

Fundamentals of Hydrogeology

水文地质学基础

第三章 地下水的赋存

The Occurrence of G.W

中国地质大学（武汉）水文地质学基础教学组

本章内容

3.1 包气带与饱水带

3.2 含水层 隔水层 弱透水层 含水系统

3.3 地下水分类

3.4 潜水与潜水含水层

3.5 承压水与承压含水层

3.1 包气带与饱水带

一、包气带与饱水带的划分

地下水面（水位）：

包气带与饱水带

地下一定深度岩石中的空隙被重力水所充满，

形成一个自由水面，以海拔高度表示称之地下水位

（一般通过打井，地下开挖来确定）

包气带与饱水带

地下水位

3.1.2 包气带

包气带 (zone of aeration or zone of unsaturation)

- ❖ **特点：** ①岩石空隙未被水充满
- ②是固、液、气三相介质并存介质

❖ **水的存在形式（多样）**

结合水、毛细水（各种）、重力水、气态水

❖ **包气带水的垂直分带**

土壤水带，

中间带（过渡带）

支持毛细水带，毛细饱和水带

包气带是饱水带中地下水参与水文循环的一个重要**通道**；“重力水”通过包气带获得降水、地表水的入渗**补给**（补充），部分水又通过包气带将水分传输，**蒸发**，消耗出去。

3.1.3 饱水带

饱水带 (saturation zone)

❖ 岩石空隙被水完全充满 → 是二相介质 (固相 + 液相水)

❖ 空隙中水的存在形式:

① 重力水 ② 结合水

- 重力水: 连续分布 (孔隙是连通) → 传递压力 → 在水头差作用下, 地下水 (空隙中的水) 可以连续运动。
- 地下开挖, 坑道, 巷道, 基坑, 打井在此带均有重力水涌出来!

3.2 含水层 隔水层 弱透水层 含水系统

一、基本概念

饱水岩层中，根据岩层给水与透水能力而进行的划分

❖ 含水层 (Aquifer) :

是能够透过并给出相当数量水的岩层——各类砂土，砂岩等

❖ 隔水层 (Aquifuge):

不能透过与给出水或透过与给出的水量微不足道的岩层——裂隙不发育的基岩、页岩、板岩、粘土（致密）

❖ 弱透水层 (Aquitard) :

渗透性很差，给出的水量微不足道，但在较大水力梯度作用下，具有一定的透水能力的岩层——各种粘土，泥质粉砂岩

3.2.2 概念的相对性

定义中的模糊概念——“相当水量，微不足道，较大水力梯度”等严格的“是与非”的逻辑思维，在很多情况下是相对的和模糊的概念相对性的意义：

❖ 从实际应用角度来看划分的相对的性——相当水量

满足需要就可以了。如在某处一口井出水量 $80\text{m}^3/\text{d}$ ，作为1万人的供水，非含水层；作为饮料厂、装瓶生产则为含水层。又如一个小泉水流量 $0.11/\text{s} \approx 8.6\text{m}^3/\text{d}$ ，大厂——非，村用——是。

❖ 从理论意义来看——微不足道

微不足道，有时空尺度的制约。

- 如华北平原早期地下水开采就是典型的例子，深层水与浅层水的开采有一粘土隔水层；后开采深层，水量大，水位降低快，浅层水向深层“越流”——粘土层成为“透水层”。

- 现在进行水文地质计算、模拟时，不再简单二分了，而是用模糊学的研究方法，给个隶属度1，0之间，可以为 0.8, 0.7, ... 0.3, 表示“透水性”？

时间的相对性

概念的思考?

1. 这组地层是含水层还是隔水层?
2. 煤层开采，巷道（矿坑）会否有水?
3. 如果需要修水库，建坝后库水是否渗漏?
4. 如供水的需要——如何布置勘探?

3.2.3 含水系统

含水系统—Groundwater aquifer system

地下水含水系统:

- ❖ 是指由隔水或相对隔水岩层圈闭的，具有统一水力联系的含水岩系
- ❖ 含水系统：包含多个含水层和弱透水层，或局部隔水层
- ❖ 含水系统：可以进行子系统划分 含水系统的划分
- ❖ 含水系统的定义是从大的空间尺度研究含水层、隔水层、与弱透水层的组合关系，是从地质成因角度对岩层的水文地质特征进行划分的分析方法(或给出的概念)

含水系统层次划分—系统与子系统

冲洪积平原地下水含水系统

3.3 地下水分类

❖ 广义地下水:

地表以下岩石空隙中的水(包气带、饱水带中的水)

subsurface-water, under groundwater, groundwater

❖ 狭义地下水: 地表以下饱水带岩层空隙中的水—重力水

❖ 地下水分类:

主要依据——含水介质的类型 (赋存空间)

埋藏条件 (赋存部位)

❖ 表3-1含水介质三类, 埋藏三分, 组合共分为9类

	孔隙水	裂隙水	岩溶水
包气带	上层滞水	上层滞水	上层滞水
潜水	孔隙潜水	裂隙潜水	岩溶潜水
承压水	孔隙承压水	裂隙承压水	岩溶承压水

潜水(b)、承压水(c)、上层滞水(a)

3.4 潜水与潜水含水层

3.4.1 潜水与潜水含水层概念

❖ 潜水:

- 地表以下，第一个具有自由表面的稳定含水层中的水

自由表面——即设有隔水层限制，与大气直接相通，除大气压强外不受其它力。

稳定——具有一定的空间连续性（范围）以示区分上层滞水

❖ 潜水含水层

- ——赋存潜水的岩层

屋建筑时的基坑排水，大堤堤角处的散浸渗漏（潜水）

3.4 潜水与潜水含水层

二、基本要素（专业术语）

潜水要素图

- ❖ 潜水面 (water table)
- ❖ 潜水位 (water level)
- ❖ 潜水含水层-
- ❖ 含水层厚度-
- ❖ 潜水埋深-

潜水与潜水含水层图

1-潜水含水层 2-隔水层 3、4 潜水面 潜水位 M-含水层厚度
D-潜水埋深 5-大气降水入渗 6-蒸发 7-流向 8-泉

3.4 潜水与潜水含水层

三、主要特征—学习P30~31,总结

❖ 补给(来源): 降水入渗, 河湖入渗

❖ 排泄(汇): 泉, (河) 泄流, 蒸发

补给或排泄通过含水层厚度变化而储水与释水!

❖ 动态: 受气象, 水文因素影响明显, 变化快

(水量、水位季节性变化)

受人为因素影响也显著, 易污染

❖ 水循环交替迅速: 水循环周期短, 更新恢复快

❖ 潜水研究基本方法—绘制潜水等水位线图—

获取信息-资料的手段——调查、勘探, 分析

实习一: 编制潜水等水位线图

某地潜水等水位线图（平面）

3.5 承压水与承压含水层 Confined aquifer

一、承压水定义

充满于2个隔水层（或弱透水层）之间的含水层中的水，称之。（图 P31，图3-6）

二、基本要素与特征

- ① 承压含水层； ② 隔水顶板； ③ 隔水底板；
- ④ 承压含水层厚度（H）； ⑤ 埋深（D）
- ⑥ 测压水位线（面）：测压水位线的连线（面）——此线是虚拟的（如图有压管）
- ⑦ 承压高度；
- ⑧ 补给区； ⑨ 承压区； ⑩ 排泄区
- (11) 自溢区——测压水位线与地形等高线的交点连接区

承压水要素

绘制一张承压含水层的等测压水位线图（加地形等高线）

基岩自流盆地中的承压水

①承压含水层

②隔水顶板

③隔水底板

④承压含水层
厚度 (M)

⑤埋深 (D)

⑥测压水位线
(面) :

⑦承压高度-H

⑧补给区

⑨承压区

⑩排泄区

(1)自溢区

3.5 承压水与承压含水层

❖ 特征:

补给与排泄

有限区域与外界联系，水循环迟缓些，水交替慢，平均滞留时间长（年龄老或长）——恢复性差

水化学

变化较大，矿化度一般要高，可以保留“古老”的水

动态

要稳定些，如果分布面积大，厚度稳定——则调节能力很强

❖ **问题？** 承压含水层的变化：在储水与释水时，含水层厚度是不变的，承压含水层的储水与释水是如何进行的？！

3.5.3 承压含水层的储水与释水

承压含水层的储水与释水

❖ 弹性给水度 μ_e

- 承压含水层中当测压水位下降(或上升)1个单位，单位水平面积含水层较体所释放(或储存)的水量

❖ 测压水位降低导致

- 1) 含水层孔隙中水的压力降低—水体积膨胀释水，水的膨胀系数约为 **1/20000**
- 2) 孔隙水压力降低，岩层颗粒间承受压力增加—骨架被压缩
 - 颗粒不变—骨架压缩 = 空隙体积减小（排列改变）
 - 发生释水（挤出来）水

- ##### ❖ 这两部水很有限，所以 μ_e 很小；
- 与重力给水度 μ_d 相比要小 **$10^{-1} \sim 10^{-3}$**

❖ 从理论上来看:

- 弹性给水度是可以恢复的
- 实际上弹性是有限恢复的
- 越过含水层弹性范围（限定），将产生一次性的变形—即永久性不可恢复的变形
- 最终导致含水层的弹性给水与释水能力降低

3.5.4 潜水与承压水的相互转化

- ❖ 在自然或实际条件下，潜水与承压水的划分也是相对的
- ❖ 在复杂条件下，很难将某些含水层中的水划定为潜水或承压水
- ❖ 几个例子：
 - 山区基岩互层
 - 一个较厚的含水层
 - 一个封闭的含水层—潜水？
- 开采前—潜水含水层
- 开采后—承压含水层

开采潜水与承压水的转化

例：潜水与承压水的转化

3.5 承压水与承压含水层

介绍内容——上层滞水（perched water）——要求自学P35

这是包气带中唯一有实际利用价值的重力水

上层滞水

- ❖ 前第一、二、三章，是水文地质学中常用的基本概念和术语，要求掌握
- ❖ 后几章将着重介绍一些基本理论与方法
- ❖ 有关地下水运动的内容，请参考学习《水力学》中有关水头、水力梯度的概念。

第三章结束