

Zakład Geotechniki i Budownictwa Drogowego

WYDZIAŁ GEODEZJI, INŻYNIERII PRZESTRZENNEJ I BUDOWNICTWA
Uniwersytet Warmińsko-Mazurski w Olsztynie

Hydrologia inżynierska - laboratorium

Podstawy hydrologii inżynierskiej, elementy zlewni

Ćwiczenia laboratoryjne:

⇒ *pomiary parametrów przepływu w kanałach otwartych*

dr inż. Ireneusz Dyka – pok. 102 [ul. Heweliusza 10]

<http://pracownicy.uwm.edu.pl/i.dyka>

e-mail: i.dyka@uwm.edu.pl

Hydrologia inżynierska

Hydrologia

- jest nauką traktującą o wodzie i zjawiskach związanych z istnieniem wody w przyrodzie ziemi [Dębski];
- jest nauką przyrodniczą zajmującą się badaniem i opisywaniem hydrosfery, a więc wód powierzchniowych, podziemnych i atmosferycznych: głównym przedmiotem jej badań jest krążenie wody w przyrodzie, z uwzględnieniem jej właściwości fizycznych i chemicznych [Mikulski];
- zajmuje się badaniem hydrosfery, czyli przestrzeni na Ziemi, w której występuje woda (oceany, morza, rzeki, jeziora, lodowce i wieczne śniegi), oraz zjawisk i procesów, jakie w niej zachodzą. Odnosi się to zarówno do procesów zachodzących w przestrzeni powietrznej – atmosferze, jak i do procesów zachodzących na powierzchni Ziemi i wewnątrz skorupy ziemskiej – w litosferze [Byczkowski];
- (z greckiego hydor - woda, logos - słowo) - dział geografii fizycznej zajmujący się badaniem wody (pod każdą postacią) występującej w środowisku przyrodniczym [Wikipedia]

Hydrologia - literatura

- BAJKIEWICZ-GRABOWSKA E., MAGNUSZEWSKI A., MIKULSKI Z., 1993: *Hydrometria*. Warszawa: Wyd. Nauk. PWN.
- BAJKIEWICZ-GRABOWSKA E., MAGNUSZEWSKI A., MIKULSKI Z., 2002: *Przewodnik do ćwiczeń z hydrologii ogólnej*. Warszawa: Wyd. Nauk. PWN.
- BAJKIEWICZ-GRABOWSKA E., MIKULSKI Z., 1996: *Hydrologia ogólna*. Warszawa: Wyd. Nauk. PWN.
- BISWAS A., 1978: *Historia hydrologii*. Warszawa: PWN.
- BYCZKOWSKI A., 1996: *Hydrologia*. T. I i II. Warszawa: Wyd. SGGW.
- BYCZKOWSKI A., KICIŃSKI T., SKRZYŃECKA J., 1994: *Materiały do ćwiczeń z hydrologii*. Warszawa: Wyd. SGGW.
- CZETWERTYŃSKI E., SZUSTER A., 1977: *Hydrologia i hydraulika*. Warszawa: WSiP.
- DĘBSKI K., 1959: *Hydrologia kontynentalna*. Warszawa: Wydawnictwa Komunikacyjne.
- DĘBSKI K., 1970: *Hydrologia*. Warszawa: Wydawnictwo Arkady.
- EAGLESON P.S., 1978: *Hydrologia dynamiczna*. Warszawa: PWN.
- GUTRY-KORYCKA M., WERNER-WIĘCKOWSKA H. (red.), 1996: *Przewodnik do ćwiczeń z hydrologii ogólnej*. Warszawa: Wyd. Nauk. PWN.
- KNAPP B.J., 1986: *Elementy geograficzne hydrologii*. Warszawa: PWN.
- LAMBOR J., 1971: *Hydrologia inżynierska*. Warszawa: Arkady.
- MACIĄZEK A., 2005: *Pomiary. Opady atmosferyczne*. „Gazeta Obserwatora IMGW” nr 5.
- OZGA-ZIELIŃSKA M., BRZEZIŃSKI J., 1994: *Hydrologia stosowana*. Warszawa: PWN.
- PASŁAWSKI Z., 1973: *Metody hydrometrii rzecznej*. Warszawa: Wyd. Kom. i Łączn.
- POCIASK-KARTECZKA J. (red.), 2003: *Zlewnia. Właściwości i procesy*. Kraków: IGiGP UJ.
- RADLICZ-RÜHLÖWA H., SZUSTER A., 1997: *Hydrologia i hydraulika z elementami hydrogeologii*. Warszawa: WSiP.

Wyznaczanie zlewni

Granicę zlewni określa się na podstawie map topograficznych wyznaczając tzw. działły wodne, określone na mapie poprzez linię działową przez grzbiety i wierzchołki wyniosłości terenu.

Przykładowy plan zlewni szlaku komunikacyjnego:
1 – odbiornik, 2 – oś trasy, 3 – rów równoległy do osi trasy, I, II, III, IV – zlewnie cząstkowe.

Charakterystyka zlewni

- procesy:
 - ✓ spływu,
 - ✓ odpływu,
 - ✓ przepływu,
 - ✓ retencji;
- ukształtowanie zlewni:
 - ✓ pionowe,
 - ✓ kształt ,
 - ✓ wymiary,
- sposób zagospodarowania powierzchni terenu zlewni,
- przepuszczalność gruntów,
- obecność obszarów leśnych i różnego rodzaju roślinności,
- obecność naturalnych lub sztucznych zbiorników wodnych oraz koryt i cieków terenowych,
- zawilgocenie powierzchni gruntów,
- poziom zwierciadeł wód gruntowych.

Granicę zlewni stanowi **dział wodny** - rozdziela on kierunki odpływu wód do dwóch różnych systemów rzecznych.

Charakterystyka zlewni

Powierzchniowy dział wodny jest wyznaczony przez ukształtowanie terenu, jego linia biegnie po grzbietach wzniesień i stanowi granicę zlewni topograficznej. Podstawą do jego wyznaczenia jest mapa topograficzna.

Działy wodne mogą być **wyraźne**, wyznaczone w sposób jednoznaczny przez przebieg naturalnych wyniosłości terenu, lub **niepewne**, z reguły na terenach płaskich, gdzie ich położenie jest trudne do ustalenia.

A

B

Charakterystyki fizyczne zlewni

Charakterystyki, opisujące warunki środowiska przyrodniczego zlewni mające największy wpływ na kształtowanie odpływu można ująć w następujące grupy:

- **geometria zlewni,**
- **rzeźba terenu zlewni,**
- sieć rzeczna i warunki drenażu,
- warunki glebowo-litologiczne (przepuszczalność podłoża),
- pokrycie terenu (użytkowanie obszaru zlewni).

Charakterystyka geometryczna zlewni

Geometrię zlewni określają następujące parametry:

- powierzchnia zlewni A (km^2),
- długość zlewni L (km),
- szerokość zlewni B (km),
- obwód zlewni P (km)

- oraz wskaźniki bezwymiarowe charakteryzujące kształt zlewni:

- formy C_f ,
- zwartości C_z ,
- kolistości C_k ,
- wydłużenia C_w ,
- lemniskaty C_l

(lemniskata – krzywa płaska, miejsce geometryczne punktów, dla których iloczyn odległości od dwóch ustalonych punktów (ognisk) jest stały).

- Na mapie topograficznej mierzymy:
 - **Powierzchnię zlewni** danego obiektu hydrograficznego (**A**);
 - **Długość zlewni (L)**, tj. długość doliny cieku głównego od jego ujścia do działu wodnego w przedłużeniu odcinka źródłowego;
 - **Długość działu wodnego**, czyli obwód zlewni (**P**).

Wykorzystując uzyskane wyniki, obliczamy **średnią szerokość zlewni (B)**, która jest równa ilorazowi powierzchni zlewni (A) i jej długości (L), czyli:

$$B = \frac{A}{L} \quad (km)$$

Kształt zlewni określają parametry przyrównujące powierzchnię zlewni do obwodu lub powierzchni regularnej figury geometrycznej, stanowiącej odniesienie. Na podstawie pomierzonych charakterystyk obliczamy:

Wskaźnik formy C_f , przyrównujący kształt zlewni do kwadratu o powierzchni równej powierzchni zlewni:

$$C_f = \frac{A}{L^2} = \frac{B}{L}$$

Wskaźnik zwartości C_z , rozumiany jako wskaźnik rozwinięcia działu wodnego. Wyraża on stosunek rzeczywistego obwodu zlewni (P) do obwodu koła o tej samej powierzchni co powierzchnia zlewni (A), czyli:

$$C_z = \frac{P}{2\sqrt{A\pi}} = 0,28 \frac{P}{\sqrt{A}}$$

Wskaźnik kolistości C_k , będący stosunkiem powierzchni zlewni (A) do powierzchni koła (A_k) o tym samym obwodzie co długość działu wodnego (P), czyli:

$$C_k = \frac{A}{A_k} = 4\pi \frac{A}{P^2}$$

Wskaźnik wydłużenia C_w stanowiący iloraz średnicy koła o tej samej powierzchni co zlewnia (A) i długości zlewni (L), czyli:

$$C_w = \frac{2r}{L} = 1,13 \frac{\sqrt{A}}{L}$$

Wskaźnik lemniskaty C_l , informujący o stosunku powierzchni koła o promieniu równym połowie długości zlewni (L) do powierzchni zlewni (A):

$$C_l = \frac{\pi L^2}{4A}$$

Rzeka - profil	Powierzchnia zlewni A (km ²)	Długość zlewni L (km)	Szerokość zlewni B (km)	Wskaźnik kształtu zlewni				
				formy	zwartości	kolistości	wydłużenia	lemniskaty
Bóbr-Bukówka	58,5	9,4	6,2	0,66	1,20	0,68	0,92	1,19

Charakterystyka rzeźby terenu

Na podstawie mapy topograficznej danej zlewni oblicz:

- **Wysokość maksymalną zlewni H_{max} (m n.p.m.)**
- **Wysokość minimalną zlewni H_{min} (m np.p.m.)**
- **Wielkość deniwelacji (ΔH), tj. różnicę między najwyższym i najniższym punktem zlewni:**

$$\Delta H = H_{max} - H_{min} \quad (m)$$

- **Średnią wysokość zlewni ($H_{\acute{s}r}$), tj. wysokość, względem której połowa powierzchni zlewni znajduje się powyżej, a połowa niżej; szacunkowo otrzymamy tę wartość ze wzoru:**

$$H_{\acute{s}r} = 0,5(H_{max} + H_{min}) \quad (m)$$

- **Spadek zlewni (nachylenie zlewni, stoczystość) (R):**

$$R = \frac{\Delta H}{\sqrt{A}} \quad \text{‰}$$

gdzie ΔH – różnica między najwyższą i najniższą wysokością w zlewni (m), A – powierzchnia zlewni (km^2),

Spadek działu wodnego (R_p):

$$R_p = \frac{\Delta H}{P} \quad \text{‰}$$

gdzie ΔH – różnica między najwyższą i najniższą wysokością w zlewni (m), a P – długość działu wodnego (km).

Rzeka - profil	Wysokość zlewni m n.p.m.		Deniwelacja zlewni ΔH (m)	Spadek zlewni R‰	Spadek działu wodnego R_p ‰
	H_{\max}	H_{\min}			
Bóbr- Bukówka	1110	511	599	78,3	18,3