	[image: image1.png]


 

SGGW
tlx 816 238 sggw pl

fax 847-24-53

	
	SZKOŁA GŁÓWNA GOSPODARSTWA WIEJSKIEGO
Międzywydziałowe Studium Ochrony Środowiska

	
	
	02-776 Warszawa, ul. Nowoursynowska 159, tel/fax: +48 22 847 12 33, 843 90 41 w. 11245

e-mail: jmw_sos@sggw.waw.pl;  http://www.sggw.waw.pl/
                                                                         

	
	
	


Karta ramowego programu przedmiotu

1. Nazwa przedmiotu ...Hydrologia i gospodarowanie wodą..................

.......................................................................................................................

	Kierunek: Ochrona środowiska

Rodzaj studiów: ...inżynierskie.......................................................................

Specjalizacja: ........................................................................................................

...............................................................................................................................


	Wykłady (godz.) ....30...............

Ćwiczenia (godz.) ...30..............

ECTS ......5...........


	Nr przedmiotu ......................

Data opracowania programu

.........2007 r.......................


2. Cel zajęć: celem przedmiotu jest przedstawienie wiedzy z zakresu procesów obiegu wody w przyrodzie. Przedmiot będzie obejmował: zasoby wodne Ziemi i ich rodzaje, cykl hydrologiczny, metodykę oceny parametrów obiegu wody w zlewni rzecznej, metodykę wyznaczania przepływów charakterystycznych na podstawie danych historycznych i przy braku danych pomiarowych, bilans wodny i wodno gospodarczy zlewni rzecznej, termikę i dynamikę wód śródlądowych, źródła i ruch materiału skalnego, jakość wód powierzchniowych, wpływ antropopresji na obieg wody w zlewni, procesy hydrologiczne w morzach i oceanach.
3. Tematy wykładów:

-
Przedmiot i zakres hydrologii. Znaczenie hydrologii w inżynierii i ochronie środowiska. Służba hydrologiczna. Organizacje międzynarodowe. Podstawowe elementy bilansu wodnego. Pomiary stanów wody. Stany charakterystyczne. Krzywe hydrologiczne dotyczące stanów wody.
-
Pomiary prędkości wody. Wyznaczanie natężenia przepływu. Krzywa natężenia przepływu (konsumpcyjna). Krzywe hydrologiczne dotyczące przepływów wody. Przepływy charakterystyczne. Miary odpływu.

-
Rumowisko rzeczne. Pomiary transportu unosin. Pomiary transportu Wieczyn. Wskaźniki denudacji zlewni. Termika i jakość wód. Chemizm wód śródlądowych, źródła zanieczyszczeń wód. 

-
Charakterystyka hydrograficzna zlewni. Granice i powierzchnie zlewni. Parametry charakteryzujące zlewnię. Hydrogramy odpływu ze zlewni (reakcja zlewni na opad w zależności od użytkowania).

-
Bilans wodny i jego składniki. Równanie bilansu. Opady atmosferyczne. Parowanie terenowe. Retencja. Metody wyznaczania przepływów przepływów (na podstawie SQ).

-
Obliczanie maksymalnych przepływów prawdopodobnych. Metody statystyczne. Metody transportowania przepływu. Metody empiryczne. Przepływy obliczeniowe (do wymiarowania świateł budowli wodnych i komunikacyjnych; Qm i Qk). Powodzie, ich charakterystyka. Prognozy hydrologiczna.

-
Przepływy niskie, przepływy nienaruszalne. Bilans wodno gospodarczy.

-
Modelowanie hydrologiczne. Modele opad-odpływ do wyznaczania wezbrań w małych zlewniach rzecznych; opad efektywny, hydrogram jednostkowy, modele ilości i jakości odpływu. Wykorzystanie modeli do oceny wpływu działalności człowieka na przepływy wezbraniowe. Wpływ antropopresji (zmiany użytków w zlewni, urbanizacji, zabudowy hydrotechnicznej) na charakterystyki odpływu. 
-
Charakterystyki hydrologiczne jezior i sztucznych zbiorników wodnych. Wybrane procesy w morzach i oceanach.

-
Stan, wykorzystanie i zagrożenia zasobów wodnych Polski. Dokumentacja hydrologiczna w projektach wodnych. Operaty i pozwolenia wodno prawne. 

Tematyka ćwiczeń:

-
Wyznaczanie wybranych charakterystyk odpływu ze zlewni obserwowanej (na podstawie danych pomiarowych).

-
Wyznaczanie przepływów charakterystycznych przy braku danych obserwacyjnych.

-
Zastosowanie modelu matematycznego do wyznaczania wezbrań (w tym przepływów obliczeniowych) w małych zlewniach.

-
Bilans wodno gospodarczy.
4. Warunki zaliczenia przedmiotu: wykonanie zadań ćwiczeniowych i egzamin.
5. Efekty kształcenia – nabyte umiejętności i kompetencje: studenci nabywają umiejętności wyznaczania charakterystyk odpływu ze zlewni, sporządzania bilansu wodno gospodarczego oraz posługiwania się modelami hydrologicznymi. Nabywają umiejętności rozwiązywania problemów środowiskowych, w których kształtowanie bilansu wodnego jest warunkiem zachowania równowagi ekosystemowej.
6. Autorzy programu ramowego: Prof. dr hab. Kazimierz Banasik
7. Wydział/Katedra: Wydział Inżynierii i Kształtowania Środowiska, Katedra Inżynierii Wodnej i Rekultywacji Środowiska.
8. Wymagane pomoce dydaktyczne:

9. Literatura:

1) Byczkowski A., 1999: Hydrologia T.1 i T.2, Wydawnictwo SGGW.
2) Bajkiewicz-Grabowska E., Mikulski Z., 2000: Hydrologia ogólna (wyd. II), Wyd. Naukowe PWN.

3) Ozga-Zielińska M., Brzeziński M., 1994: Hydrologia stosowana, Wyd. Naukowe PWN.

4) Banasik K., Górski D., Ignar S., 2000: Modelowanie wezbrań opadowych i jakość odpływu z małych nieobserwowanych zlewni rolniczych. Wyd. SGGW.

5) Materiały do ćwiczeń z hydrologii, Wydawnictwo SGGW, 1994.

Informacja o przedmiocie w języku angielskim:

1. Subject name ................................................................................................

2. Lecture topics/practices topic .......................................................................

.......................................................................................................................

3. Pass conditions .............................................................................................

