

Physical and CFD modelling of a labyrinth spillway for Penwhirn reservoir

J. ACKERS, Black & Veatch, Redhill
F. BENNETT, Black & Veatch, Redhill
G. KARUNARATNE, Scottish Water
S. MacCARTHY, Hydrotec Consultants Ltd, Leeds
C. THORNTON, Hydrotec Consultants Ltd, Leeds

SYNOPSIS A new labyrinth weir has been designed for Penwhirn Reservoir, where the dam is being raised to increase the storage capacity by a third. This paper provides an account of the weir design, using empirical equations, CFD (computational fluid dynamics) and physical modelling.