

Hydraulika a hydrologie

Názvy vědních oborů

- Hydor – voda
- Logos – výskyt
- Aulos - žlab

- Hydor + logos
 hydrologie
- Hydor + aulos
 hydraulika

Hydrologie

Věda, která se systematicky a vlastními prostředky zabývá zákonitostmi výskytu a oběhu vody v přírodě

Využití

- Vodní stavby, hydrotechnika
- Krajinné inženýrství a hydromeliorace
- Zdravotní inženýrství
- Dále stavebnictví a jiné rezorty

Dělení hydrologie

Hydrologie oceánů

Hydrologie pevniny

- Hydrometeorologie
- Potamologie
- Limnologie
- Glaciologie
- Hydropedologie

Styčné obory

- Meteorologie a klimatologie
- Pedologie a geologie
- Agrotechnika
- Hydraulika

Využívá

- Matematiku, teorii pravděpodobnosti a statistiku, fyziku, chemii a další

Vývoj hydrologie

- Starověké civilizace
- Do 15 stol. - intuice a dohady
- Do 19. stol. – pozorování, měření, experimenty, modernizace, matematizace
- Od r.1900 jako samostatný vědní obor (Pitotova trubice, Chézyho rovnice, Hydrometrická vrtule)

Koloběh vody na zemi

$$V_o = S_o + P$$

$$V_p = S_p - P$$

$$V_o + V_p = S_o + S_p$$

Povodí

Orografické a hydrologické povodí

Srážkoodtokový proces v povodí

Srážkoodtokový proces v povodí

Modelování SOP

Složité modely - hydraulika

Hydrologické modely - zjednodušení

Základní bilanční rovnice - extrémní zjednodušení !!!

$$H_o = H_s - H_v$$

$$H_o = H_s - H_v \pm H_R.$$

Meteorologie a klimatologie

Meteorologie

- jevy probíhající v zemské atmosféře
- momentální stav atmosféry
- předpovědi počasí

Klimatologie

- nauka o podnebí
- klasifikace podnebí a vymezení klimatických oblastí
- studium kolísání a změn klimatu

Srážky

Skupenství - kapalné, pevné

Vzniku - vertikální, horizontální

- **Orografické** - přechod oblačnosti přes horské masívy
- **Regionální** - malá intenzita, velká zasažená plocha, dlouhá doba trvání – **povodně ve velkých povodích**
- **Přivalové** - velká intenzita, malá zasažená plocha, krátká doba trvání – **povodně v malých povodích**

Deště

Kapalně vertikální srážky

Intenzita

$$i = \frac{A}{(\tau + B)^c} \quad [\text{mm.h}^{-1}]$$

Periodicita

$$p' = \frac{m}{M}$$

Průměrná doba opakování

$$N = \frac{1}{p'} = \frac{M}{m} \quad [\text{počet roků}]$$

Deště

Truplovy diagramy

Měření srážek

Ombrometr, ombrograf, totalizátor

Měření srážek

Impulsní srážkoměr

Měření srážek

Meteorologický radar

Měření srážek

Meteorologická družice - METEOSAT

Měření srážek

Normály ročních úhrnů

Předpovědi srážek

Lace

Orografie v ČR

Aladin

Sněhová pokrývka

Vodní hodnota

$$\delta = \frac{V_{VO}}{V_{VS}}.$$

Hustota

$$\rho = \frac{m_{SN}}{V_{SN}}$$

Měření: sněhoměrná lať, sněhoměrné snímky, družice

Tání sněhové pokrývky

Metoda stupeň-den

$$H_V = H_{SN} \cdot \delta$$

$$H_T = 45,72 \cdot k \cdot D$$

Vlhkost ovzduší

Absolutní vlhkost - φ, e - koresponduje s teplotou

Relativní vlhkost - $r = \frac{e}{E} 100$

Maximální vlhkost - φ_{max}, E

Sytostní doplněk – d

Vlhkoměry

- psychrometry
- vlasové
- kondenzační

Výpar

- Výpar z vodní hladiny
- Výpar z holé půdy
- Výpar z rostlin (z povrchu, z pórů - transpirace, evapotranspirace)
- Klimatický výpar

Výpar z vodní hladiny

V průměru **1 – 4** mm za den

V průměru **200 – 800** mm za rok

Šermerův výparoměr

Výpar z půdy

Lyzimetr Popova

Geografičtí činitelé povodí

- **Fyzikálně geometrické vlastnosti** (poloha, velikost, tvar, sklonitost)
- **Geologické vlastnosti** (rychlost vsaku, drsnost, proudění v nenasycené a nasycené zóně)
- **Vegetační pokryv** (rychlost povrchového odtoku, infiltrace)
- **Říční síť** (rychlost odtoku vody z povodí)

Říční síť

Řády toků

Říční síť

Konvexní a konkávní břeh

Říční síť

Konvexní a konkávní břeh

Říční síť

Vliv protáhlého a vějířovitého povodí na průběh odtoku

Vodní stavy - měření

Limnigrafická stanice

Bodové rychlosti - měření

Hydrometrická vrtule

Stanovení průtoku měrným profilem

$$Q = \int_A u(x, y) dx dy = \int_A dQ$$

Harlacher

$$Q = \int_0^B h v_s dB = \int_0^B A_s dB$$

Měrná křivka průtoku

$$Q = a + b h + c h^2$$

$$Q = a (h + b)^c$$

Režim vodních toků

Průběh průtoku – Q_d , Berounka/Křivoklát, 1937

Odtokové poměry

$$\varphi = \frac{H_{o,a}}{H_{s,a}}$$

Součinitel odtoku

Specifické dlouhodobé průměrné odtoky - q_a

Zpracování hydrologických dat

μ_Q

$D_Q, \sigma_Q, C_{V,Q}$

$C_{S,Q}$

E_Q

Pravděpodobnostní křivky

Statistické charakteristiky

Maximální průtoky

Hydrogram povodně

Maximální průtoky

$$p = 1 - e^{-p'}$$

$$p = 1 - e^{-1/N}$$

N

p	0,01	0,02	0,05	0,10	0,18	0,39	0,63
p'	0,01	0,02	0,05	0,10	0,20	0,50	1,00
N	100	50	20	10	5	2	1

Stanovení N-letých maximálních průtoků

Tvar návrhového hydrogramu povodně

Typický tvar

Metoda izochron

$$V_1 = H_1 \cdot U_1$$

$$V_2 = H_2 \cdot U_1 + H_1 \cdot U_2$$

$$V_3 = H_3 \cdot U_1 + H_2 \cdot U_2 + H_1 \cdot U_3$$

$$V_4 = H_4 \cdot U_1 + H_3 \cdot U_2 + H_2 \cdot U_3 + H_1 \cdot U_4$$

$$V = H(U_1 + U_2 + U_3 + U_4)$$

$$Q = H/\Delta t(U_1 + U_2 + U_3 + U_4)$$

$$Q_N = i_N \cdot S_P \cdot \varphi$$

Maximální průtoky – malá povodí

$$Q_N = i_N \cdot S_p \cdot \varphi \leftarrow \text{Tab.}$$

$$p' = \frac{1}{N}$$

↑

N

Intenzitní vzorec

Součinitelé odtoků φ

Číslo	Způsob zastavění a druh pozemku, příp. druh úpravy povrchu	Sklonitost území		
		do 1%	1-5%	nad 5%
I	Zastavěné plochy (střechy)	0,90	0,90	0,90
II	Asfaltové a betonové vozovky, dlažby se zálivkou	0,70	0,80	0,90
III	Obyčejné dlažby (pískové spáry)	0,50	0,60	0,70
IV	Štěrkové silnice, dlažba ze štětového kamene	0,30	0,40	0,50
V	Nezastavěné plochy	0,20	0,25	0,30
VI	Hřbitovy, sady, hřiště	0,10	0,15	0,20
VII	zelené pásy, pole, louky	0,05	0,10	0,15
VIII	Lesy	0,00	0,05	0,10

Poznámka:

V tabulce uvedení odtokoví součinitelé mají platnost pro půdu střední propustnosti.

U propustné půdy (písek) se zmenšuje o 10%, při nepropustné (jíl, skála) se zvyšuje o 10%.

Odtokové poměry

Součinitel odtoku

$$\varphi = \frac{H_{o,a}}{H_{s,a}}$$

Specifický odtok

$$q = \frac{Q}{S_p}$$

Specifické dlouhodobé průměrné odtoky - q_a

Maximální průtoky – malá povodí

Exponenciální vzorce

$$q_{100} = \frac{A}{S_p^n} \quad Q_{100} = \frac{A}{S_p^n} S_p = \frac{A}{S_p^{n-1}} \quad Q_N = Q_{100} \alpha_N$$

CN - křivky (DesQ)

$$H_o = \frac{(H_s - I_a)^2}{H_s - I_a + A}, \quad V_o = H_o \cdot S_P$$

$$A = 1000 / CN - 10$$

potenciální maximální retenci povodí

$$I_a = 0,2 \cdot A$$

počáteční retence povodí v bezodtokové fázi

Minimální průtoky

Absolutní minimální průtok - $Q_{abs\ min}$

N-letý minimální průtok - $Q_{N,min}$ $Q_{20,min}$ $Q_{50,min}$ $Q_{100,min}$

m - denní vody - Q_{md} Q_{270d} Q_{355d} $Q_{365d} \cong Q_{10,min}$

Minimální zůstatkový průtok Q_{355d}

Iszkowského vztah - $Q_{abs,min} = 0,2 \cdot n_a \cdot Q_a$ $n_a \in \langle 0.3; 0.8 \rangle$

Analogie - $\frac{Q_a^A}{Q_a^x} = K = \frac{Q_{330d}^A}{Q_{330d}^x} = \frac{Q_{50min}^A}{Q_{50min}^x}$

Vodní nádrže

$$dV = [Q(t) - O(V(t))] dt$$

$$\frac{dV}{dt} = Q(t) - O(V(t))$$

Základní rovnice nádrže

Vodní nádrže

Batygrafické křivky

Vodní nádrže

Funkční prostory v údolní nádrži

Vodní nádrže

Transformace hydrogramu povodně - V_{RN}