

PAPER • OPEN ACCESS

The 1st Universitas Lampung International Conference on Science, Technology and Environment 2020 (1st ULICOSTE 2020)

To cite this article: 2021 *IOP Conf. Ser.: Earth Environ. Sci.* **739** 011001

View the [article online](#) for updates and enhancements.

LEMBAR PENGESAHAN

Judul : **IDF (INTENSITY-DURATION-FREQUENCY) CURVE AND UNIT HYDROGRAPH AS SIGNATURE OF CHARACTERISTIC CHANGING OF WAY KUALA GARUNTANG WATERSHED**

Penulis : D Jokowiarno, I S Banuwa, S B Yuwono, Tugiyono , S Bakri , and A Setiawan

NIP : 196412231994031003

Instansi : Fakultas Pertanian, Universitas Lampung

Publikasi : Proceedings – *IOP Conference Series: Earth and Environmental Science* Vol. 739, April 2021

Penerbit : Penerbit IOP Publishing_1st International Conference on Sustainable Tropical Land Management

URL/ web : <https://iopscience.iop.org/article/10.1088/1755-1315/739/1/012023>

Mengetahui,
Dekan Fakultas Pertanian
Universitas Lampung

Prof. Dr. Ir. Irwan Sukri Banuwa, M.Si.
NIP 19611020198603 1002

Bandar Lampung, 01 Maret 2021

Penulis

Dr. Ir. Slamet Budi Yuwono, M.S.
NIP 196412231994031003

Menyetujui:
Ketua Lembaga Penelitian dan Pengabdian Kepada Masyarakat
Universitas Lampung

Dr. Lusmeilia Afriani, D.E.A
NIP. 196505101993032008

DOKUMENTASI LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT UNIVERSITAS LAMPUNG	
TGL	10/05/2021
NO INVEN	97/P/B/12/FP/2021
JENIS	Prosiding
PARAF	l

The 1st Universitas Lampung International Conference on Science, Technology and Environment 2020 (1st ULICOSTE 2020)

L Afriani¹, Rudy¹, A Rahmat¹, H Yanfika¹, and A Mutolib¹

¹ Universitas Lampung, Indonesia

E-mail: ali.rahmat@fp.unila.ac.id

The 1st Universitas Lampung International Conference on Science, Technology and Environment 2020 (1st ULICOSTE 2020) is the annual conference held by The Research and Community Services Institute of Universitas Lampung / Lembaga Penelitian dan Pengabdian Kepada Masyarakat Universitas Lampung (LPPM UNILA) Indonesia. The theme of this seminar is “Science and Technology for Sustainable Development” with the Focus and Scope of this conference including (1) Sustainable Development, (2) Environmental Science, (3) Remote Sensing and GIS, (4) Natural Science, (5) Climate Change, and (6) Renewable Energy

Because of this Pandemic situation (covid-19), some countries, including Indonesia, establish travel restriction nationally and internationally. So, the conference this year was taken virtually. The organizer of this virtual conference is The Research and Community Services Institute of Universitas Lampung, Indonesia (Secretariat location at LPPM UNILA and Radisson Hotel Kedaton, Bandar Lampung, Lampung, Indonesia). This virtual conference was held for 2 days (November 18-19, 2020), with details:

1. The first day: Parallel session via Premium Zoom. We used 1 premium zoom accounts and divided the presenters into 4 breakout rooms with 4 moderators as hosts. Each presenter got 15 minutes for presentations and discussions.
2. The second day: International Conference in plenary session with 4 keynote speakers. Each speaker was given 30 minutes to deliver the speech and 15 minutes to Q n A and discussion session. Conference was held for 4 hours straight, start from 08.30 to 12.30 Western Indonesia Time.

There are total 95 Presenters in the parallel session and 4 Keynote speakers in the Conference session. The Keynote Speakers presentations are provided to talk the current issues in Science, Technology and Sustainable Development. The first keynote speaker, Prof. Suharso, Ph.D. from the University of Lampung, Indonesia presented a research about *Gambir modification as a scale inhibitor in industrial equipment*. Prof. Rizalman Mamat, Ph.D. Universiti Malaysia Pahang, Malaysia presented about *Advanced engineering liquid for high efficient cooling system*. Dr. Md. Golam Mahbood, Bangladesh Agricultural Research Institute, Bangladesh presented about *Sustainable of groundwater for food security* and Korhan Cengiz, Ph.D., Trakya University, Edirne, Turkey presented about *Recent energy efficient protocols for sensor networks*.

We would like to thank to all of the participants attending this conference and also to committee for their contribution to this high-level conference and its overall success. We also would like to thank to the reviewers for their positive contribution to maintain the quality of the articles presented in this conference. We also appreciate the contribution of our sponsor supporting the conference.

Executive Chairman

Dr. Ir. Lusmeilia Afriani, DEA (Chief of Research and Community Services Institute of Universitas Lampung / Lembaga Penelitian dan Pengabdian Kepada Masyarakat Universitas Lampung (LPPM UNILA), Indonesia

Organizer

The Research and Community Services Institute of Universitas Lampung / Lembaga Penelitian dan Pengabdian Kepada Masyarakat Universitas Lampung (LPPM UNILA), Indonesia

Importante Dates

Full Papers Submission Due	3 November 2020
Notification Of Acceptance	6 November 2020
Final Revision Due	15 November 2020
Conference Day	18-19 November 2020

Keynote Speakers

Prof. Suharso, Ph.D., University of Lampung, Indonesia
Prof. Rizalman Mamat, Ph.D., Universiti Malaysia Pahang, Malaysia
Dr. Md. Golam Mahbood, Bangladesh Agricultural Research Institute, Bangladesh
Korhan Cengiz, Ph.D., Trakya University, Edirne, Turkey

Advisory Board

Md Abdul Kader, Rural Development Academy, Bangladesh
Bui Xuan Dung, Vietnam National University Hanoi, Vietnam
Huijuan Shao, Shandong Agricultural University, China
Rafiqul Umam, Kwansai Gakuin University, Japan
Harrison T. Ngetha, Dedan Kimathi University of Technology, Kenya
Ahmed K. Kalumba, University of Fort Hare, South Africa

Organizing Committee

Lusmeilia Afriani, University of Lampung, Indonesia
Rudy, University of Lampung, Indonesia
Ali Rahmat, University of Lampung, Indonesia
Abdul Mutolib, University of Lampung, Indonesia
Helvi Yanfika, University of Lampung, Indonesia
Utama Alan Deta, Universitas Negeri Suarabaya, Indonesia
Charles A. Ogunbode, University of Bergen, Norway
Antomi Saregar, Universitas Islam Negeri Raden Intan Lampung, Indonesia
Muhamad Syazali, Universitas Pertahanan Indonesia, Indonesia
Tabbi Wilberforce, Aston University, UK
Achi Rinaldi, Universitas Islam Negeri Raden Intan Lampung, Indonesia
Muhamad K Zaki, Gifu University, Japan
Farrah Fadillah H, Ahmad Dahlan University, Indonesia
Mustofa Abi H, Universitas Sultan Ageng Tirtayasa
M.I.A Rehmani, Ghazi University, Pakistan
Anang Sedyoutomo, Hamamstu University of Medicine, Japan
Liujie Wu, Nanning Normal University, China
Kittisak Jermstiparsert, Henan University of Economics and Law

Website and Conference Information

Website <https://ulicoste.unila.ac.id/>

Video of Conference <https://www.youtube.com/watch?v=2mKtXzuunx4&t=124s>

Documentation of 1st ULICOSTE 2020

Day 1: Parallel Session of ULICOSTE 2020

Day 1: Parallel Session of ULICOSTE 2020

Day 1: Parallel Session of ULICOSTE 2020

Day 2: Presentation by Keynote Speaker (Prof. Suharso, Ph.D)

Day 2: Presentation by Keynote Speaker (Prof. Rizalman Mamat, Ph.D)

Day 2: Presentation by Keynote Speaker (Korhan Cengiz, PhD)

Poster of 1st ULICOSTE 2020 (Call for Presenter)

1st Universitas Lampung International Conference on Science and Technology 2020

KEYNOTE SPEAKERS

- **Prof. Karomani, M.Si.**
University of Lampung, Indonesia
- **Prof. Suharso, Ph.D.**
University of Lampung, Indonesia
- **Prof. Rizalman Mamat**
University Malaysia Pahang, Malaysia
- **Dr. Md. Golam Mahbood**
Bangladesh Agricultural Research Institute, Bangladesh
- **Korhan Cengiz, Ph.D.**
Trakya University, Edirne, Turkey

CALL FOR PAPER

The topics presented in this conference will include:

1. Sustainable Development
2. Environmental Science
3. Remote Sensing and GIS
4. Natural Science
5. Climate Change
6. Renewable Energy

CONFERENCES FEE

- Presenter & Participant: **Free**
- Publication: **Free**
- National : **IDR 1,500,000**
- International : **150 USD**

All Presented Papers will be Published in:
IOP Conference Series: Earth and Environmental Science (Scopus and Web of Science)

IMPORTANT DATES

- October 16th, 2020 (Full Papers Submission Due)
- October 23rd, 2020 (Notification of Acceptance)
- November 11th, 2020 (Final Revision Due)
- November 18-19th, 2020 (Conference Date)

• Registration: bit.ly/ULICOSTE2020

• Visit our Website: ulicoste.unila.ac.id

Conference will be held by **ZOOM** November 18-19th, 2020

CONTACT PERSON:

Mr. Kevin : +6281271471188
Miss. Bunga : +6281271471133
E-mail : ulicoste01@kpa.unila.ac.id

ORGANIZED BY: LEMBAGA PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

Scopus

Poster of 1st ULICOSTE 2020 (Call for Participant/Non Presenter)

1st Universitas Lampung International Conference on Science and Technology 2020

KEYNOTE SPEAKERS

 Prof. Karomani, M.Si.
University of Lampung, Indonesia

 Prof. Suharso, Ph.D.
University of Lampung, Indonesia

 Prof. Rizalman Mamat
University Malaysia Pahang, Malaysia

 Dr. Md. Golam Mahbood
Bangladesh Agricultural Research Institute,
Bangladesh

 Korhan Cengiz, Ph.D.
Trakya University, Edirne, Turkey

Dates:
November
19th
2020
08.30 - 13.00 WIB

Conference will be held by **ZOOM** zoom

CALL FOR PARTICIPANTS

Registration Link

<http://bit.ly/RegistrationULICoSTE2020>

Free Registration
Facility: Free E-Certificate

- **Visit Our Website:**
ulicoste.unila.ac.id
- **Secretary:**
Lembaga Penelitian dan Pengabdian
Kepada Masyarakat - Universitas Lampung
Gedung Rektorat Lantai V
Jl. Prof. Dr. Sumantri Brojonegoro
No.1 Bandar Lampung,
35145, INDONESIA.

CONTACT PERSON:
Fitra : 0895-3179-0212
Gianluigi : 0822-8092-9846
E-mail : ulicoste01@kpa.unila.ac.id

ORGANIZED BY: LEMBAGA PENELITIAN DAN PENGABDIAN
KEPADA MASYARAKAT

1ST UNIVERSITAS LAMPUNG INTERNATIONAL CONFERENCE ON SCIENCE TECHNOLOGY, AND ENVIRONMENT 2020

“Science and Technology for Sustainable Development”

Universitas Lampung and Radisson Hotel
November 18th-19th, 2020

Hosted by
Lembaga Penelitian dan Pengabdian
Kepada Masyarakat
Universitas Lampung

MODERATOR
Dr. Ir. Agus Haryanto, M.P.
University of Lampung,
Indonesia

KEYNOTE SPEAKER

- Prof. Dr. Karomani, M.Si.
Rector of Universitas Lampung,
Indonesia
- Dr. Ir. Lusmellia Afriani, D.E.A.
Head of LPPM
Universitas Lampung,
Indonesia
- Professor Suharso
University of Lampung,
Indonesia
- Professor Rizalman Mamat
University Malaysia Pahang,
Malaysia
- Dr. Md Golam Mahboob
Bangladesh Agricultural
Research Institute, Bangladesh
- Korhan Cengiz, Ph.D
Trakya University, Edirne,
Turkey

**VIRTUAL
CONFERENCE**

ZOOM

1ST ULICOSTE
2020
1st Universitas Lampung International
Conference on Science and
Technology 2020

PAPER • OPEN ACCESS

Peer review declaration

To cite this article: 2021 *IOP Conf. Ser.: Earth Environ. Sci.* **739** 011002

View the [article online](#) for updates and enhancements.

Peer review declaration

All papers published in this volume of IOP Conference Series: Earth and Environmental Science have been peer reviewed through processes administered by the Editors. Reviews were conducted by expert referees to the professional and scientific standards expected of a proceedings journal published by IOP Publishing.

- **Type of peer review:** Double-blind

Describe:

The manuscripts are critically evaluated basing on the journal's submission criteria:

- scope of the journal and appropriateness to the field of study
- evaluation of the similarity with Turnitin
- appropriateness to the writing rules

Studies passed from pre-assessment of editors and fields editors are forwarded to at least one referee anonymous referees who are specialized in the field concerned for contribution, originality, relevance, and presentation (double-blind review).

The referee state their decision whether they take the submitted manuscript into evaluation or not to the publication board within two weeks at the latest. If the referees don't state an opinion to the publication board, new referees are assigned for the reviewing the manuscript.

The assigned referees evaluate the study by using standard manuscript evaluation form. Moreover, the assigned referees may also present their views and thoughts in the full paper.

Views of the referees serve as a guide to editors to make final decision. Final decision always belongs to editors.

After reviewers' evaluation is completed, views of the referees are examined by editors.

Editors give final decision for the study by taking into consideration of views and suggestions of referees. The final decision is sent to the author.

- **Conference submission management system:**

Google form

- **Number of submissions received:**

182 manuscripts

- **Number of submissions sent for review:**

103 manuscripts

- **Number of submissions accepted:**

95 manuscripts

- **Acceptance Rate (Number of Submissions Accepted / Number of Submissions Received X 100):**
52,19
- **Average number of reviews per paper:**
3-5 times
- **Total number of reviewers involved:**
13
- **Any additional info on review process:**
- **Contact person for queries (please include: name, affiliation, institutional email address)**

Name : Ali Rahmat

Affiliation : Universitas Lampung (University of Lampung) Indonesia

Email address : ali.rahmat@fp.unila.ac.id

PAPER • OPEN ACCESS

IDF (intensity-duration-frequency) curve and unit hydrograph as signature of characteristic changing of Way Kuala Garuntang Watershed

To cite this article: D Jokowinarno *et al* 2021 *IOP Conf. Ser.: Earth Environ. Sci.* **739** 012023

View the [article online](#) for updates and enhancements.

IDF (intensity-duration-frequency) curve and unit hydrograph as signature of characteristic changing of Way Kuala Garuntang Watershed

D Jokowinarno¹, I S Banuwa², S B Yuwono³, Tugiyono⁴, S Bakri³, and A Setiawan³

¹Civil Engineering Department, Faculty of Engineering, University of Lampung, Indonesia.

²Soil Science Department, Faculty of Agriculture, University of Lampung, Indonesia.

³Forestry Department, Faculty of Agriculture, University of Lampung, Indonesia.

⁴Biology Department, Faculty of Mathematics and Science, University of Lampung, Indonesia.

E-mail: dwi.jokowinarno.unila@gmail.com

Abstract. There is direct relation between global warming and precipitation. Air capacity of water increase by 7% to increasing of 1°C of air temperature, causing more water vapor content in the air. This research aims to investigate how IDF Curve and Unit Hydrograph can be used as signature of characteristic changing of Way Kuala Garuntang Watershed. The study area is Way Kuala Garuntang watershed and rainfall data source is from automatic rainfall recorder of Stasiun BMKG Maritim Panjang, ARR Tipping bucket installed at Way Kuala Garuntang watershed, and 4 manual raingauges. From the research can be concluded that IDF Curve can be used as signature of characteristic changing of Way Kuala Garuntang watershed mainly the changing of rainfall intensity in various of return period. Meanwhile, due to average of IUH of 5 flood events in 1 year data serie, and significant differences of Q_p between IUH and SUH, the Unit Hydrograph was not suitable as signature of characteristic changing of Way Kuala Garuntang watershed.

1. Introduction

There is a direct effect of global warming on precipitation [1], [2]. Rising temperatures will result in greater evaporation and the earth's surface will be drier, in such a way that it will result in increased intensity and duration of drought [3], [4]. Nevertheless, the capacity of water in the air increases by about 7% every temperature increase of 1°C, so there will be more moisture in the atmosphere. Therefore, storm events, extreme rain, blizzards, and tropical cyclones will increase in intensity. This will result in flooding with greater peak discharge and more frequently [5], [6]. From the wind change model, the rain pattern does not change much but will result in dry areas getting drier, and wet areas wetter. This pattern is the result of a model simulation and will be passed on in the future. In tropical and subtropical areas precipitation patterns are dominated by changes in sea water temperature, with El Nino as a good example [7].

Changes in the land use of Way Betung watershed (1991-2006) led to an increase in maximum daily discharge (Q_{max}) and lowered the minimum daily discharge (Q_{min}), raised river discharge fluctuations, and increased the annual flow coefficient. The best management of integrated water resources in Way Betung watershed is to increase the forest area by up to 30%. This lowers land erosion to the permitted level and decreases monthly run off fluctuations [8]. Way Betung watershed

is geographically located very close to Way Kuala Garuntang watershed. Thus there will be hydrologic similarity in both watersheds.

Urban floods, flash floods, rob floods, land erosion, sedimentation in river estuaries and reduced river capacity are examples of problems with water-damaged power control. Flooding that occurs in watersheds flowing in Bandar Lampung city is one example of problems in watershed management. Urban flooding is caused by a combination of rain characteristics (high intensity, long duration, and large frequency, inter-storm period or time between two rain events, within storm pattern or pattern/variability of one rain event, season) and characteristics of river flow area (change in land use, damage to drainage system and reduction of river capacity) [9].

According to Bakri, et.al, accumulation of greenhouse gas mainly CO₂, CF₄, CH₄, and NO₂, that it was from anthropogenic activity since Industrial Revolution 1.0, causing damage of Ozon layer of stratosfer environment [10]. As an example of watershed characteristic, The Upper Sekampung Watersheds were dominated by class and subclass land capability of III-12 about 17,630.51 ha (41.58%). All of the constrain for each land capability in this area is erosion hazard, especially land slope. From this research, cultivated land to coffee base crops were allowed in land capability II-11, e1, III-12, IV-13, and VI-14, with in adequate soil and water conservation practices. In contrary, the land capability of VII-15 unsuitable for agriculture, they should be a nature or for conservation forest [11], [12], [13].

Observation and modeling of global temperature changes, 7% increase in water content per 1⁰C increase in temperature, flood event in Bandar Lampung City, availability of rain and discharge data, and easier and more accurate to perform geospatial analysis, is a background of IDF Curve (Intensity-Duration-Frequency) research and Unit Hydrograph as a signature of characteristic changing of Way Kuala Garuntang watershed.

The objectives of this study include: 1. To get various I values (rainfall intensity) at various D (duration of rainfall), frequency (F) and for various data series lengths used in creating the IDF Curve; 2. To develop instantaneous unit hydrographs (IUH) and Synthetic Unit Hydrographs (SUH) in Way Kuala Garuntang watershed; 3. To analyse the IDF Curve and Unit Hydrographs as signature of characteristic changing of Way Kuala Garuntang watershed.

2. Research Methods

2.1. The research location

The research location is Way Kuala Garuntang watershed and surrounding areas.

2.2. Data Used

The data that is used in this study includes:

1. Rainfall data collected from automatic and manual raingauges;
2. IDF curve that is created from 12 years data series;
3. Daily rainfall data for 20 years data series (1991-2010);
4. Delineation of watershed in Bandar Lampung based on CITRA DEMNAS from Geospatial Information Agency downloaded in October 2020. This DEMNAS image has a resolution accuracy of 8 meters, compared to previous versions that have a resolution precision of 30 meters.

2.3. Procedure

2.3.1. IDF curve creation. A signature of characteristic changing of Way Kuala Garuntang watershed is done by comparing the intensity of rainfall for various years of the data series, at a certain duration and return period. As an overview, the duration selected for the peak discharge determination application is the same time as T_c (Time of Concentration) which is the time required by water from the furthest watershed point to the control point. The same duration of rain as this T_c is the duration that will cause the maximum discharge to flow at the control point. IDF curve creation can be done with the following procedures [14].

- a) set a specific rain duration, in the study used 5, 10, 15, 30, 45, 60, 120, 360, and 720 minutes;

- b) select the maximum rainfall at various durations;
- c) the maximum rain depth is selected for each recording year, in such a way that there is a certain amount of data representing the entire recording year. In the data from an empty automatic rain station, the data filling is done from the manual rain station. Daily rainfall data is converted into rainfall data for various durations with Mononobe formula;
- d) the depth of rainfall obtained can be converted to rainfall intensity by using a relationship of $I = 60 p/t$, with p is the depth of the rainfall and t is the duration;
- e) calculate extreme I for various return period that in this study were used 2,5,10, 25, 50 and 100 years using frequency analysis method;
- f) create a curve that states the relationship between the rainfall intensity and the duration of the rainfall for various return period, resulting in an IDF curve.

2.3.2. The developing of Unit Hydrograph. A signature of the change in watershed characteristics especially the response of watersheds to inputs in the form of rain that will provide an output in the form of discharge, carried out by a tool of unit hydrograph at a control point, in various flood events recorded. To obtain a measurable unit hydrograph in case of flooding, required data includes [15]:

- a) AWLR Recording (Automatic Water Level Recorder). To obtain the AWLR recording it is necessary to install a water level recorder measuring instrument in the river that is reviewed.
- b) Discharge measurement is done by measuring flow velocity for various water level. The measurement can be done with buoys or current meters. Rating curve should be established.
- c) Daily rainfall data from manual rainfall station is used as a rainfall data comparison and filler for empty ARR data.
- d) Numerical analysis to derivation of UH from measurable flood hydrographs was conducted with the Collins Method.

3. Results and Discussions

The discussion consist of: 1. Geospatial analysis; 2. IDF curve analysis, and 3. Instantaneous unit hydrographs and Synthetic Unit Hydrographs (SUH Gama I, Nakayasu and Snyder). Each of the above analysis activities is described in detail in the subcases below.

3.1. Geospatial Analysis

Figure 1. Delineation of Way Kuala Garuntang Watershed

The delineation of Way Kuala Garuntang watershed obtained from DEMNAS (Digital Elevation Model Nasional) imagery issued by Geospatial Information Agency, downloaded in October 2020

which has a resolution precision of 8 meters. Delineation and river network as seen in Figure 1. Way Kuala Garuntang watershed has 10 tributaries. The area of Way Kuala Garuntang watershed is 58.76 km² or 5,876 ha. In the delineation of each tributary watershed obtained a total area or 5,792 ha or 57.92 km². The difference in the area is due to inaccuracies in the making of polygons to form watersheds in the delineation procedure.

3.2. Analysis of Design Rainfall

The design rainfall was analysed using frequency analysis. There are four manual rain gauge stations whose data will be used to determine the average rainfall of Way Kuala Garuntang watershed.

Figure 2. Area that is influenced by rainfall station using thiessen polygon method

Table 1. Average Annual Watershed Maximum Rain fall

Year	Maximum Rainfall (mm)	Year	Maximum Rainfall (mm)
1991	79	2001	64
1992	66	2002	68
1993	95	2003	71
1994	72	2004	75
1995	97	2005	72
1996	71	2006	82
1997	58	2007	44
1998	40	2008	94
1999	70	2009	73
2000	31	2010	77

Table 2. Rainfall redesigned at various return period

Return period (years)	2	5	10	25	50	200	200
Rainfall (mm)	69	80	81	85	87	90	92

3.3. IDF Curve Analysis

Table 3. Rainfall intensity for various durations and return period

No	t (minute)	Intensity (mm/hour), Return Period					
		2	5	10	25	50	100
1	5	196	225	240	255	264	272
2	10	128	151	163	176	185	193
3	15	100	119	130	142	150	158
4	30	65	80	88	98	105	112
5	45	51	63	70	79	85	91
6	60	43	54	60	68	74	79
7	120	28	36	41	47	52	56
8	180	22	28	33	38	42	46
9	360	14	19	22	26	29	32
10	720	9	13	15	18	21	23

From the results presented in Table 3 can be stated that the IDF Curve can be used as signature of the change in characteristics of Way Kuala Garuntang Watershed. The amount of rainfall intensity rises significantly from low return period to high return period. This increase in rainfall intensity applies to all durations, ranging from the duration of 5 to 360 minutes used in this study. The increase in the duration of 5 minutes for example, the rainfall intensity on the 2-year return period is 196 mm.h⁻¹, and 272 mm.h⁻¹ on the 100-year return period, meaning there is an increase in rainfall intensity at this hypothetical time of 38.8%. The increase in rainfall intensity from the 2-year return period to 10 years was 22.5%. In small watersheds, which means Tc is also very short, then the increase in rainfall intensity at this short duration is an increase in the risk of disasters that need to be done mitigation and adaptation to changes in the intensity of this rainfall.

3.4. IDF Curve Analysis

Figure 3. IDF Das Way Kuala Garuntang curve for 12 years data series

By reducing the length of the data series, the IDF Curve is generated for various data series year lengths of 11, 10, 9, to 4 years of data series. Assuming that the longer the year of the data series it will be the better to produce an overview of the change in rainfall intensity, it can be stated that the 12-year data series is the best depiction of the I value. Percentage of errors rainfall intensity results in year-long data series being reduced to rainfall intensity generated by the year's longest data series, can be seen in Figure 4. The shorter the year of the data series then the percentage of errors I to the intensity of rainfall results in the length of the year the maximum data series tends to get bigger. For example, if the used is 4 years of data series, when resetting F is 2 years then the error percentage is 25.1%.

Figure 4. Percentage difference of rainfall intensity to maximum data series year length

The IDF curve is useful for determining the rainfall intensity value that will be used in determining the peak discharge of the design, especially in drainage channels. In a design, the amount of return period depending on the intent and purpose of use, the desired durability and especially the cost of being the main consideration in determining the return period. If rainfall intensity is determined based on the duration value = T_c or concentration time, Intensity will large enough then the dimensions of the building become large. Where $D = T_c$ is the time that causes the possibility that Q_{maximum} will be reached on a drainage channel. In relation to disaster risk management, structural management efforts are not the only scenario that must be implemented.

3.5. Unit Hydrograph

3.5.1. Instantaneous Unit Hydrograph (IUH). IUH are based on measurable data taken at the location specified in The Way Kuala Garuntang Watershed, in the form of discharge data and rain data at the same time and have adequate time steps, which is only possible if done with an automatic rain gauge. The discharge data is the result of high calibration of water level and velocity. Although it is a black box model, observed unit hydrograph is able to explain the thorough response (integral response) of watershed to rain input. IUH of Way Kuala Garuntang watershed for almost every time step can be made. For longer time steps will be obtained smaller Q_p , and have lower precision. For small to medium watersheds, it is necessary to have shorter *time step*, whereas for very large watersheds that have very long T_c , e.g. T_c up to 2 days, then the time step 1 hour is very adequate. In Figure 15 is IUH for a 10-minute step time for 5 flood events. This 10-minute step time is selected because it corresponds to the time step used at the discharge measurement time step.

Figure 5. IUH 10 minutes time step of Way Kuala Garuntang watershed on 5 flood events.

Qp of the flood event on January 8, 2010 was the larger compared to 4 Qp of the other flood events. Qp of 10 m³.sec⁻¹ and peak of discharge reached at time of 40 minutes. The rain event on January 8, 2010 was recorded at the manual rainfall station on January 9, 2010 at PH 001 Pahoman, PH 003 Sukarame, PH 004 Sumurputri and PH 005 Sumberejo as follows: 38 mm, 38 mm, 57.89 mm, and 0 mm respectively. IUH on January 8, 2010 was relatively high. As an illustration, if there is effective rainfall of 7 mm and occurs evenly in all watershed then the resulting peak discharge of 70 m³.sec⁻¹.

Figure 6. Average IUH for 5 flood events

Figure 6 is the average IUH of the 5 flood events with a 10-minute time step. Q_p is obtained at $4.63 \text{ m}^3 \cdot \text{sec}^{-1}$ and occurs on the time leading up to the peak discharge of 40 minutes. The difference in shape, Q_p and time to Q_p as a result of various factors, among others: uneven rain distribution spatially and temporally, there is rainfall in most watersheds but precisely at the location of the rain station does not occur nor vice versa there is rain that is only centered on the rainfall-making station. In this study, observed unit hydrographs were calculated based on the time period of the minutes: 5, 10, 15, 30, 60, 120, minutes. A smaller time step will result in better measuring. while at a larger time step, the Q_p recorded will become smaller. The difference in watershed response shown from the resulting UH difference, caused by several factors, including (1) Land use condition: Way Kuala Garuntang watershed is an urban watershed, so there is a tendency that the time to reach the peak is very fast, or better known as flash floods; (2) Catchment area: basically if all factors including rainfall depth, intensity, duration and frequency of rainfall remain, then runoff will always be the same, and not depending on the area the flow area, so the hydrograph is always comparable to the area of the drain; (3). Topographic conditions in the catchment area relatively gentle watersheds will respond to different inputs with hilly, steep-sloped watersheds.

An average hydrograph formed from several observed unit hydrographs can be considered a representation of a watershed and is a character of the watershed. So if it is known that rain with any amount and time period, then the flood hydrograph can also be calculated. In relation to this, IUH can be used as a tool in compiling an early warning system. But this early warning system has a prerequisite that is the existence of an automatic raingauge that in real time can be monitored. In the future, early warning systems will become cheap along with advances in information technology.

3.5.2. Analysis of IUH and SUH. From Figure 7 of the comparison of the average IUH with SUH Snyder, Nakayasu and Gama I can be seen some similarities and differences from each UH formed. Similarities include the shape, base time and peak time of each UH. While the difference lies in peak discharge and recession time. For SUH Snyder and Nakayasu have more similarities against IUH compared to Gama I.

On the figure 7 it reads that the peak discharge for the IUH at The Way Kuala Garuntang Watershed is $4.53 \text{ m}^3 \cdot \text{sec}^{-1} \cdot \text{mm}^{-1}$ while the Gama I, Nakayasu and Snyder Synthetic Unit Hydrographs are 1.95, 2.95 and $3.05 \text{ m}^3 \cdot \text{sec}^{-1} \cdot \text{mm}^{-1}$ respectively. From that number it can be estimated that SUH Nakayasu and Snyder are closer to IUH. This is likely due to the characteristic parameters of the watershed used in Gama I which is the result of empirical research for large watersheds flowing to the north coast of Java Island that are not similar with the Way Kuala Garuntang watershed area so that it is produced a very different graph with measurable conditions.

Q_p between IUH and SUH has significant differences. This means that there is not an SUH that can be used as a representation of Way Kuala Garuntang watershed. Thus, the availability of measurable data that is only one year of the data series, with 5 flood events, and the absence of the suitability of the SUH mathematical model with IUH, then the Unit Hydrograph has not been able to be used as a signature of the characteristics changing of Way Kuala Garuntang watershed. However, this UH can be used as a character of Way Kuala Garuntang for existing conditions and can be used for other uses such as the preparation of early warning systems.

Table 4. Comparison of IUH and SUH of Way Kuala Garuntang watershed

No	UH	Q_p ($\text{m}^3 \cdot \text{sec}^{-1} \cdot \text{mm}^{-1}$)	Time to Q_p (minutes)
1	IUH	4,52	40
2	SUH Snyder	3,05	60
3	SUH Nakayasu	2,95	120
4	SUH Gama I	1,95	60

Figure 7. Comparison between IUH and SUH DAS Way Kuala Garuntang

The discrepancy between IUH and SUH is thought to be caused by the following factors:

1. Five flood events in one year of data are not enough to be used in an effort to produce average IUH;
2. SUH Gama I parameters (in north coast Java Island watershed), SUH Nakayasu (in Japan) and SUH Snyder (in North America) are different from Way Kuala Garuntang watershed parameters;
3. As well as a one-year flood event data series is not enough to be used as a sample.

Because the UH produced by IUH and SUH is different, and there is only one year of data series to create IUH, the Unit Hydrograph in Way Kuala Garuntang watershed cannot be used as a signature of characteristic changing of watershed.

4. Conclusion

1. From 12 years of data series (2000-2011) can be generated IDF Curves so that various I values (rainfall intensity) are obtained at various D (duration of rainfall), return period (F) and for various data series lengths used in creating IDF Curves;
2. Out of five flood events that occur in one year the data series is obtained in Instantaneous Unit Hydrograph (IUH), and from the parameters of watershed formed Synthetic Unit Hydrograph (SUH) of Way Kuala Garuntang watershed. The average of IUH has significant Q_p differences against SUH Snyder, Nakayasu and Gama I.
3. IDF curve can be used as a signature of characteristic changing especially changes in rainfall intensity that are significant enough for various return period. The average IUH of 5 flood events in one year data series, and incompatible with SUH makes the Unit Hydrograph not yet able to be used as a marker of changes in the characteristics of Way Kuala Garuntang watershed.

References

- [1] Usinowicz J, Levine JM. 2021 Climate-driven range shifts reduce persistence of competitors in a perennial plant community *Glob Chang Biol*. doi: 10.1111/gcb.15517. PMID: 33432781.
- [2] Rahmat A, Zaki M K, Effendi I, Mutolib A, Yanfika H and Listiana I 2019 Effect of global climate change on air temperature and precipitation in six cities in Gifu Prefecture, Japan *Journal of Physics: Conference Series*. **1155**, (012070), 1-9
- [3] Trenberth K 2011 Changes in precipitation with climate change *Climate Research*. **47**(1/2), 123-138.

- [4] Rahmat and Mutolib A 2016 Comparison air temperature under global climate change issue in Gifu city and Ogaki city, Japan *Indonesian Journal of Science and Technology*. **1**, (1): 37-46.
- [5] Whitfield P H 2012 Floods in future climates: a review *Journal of Flood Risk Management*. **5**: 336-365
- [6] Murniati K and Mutolib A The impact of climate change on the household food security of upland rice farmers in Sidomulyo, Lampung Province, Indonesia *Biodiversitas Journal of Biological Diversity*. **21** (8): 3487-3493
- [7] Trenberth KE, 2011, Changes in precipitation with climate change, *Clim Res* 47, 123.
- [8] Yuwono S B, Sinukaban N, Murtalaksono K and Sanim B 2013 Land Use Planning of Way Betung Watershed for Sustainable Water Resources Development of Bandar Lampung City *Journal of Tropical Soils*. **16**(1): 77-84.
- [9] Kusumastuti D I and Jokowinarno D 2009, *Pengembangan Hidrograf Satuan Terukur Pertama di Lampung; Inovasi dalam Mitigasi Bencana Banjir* Laporan Penelitian Hibah Strategis Nasional, Bandar Lampung.
- [10] Bakri S A, Setiawan and Nurhaida I 2019 *Jasa Lingkungan Hutan: Kontribusi Produk Ekonomi-Ekologi bagi Pembangunan Berkelanjutan* (Bandar Lampung-Aura Publising).
- [11] Banuwa I S, Sinukaban N, Tarigan S D and Darusman D 2008 Evaluasi Kemampuan Lahan DAS Sekampung Hulu *Jurnal Tanah Tropika*. **13**(2): 145-153
- [12] Rangga K K, Yonariza Y, Yanfika H and Mutolib A 2020 Perception, attitude, and motive of local community towards forest conversion to plantation in Dharmasraya District, West Sumatra, Indonesia *Biodiversitas Journal of Biological Diversity*. **21**: (10), 4903-4910.
- [13] Yonariza Y, Mutolib A and Yurike Y 2020 How about integrating tree crops into your oil palm plantation? *IOP Conference Series: Earth and Environmental Science*. **583** (1), 012037
- [14] Harto S 2000 *Hidrologi : Teori, Masalah dan Penyelesaiannya* (Yogyakarta-Nafiri Offset).
- [15] Triatmodjo B 2009 *Hidrologi Terapan* (Yogyakarta-Beta Offset).

IDF (intensity-duration-frequency) curve and unit hydrograph as signature of characteristic changing of Way Kuala Garuntang Watershed

By D Jokowinarno; I S Banuwa; S B Yuwono; Tugiyono; S Bakri and A Setiawan

IDF (intensity-duration-frequency) curve and unit hydrograph as signature of characteristic changing of Way Kuala Garuntang Watershed

D Jokowinarno¹, I S Banuwa², S B Yuwono³, Tugiyono⁴, S Bakri³, and A Setiawan³

¹Civil Engineering Department, Faculty of Engineering, University of Lampung, Indonesia.

²Soil Science Department, Faculty of Agriculture, University of Lampung, Indonesia.

³Forestry Department, Faculty of Agriculture, University of Lampung, Indonesia.

⁴Biology Department, Faculty of Mathematics and Science, University of Lampung, Indonesia.

E-mail: dwi.jokowinarno.unila@gmail.com

Abstract. There is direct relation between global warming and precipitation. Air capacity of water increase by 7% to increasing of 1°C of air temperature, causing more water vapor content in the air. This research aims to investigate how IDF Curve and Unit Hydrograph can be used as signature of characteristic changing of Way Kuala Garuntang Watershed. The study area is Way Kuala Garuntang watershed and rainfall data source is from automatic rainfall recorder of Stasiun BMKG Maritim Panjang, ARR Tipping bucket installed at Way Kuala Garuntang watershed, and 4 manual raingauges. From the research can be concluded that IDF Curve can be used as signature of characteristic changing of Way Kuala Garuntang watershed mainly the changing of rainfall intensity in various of return period. Meanwhile, due to average of IUH of 5 flood events in 1 year data serie, and significant differences of Qp between IUH and SUH, the Unit Hydrograph was not suitable as signature of characteristic changing of Way Kuala Garuntang watershed.

4 Introduction

There is a direct effect of global warming on precipitation [1], [2]. Rising temperatures will result in water evaporation and the earth's surface will be drier, in such a way that it will result in increased intensity and duration of drought [3], [4]. Nevertheless, the capacity of water in the air increases by about 7% every temperature increase of 1°C, so there will be more moisture in the atmosphere. Therefore, storm events, extreme rain, blizzards, and tropical cyclones will increase in intensity. This will result in flooding with greater peak discharge and more frequently [5], [6]. From the wind change model, the rain pattern does not change much but will result in dry areas getting drier, and wet areas wetter. This pattern is the result of a model simulation and will be passed on in the future. In tropical and subtropical areas precipitation patterns are dominated by changes in sea water temperature, with El Nino as a good example [7].

Changes in the land use of Way Betung watershed (1991-2006) led to an increase in maximum daily discharge (Q_{max}) and lowered the minimum daily discharge (Q_{min}), raised river discharge fluctuations, and increased the annual flow coefficient. The best management of integrated water resources in Way Betung watershed is to increase the forest area by up to 30%. This lowers land erosion to the permitted level and decreases monthly run off fluctuations [8]. Way Betung watershed

2
Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

Published under licence by IOP Publishing Ltd

is geographically located very close to Way Kuala Garuntang watershed. Thus there will be hydrologic similarity in both watersheds.

Urban floods, flash floods, rob floods, land erosion, sedimentation in river estuaries and reduced river capacity are examples of problems with water-damaged power control. Flooding that occurs in watersheds flowing in Bandar Lampung city is one example of problems in watershed management. Urban flooding is caused by a combination of rain characteristics (high intensity, long duration, and large frequency, inter-storm period or time between two rain events, within storm pattern or pattern/variability of one rain event, season) and characteristics of river flow area (change in land use, damage to drainage system and reduction of river capacity) [9].

According to Bakri, et.al, accumulation of greenhouse gas mainly CO₂, CF₄, CH₄, and NO₂, that it was from anthropogenic activity since Industrial Revolution 1.0, causing damage of Ozon layer of stratosfer environment [10]. As an example of watershed characteristic, The Upper Sekampung Watersheds were dominated by class and subclass land capability of III-12 about 17,630.51 ha (41.58%). All of the constrain for each land capability in this area is erosion hazard, especially land slope. From this research, cultivated land to coffee base crops were allowed in land capability II-11. e1, III-12, IV-13, and VI-14, with in adequate soil and water conservation practices. In contrary, the land capability of VII-15 unsuitable for agriculture, they should be a nature or for conservation forest [11], [12], [13].

Observation and modeling of global temperature changes, 7% increase in water content per 1⁰C increase in temperature, flood event in Bandar Lampung City, availability of rain and discharge data, and easier and more accurate to perform geospatial analysis, is a background of IDF Curve (Inter-Duration-Frequency) research and Unit Hydrograph as a signature of characteristic changing of Way Kuala Garuntang watershed.

The objectives of this study include: 1. To get various I values (rainfall intensity) at various D (duration of rainfall), frequency (F) and for various data series lengths used in creating the IDF Curve; 2. To develop instantaneous unit hydrographs (IUH) and Synthetic Unit Hydrographs (SUH) in Way Kuala Garuntang watershed; 3. To analyse the IDF Curve and Unit Hydrographs as signature of characteristic changing of Way Kuala Garuntang watershed.

2. Research Methods

2.1. The research location

The research location is Way Kuala Garuntang watershed and surrounding areas.

2.2. Data Used

The data that is used in this study includes:

1. Rainfall data collected from automatic and manual raingauges;
2. IDF curve that is created from 12 years data series;
3. Daily rainfall data for 20 years data series (1991-2010);
4. Delineation of watershed in Bandar Lampung based on CITRA DEMNAS from Geospatial Information Agency downloaded in October 2020. This DEMNAS image has a resolution accuracy of 8 meters, compared to previous versions that have a resolution precision of 30 meters.

2.3. Procedure

2.3.1. IDF curve creation. A signature of characteristic changing of Way Kuala Garuntang watershed is done by comparing the intensity of rainfall for various years of the data series, at a certain duration and return period. As an overview, the duration selected for the peak discharge determination application is the same time as T_c (Time of Concentration) which is the time required by water from the furthest watershed point to the control point. The same duration of rain as this T_c is the duration that will cause the maximum discharge to flow at the control point. IDF curve creation can be done with the following procedures [14].

- a) set a specific rain duration, in the study used 5, 10, 15, 30, 45, 60, 120, 360, and 720 minutes;

- b) select the maximum rainfall at various durations;
- c) the maximum rain depth is selected for each recording year, in such a way that there is a certain amount of data representing the entire recording year. In the data from an empty automatic rain station, the data filling is done from the manual rain station. Daily rainfall data is converted into rainfall data for various durations with Mononobe formula;
- d) the depth of rainfall obtained can be converted to rainfall intensity by using a relationship of $I = 60 p/t$, with p is the depth of the rainfall and t is the duration;
- e) calculate extreme I for various return period that in this study were used 2,5,10, 25, 50 and 100 years using frequency analysis method;
- f) create a curve that states the relationship between the rainfall intensity and the duration of the rainfall for various return period, resulting in an IDF curve.

2.3.2. *The developing of Unit Hydrograph.* A signature of the change in watershed characteristics especially the response of watersheds to inputs in the form of rain that will provide an output in the form of discharge, carried out by a tool of unit hydrograph at a control point, in various flood events recorded. To obtain a measurable unit hydrograph in case of flooding, required data includes [15]:

- a) AWLR Recording (Automatic Water Level Recorder). To obtain the AWLR recording it is necessary to install a water level recorder measuring instrument in the river that is reviewed.
- b) Discharge measurement is done by measuring flow velocity for various water level. The measurement can be done with buoys or current meters. Rating curve should be established.
- c) Daily rainfall data from manual rainfall station is used as a rainfall data comparison and filler for empty ARR data.
- d) Numerical analysis to derivation of UH from measurable flood hydrographs was conducted with the Collins Method.

3. Results and Discussions

The discussion consist of: 1. Geospatial analysis; 2. IDF curve analysis, and 3. Instantaneous unit hydrographs and Synthetic Unit Hydrographs (SUH Gama I, Nakayasu and Snyder). Each of the above analysis activities is described in detail in the subcases below.

3.1. Geospatial Analysis

Figure 1. Delineation of Way Kuala Garuntang Watershed

The delineation of Way Kuala Garuntang watershed obtained from DEMNAS (Digital Elevation Model Nasional) imagery issued by Geospatial Information Agency, downloaded in October 2020

which has a resolution precision of 8 meters. Delineation and river network as seen in Figure 1. Way Kuala Garuntang watershed has 10 tributaries. The area of Way Kuala Garuntang watershed is 58.76 km² or 5,876 ha. In the delineation of each tributary watershed obtained a total area or 5,792 ha or 57.92 km². The difference in the area is due to inaccuracies in the making of polygons to form watersheds in the delineation procedure.

3.2. Analysis of Design Rainfall

The design rainfall was analysed using frequency analysis. There are four manual raingauge stations whose data will be used to determine the average rainfall of Way Kuala Garuntang watershed.

Figure 2. Area that is influenced by rainfall station using thiessen polygon method

Table 1. Average Annual Watershed Maximum Rain fall

Year	Maximum Rainfall (mm)	Year	Maximum Rainfall (mm)
1991	79	2001	64
1992	66	2002	68
1993	95	2003	71
1994	72	2004	75
1995	97	2005	72
1996	71	2006	82
1997	58	2007	44
1998	40	2008	94
1999	70	2009	73
2000	31	2010	77

Table 2. Rainfall redesigned at various return period

Return period (years)	2	5	10	25	50	200	200
Rainfall (mm)	69	80	81	85	87	90	92

3.3. IDF Curve Analysis

Table 3. Rainfall intensity for various durations and return period

No	t (minute)	Intensity (mm/hour), Return Period					
		2	5	10	25	50	100
1	5	196	225	240	255	264	272
2	10	128	151	163	176	185	193
3	15	100	119	130	142	150	158
4	30	65	80	88	98	105	112
5	45	51	63	70	79	85	91
6	60	43	54	60	68	74	79
7	120	28	36	41	47	52	56
8	180	22	28	33	38	42	46
9	360	14	19	22	26	29	32
10	720	9	13	15	18	21	23

From the results presented in Table 3 can be stated that the IDF Curve can be used as signature of the change in characteristics of Way Kuala Garuntang Watershed. The amount of rainfall intensity rises significantly from low return period to high return period. This increase in rainfall intensity applies to all durations, ranging from the duration of 5 to 360 minutes used in this study. The increase in the duration of 5 minutes for example, the rainfall intensity on the 2-year return period is 196 mm.h^{-1} , and 272 mm.h^{-1} on the 100-year return period, meaning there is an increase in rainfall intensity at this hypothetical time of 38.8%. The increase in rainfall intensity from the 2-year return period to 10 years was 22.5%. In small watersheds, which means T_c is also very short, then the increase in rainfall intensity at this short duration is an increase in the risk of disasters that need to be done mitigation and adaptation to changes in the intensity of this rainfall.

3.4. IDF Curve Analysis

Figure 3. IDF Das Way Kuala Garuntang curve for 12 years data series

By reducing the length of the data series, the IDF Curve is generated for various data series year lengths of 11, 10, 9, to 4 years of data series. Assuming that the longer the year of the data series it will be the better to produce an overview of the change in rainfall intensity, it can be stated that the 12-year data series is the best depiction of the I value. Percentage of errors rainfall intensity results in year-long data series being reduced to rainfall intensity generated by the year's longest data series, can be seen in Figure 4. The shorter the year of the data series then the percentage of errors I to the intensity of rainfall results in the length of the year the maximum data series tends to get bigger. For example, if the used is 4 years of data series, when resetting F is 2 years then the error percentage is 25.1%.

Figure 4. Percentage difference of rainfall intensity to maximum data series year length

The IDF curve is useful for determining the rainfall intensity value that will be used in determining the peak discharge of the design, especially in drainage channels. In a design, the amount of return period depending on the intent and purpose of use, the desired durability and especially the cost of being the main consideration in determining the return period. If rainfall intensity is determined based on the duration value = T_c or concentration time, Intensity will large enough then the dimensions of the building become large. Where $D = T_c$ is the time that causes the possibility that Q_{maximum} will be reached on a drainage channel. In relation to disaster risk management, structural management efforts are not the only scenario that must be implemented.

3.5. Unit Hydrograph

3.5.1. Instantaneous Unit Hydrograph (IUH). IUH are based on measurable data taken at the location specified in The Way Kuala Garuntang Watershed, in the form of discharge data and rain data at the same time and have adequate time steps, which is only possible if done with an automatic rain gauge. The discharge data is the result of high calibration of water level and velocity. Although it is a black box model, observed unit hydrograph is able to explain the thorough response (integral response) of watershed to rain input. IUH of Way Kuala Garuntang watershed for almost every time step can be made. For longer time steps will be obtained smaller Q_p , and have lower precision. For small to medium watersheds, it is necessary to have shorter *time step*, whereas for very large watersheds that have very long T_c , e.g. T_c up to 2 days, then the time step 1 hour is very adequate. In Figure 15 is IUH for a 10-minute step time for 5 flood events. This 10-minute step time is selected because it corresponds to the time step used at the discharge measurement time step.

Figure 5. IUH 10 minutes time step of Way Kuala Garuntang watershed on 5 flood events.

Q_p of the flood event on January 8, 2010 was the larger compared to 4 Q_p of the other flood events. Q_p of $10 \text{ m}^3 \cdot \text{sec}^{-1}$ and peak of discharge reached at time of 40 minutes. The rain event on January 8, 2010 was recorded at the manual rainfall station on January 9, 2010 at PH 001 Pahoman, PH 003 Sukarame, PH 004 Sumurputri and PH 005 Sumberejo as follows: 38 mm, 38 mm, 57.89 mm, and 0 mm respectively. IUH on January 8, 2010 was relatively high. As an illustration, if there is effective rainfall of 7 mm and occurs evenly in all watershed then the resulting peak discharge of $70 \text{ m}^3 \cdot \text{sec}^{-1}$.

Figure 6. Average IUH for 5 flood events

Figure 6 is the average IUH of the 5 flood events with a 10-minute time step. Q_p is obtained at $4.63 \text{ m}^3 \cdot \text{sec}^{-1}$ and occurs on the time leading up to the peak discharge of 40 minutes. The difference in shape, Q_p and time to Q_p as a result of various factors, among others: uneven rain distribution spatially and temporally, there is rainfall in most watersheds but precisely at the location of the rain station does not occur nor vice versa there is rain that is only centered on the rainfall-making station. In this study, observed unit hydrographs were calculated based on the time period of the minutes: 5, 10, 15, 30, 60, 120, minutes. A smaller time step will result in better measuring. while at a larger time step, the Q_p recorded will become smaller. The difference in watershed response shown from the resulting UH difference, caused by several factors, including (1) Land use condition: Way Kuala Garuntang watershed is an urban watershed, so there is a tendency that the time to reach the peak is very fast, or better known as flash floods; (2) Catchment area: basically if all factors including rainfall depth, intensity, duration and frequency of rainfall remain, then runoff will always be the same, and not depending on the area the flow area, so the hydrograph is always comparable to the area of the drain; (3). Topographic conditions in the catchment area relatively gentle watersheds will respond to different inputs with hilly, steep-sloped watersheds.

An average hydrograph formed from several observed unit hydrographs can be considered a representation of a watershed and is a character of the watershed. So if it is known that rain with any amount and time period, then the flood hydrograph can also be calculated. In relation to this, IUH can be used as a tool in compiling an early warning system. But this early warning system has a prerequisite that is the existence of an automatic raingauge that in real time can be monitored. In the future, early warning systems will become cheap along with advances in information technology.

3.5.2. Analysis of IUH and SUH. From Figure 7 of the comparison of the average IUH with SUH Snyder, Nakayasu and Gama I can be seen some similarities and differences from each UH formed. Similarities include the shape, base time and peak time of each UH. While the difference lies in peak discharge and recession time. For SUH Snyder and Nakayasu have more similarities against IUH compared to Gama I.

On the figure 7 it reads that the peak discharge for the IUH at The Way Kuala Garuntang Watershed is $4.53 \text{ m}^3 \cdot \text{sec}^{-1} \cdot \text{mm}^{-1}$ while the Gama I, Nakayasu and Snyder Synthetic Unit Hydrographs are 1.95, 2.95 and $3.05 \text{ m}^3 \cdot \text{sec}^{-1} \cdot \text{mm}^{-1}$ respectively. From that number it can be estimated that SUH Nakayasu and Snyder are closer to IUH. This is likely due to the characteristic parameters of the watershed used in Gama I which is the result of empirical research for large watersheds flowing to the north coast of Java Island that are not similar with the Way Kuala Garuntang watershed area so that it is produced a very different graph with measurable conditions.

Q_p between IUH and SUH has significant differences. This means that there is not an SUH that can be used as a representation of Way Kuala Garuntang watershed. Thus, the availability of measurable data that is only one year of the data series, with 5 flood events, and the absence of the suitability of the SUH mathematical model with IUH, then the Unit Hydrograph has not been able to be used as a signature of the characteristics changing of Way Kuala Garuntang watershed. However, this UH can be used as a character of Way Kuala Garuntang for existing conditions and can be used for other uses such as the preparation of early warning systems.

Table 4. Comparison of IUH and SUH of Way Kuala Garuntang watershed

No	UH	Q_p ($\text{m}^3 \cdot \text{sec}^{-1} \cdot \text{mm}^{-1}$)	Time to Q_p (minutes)
1	IUH	4,52	40
2	SUH Snyder	3,05	60
3	SUH Nakayasu	2,95	120
4	SUH Gama I	1,95	60

Figure 7. Comparison between IUH and SUH DAS Way Kuala Garuntang

The discrepancy between IUH and SUH is thought to be caused by the following factors:

1. Five flood events in one year of data are not enough to be used in an effort to produce average IUH;
2. SUH Gama I parameters (in north coast Java Island watershed), SUH Nakayasu (in Japan) and SUH Snyder (in North America) are different from Way Kuala Garuntang watershed parameters;
3. As well as a one-year flood event data series is not enough to be used as a sample.

Because the UH produced by IUH and SUH is different, and there is only one year of data series to create IUH, the Unit Hydrograph in Way Kuala Garuntang watershed cannot be used as a signature of characteristic changing of watershed.

4. Conclusion

1. From 12 years of data series (2000-2011) can be generated IDF Curves so that various I values (rainfall intensity) are obtained at various D (duration of rainfall), return period (F) and for various data series lengths used in creating IDF Curves;
2. Out of five flood events that occur in one year the data series is obtained in Instantaneous Unit Hydrograph (IUH), and from the parameters of watershed formed Synthetic Unit Hydrograph(SUH) of Way Kuala Garuntang watershed. The average of IUH has significant Qp differences against SUH Snyder, Nakayasu and Gama I.
3. IDF curve can be used as a signature of characteristic changing especially changes in rainfall intensity that are significant enough for various return period. The average IUH of 5 flood events in one year data series, and incompatible with SUH makes the Unit Hydrograph not yet able to be used as a marker of changes in the characteristics of Way Kuala Garuntang watershed.

IDF (intensity-duration-frequency) curve and unit hydrograph as signature of characteristic changing of Way Kuala Garuntang Watershed

ORIGINALITY REPORT

7%

SIMILARITY INDEX

PRIMARY SOURCES

- 1 worldwidescience.org 90 words — 2%
Internet
 - 2 publikationen.bibliothek.kit.edu 49 words — 1%
Internet
 - 3 E Kusumayuni, N Sriyani, Yusnita, D Hapsoro, S D Utomo. "Long-term application of diuron herbicides caused Eleusine indica weeds to become resistant to diuron", IOP Conference Series: Earth and Environmental Science, 2021 40 words — 1%
Crossref
 - 4 Ali Rahmat, Muhammad Khoiruz Zaki, Irwan Effendi, Abdul Mutolib, Helvi Yanfika, Indah Listiana. "Effect of global climate change on air temperature and precipitation in six cities in Gifu Prefecture, Japan", Journal of Physics: Conference Series, 2019 37 words — 1%
Crossref
 - 5 www.scribd.com 19 words — 1%
Internet
 - 6 eudl.eu 10 words — < 1%
Internet
-

www.academicjournals.org

7

Internet

8 words — < 1%

8

psasir.upm.edu.my
Internet

8 words — < 1%

EXCLUDE QUOTES ON

EXCLUDE MATCHES OFF

EXCLUDE BIBLIOGRAPHY ON

CERTIFICATE

No. 8124/UN26.21/PM.01/2020

Awarded to

Slamet Budi Yuwono

FOR PARTICIPATION AS

ATTENDEE

in the 1st Universitas Lampung International Conference on Science, Technology, and Environment 2020. Held in Universitas Lampung and Radisson Hotel, Indonesia November 18th - 19th, 2020.

Rektor Universitas Lampung

PROF. DR. KAROMANI, M SI
NIP. 196112301988031002

Head of LPPM Universitas Lampung

MEILIA AFRIANI, D.E.A
NIP. 196505101993032008

CERTIFICATE
No. 8124/UN26.21/PM.01/2020

Awarded to

Dwi Jokowiarno

FOR PARTICIPATION AS

PRESENTER

In the 1st Universitas Lampung International Conference on Science, Technology, and Environment 2020. Held in Universitas Lampung and Radisson Hotel, Indonesia November 18th - 19th, 2020.

PROF. DR. KAROMANI, M.SI
NIP. 196112301988031002

MEILIA AFRIANI, D.E.A
NIP. 196505101993032008

Head of Universitas Lampung

Head of LPPM Universitas Lampung