

Drawing 3D Ripples and Dunes

Below are two examples of current ripples. The first row are called straight-crested, asymmetric ripples. I have provided a sketch and a block diagram that shows these ripples in 2D and 3D. The second row are called sinuous-crested, asymmetric ripples.

1. Watch the video “Sketching Ripples” to see how the first row of the images below was made.
[image:]
2. Complete a sketch and block diagram for these ripples, labeling the stoss, lee, scour pits, and flow direction on each.
[image:]

3. In the image above you can see some bigger bedforms, dunes. Try your hand at making a sketch and block diagram of these. Label on your sketch the stoss, lee, crest, and wind direction that shaped these bedforms.

[image:]4. On the left are some bedforms in a river. Make a sketch and simplified block diagram of these bedforms on a separate sheet of paper. Label the stoss, lee, crest, and flow direction on your diagrams.

Thomas Hickson, University of St. Thomas, and Ilyse Resnick, University of Delaware
Spring, 2015

Thomas Hickson, University of St. Thomas, and Ilyse Resnick, University of Delaware
Spring, 2015
image2.tif

image3.jpeg

image1.tif
Seop)
Our

Block Diagram

ol il T o ol gt eyl L i

Block Diagram

2 Crmpite it 2 ock dgr o hes e, b s o . v oo sk

v

