

Титульный лист

СОДЕРЖАНИЕ

ВВЕДЕНИЕ.....	3
1. ФИЗИКО-ГЕОГРАФИЧЕСКАЯ ХАРАКТЕРИСТИКА РАЙОНА ИССЛЕДОВАНИЙ.....	5
1.1 Рельеф и геологическое строение	10
1.2 Почвы и растительность	26
1.3 Гидрографическая сеть	34
1.4 Климатическая характеристика.....	36
2. ГИДРОЛОГИЧЕСКАЯ ИЗУЧЕННОСТЬ И ОСНОВНЫЕ ХАРАКТЕРИСТИКИ ВОДНОГО РЕЖИМА РЕК БАССЕЙНА Р. АМУР ...	40
3. КАТОСТРОФИЧЕСКИЙ ПАВОДОК 2013 ГОД	53
3.1 Формирование и прохождение экстремального паводка 2013 года.....	55
3.2 Предшествующие гидрологические условия.....	55
3.3 Метеорологические условия 2013 года.....	56
3.4 Каскадное развитие паводка	57
3.5 Роль Зейского и Бурейского водохранилищ в регулировании паводка 2013 г.	64
3.6. Последствия наводнения 2013 г. в бассейне Амура.....	66
4. ОЦЕНКА ВЛИЯНИЯ ИЗМЕНЕНИЙ КЛИМАТА И АНТРОПОГЕННОГО ВОЗДЕЙСТВИЕ НА СТОК РЕКИ АМУР.....	68
4.1 Оценки изменений климата в бассейне Амура по данным наблюдений.....	68
4.2 Антропогенное воздействие на сток р. Амур.....	77
5. РЕГУЛИРУЮЩАЯ РОЛЬ ПОЙМЫ Р. АМУР.....	82
5.1 Трансформация полей скоростей русловых и пойменных потоков при их взаимодействии.	84
5.2 Исходные данные.....	85
5.3 Результаты расчета аккумулирующей емкости поймы.	87
5.4 Способы защиты от наводнений	89
6. ЗАКЛЮЧЕНИЕ	91
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ.....	93

ВВЕДЕНИЕ

В июле-сентябре 2013 г. в бассейне р. Амур произошло катастрофическое наводнение, по своим масштабам и последствиям значительно превосходящее происходившие ранее за весь период наблюдений. Наводнение охватило весь район Среднего и Нижнего Амура, где практически повсеместно наблюдались рекордные отметки уровня воды, на 1,5-2 метра превышающие исторические максимумы. Огромный удар стихии пришелся на крупные промышленные города Дальневосточного федерального округа: на р. Амур у г. Хабаровска сформировался выдающийся максимальный расход воды, повторяемость которого оценивается как один раз в 200-250 лет; в районе г. Комсомольск-на-Амуре уровень воды превысил отметку опасного явления более чем на 2,5 метра.

Причиной экстремальной паводка послужили интенсивные ливневые дожди, охватившие весь бассейн Амура на территории как Российской Федерации, так и Китая, и продолжавшиеся около двух месяцев. По данным наблюдений на метеорологических станциях Росгидромета количество осадков в период паводка в Амурской области, Еврейской АО и Хабаровском крае достигло или даже превысило годовую норму. Аналогичные осадки зафиксированы и на китайских метеостанциях в бассейне Амура.

В результате были частично затоплены территории многих населенных пунктов, включая крупные города Благовещенск, Хабаровск и Комсомольск-на-Амуре, обширные сельскохозяйственные угодья. Были затоплены тысячи жилых домов, многие из которых не подлежат восстановлению. Десятки тысяч людей были эвакуированы, многие потеряли жилье и имущество. По окончательной оценке, МЧС России наводнение причинило прямой ущерб экономике страны на сумму 85-90 миллиардов рублей, а также косвенный – на 439 миллиардов рублей. Общая сумма ущерба от наводнения 2013 года составляет 527 миллиардов рублей. Не менее значительный ущерб был

причинён северо-восточным провинциям Китая, где к тому же не обошлось и без человеческих жертв.

Актуальность избранной темы заключается в том, что после катастрофического паводка в Приморском крае в 2013 г. очень важно изучить все факторы, которые привели к таким катастрофическим последствиям и в будущем не допустить их повторения.

В связи с изложенным, основной задачей данной работы является:

- оценка влияния изменения климата и антропогенных факторов на сток реки Амур;

- оценка аккумулирующей емкости поймы, отдельных участков р. Амур и его основных притоков;

- оценка влияния аккумуляции паводочного стока на максимальные расходы воды.

- рекомендация мероприятий для предотвращения катастрофических паводков

1. ФИЗИКО-ГЕОГРАФИЧЕСКАЯ ХАРАКТЕРИСТИКА РАЙОНА ИССЛЕДОВАНИЙ

Рисунок 1.1 – Река Амур. Хабаровск.

Приведенное ниже описание физико-географических, климатических и гидрологических характеристик бассейна р. Амур дано по работам [15; 11; 23; 16], а также по монографиям и статьям, ссылки на которые даны в тексте.

На территории, охватывающей российскую часть водосборной площади р. Амур, выделено 9 гидрографических единиц (подбассейнов), (рис. 1.3). На которых расположено 23 водохозяйственных участка.

Амур – одна из крупнейших рек мира. Бассейн р. Амур расположен в пределах изометрического прямоугольника с координатами $41,3 - 55,9^{\circ}$ с. ш., $108,5 - 140,6^{\circ}$ в. д. Он вытянут с севера на юг на 1000 км и с запада на восток на 2000 км. В пределах Российской Федерации бассейн ограничен координатами $43,3 - 55,9^{\circ}$ с. ш., $109 - 140,6^{\circ}$ в. д.. Общая площадь водосбора р. Амур составляет 1855 тыс. км², в том числе в пределах Российской

Федерации – 1003 тыс. км², Китая – 820 тыс. км², Монголии – 32 тыс. км² и КНДР - 60 км². (рис. 1.4).

Амур входит в десятку крупнейших рек мира: он занимает девятое место по длине и десятое – по площади бассейна. Среди рек России Амур занимает четвертое место по длине, площади водосбора и водности, уступая Енисею, Оби и Лене.

Амур образуется слиянием рек Шилки и Аргуни, протекает преимущественно в широтном направлении с запада на восток и впадает в Амурский лиман Татарского пролива (рис. 1.5), образуя эстуарий длиной 48 км и шириной в устьевой части 16 км. Таким образом, река принадлежит к бассейну Тихого океана.

Длина собственно р. Амур от слияния Шилки и Аргуни 2824 км, от истока р. Аргунь – 4444 км. По гидрографической сети его бассейна на протяжении 3400 км, в том числе непосредственно по Амуру на протяжении 1860 км, проходит Государственная граница между Российской Федерацией и Китайской Народной Республикой.

Водосборную площадь ограничивают хребты Становой, Яблоновы, Черского, Тукурингра–Джагды, Буреинский, Сихотэ–Алиньский, Большой Хинган и Малый Хинган. Наиболее крупными равнинами являются Зейско-Буреинская, Сун-Ляо, Средне-Амурская и Приханкайская.

Исходя из орографии долины и водоносности реки, выделяют три основных участка: Верхний Амур от слияния Шилки и Аргуни до впадения р. Зеи протяженностью 883 км, Средний Амур от г. Благовещенск до г. Хабаровск (975 км), Нижний Амур от Хабаровска до устья (966 км). На участке Среднего Амура впадают основные притоки: левые Зея и Буряя, правые Сунгари и Уссури.

Река Зея – второй по водности приток Амура (после Сунгари) берет начало на южном склоне Станового хребта на высоте около 2000 м и впадает в р. Амур у г. Благовещенска в 1936 км от устья. Длина реки составляет 1242 км, площадь водосбора – 233 тыс. км². По площади

водосбора р. Амур у г. Благовещенска более чем в два раза превосходит р. Зею, но по водности уступает (средний многолетний расход Амура у города составляет $1610 \text{ м}^3/\text{с}$, Зеи в устье – $1910 \text{ м}^3/\text{с}$).

Река Буряя образуется слиянием рек Правая и Левая Буряя, стекающих с юго-западных отрогов хребтов Эзоп и Дуссе-Алинь, и впадает в Амур в 1666 км от устья. Длина реки составляет 623 км, площадь водосбора – 70.7 тыс. км².

Реке Сунгари по годовому стоку ($2130 \text{ м}^3/\text{с}$) принадлежит первое место среди основных притоков Амура. Длина р. Сунгари – 1865 км, площадь водосбора – 532 тыс. км².

Исток реки Уссури расположен на склонах хребта Сихотэ-Алинь, река впадает в протоку Амурская в 996 км от устья р. Амур. Длина реки составляет 897 км, площадь водосбора – 193 тыс. км² (в пределах РФ – 136 тыс. км²).

Географическое и административное положение района

Верхняя и средняя часть бассейна р. Амур занимает южную половину Читинской области, почти всю территорию Амурской области и небольшую площадь на юге Хабаровского края. В пределах Читинской области (административный центр г. Чита) находятся бассейн рек Шилки и Аргуни; этот район относится также к Восточному Забайкалью. Левобережная часть бассейна р. Амур, заключается между долинами рек Амазара (на западе) и Буреи (на востоке), находится в пределах Амурской области (центр г. Благовещенск). Верхняя и средняя частим бассейна р. Буреи, а также водосборы малых рек впадающих в Амур на участке между устьем р. Буреи и с. Помпеевкой, располагаются на территории хабаровского края, административный центр которого – г. Хабаровск – находится вне пределов описываемого района. К юго-востоку от Читы в междуречье Онон – Ингода, расположен Усть-Ордынский Бурятский национальный округ с центром Агинское. Протяженность верхней части бассейна р. Амур с запада на восток

около 1300 км, с юга на север – 800 км (в наиболее широкой восточной части). Площадь этой территории в пределах России 610000 км².

На юге данный район граничит с Монгольской Народной и Китайской народной республиками, на западе и на севере многочисленные горные хребты отделяют его от бассейна больших сибирских рек – Енисея и Лены, а хребты Бурейский и Малый Хинган Размежевывают на востоке верхнюю и нижнюю части бассейна р. Амур.

Нижняя часть бассейна р. Амур занимает южную часть Хабаровского края, более или менее изученную в гидрологическом отношении. Его протяженность с юга на север около 800 км, а в широтном направлении – до 500 км. Естественными границами района служат горные поднятия и побережья Охотского моря. На западе хребты Малый Хинган и Буреинский разделяют верхнюю и нижнюю часть бассейна р. Амура, на севере Становой хребет ограничивает бассейн Уды от рек системы Алдан, на востоке извилистая водораздельная линия, проходящая по наиболее высоким вершинам горной системы Сихотэ-Алиня, служит границей между водосборами Амура и реками, несущими свои воды в Татарский пролив и Японское море. На юге район граничит с Китайской Народной Республикой и с бассейном р. Уссури.

Бассейн Нижнего Амура – наиболее обжитая и освоенная часть Хабаровского края; в его пределах (в бассейнах реки Биджана и Биры) находится Еврейская автономная область.

Важнейшим и наиболее крупным населенным пунктом на территории бассейна нижнего Амура является г. Хабаровск – административный, культурный и промышленный центр Хабаровского края. Он расположен у пересечения Транссибирской железнодорожной магистрали с судоходным Амуром и служит крупнейшим узлом железных, водных и воздушных путей сообщения, через который все центры и отдельные районы Дальнего востока связаны с остальными районами России. Другими важными городами и

портами являются Комсомольск на Амуре и Николаевск на Амуре. Город Биробиджан – административный и культурный центр Еврейской автономной области.

Район нижнего Амура расположен в пределах лесной зоны России и характеризуется большим разнообразием природных условий. Важнейшей особенностью является то, что он находится близко к Тихому океану, это определяет муссонный характер климата в бассейне Амура. Климат в свою очередь оказывает большое влияние на рельефообразующие процессы, гидрологический режим рек, озер и болот, на внутригодовое распределение стока рек, почвообразование, жизнь и т.д.

Другая своеобразная особенность района заключается в том, что широкая зональность подчинена здесь характеру устройства поверхности и кроме того, отражает географическое положение данной территории, расположенной на восточной окраине Азиатского материка. Нормальное широтное простиранье природных зон здесь нарушено: границы их у морского побережья и вдоль меридионально направленных горных систем изгибаются к югу.

Несмотря на то, что район нижнего Амура занимает относительно не так уже большую территорию в пределах всего Дальнего Востока, контрасты климата и других природных факторов проявляются здесь ярко, что не только определяют физические закономерности и процессы, но влияют также и на характер хозяйственной деятельности человека. Контрасты климата проявляются в том, что на значительной территории зимой выпадает менее 50 мм осадков, тогда как за лето их сумма достигает 700 – 800 мм и более. Обильные летние дожди обуславливают высокие паводки на реках, вызывающие нередко большие разливы и наводнения, причиняющие иногда огромные убытки народному хозяйству края. Осадки являются так же причиной избыточной увлажненности обширных земельных массивов в пределах равнин, низменностей и пойменных участков рек, что затрудняет

хозяйственное их использование или делает его невозможным без проведения трудоемких мелиоративных работ.

К территории нижнего Амура относятся также Шантарские острова материкового происхождения, занимающие обособленное географическое положение. Они расположены у западного побережья Охотского моря и представляют собой архипелаг из 15 больших и малых островов. Наиболее значительный из них – Большой Шантар (1790 км²), Феклистов (393 км²) и Малый Шантар (152 км²). Острова слабо заселены. Основным населенным пунктом с. Шантар – находится на юго-западном берегу о. Большой Шантар.

1.1 Рельеф и геологическое строение

Рисунок 1.2. Река Амур. Рельеф.

Верхний Амур

Описываемый район Верхнего Амура расположен в пределах трех ландшафтных зон – лесной (таежной), лесостепной и степной, характеризующихся большим разнообразием природных условий.

Верхняя часть бассейна р. Амур весьма четко делится на две большие части – западную и восточную, - существенно различающихся по природным условиям. Между собой они соединены довольно узкой полосой среднегорья, простирающегося в широтном направлении между реками Амазар и Ольдой.

Западная часть бассейна, охватывающая водосборы рек Ингоды, Онона, Шилки и Аргуни, располагается в пределах своеобразных ландшафтных зон, соответствующих по широте западносибирским, таежной, лесостепной и степной зонам с вкраплениями участков, характеризующихся высокогорными типами ландшафтов. Эта часть бассейна в целом представляет собой горную страну, где преобладают средневысотные (1000-1500 м абс.) горы, не достигшие снеговой линии. Основными элементами рельефа являются здесь горные хребты, слаборасчлененные плато, межгорные впадины и котловины, всхолмленные участки и равнины. Средняя высота всего района 600-700м.

Горные хребты имеют мягкие очертания, они располагаются кулисообразно, примерно параллельно друг другу. И простираются с юго-запада на северо-восток. Господствующее положение среди них занимают Яблонный хребет, отделяющий бассейн реки Амура и Лены. Вытянутые параллельно ему хребты Черского и Даурский а также Борщовочный хребет, протянувшийся через всю рассматриваемую территорию от верховий р. Ононе до места слияния рек Шилки и Аргуни. Наиболее высокие части этих хребтов расположены на крайнем западе бассейна, где они достигают отметок 2000-2400м абс. и выше. В этом же районе находятся самые высокие вершины западной части бассейна: Соходно – 2499 м – в истоках реки Ингоды и возвышенные части нагорья Хэнтэй в истоках р. Онона на (на территории МНР), поднимающиеся более чем на 2400м.

Между собой цепи хребтов разобщены продольными понижениями, также вытянутыми в северо-восточном направлении, по наиболее низким частям которых текут Ингода, Чита, Нерча, Шилка, Газимур и другие реки.

Разница между отметками гребней хребтов и дном речных долин в среднем составляет 200-400 м, а в отдельных случаях достигает 600-800м.

Обширное пространство между хребтами Черского и Борщовочным восточнее 115-го меридиана заполнено рядом низких и коротких хребтов: Алеурским, Нерчинско-Куэнгинским, Муройским, Шилкинским и другими. Южнее Борщовочного хребта располагается группа низких и в значительной мере денудированных хребтов, среди которых можно отметить Газимурский, Урюмканский, Кличкинский, Аргунский, Ононский и некоторые другие хребты. Несколько горных цепей простирается в крайней западной части водосбора, образуя водораздел между бассейном р. Амура с бессточными водосборами монгольских рек и р. Лены; это хребты Эрмана, Эрэн-Дабан, Барха-Даба, гряды нагорья Хэнтэй.

К числу наиболее значительных депрессий и равнин относятся: 1) Ингодинская межгорная впадина, расположенная между хребтами Яблоновым и Черского; ее дно находится на высоте примерно 600—800 м; 2) Нерчинская котловина, пересекаемая реками Нерчей и Куэнгой в нижнем их течении; высота ее 500—800 м, дно имеет холмисто-грядовый рельеф; 3) Приононская возвышенная (600—800 м) равнина, лежащая на юге района и пересекаемая р. Ононом; часть ее занимает Ульдзя-Торейская равнина, где в обширной плоской котловине, уже вне пределов бассейна р. Амура, лежат периодически пересыхающие Торейские озера — Зун-Торей и Барун-Торей.

Горные хребты сложены преимущественно коренными породами (в основном гранитами различного возраста) и сильно дислоцированными сланцами, сиенитами и гнейсами. Межгорные впадины заполнены песчаниками и глинами юрского и третичного возраста, перекрытыми аллювиальными и делювиальными отложениями более позднего образования. Встречается много минеральных источников.

В пределах описываемой территории широкое распространение имеет многолетняя мерзлота.

Восточная часть бассейна охватывает в основном водосборы больших левобережных притоков р. Амура — Зеи и Буреи. Ограниченная с севера и востока высокими цепями гор эта территория представляет собой сочетание возвышенных плато, более или менее обширных равнин, средневысотных гор, гряд и увалов.

Южная ветвь Станового хребта, протянувшаяся в широтном направлении почти на 700 км, служит водоразделом между бассейнами Амура и Лены. Южнее параллельно Становому хребту протянулась в широтном направлении гряда из последовательно расположенных хребтов Тукурингра — Соктахан — Джагды. Между этими двумя четко выраженными орографическими элементами находится обширная межгорная котловина, наиболее низкая часть которой называется Верхне-Зейской равниной.

Междуречье Зея — Амур и Зея — Селемджа занято приподнятой равниной (низкое плато), имеющей местами волнисто-увалистый рельеф. Здесь имеются обширные пониженные участки, характеризующиеся неблагоприятными условиями стока поверхностных вод; они, как правило, заболочены.

В южной части описываемой территории находится Зейско-Буреинская равнина—одна из самых больших в бассейне. Равнина с ее обширными массивами обрабатываемых земель и участками суходольных лугов имеет важнейшее экономическое значение, как крупнейшая житница всего Дальнего Востока. На западе она ограничена долиной р. Зеи, на юге — Амуром, на востоке — отрогами хребтов Буреинского и Турана.

Крайняя восточная часть бассейна занята горной областью Хингано-Буреинского нагорья, охватывающей большую часть бассейна р. Буреи. Основным орографическим элементом является здесь водораздельный Буреинский хребет, представляющий собой горную систему, состоящую из отдельных кряжей и горных групп.

Рисунок 1.3 - Подбассейны и водохозяйственные участки в бассейне р. Амур (российская часть)

Рисунок 1.4 – Схема бассейна реки Амур

Рисунок 1.5 – Физико-географическая карта района исследования

Как и в западной части бассейна, широкое распространение имеет здесь многолетняя мерзлота (за исключением Зейско-Буреинской равнины и части Амурско-Зейского плато, полностью или частично свободных от мерзлоты).

Нижний Амур

Территория нижнего Амура имеет весьма сложный рельеф и геологическое строение. В основном это горная страна где на долю равнин приходится около 30 – 35%. На севере, западе и востоке она ограничена системами горных хребтов, простирающихся в широтном и северо-восточном направлениях. Средняя высота гор – до 100 м над уровнем моря. Абсолютные высоты наиболее высоких вершин и гребней гор редко превышают 2500 м. Эти вершины часто поднимаются выше верхней границы леса; они, как правило представлены гольцами, несущими на себе следы древнего оледенения.

В целом для района характерен горно-таежный ландшафт со средне и низкогорным рельефом, и значительным числом межгорных впадин. К числу самых больших в пределах бассейна Нижнего Амура относятся Средне-Амурская, Удыль-Кизинская и Амурско-Амгунская равнины, простирающегося в северо-восточном направлении; они отделяют горные системы левобережной части бассейна от горного комплекса Сихотэ-Алиня, располагающегося по правую сторону от долины Амура.

На территории представлены породы почти всех геологических систем и групп, которые по своим основным структурным особенностям образуют ряд больших тектонических районов.

Северо-западная часть территории располагается в пределах Монголо-Охотской складчатой области. Южнее простирается область протерозойской складчатости Становика-Джугджура. Обширные пространства на остальной части бассейна занимают области палеозойской и среднемезозойской складчатости, причем значительную территорию занимает Буреинский массив, имеющий весьма сложное строение. В приморской части располагается Сихотэ-Алиньская область позднемезозойской складчатости.

Между районами различного геологического строения, вдоль крупных структурных швов, мезозойские и кайнозойские вулканические пояса – Удско-Охотский, Хингано-Баджалский, Западно-Сихотэалиньский, Приморский,

В границах перечисленных крупных геологических структур получили развитие мезозойские прогибы (Удский и Буреинский) и кайнозойские впадины – Средне-Амурская, Эворон-Чукчагирская, Чая-Орельская, Удыль-Кизинская, выполненные терригенными, слабодислацированными или горизонтально залегающими образованиями.

Почти повсеместное распространение имеют частичные отложения (за исключением скальных участков в горах) в виде покрова относительно

небольшой мощности (во впадинах 100-200 м, на склонах гор в пределах нескольких метров); они представлены в основном континентальными, морскими и вулканическими формациями.

По периферии горных систем и в депрессиях широко распространены плиоцен-нижнечетвертичные отложения; к ним относятся: аллювиальные галечники, пески, глины приамурской свиты мощностью до 200 м, лежащие на мнгоценых породах чернореченской свиты и перекрытые среднечетвертичной вяземской свитой (Средне-Амурская впадина); галечники, пески, глины, конгломераты и песчаники (устьамурская свита Нижнего Приамурья) скульптурных террас высотой до 40-60 м; аллювиальные галечники, суглинки и супеси высоких террас горных рек, стекающих со склона хребта Сихотэ-Алине представлены угленосной свитой, состоящих из галечников, песков, глин с углями, туффитами, андезитобальзатами и кислыми эффузивами, фельзитобальзатами, которые сопровождаются обсидиановыми лавами и брекчиями.

Среднечетвертичные отложения расчленены на среднемежледниковый горизонты. Отложения первого представлены аллювиальными суглинками, глинами и галечниками третьей (20 – 40 метровой) террасы больших рек горного комплекса Сихотэ-Алиня; отложения второго из названных горизонтов представлены морским материалом, эрратическими валунами, покровными валунами суглинками, ленточными глинами и флювиогляциальными галечниками, чаще всего они залегают на плоских поверхностях горных водоразделов.

К среднечетвертичным отложениям относятся глины вяземской свиты с прослоями торфа (Средне-Амурская впадина).

Верхнечетвертичные отложения представлены аллювиальными песками, галечниками, суглинками, супесями, глинами (Средне-Амурская впадина). Эти отложения слагают комплекс террас (высотой от 6 до 20 м) в долинах многих рек бассейна.

На Сихотэ-Алине к нижнечетвертичным отложениям относят совгаванскую свиту плато-базальтов. Современные отложения представлены аллювиальными, озерными, морскими, органогенными, делювиальными, коллювиальными и элювиальными отложениями.

Горные системы хребтов Станового и Джугджур, расположенные на крайнем севере района и отделяющие водосбор Уды от бассейна Алдана, образуют в совокупности большую дугу, несколько прогнутую к югу.

Становой хребет заходит в пределы территории, восточной своей частью; он состоит в основном из двух параллельных массивных гольцовых гряд, из которых северная, представляющая собственно основную ось хребта, поднимается до высоты 1500 – 2000 м, а наиболее высокая вершина имеет отметку 2312 м. Относительная высота хребта 1000—1200 м.

Южными отрогами описанных горных комплексов являются хребты Джугдыр (2107 м) и Майский (1983 м), характеризующиеся гольцовым рельефом. Их склоны сильно расчленены узкими долинами притоков Уды и Зеи. Характерными формами являются кары, цирки и ледниковые трог в верховьях рек.

Параллельно побережью Охотского моря простирается хребет Прибрежный, абсолютные высоты которого достигают 1662 м, а относительные 800 — 1000 м; его вершины представлены гольцами. Продолжением Прибрежного хребта к юго-западу служит короткий хребет Саладжак (1482 м). Южные отроги хребтов Джугдыр, Майского и Саладжак ограничивают с севера Удскую равнину, простирающуюся в широтном направлении от Дуругинского порога до Удского залива Охотского моря. На юге эта равнина окаймлена отрогами хребтов Джагды, Селемджинского и Тыльского. Ширина ее достигает 40—50 км, отметки дна не превышают 100 м. Данная равнина является частью Удского краевого прогиба, характеризующегося заметно дислоцированными морскими юрскими отложениями. В значительной своей части прогиб сложен мощными

четвертичными отложениями. Вдоль русла Уды протягиваются аккумулятивные террасы, сменяющиеся выше озерно-аллювиальными равнинами, а еще выше, в районах сочленения с горами, — плоскоувалистыми участками местности.

С западной стороны по границе района простираются сплошные горные цепи. Ряд хребтов на юге образует Мало-Хинганский горный комплекс, состоящий из нескольких горных групп, куда входят хребты Малый Хинган (1252 м), Помпеевский (1014 м), Сутарский (797 м), Шукипоктой (891 м). Основное участие в их строении принимают кристаллические сланцы, кварциты, гнейсы, известняки, конгломераты, песчаники.

Продолжением Малого Хингана к северо-востоку является один из самых мощных горных комплексов района — Буреинский хребет. Он протягивается параллельно долине р. Бурей до верховьев р. Сулука. Абсолютные высоты хребта от 900—1000 м увеличиваются к северо-востоку до 2072 м. Юго-западная его часть характеризуется преобладанием гор с мягкими очертаниями, тогда как в северо-восточной части господствуют массивные гольцы. Особенностью хребта является то, что отдельные высокогорные его участки имеют альпийский характер.

Далее к северу Буреинский хребет переходит в хребет Дуссе-Алинь (2325 м), а тот в свою очередь соединяется с хребтом Ям-Алинь (2295 м), имеющим боковые ответвления — хребты Эзоп (вне бассейна Нижнего Амура) и Меванджа (1804 м). Буреинский массив в целом состоит из докембрийских кристаллических образований, существенно переработанных в раннем и позднем палеозое внедрением огромных масс гранитной магмы. Наиболее распространены здесь песчаники, сланцы, известняки и другие породы различных возрастов.

К системе Буреинского хребта по характеру рельефа относится и Баджальский хребет, разделяющий верхнее р. Амур и Горина и являющийся

самым высоким поднятием внутри бассейна Нижнего Амура (2639 м). У всех этих хребтов выше отметок 1400 – 1600 м простирается гольцовая зона. Местами на водораздельных частях встречаются участки со своеобразным реликтовым сглаженным рельефом. В целом данная горная страна характеризуется большим разнообразием в отношении расчлененности речной сетью. Отдельные районы отличаются интенсивной пересеченностью речными долинами, имеющими зачастую вид глубоких каньонообразных ущелий, тогда как другие районы имеют лишь слабо развитую речную сеть. Наиболее расчленены восточные склоны основных хребтов, причем глубина врезов здесь больше, чем у западных склонов; поперечные разрезы хребтов показывают асимметричное их строение. Это особенно хорошо выражено на примере хребта Ям-Алиня, восточный склон которого расчленен на 200—300 м глубже, чем западный. Основные хребты (Буреинский, Ям-Алинь, Баджальский, Малый Хинган) в целом являются наиболее значительной областью горно-долинного оледенения южной части Дальнего Востока. Горный ландшафт здесь усложнен наличием многочисленных каров, озер и трогов.

Буреинский глыбовый массив имеет кристаллическое основание, сложенное главным образом гнейсами и кристаллическими сланцами. Обширные площади здесь заняты гранитными интрузиями различного возраста, а по периферии развиты позднепалеозойские гранитные массивы; в центральной части преобладают раннепалеозойские граниты анатектитового типа.

Между отрогами Буреинского, Дуссе-Алинь и Баджальского хребтов на западе и Нижне-Амурской горной группой на востоке простирается в меридиональном направлении почти от г. Комсомольска до берегов Охотского моря обширная депрессия. Узкими пережимами она разделяется на ряд более малых впадин и понижений; Горинскую, занимающую наиболее южное положение (50—70 м), Эворонскую с оз. Эворон (70—100 м),

Чукчагирскую (70—100 м) с оз. Чукчагирским; ее продолжением служит Тугуро-Нимеленская (до 100 м) и Конино-Нимеленская (100—200 м) впадины. Дно депрессий сложено четвертичными отложениями; центральные их части заняты равнинами или пологими террасами, среди которых местами встречаются участки мелкосопочника.

Восточнее описанной депрессии обширное пространство занято Нижне-Амурской горной группой. В состав ее входят следующие хребты и горные гряды: Мевачан (997 м), Кивун (1372 м), Чульбат (938 м), Дымкан (701 ж), Омельдинский (1567 м), Чаятын (966 м), Пильда-Лимурийские возвышенно-1ти (1000—1400 м) и ряд безымянных гор, располагающихся южнее. Все они в основном имеют северо-восточное простирание, пологие склоны и мягкие очертания, а также расположены кулисообразно по отношению друг к другу. Их предгорья представлены в основном увалами, постепенно понижающимися к долинам рек.

Горные системы, простирающиеся по левую и правую стороны от Амура, разделены не только широкой долиной этой реки, но между ними лежат также обширные межгорные депрессии — впадины: Средне-Амурская равнина на юго-западе, Удыль-Кизинекая и Амурско-Амгульская па северо-востоке.

Средне-Амурская равнина является частью обширной низменности, расположенной па северо-востоке Китайской Народной Республики и заходящей в пределы России своей северо-восточной оконечностью. Она представляет собой низкую (45—100 м) и в значительной степени заболоченную равнину, в наиболее пониженной части которой располагается долина Амура с обширной поймой шириной до 10-30 км. Над поймой на разной высоте, от нескольких метров до 50-80 м, простираются речные террасы. В различных местах над равниной поднимаются также низкие горы и увалы высотой от 600 до 950 м абс. (Синдо –Мурхен, Вандан, Горбылян, Ульдура, Большие Чурки, Даур — по левой стороне, Хехцир – по правой

стороне), а также группы мелкосопочника (Хабаровские и Воронежские высоты, Волочаевская сопка и др) и плоские и широкие увалы (к востоку от гор Вандан). Восточная окраина равнины ограничена полосой расчлененного базальтового плато с давно потухшими вулканами с полуразрушенными конусами. На плоских водораздельных участках равнины находится много озер и развиты сфагновые болота. Равнина пересекается Амуром, дренируется многочисленными его притоками.

Ниже Средне-Амурской равнины находится Удыль-Кизинская низменность; между собой они соединены узкой полосой, так называемой Киселевским пережимом. Низменность занимает значительно меньшую площадь по сравнению со Средне-Амурской равниной, но весьма схожа с ней по характеру рельефа; сходство заключается в том, что здесь тоже распространены невысокие террасы и плоские заболоченные участки, причем местами на поверхности равнины встречаются группы мелкосопочника и островные возвышенности, среди которых следует отметить гору Холан, поднимающуюся до отметки 400 м абс. Очертания низменности в плане имеют неправильную форму, вытянутую в северо-восточном направлении. На востоке низменность ограничена крутыми скатами вулканогенного плато, на западе — отрогами Пильда-Лимурийских возвышенностей; на севере хребты Чаятын и Пуэр отделяют ее от Амурско-Амгуньской низменности. В пределах Удыль-Кизинской низменности находится много озер и среди них Удыль и Кизи, принадлежащие к числу крупнейших водоемов в бассейне Нижнего Амура.

Амурско-Амгуньская, или Чля-Орельская, низменность по площади несколько уступает Удыль-Кизинской и также имеет неправильную лопастую форму. Часть ее занята террасами Амура и его притоков, поднимающимися на высоту от нескольких метров до 60—80 м над средним уровнем воды в Амуре. По периферии, а местами также и в центре центральной части равнины развит мелкосопочный рельеф и встречаются

островные высоты (группа Тырско-Тахтинских возвышенностей до 500—600 м, мелкосопочник между озерами Чля и Орель высотой до 150—180 м и т. д.).

Средне-Амурская и Удыль-Кизинская равнины сложены озерно-аллювиальными отложениями (в основании - грубообломочный материал, на нем залегают пески, а в верхних горизонтах преобладают суглинки и глины).

Восточнее приамурских равнин; вплоть до берегов Японского моря и Татарского пролива, простирается Сихотэ-Алинь - одна из самых больших горных систем Дальнего Востока (во многих источниках эту систему называют хребтом Сихотэ-Алинь). В пределы Хабаровского края входят средняя и северная части системы, а ее южная часть находится в границах Приморского края.

Сихотэ-Алинь вытянут в северо-восточном направлении и состоит из большого числа хребтов и горных цепей. Вулканогенная толща хребтов сложена базальтами, их туфами и андезитами; распространены также песчаники, алевролиты, спилиты, сланцы и другие породы. Для пониженных участков и межгорных впадин характерны отложения четвертичного периода. Водораздельная линия системы очень извилиста и местами приближается к морскому побережью. Абсолютные высоты гор Сихотэ-Алиня неодинаковы. В северной части преобладает среднегорный ландшафт, где горы имеют преимущественно мягкие очертания; их высотные отметки колеблются в пределах 1100—1400 м. В тех местах, где гребни поднимаются выше 1300-1400 м, распространены массивные гольцы, имеющие нередко резкоочерченные формы. В районегольцов часты каменистые осыпи и россыпи. В средней части Сихотэ-Алиня, кроме гольцовых районов на водоразделах, встречаются остатки древних поверхностей денудационного выравнивания; последние имеют вид обширных, в значительной мере заболоченных расширений, расчлененных хорошо или слабо выраженными увалами. Выше отметок 1400 — 1600 м наблюдаются следы древнего

(предположительно верхнечетвертичного) оледенения в виде коротких трогов (верховья Анюя, Самарги и других рек, в том числе водотоков, берущих начало в горах Ко, Тардоки-Яни др.) и довольно четко обозначенных каров. Центральная часть системы - наиболее высокая: здесь горы Тардоки-Яни поднимаются до отметок более 2000 м (2078 м); средняя же высота гор составляет 1000—1600 м; к западу и востоку горы понижаются, среднегорье сменяется низкогорьем или увалами 300—500 м).

Склоны Сихотэ-Алиня часто образуют обширные плато, сложенные основными эффузивами. У морского побережья высота плато равна нескольким десяткам метров, а в приводораздельных частях гор 800—900 м. Ширина плато местами достигает нескольких десятков километров. Над поверхностью плато кое-где поднимаются древние возвышенности, сложенные гранитоидами, андезитами или осадочными породами. Реки, пересекающие плато, обычно текут в узких, каньонообразных долинах. На крайнем северо-востоке бассейна приморская береговая линия слабо изрезана и образована абразионные обрывами отрогов Сихотэ-Алиня, прерываемыми участками аккумулятивных морских и речных террас. Побережье между устьями Амура и Уды имеет триасовый характер. Оно весьма изрезано и поэтому береговая линия имеет извилистые очертания. Здесь в сушу вдаются несколько мелководных заливов: Николая, Ульбанский, Тугурский, Удская губа. Между Ульбанским заливом и Удской губой имеется неправильной формы Тугурский полуостровс очень извилистой береговой линией. Против северной оконечности полуострова и на небольшом от него удалении располагается группа Шантарских островов; наиболее значительные из них Большой Шантар и Феклистов. От устья Уды до Охотска береговая линия снова принимает северо-восточное направление; она слабо извилистая, берега крутые или обрывистые, расчлененные устьевыми участками притоков с характерными для них аккумулятивными речными террасами.

1.2 Почвы и растительность

Верхний и Средний Амур

Для горно-таежных районов, занимающих северный участок территории принадлежащей западной части Верхнего Амура, характерны подзолистые почвы. Здесь преобладает даурская лиственница (70%); на долю сосны приходится 15%, кедра — 3%; прочие виды лесной растительности составляют около 12% видового состава. В долинах больших рек встречаются заросли из тополя, черемухи, боярышника, дикой яблони, ивняков. В подлеске хвойных лесов — даурский рододендрон, шиповник, ягодные кустарнички.

За верхним пологом лесной растительности распространены каменистые почвы. На встречающихся местами заболоченных участках (в увлажненных понижениях местности) развиты подзолисто-торфянисто-глеевые почвы.

В средней части территории тайга переходит в лесостепь, а еще далее к югу — в степи и сухую степь монгольского типа. Для горной лесостепи характерны серые оподзоленные почвы, для степных районов — каштановые почвы с вкраплениями черноземов. В поймах рек развиты луговые почвы. В лесостепных районах встречаются ильм, монгольский дуб, дикий абрикос, а для степей характерен злаково-разнотравный покров.

В пределах *восточной части* бассейна широкое распространение имеют подзолистые почвы. Верхние части бассейнов рек Зеи и Бурей характеризуются горно-таежными подзолистыми почвами (кислые неоподзоленные). На Амурско-Зейском плато и Верхне-Зейской равнине

развиты дерново-подзолистые почвы с вкрапленными участками подзолисто-болотных почв. Низменные пойменные участки среднего и нижнего течения р. Зеи заняты аллювиальными луговыми почвами, а большая часть Зейско-Буреинской равнины — лугово-черноземными почвами. В горных районах на высоте около 1000 м на севере и около 1500 м в остальной части, встречаются участки с горно-тундровыми и щебнистыми почвами.

По характеру растительного покрова восточная часть бассейна разделяется на две обширные зоны: хвойных лесов, или тайги, и лесостепи. Юго-восточный район, охватываемый в основном бассейном р. Бурей, относится к зоне хвойно-широколиственных и смешанных лесов.

В таежной части преобладают светлохвойные леса с даурской лиственницей и сосной; среди них встречаются обширные участки, занятые сфагновыми бугристыми торфяниками и, реже, вейниковыми болотами. В пределах высоких горных участков в субальпийском поясе встречаются темнохвойные леса из сибирской ели. Наиболее высокие части гор покрыты зарослями из кедрового стланника или заняты мохово-лишайниковыми тундрами (гольцами).

К лесостепной и степной зонам относится Зейско-Буреинская равнина. Растительный покров здесь в значительной степени изменен под влиянием хозяйственной деятельности человека; обширные пространства лишены древесной растительности, распаханы. Леса разрежены и собственно представляют собой рощи из низкорослого монгольского дуба, черной березы и реже встречающихся осины и ильма. Значительные по площади участки заняты здесь злаково-разно-травными лугами (ковыль, типец, тонконог, овсец, пижма, вострей ложнопырейный, астрагалы и т. д.).

В зоне хвойно-широколиственных лесов, кроме хвойных пород, широко распространены разнообразные лиственные породы — дуб, клен, липа, береза, ясень, амурская акация, амурский бархат, маньчжурский орех, ильм, ясень.

Нижний Амур

В бассейне Нижнего Амура наблюдается большое разнообразие почв, обусловленное своеобразием природных условий данного района. В основном здесь можно выделить три характерные почвенные зоны:

1) горно-тундровых, горных буро-таежных иллювиально-гумусовых и болотных почв марей под средней и южной тайгой;

2) бурых лесных, лугово-болотных и болотных почв марей по хвойно-широколиственным лесам;

3) бурых лесных, лугово-черноземовидных и лугово-болотных почв под широколиственными лесами.

1. Таежная зона занимает равнины и горные поднятия. В пределах хребтов Буреинского, Джагды, хребтов бассейна Амгуни преобладают бурые горно-таежные почвы (с большим или меньшим содержанием хряща и щебня) под лиственными лесами, сменяющиеся с высотой горно-тундровыми почвами; последние занимают водораздельные полосы, отделяющие бассейн Уды и Амгуни от водосбора Алдана, Зеи, Буреи. Буро-таежные гумусово-иллювиальные почвы развиваются под зеленолиственными и темнохвойными лесами и отличаются слабо расчлененным профилем, в котором отчетливо выделяется лишь гумусовый горизонт. Почвы темнохвойной тайги, развивающиеся в различных условиях горного рельефа, даже на суглинках включают более или менее значительное количество щебня и поэтому лучше дренируются. В горной области Сихотэ-Алиня они в наиболее высоких участках сменяются горной тундрой. А зависимости от условий увлажнения выделяются следующие разновидности:

а) при пониженном и среднем увлажнении – почвы буро-таежные иллювиально-гумусовые, железисто-гумусовые подзолы на песках.

б) при повышенном увлажнении – почвы иловато-перегнойно-галеевые, торфянисто- и торфянисто-галеевые, торфяные.

Многолетняя мерзлота, широко распространена в пределах данной зоны, при близком залегании от поверхности может существенно влиять на термический и водный режим почв. Верхняя граница мерзлоты резко понижается в результате вырубки леса и распашки почв.

2. Зона бурых лесных и болотных почв делится подзоны:

а) северную подзону бурых лесных, поверхностно-галееевых, бурых лесных оподзоленных, дерново-торфянисто-подзолисто-глеевых и болотных почв,

б) среднюю и южную подзоны бурых горно-лесных, бурых горно-лесных оподзоленных, горных буро-таежных иллювиально-гумусовых, бурых лесных, заболоченных и болотных почв — марей.

В почвенном покрове зоны преобладают бурые лесные почвы, формирующиеся как в горных условиях, так и на равнинах. Эти почвы обладают некоторыми особенностями. В условиях муссонного климата, при высоком летнем максимуме осадков, а также при наличии на значительной территории медленно оттаивающих участков сезонной мерзлоты процесс буроземообразования успешно развивается лишь в условиях хорошего дренажа. При плохом дренировании у бурых лесных почв появляются признаки оглеения. Последнее, как и у большинства других почв района, связано не с непосредственным воздействием грунтовых вод, а с поверхностным увлажнением. На породах, характеризующихся тяжелым механическим составом (древнеозерные или древнеаллювиальные суглинки и глины), в условиях подтока поверхностных или грунтовых вод формируются своеобразные глеевые почвы. Так, южные склоны Малого Хингана характеризуются; широким распространением признаков глееватости в бурых лесных почвах, что связано не только с биоклиматическими условиями, но и с общей равнинностью рельефа, обуславливающей замедленное стекание поверхностных вод. Для Средне-

Амурской провинции типично слабое развитие глеевого процесса в бурых лесных почвах и широкое развитие горных бурых лесных почв.

В зависимости от условий увлажнения в северной подзоне различают:

а) почвы бурые лесные поверхностно-глеевые, бурые лесные оподзоленные,

б) при повышенном увлажнении — почвы дерново-торфянисто-оподзоленно-глеевые и торфянистые почвы типа марей,

в) при пониженном увлажнении — почвы серо-бурые (переходные от бурых к серым лесным); от бурых лесных они отличаются более мощным гумусовым горизонтом (до 20—25 см).

Для средней и южной подзоны — соответственно:

а) почвы бурые горно-лесные, бурые горно-лесные-оподзоленные,

б) при повышенном увлажнении — почвы пойменные луговые, травоболотные, болотные,

в) при пониженном увлажнении — почвы бурые, серо-бурые, скелетные, щербенистые.

Бурые лесные глееоподзоленные почвы обладают неблагоприятными воднофизическими свойствами. Из-за тяжелого механического состава они обнаруживают тенденцию к временному избыточному увлажнению.

Пригодные для возделывания бурые лесные оподзоленные, бурые лесные поверхностно-глеевые и дерново-торфянисто-оподзоленные глеевые почвы широко распространены на южных склонах Малого Хингана и на низких горах, ограничивающих с северо-запада Средне-Амурскую равнину. В пределах последней преобладают лугово-болотные, торфяно-болотные и болотные почвы типа марей. В предгорьях Сихотэ-Алиня преобладают маломощные щербенистые бурые горно-лесные почвы.

3. В пределах третьей зоны находится южная часть Еврейской автономной области. Широкое распространение имеют здесь бурые лесные дерново-подзолистые, лугово-болотные и болотные почвы. Особенностью почвенного покрова зоны является то, что в ее пределах луговые и лугово-болотные почвы развиваются не только в наиболее пониженных участках местности, но и на низких и плоских водораздельных возвышенностях. Мерзлые грунты здесь быстро оттаивают; поверхностное переувлажнение почв-грунтов обуславливается максимумами летних осадков муссонного происхождения, чему способствуют также плохие условия дренирования водораздельных участков, слабо затронутых поверхностной эрозией. Луговые почвы, приуроченные к аллювиальным равнинам, формируются на участках террас самого различного возраста и происхождения, начиная от речных надпойменных террас и кончая более древними образованиями. Мощность этих почв невелика. На обширных площадях заливных пойм Амура и больших его притоков — Анюя, Хунгари, Амгуни — широкое распространение получили дерновые почвы в комплексе с болотными. Иловато-глеевые почвы заполняют западины и старицы.

Бассейн Нижнего Амура расположен в лесной зоне (тайга). Леса здесь занимают 70—85% поверхности, а залесенность отдельных водосборов рек достигает 90—100%. Лесная зона трансформирована под влиянием близости Охотского моря и наличия больших горных систем; она отклоняется от широтного направления, спускаясь на юг по горным хребтам и вдоль морского побережья. Такое простираие широтных зон нигде более на территории России не наблюдается.

Растительность бассейна характеризуется не только своеобразием в расположении зон и растительных группировок, но и многообразием типов и видов растений, многие из которых не встречаются в других районах нашей страны.

Широкое распространение имеет зона хвойных (таежных) лесов, или зона тайги, заходящая в пределы бассейна с севера: и запада и занимающая большую часть его площади.

Господствующий тип растительности в зоне тайги — лесной. Из древесных пород преобладает лиственница с близкими к ней видами и аянская ель. Встречаются также пихта белокорая, сосна обыкновенная, ель сибирская, ольха пушистая береза, осина, тополь.

Типичными для таежной зоны являются болота и луга различного характера. Среди лесных массивов, в переувлажненных пониженных участках местности встречаются мари (болота) и луга.

Мари развиты в низовьях р. Уды, в Горин-Тугурской, Эворон-Чукчагирской впадинах, на территории Средне-Амурской равнины, а луга — в поймах рек, причем основной их массив простирается вдоль течения Амура, по- обе его стороны.

На высоких вершинах гор, выше границы высокоствольного леса, распространены стелющиеся кустарники, главным образом из кедрового стланика, заросли субальпийских кустарников и горнотундровая растительность.

Кедровый стланик хорошо задерживает снежный покров. Стелющиеся заросли стланика характерны для заносимых снегом склонов гор. Наиболее обычны заросли с кустарниками и лишайниками. По песчаным отложениям кедровый стланик выходит на морское побережье и местами растет на торфяных болотах, подстилаемых многолетней мерзлотой.

Лиственница является важнейшей ландшафтно-образующей породой; она занимает почти половину облесенной площади. Эта порода представлена несколькими видами, из которых наиболее широкое распространение имеют лиственницы даурская (преобладает) и аянская. Охотская лиственница встречается главным образом на побережье Охотского

моря и не переходит за водоразделы ближайших к побережью хребтов. Из других видов в низовьях Амура распространена лиственница Миддендорфа. В долинах рек лиственница представлена хорошо развитыми полнодревесными деревьями, достигающими высоты 30—35 м, со стволами толщиной до 150 см и более.

Другая распространенная в лесах бассейна Нижнего Амура порода деревьев — ель аянская. Это крупное дерево высотой до 35—45 м и диаметром ствола до 120 см. Как и лиственница, ель растет в зоне, верхней границы леса до морского побережья, но предпочитает горные районы равнинам, потому что в горах многолетняя мерзлота или длительная сезонная мерзлота выражены слабее, а влажность воздуха выше. Ель наиболее распространена в горных лесах бассейна и в горах Сихотэ-Алиня. Крайние северные массивы ельников находятся на хребте Джугджуре.

В древостое ельников участвует пихта белокорая. Такие леса называются пихто-еловыми. На 53—54° с. ш. у верхней границы леса пихта постепенно исчезает.

Травяные и кустарниковые ельники характерны для низких речных террас, затопляемых во время высоких паводков, а на заболоченных участках распространены травяно-сфагновые и осоково-сфагновые ельники. На более высоких, не подтопляемых террасах, на нижних частях пологих склонов и горных плато, в условиях хорошего дренажа, растут папоротниковые еловые леса. Широко распространены горные ельники со сплошным покровом из зеленых гипновых мхов, по которому разбросаны травянистые растения, и со слабо развитым подлеском.

Примерно южнее 48° с. ш. зона хвойных лесов начинает сменяться зонами хвойно-широколиственных и широколиственных лесов. Наиболее типичной породой зоны хвойно-широколиственных лесов является кедр корейский.

Из широколиственных пород в лесах хвойно-широколиственной зоны наиболее распространены дуб монгольский, орех маньжурский, ясень маньжурский.

1.3 Гидрографическая сеть

Верхняя часть бассейна р. Амура имеет хорошо развитую речную сеть. Общая длина рек около 300 тыс. км, средняя величина густоты речной сети равна 0,49 км/км. Кроме р. Амура, наиболее значительными реками описываемого района являются Аргунь, Шилка, Зея и Бурей, суммарная площадь водосборов которых составляет примерно $\frac{4}{5}$ от общей площади бассейна главной реки.

Крупных озер и водохранилищ на территории бассейна нет (самое большое озеро Кенон имеет площадь 16 км²), но малых озер очень много; общая площадь водоемов равна 1420 км², что составляет 0,23% к общей площади района. По происхождению большинство озерных котловин относится к провальным и водно-эрозионным, встречаются также плотинные, ледниковые и тектонические озера. По концентрации растворенных солей преобладают пресные озера и только в юго-восточном Забайкалье широко распространены солоноватые и соленые водоемы. В бассейне р. Бурей имеется одно водохранилище.

Болота и заболоченные земли занимают около 13% общей площади района. Заболоченность водосборов у отдельных рек достигает 30—50 и даже 90%. Преобладают моховые (сфагновые) болота, распространенные на верхних террасах речных долин, пологих склонах гор и плоских водоразделах. Травяные болота чаще всего встречаются на равнинах, низменностях и в поймах рек. Мощность слоя торфяной залежи почти у всех болот невелика.

Наличие хорошо развитых речных долин с террасированными склонами, значительная извилистость рек и мощные толщи аллювиальных

отложений в речных долинах свидетельствуют о древнем происхождении речной сети бассейна' р. Амура. Вместе с тем многие признаки говорят о том, что в позднейшее время и даже в четвертичную эпоху эта сеть претерпевала значительные изменения.

Бассейн Нижнего Амура имеет хорошо развитую речную сеть. Реки распределены по всей его территории практически равномерно. Общая длина их превышает 3003 тыс. км. В горных районах густота речной сети значительно выше, чем на равнинах. Наиболее густой речной сетью отличается юго-восточная часть бассейна, где в этом отношении выделяются северо-восточные склоны хребта. Сихотэ-Алинь (водосбор Хунгари). Наименьшая густота речной сети (до 0,1 – 0,2 км/км²) наблюдается в верхней половине Средне-Амурской низменности, что связано с большой заболоченностью и наличием участков с весьма затрудненным стоком. Редкой речной сетью характеризуется низменная часть Еврейской автономной области. Здесь на некоторых участках имеются периодически текущие реки, а в полосе прилегающей к Амуру между реками Самарой и Малой Самаркой, в центральной части обширной мари, расположена бессточная котловина, собирающая воду со значительной площади; между реками Луговой и Биджаном, к северу от Добринских сопок, находится также бессточный участок. Расположенные к югу от хребта Даур болотистые участки относятся к почти бессточным пространствам. Вода с этих площадей расходуется преимущественно на испарение. Площади со слабо развитой сетью сравнительно невелики. Этим, собственно, объясняется средний коэффициент ее густоты, составляющий в целом для бассейна Нижнего Амура 0,75 км/км³, что в полтора раза превышает эту характеристику для бассейна Верхнего и Среднего Амура.

На территории Нижнего Амура имеется несколько сравнительно крупных озер; среди них Болонь, Удыль, Орель, Чукчагирские (площадь каждого превышает 300 км²). Очень много малых озер, расположенных

преимущественно в пределах равнин и в пойменной части Амура. Суммарная площадь всех водоемов равна 4250 км², что составляет 1,6% общей Общей площади бассейна нижнего Амура (в пределах России).

Болота и заболоченные земли имеют широкое распространение. Заболоченность водосборов изученных рек достигает 20% и более. В таежных северных районах развиты главным образом верховые болота. Низинные болота приурочены к поймам рек и низко расположенным приозерным террасам. В тайге и на участках хвойно-широколиственных лесов распространены низинные осоковые болота и периодически переувлажняемые луга.

1.4 Климатическая характеристика.

Основными факторами, определяющими климат Верхнего и Среднего бассейна р. Амур, являются географическое положение данного района на материке Азии, сложное устройство его поверхности, муссонный характер циркуляции атмосферы и циклоническая деятельность.

Описываемая территория занимает промежуточное положение между двумя областями с совершенно различными физико-географическими условиями: влажными прибрежными районами Тихого океана на востоке и континентальными пространствами Восточной Сибири и Монголии на западе. В связи с этим климат формируется под воздействием как океанических, так и континентальных факторов, а потому отличается резко выраженными чертами континентальности и в то же время имеет муссонный характер

Климат западной части бассейна Верхнего Амура континентальный: зима здесь холодная и продолжительная, лето теплое, короткое. Годовое количество осадков изменяется от 400—450 мм в горно-таежной полосе до 200—300 мм в сухостепных районах. Основная часть осадков выпадает в

летний период; в их режиме сказывается влияние летних муссонов. Снежный покров характеризуется небольшой мощностью.

Климат восточной части бассейна Верхнего Амура носит муссонный характер. В холодный период года здесь сильно сказывается влияние материка (в это время года сюда проникает зимний муссон — сухие и охлажденные потоки континентального воздуха, оттекающие по восточной периферии азиатского антициклона), в результате чего зимы обычно бывают холодными и малоснежными (осадки составляют всего 5—7% общегодового их количества); преобладает ясная погода. Летом проявляется резко выраженное влияние Тихого океана, когда весь район находится в сфере воздействия летнего муссона, обуславливающего облачное дождливое лето. Осадки составляют 500 мм и более, причем более всего выпадает влаги в июле и августе — в среднем до 100—130 мм за месяц. Осенью преобладает теплая и ясная погода.

Основными факторами, определяющими климат бассейна Нижнего Амура, являются: географическое его положение на восточной окраине обширного Азиатского континента, граничащей с Тихим океаном, сложное устройство поверхности, муссонный характер циркуляции атмосферы и циклоническая деятельность. В связи с этим климат формируется здесь под воздействием как океанических, так и континентальных факторов. Существенную роль при этом играют водораздельные хребты, ограничивающие бассейн Нижнего Амура (Сихотэ-Алинь на востоке, Малый Хинган и Буреинский хребет на западе и юго-западе) и представляющие собой мощные барьеры на пути циркуляции воздушных масс; они изменяют их движение и обуславливают при этом ряд специфических явлений, не свойственных районам с равнинным рельефом.

В зимний период основным барическим образованием над Дальним Востоком является обширная и устойчивая высотная ложбина у восточного побережья Азиатского материка. Формирование ее определяется

термическим воздействием выхолаженного Азиатского материка на воздушные массы тропосферы. Когда зимний радиационный режим устанавливается и в умеренных широтах Азиатского континента, высотная ложбина распространяется на бассейн Амура и Охотское море. Дальнейшее развитие этой ложбины в южном направлении происходит благодаря адвекции холода по ее западной периферии из Восточной Сибири.

Таким образом, в зимний период над бассейном Амура создаются благоприятные условия для антициклогенеза и неблагоприятные для развития циклонической деятельности. У поверхности земли большую часть зимы эти районы заняты восточной периферией обширного азиатского антициклона.

Циклоны, периодически выходящие с западной и северо-западной сторон на восточные районы Азиатского континента, в большинстве случаев невелики по размерам и быстро проходят, вызывая лишь непродолжительные ухудшения погоды.

На южной периферии дальневосточной высотной ложбины происходит сближение северо-западного потока холодного континентального воздуха с зональным потоком субтропических широт. При этом в районе Японии создаются благоприятные условия для возникновения циклонов; перемещаясь из этого очага, большинство их выходит в район Алеутских островов, где благодаря этому формируется алеутская депрессия, которая наряду с азиатским антициклоном является основным барическим образованием. Морские районы в противоположность континентальным являются областями активной циклонической деятельности, сопровождающейся штормами, снегопадами, метелями, причем наиболее сильные и продолжительные снегопады и метели возникают над территорией бассейна Нижнего Амура, располагающегося при выходе южных циклонов на Охотское море.

При переходе от зимы к лету в результате быстрого потепления Азиатского материка происходит перестройка барических образований. Мощные северные потоки, занимавшие, как правило, до этого весь бассейн Амура и побережье, отодвигаются в верхнюю часть бассейна Амура и в Забайкалье. И тогда над остальной частью бассейна Амура появляются западные потоки воздушных масс.

Летние процессы в районе Дальнего Востока развиваются в результате взаимодействия тихоокеанского субтропического максимума, занимающего летом наиболее северное положение, и депрессии, располагающейся на материке. На средних картах атмосферного давления над северо-востоком Азии прослеживается ложбина пониженного давления, которая занимает почти то же положение, что и зимний гребень азиатского максимума. Распределение давления в приземном слое становится противоположным зимнему. Пониженное давление на материке отражает циклоническую деятельность в северо-восточной его части, которая развивается на полярном и арктическом фронтах. Основные воздушные потоки перемещаются в южном и юго-восточном направлениях и представляют собой летний муссон. В первой половине лета эти потоки прослеживаются до высоты 0,5 км, а к концу сезона они достигают высоты 2 км и более.

Тихоокеанский полярный фронт в летнее время года занимает более северное положение, чем зимой. Наиболее активная циклоническая деятельность развивается на западном участке этого фронта. Она и определяет основные погодные условия в бассейне Нижнего Амура.

Наибольшего своего развития летний муссон достигает в июле-августе. В этот период над бассейном Амура преобладают юго-западные ветры, благоприятствующие поступлению тропического воздуха из восточных районов Китая и с акваторий Желтого и Восточно-Китайского морей. В течении осени происходит постепенная перестройка барических образований

к зимнему режиму; к середине ноября наступает окончательный переход и устанавливается зимняя циркуляция.

2. ГИДРОЛОГИЧЕСКАЯ ИЗУЧЕННОСТЬ И ОСНОВНЫЕ ХАРАКТЕРИСТИКИ ВОДНОГО РЕЖИМА РЕК БАСЕЙНА Р. АМУР

Инструментальные наблюдения на р. Амур начались в 1896 г. На государственной гидрологической наблюдательной сети расходы воды на российской части бассейна Амура измеряются на 178 постах (5590 км² на пост) [6]. Для 138 гидрологических постов имеются ряды наблюдений длительностью более 80 лет. В настоящее время на основном русле Амура выше Хабаровска расходы не измеряются.

Наблюдения за режимом водных объектов Амурского бассейна осуществляются на 273 пунктах сети мониторинга Росгидромета, что соответствует плотности гидрометрической сети 3670 км² на пункт наблюдений [10]. Большая часть имеющегося на сегодняшний день массива данных представлена результатами наблюдений за уровнями воды.

В настоящее время в Забайкальском крае наблюдения за гидрологическим режимом водных объектов проводятся в 78 пунктах, в Амурской области – в 61, в Хабаровском крае – в 57, в ЕАО – в 20, в Приморском крае – в 49 пунктах. Наиболее изученными реками в области стокового режима являются Аргунь, Онон, Ингода, Бира, Горин, Уссури, Хор, Большая Уссурка.

В таблице 2.1 приведен перечень действующих гидрологических постов на р. Амур, расположенных в приустьевой области ее крупных притоков.

Таблица 2.1 – Список гидрологических постов на р. Амур и расположенных в приустьевой области ее крупных притоков

№	Река	Местоположение поста	Расстояние от устья, км	Площадь водосбора, тыс. км ²	Отметка нуля поста, м БС	Год открытия
1	Амур	с. Покровка	2820	370	301.99	1896
2	Амур	с. Джалинда	2618	406	250.94	1912
3	Амур	с. Черняево	2388	440	199.53	1894
4	Амур	с. Кумара	2168	478	160.53	1896
5	Амур	с. Сергеевка	2015	488	133.18	1934
6	Амур	г. Благовещенск	1941	493	119.88	1895
7	Амур	с. Гродеково	1921	726	114.63	1912
8	Амур	с. Константиновка	1831	734	107.64	1934
9	Амур, протока Поярковская	с. Поярково	1773	741	101.90	1896
10	Амур	с. Иннокентьевка	1641	837	87.52	1896
11	Амур	с. Пашково	1533	856	72.50	1937
12	Амур	с. Екатерино-Никольское	1366	864	56.62	1896
13	Амур	с. Нагибово	1313	867	50.88	1934
14	Амур	с. Ленинск	1190	1410	42.94	1896
15	Амур, протока Нижнеспаская	с. Нижнеспасское	1012	1440	34.11	1934
16	Амур, протока Амурская	с. Казакевичево	1004	1630	27.88	1934
17	Амур	г. Хабаровск	966	1630	30.69	1895
18	Амур	г. Хабаровск (г.ст.)	962	1630	24.10	1938

19	Амур	с. Елабуга	875	1670	25.49	1934
20	Амур	с. Троицкое	770	1690	20.52	1932
21	Амур	с. Малмыж	707	1700	16.89	1932
22	Амур	г. Комсомольск	614	1730	12.93	1932
23	Амур	с. Нижнетамбовское	514	1750	8.18	1914
24	Амур	с. Циммермановка	407	1760	5.11	1934
25	Амур, протока Мариинская	с. Мариинское	326	1770	3.33	1900
26	Амур	с. Богородское	238	1790	1.36	1932
27	Амур	с. Тахта	123	1850	-2.10	1937
28	Амур	г. Николаевск	48	1850	-1.10	1900
29	Зея	с. Белогорье	43	229	123.97	1932
30	Бурея	с. Малиновка	80	67.4	106.43	1910
31	Сунгари	г. Цзямусы	270	528	44.35	1939

По водному режиму реки бассейна Амура относится к дальневосточному типу, характерной чертой которого является хорошо выраженное преобладание дождевого стока. В годы различной водности дождевой сток составляет 60–80% годового стока. На сток, обусловленный снеговым питанием, приходится 10–20%, на подземный сток также 10–20%. Соотношение источников питания рек в каждом отдельном случае определяется географическим положением водосбора. При этом существенное значение имеют его высота, наличие многолетней мерзлоты, характер почвенного и растительного покрова.

Водный режим Амура формируется при сложении паводков на его притоках. В разных частях бассейна Амура летние дождевые паводки могут проходить в разное время. Паводочный период в западной части района начинается в конце мая–начале июня, в восточной – в мае, причем в северных районах он наступает на 15–20 суток позже, чем в южных. Длится паводочный период в среднем от 140–170 суток (в восточных и южных районах) до 110–150 суток (в северных и западных районах). В основном паводки наблюдаются в июле–сентябре. На паводочный период приходится

большая часть годового стока. Паводки на притоках Амура представляют собой хорошо выраженные подъемы воды в виде одиночных или многовершинных пиков, разделенных между собой периодами относительно низких уровней продолжительностью от нескольких до 10 суток и более.

В результате для самого Амура характерен единый паводковый период, продолжающийся в течение 5-6 месяцев. Количество дождевых паводков в это время изменяется от года к году, в зависимости от условий проникновения муссонов на территорию бассейна. В среднем за летне-осенний период крупных дождевых паводков наблюдается от 3 до 8. Ширина зоны затопления при высоких паводках достигает в пределах Средне-Амурской низменности на Среднем Амуре 15 км, на Нижнем 20 км.

Другой отличительной чертой водного режима рек является снеговое половодье. Весеннее половодье в бассейне Верхнего и Среднего Амура в среднем длится 20–30 дней, в бассейне Нижнего Амура – от 30 до 50 дней. Обычно оно начинается в первой половине апреля и заканчивается во второй половине мая. Интенсивность подъема уровней воды во время половодья меньше, чем в периоды прохождения дождевых паводков.

Весенние максимумы наблюдаются примерно с 20 апреля по 10 мая. На малых реках наиболее высокая волна половодья проходит несколько раньше, чем на больших и средних реках (разница в среднем составляет 5–10 суток). Спад половодья по сравнению с подъемом более продолжителен. Наименьшая доля стока весеннего половодья в годовом стоке (5–10%) наблюдается в западной части бассейна, наибольшая (20–30%) – на реках бассейнов Зеи и Буреи.

Расчленив весеннее половодье по источникам питания часто бывает затруднительно, так как оно либо плавно переходит в сезон дождевых паводков, либо приобретает смешанный характер, когда помимо талых снеговых вод в его формировании принимают участие дождевые воды. В отдельные годы имеют место случаи, когда во время весеннего половодья

наибольшие расходы воды на некоторых реках превышают летние максимумы дождевого происхождения. Это наблюдается при дружной весне, повышенных снегозапасах на речных водосборах, интенсивных дождях, выпадающих в это время, а также в годы, когда летние муссоны не проявляют обычной активности.

Летняя межень как таковая на реках бассейна не выражена, только отдельные периоды пониженной водности наблюдаются между прохождением паводков. Осенняя межень, в связи с уменьшением количества осадков, связана с переходом рек на грунтовое питание. Доля осеннего стока на некоторых реках, несмотря на это, может достигать 20% от годового. Зимой сток рек уменьшается вследствие прекращения поверхностного питания и истощения запаса грунтовых вод.

Появление первых ледовых образований на реках Амурского бассейна изменяется по широте. На западе бассейна и на Верхнем Амуре начало первых ледовых явлений приходится на первую – вторую декаду октября, на Среднем и Нижнем Амуре – на третью декаду октября – начало ноября. Малоснежные и достаточно суровые зимы приводят к формированию значительного по толщине ледяного покрова на крупных реках, вплоть до полного промерзания малых рек. Очищение ото льда наблюдается обычно в мае. При этом вскрытие в верхнем течении Амура приходится на первую декаду, в низовьях – на третью декаду мая. Иногда прохождение весеннего ледохода сопровождается образованием заторов.

Среднемноголетний годовой модуль стока р. Амур равен $6.1 \text{ л/с} \cdot \text{км}^2$, что соответствует расходу воды в устье $11330 \text{ м}^3/\text{с}$ или $357 \text{ км}^3/\text{год}$. Объем стока с территории сопредельных стран (КНР и Монголии) в сумме составляет 28% (табл. 2.2). В монографии И.А. Шикломанова [3] приводится значение среднемноголетнего объема стока р. Амур в створе с. Богородское 341 км^3 за период наблюдений 1930-2005 гг. при изменчивости годового стока $C_v=0.2$. При этом годовой сток Амура в 2013 г. был наибольшим – 445 км^3 , а в экстремальное маловодье 2008 г. было самым

низким за период инструментальных наблюдений – 131 км³. Таким образом, межгодовая амплитуда годовых объемов стока Амура составила 314 км³ [6]. Среднемноголетние годовые объемы стока воды р. Амур и ее основных притоков за различные периоды приведены в таблицах 2.3 и 2.4.

Таблица 2.2 – Вклад частей водосбора р. Амур, расположенных в сопредельных странах в общий объем стока р. Амур

Страна	Площадь водосбора		Объем стока	
	тыс. км ²	%	км ³	%
Россия	1003	54	249	72
Китай	820	44	94.9	27
Монголия	32	2	2.0	1

Таблица 2.3 – Многолетние характеристики годового стока р. Амур по створам

№ п/п	Река – пункт	Площадь водосбора, тыс. км ²	Период наблюдений	Расход воды, м ³ /с	Cv
1	Амур – с. Покровка	370	1896-1960	880	0.36
2	Амур – с. Гродеково	726	1912-1968	3490	0.23
3	Амур – с. Помпеевка	862	1898-1962	4700	0.23
4	Амур – г. Хабаровск	1630	1896-1987	8480	0.22
5	Амур – г. Комсомольск	1730	1933-1987	9765	0.20
6	Амур – с. Богородское	1790	1963-1987	10220	0.19

Таблица 2.4 – Среднемноголетний сток основных рек в бассейне р. Амур

№ п/п	Река	Площадь водосбора, тыс. км ²	Среднегодовой	Годовой объем стока, км ³		
			расход, м ³ /с	Средний	Наибольший	Наименьший
Забайкальский край						

1	Аргунь	164	204	6.44	11.4	2.84
2	Газимур	12.1	22.6	0.71	2.62	0.11
3	Шилка	206	531	16.8	39.3	5.93
4	Онон	96.2	198	6.25	14.2	2.12
5	Ингода	37.2	124	3.91	8.81	1.34
6	Нерча	27.5	99.4	3.13	7.78	0.81
7	Амазар	11.1	33.4	1.05	2.56	0.29
Амурская область						
8	Зея	233	1740	54.9	92.4	41.0
9	Буряя	70.7	900	28.4	44.8	13.1
10	Гиллой	22.5	195	6.15	11.0	3.53
11	Уркан	16.2	111	3.5	7.03	1.75
12	Селемджа	68.6	670	21.1	39.4	10.0
Еврейская АО						
13	Большая Бира	9.58	125	3.93	7.18	1.64
Хабаровский край						
14	Амур	1855	11330	357	446	238
15	Амгунь	55.5	672	22.2	29.4	12.5
16	Бикин	22.3	253	8	15	4.1
17	Хор	24.7	386	12.1	21.8	6.7
18	Горин	22.4	186	5.9	9.8	1.5
19	Гур	11.8	169	5.3	6.4	3.5
Приморский край						
20	Уссури	193	1435	45	62	29.5
21	Б.Уссурка	29.6	226	7.13	11.6	3.19
22	Арсеньевка	7.06	41.4	1.31	3.25	0.38
23	Раздольная	16.8	68.2	2.15	4.38	0.45
24	Илистая	5.47	20.3	0.64	1.96	0.13

Большая интенсивность летних осадков при значительном предшествующем увлажнении почвогрунтов бассейна способствует образованию мощных дождевых паводков, сопровождающихся наводнениями на многих реках. Наиболее развита паводочная деятельность на реках юга Приморья, в бассейнах Уссури, Шилки, Онона, Зеи, Бурей.

Муссонные летние осадки охватывают обширные площади (100–200 тыс. км² и более), продолжительность их составляет 20–30 суток, а количество за отдельные дожди нередко превышает 2–3 месячные нормы (200–400 мм). Суточные максимумы осадков могут превышать 100 мм.

Горный характер течения рек, а также наличие многолетнемерзлых и водонепроницаемых горных пород создают благоприятные условия для быстрого поверхностного стока поступающих обильных муссонных осадков, что приводит к интенсивному (1–3 м/сут) подъему уровня воды в реках.

Наводнения в бассейне р. Амур характеризуются размерами площади затопления, шириной разлива, глубиной затопления пойм и величиной ущерба. Обычные наводнения в Дальневосточном регионе, при которых затапливаются низкие места поймы, наблюдаются почти ежегодно. Средними наводнениями затапливаются сенокосы и пастбища, начинают затапливаться пахотные земли, их повторяемость 1 раз в 2–3 года. Большие наводнения охватывают отдельные бассейны рек и затапливают основные угодья и половину пахотных земель, наблюдаются 1 раз в 3–6 лет. Катастрофическими наводнениями охватываются одновременно несколько крупных бассейнов, ими затапливаются практически все земли поймы, которые выбывают из сельскохозяйственного использования, города и населенные пункты, нарушаются транспортные коммуникации, полностью парализуется хозяйственная деятельность, повторяемость этих наводнений 1 раз в 6–10 лет.

В ходе прохождения обычных и больших наводнений на малых реках, а также в верхнем течении средних и крупных рек, глубина затопления поймы не превышает 1.0–1.3 м, тогда как при катастрофических наводнениях она увеличивается до 2.0 м и более. Для среднего и нижнего течения больших рек при обычных наводнениях характерная глубина затопления поймы составляет 0.3–1.2 м, при больших – от 1.2 до 2.5 м. и 2.5–3.6 м – при катастрофических наводнениях. Высота слоя воды на пойме увеличивается вниз по течению до выхода рек на низменности, где паводочные волны

распластываются за счет разлива по долине реки. Характеристики прошедших на Амуре наводнений приведены в таблице 2.5.

Таблица 2.5 – Максимальные расходы воды в створах р. Амур

год	с. Черняево		с. Гродеково		с. Помпеевка		г. Хабаровск		г. Комсомольск	
	м ³ /с	дата	м ³ /с	дата	м ³ /с	дата	м ³ /с	дата	м ³ /с	дата
1928	4180	15.07	29000	31.07	31500	8.08	34500	17.08	—	—
1932	8730	18.06	14600	22.06	19800	29.07	37200	13.09	37900	13.09
1938	8860	16.07	22900	27.07	26000	2.08	29400	22.09	28600	12.09
1951	8070	5.09	20900	8.09	25200	08.09	38900	21.09	35500	29.09
1953	6130	25.06	25100	22.07	24300	29.07	35300	6,7.08	31600	18,19.08
1956	14100	18.06	21700	15.06	25200	20.06	35300	27.09	34200	5.10
1957	6570	4.09	15200	6.09	18300	11.09	36500	20.09	34500	30.09
1958	22200	16.07	29600	21.07	28800	30.07	30100	8,9.08	28500	18-21.08
1959	12700	4.09	26900	9.09	28700	14,15.09	38900	20.09	34700	26-29.09
1960	13800	22.05	21500	26.05	23200	01.06	34300	10,11.9	36400	23-25.09
1961	7370	27.06	16300	27.09	26300	9.07	32500	5,6.08	35500	12,13.08
1963	10900	29.06	19400	13.07	21700	17,18.07	28300	25,26.8	29400	7,8.09
1972	7140	1.09	26500	02.08	—	—	32600	10.08	33200	25.08
1981	18100	18.08	22300	23.08	—	—	30500	6.09	33100	12-14.09
1984	20000	10.08	28000	15.08	—	—	37700	1.09	33900	08.09
2013	9960	18.08	25300	16,17.08	—	—	46000	3,4.09	43200	12.09

На Верхнем Амуре наибольшая частота наводнений всех категорий отмечается в мае, июле и августе; катастрофические наводнения наблюдаются в июле; малые наводнения могут проходить в период третья декада апреля – первая декада сентября. На Среднем Амуре малые наводнения наблюдаются с мая по сентябрь; остальные категории – в июле, августе. На Нижнем Амуре в его верхней части малые наводнения

наблюдаются с апреля по октябрь; основная часть больших, выдающихся и катастрофических наводнений отмечаются в августе – сентябре. Ниже по течению наибольшая повторяемость всех категорий наводнений смещается на август – октябрь; максимум катастрофических наводнений на Нижнем Амуре приходится на сентябрь. Общее количество наводнений за 96–112-летний период изменяется от 14 на Среднем Амуре до 28 – на Верхнем и 75 – на Нижнем Амуре.

Выделяются следующие районы преимущественного формирования наводнений на Амуре:

- Верхнеамурский. Горный узел хребтов Большого Хингана, Борщовочного, Яблонового – влияет на нижние течения рек Шилки и Аргуни, Верхнего Гилюя и левобережных притоков среднего течения р. Сунгари. Большие наводнения формируются после дождей со слоем 90–110 мм, выдающиеся – со слоем более 150 мм. При 200 мм на Верхнем Амуре образуются катастрофические наводнения.
- Зее-Норский. Район стыка горных хребтов Станового, Джагды, Джугдыр. Зона влияния – Верхняя Зeya и правые притоки верховьев р. Селемджи – оказывает влияние на формирование наводнений на Среднем Амуре. Для малых наводнений характерны осадки 50–100 мм за дождь, больших – 100–200 мм, выдающихся и катастрофических – 200–250 мм.
- Селемджино-Буреинско-Амгуньский. Район сочленения хребтов Ям-Алинь, Дусе-Алинь и Буреинского. Зона влияния – рек Селемджа, Бурья и Амгунь. Паводочные волны из района сбрасываются по радиально расходящимся речным системам. Осадки 200–250 мм участвуют в образовании больших и выдающихся наводнений на Среднем и Нижнем Амуре.
- Сунгари-Уссурийский с Маньчжуро-Сихотэ-Алиньским горным районом. Наводнения возникают как на р. Сунгари, так и на р. Уссури отдельно, а также на обеих реках одновременно, оказывая воздействие на

прохождение наводнений на Нижнем Амуре, независимо от влияния других крупных притоков.

В силу своего географического положения Приморский и Хабаровский края, а также Амурская область испытывают влияние Тихого океана, сказывающееся в периодическом прохождении через их территории тропических циклонов и тайфунов, приносящих обильные ливневые осадки и вызывающие наводнения.

В бассейнах основных притоков Амура обычно летне-осенние паводки формируются асинхронно, проходя по главной реке поочередно друг за другом и не приводя к значительным затоплениям территории. Однако на Нижнем Амуре пики паводков сливаются в один продолжительный период высокого стояния воды [12].

Но поскольку паводок значительно растянут во времени (60-70 дней), то катастрофические события в низовьях реки, как правило, не происходят. Монографии [20;21] содержат обзор обширных изыскательских работ, выполненных для изучения гидрологического и руслового режима, а также улучшения судоходных условий на Нижнем Амуре.

Максимальный сток в бассейне Амура имеет сложный генезис, наблюдается его исключительная мозаичность и неоднородность условий формирования, как в пространстве, так и во времени. В целом для бассейна Амура характерно преобладание максимумов дождевого стока. В исследовании [Губарева, 2004] были выявлены недостаточно надежные зависимости максимального стока от физико-географических условий, но они устойчивы и скорее отражают некую тенденцию. Среди факторов пространственной закономерности формирования максимального стока отмечены удаленность от побережья, высотное расположение водосбора и ориентация по отношению к преобладающему направлению переноса тепла и влаги. В результате сложная дифференциация величин максимального стока не позволила провести их картирование с помощью изолиний.

Для максимального расхода характерна сезонность. За 115 лет инструментальных гидрологических наблюдений в створе г. Хабаровска превышение уровня 600 см отмечалось восемь раз, из них четыре в период с 1951 по 1959 г. [13]. В работе [18] отмечается, что за период 1901-2011 гг. максимальные расходы в 87% случаев были вызваны дождевыми осадками, остальные 13% обусловлены талым стоком.

Значительные возможности для снижения риска наводнений и смягчения их последствий связаны с регулированием речного стока водохранилищами. В бассейне Амура расположены несколько крупных водохранилищ: Зейское и Бурейское на территории РФ и Фэнмань, Байшань, Лианхуа, Ниэрцзы на территории КНР в бассейне р. Сунгари.

Строительство Зейской ГЭС у г. Зеи в предгорной части бассейна в 650 км от устья началось в 1964 г. В 1972 г. состоялось перекрытие р. Зеи. Для защиты от наводнений и выработки электроэнергии было организовано Зейское водохранилище многолетнего регулирования с полной 68.4 км^3 и полезной 32.1 км^3 емкостью, занимающее третье место по объему воды среди водохранилищ России после Братского и Красноярского. Площадь водосбора реки до Зейского гидроузла составляет 83.8 тыс. км^2 , среднемноголетний сток в створе гидроузла 24.7 км^3 . Площадь зеркала водохранилища при НПУ 315 м равна 2420 км^2 . Выход ГЭС на проектную мощность 1330 МВт был произведен в 1980 г. Годовая выработка электроэнергии составляет 4910 млн. кВт/ч. Расчетный максимальный сбросной расход 0.01% обеспеченности через гидроузел составляет $11\,000 \text{ м}^3/\text{с}$.

Строительство Бурейского гидроузла в 174 км от устья реки в районе с. Талакан началось в 1978 г., затем было практически остановлено в 1990-е годы и вновь возобновлено в 2000-е. В 2003 г. началось заполнение Бурейского водохранилища, в 2009 г. уровень достиг НПУ 256 м. Среднемноголетний сток в створе гидроузла составляет 27.4 км^3 . Расчетный максимальный сбросной расход 0.01% обеспеченности через гидроузел составляет $13\,100 \text{ м}^3/\text{с}$. При площади водосбора 65.2 тыс. км^2 Бурейское

водохранилище имеет полную 20.9 и полезную емкость 10.7 км³, площадь водного зеркала при НПУ – 740 км². Проектная мощность Бурейской ГЭС составила 2010 МВт, годовая выработка электроэнергии – 7100 млн. кВт·ч. В настоящее время строится контррегулятор Бурейской ГЭС – Нижне-Бурейская ГЭС.

Количество водохранилищ объемом более 1 млн. м³ в китайской части бассейна Амура составляет 33, с меньшим объемом – 2121. Среди них выделяются крупнейшие водохранилища Фэнмань (р. Вторая Сунгари), Байшань (р. Вторая Сунгари), Лианхуа (р. Муданьцзян), Ниэрцзы (р. Нонни), основная информация о которых приведена по данным [24] в таблице 2.6.

Таблица 2.6 – Характеристики крупных ГЭС на территории КНР в бассейне р. Амур

Гидроузел	Площадь водосбора, тыс. км ²	Средне-многолетний сток, км ³	Полная/полезная емкость водохранилища, км ³	Расчетный максимальный сброс через сооружение, м ³ /с	Установленная мощность, МВт
Фэнмань	42.5	13.8	10.8/5.35	1186	809
Байшань	19.0	7.41	6.81/3.54	19100	1500
Лианхуа	30.2	7.19	4.18/–	17500	550
Ниэрцзы	66.4	–	8.61/5.97	20300	250

3. КАТОСТРОФИЧЕСКИЙ ПАВОДОК 2013 ГОД

Рис
уно
к
3.1
-
На
вод
нен
ие
в
Пр
им

орском крае, 2013 год.

В июле-сентябре 2013 г. на реке Амур произошло сильнейшее за всю историю инструментальных наблюдений катастрофическое наводнение, вызванное экстремальными дождями, которые продолжались около двух месяцев. На данную тему в 2015 году вышел сборник работ [7] под редакцией В.Ю.Георгиевского, написание настоящей главы выполнено по данному сборнику. Наводнение охватило весь бассейн Амура, включая огромную территорию российского Дальнего Востока и северо-восточных районов Китая. Наивысшие уровни воды на участке Амура более 1000 км (от с. Нагибово в Еврейской автономной области до с. Тахта в Хабаровском крае) превысили исторические максимумы на 0,40-2,11 м. Продолжительность стояния высоких уровней (с превышением опасных отметок) составила в районе больших городов Хабаровск и Комсомольск-на-Амуре около месяца и более, а продолжительность затопления поймы на глубины 2-4 метра - до

двух и местами более месяцев. На пике паводка у Хабаровска сформировался выдающийся максимальный расход воды в 46 тыс. м³/с, повторяемость которого оценивается как один раз в 200-250 лет.

За многолетний период наблюдений (по отдельным постам более 100 лет) в бассейне Амура отмечались ярко выраженные многоводные и маловодные периоды (рис. 3.2). Как видно, величина стока Амура в 2013 г., составившая 14100 м³/с, является исторической.

Рисунок 3.2 – Многолетняя динамика годового стока Амура у г. Хабаровска

В многолетней динамике максимальных расходов воды Амура за более чем вековой период наблюдений также отмечаются периоды высокой и низкой водности. Максимальный расход паводка 2013 г., составивший 46100 м³/с, также является историческим (рис. 3.3).

Рисунок 3.3 – Многолетняя динамика максимальных расходов воды Амура у г. Хабаровска

На р. Зея, самом крупном левобережном притоке Амура, в 1973 г. в 650 км от устья построена Зейская ГЭС, с регулирующей емкостью водохранилища 32,1 км³. В 2003 г. на р. Буря в 174,5 км от устья введена в строй Бурейская ГЭС с регулирующей емкостью водохранилища 10,7 км³.

3.1 Формирование и прохождение экстремального паводка 2013 года

Комплексный анализ гидрометеорологических условий, сложившихся в бассейне Амура в конце 2012 г. и в 2013 г., позволил установить следующие основные факторы формирования и прохождения паводка:

- предшествующая гидрологическая обстановка;
- метеорологические условия 2013 г.;
- «каскадное развитие» паводка (наложение максимумов паводочных волн притоков на основную волну амурского паводка);
- изменение пропускной способности русла и пойм, в том числе строительство берегозащитных сооружений, противопаводковых дамб.

В настоящей работе рассматриваются первые три причины экстремальности паводка, а также роль Зейского, Бурейского и китайских водохранилищ в регулировании паводка.

3.2 Предшествующие гидрологические условия

На формирование паводка 2013 г. существенное влияние оказали предшествующие гидрометеорологические условия. Водность Амура в зоне влияния Зейского, Бурейского и китайских водохранилищ в зимний и предпаводочный периоды была значительно выше среднемноголетней. Осенью 2012 года в бассейне количество осадков превышало норму на 120-200%, местами до 250%. Таким образом, практически весь бассейн был переувлажнён. Повсеместно и особенно в восточной части бассейна Амура

были сформированы поздние дождевые паводки, и Амур в основном ушел в зиму с высокой водностью.

Весеннее половодье на р. Амур в 2013 г. было поздним и высоким. Фаза летней межени, которая на Амуре наблюдается в июне – первой половине июля, практически не была выражена, а начавшиеся дожди формировали сток с минимальными потерями.

3.3 Метеорологические условия 2013 года

Особенностью атмосферных процессов в июле-августе 2013 г. явилось преобладание в тропосфере выраженного барического гребня, располагавшегося над северо-западной частью Тихого океана и Охотским морем, обеспечивая меридиональную циркуляцию атмосферы. Подъем влажного тропического воздуха в умеренные широты, характерный для муссонного климата, в 2013 году начался рано. Над районами Приамурья отмечалась продолжительная активная циклоническая деятельность.

В результате интенсивными и продолжительными дождями был охвачен практически весь водосбор Амура, причем с последовательным «подключением» всех притоков по мере смещения вниз по течению основной волны амурского паводка. Основная зона осадков пришлась на Верхний и Средний Амур, бассейны рек Аргунь, Зея и Сунгари.

Суммы осадков, выпавших как на российской, так и на китайской территориях бассейна за июнь-август 2013 г., достигали 700-800 мм (рис. 3.4); на российской территории они превышали норму в 2-2,5 раза и достигали 100-150% годовой нормы.

Рисунок 3.4 - Суммы осадков в бассейне Амура за июнь-август 2013 г.

3.4 Каскадное развитие паводка

Характерной особенностью амурского паводка 2013 г., ставшей одной из причин его экстремальности, является наложение паводочных волн притоков на основную волну амурского паводка. На рисунке 3.5 приведены графики хода уровней воды за июль-сентябрь по постам на Амуре, ближайших к устьям его основных притоков, и по самим этим притокам. Как видно, гребень паводка постепенно продвигался от Благовещенска до Хабаровска с 16.08 по 4.09, при этом на него накладывались максимумы паводочных волн основных притоков.

Рисунок 3.5 – Прохождение волны паводка 2013 г. по Амуру и его основным притокам. Под названием поста приведено расстояние от устья Амура

Верхний Амур

Амурский паводок 2013 г., приведший к масштабному наводнению, начинался в июле в западной части бассейна, где основные зоны осадков располагались над правобережной частью водосбора Зеи, над равнинной частью Верхнего и Среднего Амура в Амурской области, а также в КНР, над верховьями рек Сунгари, Нонни (приток Сунгари) и Хайлар (Аргунь). В результате сначала разлились притоки р. Зея. На р. Правый Уркан (приток Зеи в 72 км ниже ГЭС) был превышен исторический максимум на 77 см, пойма реки была затоплена более месяца.

Сток Верхнего Амура не был экстремальным. Водность рек Шилки и Аргуни в июле и первой половине августа была повышенной, особенно – р. Аргунь, где в начале августа у с. Олоча была превышена отметка ОЯ (опасное явление) на 133 см. Пойма р. Аргунь была подтоплена на 1,4-3,9 м. Истоки Аргуни расположены близко к истокам р. Нонни – главного притока р. Сунгари, именно на этой территории осадки были особенно интенсивными.

В бассейне Шилки периодически формировались паводки с выходом воды из берегов на отдельных участках, не достигавшие ОЯ. В результате максимальные уровни Верхнего Амура в Амурской области, наблюдавшиеся 16-18 августа, были ниже отметок ОЯ с глубиной затопления поймы около 0,5-1,0 м. Лишь на участке Верхнего Амура ниже впадения р. Хумархэ (КНР) глубина затопления поймы в середине августа составляла более трёх метров.

Паводок на Амуре в районе г. Благовещенска начался 5 июля, подъем продолжался до 14 августа. Максимум 822 см зафиксирован 16 августа. Устойчивый спад начался с 24 августа. Паводок в Благовещенске в 2013 г. превысил отметку ОЯ на 22 см, при этом он является четвертым в ряду наблюдаемых наивысших уровней, после 1928, 1958 и 1984 гг.

На территории КНР, как и в России, предпосылки большого наводнения начали проявляться еще в мае, когда на ряде притоков образовалось высокое половодье (Симонов, 2013). Например, приток р.

Хайлар (Аргунь) - река Имин, среднемноголетний сток которой оставляет около $35 \text{ м}^3/\text{с}$, к 9 мая переполнила водохранилище Хунхуаерцзи и сформировала паводок с расходом $328 \text{ м}^3/\text{с}$. С этого дня наводнения в бассейне Аргуни практически не прекращались.

Река Генъхе, стекающая с Большого Хингана и впадающая в р. Аргунь выше Приаргунска, была весьма полноводна еще с мая, а 27-29 июля по ней пошел самый большой паводок с расходом $3400 \text{ м}^3/\text{с}$ (среднемноголетний расход $121 \text{ м}^3/\text{с}$). Этот мощный паводок, следуя далее, затопил населенные пункты Аргунск, Зоргол, Ишага и Олочи.

30 июля - 2 августа максимальный за всю историю наблюдений паводок с расходом $1620 \text{ м}^3/\text{с}$ прошел в верховьях р. Хайлар. К 9 августа к водозабору канала Хайлар - озеро Далайнор пришел максимум паводка с расходом $1330 \text{ м}^3/\text{с}$ (среднемноголетний расход $114 \text{ м}^3/\text{с}$), Канал работал на пределе (пропускная способность $121 \text{ м}^3/\text{с}$), однако к 25 августа в 40 км ниже водозабора пойма Аргуни (Хайлара) на границе РФ и КНР была залита по бровку.

На самом Амуре 21-23 июля предупреждение о мощном паводке выдала станция Хума и далее станции ниже по течению до г. Хэйхэ (напротив Благовещенска). Уровень поднялся на 81 см выше отметки ОЯ. 9 августа расход в Верхнем Амуре у гидропоста Калуншан (выше г. Хэйхэ) оценивался в $21600 \text{ м}^3/\text{с}$.

Средний Амур

Волна паводка, двигаясь с Верхнего Амура, 16 августа достигла г. Благовещенска практически одновременно с такой же волной, идущей по р. Зеи (рис. 2.6). В результате сложения этих волн паводок удвоился и практически совпал с гидрографом на г/п Гродеково на Среднем Амуре со сдвижкой на время добегаания около 2 суток. Максимальные уровни Среднего Амура в Амурской области, а также и самой Зеи 16-20 августа были очень высокими, превысив отметки опасных явлений на величины $0,22-1,74 \text{ м}$.

Глубина затопления пойм составляла до 4.5 м, ширина разливов достигала 20-30 км.

Основной амурский паводок, смещаясь вниз по течению, на самом гребне волны принимал в себя большую воду основных притоков – Буреи, Сунгари и Усури, а также многочисленных небольших притоков. 22 августа пик Амурского паводка совпал с максимумом волны с Буреи (см. рисунок 3.5-б), 31 августа в пос. Ленинское сошлись максимумы рек Амура и Сунгари (см. рисунок 3.5-в). 4 сентября волна Амурского паводка достигла г. Хабаровска, в это же время сюда также подошел максимум по Усури (см. рисунок 3.5-г). Таким образом, к Хабаровску одновременно (с учетом времени добегания) подошли максимумы паводочных волн практически со всего огромного Амурского бассейна.

Рисунок 3.6 – Расходы воды в узле Верхний Амур – Зея – Средний Амур

На участке Среднего Амура от г. Благовещенска до с. Екатерино-Никольское паводок шёл, практически совпадая с паводком 1984 года (последним из наблюдавшихся катастрофических паводков в бассейне). Ниже по течению уровни Амура в 2013 году превысили исторические максимумы. Ниже устья Сунгари (у с. Ленинское) уровень Амура был уже более чем на метр выше, чем в 1984 году. При этом продолжительность

стояния таких высоких уровней (с превышением исторических максимумов и опасных отметок) составила у крупных городов около и более месяца, а продолжительность затопления поймы на глубину 2-4 метра - до двух и местами более месяцев.

Как Сунгари, так и Уссури в 2013 году были более многоводными. Максимальный расход Сунгари у г. Цзямусы 31 августа составил 13300 м³/с. Большая водность Сунгари наблюдалась лишь в 1998 г. (с максимальным расходом 16200 м³/с), а самый многоводный в низовьях Сунгари 1960 г. характеризовался расходом 18400 м³/с.

Наивысший уровень воды р. Амур у г. Хабаровска был зафиксирован 4 сентября и составил 808 см, что превышает отметку ОЯ на 2,08 м, а исторический максимум 1897 г. – на 1,66 м. Максимальный расход воды в Амуре у г. Хабаровска был измерен специалистами ФГБУ «ГГИ» и Дальневосточного УГМС 5 сентября 2013 г. при уровне воды 801 см. Рассчитанный расход воды при наивысшем уровне 808 см определен в 46400 м³/с. На рисунке 2.7 представлен гидрограф стока Амура у г. Хабаровска в 2013 г.

Рисунок 3.7 - Гидрограф стока Амура у г. Хабаровска в 2013 г.

На территории КНР в бассейне Сунгари в регулировании паводка участвовали 7 водохранилищ – Ниерцзи, Чаэрсен, Вендеген, Юэляньпао – на Нонни и правых притоках; Байшань, Фенмынь и Хадашань на 2-й Сунгари

[17]. В совокупности они обладают регулирующей емкостью около 22 км³, но только ее часть могла быть использована для сглаживания пика паводка. Водохранилище Ниэрцзи при притоке 9440 м³/с снизило пик паводка на 42% и сбрасывало 11-20 августа 5500 м³/с. В водохранилище Байшань приток был 9270 м³/с, а сбрасывало оно 4000 м³/с, задерживая 57% паводка. В нижележащее водохранилище Фенмынь приток составлял 10700 м³/с, а сбрасывало оно 1800 м³/с, задерживая 87% воды.

Многочисленные прорывы противопаводковых дамб были отмечены на р. Сунгари и ее притоках. Разрушения плотин регулирующих водохранилищ не зафиксировано.

Далее вниз по собственно Сунгари паводок шел без каких-либо чрезвычайных происшествий. Пик паводка миновал г. Харбин 26 августа при уровне 119,49 м, расходе 10200 м³/с (обеспеченность около 7%). Главной особенностью прошедшего паводка была его очень большая продолжительность - по сути, с июня по сентябрь. Китайскими источниками паводок в верховьях 2-й Сунгари и Нонни характеризуется как 2%-5%, в средних и нижних течениях - как 5%, а на Амуре - как 1%.

Основные экстремальные события в ходе паводка на территории КНР произошли вдоль Амура. Чрезвычайные ситуации с выходом из строя дамб, затоплением деревень, перекрытием крупных путей сообщения произошли во время паводка практически во всех приамурских уездах.

Приграничные порты от Хэйхэ до Фуюаня ушли под воду и прекратили функционировать.

Нижний Амур

Ниже г. Хабаровска волна паводка продвигалась, постепенно распластываясь на поймах, но, тем не менее, оставаясь экстремальной. 12 сентября пик паводка подошел к г. Комсомольск-на Амуре (см. рисунок 3.5-д). Максимальный уровень воды составил 912 см над нулем поста, что превышает отметку ОЯ на 2,62 м, а исторический максимум 1959 г. – на 2,11 м. На рисунке 2.8 представлен гидрограф стока Амура у г. Комсомольск-на-

Амуре в 2013 г. Максимальный расход воды паводка 2013 г. составил 42600 м³/с.

Рисунок 3.8 - Гидрограф стока Амура у г. Комсомольск-на-Амуре в 2013 г.

Экстремальные уровни воды с превышением исторических максимумов сохранялись вниз по течению Амура вплоть до с. Тахта в 123 км от устья. В г. Николаевск-на-Амуре, расположенном в 46 км от устья, практически в вершине эстуария, паводок окончательно распластался, и его уровни не превысили отметку ОЯ. Более того, наивысший уровень паводка оказался намного ниже уровня весеннего половодья в мае 2013 г.

3.5 Роль Зейского и Бурейского водохранилищ в регулировании паводка 2013 г.

Режим работы Зейского гидроузла регламентируется «Основными правилами использования водных ресурсов Зейского водохранилища на р. Зее», утвержденными Министерством мелиорации и водного хозяйства РСФСР в 1984 году. В 2014 г. была разработана уточненная версия Правил с учетом данных 2013 г.

Зейское водохранилище является единственным регулятором стока в бассейне реки Зeya, способным обеспечить срезку пиков половодий и паводков и сгладить уровенный режим нижнего течения реки Зeya и Среднего Амура.

На рисунке 2.9 приведены ежедневные данные по приточности к Зейскому водохранилищу, сбросам воды из него и уровням верхнего бьефа за период с июня по октябрь 2013 г.

Приток к водохранилищу Зейской ГЭС в 2013 г. по величине максимального расхода не был выдающимся, однако ввиду большой продолжительности паводка объем притока оказался экстремальным.

Пик паводка на р. Зeya пришелся на 1 августа, когда приток к створу Зейской ГЭС достиг $11700 \text{ м}^3/\text{с}$. Этот расход является седьмым по величине (исторический максимум $15200 \text{ м}^3/\text{с}$ зафиксирован в 2007 г.), а его обеспеченность составляет 5-6% (рис. 3.10).

Рисунок 3.9 - Ежедневная приточность, сбросы воды и уровни верхнего бьефа Зейского водохранилища в паводок 2013 г. по данным РусГидро

Рисунок 3.10 - Многолетние изменения максимального суточного притока к Зейскому водохранилищу

Паводок 2013 г. в бассейне Зейского водохранилища характеризовался экстремально высоким объемом притока. Наибольший приток $15,0 \text{ км}^3$ наблюдался в августе, его обеспеченность около 0,5% (1 раз в 200 лет). Суммарный приток к водохранилищу за июль-август составил $25,2 \text{ км}^3$, что соответствует обеспеченности около 0,8%. Аккумуляция стока водохранилищем в июле составила около 8 км^3 , в августе – 3 км^3 . В результате регулирования стока Зейским водохранилищем срезка максимального уровня Зеи у с. Белогорье по оценкам различных источников составила от 20-30 до 150 см.

Режим работы Бурейского гидроузла регламентируется «Временными правилами использования водных ресурсов Бурейского водохранилища на р. Бурее», утвержденными приказом Амурского БВУ от 2009 года.

Летний паводок на р. Бурее в 2013 г. не был выдающимся. Обеспеченность максимального среднесуточного притока к Бурейскому водохранилищу приближенно оценена в 80%. Объем суммарного притока за июль-август составил $13,0 \text{ км}^3$ (обеспеченность 24%). В результате регулирования стока Бурейским водохранилищем срезка максимального уровня воды у с. Малиновка ориентировочно составила около 0,5 м.

3.6. Последствия наводнения 2013 г. в бассейне Амура

По официальным данным МЧС России (Катастрофическое..., 2013) в бассейне Амура и на прилегающих территориях было затоплено и подтоплено 366 населенных пунктов с общим числом жителей более 170 тыс. человек, более 13 тыс. жилых домов, 504 социальных, 14 сельскохозяйственных, 34 гидротехнических и 10 опасных объектов, около 22,5 тыс. дачных и приусадебных участков, более 600 тыс. га сельхозугодий, более 1,7 тыс. км автодорог, 185 мостов, свыше 500 км и 5 тыс. опор ЛЭП. Существенным затоплениям подверглись крупные города – Хабаровск и

Комсомольск-на-Амуре. Десятки тысяч людей были эвакуированы, многие потеряли жилье и имущество. По окончательной оценке Правительства Российской Федерации наводнение причинило прямой ущерб экономике страны на сумму 85-90 миллиардов рублей, а также косвенный – на 439 миллиардов рублей. Общая сумма ущерба от наводнения 2013 года составляет 527 миллиардов рублей.

Не менее значительный ущерб был причинён северо-восточным провинциям Китая. По оценкам китайских властей [17], от наводнения пострадало 8 миллионов человек в тысячах населенных пунктов. По меньшей мере, 25 человек погибли и 115 человек пропали без вести. Более 37 тысяч домов были разрушены и 440 тысяч человек эвакуированы из провинций Хэйлунцзян, Цилинь и Внутренняя Монголия. Разрушениям подверглись 400 километров дамб или 15% их общей длины, было затоплено и подтоплено 3 млн. га пахотных земель. Прямой ущерб оценивается не менее чем в 3,5 миллиарда долларов.

4. ОЦЕНКА ВЛИЯНИЯ ИЗМЕНЕНИЙ КЛИМАТА И АНТРОПОГЕННОГО ВОЗДЕЙСТВИЕ НА СТОК РЕКИ АМУР

Одна из крупнейших водных артерий нашей страны Амур (уступая по среднегодовым расходам воды только Енисею, Лене и Оби) мелеет по статистике с конца XIX века, несмотря на последнее катастрофическое наводнение.

4.1 Оценки изменений климата в бассейне Амура по данным наблюдений

В последние десятилетия происходит существенное изменение глобального климата, которое выражается в повышении приземной температуры воздуха. За период инструментальных наблюдений с 1850-х годов среднегодовая глобальная температура увеличилась на $0.7\text{--}0.8^\circ\text{C}$ (рис 4.1) [4]. Значительные изменения регионального климата характерны также для бассейна Амура.

Рисунок 4.1– Изменения аномалий среднегодовой температуры приземного воздуха, осредненных по территории России, в течение 1886—2012 гг.

Аномалии рассчитаны как отклонения от средних за 1961—1990 гг. Жирная кривая показывает сглаженный ход температуры (11-летние скользящие средние). Вертикальными отрезками показан 95%-ный доверительный интервал для 11-летних средних (без учета ошибок пространственного осреднения и нарушений однородности). Красная линия — тренд за 1976—2012 гг.

Рисунок 4.2 -Многолетний ход средней годовой температуры воздуха (°С) в г. Хабаровск.

Рисунок 4.3 -Многолетний ход средней годовой температуры воздуха (°С) в г. Благовещенск

Рисунок 4.4 -Многолетний ход средней годовой температуры воздуха ($^{\circ}\text{C}$) в г. Николаевск-на-Амуре.

В целом тенденции изменения климата в бассейне Амура синхронны глобальным, так на рисунках 4.2, 4.3, 4.4 так же, как и на рисунке 4.1 до 1970 года наблюдается плавное повышение температур, а после 1970 оно становится более выраженным. На рисунках 4.2, 4.3, 4.4 видно, как нерегулярные периоды потеплений сменяются периодами похолоданий.

При анализе многолетних изменений среднегодовых температур воздуха обращает на себя внимание относительная синхронность межгодовых изменений температуры воздуха в центральной части бассейна Амура и несколько иной многолетний ход на периферийной станции: Николаевск-на-Амуре(рис. 4.4). На температурный режим прибрежной станции Николаевск оказывают влияние окружающие моря.

В 1950-е отмечается небольшое похолодание. В 1970-е наступает стабильное и самое большое потепление в Приамурье с начала инструментальных наблюдений за температурой воздуха. Потепление происходит довольно устойчиво и продолжается до настоящего времени.

Рисунок 4.5 - Многолетний ход сумм атмосферных осадков за 1966–2016 гг. в г. Хабаровск

Рисунок 4.6 - Многолетний ход сумм атмосферных осадков за 1966–2016 гг. в г. Николаевск-на-Амуре

Рисунок 4.7 - Многолетний ход сумм атмосферных осадков за 1966–2016 гг. в г. Благовещенск.

В Николаевске-на-Амуре и Хабаровске (рис. 4.5, 4.6), наблюдается небольшой рост осадков. На Среднем Амуре на станции Благовещенск (рис. 4.7) количество осадков уменьшается. Однако выявленные на этих станциях линейные тренды объясняют лишь малую долю изменчивости осадков.

В связи с глобальным изменением климата во всем мире растет интенсивность и продолжительность экстремальных погодных явлений: периодов жары и засухи, сильных дождей. Для бассейна Амура на фоне современных глобальных гидрометеорологических тенденций в начале XXI века отмечается рост амплитуды и частоты колебаний температуры и осадков, и, как следствие, увеличение числа экстремальных гидрологических событий.

Рисунок 4.8 – Многолетний ход наивысших уровней в бассейне р. Амур г. Хабаровск

Рисунок 4.9 – Многолетний ход наивысших уровней в бассейне р. Амур г. Благовещенск

Рисунок 4.10 – Многолетний ход наивысших уровней в бассейне р. Амур г. Николаевск-на-Амуре

На рисунках 4.8, 4.9 в г. Хабаровск и Благовещенск прослеживается тренд на понижение максимальных уровней, в то время как на станции Николаевск-на-Амуре тренд на изменение максимальных уровней отсутствует.

«Наиболее длительный непрерывный ряд наблюдений за стоком Амура – с 1896 г. у г. Хабаровска. Речной сток у Хабаровска является интегральным стоком Верхнего и Среднего Амура (около 80% всего стока Амура). В работе [14] на основе данных годового стока Амура в створе г. Хабаровска за период 1900-2005 гг. выявлена тенденция уменьшения стока Амура со скоростью 0.5%/10 лет. Понижение водности отмечалось с начала XX века до середины 1910-х годов, затем до 1960-х годов период повышенного стока, а с 1970-х годов водность Амура уменьшалась (в 1980-2005 гг. со скоростью 12%/100 лет). Стоит отметить, что выявленные тенденции уменьшения стока Амура за последние десятилетия во многом обусловлены гидротехническим строительством. Для годовых величин стока, осадков и среднегодовой температуры воздуха в бассейне Амура характерна корреляция со следующими значениями: между осадками и стоком 0.89, между температурой и стоком -0.18 , между температурой и осадками изменяется в

зависимости от периода наблюдений от -0.06 до -0.18 ».[14] В указанной работе сделан вывод, что прогнозируемое потепление может привести к уменьшению увлажненности бассейна, и, следовательно, стока Амура. Вывод о снижении годового стока Амура в створе Хабаровска на 8% содержится также в статье [6] на основе сравнения среднемноголетних значений стока за базовый (1930-1980 гг.) и современный (1981-2012 гг.) периоды.

С 1896 г. в многолетней динамике максимальных расходов воды Амура направленных изменений не прослеживается, даже с учетом исторического паводка 2013 г. При этом стоит отметить, что на максимальные расходы существенно повлияло строительство водохранилищ в бассейне во второй половине XX века. В статье [2] также отмечено отсутствие влияния климатических изменений на максимальные уровни. Важно отметить неоднородность рядов многолетних наивысших уровней воды р. Амур в створах у Хабаровска и Комсомольска-на-Амуре в результате значительной временной изменчивости пропускной способности русла, обусловленной перемещением руслоформирующих наносов, а также динамикой пойменных массивов.

Для сглаживания неравномерности внутригодового распределения стока воды в бассейне Амура были созданы несколько крупных водохранилищ многолетнего регулирования: Зейское и Бурейское на территории РФ; Фэньмань, Байшань, Лианхуа, Ниэрцзи на территории КНР. Создание этих крупных водохранилищ привело к изменениям сезонного стока рек.

Так, в зимний период сток р. Зеи за счет сработки Зейского водохранилища увеличился с 50 до 800-1000 м³/с, что привело к росту уровней зимней межени в среднем течении Амура на 0.3-1.2 м. Средняя амплитуда колебаний уровня воды на участке Благовещенск-Хабаровск снизилась на 1.0-2.3 м. До строительства водохранилищ доля стока рек Зеи и Буреи в зимнем стоке Среднего Амура составляла около 18%, что в 4 раза меньше по сравнению со стоком р. Сунгари. В естественных условиях сток

Зеи обычно не превышал 50% годового стока Амура в створе с. Гродеково в 15 км ниже впадения р. Зеи в Амур. После ввода Зейской ГЭС на полную мощность в 1985 г. сток Зеи в теплую часть года уменьшился на 45%, а в холодную увеличился в 20 раз у г. Зея и в 3.5 раза в низовьях р. Зеи.

«По данным замыкающего створа Цзямусы на р. Сунгари на фоне многолетнего, в течение 103 лет, повышения стока в ее водном режиме отмечаются отдельные периоды пониженного (1898-1927, 1974-1980 гг.) и повышенного (1928-1940, 1952-1967, 1980-1998 гг.) стока. В целом за период наблюдений 1898-2000 гг. среднегодовой сток Сунгари увеличивался со средней скоростью 4.2%/10 лет (по г/п Харбин). Начиная с 1953 г., в бассейне р. Сунгари наблюдается снижение среднегодового стока темпами 4-6%/10 лет (по г/п Харбин и Цзямусы). По данным гидропоста у г. Харбин на р. Сунгари за период 1898-1948 гг. средняя величина характерных минимальных расходов воды составляла 117 м³/с, в 1953-1987 гг. 260 м³/с при среднем за весь период 175 м³/с».[8]

Естественно, для более точного определения изменений водного режима необходимо было учитывать антропогенные преобразования на водосборе Амура (строительство гидроузлов, наполнение водохранилищ, безвозвратные потери на орошение и т.д.).

За последнее десятилетие на юге Дальневосточного региона наблюдается ряд масштабных гидрологических событий редкой повторяемости. Помимо наводнения на Амуре 2013 г. это паводок в бассейне Зейского водохранилища в 2007 г., когда был превышен проектный максимальный расход, экстремально низкая водность Амура летом 2008 г., чрезвычайно высокая водность рек Приморья осенью 2012 г., когда на реках сохранялся летний паводочный режим. Объемы стока осенью 2012 г. составили 200-1000% многолетней нормы. В итоге на реках сформировался ледостав при затопленной пойме, чего ранее не наблюдалось. Повторяемость такого события на региональном уровне оценена в 1 раз за 500-1000 лет.

4.2 Антропогенное воздействие на сток р. Амур

Снижение уровней воды в р. Амур, подтверждается неумолимой статистикой, особенно на «вековых прогностических полигонах», каким является Амур, где у Хабаровска проявляется суммарное воздействие всех основных притоков реки. Красная линия тренда, проходящая по графикам динамики годовых максимумов (рис. 4.11) р. Амур у г. Хабаровск, показывает, что, начиная с 1950-1960-х гг. угол падения тренда увеличивается с каждым следующим десятилетием. Понижающаяся линия тренда с тех лет отражает начало периода активизации хозяйственной деятельности в бассейне Амура, которая по масштабам влияния на изменчивость природной системы еще соизмерима с ней. Если ввести соответствующую антропогенную поправку на этот график, то отрицательный тренд выровняется.

Рисунок 4.11 - Динамика наивысших годовых уровней воды р. Амур у Хабаровска (H, см) с 1896 по 2015 гг.

Красная линия – полиномиальная линия тренда.

Синие линии – границы коридора колебаний годовых максимумов, исключая катастрофические отметки при летней межени 2008 г. и наводнения 2013 г.

Синие треугольники – величина отклонения катастрофических годовых максимумов от нижней (2008 г.) и верхней (2013 г.) границ коридора колебаний уровней воды.

В динамике наивысших годовых уровней воды, характеризующих природные опасности наводнений и летне-осенней межени на Амуре, выделен оптимальный пороговый коридор колебаний годовых максимумов, согласно концепции Ю.А. Израэля о критических пределах антропогенных воздействий на абиотическую составляющую биосферы и экологических резервах природных систем. Исключение составляют катастрофические отметки на Амуре летней межени (2008 г.) и наводнения (2013 г.). Отклонения в эти годы от границ коридора отмечены на графике (рис. 4.11) вытянутыми треугольниками синего цвета. В качестве реперных маркеров для проведения динамических линий, соединяющих наивысшие пики дождевых паводков, приняты: 642 см при наводнении 1897 г. (верхняя граница коридора) и 211 см при летне-осенней межени 2002 г. (нижняя граница коридора). Это нормальное состояние водной артерии Амур, когда величина естественных флуктуаций паводочных волн не выходит за пределы границ выделенного коридора размером в 431 см ($642-211=431$ см).

Аномальные отклонения 2008 и 2013 гг., выходящие временно за область обычного состояния экосистемы, были допустимой мерой отклонений, т.к. ликвидировались самой системой и не нарушили ее устойчивость по возобновлению естественного процесса саморегуляции водной артерии. В настоящее время, когда прошло почти 4 года после небывалого наводнения (как зеркального отражения исторической летней межени 2008 г.), паводочный режим р. Амур «вошел» в пределы границ коридора колебаний годовых максимумов (рис. 4.11).

Таким образом, с антропогенным гнетом природная система пока еще справляется. Настораживает тот факт, что отрицательный тренд годовых

максимумов Амура за последние два десятилетия имеет выраженный опасный крен в сторону приближения к нижней предельной границе порогового коридора, когда возвращения в нормальное состояние будет проблематичным.

В тенденции понижающихся трендов режима паводочных волн, отражающей активизацию антропогенных нагрузок на бассейн р. Амур, одним из главных факторов являются – лесные пожары, а также сокращение площади лесов на речных водосборах в результате лесоразработок и браконьерских рубок. Именно с 1950-1960-х гг. здесь уничтожается древостой не только в результате увеличения числа пожаров (рис. 4.12), которые на 80-90% возникают по вине человека, включая катастрофические 1976 и 1998 гг. Но и с началом интенсивных рубок кедрово-широколиственных лесов, а затем и массовыми лесосводками в связи со строительством ГЭС на основном стокоформирующем притоке Амура – Зее. Оставили свой след в нарушении площади дальневосточных лесов и широкомасштабные лесозаготовки северокорейских леспромхозов, продолжавшиеся вплоть до начала перестройки в нашей стране, а также браконьерские рубки.

Вообще в научных статьях, посвященных анализу причин катастрофического наводнения на Амуре в 2013 г., мало уделено внимания (или вообще не упоминается) главному антропогенному фактору – сведению лесов в бассейне Амура (в результате пожаров по вине человека и рубок), выполняющих естественную функцию зарегулированности поверхностного стока и сглаживания пиков дождевых паводков. Как показали исследования с использованием синхронных ежегодных спутниковых и наземных гидрометеорологических наблюдений, уменьшение лесопокрытой площади водосбора способствует изменению водности рек, включая колебания характерных уровней воды, особенно наивысших годовых. В исследованиях применен «бассейновый» подход, предусматривающий расчет показателей

лесистости в пределах границ речного водосбора (а не лесхозов, как принято в лесном хозяйстве). Использовались данные дистанционного зондирования Земли (ДЗЗ), сервис VEGA-PRO (Институт космических исследований РАН), не требующие больших вычислительных и информационных ресурсов, позволяющие проводить анализ более объективно, детально и качественно, а также вести исторический архив.

Рисунок 4.12- Динамика числа лесных пожаров за пожароопасные сезоны с 1931 по 2011 гг. в Хабаровском крае и Еврейской автономной области [19].

Точками показана воссозданная по метеоданным динамика пожаров. Синие линии – среднее многолетнее значение за данный период.

На основе полученных результатов установлено, что уменьшение лесопокрытой площади водосборов рек бассейна Амура, наряду с гидротехническими сооружениями (особенно мостовыми переходами через Амур у Хабаровска и Комсомольска), – это существенный антропогенный фактор, который наиболее повлиял на величину паводочной волны во время наводнения в 2013 г. Изменчивость лесных площадей водосборов рек с тенденцией понижающихся трендов обусловлена увеличением числа лесных пожаров с 1960-х гг. (рис. 4.12) и площадей рубок, интенсивность которых в бассейне Амура отмечена с 1950-1960-х гг., особенно хвойных пород на современном этапе лесопользования – до 65-75% .

Таким образом, выявленная нами тенденция понижающихся трендов в режиме паводочных волн (рисунок 4.11) отражает с 1950-1960-х гг. активизацию антропогенных нагрузок на бассейн р. Амур, из которых выделен главный антропогенный фактор – лесные пожары и рубки, уничтожающие древостой на водосборах основных районов формирования стока, наряду с гидротехническими сооружениями. Можно резюмировать, что на Амуре остро стоит проблема уничтожения лесов, как и на Байкале, где вырубка лесов на водосборах малых рек в бассейне р. Селенга – главной артерии Байкала (которая дает озеру до 50% притока воды) привела к экстремальному уменьшению стока реки Селенга в Байкал и понижению уровня воды в озере.

5. РЕГУЛИРУЮЩАЯ РОЛЬ ПОЙМЫ Р. АМУР

Пойма – это часть русла, периодически затапливаемая паводочными водами и служащая для пропуска и регулирования паводочных вод. Регулирование стока – одна из важнейших задач пойм.

Русла с поймами – частый случай сложносоставных русел, отличительной особенностью которых является наличие в них двух и более потоков, с разными глубинами, движущимися с различными скоростями, параллельно или под разными углами друг к другу. При взаимодействии таких потоков возникают дополнительные сопротивления, существенно изменяющие пропускную способность таких русел. Аналогичные явления могут возникнуть и при движении потока только по пойме, глубина и шероховатость которой обычно резко изменяется по ширине. Возможны случаи резкого изменения шероховатости, поймы без заметного изменения глубин. Последний случаи так же подлежат рассмотрению, ибо различие скоростей потоков, изменения сопротивлений и пропускной способности, может быть весьма значительным.

Затопление пойм в паводочный период происходит, как правило, при уровнях воды, соответствующих максимальным расходам воды 50 %-ной обеспеченности. Действительно между этими уровнями и средними отметками пойм с учетом типа руслового процесса установлена довольно четкая корреляционная зависимость.

Взаимодействие руслового и пойменного потоков и образование единого транзитного потока происходит обычно при более высоких уровнях, чем средняя отметка поймы, соответствующих, как правило, максимальным расходам воды обеспеченностью, близкой к 1 %-ной. Это обусловлено наличием продольных прирусловых валов, создаваемых самим потоком на

границе русла и поймы. Высота таких валов на больших реках может достигать нескольких метров, что и объясняет образование единого транзитного потока при более высоких уровнях, чем средняя отметка поймы. В то же время эти валы не являются сплошными; в них имеются понижения как естественного, так и искусственного происхождения, называемые прорвами. Через них происходит интенсивный водообмен между русловыми и пойменными потоками в процессе затопления и разгрузки поймы. Ввиду того, что отметки водной поверхности в русле и пойме в этот период могут отличаться на значительные величины, достигающие 1 м и более, в прорвах, работающих как водосливы, скорости течения достигают нескольких метров в секунду.

Рисунок 5.1- Зависимость $H_{п} = f(H_{Q_{\max}})$ с учетом типа руслового процесса.

а – Средние уровни затопления пойм, б– уровни затопления бровок прирусловых валов, в – уровни затопления низин пойм; 1 – свободное меандрирование; 2 – немеандрируемые русла; 3 – ограниченное меандрирование; 4 – Данные о типе руслового процесса отсутствуют; 5 – р. Обь; б – данные по рекам Белоруссии.

Динамика затопления пойм зависит от их типа. Так как наиболее распространенным типом пойм являются поймы свободного меандрирующих

рек, рассмотрим динамику затопления и разгрузки пойменного массива свободного меандрирования в процессе прохождения паводка.

В начале паводка затопление пойменного массива происходит через низовые прорвы. При дальнейшем подъеме уровня вода начинает переливаться через гребни верховых прорв. После включения верховых прорв увеличиваются скорости затопления пойменных емкостей и скорости подъема уровней в них. Начиная с момента, когда уровни воды на пойме выше уровня в реке у низовой прорвы, последняя работает в обратном направлении.

Вода поступает из поймы в русло, следовательно, массив начинает участвовать в пропуске паводка. При дальнейшем подъеме уровня, превышающего отметки прирусловых валов, потоки русла и поймы сливаются, образуя единый транзитный поток, который, как уже отмечалось, соответствует уровням малой обеспеченности. Такой поток на большинстве рек наблюдается, как правило, не ежегодно. На спаде паводка уровень воды в реке может оказаться ниже уровня на пойме у верховых прорв. В этом случае верховые прорвы будут работать в обратном направлении, отдавая воду реке. Процесс продолжается до момента обсыхания гребней верховых прорв. После чего сток воды из поймы в реку происходит только через низовые прорвы. Этот процесс может продолжаться в течение значительной части межени. К тому же часть паводочных вод аккумулируется в различных бессточных пойменных водоемах, фильтруется в почву и испаряется, следовательно, исключается из транзитного течения.

5.1 Трансформация полей скоростей русловых и пойменных потоков при их взаимодействии.

На р. Амур при пропуске паводка, близкого к 2%-й обеспеченности, торможение руслового потока пойменным распространилось только на 60 % ширины русла (рисунке 5.2). Как видно на этом рисунке, S-образный

характер зависимостей $V_b=f(H)$ наблюдается только на 1-7-й вертикалях, на 8-й вертикали он слабо выражен, а на 9-11-й – полностью отсутствует.

Рисунок 5.2 - Зависимость средних на вертикалях скоростей от уровня воды на р.Амур-пос. Кумара за 1958 г. (1-11 – скоростные вертикали). [1]

5.2 Исходные данные

Таблица 5.1 – Основные сведения по измеренным расходам воды в августе–сентябре 2013 года

Река	измеренная дата	Координаты створа		Измеренный расход	Ширина реки	Максимальная глубина	Максимальная скорость	средняя скорость	средняя глубина	
		широта	долгота							
р. Амур, Хабаровск	05.09	48°32'45"	134°59'56"	46000	2045	19,3	11,1	3,76	2,03	1,57
р. Амур, г. Комсомольск	10.09	50°32'12"	137°03'47"	42500	1305	26,1	18,8	2,84	1,74	1,04

Рисунок 5.3 – Гидроствор №1, г. Хабаровск

Рисунок 5.4 – Гидроствор №2, г. Комсомольск на Амуре

5.3 Результаты расчета аккумулирующей емкости поймы.

По данным таблицы мы можем заметить разницу в расходах на р. Амур между гидростворами «Хабаровск» и «Комсомольск на Амуре», которая составляет – 3500 м³

Для расчета объема воды, аккумулируемого поймой, необходимо вычислить площадь затопляемой поймы между двумя гидростворами «Хабаровск» и «Комсомольск на Амуре». Для этого будет использована программа ArcGIS. Опираясь на высотные отметки, а также результаты космической съемки, была определена площадь затопляемой поймы. Площадь затопляемой поймы между гидростворами «Хабаровск» и «Комсомольск на Амуре» составила ≈3329 км²

Рисунок 5.5 – Вычисление площади затопляемой поймы в программе ArcGIS

Средняя глубина затопления поймы на этом участке реки в этот период составляла – 1 м

Из-за низкой точности определения среднего уровня затопления поймы, необходимо ввести поправочный коэффициент $K = 0,7$

Исходя из полученных данных, мы можем вычислить аккумулируемый объем воды.

$$K * S * h = W$$

$$0,7 * (3329 * 10^6) * 1 = 2330300000 \text{ м}^3 - \text{объем аккумулируемой воды}$$

По гидрографам стока можно определить время прохождения максимальных уровней воды между гидростворами, которое составило около 36 дней

Рисунок 5.6 - Гидрограф стока р. Амур у г. Хабаровска в 2013 г.

Рисунок 5.7 - Гидрограф стока р. Амур у г. Комсомольск-на-Амуре в 2013 г.

$$W / \Delta t = \Delta Q$$

$$2330300000 / 3110400 = 750 \text{ м}^3/\text{с}$$

За счет регулирования стока поймой, максимальный расход уменьшался на $750\text{ м}^3/\text{с}$, что составляет 1,6% от максимального расхода.

5.4 Способы защиты от наводнений

Борьба с наводнениями имеет длительную, но не всегда удачную историю. Сооружение объектов защиты от наводнений, как правило, весьма дорогое и требует длительного времени. Рассмотрим, хотя бы очень кратко, эти способы. Их в первом приближении можно разделить на четыре группы: строительство регулирующих водохранилищ, дамб обваловывания, переброска части паводочного стока в соседние бассейны рек агролесомеллиоративных работ. Помимо основных имеется еще ряд дополнительных, которые, как правило применяются в сочетании с основными, дополняют и улучшают их воздействие. В качестве примера можно привести строительство различных подземных емкостей прудов накопителей и других. Существенную роль в регулировании паводочного стока на реках региона могут играть и мостовые переходы, сплошные дамбы, которые перекрывая широкие поймы, как бы создают временные регулирующие водохранилища на них.

Рассмотрим преимущества и недостатки основных способов борьбы с наводнениями. Наиболее радикальным из них является строительство регулирующих водохранилищ, которые могут возводиться в различных частях основного водостока и на его притоках (в верхнем, среднем или нижнем течении). Наиболее эффективными являются водохранилища в горных частях бассейнов рек, где при наименьших площадях затопления достигается наиболее значительный эффект регулирования стока. Недостатками этого способа следует признать большие площади затопления плодородных, в том числе пойменных земель, и длительные сроки строительства сооружений в наших условиях.

Дамбы обваловывания, как правило применяются для защиты от наводнений городов, поселков, заводов; т.е. для локальных народнохозяйственных объектов. Однако известны случаи, когда дамбы обваловывания применялись для защиты от наводнения обширных земель на участке большой протяженности. Например, в Китае на реках Хуанхэ и Янцзы длина дамб обваловывания составляет сотни и даже тысячи километров. Однако дамбы обваловывания не могут кардинально решить проблемы защиты от наводнений из-за своей низкой надежности, необходимости их постоянного наращивания, подмыва и других причин. Несмотря на большой отечественный опыт строительства и эксплуатации таких дамб, известны множественные случаи их прорывов. В качестве примеров приведем прорыв в 1914 г. дамбы обваловывания водами р. Терек у ст. Каргалинской, приведший к колоссальным убыткам, вызванными изменением течения р. Терек и, как следствие, обезвоживание большого левобережного сельскохозяйственного района в его дельте. Другим примером является катастрофа, произошедшая в 1969 г. на р. Абакан рабочего поселка Усть-Абакан и разрушению крупного двухъярусного моста, обусловленная недостаточным научным обоснованием строительства защитных дамб.

Переброска части стока в соседние бассейны является довольно дорогостоящим мероприятием и возможно только в тех случаях, когда наводнение наблюдается на локальных участках или в соседних бассейнах отсутствуют народнохозяйственные объекты и ценные сельскохозяйственные угодья.

Подытоживая, следует отметить, что только строительство регулирующих водохранилищ является радикальным методом борьбы с наводнениями. Другие методы целесообразно применять как вспомогательные в различных сочетаниях, зависящих от местных, природных и других условий.

6. ЗАКЛЮЧЕНИЕ

Проведенные исследования показали, что изменения климата в бассейне р. Амур присутствуют. С 1970 года наблюдается отчетливый тренд на повышение температуры воздуха, небольшое увеличение осадков на 2 из 3 рассматриваемых станций. На основании исследований можно отметить отсутствиенаправленного влияния изменения климата на сток реки Амур.

Однако сток реки Амур начиная с 1950-1960-х гг. продолжает уменьшаться, одной из причин этого, строительство ГЭС - Зейской и Бурейской на территории РФ; Фэньмань, Байшань, Лианхуа, Ниэрцзи на территории КНР. Так же к главным антропогенным факторам изменения стока, можно отнести уменьшение площади лесов в бассейне р.Амур (в результате пожаров по вине человека и рубок), выполняющих естественную функцию зарегулированности поверхностного стока и сглаживания пиков дождевых паводков.

Оценка аккумулирующей емкости поймы была проведена на участке реки Амур между г. Хабаровск и Комсомольск на Амуре. Объем воды аккумулируемый поймой в период поднятия максимального уровня составил - 2330300000 м³. А оценка влияния аккумуляции паводочного стока на максимальные расходы воды показала, что во время паводка на р. Амур в 2013г., пойма аккумулировала расход равный 750 м³/с, что составляет 1,6% от максимального расхода.

Установлено что катастрофические паводки подобные тому, что произошел в 2013 году могут повторяться, для их предотвращения рекомендуются следующие мероприятия;

- строительство малых временных водохранилищ в верховьях притоков, аккумулирующих часть стока. На территории Китая таких водохранилищ насчитывается около 100 тысяч, а на территории США около 200 тысяч.

- укрепление дамб обвалования и мониторинг их состояния.

- на большинстве притоков, расчистка русел с целью предотвращения наложения максимумов паводков на притоках, на приток основного русла.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

1. Барышников Н.Б., Динамика русловых потоков. РГГМУ, Санкт-Петербург, 2007.

2. Болгов М.В., Трубецкова М.Д., Филиппова И.А. Современные изменения климатических характеристик в бассейне Амура // Сборник трудов Всероссийской научной конференции «Научное обеспечение реализации Водной стратегии Российской Федерации на период до 2020 г.». Петрозаводск: Карельский научный центр РАН, 2015. Т.1. С. 87-93.

3. Водные ресурсы России и их использование // Под ред. И.А. Шикломанова. СПб.: ГГИ, 2008. 600 с.

4. ВТОРОЙ ОЦЕНОЧНЫЙ ДОКЛАД РОСГИДРОМЕТА ОБ ИЗМЕНЕНИЯХ КЛИМАТА И ИХ ПОСЛЕДСТВИЯХ НА ТЕРРИТОРИИ РОССИЙСКОЙ ФЕДЕРАЦИИ, Росгидромет, Москва, 2014 г

5. Галина Соколова, Интернет ресурс - https://ecodelo.org/rossiyskaya_federaciya/dalnevostochnyy_fo/habarovskiy_kray/39375-amur_meleet-statia

6. Георгиевский В.Ю., Коронкевич Н.И., Алексеевский Н.И. Водные ресурсы и гидрологический режим рек РФ в условиях изменения климата // Пленарные доклады VII Всероссийского гидрологического съезда, 2014. С. 79-102.

7. Георгиевский В.Ю., Экстремальные паводки в бассейне Амура: гидрологические аспекты. Санкт-Петербург, 2015.

8. Говорушко С.М, Горбатенко Л.В. Трансграничное водопользование в бассейне р. Амур // Вестник ДВО РАН. №2. 2013. С. 74-83.

9. Губарева Т.С. Кандидатская диссертация. Максимальный сток рек в бассейне Амура: закономерности формирования и методы расчетов, 2004. 143 с.
10. Дугина И.О., Гаврилов А.В. Эскизный проект восстановления, модернизации и развития гидрометеорологической сети наблюдений и системы гидрологического прогнозирования в бассейне р. Амур // Экстремальные паводки в бассейне р. Амур: причины, прогнозы, рекомендации. М.: Росгидромет, 2014. С. 173-202.
11. Информационный бюллетень о состоянии поверхностных водных объектов, водохозяйственных систем и сооружений на территории зоны деятельности Амурского БВУ за 2010 год. Хабаровск: Амурское бассейновое водное управление, 2011. 343 с.
12. Ким В.И., Махинов А.Н. Прохождение паводочной волны и водный режим в нижнем течении р. Амур // Материалы конференции по проблемам водных ресурсов Дальневосточного экономического района и Забайкалья. СПб.: Гидрометеиздат, 1991. С. 513-519.
13. Махинов А.Н., Ким В.И. Воронов Б.А. Наводнение в бассейне Амура 2013 года: причины и последствия // Вестник ДВО РАН. №2. 2014. С. 5-14.
14. Мещенина Л.А., Новороцкий П.В., Пономарев В.И. Климатические изменения и колебания стока Амура // Вестник ДВО РАН. №4. 2007. С. 44-54.
15. Ресурсы поверхностных вод СССР. Т.18, вып.1,2 // Под ред. А.А. Муранова. Л., 1970.
16. Сводный том СКИОВО бассейна р. Амур. Амурское БВУ, 2013.
17. Симонов Е.А. Китайская водная политика и паводки 1998-2013 гг. – Интернет-ресурс http://www.eeccawater.net/file/china_and_flood_2013.pdf.
18. Соколова Г.В. Анализ водного режима Амура за период до катастрофического наводнения в 2013 г. // Метеорология и гидрология. №7. 2015. С. 66-69.

19. Соколова Г.В., Тетерятникова Е.П. Проблемы долгосрочного прогнозирования пожарной опасности в лесах Хабаровского края и Еврейской автономной области по метеорологическим условиям. – Хабаровск: ДВО РАН, 2008, 150 с. (19)
20. Соловьев И.А. Амуролиманский русловой процесс и водные пути. Владивосток: ТИГ ДВО РАН, 1995. 270 с.
21. Соловьев И.А. Русловой процесс и водные пути Амурского лимана. Владивосток: Приморский сельскохозяйственный институт, 1974. 290 с.
22. Фролов А.В., Георгиевский В.Ю. Экстремальный паводок 2013 г. в бассейне р. Амур // Сборник докладов «Экстремальные паводки в бассейне р. Амур: причины, прогнозы, рекомендации». М.: Росгидромет, 2014. С. 5-39.
23. Энциклопедии «Реки и озера мира». М.: ООО «Издательство Энциклопедия», 2012. 928 с.
24. Simonov E.A., Dahmer T.D. Amur-Heilong River Basin Reader. Hong Kong: Ecosystems Ltd, 2008.

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
федеральное государственное бюджетное образовательное учреждение
высшего образования
«РОССИЙСКИЙ ГОСУДАРСТВЕННЫЙ
ГИДРОМЕТЕОРОЛОГИЧЕСКИЙ УНИВЕРСИТЕТ»

Кафедра гидрометрии

ВЫПУСКНАЯ КВАЛИФИКАЦИОННАЯ РАБОТА
(магистерская диссертация)

На тему Гидрологическое обеспечение
проекта защиты от наводнений
на примере рек Приморского края

Исполнитель Метальников Геннадий

(фамилия, имя, отчество)

Руководитель доктор географических наук, профессор.
(ученая степень, ученое звание)

 Барышников Николай Борисович
(фамилия, имя, отчество)

«К защите допускаю»
Заведующий кафедрой

(подпись)

к.т.н., доц.
(ученая степень, ученое звание)

Исаев Д.И.
(фамилия, имя, отчество)

«09» сентября 2017г.

Санкт-Петербург
2017