

**STUDY ON BED MATERIAL  
CHARACTERISTICS AND BED LOAD  
CONCENTRATION IN SUNGAI JEMBERAU  
AT TASIK CHINI**

**NURUL SYAMIMI BINTI BANG NAMIN**

**B. ENG (HONS.) CIVIL ENGINEERING**

**UNIVERSITI MALAYSIA PAHANG**


## **SUPERVISOR'S DECLARATION**

“I hereby declare that I have checked this thesis and in my opinion, this thesis is adequate in terms of scope and quality for the award of the degree of Bachelor of Civil Engineering (Hons)”

---

(Supervisor's Signature)

Full Name : Pn. Nadiatul Adilah Binti Ahmad Abdul Ghani

Position : Lecturer

Date : 19<sup>th</sup> June 2017


## **STUDENT'S DECLARATION**

I hereby declare that the work in this thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at Universiti Malaysia Pahang or any other institutions.

---

(Student's Signature)

Full Name : Nurul Syamimi Binti Bang Namin

ID Number : AA13042

Date : 19<sup>th</sup> June 2017

STUDY ON BED MATERIAL CHARACTERISTIC AND BED LOAD  
CONCENTRATION IN SUNGAI JEMBERAU AT TASIK CHINI

NURUL SYAMIMI BINTI BANG NAMIN

Thesis submitted in fulfillment of the requirements  
for the award of the  
Bachelor Degree in Civil Engineering

Faculty of Civil Engineering and Earth Resources  
UNIVERSITI MALAYSIA PAHANG

JUNE 2017

## DEDICATION

This thesis dedicated to my parents, my family and friends for without their inspiration, coaching and enthusiasm none of this would be happened.  
Thanks for everything...

## ACKNOWLEDGEMENTS

In the name of Allah the Most Gracious, the Most Merciful, Praise to Him the Almighty that in his will and given strength to me for completing my progress report.

Praise and glory to ALLAH S.W.T, God of all creation and greetings and salutation we bring forth to our Prophet Muhammad S.A.W for overseeing this final year project one and constantly guiding this project towards completion. I would like to use this opportunity to deliver my special thanks to the Faculty of Civil Engineering and Earth Resources for providing me the platform to conduct this study at first place.

Moreover, I would like to second this very moment to thank and express my warmest and sincere gratitude to my supervisor, Madam Nadiatul Adilah Binti Ahmad Abdul Ghani for they are germinal and constructive ideas, they are continuous encouragement with deep guidance and support in making this study successful and fruitful. They are always concerned about the progress level of this study and never at all hesitates to spend times with me for reviewing this project every week. I am truly grateful for they are consistent supervision on this study, they tolerance of my naïve mistakes and persistent ideas in improving this study which has also helped me to deeply understand the need of this study.

I would like to express special thanks to my technician Geotechnical Laboratory, UMP and friends who worked along day and night helping each other with necessary information and knowledge which are essential in the completion of this project. I am really appreciating their willingness to spend time with me to do this study.

Besides that, I would like to express my gratitude to my parents for their willingness to sacrifice the time, having to believe in my strength and capabilities, and provide the funds throughout my days as a student. Last but not least, I also thank those who have directly or indirectly played a role in providing necessary contribution to this study.

## TABLE OF CONTENT

<b>DECLARATION</b>	
<b>TITLE PAGE</b>	
<b>ACKNOWLEDGEMENTS</b>	<b>ii</b>
<b>ABSTRAK</b>	<b>iii</b>
<b>ABSTRACT</b>	<b>iv</b>
<b>TABLE OF CONTENT</b>	<b>v</b>
<b>LIST OF TABLES</b>	<b>x</b>
<b>LIST OF FIGURES</b>	<b>xi</b>
<b>LIST OF SYMBOLS</b>	<b>xiv</b>
<b>LIST OF ABBREVIATIONS</b>	<b>xv</b>
<b>CHAPTER 1 INTRODUCTION</b>	<b>1</b>
1.1 Background	1
1.2 Background of Study	2
1.3 Problems Statement	3
1.4 Objectives	3
1.5 Scopes of Study	3
1.6 Significance of Study	4
<b>CHAPTER 2 LITERATURE REVIEW</b>	<b>5</b>
2.1 Sedimentation	5
2.2 Bed Material	6
2.3 Bed Load	6

2.4	Particle Shape	6
2.5	Bed Forms and Flow Resistance	7
2.5.1	Bed Flow	7
2.6	Sediment Transport Defination	13
2.7	Flow Resistance by Manning's	14
2.8	Flow Resistance	15
2.8.1	Meyer-Peter and Muller	16
2.8.2	Schoklitsch	18
2.8.3	Dubois	19
2.9	Sediment Pattern	19
2.9.1	Alluvial Channel	20
2.10	Cross Section of River	21
2.11	Analysis Sediment Load	21
2.11.1	Incipient Motion	21
2.12	Sediment Types and Sizes	22
2.13	Total Sediment Loads	24
2.14	Sediment Transport Functions	25
2.14.1	Methods and Derivation	27
2.15	Armoring	33
2.16	Bed Load Formulas	33
<b>CHAPTER 3 METHODOLOGY</b>		<b>34</b>
3.1	Introduction	34
3.2	Methodology Flow Chart	35
3.3	Maps Location	36
3.4	Site Location	36


3.5	The Location Point	38
3.6	Research Methodology	39
3.7	Sediment Sampling for Bed Load	39
3.7.1	Fields Test	39
3.7.2	Measuring the Flow Depth	39
3.7.3	Measuring Width	40
3.7.4	Measuring Flow Velocity	40
3.7.5	Manning's Roughness Coefficient	40
3.8	Experiment Study	40
3.8.1	Preparation od Sieve Analysis	41
2.8.2	Sieve Analysis	42
3.8.3	Sieve Analysis Calculation	44
3.9	Particle Density Analysis	44
3.10	Hydrometer Test Analysis	48
3.11	Suspended Test Analysis	54
3.11.1	Physical Parameter	55
3.12	Bed Load Sampling Procedure	60
3.12.1	Sampler Description	60
<b>CHAPTER 4 RESULTS AND DISCUSSION</b>		<b>62</b>
4.1	Introduction	62
4.2	Data Collection at Sungai Jemberau	62
4.3	Results on Experiments Conducted	63
4.3.1	Soil Properties Particle Distribution for Sample 1 (24 <sup>th</sup> Nov 2016)	63
4.3.2	Soil Properties Particle Distribution for Sample 2 (1 <sup>st</sup> Dec 2016)	65
4.3.3	Soil Properties Particle Distribution for Sample 3 (5 <sup>th</sup> March 2017)	67

4.3.4	Soil Properties Particle Distribution for Sample 4 (17 <sup>th</sup> May 2017)	69
4.4	Uniformity Coefficient and Coefficient Gradation	71
4.5	Effective Diameter versus Mean Velocity	72
4.6	Moisture Content	74
4.7	Changes of Cross Section	74
4.8	Bed Load Concentration Analysis in Sungai Jemberau at Tasik Chini by Predict and Measured	76
4.8.1	Schoklitsch	76
4.8.2	Dubois	78
4.3.4	Bed Load Concentration by Two Methods	78
4.9	Discussion of Bed Load Transport	82
<b>CHAPTER 5 CONCLUSION</b>		<b>83</b>
5.1	Introduction	83
5.2	Recommendation	84
<b>REFERENCES</b>		<b>85</b>
<b>APPENDIX A : DATA COLLECTION AT EACH SAMPLE DATE</b>		<b>88</b>
<b>APPENDIX B : UBDEN WENTWORTH SCALE</b>		<b>90</b>
<b>APPENDIX C : VISCOSITY TABLE</b>		<b>91</b>
<b>APPENDIX D : SIEVE ANALYSIS RESULTS AND CALCULATION</b>		<b>93</b>
<b>APPENDIX E : UNIFIED SOIL CLASSIFICATION SYSTEM (USCS)</b>		<b>98</b>
<b>PROPERTIES</b>		
<b>APPENDIX F : EXAMPLE OF SCHOKLITSCH CALCULATION</b>		<b>99</b>

<b>APPENDIX G : EXAMPLE OF DUBOYS CALCULATION</b>	<b>107</b>
<b>APPENDIX H : MAPS OF TASIK CHINI</b>	<b>108</b>

## LIST OF TABLES

<b>Table No</b>	<b>Title</b>	<b>Page</b>
Table 2.1	Summary Description of Bed Forms and Configurations Affecting Alluvial Channel Roughness	8
Table 2.2	Sediment Transport Definition	13
Table 2.3	The Particle Size Distribution	24
Table 2.4	Basic Information on The Development and Use of Common Sediment Transport Functions	25
Table 3.1	Specific Density Calculation	45
Table 3.2	Hydrometer Sedimentation Test Result	50
Table 4.1	Sieve Analysis at Sample 1, Sunny Day	63
Table 4.2	Sieve Analysis at Sample 2, Sunny Day	65
Table 4.3	Sieve Analysis for Sample 3, Rainy Day	67
Table 4.4	Sieve Analysis for Sample 4, Rainy Day	69
Table 4.5	Result Uniformity Coefficient and Coefficient of Gradation	72
Table 4.6	Effective Particle Diameter Size versus Mean Velocity	73
Table 4.7	Average Moisture Content Result	74
Table 4.8	Bed Load Transport by Two Equations	78
Table 4.9	Bed Load Concentration by Using Apparatus (Measured)	80

## LIST OF FIGURES

<b>Figure No.</b>	<b>Title</b>	<b>Page</b>
Figure 2.1	Bed Form Arranged in Increasing Order of Sediment Transport Rate Floe Increases Consecutively from a to f	10
Figure 2.2	(a) Bed Form Chart for Fine Sand (b) Bed Form Chart for Fine to Medium Sand (c) Bed Form Chart for Medium Sand (d) Bed Form Chart Medium to Coarse Sand	11
Figure 2.3	Shields Diagram	16
Figure 2.4	Sediment Particles	22
Figure 2.5	Particle Movement in Water	23
Figure 2.6	Pattern of Gravel Deposition in Streambeds, Cross- Section View	33
Figure 3.1	Map of Study Area, Sungai Jemberau from Google Maps	36
Figure 3.2	Location of Points from Google Earth	37
Figure 3.3	View of Point at Sungai Jemberau	38
Figure 3.4	Samples Bed Material at Sungai Jemberau Before Oven Dry	41
Figure 3.5	Samples Bed Material at Sungai Jemberau After Oven Dry	41
Figure 3.6	Sieves are Assemble in the Ascending order	42
Figure 3.7	The Sample is Being Crushed	43
Figure 3.8	The Sample is Being Placed in Mechanical Shaker	43
Figure 3.9	Specific Density Bottle	46
Figure 3.10	Bottle and Content in Vacuum Desiscators	46
Figure 3.11	Content of the Bottle are Clean and Refill with Water	47
Figure 3.12	Stir the Dilution Water	51
Figure 3.13	Soak the Sample Around 24 hours	52
Figure 3.14	Measure the Hydrometer Bulb	52

Figure 3.15	Shake the Solution Water for Meniscus Correction	53
Figure 3.16	Sieve the Sample with Dilution Water Using Sieve 63 $\mu$ m	53
Figure 3.17	Shake the Sample	54
Figure 3.18	Read and Record the Sample Reading	54
Figure 3.19	Glass Microfiber Filter Disc, 5.5m, Whatman Type (GF/C 0.7 $\mu$ m)	56
Figure 3.20	Disposable Aluminium Dishes	56
Figure 3.21	Suction Flasks, 100ml and 47mm Glass Microanalysis Filter Holder (Funnel, Clamp and Base)	57
Figure 3.22	Drying for Operation at 130 <sup>0</sup> c to 150 <sup>0</sup> c	57
Figure 3.23	Desiccator	58
Figure 3.24	Analytic Balance, Capable or Weighing to 0.1mg	58
Figure 3.25	The Sample from Sungai Jemberau	59
Figure 3.26	Sample cell 25ml	59
Figure 3.27	Spectrophometer	60
Figure 3.28	Helley-Smith Apparatus	61
Figure 3.29	Helley-Smith Handling	61
Figure 3.30	An Example of a Pressure-Different Type Bed Load Sampler. This Particular Device is Helley-Smith Apparatus	61
Figure 4.1	Grain Distribution for Sample 1, (24 <sup>th</sup> November 2016)	64
Figure 4.2	Mean Particle Size for Sample 1, (24 <sup>th</sup> November 2016)	64
Figure 4.3	Grain Distribution for Sample 2, (1 <sup>st</sup> December 2016)	66
Figure 4.4	Mean Particle Size for Sample 2, (1 <sup>st</sup> December 2016)	66
Figure 4.5	Grain Distribution for Sample 3, (5 <sup>th</sup> March 2017)	68
Figure 4.6	Mean Particle Size for Sample 3, (5 <sup>th</sup> March 2017)	68
Figure 4.7	Grain Distribution for Sample 4, (17 <sup>th</sup> May 2017)	70

Figure 4.8	Mean Particle Size for Sample 4, (17 <sup>th</sup> May 2017)	71
Figure 4.9	Effective Diameter Size versus Mean Velocity	73
Figure 4.10	Cross Section at Sample 1, (24 <sup>th</sup> November 2016)	74
Figure 4.11	Cross Section at Sample 2, (1 <sup>st</sup> December 2016)	75
Figure 4.12	Cross Section at Sample 3, (5 <sup>th</sup> March 2017)	75
Figure 4.13	Cross Section at Sample 4, (17 <sup>th</sup> May 2017)	76
Figure 4.14	Bed Load Concentration by Two Equations	79
Figure 4.15	Bed Load Concentration by Using Apparatus (Measured) for One Day	80

## LIST OF SYMBOLS

Q	Flow Rate of Water ( $\text{m}^3/\text{s}$ )
A	Area ( $\text{m}^2$ )
V	Velocity (m/s)
mm	Millimetre
km	Kilometre
m	Meter (m)
g	Gravitational Force ( $\text{m}/\text{s}^2$ )
$n_s$	Manning Coefficient
$\tau_c$	Critical Shear Stress
$\tau_0$	Actual Shear Stress
$D_s$	Mean Diameter (mm)
$\nu$	Viscosity ( $\text{m}^2/\text{s}$ )
$\gamma$	Specific Weight ( $\text{N}/\text{m}^3$ )
S	Slope
Gs	Bed Load Discharge (lb/sec-ft)
d	Depth of River
B	Width of River


## **LIST OF ABBREVIATIONS**

UMP	University Malaysia Pahang
USCS	Unifies Soil Classification System
US	United State
Cu	Uniformity Coefficient
Cc	Coefficient of Gradation
Nov	November
Dec	December
pH	Potential Hydrogen
TSS	Total Suspended Solid
HACH DR 5000	Spectrophotometer Procedures Manual