

ESERCITAZIONE per CASA II:

Riesame dei risultati ottenuti con il metodo razionale con due metodi di stima della pioggia netta

Partendo dai risultati ottenuti con il metodo razionale, facendo riferimento ai sei diversi ietogrammi di pioggia rettangolari valutati in riferimento alle curve cpp, sono stati svolti i calcoli con gli altri due metodi.

Con riferimento al bacino del Chisone a S. Martino:

lunghezza asta principale	56.276	km
tempo di corrivazione	6	h
area bacino	581	km ²

I sei ietogrammi rettangolari di partenza, di durata variabile tra 1/6 e 6/6 del tempo di corrivazione, sono i seguenti:

d=1h

d=2h

d=3h

d=4h

d=5h

d=6h

La portata con il metodo razionale, per le varie durate di pioggia, è stata calcolata con la seguente formula:

$$Q_{100} = \frac{i_{100}(t_c)\psi A}{3.6}$$

Dove:

$i_{100}(t_c)$ = valore medio dell'intensità di pioggia nel periodo di durata $d = t_c$

($i_{100}(t_c) = i * d/t_c$)

I risultati sono stati ricavati con la seguente tabella di excel, mettendo in evidenza la portata di picco e il relativo tempo in cui viene raggiunta:

ψ	d [h]	Kt	a	n	t_c [h]	$i(t_c)$ [mm/h]	Q_{100} [m ³ /s]	i [mm/h]	$i_{100}(t_c)$ [mm/h]
0,402	1	2,32	17,438	0,506	6	16,69	437,45	40,46	6,74
	2						621,23	28,73	9,58
	3						762,70	23,51	11,76
	4						882,22	20,40	13,60
	5						987,67	18,27	15,22
	6						1083,12	16,69	16,69

• METODO PSI:

Usando i dati e gli ietogrammi precedentemente indicati, si applica il metodo della corrivazione, utilizzando per gli assorbimenti il metodo psi.

Le portate sono calcolate moltiplicando le intensità di pioggia per le rispettive aree parziali utilizzando la seguente formula:

$$Q = (\psi * \sum_{j=1}^R a_j * i_{(R-j+1)}) / 3,6$$

I risultati sono stati ricavati con le seguenti tabelle di excel, mettendo in evidenza la portata di picco e il relativo tempo in cui viene raggiunta:

		Q(t)	[m³/s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	40,46	Q(1)=	236,02	2113,63	4931,81	7045,44	5401,50	3287,87	704,54
i ₂ =	0	Q(2)=	550,72	0	0	0	0	0	0
i ₃ =	0	Q(3)=	786,74	0	0	0	0	0	0
i ₄ =	0	Q(4)=	603,17	0	0	0	0	0	0
i ₅ =	0	Q(5)=	367,15	0	0	0	0	0	0
i ₆ =	0	Q(6)=	78,67	0	0	0	0	0	0
		Q(7)=	0						
		Q(8)=	0						
		Q(9)=	0			Q max =	786,74	m³/s	
		Q(10)=	0						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m³/s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	28,73	Q(1)=	167,59	1500,79	3501,85	5002,64	3835,36	2334,57	500,26
i ₂ =	28,73	Q(2)=	558,63	1500,79	3501,85	5002,64	3835,36	2334,57	500,26
i ₃ =	0	Q(3)=	949,67	0	0	0	0	0	0
i ₄ =	0	Q(4)=	986,91	0	0	0	0	0	0
i ₅ =	0	Q(5)=	688,97	0	0	0	0	0	0
i ₆ =	0	Q(6)=	316,56	0	0	0	0	0	0
		Q(7)=	55,86						
		Q(8)=	0						
		Q(9)=	0			Q max =	986,91	m³/s	
		Q(10)=	0						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	23,51	Q(1)=	137,17	1228,38	2866,21	4094,59	3139,18	1910,81	409,46
i ₂ =	23,51	Q(2)=	457,23	1228,38	2866,21	4094,59	3139,18	1910,81	409,46
i ₃ =	23,51	Q(3)=	914,46	1228,38	2866,21	4094,59	3139,18	1910,81	409,46
i ₄ =	0	Q(4)=	1127,83	0	0	0	0	0	0
i ₅ =	0	Q(5)=	1021,14	0	0	0	0	0	0
i ₆ =	0	Q(6)=	609,64	0	0	0	0	0	0
		Q(7)=	259,10						
		Q(8)=	45,72						
		Q(9)=	0			Q max =	1127,83	m ³ /s	
		Q(10)=	0						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	20,40	Q(1)=	118,99	1065,64	2486,50	3552,14	2723,31	1657,67	355,21
i ₂ =	20,40	Q(2)=	396,66	1065,64	2486,50	3552,14	2723,31	1657,67	355,21
i ₃ =	20,40	Q(3)=	793,31	1065,64	2486,50	3552,14	2723,31	1657,67	355,21
i ₄ =	20,40	Q(4)=	1097,415	1065,64	2486,50	3552,14	2723,31	1657,67	355,21
i ₅ =	0	Q(5)=	1163,52	0	0	0	0	0	0
i ₆ =	0	Q(6)=	925,53	0	0	0	0	0	0
		Q(7)=	528,87						
		Q(8)=	224,77						
		Q(9)=	39,665			Q max =	1163,52	m ³ /s	
		Q(10)=	0						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	18,27	Q(1)=	106,58	954,42	2226,97	3181,39	2439,07	1484,65	318,14
i ₂ =	18,27	Q(2)=	355,26	954,42	2226,97	3181,39	2439,07	1484,65	318,14
i ₃ =	18,27	Q(3)=	710,51	954,42	2226,97	3181,39	2439,07	1484,65	318,14
i ₄ =	18,27	Q(4)=	982,87	954,42	2226,97	3181,39	2439,07	1484,65	318,14
i ₅ =	18,27	Q(5)=	1148,66	954,42	2226,97	3181,39	2439,07	1484,65	318,14
i ₆ =	0	Q(6)=	1077,61	0	0	0	0	0	0
		Q(7)=	828,93						
		Q(8)=	473,67						
		Q(9)=	201,31			Q max =	1148,66	m ³ /s	
		Q(10)=	35,53						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	16,69	Q(1)=	97,40	872,21	2035,16	2907,38	2228,99	1356,78	290,74
i ₂ =	16,69	Q(2)=	324,66	872,21	2035,16	2907,38	2228,99	1356,78	290,74
i ₃ =	16,69	Q(3)=	649,31	872,21	2035,16	2907,38	2228,99	1356,78	290,74
i ₄ =	16,69	Q(4)=	898,22	872,21	2035,16	2907,38	2228,99	1356,78	290,74
i ₅ =	16,69	Q(5)=	1049,73	872,21	2035,16	2907,38	2228,99	1356,78	290,74
i ₆ =	16,69	Q(6)=	1082,19	872,21	2035,16	2907,38	2228,99	1356,78	290,74
		Q(7)=	984,79						
		Q(8)=	757,53						
		Q(9)=	432,88			Q max =	1082,19	m ³ /s	
		Q(10)=	183,97						
		Q(11)=	116,88						
		Q(12)=	0						

• **METODO SCS-CN:**

Conoscendo il valore di CN = 74, si può ricavare direttamente S e i_a con le seguenti formule:

$$S = \frac{25400}{CN} - 254 = 89,24 \quad ; \quad i_a = 0,2 * S$$

Conoscendo i sei ietogrammi, devo calcolare le intensità di pioggia nette che andranno a formare il deflusso superficiale per ogni caso:

1. calcolo l'altezza di pioggia totale lorda moltiplicando le intensità per le rispettive durate:

$$Pt = i * d$$

2. calcolo la pioggia totale cumulata che andrà inserita nella formula che mi fornisce le piogge nette cumulate:

$$Pe = (Pt_{cum.} - i_a)^2 / Pt_{cum.} - i_a + S$$

Il metodo della corrivazione necessita di intensità di pioggia, quindi una volta ricavato il valore di pioggia netta con la formula:

$$\Delta Pe(t) = Pe(t) - Pe(t-1)$$

le intensità le calcolo dividendo i ΔPe per la rispettiva durata alle quali sono state calcolate:

$$i_{netta} = \Delta Pe / d$$

Le intensità nette sono state calcolate con il seguente schema excel:

d [h]	i [mm/h]	Pt [mm]	Pt _{cum.} [mm]	Pe [mm]	ΔPe [mm]	i netta [mm/h]
1	40,46	40,46	40,46	4,57	4,57	4,57
2	0	0	40,46	4,57	0	0
3	0	0	40,46	4,57	0	0
4	0	0	40,46	4,57	0	0
5	0	0	40,46	4,57	0	0
6	0	0	40,46	4,57	0	0
d	i	Pt	Pt _{cum.}	Pe	ΔPe	i netta
1	28,73	28,73	28,73	1,18	1,18	1,18
2	28,73	57,45	86,18	29,63	28,45	14,22
3	0	0	86,18	29,63	0	0
4	0	0	86,18	29,63	0	0
5	0	0	86,18	29,63	0	0
6	0	0	86,18	29,63	0	0
d	i	Pt	Pt _{cum.}	Pe	ΔPe	i netta
1	23,51	23,51	23,51	0,34	0,34	0,34
2	23,51	47,02	70,54	19,56	19,22	9,61
3	23,51	70,54	141,07	71,46	51,91	17,30
4	0	0	141,07	71,46	0	0
5	0	0	141,07	71,46	0	0
6	0	0	141,07	71,46	0	0
d	i	Pt	Pt _{cum.}	Pe	ΔPe	i netta
1	20,40	20,40	20,40	0,07	0,07	0,07
2	20,40	40,79	61,19	14,17	14,10	7,05
3	20,40	61,19	122,38	56,39	42,22	14,07
4	20,40	81,59	203,97	125,80	69,41	17,35
5	0	0	203,97	125,80	0	0
6	0	0	203,97	125,80	0	0
d	i	Pt	Pt _{cum.}	Pe	ΔPe	i netta
1	18,27	18,27	18,27	0,002	0,002	0,002
2	18,27	36,54	54,80	10,82	10,82	5,41
3	18,27	54,80	109,61	46,52	35,70	11,90
4	18,27	73,07	182,68	106,94	60,42	15,10
5	18,27	91,34	274,02	189,99	83,05	16,61
6	0	0	274,02	189,99	0	0
d	i	Pt	Pt _{cum.}	Pe	ΔPe	i netta
1	16,69	16,69	16,69	0,015	0,015	0,015
2	16,69	33,39	50,08	8,55	8,54	4,27
3	16,69	50,08	100,17	39,50	30,94	10,31
4	16,69	66,78	166,95	93,27	53,77	13,44
5	16,69	83,47	250,42	168,08	74,81	14,96
6	16,69	100,17	350,59	262,37	94,29	15,72

I valori di i calcolati formano i seguenti ietogrammi di pioggia netta, utili per il metodo della corrivazione:

$d=1h$

$d=2h$

$d=3h$

$d=4h$

$d=5h$

$d=6h$

Con la stessa formula usata nel metodo precedente si calcolano le portate di picco.

I risultati sono stati ricavati con le seguenti tabelle di excel:

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	4,57	Q(1)=	66,31	238,73	557,04	795,77	610,09	371,36	79,58
i ₂ =	0	Q(2)=	154,73	0	0	0	0	0	0
i ₃ =	0	Q(3)=	221,05	0	0	0	0	0	0
i ₄ =	0	Q(4)=	169,47	0	0	0	0	0	0
i ₅ =	0	Q(5)=	103,16	0	0	0	0	0	0
i ₆ =	0	Q(6)=	22,11	0	0	0	0	0	0
		Q(7)=	0						
		Q(8)=	0						
		Q(9)=	0			Q max =	221,05	m ³ /s	
		Q(10)=	0						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	1,18	Q(1)=	17,15	61,74	144,06	205,80	157,78	96,04	20,58
i ₂ =	14,22	Q(2)=	246,45	743,15	1734,01	2477,15	1899,15	1156,01	247,72
i ₃ =	0	Q(3)=	538,84	0	0	0	0	0	0
i ₄ =	0	Q(4)=	731,93	0	0	0	0	0	0
i ₅ =	0	Q(5)=	554,22	0	0	0	0	0	0
i ₆ =	0	Q(6)=	326,83	0	0	0	0	0	0
		Q(7)=	68,81						
		Q(8)=	0						
		Q(9)=	0			Q max =	731,93	m ³ /s	
		Q(10)=	0						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	0,34	Q(1)=	4,90	17,655	41,20	58,85	45,12	27,46	5,89
i ₂ =	9,61	Q(2)=	150,91	502,08	1171,53	1673,61	1283,10	781,02	167,36
i ₃ =	17,30	Q(3)=	592,87	903,95	2109,21	3013,16	2310,09	1406,14	301,32
i ₄ =	0	Q(4)=	1063,32	0	0	0	0	0	0
i ₅ =	0	Q(5)=	1201,04	0	0	0	0	0	0
i ₆ =	0	Q(6)=	860,28	0	0	0	0	0	0
		Q(7)=	437,08						
		Q(8)=	83,70						
		Q(9)=	0			Q max =	1201,04	m ³ /s	
		Q(10)=	0						
		Q(11)=	0						
		Q(12)=	0						

GIOVANNI CIGNETTI mat. 198984

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	0,07	Q(1)=	1,03	3,70	8,62	12,32	9,45	5,75	1,23
i ₂ =	7,05	Q(2)=	104,69	368,27	859,31	1227,58	941,14	572,87	122,76
i ₃ =	14,07	Q(3)=	446,37	735,30	1715,70	2451,01	1879,10	1143,80	245,10
i ₄ =	17,35	Q(4)=	1072,03	906,59	2115,37	3021,95	2316,83	1410,25	302,20
i ₅ =	0	Q(5)=	1531,46	0	0	0	0	0	0
i ₆ =	0	Q(6)=	1520,88	0	0	0	0	0	0
		Q(7)=	995,39						
		Q(8)=	459,82						
		Q(9)=	83,94			Q max =	1531,46	m ³ /s	
		Q(10)=	0						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	0,002	Q(1)=	0,03	0,10	0,24	0,34	0,26	0,16	0,03
i ₂ =	5,41	Q(2)=	78,58	282,65	659,51	942,15	722,32	439,67	94,22
i ₃ =	11,90	Q(3)=	355,97	621,65	1450,50	2072,15	1588,65	967,01	207,21
i ₄ =	15,10	Q(4)=	883,90	789,13	1841,30	2630,43	2016,66	1227,54	263,04
i ₅ =	16,61	Q(5)=	1528,81	867,80	2024,88	2892,68	2217,72	1349,92	289,27
i ₆ =	0	Q(6)=	1856,57	0	0	0	0	0	0
		Q(7)=	1658,49						
		Q(8)=	1014,58						
		Q(9)=	448,04			Q max =	1856,57	m ³ /s	
		Q(10)=	80,35						
		Q(11)=	0						
		Q(12)=	0						

		Q(t)	[m ³ /s]	a ₁	a ₂	a ₃	a ₄	a ₅	a ₆
		Q(0)=	0	52,245	121,905	174,15	133,515	81,27	17,415
i ₁ =	0,015	Q(1)=	0,22	0,79	1,84	2,63	2,02	1,23	0,26
i ₂ =	4,27	Q(2)=	62,47	223,06	520,46	743,52	570,03	346,97	74,35
i ₃ =	10,31	Q(3)=	294,99	538,90	1257,44	1796,34	1377,19	838,29	179,63
i ₄ =	13,44	Q(4)=	751,47	702,33	1638,77	2341,10	1794,84	1092,51	234,11
i ₅ =	14,96	Q(5)=	1330,01	781,65	1823,84	2605,49	1997,54	1215,89	260,55
i ₆ =	15,72	Q(6)=	1864,01	821,06	1915,81	2736,87	2098,26	1277,20	273,69
		Q(7)=	2007,99						
		Q(8)=	1668,49						
		Q(9)=	985,63			Q max =	2007,99	m ³ /s	
		Q(10)=	427,15						
		Q(11)=	273,69						
		Q(12)=	0						

Confronto dei risultati ottenuti con i 3 metodi:

d [h]	Q metodo razionale [m³/s]	Q max metodo ψ [m³/s]	Q max metodo SCS-CN [m³/s]
1	437,45	786,74	221,05
2	621,23	986,91	731,93
3	762,70	1127,83	1201,04
4	882,22	1163,52	1531,46
5	987,67	1148,66	1856,57
6	1083,12	1082,19	2007,99

Si può notare come la pioggia più lunga nel metodo ψ , produce picco di piena uguale a quello della formula razionale tradizionale.