[image: image1.jpg]


Flood hydrograph Worksheet 3 

 R Thaw, Cowbridge, S Wales


Use the excel file Data 3a Flood Hydrograph data, River Thaw to plot the hydrograph of the R Thaw. Rainfall is conventionally shown as a series of vertical bar graphs. The river height is plotted against the same time but shown as a line graph using a different scale on the y axis. 

Using your own graph or the graph given Data 3b Flood Hydrograph data, River Thaw
(i) Describe the flood hydrograph for the R Thaw

(ii) What is the lag time for this river?
(iii) Is this a ‘flashy’ quick responding river?

(iv) What further information would you find useful to assess this river’s potential to flood?

Activity 1


Activity 2


G1 >Theme 2 – Hydrological change > Flood Hydrographs > Worksheet 3

