

HAL
open science

Antidunes on steep slopes

A. Recking, V. Bacchi, Mohamed Naaim, P. Frey

► **To cite this version:**

A. Recking, V. Bacchi, Mohamed Naaim, P. Frey. Antidunes on steep slopes. *Journal of Geophysical Research: Earth Surface*, 2009, 114, 11 p. 10.1029/2008JF001216 . hal-00456160

HAL Id: hal-00456160

<https://hal.science/hal-00456160>

Submitted on 12 Feb 2010

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.

Antidunes on steep slopes

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

A. Recking, Researcher, Cemagref, UR Erosion Torrentielle Neige Avalanches, 2 rue de la papeterie, BP76, 38402 Saint Martin d'Hères, France. E-mail: alain.recking@cemagref.fr

V. Bacchi, PhD Student, Cemagref, UR Erosion Torrentielle Neige Avalanches, 2 rue de la papeterie, BP76, 38402 Saint Martin d'Hères, France. E-mail: vito.bacchi@cemagref.fr

M. Naaim, Researcher, Cemagref, UR Erosion Torrentielle Neige Avalanches, 2 rue de la papeterie, BP76, 38402 Saint Martin d'Hères, France. E-mail: mohamed.naaim@cemagref.fr

P. Frey, Researcher, Cemagref, UR Erosion Torrentielle Neige Avalanches, 2 rue de la papeterie, BP76, 38402 Saint Martin d'Hères, France. E-mail: philippe.frey@cemagref.fr

16 **ABSTRACT**

17 When increasing the rates of subcritical flow on gentle slopes, the bed successively produces
18 ripples, dunes and flat beds. Antidunes (defined here as all bed undulations for which the
19 surface gravity waves are in phase with the bed profile) appear only in high flow rates and
20 may be found in some extreme natural flow events. Inversely, on steep slopes flume
21 experiment ($S \geq 1\%$ approximately) flows are supercritical and antidunes were observed to
22 appear just after the beginning of sediment motion and to disappear for high flow rates. With
23 new experiments, this study aimed to improve the prediction of antidune geometry on steep
24 slopes. An equation for antidune wavelength was deduced from dimensional analysis and
25 fitted to new experimental data. The equation was successfully evaluated using a data set
26 extended to 167 values with data from the literature, obtained on both steep and gentle slopes.
27 This equation gave results very similar to the usual analytical equation from Kennedy when
28 tested on the results from gentle slope experiments, but proved to be better adapted for
29 antidune wavelength on steep slopes.

30

31 INTRODUCTION

32 Flows over natural sediments generally develop bedforms consisting of ripples, dunes and
33 antidunes [*Engelund and Hansen, 1967; Gilbert, 1914; Van Rijn, 1984*]. Ripples and dunes
34 are downstream migrating bedforms that are triangular in shape with a gently sloping
35 upstream face and a downstream face the slope of which nearly equal the sediment's angle of
36 repose. Antidunes have an approximate sinusoidal shape that is usually characterized by a
37 wave length L and an amplitude A (Figure 1). They were first called antidunes by Gilbert
38 [1914] because they contrast with dunes in their direction of movement. Kennedy [1960] also
39 observed downstream migrating antidunes and extended this term to all forms for which the
40 surface gravity waves are in phase with the bed profile. This definition (including nonmoving
41 sinusoidal shapes) will be considered here. Occurrence of dunes and antidunes depends on the
42 sediment and flow properties. It is generally admitted that ripples are associated with smooth
43 turbulent subcritical flows and dunes are associated with rough turbulent subcritical flows,
44 whereas antidunes are associated with supercritical flows. A better comprehension of the
45 mechanisms controlling bedforms is very important because they are associated with the
46 complex behaviour of both the flow resistance and bedload transport equations. More
47 particularly, a better prediction of antidune geometry can help to analyse local scouring
48 associated with hydraulic structures [*Comiti and Lenzi, 2006*] and to interpret paleo-floods
49 [*Shaw and Kellerhals, 1977*]. Antidune models also represent one (of several) possible
50 mechanisms which may explain the formation of step-pool morphologies in gravel-bed
51 streams [*Chin, 1999; Curran, 2007; Lenzi, 2001; Weichert, et al., 2008; Whittaker and Jaeggi,*
52 1982].

53
54 Several theoretical developments on flow domains pertaining to antidunes were proposed
55 during the last decades [*Carling and Shvidchenko, 2002; Colombini, 2004; Colombini and*

56 *Stocchino*, 2005; 2008; *Deigaard*, 2008; *Engelund*, 1970; *Hayashi*, 1970; *Hayashi and*
57 *Onishi*, 1983; *Huang and Chiang*, 2001; *Kennedy*, 1960; *Kubo and Yokokawa*, 2001; *Parker*,
58 1975; *Raudkivi*, 1966; *Reynolds*, 1965; *Sammarco, et al.*, 2006]. All these developments
59 considered analytical solutions for the equations governing the mean flow velocity and
60 sediment bedload transport rate. However, the observations and equations were essentially
61 based on gentle slope experiments. On gentle slopes with fine sands, the bed successively
62 produces ripples, dunes and the flat beds close to transition when increasing the subcritical
63 flow rates. Antidunes appear only for very high flow rates (in the upper regime as defined by
64 *Simons and Richardson* [1966]) and may characterise extreme natural events. On steep slopes
65 ($S > 1\%$ approximately) antidunes were also observed for intense sediment transport [*Foley*,
66 1975; *Smart and Jaeggi*, 1983] but in these (near) supercritical flows, antidunes (as defined
67 above, i.e., a free surface and upper bed layer in phase) were also observed for relatively low
68 flow conditions both in the field (Figure 2 shows antidunes observed on the Arveyron river in
69 june 2009 whereas the flow discharge was estimated to be half the 2 years RI discharge Q_2)
70 and in the flume [*Bathurst, et al.*, 1982a; *Cao*, 1985; *Comiti and Lenzi*, 2006; *Recking, et al.*,
71 2008a; *Shaw and Kellerhals*, 1977]. Figure 3 presents the images of antidunes obtained with a
72 uniform gravel measuring 4.9 mm in diameter on a 5% slope as part of the steep slope
73 experiments (143 runs) presented in *Recking et al* [2008a]. This figure shows that for this
74 experiment, antidunes appear very close to the incipient motion flow condition (characterized
75 here by the ratio between the Shields number θ and its critical value for incipient motion θ_c)
76 and that wavelength increased when bed load increased, resulting in a flatter bed as the
77 Shields number increased until the bed become perfectly flat. The shields number is the
78 dimensionless shear stress defined by:

$$\theta = \frac{\tau}{g(\rho_s - \rho)D} = \frac{\rho g R_b S}{g(\rho_s - \rho)D} = \frac{R_b}{D} \frac{S}{(s - 1)} \quad (1)$$

79 where τ is the bed shear stress, R_b is the bed hydraulic radius, D is the grain diameter, ρ_s is the
80 sediment density, ρ is the water density and $s=\rho_s/\rho$ is the relative density. The free surface
81 and bed deformation are maximum for approximately $\theta/\theta_c = 1.5$ (suggesting that on steep
82 slopes, antidunes could arise in many natural floods, at least on the rising and falling limbs of
83 the hydrograph), whereas in Simons and Richardson [1966]'s experiments antidunes were
84 observed for θ/θ_c values in the [20-90] range. In both steep and gentle slope experiments,
85 antidunes were obtained in supercritical flows, but for very different transport rates and flow
86 relative depth. This paper aims to verify whether these changing flow conditions affect the
87 antidune geometry by comparing antidunes produced on gentle and steep slopes. More
88 particularly, we will investigate whether wavelength equations proposed for gentle slope
89 flows remain valid on steep slopes, where the flow depth h is on the order of magnitude of the
90 sediment grain size D .

91
92 New flume experiments, data from the literature and a semi-empirical investigation of
93 antidune wavelength will provide the analysis. First, a set of dimensionless parameters are
94 deduced from a dimensional analysis. Second, these parameters are used with new steep slope
95 flume experiments (19 runs) to fit a relation giving the antidune wavelength. Third, the model
96 is tested with data from the literature (148 runs) and is compared to existing models. To
97 finish, the results are discussed.

98

99 **MODELLING**

100 *Dimensional analyses*

101 To identify the relevant scaling parameters, we used the dimensional analysis method, which
102 assumes minimal a priori knowledge of antidune dynamics. For the sake of brevity and

103 clarity, we restricted the analysis to two-dimensional bedforms (also called long-crested
104 antidunes).

105

106 The antidune wavelength L can be expressed as a function of nine variables, as represented
107 symbolically by:

$$L = f_1(A, R_b, U, S, \nu, \rho, \rho_s, g, D) \quad (2)$$

108 where A is the antidune amplitude, R_b is the bed's hydraulic radius (obtained after side wall
109 correction of the measured hydraulic radius $R=hW/[2h+W]$, where h is the flow depth and W
110 is the flow width), U is the mean flow velocity, S is the energy slope, ν is the water viscosity,
111 ρ is the water density, ρ_s is the sediment density, g is the acceleration of gravity and D is the
112 grain diameter. Using the Buckingham's pi theorem, ten variables involving three basic
113 dimensions would give seven dimensionless pi terms and Eq. 2 could be reduced to:

$$\frac{L}{D} = f_2(F, Re, Re^*, \frac{R_b}{D}, S, s) \quad (3)$$

114 Where $F=U/(gh)^{0.5}$ is the Froude number, $Re=Uh/\nu$ is the Reynolds number, $Re^*=u^*D/\nu$ is
115 the grain Reynolds number (where $u^*=(gRS)^{0.5}=(\tau/\rho)^{0.5}$ is the shear velocity), R_b/D is the
116 relative depth and $s=\rho_s/\rho$ is the relative sediment density. Since flows on steep slopes are
117 rough ($Re^*>70$) and turbulent ($Re>2000$), Re and Re^* can be neglected (both for flow
118 resistance and bedload transport).

119

120 In Figure 3 antidunes appear with sediment transport and wavelength increases as flow
121 conditions increase (characterized by the θ/θ_c ratio), with amplitude remaining almost
122 constant (on the order of magnitude of the grain diameter) until the antidunes completely
123 disappears when $\theta=2.5\theta_c$ approximately. For this reason, we suggest looking for a relation
124 linking the antidune geometry to the Shields ratio θ/θ_c . The relative depth R_b/D , the relative

125 density s and the slope S can be rearranged to form the Shields number (Eq. 1). The method
126 used in this study is original in that instead of using a constant critical Shields stress θ_c we
127 propose using a variation of this parameter with slope in reference to Lamb et al [2008] and
128 Recking [2009] (this choice will be considered further in the discussion). The following
129 slope-dependent equation proposed in Recking et al [2008b] is used:

$$\theta_c = 0.15S^{0.275} \quad (4)$$

130 Finally, considering a natural sediment mixture (ρ_s/ρ constant and equal to 2.65), Eq. 3 can be
131 written:

$$\frac{L}{D} = f_3(\theta, \theta_c, F) \quad (5)$$

132

133 ***Experiments***

134 New experiments were conducted at Cemagref to investigate Eq. 5. The experimental setup
135 was a 6-m-long flume. The flume width was varied between 0.05 and 0.102m. We used three
136 uniform sediments – 2.3 mm, 9 mm and 23 mm in diameter – and we varied the slope from 3
137 to 12.6%. The flow rate at the inlet was ensured by a constant head reservoir and measured by
138 an electromagnetic flowmeter. Before each experiment (for a given material and a given
139 slope), we systematically measured the bed infiltration rate (part of the flow discharge
140 flowing within the gravel bed), which was deduced from the total inlet flow discharge. The
141 sediment feeding system consisted of a customized conveyor belt device ensuring constant
142 feeding (see Recking et al [2008a] for further detail). For each run, measurements were made
143 only after attaining a dynamic equilibrium condition, i.e. near-equality of the feed and trap
144 sediment transport rates, and a near constant time-averaged bed slope. Train antidunes were
145 usually instable and observed over finite distances (generally not affecting the entire flume
146 length). The wavelength L was measured by dividing this distance by the number of

147 antidunes. Antidune height was difficult to measure precisely. The flow velocity and the flow
 148 depth were deduced from the flow discharge Q using the following friction equation for rough
 149 turbulent flows, based on the analysis of 2282 flume and field flow resistance values
 150 [Recking, *et al.*, 2008b]:

$$\frac{U}{\sqrt{gR_b S}} = 6.25 + 5.75 \log\left(\frac{R_b}{\alpha_{RL} \alpha_{BR} D}\right) \quad (6)$$

151 where U is the vertically averaged flow velocity and

$$\alpha_{RL} = 4\left(\frac{R_b}{D}\right)^{-0.43} \quad \text{with } 1 \leq \alpha_{RL} \leq 3.5 \quad (7)$$

$$\alpha_{BR} = 7S^{0.85} \frac{R_b}{D} \quad \text{with } 1 < \alpha_{BR} \leq 2.6 \quad (8)$$

152 where α_{RL} is a roughness layer coefficient taking into account deviation from the logarithmic
 153 profile on small relative depth flows (with an increasing influence of the roughness layer) and
 154 α_{BR} is a bedload roughness coefficient taking into account additional flow resistance caused
 155 by bedload. This flow resistance equation was derived for flat beds but proved to be valid for
 156 flows with nonbreaking wave antidunes. The corresponding wavelength and flow conditions
 157 are summarized in Table 1. Φ is the dimensionless solid discharge [Einstein, 1950] defined
 158 by:

$$\Phi = \frac{q_{sv}}{\sqrt{(s-1)gD^3}} \quad (3)$$

159 Where q_{sv} [$\text{m}^3/\text{s}/\text{m}$] is the volumetric transport rate per unit width.

160

161 **Model fitting**

162 A functional relationship between L/D , θ , θ_c and F is sought. The model will be investigated
 163 in its simplest form, through a power equation:

$$\frac{L}{D} = \xi \theta^\alpha \theta_c^\beta F^\gamma \quad (9)$$

164 where ξ , α , β and γ are constant values to be fitted from our experimental results. The best fit
 165 of Eq. 9 ($R^2=0.99$) gave the following equation (Figure 4):

$$\frac{L}{D} = 0.093 \frac{\theta}{\theta_c^3} F \quad (10)$$

166 These coefficients allowed us to minimize to zero the mean error $\bar{\varepsilon}$ (where ε is the difference
 167 between the measured and calculated values of L) with a standard deviation $\sigma_\varepsilon = 0.02$.

168

169 When rearranged with Eq. 1 and Eq.4, it was possible to eliminate D from both sides, and
 170 considering a natural sediment of relative density $s=2.65$, this equation could be reduced to:

$$\frac{L}{R_b} = 16S^{0.17} F \quad (11)$$

171 Similar equations could have been investigated for the antidune amplitude A , but
 172 unfortunately, we did not produce enough data to investigate this parameter.

173

174 **MODEL VALIDATION AND COMPARISON**

175 In this section, we test the models' ability to reproduce measured wavelengths L with
 176 available data from the literature.

177

178 ***The data set***

179 We built a data set composed of 148 values from Kennedy [1960], Simons and Richardson
 180 [1966], Shaw and Kellerhals [1977], Cao [1985] and Recking [2006], obtained in flume
 181 experiments with near uniform sediments. The data from Recking [2006] were produced in a
 182 10-m-long, 0.1-m-wide flume in the Lyon LMFA laboratory (Laboratoire de Mécanique des
 183 Fluides et d'Acoustique) and must be distinguished from the new data produced at Cemagref.

184 For these runs, the flow velocity was not computed but measured with a marker technique
 185 similar to the salt dilution technique (see Recking [2006] for further detail). Only a few field
 186 values are available from Kennedy [1960]. However, the slope values were missing and,
 187 given the fine grain diameter (approximately 0.3 mm), a 0.001 slope was used for the
 188 calculations. Actually the exact slope value is not very important because with a slope
 189 exponent equal to 0.17, the model distinguishes between gentle and steep slopes. For all runs,
 190 R_b was calculated with the measured flow depths, after correction for side wall effects using
 191 the procedure proposed by Johnson [1942] and modified by Vanoni and Brooks [1957]. The
 192 data set is presented in Table 1 and indicates that antidunes on steep slopes were obtained in
 193 the $1.1 < \theta/\theta_c < 2.5$ range, whereas on gentle slopes antidunes were obtained in the $10 < \theta/\theta_c$
 194 < 90 range.

195

196 The data set was compared to the commonly admitted domain permitting antidunes. These
 197 limits were derived analytically and give the minimum Froude number F_m [Kennedy, 1960]
 198 and the maximum Froude number F_M [Parker, 1975; Reynolds, 1965] for the formation of
 199 antidunes for a given wave number $k=2\pi/L$ and flow depth h :

$$F_m^2 = \frac{\tanh kh}{kh} \quad (12)$$

$$F_M^2 = \frac{1}{kh \tanh kh} \quad (13)$$

200 These equations were compared to the data set in Figure 5 and gave a good estimate of the
 201 flow domain permitting antidunes, whatever the slope. Note that antidunes can also appear for
 202 a Froude number as low as 0.8.

203

204

205

206 **Model validation**

207 Figure 6 presents a comparison between the measured wavelengths and the wavelengths
208 computed with Eq. 11. The widely used wavelength equation proposed by Kennedy [1960]
209 was also used for the comparison (Figure 7):

$$F^2 = \frac{1}{kh} \quad (14)$$

210 Models' efficiency was tested by calculating a relative root mean square error (RRMSE)
211 defined by:

$$RRMSE = \frac{\sqrt{\bar{\varepsilon}^2 + \sigma_{\varepsilon}^2}}{L_{mes}} \quad (15)$$

212 where ε is the error calculated from the difference between the measured and calculated
213 values of L and σ_{ε} is the standard deviation of ε . The results are presented in Table 3. The
214 new model improves antidune wavelength prediction on steep slopes, but also on gentle
215 slopes. Figure 8 presents the calculated to measured ratios for each model and for increasing
216 slopes. As in a few cases the calculation error associated with Eq. 14 was very large, it was
217 necessary to remove these outliers in order to calculate average values that were truly
218 representative of the data set. The new model gives results to within $\pm 10\%$ for all slope
219 values. The bad score on the 3% slope corresponds to six data from Shaw and Kellerhals
220 [1977] (antidunes were obtained during a bed erosion experiment with no sediment feeding).
221 The model from Kennedy (Eqs. 14) gave similar results with an overestimation on gentle
222 slopes and a progressive decrease of the prediction ratio with increasing slope.

223

224 Because in field applications the available parameters may not be the flow depth h but the
225 flow discharge Q , Eq. 11 was also tested by replacing measured R_b and F with values
226 calculated from the flow discharge Q , using Eq. 6 (the algorithm presented in Recking [2006]
227 takes into account a flume side wall effect). Wavelength prediction was unchanged for steep

228 slope experiments (RRMSE =0.25). The results were not as good for gentle slope experiments
229 (Kennedy [1960] and Simons and Richardson [1966]) because they were associated with
230 smooth and transitional flows ($Re^* < 70$) for which Eq. 6 is no longer appropriate.

231

232 **DISCUSSION**

233 *Physical significance*

234 Kennedy's equation (Eq.14) was based on the celerity equation for small-amplitude waves
235 [Milne-Thomson, 1960] hypothesizing that flows can deform the boundary to conform to a
236 streamline of a wave in a flow of infinite depth. It considers that for a given Froude number F ,
237 only one combination is possible between the flow depth h and the bed deformation L . Doing
238 so, it implicitly considers that processes controlling the flow resistance and bed load transport
239 are unchanged whatever the slope. However recent studies have demonstrated that both the
240 mean flow resistance and bedload transport were strongly affected by changing flow
241 hydraulics with changing slope:

242 (i) First, all the available flume and field data confirmed an increasing critical Shields
243 stress with increasing slope when plotted together [Recking, 2009]. This result was first
244 formulated by Shields himself (Shields [1936], pp. 16-17) and was confirmed by several
245 authors after him [Aksoy, 1973; Armanini and Gregoretti, 2005; Bathurst, 1987; Bathurst, et
246 al., 1982b; Bettess, 1984; Bogardi, 1970; Graf and Suszka, 1987; Mueller, et al., 2005;
247 Shvidchenko and Pender, 2000; Shvidchenko, et al., 2001; Tabata and Ichinose, 1971;
248 Tsujimoto, 1991; Vollmer and Kleinhans, 2007]. This variation with slope is not as would be
249 expected when studying the gravitational effects acting on the grain alone and several
250 explanations were given for this. Shields considered it was the result of a change in cross-
251 section when the relative depth decreased, whereas others believed it was the consequence of
252 the drag shear stress calculation in presence of form drag at low relative depth [Buffington

253 *and Montgomery, 1997*]. However this finding was also confirmed for flows over fine gravels
254 and without bedforms [*Recking, 2008*] which argues for another explanation. Recent analyses
255 considered that gravitational effects acting on the grains are balanced by near bed flow
256 velocity and turbulence changes with changing slope [*Lamb, et al., 2008; Recking, 2009*].
257 Even though the origin of this variation could appear controversial, the critical Shield stress
258 increase with increasing slope is considered here, with several consequences observed not
259 only on bedload transport, but also on flow resistance, as recalled hereafter.

260 (ii) The resulting critical Shields stress function $\theta_c(S)$ improved bedload prediction quite
261 significantly in Recking et al [2008b] when the calculations were based on the concept of
262 excess shear stress (i.e. as $\Phi=f[\theta-\theta_c(S)]$).

263 (iii) We also found that bedload strongly impacts flow resistance [*Recking, et al., 2008a*].
264 With the findings reviewed above, this explains why a slope-dependent roughness parameter
265 $k_s(S)$ proved to greatly improve mean flow velocity prediction when used in the logarithmic
266 flow resistance equations for U/u^* (Eqs. 6 and 8).

267 These studies produced slope-dependent $\theta_c(S)$, $\Phi(S)$ and $U/u^*(S)$ functions as a consequence
268 of the deviation from the law of the wall on steep slopes and because of flow resistance and
269 bedload interactions. Thus, by impacting all parameters controlling antidunes when the slope
270 is increased, these effects explain why antidune prediction was improved by incorporating the
271 slope in the wavelength equation, through $\theta_c(S)$. In addition, the good score obtained with Eq.
272 11 for any slope value may result from the fitting of the $\theta_c(S)$ function (Eq.4) on the full
273 range of slopes (from 0.001 to 0.1) in Recking [2008b].

274

275 Because it is not the gravitational effects associated with the changing slope that are
276 responsible for the observed changes in antidune geometry but the changing flow hydraulics

277 associated with changing slope, Eq. 11 can be rewritten as a function of the friction
278 coefficient considering $S = (U/u^*)^2 F^2$ (where $U/u^* = (8/f)^{0.5}$ is the Darcy Weisbach coefficient):

$$\frac{L}{R_b} = 16F^{1.35} (U/u^*)^{-0.35} \quad (16)$$

279 This equation provides information on the wavelengths in the F-kh plane for a given value of
280 U/u^* (Figure 9). A complete physically based investigation would consist in deriving new
281 theoretical solutions incorporating these findings, but this was not the purpose of this paper.

282

283 *Antidune amplitude*

284 In Figure 3 antidunes appear with sediment transport and the bed is flattened when the flow
285 condition increases. Table 4 presents the corresponding flow conditions and associated
286 theoretical wavelengths as predicted with Eq.11. It indicates that when $\theta = 2.5\theta_c$ the
287 wavelength should be 26 cm. The flume length captured by images was approximately 20 cm.
288 This suggests that for such high flow conditions antidunes were still presents, but because of
289 the low amplitude (approximately one grain diameter height) and because the short
290 observation window, they could not be observed. Instead, the bed appears flat.

291

292 Given that antidunes were produced with a very wide range of flume widths (0.05–3.2m),
293 another question concerns the effect of flume geometry on antidune geometry (characterized
294 by an amplitude:wavelength ratio). Given that antidune amplitude data are rare, we also used
295 newly produced data to analyse the flume width effect. Figure 10 presents antidune amplitude
296 as a function of the wavelength. The first observation is that antidune geometries measured in
297 our 0.1-m-wide flume are very coherent with the antidune geometries measured by Cao in a
298 0.6-m-wide flume. These steep slope antidunes fit the following equation fairly well
299 ($R^2=0.97$):

$$A = 0.033L \quad (17)$$

300 Antidune geometries measured on gentle slopes in a 2.5-m-wide flume experiment by Simons
301 and Richardson [1966] are also coherent with this result despite a wider scatter. This suggests
302 that the flume width had no or little effect on antidune geometry. These aspects should be
303 evaluated through new experiments in a future investigation.

304

305 *Field implications*

306 The relevance of this research to field problems deserves discussion. Figure 2 presents
307 antidunes observed on a 3% slope gravel bed river (the Arveyon River in Chamonix, France).
308 Successive trains of antidunes with a wavelength of approximately 3m were regularly
309 produced at the same place and migrated upstream very quickly over a distance of
310 approximately 50 m, before disappearing. However, this observation is rare under field
311 conditions. First, it appears to be rare to find supercritical flow conditions for long time
312 periods and long reaches (e.g. Grant [1997]); it may be more typical to observe longitudinal
313 alternation of supercritical and subcritical flows [Comiti and Lenzi, 2006]. Moreover, if on
314 some occasions antidunes can be observed after flooding [Foley, 1975], antidunes are usually
315 destroyed on falling water stages [Carling, 1999], which renders field observations very rare
316 and comparisons difficult. The model fitted the few values presented by Kennedy [1960] in
317 Figure 6 fairly well.

318

319 Another important aspect concerns the effect of grain size distribution given that all the
320 experiments presented in this paper were conducted with uniform or near uniform sediments,
321 whereas natural sediments are usually poorly sorted. Smart and Jaeggi [1983] also obtained
322 flat beds with their uniform sediments at high flow intensities (as was illustrated in Figure 3),
323 but they obtained antidunes with nonuniform bed material in these flows. They did not

324 provide wavelength values but they described “weak” antidunes. We suspect that such weak
325 antidunes did also exist in our experiments (see discussion above), but could not be observed.
326 We did not succeed in isolating the hydraulic specificities that could explain any differences
327 using Smart [1983]’s data. However, it was demonstrated that in presence of grain sorting,
328 hydraulics alone could not reproduce all phenomena associated with sediment transport
329 [Dietrich, *et al.*, 1989; Iseya and Ikeda, 1987; Recking, 2006] and additional sediment mixture
330 properties are likely needed to fully understand antidunes in poorly sorted sediments.

331

332 **CONCLUSION**

333 This study intended to investigate antidune characteristics on steep slopes and to compare the
334 results with available results previously obtained on gentle slopes. Using a data set
335 comprising 167 values (19 newly produced data and 148 data from the literature) it was
336 shown that Kennedy’s theoretical model for the dominant wavelength (Eq. 14) provided a
337 good estimation of measured wavelength, but with decreased efficiency (under prediction) as
338 slope increased.

339

340 A wavelength model based on dimensional analysis and new steep slope experiments was
341 proposed. This model proved to reproduce adequately steep slope data from the literature, but
342 also, to improve wavelength prediction on gentle slopes when compared to Kennedy’s
343 models. This model incorporates parameters that are similar to previous ones, i.e. the Froude
344 number and the flow depth, but it also takes into account the changes in flow hydraulics
345 through a slope parameter as was demonstrated in Recking [2009]. The available data did not
346 permit to make any definitive conclusion on antidunes’ amplitude.

347

348 Additional steep slope data are needed to confirm these results. The grain sorting effects on
349 antidune geometry should also be investigated further because all the available data were
350 obtained with uniform sediments only. Only long-crested antidunes were considered. Three-
351 dimensional antidunes are expected to have shorter wavelengths than those reported in this
352 paper [*Kennedy*, 1963].

353 **ACKNOWLEDGMENTS**

354

355 This study was supported by Cemagref and funding was provided by the ECCO-PNRH
356 program from ANR/INSU N°. ANR-05-ECCO-015, and the PGRN (Pole Grenoblois des
357 Risques Naturels). We are grateful to the TSI laboratory of Saint Etienne (Christophe
358 Ducottet, Nathalie Bochard, Jacques Jay, and Jean-Paul Schon).

359

360 The authors would like to thank Dieter Rickenmann and two other anonymous reviewers who
361 greatly contributed to this paper by providing helpful reviews of an earlier version of this
362 manuscript. Our thanks are extended to Rob Ferguson (Associate Editor) who greatly
363 contributed to this paper by providing additional reviews.

364

365 **REFERENCES**

- 366 Aksoy, S. (1973), The influence of relative depth on threshold of grain motion, paper
367 presented at IAHR, Bangkok, Thailand.
- 368 Armanini, A., and C. Gregoretti (2005), Incipient sediment motion at high slopes in uniform
369 flow condition, *Water Resources Research*, 41, 1-8.
- 370 Bathurst, J. C. (1987), Critical conditions for bed material movement in steep, boulder-bed
371 streams, paper presented at Erosion and Sedimentation in the Pacific Rim, AIHS Pub. N°165,
372 Proceedings of the Corvallis Symposium.
- 373 Bathurst, J. C., W. H. Graf, and H. H. Cao (1982a), Bedforms and flow resistance in steep
374 gravel-bed channels, paper presented at Euromech 156 : Mechanism of sediment transport,
375 Istanbul.
- 376 Bathurst, J. C., W. H. Graf, and H. H. Cao (1982b), Initiation of sediment transport in steep
377 channels with coarse bed material, paper presented at Euromech 156: Mechanics of sediment
378 transport, Istanbul.
- 379 Bettess, R. (1984), Initiation of sediment transport in gravel streams, *Proc., Institute of the*
380 *Civil Engineering*, 77, Part 2, March, 79-88.
- 381 Bogardi, J. (1970), Sediment transportation in alluvial streams (International Post-Graduate
382 Course on Hydrological methods for developing water resources management), N°13,
383 lecture notes, Subject 12, Research Institute for Water Research Development / UNESCO,
384 Budapest, Hungary, 133 pp
- 385 Buffington, J. M., and D. R. Montgomery (1997), A systematic analysis of eight decades of
386 incipient motion studies, with special reference to gravel-bedded rivers, *Water Resources*
387 *Research*, 33, 1993-2027.
- 388 Cao, H. H. (1985), Resistance hydraulique d'un lit à gravier mobile à pente raide; étude
389 expérimentale, PhD thesis thesis, 285 pp, Ecole Polytechnique Federale de Lausanne,
390 Lausanne.

391 Carling, P. A. (1999), Subaqueous gravel dunes, *Journal of sedimentary research*, 69, 534-
392 545.

393 Carling, P. A., and A. B. Shvidchenko (2002), The antidune transition in fine gravel with
394 especial consideration of downstream migrating antidunes. *Sedimentology*, *Sedimentology*,
395 49, 1269-1282.

396 Chin, A. (1999), On the origin of step-pool sequences in mountain streams, *Geophysical*
397 *research letters*, 26, 231-234.

398 Colombini, M. (2004), Revisiting the linear theory of sand dune formation, *Journal of Fluids*
399 *mechanics*, 502, 1-16.

400 Colombini, M., and A. Stocchino (2005), Coupling and decoupling bed and flow dynamics:
401 fast and slow sediment waves at high Froude numbers, *Physics of Fluids*, 17.

402 Colombini, M., and A. Stocchino (2008), Finite-amplitude river dunes, *Journal of Fluids*
403 *mechanics*, 611, 283-306.

404 Comiti, F., and M. Lenzi (2006), Dimensions of standing waves at steps in mountain rivers,
405 *Water Resources Research*, 42, 1-13.

406 Curran, J. C. (2007), Step-pool formation models and associated step spacing, *Earth Surface*
407 *Processes and Landforms*, 32, 1611-1627.

408 Deigaard, R. (2008), Breaking antidunes: cyclic behavior due to hysteresis, *Journal of*
409 *Hydraulic Engineering*, 132, 620-623.

410 Dietrich, W. E., J. W. Kirchner, H. Ikeda, and F. Iseya (1989), Sediment supply and the
411 development of the coarse surface layer in gravel-bedded rivers, *Nature*, 340, 215-217.

412 Einstein, H. A. (1950), The bed-load function for sediment transportation in open channel
413 flows, Technical Bulletin N°1026, United States Department of Agriculture - Soil
414 Conservation Service, Washington, 71 pp

415 Engelund, F. (1970), Instability of erodible beds, *Journal of Fluids mechanics (Digital*
416 *Archive)*, 42, 225-244.

417 Engelund, F., and E. Hansen (1967), A monograph on sediment transport in alluvial streams,
418 T. Forlag, Technical University of Denmark, 62 pp

419 Foley, M. G. (1975), Scour and fill in an ephemeral stream, D. o. G. a. P. Sciences,
420 Contribution N°2658, California institute of Technology, Pasadena

421 Gilbert, G. K. (1914), The Transportation of Debris by Running Water, Professional paper
422 N°86, US Geological Survey, Washington Government Printing Office, 263 pp

423 Graf, W. H., and L. Suszka (1987), Sediment transport in steep channels, *Journal of*
424 *Hydrosciences and Hydraulic Engineering*, 5, 11-26.

425 Grant, G. E. (1997), Critical flow constrains flow hydraulics in mobile-bed streams: A new
426 hypothesis, *Water Resources Research*, 33, 349-358.

427 Hayashi, T. (1970), Formation of dunes and antidunes in open channels, *Journal of the*
428 *Hydraulics Division, HY2*, 357-366.

429 Hayashi, T., and M. Onishi (1983), Dominant wave numbers of ripples, dunes and antidunes
430 on alluvial river beds, paper presented at Second International Symposium on River
431 Sedimentation, Nanjing, China.

432 Huang, L.-H., and Y.-L. Chiang (2001), The formation of dunes, antidunes and rapidly
433 damping waves in alluvial channels, *Int. J. Numer. Anal. Meth. Geomech.*, 25, 675-690.

434 Iseya, F., and H. Ikeda (1987), Pulsations in bedload transport rates induced by a longitudinal
435 sediment sorting: a flume study using sand and gravel mixture, *Geografiska Annaler*, 69A, 15-
436 27.

437 Johnson, J. W. (1942), The importance of side-wall friction in bed-load investigations, *Civil*
438 *Eng.*, 12, 329-331.

439 Kennedy, J. F. (1960), Stationary waves and antidunes in alluvial channels, 172 pp, PhD
440 Thesis, California Institute of Technology, Pasadena, California.

441 Kennedy, J. F. (1963), The mechanics of dunes and antidunes in erodible-bed channels,
442 *Journal of Fluids mechanics (Digital Archive)*, 16, 521-544.

443 Kubo, Y., and M. Yokokawa (2001), Theoretical study on breaking of waves on antidunes,
444 *Spec. Publs. int. ass. sediment*, 31, 65-70.

445 Lamb, M. P., W. E. Dietrich, and J.-G. Venditti (2008), Is the critical Shields stress for
446 incipient sediment motion dependent on channel-bed slope?, *J. Geophys. Res.*, 113.

447 Lenzi, M. A. (2001), Step-pool evolution in the rio Cordon, northeastern Italy, *Earth Surface*
448 *Processes and Landforms*, 26, 991-1008.

449 Milne-Thomson, J. H. (1960), *Theoretical hydrodynamics*, New-York.

450 Mueller, E. R., J. Pitlick, and J. M. Nelson (2005), Variation in the reference Shields stress for
451 bed load transport in gravel-bed streams and rivers, *Water Resources Research*, 41, W04006
452 (04001-04010).

453 Parker, G. (1975), Sediment inertia as cause of river antidunes, *Journal of the Hydraulics*
454 *Division*, 101, 211-221.

455 Raudkivi, A. J. (1966), Bedforms in alluvial channels, *Journal of Fluids mechanics (Digital*
456 *Archive)*, 26, 507-514.

457 Recking, A. (2006), An Experimental Study of Grain Sorting Effects on Bedload, 261 pp,
458 PhD Thesis Cemagref www.lyon.cemagref.fr/doc/these/recking/index.shtml, Lyon.

459 Recking, A. (2008), Variation du nombre de Shields critique avec la pente, *La Houille*
460 *Blanche*, 5, 59-63.

461 Recking, A. (2009), Theoretical development on the effects of changing flow hydraulics on
462 incipient bedload motion, *Water Resources Research*, 45, W04401, 16.

463 Recking, A., P. Frey, A. Paquier, P. Belleudy, and J. Y. Champagne (2008a), Bedload
464 transport flume experiments on steep slopes, *Journal of Hydraulic Engineering*, 134, 1302-
465 1310.

466 Recking, A., P. Frey, A. Paquier, P. Belleudy, and J. Y. Champagne (2008b), Feedback
467 between bed load and flow resistance in gravel and cobble bed rivers, *Water Resources*
468 *Research*, 44, 21.

469 Reynolds, A. J. (1965), Waves on the erodible bed of an open channel, *Journal of Fluids*
470 *mechanics*, 22, 113-133.

471 Sammarco, P., C. C., M. Trulsen, and K. Trulsen (2006), Nonlinear resonance of free surface
472 waves in a current over a sinusoidal bottom: a numerical study, *Journal of Fluid mechanics*
473 *(Digital Archive)*, 279.

474 Shaw, J., and R. Kellerhals (1977), Paleohydraulic interpretation of antidune bedforms with
475 applications to antidunes in gravel, *Journal of Sedimentary Petrology*, 47, 257-266.

476 Shields, A. (1936), Anwendung der Aehnlichkeitsmechanik und der Turbulenzforschung auf
477 die Geschiebebewegung, Mitteilungen der Preussischen Versuchsanstalt fur Wasserbau und
478 Schiffbau, 36 pp, (English Translation by WP Ott and JC Van Uchelen) USDA Soil
479 Conservation Service Cooperative Laboratory, California Institute of Technology, Pasadena,
480 Ca, Hydrodynamics Laboratory Publication N°167, Berlin, Heft 26, 26.

481 Shvidchenko, A., and G. Pender (2000), Flume study of the effect of relative depth on the
482 incipient motion of coarse uniform sediments, *Water Resources Research*, 36, 619-628.

483 Shvidchenko, A., G. Pender, and T. B. Hoey (2001), Critical shear stress for incipient motion
484 of sand/gravel streambeds, *Water Resources Research*, 37, 2273.

485 Simons, D. B., and E. V. Richardson (1966), Resistance to flow in alluvial channels,
486 Geological Survey Professional Paper 462-J, Washington, 96 pp

487 Smart, G. M., and M. N. R. Jaeggi (1983), *Sediment transport on steep slopes*, 89-191 pp.,
488 Mitteilungen n°64, Der Versuchsanstalt fuer Wasserbau, Hydrologie und Glaziologie, Eidg.
489 Techn. Hochschule Zuerich, Zurich.

490 Tabata, S., and Y. Ichinose (1971), An Experimental Study on Critical Tractive Force of
491 Cobble Gravels, *SHIN-SABO, Vol.23, No.4, Ser. No.79*, 12-20.

492 Tsujimoto, T. (1991), Bed-load transport in steep channels, *Fluvial Hydraulics of Mountain*
493 *Regions, Lect; Notes Earth Sci. ser., 37*, 89-102.

494 Van Rijn, L. C. (1984), Sediment transport, Part III : Bed forms and alluvial roughness,
495 *Journal of Hydraulic Engineering, 110*, 1733-1755.

496 Vanoni, V. A., and N. H. Brooks (1957), Laboratory studies of the roughness and suspended
497 load of alluvial streams, Report N°E-68, Sedimentation Laboratory, California Institute of
498 Technology, Pasadena, California, 120 pp

499 Vollmer, S., and G. Kleinhans (2007), Predicting incipient motion, including the effect of
500 turbulence pressure fluctuations in the bed, *Water Resources Research, 43*, 1-16.

501 Weichert, R. B., G. R. Bezzola, and H.-E. Minor (2008), Bed morphology and generation of
502 step-pool channels, *Earth Surface Processes and Landforms, 33*, 1678-1692.

503 Whittaker, J. G., and M. Jaeggi (1982), Origin of step-pool systems in mountain streams,
504 *Journal of the Hydraulics Division, 108*, 758-773.

505

506

507 **FIGURES CAPTION**

508 Figure 1: Schematic presentation of antidunes characterized by a sediment wave migration in
509 the upstream direction and a bed surface in phase with the form of the water surface.

510 Figure 2 : Antidunes on the Arveyron river, a 3% slope gravel bed river in Chamonix
511 (France). The wavelength was approximately 2m.

512

513

514 Figure 3: Images of antidunes for increasing flow conditions characterized by the ratio θ/θ_c .

515 Each image presents the free surface and the moving grains.

516

517 Figure 4: Wavelength model fitting

518

519 Figure 5: Comparison between equations and available antidune data

520

521 Figure 6: Comparison between computed (with Eq. 11) and measured wavelengths (77% of
522 the values are within the envelop $\pm 20\%$)

523

524 Figure 7: Comparison between computed (with Eq. 14) and measured wavelengths (51% of
525 the values are within the envelope $\pm 20\%$)

526

527 Figure 8: Calculated-to-measured wavelength ratio for each model and different slopes (each
528 point represents a slope range, from left to right: $S < 0.005$ - 0.007 - 0.01 - 0.03 - 0.05 - 0.07 -
529 0.09 - 0.12). Vertical lines represent the standard deviation.

530

531 Figure 9 : Wavelengths in the F-kh plane with consideration of U/u^* values

532

533 Figure 10: Amplitude versus wavelength

534

535 TABLES
 536
 537
 538
 539

Run	W (m)	D (mm)	S	Q (l/s)	U (m/s)	h (cm)	Rb/D	U/u^*c	F	Re	Re^*	θ	θ/θ_c	ϕ	L (m)	A (m)
1	0.05	2.3	0.0300	0.24	0.40	1.20	4.66	7.12	1.17	4800	129	0.085	1.48	5.28E-03	0.114	
2	0.05	2.3	0.0300	0.28	0.42	1.33	5.14	7.12	1.16	5600	136	0.093	1.63	1.76E-02	0.143	
3	0.05	2.3	0.0500	0.19	0.38	0.97	4.06	5.61	1.23	3700	154	0.120	1.87	6.34E-02	0.100	
4	0.05	2.3	0.0700	0.13	0.31	0.84	3.51	4.16	1.08	2600	171	0.149	2.06	7.75E-02	0.095	
5	0.05	2.3	0.0900	0.10	0.29	0.69	2.91	3.77	1.11	2000	177	0.159	2.05	4.05E-02	0.087	
6	0.10	9	0.0516	1.50	0.61	2.41	2.56	5.65	1.26	14737	993	0.084	1.21	2.70E-03	0.295	0.015
7	0.10	9	0.0516	2.00	0.67	2.91	3.08	5.66	1.26	19593	1093	0.101	1.45	1.34E-02	0.360	0.014
8	0.10	9	0.0516	2.50	0.73	3.38	3.50	5.78	1.26	24512	1177	0.117	1.65	3.05E-02	0.399	0.015
9	0.10	9	0.0516	3.00	0.77	3.82	3.96	5.74	1.26	29448	1252	0.133	1.86	5.24E-02	0.431	0.011
10	0.10	9	0.0853	1.00	0.51	1.94	2.11	4.05	1.16	9820	1146	0.111	1.43	1.59E-02	0.243	0.014
11	0.10	9	0.0853	1.30	0.55	2.31	2.53	3.98	1.16	12756	1250	0.132	1.72	4.28E-02	0.315	0.013
12	0.10	9	0.0853	1.50	0.58	2.54	2.76	4.02	1.16	14709	1311	0.146	1.87	6.59E-02	0.349	0.013
13	0.10	9	0.0853	1.70	0.60	2.76	3.02	3.98	1.16	16662	1367	0.158	2.05	9.25E-02	0.350	0.013
14	0.10	9	0.1260	0.87	0.43	1.98	2.21	2.74	0.98	8538	1406	0.168	1.99	1.01E-01	0.243	0.015
15	0.10	9	0.1260	1.00	0.45	2.17	2.42	2.74	0.98	9813	1475	0.184	2.18	1.46E-01	0.237	
16	0.10	9	0.1260	1.10	0.47	2.27	2.55	2.79	1.01	10780	1510	0.193	2.29	1.77E-01	0.274	
17	0.10	23	0.1260	2.50	0.61	4.00	1.73	2.75	0.98	24528	5111	0.133	1.55	3.22E-02	0.446	0.022
18	0.10	23	0.1260	2.70	0.63	4.21	1.80	2.78	0.98	26489	5245	0.140	1.62	4.22E-02	0.465	0.017
19	0.10	23	0.1260	3.00	0.65	4.51	1.94	2.77	0.98	29396	5433	0.150	1.75	6.04E-02	0.555	0.022

Table 1: Flow conditions associated with antidunes

540
 541
 542
 543
 544

N°	Author	Ref	W (m)	D (mm)	S	Q (l/s)	U (m/s)	h (cm)	Rb/D	U/u^*	F	Re	Re^*	θ	θ/θ_c	ϕ	L (m)	A (m)
1	Recking		0.10	4.9	0.0300	1.40	0.57	2.46	4.57	7.02	1.16	9388	365	0.083	1.45	9.00E-03	0.230	
2	Recking		0.10	4.9	0.0300	1.60	0.60	2.67	4.93	7.12	1.17	10435	379	0.090	1.57	1.60E-02	0.240	
3	Recking		0.10	4.9	0.0500	0.70	0.47	1.49	2.90	5.63	1.23	5393	376	0.088	1.34	9.00E-03	0.140	
4	Recking		0.10	4.9	0.0500	0.80	0.49	1.63	3.18	5.61	1.22	6031	393	0.096	1.46	1.60E-02	0.170	
5	Recking		0.10	4.9	0.0500	0.90	0.51	1.76	3.42	5.62	1.23	6652	408	0.104	1.58	2.50E-02	0.190	
6	Recking		0.10	4.9	0.0500	1.05	0.53	1.98	3.83	5.52	1.20	7520	432	0.116	1.76	4.00E-02	0.200	
7	Recking		0.10	4.9	0.0500	1.20	0.55	2.18	4.21	5.47	1.19	8354	452	0.127	1.94	5.70E-02	0.230	
8	Recking		0.10	4.9	0.0500	1.30	0.56	2.32	4.47	5.40	1.17	8878	466	0.135	2.06	6.90E-02	0.260	
9	Recking		0.10	4.9	0.0500	1.50	0.60	2.50	4.78	5.60	1.21	10000	483	0.145	2.20	8.90E-02	0.290	
10	Recking		0.10	4.9	0.0700	0.60	0.39	1.54	3.06	3.84	1.00	4588	456	0.130	1.80	3.40E-02	0.150	
11	Recking		0.10	4.9	0.0700	0.70	0.44	1.59	3.15	4.28	1.11	5310	463	0.133	1.85	5.30E-02	0.180	
12	Recking		0.10	4.9	0.0700	0.80	0.46	1.74	3.43	4.28	1.11	5935	484	0.146	2.02	7.40E-02	0.190	
13	Recking		0.10	4.9	0.0700	0.90	0.49	1.84	3.61	4.44	1.15	6582	496	0.153	2.12	9.70E-02	0.210	
14	Recking		0.10	9	0.0700	1.20	0.54	2.22	2.37	4.46	1.16	8308	1089	0.100	1.39	1.40E-02	0.260	
15	Recking		0.10	9	0.0700	1.40	0.56	2.50	2.66	4.37	1.13	9333	1153	0.113	1.56	2.60E-02	0.310	
16	Recking		0.10	9	0.0700	1.60	0.60	2.67	2.82	4.54	1.17	10435	1188	0.120	1.66	3.90E-02	0.360	
17	Recking		0.10	9	0.0700	1.90	0.61	3.11	3.29	4.28	1.10	11707	1284	0.140	1.93	6.30E-02	0.380	
18	Recking		0.10	9	0.0900	1.20	0.53	2.26	2.43	3.81	1.12	8260	1251	0.133	1.72	5.60E-02	0.260	
19	Recking		0.10	9	0.0900	1.60	0.57	2.81	3.01	3.69	1.09	10247	1391	0.164	2.12	1.12E-01	0.330	
20	Recking		0.10	9	0.0900	1.70	0.59	2.91	3.08	3.77	1.10	10751	1414	0.169	2.17	1.28E-01	0.380	
21	Cao	105	0.60	22.2	0.0300	60.00	1.14	8.78	3.80	7.24	1.23	77360	3499	0.069	1.21	3.26E-04	0.900	0.040
22	Cao	106	0.60	22.2	0.0300	71.00	1.13	10.47	4.54	6.56	1.11	87715	3823	0.083	1.44	1.19E-03	1.135	
23	Cao	107	0.60	22.2	0.0300	81.00	1.39	9.71	4.15	8.44	1.42	101984	3657	0.076	1.32	6.38E-03	1.395	
24	Cao	108	0.60	22.2	0.0300	92.00	1.40	10.95	4.68	8.01	1.35	112326	3882	0.085	1.49	1.12E-02	1.265	
25	Cao	127	0.60	22.2	0.0300	100.00	1.25	13.33	5.74	6.45	1.09	115385	4300	0.104	1.83	2.05E-02	1.268	
26	Cao	117	0.60	22.2	0.0500	35.00	1.00	5.85	2.57	5.98	1.32	48813	3721	0.078	1.18	1.34E-03	0.620	
27	Cao	118	0.60	22.2	0.0500	40.00	0.93	7.14	3.17	5.01	1.12	53854	4114	0.096	1.46	6.00E-03	0.740	
28	Cao	123	0.60	22.2	0.0500	45.00	0.97	7.70	3.41	5.03	1.12	59681	4270	0.103	1.57	1.06E-02	0.725	
29	Cao	119	0.60	22.2	0.0500	50.00	1.25	6.70	2.92	7.02	1.54	26300	3765	0.089	1.34	1.48E-02	0.888	
30	Cao	120	0.60	22.2	0.0500	60.00	1.38	7.20	3.16	7.45	1.64	28300	3808	0.096	1.45	2.85E-02	1.040	0.050
31	Cao	121	0.60	22.2	0.0500	80.00	1.73	7.70	3.31	9.11	1.99	35500	3901	0.100	1.53	6.35E-02	1.115	0.045
32	Cao	122	0.60	22.2	0.0500	100.00	2.00	8.30	3.54	10.18	2.22	41600	4085	0.107	1.63	1.03E-01	1.010	0.020
33	Cao	130	0.60	22.2	0.0700	30.00	0.94	5.31	2.36	4.96	1.31	42483	4207	0.100	1.39	2.26E-02	0.677	
34	Cao	131	0.60	22.2	0.0700	40.00	1.16	5.70	2.54	5.90	1.55	61300	4094	0.108	1.49	5.01E-02	0.800	
35	Cao	132	0.60	22.2	0.0700	50.00	1.49	6.70	2.45	7.71	1.84	88800	4292	0.104	1.44	1.07E-01	0.880	
36	Cao	133	0.60	22.2	0.0700	60.00	1.42	8.20	3.09	6.54	1.58	102000	4689	0.131	1.81	1.37E-01	0.897	0.040
37	Cao	134	0.60	22.2	0.0700	70.00	1.42	8.22	3.60	6.06	1.58	91585	5203	0.153	2.12	1.40E-01	0.863	0.030
38	Cao	140	0.60	22.2	0.0900	40.00	0.87	7.70	3.41	3.36	1.00	53053	5756	0.187	2.41	9.69E-02	0.715	

39	Cao	141	0.60	22.2	0.0900	50.00	1.11	7.54	3.33	4.34	1.28	66593	5684	0.182	2.35	1.59E-01	0.830	
40	Cao	221	0.60	44.3	0.0300	150.00	1.53	16.30	3.47	7.19	1.21	161997	9415	0.063	1.10	1.15E-03	2.120	
41	Cao	223	0.60	44.3	0.0300	170.00	1.64	17.29	3.65	7.52	1.26	179754	9667	0.066	1.16	1.56E-03	2.000	
42	Cao	231	0.60	44.3	0.0500	90.00	1.37	10.99	2.39	6.01	1.31	109786	10114	0.073	1.10	1.10E-03	1.760	
43	Cao	232	0.60	44.3	0.0500	110.00	1.49	12.31	2.67	6.18	1.35	129985	10683	0.081	1.23	1.01E-02	1.800	
44	Cao	233	0.60	44.3	0.0500	130.00	1.42	15.31	3.32	5.28	1.15	143449	11929	0.101	1.53	1.79E-02	2.250	0.078
45	Cao	234	0.60	44.3	0.0500	150.00	1.65	15.19	3.27	6.19	1.35	165972	11830	0.099	1.51	3.19E-02	2.100	0.070
46	Cao	238	0.60	44.3	0.0700	70.00	1.07	10.94	2.42	3.95	1.03	85482	12036	0.103	1.42	5.57E-03	1.180	0.050
47	Cao	239	0.60	44.3	0.0700	90.00	1.24	12.15	2.67	4.35	1.13	106772	12653	0.114	1.57	2.42E-02	1.500	0.045
48	Cao	240	0.60	44.3	0.0700	110.00	1.30	14.07	3.11	4.23	1.11	124801	13607	0.132	1.83	4.24E-02	1.800	0.060
49	Cao	245	0.60	44.3	0.0900	70.00	1.04	11.24	2.50	3.33	0.99	84870	13857	0.136	1.76	3.30E-02	1.550	0.050
50	Cao	246	0.60	44.3	0.0900	90.00	1.21	12.39	2.75	3.69	1.10	106166	14522	0.150	1.94	5.61E-02	2.000	0.070
51	Cao	247	0.60	44.3	0.0900	110.00	1.37	13.41	2.96	4.03	1.19	126695	15086	0.162	2.09	8.80E-02	2.100	0.070
52	Cao	322	0.60	11.5	0.0100	110.00	1.22	15.00	11.74	10.60	1.01	122215	1322	0.071	1.68	1.11E-02	0.940	
53	Cao	323	0.60	11.5	0.0100	130.00	1.31	16.56	12.76	10.92	1.03	139591	1381	0.077	1.83	1.89E-02	1.020	
54	Cao	324	0.60	11.5	0.0100	150.00	1.42	17.66	13.38	11.56	1.08	157380	1415	0.081	1.92	2.72E-02	1.200	
55	Kenned (flume)	514	3.20	0.549	0.0272	170.07	1.42	3.75	67.45	14.29	2.34	53136	55	1.114	19.97	1.39E+01	0.808	
56	Kenned (flume)	52	3.20	0.549	0.0056	72.55	0.50	4.51	81.87	10.06	0.76	22687	27	0.276	7.71	2.78E-01	0.177	
57	Kenned (flume)	510	3.20	0.549	0.0081	97.52	0.67	4.57	82.04	11.20	1.00	30519	33	0.404	10.10	8.47E-01	0.259	
58	Kenned (flume)	57	3.20	0.549	0.0109	113.58	0.79	4.48	81.04	11.45	1.20	35508	38	0.534	12.37	1.82E+00	0.305	
59	Kenned (flume)	54	3.20	0.549	0.0125	122.20	0.84	4.57	82.02	11.30	1.25	38183	41	0.625	13.82	2.45E+00	0.405	
60	Kenned (flume)	59	3.20	0.549	0.0140	157.29	1.01	4.85	87.65	12.42	1.47	49189	45	0.740	16.04	3.73E+00	0.488	
61	Kenned (flume)	517	3.20	0.549	0.0154	154.61	1.09	4.45	79.81	13.40	1.64	48287	45	0.748	15.65	3.73E+00	0.509	
62	Kenned (flume)	58	3.20	0.549	0.0187	186.72	1.30	4.48	80.72	14.42	1.96	58314	49	0.914	18.22	7.87E+00	0.655	
63	Kenned (flume)	53	3.20	0.549	0.0055	158.77	0.66	7.47	135.15	10.43	0.78	49620	35	0.447	12.56	6.73E-01	0.305	
64	Kenned (flume)	55	3.20	0.549	0.0110	252.13	1.08	7.28	130.90	12.26	1.28	78824	48	0.871	20.11	4.08E+00	0.610	
65	Kenned (flume)	51	3.20	0.549	0.0067	265.51	0.79	10.55	188.57	9.58	0.77	82933	45	0.769	20.22	1.31E+00	0.381	
66	Kenned (flume)	425	3.20	0.233	0.0032	73.14	0.48	4.79	201.73	12.50	0.70	22900	9	0.392	12.66	4.40E-01	0.183	
67	Kenned (flume)	437	3.20	0.233	0.0038	90.09	0.61	4.60	194.97	14.82	0.91	28197	10	0.447	13.86	1.74E+00	0.259	
68	Kenned (flume)	424	3.20	0.233	0.0048	98.71	0.69	4.48	188.90	15.16	1.04	30864	11	0.550	15.91	1.65E+00	0.277	
69	Kenned (flume)	429	3.20	0.233	0.0073	112.69	0.75	4.69	199.01	13.02	1.10	35195	13	0.881	22.71	6.87E+00	0.363	
70	Kenned (flume)	428	3.20	0.233	0.0066	112.09	0.78	4.51	189.99	14.57	1.17	35062	12	0.763	20.15	5.82E+00	0.539	
71	Kenned (flume)	426	3.20	0.233	0.0095	121.90	0.82	4.66	197.11	12.53	1.21	38094	15	1.139	27.23	1.10E+01	0.482	
72	Kenned (flume)	427	3.20	0.233	0.0160	148.66	1.00	4.63	197.40	11.77	1.49	46459	20	1.909	39.79	4.25E+01	0.695	
73	Kenned (flume)	436	3.20	0.233	0.0045	211.40	0.88	7.53	314.82	15.46	1.02	66088	13	0.861	25.30	8.19E+00	0.457	
74	Kenned (flume)	433	3.20	0.233	0.0065	243.21	1.01	7.56	316.28	14.73	1.17	76032	16	1.251	33.18	1.97E+01	0.600	
75	Kenned (flume)	432	3.20	0.233	0.0094	263.43	1.04	7.89	334.27	12.27	1.18	82292	20	1.900	45.82	4.38E+01	0.664	
76	Kenned (flume)	412	0.85	0.233	0.0034	19.36	0.52	4.42	178.28	13.97	0.78	22766	9	0.371	11.69	2.94E-01	0.183	
77	Kenned (flume)	410	0.85	0.233	0.0042	25.44	0.64	4.69	189.00	15.02	0.94	29902	10	0.483	14.45	1.63E+00	0.274	
78	Kenned (flume)	422	0.85	0.233	0.0068	30.73	0.80	4.51	183.44	14.98	1.21	36162	12	0.754	19.88	8.83E+00	0.454	
79	Kenned (flume)	411	0.85	0.233	0.0082	32.00	0.84	4.51	182.74	14.35	1.26	37674	14	0.913	22.69	1.08E+01	0.442	

80	Kenned (flume)	417	0.85	0.233	0.0034	55.38	0.84	7.71	299.24	17.42	0.97	65107	11	0.613	19.62	6.13E+00	0.509	
81	Kenned (flume)	416	0.85	0.233	0.0071	70.08	1.05	7.83	311.17	14.78	1.20	82372	17	1.336	34.80	3.26E+01	0.671	
82	Kenned (flume)	413	0.85	0.233	0.0025	69.37	0.80	10.21	384.98	17.06	0.80	81541	11	0.584	20.20	3.48E+00	0.430	
83	Kenned (flume)	414	0.85	0.233	0.0032	94.01	1.04	10.61	391.12	19.44	1.02	110569	12	0.756	24.55	1.50E+01	0.646	
84	Kennedy(Field)	1		0.157			0.76	7.01	446.50	28.98		52992					0.381	
85	Kennedy(Field)	2		0.185			0.99	12.19	658.92	28.63		120774					0.640	
86	Kennedy(Field)	3		0.45			0.98	5.49	122.00	42.23		53512					0.457	
87	Kennedy(Field)	4		0.32			0.64	6.10	190.63	26.16		39019					0.335	
88	Kennedy(Field)	5		0.41			1.16	14.33	349.51	30.94		165925					0.792	
89	Kennedy(Field)	6		0.41			1.32	18.90	460.98	30.66		248832					0.975	
90	Kennedy(Field)	7		0.38			1.49	24.38	641.58	30.47		364180					1.219	
91	Kennedy(Field)	8		0.38			1.65	39.62	1042.63	26.47		652179					2.164	
92	Kennedy(Field)	9		0.38			2.00	42.06	1106.84	31.14		841033					3.353	
93	Kennedy(Field)	10		0.46			2.44	91.44	1987.83	25.76		2229673					3.048	
94	Kennedy(Field)	11		0.41			1.98	94.49	2304.63	20.57		1871996					4.572	
95	Kennedy(Field)	12		0.41			2.35	121.92	2973.66	21.49		2861414					4.267	
96	Shaw		0.31	8	0.0250	13.00	0.78	5.50	6.38	6.97	1.06	31326	905	0.10	1.78		0.372	
97	Shaw		0.31	8	0.0250	15.90	0.74	7.01	8.26	5.81	0.90	35719	1023	0.13	2.30		0.390	
98	Shaw		0.31	8	0.0370	5.70	0.61	3.05	3.67	5.91	1.12	15571	831	0.08	1.36		0.284	
99	Shaw		0.31	8	0.0370	12.70	0.85	4.90	5.77	6.56	1.23	31516	1044	0.13	2.14		0.390	
100	Shaw		0.31	8	0.0370	17.00	0.80	7.00	8.24	5.17	0.96	38198	1250	0.19	3.05		0.460	
101	Shaw		0.31	8	0.0370	17.00	0.96	5.80	6.79	6.84	1.27	40380	1131	0.15	2.51		0.457	
102	Shaw		0.31	8	0.0370	24.90	0.83	9.80	11.61	4.52	0.85	49699	1477	0.26	4.30		0.558	
103	Shaw		0.31	8	0.0370	11.30	0.86	4.30	5.07	7.09	1.33	28903	977	0.12	1.88		0.338	
104	Simon et al	T3 47	2.44	0.27	0.0028	617.02	1.32	19.20	654.59	18.94	0.96	252845	19	1.115	37.29	2.55E+01	1.036	0.015
105	Simon et al	T3 48	2.44	0.27	0.0049	614.19	1.40	17.98	630.14	15.48	1.06	252139	24	1.881	53.86	4.84E+01	1.433	0.046
106	Simon et al	T3 39	2.44	0.27	0.0081	614.76	1.50	16.76	597.47	13.25	1.17	251907	31	2.941	73.52	1.53E+02	1.524	0.055
107	Simon et al	T3 41	2.44	0.27	0.0095	436.36	1.30	13.72	494.97	11.65	1.12	178931	30	2.847	68.37	1.35E+02	1.341	0.037
108	Simon et al	T4 26	2.44	0.28	0.0033	439.19	1.18	15.24	513.17	17.30	0.97	180232	19	1.018	32.93	1.82E+01	0.762	0.018
109	Simon et al	T4 32	2.44	0.28	0.0047	616.17	1.43	17.68	594.60	16.32	1.09	252715	25	1.695	49.31	5.31E+01	1.036	0.021
110	Simon et al	T4 27	2.44	0.28	0.0053	438.06	1.37	13.11	445.11	17.02	1.21	179767	23	1.437	40.27	4.14E+01	0.945	0.043
111	Simon et al	T4 31	2.44	0.28	0.0059	604.28	1.45	17.07	580.31	14.95	1.12	247642	27	2.086	56.75	6.45E+01	1.158	0.067
112	Simon et al	T4 35	2.44	0.28	0.0082	604.00	1.50	16.46	566.28	13.28	1.18	247326	32	2.793	70.30	1.37E+02	1.829	0.076
113	Simon et al	T4 37	2.44	0.28	0.0082	236.16	1.06	9.14	318.24	12.52	1.12	96991	24	1.581	39.51	3.86E+01	0.914	0.040
114	Simon et al	T4 38	2.44	0.28	0.0093	432.12	1.45	12.19	421.46	13.97	1.33	177259	29	2.370	57.32	1.28E+02	1.372	0.043
115	Simon et al	T4 36	2.44	0.28	0.0101	605.41	1.43	17.37	600.45	11.08	1.09	248358	36	3.668	86.70	2.11E+02	1.737	0.037
116	Simon et al	T5 39	2.44	0.45	0.0036	584.46	1.44	16.76	343.21	19.50	1.12	240665	33	0.761	23.46	9.33E+00	1.128	0.030
117	Simon et al	T5 28	2.44	0.45	0.0037	316.87	1.07	12.19	257.25	16.51	0.98	130807	29	0.569	17.94	5.40E+00	0.792	0.015
118	Simon et al	T5 31	2.44	0.45	0.0043	420.51	1.29	13.41	281.09	17.66	1.13	173320	33	0.735	21.85	8.05E+00	0.975	0.018
119	Simon et al	T5 41	2.44	0.45	0.0047	612.21	1.54	16.46	339.07	18.36	1.21	253347	38	0.958	28.12	1.07E+01	1.189	0.043
120	Simon et al	T5 35	2.44	0.45	0.0049	158.01	0.85	7.62	164.78	14.24	0.99	65032	27	0.492	14.08	2.94E+00	0.671	0.021

121	Simon et al	T5 34	2.44	0.45	0.0055	238.99	1.14	8.53	183.91	17.06	1.24	97028	30	0.611	17.09	5.48E+00	0.762	0.024
122	Simon et al	T5 33	2.44	0.45	0.0061	283.73	1.40	8.23	176.25	20.32	1.56	115386	31	0.648	17.66	7.79E+00	0.853	0.030
123	Simon et al	T5 38	2.44	0.45	0.0062	605.41	1.64	15.24	317.53	17.59	1.34	249909	42	1.192	32.19	1.52E+01	1.158	0.027
124	Simon et al	T5 37	2.44	0.45	0.0062	534.34	1.69	13.11	271.27	19.61	1.49	221314	39	1.021	27.50	1.20E+01	1.158	0.024
125	Simon et al	T5 32	2.44	0.45	0.0066	423.62	1.53	11.28	240.07	18.29	1.46	172902	37	0.953	25.46	1.05E+01	1.128	0.088
126	Simon et al	T5 44	2.44	0.45	0.0090	306.67	1.46	8.53	184.60	17.05	1.59	124341	39	1.007	24.52	1.87E+01	0.914	0.064
127	Simon et al	T5 42	2.44	0.45	0.0099	380.30	1.63	9.45	204.44	17.24	1.70	154368	42	1.219	29.10	1.75E+01	1.097	0.076
128	Simon et al	T5 43	2.44	0.45	0.0101	606.55	1.88	13.11	280.46	16.81	1.66	246881	50	1.714	40.50	2.81E+01	1.768	0.082
129	Simon et al	T6 02	2.44	0.93	0.0092	624.95	1.58	16.15	167.60	13.32	1.26	256041	110	0.932	22.62	5.20E+00	1.494	0.094
130	Simon et al	T8 02	0.61	0.33	0.0080	131.96	1.45	15.24	383.14	14.56	1.19	221109	18	1.857	46.72	2.41E+01	1.676	0.043
131	Simon et al	T8 03	0.61	0.33	0.0091	152.91	1.62	15.85	393.55	15.05	1.30	256041	19	2.179	52.69	7.22E+01	1.859	0.070
132	Simon et al	T9 13	0.61	0.33	0.0070	152.34	1.71	14.94	347.94	19.26	1.41	255381	29	1.464	38.51	5.90E+01	1.341	0.037
133	Simon et al	T9 15	0.61	0.33	0.0091	182.93	1.93	15.85	374.17	18.38	1.55	306283	35	2.061	50.10	1.06E+02	2.530	0.055
134	Simon et al	T9 14	0.61	0.33	0.0098	171.03	1.84	15.54	378.18	16.80	1.49	286652	36	2.241	53.43	6.41E+01	1.280	0.015
135	Simon et al	T10 63	2.44	0.47	0.0057	438.91	1.37	13.11	266.46	16.37	1.20	178968	39	0.924	25.41	8.88E+00	1.036	0.070
136	Simon et al	T10 64	2.44	0.47	0.0058	442.03	1.45	12.50	252.71	17.64	1.31	181310	39	0.885	24.41	9.14E+00	1.036	0.061
137	Simon et al	T10 65	2.44	0.47	0.0057	441.74	1.41	12.80	260.05	17.06	1.26	180659	39	0.900	24.80	8.60E+00	1.036	0.061
138	Simon et al	T10 66	2.44	0.47	0.0058	439.48	1.32	13.72	277.77	15.32	1.14	181440	40	0.966	26.83	8.51E+00	1.006	0.061
139	Simon et al	T10 80	2.44	0.47	0.0064	432.40	1.50	11.89	239.35	17.85	1.39	177900	40	0.936	24.83	1.17E+01	1.036	0.079
140	Simon et al	T10 81	2.44	0.47	0.0063	604.56	1.48	16.76	339.28	14.91	1.15	247819	47	1.306	34.79	1.02E+01	1.341	0.012
141	Simon et al	T10 67	2.44	0.47	0.0065	590.97	1.50	16.15	327.33	15.14	1.19	241762	46	1.285	34.34	9.79E+00	1.219	0.030
142	Simon et al	T10 79	2.44	0.47	0.0065	603.43	1.47	16.76	341.52	14.53	1.15	246286	48	1.349	35.83	1.31E+01	1.189	0.024
143	Simon et al	T10 84	2.44	0.47	0.0074	434.95	1.42	12.50	256.57	15.18	1.29	177881	44	1.148	29.57	1.17E+01	1.097	0.064
144	Simon et al	T10 69	2.44	0.47	0.0073	440.04	1.37	13.11	269.47	14.39	1.20	178968	45	1.204	30.75	1.38E+01	1.128	0.079
145	Simon et al	T10 98	2.44	0.47	0.0082	447.41	1.37	13.41	274.94	13.44	1.20	184357	48	1.364	34.13	2.99E+01	0.945	0.073
146	Simon et al	T10 68	2.44	0.47	0.0074	592.95	1.51	16.15	327.71	14.28	1.20	243731	50	1.472	37.77	1.51E+01	1.219	0.015
147	Simon et al	T10 99	2.44	0.47	0.0081	602.30	1.62	15.24	309.90	15.06	1.33	247122	50	1.513	38.13	3.66E+01	1.219	0.094
148	Simon et al	T10 97	2.44	0.47	0.0096	340.09	1.24	11.28	232.83	12.21	1.18	139903	48	1.355	32.40	1.15E+01	1.036	0.049

Table 2: Data from the literature

546

547

548
549

Model	Eq.14	Eq.11
Steep slope data ($S \geq 1\%$, 72 values)	0.47 ($R^2=0.78$)	0.24 ($R^2=0.95$)
Gentle slope data ($S < 1\%$, 76 values)	0.35 ($R^2=0.89$)	0.29 ($R^2=0.93$)
All data (148 values)	0.40 ($R^2=0.85$)	0.28 ($R^2=0.94$)

550
551
552
553
554
555

Table 3: Relative root mean square error for model efficiency comparison

W (m)	D (mm)	S	Q (l/s)	U (m/s)	H (cm)	R_p/D	U/u_c^*	F	θ	θ/θ_c	L (m)	A/L
0.1	4.9	0.05	0.80	0.49	1.63	3.18	5.61	1.22	0.10	1.53	0.16	0.0309
0.1	4.9	0.05	0.90	0.51	1.76	3.42	5.62	1.23	0.11	1.69	0.17	0.0287
0.1	4.9	0.05	1.05	0.53	1.98	3.83	5.52	1.20	0.12	1.85	0.19	0.0256
0.1	4.9	0.05	1.20	0.57	2.11	4.05	5.78	1.25	0.13	1.94	0.20	0.0242
0.1	4.9	0.05	1.30	0.57	2.28	4.38	5.55	1.21	0.14	2.08	0.22	0.0224
0.1	4.9	0.05	1.50	0.60	2.50	4.78	5.60	1.21	0.15	2.29	0.24	0.0205
0.1	4.9	0.05	1.70	0.63	2.70	5.14	5.67	1.22	0.16	2.46	0.26	0.0191
0.1	4.9	0.05	2.00	0.69	2.90	5.47	6.02	1.29	0.17	2.60	0.27	0.0179

556
557
558
559
560
561
562
563
564
565
566
567

Table 4 : Increasing flow conditions for the experiment presented in Figure 3 and antidune wavelengths calculated with Eq.11. The Steepness A/L was calculated by assuming a constant antidune height equals the grain diameter 4.9mm.

568
 569
 570
 571
 572
 573
 574
 575
 576
 577
 578
 579
 580
 581
 582
 583
 584
 585
 586
 587
 588
 589
 590
 591
 592
 593
 594
 595
 596
 597
 598
 600
 601
 602
 603
 604
 605
 606
 607
 608
 609
 610
 611
 612
 613
 614
 615
 616
 617

Figure 1 : Schematic presentation of antidunes characterized by a sediment wave migration in the upstream direction and a bed surface in phase with the form of the water surface.

Figure 2 : Antidunes on the Arveyron river, a 3% slope gravel bed river in Chamonix (France). The wavelength was approximately 2m.

Figure 3 : Images of antidunes for increasing flow conditions characterized by the ratio θ/θ_c . Each image presents the free surface and the moving grains.

618
 619
 620
 621
 622
 623
 624
 625
 626
 627
 628
 629
 630
 631
 632
 633
 634
 635
 636
 637
 638
 639
 640
 641
 642
 643
 644
 645
 646
 647
 648
 649
 650
 651
 652
 653
 654
 655
 656
 657
 658
 659
 660
 661
 662
 663
 664
 665
 666
 667

Figure 4: Model fitting

Figure 5 : Comparison between equations and available antidune data

Figure 6: Comparison between computed (with Eq.11) and measured wavelengths (77% of the values are within the envelop $\pm 20\%$)

Figure 7: Comparison between computed (with Eq.14) and measured wavelengths (51% of the values are within the envelop $\pm 20\%$)

668
 669
 670
 671
 672
 673
 674
 675
 676
 677
 678
 679
 680
 681
 682
 683
 684
 685
 686
 687
 688
 689
 690
 691
 692
 693
 694
 695
 696
 697
 698
 699
 700
 701
 702
 703
 704
 705
 706
 707
 708
 709
 710
 711
 712
 713
 714
 715
 716

Figure 8: Calculated to measured wavelength ratio for each model and different slopes (each points represent a slope range, from left to right: $S < 0.005$ - 0.007 - 0.01 - 0.03 - 0.05 - 0.07 - 0.09 - 0.12). Vertical lines represent the standard deviation.

Figure 9 : Wavelengths in the F-kh plane with consideration of U/u^* values

Figure 10: Amplitude versus wavelengths