

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

Development of Unit Hydrograph for Thuthapuzha River basin using arcGIS

Ajna Basheer¹, Athira Appu², Muhammed K A³, Shincy Varghese⁴, Abhinanda Roy⁵

U.G. Student, Department of Civil Engineering, Muthoot Institute of Technology and Science, Kochi, Kerala, India¹

U.G. Student, Department of Civil Engineering, Muthoot Institute of Technology and Science, Kochi, Kerala, India²

U.G. Student, Department of Civil Engineering, Muthoot Institute of Technology and Science, Kochi, Kerala, India³

U.G. Student, Department of Civil Engineering, Muthoot Institute of Technology and Science, Kochi, Kerala, India⁴

Asst. Professor, Department of Civil Engineering, Muthoot Institute of Technology and Science, Kochi, Kerala, India⁵

ABSTRACT: Numerous methods are available for the development of a unit hydrograph. The traditional methods require rainfall-runoff data for the development of the hydrograph. However most of the Indian river basins are ungauged, hence it becomes difficult to develop the unit hydrograph. Moreover the estimation will be satisfactory if the area under the unit hydrograph is unity. This necessitates the need to develop the unit hydrograph using the physical characteristics of the watershed, rather than the rainfall-runoff data. In this study an attempt has been made to develop the unit hydrograph for Thuthapuzha watershed by utilizing the physical characteristics of the watershed and then utilizing them to develop the unit hydrograph by the CWC formulas. The area under the unit hydrograph developed by CWC method was obtained close to unity which implies the result is close enough to be right.

KEYWORDS: Unit hydrograph, watershed, CWC Method, peak discharge, time to peak discharge

I. INTRODUCTION

A Unit hydrograph is defined as a direct runoff hydrograph resulting from a one unit of constant intensity uniform rainfall occurring over the entire watershed. This hydrograph can be used for the derivation of flood hydrograph resulting from a known storm in a basin area. In case of gauged catchments, unit hydrographs were generated by means of traditional methods. The research regarding the concept of unit hydrograph started since the nineteenth century. The basis of the unit hydrograph concept, first given by L K Sherman (1932), stated that the hydrographs of runoff from the two storms will be the same when two identical rain storms occurred over a drainage basin with identical conditions prior to the rain. However as most of the stations are ungauged, it necessitates the need to develop a method for the development of unit hydrograph using watershed characteristics rather than rainfall-runoff data.

ArcGIS is a software using geographic information system (GIS) for creating and using maps; compiling geographic data, analyzing mapped information; sharing and discovering geographic information; using maps and geographic information in a range of applications; and managing geographic information in a database. The software provides a perfect platform for the processing of a digital elevation model (DEM). Moreover GIS capability for mapping spatial features makes it more efficient to utilize it for determining the various physical parameters of the watershed. Therefore in this study, an attempt has been made to determine the various physical parameters of the watershed by processing DEM in the GIS platform and then utilizing these parameters for the development of the unit hydrograph using Central Water Commission (CWC) method.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

II. RELATED WORK

The development of unit hydrograph plays a vital role in Water Resource Engineering because of its wide applications. Numerous studies are going on related to this term. Parmita Bose et.al. (2009) proposed a study on watershed delineation and flow accumulation calculation using shuttle radar topographic mission (srtm) data. Later Amit Kumar et.al. (2014) conducted a study on Manual and automated delineation of watershed boundaries with a case study from Kangra region of western Himalaya, India. Lalitesh Sinha et al. (2015) made an attempt to delineate the Narmada Basin from Indira sagar dam to Maheshwar dam of Madhya Pradesh. The methodology adopted in this study was to delineate watershed using digital elevation model (DEM) and automated watershed tool in Arc GIS. These three journals as well as some tutorials provided the basic steps included in the delineation of watershed in an Arc GIS environment. For the development of UH CWC method was adopted. Abhinanda Roy and Reeba Thomas (2016) conducted a study on the derivation of unit hydrograph for Bharathapuzha river basin using CWC method. It discusses about the formulas used for the estimation of UH parameters. Brunda G S et.al. (2015) describes the same method for derivation and analysis of dimensionless hydrograph and S-Curve for cumulative watershed area.

III. OBJECTIVES

The objective of the study is to develop the unit hydrograph of Thuthapuzha river basin by utilizing the physical characteristics of the watershed. For this parameters like peak discharge (q_p), time to peak discharge (t_p) and base width of the unit hydrograph (T_B) are calculated by the CWC method.

IV. AREA OF STUDY

The study area considered is the Thuthapuzha river basin. Thuthapuzhariver is one of the main tributary of Bharathapuzha river basin in which the discharge station (Thiruvegappura) is located. The Bharathapuzhariver ($10^{\circ}25'$ to $11^{\circ}15'$ N and $75^{\circ}50'$ to $76^{\circ}55'$ E) is the second longest west flowing river which is located in the state of Kerala, India with a length of 209 km. The river originates from the Anaimalai hills having a basin area of 6186 sq.km. Kannadipuzha river, Gayathripuzhariver, Kalpathipuzhariver and thuthapuzha river are the main tributaries of Bharathapuzha river. The major towns situated on the banks of the river are Palakkad, Parli, Ottapalam, Shoranur, Pattampi, Thrithala, Kudallur, Thiruvegappura, Pallipuram and Kumpidi. The town of Pallipuram is situated at the meeting point of Thuthapuzha.

Abbreviations

UH	- Unit Hydrograph
L	- Length of longest stream
A	- Area of the catchment
CWC	- Central Water Commission
DEM	- Digital Elevation Model
q_p	- Peak discharge of UH per unit area in cumecs per sq.km
Q_p	- Peak discharge of UH per unit area in cubic meters per second
t_p	- Time from the centre of unit rainfall duration to the peak of UH in hours.
T_m	- Time from the start of rise to the peak of UH in hours
W_{50}	- Width of UH measured at 50% peak discharge ordinate (Q_p) in hours.
W_{75}	- Width of UH measured at 75% peak discharge ordinate (Q_p) in hours.
WR_{50}	- Width of the rising side of UH measured at 50% of peak discharge ordinate (Q_p) in hours.
WR_{75}	- Width of the rising side of UH measured at 75% of peak discharge ordinate (Q_p) in hours.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

V. THEORETICAL BACKGROUND

(A). Central Water Commission (CWC) Method

CWC method is utilized for developing the unit hydrograph by utilizing the parameters q_p , t_p and T_B , which are obtained by processing the DEM in the GIS platform. The UH ordinates are thus determined by utilizing the physical characteristics of the watershed such as Area of the watershed (A), Length of longest stream (L) and Equivalent stream slope (S). The initial parameter required to be calculated is the equivalent stream slope. The unit hydrograph characteristics such as q_p , Q_p , t_p , T_m , W_{50} , W_{75} , WR_{50} , WR_{75} and T_B has been calculated using CWC formulas.

$$\begin{aligned}
 S &= (L/(L/s^{0.5}))^2 \\
 q_p &= 0.9178 * (L/S)^{-0.4313} \\
 t_p &= 1.5607 * (q_p)^{-1.0814} \\
 W_{50} &= 1.925 * (q_p)^{-1.0896} \\
 W_{75} &= 1.0189 * (q_p)^{-1.0443} \\
 W_{R50} &= 0.5788 * (q_p)^{-1.1072} \\
 W_{R75} &= 0.3469 * (q_p)^{-1.0538} \\
 T_B &= 7.380 * (t_p)^{0.7343} \\
 t_m &= t_p + t_r/2 ; (t_r = 1) \\
 Q_p &= q_p * A
 \end{aligned}$$

VI. METHODOLOGY

(A) . Delineation of watershed using arc GIS

The watershed has been delineated by processing the DEM (srtm 52_10) and the toposheet(58B_01) in the arc GIS platform. Delineation of the watershed comprises of the following steps:

(1).Computation of the filled map:

This is done to fill the depressions in a grid as well as to remove the peaks. The presence of sinks and peaks in the terrain will trap the water inside the cell of smaller elevation.

(2).Development of the Flow direction map:

This is done to compute the direction of flow out of each cell. Here the filled surface is taken as the input. To obtain an accurate representation of flow direction across a surface, the sinks should be filled before using a flow direction raster.

(3).Development of the Flow accumulation map:

This is done to tabulate the flow to each cell from adjacent cells. It will record number of upstream cells that contribute to the drainage of each cell.

(4). Identification of the outlet point:

In this the outlet point is marked using its latitude and longitude. The outlet point considered is the Thuthapuzha discharge station.

(5). Delineation of watershed

Using the outlet point and the flow direction map, the watershed is delineated.

(B).Development of unit hydrograph using CWC method

The extracted watershed is in raster form. In order to compute the area of the watershed, it has to be in vector form, so raster to vector conversion is done. From the delineated watershed the longest stream was identified. The function stream order was done to identify and classify types of streams based on their numbers of tributaries. It assigns a numeric order to segments of a raster representing branches of a linear network. Then vectorization of the stream network was done using 'stream to feature' tool. A number of points were considered along the longest stream where bed level changes considerably. The bed level and segment length of all the points were determined, followed by the computation of distance of each point from the outlet point and finally equivalent slope was calculated using CWC

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

equation. The unit hydrograph characteristics such as q_p , Q_p , t_p , T_m , W_{50} , W_{75} , WR_{50} , WR_{75} and T_B has been calculated by substituting the obtained parameters in the CWC formulas and then the unit hydrograph was plotted.

VII. RESULTS AND DISCUSSIONS

For the development of a Unit Hydrograph, the watershed has to be processed in the GIS platform. The various processing steps such as fill, flow direction, flow accumulation, watershed delineation, stream order and stream to feature were executed. The results of all those works are shown below.

(A). Delineation of the Watershed

The first step to be done in the delineation of watershed is 'fill'. The tool fill in a surface raster is to remove small imperfections in the data. The result of this step will be a depression less DEM which will in turn be the basis of the rest of the process.

Fig7.1 : Filled map of watershed

'Flow direction' is done to compute the direction of flow out of each cell. This tool takes a filled surface as input and outputs a raster showing the direction of flow out of each cell.

Fig 7.2 :Flow direction of watershed

The step 'flow accumulation' calculates for each cell in the filled DEM array, the number of cells flowing into it. Areas of higher values are where water collects and drains.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

Fig 7.3 :Flow accumulation watershed

The Thuthapuzhawatershed was delineated using Thiruvegappura discharge station as the outlet point. The delineated watershed is shown in fig 7.4

Fig 7.4: Delineated watershed

(B).Development of unit hydrograph using CWC method

From the delineated watershed, the UH parameters which are required for the development of unit hydrograph were calculated using the CWC formulae. The stream order obtained and stream to feature function done for converting the stream from raster to vector format are shown in fig 7.5 and fig 7.6 respectively. The longest stream identified and the number of points considered for the determination of bed level is shown in fig 7.7.

Stream order assigns a numeric order to segments of a raster representing branches of a linear network. The output of Stream Order will be of higher quality if the input stream raster and input flow direction raster are derived from the same surface

Fig 7.5Stream order

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

The tool 'Stream to feature' converts a raster representing a linear network to features representing the linear network. The input stream raster linear network should be represented as values greater than or equal to one on a background of No Data.

Fig 7.6 stream to feature

The longest stream was identified from the stream to feature data. 540 points (multi-point shapefile) were taken along the longest stream, where the bed level changes considerably.

Fig. 7.7 Identification of longest stream and points considered for computing equivalent slope

The parameters that were computed using the CWC formulae for the development of the UH are shown in the table below.

Table 7.1 Parameters estimated by CWC method

Parameter	Value obtained
Area of watershed (A)	985 sq.km.
Length of longest stream (L)	86.693 km
Equivalent stream slope (S)	59.09 m/km
Peak discharge (q_p)	$0.778 \text{ m}^3/\text{s}/\text{km}^2$
Time to peak discharge (t_p)	2.05 hours
Base width of UH (T_B)	12.50 hours
W_{50}	2.53 hours
W_{75}	1.324 hours
W_{R50}	0.764 hours
W_{R75}	0.452 hours
T_m	2.55 hours

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

The UH developed for the Thuthapuzha river basin using Thiruvengapura as discharge station is shown in fig 6.8 below,

Fig 7.8 : Unit Hydrograph

Total discharge (Q_p) was obtained as 766.33 cumecs. The values of base width of UH (T_B) and time to peak discharge (T_p) are obtained as 12.50 hours and 2.55 hours respectively. Area under the unit hydrograph was calculated and it is obtained as 1.23 centimeter which is approximately equal to unity. Hence the result is close enough to be right.

VIII. CONCLUSION

Central Water Commission (CWC) method was effective in developing the unit hydrographs for the Thuthapuzha river basin. The depth of rainfall obtained by using the area under the unit hydrograph was 1.23 centimeters, which is close to unity. Moreover GIS was found to be efficient and effective software for determining the physical characteristics of the watershed. Hence by using the physical characteristics of the watershed and then determining various parameters for computing the unit hydrograph by the CWC method, we can conclude that such a method could be efficiently applied for ungauged stations.

REFERENCES

- [1] Abhinanda Roy and ReebaThomas: "Development of Spatially Distributed Unit Hydrograph For Bharathapuzha River Basin", International Journal of Innovative Research in Science, Engineering and Technology, Vol. 6, Special Issue 4, March 2017
- [2] Abhinanda Roy and ReebaThomas: "A Comparative Study On The Derivation Of Unit Hydrograph For Bharathapuzha River Basin", Elsevier Procedia Technology, Vol. 24, pp. 62-69, 2016
- [3] Brunda G.S, Pramod N.P, Sharathchand U.B, "Derivation of Unit Hydrograph and S Curve for Haridra river catchment using CWC method Method", International Journal of Scientific Development and Research(2455 – 2631), Volume 1, No.6, pp. 439-443, 2016
- [4] Jayantilal n. Patel and akshay r. Thorvat: "Synthetic Unit Hydrograph Development for Ungauged Basins Using Dimensional Analysis", American Water Works Association, March, 2016.
- [5] Purabi Deka1, Mrinmoy Kr. Gautam, "Derivation of Unit Hydrograph From GIS Based GIUH" International Journal of Interdisciplinary Research (2454 – 1362), Volume 2, No.8, pp.555-562, 2016
- [6] Devi, Tapasranjn Das, "Derivation of Synthetic Unit Hydrograph for Ranganadi Basin and Dikrong river Basin in Assam-Arunachal", International Journal of Innovative Research in Science and Engineering (2454 – 9665), Volume 2, No.4, pp.145-153, 2016
- [7] Brunda G S and Shivakumar J Nyamathi: "Derivation and Analysis of Dimensionless Hydrograph and S Curve for Cumulative Watershed Area", International Conference on Water Resources, Coastal and Ocean, pp. 964-971, 2015
- [8] Ayser Mohammed Al-Shamma: "Stream Network Delineation and Watershed Segmentation Of Wadi Al-Khur Basin in the South of Iraq by Using the (GIS)", International Journal of Environment & Water, 2015.
- [9] Lalitesh Sinha, Rupesh Rathore, and Utkarsh Jain, "Watershed Delineation of Narmada Basin- Indira Sagar Dam to Maheshwar Dam of Madhya Pradesh" International Journal of Emerging Technology and Advanced Engineering (2250 – 2459), Volume 5, No.8, pp.307-312, 2015
- [10] Rasheed Saleem Abed, "Watershed delineation in GIS environment", International Journal of Enhanced Research in Science, Technology and Engineering (2319 – 7463), Volume 2, No.5, pp.48-54, 2013
- [11] R. Patil et.al : "Two-parameter gamma-based SUH derivation", International Journal of Environmental Science and Development, vol. 3, no. 5, October, 2012
- [12] Parmitaboseet. al. : "Watershed delineation and flow Accumulation calculation using shuttle Radar topographic mission (srtm) data", Journal of Environmental Research And Development Vol. 4, No. 2, 2009.