

Διδακτορική Διατριβή Β': Τρισδιάστατη Αριθμητική Προσομοίωση της Υδροδυναμικής Κυκλοφορίας του Πατραϊκού Κόλπου

Στη διδακτορική διατριβή μελετάται αριθμητικά η υδροδυναμική κυκλοφορία του Πατραϊκού κόλπου, Σχ.1. Σκοπό αποτελεί η κατανόηση της τρισδιάστατης δομής της ροής που προκαλείται υπό διάφορες φυσικές φορτίσεις, δηλαδή τον άνεμο, την παλίρροια και τη στρωμάτωση που αναπτύσσεται κατά τους καλοκαιρινούς μήνες. Λόγω έλλειψης συστηματικών μετρήσεων επικεντρωνόμαστε κυρίως στη μελέτη της τρισδιάστατης συμπεριφοράς της ροής, ενώ συγκρίσεις πραγματοποιούνται όπου διατίθενται μετρήσεις.

Σχήμα 1 Θέση του Πατραϊκού κόλπου μεταξύ της Στερεάς Ελλάδας και της Πελοποννήσου. Με μαύρη διακεκομμένη γραμμή καθορίζονται οι θέσεις των ανοικτών ορίων που χρησιμοποιήθηκαν κατά την αριθμητική προσομοίωση.

Για την αριθμητική προσομοίωση της ροής εφαρμόζεται ο τρισδιάστατος αριθμητικός κώδικας πεπερασμένων όγκων MIKE 3 FM (HD,TR) που αναπτύχθηκε από τη DHI. Πριν την εφαρμογή του στη φυσική λεκάνη του Πατραϊκού κόλπου ο κώδικας πιστοποιείται σε σχέση με δύο αριθμητικά προβλήματα ελέγχου για τα οποία υπάρχουν αναλυτικές λύσεις ή πειραματικά δεδομένα. Μελετάται η τρισδιάστατη ανεμογενής, ομογενής κυκλοφορία σε μικρή ορθογωνική λίμνη καθώς και η τυρβώδης ροή σε ανοικτό αγωγό. Τα αριθμητικά

αποτελέσματα που προκύπτουν από τα πειράματα ελέγχου συμφωνούν με τις αναλυτικές λύσεις και τα πειραματικά δεδομένα, **Σχ.2**.

Σχήμα 2 (α) Αδιαστατοποιημένα προφίλ ταχύτητας όπως αυτά προκύπτουν από την αριθμητική μελέτη μικρής ορθογωνικής λίμνης, σύγκριση με την αναλυτική λύση καθώς και τα πειραματικά των Baines & Knapp (1965). **(β)** Διαμόρφωση της ελεύθερης επιφάνειας, όπως αυτή προκύπτει από την αριθμητική μελέτη τυρβώδους ροής σε ανοικτό αγωγό για τρεις περιπτώσεις πλεγμάτων. Η ελεύθερη επιφάνεια διαμορφώνεται ώστε να διατηρείται παράλληλη στον πυθμένα του καναλιού.

Στη συνέχεια ο κώδικας εφαρμόζεται για τη μελέτη της κυκλοφορίας του Πατραϊκού κόλπου. Για τη διαμόρφωση αρχικών και οριακών συνθηκών, που χρησιμοποιήθηκαν στις αριθμητικές προσομοιώσεις, αξιοποιήθηκαν στοιχεία ανέμων, παλιρροιών και στρωμάτωσης που έχουν συλλεχθεί από προγενέστερες μελέτες και ερευνητικά προγράμματα που διεξήχθησαν στη λεκάνη του Πατραϊκού. Αρχικά μελετάται αποκλειστικά η ανεμογενής, ομογενής ροή που προκύπτει τη χειμερινή περίοδο όπου σύμφωνα με μετρήσεις ο κόλπος είναι ομογενής. Με βάση τα αριθμητικά αποτελέσματα που προκύπτουν από την ομοιόμορφη δράση του ανέμου μελετάται η κατακόρυφη και η οριζόντια δομή της ανεμογενούς ροής. Η ανεμογενής κυκλοφορία στον Πατραϊκό κόλπο παρουσιάζει στοιχεία ροής μεγάλης κλίμακας, με επιρροή από τη δύναμη Coriolis, ανάπτυξη στρώματος Ekman και ισχυρά ρεύματα επιστροφής, λίγα μέτρα κάτω από την ελεύθερη επιφάνεια. Ταυτόχρονα, σε περιοχές όπως η θέση του στενού Ρίου-Αντιρρίου η ροή συμπεριφέρεται περισσότερο ως υδραυλική ροή με ταπείνωση της ελεύθερης επιφάνειας (**Σχ.3α**) και κατακόρυφο προφίλ ταχύτητας, όμοιο με εκείνο που παρατηρείται στην τυρβώδη ροή Couette (**Σχ.3β**).

Σχήμα 3 Χαρακτηριστικά της ροής στην θέση του στενού Ρίου-Αντιρρίου που προκύπτει από άνεμο ταχύτητας 15 ms^{-1} . **(α)** Διάμηκες προφίλ της ελεύθερης επιφάνειας, **(β)** Κατακόρυφο προφίλ της διαμήκουσ ταχύτητας

Στην οριζόντια διεύθυνση η ροή έχει στοιχεία που παρατηρούνται στις λίμνες, με έντονα παράκτια ρεύματα (**Σχ.4**) και κλίση της ελεύθερης επιφάνειας (set up). Με βάση το πεδίο ροής εκτιμάται ότι ο χρόνος ανανέωσης των υδάτων για τον κόλπο θα κυμαίνεται από ένα μήνα έως μία εβδομάδα, ανάλογα με την ένταση του ανέμου (**Σχ.5**).

Σχήμα 4 Πεδίο ροής υποεπιφανειακών ρευμάτων που προκύπτει από την δράση ομοιόμορφου νοτιοδυτικού ανέμου, ταχύτητας 4 ms^{-1} . Χαρακτηριστικά είναι τα ισχυρά παράκτια ρεύματα κατά την κατεύθυνση του ανέμου.

Σχήμα 5 Χρόνος ανανέωσης των υδάτων για τη λεκάνη του Πατραϊκού κόλπου.

Η ανεμογενής κυκλοφορία των υδάτων καθορίζεται από τα ισχυρά παράκτια ρεύματα που ακολουθούν τη διεύθυνση του ανέμου, ενώ φαίνεται στα βαθύτερα στρώματα του Πατραϊκού η ανεμογενής ροής να μην επιδρά σημαντικά στην ανανέωση των υδάτων τα οποία παραμένουν εγκλωβισμένα και επανακυκλοφορούν μεταξύ των δύο εγκάρσιων ραχών (sills) που οριοθετούν την λεκάνη του Πατραϊκού. Στη συνέχεια, εξετάζεται η παλιρροϊκή κυκλοφορία, καθώς και η συνδυασμένη δράση ανέμου και παλίρροιας στον Πατραϊκό κόλπο τους χειμερινούς μήνες. Μελετάται η διάδοση της παλίρροιας και η δομή της κυκλοφορίας στον κόλπο και τα αριθμητικά αποτελέσματα συγκρίνονται με μετρήσεις ρευμάτων και καταγραφές επάλλαξης της θαλάσσιας στάθμης στην περιοχή (Σχ.6).

Σχήμα 6 Σύγκριση μεταξύ αριθμητικών προβλέψεων και μετρήσεων επάλλαξης θαλάσσιας στάθμης στον σταθμό καταγραφής του λιμένα Πατρών.

Στον Πατραϊκό η παλίρροια διαδίδεται αυξάνοντας προοδευτικά από το ανοικτό όριο του Ιονίου προς το στενό, όπου προκαλείται μερική ανάκλαση οδηγώντας σε συνθήκες σχηματισμού στάσιμου κύματος, στην ευρύτερη περιοχή του στενού και τον μυχό του όρμου της Ναυπάκτου (Σχ.7).

Σχήμα 7 Αριθμητική πρόβλεψη θαλάσσιας στάθμης σε τρεις χαρακτηριστικές θέσεις, στην είσοδο του Πατραϊκού προς το Ιόνιο, ανάτη του στενού Ρίου-Αντιρρίου και στον μυχό του κόλπου της Ναυπάκτου. Είναι εμφανής η προοδευτική αύξηση του παλιρροϊκού εύρους κατά τη διάδοση της παλίρροιας από τα δυτικά προς τα ανατολικά του κόλπου.

Στη θέση του στενού παρατηρείται έντονη πτώση της στάθμης της ελεύθερης επιφάνειας, αναμενόμενη για (υδραυλικά) υποκρίσιμη ροή. Επιπλέον, φαίνεται ότι η αμιγώς παλιρροϊκή ροή, δίχως τη δράση του ανέμου, προκαλεί ασθενή ρεύματα στις ακτές του κόλπου, ενώ ισχυρά παράκτια ρεύματα προκαλούνται κυρίως από τους ισχυρούς βορειοανατολικούς ή νοτιοδυτικούς ανέμους που πνέουν στην περιοχή. Έτσι, τα παλιρροϊκά ρεύματα καθορίζουν την κυκλοφορία των υδάτων στο κύριο σώμα του κόλπου και στο στενό Ρίου-Αντιρρίου, ενώ η ανεμογενής ροή είναι καθοριστική κοντά στις ακτές. Η συνδυασμένη δράση ανέμου και παλίρροιας προκαλεί κυκλωνικούς και αντικυκλωνικούς στροβίλους, πλησίον των βορείων και νοτίων ακτών του Πατραϊκού κόλπου. Η ανάπτυξη και φορά των στροβίλων αυτών, τη χειμερινή περίοδο, υπαγορεύεται αποκλειστικά από τα ισχυρά παράκτια ρεύματα, η φορά των οποίων καθορίζεται από τη διεύθυνση και φορά του ανέμου (Σχ.8).

Σχήμα 8 Πεδίο επιφανειακών ρευμάτων στον Πατραϊκό κόλπο κατά τη φάση της πλημμυρίδας με δράση βορειοανατολικού ανέμου ταχύτητας 6 ms^{-1} , για τη χειμερινή περίοδο, όπως προκύπτει από την αριθμητική προσομοίωση.

Η μελέτη της καλοκαιρινής (βαροκλινούς) κυκλοφορίας (**Σχ.9**) αναδεικνύει σημαντικές διαφορές, τόσο στην κατακόρυφη όσο και την οριζόντια δομή της ροής, σε σύγκριση με όσα προκύπτουν, αντίστοιχα, για την χειμερινή κυκλοφορία των υδάτων στον Πατραϊκό κόλπο.

Σχήμα 9. Κατανομή Θερμικής στρωμάτωσης στον Πατραϊκό κόλπο για την περίοδο του Ιουνίου 1982 (Παπαηλιού, 1982). Με κόκκινη έντονη γραμμή επιλέγεται ένα μέσο τυπικό προφίλ που χρησιμοποιήθηκε για την εκτέλεση των αριθμητικών προσομοιώσεων.

Στην περίπτωση της ανεμογενούς ροής τα ρεύματα είναι αμελητέα από τη ζώνη του θερμοκλινούς και κάτω, για τη μέση ένταση ανέμου, ενώ η ένταση της τύρβης περιορίζεται στο καλώς αναμεμιγμένο στρώμα του επιλιμνίου, με μηδενισμό της στη ζώνη του θερμοκλινούς. Επιπλέον, την καλοκαιρινή περίοδο η δράση νοτιοδυτικού ανέμου συνδέεται με την παρουσίας αναβλύσεων (upwelling) στις βορειοδυτικές ακτές του όρμου της Ναυπάκτου και στα βορειοδυτικά του Πατραϊκού κόλπου, στο μέτωπο της λιμνοθάλασσας του Μεσολογίου (Σχ.10). Αναβλύσεις εντοπίζονται και νοτιοδυτικά του Ρίου, μπροστά από την πόλη των Πατρών, για την περίπτωση βορειοανατολικού ανέμου. Οι παρατηρήσεις αυτές επαληθεύονται για την καλοκαιρινή περίοδο και από δορυφορικές θερμικές φωτογραφίες για την ευρύτερη περιοχή Πατραϊκού και Κορινθιακού κόλπου. Με βάση τις αριθμητικές προσομοιώσεις για την βαρότροπη κυκλοφορία, αναβλύσεις εντοπίζονται στις ίδιες ακριβώς θέσεις και κατά την χειμερινή περίοδο.

Σχήμα 10 Πεδίο επιφανειακών θερμοκρασιών Πατραϊκού-δυτικού Κορινθιακού που έχει προκύψει από την αριθμητική προσομοίωση με νοτιοδυτικό άνεμο 6 ms^{-1} . Το στιγμιότυπο ανταποκρίνεται στις 17-06-1982. Αναβλύσεις εντοπίζονται στις βορειοδυτικές ακτές της Ναυπάκτου (ισόθερμη 7), όπου παρατηρείται διαφορά θερμοκρασίας με τις νότιες ακτές του Πατραϊκού (ισόθερμη 1) της τάξης των $3 \text{ }^{\circ}\text{C}$.

Στο στενό Ρίου-Αντιρρίου η δράση του ανέμου, αλλά και η παλίρροια οδηγούν στη γένεση εσωτερικών κυμάτων, με βάση τις αριθμητικές προσομοιώσεις της καλοκαιρινής περιόδου, τα οποία προκαλούν κατακόρυφη κυκλοφορία (Σχ.11). Έτσι, ψυχρά ύδατα εισέρχονται υποεπιφανειακά στον Πατραϊκό κόλπο από τον ψυχρότερο και βαθύτερο

Κορινθιακό, ενώ θερμά ύδατα ανταλλάσσονται επιφανειακά από τον Πατραϊκό προς τον Κορινθιακό κόλπο, κυρίως λόγω της δράσης νοτιοδυτικών ανέμων (Σχ.12).

Σχήμα 11 Χρονική εξέλιξη του εσωτερικού κύματος που αναπτύσσεται κατά το βάθος του στενού Ρίου-Αντιρρίου για 4 ημέρες προσομοίωσης.

Σχήμα 12 Τομή κάθετα στον άξονα του στενού Ρίου-Αντιρρίου όπου δίνεται η διεύθυνση των ρευμάτων. Η κίνηση του εσωτερικού κύματος προκαλεί υποεπιφανειακά εισροή υδάτων από τον Κορινθιακό προς τον Πατραϊκό. Στην ελεύθερη επιφάνεια η δράση νοτιοδυτικού ανέμου υποχρεώνει τα ύδατα σε κατεύθυνση από τον Πατραϊκό προς τον Κορινθιακό.

Κύριο χαρακτηριστικό της κυκλοφορίας των υδάτων στον Πατραϊκό, την καλοκαιρινή περίοδο, είναι ο ισχυρός κυκλωνικός στρόβιλος που παρατηρείται στο κέντρο του κόλπου αναγκάζοντας τα ύδατα σε περιστροφική κίνηση. Με βάση τις αριθμητικές προσομοιώσεις η ύπαρξη ισχυρού κυκλωνικού στρόβιλου συνδέεται αποκλειστικά με την παρουσία

βορειοανατολικού ανέμου και συγκεκριμένα στη φάση της πλημμυρίδας, όπου τα ύδατα κινούνται από τον Πατραϊκό προς τον Κορινθιακό κόλπο (Σχ.13). Στην αντίστοιχη φάση, για την περίπτωση της χειμερινής κυκλοφορίας, δεν παρατηρείται περιστροφική κίνηση των υδάτων στο κέντρο του κόλπου αλλά ασθενέστεροι κυκλωνικοί και αντικυκλωνικοί στρόβιλοι πλησίον των ακτών η φορά των οποίων καθορίζεται από τα ισχυρά, ανεμογενή, παράκτια ρεύματα (βλ. Σχ.8).

Σχήμα 13 Κυκλωνικός στρόβιλος που παρατηρείται στο κέντρο του Πατραϊκού την καλοκαιρινή περίοδο αναγκάζοντας τα ύδατα σε περιστροφική κίνηση. Με βάση τις αριθμητικές προσομοιώσεις, η εμφάνιση ισχυρού κυκλωνικού στρόβιλου συνδέεται αποκλειστικά με την παρουσία βορειοανατολικού ανέμου και συγκεκριμένα στη φάση της πλημμυρίδας.

Τέλος, με βάση τις αριθμητικές προσομοιώσεις υπολογίζεται το τρισδιάστατο πεδίο ρευμάτων στην ευρύτερη περιοχή του παλαιού και νέου λιμένα Πατρών, συμπεριλαμβανομένης και της περιοχής εκβολής των επεξεργασμένων λυμάτων από τον αγωγό της ΔΕΥΑΠ. Το πεδίο ρευμάτων στην περιοχή του παλαιού και νέου λιμένα παρουσιάζει σημαντικές διαφορές, κυρίως ως προς την ένταση των ρευμάτων, μεταξύ της καλοκαιρινής και χειμερινής περιόδου. Έτσι, ισχυρά ρεύματα επικρατούν καθ' όλο το ύψος της υδάτινης στήλης την περίοδο του χειμώνα, τα οποία υπόκεινται κυρίως στη δράση των ανέμων και λιγότερο στη παλιρροϊκή κυκλοφορία, που φαίνεται να μην επηρεάζει σημαντικά την παράκτια ζώνη. Αντιθέτως, την καλοκαιρινή περίοδο τα υποεπιφανειακά και τα ρεύματα κοντά στον πυθμένα προκύπτουν σημαντικά ασθενέστερα, λόγω της περιορισμένης δράσης του ανέμου στα βαθύτερα στρώματα του υπολιμνίου.