Министерство образования и науки Украины
Харьковская государственная академия городского хозяйства
Программа и методические указания
к практическим занятиям

по дисциплине “Литоэкология”

(для студентов 3-5 курсов заочной формы обучения
специальности “Экология и охрана окружающей среды”)
Харьков - 2003

Программа и методические указания к практическим занятиям по дисциплине “Литоэкология” (для студентов 3-5 курсов заочной формы обучения специальности “Экология и охрана окружающей среды”)
/Составители: Л.П. Свиренко, О.Л. Штепенко, В.В. Яковлев, Д.В. Дядин. - Харьков: ХГАГХ, 2-е издание.- 40 с.
Составители: Л.П. Свиренко, О.Л. Штепенко, В.В. Яковлев, Д.В. Дядин
Рецензент:
Ладыженский В.Н.

Рекомендовано кафедрой
инженерной экологии городов,
протокол № 5 от 07.02.2003

Предисловие

Данные методические разработки включают перечень основных вопросов, охватываемых программой курса литоэкологии и основные типы практических занятий, используемых при освоении курса.

Предлагаемые к изучению вопросы объединены в модули, гибкая комбинация которых в блоки позволяет обеспечить освоение предмета в как на уровне подготовки бакалавров, так и специалистов.

В дальнейшем предполагается подготовить и издать серию конспектов лекций, отражающих содержание модулей, входящих в состав курса.

Введение

Верхняя твердая оболочка Земли мощностью до 100 км называется литосферой. Ту часть литосферы, которая находится под воздействием хозяйственно-инженерной деятельности человека, называют геологической средой. Компонентами геологической среды являются почвы, горные породы, современные осадки и техногенные образования, подземные воды.

Предметом изучения литоэкологии (экологической геологии) являются процессы, происходящие в геологической среде и связанные с изменением физических и химических свойств, входящих в ее состав компонентов под воздействием естественных и техногенных факторов.

В состав курса литоэкологии входят следующие модули:

I. Геолого-структурное районирование территории Украины. Месторождения полезных ископаемых и влияние их разработки на окружающую среду.

II. Основы почвоведения и охраны почв.

III. Пути и источники загрязнения почв вредными веществами. Оценка опасности загрязнения почв для здоровья человека.

IV. Радиология и радиоэкология.

V. Инженерно-геологическая классификация горных пород (грунтов).

VI. Основные понятия гидрогеоэкологии.

VII. Антропогенные процессы загрязнения подземных вод.

VIII. Изменение гидродинамики подземных вод в связи с антропогенным влиянием.

IX. Опасные геологические процессы и защита от них территорий.

Модуль I. Геолого-структурное районирование Украины. Месторождения полезных ископаемых и влияние их разработки на окружающую среду.

Модуль охватывает следующие разделы:
· Современные представления о строении литосферы.

· Геолого-структурное районирование Украины.

· Связь месторождений полезных ископаемых с геологическим строением территории.

· Минеральные ресурсы Украины и их региональное распределение.

· Современные методы добычи полезных ископаемых. Влияние разработки полезных ископаемых на окружающую среду и ее компоненты.

· Формирование техногенных и природно-техногенных ландшафтов. Представление о рекультивации земель и ландшафтов.

Литература:

1. Проскурко А.И. Минеральные ресурсы Украины: Охрана и рациональное использование.- Львов.: Вища школа, 1989. – 180 с.

2. Географічна енциклопедія України (у трьох томах).- К.: Украiнська енциклопедiя , 1990-1993.

Статті: ‘Гідрогеологічне районування України’; Корисні копалини ‘ ;

Окремі статті по регіонах згiдно iз завданням.

3. Брылов С.А., Грабчак Л.Г. и др. Охрана окружающей среды. -М.: Высш. Школа, 1985. - 272с. .-272.

4. Грабчак Л.Г. и др. Проведение горно-разведочных выработок и основы разработки месторождений полезных ископаемых : Учебн.- М.: Недра, 1988. - 565 с.

5. Мильков Ф. Н. Общее землеведение: Учебн.- М.: Высш. Школа, 1990.- с.40-90.

6. Природа Украинской ССР. Геология и полезные ископаемые. Отв. ред. тома Е.Ф. Шнюков, Г. Н. Орловский.- Киев.: Наукова думка, 1986.- 181 с.

7. Экология города: Учебн,.- К.: Либра, 2000.- 464 с.

Задания к модулю I

1. На основе контурной карты Украины составить схему геолого-структурного районирования страны.

2. Составить геохронологическую таблицу с выделением в ней эр, периодов, эпох и соответствующих им стратиграфических образований.

3. Начертить схематические геологические разрезы следующих геолого-структурных подразделений Украины:

- Днепровско-Донецкой впадины;

- Украинского кристаллического щита;

- Донецкого складчатого сооружения;

- Причерноморской впадины;

- Горного Крыма;

- Волыно-Подольской плиты и Львовско-Волынской впадины;

- Карпатского складчатого сооружения.

4. Нанести на схему геолого-структурного районирования Украины основные месторождения полезных ископаемых (угля, нефти, газа, торфа, черных металлов, цветных металлов, каменной соли, калийных солей, строительных материалов и т.д.).

5. Рассчитать объем вскрышных пород, изымаемых при разработке месторождения, и площадь земли, которую необходимо отвести для их складирования.

Пояснение к заданиям 1-4 модуля I
 Большая часть территории Украины входит в состав Восточно-Европейской платформы, а Карпаты и Горный Крым являются фрагментами тектонически активной Альпийско-Гималайской складчатой зоны. В пределах платформенной части страны можно выделить следующие структурные элементы: Украинский кристаллический щит (УКЩ), Волыно-Подольскую плиту, Днепровско-Донецкую впадину (ДДВ), Донецкое складчатое сооружение, Причерноморскую впадину и степной Крым.

Распределение месторождений полезных ископаемых на территории Украины определяется геологической структурой и историей определенных территорий.

При разработке полезных ископаемых происходит глубокое преобразование ландшафта и отдельных его компонентов (нарушение почвенно-растительного слоя, загрязнение поверхностных вод и атмосферного воздуха, нарушение гидродинамического и гидрохимического режима подземных вод и т.д.). Особенности воздействия зависят от используемой технологии разработки полезных ископаемых (карьерные разработки, шахтные комплексы, буровые скважины).

Пояснение к заданию 5 модуля I
При разрушении и выемке пород происходит увеличение их объема по сравнению с коренным залеганием.

Складирование вскрышных и вмещающих пород может осуществляться в отработанные горные выработки (внутренние отвалы) или за пределами горных выработок (внешние отвалы).

Размеры земельной площади, необходимой для организации отвала, зависят от его высоты, формы, крутизны откоса. Наиболее рациональным типом отвала с учетом его последующей рекультивации и использования считается плосковершинный. Схематизация формы отвала позволяет рассматривать его как усеченную пирамиду, усеченный конус, призмоид, комбинацию этих геометрических фигур.

Пример решения задачи.

На карьере при вскрытии рудного тела удаляется блок перекрывающих руду (вскрышных) пород, имеющий размеры 100 (40 (5 м.

Рассчитать площадь, необходимую для укладки вскрышных пород, исходя из следующих данных:

высота проектируемого отвала 8 м;

заложение откоса 1:3,5;

коэффициент разрыхления горных пород при разработке – 1,5.

Решение. Объем пород, подлежащих укладке в отвал, составит :

100м (40м (5м (1,5 = 30000 м3

Для выполнения необходимых расчетов примем, что отвал будет иметь форму усеченного конуса. Его поперечное сечение представлено на рис. 1.1(а).

	
[image: image1.png]<—C—>

Рис.1.1. Поперечное сечение правильного усеченного конуса (а) и правильной усеченной пирамиды (б)

Площадь S , занимаемая отвалом, определяется соотношением :

S = (·R2 , где R - радиус нижнего основания.

Радиус R можно определить из расчетной формулы объема усеченного конуса:

V = 1/3 (·h·(R2 + R·r + r2) ,

где h - высота конуса, R - радиус нижнего основания, r - радиус верхнего основания.

Соотношение между радиусами усеченного конуса находим, рассматривая прямоугольный треугольник, полученный при опускании высоты h на основание фигуры (рис.1.1, а). Исходя из условий задачи, отрезок С =3,5·h, поскольку С является проекцией длины откоса L на горизонтальную плоскость, и заложение откоса показывает, во сколько раз C превышает высоту откоса h. Из этого следует, что радиус верхнего основания r = R − C.

Подставив соответствующие значения в выражения объема и выполнив необходимые преобразования, получаем квадратное уравнение вида ax2 (bx (c = 0, которое решаем через дискриминант. Получаем значение R = 47,6 м и площадь нижнего основания 7115 м2.

При схематизации формы отвала по правильной усеченной пирамиде (рис.1.1, б) для расчетов используем формулу V = 1/3 h (S1 (
[image: image2.wmf]2

1

·S

S

(S2), где S1 и S2 - площади нижнего и верхнего основания пирамиды, h - ее высота. При этом варианте расчета получаем значение площади основания отвала S1 = 7596 м2.

 Модуль II. Основы почвоведения и охраны почв

Модуль охватывает следующие темы.

· Общее понятие о почвах

· Почвенные профили и их формирование. Генетические горизонты и их обозначение.

· Зерновой состав и структура почв.

· Минералогический состав почв.

· Гумус и его компоненты.

· Почвенные коллоиды и ионообменные процессы в почвах.

· Кислотность, щелочность, буферность почв.

· Процессы засоления и оглеения почв.

· Водный баланс и типы водного режима почв.

· Классификация почв. Основные генетические типы почв (подзолы, черноземы, бурые и серые лесные, красноземы, солончаки, солонцы, техноземы, почвы речных пойм).

· Принципы бонитировки почв.

· Нарушение почв. Химическое и биологическое загрязнение почв. Водная, ветровая, техногенная эрозия почв. Лимитирование и нормирование в этой области.

· Охрана почв, их мелиорация и рекультивация.
Литература:

1. Чорний I.Б. Географія грунтів з основами грунтознавства.- К.: Вища школа, 1995.

2. Почвоведение с основами геоботаники: Учебник./ Под. ред. Л.П. Груздевой, А.А.Яскина.- М.: Агропромиздат, 1991.

3. Атлас почв Украинской ССР.- К.: Урожай,1977.

4. Добровольский В.В. География почв мира с основами почвоведения: Учебник М.: Изд-во МГУ, 2000..

5. Экология города: Учебник- К.: Либра, 2000.

6. Методичні вказівки до виконання курсової роботи з основ грунтознавства та охорони грунтів курсу „Прикладна літоекологія та радіологія”. – Х.: ХДАМГ, 2002.
7. Нормативные документы

Задания к модулю II

По материалу данного модуля выполняется курсовая работа. Описание вариантов задания и руководство по выполнению курсовой работы содержится в методических указаниях / 6 /.

Модуль III. Пути и источники загрязнения почв вредными веществами. Оценка опасности загрязнения почв для здоровья человека

Данный раздел включает следующие вопросы.

· Основные закономерности в распределении химических элементов в почвах и горных породах. Кларки элементов. Фоновые концентрации элементов. Геохимические аномалии и биогеохимические провинции.

· Антропогенное загрязнение почв и формирование зон загрязнения. Контроль загрязнения почвенного покрова.

· Показатели вредности экзогенных веществ и предельно-допустимые концентрации загрязняющих веществ в почве.

· Оценка степени загрязнения почв сельскохозяйственного использования на основе ПДК с учетом лимитирующего показателя вредности.

· Оценка уровня загрязнения городских территорий и степени его опасности на основании суммарного показателя загрязнения (Zc).

· Корреляционные связи в системе показателей “ Загрязнение почв – загрязнение атмосферного воздуха – здоровье населения”.

Рекомендуемая литература:

1. Геохимия окружающей среды. / Ю.Е.Сает, Б.А.Ревич и др.- М.: Недра, 1990 г. –

2. Василенко В.Н. и др. Атмосферные нагрузки загрязняющих веществ на территории СССР.- М.: Гидрометеоиздат, 1991 г.

3. Руководство к лабораторным занятиям по коммунальной гигиене. /Под рук. Е.И. Гончарука).- М.: Медицина, 1990 г.

4. Санитарные нормы допустимых концентраций химических веществ в почве. САНПиН 42-128-4433-87.- М.: Минздрав, 1988г.

5. Методические указания по оценке степени опасности загрязнения почвы химическими веществами. - М.: Минздрав СССР, 1987.

6. Кабата-Пендиас А., Пендиас Х. Микроэлементы в почвах и растениях.- М.: Мир, 1989г.

7. Малишева Л. Л. Ландшафтно-геохiмiчна оцiнка екологiчного стану територiй.- К.: РВЦ Київський Унiверситет, 1997

8. Малишева Л.Л. Геохімія ландшафтів: Навч. Посібник.- К.: Либідь, 2000.

Задания к модулю III

Вариант контрольного задания выдается студентам индивидуально

Задание по данному модулю включает следующие вопросы.

1. Расчет статистических параметров распределения элементов в почве.

2. Расчет показателя суммарного загрязнения почвы.

3. Определение уровня и опасности загрязнения почвы сельскохозяйственного использования на основании данных о содержании в ее поверхностном слое вредных химических веществ.

4. Расчет ориентировочной суммарной нагрузки на почвенно-растительный слой по сере и азоту в зоне воздействия промышленного предприятия при известных концентрациях в приземном слое оксидов серы и азота.

Критическая нагрузка по азоту принимается равной 1 т/км2·год, по сере – 2 т/км2·год.

5. Расчет ориентировочной нагрузки на почвенно-растительный покров (Р) от твердофазных выбросов промышленного предприятия при заданных объемах годовых выбросов этих компонентов (Q) и известном радиусе воздействия предприятия (R).

Пояснения к выполнению заданий по модулю III
1.Статистические параметры нормального распределения химических элементов в почве включают: среднее содержание С, среднее квадратичное отклонение (, коэффициент вариации V. Расчет этих показателей проводят по формулам:

[image: image3.wmf];

;

)

1

(

)

(

)

(

;

2

2

1

C

V

n

n

C

C

n

n

C

C

i

i

n

i

i

s

s

=

-

-

=

=

å

å

å

=

где Сi - концентрация элемента,

n - размер выборки.

2. Расчет показателя суммарного загрязнения почв проводят исходя из средних коэффициентов концентрации элементов.

Алгоритм расчета:

1) Коэффициент концентрации Кс каждого из представленных в результатах анализа химических элементов определяют как отношение средней концентрации элемента в выборке к значению его регионального фона (приложение 1):
Ксэ = Сiэ/Cфэ

2) Показатель суммарного загрязнения определяется по формуле:

Zc=
[image: image4.wmf]å

m

c

K

1

− (m − 1),

где m - количество элементов с Кс > 1

3) Полученные значения показателя суммарного загрязнения в соответствии с «Методическими указаниями по оценке степени опасности загрязнения почвы»(5(, позволяют оценить уровень загрязнения городской территории как допустимый (Zc<16), умеренно-опасный (32>Zc>16), опасный (32<Zc<128), или чрезвычайно опасный (Zc>128).

3. Оценка опасности загрязнения почв сельскохозяйственного использования проводится на основе значений ПДК и транслокационного показателя вредности (приложения 2, 3) в соответствии с « Методическими указаниями…»(5(.

4. Расчет ориентировочной нагрузки по сере и азоту, создаваемой выбросами предприятия, проводят по формуле

 РN,S = CN,S ·Vt·K ,

где

PN,S – удельная нагрузка по азоту или сере, [кг/км2·сут];

СN, S – суммарная концентрация N или S, [мг/м3], рассчитанная исходя из доли этих элементов (по массе) в соединениях;

Vt – скорость выпадения, равная 0,125 см/с;

K – безразмерный коэффициент пропорциональности, равный 864.

Полученные значения нагрузки соотносят с критическими, значения которых были приведены выше. Суммарная нагрузка по сере и азоту в условных единицах равна сумме соответствующих коэффициентов.

5. Для расчета ориентировочной пылевой нагрузки от выбросов предприятия используют зависимость:

[image: image5.wmf]2

i

i

R

K

Q

P

×

p

×

a

×

=

, [кг/км2·сут], где

Qi – годовой выброс i–го компонента, [т/год];

R – радиус влияния предприятия, [км];

(– коэффициент, характеризующий осаждение выброса в зоне воздействия предприятия. Значения коэффициента (принимают следующие:

для пыли (= 0,4;

для Fe, Mn, Cr и их соединений (= 0,3;

для Pb, Zn, Ca, Sr и др. (= 0,22.

K – переходный коэффициент, равный 2,76

Модуль IV. Радиоэкология и радиология.

Данный раздел включает следующие вопросы.

· Ионизирующее излучение и его свойства.

· Природные и созданные человеком источники ионизирующего излучения (земное и космическое излучение; источники, используемые в медицине, военном деле, энергетике, других отраслях деятельности).

· Понятие о внешнем и внутреннем облучении.

· Единицы измерения в области радиации.

· Воздействие ионизирующего излучения на живые организмы. Стохастические и детерминированные последствия облучения.

· Понятие малых и больших доз облучения человека. Острая лучевая болезнь.

· Крупные радиационные аварии.

· Законодательное и нормативное обеспечение защиты населения от воздействия ионизирующего излучения в Украине.

· Организация радиационного контроля в Украине. Приборное обеспечение радиационного контроля.

· Обращение с радиоактивными отходами.

· Защита от ионизирующего излучения.

· Повышение стойкости организма к воздействию ионизирующего излучения.

Рекомендуемая литература:

1. Радиация: эффекты, дозы, риск. - М.: Мир. 1990.

2. Максимов М.Г., Оджагов Г.О. Радиоактивные загрязнения и их измерение. -М.: Энергоатомиздат. 1985.

3. Бадяев В.В., Егоров Ю.А., Казаков С.В. Охрана окружающей среды при эксплуатации АЭС.- М.: Энергоатомиздат. 1990.

4. Радіаційна медицина.За ред. А.П.Лазаря -Київ: Здоров'я. 1993.

5. Авсеенко В.Ф. Дозиметрические и радиометрические приборы и измерение. Киев: Урожай. 1990.

6. Козлов В.Ф. Справочник по радиационной безопасности. -М.: Энергоатомиздат. 1987.

7. Гусев Н.Г., Беляев В.А. Радиоактивные выбросы в биосфере. Справочник.- М.: Энергоатомиздат. 1991.

8. Коваленко Радиационная экология Украины

9. Закон Украины "Про захист людини від впливу іонізуючих випромінювань” від 14 січня 1998 р. № 15/98 ВР. ("Голос України”. 24 лютого 1998 р. № 35).

10. Закон України про поводження з радіоактивними відходами від 30 червня 1995 р. ("Голос України”; № 162/1162 від 30 серпня 1995 р.).

11. Закон України "Про використання ядерної енергії та радіаційну безпеку".

12. Допустимі рівні вмісту радіонуклідів 137 Сs; 90Sr у продуктах харчування та питній воді. Державні гігієнічні нормативи (ДР-97). МОЗ України. Націон. комісія з радіаційного захисту населення України. – Київ. 1997.

13. Cистема норм и правил снижения уровня ионизирующего излучения природных радионуклидов в строительстве.

14. ДБН В.1.4.-0.01-97 - Основные положения

15. ДБН В.1.4.-0.02-97 - Типовые документы

16. ДБН В.1.4.-1.01-97 - Регламентированные радиационные параметры. Допустимые уровни.

17. ДБН В.1.4.-2.01-97 - Радиационный контроль строительных материалов и объектов строительства.

18. Державні санітарні правила планування та забудови населених пунктів. Затверджено наказом міністерства охорони здоров'я України від 19.с.1996. № 173.

19. Норми радіаційної безпеки України. НРБУ-97.

20. Экология города. Учебник. Ред. Ф.В. Стольберг, В.Н.Ладыженский.- К.:Либра, 2000.

Задания к модулю IV.

Работа над модулем включает выполнение курсовой работы, задание на которую выдается преподавателем индивидуально.

Кроме того, студенты должны освоить расчеты, связанные с использованием различных радиологических характеристик, используя таблицу 4.1. как, например:

1. Перевод радиационных характеристик, выраженных в традиционных единицах измерения, в систему СИ.

2. Расчет эффективной суммарной удельной активности строительных материалов.

3. Расчет индивидуальной годовой поглощенной дозы.

4. Расчет эффективной эквивалентной коллективной поглощенной дозы.

Таблица 4-1.

Основные физические величины, используемые в радиационной биологии, и их единицы

	Физическая величина
	Единица, ее название, обо-значение (международное, украинское)
	Соотношения между единицами

	
	Внесистемная
	СИ
	Внесистемной и СИ
	CИ и внесистемной

	1
	2
	3
	4
	5

	Активность нуклидная в радиоактивном источнике
	Кюри (Ci, Ki)
	Беккерель (Вq, Бк)
	1 Ki = 3,7·1010 Бк
	1 Бк = 2,7·10-11 Ki

	Продолжение табл. 4-1

	1
	2
	3
	4
	5

	Экспозиционная доза излучения
	Рентген (R, P)
	Кулон на килограмм (С/kg, Кл/кг)
	1 Р = 2,58·10 -4 Кл/кг
	1 Кл/кг =3876 Р

	Интенсивность экспозиционной дозы излучения
	Рентген за секунду (R/s, Р/c)
	Ампер на килограмм (A/kg, A/кг)
	1 Р/с = 2,58·10-4 А/кг
	1 А/кг = 3876 Р/с

	Поглощенная доза излучения
	Рад (rad, рад)
	Грэй (Gy, Гр)
	1 рад = 0,01Гр
	1 Гр = 100 рад

	Интенсивность поглощенной дозы излучения
	Рад за секунду (rad/s, рад/с)
	Грей за секунду (Gy/s, Гр/с)
	1 рад/с = 0,01Гр/с
	1 Гр/с = 100 рад/с

	Эквивалентная доза излучения
	Бэр(rem, бер)
	Зиверт (Sv, Зв)
	1 бер = 0,01Зв
	1 Зв = 100 бер

	Интенсивность эквивалентной дозы излучения
	Бэр за секунду (rem/s,бер/с)
	Зиверт за секунду (Sv/s, Зв/с)
	1 бер/с =0,01 Зв/с
	1 Зв/с = 100 бер/с

Модуль V. Инженерно-геологическая классификация горных пород (грунтов)

Раздел охватывает следующие темы.

· Понятие о грунтах. Инженерно-геологическая классификация грунтов (в классах скальных и нескальных грунтов) (см. приложение 4)
· Свойства грунтов (физические, механические, водные).

· Искусственные грунты.

· Пылевато-глинистые, песчаные и крупнообломочные грунты.

· Изменение консистенции глинистых грунтов при увлажнении.

· Суффозионная устойчивость несвязных грунтов.

· Инженерно-геологические элементы и их выделение.

· Инженерно-геологическая мелиорация грунтов.

Рекомендуемая литература:

1. Швецов Г. И. Инженерная геология, механика грунтов, основания и фундаменты: Учебн.- М.: Высш. школа, 1987

2. Фролов А.Ф., Коротких И.В. Инженерная геология.- М.:Недра. 1990

3. Инженерная геология и гидрогеология в примерах и задачах: учебн. пособие. (М.И. Чугай, А.В. Чебанов и др. - К.: УМК ВО, 1990

4. Методические указания к практическим работам по теме “Подземные воды и экзогенные геологические процессы курса инженерной литоэкологии”./
Л.П. Свиренко, Е. Д. Брыгинец. Кафедра ИЭГ.- Харьков, ХИИГХ, 1993

5. ГОСТ 25100-82. Грунты. Классификация.- М.: Изд-во стандартов, 1982.

6. ГОСТ 20522-75. Грунты. Метод статистической обработки результатов определений характеристик.- М.: Изд-во стандартов, 1975.

Задания к модулю V.

В процессе работы над материалом данного модуля студенты должны освоить следующие задания:

1. Построить кривую зернового состава грунта (данные предоставляются).

2. Оценить консистенцию глинистых пород на основе данных о их влажности и пластичности.

3. Рассчитать нормативные характеристики инженерно-геологического элемента. Пояснить разницу между расчетным и нормативным значением характеристики грунта.

	[image: image6.png]

Рис 5.1. Подразделение грунтов строительной площадки на инженерно-геологические элементы (характеристики инженерно-геологического разреза по данным бурения скважин)

ИГЭ-1 – почвенный слой мощностью 0,2-0,4 м

ИГЭ-2 – техногенные отложения (промышленные отходы, строительный мусор)

ИГЭ-3 – залежь торфа. мощностью 0,1-0,5 м

ИГЭ-4 – буроватый суглинок мощностью ~ 1,5 м.

ИГЭ-5 – чередование алевролитов и глинистых пород c мощностью слоев 0,1-0,2 м, общая мощность 3,5 м.

ИГЭ-6 – глинистые мелкозернистые пески.

Пояснение к заданию модуля V.

Задание выполняется в соответствии с разделом 4.6 учебного пособия (3(и методическими указаниями [4] .

 Пояснением к заданию 3 модуля является рис. 5.1

 При проектировании оснований и фундаментов зданий и сооружений используют значения физических характеристик грунтов и их прочностных характеристик (удельного сцепления и угла внутреннего трения нескальных грунтов и временного сопротивления одноосному сжатию скальных грунтов, модуля деформации нескальных грунтов).

Для того, чтобы использовать при расчетах достоверные значения характеристик грунтов, проводят статистическую обработку данных.

 Основной инженерно-геологической единицей, для которой проводят статистическую обработку значений характеристик грунтов, является инженерно-геологический элемент (ИГЭ).

За инженерно-геологический элемент следует принимать некоторый объем грунта одного и того же номенклатурного вида с учетом возраста, происхождения и текстурно-структурных особенностей. В пределах ИГЭ коэффициент вариации закономерно изменяющейся характеристики не должен превышать следующих величин:

- для коэффициента пористости и влажности (физические показатели) – 0,15 - для модуля деформации, сопротивления срезу и временного сопротивления сжатию (прочностные показатели) – 0,3.

Характер пространственной изменчивости показателей свойств грунта устанавливают на основе оценки распределения их частных значений по площади (в плане) и глубине ИГЭ.

Грунты, представленные часто сменяющимся чередованием слоев различных пород мощностью менее 20 см допускается принимать за единый инженерно-геологический элемент. В то же время слои и линзы, сложенные рыхлыми песками, глинистыми грунтами с консистенцией более 0,75 (текучепластичной и текучей консистенции) и заторфованными грунтами относят к отдельным инженерно-геологическим элементам независимо от их толщины.

За нормативное значение всех физических характеристик грунта принимают среднее арифметическое частных определений. Расчет нормативного значения удельного сцепления и угла внутреннего трения производят по методу наименьших квадратов. Расчетные значения для характеристик грунта, используемых в расчетах оснований и фундаментов, получают делением нормативной характеристики на коэффициент безопасности по грунту Кг = 1/(1±(), где (- показатель точности оценки среднего значения характеристики, вычисляемый по формуле

(= ((·V·
[image: image7.wmf]n

,
где n - количество определений данной характеристики, V - коэффициент вариации, ((- табличный коэффициент, соответствующий определенной доверительной вероятности (.

Частные значения характеристик грунтов должны быть получены одним методом [5].

Задание на курсовой проект по разделам «Инженерно-геологические свойства пород и опасные геологические процессы» выдается студентам индивидуально.

Модуль VI. Основные понятия гидрогеоэкологии
Данный раздел охватывает следующие вопросы.

· Общее представление о подземных водах.

· Подразделение их по характеру связи с горными породами и степени подвижности (свободная вода, физически связанная и химически связанная).

· Подразделение свободных и капиллярных вод по условиям залегания в горных породах (верховодка, грунтовые, артезианские воды).

· Водно-физические свойства горных пород.

· Схемы строения бассейнов подземных вод (область питания, транзита и разгрузки).

· Гидрохимическая зональность подземных вод (горизонтальная грунтовых вод и вертикальная).

· Основные процессы и факторы формирования состава подземных вод.

· Химический состав подземных вод и их классификации.

· Гидрогеологическое районирование территории Украины (в разрезе гидрогеологических структур 1-го порядка).

· Понятие фильтрации подземных вод.

· Законы линейной и нелинейной фильтрации.

· Общие представления о потоках подземных вод и их гидродинамических элементах (гидродинамический напор, напорный градиент, скорость фильтрации и фильтрационный расход).

· Типы потоков подземных вод по гидравлическим условиям (безнапорные, напорные, напорно-безнапорные), по изменениям гидродинамических элементов в пространстве и во времени (равномерные, неравномерные; установившиеся, неустановившиеся).

· Границы потоков. Форма потоков в плане.

· Структура потоков подземных вод и их структурные типы (однородные, однородно-слоистые и неоднородно-слоистые).

· Гидродинамическая сетка фильтрации.

Рекомендуемая литература

1. Седенко М.В. Гидрогеология и инженерная геология. - М.: Недра. .

2. Крайнов С.Р., Швец В.К. Гидрогеохимия. - М.: Недра. 1992

3. Бутц Ш.Ф., Самарина В.С. Пособие к практическим занятиям по гидрогеологии. 1956 .

4. Дранников А.Н. Гидрогеология. - Киев.: Вища школа. 1972.

5. Географічна енциклопедія України.

Статті “Гідрогеологічне районування України”, “Підземні води” та ін.

6. Всеволожский В.А. Основы гидрогеологии. - М.: изд-во МГУ, 1991.

7. Тютюнова Ф.И. Физико-химические процессы в подземных водах. Взаимосвязь с антропогенными факторами. М.: Наука, 1976.

8. Арье А.Г. Физические основы фильтрации подземных вод. - М.: Недра. 1984.

9. Водообмен в гидрогеологических структурах Украины. Методы изучения водообмена. - Киев.: Наукова думка, 1988.

10. Федорова Т.К. Физико-химические процессы в подземных водах. – М.: Недра. 1985.

11. Шестаков В. М. и др. Практикум по динамике подземных вод. – М.: изд-во МГУ. 1987.

12. Жернов И.Е. Динамика подземных вод. – К.: Вища школа. 1982.

13. Методические указания к практическим работам по теме “Подземные воды и экзогенные геологические процессы курса инженерной литоэкологии”./ Л.П. Свиренко, Е. Д. Брыгинец. Кафедра ИЭГ.- Харьков, ХИИГХ, 1993
Задания к модулю VI

1. Построить гидрогеологический разрез. Исходные данные для построения и задания к разрезу выдаются преподавателем индивидуально.

2. Определить к какому типу относится подземная вода по классификации Щукарева, Зайцева и Курлова. Используя классификацию Сулина, определить генетические условия формирования ее химического состава.

3. По данным геологического разреза определить структурный тип водоносного пласта и соответственно его мощность и пористость.

4. Используя гидродинамическую сетку фильтрации, определить гидродинамические элементы потока.

Пояснения к заданию 2 модуля VI

Общим для наиболее распространенных классификационных схем является то, что в их основу положено содержание в воде шести основных ионов: Na+, Ca2+, Mg2+, Cl-, SO42-, HCO3-, которые комбинируются по различным признакам. Преобладающие компоненты или соотношения между ними определяют тип воды.

В классификации С.А. Щукарева в сочетаниях учитываются те компоненты, количество которых составляет не менее 25 %-экв. (сумма анионов и катионов принимается раздельно за 100 %). Вследствие того, что в основе этой классификации лежит выделение классов по преобладающему компоненту, она не отражает условий формирования химического состава вод.

В классификации В. А. Сулина выделено четыре основных типа подземных вод: хлормагниевый, формирующийся в условиях морской обстановки; сульфатно-натриевый и гидрокарбонатно-натриевый, формирующиеся в условиях континентальной обстановки на различных стадиях промыва континента; хлоридно-кальциевый, формирующийся в условиях глубинной обстановки гидрогеологически закрытых структур. Для отнесения воды к тому или иному типу, по Сулину, следует пользоваться данными анализа, пересчитанными в %‑экв. форму (сумма анионов и катионов принимается раздельно за 50 %), определяя по ним величину двух основных коэффициентов, названными генетическими:

1) (Na-Cl) / SO4;

2) (Cl-Na) / Mg;

Каждый из этих коэффициентов может изменяться следующим образом:

· (Na-Cl) / SO4 < 1.

В этом случае тип воды будет сульфатно-натриевым, так как за вычетом из общего количества натрия величины хлора, оставшийся натрий может комбинироваться только с сульфатом, даже не связав его полностью.

· (Na-Cl) / SO4 > 1

При таком соотношении натрий окажется связанным не только с ионами хлора и сульфат-ионами, но и c гидрокарбонат - ионами, так как его содержание в воде будет превышать общее содержание Cl и SO4. Тип воды - гидрокарбонатно-натриевый.

· (Cl-Na) / Mg < 1

Тип воды хлоридно-магниевый, так как за вычетом из общего количества хлора величины натрия, оставшийся хлор может комбинироваться только с магнием, даже не связав его полностью.

· (Сl-Na) / Mg > 1

Тип воды хлоридно-кальциевый, так как хлор окажется связанным не только с магнием и натрием, но и с кальцием.

Для общей наглядной характеристики вод используют формулу Курлова, выражающую данные анализа воды в виде формулы (псевдодроби). В этой формуле в числителе псевдодроби записываются анионы, а в знаменателе – катионы в %‑экв. анионы (сумма анионов и катионов принимается раздельно за 100%). И те, и другие записываются в порядке убывания слева направо. Ионы, присутствующие в количестве менее 1 %‑экв., не записываются. В названии воды принимают участие ионы, содержание которых не менее 10 %‑экв. Слева от дроби сокращенно ставится величина минерализации (М) и специфические компоненты (газы, радиоактивные вещества и др.) в г/л. Справа от дроби записывается температура воды в градусах Цельсия и величина дебита воды в м3/сут.

Существует классификация подземных вод по общей минерализации, называемая классификацией Зайцева (табл.6.1.).
Таблица 6.1.

 Классификация подземных вод по общей минерализации

	Группа вод
	Минерализация, г/л

	1. Пресные

2. Солоноватые

- слабосолоноватые

- сильносолоноватые

3. Соленые

- слабосоленые

- сильносоленые

4. Рассолы
	до 1

1 – 10

1 – 3

3 – 10

10 –50

10 – 25

25 – 50

> 50

Пример:
По данным химического анализа подземной воды определить в соответствии с классификациями Щукарева, Зайцева, Сулина и Курлова тип и группу, к которым она принадлежит:

Минерализация - 2,5 г/л; Т - 12ºС; дебит воды – 65 м3/сут; содержание СО2 - 0,2 г/л

Na+
–
30,2 %‑экв.
Cl -
–
14,3 %‑экв.

Ca2+
–
57,3 %‑экв.
SO4 2-
–
47,8 %‑экв.

Mg2+
–
12,5 %‑экв.
HCO3
–
37,9 %‑экв.
(100 %‑экв.

(100 %‑экв.

Приведенный анализ выразится по формуле Курлова в следующем виде:

СО2 0,2 М 2,5 SO4 48 HCO3 38 Cl 14 t 12 D 65

 Ca 57 Na 30 Mg 13

Вода относится к гидрокарбонатно-сульфатной натриево-кальциевой группе.

Согласно классификации Щукарева вода относится к троичной - гидрокарбонатно-сульфатной кальциевой. По классификации Сулина вода принадлежит к сульфатно-натриевому генетическому типу, свидетельствующему о континентальных условиях формирования ее химического состава.

По показателю минерализации вода является слабосолоноватой.

Пояснения к заданию 3 модуля VI

Под структурой потока понимается распределение в потоке его гидродинамических элементов. Поэтому в формировании структуры потока большое значение имеет строение водосодержащей толщи, которое определяет изменение водопроницаемости. В зависимости от характера изменения водопроницаемости водоносных пластов выделяют следующие основные типы потоков: однородные, однородно-слоистые и неоднородно-слоистые.

Однородные потоки связаны с пластами однородного строения, водопроницаемость которых в разрезе, а также по длине потока не изменяется.

Однородно-слоистые потоки приурочены к слоистым водоносным пластам, водопроницаемость которых сравнительно мало отличается. Для таких потоков принято считать, что водопроницаемость смежных слоев не отличается более чем в 10 - 25 раз.

Неоднородно-слоистые потоки приурочены к слоистым водоносным пластам с резкой неоднородностью в разрезе. В таких потоках имеет место чередование проницаемых и слабопроницаемых (раздельных) слоев (рис.6.1).

	[image: image8.png]YI'B

Рис.6.1. Схемы неоднородных потоков подземных вод

а - пласт, неоднородный по горизонтали;

б - пласт, неоднородный по вертикали.

Критерием разделения однородных и неоднородных пластов является отношение максимального и минимального коэффициентов фильтрации пород, слагающих водоносный пласт:

Kmax/Kmin < 25 (1)

При выполнении условия (1) пласт относят к однородно-слоистому и для решения уравнений фильтрации определяют средневзвешенный коэффициент фильтрации Кср:

Кср(х,у) = (К1m1+K2m2+…Ki mi)/(m1+m2+…mi) (2)

Кср(z) =(m1+m2+mi) / (m1/ К1+m2 / К2+… mi/Ki) (3)

где
К1, К2,…Кi –коэффициенты слагающих пласт пород;

m1, m2,…, mi – мощности слагающих пласт пород.

Осреднение производят либо по горизонтали (2), либо по вертикали (3), в зависимости от расположения границ зон различной проницаемости водоносного пласта. Аналогично усредняются и показатели пористости. При невыполнении условия (1) пласт приводится к неоднородно-слоистому и усреднение коэффициента фильтрации и пористости проводят только для пород, подчиняющихся условию (1), сводя таким образом неоднородно-слоистый пласт к двухслойному или многослойному.

Модуль VII. Антропогенные процессы загрязнения подземных вод

· Классификация загрязняющих веществ по различным признакам (по происхождению, консистенции, химической принадлежности, токсичности, стойкости).

· Виды загрязнения (химическое, бактериальное, тепловое и радиоактивное).

· Классификация источников химического загрязнения подземных вод (постоянно действующие, периодически действующие и случайные).

· Природные, техногенные и физико-химические факторы защищенности подземных вод от проникновения в них загрязняющих веществ с поверхности земли. Качественная и количественная оценка естественной защищенности.

· Оценка загрязнения подземных вод.

· Виды хранилищ отходов.

· Прогнозирование загрязнения подземных вод на участках хранилищ отходов.

· Зоны санитарной охраны подземных источников водоснабжения.

Рекомендуемая литература:
1. Гольдберг В.М. Взаимосвязь загрязнения подземных вод и природной среды. – Л.: Гидрометеоиздат.: 1987.

2. Гидрогеологические исследования и расчеты защиты подземных вод от загрязнения: Сборник научных трудов.: М. ВНИИВОДГЕО. 1987

3. Бондаренко С.С., Куликов Г.В. Подземные промышленные воды. – М.: Недра. 1984

4. Методы охраны подземных вод от загрязнения и истощения. – М.: Недра. 1985.

5. Мироненко В.А. и др. Изучение загрязнения подземных вод в горнодобывающих районах. - Ленинград: Недра.1988.

6. Охрана и использование подземных вод. М.-Л., ОНТИ. 1964.

7. Рекомендации по проведению гидрохимического опробования и физико-химических исследований для оценки загрязнения подземных вод. – М.: Стройиздат. 1986.

8. ГОСТ 287482 "Вода питьевая"

Задания к модулю VII

1. Провести оценку защищенности подземных вод.

2. Провести оценку загрязнения подземных вод.

3. Провести прогнозный расчет загрязнения подземных вод на участках хранилищ отходов.

4. Определить зону санитарной охраны подземного источника водоснабжения.

Пояснения к заданию 1 модуля VII
Защищенность подземных вод определяется тремя группами факторов:

1. Природными:

- расположение областей питания, распространения и разгрузки по отношению друг к другу;

- мощность, литология и фильтрационные свойства пород зоны аэрации и водоносного горизонта;

- климатические факторы (сумма атмосферных осадков, их интенсивность).

2. Техногенными:

- объем сброса отходов производства;

- содержание ингредиентов в отходах;

- условия хранения отходов;

- испаряющие площади зеркала сточных вод в накопителях и коллекторах.

3. Физико-химическими:

- специфические свойства загрязняющих веществ: время распада, миграционная способность, химическая стойкость, сорбируемость.

Природные факторы являются основными в оценке защищенности подземных вод и оцениваются на первом этапе исследований. При более детальных исследованиях учитываются и другие факторы. Проводят, как правило, качественную и количественную оценки естественной защищенности. Качественную оценку осуществляют по сумме условных баллов. Определяют балл в зависимости от общей мощности зоны аэрации, а также балл в зависимости от мощности слабопроницаемых отложений в этой зоне (табл. 7.1.). Просуммировав баллы, определяют категорию защищенности подземных вод.

Выделяют три литологические группы пород, слагающих зону аэрации:

а – супеси, легкие суглинки (К = 0,1-0,01м/сут)

b – суглинки (К = 0,01-0,001 м/сут)

c – тяжелые суглинки, глины (К < 0,001 м/сут)

Таблица 7.1

Характеристика пород зоны аэрации в баллах

	Мощность зоны аэрации Н, м
	Балл
	Мощность

слабопрониц. пород mо, м
	Балл
	Мощность

слабопрониц.

пород mо, м
	Балл

	
	
	
	а
	b
	c
	
	a
	b
	c

	H < 10
	1
	mо < 2
	1
	1
	2
	12 < mo< 14
	7
	10
	14

	10 < H < 20
	2
	2 < mо < 4
	2
	3
	4
	14 < mo < 16
	8
	12
	16

	20 < H < 30
	3
	4 < mо < 6
	3
	4
	6
	16 < mo < 18
	9
	13
	18

	30 < H < 40
	4
	6 < mо < 8
	4
	6
	8
	18 < mo < 20
	10
	15
	20

	H > 40
	5
	8 < mо < 10
	5
	7
	10
	mо > 20
	12
	18
	25

	
	
	10 < mо < 12
	6
	9
	12
	
	
	
	

В зависимости от суммы баллов выделяют шесть категорий защищенности подземных вод (табл. 7.2.). Шестая категория соответствует наибольшей защищенности.

Таблица 7.2.

Категории защищенности подземных вод

	Категории
	I
	II
	III
	IV
	V
	VI

	(баллов
	1 – 4
	5 – 9
	10 – 14
	15 – 19
	20 – 24
	≥ 25

Пример: определить категорию защищенности грунтовых вод при следующих условиях:

	Геологический разрез
	Мощность, м

	Суглинок лессовидный
	3,8

	Супесь
	9,4

(баллов = 2+4+5 = 10

Грунтовая вода принадлежит к III категории защищенности.

Естественную защищенность водоносного горизонта также приближенно определяют по таблице 7.3.

Таблица 7.3.

Условные категории природной защищенности подземных вод

	
	Межпластовые воды
	Грунтовые воды

	Категории защищенности
	Мощность

водоупора, м
	Суммарная мощность малопроницаемых пород зоны аэрации, м

	
	Глины
	Глины
	Суглинки
	Глина + сугл.

	1. Защищенные
	> 10
	> 10
	> 100
	>5 глина

>50 сугл.

	2. Условно защищенные
	3 – 10
	3 – 10
	30 – 100
	>1,5глина

>15 сугл.

	3. Незащищенные
	< 3
	< 3
	< 30
	<1,5глина

<15 сугл.

Количественную оценку защищенности подземных вод проводят на основе оценки времени проникновения загрязняющих вод в водоносный горизонт. Время проникновения фильтрата t из поверхностных бассейнов через зону аэрации рассчитывается по формуле Цункера (см. пояснения к заданию 3).

По времени проникновения выделяют следующие категории защищенности:

1.
t = 10;

2.
10 < t = 50;

3.
50 < t = 100;

4.
100 < t = 200;
5.
200 < t = 400;
6.
t > 400;

Пояснения к заданию 2 по модулю VII

Выделяют 2 стадии загрязнения подземных вод. Первая стадия характеризуется допредельной величиной загрязнения и определяется из условия:

Сф < C = Cн (1)

C = С/Сн
(2)

Cф = Сф/Сн
(3),

где
С – расчетная концентрация элемента в подземной воде;

Сф – фоновая концентрация элемента (выбирается на участке, расположенном выше источника загрязнения, но в пределах одних и тех же гидрологических условий);

Сн – предельно допустимая концентрация элемента согласно ГОСТ 287482 "Вода питьевая"

Подставив (2) и (3) в (1), получим:

Cф < C = 1

В первой стадии выделяют :

Ia: 0 < C < 0,5; Iб: 0,5 < C <1

Вторая стадия характеризуется сверхпредельной величиной загрязнения и включает:

IIa: 1 < C < 10; IIв:10 < C < 100; IIc: C > 100

Для токсичных веществ экстремальной степенью загрязнения является стадия IIв, а для всех остальных IIс.

Пояснения к заданию 3 модуля VII

Прогноз загрязнения в водоносных пластах включает в себя решение задач:

1. Оценка времени достижения сточными водами водоносного горизонта.

2. Определение количества сточных вод, поступающих из хранилища отходов в водоносный горизонт.

3. Определение дальности распространения зоны загрязнения в пласте.

4. Определение концентрации загрязняющих веществ в подземных водах.

Алгоритм действий

1. Оценка времени достижения сточными водами водоносного горизонта.

Время фильтрации через зону аэрации (время вертикального проникновения) для однородного пласта рассчитывается по формуле Цункера:

[image: image9.wmf];

1

ln

0

0

0

ú

û

ù

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

H

m

H

m

K

nH

t

Для неоднородного пласта время фильтрации через зону аэрации будет слагаться из двух величин:

t = t1 + t2

где
m – мощность зоны аэрации [м];

n – активная пористость [доли ед];

Ho – высота столба сточных вод в хранилище [м],

К – коэффициент фильтрации [м/сут].

n1, K1, m1 – параметры малопроницаемого слоя.

Если поступление вод компенсируется фильтрацией, и слой жидкости не накапливается в накопителе (Но= 0), используется формула:

[image: image10.wmf]3

2

K

q

mn

t

=

где
q =Q/F, [м/сут]

По этой формуле также рассчитывается время проникновения загрязняющих веществ, вымываемых атмосферными осадками из складируемых отходов твердой консистенции.

2. Определение количества сточных вод, поступающих из хранилища отходов в водоносный горизонт.

Основание хранилища приводится к линейной или круглой форме:

[image: image11.wmf]l

B

<

5

(1)

где
l - полудлина основания; B - полуширина основания

При выполнении условия (1) основание приводится к круглой форме, и находится приведенный радиус r :

Безразмерный коэффициент (определяется по таблице 7.4.

Таблица 7.4.

	l/l
	0,2
	0,4
	0,6
	0,8
	1...

	(
	1,12
	1,16
	1,18
	1,18
	1,18

Расход сточных вод, поступающих в водоносный горизонт из хранилища линейной формы, определяется по формуле:

- для однородного пласта;

 - для неоднородного пласта;

где R - расстояние от центра хранилища до контура питания вод горизонта (реки), [м];

J0, J1 - функции Бесселя мнимого аргумента нулевого и первого порядка (приложение 5).

 Расход сточных вод, поступающих из хранилища линейной формы на единицу длины водоносного горизонта определяется по формуле :

- для однородного пласта и

 - для неоднородного пласта.

При B/m2 >30

где

синус гиперболический,

котангенс гиперболический

3. Продвижение фронта загрязнения описывается формулами:

где х – расстояние, на которое продвинется зона загрязнения через время t, [м];

QF – фильтрационные потери на единицу длины, [м2/сут на м];

v - скорость движения потока, [м/сут].

Если загрязняющее вещество хорошо сорбируется породами, то:

где (– коэффициент сорбции.

Значение (для некоторых веществ:

NH4 - – 0,05-0,03; NO2-, NO3- – 5-6; SO42- –10-12
4. Концентрация загрязняющих веществ в грунтовых водах определяется по формуле

где Сj - концентрация загрязняющих веществ в грунтовых водах под накопителем в любой j-й год эксплуатации хранилища [г/л];
Сф – фоновая концентрация элемента (выбирается на участке, расположенном выше источника загрязнения, но в пределах одних и тех же гидрологических условий).
Пояснения к заданию 4 модуля VII

Водозаборы подземных вод представляют собой комплекс подземных сооружений, состоящих из откачивающих станций, объединенных водоводов, НС и трубопроводов для подачи потребителям. Для предотвращения загрязнения водозабора устраивается зона санитарной охраны (ЗСО), которая разделяется на 3 пояса: 1 пояс – строгого режима; 2-й и 3-й пояса - ограничительные.

Режим поясов зон санитарной охраны определяется законодательством Украины.

Первый пояс ЗСО включает непосредственно территорию водозабора и весь комплекс водозаборных сооружений. Граница этого пояса устанавливается в целях предотвращения случайного загрязнения вод водозабора и находится на расстоянии не менее 30 м от крайних сооружений при защищенном водоносном горизонте, и 50 м для незащищенного водоносного горизонта.

Мероприятия, проводимые в пределах второго пояса ЗСО, направлены на защиту водоносного горизонта от бактериологического загрязнения. Основным параметром для определения границ 2-го пояса является время, за которое патогенные микроорганизмы теряют жизнеспособность и вирулентность.
При этом учитываются условия выживаемости микроорганизмов, наличие микробов антагонистов, температура, концентрации кислорода.
Таблица7.5.

Расчетное время Тм для обоснования границ 2-го пояса зон санитарной охраны

	Гидрогеологические условия
	Тм, сут

	
	В пределах I, II климатич. поясов
	В пределах III, IV климатич. поясов

	1. Грунтовые воды

А) при наличии гидравлической связи с водоемом

Б) при отсутствии этой связи

2. Межпластовые воды

А) - // - // -

Б) - // - // -
	400

400

200

200
	400

200

200

100

Третий пояс ЗСО предназначен для защиты подземных вод от химического загрязнения. Границы определяются гидродинамическими расчетами, исходя из условия, что загрязнения не должны проникнуть внутрь 3-го пояса за проектируемое время эксплуатации водозабора (для расчета обычно принимается ~1·104 сут).

Алгоритм расчета:

1. В случае неограниченного горизонтального изолированного пласта вся область фильтрации в эксплуатируемом горизонте разбивается на следующие элементы (рис. 7.1.) :

- область питания водозабора, ограниченная нейтральной линией тока с водораздельной точкой N, удаленной на расстояние хв по оси Х от водозабора. Частицы воды, располагающиеся за нейтральной линией, не смогут попасть в водозабор.

- область захвата, формирующаяся за время работы водозабора. Все частицы воды внутри этой области к концу расчетного периода времени поступят в водозабор.

	[image: image12.png]v

Рис. 7.1. Схема зоны санитарной охраны водозабора

Определяются размеры ЗСО:

L = R + r ; R=
[image: image13.wmf]R

· xв ; r =
[image: image14.wmf]r

· xв ;
[image: image15.wmf]mn

x

qT

T

;

q

2

Q

x

;

L

n

m

Q

T

2

d

в

в

=

p

=

p

=

где
L – длина зоны, м;
r – длина зоны вниз по потоку, м;

R – длина зоны вверх по потоку, м;
d – полуширина зоны, м;

Q – дебит скважины, м3/сут;

q = K·i·m – удельный расход потока подземных вод, м2/сут;

m – мощность пласта, м;

n – активная пористость коллектора, доли ед.;

xв – расстояние от скважины до точки N.

T – расчетное время, необходимое для обоснования границ пояса (время выживания микроорганизмов или эксплуатации водозабора).

[image: image16.wmf]R

и
[image: image17.wmf]r

определяются по графику 7.2 с помощью расчетного параметра
[image: image18.wmf]T

.

При условии
[image: image19.wmf]T

 > 8 величину
[image: image20.wmf]r

принимают равной 1, a
[image: image21.wmf]R

приближенно можно считать равным
[image: image22.wmf]T

+3.

	[image: image23.png]

Рис. 7.2 – График для определения протяженности

зон санитарной охраны

Модуль VIII. Изменение гидродинамического режима подземных вод

· Изменение в балансе и направлении движения межпластовых вод и его причины.

· Изменение в балансе и направлении движения грунтовых вод и его причины.

· Процессы подтопления.

· Подтопления и нормы осушения грунтовых вод.

· Природная и дополнительная инфильтрация.

· Величины дополнительной инфильтрации с производственных территорий и с городских территорий.

· Прогноз подтопления застроенных территорий.

· Гидротехнические мероприятия по предупреждению подтоплений и борьбе с ними.

· Сооружения по защите территорий от подтопления и их конструкции (дренаж).

· Основные типы дренажей (горизонтальные, вертикальные и комбинированные; совершенные и несовершенные).

· Геолого-гидрогеологические условия для устройства каждого типа дренажа.

· Расчет дренажных систем.

Рекомендуемая литература:

1. Прогнозы подтопления и расчет дренажных систем на застраиваемых и застроенных территориях. -М.: Стройиздат. 1991. - 272 с.

2. Прогноз изменения гидрогеологических условий застраиваемых территорий. -М.: Стройиздат. 1980. - 165стр.

3. Прогноз и предотвращение подтопления грунтовыми водами территорий при строительстве. -М.: Стройиздат. 1978. -177с.

4. Владимиров А.М. Гидрологические расчеты: Л.: Гидрометиздат. 1990. -365с.

Задания к модулю VIII

1. Оценить величину дополнительной инфильтрации с территории предприятия.

2. Провести прогноз подъема уровня грунтовых вод в результате утечек из коммуникаций.

3. Провести прогноз подъема уровня грунтовых вод при растекании куполов на их поверхности.

4. Выполнить гидрогеологический расчет дренажной системы.

Пояснения к заданию 1 модуля VIII

Грунтовые воды пополняют свой объем в области питания за счет процесса природной инфильтрации (просачивания) атмосферных осадков в зону аэрации, а также, дополнительно, за счет вод другого происхождения.

Под природной и дополнительной инфильтрацией понимают количество просочившейся воды, отнесенной к площади просачивания. Величина природной инфильтрации составляет около 10-5 м/сут. Величины дополнительной инфильтрации на 1-3 порядка выше (табл. 8.1, 8.2)

Величины дополнительной инфильтрации с производственных территорий ориентировочно оцениваются по таблице 8.1.

Таблица 8.1.

Дополнительная инфильтрация с производственных территорий

	Объекты
	(, м/сут

	Машиностроительные предприятия
	10-3

	Металлургические предприятия
	(6-10) ·10-3

	Химические комбинаты
	(3 – 5) ·10-4

	ТЭЦ
	(2-4) ·10-3

	АЭС
	(1-3) ·10-3

	НС и очистные сооружения
	(1,6-2,5) ·10-3

Расчет величин дополнительного инфильтрационного питания c территорий предприятий производится по формуле:

 EMBED Equation.2 [image: image24.wmf](

)

;

F

/

W

u

a

a

2

1

b

+

D

-

w

×

-

=

w

где W - суточное водопотребление на площади F, [м3/сут];

F - площадь территории, [м2];

(U - изменение испарения с поверхности грунтовых вод, [м/сут] ;

a1, a2 - коэффициенты поверхностного стока до и после застройки;
(g - интенсивность атмосферных осадков, [м/сут];

(- коэффициент потерь (3-5%).

Пояснения к заданию 2 модуля VIII

Ориентировочно величины дополнительной инфильтрации из коммуникаций оценивают по таблице 8.2

Таблица 8.2

Утечки из сетей

	Наименование сетей
	Утечки, л/сут на 1км сети

	Водоснабжение и теплоснабжение
	2,5 – 7

	Канализация:

 - районная и городская

 - микрорайонная
	до 80

до 30

Расчет этих величин, как правило, проводят для однородного пласта конечной мощности и неограниченного в плане. Ход решения:

1. Построение в масштабе расчетной фильтрационной схемы и определение расчетных параметров (рис. 8.1).

	[image: image25.png]

Рис.8.1 Расчетная фильтрационная схема

2. Определение положения уровня грунтовых вод на момент времени t, на расстоянии х от коммуникации :

(h = qvat iеrfc (x/2vat)/(Khe) (2)

a = Khe/n

где (h – повышение УГВ на момент времени t = T и расстоянии х.

q – уд. величина утечек м3/сут на 1 погонный метр коммуникации;

а – коэффициент уровнепроводности, [м2/сут];

he – естественный уровень грунтовых вод, [м].

3. Формула (1) справедлива до момента времени Т, когда уровни грунтовых вод достигнут заложения водонесущих коммуникаций. Это время находится из (1), причем (h = В, а х = ro:

Т = В2 К2 he2/(aq2) (2)

где В - расстояние от уровня грунтовых вод до глубины заложения коммуникации, [м];

ro – радиус водовода, [м];

При t > T напор в сечении х=0, где расположен линейный источник, можно считать постоянным и равным hu = В + he
Расчет положения УГВ через время t на расстоянии х от коммуникации определяется по формуле:

h = hu – B erf (x/2vat)

где h – положение УГВ над водоупором, [м].

Примечание: значения функций ierfс (z) и erf (z) сведены в приложении 5.

Пояснение к заданию 3 модуля VIII

В результате аварийных утечек воды из водонесущих коммуникаций, водопроводящих каналов или водосодержащих емкостей поверхность грунтовых вод принимает куполообразный характер (рис. 8.2), причем эти купола формируются сравнительно быстро.

	[image: image26.png]ANZ

Рис. 8.2. Расчетная фильтрационная схема.

Подъем УГВ в таких условиях определяют по формуле:

[image: image27.wmf]

 EMBED Equation.3 [image: image28.wmf](

)

2

2

2

2

2

o

t

K

x

n

p

n

t

F

K

h

×

+

×

×

×

×

×

=

D

[image: image29.wmf]l

n

W

F

o

o

×

=

где
Fo - площадь зоны разлива, [м2];

Wo - объем воды, поданной в пласт, [м3];.

l - длина источника инфильтрации, [м];

х - расстояние от источника утечек, [м];

Пояснения к заданию 4 модуля VIII

На застроенных и подтопленных городских территориях или площадках промышленных предприятий основным способом защиты оснований отдельных зданий, коммуникаций или территории в целом, от подземных вод является сооружение дренажей, которое должно осуществляться в сочетании с мероприятиями по организации поверхностного стока, устранению потерь воды из водонесущих коммуникаций, водосодержащих емкостей и др.

Дренажная система должна обеспечить на защищаемой территории понижение уровней грунтовых вод до требуемых величин.

Плановое расположение дренажа того или иного типа зависит от того, застроена защищаемая территория или только предусматривается к строительному освоению.

Тип применяемого дренажа – горизонтальный, вертикальный или комбинированный – зависит главным образом от литологического строения дренируемых грунтов, а на застроенных площадях и от степени плотности и характера застройки. Предпочтение всегда следует отдавать горизонтальному дренажу как наиболее удобному и экономичному при эксплуатации.

В практике проектирования и строительства приходится иметь дело с совершенными и несовершенными дренажами. Как правило, дренажи вертикального типа являются совершенными (доходящими до водоупора), среди горизонтальных дренажей преобладают несовершенные. Совершенные горизонтальные дренажи устраиваются в однослойных или близких к ним водоносных пластах малой мощности, при залегании водоупора на глубине не более 8-10 м. В однослойных пластах большой мощности, а также в двухслойных пластах дренаж является несовершенным. В последнем случае дрена прорезает верхний (обычно слабопроницаемый) слой и вскрывает нижний. Лишь в тех случаях, когда подошва нижнего слоя двухслойного пласта залегает на глубине не более 8-10 м, горизонтальный дренаж может быть совершенным.

Гидрогеологические расчеты всех видов дренажных систем приведены в справочном пособии к СНиП [1].

Модуль IX. Опасные геологические процессы и защита от них территорий.

· Опасные геологические процессы (землетрясения, оползни, обвалы, сели, лавины, карстовые и суффозионные процессы, просадки и провалы поверхности земли, эрозия и абразия, затопление и подтопление).

· Защита территорий от воздействия опасных геологических процессов..

· Инженерно-геологический риск при освоении территорий.

· Планирование хозяйственной деятельности на основании инженерного прогноза. Мониторинг как основа управления.

Литература

1. СНиП 2. 01. 15-90. Инженерная защита территорий, зданий и сооружений от опасных геологических процессов./ Госстрой СССР.- М.: Арендн. произв. предпр. ЦИТП, 1991.

2. СНиП 2.02.01.83. Основания зданий и сооружений.- М.: Госстрой. 1980.

3. СНиП II- 8-78. Здания и сооружения на подрабатываемых территориях. - М.: Госстрой, 1979.

4. Строительство в сейсмических районах. СНиП 11-7-81. -М.: Госстрой 1982.

5. Экологическая геология Украины: справочное пособие К.: Наукова думка, 1993.

6. Боков В.А., Лущик А.В. Основы экологической безопасности Симферополь, 1998.

7. Адаменко О., Рудько Г. Екологічна геологія К.: Манускрипт, 1998.

8. Методические указания к практическим работам по теме “Подземные воды и экзогенные геологические процессы курса инженерной литоэкологии”./ Л.П. Свиренко, Е. Д. Брыгинец. Кафедра ИЭГ.- Харьков, ХИИГХ, 1993

Задание к модулю ((.

Оценить суффозионность грунта и рассчитать параметры защитного переходного слоя (однослойного обратного фильтра).

Пояснения к заданию 1 модуля ((.

Для предотвращения опасности механической суффозии между крупнозернистым и мелкозернистым материалом устраивают промежуточные слои, называемые обратными фильтром. Эти конструкции используют в гидротехнических и дренажных сооружениях. Зерновой состав обратного фильтра должен обеспечить следующие условия:

непросыпаемость частиц защищаемого грунта в фильтр и частиц самого фильтра в дренаж (или каменную наброску);

предотвращение явлений механической суффозии в защищаемом грунте;

некольматируемость фильтра мелкими частицами в случае их выноса из защищаемого грунта (они должны проноситься потоком через фильтр, количество не должно превышать 3 %).

Алгоритм расчета обратных фильтров:

1. Установить расчетные параметры грунтов, защищаемых обратными фильтрами (зерновой состав, пористость, плотность, коэффициент фильтрации Кф).

2. Дать оценку суффозионности этих грунтов на основе анализа кривой зернового состава и соответствующих расчетов.

3. Определить зерновой состав первого и последующих слоев обратного фильтра.

4. Определить водопроницаемость запроектированного обратного фильтра.

5. Определить толщину слоя обратного фильтра.

Подробное описание методики расчета приведено в методических указаниях [8].

Приложение 1. Фоновые содержания химических элементов
в почвах Харьковской области, мг/кг (1 мг/кг = 10-4 %)

	№ пп
	Элемент
	Концентрация
	№ пп
	Элемент
	Концентрация
	№ пп
	Элемент
	Концентрация

	1
	Fe
	14 000
	13
	Cu
	27,0
	25
	As
	1,7

	2
	Ti
	4 600
	14
	Pb
	20,0
	26
	Mo
	1,5

	3
	Р
	700
	15
	La
	12,9
	27
	Ge
	14

	4
	Mn
	660
	16
	Y
	12,7
	28
	Bi
	1,1

	5
	Ba
	360
	17
	Li
	12,6
	29
	Yb
	1,0

	6
	F
	260
	18
	Co
	11,0
	30
	Be
	0,86

	7
	Zr
	240
	19
	Nb
	10,4
	31
	Cd
	0,5

	8
	Sr
	100
	20
	Ga
	8,9
	32
	Hg
	0,1

	9
	Zn
	70,0
	21
	Rb
	5,0
	33
	Se
	0,05

	10
	V
	70,0
	22
	Cs
	5,0
	34
	Ag
	0,03

	11
	Cr
	70,0
	23
	Ta
	5,0
	
	
	

	12
	Ni
	38,0
	24
	Sn
	3,0
	
	
	

Приложение 2. Предельно допустимые концентрации (ПДК) химических веществ в почвах и допустимые уровни их содержания по показателям вредности

	Наименование веществ
	ПДК, мг/кг почвы с учетом фона (кларк)
	Показатели вредности

	
	
	транслокационный (накопление в растениях)
	миграционный
	общесанитарный

	
	
	
	водный
	воздушный
	

	Подвижные формы

	Медь
	3,0
	3,5
	72,0
	-
	3,0

	Никель
	4,0
	6,7
	14,0
	-
	4,0

	Цинк
	23,0
	23,0
	200,0
	-
	37,0

	Кобальт
	5,0
	25,0
	более 1000
	-
	5,0

	Хром
	6,0
	-
	-
	-
	6,0

	Валовое содержание

	Сурьма
	4,5
	4,5
	4,5
	-
	50,0

	Марганец
	1500,0
	3500,0
	1500,0
	-
	1500,0

	Ванадий
	150,0
	170,0
	350,0
	-
	150,0

	Марганец + ванадий
	1000,0 +
+ 100,0
	1500,0 +
+ 150,0
	2000,0 +
+ 200,0
	-
	1000,0 +
+ 100,0

	Свинец
	30,0
	35,0
	260,0
	-
	30,0

	Мышьяк
	4,0
	2,0
	15,0
	-
	10,0

	Ртуть
	2,1
	2,1
	33,3
	2,5
	5,0

	Свинец + ртуть
	20,0 +
+ 1,0
	20,0 +
+ 1,0
	30,0 +
+ 2,0
	-
	30,0 +
+ 2,0

	Медь
	ориент. 55
	-
	-
	-
	-

	Никель
	ориент. 85
	-
	-
	-
	-

	Цинк
	ориент. 100
	-
	-
	-
	-

	Нитраты
	130,0
	180,0
	130,0
	-
	225,0

Приложение 3. Принципиальная схема оценки почв сельскохозяйственного назначения, загрязненных химическими веществами

	Категория загрязненности почв
	Характеристика загрязненности
	Возможное использование территории

	Допустимая
	Содержание химических веществ в почве превышает фоновое, но не выше ПДК
	Использование под любые культуры

	Умеренно опасная
	Содержание химических веществ в почве превышает их ПДК при лимитирующем общесанитарном, миграционном водном и миграционном воздушном показателях вредности, но ниже допустимого уровня по транслокационному показателю
	Использование под любые культуры при условии контроля качества сельскохозяйственных растений

	Высоко опасная
	Содержание химических веществ в почве превышает их ПДК при лимитирующем транслокационном показателе вредности
	Использование под любые технические культуры
Использование под с/х культуры ограничено с учетом растений-концентраторов

	Чрезвычайно опасная
	Содержание химических веществ в почве превышает ПДК по всем показателям вредности
	Использование под технические культуры и исключение из сельскохозяйственного использования. Лесозащитные полосы

Приложение 4. Схема инженерно-геологической классификации пород
(по ГОСТ 25100-82)

	Таксоном. подразд-е
	Тип структурных связей и генезис

	Класс
	Скальные (с жесткими связями)
	Нескальные (без жестких связей)

	Группа и подгруппа
	Магма-тические
	Метамор-фические
	Оса-дочные
	Искусственные
	Крупнообломочные
	Песчаные
	Пылеватоглинистые
	Биогенные (илы, сапропели, торф)
	Почвы
	Искусственные

	
	Интрузивные
	Эффузивные
	Региональные
	Контактные
	Динамические
	Обломочные
	Биохимические
	Химические
	
	
	
	
	
	
	Уплотненные естественные
	Насыпные

Намывные

	Тип
	Выделяется по петрографическому, гранулометрическому составу и его однородности, числу пластичности

	Вид
	Выделяется по структуре, текстуре, составу цемента, плотности сложения, относительному содержанию и степени разложения органического вещества, способу преобразования

	Разновидность
	Выделяют по физическим, химическим свойствам и состоянию

Приложение 5. Значения функций erf(z), ierfc(z)
	Z
	erf(z)
	ierfc(z)
	Z
	erf(z)
	Ierfc(z)

	0,00
	0,0000
	0,5642
	0,43
	0,4475
	0,2354

	0,01
	0,0113
	0,5542
	0,44
	0,4569
	0,2300

	0,02
	0,0226
	0,5444
	0,45
	0,4662
	0,2247

	0,03
	0,0338
	0,5350
	0,46
	0,4755
	0,2195

	0,04
	0,0451
	0,5251
	0,47
	0,4847
	0,2144

	0,05
	0,0564
	0,5156
	0,48
	0,4938
	0,2094

	0,06
	0,0676
	0,5062
	0,49
	0,5027
	0,2045

	0,07
	0,0789
	0,4969
	0,50
	0,5117
	0,1996

	0,08
	0,0901
	0,4878
	0,52
	0,5205
	0,1902

	0,09
	0,1013
	0,4787
	0,54
	0,5379
	0,1811

	0,10
	0,1125
	0,4698
	0,56
	0,5549
	0,1724

	0,11
	0,1236
	0,4610
	0,58
	0,5716
	0,1640

	0,12
	0,1348
	0,4523
	0,60
	0,5879
	0,1559

	0,13
	0,1459
	0,4437
	0,62
	0,6039
	0,1482

	0,14
	0,1569
	0,4352
	0,64
	0,6194
	0,1407

	0,15
	0,1680
	0,4268
	0,66
	0,6346
	0,1335

	0,16
	0,1790
	0,4186
	0,68
	0,6494
	0,1267

	0,17
	0,1900
	0,4104
	0,70
	0,6638
	0,1201

	0,18
	0,2009
	0,4024
	0,72
	0,6778
	0,1138

	0,19
	0,2118
	0,3944
	0,74
	0,6914
	0,1077

	0,20
	0,2227
	0,3866
	0,76
	0,7047
	0,1020

	0,21
	0,2335
	0,3789
	0,78
	0,7175
	0,0965

	0,22
	0,2443
	0,3713
	0,80
	0,7300
	0,0912

	0,23
	0,2550
	0,3638
	0,82
	0,7421
	0,0861

	0,24
	0,2657
	0,3564
	0,84
	0,7538
	0,0813

	0,25
	0,2763
	0,3491
	0,86
	0,7651
	0,0767

	0,26
	0,2869
	0,3419
	0,88
	0,7761
	0,0724

	0,27
	0,2974
	0,3348
	0,90
	0,7867
	0,0682

	0,28
	0,3079
	0,3278
	0,92
	0,7969
	0,0642

	0,29
	0,3183
	0,3210
	0,94
	0,8068
	0,0605

	0,30
	0,3286
	0,3142
	0,96
	0,8163
	0,0569

	0,31
	0,3389
	0,3075
	0,98
	0,8254
	0,0535

	0,32
	0,3491
	0,3010
	1,0
	0,8342
	0,0503

	0,33
	0,3593
	0,2945
	1,1
	0,8427
	0,0365

	0,34
	0,3694
	0,28882
	1,2
	0,9103
	0.026

	0,35
	0,3794
	0,2819
	1,3
	0,9340
	0,0183

	0,36
	0,3893
	0,2758
	1,4
	0,9523
	0,0127

	0,37
	0,3992
	0,2722
	1,5
	0,9661
	0,0086

	0,38
	0,4090
	0,2637
	1,6
	0,9763
	0,0058

	0,39
	0,4090
	0,2579
	1,7
	0,9838
	0,0038

	0,40
	0,4187
	0,2521
	1,8
	0,9891
	0,0025

	0,41
	0,4284
	0,2465
	1,9
	0,9928
	0,0016

	0,42
	0,4380
	0,2409
	2,0
	0,9953
	0,001

Навчальне видання

Програма та методичні вказівки до практичних занять з вивчення дисципліни ”Літоекологія” (для студентів 3-5 курсів заочної форми навчання спеціальності “Екологія і охорона природного середовища”) 2-а редакція видання 1999 р.
Укладачі:

СВІРЕНКО Лідія Павлівна

ШТЕПЕНКО Ольга Леонідівна

ЯКОВЛЄВ Валерій Володимирович

ДЯДІН Дмитро Володимирович
Відповідальний за випуск: Ладиженський В.М.
Редактор: Аляб'єв М.З.

План перевидання 2003 р
Підп. до друку 12.05.2003 Формат 60х84 1/16. Папір офісний.
Друк. на ризографі. Умовн.-друк. арк. 2,5. Облік. –вид. арк. 2,2.
Тираж 150 прим. Зам. № Ціна договірна.

ХДАМГ. 61002 Харків, вул. Революції, 12

Сектор оперативної поліграфii ІОЦ ХДАМГ

61002 Харків, вул. Революції, 12

ř

PAGE
3

_1004558106.unknown

_1104833940.unknown

_1113739139.unknown

_1113739319.unknown

_1114421681.unknown

_1113739162.unknown

_1113739180.unknown

_1113739187.unknown

_1113739167.unknown

_1113739146.unknown

_1113737483.unknown

_1113739109.unknown

_1113739133.unknown

_1113738654.unknown

_1113738669.unknown

_1113738954.unknown

_1113737664.unknown

_1113477436.bin

_1105177703.unknown

_1004559601.unknown

_1104569732.unknown

_1104577435.unknown

_1004561004.unknown

_1004665448.unknown

_1004560055.unknown

_1004558984.unknown

_1004559257.unknown

_1004558503.unknown

_1004542641.unknown

_1004556745.unknown

_1004557717.unknown

_1004542950.unknown

_1004543423.unknown

_1004542215.unknown

_1004542448.unknown

_1004541658.unknown

