REFERNCES

Akbay, S., Bakanogullari, F. (1996), “Rainfall and Runoff Characteristics of Edirne - Kumdere Basin” (Report of 1985 - 1994), Kirklareli Atatürk Research Institute of GDRS, Kirklareli. (in Turkish)

Appleby, V.C. (1970), “Recession and the base flow problem”, Water Resources Research, Vol. 6., No. 5, pp 1398-1403.

Asquith, W. H. , Thompson, D. B., Cleveland T. G. and X. Fang. (2004), “Synthesis of Rainfall and Runoff Data used for Texas Department of Transportation Research Projects O-4193 and O-4194” U.S. Geological Survey , Open File Report 2004-103, p 50.

Bahram Saghafian, Pierre Y. Julien and H. Rajaie (2002), “Runoff Hydrograph Simulation Based on Time Variable Isochrone Technique”, Journal of Hydrology, 261, 193-203.

Bates, B., and Davies, P.K.(1988), “Effect of base flow separation on surface runoff models.”, J. of. Hydrology, v103, pp 309-322.

Bedient, P., Huber, W. (1948), “Hydrology and Flood Plain Analysis”, Addison-Wesley Publishing Company.

Bender, Donald L. and Roberson, John A.(1961), “The use of a dimensionless unit hydrograph to derive unit hydrographs for some Pacific northwest basins”, Journal of Geophysical Research, 66(2), pp 521-527.

Blank, D., Delleur, W., and A. Giorgini.(1971), “Oscillatory kernel functions in linear hydrologic models.” Water Resour. Res. Vol. 7, No. 5, pp 1102-1117.

Boufadel, Michel C.(1998), “Unit hydrographs derived from the Nash model”, Journal of the American Water Resources Association, 34(1).

Bree, T. (1978), “The stability of parameter estimation in the general linear model.” J. Hydrology, Vol 37., No. 1, pp 47-66.

Brent M. Troutman and Michael R. Karlinger (1985), “Unit Hydrograph Approximations Assuming Linear Flow Through Topologically Random Channel Networks”, Water Resources Research, Vol. 21, No.5, p 743-754.

Bruce N. Wilson and J. William Brown (1992), “Development and Evaluation of A Dimensionless Unit Hydrograph”, Water Resources Bulletin ,Vol. 28, No. 2 p:297-408

Bruen, M. and Dooge, J.C.I.(1992), “Unit hydrograph estimation with multiple events and prior information: I. Theory and a computer program”, Hydrological Sciences Journal, 37(5), pp 429-443.

Canavos, G. C. (1984), “Applied Probability and Statistical Methods” Little, Brown and Company, Boston, Massachusetts, 1984, pp. 149-153.

Chow, V. T., (1964). “Handbook of Applied Hydrology”, McGraw Hill, New York. Sec. 14.

Clark C. O. (1945), “Storage and the Unit Hydrograph”, Tran. Am. Soc. Civ. Engrs, 110, 1419-1488.

Cleveland, T.G., Thompson, D., Fang,X. (2003), “Instantaneous Unit Hydrographs for Central Texas”, Proceedings of Texas Section Spring 2003 Meeting, Corpus Christi, Texas. Data @ http://129.7.204.231/Texas_Hydrology/texas_paired_data.html
Collins, W.T., (1939), “Runoff distribution graphs from precipitation occurring in more than one time unit”, Civil Engineering, 9(9), pp 559-561.

Commons, G. G..(1942), “Flood hydrographs”, Civil Engineering, 12(10), pp 571-572.

Croley II, Thomas E. (1980), “Gamma synthetic hydrographs,” Journal of Hydrology, 47, pp. 41-52.

Croley II, Thomas E.(1980), “Gamma synthetic hydrographs”, Journal of Hydrology, 47, pp. 41-52.

Daniel W. Kull and Arlen D. Feldman (1998), “Evolution of Clark’s Unit Graph Method To Spatially Distributed Runoff”, Journal of Hydrologic Engineering, Vol.3 No. 1.

Dooge, J.C.I. (1973), “Linear theory of hydrologic systems.” U.S. Dept. of Agriculture, Technical Bulletin 1468.
Dooge, J.C.I. and Bruen, Michael (1989), “Unit hydrograph stability and linear algebra”, Journal of Hydrology, 111, pp 377-390.

Dooge, J.C.I. (1959), “A general theory of the unit hydrograph”, Journal of Geophysical Research, 64(2), pp. 241-256.

Eagleson, P. S., Mejia-R, R., and March, F.(1966), “Computation of optimum realizable unit hydrographs”, Water Resources Research, 2(4), pp 755-764.

Edson, C. G. (1951), “Parameters for relating unit hydrograph to watershed characteristics”, Trans. Am. Geophys. Union, 32(4), pp 591-596

F. F. Snyder (1938), “Synthetic Unit-Graphs” , Trans. Am. Geophys. Unio, 19, 447-454.

Francis R. Hall (1968), “Base-Flow Recessions-A Review”, Water Resources Research, Vol. 4 No. 5. 973-983.

Gaddi Ngirane-Katashaya and Robert Cowen (1999), “Modeling of A Dimensionless Synthetic Unit Hydrograph”, Water S. A., Vol. 25. No. 1 p 25-32.

Gert Aron and Elizabeth L. White (1982), “Fitting a Gamma Distribution Over A Synthetic Unit Hydrograph”, Water Resources Bulletin, Vol. 18, No. 1 p:95-98.

Holtan, H. N. and Overton, D. E. (1963), “Analyses and application of simple hydrographs”, Journal of Hydrology, 1(3), pp 250-264.

I. Muzik (1996), “Flood Modeling with GIS-Derived Distributed Unit Hydrographs”, Hydrological Processes, Vol. 10, 1401-1409.

Ivan Muzik, Chiadih Chang (2002), “Regional dimensionless hydrograph for Alberta foothills”, Hydrological Processes

J.A.Van Mullem, Member, ASCE (1991), “Precipitation Distributions and Green-Ampt Runoff”, Journal of Irrigation and Drainage Enineering, Vol.117. No.6.p:944-959.

J. A. Mawdsley and A. F. Tagg (1981), “Identification of Unit Hydrographs From Multi-event Analysis”, Journal of Hydrology, Vol. 49(1981) 315-327.

J.E. Nelson and N.L. Jones (1995), “Reducing elevation runoff error in digital elevation data”, Journal of Hydrology, 169, 37-49.

Kreyszig, E. (1979), “Advanced Engineering Mathematics”, Wiley, New York, 939p.

Krishna P Jonnalagadda (2003 Feb). “Determination of Instantaneous Unit Hydrographs for Small Watersheds of Central Texas” University of Houston
Kumar A., Bellam, N.K, and A. Sud.(1999), “Performance of an industrial source complex model: predicting long-term concentrations in an urban area.” Environmental Progress, Vol. 18., No. 2, pp 93-100.

L.M. Tallaksen (1995), “A review of Baseflow Recession Analysis”, Journal of Hydrology, 165, 349-370.

Lars Bengtsson and Janusz Niemczynowicz (1998), “Using the Rational Method for Design in Complex Urban Basins”, Nordic Hydrology, 29, 73-90.

Laurenson, E.M., and O’Donnell, T. (1969), “Data error effects in unit hydrograph derivation.” J. Hyd. Div. Proc. ASCE. 95 (HY6), pp 1899-1917.

Lazarescu, Ioana.(2003 May) “Correlation of geometric properties of small watersheds in Central Texas with observed instantaneous unit hydrograph” University of Houston

Leinhard, J.H. (1972), “Prediction of the dimensionless unit hydrograph.” Nordic Hydrology, 3, pp 107-109

Lienhard, J.H., and P.L. Meyer (1967), “A physical basis for the generalized gamma distribution.” , Quarterly of Applied Math. Vol 25, No. 3. pp 330-334.

Linsley, R. K., Jr., Kohler, M. A., and Paulhus, J. L. H. (1958), Hydrology for Engineers, McGraw-Hill, 340pp.

Linsley, R. K., Jr., Kohler, M. A., and Paulhus, J. L. H.(1949), “Applied Hydrology”, McGraw-Hill, pp 399-400.

Mawdsley, J. A. and Tagg, A. F. (1981), “Identification of unit hydrographs from multi-event analysis,” Journal of Hydrology, 49, pp 315-327.

Mays, Larry W. and Coles, Lynn (1980), “Optimization of unit hydrograph determination,” Journal of the Hydraulics Division, 106(HY1), ASCE, pp 85-97.

Mays, Larry W. and Taur, Cheng-Kang (1982), “Unit hydrographs via nonlinear programming”, Water Resources Research, 18(4), pp 744-752.

Marco Franchini and Michele Pacciani (1991), “Comparative Analysis of Several Conceptual Rainfall-Runoff Models”, Journal of Hydrology, Vol. 122 (1991) 161-219.

McCuen, R.H. (1998), “Hydrologic Analysis and Design” (2nd ed.), Prentice Hall, Saddle River, N.J.

McCuen, Richard H. and Bondelid, Timoth R.(1983), “Estimating unit hydrograph peak rate factors”, Journal of the Irrigation and Drainage Division, 109(2), ASCE, pp 238-249.

M. H. Diskin and A. Boneh (1975), “Determination of An Optimal IUH For Linear, Time Invariant Systems From Multi-Storm Records”, Journal of Hydrology, Vol.24 (1975) 57-76.

Mikio Hino and Kazuo Nadaoka (1979), “Mathematical Derivation of Linear and Nonlinear Runoff Kernels”, Water Resources Research, Vol. 15, No. 4. p918-928.

M. M. Kshirsagar, Balaji Rajagopalan and Upmanu Lall (1995), “Optimal Parameter Estimation For Muskingum Routing With Ungauged Lateral Inflow”, Journal of Hydrology, Vol. 169 (1995) 25-35.

Nash, J. E., (1959), “Systematic determination of unit hydrograph parameters”, Journal of Geophysical Research, 64(1), pp 111-115.

Nash, J.E. (1958), “The form of the instantaneous unit hydrograph”. Intl. Assoc. Sci. Hydrology, Pub 42, Cont. Rend. 3 114-118.

Nathan, R.J., and T.A. McMahon,(1990), “Evaluation of Automated Base Flow and Recession Analyses.” Water Resources Research, Vol. 26. No. 7, pp 1465-1473.

Nauman, E.B., and Buffham B.A. (1983), “Mixing in Continuous Flow Systems”, Wiley Interscience, New York.

Nelder, J.A., and R. Mead. (1965), “A simplex method for function minimization.” Computer J., 7, pp 308-313.

National Resources Conservation Service(NRCS), “National Engineering Handbook” http://www.nrcs.usda.gov/technical/ENG/neh.html

Olcay Unver and Larry W. Mays (1984), “Optimal Determination of Loss Rate Functions and Unit Hydrographs”, Water Resources Research, Vol. 20, No. 2, p 203-214.

P. Buchanan, K. W. Savigny and J. De Vries (1990), “A Method For Modeling Water Tables At Debris Avalanche Headscarps”, Journal of Hydrology, Vol 113 (1990) 61-88.

Peter S. Eagleson, Richardo Mejia-R and Frederic March (1966), “Computation of Optimum Realizable unit Hydrographs”, Water Resources Research, Vol. 2, No.4, pp.755-764.

Powell, M. J. D. (1964), “An efficient method for finding the minimum of a function of several variables without calculating derivatives.” Computer J., 6, pp 155-162.

Press, W.H., Flannery, B.P., Teukolsky, S.A., Vetterling, W.T. (1989), “Numerical Recipes – The Art of Scientific Computing”, Cambridge University Press. 818p.

R. A. Wooding (1965), “A Hydraulic Model For The Catchment-Stream Problem. I. Kinematic-Wave Theory”, Journal of Hydrology, Vol. 3 (1965) 254-267.

R. A. Wooding (1965), “A Hydraulic Model For The Catchment-Stream Problem. II. Numerical Solutions”, Journal of Hydrology, Vol. 3 (1965) 268-282.

R. A. Wooding (1966), “A Hydraulic Model For The Catchment-Stream Problem. III. Comparison With Runoff Observation”, Journal of Hydrology, Vol. 4 (1966) 21-37.

S.Birikundavyi and J.Roussele (1997), “Use of Partial Duration Series for Single-Station and Regional Analysis of Floods”, Journal of Hydrologic Engineering, Vol. 2, No. 2 April p:68-75.

Sherman, L. K.(1932), “Stream flow from rainfall by unit-graph method”, Engineering News-Record, 108(14), pp. 501-506.

Shih-Min Chiang, Ting-Kuei Tasy, and Stephan J. Nix (2002), “Hydrologic Regionalization of Watersheds. I: Methodology Development”, Journal of Water Resources Planning and Management, Vol. 128, No. 1 January p:3-11.

Shih-Min Chiang, Ting-Kuei Tasy, and Stephan J. Nix (2002), “Hydrologic Regionalization of Watersheds. II: Applications”, Journal of Water Resources Planning and Management, Vol. 128, No. 1 January p:12-20.

Snyder, W. M.(1956), “Hydrograph analysis by the method of least squares”, Proceedings, American Society of Civil Engineers, 81, pp 793-1—793-25.

Soil Conservation Service (now NRCS) (1972), National Engineering Handbook, Chapter 4, U.S.D.A., Washington D.C.

S. Shukla, S.Mostaghimi, B. Petrauskas, and M. Al-Smadi (2000), “Multivariate Technique For Base Flow Separation Using Water Quality Data”, Journal of Hydrologic Engineering, Vol.5 No. 2 p:172-179.

Suhil K. Singh (2000), “Transmuting Synthetic Unit Hydrographs Into Gamma Distribution”, Journal of Hydrologic Engineering, Vol 5 No. 4 October p: 380-385

S. Yue and M. Hashino (2000), “Unit Hydrographs to Model Quick and Slow Runoff Components Of Stream Flow”, Journal of Hydrology, Vol. 227(2000) 195-206.

U.S. Department of Agriculture (1973), “Linear Theory of Hydrologic Systems”, Technical Bulletin No.1468, Agricultural Research Service, Washington D.C.

Unver, Olcay and Mays, Larry W.(1984), “Optimal determination of loss-rate function and unit hydrographs”, Water Resources Research, 20(2), pp 203-214.

Usul, N., Tezcan, B. (1995), “Determining Synthetic Unit Hydrographs and Parameters for Four Turkish Basins”, Journal of Soil and Water Conservation, Vol. 50, pp.170-173.

Zhao, Bing and Tung, Yeou-Koung (1994), “Determination of optimal unit hydrographs by linear programming”, Water Resources Management, 8, pp 101-119.

Zoch, R.T. (1934), “On the relation between rainfall and stream flow.”, U.S. Dept. Commerce, Monthly Weather Review, Part I, v. 62, pp 315-322

PAGE
69

