References

REFERENCES

CHAMANI, M.R., and RAJARATNAM, N. (1999). "Characteristics of Skimming Flow over Stepped Spillways." Jl of Hyd. Engrg., ASCE.
CHANSON, H. (1994). "Hydraulics of Nappe Flow Regime above Stepped Chutes and Spillways." Aust. Civil Engrg Trans., I.E.Aust.
CHANSON, H. (1994). "Hydraulics of Skimming Flows over Stepped Channels and Spillways." Jl of Hyd. Res., IAHR.

CHANSON, H. (1995). "Air Bubble Entrainment in Free-surface Turbulent Flows. Experimental Investigations." Report CH46/95, Dept. of Civil Engineering, University of Queensland, Australia.
CHANSON, H. (1997). "Air Bubble Entrainment in Open Channels. Flow Structure and Bubble Size Distributions." Intl Jl of Multiphase Flow.
CHANSON, H. (2000). "Hystorical Development of Stepped Cascades for the Dissipation of Hydraulic energy”

CHANSON, H. (2001). "The Hydraulics of Stepped Chutes and Spillways." Balkema, Lisse, The Netherlands.
CHANSON, H. (2002). "Air-Water Flow Measurements with Intrusive Phase-Detection Probes. Can we Improve their Interpretation ?." Jl of Hyd. Engrg., ASCE.
CHANSON, H. (2004). "The Hydraulics of Open Channel Flows : An Introduction." Butterworth-Heinemann, Oxford, UK, 2nd edition
CHANSON, H. (2004). "Environmental Hydraulics of Open Channel Flows." Elsevier Butterworth-Heinemann, Oxford, UK.
CHANSON, H. (2006b). "Hydraulics of Skimming Flows on Stepped Chutes: the Effects of Inflow Conditions?" Jl of Hyd. Res., IAHR.
CHANSON, H. (2006). "Air Bubble Entrainment in Hydraulic Jumps. Similitude and Scale Effects." Report No. CH57/05, Dept. of Civil Engineering, The University of Queensland, Brisbane, Australia.
CHANSON, H., and GONZALEZ, C.A. (2005). "Physical Modelling and Scale Effects of Air-Water Flows on Stepped Spillways." Journal of Zhejiang University SCIENCE.

CHANSON, H., and TOOMBES, L. (2002). "Experimental Investigations of Air Entrainment in Transition and Skimming Flows down a Stepped Chute. Application to Embankment Overflow Stepped Spillways." Can Jl of Civ. Eng
CHANSON, H., and TOOMBES, L. (2002). "Air-Water Flows down Stepped chutes : Turbulence and Flow Structure Observations." Intl Jl of Multiphase Flow.
CHANSON, H., and TOOMBES, L. (2002). "Experimental Study of Gas-Liquid Interfacial Properties in a Stepped Cascade Flow." Environmental Fluid Mechanics.
CHANSON, H., and TOOMBES, L. (2003). "Strong Interactions between Free-Surface Aeration and Turbulence in an Open Channel Flow." Experimental Thermal and Fluid Science.
CHANSON, H., and TOOMBES, L. (2004). "Hydraulics of Stepped Chutes: the Transition Flow." Jl of Hyd.Res., IAHR.

CHANSON, H., YASUDA, Y., and OHTSU, I. (2002). "Flow Resistance in Skimming Flows and its Modelling." Can Jl of Civ. Eng.

GONZALEZ, C.A. (2005). "An Experimental Study of Free-Surface Aeration on Embankment Stepped Chutes." Ph.D. thesis, Department of Civil Engineering, The University of Queensland, Brisbane, Australia..

GONZALEZ, C.A., and CHANSON, H. (2004). "Interactions between Cavity Flow and Main Stream Skimming Flows: an Experimental Study." Can Jl of Civ. Eng.
GONZALEZ, C.A., and CHANSON, H. (2006). "Flow Characteristics of Skimming Flows in Stepped Channels. Discussion." Jl of Hyd. Engrg., ASCE.
GONZALEZ, C.A., and CHANSON, H. (2006) “Effect of Turbulence Manipulation in Skimming Flows: An Experimental Study.” 15th Australasian Fluid Mechanics Conference Sydney
GONZALEZ, C.A., TAKAHASHI, M., and CHANSON, H. (2005). "Effects of Step Roughness in Skimming Flows: an Experimental Study." Research Report No. CE160, Dept. of Civil Engineering, The University of Queensland, Brisbane, Australia.
HENDERSON, F.M. (1966). "Open Channel Flow." MacMillan Company, New York, USA.

OHTSU, I., and YASUDA, Y. (1997). "Characteristics of Flow Conditions on Stepped Channels." Proc. 27th IAHR Biennal Congress, San Francisco, USA, Theme D.

OHTSU, I., YASUDA, Y., and TAKAHASHI, M. (2004). "Flow Characteristics of Skimming Flows in Stepped Channels." Jl of Hyd. Engrg., ASCE, Vol. 130, No. 9, pp. 860-869.
NEZU,I., and NAKAGAWA H., (1993) “Turbulence in open-channel flows.” Rotterdam, Balkema.
RAJARATNAM, N. (1990). "Skimming Flow in Stepped Spillways." Jl of Hyd. Engrg., ASCE
TOOMBES, L. (2002). "Experimental Study of Air-Water Flow Properties on Low-Gradient Stepped Cascades." Ph.D. thesis, Dept of Civil Engineering, The University of Queensland.

YASUDA, Y., and OHTSU, I.O. (1999). "Flow Resistance of Skimming Flow in Stepped Channels." Proc.28th IAHR Congress, Graz, Austria.
YASUDA, Y., and CHANSON, H. (2003). "Micro- and Macro-scopic Study of Two-Phase Flow on a Stepped Chute." Proc. 30th IAHR Biennial Congress, Thessaloniki, Greece.

PAGE
R-1

