c) the system used in the soil survey of England and Wales, British Standards and by the Massachusetts Institute of Technology	109
6.2	Examples of textural triangles from (a) United Kingdom, (b) United States and (c) Australia for classifying soils into their textural classes	109
6.3	Vertical heterogeneity in soils showing soil horizons as represented by (a) a soil scientist and (b) how they might be represented more simply by a hydrologist in a hydrological model	112
6.4	The concept of a catena showing the change of soils downslope in accordance with changes in water level and saturation	113
6.5	A section of a soils map for the United Kingdom illustrating the high spatial heterogeneity of soils (Soils data: Cranfield University, National Soil Resources Institute)	114
6.6	The macropore domain (a) characterised by voids of various shapes and origins, located within the matrix domain; (b) shows how a different structure in the matrix domain influences permeability	115
6.7	The structure of a common clay mineral (vermiculite) showing adsorption of water (see two water molecules attached to the Mg ⁺⁺)	117
6.8	The textural class of the soil determines the porosity, field capacity and wilting point of the soil, which in turn determines the plant available water. Highest plant available water occurs in intermediate grain sizes	120

6.9	Concepts of soil moisture illustrated using the analogy of a glass filled with ice and water, where the ice represents the soil particles. The ruler represents the fact that if something is known about the textural properties and depth of the soil, then the equivalent depth of water can be calculated (mm). On the right of the figure the effect of decreasing moisture condition on soil tension is shown, with reducing moisture conditions resulting in significantly increasing soil moisture tension – water becomes increasingly tightly bound to the soil	121
6.10	Soil moisture characteristic (matric suction) curves for different soil textures. Note the non-linear nature of the curves	121
6.11	A generalised suction–moisture (or soil characteristic) curve for a soil. The two lines show the difference in measurements obtained through a wetting or drying measurement route (hysteresis)	122
6.12	Soil moisture tension and unsaturated hydraulic conductivity	122
6.13	Generalised infiltration curves for a sand and a clay soil	123
6.14	The influence of land use and land cover on infiltration rates	124
6.15	A neutron probe sitting on an access tube. The black cable extends down into the tube with the source of fast neutrons (and counter) at the tip	125
6.16	The Theta probe (manufactured by Delta-T devices). An example of a small, time domain reflectometry instrument used to measure soil moisture content in the field. The metal spikes are pushed into the soil and the moisture level surrounding them is measured	128
6.17	A single ring infiltrometer. The ring has been placed on the ground and a pond of water is maintained in the ring by the reservoir above. A bubble of air is moving up the reservoir as the water level in the pond has dropped below the bottom of the reservoir. A reading of water volume in the reservoir is taken and the time recorded	129
6.18	Measured surface soil moisture distributions at two different scales for a field in eastern England in October 1995	131
7.1	A typical hydrograph, taken from the river Wye, Wales for a 100-day period during the autumn of 1995. The values plotted against time are mean daily flow in cumecs.	134
7.2	Comparative hydrographs for two adjacent sub-catchments in the Thames catchment with near identical climatic conditions but with different geology. The values plotted against time are mean daily flow (m ³ /s)	135
7.3	A schematic storm hydrograph	136
7.4	Hillslope runoff processes. See text for explanation of terms	137
7.5	Potential disjunct source areas	139
7.6	Maimai catchments in South Island, New Zealand. At the time of photograph (1970s) five catchments had been logged and were about to be replanted with <i>Pinus radiata</i>	142
7.7	Summary hypothesis for hillslope stormflow mechanisms at Maimai. Rapid movement of water occurs through rapid infiltration to the bedrock interface and then a form of piston flow along this interface	143
7.8	Runoff generation processes in relation to the generated hydrograph	144
7.9	Runoff generation processes occurring throughout a catchment	145
7.10	A river in flood. The excess water has spread across the floodplain outside the main river channel	147

7.11	Images of flood inundation in Fiji, 2007	147
7.12	Location of the Incomáti, Limpopo and Maputo rivers in southern Africa	151
7.13	Satellite image of southern Mozambique prior to the flooding of 2000 (note location from Figure 7.12)	152
7.14	Satellite image of southern Mozambique following Cyclone Eline. The extensive flooding on the Incomáti, and Limpopo (top right of image) can be seen clearly	152
7.15	Rainfall totals during the rainy season (smoothed with a 2-year average) at Maputo airport, with vertical bars indicating the strength of La Niña events (on a scale of three: strong, medium, weak)	153
7.16	The Brisbane catchment on the east coast of Australia showing an interpolated distribution of annual exceedance probabilities for rainfall (years)	154
8.1	The velocity–area method of streamflow measurement. The black circles indicate the position of current meter velocity readings. Dashed lines represent the triangular or trapezoidal cross-sectional area through which the velocity is measured	158
8.2	Flow gauging a small stream using a mechanical current meter	158
8.3	A river in heavy flood. Measuring the flow here could be done from the nearby bridge but it is a very dangerous job and the velocities will be influenced by the turbulent nature of the river and increased flow velocities around the bridge supports	160
8.4	Cableway used for gauging in a large river. The current meter is suspended from the cable at set points across the river and a velocity profile is measured	160
8.5	Portable ADCP (SonTek Flow Tracker) being used to measure a small stream	162
8.6	A boat mounted ADCP carrying out a cross section. The disc at the bottom of the pole on the near side of the boat (just touching the water surface) is the ADCP sensor	163
8.7	Computer output from the ADCP profile in Figure 8.6. Colour shows the velocity at depths (vertical axis). The red colour in the middle at mid depth is around 2.5 m/s; the blue and purple in the shallow edges is around 0.78 m/s	163
8.8	A rating curve for the river North Esk in Scotland based on stage (height) and discharge measurements over a 27-year period	164
8.9	Stilling well to provide a continuous measurement of river stage (height). The height of water is measured in the well immediately adjacent to the river	164
8.10	A hydrometric station with the stilling well beside a gravel bed river	165
8.11	A stilling well in a large concrete tower beside a mountain river. In this case the tower has to be high to record high levels in large floods. Note the external staff gauge attached to the concrete tower	165
8.12	Stage record for a gravel bed river (Selwyn River) with clear evidence of bed aggradation after the large flood event in the middle of the record. The measured flows in July and late November 2017 were the same (830 l/s) pointing to bed aggradation causing the shift in base level	165
8.13	Macrophyte growth in the Halswell River constricting flow and both raising the water level and increasing velocity	166
8.14	Stage (solid line) and flow (dashed) record for the Halswell River. The drop in stage after 18 March, 2013 is due to macrophyte clearance downstream of the flow recorder. Note the flow does not drop correspondingly	167

8.15	Starting to draw the rating curve. The flow gaugings are shown with error bars to reflect uncertainty in flow measurement with the velocity–area method	168
8.16	Gaugings plotted outside the current rating curve, requiring a new rating curve to be drawn. In this case at higher flows the current rating curve (dashed line) underpredicting the flow, suggesting the riverbed has eroded (bed degradation)	169
8.17	Coefficient of discharge for V-notch weirs (ISO 1438)	172
8.18	A V-notch weir. The water level in the pond behind the weir is recorded continuously	172
8.19	A trapezoidal flume. The stream passes through the flume and the water level at the base of the flume is recorded continuously	173
9.1	Hydrograph separation techniques. See text for explanation	177
9.2	The concept of effective rainfall and its relationship to the stormflow hydrograph	178
9.3	Steps in deriving a unit hydrograph for a catchment	179
9.4	Illustration of the principles underpinning application of the unit hydrograph. Adapted from Shaw et al. (2011)	181
9.5	A simple storm hydrograph (July 1982) from the Tanllwyth catchment	183
9.6	Baseflow separation	184
9.7	The unit hydrograph for the Tanllwyth catchment	184
9.8	Applying the unit hydrograph to a small storm (3 mm in the first hour, 6 mm in the second hour and 6 mm in the third hour). The different lines represent the flow from each of the hourly rainfalls (blue first, then red, then green). The purple line is the total discharge i.e. the sum of the three lines	185
9.9	Flow duration curve for the Wye Flume (1970/71 to 1994/95). The arrow marks the Q_{30} value, the flow that is equaled or exceeded 30% of the time (0.67 m ³ /s)	186
9.10	Two contrasting flow duration curves. The dotted line has a high variability in flow (similar to a small upland catchment) compared to the solid line (similar to a catchment with a high baseflow).	188
9.11	Flow duration curve for the river Wye (1970–1995 data)	188
9.12	Flow duration curve for the river Wye (1970–1995 data) with the flow data shown on a natural log scale. Q_{95} (short dashes) and Q_{50} (long dashes) are shown on the flow duration curve	189
9.13	Daily flow record for the Adams river (British Columbia, Canada) during 5 years in the 1980s. Annual maximum series are denoted by ‘am’, partial duration series above the threshold line by ‘pd’. NB In this record there are five annual maximum data points and only four partial duration points, including two from within 1981	191
9.14	Frequency distribution of the Wye annual maximum series	192
9.15	Daily mean flows above a threshold value plotted against day number (1–365) for the Wye catchment	195
9.16	Frequency of flows less than X plotted against the X values. The $F(X)$ values are calculated using both the Weibull and Gringorten formulae	196
9.17	Frequency of flows less than a value X . NB The $F(X)$ values on the x-axis have undergone a transformation to fit the Gumbel distribution	196
9.18	Flood magnitude estimates with the 90% confidence limits	197
9.19	Two probability density functions. The usual log-normal distribution (solid line) is contrasted with the truncated log-normal distribution (broken line) that is possible with low flows (where the minimum flow can equal zero)	197

9.20	Probability values (calculated from the Weibull sorting formula) plotted on a log scale against values of annual minimum flow (hypothetical values)	198
9.21	Annual rainfall vs. runoff data (1980–2000) for the Glendhu tussock catchment in the South Island of New Zealand	199
9.22	Runoff curves for a range of rainfalls	200
9.23	Hypothetical relationships showing biological response to increasing streamflow as modelled by historic, hydraulic and habitat methods	204
10.1	The Hjulstrom curve relating stream velocity to the erosion/deposition characteristics for different sized particles (x-axis). In general, the slower the water moves, the finer the particles that are deposited, and the faster the water moves the larger the particles being transported	208
10.2	Hypothetical dissolved oxygen sag curve. The point at which the curve first sags is the point source of an organic pollutant. The distance downstream has no units attached as it will depend on the size of the river	212
10.3	Relationship between maximum dissolved oxygen content (i.e. saturation) and temperature	216
10.4	Dissolved oxygen curve. The solid line indicates the dissolved oxygen content decreasing due to organic matter. The broken line shows the effect of nitrifying bacteria	216
10.5	Nitrate levels in the river Lea, England. Three years of records are shown: from September 1979 until September 1982	219
10.6	Schematic representation of waste water treatment from primary through to tertiary treatment, and discharge of the liquid effluent into a river, lake or the sea	226
10.7	Location of the Nashua catchment in north-east USA	227
10.8	The Nashua river during 1965, prior to water pollution remediation measures being taken	228
10.9	The Nashua river during the 1990s, after remediation measures had been taken	228
10.10	A log-normal distribution (broken line) compared to a normal distribution (solid line)	229
10.11	Recovery in water quality after improved waste water treatment at an abattoir. The waste water treatment was implemented with progressive reductions in effluent discharged into the river from May 1986. See text for explanation of vertical axis	231
11.1	Abstracted water for England and Wales 1961–2003 (bar chart) with population for England and Wales 1971–2001 shown as a broken line	237
11.2	Water quality assessment for three periods between 1985 and 2000. An explanation of differing scales is given in the text	237
11.3	Water allocation in three contrasting countries: New Zealand, United Kingdom and South Korea. The figures are broad categories of use for water abstracted in each country	239
11.4	Hectares of irrigation in New Zealand from 1965 to 2017	239
11.5	The integrating nature of ICM within the context of science, local community and governance	242
11.6	Streamflow expressed as a percentage of rainfall for two catchments in south-west Western Australia. The control maintained a natural vegetation while in the other catchment the bush was cleared during 1976/77 and replaced with pasture	248
11.7	Chloride concentrations for two catchments in south-west Western Australia. These are the same two catchments as in Figure 11.6. NB World Health Organisation guidelines suggest that drinking water should have a chloride concentration of less than 250 mg/l	249

11.8	Chloride output/input ratio for two catchments in south-west Western Australia. These are the same two catchments as in Figures 11.6 and 11.7. Input has been measured through chloride concentrations in rainfall while output is streamflow	249
11.9	Location of the Ogallala aquifer in the Midwest of the USA	250
11.10	Amount of irrigated land using groundwater in the High Plains region	250
11.11	Average changes in the water table for states underlying the Ogallala aquifer	251
11.12	Baseflow index (BFI – proportion of annual streamflow as baseflow) with time in a small catchment in Auckland, New Zealand where there has been steady urbanisation. The vertical bars show area of permeable surfaces estimated from aerial photographs at 4 times	252
11.13	The Cheonggyecheon expressway covering the river from 1971 to 2003	254
11.14	The Cheonggyecheon river in a 'restored' state, 2006	254
11.15	Schematic diagram of Cheonggyecheon restoration project, showing infrastructure as well as the river	255