

HAL
open science

Critical conditions of bed sediment entrainment due to debris flow

M. Papa, S. Egashira, T. Itoh

► **To cite this version:**

M. Papa, S. Egashira, T. Itoh. Critical conditions of bed sediment entrainment due to debris flow. Natural Hazards and Earth System Sciences, 2004, 4 (3), pp.469-474. hal-00299152

HAL Id: hal-00299152

<https://hal.science/hal-00299152>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Critical conditions of bed sediment entrainment due to debris flow

M. Papa¹, S. Egashira², and T. Itoh²

¹Department of Civil Engineering, Salerno University, Italy

²Department of Civil and Environmental Systems Engineering, College of Science and Engineering, Ritsumeikan Univ., Japan

Received: 7 April 2004 – Revised: 30 June 2004 – Accepted: 19 July 2004 – Published: 2 August 2004

Part of Special Issue “Monitoring and modeling of landslides and debris flows”

Abstract. The present study describes entrainment characteristics of bed material into debris flow, based on flume tests, numerical and dimensional analyses. Flume tests are conducted to investigate influences of bed sediment size on erosion rate by supplying debris flows having unsaturated sediment concentration over erodible beds. Experimental results show that the erosion rate decreases monotonically with increase of sediment size, although erosion rate changes with sediment concentration of debris flow body.

In order to evaluate critical condition of bed sediment entrainment, a length scale which measures an effective bed shear stress is introduced. The effective bed shear stress is defined as total shear stress minus yield stress on the bed surface. The results show that critical entrainment conditions can be evaluated well in terms of Shields curve using the effective bed shear stress instead of a usual bed shear stress.

1 Introduction

Debris flow size will increase when entrainment of bed sediment takes place, and otherwise will decrease. Such change of debris flow characteristics can be predicted numerically by using governing equations, a flow resistance equation and an erosion rate formula. Such studies have been conducted by several researchers (e.g. Egashira, 1993a, b; Takahashi et al., 1986, 1988, 1991; Nakagawa et al., 1996). They obtained interesting debris flow characteristics such as flow velocity, flow depth and sediment concentration from the inception to the stop along the reach. However, there are notable differences between erosion rate formulas developed by each researcher.

Egashira (1993a) proposed an erosion rate formula supposing that bed slope is always adjusted to its equilibrium value in case of debris flows over erodible bed. A debris

flow either erodes bed material or leaves sediment on the bed from the body so as to form equilibrium bed slope.

$$\frac{E}{\bar{u}} = c_* \tan(\theta - \theta_e) \quad (1)$$

in which E is the erosion rate, \bar{u} is the depth averaged velocity of debris flow body, c_* is the sediment concentration in the non-flowing layer by volume, θ is the bed slope, θ_e is the equilibrium bed slope corresponding to sediment concentration of the debris flow body as follows.

$$\tan \theta_e = \frac{(\sigma/\rho - 1) \bar{c} \tan \phi_s}{(\sigma/\rho - 1) \bar{c} + 1} \quad (2)$$

in which σ is the mass density of sediment particles, ρ is the mass density of water, \bar{c} is the depth averaged sediment concentration of debris flow by volume and ϕ_s is the interparticle friction angle of sediment particles. Sediment deposition takes place when the bed slope is milder than the equilibrium bed slope resulting in the negative value of erosion rate. Takahashi et al. (1986) also proposed a formula for erosion rate and another for deposition rate, separately.

In the previous author's study, Egashira et al. (2001) pointed out that the bed entrainment is affected by grain size of bed sediment. Actually, it is often observed that large stones cannot be removed even in a reach where erodible regime of debris flow dominates. Therefore, we need a formula for erosion rate to evaluate such a phenomena. In order to develop an erosion rate formula of debris flow, the present study describes the entrainment characteristics in case that bed sediment is different from the solid material in debris flows.

2 Experimental facility and procedures

Figure 1 shows the experimental flume, which is 10.0 cm wide, 20.0 cm high and 12.0 m long. The flume is divided into two parts by a 10.0 cm high sand stopper. In the upstream reach, a debris flow with characteristics as required

Fig. 1. Schematics of experimental flume.

for tests can be produced by water and sediment supply. Sediment bed is set up smoothly by using the same material of the supplied debris flow body, and the surface slope is adjusted to the equilibrium slope corresponding to the sediment concentration of supplied debris flow in order to maintain a steady saturated flow. In the downstream reach, a 10.0 cm high sand stopper is set at the lower end and an erodible bed, 10.0 cm thick, is made of sediment with a uniform grain size. The bed surface of this part is always kept the same as slope of channel at the beginning of tests. The debris flow produced in the upstream side has a saturated nature and an equilibrium bed slope. However, it can erode bed sediment in the downstream reach because bed slope is steeper than equilibrium slope. The step and pool type's works are set near upstream area in the downstream reach, in which bed sediment are eroded, in order to avoid the bed fluctuation due to debris flow erosion.

Experimental conditions are shown in Table 1. A uniform grain size, d_0 , of 0.218 cm is used to form the debris flow in all cases. Inflow sediment and water mixture discharge rate, q_m , is set a constant value at the upper boundary where dry sands are mixed with supply water to produce a required debris flow. Flux sediment concentration, c_f , of supplied debris flow is about 0.05, 0.10 and 0.15 by volume in some cases, respectively. Herein, flux sediment concentration, c_f , is defined as $c_f = q_s/q_m$, in which, q_s is the sediment discharge rate. Four kinds of uniform sediment, which are 0.218 cm, 0.438 cm, 0.8 cm, 1.1 cm in diameter, are used for erodible bed, respectively. The mean value of the internal friction angle of sediment particles of $d_0=0.218$ cm is 38.7° . The solid material in the erodible bed reach of the flume is always saturated by water.

Several runs are performed in the same experimental condition in order to obtain reliable data. In all cases, sediment and water mixture discharge at the lower end of the flume, erosion depth of bed sediment, and flow depth and bed elevation at a fixed point on the erodible bed reach are measured. In case of $d=d_0$, sediment discharge and discharge of sediment and water mixture are measured at interval of two seconds by using buckets. In addition, the flux sediment concentration is calculated at the downstream end for each grain size by separating eroded material from that of supplied debris flow. The erosion depth of bed sediment is measured by using point gauges immediately after stopping the debris flow supply. Temporal changes for h and z_b and ver-

Fig. 2. Longitudinal bed profile obtained by flume test.

tical velocity distribution, $u(z)$ in the equilibrium stage, are measured at a fixed point 60.0 cm upstream from the lower end of the flume by pursuing the flow with high speed video camera and analyzing the images. Herein, an equilibrium stage means that no bed erosion takes place in downstream reach. Therefore, in each experiment, sediment is continuously supplied until an entrainment of bed sediment does not take place.

3 Results and discussions

Figure 2 shows the experimental results on the longitudinal profiles of bed surface in equilibrium condition in case that flux sediment concentration of supplied debris flow is about 0.10 and that sediment size of erodible bed is $d=0.218$ cm, 0.438 cm and 0.8 cm, respectively. In the figure, the prediction of bed profile in the equilibrium flow condition is shown, because equilibrium bed slope in the steady flow condition is uniquely determined by sediment concentration in case that the movements of sediment particles are laminar and that bed sediment size is same as sediment size of debris flow body (Egashira et al., 1997a, b). Moreover, those longitudinal bed profiles are measured immediately after sediment and water from upstream end is stopped and flow condition seems to reach equilibrium stages. It is remarkable that the bed erosion is affected by the bed sediment size and that bed degradation is smaller when the bed sediment size is coarser.

Figure 3 shows velocity distributions in an equilibrium stage in case of $d=0.218$ cm, 0.438 cm and 0.8 cm, respectively. If the sediment size of debris flow body is same as bed sediment size, the velocity profile is the same shape as in case of the flow over an erodible, equilibrium bed. When the bed sediment size increases, the velocity distribution becomes similar to a velocity profile in flow over the rigid bed. Those mean that, in every equilibrium stage, shear stress due to shear rate should be zero on the bed surface in case of $d=d_0$, and whereas be non-zero in case of $d>d_0$.

Table 1. Experimental conditions.

Run	Bed material size, d (cm)	Channel slope ($^\circ$)	Bed slope in down stream reach θ ($^\circ$)	Supply condition from upstream of channel	
				c_f	q_m (cm^2/s)
030	0.438	10	8.53	0.0893	98.4
031	0.438	12	10.2	0.140	96.3
032	0.438	12	10.2	0.155	98.0
133	0.218	10	8.53	0.101	97.8
034	0.218	10	8.21	0.0953	99.2
035	0.8	10	8.99	0.104	99.2
036	0.8	10	8.68	0.156	101
137	0.438	7.7	5.60	0.0476	100
038	0.8	7.7	5.88	0.0472	99.5
039	0.8	8.3	5.84	0.0288	46.3
040	0.8	13.6	11.7	0.151	48.1

Fig. 3. Velocity distributions in equilibrium stages in case that flux sediment concentration, c_f , is about 0.10.

4 Critical condition of bed material

4.1 Flow model

A steady, longitudinally uniform, uni-directional flow of a sediment-water mixture is illustrated in Fig. 4. The momentum conservation equations for such a simple flow reduce to;

$$\tau(z) = \int_z^h \rho_m g \sin \theta dz \quad (3)$$

$$p(z) = \int_z^h \rho_m g \cos \theta dz \quad (4)$$

in which h_t is the flow depth, g is the acceleration due to gravity, z is the bed-normal coordinate, θ is the inclination from horizontal, τ is the shear stress in planes parallel to the bed, p is the isotropic component of stress, i.e. “pressure”, ρ_m is the mass density of the sediment mixture; $\rho_m = (\sigma - \rho)c + \rho$, in which σ is the mass density of sediment particles, ρ is the mass density of water and c is the sediment concentration by volume.

Egashira et al. (1989, 1997a, b) suggest that energy dissipation in debris flows is mainly dominated by static interparticle contacts, inelastic particle collisions and turbulence of interstitial water, which leads to

$$\tau = \tau_y + \tau_d + \tau_f \quad (5)$$

$$p = p_s + p_d + p_w \quad (6)$$

in which τ_y is the yield stress, τ_d is the shear stress due to inelastic particle-particle collisions, τ_f is the shear stress supported by interstitial water, p_s is the pressure of static interparticle contacts, p_d is the dynamic pressure due to inelastic particle collisions, p_w is the isotropic pressure of water. If the turbulent suspension of particles is negligibly small, and thus the particle motion is laminar, the pore water pressure, p_w , satisfies

$$p_w(z) = \rho g (h - z) \cos \theta \quad (7)$$

Fig. 4. Schematic of steady and longitudinally uniform debris flow over erodible bed.

Moreover, they applied Miyamoto's study (1985) on inelastic particle collisions, and presented constitutive equations as follows (Egashira et al., 1997a, b; Itoh et al., 1999).

$$\tau_y = p_s \tan \phi_s \quad (8)$$

$$\tau_d = k_d (1 - e^2) \sigma d^2 c^{1/3} |\partial u / \partial z| (\partial u / \partial z) \quad (9)$$

$$\tau_f = \rho v_f (\partial u / \partial z) + \rho k_f d^2 (1 - c)^{5/3} c^{-2/3} |\partial u / \partial z| (\partial u / \partial z) \quad (10)$$

$$p_d = k_d \sigma e^2 d^2 c^{1/3} (\partial u / \partial z)^2 \quad (11)$$

$$p_s / (p_s + p_d) = (c / c_*)^{1/5} \quad (12)$$

in which ϕ_s is the interparticle friction angle, e is the restitution coefficient of particle to particle, d is the sediment particle size, u is the local velocity in the flow direction, c_* is the sediment concentration by volume in non-flowing layer and k_d and k_f are empirical constants ($k_d = 0.0828$, $k_f = 0.16$).

4.2 Definition of critical bed shear stress for bed erosion

Figure 5 shows schematics of flow velocity and shear stress distribution for an unsaturated debris flow running down over an erodible bed. In Fig. 5a, d is coarser than d_0 , of debris flow body, and in Fig. 5b, d is the same as the sediment size, d_0 , and τ is the total shear stress or the stress component of body force in the flow direction, τ_y is the yield stress caused by particle contacts, and δ is the critical depth from bed surface to the level where τ is equal to τ_y . According to constitutive relations developed by Egashira et al. (1997 a, b), a shear flow which is shown in Fig. 5 takes place in accordance with $\tau - \tau_y$.

Bed erosion due to unsaturated debris flow is explained using Fig. 5 as follows. If bed sediment size, d , is much greater than δ , no erosion takes place. In contrast, bed sediment are eroded in case that bed sediment size, d , is smaller than δ .

Let us discuss critical condition for sediment movement in the critical depth, δ , as shown in Fig. 5a. Effective shear stress on the bed should be $\tau_b - \tau_{yb}$; that is responsible for

Fig. 5. Schematic of debris flow over a bed of uniform grain size, d . (a) d is coarser than d_0 . (b) d is as same as the sediment size, d_0 , of debris flow body.

shear rate. Therefore, it is expected that $\tau_b - \tau_{yb}$ is dimensionally expressed as follows.

$$\tau_b - \tau_{yb} = k (\sigma - \rho) g \delta \quad (13)$$

in which k is the coefficient with unit order, τ_{yb} is the yield stress on the bed surface, $z=0$.

Substituting Eqs. (3), (8) and (12) into Eq. (13) yields the following equation using the size of bed sediment particles, d .

$$\frac{\tau_b - \tau_{yb}}{(\sigma - \rho) g d} = (G - Y) \tau_* = k \frac{\delta}{d} \quad (14)$$

$$\tau_* = \frac{u_\tau^2}{(\sigma / \rho - 1) g d}, \quad u_\tau = \sqrt{g h \sin \theta},$$

$$G = (\sigma / \rho - 1) \bar{c} + 1,$$

$$Y = (\bar{c} / c_*)^{1/5} (\sigma / \rho - 1) \bar{c} \frac{\tan \phi_s}{\tan \theta}$$

in which \bar{c} is depth-averaged sediment concentration.

In a clear water flow on the sediment bed, the yield stress on the bed, τ_{yb} , is equal to zero. Taking into account critical condition of bed sediment entrainment, the flow condition such as no erosion of bed sediment corresponds to critical condition of sediment movement of bed sediment particles. It is expected that Eq. (14) is rewritten in case of clear water flow, $\bar{c} = 0$, as follows.

$$\left. \frac{\tau_b}{(\sigma - \rho) g d} \right|_c = \tau_{*c} = k \left. \frac{\delta}{d} \right|_c \quad (15)$$

Fig. 6. Relationship between depth-averaged sediment concentration and non-dimensional effective bed shear stress.

The under-suffix “c” means “critical condition” of bed sediment movement. The parameter, τ_{*c} , is Shields parameter for sediment movement.

Herein, in the critical condition of bed sediment erosion, Eq. (14) is deduced as follows.

$$\left. \frac{\tau_b - \tau_{yb}}{(\sigma - \rho)gd} \right|_c = (G - Y) \tau_{*c} \equiv (G - Y) \tau_{*cd} = k \left. \frac{\delta}{d} \right|_c \quad (16)$$

τ_{*cd} coincides with τ_{*c} in case of clear water ($\bar{c} = 0$) because the value of $G - Y$ takes unity. The following equation is obtained using Eqs. (15) and (16) assuming that the values of the right hand term, $k \left(\frac{\delta}{d} \right)_c$, of those equations are uniquely determined and take some constant value.

$$\frac{\tau_{*cd}}{\tau_{*c}} = \frac{1}{G - Y}. \quad (17)$$

Figure 6 shows relationship between depth-averaged sediment concentration, \bar{c} , and non-dimensional parameter, τ_{*cd} . In this calculation, physical parameters are set as follows: $\sigma/\rho = 2.62$, $\phi_s = 34^\circ$ and $\tau_{*c} = 0.05$. Herein, those calculated line is obtained by changing flux sediment concentration, c_f , into depth-averaged sediment concentration, \bar{c} because the velocity profiles in case of $d > d_0$ as shown in Fig. 3 are similar to those over rigid bed. Those changes are conducted using profiles of sediment and velocity, which are solved numerically by substituting Eqs. (7) to (12) into Eqs. (3) and (4) (Egashira, 1997b).

It is quite interesting that τ_{*cd} increases with increase of depth-averaged sediment concentration, \bar{c} , and decrease with bed slope, θ . Calculated lines tend to fit with experimental data, although the experimental data are scattered. Moreover, it is reported that Shields parameter in the flow with a steep slope increases with increase of bed slope in case of clear water flow (Graf et al., 1987; Ashida et al., 1973). In contrast to those results, the calculated results using Eq. (17) tend toward decreasing of τ_{*cd} with increase of bed slope. This is to be solved in near future.

5 Conclusions

Flume tests and a dimensional analysis are conducted to investigate the characteristics of bed erosion. The results are summarized as follows.

(1) If the sediment size of debris flow body is same size as bed sediment, the velocity profile is that on the erodible bed in the equilibrium flow condition. However, when the bed sediment size increases, the velocity distribution becomes similar to a velocity profile in flow over the rigid bed. Those means that shear stress due to shear rate should be non-zero in case that bed sediment is coarser than sediment of debris flow body.

(2) A new parameter, that is non-dimensional effective bed shear stress, is proposed for evaluating the critical condition of bed erosion. Effective bed shear stress is defined by the difference in a value between the total shear stress and the yield stress on the bed surface. The equation for critical bed erosion, that is Eq. (17), proposed using non-dimensional effective bed shear stress. According to Eq. (17), the critical value change monotonically with sediment concentration, especially depth-averaged sediment concentration. Predictions obtained using the equation are confirmed by flume data. It tends to shift to the critical value of sediment movement in clear water flow when sediment concentration of debris flow reaches zero.

Acknowledgements. Parts of this study are supported by by Grant-in-Aid for Scientific Research of Young Scientists (B) from the Japanese Ministry of Education, Culture, Sports, Science and Technology. Helpful discussions with K. Miyamoto, University of Tsukuba, are gratefully acknowledged. In addition, the authors should be grateful to J. C. Wells, associate professor of Ritsumeikan University, who made valuable suggestions concerning English contents of this study.

Edited by: M. Arattano

Reviewed by: L. Franzi and another referee

References

- Ashida, K., Daido, A., Takahashi, T., and Mizuyama, T.: Study on the resistance law and the initiation of motion of bed particles in a steep slope channel, *Annals Disaster Prevention Research Institute, Kyoto Univ.*, 16B, 481–494, 1973 (in Japanese).
- Egashira, S., Ashida, K., Yajima, H., and Takahama, J.: Constitutive equation of debris flow, *Annals Disaster Prevention Research Institute, Kyoto Univ.*, 32B-2, 487–501, 1989 (in Japanese).
- Egashira, S., and Ashida, K.: Unified view of the mechanics of debris flow and bed-loads, *Advances in micromechanics of granular materials*, Amsterdam, Elsevier, 391–400, 1992.
- Egashira, S.: Mechanism of sediment deposition from debris flow (part 1), *Journal of the Japan of the Society of Erosion Control Engineering*, 46, 1, 186, 45–49, 1993a (in Japanese).
- Egashira, S.: Mechanism of sediment deposition from debris flow (part 2), *Journal of the Japan of the Society of Erosion Control Engineering*, 46, 2, 187, 51–56, 1993b (in Japanese).

- Egashira, S., Miyamoto, K., and Itoh, T.: Bed-load rate in view of two phase flow dynamics, *Ann. Jour. Hydr. Eng., JSCE*, 41, 789–797, 1997 (in Japanese).
- Egashira, S., Miyamoto, K., and Itoh, T.: Constitutive equations of debris flow and their applicability, *Proc. 1st Int. Conf., Debris-Flow Hazards Mitigation*, New York: ASCE, 340–349, 1997.
- Egashira, S., Honda, N., and Itoh, T.: Experimental study on the entrainment of bed material into debris flow, *Phys. Chem. Earth (C)*, 26, 9, 645–650, 2001.
- Graf, W. H. and Suszka, L.: Sediment transport in steep channel, *Jour. Hydroscience and Hydr. Eng., JHHE*, 5, 1, 11–26, 1987.
- Itoh, T. and Egashira, S.: Comparative study of constitutive equations for debris flows, *Jour. Hydroscience and Hydr. Eng., JHHE*, 17, 1, 59–71, 1999.
- Miyamoto, K.: *Mechanics of grain flows in Newtonian fluid*, Ph.D.-thesis presented to Ritsumeikan Univ., 1985 (in Japanese).
- Nakagawa, H., Takahashi, T., Sawada, T., and Satofuka, Y.: Design hydrograph and evacuation planning for debris flow, *Annals Disaster Prevention Research Institute, Kyoto Univ.*, 39B-2, 347–371, 1996 (in Japanese).
- Takahashi, T., Nakagawa, H., and Satoh, H.: Fan formulation due to the runoff of the debris and immature debris flows, *Proc. 32nd Japanese Conference on Hydraulics, JSCE*, 497–502, 1988 (in Japanese).
- Takahashi, T. and Kuang, S. F.: Formation of debris flow on varied slope bed, *Annals Disaster Prevention Research Institute, Kyoto Univ.*, 29B-2, 343–359, 1986 (in Japanese).
- Takahashi, T.: *Debris flow*, IAHR Monograph Series, Rotterdam: Balkema, 1991.