

UNIVERZITET U BEOGRADU
RUDARSKO-GEOLOŠKI FAKULTET
DEPARTMAN ZA HIDROGEOLOGIJU

XIV SRPSKI SIMPOZIJUM
O HIDROGEOLOGIJI
sa međunarodnim učešćem
ZBORNIK RADOVA

ZLATIBOR
17-20. maj 2012. godine

XIV SRPSKI SIMPOZIJUM O HIDROGEOLOGIJI
sa međunarodnim učešćem
ZBORNIK RADOVA

IZDAVAČ:

Univerzitet u Beogradu
Rudarsko-geološki fakultet
Đušina 7

ZA IZDAVAČA:

Prof. dr Vladica Cvetković, dekan
Rudarsko-geološki fakultet

TEHNIČKI UREDNICI:

Nevena Savić, dipl. inž.
Marina Jovanović, dipl. inž.

TIRAŽ:

150 primeraka

ŠTAMPA:

Štamparija Grafik Centar

Na 123. sednici Nastavno-naučnog veća Departmana za hidrogeologiju doneta je odluka o organizaciji XIV srpskog simpozijuma o hidrogeologiji sa međunarodnim učešćem, koja je utvrđena saglasnošću Nastavno-naučnog veća Rudarsko-geološkog fakulteta od 24.05.2011.

CIP - Katalogizacija u publikaciji
Narodna biblioteka Srbije, Beograd
556.3(082)

SRPSKI simpozijum o hidrogeologiji sa međunarodnim učešćem (14 ; 2012 ; Zlatibor)
Zbornik radova XIV srpskog simpozijuma o hidrogeologiji sa međunarodnim učešćem,
Zlatibor, 17-20. maj 2012. godine /
[organizator Rudarsko-geološki fakultet ... et al.]. - Beograd : #Univerzitet,
#Rudarsko-geološki fakultet, 2012 (Beograd : Grafik centar).
- [18], 642 str. : ilustr. ; 30 cm

Na vrhu nasl. str.: Departman za hidrogeologiju. - Tiraž 150. - Str. [7-8]:
Uvodna reč organizatora / Dejan Milenić, Zoran Stevanović. - Abstracts. -
Bibliografija uz svaki rad.

ISBN 978-86-7352-236-4

a) Hidrogeologija - Zbornici
COBISS.SR-ID 190619660

ORGANIZACIONI ODBOR:

Predsednik:

Prof. dr Dejan Milenić, dipl. inž.

Organizacioni sekretari:

Nevena Savić, dipl. inž.

Đuro Milanković, dipl. inž.

Članovi:

1. *Prof. dr Petar Dokmanović, dipl. inž.*
2. *Prof. dr Olivera Krunić, dipl. inž.*
3. *Dr Vladimir Beličević, dipl. inž.*
4. *Dr Milovan Rakijaš, dipl. inž.*
5. *Mihajlo Mandić, dipl. inž.*
6. *Zoran Danilović, dipl. inž.*
7. *Dragan Mitrović, dipl. inž.*
8. *Nenad Toholj, dipl. inž.*
9. *Vladan Kocić, dipl. inž.*

10. *Dejan Drašković, dipl. inž.*
11. *Ivan Đokić, dipl. inž.*
12. *Zorica Vukićević, dipl. inž.*
13. *Ivana Demić, dipl. inž.*
14. *Neda Dević, dipl. inž.*
15. *Uroš Urošević, dipl. inž*
16. *Tibor Slimak, dipl. inž*
17. *Dušan Đurić, dipl. inž*
18. *Mihajlo Kurela, dipl. inž*

NAUČNI ODBOR:

Predsednik:

Prof. dr Zoran Stevanović, dipl. inž.

Članovi:

1. *Prof. dr Nenad Banjac, dipl. inž.*
2. *Prof. dr Adam Dangić, dipl. inž.*
3. *Prof. dr Petar Milanović, dipl. inž.*
4. *Prof. dr Budimir Filipović, dipl. inž.*
5. *Prof. dr Nadežda Dimitrijević, dipl. inž.*
6. *Prof. dr Borivoje Mijatović, dipl. inž.*
7. *Prof. dr Milan Dimkić, dipl. inž.*
8. *Prof. dr Mićko Radulović, dipl. inž.*
9. *Prof. dr Dejan Milenić, dipl. inž.*
10. *Prof. dr Slobodan Vujsinović, dipl. inž.*

11. *Prof. dr Vojislav Tomić, dipl. inž.*
12. *Prof. dr Milojko Lazić, dipl. inž.*
13. *Prof. dr Veselin Dragišić, dipl. inž.*
14. *Prof. dr Ivan Matić, dipl. inž.*
15. *Prof. dr Mihailo Milivojević, dipl. inž.*
16. *Prof. dr Milenko Pušić, dipl. inž.*
17. *Prof. dr Petar Papić, dipl. hem.*
18. *Prof. dr Zoran Nikić, dipl. inž.*
19. *Dr Milenko Vasiljević, dipl. inž.*
20. *Mr Milena Zlokolica Mandić, dipl. inž.*

REDAKCIJONI ODBOR:

Članovi:

Prof. dr Zoran Stevanović, dipl. inž.

Prof. dr Dejan Milenić, dipl. inž.

Doc. dr Vesna Ristić-Vakanjac, dipl. inž.

Prof. dr Dušan Polomčić, dipl. inž.

Doc. dr Igor Jemcov, dipl. inž.

ORGANIZATOR SIMPOZIJUMA:

UNIVERZITET U BEOGRADU

RUDARSKO-GEOLOŠKI FAKULTET

DEPARTMAN ZA HIDROGEOLOGIJU

u saradnji sa

DRUŠTVOM GEOLOŠKIH INŽENJERA I TEHNIČARA SRBIJE

SRPSKIM GEOLOŠKIM DRUŠTVOM

NACIONALNIM KOMITETOM IAH

SPONZORI:

GENERALNI SPONZOR:

Institut za vodoprivredu "Jaroslav Černi"

POKROVITELJ:

Opština Čajetina

SPONZORI:

SIEMENS d.o.o.

REHAU d.o.o.

GRAD ČAČAK

DONATORI:

Departman za hidrogeologiju, Rudarsko-geološki fakultet

„BeoGeoAqua“ d.o.o.

„HidroGeoEko Inženjering“ d.o.o.

„Geo ing system“ d.o.o.

„Hidro-geo rad“ d.o.o.

„Geco-inženjering“ d.o.o.

Republički zavod za geološka istraživanja, Republika Srpska

„Zlatibor voda“

„Mašinoprojekt KOPRING“ a.d.

PRILOG POZNAVANJU REŽIMA RADA I USLOVA EKSPLOATACIJE NEOGENE IZDANI NA PODRUČJU CENTRALNOG POMORAVLJA – IZVORIŠTE RIBARE CONTRIBUTION TO KNOWING WORKING REGIME AND ABSTRACTION CONDITIONS OF NEOGENE AQUIFER IN CENTRAL POMORAVLJE– RIBARE SOURCE

Igor Jemcov, Dušan Polomčić, Rastko Petrović, Marina Ćuk

Rudarsko-geološki fakultet, Đušina 7, 11000 Beograd, E-mail: jemcov@gmail.com

Rudarsko-geološki fakultet, Đušina 7, 11000 Beograd, E-mail: dupol2@gmail.com

Rudarsko-geološki fakultet, Đušina 7, 11000 Beograd, E-mail: rastko.petrovic@rgf.bg.ac.rs

Rudarsko-geološki fakultet, Đušina 7, 11000 Beograd, E-mail: marinacuk@ymail.com

APSTRAKT: Izvorište Ribare predstavlja jedno od najznačajnijih izvorišta u okviru Neogene izdani, Centralnog Pomoravlja. Koristi se za vodosnabdevanje stanovništva opštine Jagodina i prateće industrije. Sastoјi se iz 12 bušenih bunara (dubine do 100 m), zbirnog kapaciteta od oko 200 l/s. U pogledu kvaliteta voda, karakteristične su povišene koncentracije gvožđa i mangana. Specifičnost ovog izvorišta je način deferacije i demanganizacije, korišćenjem jedinstvene metode u našoj zemlji – "Subterra". Njena primena uslovljava i specifične uslove eksploatacije. Definisanju režima eksplatacije prethodi i utvrđivanje režima i bilansa podzemnih voda. Ovo je postignuto izradom hidrodinamičkog modela, za nestacionarne uslove strujanja. Analizom bilansa, konstatovan je značajan doticaj sa juga i istoka, dok se oticaj odvija u pravcu severozapada. Doticaj sa juga predstavlja posledicu kretanja voda u okviru jedinstvene Neogene izdani iz područja Čuprije, dok je doticaj sa istoka posledica kontakta karstne sa Neogenom izdani. Pored navedenog, uticaj padavina je minoran, a konstatovano je i dreniranje Neogene izdani u povlačnu aluvijalnu izdan. Režim eksplatacije izvorišta se ogleda u tome da vodozahvatni objekti imaju dvojaku ulogu, jer naizmenično bivaju korišćeni za crpenje i nalivanje. Rad izvorišta je koncipiran da objekti rade po grupama, što podrazumeva periode crpenja, periode nalivanja, kao i "odmora", odnosno prestanka rada bunara.

Ključne reči: Centralno Pomoravlje, Subterra, Neogena izdan, Velika Morava

ABSTRACT: Ribare source represents one of the most significant sources in Neogene aquifer of central Pomoravlje region. It is used for watersupplying of dwellers of the municipality of Jagodina along with industry. It is comprised of 12 wells (up to 100 m deep) which have an aggregate capacity of approximately 200 l/s. Regarding quality, groundwater is characterized by enhanced concentrations of iron and manganese. This source is specific for using iron and manganese removal method - "Subterra", unique in our country. This method requires specific abstraction conditions. Before defining abstraction regime it is necessary to determine groundwater regime and budget. For the purpose hydrodynamic model in transient state was generated. Budget analysis was used to ascertain significant recharge from the south and the east and discharge to the northwest. Recharge from the south is the effect of groundwater flow through unique Neogene aquifer heading from Čuprija area, while recharge from the east is the effect of the karst-Neogene aquifer contact. Besides, precipitation has minor influence and Neogene aquifer recharges alluvial aquifer. Abstraction regime is represented with dual role of the wells, which are alternately being used for abstraction and filling. Source mode is designed so wells operate in groups. That requires wells abstraction, filling and "rest" periods.

Keywords: Central Pomoravlje, Subterra, Neogene aquifer, Velika Morava

1. Uvod

Izvorište Ribare funkcioniše prema metodi podzemne deferizacije i demangazacije „Subterra“, koja je specifična, kako sa aspekta kvaliteta podzemnih voda, tako i sa aspekta režima rada izvorišta. Metoda se ogleda u tome da vodozahvatni objekti imaju dvojaku ulogu, jer naizmenično bivaju korišćeni za crpenje i nalivanje. U cilju utvrđivanja bilansa podzemnih voda, izrađen je hidrodinamički model, uz pomoć koga je izvršena simulacija trodimenzionalnog strujanja podzemnih voda izvorišta Ribare. Ovaj rad tretira uslove i režim eksploatacije Neogene izdani, na području izvorišta Ribare.

2. Oblast istraživanja

Geografski položaj. Oblast istraživanja se nalazi u istočnom delu centralne Srbije, na teritoriji opštine Jagodina. Opština Jagodina obuhvata 54 naselja i graniči se sa sedam opština (Slika 1). Administrativno, pripada Pomoravskom okrugu, čiji je glavni grad, ali i regionalni centar. Ovičena je sa 146.7 km dugačkom granicom, a prostire se na površini od 466.7 km². Neposredna istraživanja su sprovedena na teritoriji izvorišta Ribare, koje je smešteno u ataru istoimenog sela. Izvorište je okontureno rečnim tokovima Velike Morave, istočno i severoistočno; Lugomira, južno; i lokalnim putem Končarevo-Rakitovac-Glogovac, zapadno i severo-zapadno.

Geološke karakteristike. Oblast istraživanja je predstavljena sa tri geološke celine (Slika 2), od kojih dve dominiraju svojim rasprostranjenjem: Kvartarne i Neogene sedimentne tvorevine. Metamorfne stene kristalastog jezgra su manje zastupljene, ali dovoljno da budu izdvojene kao celina. Predstavljaju najstarije stene blasti istraživanja, a karakterišu ih stene različitog stepena kristalizacije, proterozojske i paleozojske starosti (Grupa autora 1975-1977). Neogene tvorevine su predstavljene sedimentima srednjeg (³M₂) i gornjeg (M₃¹) Miocena. Kvartarne tvorevine su predstavljene, pre svega, aluvijalnim naslagama Velike Morave (al), sa pratećim facijama povodnja (ap) i rečnim terasama (t).

Slika 1. Geološka karta
Figure 1. Geologic Map

Hidrogeološke karakteristike. Neogena izdan se nalazi u podini aluvijalnih naslaga (Slika 2). Do dubine od oko 30 m, preovlađuju krupnozrni i srednjezrni peskovi, sa proslojcima peskovitih glina. Od 30 do 70 m preovlađuju peskovi i sitnozrni šljunkovi, sa proslojcima glina i alevrolitskih glina. Od 70 do 100 m preovlađuju alevrolitske i peskovite gline, koje predstavljaju podinu. Izdan je na oko 50 % u direktnom kontaktu sa plićom aluvijalnom izdanu (Babac & Babac 2000), što je utvrđeno nepostojanjem kontinualnog vodonepropusnog sloja u povlati Neogene izdani. Pored toga, promena pijezometarskih pritisaka su vrlo brza, i u interakciji sa promenama nivoa podzemnih voda aluvijalne izdani (Babac i dr. 1990). Nivoi podzemnih voda kreću se oko 5-7 m ispod površine terena, dok se u prifilterskoj zoni i istražno-eksploracionim bunarima kreće od 19 do 22 m.

Slika 2. Karakterističan hidrogeološki profil
Figure 2. Characteristic Hydrogeological Cross-Section

Opis izvorišta. Izvorište Ribare raspolaže sa 23 eksploataciona bunara, od kojih je 12 u upotrebi, zbirne izdašnosti preko 300 l/s. Od preostalih 11 bunara: 8 nije više aktivno, a 3 nisu priključena u sistem (Slika 3). Prema glavnom projektu vodosnabdevanja Jagodine, I faza podrazumeva izradu 15 eksploatacionih bunara, ukupne izdašnosti od oko 350 l/s (Grupa autora 1995, 1996), što je do sada bilo postignuto. II fazu izgradnje Izvorišta predviđa dostizanje eksploatacionog kapaciteta od 500 l/s, što znači da postoji realna potreba za izradom 6 novih eksploatacionih bunara, zbirnog kapaciteta od 150 l/s (Veljković, 2006).

Slika 3. Situaciona karta izvorišta Ribare
Figure 3. Ribare Source - Site Setting

Režim rada izvorišta. Izvorište funkcioniše prema specifičnoj metodi podzemne deferezacije i demangazacije „Subterra“ (Jemcov i dr. 2006), čija je osnovna namera poboljšanje kvaliteta zahvaćenih podzemnih voda, ali i očuvanje bunarskih konstrukcija. Sa aspekta kvaliteta, metoda se zasniva na taloženju gvožđa i mangana u vidu hidroksida, odnosno, oksida, pod uticajem promene oksido-redukcionog potencijala (Eh), čijom izmenom, u vodi, dolazi do obaranja Fe i Mn, u hidroksid gvožđa ($Fe(OH)_3$), odnosno, oksid mangana (MnO_2) (Stanić 1984). Sa aspekta režima rada izvorišta, metoda se ogleda u tome da vodozahvatni objekti imaju dvojaku ulogu, jer naizmenično bivaju korišćeni za crpenje i nalivanje. Period crpenja traje 69.5 časova, nakon čega sledi pauza od pola časa. Zatim sledi nalivanje vode, obogaćene kiseonikom, u periodu od 10 časova, nakon čega sledi pauza u radu, koja traje 2 časa, što predstavlja jedan ciklus rada pomenute metode. Rad izvorišta je koncipiran tako da istim režimom rade po dva bunara, u paru. Tako bi trebalo da postoji sedam parova bunara, koji rade po istom režimu. Međutim, u prethodnih nekoliko godina, usled zastarlosti konstrukcije, isključeni su iz rada bunari B-10 i B-12, tako da, umesto sedam parova, praktično, postoji pet parova i dva samostalna bunara, koji funkcionišu po pomenutom sistemu.

3. Metodologija istraživanja

Za potrebe analize uslova rada i režima eksplotacije Neogene izdani, izvorište Ribare, izrađen je hidrodinamički model. Koncepcija izrade modela šireg područja izvorišta se zasniva na simulaciji 3D strujanja

podzemnih voda (Polomčić 2001, 2002). Pri izboru osnovnih karakteristika modela pristupilo se izradi višeslojevitog modela (Slika 4), sa mogućnošću automatske promene strujnog polja, zavisno od uslova strujanja. Za proračun, korišćen je Groundwater Vistas softver, koji se svrstava u sam svetski vrh programa ove vrste.

Koncepcija. Model obuhvata šire područje izvorišta. Koncipiran je i izrađen kao višeslojeviti model, sa ukupno četiri sloja (Slika 4), posmatrano u vertikalnom profilu. Svaki od ovih slojeva odgovara određenom realnom sloju, šematizovanom i izdvojenom na osnovu poznavanja karakteristika terena.

Prvi slabije propusni sloj	Povlani peskovito-glinoviti sedimenti
Dруги водоносни слој	Šljunkovi i peskoviti šljunkovi
Treći водоносни слој	Neogeni pškovi i pškoviti šljunkovi
Подина	Sarmatske gline i pškovite gline

Slika 4. Korespondenti slojevi modela i terena

Figure 4. Model-Terrain Corresponding Layers

Geometrija. Realna geometrija kaptiranih vodonosnih slojeva je simulirana u skladu sa njihovim realnim rasprostranjenjima, kako u planu, tako i u profilu (Polomčić 2004). „Geometrizacija“ kontura izdvojenih litoloških slojeva i njihovo prenošenje u koordinatni sistem modela, izvršena je na osnovu raspoloživih podataka o litološkim stubovima dobijenih prilikom bušenja za izradu eksplotacionih bunara i pijezometara raspoređenih na području izvorišta (Slika 5). Prema osnovnoj koncepciji modeliranja, primenom metode konačnih razlika, koja je ovde primenjena, broju šematizovanih slojeva odgovara broj njihovih matrica. Matrice svih slojeva su istih dimenzija, u planu, tako da pokrivaju celu površinu šematizovanog područja.

Slika 5. 3D hidrogeološki profil modela šireg područja izvorišta Ribare, pravac J-S

Legenda: 1-povlata 2-aluvijalni šljunkovi i peskovi 3-Neogeni šljunkovi i pškoviti šljunkovi, 4-gline, 5-bunar, 6-pijezometar

Figure 5. Model-Terrain Corresponding Layers

Legend: 1-Surface Covering Layer 2-Alluvial Gravel and Sand 3-Neogene Gravel and Sandy Gravel 4-Clay
5-Abstraction Well 6-Piezometer

Osnovne dimenzije matrice, kojom je obuhvaćen izučavani teren, su 2275x2675 m, što obuhvata prostor od 6,1 km². Diskretizacija strujnog polja, u planu, je izvedena osnovnom veličinom ćelija od 50x50 m, koja je, u zonama bunara, pogušćena mrežom kvadrata, dimenzija 12.5x12.5 m. Teren, obuhvaćen modelom, je izdeljen mrežom, dimenzija 126 reda x 91 kolone i sastoji se od 45.864 aktivnih modelskih ćelija (Slika 5).

Strujanje podzemnih voda je, računato i simulirano kao realno strujanje, pod pritiskom, ili sa slobodnim nivoom, u svakom polju diskretizacije pojedinačno, pri čemu su uslovi strujanja, tokom vremena, menjani, u

skladu sa realnim uslovima. Filtracione karakteristike modelskih slojeva su zadavane preko vrednosti koeficijenta filtracije i specifične izdašnosti издани. Navedeni parametri su задавани као reprezentativne vrednosti u svakoj ћелиji. За njihovo određivanje, iskorišćени су rezultati testova crpenja i osmatranja nivoa подземних вода.

Границни услови. У укупном билансу подземних вода, тзв. „вертикални биланс“ изучаваног подручја има одређен утицај на киптирane водоносне слојеве. Под вертикалним билансом овде се подразумева ефективна, резултантна инфильтрација. Ову величину чини suma инфильтрације од падавина, испаравања са нивоа подземних вода и евапотранспирација. Поред тога, од великог је значаја дубина до нивоа подземних вода, стање влаге, као и литолошки састав тла надизданске зоне. Као иницијална вредност ефективне инфильтрације узета је вредност од 10% падавина, и овај гранични услов је задат само у првом слоју модела.

Од водених токова, на терену су заступљени реке Велика Морава и Лугомир. На основу прикупљених података о водостајима Велике Мораве и регистрованих пјежометарских нивоа на изворишту „Рибара“, дошло се до закључка да Велика Морава нema директан утицај на рејим киптираних издани, а да је разлика у притискима и пре 4 м, у условима рада изворишта!

Хидрауличка улога реке Велика Морава, на моделу, је симулirана граничним условом „река“. Смер кретања воде између реке и издани зависи од хипсометријског односа нивоа подземних вода и нивоа у реци. Уколико је ниво у реци виши од нивоа подземних вода, река „храни“ издани, тј. смер течења воде је из реке у издани. У supротном, река дренира издани, тј. смер течења воде је из издани у речно корито. Узимајући у обзир хипсометријске односе кота водостаја река, кота терена и кота подина слојева, на моделу, овај гранични услов је задат у првом слоју модела.

Подземни дотијак у Неогену издани, који гравитира ка изворишту Рибара, на моделу је симулiran преко граничног услова општег пјежометарског нивоа. За одређивање вредности пјежометарског нивоа, који ће се задати овим граничним условом (трети моделски слој), извршена је hidrodinamičка анализа рејима подземних вода. За ову намену послужили су регистровани нивои подземних вода на пјежометрима по ободу изворишта.

Извориште Рибара, за водоснабдевање Jagodine, се састоји од 12 активних експлоатационих бунара. Рад експлоатационих бунара, на моделу, је симулiran граничним условом задатог притиска.

Еталонирање. Представља најделikatniju fazu u toku izrade jednog modela. Сprovedено је у nestacionarnim условима струјања, са временским кораком од једног дана, за временски период 01.05.2010.-05.05.2011. (укупно 370 корака), који је на нижем нивоу итерација подељен на 10 делова, неједнаког трајања. Калибрација модела је рађенаmanuelно и аутоматски помоћу програма PEST.

4. Резултати

Анализа биланса подземних вода је приказана за временски пресек 05.05.2011, који одговара крају еталонирања модела. Из табеле 1 се види да је учешће падавина у билансу овог подручја минорно. Такође, интересантан је утицај Велике Мораве. На подручју обухваћеном моделом, у њу се дренирају подземне воде Неогене издани на рачун претakanja kroz aluvijalnu издани usled razlike u притискима. Подземни дотијак у изворишту, симулiran граничним условом општег пјежометарског нивоа, одвија се са југа, истока и дела severa, dok se отијак из овог подручја одвија у правцу запада и severozapada. Дотијак са југа представља последицу кретања воде у оквиру јединствене Неогене издани из подручја Čuprije, dok je дотијак са истока последица контакта карстне са Neogenom издани (Jemcov 2000).

Tabela 1. Bilans подземних вода вна ширем подручју изворишта Ribare (05.05.2011.)

Table 1. Groundwater Budget - Ribare source wider area (05.05.2011.)

Elementi bilansa подземних вода	Dotičaj [l/s]	Отијак [l/s]
Efektivna infiltzacija	2.57	
Reka Velika Morava		34.46
Подземни дотијак	224.00	
Подземни отијак		40.73
Бунари изворишта		151.59
Укупно	226.57	226.78

5. Закључак

Резултати фазе истраживања, која је приказана у овом раду, покazuје да су прикупљени доста детаљни подаци (дневне вредности: нивоа подземних вода, мерењи на 13 пјежометара; средњег притиска, за 12 експлоатационих бунара, укључених у рад изворишта; и нивоа Велике Мораве), који представљају допринос boljem razumevanju рејима рада и услова експлоатације Neogenе издани, на подручју изворишта Ribare. Такође, у овом раду се показало да се детаљнијом анализом, односно, коришћењем preciznijih података, добијају резултати, који се razlikuju od uobičajenih shvatanja hidrogeoloških prilika, за razmatrano подручје.

Literatura:

- BABAC D., 1990: *Izveštaj o osnovnim hidrogeološkim istraživanjima u vezi vodosnabdevanja Svetozareva i bilans podzemnih voda*. Institut za vodoprivredu „Jaroslav Černi“, RJ Zavod za hidrauliku podzemnih voda i melioracije, Beograd.
- BABAC D., i BABAC P., 2000: *Zaštita izvorišta podzemnih voda sa aspekta očuvanja njihovih kapaciteta*. Ministarstvo zaštite životne sredine republike Srbije, Beograd.
- GRUPA AUTORA, 1975-1977: *Geologija Srbije, knj. II-1, 2, 3; IV; VIII (Stratigrafija, Tektonika, Hidrogeologija)*. Izd. RGF, Beograd.
- GRUPA AUTORA, 1995: *Program dugoročnog vodosnabdevanja opština Pomoravskog okruga*. „DBR Velika Morava“, Beograd.
- GRUPA AUTORA, 1996: *Program dugoročnog vodosnabdevanja opština Pomoravskog okruga*. „DBR Velika Morava“, Beograd.
- JEMCOV I. i dr, 2006: *Studija sanitарне zaštite izvorišta Ribare*. „DBR Velika Morava“, Beograd.
- JEMCOV I., 2000: *Mogućnosti dugoročnog vodosnabdevanja podzemnim vodama gradova centralnog Pomoravlja*. Magistarski rad, Fond stručne dokumentacije, Rudarsko-geološki fakultet, Beograd.
- POLOMČIĆ D., 2001: *Hidrodinamička istraživanja, otvaranje i upravljanje izvorišima izdanskih voda u intergranularnoj poroznoj sredini*. Monografija. Rudarsko-geološki fakultet, Beograd.
- POLOMČIĆ D., 2002: *Tipovi šematizacije hidrogeološkog sistema za potrebe izrade hidrodinamičkog modela*. XIII jugoslovenski simpozijum o hidrogeologiji i inženjerskoj geologiji. Str. 389-396. Herceg Novi.
- POLOMČIĆ D., 2004: *Uticaj veličine diskretizacije prostora i vremena na tačnost rezultata kod koncipiranja hidrodinamičkog modela*. Radovi Geoinstituta, str. 197- 209. Beograd.
- POLOMČIĆ D., 2008: *Hydrodynamical model of the open pit "Polje C" (Kolubara's coal basin, Serbia)*. IV International Conference "Coal 2008" pp. 407-419, Belgrade.
- POLOMČIĆ D., BAJIĆ D., BUHAĆ D., 2011: *3D Hydodynamical model of open pit mine Field E (Kolubara's coal basin)*. V International Conference COAL 2011, pp. 320-330. Zlatibor.
- POLOMČIĆ D., ĐEKIĆ M., MILOSAVLJEVIĆ S., POPOVIĆ Z., MILAKOVIĆ M., RISTIĆ VAKANJAC V., KRUNIĆ O., 2011: *Sustainable use of groundwater resources in terms of increasing the capacity of two interconnected groundwater source: A case study Bećej (Serbia)*. 11th International Multidisciplinary Scientific Geoconference SGEM 2011, pp. 599-606, Bulgaria.
- STANIĆ J., 1984: *Defericacija i demanganizacija podzemne vode*. Vesnik Zavoda za geološka i geofizička Istraživanja, knj. XX, Beograd.
- VELJKOVIĆ V., 2006: *Kratak pregled sadašnjeg stanja sistema vodosnabdevanja pitkom vodom grada Jagodine*. JP „Standard“ – RJ „Vodovod“, Tehnička služba, Jagodina.