

Contents

Title Page	i
Certificate of approval	iii
Certificate by the supervisor	iv
Declaration	v
Acknowledgements	vi
List of Symbols	vii
Abstract	xiv
Contents	xv
 Chapter 1	
Introduction	1
1.1 General	1
1.2 Scope of the present work	3
1.3 Objectives of the present investigation	3
1.4 Structure of the thesis	4
 Chapter 2	
Review of Literature	5
2.1 General	5
2.2 Characteristics of turbulent flow at sediment threshold	5
2.2.1 Definitions of sediment threshold	5
2.2.2 Prediction of threshold of motion	6
2.2.3 Investigations of other researchers	8
2.2.4 Study of turbulent flow at threshold of sediment	8
2.3 Wall-wake flows downstream of a protrusion	14
2.3.1 Velocity distribution	15
2.3.2 Study of turbulent wall-wake flows	17
2.4 Spatially-averaged open channel flow	23
2.4.1 Spatially-averaged Navier-Stokes equations	23
2.4.2 Division of flow layers	26

	2.4.3	Study of turbulent flow in open-channel by spatial-averaging	28
	2.5	Bursting events and coherent structure	31
	2.5.1	Bursting process	31
	2.5.2	Quadrant analysis	31
Chapter 3		Experimental setup and procedure	35
	3.1	General	35
	3.2	Experimental setup	35
	3.2.1	Experiments in flume no. 7	35
	3.2.2	Experiments in flume no. 3	37
	3.2.3	Additional attachment	37
	3.2.4	Sediment feeder	37
	3.3	Scheme of the experiments	38
	3.3.1	Experiments on near-bed turbulence at sediment threshold	38
	3.3.2	Experiments on wall-wake flows downstream of a sphere	39
	3.3.3	Experiments on spatially-averaged flow over a gravel-bed	40
	3.4	Uniform gravel	41
	3.4.1	Final preparation of sample	41
	3.4.2	Determination of sediment properties	41
	3.4.2.1	Mean sediment size	41
	3.4.2.2	Angle of repose	41
	3.4.2.3	Relative density	42
	3.5	Method of measurement	42
	3.5.1	Discharge	42
	3.5.2	Bed and water surface levels	42
	3.5.3	Velocity and flow field	43
Chapter 4		Near-bed turbulence at sediment threshold	47
	4.1	General	47
	4.2	Experimentation	51

	4.3	Time-averaged flow characteristics	57
	4.4	Anisotropy Analysis	62
	4.5	Spectral analysis	64
	4.6	Third-order correlation of velocity fluctuations	66
	4.7	Turbulent kinetic energy	71
	4.8	Energy budget	73
	4.9	Quadrant Analysis	76
	4.10	Duration and frequency of ejection and sweep	84
	4.11	Physics of sediment-entrainment	88
	4.12	Concluding remarks	89
Chapter 5		Rough Wall-wake flows downstream of a sphere	93
	5.1	General	93
	5.2	Experimentation	96
	5.3	Time-averaged flow characteristics	101
	5.3.1	Time-averaged velocity profiles	101
	5.3.2	Similarity in velocity defect profiles	103
	5.3.3	Similarity solution for plane wall-wake flows	105
	5.3.4	Similarities in defects of the Reynolds shear stress and turbulence intensities	110
	5.3.5	Similarities in wall-wake flow parameters on the horizontal plane	115
	5.4	Third-order correlations of velocity fluctuations	117
	5.5	Turbulent kinetic energy	120
	5.6	Energy budget	123
	5.7	Quadrant analysis	126
	5.8	Duration and frequency of ejection and sweep	129
	5.9	Concluding remarks	132
Chapter 6		Spatially-averaged turbulent flow over a gravel-bed	135
	6.1	General	135

6.2	Experimentation	136
6.3	Spatially-averaged flow field	140
6.4	Quadrant analysis for conditional Reynolds shear stresses	144
6.5	Duration and frequency of sweep and ejection	146
6.6	Quadrant analysis of the form-induced velocities	148
6.7	Turbulent kinetic energy and energy budget	150
6.8	Concluding remarks	152
Chapter 7	Summary and conclusions	155
7.1	Near-bed turbulence at sediment threshold	155
7.1.1	Summary	155
7.1.2	Conclusions	155
7.2	Rough wall-wake flows downstream of a sphere	157
7.2.1	Summary	157
7.2.2	Conclusions	157
7.3	Spatially-averaged turbulent flow over a gravel-bed	159
7.3.1	Summary	159
7.3.2	Conclusions	159
7.4	Future scope of studies	160
References		163
Curriculum Vita		173