

Fifth International Conference on Estuaries and Coasts
November 2-4, 2015

Sultan Qaboos University
College of Engineering

Proceedings of the Fifth International Conference on **Estuaries and Coasts**

November 2-4, 2015, Muscat, Sultanate of Oman

Edited by A. Sana, L. Hewawasam and M.B. Waris

جامعة السلطان قابوس
Sultan Qaboos University

مجلس البحث العلمي
The Research Council

Ministry of Agriculture and Fisheries
وزارة الزراعة والثروة السمكية

الدقموم
Special Economic Zone Authority

SULTANATE OF
oman
Ministry of Tourism

Muscat, Oman
November 2-4, 2015

Proceedings of the Fifth International Conference on

Estuaries and Coasts

(ICEC 2015)

A. Sana, L. Hewawasam and M.B. Waris (Editors)

Sultan Qaboos University
Muscat 2015

Editors:

Ahmad Sana, Ph. D. (sana@squ.edu.om)

Luminda Hewawasam, Ph. D. (luminda@squ.edu.om)

Muhammad Bilal Waris, Ph. D. (waris@squ.edu.om)

Department of Civil and Architectural Engineering
Sultan Qaboos University, PO Box 33
Al-Khoudh, Muscat, Postal Code 123
Sultanate of Oman

©Sultan Qaboos University, Oman, 2015

Cover design: Said Al-Abri

Organization

Sultan Qaboos University, Oman

Sponsors

The Research Council, Oman

Ministry of Agriculture and Fisheries, Oman

Special Economic Zone Authority, Al-Duqm, Oman

Ministry of Tourism, Oman

International Research and Training Centre on
Sedimentation and Erosion, China

International Association for Hydro-Environment
Engineering and Research

Foreword

The 5th International Conference on Estuaries and Coasts (ICEC 2015) is being held at Sultan Qaboos University, Muscat, Oman from November 2 to 4, 2015 under the patronage of His Excellency, The Minister for Agriculture and Fisheries, Sultanate of Oman. His Excellency, The Vice Minister, Ministry of Water Resources, Peoples Republic of China will also grace this event. The Executive Director of International Association for Hydro-Environment Engineering and Research (IAHR) and The Deputy Director of the International Research and Training Center on Erosion and Sedimentation (IRTCES) will also join the conference. The themes of the conference include coastal erosion, seawater quality, tsunamis and storm surges, estuarine water quality and its effects on marine resources, integrated coastal zone management and seawater intrusion into coastal aquifers and freshwater systems.

Earlier conferences have been held in year 2003 at Hangzhou, China (1st), year 2006 at Guangzhou, China (2nd), year 2009 at Sendai, Japan (3rd) and year 2012 at Hanoi, Vietnam (4th). This conference has attracted a significant number of participants from various countries in the past. For the 5th conference Oman was selected which is logical because of a rich maritime history of the Sultanate and His Majesty Sultan Qaboos bin Saeed's strong commitment to the environmental protection and conservation.

The main sponsors of this conference are Sultan Qaboos University, The Research Council Oman, Ministry of Agriculture and Fisheries, Oman, Special Economic Zone Authority, Al-Duqm, Oman and Ministry of Tourism, Oman. Some of the most prestigious professional organizations like International Association for Hydro-Environment Engineering and Research (IAHR) and International Research and Training Center on Erosion and Sedimentation (IRTCES) are also supporting this event.

The keynote speakers invited to deliver lectures are well known international researchers in the fields of coastal, hydrodynamic and environmental engineering and science. In fact most of the authors presenting in this conference are well known for their research. A total of 51 research papers will be presented by researchers from 20 countries from all over the globe.

A number of selected papers will be considered for publication in The Journal of Applied Water Engineering and Research (JAWER) published by IAHR and The Journal of Engineering Research (TJER) published by Sultan Qaboos University.

A short course on one of the modern numerical models; MOHID is also arranged for the interested participants from Oman and other countries on November 5, 2015. Engr. Frank Braunschweig who is one of the developers of this advanced software is invited to conduct the short course. The course participants will learn the fundamentals of the software and will get a chance to carry out numerical simulation using MOHID.

The Local Organizing Committee would like to express gratitude to all the administrative units of Sultan Qaboos University especially His Excellency The Vice Chancellor's office, Public Relations Department, College of Engineering Dean's office and all the Civil and Architectural Engineering Department staff for their tremendous help in the conference arrangements.

Ahmad Sana
Luminda Hewawasam
Muhammad Bilal Waris

1. Local Organizing Committee

Prof. Khalifa Al-Jabri (Chair)
Prof. Ali Al-Harthy
Dr. Issa Al-Harthy
Dr. Hossam Hassan
Dr. Mohamed Al-Aghbari
Dr. Muhammad Bilal Waris
Mr. Said Al-Abri

Dr. Mahad Baawain (Co-Chair)
Dr. Abdul Wahid Hago
Dr. Ali Al-Nuaimi
Dr. Ghazi Al-Rawas
Dr. Ahmad Sana
Mr. Ibrahim Al-Saifi
Mr. Ahmed Al-Kharboshi

2. International Scientific Committee

Dr. Ahmad Sana (Chair)
Dr. Mahad Baawain, Oman
Dr. Luminda Hewawasam, Oman
Dr. Adnan Al-Azri, Oman
Dr. Ali Al-Balushi, Oman
Prof. Cheng Liu, China
Prof. Robert Dalrymple, USA
Prof. Mark Stewart, Australia
Prof. Chunhong Hu, China
Dr. Khalid Al-Salem, Kuwait
Prof. Vallam Sundar, India
Dr. Nguyen Trung Viet, Vietnam

Dr. Ghazi Al-Rawas (Co-Chair)
Dr. Abdullah Al-Mamun, Oman
Dr. Mushtaque Ahmed, Oman
Dr. Salim Al-Hatrushi, Oman
Dr. Andy Kwarteng, Oman
Prof. Hitoshi Tanaka, Japan
Prof. Dano Roelvink, The Netherlands
Prof. Joseph Lee, Hong Kong
Prof. Qing He, China
Dr. Mohsen Soltanpour, Iran
Dr. Sompratana Ritphring, Thailand

Conference Secretariat

Department of Civil and Architectural Engineering
Sultan Qaboos University, PO Box 33
Al-Khoudh, Postal Code 123, Muscat
Sultanate of Oman
Tel. and Fax: +968-2414-1331
Email: icec5th@gmail.com

Table of Contents

	Title	Page
	Organization	iv
	Sponsors	iv
	Foreword	v
	Local Organizing Committee	vi
	International Scientific Committee	vi
	Contents	vii
	Preface	ix
	Keynote Lectures	
1	Modeling Coastal Morphological Features Based on Equilibrium Theory	1
2	FVCOM: Development, Improvement and Applications	11
3	Post-tsunami Coastal Morphology Change on Sendai Coast, Japan	20
4	Developing an SPH Model for Breaking Waves	23
5	Coastal Hazards, Climate Change Risks, and Climate Adaptation Engineering for Coastal Infrastructure	28
6	Study on Water-Sediment Transport and River-bed Evolution at Pearl River Estuary	38
7	Field Experiment of Disinfection Dosage Optimization for the Hong Kong Harbour Area Treatment Scheme	47
	Conference Papers	
1	Potential Applications of Regional Sediment Management Planning along the Coast of Oman	54
2	Harbour Sedimentation at Al Ashkhara Fishery Harbour Approaches to Addressing the Issue	63
3	Wave Climate, Longshore Transport and Shoreline Change on the Oman Coast	70
4	Numerical Study on Bottom Shear Stress under Breaking Waves	77
5	Computational and Experimental Study of Flow at a T-junction Chamber	86
6	Coastal Remediation in the Arabian Gulf – The Hydraulic Restoration of a Tidal Lagoon in Saudi Arabia	94
7	Numerical Simulation of Suspended Sediment’s Transportation during Dredging of Harbor Basin and Channel in Bacao Port China	103
8	CORMIX Simulations of Dredged Sediment Discharges in Coastal Waters	108
9	3D Numerical Simulation of Westlake Water Quality Using the EFDC Open-source Model	117
10	Study of Wave Characteristics of the Qiongzhou Channel during Typhoon Events	125
11	1945 Makran Tsunami modelling using MIKE 21	132
12	Refined Risk Assessment of Storm Surge Disaster in Coastal Plain	139
13	New Energy Dissipation Structure for Storm Discharge in Coastal Cities	145
14	Analysis on Erosion of Beach Adjacent to Cua Dai River Mouth, Central Vietnam	153
15	Coastal Morphology Change and Its Relationship with Climate Characteristics on Nha Trang Coast, Vietnam	159

16	A Review of Sedimentation and Preferred Solutions at Al-Ashkarah Fishery Port, Sultanate of Oman	165
17	The Technology of the Sea-bottom Surveys for the Monitoring of the Coastal	175
18	A Study of the Tide Generating Device and Control Technology for the Local Yellow River Estuary Model	179
19	Managing Stand Density of Monospecific Mangrove Plantation for Better Carbon Stock Production	183
20	Crab Plover <i>Dromas ardeola</i> Movement and Migration at Barr Al Hikman, Sultanate of Oman	190
21	An Assessment of Trends in Extreme Temperature in Five Regions in Oman	199
22	Changes of Storm High Tide Level Responses to Reclamation in Wenzhou Bay	204
23	Influence of Salinity and Water Temperature on Reproduction of <i>Corbicula japonica</i> in Lake Jusan, Japan	209
24	The Discussion on the Extension Plan of Haihe River Estuary Regulation Line	214
25	MIKE 21 Estuarine Model for Goa Waterways	220
26	Water Production from Seawater Multi Stage Flash Desalination Plant: A Case Study of Misurata, Libya	231
27	Monitoring and Modeling study of Makran Coasts	239
28	Coastal protection for Ada, Ghana – a case study	248
29	Coastal Area Assessment of Labuan Island, Malaysia Using Coastal Vulnerability Index (CVI)	257
30	Assessment of Future Variability in Extreme Precipitation in Muscat, Oman	264
31	Rough Estimation for Post-dam Global Land-Ocean Sediment Flux	269
32	Assessing tidal scale hydrodynamics within a mangrove system through numerical modelling: a case study	277
33	Interactive 2D Hydrodynamics' Prediction Model for Arabian Gulf Waters by Smart Mobile Technology	286
34	Application of 2D Flow Mathematical Model in Flood Control Evaluation of Wharf Project in Zhuhai Gaolan Port	296
35	Trend Analysis on Runoff and Sediment Fluxes and Its Effect on Area of Yellow River Delta	299
36	Dynamic analysis of side by side floating offshore structures in operations	306
37	Shoreline change at the Da Rang River Mouth, Vietnam	312
38	Management and Utilities on Bottomland Resource Development	318
39	Ground Water Quality Analysis for South Gujarat Aquifer, India	323