

Central Board of Irrigation, India.
Publication No. 12. (Reprint)

DESIGN OF WEIRS
ON
PERMEABLE FOUNDATIONS

BY

**RAI BAHADUR A. N. KHOSLA, I.S.E. B.A. (Hons.), M.Am.Soc.C.E.,
Punjab,**

Dr. N. K. BOSE, M.Sc., Ph.D., Punjab,
Fellow of National Academy of Sciences, India,

AND

Dr. E. McKENZIE TAYLOR, M.B.E., Ph.D., D.Sc., F.I.C., Punjab.

PUBLISHED BY ORDER OF THE BOARD

I.I.B.

624·13 : 631·432 : 626·83.

NEW DELHI,

June, 1954.

This publication is available for sale with the Manager, Publication, Government of India, Delhi-8.

Central Board of Irrigation, India.
Publication No. 12. (Reprint)

DESIGN OF WEIRS

ON

PERMEABLE FOUNDATIONS

BY

**RAI BAHADUR A. N. KHOSLA, I.S.E. B.A. (Hons.), M.Am.Soc.C.E.,
Punjab,**

Dr. N. K. BOSE, M.Sc., Ph.D., Punjab,
Fellow of National Academy of Sciences, India,

AND

Dr. E. McKENZIE TAYLOR, M.B.E., Ph.D., D.Sc., F.I.C., Punjab.

PUBLISHED BY ORDER OF THE BOARD

I.I.B.

624·13 : 631·432 : 626·83.

NEW DELHI,

June, 1954.

CONTENTS

Foreword	(v)
Introduction	(vi)
CHAPTER I	
History of Development of the Science of Subsoil Hydraulics in Relation to the Design of Weirs on Permeable Foundations	1
CHAPTER II	
Theory of Seepage Flow	8
Darcy's Law and its Extension	8
Unsaturated Flow	11
CHAPTER III	
Potential Law and its Application to the Problems of Weir Design	12
CHAPTER IV	
Experimental Verification of the Potential Law by means of Models	14
I. Mathematical	14
II. Trial and Error or Graphical Method	14
III. Viscous Fluid Method	16
IV. The Hydraulic Scale Method	17
Experimental Tank	17
Construction of the Model	20
Pressure Observations and Stream Lines	20
V. Electric Analogy Method	21
Method of Observation	23
Comparison of Results—Models and Theory	23
Model Characteristics in Subsoil Works	28
i. Hydraulic Model	28
ii. Electric Model	28
Stratification	29
Relative Merits of the Hydraulic and Electric Models	29
CHAPTER V	
The Location and Erection of Pressure Pipes and Standard Methods of Observation and Record	31
Geological Formation of Subsoil	33
Location of Pressure Points	34
Erection of Pressure Pipes	34
Precautions to be observed in Erection of Pressure Pipes	36
Observations and Instruments used	37
Point of Strainer to which a Pipe Reading relates	38
Frequency of Observations	38
Time Lag	38
Method of Record and Standard Forms used	39
Plotting of Graphs	42
CHAPTER VI	
Models and the Prototypes	43
Comparison of Results	43
Theory and Models offer safe guide for designs	51
Seasonal variations in value of Φ	51
Effect of Silt and Scour	52
Effect of Temperature	52
Temperature Effect on Models	57
Valdianathan's Experiments	57
Harbans Lal's Experiments with the Panjnad Model	58
Seasonal variations in Subsoil Temperatures	60
Seasonal variations of Silt and Temperature as influencing Stability of Works	61
Interpretation of seasonal variations	62
CHAPTER VII	
The Mathematics of Weir Design	63
Determination of Uplift Pressures and Exit Gradients	63
General Form	65
Case 1. Floor with Pile Line at Downstream End with Step	70
Case 2. Single Pile Line with Fall—No Apron Upstream or Downstream	72
Case 3. Single Sheet Pile—Equal Fill—No Aprons	73
Case 4. Floor with Pile Line not at end	74
Case 5. Floor with Pile Line at end	75
Case 6. Simple floor—No Pile Line	76
Case 7. Depressed Floor	78
Case 8. Floor with multiple lines of piles	79

	Page
A. General Solution for Exit Gradient	79
Case I. Sheet Pile at Step with Aprons	80
Case II. Sheet Pile at Downstream End and Step	80
Case III. Sheet Pile in unequal Filling—No Aprons	80
Case IV. Floor with Pile Line not at End	81
Case V. Single Sheet Pile—Equal Fill—No Aprons	81
Case VI. Floor with Pile Line at Downstream End	81
Case VII. Simple Floor—No Pile Line	81
APPENDIX TO CHAPTER VII	
Mathematical Investigations of the Subsoil flow under two Standard Forms of Structures	101
Case I. Depressed Floor without Aprons	103
Case II. Equal Sheet Piles at heel and toe without Aprons	104
CHAPTER IX	
Exit Gradients as Related to Weir Design	107
Experiments with Water Flowing Downwards	111
Experiments with Water Flowing Upwards	112
The True Significance of Exit Gradients	113
Factor of Safety	114
Determination of Exit Gradients	115
CHAPTER VIII	
Standard Forms	117
The General Case, Stepped Floor with Pile Line at the Step or Fall	117
Case I. Floor with Sheet Pile at Downstream End with Step	118
Case II. Single Sheet Pile, No Aprons. Unequal fill on two sides	119
Case III. Single Sheet Pile, No Aprons, Equal fill	120
Case IV. Floor with Sheet Pile not at End	120
Case V. Floor with Pile at End	121
Case VI. Simple Floor—No Pile line	121
Case VII. Depressed Floor—No Sheet Pile	121
Case VIII. Floor and Multiple Sheet Pile	122
(a) Floor with a Sheet Pile at Either End	122
(1) End Piles Equal	122
(2) Piles Unequal	123
(b) Floor with Piles at Ends and Middle	123
(c) Floor with a Pair of Piles not at the Ends	125
CHAPTER X	
Working Rules and General Principles of Design	129
Khosla's Method of Independent Variables for the Determination of Uplift Pressures and Exit Gradients	129
Mutual Interference of Piles	133
Sloping Floors	140
The Method of Independent Variables in relation to Exit Gradients	140
The Application of the new Method to investigate pressures under some actual weirs.	142
Panjnad Weir	142
Khanki Weir	143
Deg Escape Head	145
Lloyd Barrage	146
Kalabagh Weir (proposed)	147
Design of New Works	149
Depth of scour	149
Depth of Sheet Piling	153
Piles at the Upstream and Downstream Ends necessary	153
Intermediate Piling	154
Wells	154
Examples of Designs	155
Floor to act as one mass	157
The Inverted Filter	157
Pressure Relief or Drainage	157
Design of Flanks	158
Strength of Sheet Piles at the upstream and Downstream ends of a weir floor	164
Magnitude of Uplift Pressure for Design of Floor Thickness	166
Time Lag	166
APPENDIX TO CHAPTER X	
An empirical formula for the pressure percentages at the joins of a variable intermediate pile to a floor, which is also provided with equal end piles	168
CHAPTER XI	
Design of Weirs in relation to Surface Flow	169
Aflux	169
The Effect of Construction of Weirs on the Regime of a River	170

	Page
Effect of Regime Changes on Weir Design	171
(a) Retrogression of Levels	171
(b) Restoration of the original slope upstream of the weir	171
(c) Recovery of downstream bed levels	171
Discharge per foot run and waterway	171
Undersluices	172
Weir	173
Barrage	172
Depth of Scour and Section of Aprons	173
Depth of Scour for Design of Aprons	175
Length, Shape and Free-board of guide banks	177
The Standing-Wave	179
The Momentum Formula	179
Standing-wave and Design of Downstream Floor	183
Thickness of floor as determined by the Standing-wave	184
Length of Horizontal floor as determined by the Standing-wave	186
The Glacis	186
Level of Downstream Floor as determined by the Standing-wave	186
Summary of Procedure in Design	189
Energy Dissipation and Prevention of Dangerous Scour Downstream of Aprons	190
Failures of Dams and their Lessons	194
Need for further Research	194
List of Board Publications	195
List of Sub-Committees provided by the Central Board of Irrigation	196
INDEX	197

Pocket containing extra copies of certain graphs mounted on lines

FOREWORD

CENTRAL BOARD OF IRRIGATION,
SIMLA.

The Central Board of Irrigation published in December 1934 its eighth publication under the title "Observation and record of Pressures below Works on Permeable Foundations", which was edited by Rai Bahadur A.N. Khosla, I.S.E., B.A., M.Am.S.C.E., A.M.I.E. (India). The object of that publication was, primarily, to set forth the factors involved in the design of hydraulic works on permeable foundations, the up-to-date knowledge on the subject, and the information further required for the solution of the problem. That Publication also described the methods by which further information could be acquired, and recommended the introduction of observation pressure pipes on all new works of that type. The Publication was given a wide distribution and recipients were asked to provide the Board with any information likely to prove useful in further study of the problem. Very little information has been received however, chiefly owing to the fact that few works of this nature have recently been constructed and provided with the necessary observation pipes. Fortunately, however, exhaustive investigations have been carried out by the Authors of this new Publication, with the result that they are now able to present a complete solution to the problem, which is supported by data from prototypes in the field, models in the laboratory, and by mathematical theory. The contents of this Publication are the result of an investigation in the Punjab Irrigation Department over a period of nine years, and the Board is indebted to the Punjab Members of the Board, and to the Authors, for the opportunity of publishing this valuable treatise on one of the first problems which received the attention of the Board at the time of its constitution in November 1930.

This Publication has been compiled by Rai Bahadur A. N. Khosla, who has also been responsible for the field research, for the engineering interpretation of the laboratory investigations and their application to design. The laboratory investigations at the Punjab Irrigation Research Institute have been carried out by Dr. V. I. Vaidhianatban, Dr. H. L. Uppal and Mr. J. K. Malhotra under the direction of Dr. E. McKenzie Taylor. The theory of subsoil flow and the mathematics of weir design is the work of Dr. N. K. Bose.

M. T. GIBLING,
Secretary,
Central Board of Irrigation.

Dated 1st September, 1936.

IN TRODUCTION

The Design of Weirs on Permeable Foundations was one of the first subjects taken up for enquiry by the Central Board of Irrigation in their first¹ meeting in November, 1930.

The flow of water through the subsoil flow below Weirs, with its attendant hydraulic gradients and uplift pressures, has been recognised as the determining factor in design, ever since 1895, when Col. Clibborn carried out his classic experiments with Khanki sand at Roorkee. Until recently, the so-called Bligh Creep Theory—which was no more than an imperfect adaptation of Col. Clibborn's work—held the field. It has been realised, eventually that the subject is more complex than the simple formula of Bligh indicated.

After some considerable discussion at the Central Board meeting of November 1933² the following resolution was adopted unanimously:—

- (a) that further intensive study of subsoil flow beneath actual works was assential,
- (b) that in view of the active part already taken by Mr. Khosla, and his published papers on the subject, the compilation of a comprehensive note on the subject should be entrusted to him,
- (c) that Mr. Khosla should be supplied with all available observations on the subject from India,
- (d) that in order to secure uniformity of observations he should prepare a note on the nature of observations required and the form in which they should be tabulated; this note to be communicated to all interested, through the office of the Board.

In compliance with item (d) of this resolution, Rai Bahadur A. N. Khosla, I.S.E., presented a note on the Observations and Record of Pressures below Works on Permeable Foundations, which was printed in December, 1934, as Publication No. 8 of the Central Board of Irrigation.

All available copies of this Publication were soon distributed and there was demand for more. It was, at first, proposed to issue a reprint, but in view of the considerable advance that had been made, in the meantime, on the study of the subject, both in the field and in the laboratory, the Executive Committee of the Central Board resolved (20th July, 1935) to have the Publication No. 8 revised or to have a new paper written on the subject. Sir Bernard Darley in his letter No. 9453, dated the 29th July, 1935, suggested that a tentative set of rules for guidance in design be framed by Mr. Khosla and discussed at the November meeting of the Board with a view to their incorporation in the new publication. During the interval before November, the field and laboratory researches reached a stage when the final solution of the problem came within sight so that it was possible to lay down definite, and not merely tentative, rules for guidance in design. This fact along with a general review of the state of knowledge to date, was presented by Mr. Khosla³ at the meeting of the Central Board held at Delhi in November, 1935. As a result of discussion of this, and in view of item (b) of the Resolution No. 7 of November, 1933, requiring the writing up of a comprehensive note on the subject, it was decided that the new publication should embody all available information on the subject in addition to the essential matter already contained in the Publication No. 8. The President stressed the necessity for the revised Publication being complete in itself and not in any way supplementary to the first addition⁴.

The present publication incorporates the essence of Field Research in the Punjab since 1927 and of Laboratory Research carried out at the Punjab Irrigation Research Institute since 1932—the latter, under the direction of Dr. E. McKenzie Taylor. An attempt has been made to trace from its inception the history of development of the science of subsoil hydraulics as related to the design of Weirs on Permeable Foundations. Notice has been taken of all contemporary literature within the Authors' knowledge, and any help derived from such literature has been duly acknowledged in the text.

(1) Proceedings of the Central Board of Irrigation, first meeting, November, 1930, page 8.

(2) Minutes of the Proceedings of the 4th Annual Meeting of the Central Board of Irrigation held in Lahore, 13-15 November, 1933, page 12.

(3) Appendix II, Central Board of Irrigation. Publication No. 11, Annual Report 1934-35.

(4) Publication No. 11, page 50.

The publication has been divided into a number of self-contained Chapters. Of these Chapter VI is more or less a reproduction of the relevant matter in Publication No. 8. The remaining Chapters contain mostly new matter. The entire mathematics has been collected in one Chapter, No. VII. Chapter VIII, on exit gradients, deals with some fundamental principles in design.

The Plates, Diagrams, Equations and Tables in each Chapter bear the number of that Chapter in addition to their own distinctive numbers. Thus Plate VII. 6 indicates Plate No. 6 of Chapter VII. Similarly Equation No. 10. 2 indicates Equation No. 2 of Chapter X.

Every effort has been made to make the publication complete in itself, so that designs can be worked out in complete detail without much reference to outside literature. The incorporation in Chapter XI, of the essential diagrams relating to Energy of Flow and Standing Wave, originally prepared by Messrs. Montagu and Crump and modified to suit special problems by Mr. Kanwar Sain, will considerably facilitate the work of the designer.

While it can now be claimed that the design of Weirs on sand foundations in relation to flow of water through the foundation soil can be determined with great exactness in a rational and scientific manner from the simple rules given in Chapter X, its determination in relation to flow over the surface still depends mainly on empiricism. This latter aspect of the subject is dealt with in Chapter XI and calls for further intensive study in the field and more particularly in the Laboratory.

Acknowledgments

Dr. Vaidhianathan, Head of the Physics Section, Punjab Irrigation Research Institute, developed the technique of the Electrical Method used for determination of uplift pressures. The Authors are indebted to him and to his Assistant, Mr. Gurdas Ram, for the valuable investigations that they have carried out in connection with this paper.

The Authors are also indebted to Mr. Harbans Lal of the Hydraulics section for the investigation he carried out on the Hydraulic Models, the results of which form an essential part of this paper.

The Authors wish to thank Bhai Naranjan Singh, Subordinate, for the careful observations and record of field data at Panjuad and Khanki.

The Authors are indebted to Mr. A. Murphy, O. B. E.; Mr. J. B. G. Smith C. I. E. and Sir Bernard Darley, Kt., C.I.E., whose keen interest in the subject has been of very material assistance, and to Messrs. Kanwar Sain, Montagu and Haigh, for their valuable suggestions in Chapters X and XI.

INDEX

	Pages		Pages
A			
Abutments, design of	158	Design of weirs, working rules and general principles	129
Afflux, consideration of, in the design of weirs	169	Design of weirs, summary of procedure in	189
Afflux, at various weirs in Punjab	170	Designs, examples of	165
Angle of repose	161	Discharge per foot run and water way	171
Application of new method to investigate pressures under some actual weirs	142	Discharge and scour, relation between	151
Aprons, sections of, and depth of scour	173	Discharge temperature, and viscosity, relative values of	53
Arrows for dissipation of energy	192	Dissipation of energy and prevention of scour	190—192
B			
Baffle walls, for dissipation of energy	192	Downstream floor, design of, and standing wave	183
Banks, guide, design of	177	Downstream floor, level of as determined by the standing-wave	186
Barrage, definition of	173	Downstream piles	164
Bell sounder	37	Drainage, or pressure relief	157
Bernoulli's equation	12	Dynamic impact factor in weir design	169
Bligh's creep theory	2	E	
Blocks and arrows for dissipation of energy	192	Electric analogy method, comparison of results, models and theory	23
Borings for determination of strata	33	Electric analogy method, description of	21
C			
Capillaries, movement of water in	8	Electric analogy method, method of observation in	23
Cavity under Khanki Weir	107	Electric and hydraulic models, comparison of results	43
Christoffel and Schwarz's method of conformal transformation	13, 65	Electric and hydraulic models, relative merits of	29
Clibborn's experiments	1	Electric model	28
Colman's experiments	3	Energy, dissipation of	100—192
Comparison of results—in model and theory	23	Energy of flow curves	187
Complex section of weir, split up into elementary forms for design	131	Examples of designs	155
Creep theory, Bligh's	2	Exit Gradient	76, 129, 149
" Lane's, weighted	6	Exit Gradient, determination of	115
Crest level, determination of, for a weir	173	Exit Gradient, general solution for, by J. K. Malhotra	79
Critical gradient	4	Exit Gradient, method of independent variables in relation to	140
Curvilinear square method, Forchheimer's	14	Exit Gradient as related to weir design	107
D			
Dams, failures of, and their lessons	194	Exit Gradient, the true significance of	113
Darcey's law and its extension	8	Exit Gradient and uplift pressures, mathematical determination of	63
Darcey's law of flow of water through permeable soils	1	Experimental tank	17
Deg Diversion, pressures under floors	50	Experimental verification of the potential law by means of models	14
Deg Escape Head, investigation of pressures under	145	F	
Deg Escape Head, and its model, comparative results of	50	Factor of safety	114
Densities of sands	109	Failures of different weirs, causes of, etc. 149, 194	149, 194
Dentated sill, Rehbock's	192	Failures of weirs from seepage flow	107
Depressed floor	78, 101	Filter, inverted	157
Depressed floor, no sheet pile	121	Flanks, design of	158
Depressed floor without aprons	103	Floor to act as one mass	157
Depth of scour, determination of	149	Floor, depressed	78, 101
Depth of scour and section of aprons	173	Floor, depressed, no sheet piles	121
Depth of sheet piling	153	Floor, depressed, without aprons	103
Design of abutments	158	Floor, downstream, design of and the standing wave	183
Design of downstream floor and standing wave	183	Floor, downstream, level of, as determined by the standing wave	186
Design of flanks	158	Floor, horizontal, length of, as determined by the standing wave	186
Design of glacis	186	Floor, simple, no pile line	76, 81, 121
Design of new works	149	Floor, sloping	140
Design of weirs in relation to surface flow	169	Floor, stepped, with pile line at the step or fall	117

	Pages
Floor thickness as determined by the standing wave	185
Floor thickness, magnitude of uplift pressure for design of	166
Floor with multiple lines of piles	79, 122
Floor with a pair of piles not at the ends	125
Floor with pile line at downstream end	81
Floor with pile line at downstream end with step	70, 118
Floor with pile line at end	75, 121
Floor with pile line not at end	74, 81, 89, 90, 120
Floor with piles at ends and middle	123
Floor with a sheet pile at either end	122
Flotation gradient.. .. .	4, 107, 109, 113
Floor, surface, design of weirs in relation to	169
Flow, two dimensional, equation of	13
Flow, unsaturated	11
Forchheimer's curvilinear square method	14
Forms, standard, for recording data	39
Forms, standard, of weirs	117
Foundation wells	154
Frequency of pressure observations	38

G

General form of flow	65
Geological formation of sub-soil	33
Glacis, design of	186
Glacis, inclined, standing wave on	181
Gradient, critical	4
Gradient, exit	6, 149
Gradient, exit, determination of	115
Gradient, exit, general solution for, by J. K. Malhotra	79
Gradient, exit, method of independent variables in relation to	140
Gradient, exit, as related to weir design	107
Gradient, exit, the true significance of	103
Gradient, exit, and uplift pressures, mathematical determination of	63
Gradient, flotation	4, 107, 109, 113
Gradient, hydraulic, theory of	2
Graphical method of verification of potential law	14
Graphs of data of readings of different pressure pipes, plotting of	42
Guide bank aprons	174
Guide banks, design of	177

H

Harbans Lal's experiments with Panjnad model	58
Horizontal floor, length of as determined by the standing wave	186
Hydraulic and electric models, comparison of results	43
Hydraulic and electric models, relative merits of	29
Hydraulic gradient, theory of	2
Hydraulic jump	179
Hydraulic scale model	17
Hydraulic scale model, construction of	20
Hydraulic scale model experimental tank	17
Hydrostatic pressure on abutments and wing walls	161

I

Impact, dynamic, in design of weirs	169
Inclined glacis—standing wave on	181
Independent variables—method for the determination of uplift pressures	129

	Pages
Independent variables, method of, in relation to exit gradients	140
Induced stratification	55
Instruments used, and observations, for pressures	37
Interference, mutual, of piles	133
Intermediate piling	154
Inverted filter	167

K

Kalabagh Weir, proposed, application of new method to investigate pressures under	147
Khanki Weir, application of new method to investigate pressures under	142, 143
Khanki Weir, arrangement of arrows and blocks	193
Khanki Weir, cavity under	107
Khanki Weir, comparative statement of pressures on models and prototype	50
Khanki Weir, hydraulic gradients under floor	51
Khanki Weir, location of pressure pipes	33
Khanki Weir, pressures on flanks	158
Khanki Weir, pressures under floor	43
Khanki Weir, variation in temperature of river and sub-soil water	61

L

Lane's weighted creep theory	6
Law of flow of water through permeable soils, Darcey's	1
Location of pressure points	34
Lloyd Barrage, application of new method to investigate pressures under, Lloyd Barrage and its electric model, comparative results of	146
Lloyd Barrage, pressures under floor	50

M

Mathematical investigation of the sub-soil flow under two standard forms of structures	101
Mathematical solution for the determination of weir profile	14
Mathematics of weir design	63
Method of independent variables for the determination of uplift pressures	129
Method of independent variables in relation to exit gradients	140
Merala Weir, scour under	149
Merala Weir, uplift due to unbalanced head at trough of standing wave	180
Model characteristics in sub-soil work	28
Model, electric	28
Model, experimental verification of the potential law by	14
Model, hydraulic, construction of	20
Model, hydraulic and electric, relative merits of	29
Model and prototypes, comparison of results	43
Model, temperature effect on sub-soil pressures in	57
Model and theory as a guide for design of works	51
Momentum formula for standing wave	179
Movement of water in capillaries	8
Mutual interference of piles	133

	Pages
Observations and instruments used for pressures	37
Observations, method of	23
Observation of pressures, frequency of ..	38

P

Panjnad Weir, application of the new method to investigate pressures on ..	142
Panjnad Weir, downstream scour on model of	149
Panjnad Weir, effect of temperature and silt on uplift pressures	52
Panjnad Weir, location of pressure pipes	34
Panjnad Weir model, hydraulic gradients under, at different temperatures of inflowing water	58
Panjnad Weir, pressure pipes, facts established from full scale experiments ..	5
Panjnad Weir, pressures on the flanks ..	158
Panjnad Weir, pressure under floor ..	43
Panjnad Weir, stream lines under model of	21
Panjnad Weir, temperature effect on pressures	60
Panjnad Weir, uplift pressures, comparative statement of model and prototype	44
Pavlovsky's experiments	3
Permeable soil, flow of water through, Darcy's Law	1
Permeability of various silts, sands and fine gravels	54
Pile line, single, with fall, no apron upstream or downstream	72
Pile sheet, at downstream end and step ..	80
Pile sheet, at step with apron	80
Pile sheet, inunequal filling, no aprons ..	80
Piles, mutual interference of	133, 168
Piles, necessary at the upstream and downstream ends	153
Piling, intermediate	154
"Piping"	107
Pitching, stone, thickness of	174
Plotting of graphs of data of pressure pipes	42
Poiseuille's law	1
Pore space	109, 113
Porosity, values of, for sands and soils ..	54
Potential function	10
Potential law and its application to the problems of weir design	12
Potential law, experimental verification by means of models	14
Potential law, limitations of	11
Pressures along a pile line, comparison of pressures distribution, causes of deviation from normal	56
Pressures, distribution of, on standard forms of weir	117
Pressure distribution under floors with different slopes	140
Pressure, effect of silt and temperature on Pressure observations and stream lines ..	20
Pressure percentages at the joins of a variable intermediate pile to a floor, which is also provided with equal end piles	168
Pressure pipe observations, frequency of ..	38
Pressure pipes, erection of	34
Pressure pipes, erection of at different headworks	32
Pressure pipes, location of at Khanki ..	33

Pages

Pressure pipes, location of at Panjnad ..	33
Pressure pipes, observations and instruments used	37
Pressure pipes at Panjnad, facts established from the full scale experiments ..	5
Pressure pipes, precautions to be observed in erection of	36
Pressure pipes, record method and standard forms used	39
Pressure points, location of	34
Pressure relief or drainage	157
Pressure on sloping floors	140
Pressure types met with in designing the abutments and wing walls of hydraulic structures	158
Pressure under floor, Deg Diversion Head ..	50
Pressure under floor, Khanki Weir	43
Pressure under floor, Lloyd Barrage	50
Pressure under floor, Panjnad Weir	43
Pressure under some actual weirs, application of the new method to investigate the	142
Pressure, uplift, effect of silt and scour ..	51, 52
Pressure, uplift, effect of temperature of flowing water	52, 60
Pressure, uplift, and exit gradients, determination of	63
Pressure, uplift, magnitude of, for design of floor thickness	166
Pressure, uplift, the method of Independent variables for the determination of ..	129
Pressure, uplift, on the weir floor	129
Principles, general, and working rules of weir design	129
Prototypes and models, comparison of results	43, 51
Punjab sands, experiments with	110

R

Recovery of downstream bed levels	171
Regime changes, effect of, on weir design ..	171
Regime of a river, effect of construction of weirs on	170
Rehbock's dentated cill	192
Rehbock's experiments	4
Research, need for	194
Restoration of the original slope upstream of the weir	171
Retaining walls, design of	158
Retgression of levels	171
Rules, working, and general principles of weir design	129

S

Sands, Punjab, experiments with	110
Sands, specific gravity, pore space, transmission constants, and flotation gradient ..	113
Schaffernak's conclusions on stratification work	29
Schlichter's theoretical treatment of sub-soil flow	9
Schwarz and Christoffel's method of conformal transformation	13, 65
Scour, classification of	152
Scour, dangerous, prevention of, downstream of aprons	190
Scour, depth, determination of	149
Scour, depth, and section of aprons	173
Scour and discharge, relation between ..	151
Scour and silt, effect of, on pressures ..	52
Seasonal variation of P/H percentage	51

	Pages		Pages
Seasonal variations of pressures, interpretation of ..	62	Trimmu Weir (proposed), profiles of standing waves and hydraulic gradient lines for various discharges ..	183
Seasonal variations of silt and temperature influencing stability of works ..	61	Trimmu Weir (proposed), showing effect of reduction in length of downstream floor ..	187
Seasonal variations in sub-soil temperatures	60	Two dimensional flow, equation of ..	13
Seepage flow, failure from ..	107		
Seepage flow, theory of ..	8	U	
Sheet piles, equal, at heel and toe without aprons ..	104	Undersluices ..	172
Sheet piles, strength of, at the upstream and downstream ends of a weir floor ..	164	Unsaturated flow ..	11
Sheet piling, depth of ..	153	Uplift pressures ..	149
Sherman Island Dam, variation of uplift, head and water temperature under ..	61	Uplift pressures, effect of silt and scour ..	51, 52
Silt and scour, effect of, on pressures ..	52	Uplift pressures and exit gradient, determination of ..	63
Silt and temperature, effect of, on pressures on Panjnad Weir ..	52	Uplift pressures, magnitude of, for design of floor thickness ..	166
Silt and temperature, seasonal variations of, as influencing stability of works ..	61	Uplift pressures, method of independent variables for the determination of ..	129
Slope original, upstream of the weir, restoration of ..	171	Uplift pressures on the weir floor ..	129
Sloping floors ..	140	Upstream piles ..	164
Specific gravity of sand ..	113		
Stability of works, influence on, by seasonal variations of silt and temperatures ..	61	V	
Standard forms for recording data ..	39	Vaidhianathan's experiments ..	57, 110
Standard forms of weirs ..	117	Variations, seasonal, in pressures, interpretation of ..	62
Standing wave, ..	179	Variations, seasonal, of silt and temperature as influencing stability of works ..	61
Standing wave, calculations for ..	180	Variations, seasonal, in sub-soil temperature ..	60
Standing wave, and design of downstream floor ..	183	Variations, seasonal, in value of P/H percentage ..	51
Standing wave, profile of ..	187	Velocity of water in sands and soils ..	54
Stone in aprons, analysis of, in relation to discharge per foot run ..	176	Viscosity, temperature and discharge, relative values of ..	53
Stone pitching, thickness of ..	174	Viscous fluid method, for stream lines ..	16
Strainer, point to which a reading of the pressure pipe relates ..	38	Vortices, erosive and accretive ..	191
Stratification ..	29		
Stratification induced ..	55	W	
Stream lines, determination of ..	16	Walls, retaining, design of ..	158
Stream lines, and pressure observations ..	26	Walls, wing, design of ..	158
Sub-soil flow, mathematical investigations of ..	101	Waterway and discharge per foot run ..	171
Sub-soil flow, theoretical treatment by Schlichter ..	9	Weaver's general case ..	74
Sub-soil flow, under two standard forms, mathematical investigation of ..	101	Weaver's mathematical treatment of the flow of water through permeable sub-soils under dams ..	5
Sub-soil geological, formation of ..	33	Weighted creep theory, Lane's ..	6
Sub-soil temperatures, seasonal variations in ..	61, 62	Weirs, causes of failure ..	149, 194
Sub-soil work, model characteristics in ..	28	Weirs, choice between shutters and counterbalanced gates ..	173
Summary of procedure in weir design ..	189	Weirs, design, exit gradient related to ..	107
Surface flow, design of weirs in relation to ..	169	Weirs, design, mathematics of ..	63
		Weirs, design, in relation to surface flow ..	169
T		Weirs design, summary of procedure in ..	189
Temperature effect on models ..	57	Weirs, design, working rules and general principles of ..	129
Temperature effect on pressures ..	55	Weirs, determination of crest level of ..	173
Temperature and silt effect on uplift pressures on Panjnad Weir ..	52	Weirs, effect of construction of, on regime of a river ..	170
Temperature and silt, seasonal variations influencing stability of works ..	61	Weirs, failure from seepage flow ..	107
Temperature, sub-soil, seasonal variations in ..	60, 61	Weir, Kalabagh (proposed) application of the new method to investigate pressures under ..	142, 147
Temperature, viscosity and discharge, relative values of ..	53	Weir, Merala ..	149
Theory and models offer safe guide for design of works ..	51	Weir, Panjnad, application of the new method to investigate pressures under ..	142
Thermometres, different types of ..	37	Weirs, section, complex, splitting up into elementary forms for design purposes ..	131
Time lag in pressures ..	38, 146	Wells, foundation ..	154
Transmission constant ..	1, 54, 113	Wing walls, design of ..	158
Trial and error or graphical method of verification of potential law ..	14	Working rules and general principles of design ..	129
		Works, new, design of ..	149

This Pocket contains the following illustrations :—

- | | |
|----------------|---------------|
| 1. Plate VII—5 | 5. Plate X—3 |
| 2. Plate VII—6 | 6. Plate XI—1 |
| 3. Plate X—1 | 7. Plate XI—2 |
| 4. Plate X—2 | |