

Experimental validation of an 2D overland flow model using high resolution water depth and velocity data

Luis Cea, Cédric Legout, Frédéric Darboux, Michel Esteves, Guillaume Nord

▶ To cite this version:

Luis Cea, Cédric Legout, Frédéric Darboux, Michel Esteves, Guillaume Nord. Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 2014, 513, pp.142-153. 10.1016/j.jhydrol.2014.03.052 . hal-01023524

HAL Id: hal-01023524 https://hal.science/hal-01023524v1

Submitted on 28 May 2020

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.

Experimental validation of a 2D overland flow model

² using high resolution water depth and velocity data

3

L. Cea^{*,1}, C. Legout², F. Darboux³, M. Esteves⁴, G. Nord²

4 Abstract

This paper presents a validation of a two-dimensional overland flow model using empirical laboratory data. Unlike previous publications in which model performance is evaluated as the ability to predict an outlet hydrograph, we use high resolution 2D water depth and velocity data to analyze to what degree the model is able to reproduce the spatial distribution of these variables. Several overland flow conditions over two impervious surfaces of the order of one square meter with different micro and macro-roughness characteristics are studied. The first surface is a simplified representation of a sinusoidal terrain with three crests and furrows, while the second one is a mould of a real agricultural seedbed terrain. We analyze four different bed friction parameterizations and we show that the performance of formulations which consider the transition between laminar, smooth turbulent and rough turbulent flow do not improve the results obtained with Manning or Keulegan formulas for rough turbulent flow. The simulations performed show that using Keulegan formula with a physically-based definition of the bed roughness coefficient, a two-dimensional shallow water model is able to reproduce satisfactorily the flow hydrodynamics. It is shown that, even if the resolution of the topography data and numerical mesh are high enough to include all the small scale features of the bed surface, the roughness coefficient must account for the macro-roughness

^{*}E.T.S. Ingenieros de Caminos Canales y Puertos, Universidad de A Coruña, 15071, A Coruña, Brajanintissiberai@aultcockoThfial+∂AB&dh670g00 Ext.1492 March 4, 2014

¹Environmental and Water Engineering Group (GEAMA), Civil Engineering School, University of A Coruña, Spain

²UJF-Grenoble 1 /CNRS / G-INP / IRD, LTHE UMR 5564, Grenoble, F-38041, France

³INRA, UR0272, UR Science du sol, Centre de recherche Val de Loire, CS 40001, F-45075 Cea, L., Legou, A., France, M., Nord, G. (2014). Experimental validation of an

²D overland farD/s/UJF:Grenoble 124 CNRS //G:INP; LTHE:UMR: 5564; Grenoble, F-38041, France Hydrology, 513, 142-153. DOI: 10.1016/j.jhydrol.2014.03.052

characteristics of the terrain in order to correctly reproduce the flow hydrodynamics.

- 5 Key words: overland flow, 2D shallow water equations, bed roughness, Large
- 6 Scale Particle Image Velocimetry, laser scanner

7 1. INTRODUCTION

Several studies on the experimental validation of overland flow models based 8 on the two-dimensional shallow water equations have shown that, with a proper 9 bed friction calibration and a well defined Digital Terrain Model (DTM), these 10 kind of models are able to produce accurate predictions of the outlet hydrograph 11 in a basin (Cea et al., 2010a,b; Howes et al., 2006; Kivva and Zheleznyak, 2005; 12 Morgali and Linsley, 1965; Yan and Kahawita, 1989; Zhang and Cundy, 1989). 13 The evaluation of model performance in all these studies is based on the correct 14 prediction of the outlet hydrograph generated by a rainfall event, which is of most 15 importance for flood forecasting applications. However, a distributed model gives 16 much more information regarding the spatial distribution of water depth and ve-17 locity, which might be used in contaminant transport and erosion models. In fact, 18 there has been a trend in the last years to develop physically-based water ero-19 sion and solute transport models including the representation of processes at their 20 lowest scales (Hairsine and Rose, 1992b,a; Jomaa et al., 2010; Nord and Esteves, 21 2007, 2010; Shaw et al., 2006, 2009). These models use formulations that require 22 a very detailed spatial characterization of the flow field (water depth, velocity and 23 bed friction) in order to take advantage of their full potential. The problem of 24 predicting flow transport capacity demands not only a proper sediment transport 25 equation, but a reliable means of modelling overland flow hydraulics on rough 26

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

surfaces (Abrahams et al., 1998). In this vein, several studies have been devoted 27 to the physical characterization of bed roughness in order to improve the predic-28 tion capability of overland flow models (Jarvela, 2002; Shaw et al., 2009), and it 29 has been recognized in previous laboratory studies involving overland flow condi-30 tions that the effective bed roughness coefficient varies substantially with the flow 31 properties due to additional head losses generated by small scale flow features 32 which are not resolved in the numerical models (Fraga et al., 2013; Howes et al., 33 2006; Lawrence, 2000; Shaw et al., 2006; Tatard et al., 2008). 34

However, an accurate prediction of the outlet hydrograph does not guarantee 35 that the hydraulics within the plot is properly computed, and so such an approach 36 is not a thorough model validation. One of the main conclusions of the work of 37 Tatard et al. (2008) was that the Froude number was not predicted by any of the 38 three models tested on a 40 m^2 plot and even the general pattern was missed. 39 This highlights the need to evaluate the performance of two-dimensional overland 40 flow models in terms of their capability to reproduce the spatial distribution of 41 water depth and velocity at the same time. Until now, very few studies have made 42 such evaluation. Tatard et al. (2008) compared measured and modelled depths 43 and velocities at selected points without performing a comparison on the whole 44 plot. More recently, Mügler et al. (2011) intended to make an evaluation of what 45 occurs within the plot by comparing measured and modelled tracer breakthrough 46 curves of point-source injection of tracer under rainfall conditions. Such an ap-47 proach aims at assessing if the actual travel time of a tracer is well reproduced by 48 the model. However, it is a spatially integrated approach that does not allow the 49 direct comparison of observed and modelled depth-velocity maps at the mesh size 50 scale. To the best of our knowledge, the work presented in this paper provides 51

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

Version postprint

for the first time a direct comparison of modelled and measured water depth and 52 velocity fields under surface runoff conditions. We present the experimental vali-53 dation of a distributed overland flow model based on the two-dimensional shallow 54 water equations using Large Scale Particle Image Velocimetry (LSPIV) data for 55 the surface velocity and laser scanner data for the water depth. Six test cases over 56 two impervious surfaces with different micro and macro-roughness characteristics 57 are used to validate the model, and to analyze the sensitivity of model performance 58 to the bed friction parameterization and to the spatial resolution of the DTM and 59 numerical mesh. In all the test cases the water depth was always less than 10 mm. 60

61 2. NUMERICAL MODEL AND SOLVER

Overland flow models based on the two-dimensional shallow water equations
 solve the following depth-averaged mass and momentum conservation equations:

$$\frac{\partial h}{\partial t} + \frac{\partial q_x}{\partial x} + \frac{\partial q_y}{\partial y} = 0 \tag{1}$$

$$\frac{\partial q_x}{\partial t} + \frac{\partial}{\partial x} \left(\frac{q_x^2}{h} + \frac{gh^2}{2} \right) + \frac{\partial}{\partial y} \left(\frac{q_x q_y}{h} \right) = -gh \frac{\partial z_b}{\partial x} - \frac{\tau_{b,x}}{\rho}$$
(2)

$$\frac{\partial q_y}{\partial t} + \frac{\partial}{\partial x} \left(\frac{q_x q_y}{h}\right) + \frac{\partial}{\partial y} \left(\frac{q_y^2}{h} + \frac{gh^2}{2}\right) = -gh\frac{\partial z_b}{\partial y} - \frac{\tau_{b,y}}{\rho}$$
(3)

where z_b is the bed elevation, h is the water depth, (q_x, q_y) are the two components of the unit discharge, $(\tau_{b,x}, \tau_{b,y})$ are the two horizontal components of the bed friction stress, ρ is the water density and g is the gravity acceleration. Turbulent shear stresses have been neglected in Equations (2-3) because under runoff conditions, with water depths of a few millimetres, their influence in the momentum equations is negligible compared to bed friction.

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

The bed friction stress in Equations (2-3) can be expressed as:

$$\frac{\tau_{b,x}}{\rho} = C_f |\mathbf{U}| U_x \qquad \qquad \frac{\tau_{b,y}}{\rho} = C_f |\mathbf{U}| U_y \tag{4}$$

where $|\mathbf{U}|$ is the modulus of the depth-averaged horizontal velocity, (U_x, U_y) are the two horizontal components of the depth-averaged velocity, and C_f is a friction coefficient. Several bed friction formulations have been considered in the simulations presented in this paper, including the formulas of Keulegan, Manning and Darcy for rough turbulent flow, the formula of Colebrook-White for smooth and rough turbulent flow, and the formula for laminar flow (Table 1).

The shallow water equations are solved with a finite volume solver. The nu-77 merical schemes used in the solver assure the conservation of mass, so that no wa-78 ter is lost or gained during the computation due to numerical errors. The convec-79 tive terms are discretized with an explicit high-order Godunov type scheme based 80 on Roe's approximate Riemman solver (LeVeque, 2002). Godunov schemes are 81 commonly used in shallow water codes because they can deal efficiently with the 82 development of shock waves, providing accurate and stable results (Toro, 2001). 83 This is especially interesting in rapidly varying flow applications, where regions 84 of subcritical and supercritical flows coexist, as it is the case of overland flow over 85 a complex topography. The bed elevation and bed friction terms in the momentum 86 equations are discretized with the upwind scheme presented in Cea and Vázquez-87 Cendón (2012). A semi-implicit discretization scheme is used for the bed friction 88 to enhance the numerical stability of the solver. In order to model the wetting and 89 drying of certain regions of the spatial domain, the control volumes are allowed to 90 wet and dry during the simulation. For that purpose a wet-dry tolerance parameter 91 is defined, such that if the water depth in a cell is lower than this tolerance the cell 92 is considered to be dry. The water depth is never forced to be zero, in order to 93

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

keep the mass conservation property of the scheme. In all the simulations presented in this paper the wet-dry tolerance parameter was set to 0.01 mm. Model
output was insensitive to further reductions of this value. A detailed description
of the numerical schemes used in the solver can be found in Cea et al. (2010a) and
in Cea and Vázquez-Cendón (2012).

3. EXPERIMENTAL TEST CASES AND DATASETS

100 3.1. Experimental test cases

Two moulds of terrain with different complexity were used in the laboratory 101 experiments, which will be referred to as sinusoidal mould (Figure 1) and agricul-102 tural mould (Figure 2a). The sinusoidal mould is a square of 1.20 m by 1.20 m 103 which consists of three parallel crests and furrows with a sinusoidal shape, with 104 a wave length of 0.20 m and an amplitude of 0.01 m. The DTM was measured 105 with a spatial resolution of 0.5 mm. The surface of the sinusoidal mould is made 106 of a thin layer of sand with a mean diameter of approximately 0.5-1.0 mm, which 107 is glued to an impervious surface. Therefore, there is no infiltration in the experi-108 ments. We will refer by micro-roughness to the bed roughness linked to the sand 109 texture. The water supply was located on the upper part of the surface. The inlet 110 was 0.10 m wide and was set perpendicular to the direction of the largest slope 111 on each test case. Four different combinations of flow rates and slopes on the si-112 nusoidal mould have been considered for model validation (Table 2). The slopes 113 in the X- and Y-directions as well as the input flow rates were selected experi-114 mentally to obtain specific conditions that would help in assessing the quality of 115 the modelling results. In the different test cases water flows in 1, 2 or 3 furrows, 116 while always being at the limit of overflowing to the next one. For these experi-117

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

mental conditions the water depth was less than 10 mm in the whole mould. The
Reynolds number in the main furrows varies between 1000 and 12000, depending
on the test case and on the furrow considered, while the Froude number varies
between zero and 5, although in most of the mould it is larger than one.

The agricultural mould is a square of 0.60 m by 0.60 m representative of a 122 seedbed. The mould is a perfect reproduction of a natural seedbed obtained with a 123 methodology similar to the one presented in Kamphorst and Duval (2001). All the 124 experiments were performed on that single reproduction. It exhibits two main par-125 allel furrows oriented along the X-direction. The width of these furrows is of the 126 order of 0.10-0.15 m (Figure 2e). The surface of the agricultural mould is made of 127 plaster and is therefore much smoother than that of the sinusoidal mould. On the 128 other hand, in the agricultural mould there is a macro-roughness formed by small 129 changes in surface topography, as a result of different sized soil aggregates present 130 in the actual seedbed. In order to determine how the representation of these small 131 topographic changes is affected by the DTM resolution, we have filtered the orig-132 inal DTM using average filters of different size, and we have defined the residual 133 length at each point of the mould as the difference between the original and filtered 134 DTM's. The spatial resolution of the original agricultural mould DTM is 2 mm. 135 A filter of 4 mm produces almost no effect on the original DTM, which confirms 136 that this resolution is high enough to capture all the topography features. A filter 137 of 8 mm gives an average residual length of 0.35 mm and a maximum residual 138 length of 6 mm, which is of the order of magnitude of the water depth. If the 139 filter size is increased to 16 mm the maximum residual length increases to 12 mm. 140 Larger filters introduce a smoothing effect in the macrotopography and distort the 141 definition of the two main longitudinal furrows (Figure 2c and d). The water was 142

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

supplied on the whole width of the upper part of the surface. However, the water systematically enters the mould through the two main furrows, as indicated by the arrows in Figure 2a. Two combinations of flow rates and slopes in the X-direction on the agricultural mould have been used for model validation (Table 2). These were selected in such a way that water flows either in two separated furrows or in two connected furrows. In this case, only the velocity field was available for model validation.

150 3.2. Datasets

For evaluation and comparison purposes, all measurements were performed at steady state. The flow rates were measured separately at the outlet of each furrow by automatically weighing the volume of water for 20 s to 2 min depending on the flow rate for the sinusoidal mould. For the agricultural mould, the total flow rates were measured by manual sample collection at the outlet every 2 min.

The maps of flow depth in the sinusoidal mould were obtained after subtraction 156 of two elevation maps acquired successively (i.e., subtraction of the water surface 157 map from the DTM without water). Both elevation datasets were measured using 158 the instantaneous profile laser scanner described in Darboux and Huang (2003) 159 according to the protocol presented in Legout et al. (2012). The spatial resolution 160 was 0.5 mm in X- and Y-directions. The uncertainty was experimentally assessed 161 to 0.5 mm with maximum values of 1 mm. It should be remarked that the maps of 162 flow depths were not measured on the agricultural mould. 163

The maps of surface velocity measurements were obtained by Large Scale Particle Image Velocimetry. Based on the acquisition of successive images of tracers flowing on the surface, the LSPIV technique estimates the movement of tracer particles between image pairs using a cross-correlation analysis. More details on

the adaptation of this well-known technique to the case of very shallow flows such 168 as overland flow are presented in Legout et al. (2012). The spatial resolution of 169 the velocity map was 5 mm. The ratios between surface velocities obtained with 170 LSPIV and the average velocity on the water column were estimated in Legout 171 et al. (2012) as 0.8 and 0.9 respectively on the sinusoidal and agricultural mould. 172 In the following section, the velocity measurements were corrected by those ratios 173 for the comparison between the experimental surface velocity and the modelled 174 depth-averaged velocity. The uncertainty of the surface velocities was experimen-175 tally assessed to 0.03 m/s with maximum values of roughly 0.10 m/s. 176

177 4. RESULTS AND DISCUSSION

In this section we analyze the performance of the overland flow model presented in section 2 against the experimental data described in section 3. Model performance is evaluated by comparing the spatial distribution of water depth and velocity. In order to quantify the numerical-experimental agreement, the root mean square error is computed for each simulation. As mentioned in section 3, in the agricultural mould there are no available water depth measurements and therefore, only the velocity field is used for comparison.

185 4.1. Mesh convergence

The mesh size is a critical parameter in any numerical model, as it has important consequences on the accuracy of the results, as well as on the computation time required to solve the model equations. Considering that the level of macro-roughness of the two terrains considered in this study is very different, an independent mesh convergence analysis was performed for each terrain, using for that purpose the flow conditions of the test cases S1 (sinusoidal mould) and A1 (agricultural mould). Table 3 shows the properties of the different grids used in
the mesh convergence analysis.

The topography of the sinusoidal mould is quite smooth and regular and there-194 fore, its main features are well captured even with a rather coarse mesh. On the 195 other hand the agricultural mould has a more irregular topography, including soil 196 aggregates up to 10-20 mm in size. In this case the mesh size has an important 197 impact on the accuracy of the bed elevation definition. The spatial resolution of 198 meshes A1M2, A1M3 and A1M4 (Table 3) is lower than that of the original DTM 199 and therefore, there is a loss of accuracy in the bed topography used in the numer-200 ical model. 201

In both the sinusoidal and the agricultural terrains, the results obtained with 202 the two finest meshes (S1M1 and S1M2 in the sinusoidal mould and A1M1 and 203 A1M2 in the agricultural mould) are almost identical, and show similar flow pat-204 terns to those obtained with meshes S1M3 and A1M3 respectively (Figures 3 and 205 4). Nonetheless, the maximum water depths and velocities are slightly diffused 206 with the latter meshes. The results obtained with the meshes S1M4 and A1M4 207 are clearly very diffusive and are not able to capture the maximum values of the 208 water depth and velocity, although the general flow pattern can still be identified. 209 Therefore, we have decided to work with the mesh S1M2 in the sinusoidal mould 210 and A1M2 in the agricultural mould, which have a spatial resolution of 5 mm 211 and 4 mm respectively. These meshes show a good compromise between com-212 putation time and accuracy on model output (Table 3). Results obtained with the 213 finest meshes (S1M1 and A1M1) do not show significant differences while the 214 computation time increases considerably. 215

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

216 4.2. Keulegan formulation applied to the sinusoidal mould

The surface of the sinusoidal mould is made of sand grains with a diameter 217 within 0.5 and 1.0 mm. In non-cohesive beds without bedforms, river hydraulics 218 manuals recommend to use a roughness height within 1 and 3 times the diameter 219 of the sediment (Garcia, 2006). Based on this approximation, we have used a 220 roughness height of $k_s = 1.5 \text{ mm}$ in the simulations of the sinusoidal mould test 221 cases. It should be noticed that this approximation is recommended for river flows 222 and not specifically for overland flows, where the water depth in some regions 223 might be of the same order of magnitude as the roughness height. Nonetheless, 224 as it will be shown in the following this bed roughness coefficient gives very 225 satisfactory results in the four sinusoidal mould test cases. 226

Using Keulegan formulation with $k_s = 1.5 \text{ mm}$ the overall experimental-227 numerical agreement is very satisfactory (Figures 5-11). The model predicts cor-228 rectly the number of furrows which contribute to drain the inlet discharge (3 fur-229 rows in test cases S1 and S2, two furrows in test case S3, and one single furrow 230 in test case S4). The prediction of the water depth field is very good in the four 231 test cases. The root mean square errors on the water depth are 0.6 mm, 0.7 mm, 232 0.7 mm and 0.9 mm for the test cases S1 to S4 respectively (Table 4), which are 233 of the same order of magnitude as the diameter of the sediment which covers the 234 mould surface. In all test cases the error on the water depth is less than 1 mm in 235 more than 90% of the measurement points, while it is greater than 2 mm in less 236 than 1% of the points (Figure 9). The accuracy on the prediction of the hydraulic 237 jump which appears in the test cases S1 and S4 at the location y = 0.78 m in the 238 profile x = 0.8 m is remarkable (Figure 11). 239

The comparison of the measured and computed velocities has a larger un-

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

certainty for two reasons. Firstly, the LSPIV technique gives abnormally small 241 velocities in regions where the water depth is very small, because the tracers oc-242 casionally rest attached to the rough bed surface. This occurs typically at the flow 243 inlet and in the crests between furrows. In order to compare the velocities only 244 the points in which the unit discharge is larger than $0.5 \text{ cm}^2/\text{s}$ were considered. 245 This value was adopted because it defines rather precisely the shape of the furrows 246 (Figures 5-8), and it excludes the regions where the LSPIV velocity has large mea-247 surement errors. Another source of uncertainty in the comparison of velocity data 248 is the fact that LSPIV measures the surface velocity, while the numerical model 249 computes the depth-averaged velocity. In order to estimate the surface velocity 250 from the model output, the ratios mentioned in Legout et al. (2012) and in sec-251 tion 3.2 were adopted. With these criteria, the root mean square errors on the 252 velocity are 0.089 m/s, 0.058 m/s, 0.083 m/s and 0.065 m/s respectively for the 253 test cases S1 to S4 (Figure 10). 254

It should be noted that in the test case S1 (Figure 5), there is a clear disagree-255 ment between numerical predictions and experimental data in the third furrow, 256 which is the one with the smallest water depth. The experimental measurements 257 of water depth and velocity reveal a region between x = 0.1 m and x = 0.4 m258 where the flow is locally accelerated (higher velocity and lower water depth). The 259 same effect appears in the test case S3 (Figure 7), but in this case in the second 260 furrow (which is in this case the one which presents the smallest water depths). 261 This local acceleration does not appear in the numerical model, as it can be ob-262 served in the velocity fields shown in Figures 5 and 8, and it is the reason why 263 the root mean square error is larger in these test cases than in the cases S2 and 264 S4. This discrepancy is represented in Figure 10 by the cloud of points in which 265

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

the LSPIV velocity is clearly higher than the numerical velocity. We have tried unsuccessfully to improve the velocity predictions in these regions using different bed friction formulations (see section 4.3). We have not found a clear physical explanation for this effect.

4.3. Other bed friction formulations applied to the sinusoidal mould

The results shown in the previous section indicate that Keulegan formulation 271 with a definition of the roughness height based on the physical properties of the 272 mould surface (in our case the sediment diameter) performs satisfactorily in the 273 sinusoidal mould. As roughness formulations are known to affect significantly the 274 model performance (Mügler et al., 2011), we have explored the possibility of im-275 proving the predictions of the model by using other bed friction parameterizations. 276 For that purpose we have considered the standard bed friction formulations shown 277 in Table 1. Three of these formulations (Keulegan, Manning and Darcy with a con-278 stant friction factor) were developed for rough turbulent flow. The forth formu-279 lation is based on the formula of Colebrook-White, and considers the transitions 280 between laminar flow, smooth turbulent flow and rough turbulent flow. In this 281 latter formulation the laminar bed friction formula is used if the local Reynolds 282 number is smaller than 2000 ($4Uh/\nu < 2000$), otherwise the Colebrook-White 283 equation is applied. In all cases the bed roughness parameter was calibrated for 284 the test case S1 and then used in the test cases S2, S3 and S4. 285

After calibration of their respective friction parameters, all the parameterizations give a similar agreement with the experimental data (Tables 4 and 4). Their performance considering the water depth and velocity spatial distributions is rather satisfactory, specially regarding the water depth. The agreement in the velocity field is slightly better when using Keulegan or Manning formulations,

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

although the performance of Darcy and Colebrook-White formulations is still acceptable. The main advantage of Keulegan parameterization is that the roughness
height is more easily related to the roughness characteristics of the terrain than the
Manning or Darcy coefficients.

295 4.4. Agricultural mould

The most significant difference between the sinusoidal and the agricultural 296 moulds is that the latter one includes soil aggregates which create a certain level 297 of macro-roughness. As shown in Figure 2, the size and location of the soil ag-298 gregates is well captured by the numerical meshes with a spatial resolution of 290 2 mm and 4 mm (A1M1 and A1M2), but they are reduced as the grid resolution is 300 reduced. The macro-roughness generated by these soil aggregates induces small 301 scale accelerations and decelerations in the flow field, causing additional head 302 losses. One of the purposes of the agricultural terrain test cases is to analyze if a 303 high resolution shallow water model with a micro-roughness coefficient defined 304 from the bed material (in this case plaster) is able to reproduce the experimental 305 velocity field. 306

Test case A1 has been used for model calibration and to analyze how the bed friction coefficient should be modified in order to account for the macroroughness. Test case A2 has been used for model validation, using the same roughness parameterization as in case A1.

Figure 12 shows that the velocity field computed using a bed roughness coefficient for plaster (either $k_s = 1 \text{ mm}$ in Keulegan formulation or $n = 0.013 \text{ sm}^{-1/3}$ in Manning formulation) are far from the experimental ones, even if the computations were done with a high resolution mesh which includes all the small scale details of the topography. The computed velocities are too large compared

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

with the LSPIV measurements. The root mean square error obtained with Keulegan and Manning formulas using these parameters are respectively 0.095 m/s and 0.100 m/s (Table 5).

Model outputs is improved significantly if a larger bed friction coefficient 319 is used. After calibration, the coefficients which produce the best numerical-320 experimental agreement were found to be $k_s = 30 \text{ mm}$ and $n = 0.050 \text{ s m}^{-1/3}$, 321 the root mean square error for the velocity being 0.040 m/s for both cases. The 322 velocity fields computed with these parameters show a good global agreement 323 with the LSPIV data (Figure 12). Both, experimental and numerical results show 324 a shallow and narrow arm which develops to the left of the upper furrow and joins 325 the lower furrow further downstream. 326

It can be noticed in Figure 12 that the numerical model gives some locally 327 high velocity values which do not appear in the experimental data. These local 328 velocity peaks are due to the highly irregular topography created by the soil ag-329 gregates. The energy losses induced by these high frequency accelerations are 330 not well represented by the shallow water equations with the standard bed friction 331 formulations, even if a very detailed grid and DTM are used in the computations. 332 This explains the high value of the bed friction coefficient found in the calibration 333 $(k_s = 30 \text{ mm and } n = 0.050 \text{ s m}^{-1/3}).$ 334

The roughness coefficient in Keulegan formulation might be related to the macro-roughness of the bed surface. For this purpose, the roughness height in Keulegan formulation was defined on a physical basis as $k_s = A l_{\Delta}$, where l_{Δ} is a local measure of the macro-roughness length scale, and A is a constant of order 1. The level of macro-roughness in the agricultural mould is not homogeneous, the spatial density and size of the soil aggregates in the upper furrow being lower

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

than in the lower furrow. Therefore, a spatially variable macro-roughness length 341 scale l_{Δ} was defined from the residuals (Δz) obtained after filtering the original 342 DTM with an average filter of size Δ . After trying several definitions of l_{Δ} and 343 filter sizes, a suitable definition for the roughness height was obtained with A = 1, 344 and $l_{\Delta} = \max(\Delta z)$, where the residuals Δz are computed using an average filter 345 of size $\Delta = 10$ mm. The velocity results obtained using this macro-roughness 346 based definition for the roughness height $(k_s = \max(\Delta z))$ are shown in Fig-347 ure 12. There is not a significant improvement relative to the results obtained with 348 a constant roughness coefficient ($k_s = 30 \text{ mm}$), but in this case the values of k_s 349 vary locally according to the physical characteristics of the macro-roughness, as 350 shown in Figure 13. 351

The same roughness parameterizations applied to the test case A2 gives sat-352 isfactory results (Figure 13). Although the quantitative agreement between nu-353 merical and experimental data is not as good as in test case A1 (Table 5), the 354 differences are of the same order as the uncertainty on the experimental surface 355 velocity (section 3.2). This increase in the root mean square error is to some extent 356 explained by the gaps in the experimental velocity data which can be observed in 357 Figure 13. Due to the extremely low water depths and the high surface roughness 358 of the agricultural mould, there are some isolated spots in which tracers could not 359 move and thus velocity was not correctly measured. This introduces spurious dis-360 agreements with the numerical model which are reflected in the root mean square 361 error. Nonetheless, visual comparison of the velocity fields in Figure 13 shows a 362 similar global agreement to that of test case A1. 363

Version postprint

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

364 5. CONCLUSIONS

The performance of an overland flow model based on the two-dimensional shallow water equations has been analyzed using high-resolution distributed measurements of water depth and velocity. Several flow conditions over two impervious moulds with different micro and macro-roughness characteristics have been used for model validation.

The flow in the sinusoidal mould, which represents a terrain with a regular topography and no macro-roughness, is properly represented by the two-dimensional shallow water equations with a constant bed friction coefficient. This latter can be related to the micro-roughness characteristics of the bed surface. Manning and Keulegan formulations produce results with similar accuracy. More complex formulations which consider the transitions between laminar, smooth turbulent and rough turbulent flow conditions, do not improve model performance.

In terrains with a certain level of macro-roughness, as it is the case of the agri-377 cultural mould with soil aggregates, the two-dimensional shallow water equations 378 with a bed friction coefficient defined from the micro-roughness of the bed sur-379 face are not able to accurately reproduce the flow field. This is because the soil 380 aggregates which define the macro-roughness produce small scale accelerations 381 and decelerations in the flow field, which generate additional head losses. Even 382 if the mesh size is smaller than the soil aggregates, these head losses cannot be 383 captured by the model equations. In order to correctly reproduce the flow hydro-384 dynamic, the bed roughness coefficient must account for the macro-roughness of 385 the terrain generated by the presence of soil aggregates. 386

In the agricultural mould the bed roughness height used in Keulegan formulation (k_s) could be related to the local macro-roughness length scale of the bed

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

surface (l_{Δ}) by the simple relation $(k_s = l_{\Delta})$. In the test cases analyzed in this 389 work a proper definition of l_{Δ} is the maximum residual obtained after filtering the 390 original DTM with a filter size of 10 mm, and it is related to the size of the soil 391 aggregates. The problem with this approach when applied to larger scales is that 392 a very fine spatial resolution is required in order to apply a 10 mm filter to the 393 DTM, which limits the applicability of a macro-roughness based definition of k_s . 394 These results show that using a physically-based definition of the bed rough-395 ness coefficient, a two-dimensional shallow water model is able to reproduce the 396 velocity and water depth patterns under runoff conditions. In the test cases ana-397 lyzed in this paper the average errors on the water depth and velocity were 0.7 mm 398 and 0.07 m/s respectively. This justifies the use of the shallow water equations in 399 physically-based erosion and solute transport models that require a very detailed 400 spatial characterization of the flow field in order to take advantage of their full 401 potential. Regarding the applicability of the model to larger scales, and thus more 402 relevant for hillslope hydrology understanding, the limiting factor is the DEM and 403 mesh resolution required for the computations. A spatial resolution of the order of 404 10 mm is required to capture the flow patterns and the range of depth and velocity 405 values. Applying such a high resolution shallow water model to plot scales of a 406 few hundreds of square meters would lead to reasonable computation times (of 407 the order of 5 h in a standard laptop for a 100 m^2 plot). Such resolution is also 408 consistent with what can be obtained from stereophotogrammetry or laser scanner 409 techniques in field conditions. 410

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

411 **References**

⁴¹² Abrahams, A.D., Li, G., Krishnan, C., Atkinson, J.F., 1998. Predicting sediment
⁴¹³ transport by interril overland flow on rough surfaces. Earth Surf. Process. Land⁴¹⁴ forms 23, 1087–1099.

- 415 Cea, L., Garrido, M., Puertas, J., 2010a. Experimental validation of twodimensional depth-averaged models for forecasting rainfall-runoff from precipitation data in urban areas. Journal of Hydrology 382, 88–102.
- Cea, L., Garrido, M., Puertas, J., Jácome, A., del Río, H., Suárez, J., 2010b. Overland flow computations in urban and industrial catchments from direct precipitation data using a two-dimensional shallow water model. Water Science and
 Technology 62, 1998–2008.
- 422 Cea, L., Vázquez-Cendón, M.E., 2012. Unstructured finite volume discretiza423 tion of bed friction and convective flux in solute transport models linked to the
 424 shallow water equations. Journal of Computational Physics 231, 3317–3339.
- Fraga, I., Cea, L., Puertas, J., 2013. Experimental study of the water depth and
 rainfall intensity effects on the bed roughness coefficient used in distributed
 urban drainage models. Journal of Hydrology 505, 266–275.
- ⁴²⁸ Darboux, F., Huang, C., 2003. An instantaneous-profile laser scanner to measure
 ⁴²⁹ soil surface microtopography. Soil Sci. Soc. Am. J. 67, 92–99.
- Garcia, M.H., 2006. Sedimentation Engineering: Processes, Measurements, Modeling, and Practice. ASCE, Reston, Virginia.

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

using physical principles. 1. sheet flow. Water Resources Research 28, 237–
243.
Howes, D.A., Abrahams, A.D., Pitman, E.B., 2006. One- and two-dimensional

432

433

434

Howes, D.A., Abrahams, A.D., Pitman, E.B., 2006. One- and two-dimensional
modelling of overland flow in semiarid shrubland, jornada basin, new mexico.
Hydrol. Process. 20, 1027–1046.

Hairsine, P.B., Rose, C.W., 1992a. Modeling water erosion due to overland-flow

Hairsine, P.B., Rose, C.W., 1992b. Modeling water erosion due to overland-flow

using physical principles. 1. rill flow. Water Resources Research 28, 245–250.

- Jarvela, J., 2002. Flow resistance of flexible and stiff vegetation: a flume study
 with natural plants. Journal of Hydrology 269, 44–54.
- Jomaa, S., Barry, D.A., Brovelli, A., Sander, G.C., Parlange, J.Y., Heng,
 B.C.P., van Meerveld, H.J.T., 2010. Effect of raindrop splash and transversal width on soil erosion: Laboratory flume experiments and analysis with the
 HairsineŰRose model. Journal of Hydrology 395, 117–132.
- Kamphorst, E.C., Duval, Y., 2001. Validation of a numerical method to quantify
 depression storage by direct measurements on moulded surfaces. CATENA 43,
 1–14.
- Kivva, S.L., Zheleznyak, M.J., 2005. Two-dimensional modeling of rainfall runoff
 and sediment transport in small catchments areas. International Journal of Fluid
 Mechanics Research 32, 703–716.
- Lawrence, D.S.L., 2000. Hydraulic resistance in overland flow during partial and
 marginal surface inundation: Experimental observations and modeling. Water
 Resources Research 36, 2381–2393.

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

- Legout, C., Darboux, F., Nedelec, Y., Hauet, A., Esteves, M., Renaux, B., Denis,
 H., Cordier, S., 2012. High spatial resolution mapping of surface velocities and
 depths for shallow overland flow. Earth Surface Processes and Landforms 37,
 984–993.
- LeVeque, R.J., 2002. Finite Volume Methods for Hyperbolic Problems. volume 31
 of *Cambridge Texts in Applied Mathematics*. Cambridge University Press.

Mügler, C., Planchon, O., Patin, J., Weill, S., Silvera, N., Richard, P., Mouche, E.,
2011. Comparison of roughness models to simulate overland flow and tracer
transport experiments under simulated rainfall at plot scale. Journal of Hydrology 402, 25–40.

Morgali, J.R., Linsley, R.K., 1965. Computer analysis of overland flow. Journal of the Hydraulics Division. Proceedings of the American Society of Civil
Engineers HY3, 81–100.

⁴⁶⁸ Nord, G., Esteves, M., 2007. Evaluation of sediment transport formulae and de⁴⁶⁹ tachment parameters in eroding rills using PSEM2D and the Water Erosion
⁴⁷⁰ Prediction Project (WEPP) database. Water Resources Research 43, 1–14.

⁴⁷¹ Nord, G., Esteves, M., 2010. The effect of soil type, meteorological forcing and
⁴⁷² slope gradient on the simulation of internal erosion processes at the local scale.
⁴⁷³ Hydrological Processes 24, 1766–1780.

Shaw, S.B., Parlange, J.Y., Lebowitz, M., Walter, M.T., 2009. Accounting for
surface roughness in a physically-based urban wash-off model. Journal of Hydrology 367, 79–85.

21

Table 1: Bed friction formulations considered in the numerical simulations. f: Darcy's friction factor; k_s : roughness height; n: Manning coefficient; ν : kinematic viscosity of water ($10^{-6} \text{ m}^2/\text{s}$).

Formulation	Friction factor parameterization
Darcy (f)	$C_f = \frac{f}{8}$
Keulegan (k_s)	$C_f = 0.16 \left(\ln 11h/k_s \right)^{-2}$
Manning (<i>n</i>)	$C_f = g \frac{n^2}{h^{1/3}}$
Colebrook-White (k_s)	$C_f = 0.16 \left(-\ln\left(\frac{k_s}{11h} + \frac{2.5\nu}{11.9Uh\sqrt{C_f}}\right) \right)^{-2}$
Laminar	$C_f = \frac{3\nu}{ \mathbf{U} h}$

Shaw, S.B., Walter, M.T., Steenhuis, T.S., 2006. A physical model of particulate
wash-off from rough impervious surfaces. Journal of Hydrology 327, 618–626.

Tatard, L., Planchon, O., Wainwright, J., Nord, G., Favis-Mortlock, D., Silvera,
N., Ribolzi, O., Esteves, M., Huang, C.H., 2008. Measurement and modelling
of high-resolution flow-velocity data under simulated rainfall on a low-slope
sandy soil. Journal of Hydrology 348, 1 – 12.

Toro, E.F., 2001. Shock-capturing Methods for Free-Surface Shallow Flows. Wiley, Chichester, West Sussex PO19 1UD, England.

Yan, M., Kahawita, R., 1989. Simulating the evolution of non-point source pollutants in a shallow water environment. Chemosphere 67, 879–885.

⁴⁸⁷ Zhang, Cundy, 1989. Modeling of two-dimensional overland flow. Water Re⁴⁸⁸ sources Research 25, 2019–2035.

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

Test case	Mould	Surface	Flow rate (cm^3/s)	Slope Y-dir (%)	Slope X-dir (%)
S 1	sinusoidal	Sand	110	20.4	3.2
S2	sinusoidal	Sand	131	18.1	0.0
S 3	sinusoidal	Sand	79	18.0	3.1
S4	sinusoidal	Sand	93	14.4	11.4
A1	agricultural	Plaster	182	0.0	4.0
A2	agricultural	Plaster	177	0.0	7.7

Table 2: Summary of experimental test cases used for model validation.

Table 3: Mesh convergence analysis for the sinusoidal and agricultural moulds. The results obtained with meshes S1M1 and A1M1 are used as a reference to compute the root mean square error in water depth (σ_h) and velocity (σ_v) on the coarser meshes. Δx is the mesh size, N_{nod} is the number of elements in the mesh, and T_c is the computation time with an Intel Core i7 - 1.60 GHz.

Test case	Mesh	Δx	N_{nod}	T_c	σ_h	σ_v
S 1	S1M1	2 mm	170817	5400 s	-	-
S 1	S1M2	5 mm	38971	340 s	0.17 mm	0.018 m/s
S 1	S1M3	10 mm	9748	35 s	0.28 mm	0.034 m/s
S 1	S1M4	20 mm	2467	4 s	0.67 mm	0.065 m/s
A1	A1M1	2 mm	115840	4200 s	-	-
A1	A1M2	4 mm	28960	600 s	-	0.013 m/s
A1	A1M3	8 mm	6400	60 s	-	0.031 m/s
A1	A1M4	16 mm	1600	8 s	-	0.265 m/s

23

Table 4: Performance of different bed friction parameterizations in the test cases S1, S2, S3 and S4, evaluated as the root mean square error of the water depth (σ_h) and velocity (σ_v).

Parameterization	$\sigma_h \ (\text{mm})$		σ_v (m/s)					
	S 1	S2	S 3	S 4	S 1	S2	S 3	S 4
Keulegan ($k_s = 1.5 \text{ mm}$)	0.6	0.7	0.7	0.9	0.089	0.058	0.083	0.065
Manning ($n = 0.015 \text{ s m}^{-1/3}$)	0.6	0.7	0.6	0.9	0.094	0.070	0.084	0.068
Darcy ($f = 0.16$)	0.6	0.8	0.8	1.1	0.099	0.063	0.088	0.100
Colebrook-White ($k_s = 1.5 \text{ mm}$)	0.8	0.7	0.6	1.0	0.098	0.067	0.090	0.110

Table 5: Performance of different bed friction parameterizations in the test cases A1 and A2 in the agricultural mould, evaluated as the root mean square error of the velocity.

Parameterization	Friction factor	A1	A2
Keulegan	$k_s = 1 \text{ mm}$	0.095 m/s	0.140 m/s
Keulegan	$k_s = 30 \text{ mm}$	0.040 m/s	0.062 m/s
Manning	$n=0.013~{\rm s}~{\rm m}^{-1/3}$	0.100 m/s	0.150 m/s
Manning	$n=0.050\;{\rm s\;m^{-1/3}}$	0.040 m/s	0.071 m/s
Keulegan	$k_s = \max \Delta_z$	0.039 m/s	0.062 m/s

24

Figure 1: Representation of the sinusoidal mould.

Figure 2: Representation of the agricultural seedbed mould after filtering the original DTM with several filter sizes (Δ). (a) Original DTM, (b) $\Delta = 4 \text{ mm}$, (c) $\Delta = 8 \text{ mm}$ (d) $\Delta = 16 \text{ mm}$, and (e) cross section at x = 0.3 m computed from the filtered DTM's.

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

Figure 3: Mesh convergence in the sinusoidal mould. Water depth (m) computed with the meshes S1M1 (top-left), S1M2 (top-right), S1M3 (bottom-left) and S1M4 (bottom-right). Axes units in meters.

Figure 4: Mesh convergence in the agricultural mould. Black arrows indicate inflow locations. Velocity (m/s) computed with the meshes A1M1 (top-left), A1M2 (top-right), A1M3 (bottom-left) and A1M4 (bottom-right). Axes units in meters.

28

Figure 5: Experimental (left) and numerical (right) water depth (m) and surface velocity (m/s) fields for the test case S1. Numerical results were obtained with Keulegan formulation and $k_s = 1.5$ mm. The black contour defines the region used to compute the root mean square error for the velocity (Table 4). Axes units in meters.

Figure 6: Experimental (left) and numerical (right) water depth (m) and surface velocity (m/s) fields for the test case S2. Numerical results were obtained with Keulegan formulation and $k_s = 1.5$ mm. The black contour defines the region used to compute the root mean square error for the velocity (Table 4). Axes units in meters.

Figure 7: Experimental (left) and numerical (right) water depth (m) and surface velocity (m/s) fields for the test case S3. Numerical results were obtained with Keulegan formulation and $k_s = 1.5$ mm. The black contour defines the region used to compute the root mean square error for the velocity (Table 4). Axes units in meters.

Figure 8: Experimental (left) and numerical (right) water depth (m) and surface velocity (m/s) fields for the test case S4. Numerical results were obtained with Keulegan formulation and $k_s = 1.5$ mm. The black contour defines the region used to compute the root mean square error for the velocity (Table 4). Axes units in meters.

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

Figure 9: Computed vs. modelled water depths in the sinusoidal mould. Test cases S1 (top-left), S2 (top-right), S3 (bottom-left) and S4 (bottom-right). Lines above and below the 1:1 line correspond to the maximum experimental uncertainty of 1 mm.

Figure 10: Computed vs. modelled velocities in the sinusoidal mould. Test cases S1 (top-left), S2 (top-right), S3 (bottom-left) and S4 (bottom-right). Lines above and below the 1:1 line correspond to the maximum experimental uncertainty of 0.10 m/s.

Figure 11: Experimental vs. numerical water depth (m) profiles in the sinusoidal mould. Test cases: S1 at x = 0.4 m (top-left), S1 at x = 0.8 m (top-right), S4 at x = 0.6 m (bottom-left) and S4 at x = 0.8 m (bottom-right).

Figure 12: Velocity field (m/s) in the agricultural mould in the test case A1 using different bed roughness parameterizations. Black arrows indicate inflow locations. Experimental velocity (top-left) vs. numerical velocity computed with $k_s = \max \Delta z$ (top-right), $k_s = 1 \text{ mm}$ (middle-left), $k_s = 30 \text{ mm}$ (middle-right), $n = 0.013 \text{ sm}^{-1/3}$ (bottom-left) and $n = 0.050 \text{ sm}^{-1/3}$ (bottom-right).

Comment citer ce document : Cea, L., Legout, C., Darboux, F., Esteves, M., Nord, G. (2014). Experimental validation of an 2D overland flow model using high resolution water depth and velocity data. Journal of Hydrology, 513, 142-153. DOI : 10.1016/j.jhydrol.2014.03.052

Figure 13: Velocity (m/s) field in the agricultural mould in the test case A2 using different bed roughness parameterizations. Black arrows indicate inflow locations. Experimental velocity (top-left) vs. numerical velocity computed with $k_s = \max \Delta_z$ (top-right) and $k_s = 30$ mm (bottom-left). The bottom-right figure shows the spatial distribution of the roughness height computed from $k_s = \max \Delta z$.