


HAL
open science

Mixing in rivers under complex conditions

L Gond, E Mignot, J Le Coz, L Kateb

► **To cite this version:**

L Gond, E Mignot, J Le Coz, L Kateb. Mixing in rivers under complex conditions. Journée du GIS HED2 (Groupement d'Intérêt Scientifique "Hydraulique pour l'Environnement et le Développement Durable"), Société Hydrotechnique de France (SHF) / GIS-HED, Nov 2019, Marne la vallée, France. cea-02972469

HAL Id: cea-02972469

<https://cea.hal.science/cea-02972469>

Submitted on 20 Oct 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.


Mixing in rivers under complex conditions

L. Gond¹²³, E. Mignot¹, J. Le Coz², L. Kateb³

¹ LMFA - INSA Lyon, France

² Irstea, Lyon, France

³ CEA, Cadarache, France

Mixing in rivers under complex conditions


1/ Goal

2/ Theoretical aspects

3/ Field procedure and application


1. Goal


Evaluate the variability of the transverse mixing coefficient in inhomogenous rivers


2. Theoretical aspects

Simulation of a pollutant release in river


Advection-diffusion in turbulent regime

$$\frac{\partial c}{\partial t} + \bar{u}_i \frac{\partial c}{\partial x_i} = D \frac{\partial^2 c}{\partial x_i^2} + \frac{\partial \left(\epsilon_{ti} \frac{\partial c}{\partial x_i} \right)}{\partial x_i}$$

- D = molecular diffusivity
- ϵ_{ti} = turbulent diffusivity
- \bar{u}_i = Time-averaged velocity vector
- c = Concentration
- overbar = time-averaged
- x = space, t = time, $i=1,2,3$

Scalar dispersion in rivers is governed by:


- 1/ molecular diffusion
- 2/ turbulent diffusion
- 3/ advection by secondary currents + recirculation zones


Simplification for a 1D flow

Hypotheses =

- * **Turbulent** regime $\rightarrow D \ll \epsilon_t$
- * **Uniform 1D horizontal** flow \rightarrow depth averaging: $\overline{U_x} = u_d(z)$ and $U_z = U_y = 0$
- * **Vertical mixing** \gg transverse mixing \rightarrow vertical dispersion neglected
- * Considering the **averaged** transverse mixing coefficient E_z


Streamtube model equation

$$\frac{1}{u_d} \frac{\partial c_d}{\partial t} + \frac{\partial c_d}{\partial x} = \frac{\partial}{\partial q} (\epsilon_z u_d h^2 \frac{\partial c_d}{\partial q})$$

Constant coefficient equation

$$\frac{1}{u_d} \frac{\partial c_d}{\partial t} + \frac{\partial c_d}{\partial x} \approx E_z \psi U H^2 \frac{\partial^2 \bar{c}_d}{\partial q^2}$$

Yotsukura & Cobb (1972)

- $\rightarrow u_d$ = local streamwise velocity – h = local depth
- $\rightarrow c_d$ = depth average concentration
- $\rightarrow z$ = transverse position
- $\rightarrow \epsilon_z$ = transverse mixing coefficient

$$q = \int_0^z u_d(\delta) h(\delta) d\delta = \text{cumulative discharge}$$

- $\rightarrow E_z$ = averaged transverse mixing coefficient

$$\psi U H^2 = \frac{1}{Q} \int_0^Q u_d(q) h(q)^2 dq$$

Instantaneous injection at $q=q_0$

Time-dependent equation : $c_d(x, q, t = 0) = c_d(x, q, t = +\infty) = 0$

$$\int dt \left(\frac{1}{u_d} \frac{\partial c_d}{\partial t} + \frac{\partial c_d}{\partial x} \right) \approx E_z \psi U H^2 \frac{\partial^2 \bar{c}_d}{\partial q^2}$$

$$\frac{\partial \theta}{\partial x} = E_z \psi U H^2 \frac{\partial^2 \theta}{\partial q^2}$$

Local dosage : θ

$$\theta(x, q) = \int_0^\infty C(x, q, t) dt$$


General solution :

$$\theta_u(x, q) = \frac{M}{\sqrt{4\pi E_z \psi U H^2 x}} \exp\left[-\frac{q^2}{4 E_z \psi U H^2 x}\right]$$


Solution with mirror :

$$\theta(x, y) = \theta_u(x, q + q_0) + \theta_u(x, q - q_0) + \sum_{n=1}^N \theta_u(x, 2nQ \pm q \pm q_0) + \theta_u(x, 2nQ \pm q \pm q_0)$$

(Seo & al. (2016))


$E_z = \text{best fit}$


(Beltaos, 1980)

3.1 Field procedure : Application to the Drac River

Drac River, France


Step 1 : Determine segments to study

Segments studied must :

- Have an easy access
- Have a homogenous geometry (roughness, width, depth, slope)
- Be long enough (too short -> no mixing measurable)
- Not too far from injection (-> complete mixing)


Step 2 : Calibrate probes

Fluorescence probes :

- probes = Albillia GNU-FL30 series 500 & 900 *6
- probes = TQ-tracer *2


Calibration with several controled Rhodamine concentration

+ Temperature corrections

(EDF)

Calibration Albillia probe


Albillia


TQ-tracer

Step 3 : Measure bathymetry + velocity field at each survey cross sections

ADCP (Acoustic Doppler Current Profiler)


ADCP installed on a River-Drone


ADCP system (from Muller & Wagner, 2013)

Step 4 : Install sensors along 2 cross sections (near-bed)


Example of line of TQ-Tracer probes (EDF)


Survey cross-sections


Step 5 : Sudden Rhodamine injection upstream


Survey cross sections


Step 6 : Measure $C(t)$ on each probe, evaluate θ , $\theta=f(q)$


Using Calibration + temperature correction


Aggregate all data


Integrate to get: $\theta = \int_{t=0}^{t=\infty} c dt$

Step 7 : Fit analytical model & estimate E_z

$$\frac{\partial \theta}{\partial x} = E_z \psi U H^2 \frac{\partial^2 \theta}{\partial q^2}$$


From injection to S1 : $E_{z1} = 0.11 \text{ m}^2/\text{s}$
 From S1 to S2 : $E_{z2} = 0.35 \text{ m}^2/\text{s}$


Impervious emerging bloc strongly increase the transverse mixing coefficient

Comparison of E_{z1} with literature data


$$\frac{E_{z1}}{Hu^*} = 0.8$$

B/H = channel aspect ratio
 λ = Darcy friction coefficient


3.2 Application to the Durance river


Many different bed conditions on a small area :


Shallow waters with rocks


Boulders


Channel with boulders


Analysis still in progress !


Deep and slow waters


Perspectives :

- Reproduce hydraulic conditions in laboratory (LMFA – INSA Lyon)

 Study of different flows with rough beds

 Effect of roughness height on the mixing coefficient

- Presentation of the results at RiverFlow 2020

 Scientific paper

References

Beltaos, S. (1980), Transverse mixing tests in natural streams. *Journal of the Hydraulics Division*, 106(10), 1607-1625.

Fischer, H.B, List, J.E., Koh, C.R., Imberger, J. (1979), *Mixing in inland and coastal waters*, Elsevier, New York

Gualtieri, C., Mucherino, C. (2007), Transverse turbulent diffusion in straight rectangular channels. *5th international symposium on environmental hydraulics (ISEH 2007)*, Tempe, USA.

Rutherford, J.C. (1994), *River mixing*, Wiley, Chichester, U.K.

Yotsukura, N., Cobb, E. D., 1972. Transverse diffusion of solutes in natural streams. *Geological Survey Professional Paper 582-C*.

Il Won Seo, A.M.ASCE, Hwang Jeong Choi, Young Do Kim, and Eun Jin Han (2016), *Analysis of Two-Dimensional Mixing in Natural Streams Based on Transient Tracer Tests*