ESERCITAZIONE 4
Calibrazione dei parametri relativi ai seguenti modelli:

· Clark
· Snyder
· User defined S-graph

· User defined Unit Hydrograph

Considerando l’idrogramma di portata calcolato nell’esercitazione 1 come idrogramma osservato, calibrare i parametri dei seguenti modelli al fine di ottenere un onda di portata simulata in cui il valore del picco di piena e l’istante temporale in cui esso si manifesta siano prossimi ai dati osservati.
Modello Clark:
Parametri da calibrare: R e tc.
Modello Snyder:
Parametri da calibrare: tp e Cp 

range Cp: 0.4-0.8
Idrogramma unitario

[image: image1.wmf])

(

t

u

 è la risposta ad un impulso di pioggia unitario


[image: image2.wmf]ò

=

t

d

u

t

g

0

t

t

)

(

)

(

 è l’integrale della risposta ad una pioggia unitaria di durata infinita (fisicamente rappresenta il volume di pioggia)


[image: image3.wmf][

]

)

(

)

(

)

(

)

(

t

t

g

t

g

t

d

u

t

t

h

t

t

t

D

-

-

D

=

D

=

ò

D

-

1

1

t

t

 è il volume di pioggia caduto nell’intervallo Δt diviso l’intervallo stesso

Per la conservazione della massa il volume sotteso dalla funzione u deve essere unitario; questo fatto si osserva nella funzione g che è definita su di un intervallo [0,1].
Il punto in cui si ha il massimo di u, analiticamente si osserva nella curva S nel punto di flesso. La curva S raggiunge il valore 1 nel momento in cui si è esaurita la risposta u, cioè quando tutto l’eccesso di pioggia ha contribuito al deflusso.
User defined S-graph
Parametro da calibrare: curva S
User defined UH
Parametro da calibrare: curva U

_1138170477.unknown

_1138170538.unknown

_1138170305.unknown

