Edytor tekstu – ćwiczenie 1.

Za pomocą narzędzi dostępnych w edytorze tekstu MS Word edytuj poniższy tekst tak, aby jego wygląd odpowiadał rzeczywistości. Oryginał tekstu znajduje się w pliku –pdf.

Podczas pracy zwróć szczególną uwagę na:
· wyrównanie tekstu
· akapity (odpowiednie wcięcia i odstępy)
· czcionkę (wielkość, rodzaj, styl, kolor)
· odnośniki do bibliografii
· tytuły i nagłówki oraz ich numerację
· polskie litery
· ryciny (w poniższym tekście brak jest rycin, należy je wkleić do tego tekstu z oryginału w formacie –pdf)
· numerację stron
· nagłówek i stopkę


66
Oddziaływanie stawów rybnych
na rozkład i wielkość
odpływu ze zlewni
SadŜide Murat-BłaŜejewska, Jolanta Kanclerz
Katedra Melioracji, Kształtowania
Środowiska i Geodezji
Akademii Rolniczej
im. A. Cieszkowskiego w Poznaniu
1. Wstęp
Stawy rybne, oprócz znaczenia gospodarczego, wpływają znacząco na
warunki hydrologiczne zlewni [3]. Badania Drabińskiego [2] nad wpływem
gospodarowania wodą w stawach rybnych, połoŜonych w zlewni rzeki Baryczy
do przekroju Łąki wykazały, Ŝe pobieranie wody do hodowli, a następnie zrzuty
wód poprodukcyjnych ze stawów wyraźnie zmieniały rozkład odpływu ze
zlewni. Wiosenny pobór wody zmniejszał odpływ w półroczu zimowym o około
20%, natomiast w okresie jesiennego opróŜniania kompleksu stawu, odpływ
był większy o około 100% w stosunku do wartości średnich z wielolecia. RównieŜ
w dolnym i środkowym biegu rzeki Ciesielska Woda gospodarka stawowa
spowodowała zakłócenia w gospodarce wodnej obszaru zlewni. W latach suchych
cały przepływ cieku kierowany był na potrzeby stawów rybnych, nie
pozostawiając wody dla obiektów zlokalizowanych poniŜej [1].
Celem niniejszej pracy była ocena oddziaływania stawów rybnych połoŜonych
w zlewni rzeki Małej Wełny do przekroju Kiszkowo na rozkład
i wielkość odpływu ze zlewni.
SadŜide Murat-BłaŜejewska, Jolanta Kanclerz
VII Ogólnopolska Konferencja 2 Naukowa
2. Materiały i metody
Badania prowadzono w latach hydrologicznych 1999/2000÷2001/2002
w zlewni rzeki Małej Wełny do przekroju Kiszkowo. Określono charakterystykę
fizycznogeograficzną i hydrometeorologiczną zlewni, rozpoznano parametry
hydrotechniczne stawów połoŜonych w zlewni i oszacowano zapotrzebowanie
na wodę kompleksu stawów rybnych.
Warunki fizjograficzne zlewni rzeki Małej Wełny scharakteryzowano
na podstawie opracowań syntetycznych Podziału hydrograficznego Polski
(1983), map hydrograficznych i topograficznych w skali 1:25 000 i 1:50 000
oraz własnych badań terenowych.
Warunki meteorologiczne określono na podstawie wyników pomiarów
z własnego posterunku opadowego na tle danych z wielolecia
1988/1989÷2001/2002 ze stacji IMGW w Gnieźnie.
Codzienne pomiary stanów wody w przekroju zamykającym badaną
zlewnię i okresowe pomiary hydrometryczne w przekroju wodowskazowym
Myszki, pozwoliły ustalić natęŜenie przepływów wody w tych przekrojach.
Do określenia parametrów hydrotechnicznych stawów rybnych korzystano
z projektu technicznego gospodarstwa rybackiego, z operatu wodnoprawnego,
a takŜe z wyników pomiarów i obserwacji własnych zebranych
w czasie badań terenowych.
NatęŜenie dopływu i odpływu wody do stawów mierzono za pomocą
przelewów prostokątnych zainstalowanych w prowadnicach stojaków mnichów
wpustowych i odpływowych. Wielkość parowania z powierzchni lustra wody
obliczono za pomocą wzoru empirycznego Dawidowa. Ilość wody przesiąkającej
przez groble obliczono metodą numeryczną.
W celu określenia wpływu gospodarowania wodą w stawach rybnych
na odpływ ze zlewni w ujęciu ilościowym, porównano średnie miesięczne przepływy
notowane w przekroju powyŜej i poniŜej stawów.
3. Wyniki badań
Obszar badanej zlewni rzeki Małej Wełny znajduje się w środkowej
części Niziny Wielkopolsko-Kujawskiej, w makroregionie Pojezierze Wielkopolskie,
mezoregion Pojezierze Gnieźnieńskie [4].
Powierzchnia zlewni do badanego przekroju Kiszkowo wynosi
342 km2. W miejscowości Kiszkowo znajduje się kompleks stawów rybnych
typu karpiowego. Kompleks składa się z 14 stawów karpiowych, o łącznej powierzchni
234,9 ha (rysunek 1). Stawy zasilane są wodami rzeki Małej Wełny,
która w tym celu na odcinku od 47,7 km do 41,8 km (od ujścia) została przełoŜona
na prawe obrzeŜe doliny, poza obręb analizowanego kompleksu stawów.
Rys. 1. Lokalizacja stawów rybnych w Kiszkowie
Fig. 1. The location of the fish ponds at Kiszkowo
SadŜide Murat-BłaŜejewska, Jolanta Kanclerz
VII Ogólnopolska Konferencja 4 Naukowa
Do napełnienia oraz utrzymania normalnych poziomów piętrzenia
w stawach, rzeka jest piętrzona jazem, który piętrzy wody rzeki Małej Wełny do
rzędnej 97,8 m n.p.m. Spiętrzenie to słuŜy do grawitacyjnego zasilania 12 stawów
(nr 1÷12), o łącznej powierzchni 114,6 ha, które dzierŜawi prywatny hodowca
i prowadzi średnio intensywny chów ryb w tych stawach. Właściciel nie
wykorzystuje stawów nr 1÷6 (tarlisk) oraz nr 7 (ogrzewalnik) o łącznej powierzchni
0,2 ha, poniewaŜ nabywa gotowy narybek i zarybia nim przesadki:
stawy nr 8÷10. Staw nr 11 jest stawem towarowym a 12 – kroczkowym. Następne
stawy o powierzchni 16,9 ha i 103,4 ha nie są eksploatowane jako stawy
rybne – są ostoją ptactwa wodnego i dzierŜawione są przez Polskie Towarzystwo
Ochrony Przyrody „Salamandra”.
Badane stawy rybne są stawami ziemnymi, o niezaleŜnym układzie zasilania
i odprowadzania wody. Cały kompleks stawów otoczony jest rowami opaskowymi:
A – od strony północnej, za przełoŜonym korytem rzeki i B – od strony
południowej, z których woda odprowadzana jest do rzeki poniŜej stawów.
Analizę przebiegu warunków meteorologicznych w badanej zlewni
w latach hydrologicznych 1999/2000-2001/2002 wykonano na podstawie odchyleń
półrocznych, rocznych i z okresu wegetacyjnego opadów atmosferycznych,
pomierzonych w posterunku opadowym w Kiszkowie i średnich temperatur
powietrza, ze stacji meteorologicznej LZD Arboretum w Zielonce na tle
pomiarów z wielolecia 1988/1989 – 2001/2002. W wieloleciu 1988/1989 –
2001/2002 średni roczny wskaźnik opadu nie skorygowanego wyniósł 530 mm,
w tym w półroczu letnim 328 mm, a w zimowym 202 mm. Średnia temperatura
tego wielolecia wynosiła 8,5°C, w półroczu letnim 14,7°C, a w zimowym 2,3°C
(rysunek 2).
W okresie badań wystąpiły dwa lata hydrologiczne (1999/2000
i 2001/2002) wilgotne pod względem opadów atmosferycznych i ciepłe pod
względem temperatury powietrza. Sumy rocznych opadów wynosiły odpowiednio
640 mm i 596 mm i stanowiły 121% i 112% średniej z wielolecia. Średnia
roczna temperatura była wyŜsza o 0,7°C w roku 1999/2000 i 0,8°C w roku
2001/2002 od średniej z wielolecia. Rok hydrologiczny 2000/2001 był rokiem
przeciętnym. Suma rocznego opadu wyniosła 581 mm i stanowiła 110% średniej
z wielolecia, a średnia roczna temperatura powietrza była zbliŜona do średniej
z wielolecia.
Okresy wegetacji w dwóch pierwszych latach badań były wilgotne
(1999/2000 – 383 mm, 2000/2001 – 381 mm) i sumy opadów stanowiły około
120% średniej wieloletniej tego okresu. W trzecim roku badań okres wegetacji
był najbardziej ubogi w opady atmosferyczne. Suma opadów w tym okresie wynosiła
257 mm i była niŜsza od średniej z wielolecia dla tego okresu o 62 mm.
Oddziaływanie stawów rybnych na rozkład i wielkość odpływu ze zlewni
VII Ogólnopolska Konferencja Naukowa 5
W badanych latach hydrologicznych przepływy chwilowe w przekroju
zamykającym zlewnię Kiszkowo wynosiły od 0,112 m3·s-1, w roku 2000/2001
do 3,183 m3·s-1, w 2001/2002. Średni roczny przepływ (SSQ) w tych latach
wyniósł 0,624 m3·s-1. W okresie badań najwyŜsze przepływy notowano podczas
roztopów wiosennych, w lutym, marcu i kwietniu. W roku 1999/2000 przepływy
te wynosiły 0,825 m3·s-1, w następnym roku o tej porze przepływy były
równe 1,277 m3·s-1, a w roku 2001/2002, przepływy były prawie czterokrotnie
większe niŜ w roku 1999/2000 i wynosiły około 3 m3·s-1. Letnie wezbranie opadowe
w przekroju zamykającym zlewnię zaobserwowano tylko w roku
1999/2000, na przełomie czerwca i lipca. W pozostałych latach badań wyraźnie
zaznaczył się wpływ jezior i urządzeń hydrotechnicznych, które wyrównywały
odpływ ze zlewni. W okresie jesiennym zaobserwowano w kaŜdym roku badań
analogiczny wzrost przepływów w rzece, co powodowane było spustem wód
z kompleksu stawów rybnych. W październiku 1999/2000 roku w notowano
przepływy wyŜsze od średniego rocznego o 0,254 m3·s-1 (0,668 m3·s-1), w roku
2000/2001 wyŜsze o 0,299 m3·s-1 (0,825 m3·s-1), a w roku 2001/2002 maksymalny
przepływ w tym miesiącu był zbliŜony do średniego rocznego.
-80
-60
-40
-20
0
20
40
60
80
100
120
1999/00 2000/01 2001/02
lata hydrologiczne
odchylenia sum opadów
[mm]
-3,5
-2,5
-1,5
-0,5
0,5
1,5
2,5
3,5
odchylenia temperatur
powietrza [oC]
XI-IV = 202 mm V-X Pśr = 328 mm IV-IX Pśr = 319 mm
XI-X Pśr = 530 mm XI-X temp.śr = 8,5 o C
Rys. 2. Odchylenia półrocznych, z okresu wegetacyjnego i rocznych sum opadów
atmosferycznych oraz średnich rocznych temperatur powietrza od średnich
z wielolecia 1988/1989÷2001/2002
Fig. 2. Deviation of the half-year, vegetation period and the annual precipitation sums
and the mean annual air temperatures from the multi-years mean
values1988/89÷2001/02
SadŜide Murat-BłaŜejewska, Jolanta Kanclerz
VII Ogólnopolska Konferencja 6 Naukowa
Gospodarka wodna stawów rybnych w Kiszkowie wpływała w znaczący
sposób na wielkość i rozkład odpływu ze zlewni. Na rozkład odpływu ze
zlewni wpływ miał pobór wód w celu napełniania stawów w okresie wiosennych
roztopów, a takŜe jesienny zrzut wód poprodukcyjnych z kompleksu stawów.
Natomiast na wielkość odpływu ze zlewni miały wpływ ilości wody dopływającej
do stawów, w celu utrzymania normalnego poziomu piętrzenia
(NPP) w sezonie hodowlanym i odpływającej ze stawów (w postaci przesiąków
i odpływu kontrolowanego przez mnichy, w celu poprawy warunków tlenowych
w stawach).
W pierwszym roku badań (w roku 1999/2000) stawy rybne, o łącznej
powierzchni 114,4 ha napełniano w lutym i marcu, a pobór wody z rzeki w tym
celu wyniósł średnio 0,224 m3·s-1 i przyczynił się do pomniejszenia przepływu
w przekroju poniŜej stawów o 21% (rysunek 3). Natomiast w drugim roku badań
stawy rozpoczęto napełniać w styczniu i zalew trwał do marca (średni dopływ
do stawów wynosił 0,282 m3·s-1). Objętość wody V = 2,24 mln m3 pobrana
z rzeki przyczyniła się do zmniejszenia wielkości przepływów w przekroju
poniŜej stawów o około 28%. W ostatnim roku badań pobór wody (średnio
0,306 m3·s-1 w okresie od stycznia do marca), w celu napełnienie mis stawowych
do NPP, przyczynił się do zmniejszenia przepływów w rzece poniŜej
kompleksu stawów o około 13%.
Przez cały okres hodowlany, do 5 stawów uŜytkowanych przez dzierŜawcę,
była doprowadzana woda w celu utrzymania NPP. W pierwszym roku
badań od kwietnia do września natęŜenie przepływu w przekroju poniŜej stawów
było mniejsze o około 10% w porównaniu z przepływami w przekroju
powyŜej stawów. W drugim roku (2000/2001) na początku okresu hodowlanego
stany wody w stawach były wyŜ__________sze niŜ wymagane poziomy piętrzenia i w tym
okresie nie notowano dopływu wody z rzeki do stawów. Natomiast w celu poprawy
warunków tlenowych w miesiącach: lipiec, sierpień i wrzesień spuszczano
wodę w wielkości od 0,035 m3·s-1 do 0,108 m3·s-1. Ilość wody odpływającej
i przesiąkającej ze stawów zwiększyła natęŜenie przepływów w rzece, w tym
okresie, o około 34%. W trzecim roku badań w okresie hodowlanym stosunek
wód odpływających do dopływających wyniósł 2,4 co spowodowane było kontrolowanym
odpływem wody ze stawów w celu poprawy warunków tlenowych
i filtracją wody ze stawów. Odpływ ten przyczynił się do zwiększenia przepływów
w rzece poniŜej kompleksu stawów o 115% w odniesieniu do natęŜenia
przepływów w przekroju przed stawami.
Oddziaływanie stawów rybnych na rozkład i wielkość odpływu ze zlewni
VII Ogólnopolska Konferencja Naukowa 7
rok hydrologiczny 1999/2000
0,0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0
XI XII I II III IV V VI VII VIII IX X
miesiące
Q [m3. s-1]
Q poniŜej stawów Q powyŜej stawów
rok hydrologiczny 2000/2001
0,0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0
XI XII I II III IV V VI VII VIII IX X
miesiące
Q [m3. s-1]
rok hydrologiczny 2001/2002
0,0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0
XI XII I II III IV V VI VII VIII IX X
miesiące
Q [m3. s-1]
Rys. 3. Średnie miesięczne przepływy rzeki Małej Wełny w przekroju powyŜej
i poniŜej kompleksu stawów rybnych w latach hydrologicznych
1999/2000÷2001/2002
Fig. 3. Mean monthly flows of Mała Wełna river at cross sections below and above fish
ponds complex in 1999/2000÷2001/2002 hydrological years
SadŜide Murat-BłaŜejewska, Jolanta Kanclerz
VII Ogólnopolska Konferencja 8 Naukowa
W okresie jesiennego zrzutu wód poprodukcyjnych z kompleksu stawów
(październik) zaobserwowano w pierwszym roku badań, Ŝe staw nr 11
o powierzchni 70,3 ha nie był osuszony, z pozostałych czterech stawów, o łącznej
powierzchni 44,1 ha notowano odpływ wody wynoszący 0,266 m3·s-1. Zrzut
wody ze stawów przyczynił się do zwiększenia przepływów w odbiorniku
o około 145%. OpróŜnianie kompleksu stawów w drugim roku badań trwało
przez dwa miesiące (październik, listopad) i w tych miesiącach przepływy
w rzece poniŜej stawów były większe o 113% od przepływów w przekroju powyŜej
stawów rybnych. Jesienny spust wód ze stawów w trzecim roku badań
miał miejsce tylko z dwóch stawów, nr 11 i 12 o powierzchni 86,2 ha, o objętości
około 1,1 mln m3 i zwiększył on przepływ w odbiorniku o około 236%.
Okresowe pobory i zrzuty wody z kompleksu stawów rybnych w Kiszkowie
wpłynęły znacząco na rozkład odpływu ze zlewni. W okresie napełniania
stawów (od stycznia do marca) odpływ ze zlewni był, średnio w okresie badań,
mniejszy o około 21%, a w okresie jesiennego zrzutu większy o około 165%.
W okresie hodowlanym ilość wody przesiąkająca ze stawów i upust wód w celu
poprawy warunków tlenowych, przyczyniła się do zwiększenia przepływów
o około 47%.
4. Podsumowanie
Trzyletnie badania prowadzone na kompleksie stawów rybnych
w Kiszkowie wykazały, Ŝe okresowe pobory i zrzuty wody z kompleksu stawów
rybnych, o powierzchni 114,4 ha zmieniały rozkład odpływu ze zlewni,
zmniejszając odpływ w okresie od stycznia do marca o około 21% i zwiększając
go podczas jesiennego zrzutu wody ze stawów (październik, listopad) o około
165%. W okresie hodowlanym ilość wody przesiąkająca i odpływająca ze stawów
przyczyniła się do zwiększenia odpływu ze zlewni o 47%.
Literatura
1. Czamara A.: Oddziaływanie wybranych urządzeń melioracyjnych na zasoby wód
gruntowych. Zeszyt Naukowy nr 340 AR Wrocław. Rozpr. CLVII: 1÷111. Wrocław
1998.
2. Drabiński A.: Wpływ gospodarowania wodą w stawach rybnych na odpływ zez
zlewni rzeki Baryczy do przekroju Łąki. Zeszyt Naukowy AR Wrocław. Rozpr.
Hab.90. Wrocław 1991.
3. Fic M. i Macioszczyk T.: Wybrane problemy współzaleŜności wód podziemnych
i wód powierzchniowych w dolinach zagospodarowanych stawami. Gosp. Ryb. 37
(3), 1985.
4. Kondracki J.: Geografia regionalna Polski. PWN, Warszawa 2000.
Oddziaływanie stawów rybnych na rozkład i wielkość odpływu ze zlewni
VII Ogólnopolska Konferencja Naukowa 9
Streszczenie
W pracy przedstawiono ocenę wpływu okresowych poborów i zrzutów wody
z kompleksu stawów rybnych typu karpiowego na kształtowanie się odpływu wody
w przekroju Kiszkowo rzeki Małej Wełny, w latach hydrologicznych 2000÷2002. Powierzchnia
stawów rybnych wynosi 114,6 ha.
Badany kompleks stawów rybnych zasilany jest grawitacyjnie wodami rzeki
Małej Wełny.
W celu określenia wpływu gospodarowania wodą w stawach rybnych na odpływ
ze zlewni porównano średnie miesięczne przepływy rzeki Małej Wełny notowane
w przekroju powyŜej i poniŜej stawów. Okresowe pobory i zrzuty wody z kompleksu
stawów rybnych w Kiszkowie wpływają znacząco na rozkład odpływu ze zlewni.
W okresie napełniania stawów (od stycznia do marca) przepływy były średnio w okresie
badań, mniejsze o około 21%, a w okresie jesiennego zrzutu większe o około 165%.
W okresie hodowlanym ilości wody przesiąkającej ze stawów i upust wód w celu poprawy
warunków tlenowych, przyczyniły się do zwiększenia przepływów o około 47%.
The Influence Of Fish Ponds On Distribution
And Quantity Of Catchment’s Outflow
Abstract
In this paper the evaluation of the influence of periodical uptakes and dumps of
water from carp fish ponds complexes on formation of water outflow at Kiszkowo cross
section of Mała Wełna river in 2000÷2002 hydrological years is presented. The selected
fish ponds area is 114,6 ha.
The analyzed fish ponds complex is supplied gravitationally with Mała Wełna
river.
The comparison of mean monthly flows of Mała Wełna river at cross section
above and below of these fish ponds was made for the assessment of influence of water
management on outflow from catchment. Periodical water uptakes and dumps from fish
ponds complex in Kiszkowo significantly impact on distribution of catchment’s outflow.
During ponds filling up period (from January to March) flows in the research
period were in the average lower about 21%, and during autumn dumps higher about
165%. During breeding period the quantity of water infiltrating from ponds and water
discharged in order to improve oxygen conditions caused the increase of flows about
47%.

