
Session 3

Course Title: Floodplain Management Course

Module 2:
Stream Systems on Dynamic Earth
Session 3:
Meteorological Framework – The Production of Water

Author:
Dr. Donald R. Reichmuth, P.E.

Time 75 minutes

__

Objectives: (PP2.3-1)

3.1
Show how temperature and pressure gradients affect North American atmospheric conditions.

3.2
Show how water sources are generated and distributed on earth.

3.3
Define the concept of a River Basin.

3.4
Explain how to find and use published resources concerning drainage basins; climate and stream flow history and predicted behavior.
3.5
Illustrate how elevation, location and surface cover affect weather patterns and runoff in drainage basins.

3.6
List some of the recent major weather related disasters in the USA.

Scope:
During this session, the instructor first explains the atmosphere’s driving forces and the hydrologic cycle. Then watershed parameters are defined; critical watershed data illustrated and local characteristics effecting stream flow in the river basins shown. Additionally, information on past weather related climate disasters are to be presented.

Readings:

Student:

Basic Information:

Sverdrup, K.A., Duxbury, A.C., Duxbury, A.B., 2003, An Introduction to the World’s Oceans, 7th Edition, Mcgraw-Hill

Chapt. 1 – The Water Planet ---- This chapter is an excellent introduction to mapping, water distribution, geologic time and the hydrologic cycle.

Chapt. 2 – Plate Tectonics -- This chapter reviews the material covered in Session 2.

Chapt. 4 – The Physical Properties of Water ---- This chapter defines most of the basic physical properties of water that control behavior.

Chapt. 6 – The Structure and Motion of the Atmosphere ---- This chapter describes the basic atmospheric makeup, driving forces and flow patterns.

Instructor Reading:
Flannery,T, 2001, The Eternal Frontier, Grove Press, 404 pgs.

Groisman, P.Y., Knight, R.W., & Karl, T.R., 2001, Heavy Precipitation and High Streamflow in the Contiguous United States: Trends in the 20th Century, Bulletin of the American Meteorological Society, February 2001.

Easterling, J.L., et.al., 2000, Observed Variability and Trends in Extreme Climate Events: A Brief Review, Bulletin of the American Meteorological Society, 81, March 2000, Pg 417-425.

__

General Requirements:

The students should start to apply the concepts learned in this session to their individual Case Studies. During class, the instructor should spend some time engaging the students in a discussion of local meteorological conditions that impact the local streams.

__

Objective 3.1
Show how temperature and pressure gradients affect North American atmospheric conditions.

Requirements:

The information in this section is presented as a lecture using the Power Point slides.

Remarks:

The water in all streams is intimately tied to the world’s oceans. It is important in this Session to develop a comprehensive view of water availability; movement and physical properties.

I. North American temperature varies considerably. (PP3.1-1)

A. The Mid-Continent area has the greatest range.
1. Winters are cooled by air coming south from Canada. (PP3.1-2)

2. Summers are heated by ground absorption of the sun’s radiation.
II. The sun’s heat primarily drives atmospheric circulation.
A. Water evaporates from the ocean.
B. Convection carries water to land areas.
C. Pressure systems distribute moisture laden clouds.
1. Weather systems in North America are controlled by ground temperature and topography.
a) The Mid-continent area has hot summers and cold winters

b) Western mountains tend to act as barriers.
c) The system has a Monsoon Pattern. (PP3.1-3, PP3.1-4 & PP3.1-5)

Supplemental Considerations:

The instructor should identify the typical, local atmospheric circulation pattern and provide some examples of how nearby streams are affected.

__

Objective 3.2

Show how water sources are generated and distributed on earth.

Requirements:

The information in this section is presented as a lecture using Power Point slides.

Remarks:
I. Water on earth comes from outer space, volcanoes and rock disintegration.

II. The total volume of water on earth is 309,000 Units. (PP3.2-1)

A. For this Course, a Unit is defined as 4475 Cubic Km or 1070 Cubic Miles.

1. This arbitrary Unit is chosen for this course to simplify comparison between various types and locations of water sources.

a) The present yearly evaporation from all oceans is 100 Units.

b) The present volume of all oceans is 300,000 Units.
III. Water is found in many forms and locations on earth. (PP3.2-2)
A. The oceans and sea ice contain 300,000 Units (97%) of all water on earth at the present time. This water is salty and unfit for most on-land uses.

B. Glaciers and ice caps now contain 6000 Units (2%) of water. This water is fresh.
1. The relative abundance of water contained in oceans and ice varies considerably over time (i.e. “ice ages come-and-go”).
a) During the last ice age, glaciers contained 18,000 Units of water.
b) This water was removed from the oceans which caused the ocean levels to drop about 140 meters.
C. Water remaining at all other locations amounts to only about 3000 Units (1%) of the total at present.
1. Groundwater accounts for about 2950 Units of this total.

a) About 150 Units of this groundwater can move into and out of streams. This portion is active and is usually fresh.
b) About 1200 Units of this groundwater is located in aquifers that were filled by precipitation during earlier, wetter periods (i.e. during glacial periods, for example). This portion is inactive (meteoric); usually is fresh and can be “mined” by pumping from wells.

c) The remaining groundwater (1600 Units) was trapped in rock formations during original deposition. This portion is old formation (connate) water; usually is salty and often brought to the surface as brine during oil well development and extraction.

2. Inland lakes and seas now make up about 50 Units of this total.

a) Salty lakes (i.e. Great Salt Lake) make up about half.

b) Fresh water lakes (i.e. Lake Superior) make up the other half.

3. The remaining water (about 3.5 Units) is located in the atmosphere and in streams.

a) These sources are constantly being transferred from one location to another by heat energy and gravity.

b) The total water stored in the atmosphere is about 3 Units.

c) The total water stored in streams is about 0.28 Units or less than 0.0001% of the total earth’s water.

d) Water in these two sources is extremely important in maintaining life of earth; but they make up an extremely small percent to the total water present on the planet.

IV. The movement of water on earth is called the Hydrologic Cycle. (PP3.2-3, PP3.2-4 & PP3.1-5)

A. The sun provides the primary energy source for evaporating water.

1. 100 Units per year are taken into the atmosphere from the oceans.

2. 16 Units per year are taken into the atmosphere for land areas.

B. Convection is then primarily responsible for moving 10 Units per year of condensed ocean water to land areas. The rest (90 Units per year) falls back into the oceans.

C. 26 Units per year falls on land from clouds as rain or snow.

D. When precipitation falls on land it is either absorbed into the ground or runs off in surface streams.

Supplemental Considerations:

Presenting local examples of evaporation and precipitation rates should spark student interest.

Objective 3.3

Define the concept of a River Basin.

Requirements:

The information in this section is presented as a lecture using Power Point slides.

Remarks:

A river basin is defined as a SURFACE catchment area upstream from a given point of a stream. (PP3.3-1 & PP3.3-2)
I. Precipitation falling in the catchment area can take different paths.

A. Water can be taken back into the atmosphere by evaporation, sublimation or transpiration.

B. Water can enter streams and become surface flow. Surface flow is controlled by surface topography.
C. Water can soak into to ground and become groundwater. Groundwater flow is controlled by subsurface structure and may move in directions different from surface flow.

II. Topographic and geologic maps are used to define the River Basin.

A. Topographic maps define: (PP3.3-3 & PP3.3-4)

1. Surface flow paths.
2. Cultural features that affect runoff and infiltration.
3. Surface water storage areas.
B. Geologic maps define:
1. Subsurface flow paths.
2. Subsurface water storage zones.
3. Subsurface permeability and porosity.

Supplemental Considerations:

It would be preferable to use diagrams for a local River Basin in the PowerPoint presentation. This substitution would allow the students to use familiar names and locations to better visualize the elements of a River Basin.

__

Objective 3.4

Explain how to find and use published resources concerning drainage basins; climate and stream flow history and predicted behavior.
Requirements:

The information in this section is presented as a lecture using Point slides.

Remarks:

I. Federal and State governments collect and distribute large amounts of topographic and hydrologic data that can be used in analyzing past, present and future climate, watershed and stream conditions.

A. The U.S. Geologic Survey (USGS) provides the following data:
1. Topographic maps (7 ½ minute quads) at scale 1:24000
2. Geologic (both surface and subsurface) maps of many areas.
3. Hydrologic and River Basin Maps.
B. The National Oceanic & Atmospheric Administration (NOAA)

1. National Weather Service (NWS)

a) Web Homepage – http://www.nws.noaa.gov
b) The NWS operates the Climate Prediction Center that provides both short and long term weather forecasts. These forecasts include predictions and alerts concerning stream flood stages. (PP3.4-1)

c) The US is organized into Regional Centers that provide river forecasts. See http://www.nws.noaa.gov/er/nerfc for the locations of specific locations. (PP3.4-2)

d) The NWS provides a periodic, national Hazards Assessment Briefing. (PP3.4-3) See http://www.cpc.ncp.noaa.gov/products/predictions/threats
C. The National Resources Conservation Service (NRCS) (PP3.4-4)

1. Western Regional Climate Center

a) Web Homepage – http://wrcc.dri.edu/index.html
b) Snow Survey data from SNOTEL sites. (PP3.4-5) See http://mt.nrcs.usda.gov/snow/data/current.html
c) Basin Precipitation Data (PP3.4-6) See wrcc@dri.edu

2. National Climate Data Center

a) General climate information for entire country. See http://wrcc.dri.edu/climmaps
D. National Weather Service (NWS)

1. General Weather Forecasts.
2. River Forecast Center (RFC)

a) Issues Flood Threat predictions (PP3.4-7)

b) Issues Flood Risk predictions (PP3.4-8)

3. Advanced Hydrologic Prediction Service (PP3.4-9) See http://www.noaa.gov/ahps/rhc.html
E. Federal Emergency Management Agency (FEMA)

1. Flood (FIRM) Maps

II. Drought conditions often cause major disruptions of River Basins/Watersheds.

A. The Palmer Drought Severity Index (PDSI) is a measure of moisture conditions within regions. (PP3.4-10)

B. Historic data has been recovered using Dendrochronology (the study of tree rings). (PP3.4-11)

1. Laboratory of Tree-Ring Research at the University of Arizona is one major dendrochronology research center

2. Over 2000 years of climate conditions have been determined using this method.

C. A number of groups study drought.

1. National Drought Mitigation Center (NDMC) (PP3.4-12)
a) Web Homepage – http://www.ndmc@drought.unl.edu
b) Provides information on drought conditions and risk

2. U.S. Drought Monitor. (PP3.4-13) See http://www.drought.unl.edu/dm/monitor.html
3. Drought Prediction (PP3.4-14) See http://www.ncep.noaa.gov/products/expert_assessment/season_drought.gif
4. NOAA Drought Information Center. See http://www.drought.noaa.gov
5. National Interagency Fire Center. See http://www.nifc.gov

Objective 3.5
Illustrate how elevation, location and surface cover affect weather patterns and runoff in drainage basins.

Requirements:

The information in this section is presented as a lecture using Power Point slides.

Remarks:

I. Local Microclimates can have significant impact on local climate. (PP3.5-1)

A. Orographic conditions (mountain barriers interfering with wind patterns) often control precipitation patterns. (PP3.5-2)
1. Moisture laden clouds often drop moisture as they rise to pass over mountain barriers. Rain Forest conditions can develop.

2. Air Flow down mountain slopes causes the air to heat and draw moisture from the terrain. Rain Shadow conditions can develop.

B. Smoke Stake Emissions can cause the precipitation to become acidic. (PP3.5-3)
1. Mid-west power plants often burn high sulfur coal.
2. Sulfuric acid forms in the clouds.

3. Acid rain often falls in the Northeastern USA and Southeastern Canada.

C. Urban areas often produce sufficient heat to change local climate. This heating creates local “Heat Islands”. (PP3.5-4)
D. Large lakes often create high precipitation areas downwind. “Lake Effect” snowfall is common. (PP3.5-5)
1. Areas east of the Great Lakes are affected.

2. Mountains east of the Great Salt Lake in Utah are affected.

II. Runoff is not uniform in the U.S. (PP3.5-6)
A. Except in the Pacific Northwest, the average runoff east of the Mississippi River is significantly greater than to the west.

B. The difference (as a percent of the average) between peak flows (flood stage) and low flow (base flow) is greater west of the Mississippi River than to the east.

1. The term “flashy drainage” is often used to describe this type of river basin.

2. Loss of surface vegetation significantly increases “flashy behavior”.

C. Mountains always produce more runoff than nearby lower areas.

1. This difference has led to widespread use of irrigation systems to the lower agricultural areas that are too dry to support crops.

2. Water withdrawals from streams to support agriculture often dewater streams.

Supplemental Considerations:

The instructor should identify the local site specific conditions that modify the local climate and precipitation pattern.

__

Objective 3.6

List some of the recent major weather related disasters in the USA.

Requirements:

The information in this section is presented as a lecture using Power Point slides:

Remarks:

I. Most of the major disasters in the USA are caused by weather. (PP3.6-1)

II. NOAA’s National Climatic Data Center (PP3.6-2)

A. For tallies of the dollar cost of these disasters. See http://www.ncdc.noaa.gov/ol/reports/billionz.html
B. Costs have also been tallied by State.
1. The Southeast has suffered the most loss. These losses are mostly related to Tropical Storms/Hurricanes.
2. The Southwest’s and Rocky Mtn. region’s losses are mostly related to droughts and fire. (PP3.6-3 to PP3.6-5)

3. The Northeast’s losses are mostly related to cold weather events.
Supplemental Considerations:

The instructor should consider discussing an example of a recent, local disaster that affected the floodplain.
__

Homework/Class Discussion

The instructor should spend some class time answering questions concerning problems that the Student Groups might have in researching their Case Studies. Additionally, the instructor should emphasize that the Handouts from Session 2 are to be used as a guide in preparing their presentations.

PAGE
1

