

HAL
open science

Velocity and depth distributions in stream reaches: testing European models in Ecuador

Virginie Grandgirard, P. Legoulven, R. Calvez, Nicolas Lamouroux

► To cite this version:

Virginie Grandgirard, P. Legoulven, R. Calvez, Nicolas Lamouroux. Velocity and depth distributions in stream reaches: testing European models in Ecuador. *Journal of Hydraulic Engineering*, 2013, 139 (7), p. 794 - p. 798. 10.1061/(ASCE)HY.1943-7900.0000726 . hal-00860793

HAL Id: hal-00860793

<https://hal.science/hal-00860793>

Submitted on 11 Sep 2013

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.

1 Velocity and depth distributions in stream reaches: testing European models in Ecuador.

2

3

4

5

6 Virginie Girard¹, Patrick Le Goulven², Roger Calvez³, Nicolas Lamouroux⁴

7

8

9

10

11

12

13

14

15

16

17

18

19

¹ Ph.D. Student, *IRSTEA, UR MALY, 5 rue de la Doua, CS70077, F-69626 Villeurbanne, France* (corresponding author). E-Mail: virginie.girard@irstea.fr

² Research director, *IRD, UMR GEAU, Apartado 17 12 857, Quito, Ecuador.*

³ Research engineer, *IRD, UMR GEAU, Apartado 17 12 857, Quito, Ecuador.*

⁴ Research director, *IRSTEA, UR MALY, 5 rue de la Doua, CS70077, F-69626 Villeurbanne, France.*

20 Abstract

21

22 We tested how European statistical hydraulic models developed in France and Germany
23 predicted the frequency distributions of water depth and point-velocity measured in 14
24 reaches in Ecuador during 25 surveys. We first fitted the observed frequency distributions to
25 parametric functions defined in Europe and predicted the parameters from the average
26 characteristics of reaches (e.g. discharge rate, mean depth and width) using European
27 regressions. When explaining the frequency of three classes of velocity and three classes of
28 depth among reach surveys, the fitted and predicted distributions had a low absolute bias (<
29 3%). The residual variance of fits relative to the mean class variance was < 18%. The residual
30 variance of predicted frequencies was 30-61% for velocity classes and 20-36% for depth
31 classes. Overall, the European models appeared appropriate for Ecuadorian stream reaches
32 but could be improved. Our study demonstrates the transferability of statistical hydraulic
33 models between widely-separated geographic regions.

34

35

36 **CE Database subject headings:** Rivers and streams; Velocity and depth distributions;
37 Model tests; Stochastic models; Hydraulic models.

38 **Authors keywords:** Statistical hydraulic model; Frequency distributions; Tropical alpine
39 region

40

41 **Introduction**

42

43 The knowledge of the distribution of point hydraulic variables (e.g. shear stress, velocity or
44 water depth) in natural stream reaches is of interest for hydraulic engineers (Chiu and Tung
45 2002), fluvial geomorphologists (Rosenfeld et al. 2011) and stream ecologists (Mérigoux et
46 al. 2009). Deterministic numeric models are frequently used to predict and map hydraulic
47 patterns within reaches, but are still difficult to apply in complex flow conditions (Legleiter et
48 al. 2011). Statistical hydraulic models that predict the frequency distribution of point
49 hydraulic variables have been proposed as a simple alternative. They are based on the
50 observation that point hydraulic variables have comparable frequency distributions in many
51 natural reaches (Lamouroux et al. 1995; Stewardson and McMahon 2002). These frequency
52 distributions can be fitted to parametric probability functions, and the parameters can be
53 predicted from average reach characteristics (e.g. discharge, mean depth, mean width, mean
54 particle size; Lamouroux et al. 1995; Schweizer et al. 2007; Saraeva and Hardy 2009).
55 Consequently, knowledge of mean depth-discharge and width-discharge relationships in
56 reaches (i.e. at-a-reach hydraulic geometry relationships, Lamouroux 2007) can be used to
57 predict the distributions of point hydraulic variables at various discharge rates using statistical
58 hydraulic models.

59 The univariate statistical models for at-a-point velocity (time-averaged but not depth-
60 average along a vertical profile) and water depth initially developed by Lamouroux et al.
61 (1995) and Lamouroux (1998) in small to large French and German reaches have been
62 calibrated in rivers with slopes < 4% and relative roughness (i.e. average particle size relative
63 to average reach depth) averaging 0.57 (Table 1). Saraeva and Hardy (2009) tested these
64 models in small streams in the lowland part of a temperate watershed (British Columbia in
65 North America) where mean annual flows are less than $3.5 \text{ m}^3 \cdot \text{s}^{-1}$. They concluded that the

66 statistical approach was applicable to their rivers, but that the parametric models and their
67 relationships with average reach characteristics had to be adapted. Stewardson and McMahon
68 (2002) and Schweizer et al. (2007) proposed further developments of statistical models,
69 including bivariate models that predict the joint distributions of depth and depth-averaged
70 velocity.

71 In this study, we test the transferability of the velocity and depth distribution models
72 of Lamouroux et al. (1995) and Lamouroux (1998) (hereafter European models) in 14
73 Ecuadorian reaches, and propose improved models for tropical Andean streams (> 3500 m
74 a.s.l.). Ecuadorian tropical highlands streams have morphologic and climatic characteristics
75 that often differ from the European ones (Boulton et al. 2008). They have variable
76 morphologies due to recent volcanic and glacial activities (Jacobsen 2008). Glacial-streams,
77 generally characterized by straight high-gradient channels and torrential flows, contrast with
78 streams in moorland valleys with low gradients, deep and sinuous channels (Jacobsen 2008).
79 Precipitation averages between 500 and 3000 mm.year⁻¹ (Buytaert et al. 2011). Stream
80 hydrology is characterised by diel discharge variations, partly due to snowmelt, but a low
81 seasonal variability due to porous soils (ash deposits) that smooth out base flows (Buytaert et
82 al. 2011).

83

84

85 **The existing European models**

86

87 The univariate European models of Lamouroux et al. (1995) (Eq. (1)) and Lamouroux (1998)
88 (Eq. (2)) concern respectively f_u (the distribution of the relative velocity u/U ; where u is the
89 point velocity and U its reach average, see Notations) and f_h (the distribution of the relative
90 depth h/H , where h is total depth and H its reach average).

91
$$f_u(x = u/U, s) = s \cdot \left\{ 3.33 \cdot \exp\left(-\frac{x}{0.193}\right) + 0.117 \cdot \exp\left[-\left(\frac{x-2.44}{1.73}\right)^2\right] \right\} + (1-s) \cdot \left\{ 0.653 \cdot \exp\left[-\left(\frac{x-1}{0.864}\right)^2\right] \right\} \quad (1)$$

92

93
$$f_h(x = h/H, t) = t \cdot \exp(-x) + (1-t) \cdot \left\{ 0.951 \cdot \exp\left[-\left(\frac{x-1}{0.593}\right)^2\right] \right\} \quad (2)$$

94

95

96

97

98

99

100

101

102

103

104

105

106 **Data collection**

107

108

109

110

111

112

113

Each model is a mixture of two extreme distributions, one centred around the mean value and one decentred, corresponding to more heterogeneous distributions. The mixing parameters s (Eq. (1)) and t (Eq. (2)) vary between 0 and 1 and were the only parameters fitted to the observed distributions in a reach in the current study. We did not alter the other constants in Eq. (1) and (2), that originate from fits to the average observed distribution in Europe. Lamouroux et al. (1995) proposed three equations of increasing complexity to predict s as a function of average characteristics of reaches (Table 2). Lamouroux (1998) predicted changes in t across discharge rates, i.e. he predicted t at a mean depth H knowing t_0 at a mean depth H_0 . Both models reflected that the distributions tended to normalize with increasing discharge rates.

We sampled 14 reaches (length ~ 20 wetted width) in seven rivers, at two surveys except for three reaches (one survey only). Reaches had catchment areas between 6 and 105 km² and altitudes between 3900 and 4500 m a.s.l. They were situated in three sub-regions: Papallacta's streams are only fed by subsurface runoff from rainwater, whereas Antizana (close to glacier) and Cotopaxi (far from glacier) receive additional glacial inputs. Width:depth ratio varied between 4 and 46 (mean ~14), sinuosity varied between 1 and 2.8

114 (mean ~ 1.7). Reaches were on average faster-flowing, shallower and narrower than European
115 reaches (Table 1). Woody debris were absent but a few emergent boulders were observed.

116 On each survey, we measured discharge rate Q according to the velocity-area method.
117 We sampled hydraulic variables on a grid composed of regularly-spaced cross sections along
118 the reach, and regularly-spaced verticals along the cross-sections, whose number depended
119 on the reach heterogeneity. Finally, we sampled an average of 90 verticals [minimum 42,
120 maximum 135] situated along 25 cross-sections [12 - 40] per reach. For each cross-section,
121 we measured the wetted width w . At each vertical along the cross section, we measured h , a
122 number of point velocities (u) along the vertical, and bed particle size (d). We measured u
123 with a propeller at two cm and at $0.4h$ above the bed along each vertical. Additional
124 measurements at heights of $0.2h$ and $0.8h$ were made when $h > 30$ cm. Instantaneous
125 velocities were averaged over a 30 s period, reduced to 15 s in 8 surveys where discharge rate
126 was variable.

127

128

129 **Data processing and analyses**

130

131 We derived observed f_u and U after interpolating u measurements every cm along verticals.
132 We assigned 0 for the velocity at the bottom, and the velocity measured at the higher point
133 along the vertical for the velocity at the surface. Linear and spline interpolations were tested
134 considering that velocity profiles can differ from the logarithmic theoretical shape in natural
135 reaches (e.g. Wiberg and Smith 1991). Results were comparable and only those associated
136 with linear interpolation are described here.

137 We compared the observed distributions of velocity and depth in Ecuador with fitted
138 distributions (where s and t , noted s_{fit} and t_{fit} , are fitted using maximum likelihood criteria),

139 predicted distributions (where s and t , noted s_{pred} and t_{pred} , are predicted from characteristics
140 of reaches using the unmodified European regressions, Table 2) and improved predictions
141 (where s and t , noted s_{impr} and t_{impr} , are obtained by new regressions fitted in Ecuador, Table
142 2). For improved predictions (models 4 and 6 in Table 2), the candidate explanatory variables
143 were those already used for velocity in Europe (model 3), to which we added the reach
144 bottom slope (i) and the Reynolds number (Re , see Notations) as suggested by Stewardson
145 and McMahon (2002) and Schweizer et al. (2007). Note that our improved depth model did
146 not use to knowledge of t_0 at one calibration discharge rate, thereby simplifying the European
147 model.

148 We quantified how fits, predictions and improved predictions explained the observed
149 frequencies of three classes of velocity and depth (low, $u/U < 1/2$, $h/H < 1/2$; intermediate,
150 $1/2 < u/U < 2$, $1/2 < h/H < 2$; and high values, $u/U > 2$, $h/H > 2$).

151

152

153 **Results**

154

155 The unexplained variance associated with the fits (UV , calculated as the ratio between the
156 residual variance and the variance of observed frequencies) was $< 18\%$ for all depth and
157 velocity classes, and the average bias was $< 3\%$ in absolute value (see Fig. 2). Therefore, UV
158 of fits were comparable with their equivalents in Europe ($< 19\%$ in the original publications),
159 i.e. the parametric functions defined in Europe were suitable in Ecuador. Consequently, we
160 did not try to adapt the European parametric functions and focused on the predictability of the
161 mixing parameters.

162 The UV associated with the predicted frequencies of velocity classes was 30-61%
163 across models 1-3 (see examples for model 2 in Fig. 2), and the bias was $< 3\%$. Therefore the

164 three unmodified European model predicted some variation of observed frequencies in
165 Ecuador, though UV in Ecuador was sometimes higher than UV obtained in Europe (30-43%
166 in Lamouroux et al. 1995). Accordingly, s values in Ecuador were predicted by the three
167 European models nearly as well (r^2 between 0.66 and 0.69, $P < 0.001$, Table 2) as in Europe
168 (r^2 between 0.61 and 0.78 in Lamouroux et al. 1995). For depth distributions, the UV
169 associated with predictions was satisfactory (20-36%, Fig. 2), slightly higher than UV
170 obtained in Europe (5-35% in Lamouroux 1998). Accordingly, t values in Ecuador were very
171 well predicted by the European models ($r^2 = 0.85$, $P < 0.001$, Table 2).

172 The UV associated with our improved models of velocity distribution had lower
173 values than those obtained with the European regressions (between 26 and 41%, see
174 examples for model 2 in Fig. 2). The prediction of s was also improved ($r^2 = 0.79$, Table 2).
175 Concerning depth, our improved model had comparable UV (19-31%) as the European
176 predictions, and predicted t comparably ($r^2 = 0.82$, Table 2). However, our improved depth
177 model demonstrated the possibility to predict depth distribution without calibration of t at one
178 discharge rate.

179

180

181 **Discussion**

182

183 Two of our results further demonstrate the generality of statistical hydraulic models, in
184 tropical Andean streams and likely in other geographic regions (e.g. Stewardson and
185 MacMahon 2002). First, the European statistical models performed nearly as well in Ecuador
186 as in Europe, with a low bias and slightly higher residual variance. Second, the European
187 velocity model involving only Fr performed well in Europe and in Ecuador, supporting that
188 this variable is an important predictor of hydraulic distributions within reaches. This result is

189 consistent with previous studies made at scale of reaches (Schweizer et al. 2007) or
190 geomorphic units (Rosenfeld et al. 2011). High Fr values generate more homogeneous
191 velocity distributions, due to the homogenisation of riffle-pool patterns (Jowett 1993). The
192 relative roughness, identified as a useful predictor in Europe, was not included in our
193 improved models in Ecuador, likely due to the reduced range of particle size in Ecuador
194 (Table 1). Indeed, the effect of relative particle size on hydraulic distributions has been
195 observed in other studies (Schweizer et al. 2007) and D/H influences the shape of velocity
196 profiles (e.g. Hoover and Ackerman 2004; Rhoads et al. 2003).

197 Our improved velocity model slightly increased the variance explained by the
198 European model, and our improved depth model showed the possibility to predict depth
199 distribution without calibration at one discharge rate. These results indicate the potential of
200 refining the statistical approach in particular geographic contexts. Further improvement of the
201 models could be obtained by including variables describing bank composition (Rhoads et al.
202 2003), bank stability (Millar and Quick 1993), the relative submergence of bedforms (Wilcox
203 and Wohl 2007) or the variability of bed elevation (Aberle and Smart 2003). Investigating
204 such effects would benefit from additional data collection in contrasting geomorphologic
205 contexts (e.g. streams with very large relative roughness, steep slopes, tropical regimes).

206

207

208 **Acknowledgment**

209

210 This study was supported by Empresa Publica Metropolitana de Agua Potable y Saneamiento
211 (EPMAPS) of Quito. We thank all the participants who contributed to collect data for the
212 AQUANDES project. We thank Ton Snelder for linguistic advice.

213

214 **Notation**

215 *The following symbols are used in the paper:*

Functions and parameters

- f_u = distribution of relative velocity u/U
- f_h = distribution of relative depth h/H
- s = mixing parameter for velocity distributions
- t = mixing parameter for depth distributions

Reach characteristics

- Q = discharge rate ($\text{m}^3 \cdot \text{s}^{-1}$)
- U = reach averaged velocity ($\text{m} \cdot \text{s}^{-1}$)
- H = reach averaged depth (m)
- D = reach averaged particle size (m)
- W = reach averaged wetted width (m)
- σ_w = standard deviation of wetted width among cross-section (m)
- Fr = Froude number defined as U/\sqrt{gH}
- Re = Reynolds number $(U.H)/\nu$. Multiplied by 10^{-6} throughout this paper
- i = reach slope (%)

Local hydraulic variables

- u = point velocity (time-averaged but not depth-averaged) ($\text{m} \cdot \text{s}^{-1}$)
- h = water depth (m)
- d = bed particle size (m)
- w = cross-section wetted width (m)

Constants

- g = gravitational acceleration ($\text{m} \cdot \text{s}^{-2}$)
- ν = water kinematic viscosity, considered as equal to 10^{-6} ($\text{m}^2 \cdot \text{s}^{-1}$)

216

217

218 **References**

219

220 Aberle, J., and Smart, G. M. (2003). "The influence of roughness structure on flow resistance
221 on steep slopes." *J. Hydraul. Res.*, 41(3), 259-269.

222

223 Boulton, A.J., Boyero, L., Covich, A.P., Dobson, M., Lake, S., and Pearson, R. (2008). "Are
224 tropical streams ecologically different from temperate streams?" *Tropical Stream Ecology*,
225 Academic press. Elsevier Inc., San Diego, pp. 257-284.

226

227 Buytaert, W., Cuesta-Camacho, F., and Tobon, C. (2011). "Potential impacts of climate
228 change on the environmental services of humid tropical alpine regions." *Global Ecol.*
229 *Biogeogr.*, 20(1), 19-33.

230

231 Chiu, C.L., and Tung, N.C. (2002). "Maximum velocity and regularities in open-channel
232 flow." *J. Hydraul. Eng.*, 128(4), 390-398.

233

234 Hoover, T.M., and Ackerman, J.D. (2004). "Near-bed hydrodynamic measurements above
235 boulders in shallow torrential streams: Implications for stream biota." *J. Environ. Eng. Sci.*,
236 3(5), 365-378.

237

238 Jacobsen, D. (2009). "Classical alpine stream types on the equator: are they different?" *Int.*
239 *Assoc. Theor. Appl. Limnol. Proc.*, 30(8), 1245-1250.

240

241 Jowett I., G. (1993). "A Method for Objectively Identifying Pool, Run, and Riffle Habitats
242 from Physical Measurements." *N.Z. J. Mar. Freshwat. Res.*, 27(2), 241-248.

243

244 Lamouroux, N. (1998). “Depth probability distributions in stream reaches.” *J. Hydraul. Eng.*,
245 124(2), 224-227.

246

247 Lamouroux, N. (2007). “Hydraulic geometry of stream reaches and ecological implications.”
248 *Gravel-bed rivers 6: From process understanding to river restoration*, Elsevier Inc.,
249 Amsterdam, pp. 661-675.

250

251 Lamouroux, N., Souchon, Y., and Herouin, E. (1995). “Predicting velocity frequency-
252 distributions in stream reaches.” *Wat. Resour. Res.*, 31(9), 2367-2375.

253

254 Legleiter, C.J., Kyriakidis, P.C., McDonald, R.R., and Nelson, J.M. (2011). “Effects of
255 uncertain topographic input data on two-dimensional flow modelling in a gravel-bed river.”
256 *Wat. Resour. Res.*, 47(3), W03518. doi:10.1029/2010WR009618.

257

258 Méricoux, S., Lamouroux, N., Olivier, J.M., and Dolédec, S. (2009). “Invertebrate hydraulic
259 preferences and predicted impacts of changes in discharge in a large river.” *Freshw. Biol.*,
260 54(6), 1343-1356.

261

262 Millar, R.G., and Quick, M.C. (1993). “Effect of bank stability on geometry of gravel rivers.”
263 *J. Hydraul. Eng.*, 119(12), 1343-1363.

264

265 Rhoads, B.L., Schwartz, J.S., and Porter, S. (2003). “Stream geomorphology, bank
266 vegetation, and three-dimensional habitat hydraulics for fish in Midwestern agricultural
267 streams.” *Wat. Resour. Res.*, 39(8), 2.1-13.

268

269 Rosenfeld, J.S., Campbell, K., Leung, E.S., Bernhardt, J., and Post, J. (2011). “Habitat effects
270 on depth and velocity frequency distributions: Implications for modeling hydraulic variation
271 and fish habitat suitability in streams.” *Geomorpholog.*, 130(3-4), 127-135.

272

273 Saraeva, K., and Hardy, T.B. (2009). “Prediction of fisheries physical habitat values based on
274 hydraulic geometry and frequency distributions of depth and velocity.” *J. River Basin
275 Manag.*, 7(1), 31-41.

276

277 Schweizer, S., Borsuk, M.E., Jowett, I., and Reichert, P. (2007). “Predicting joint frequency
278 distributions of depth and velocity for instream habitat assessment.” *River Res. Appl.*, 23(3),
279 287-302.

280

281 Stewardson, M.J., and McMahon, T.A. (2002). “A stochastic model of hydraulic variations
282 within stream channels.” *Wat. Resour. Res.*, 38(1), 8.1-14.

283

284 Wiberg, P.L., and Smith, J.D. (1991). “Velocity distribution and bed roughness in high
285 gradient streams.” *Wat. Resour. Res.*, 27(5), 825-838.

286

287 Wilcox, A.C., and Wohl, E.E. (2007). “Field measurements of three-dimensional hydraulics
288 in a step-pool channel.” *Geomorpholog.*, 83(3-4), 215-231.

289 LIST of TABLES

290

291 Table 1. Minimum, mean and maximum values of reach-averaged characteristics for the
292 Ecuador and European data sets considered. Data from Europe were extracted from
293 Lamouroux et al. (1995, velocity model) and Lamouroux (1998, depth model). When the
294 comparison was possible (*) indicates a different mean value in Europe (velocity data set)
295 compared to Ecuador (Wilcoxon rank sum test, $P < 0.05$).

296

297 Table 2. European predictions and improved models for velocity and depth distribution in
298 stream reaches (mixing parameters s and t of Eqs. (1) and (2)). Models 1-3 are the European
299 velocity models of Lamouroux et al. (1995). Model 4 allows additional explanatory variables,
300 selected using a stepwise procedure based on Akaike Information Criterion, and shown in the
301 order they entered the regression. Model 5 is the European depth model of Lamouroux (1998).
302 Model 6 excludes t_0 and H_0 from explanatory variables but allows additional explanatory
303 variables, shown in the order they entered the regression. See Notations for variable
304 definitions. The coefficient of determination r^2 corresponds to the regression between best fits
305 in Ecuador and predicted or improved values. $N = 25$ for all models except model 5 ($N = 11$),
306 which predicts t at one discharge from the knowledge of t_0 at a lower discharge. All P-values
307 associated with regressions were < 0.001 . Standard errors of coefficients are provided in
308 parentheses.

309

310

311

312

313

Table 1. Minimum, mean and maximum values of reach-averaged characteristics for the Ecuador and European data sets considered. Data from Europe were extracted from Lamouroux et al. (1995, velocity model) and Lamouroux (1998, depth model). When the comparison was possible (*) indicates a different mean value in Europe (velocity data set) compared to Ecuador (Wilcoxon rank sum test, $P < 0.05$).

Reach characteristic	Ecuadorian data			European velocity model			European depth model	
	minimum	mean	maximum	minimum	mean	maximum	minimum	maximum
Catchment area (km ²)	6.5	35.4	104.3					
Sinuosity (-)	1.0	1.7	2.8					
Q (m ³ .s ⁻¹)	0.060	0.450 *	1.851	0.060	2.513	20.160	0.003	1110.000
W (m)	1.4	3.6 *	11.5	5.1	17.2	109.4	1.0	293.0
U (m.s ⁻¹)	0.14	0.41 *	0.78	0.03	0.29	0.62		
H (m)	0.17	0.27 *	0.36	0.19	0.37	0.94	0.11	3.80
D (m)	0.022	0.099 *	0.159	0.020	0.192	0.520		
i (%)	1.2	2.2	3.0			4.0		
Fr (-)	0.09	0.25 *	0.44	0.01	0.12	0.41		
D/H (-)	0.08	0.40	0.75	0.04	0.57	1.58		

Table 2. European predictions and improved models for velocity and depth distribution in stream reaches (mixing parameters s and t of Eqs. (1) and (2)). Models 1-3 are the European velocity models of Lamouroux et al. (1995). Model 4 allows additional explanatory variables, selected using a stepwise procedure based on Akaike Information Criterion, and shown in the order they entered the regression. Model 5 is the European depth model of Lamouroux (1998). Model 6 excludes t_0 and H_0 from explanatory variables but allows additional explanatory variables, shown in the order they entered the regression. See Notations for variable definitions. The coefficient of determination r^2 corresponds to the regression between best fits in Ecuador and predicted or improved values. $N = 25$ for all models except model 5 ($N = 11$), which predicts t at one discharge from the knowledge of t_0 at a lower discharge. All P-values associated with regressions were < 0.001 . Standard errors of coefficients are provided in parentheses.

Model	Equation	r^2
velocity		
1	$s_{pred} = -0.15 - 0.252(\pm 0.068) \cdot \ln(Fr)$	0.69
2	$s_{pred} = -0.275 - 0.237(\pm 0.057) \cdot \ln(Fr) + 0.274(\pm 0.131) \cdot (D/H)$	0.66
3	$s_{pred} = -0.346 - 0.224(\pm 0.055) \cdot \ln(Fr) + 0.273(\pm 0.124) \cdot (D/H) + 0.411(\pm 0.361) \cdot (\sigma_w/W)$	0.69
4	$s_{impr} = -0.426 - 0.253(\pm 0.044) \cdot \ln(Fr) - 0.072(\pm 0.029) \cdot i + 0.437(\pm 0.261) \cdot (\sigma_w/W)$	0.79
depth		
5	$t_{pred} = t_0 - 0.7 \cdot \ln(H/H_0)$	0.85
6	$t_{impr} = -0.233 - 0.593(\pm 0.366) \cdot Re - 0.184 \cdot (\pm 0.087) \cdot \ln Fr + 1.495(\pm 0.394) \cdot (\sigma_w/W)$	0.82

LIST of FIGURES

Figure 1. Examples of observed (grey bars), fitted (large solid line) and predicted (fine solid line, models 2 and 5 in Table 2) frequency distributions of u/U at two discharges in one reach (a and b) and h/H in another reach (c). Improved distributions were very close to predicted ones and are not shown for readability. All distributions are shown as frequency distributions of 20 regular classes of relative velocity and depth ranging between $u/U = h/H = 0$ and $u/U = h/H = 5$. Frequencies of velocities and depth falling outside this range were assigned to the relevant extreme class.

Figure 2. Observed frequencies of three velocity classes as a function of fitted frequencies (a), predicted ones (b, model 2 in Table 2), and improved predictions (c, model 4 in Table 2). Similar graphs for depth models (d: fitted frequencies; e: predicted ones, model 5; f: improved ones, model 6). The three classes of velocity and depth frequencies correspond to (●) low values, (○) intermediate values and (□) high values. UV is the unexplained variance.

