
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Engineering - Papers (Archive) Faculty of Engineering and Information
Sciences

1-1-2012

Application of main flow data in the determination of boundary shear Application of main flow data in the determination of boundary shear

stress in smooth closed ducts stress in smooth closed ducts

Yu Han
University of Wollongong, yh916@uow.edu.au

Shu-Qing Yang
University of Wollongong, shuqing@uow.edu.au

Nadeesha Dharmasiri
University Of Wollongong

Follow this and additional works at: https://ro.uow.edu.au/engpapers

 Part of the Engineering Commons

https://ro.uow.edu.au/engpapers/5197

Recommended Citation Recommended Citation
Han, Yu; Yang, Shu-Qing; and Dharmasiri, Nadeesha: Application of main flow data in the determination of
boundary shear stress in smooth closed ducts 2012, 1175-1185.
https://ro.uow.edu.au/engpapers/5197

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/engpapers
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/engpapers?utm_source=ro.uow.edu.au%2Fengpapers%2F5197&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/217?utm_source=ro.uow.edu.au%2Fengpapers%2F5197&utm_medium=PDF&utm_campaign=PDFCoverPages

Application of Main Flow Data in the Determination of Boundary Shear Stress
in Smooth Closed Ducts

Yu Han1, Shu-Qing Yang2, Nadeesha Dharmasiri3

1 School of Civil, Mining & Environmental Engineering, University of Wollongong,
NSW 2522, Australia, PH (+61) 430678967; email: yh916@uow.edu.au.
2 School of Civil, Mining & Environmental Engineering, University of Wollongong,
NSW 2522, Australia; email: shuqing@uow.edu.au.
3 School of Civil, Mining & Environmental Engineering, University of Wollongong,
NSW 2522, Australia; email: ncdkl861@uow.edu.au.

Abstract
Boundary shear stress plays an important role in momentum and mass transfers,
but it is very difficult to determine experimentally. This paper develops a new
method which can evaluate the boundary shear stress using the main flow data
based on Momentum Balance Method (MBM). A theoretical relationship
between the boundary shear stress and parameters of main flow region is
established. The obtained results from MBM agree well with other methods,
indicating that the new method is reasonable and reliable. The significant
contribution of MBM is that the local boundary shear stress accurately and
quickly can be determined by application of this new method . Hence, MBM may
provide a useful tool for hydraulic engineers who need a simple and easy way to
measure the boundary shear stress.

Subject Headings: Boundary shear; Reynolds stress, Secondary flow; Turbulent flow;
Velocity distribution.

1 Introduction

Flow in a straight, rectangular closed duct has been attracted considerable attention
from many researchers due to its simple boundary geometry and nonexistence of free
surface effects. It is generally accepted that there are many similarities between flow
in a rectangular open channel and closed duct [1-2]. Knowledge of the distribution of
boundary shear stress around the wetted perimeter of an open channel or closed duct
is a matter of fundamental importance in many hydraulic equations concerning
resistance, sediment, dispersion, or cavitations’ problems [3-4].
Most widely used method of skin friction measurements in turbulent boundary layer
is the application of Preston tube[5]. It is understandable that Preston tube provides
an easier way to operate in skin friction measurements, however, it also presents an
obstruction to the flow. Some measurements of fluctuating boundary shear stress in
wall-bounded flows have utilized heat transfer or mass transfer shear probes[6]. The
main idea of operation of a heated-element probe is to know the rate of removal of
heat by using a small metal film or wire. Hence, the instantaneous fluctuations of the
wall shear stress can be measured when the probe is placed very near to or in contact
with the wall. Using these intrusive probes, the difficulties are dominated by using
these intrusive methods in reversing flows, vortices and highly turbulent flows. The
hot-wire technique has also been used for the detailed investigation of wall shear
stress [7]. However, the determination of the instantaneous skin-friction from hot-
wire measurements of the velocity gradient in the viscous sublayer is strongly

1175World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

affected by the proximity of the wall [8]. More recently, wall-shear-stress
measurements were carried out using liquid-crystal coating, which is thin enough to
detect the local wall-shear-stress distribution [9]. The near boundary region is the
source of turbulent eddies, and it is also the place where turbulent energy is
dissipated into thermal energy due to resistance [10]. Boundary region is the most
difficult layer from which to obtain reliable experimental data. Thus, the accurate
velocity data is very difficult to acquire relative to the data in the main flow region.
The purpose of this paper is to present a theoretical relationship basis for boundary
shear stress and main flow based on the momentum balance or the Momentum
Balance Method (MBM), and this new method was verified using the experimental
data, also the obtained results are compared with other methods, e.g. Log-law
method (LLM), Reynolds shear stress method (RSM) and Viscous sub-layer Method
(VLM). It is found that the agreement is reasonably acceptable. Thus this novel method
can be developed to determine the boundary shear stress using the main flow data in
order to avoid the viscous sub-layer measurements.

2 Theoretical considerations

Yang [11] established the momentum balance equation which is validated for a
steady, uniform, and fully developed turbulent flow (see Figure 1). For any arbitrary
shapes of channel or closed duct, taking the element abcd as an example, the
gravitational force component for a unit length in the x-direction has to be balanced
by the friction force on the interface of element abcd :

u

a d

cb

τ1

τ4

τ3

τ2

x

z

y

Figure 1. The calculation grids for arbitrary cross-sectional channel and
coordinate system

dsdsdsdsdsSgA
b

a

a

d

d

c

c

bsfabcd ����� +++== 4321 τττττρ (1)

where � = density of fluid; g = gravitational acceleration; abcdA = area of flow region
“abcd” shown in Fig. 1; Sf = the energy slope; � = the shear stress on the interface of

abcd ; s = the length of the interface, e.g. “bc”, “cd” and “da” in Fig.1; 1τ , 2τ ,

3τ = shear stresses on the interface “bc”, “cd” and “da” respectively; and 4τ = the
boundary shear stress to be determined. In streamwise direction, abcd fgA Sρ denote

1176World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

the gravitational force component for a unit length. The shear stress on the interface
can be expressed as follows [12]:

''vuuvu
xn ρρμτ −−

∂
∂= (2)

where uvρ = the momentum flux caused by mean flow (“n” represents the normal
direction of the interface); and vn= the velocity component of secondary flow normal
to the interface. In the Cartesian coordinate system, Eq. 2 can be rewritten in the
following form [13]:

 (3a)

 (3b)

where xyτ , xzτ = the shear stress on the horizontal and vertical interface, respectively;
u and u’, v and v’, w and w’ are the mean and fluctuating velocities in x, y and z
directions, respectively. In the main flow region, the viscosity effect can be ignored.
Therefore, for an arbitrary control volume (see Figure 2 and Figure 3), the averaged
sidewall shear stress),(yyy Δ+τ (acting on boundary from y to y+�y on the y-axis) can
be computed and Eq. 1 can be written in the following form:

��� ��
Δ+

Δ+

Δ+
+++==

yy

y yyy

yy

y xz

z z

xyxys
dydydzdzdsgAS),(0 0 21 τττττρ (4)

where A = the shadowed area (see Figure 2 and Figure 3); 1xyτ , 2xyτ = the shear
stress on the upper and lower horizontal interfaces, respectively; xzτ = the shear
stress on the vertical interface from the point (z, y) to the point (z, y+�y). From
experiments, the first three terms can be calculated from the measured 3D velocities,
thus the sidewall averaged shear stress from y to y + �y could be determined by using
this momentum balance equation. Likewise, the bed shear stress can be evaluated
from a vertical strip. Thus the wall shear stress can be calculated.

y

dyyyy
yy

yy

y xz

xz Δ

Δ+
≈Δ+
�

Δ+
),(

)2/(
τ

τ
 (5)

When we started to calculation, one can set at the same strip but choosing different
Momentum balance elements to build the equation, thus the averaged calculation
value would be used. To check the MBM in application of determination of
boundary shear stress, one must know the local friction velocity *u along the wetted
perimeter with different methods, such as:
Log-law method (LLM): For a smooth boundary, the shear velocity *u can be
determined from the measured mean velocity distribution)(yu in conjunction with
the logarithmic law.

5.5ln5.2 *

*

+=
ν

yu
u
u

 (6)

''wuuw
z
u

xz ρρμτ −−
∂
∂=

''vuuv
y
u

xy ρρμτ −−
∂
∂=

1177World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

0.8

1.0

0.6

0.4

0.2

0
0.2 0.4 0.6 0.8 z/h

y/h

z

y

x

1.00(0,0,0)

b/2

h/2
(0,y)

(0,y+Δy)

(z,0) (z+Δz,0)

Figure 2. Orientation of test channel and calculation grids in measured cross-
section by Tracy (1965)

mm

152.4 mm 152.4 mm

50.8 mm50.8

(0, y+Δy)

152.4 m
m

152.4 m
m

(0, y)

(0, 0)
(z, 0)

h
b/2

(z+Δz, 0)

0.8

1.0

0.667

0
0.2 0.4 0.6 0.8 1.0 z/h

y/h

0.0167

0.167

0.33

0.5

0.083

Figure 3. Orientation of test channel and calculation grids in measured cross-
section by Tracy (1976)

where ν = kinematic viscosity. Eq. 6 is valid only in the inner region [14].
Reynolds shear stress method (RSM): u can be determined from the measured
Reynolds stress distribution[15]:

)1('' 2
* h

yu
y
uvuxy −=

∂
∂+−= ν

ρ
τ

 (7)

where ''vuρ− = the Reynolds shear stress; h = water depth. In near boundary region
y � 0, the measured Reynolds shear stress is constant, thus the boundary shear stress
is the Reynolds shear in the constant shear stress layer.
Viscous sub-layer Method (VLM): It is well known that the velocity in the viscous
sublayer follows the linear distribution, i.e.,

ν
*

*

yu
u
u = (8)

3 MBM application to Smooth Closed Duct Flows

In this section, two computational modules are comprised to prove the MBM
conception, which are based on the experimental components carried out on a
rectangular test duct and a complex boundary duct by Tracy [16-17] respectively. In
these two test ducts, the air was supplied to a wind tunnel. In Tracy’s (1965)
experiment, the measurements were obtained by the rectangular closed duct (b =

1178World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

127mm, h = 812mm). In the original paper the value of secondary currents are
discernible only for the region of 1/20 << by and 1/20 << bz , so we will mainly
focus on this domain. The bed shear stress distribution on the side wall and the
bottom are in unity in this domain. Within Tracy’s (1976) experiments regarding
complex boundary, the flow characteristics could be analyzed by dividing the duct
into two simple rectangular ducts as upper and lower parts. Experimental data [17]
were only reported velocity measurements in lower part, hence, measurements in the
compound channel only the lower part were used. If this lower duct was cut
horizontal and vertically down its centre line, and then the flow in marked area
would be the same as a rectangular duct. Thus for the rectangular duct illustrated (see
Figure 3), the horizontal plane of symmetry, having zero shear stress, is analogous to
the free surface, the calculation domain of these two ducts provide the physical
model of a rectangular open channel. It is obvious the aspect ratios of these two
models are equal to 1. The parameters measured by Tracy [16-17] in calculation
domains include u , v , w , ''vu and ''wu , thus this dataset can be used for our
purpose. In performing the computations, Tracy [16-17] datasets reported in
literatures are used in the 11 11 (see Figure 2) and 10 8 (see Figure 3) mesh grid
respectively. Studies on the distribution of the boundary shear stress were started to
evaluate the friction velocity u* along the wetted perimeter in closed duct. Hence,
LLM, VLM and RSM have been performed to investigate the value of u* along the
wetted perimeter. As MBM outlined in theoretical considerations, the averaged local
shear for each strips (see Figure 2 and Figure 3) would be further explored from Eq.
1 to 5. It is noted each velocity profiles represented the velocity u varied with the
horizontal distance z at a constant value of y/h, which can determine the *u results by
Eq. 6 for each value of y/h, and the range are from 0.2 to 0.6 [16] and from 0. 083 to
0.4 [17] respectively. Following this, the value of wτ can be computed using

2
*uρ along the sidewall, thus, the obtained boundary shear stress using LLM is

normalized by the mean wall shear stress, i.e., ww ττ / and the data are presented in
Figures 4 and 5 respectively.

0.0 0.2 0.4 0.6 0.8 1.0
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

w

w

τ
τ

y/h

 LLM
 VLM
 RSM
 MBM (Tracy 1965)

Figure 4. Comparison of averaged sidewall shear stress distributions between
MBM and other three methods based on Tracy’s (1965) data.

1179World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

0.0 0.2 0.4 0.6 0.8 1.0 1.2
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

w

w

τ
τ

y/h

 MBM Tracy (1976)
 LLM
 RSM
 VLM

Figure 5. Comparison of averaged sidewall shear stress distributions between
MBM and other three methods based on Tracy’s (1976) data.

The velocity u value closed to the wall (z/h < 0.02 and z/h < 0.0167) would be used

in calculation by VLM (
ν

*

*

zu
u
u =) respectively. Here, it appears from VLM that the

friction velocity *u would be computed, and define the boundary shear
stress 2

*uw ρτ = along the duct perimeter (on the sidewall), then they obtained results

are presented (see Figure 4 and Figure 5) as ww ττ / .
The measured the Reynolds shear stress near the boundary can be used to determine
the boundary shear stress by RSM, i.e.:

2
*

2
*)1('' u

h
zuwu ≈−=− (9)

This simplified methodology is also proposed by Nikora [18]. The distribution of
''wu relative to 2

*u be shown from Tracy’s paper [16-17], therefore, ''wuρ− can be

used to define wall shear stress, where all the measurements of ''wu closed to the
wall (z/h<0.02 and z/h<0.0167) were used in computation respectively. The data
points (see Figure 4 and Figure 5) also show the variation of ww ττ / along the duct
perimeter made dimensionless which is computed by RSM.

0.0 0.2 0.4 0.6 0.8 1.0
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

 LLM
 VLM
 RSM
 MBM (Tracy 1965)

b

b

τ
τ

z/h

Figure 6. Comparison of averaged bed shear stress distributions between MBM
and other three methods based on Tracy’s (1965) data

1180World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

0.0 0.2 0.4 0.6 0.8 1.0 1.2
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

b

b

τ
τ

z/h

 MBM (Tracy 1976)
 LLM
 RSM
 VLM

Figure 7. Comparison of averaged bed shear stress distributions between MBM
and other three methods based on Tracy’s (1976) data

Similarly, LLM, VLM and RSM are also applicable to assess the boundary shear
stress distribution along the bed. Based on Tracy’s measurement data in the boundary
region, like velocity and Reynolds shear stress, one can determine the *u values for

each hz / using LLM and VLM. Following the calculation of 2
*ub ρτ = , thus, the

variation of bed shear stress bb ττ / along duct perimeter are presented (see Figure 6
and Figure 7). As the distribution of ''vu relative to 2

*u be showed in literature, it is
used to investigate the boundary shear stress along the bed by RSM. The comparison
shows that MBM works well and agrees with other methods. The bed shear stress
rises from the corner and approaches stable value when it is nearly the symmetry
plane.
Fig. 8 and Fig. 9 shows the comparison between the boundary shear stress obtained
by MBM and other researchers’ measured results, including Lawrence [19],
Leutheusser [20] and Knight and Patel [1]. It is seen that the relative bed shear stress

bb ττ / of MBM agrees reasonably well with these mentioned data. These
experiments were also conducted in the long rectangular ducts controlled by airflow
through the system. In their experiments, values of local wall shear stress were
deduced from the readings of Preston tubes, which were placed in a direct contact
with the boundary. Experimental measurements for wall shear stress are made in a
dimensionless form, i.e. bb ττ / as well. It is seen that the relative bed shear stress

bb ττ / of MBM agrees reasonably well with these mentioned data.

1181World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

0.0 0.2 0.4 0.6 0.8 1.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

b

b

τ
τ

z/h

 MBM Tracy (1965)
 Knight 1985
 Leutheusser 1963
 Lawrence 1960

Figure 8. Comparison of averaged wallside shear stress distribution between MBM
and other researcher’s data for same aspect ratio

0.0 0.2 0.4 0.6 0.8 1.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

b

b

τ
τ

z/h

 MBM Tracy (1976)
 Knight 1985
 Leutheusser 1963
 Lawrence 1960

Figure 9. Comparison of averaged bed shear stress distribution between MBM and
other researcher’s data for same aspect ratio

To validate the accuracy of MBM, the relative error between MBM calculations
(subscript c) and other methods (subscript m) has been defined as E =� cτ - mτ �/ mτ .
The sidewall shear stress has the averaged E of 2.5%, 1.92% and 3.3% between
MBM and LLM, VLM, RSM respectively (see Figure 4); The sidewall shear stress
has the averaged E of -2.6%, 0.1% and 0.3% between MBM and LLM, VLM, RSM
respectively (see Figure 5); In Figure 4, the maximum value of E (=15.5%) occurs in
the strip of 0.05-0.1. Tracy’s two groups of experimental data prove MBM can
provide a reasonably good estimation for the distribution of wall shear stress. Figure
6 shows the comparison along the bed by Tracy’s 1965 dataset, it presents MBM
works well and agrees with other methods (the averaged E=-5.17%, -3.12% and
0.98% between MBM and LLM, VLM, RSM respectively), the maximum E= 13%.
Similarly, Figure 7 shows the calculation results from Tracy’s 1976 data, the
comparison shows that MBM works well and agrees with other methods (the
averaged E = -0.9%, 0.9 % and -0.3% between MBM and LLM, VLM, RSM
respectively), the maximum E = 13.8% occurred in the corner region. The

1182World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

distribution of bb ττ / is similar to the distribution of ww ττ / ,so we only

compared bb ττ / with others’ experimental data as presented (see Figure 8 and Figure
9), the maximum averaged E occurred near its centre line. It should also be noted that
the main flow values near the plane of symmetry used in the calculation are greater,
hence a small error in measurements will result in significantly inaccurate. It should
also be noticed that our model relied on Tracy’s data, which calculates only certain
layer due to the data limited, therefore, the grids cannot be detailing. The accuracy
also depends on the main stream velocity on each grid points. Therefore, dividing the
grids can lead to calculation accuracy. The present model simulates this behavior
fairly well, and is actually in better agreement with present experiment data.

4 . Conclusions

A novel method (MBM) has been developed for determining boundary shear stress
using main flow data based on the concept of momentum balance. The existing
experimental data in smooth closed duct [16-17] have been well applied in MBM. In
terms of the average wall or bed shear stress, comparison between three existing
methods and other researcher’s experimental data are shown MBM is possible to
measure local boundary shear stress accurately and quickly under field conditions.
The following conclusions can be drawn from this study:
1) MBM outlined the local boundary shear stress for turbulent flow over the wetted

area can be conveniently analyzed in terms of the volume of flow towards a
particular wetted boundary area. Thus, the main flow data that are important for
calculation accuracy, on the basis of this concept, the flow cross-sectional area in
different flow geometry can be divided and the grids used build momentum
balance equation.

2) This study used smooth rectangular duct flows to test the MBM, and other
existing methods were used for comparison including LLM, RSM and VLM.
These comparisons showed that the MBM is comparable with these existing
methods. When the estimated shear stress by MBM was compared with
Lawrence (1960), Knight and Patel (1985) and Leutheusser (1963), it presents
this method works well and agrees with these existing data. No empirical
coefficient or assumption is involved in the method. This method’s reliability
mainly depends on the accuracy of velocity measurement in the main flow region.

3) For smooth rectangular duct flows, MBM can assess the distribution of boundary
shear stress.Its performance is as good as other methods. The applicability of
MBM could be extended to complex boundary conditions. The next step is to
prove its applicability in complex flows.

1183World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

References:
[1] D. W. Knight and H. S. Patel, "Boundary Shear in Smooth Rectangular

Ducts," Journal of Hydraulic Engineering, vol. 111, pp. 29-47, 1985.
[2] S. Y. Lim and S. Q. Yang, "Simplified model of tractive-force distribution in

closed conduits," Journal of Hydraulic Engineering-Asce, vol. 131, pp. 322-
329, Apr 2005.

[3] S. Dey and M. F. Lambert, "Reynolds stress and bed shear in nonuniform
unsteady open-channel flow," Journal of Hydraulic Engineering-Asce, vol.
131, pp. 610-614, Jul 2005.

[4] A. Dwivedi, et al., "Hydrodynamic Forces Generated on a Spherical
Sediment Particle during Entrainment," Journal of Hydraulic Engineering,
vol. 136, pp. 756-769, 2010.

[5] J. H. Preston, "The Determination of Turbulent Skin Friction by Means of
Pitot Tubes," Journal of the Royal Aeronautical Society, vol. 58, pp. 109-121,
1954.

[6] A. Wietrzak and R. M. Lueptow, "Wall shear stress and velocity in a
turbulent axisymmetrical boundary-layer," Journal of Fluid Mechanics, vol.
259, pp. 191-218, Jan 25 1994.

[7] H. H. Bruun, Hot-wire anemometry: principles and signal analysis: Oxford
University Press, 1995.

[8] H. H. Fernholz, et al., "New developments and applications of skin-friction
measuring techniques," Measurement Science and Technology, vol. 7, pp.
1396-1409, 1996.

[9] D. C. Reda, et al., "New methodology for the measurement of surface shear
stress vector distributions," Aiaa Journal, vol. 35, pp. 608-614, Apr 1997.

[10] N. Chien, and Wan, Z., Mechanics of sediment transport: Reston, Virginia.,
1999.

[11] S.-Q. Yang, "Depth-Averaged Shear Stress and Velocity in Open-Channel
Flows," Journal of Hydraulic Engineering-Asce, vol. 136, pp. 952-958, Nov
2010.

[12] S. Q. Yang, "Conditionally averaged turbulent structures in 2D channel
flow," Proceedings of the Institution of Civil Engineers-Water Management,
vol. 163, pp. 79-88, Feb 2010.

[13] J. Guo, et al., "Modified log-wake law for zero-pressure-gradient turbulent
boundary layers," Journal of Hydraulic Research, vol. 43, pp. 421-430, 2005
2005.

[14] I. Nezu, and Nakagawa, H., Ed., Turbulence in open-channel flows.
Rotterdam, Netherlands: Balkema Publishers, 1993, p.^pp. Pages.

[15] I. Nezu and W. Rodi, "Open channel flow measurements with a laser doppler
anemometer," Journal of Hydraulic Engineering-Asce, vol. 112, pp. 335-355,
May 1986.

[16] H. J. Tracy, "Turbulent flow in a three-dimensional channel," J. Hydraul.
Div.Am. Soc. Civ. Eng, vol. 91, pp. 9-35, 1965.

[17] H. J. Tracy, "The structure of a turbulent flow in a channel of complex
shape," U.S. Geological Survey, Prof. Paper 983, 1976.

1184World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

[18] V. I. Nikora and D. G. Goring, "Fluctuations of Suspended Sediment
Concentration and Turbulent Sediment Fluxes in an Open-Channel Flow,"
Journal of Hydraulic Engineering, vol. 128, pp. 214-224, 2002.

[19] L. C. Hoagland, "Fully developed turbulent flow in straight rectangular ducts-
secondary flow, its cause and effect on the primary flow (thesis). Technical
Report No. 2," OOR-1935.2 United StatesTue Feb 05 15:11:00 EST
2008DTIE; NSA-15-005150English, 1960.

[20] H. J. Leutheusser, "Turbulent Flow in Rectangular Ducts," Journal of the
Hydraulics Division, Proc. of ASCE, vol. 89, pp. 1-19, 1963.

1185World Environmental and Water Resources Congress 2012: Crossing Boundaries © ASCE 2012

	Application of main flow data in the determination of boundary shear stress in smooth closed ducts
	Recommended Citation

	Application of Main Flow Data in the Determination of Boundary Shear Stress in Smooth Closed Ducts

