地理信息系统与遥感应用

第十六讲 GIS/RS综合应用

南方科技大学 · 环境科学与工程学院

田勇

2018年12月19日

Digital Elevation Model Based Watershed and Stream Network Delineation

- Conceptual Basis
- Eight direction pour point model (D8)
- Flow accumulation
- Pit removal
- Stream network delineation

Introduction to Delineation

- Creating a boundary that represents the contributing area for a particular control point or outlet
- Used to define boundaries of the study area, and/or to divide the study area into sub-areas

1 1st Order 2 1 2nd Order 1 2 1 3 3 3rd Order 2 4 4th Order 2 1

Why Delineate

- Delineated watersheds and stream networks are required for most of hydrological modeling
- We can characterize and investigate what is going on in one portion of the study area versus another
- Dividing the watershed into discrete land and channel segments enables us to analyze watershed behavior

How to Delineate

- Automatic (DEM based) delineation
 - DEM grids
- Manual delineation
 - From existing watershed boundaries and stream layers

Why Automatic Delineation Required

- 运行于UIUC的国家超算中心,实时预测全美270万条河段内的流量变化
- 从此水文系统能够像天气系统一样,实现从局部到全国的实时预测

National Water Model

http://water.noaa.gov

China Water Model

Proposed by Prof. Zheng Chunmiao in 2009

SUSTech Water Model

俞启星,等

南科大高程图

Legend

MonitoringPoint

Linking stream added Outlet

Reach

Water Bodies

Original Catchments

SourceDEM

Value

High: 153.922 Low: 9.37431

300 m

Duality between Terrain and Drainage Network

- Flowing water erodes landscape and carries away sediment sculpting the topography
- Topography defines drainage direction on the landscape and resultant runoff and streamflow accumulation processes

DEM Elevations

Hydrologic Slope - Direction of Steepest Descent

Slope:
$$\frac{67-48}{30\sqrt{2}} = 0.45$$

$$\frac{67 - 52}{30} = 0.50$$

Eight Direction Pour Point Model

ESRI Direction encoding

Flow Direction Grid

2	2	4	4	8
1	2	4	8	4
128	1	2	4	8
2	1	4	4	4
1	1	1	2	16

Flow Direction Grid

Grid Network

Flow Accumulation

0	0	0	0	0
0	3	2	2	0
0	0	11	0	1
0	0	1	15	0
0	2	5	24	1

Flow Accumulation > 5 Cell Threshold

0	0	0	0	0
0	3	2	2	0
0	0	11	0	1
0	0	1	15	0
0	2	5	24	1

Stream Network for 5 cell Threshold Drainage Area

Pit Filling

Increase elevation to the pour point elevation until the pit drains to a neighbor

Effect of Pit Filling on Elevation

"Burning In" the Streams

- Take a mapped stream network and a DEM
- Make a grid of the streams
- Raise the off-stream DEM cells by an arbitrary elevation increment
- Produces "burned in" DEM streams = mapped streams

From "Static" Flow to Dynamic Flow

PDE Equations and Professionals with degrees (MS, PhD) are needed

Nonpoint Source Pollution

- Some basic principles
- Example study of total pollution loads in the Copano Bay
 - rainfall-runoff relationship
 - point and nonpoint source loads
 - connection to bay water quality

Adapt Water to the Land System

Water Characterization

(water yield, flooding, groundwater, pollution, sediment)

Possible Land-Water Transform Coefficients

Land-Water Connection
Water yield

Transform
Coefficient Land
Runoff coefficient, C

Flood runoff

SCS Curve Number, CN

Groundwater

Recharge rate (mm/yr)

Water quality

Expected Mean Concentration

(mg/l)

Sediment yield

Erosion rate (tons/ha-yr)

Expected Mean Concentration

 EMC = Load Mass/Flow Volume either on a single event basis or as an annual average

Map-Based Surface Water Runoff

Water Quality: Pollution Loading Module

Load [Mass/Time] = Runoff [Vol/Time] x Concentration [Mass/Vol]

Expected Mean Concentration

Land Use

EMC

Constituent	Resident.	Comm.	Indust.	Transp.	Agric.	Range	Undevel
Total Nitrogen (mg/l)	1.82	1.34	1.26	1.86	4.40	0.70	1.50
Total Phosphorus (mg/l)	0.57	0.32	0.28	0.22	1.30	<0.01	0.12
Oil and Grease (mg/l)	1.7	9.0	3.0	0.4			
Copper (ug/l)	15.0	14.5	15.0	11.0	1.5	<10	
Chromium (ug/l)	2.1	10.0	7.0	3.0	<10	7.5	
Zinc (ug/l)	80	180	245	60	141	16	6

Table derived from USGS water quality monitoring sites

Water Quality: Land Surface -Water Body Connection

Basic Concept

Watershed Delineation

Precipitation - Spatial Interpolation

Regression Inputs and Outputs

Watershed	Streamflow (mm/yr)	Precipitation (mm/yr)	%Agric	%Range
Los Omos	4. 07	618. 25	12. 24	87. 21
Chiltipin	105. 80	841. 17	86. 40	10. 92
San Fernand	12. 36	661. 08	22. 09	76. 53
San Diego	7. 65	664. 78	13. 29	85. 63
Oso	112. 64	774. 75	96. 87	0. 97
Aransas	46. 03	809. 99	58. 07	37. 91
Mission	73. 51	846. 89	25. 22	73. 04
Medio	29. 14	786. 75	40. 82	58. 30
Copano	163. 90	927. 41	6. 56	66. 80

Agriculture

Q = 0.008312 * exp(0.011415 * P)

where: Q = runoff depth (mm/yr) P = precipitation depth (mm/yr) 0.008312 = exp (-4.79004056)

Range Land, Barren, Forest Land, Other

Q = 0.0053 * exp (0.010993 * P)

where: Q = runoff depth (mm/yr) P = precipitation depth (mm/yr) $0.0053 = \exp(-5.239702)$

Urban

Q = 0.24 * P

where: Q = runoff depth (mm/yr) P = precipitation depth (mm/yr)

Water

 $\mathbf{Q} = \mathbf{0}$

Surface Water Runoff

Total Constituent Loading

Point Source Load

Land Surface Load

Atmospheric Load

? Sediment Load?

Nueces River Load

Land Surface Constituent Loading

Load [Mass/Time] = Runoff [Vol/Time] x Concentration [Mass/Vol]

Land Use

EMC Table

Constituent	Res	Comm	Ind	Trans	Agr	Range	Undev
Total Nitrogen (mg/l)	1.82	1.34	1.26	1.86	4.40	0.70	1.50
Total Phosphorus (mg/l)	0.57	0.32	0.28	0.22	1.30	<0.01	0.12
Oil and Grease (mg/l)	1.7	9.0	3.0	0.4			
Copper (ug/I)	15.0	14.5	15.0	11.0	1.5	<10	
Chromium (ug/l)	2.1	10.0	7.0	3.0	<10	7.5	
Zinc (ug/l)	80	180	245	60	141	16	6

Atmospheric Contribution

Total Nitrogen

Atmospheric Load to Land Surface = 2,700 Kg/d

which is 35% of Land Surface Load from agricultural land use. This calculation is made assuming the EMC of 4.4 mg/l for agriculture and a Nitrogen concentration of 1.1 mg/l in precipitation

Estimating ET using Remote Sensing

Methods Estimate Evaporation

- Conventional class A pans
- ☐ Ground-based measurements using instrumented weather stations (Bowen Ratio, Eddy covariance)
- Buoys (water bodies)
- Remote sensing technology
- Climate models

Crop coefficient, Evaporative fraction, relative ET

 $ET_rF = ET_c/ET_r$

Time of Season (days or weeks after planting)

Crop coefficients

$$K_{cr} = \frac{ET_{c}}{ET_{r}}$$

$$R_n = SW_{\downarrow} - SW_{\uparrow} + LW_{\downarrow} - LW_{\uparrow}$$

$$SW_{\uparrow} = \alpha SW_{\downarrow}$$

$$LW_{\uparrow} = \epsilon \sigma T_r^4.$$

At the surface net radiation R_n is partitioned into the sensible heat flux H, the latent heat flux λE and the ground heat flux G through the energy balance (Equation 5).

$$R_n = H + \lambda E + G. \tag{5}$$

E is also called evapotranspiration and $\lambda = 2.52 \,\mathrm{J \, kg^{-1}}$ is the latent heat of evaporation of water. Evapotranspiration thus links the energy to the water balance (Equation 5)

$$\frac{dS}{dt} = P - E + Q,\tag{6}$$

where which relates evapotranspiration E to changes in terrestrial water storage (dS/dt), precipitation P and runoff Q. In an first order approximation the latent and the sensible heat flux can be expressed as

$$H = \rho c_p K_h \frac{\Delta T}{\Delta z}$$

$$E = \lambda \rho K_E \frac{\Delta q}{\Delta z},$$
(8)

$$E = \lambda \rho K_E \frac{\Delta q}{\Delta z},\tag{8}$$

(9)

where ρ is the air density, c_p the specific heat of air, $\Delta q/\Delta z$ is the change of specific humidity and $\Delta T/\Delta z$ is the change of air temperature with height. The transfer coefficients (K_H, K_E) summarise the combined effects of processes such as atmospheric turbulence or vegetation activity and are difficult to estimate.

The relation between the latent and the sensible heat flux can be described using the Bowen ratio, which is specified as

$$Bo = \frac{H}{\lambda E} = \frac{c_p \Delta T}{\lambda \Delta q} = \gamma \frac{\Delta T}{\Delta e},\tag{10}$$

- 净辐射 (Rn)
- 土壤热通量(G)
- 感热通量(H)
 - 粗糙度
 - 边界层高度
 - 饱和水汽压差
- 时间拓展

Digital Elevation Model + Weather Data + Surface Albedo + Leaf Area Index

NDVI + Surface Temperature + Soil Heat Flux + Net Radiation

Momentum Roughness

Sensible Heat Flux

Fraction of Reference ET

