

Appendix A: References

- Ackers, P., and W. R. White. (1973). "Sediment transport: new approach and analysis," Journal of the Hydraulics Division, American Society of Engineers, Vol 99, No HY11, pp 2041-2060.
- Ackers, P. (1993). "Sediment Transport in Open Channels: Ackers and White Update," Proceeding of the Institution of Civil Engineers Water Maritime and Energy, Vol. 101, Issue 4, December, 1993, pp 247-249.
- Alonso, C. V. (1980). "Selecting a formula to estimate sediment transport in non-vegetated channels," CREAMS: A Field Scale Model for Chemicals, Runoff, Erosion from Agricultural Management Systems, Conservation Research Report no. 26, United States Department of Agriculture, 1980.
- American Society of Civil Engineers Manual 54. (1975). "Sedimentation Engineering," Vito A. Vanoni, ed., American Society of Civil Engineers Task Committee, American Society of Civil Engineers, New York.
- Blench, T. (1970) (Jun). "Regime Theory Design of Canals with Sand Beds," Journal of the Irrigation and Drainage Division, ASCE, Vol. 96, No. IR2, Proc. Paper 7381, pp 205-213.
- Brownlie, William R. (1981) (Nov). "Prediction of Flow Depth and Sediment Discharge in Open Channels," Report No. KH-R-43A, California Institute of Technology, W.M. Keck Laboratory of Hydraulics and Water Resources, Report No. KH-R-43A, November, 1981. Pasadena, CA.
- Brownlie, William R. (1983) (Jul). "Flow depth in sand bed channels." Journal of Hydraulic Engineering. American Society of Civil Engineers, Vol 109, No 7, pp 959-990.
- Burkham, Durl E. and David R. Dawdy. (1976) (Oct). "Resistance Equation for Alluvial Channel Flow," Journal of the Hydraulics Division. American Society of Civil Engineers, pp1479-1489.
- Chang, Howard H. (1980) (May). "Stable Alluvial Canal Design," Journal of the Hydraulics Division, ASCE, Vol 106, No. HY5, pp 873-891.

- Chow, Ven Te. (1959). "Open-Channel Hydraulics," McGraw-Hill, New York.
- Colby, B. R. (1964). "Practical computations of bed-material discharge," Proceedings, American Society of Civil Engineers, Vol 90, No HY2.
- Copeland, Ronald R. (1994) (Sep). " Application of channel stability methods -- Case studies." U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. TR-HL-94-11.
- Copeland, Ronald R., McComas, Dinah N., Thorne, Colin R., Soar, Philip J., Jonas, Meg M., and Fripp, Jon B. (2001) (Sep). "Hydraulic Design of Stream Restoration Projects," U.S. Army Engineer Research and Development Center, Vicksburg, MS. ERDC/CHL TR-01-28.
- Copeland, Ronald R., and Thomas, W. A. (1989) (Apr). "Corte Madera Creek Sediment Study Numerical Model Investigation," U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. TR HL-89-6.
- Cowan, Woody. (1956). "Estimating Hydraulic Roughness Coefficients," Agricultural Engineering, Vol 37, No. 7, pp 473-475.
- Einstein, Hans A. (1950). "The Bed Load Function for Sediment Transportation in Open Channels," Technical Bulletin 1026, U.S. Department of Agricultural, Soil Conservation Service, Washington DC.
- Engelund, Frank, and Eggert Hansen. (1967). "A Monograph on Sediment Transport in Alluvial Streams," Teknisk Forlag, Copenhagen, Denmark, pp. 1-62.
- HECDSS, Generalized Computer Program, December (1990). "User's Guide and Utility Program Manuals, (HECDSS)," The Hydrologic Engineering Center, U.S. Army Corps of Engineers, Davis, Calif.
- Iwagaki, Yuichi. (1954). "On the law of resistance to turbulent flow in open rough channels," Proceedings of the 4th Japan National Congress for Applied Mechanics, pp 229-233.
- James, Maurice and Bobby J. Brown. (1977) (Jun). "Geometric Parameters that Influence Floodplain Flow." U.S. Army Engineer Waterways Experiment Station, Vicksburg, Miss.
- Keulegan, Garbis H. (1938). "Laws of turbulent flow in open channels," Research Paper RP 1151, National Bureau of Standard, Journal of Research, vol 21: pp 701-741.
- Laursen, Emmett M. (1958) (Feb). "Total Sediment Load of Streams," Journal of the Hydraulics Division, American Society of Civil Engineers, 84(HY1), 1530-1 to 1530-36.
- Langbein, Walter B. and Luna B. Leopold. (1966). "River Meanders — Theory of Minimum Variance." Geological Survey Professional Paper, 422-H.

- Limerinos, J. T. (1970). "Determination of the Manning Coefficient From Measured Bed Roughness in Natural Channels," Geological Survey Water-Supply Paper 1898-B, Prepared in cooperation with the California Department of Water Resources, U.S. Government Printing Office, Washington DC, 20402.
- Madden, Edward B. (1993) (Oct). "Modified Laursen Method for Estimating Bed- Material Sediment Load." U.S. Army Engineer Waterways Experiment Station, U.S. Army. HL-93-3.
- Maynard, Steve T. (1991). "Flow Resistance of Riprap," *Journal of Hydraulic Engineering*, ASCE, vol 117, no. 6, pp 687-693.
- _____. (1992). "Riprap resistance tests from a large test channel," U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. MP HL-92-5.
- Meyer-Peter, E., and R. Muller. (1948). "Formulas for bed-load transport," International Association of Hydraulic Research, 2nd Meeting, Stockholm, Sweden.
- Neill, Charles R. (1984). "Hydraulic Design of Stable Flood Control Channels, Guidelines for Preliminary Design," Prepared for: U.S. Army Corps of Engineers Seattle District, by Northwest Hydraulic Consultants, Kent Washington.
- Parker, Gary. (1990). "The 'ACRONYM' series of PASCAL programs for computing Bedload Transport in Gravel Rivers," External Memorandum no. M-220, St. Anthony Falls Hydraulic Laboratory, University of Minnesota.
- Prasuhn, Alan L. (1993). "Modification of the Ackers-White Procedure to Calculate Sediment Transport by Size Fractions," U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. C.R. HL-93-4.
- Pemberton, E. L. (1972). "Einstein's Bedload Function Applied to Channel Design and Degradation," *Sedimentation (Einstein)*, Chapter 16, H.W. Shen, ed, Water Resources Publications, Littleton, Co.
- Proffitt, G.T., and A.J. Sutherland. (1983). "Transport of Non-Uniform Sediments," *Journal of Hydraulic Research*, vol 21, No. 1, pp. 33-43.
- Raphelt, Nolan Keith. (1996). "An examination of gravel bedload functions applied to observed gravel bedload discharge measurements of selected streams." Paper in partial fulfillment of requirements for the degree of Doctor of Philosophy, Colorado State University, Fort Collins, CO.
- Schoklitsch, A. (1930). "Handbuch des Wasserbaues," Springer, Vienna (2nd ed.). English translation by S. Shulits., "The Schoklitsch Bed-load Formula," *Engineering*. London, England, June 21, 1935, pp. 644-646; and June 28, 1935, p. 687.

- Shen, Hsieh W., and Jau-Yau Lu. (1983). "Development and Prediction of Bed Armoring," ASCE Journal of Hydraulic Engineering, Vol 109, No 4, p 611.
- Simons, D. B., and Senturk, F. (1977). "Sediment Transport Technology," Water Resources Pub., Fort Collins, CO.
- Spasojevic, M., and Holly, F. M., Jr. (1994) (Aug). "Three-Dimensional Numerical Simulation of Mobile-Bed Hydrodynamics." U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. TR-94-2.
- Toffaletti, F. B. (1968) (Nov). "A Procedure for Computation of Total River Sand Discharge and Detailed Distribution, Bed to Surface," Committee on Channel Stabilization, U.S. Army Corps of Engineers.
- _____. (1984b). "Sediment transport, Part II: Suspended load transport" ASCE Journal of Hydraulic Engineering, Vol 110, No 11, p 1613.
- U.S. Army Corps of Engineers (USACE). (1991) (change 1, 1994). "Engineering and Design - Hydraulic Design of Flood Control Channels," EM 1110-2-1601, Washington, DC.
- _____. (1982). "Hydraulic Design for Local Flood Protection Projects," ER 1110-2-1405, Washington, DC.
- _____. December (1989). "Engineering and Design - Sedimentation Investigations of Rivers and Reservoirs," EM 1110-2-4000, Washington, DC.
- _____. (1990). "Engineering and Design - Stability of Flood Control Channels," EC 1110-8-1(FR), Washington, DC.
- _____. (1993). "Hydrologic frequency analysis," EM 1110-2-1415, Washington, DC.
- _____. (1994). "Engineering and Design - Channel Stability Assessment for Flood Control Projects," EM 1110-2-1418, Washington, DC.
- _____. Engineering Technical Letter no. 1110-2-120, dated 14 May 1971.
- U.S. Army Corps of Engineers Hydrologic Engineering Center (USACE,HEC). (1990). "HEC-2 - Water Surface Profiles, User's Manual," Davis, CA.
- U.S. Army Corps of Engineers Hydrologic Engineering Center (USACE,HEC). (1993) (Aug). "HEC-6 - Scour and Deposition in Rivers and Reservoirs, User's Manual," Davis, CA.
- U.S. Department of Agriculture, Soil Conservation Service. (1947) (Mar). "Handbook of Channel Design for Soil and Water Conservation." Washington, DC, revised June 1954.

- van Rijn, L. C. (1984a) (Oct). "Sediment Transport, Part I: Bed Load Transport," Journal of the Hydraulics Division, ASCE, Vol 110, No. 10, pp 1431-1456.
- _____. (1984b) (Nov). "Sediment Transport, Part II: Suspended Load Transport," Journal of the Hydraulics Division, ASCE, Vol 110, No. 11, pp 1613-1641.
- White, W. R.; Milli, H.; Crabbe, A. D. (1975) (Jun). "Sediment transport theories: a review," Proceedings, Institute of Civil Engineers, Part 2, 59, 265-292.
- White, William R.; Bettess, Roger; and Paris, Enio. (1982) (Oct). "Analytical Approach to River Regime," Journal of the Hydraulics Division, ASCE, Vol. 108, No. HY10, pp 1179-1193.
- Yang, C. T. (1973) (Oct). "Incipient motion and sediment transport," Journal of the Hydraulics Division, American Society of Civil Engineers, Vol 99, No HY10, pp 1679-1704.
- _____. (1984) (Dec). "Unit stream power equation for gravel," Journal of the Hydraulics Division, American Society of Engineers, Vol 110, No 12, pp 1783-1797.