

μ μ

&

&

μμ

1 :

1.1

μ

,

-

μ

μ

,

μ

.

μ

μ

μ

μ

μ

.

μ

,

μ

,

,

μ

μ

μ

μ

,

.

,

μ

,

,

μ

,

,

μ

,

,

,

μ

,

μ

μ

.

μ

,

μ

μ

μ 1.1 (Singh, 1992).

μ 1.1

μ

μ

μ

•

μ μ μ $(\mu$
 μ $15 \text{ km}),$ μ $(\mu$
 $1 \text{ km})$ $(\mu$
 $($ $).$ μ

.

1.3

—

•

μ

μ

,

μ

μ

μ 1.2.

,

,

μ

μ

μ

μ

μ

,

μ

μ μ

.

•

μ

μ

.

μ

μ

.

μ

μ

.

μ

ΕΠΙΣΤΗΜΗ ΤΗΣ ΥΔΡΟΛΟΓΙΑΣ

•ΦΥΣΙΚΗ
•ΤΕΧΝΙΚΗ

•ΕΠΙΦΑΝΕΙΑΚΗ
•ΥΠΟΓΕΙΑ

•ΠΡΟΣΔΙΟΡΙΣΤΙΚΗ
•ΣΤΑΤΙΣΤΙΚΗ

ΠΙΘΑΝΟΛΟΓΙΚΗ

ΣΤΟΧΑΣΤΙΚΗ

•

μ

μ ,

μ

μ

μ (μ μ μ)

μ

μ

.

μ

μ

μ

μ

μ

μ

μ

μ

,

μ

.

•

μ

μ

μ

μ

μ

,

,

.

1.4

•

μ

,

μ

μ

,

,

.

μ 1.3

.

μ

μ

•

μ

μ

μ

μ

,

μ

μ

.

μ

,

μ

μ

μ

μ

μ

(

,

,

)

.

. 1.3

μ

1.5

μ

μ

μ

•

),

μ

μ

μ

,

μ

(

μ

,

μ

.

μ

μ

•

μ

μ

,

μ

,

μ

μ

,

μ

μ

μ

μ

μ

.

•

μ

μ

,

(

),

μ

μ

μ

μ

.

1.1
(
,
,
(m³/sec),
,
(km²).
(mm)
(cm) .

		μ
μ		(mm) (mm/h) (h)
μ	μ	μ , μ (mm/day, mm/mo, mm/yr) (mm)
	μ	(mm/h) (mm)
μ	μ	(mm/time)
	μ	(mm/time)
		μ (m ³ /sec)
	μ	μ (m ³), μ (mm)

1.6

μ

μ

μ ,

μ

μ

μ

μ

.

μ ,

μ

,

μ .

μ

μ

μ

μ

μ

μ

(

)

μ

μ

μ

(

),

μ

μ

.

1.6.1

μ

μ μ μ , μ μ μ , μ ,

μ .

μ μ μ

μ ,

.

μ

μ μ μ

μ

.

μ

μ μ

.

, μ

,

μ

μ

, μ μ

μ , μ

μ

μ

41%

μ

,

μ

μ

,

.

•

km².

μ
μ

1 km²),

μ

μ
μ

μ

μ
μ

μ
μ

μ

μ

μ
μ

μ

,

μ
μ

(

μ

μ

μ

,

μ

.

•

,

μ
μ

μ

μ
μ

.

,

ΕΘΝΙΚΟ ΤΥΠΟΓΡΑΦΕΙΟ

Για τεχνικούς λόγους στο σχεδιάγραμμα, από το ηλεκτρονικό αρχείο, έγινε σμίκρυνση κατά ποσοστό **74%**

Υπουργείο Περιβάλλοντος
Ενέργειας & Κλιματικής Αλλαγής
Λεωφόρος Βασιλίσσης Ουρανίας 15701

Λεκανές Απορροής και Υδατικά Διαμερίσματα

μ 1.4 14

μ μ

(1383/2-9-2010).

ΚΛΙΜΑΤΟΛΟΓΙΚΟΣ ΧΑΡΤΗΣ

ΥΨΟΣ ΒΡΟΧΗΣ
ΣΕ ΧΙΛΙΟΣΤΟΜΕΤΡΑ

ΧΑΡΤΗΣ: Ε.Σ.Υ.Ε. / ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ

μ 1.5 μ

(:).

1.6.2

μ

μ μ

μ
· μ

· ,

,

μ

μ

μ

,

(

,

μ
μ

μ

,

μ

μ

μ

μ

·

,

μ

μ

,

μ

μ

·

μ

1.6.2

μ

•

μ

μ

μ

,

μ

μ

.

•

μ

,

μ

,

μ

,

μ

.

,

μ

μ

μ

(

.

μ

μ

μ

μ

μ

,

,

).

•

μ

μ

,

μ

,

μ

μ

μμ

,

μ

μ

μ

.

μ

μ

μ

.

1.7

μ

μ

.

μ

,

,

μ

μ

1360

μμ

μ

1.2.

97.2%

2.15%

,

.

μ

μ

μ

μ

μ

.

μ

μ

,

μ

.

•

$8.4 \cdot 10^6 \text{ m}^3, \mu$

μ , μ

$\mu \mu \mu$

μ
 μ

$\mu \mu$

,
 μ

$\mu \mu$

2%

98%

$\mu \mu$

μ

$\mu \mu$

$\mu \mu$

,

μ

,

,

$\mu \mu \mu$

,

6°

1.2 μ μ (: ouwer, 1978).

	x 1000 km ³	%
μ	13	0.001
	1320000	97.2
μ μ	104	0.008
μ	125	0.009
μ	1.25	0.0001
	29000	2.15
μ	50	0.004
	67	0.005
800 m	4200	0.31
800-4000	4200	0.31
m		
	1360000	100

1.8

T

μ

μ

μ

μ

μ

, μ

s,

μ

μ

t.

μ

,

μ

μ

,

box),

:

μ

(black

$$\frac{\Delta S}{\Delta t} = \bar{I} - \bar{O} \quad (1.1)$$

$$\frac{S_2 - S_1}{\Delta t} = \frac{I_1 + I_2}{2} - \frac{O_1 + O_2}{2} \quad (1.2)$$

I
 μ_2
 I
 $:$

O

μ

μ

μ

μ

μ

μ

μ

μ

t_1

μ

μ'

$.$

1

$t = t_2 - t_1.$

μ

$,$

$$\frac{dS(t)}{dt} = I(t) - O(t)$$

μ
 μ
 μ

μ

, μ

μ μ

μ

μ ,

$R,$

$G,$

μ

μ
 μ

.

μ μ μ

,

μ

μ

μ

.