

HAL
open science

**Discussion of “Method to Cope with Zero Flows in
Newton Solvers for Water Distribution Systems” by
Nikolai B. Gorev, Inna F. Kodzhespirov, Yuriy
Kovalenko, Eugenio Prokhorov, and Gerardo Trapaga
Dejan Brkić**

► **To cite this version:**

Dejan Brkić. Discussion of “Method to Cope with Zero Flows in Newton Solvers for Water Distribution Systems” by Nikolai B. Gorev, Inna F. Kodzhespirov, Yuriy Kovalenko, Eugenio Prokhorov, and Gerardo Trapaga. *Journal of Hydraulic Engineering*, 2014, 140 (4), pp.07014003. 10.1061/(asce)hy.1943-7900.0000769 . hal-01586513

HAL Id: hal-01586513

<https://hal.science/hal-01586513>

Submitted on 12 Sep 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Journal of Hydraulic Engineering

Discussion of "Method to Cope with Zero Flows in Newton Solvers for Water Distribution Systems" by Nikolai B. Gorev, Inna F. Kodzhespirov, Yuriy Kovalenko, Eugenio Prokhorov and Gerardo Trapaga April 2013, Vol. 139, No. 4, pp. 456-459.
DOI: 10.1061/(ASCE)HY.1943-7900.0000694

--Manuscript Draft--

Manuscript Number:	HYENG-8507R1
Full Title:	Discussion of "Method to Cope with Zero Flows in Newton Solvers for Water Distribution Systems" by Nikolai B. Gorev, Inna F. Kodzhespirov, Yuriy Kovalenko, Eugenio Prokhorov and Gerardo Trapaga April 2013, Vol. 139, No. 4, pp. 456-459. DOI: 10.1061/(ASCE)HY.1943-7900.0000694
Manuscript Region of Origin:	SERBIA
Article Type:	Discussion
Corresponding Author:	Dejan Brkic, Ph.D. in Petroleum Eng. - Beograd, SERBIA
Corresponding Author E-Mail:	dejanbrkic0611@gmail.com
Order of Authors:	Dejan Brkic, Ph.D. in Petroleum Eng.
Additional Information:	
Question	Response
Do your table titles/figure captions cite other sources? If you used a figure/table from another source, written permission for print and online use must be attached in PDF format. Permission letters must state that permission is granted in both forms of media. If you used data from another source to create your own figure/table, the data is adapted and therefore obtaining permission is not required.	No
Estimates for color figures in the printed journal begin at \$924. Cost increases depend on the number and size of figures. Do you intend for any figure to be printed in color? If YES, how many and which ones? Please provide a total count and also list them by figure number.	No

Dear editor,

I accepted all your suggestions. I am not native English speaker and hence I am very grateful for your grammatical corrections of my manuscript. I appreciate your time.

Sincerely,

Dejan Brkić

1 **Discussion of “Method to Cope with Zero Flows in Newton Solvers for Water**
2 **Distribution Systems” by Nikolai B. Gorev, Inna F. Kodzhespirov, Yuriy Kovalenko,**
3 **Eugenio Prokhorov and Gerardo Trapaga**

4 April 2013, Vol. 139, No. 4, pp. 456-459.

5 DOI: 10.1061/(ASCE)HY.1943-7900.0000694.

6 **Dejan Brkić**, Ph.D., Research Associate, University of Novi Sad, Faculty of Technology,
7 Bulevar cara Lazara 1, Novi Sad, Serbia, and Strumička 88, 11050 Belgrade, Serbia, e-mail:
8 dejanbrkic0611@gmail.com

9
10 The authors of the discussed paper show a possible strategy for dealing with zero-flows in
11 solving the nonlinear equations for water distribution systems when the Hazen-Williams
12 equation is used. Recently, Elhay and Simpson (2011) presented a similar method for solution
13 of the zero-flow problem also when the Hazen-Williams model is used, but they also explain
14 and give a solution for the possible problem with zero flow when the Darcy-Weisbach model
15 is used. In this discussion, a few simple remarks how to avoid the zero-flow problem in a
16 network of pipes will be highlighted. Also, possible physical interpretation related to the
17 problem will be explained.

18

19 **Zero-flow in Hazen-Williams model**

20 Both contributions, by the authors of the discussed paper and by Elhay and Simpson (2011),
21 to the solution of the zero-flow problem when the Hazen-Williams model is used, cannot be
22 disputed. Mathematical interpretation of the problem from both papers stands, but at the same
23 time everybody has to be aware that the Hazen-Williams equation, used in both papers is
24 obsolete and hence should not be used (Liou 1998, Brkić 2012a, Simpson and Elhay 2012).
25 Zero-flow can occur when the Hazen-Williams formula is used since the coefficient is always

26 independent of flow. The argument that the Hazen-Williams model can be used since it has
27 been in common use for a very long time (Simpson and Elhay 2012), simply does not stand.
28 The fact that the Hazen-Williams model is used for calculation in EPANET is also avoidable
29 since this software equally allows the use of the Darcy-Weisbach model (Simpson and Elhay
30 2011, Brkić 2012a). Because the Darcy-Weisbach model with the Colebrook formula for the
31 friction factor is theoretically more sound (Brkić 2011a, 2012b), the usage of the Hazen-
32 Williams equation is strongly discouraged. Finally, the Darcy-Weisbach model can be used
33 also for calculation of gas distribution networks, while the Hazen-Williams model cannot in
34 any circumstances (Brkić 2009; 2011b,c).

35

36 **Zero-flow in Darcy-Weisbach model**

37 On the other hand, the zero-flow problem can occur when the Darcy-Weisbach formula is
38 used only if laminar flow takes place (Elhay and Simpson 2011, Simpson and Elhay 2011,
39 Brkić 2012a). This is because the resistance is independent of flow when the Darcy-Weisbach
40 formula is in use only in the case of a laminar flow regime. So, knowing that laminar flow can
41 occur only rarely and only in a few pipes of a water distribution network, calculation for these
42 pipes should be performed as for the other pipes in which turbulent flow takes place. Further
43 calculation with this assumption will not introduce significant error in the final result.

44 Existence of pipes with laminar flow only means that the model of the network is not
45 rationally planned. This subsequently means that diameters of these pipes have to be changed.

46 Note that the network should be calculated for maximum possible nodal demands, which
47 means that the network is rationally planned only if turbulent flow takes place in all pipes.

48

49 **Analogy with electrical networks**

50 It is true that laminar flow resistance in the Darcy-Weisbach interpretation is a constant for a
51 single pipe (Elhay and Simpson 2011, Simpson and Elhay 2012, Brkić 2012a). This means
52 that flow resistance, $r \neq r(\lambda)$, in the laminar regime does not depend on the value of the Darcy
53 friction factor, λ (for the laminar regime, the Darcy friction factor can be calculated as
54 $\lambda = 64/R$, where R is the dimensionless Reynolds number). On the other hand, in the turbulent
55 regime, flow resistance does depend on the Darcy friction factor, i.e. $r = r(\lambda)$ (where the Darcy
56 friction factor can be calculated using the well known Colebrook formula). To make a point, a
57 clear analogy with electrical resistance exists in the case of resistance in laminar flow. So,
58 knowing that electrical networks can be solved in a non-iterative procedure using only Ohm's
59 and two Kirchhoff's laws, it can be concluded that hydraulic networks can be equally solved
60 using some sort of Ohm's law rearranged for use in hydraulic networks and two Kirchhoff's
61 laws. Laminar flow resistance is independent of flow, but the whole calculation will be
62 spoiled if even a single pipe of the hydraulic network has turbulent flow (a single pipe with
63 turbulent flow renders impossible a non-iterative calculation of the whole network). In such a
64 network, in which in all pipes laminar flow takes place, pipes with zero flow will be treated
65 simply as a break in the circuit (a connection with infinity large resistance) or as a totally
66 choked pipe, which will not cause any problem since no iterative procedure is needed.

67

68 **Division by “zero” in computer environment**

69 Computers today use the IEEE standard for arithmetic precision and therefore small numbers
70 below a standard boundary will also be treated in the computer as zero which also can lead to
71 the singularity of matrices used in calculation of water distribution network (Brkić 2012c,
72 Sonnad and Goudar 2004). Also, use of software specialized only for matrix calculation (such
73 as MatLab by MathWorks or even MS Excel) can be sometimes recommended as a better
74 solution compared with the use of specially developed software for a water distribution

75 network. In MatLab, it is possible to devise all parts of the calculation, while in a specialized
76 software program for water networks, such EPANET, the designer is more restricted since the
77 calculation procedures are already incorporated in the program code.

78

79 **Possible physical interpretation of “zero-flow”**

80 Although pipes with no flow in a real looped network of pipe can exist, it is more likely that a
81 quite unrealistic model of a water distributive network is chosen if zero flow occurs (or the
82 model does not accurately represent the system). Considering the network model from Figure
83 1 of this discussion which has a vertical axis of symmetry (symmetry in pipes diameters and
84 nodal demands). Obviously such a network is excellent for the examination of the zero-flow
85 problem. Symmetric networks can be found in Elhay and Simpson (2011) and in Álvarez et
86 al. (2011). A symmetric network was referred to in the discussed paper in the work of Elhay
87 and Simpson (2011).

88

89 Figure 1. Unrealistic symmetric model of water distribution network (chosen only for the
90 examination of zero-flow problem)

91

92 To further illustrate the point of the shown zero-flow problem, the non-zero demand of node 2
93 of the network from Figure 1 is equal to with the demand of node 3, node 4 equal to node 5
94 and node 6 equal to node 7. Also, it can be assumed that all pipes have the same diameter. In
95 that way symmetry of the network and symmetry of node demands leads to the logical
96 conclusion that zero-flow takes place in pipes 2, 6 and 9. This subsequently leads to the
97 conclusion that the consumer connected to pipes 2, 6 and 9 will suffer of water shortage since
98 water users are really located between junctions (Figure 2).

99

100 Figure 2. Modeled versus possible real situation with two-way flow in a water distributive
101 network
102
103 In reality, the consumers connected to pipes 2, 6 and 9 will almost certain have enough water
104 since these pipes are supplied from two sides (two-way supplied pipes). Or in other words, the
105 lowest pressure of water is somewhere between the two nodes (Brkić 2009). This situation is
106 not allowed and cannot be calculated using any of the Hardy Cross type methods of s for
107 calculation of looped pipe networks (Brkić 2011b). For example, the normal situation for pipe
108 5 is that water flows from node 3 towards node 5. This means that the pressure in node 3 is
109 higher than the pressure in node 5 with a monotonically decreasing pressure through pipe 5.
110 On the other hand, the pressures in nodes 2 and 3 of the network from Figure 1, are equalized
111 which means that flow through pipe 2 is logically impossible. This assumption can be
112 disputed knowing that the point of the lowest pressure (lower than in nodes 2 and 3) in reality
113 is somewhere between these two nodes. This situation produces simultaneous flow from node
114 2 towards node 3 and also from node 3 to node 2 (two-way flow or simultaneous flow from
115 two opposite directions). This is possible if the nodes in a model of the network are poorly
116 spatially distributed. A good engineer should know that the real consumers are not
117 concentrated in a node (Figure 2). They are actually distributed between nodes. Consumption
118 concentrated in a node is only a model of the real situation. Also, nodes are not necessarily the
119 only junctions in a network (Figure 3). In the network from Figure 1, nodes should be placed
120 also between nodes 2 and 3, between nodes 4 and 5, and also between nodes 6 and 7 (nodes 9,
121 10 and 11 in figure 3 of this discussion). The actual situation of the demand pattern will in
122 that way be modeled more realistically (Figure 3). It also has to be noted that an initially
123 poorly conditioned network has as the consequence a poorly conditioned Jacobian which
124 leads directly to a singularity in the related matrix.

125

126 Figure 3. Good conditioned node pattern in the water distributive network

127

128 The general recommendation is that the symmetry in a network should be avoided and if the
129 symmetry exists, nodes at least should be always placed at the axis of symmetry (in that case
130 a node should be placed at every point where pipes and the axis of symmetry cross each
131 other). Symmetry of node demands and pipe diameters also should be avoided.

132

133 To conclude, temporary zero-flow rarely can occur in some of the pipes during the calculation
134 of a looped network (virtual change of flow direction during the iterative procedure usually
135 does not cause the zero-flow problem). But, if zero-flow remains as is at the end of the
136 calculation, this usually means that the modeled network is not a good image of the real
137 situation in the field.

138

139 **References:**

140 Álvarez, R., Gorev, N.B., Kodzhespriova, I.F., Kovalenko, Y., Prokhorov, E., and Ramos, A.
141 (2011), “Pseudotransient continuation-based steady state solver: Extension to zero flow
142 rates.” *J. Hydraul. Eng. ASCE*, 137(3), 393-397.

143 Brkić, D. (2009), “An improvement of Hardy Cross method applied on looped spatial natural
144 gas distribution networks.” *Appl. Energ.*, 86(7–8), 1290–1300.

145 Brkić, D. (2011a), “Review of explicit approximations to the Colebrook relation for flow
146 friction.” *J. Petrol. Sci. Eng.*, 77(1), 34–48.

147 Brkić, D. (2011b), “Iterative methods for looped network pipeline calculation.” *Water Resour.*
148 *Manag.*, 25(12), 2951-2987.

149 Brkić, D. (2011c), "A gas distribution network hydraulic problem from practice." *Petrol. Sci.*
150 *Technol.*, 29(4), 366-377.

151 Brkić, D. (2012a), "Discussion of 'Jacobian matrix for solving water distribution system
152 equations with the Darcy-Weisbach head-loss model'." *J. Hydraul. Eng. ASCE*, 138(11),
153 1000-1001.

154 Brkić, D. (2012b), "Determining friction factors in turbulent pipe flow." *Chem. Eng. (New*
155 *York)*, 119(3), 34-39.

156 Brkić, D. (2012c), "Comparison of the Lambert W-function based solutions to the Colebrook
157 equation." *Eng. Computation*, 29(6), 617-630.

158 Elhay, S., and Simpson, A. (2011). "Dealing with zero flows in solving the nonlinear
159 equations for water distribution systems." *J. Hydraul. Eng. ASCE*, 137(10), 1216-1224.

160 Liou, C.P. (1998). "Limitation and proper use of the Hazen-Williams equation." *J. Hydraul.*
161 *Div. ASCE*, 124(9), 951-954.

162 Simpson, A., and Elhay, S. (2011). "Jacobian matrix for solving water distribution system
163 equations with the Darcy-Weisbach head-loss model." *J. Hydraul. Eng. ASCE*, 137(6), 696-
164 700.

165 Simpson, A., and Elhay, S. (2012). "Closure to 'Jacobian matrix for solving water distribution
166 system equations with the Darcy-Weisbach head-loss model'." *J. Hydraul. Eng. ASCE*,
167 138(11), 1001-1002.

168 Sonnad, J. and Goudar, C. (2004). "Constraints for using Lambert W function-based explicit
169 Colebrook-White equation." *J. Hydraul. Eng. ASCE*, 130(9), 929-931.

Figure 1 DB
[Click here to download high resolution image](#)

Figure 2 DB
[Click here to download high resolution image](#)

Figure caption list

Figure 1. Unrealistic model of water distribution network (chosen only for the examination of zero-flow problem)

Figure 2. Modeled versus possible real situation with two-way flow in a water distributive network

Figure 3. Good conditioned node pattern in the water distributive network

ASCE Authorship, Originality, and Copyright Transfer Agreement

Publication Title: Journal of Hydraulic Engineering

Manuscript Title: Discussion of "Method to Cope with Zero Flows in Newton Solvers for Water Distribution Systems" by Nikolai B. Gorev

Author(s) – Names, postal addresses, and e-mail addresses of all authors

Dejan Brkić, Strumička 88, 11050 Beograd, Serbia, dejanbrkic0611@gmail.com

I. Authorship Responsibility

To protect the integrity of authorship, only people who have significantly contributed to the research or project and manuscript preparation shall be listed as coauthors. The corresponding author attests to the fact that anyone named as a coauthor has seen the final version of the manuscript and has agreed to its submission for publication. Deceased persons who meet the criteria for coauthorship shall be included, with a footnote reporting date of death. No fictitious name shall be given as an author or coauthor. An author who submits a manuscript for publication accepts responsibility for having properly included all, and only, qualified coauthors.

I, the corresponding author, confirm that the authors listed on the manuscript are aware of their authorship status and qualify to be authors on the manuscript according to the guidelines above.

Dejan Brkić

Dejan Brkić

APRIL 6, 2013

Print Name

Signature

Date

II. Originality of Content

ASCE respects the copyright ownership of other publishers. ASCE requires authors to obtain permission from the copyright holder to reproduce any material that (1) they did not create themselves and/or (2) has been previously published, to include the authors' own work for which copyright was transferred to an entity other than ASCE. Each author has a responsibility to identify materials that require permission by including a citation in the figure or table caption or in extracted text. Materials re-used from an open access repository or in the public domain must still include a citation and URL, if applicable. At the time of submission, authors must provide verification that the copyright owner will permit re-use by a commercial publisher in print and electronic forms with worldwide distribution. For Conference Proceeding manuscripts submitted through the ASCE online submission system, authors are asked to verify that they have permission to re-use content where applicable. Written permissions are not required at submission but must be provided to ASCE if requested. Regardless of acceptance, no manuscript or part of a manuscript will be published by ASCE without proper verification of all necessary permissions to re-use. ASCE accepts no responsibility for verifying permissions provided by the author. Any breach of copyright will result in retraction of the published manuscript.

I, the corresponding author, confirm that all of the content, figures (drawings, charts, photographs, etc.), and tables in the submitted work are either original work created by the authors listed on the manuscript or work for which permission to re-use has been obtained from the creator. For any figures, tables, or text blocks exceeding 100 words from a journal article or 500 words from a book, written permission from the copyright holder has been obtained and supplied with the submission.

Dejan Brkić

Dejan Brkić

APRIL 6, 2013

Print name

Signature

Date

III. Copyright Transfer

ASCE requires that authors or their agents assign copyright to ASCE for all original content published by ASCE. The author(s) warrant(s) that the above-cited manuscript is the original work of the author(s) and has never been published in its present form.

The undersigned, with the consent of all authors, hereby transfers, to the extent that there is copyright to be transferred, the exclusive copyright interest in the above-cited manuscript (subsequently called the "work") in this and all subsequent editions of the work (to include closures and errata), and in derivatives, translations, or ancillaries, in English and in foreign translations, in all formats and media of expression now known or later developed, including electronic, to the American Society of Civil Engineers subject to the following:

- The undersigned author and all coauthors retain the right to revise, adapt, prepare derivative works, present orally, or distribute the work, provided that all such use is for the personal noncommercial benefit of the author(s) and is consistent with any prior contractual agreement between the undersigned and/or coauthors and their employer(s).
- No proprietary right other than copyright is claimed by ASCE.
- If the manuscript is not accepted for publication by ASCE or is withdrawn by the author prior to publication (online or in print), this transfer will be null and void.
- Authors may post a PDF of the ASCE-published version of their work on their employers' **Intranet** with password protection. The following statement must appear with the work: "This material may be downloaded for personal use only. Any other use requires prior permission of the American Society of Civil Engineers."
- Authors may post the **final draft** of their work on open, unrestricted Internet sites or deposit it in an institutional repository when the draft contains a link to the published version at www.ascelibrary.org. "Final draft" means the version submitted to ASCE after peer review and prior to copyediting or other ASCE production activities; it does not include the copyedited version, the page proof, a PDF, or full-text HTML of the published version.

Exceptions to the Copyright Transfer policy exist in the following circumstances. Check the appropriate box below to indicate whether you are claiming an exception:

U.S. GOVERNMENT EMPLOYEES: Work prepared by U.S. Government employees in their official capacities is not subject to copyright in the United States. Such authors must place their work in the public domain, meaning that it can be freely copied, republished, or redistributed. In order for the work to be placed in the public domain, ALL AUTHORS must be official U.S. Government employees. If at least one author is not a U.S. Government employee, copyright must be transferred to ASCE by that author.

CROWN GOVERNMENT COPYRIGHT: Whereby a work is prepared by officers of the Crown Government in their official capacities, the Crown Government reserves its own copyright under national law. If ALL AUTHORS on the manuscript are Crown Government employees, copyright cannot be transferred to ASCE; however, ASCE is given the following nonexclusive rights: (1) to use, print, and/or publish in any language and any format, print and electronic, the above-mentioned work or any part thereof, provided that the name of the author and the Crown Government affiliation is clearly indicated; (2) to grant the same rights to others to print or publish the work; and (3) to collect royalty fees. ALL AUTHORS must be official Crown Government employees in order to claim this exemption in its entirety. If at least one author is not a Crown Government employee, copyright must be transferred to ASCE by that author.

WORK-FOR-HIRE: Privately employed authors who have prepared works in their official capacity as employees must also transfer copyright to ASCE; however, their employer retains the rights to revise, adapt, prepare derivative works, publish, reprint, reproduce, and distribute the work provided that such use is for the promotion of its business enterprise and does not imply the endorsement of ASCE. In this instance, an authorized agent from the authors' employer must sign the form below.

U.S. GOVERNMENT CONTRACTORS: Work prepared by authors under a contract for the U.S. Government (e.g., U.S. Government labs) may or may not be subject to copyright transfer. Authors must refer to their contractor agreement. For works that qualify as U.S. Government works by a contractor, ASCE acknowledges that the U.S. Government retains a nonexclusive, paid-up, irrevocable, worldwide license to publish or reproduce this work for U.S. Government purposes only. This policy DOES NOT apply to work created with U.S. Government grants.

I, the corresponding author, acting with consent of all authors listed on the manuscript, hereby transfer copyright or claim exemption to transfer copyright of the work as indicated above to the American Society of Civil Engineers.

Dejan Brkić

April 6, 2013

Print Name of Author or Agent

Signature of Author or Agent

Date

More information regarding the policies of ASCE can be found at <http://www.asce.org/authorsandeditors>

Dear editor,

I accepted all your suggestions. I am not native English speaker and hence I am very grateful for your grammatical corrections of my manuscript. I appreciate your time.

Sincerely,

Dejan Brkić