

PŘÍRODĚ BLÍZKÁ PROTIPOVODŇOVÁ OPATŘENÍ A PROTIPOVODŇOVÁ OPATŘENÍ V PRAMENNÉ ČÁSTI POVODÍ HOVORČOVICKÉHO POTOKA


ČÁST A STUDIE ODTOKOVÝCH POMĚRŮ V ZASTAVĚNÉM ÚZEMÍ OBCE HOVORČOVICE

ČERVENEC 2011


Vodohospodářský rozvoj a výstavba
akciová společnost
Nábřeží 4, Praha 5, 150 56

**VODOHOSPODÁŘSKÝ ROZVOJ A VÝSTAVBA
akciová společnost**

150 56 Praha 5 - Smíchov, Nábřežní 4
DIVIZE 02

tel: 257 110 334 fax : 257 319 398

e-mail: urban@vrv.cz

**STUDIE ODTOKOVÝCH POMĚRŮ
V ZASTAVĚNÉM ÚZEMÍ OBCE
HOVORČOVICE**

ČÁST A

Zpracoval: Bc. Filip Urban
Ing. Miroslav Pácl

Schválil: Ing. Jan Cihlář
ředitel divize 02

V Praze, dne 29. července 2011

OBSAH:

1	Základní údaje.....	7
1.1	Zadání a předmět zpracování studie	7
2	Metodika zpracování.....	8
2.1	Digitální model terénu.....	8
2.1.1	Digitální model reliéfu 4. generace.....	8
2.1.2	Geodetické zaměření	9
2.1.3	Terénní průzkum	9
2.2	Srážko odtokový model HEC-HMS.....	9
2.3	Matematický model HEC-RAS.....	10
3	Popis zájmového území.....	13
3.1	Klimatické a hydrologické podklady	13
3.2	Základní charakteristika toku.....	14
3.2.1	Podélný sklon	14
4	Srážko-odtokový model	16
4.1	Hydrologické údaje	16
4.2	Návrhové deště	16
4.3	CN křivky.....	17
4.4	Základní odtok.....	19
4.5	Povrchový odtok	19
4.6	Doba transformace efektivní srážky a doba koncentrace	19
4.7	Korytový odtok.....	20
4.8	Ostatní – objekty na tocích	21
4.9	Výstupy hydrologického modelu	21
5	Hydrodynamický model	23
5.1	Objekty na toku.....	23
5.1.1	Mosty a propustky	23
5.1.2	Spádové objekty	23
5.1.3	Nádrže a rybníky.....	24
5.2	Příčné profily (PF).....	24
5.2.1	Vzdálenost PF	24
5.2.2	Břehová čára.....	24
5.3	Ohrožené území	25
5.4	Manningův součinitel	25
5.5	Horní okrajové podmínky.....	26
5.6	Dolní okrajové podmínky	27
6	Výsledky posouzení	28
6.1	Zhodnocení návrhových průtoků Q_5 , Q_{20} a Q_{100}	28
6.2	Posouzení objektů	28
6.3	Posouzení odtokových poměrů lokality jako celek	58
6.4	Záplavové čáry	61
6.5	Aktivní zóna	62
6.5.1	Primární AZZU	62
6.5.2	Rozšíření AZZU.....	62
6.6	Psaný podélný profil	63

7	Závěr	68
8	Použitá literatura	69
9	Přílohy	70

SEZNAM OBRÁZKŮ:

Obr. 1	DMR – pravidelná síť 5x5 m	9
Obr. 2	HEC-HMS – schematizace povodí potoka Hovorčovického potoka	10
Obr. 3	HEC-RAS	11
Obr. 4	Celková situace	13
Obr. 5	Podélný sklon řešeného úseku toku	15
Obr. 6	Hyetogramy návrhových srážek	17
Obr. 7	Krajinný pokryv na povodí Hovorčovického potoka	18
Obr. 8	Ukázka výstupu z HEC-HMS v podobě průběhu hydrogramů průtoků (povodňových vln) na dílčím soutoku	21
Obr. 9	HEC-HMS schéma dílčích povodí	22
Obr. 10	HEC-HMS Rekapitulace průtoků v grafické podobě	22
Obr. 11	Rozsah zpracování hydrodynamického modelu	23
Obr. 12	Příčné profily	24
Obr. 13	Zastavěné území v matematickém modelu	25
Obr. 14	Rozdělení PP na koryto, levou a pravou inundaci	26
Obr. 15	Situování profilů horních okrajových podmínek	27
Obr. 16	Objekty na toku	29
Obr. 17	Vizualizace – celková situace při průtokovém scénáři Q_{100}	58
Obr. 18	Vizualizace – oblast v okolí toku mezi ul. Hlavní a Souběžnou při průtokovém scénáři Q_{100}	59
Obr. 19	Vizualizace – spodní část obce při průtokovém scénáři Q_{100}	60
Obr. 20	Vizualizace – oblast okolo ul. Hlavní při průtokovém scénáři Q_{100}	61
Obr. 21	Záplavové území	61
Obr. 22	Stanovení aktivní zóny záplavového území v závislosti na hloubce a rychlosti proudění podle Finka a Bewicka	63

SEZNAM TABULEK:

Tab. 1	Klimatická charakteristika oblasti	13
Tab. 2	N-leté průtoky ($m^3 s^{-1}$) dle hydrologických dat ČHMÚ	14
Tab. 3	N-leté průtoky (Q_N) v $m^3 \cdot s^{-1}$	16
Tab. 4	Hydrologické skupiny půd	18
Tab. 5	Průtoky ve významných soutocích dílčích povodí na Hovorčovickém potoce	21
Tab. 6	Drsnostní součinitel n	26
Tab. 7	Průtoky v profilech – horní okrajové podmínky	26
Tab. 8	Popis charakteristik objektů	28

1 Základní údaje

Název akce	Přírodě blízká protipovodňová opatření a protipovodňová opatření v pramenné části povodí Hovorčovického potoka
Kraj	Středočeský
Místo	Hovorčovice
Tok	Hovorčovický potok
Stupeň projektové dokumentace	Studie
Investor	Obec Hovorčovice Revoluční 33, 250 64 Hovorčovice
Zpracovatel dokumentace	Vodohospodářský rozvoj a výstavba, a.s. Nábřežní 4, Praha 5, 150 56
Datum	červenec 2011

1.1 Zadání a předmět zpracování studie

Předmětem plnění dle této smlouvy je vypracování studie proveditelnosti přírodě blízkých protipovodňových opatření v pramenné části Hovorčovického potoka v obci Hovorčovice.

Studie proveditelnosti je členěna na dvě části.

- Část A - Studie odtokových poměrů v zastavěném území obce Hovorčovice
- Část B - Studie proveditelnosti navrhovaných protipovodňových opatření (řešeno v další etapě této akce)

ČÁST A - STUDIE ODTOKOVÝCH POMĚRŮ V ZASTAVĚNÉM ÚZEMÍ OBCE HOVORČOVICE

Jako podklad pro vyhotovení SOP bude provedeno geodetické zaměření v intravilánu obce Hovorčovice v potřebném rozsahu. Zaměřeno bude koryto Hovorčovického potoka v celkové délce cca. 2,5 km. Dále budou zaměřeny objekty na toku a příčné profily v nivě v širší záplavového území. Bude sestaven matematický 1D model a provedeno hydrotechnické posouzení pro průtoky Q_5 , Q_{20} a Q_{100} . Na základě hydrotechnického posouzení budou stanoveny záplavové čáry pro výše uvedené návrhové průtoky a aktivní zóna záplavového území.

- vytvoření geodetických podkladů pro účely hydrotechnického posouzení
- zpracování 1D matematického modelu řešeného území pro hydrotechnické posouzení
- hydrotechnické posouzení návrhových průtoků Q_5 až Q_{100}
- stanovení průtokových hladin a záplavových čar pro návrhové průtoky, stanovení aktivní zóny záplavového území

2 Metodika zpracování

Metodika zpracování využívá moderní softwarové aplikace, které umožňují kvalitní, přehledné a srozumitelné zpracování řešené problematiky. Pro popis řešeného území je využita GIS aplikace ArcMap – ArcView 9.3 s 3D Analyst s nástavbou umožňující sestavení digitálního modelu terénu - Spatial Analyst, který umožňuje prezentaci výsledků. Nadstavby GIS aplikace HEC – GeoHMS a GeoRas pro sestavení kostry matematického modelu umožňují sestavení výpočetního schématu nad digitálním modelem terénu a následnou vizualizaci výsledků z hydraulického modelu. Srážko odtokový model HEC – HMS je použit pro stanovení základních hydrologických veličin na toku s ohledem na velikost povodí. Pro stanovení záplavových čar je využit jednorozměrný hydraulický model HEC – Ras 4.0, který je schopen počítat ustálené a neustálené nerovnoměrné proudění v otevřených korytech.

2.1 Digitální model terénu

Digitální model terénu (DMT) pro sestavení srážko-odtokového modelu byl zpracován v rozsahu povodí vodního toku, od rozvodnice po profil pod obcí pod ČOV. Toto území nepřesahuje rozlohu hydrologického povodí IV. řádu. Podkladem pro vyhotovení DMT byl digitální model reliéfu 4. generace.

Digitální model terénu (DMT) pro sestavení hydrodynamického modelu byl zpracován na základě DMT použitého pro srážko-odtokového modelu doplněného o geodetické zaměření v potřebném rozsahu. Předmětem geodetického zaměření byly příčné profily koryta toku, objektů na vodním toce a významné terénní změny např. silniční násypy apod.

2.1.1 Digitální model reliéfu 4. generace

Digitální model reliéfu České republiky 4. Generace (DMR 4G) byl objednan u ČÚZK a slouží jako výchozí podklad pro zpracování území vymezené horní částí povodí Hovorčovického potoka. DMR 4G představuje zobrazení přirozeného nebo lidskou činností upraveného zemského povrchu v digitálním tvaru ve formě výšek diskrétních bodů v pravidelné síti (5x5 m) bodů o souřadnicích X,Y,Z, kde Z reprezentuje nadmořskou výšku ve výškovém referenčním systému Balt po vyrovnání (Bpv) s úplnou střední chybou výšky 0,3 m v odkrytém terénu a 1 m v zalesněném terénu. Taková přesnost je dostatečná pro popsání celkového tvaru údolí podél vodního toku. Pro popsání přesného tvaru koryta, jednotlivých objektů na toku je však tato přesnost nedostatečná. Proto bylo nezbytné doplnit DMR 4G o geodetické zaměření.


Obr. 1 DMR – pravidelná síť 5x5 m

2.1.2 Geodetické zaměření

Zaměření bylo provedeno v souřadném systému JTSK, Balt po vyrovnání. Zaměřeny byly jednotlivé příčné profily a jednotlivé objekty na vodním toce. Zaměření bylo poskytnuto v podobě textového souboru se zaměřenými body X, Y, Z, zakreslením v situaci a slovním popisem umístění bodu. Tyto body byly načteny pomocí nástrojů GIS a společně s DMR tvoří podklad pro vytvoření DMT. Pro finální vyhotovení digitálního modelu terénu bylo zapotřebí vložení povinných spojnic, které modelovaly vlastní koryto toku, a zpřesňovaly DMR.

2.1.3 Terénní průzkum

Pro popsání celého povodí, samotného koryta toku a jeho okolí byl proveden terénní průzkum. Při průzkumu bylo zjišťováno využití území v povodí, tvar koryta, drsnosti koryta, objekty na vodním toku apod. Terénní průzkum byl proveden v takovém rozsahu a podrobnosti, aby bylo možno sestavit reprezentativní srážko-odtokový model a hydrodynamický model v dostatečné kvalitě a přesnosti odpovídající skutečnému stavu.

2.2 Srážko odtokový model HEC-HMS

HEC-HMS je simulační program vyvinutý americkým hydrologickým centrem (Hydrologic Engineering Center - HEC), které spadá pod tým inženýrů institutu vodních zdrojů (Institute for Water Resources - IWR) americké armády. Slouží k simulaci srážko-odtokových procesů (Hydrologic Modeling System - HMS). První verze HEC- HMS 1.0 byla uvedena v roce 1997. Nejnovější verze je v současnosti HEC- HMS 3.4.


Obr. 2 HEC-HMS – schematizace povodí potoka Hovorčovického potoka

Komponenty modelu

- Meteorologický model
- Model výpočtu objemu odtoku
- Model přímého odtoku
- Korytový model
- Model podzemního odtoku
- Ostatní – objekty na tocích (nádrže, kanály)

Kalibrace hydrologického modelu byla provedena na základě dat ČHMÚ o průběhu povodňových vln v uzávěrných profilech povodí.

2.3 Matematický model HEC-RAS

HEC-RAS je matematický program vyvinutý americkým hydrologickým centrem (Hydrologic Engineering Center - HEC), které spadá pod tým inženýrů institutu vodních zdrojů (Institute for Water Resources - IWR) americké armády. Slouží k jednorozměrnému matematickému modelování říčních systémů (River Analysis System- RAS). První verze HEC- RAS 1.0 byla uvedena v červenci roku 1995. Nejnovější verze je v současnosti HEC- RAS 4.1.


Obr. 3 HEC-RAS

Předpoklady výpočtu

- Průtok vody v řece je buď nerovnoměrný ustálený nebo nerovnoměrný neustálený.
- Proudění je pozvolna měnící se. Nedochází k náhlým změnám v příčném průřezu.
- K náhlé změně průřezu může dojít pouze v objektech, jako jsou jezy, mosty nebo propustky
- Sklon řeky je menší než $i = 0,1$
- Proudění je jednorozměrné, proud vody má směr vždy kolmý na zadaný příčný profil.

Základní rovnice pro výpočet nerovnoměrného neustáleného proudění jsou rovnice kontinuity a rovnice pohybová.

Rovnice kontinuity:

Rovnice kontinuity popisuje zákon zachování hmoty v jednorozměrném výpočetním systému.

$$\frac{\partial A}{\partial t} + \frac{\partial S}{\partial t} + \frac{\partial Q}{\partial x} - q_1 = 0$$

kde:	x	vzdálenost podél koryta
	t	čas
	A	průtočná plocha
	Q	průtok
	S	změna objemu v jednotlivých příčných profilech
	q_1	jednotkový boční přítok (odtok)

Rovnice hybnosti:

Zachování hybnosti je vyjádřeno druhým Newtonovým zákonem zapsaným následnou rovnicí:

$$\sum F_x = \frac{dM}{dt}$$

Zachování hybnosti pro elementární objem je vyjádřeno poměrem setrvačné energie k součtu všech vnějších sil působících na daný element.

Rovnici hybnosti lze psát ve tvaru:

$$\frac{\partial Q}{\partial t} + \frac{\partial QV}{\partial x} + gA \left(\frac{\partial z}{\partial x} + S_f \right) = 0$$

kde: g gravitační zrychlení
S_f sklon čáry energie
V rychlost

3 Popis zájmového území

Řešená oblast se nachází ve Středočeském kraji, v okrese Praha východ, obec přiléhá k severní hranici hlavního města Praha. Studie rozsahem svého zpracování pokrývá převážnou část k.ú. Hovorčovice, z části zasahuje do k.ú. Bořanovice a Třeboradice. Širší popis zájmového území je uveden v části B „Studie proveditelnosti navrhovaných protipovodňových opatření“.


Obr. 4 Celková situace

3.1 Klimatické a hydrologické podklady

Řešená lokalita spadá podle Quittovy klasifikace podnebí do teplé oblasti T2, jejíž základní charakteristika je uvedena v tabulce níže.

Tab. 1 Klimatická charakteristika oblasti

klimatická charakteristika	T2
počet letních dnů	50-60
počet dnů s prům. teplotou 10°C a více	160 - 170
počet mrazových dnů	100 - 110
počet ledových dnů	30 - 40
průměrná teplota v lednu	(-2) - (-3)
průměrná teplota v červenci	18 - 19
průměrná teplota v dubnu	8 - 9
průměrná teplota v říjnu	7 - 9
průměrný počet dnů se srážkami 1 mm a více	90 - 100

srážkový úhrn ve vegetačním období	350 - 400 mm
srážkový úhrn v zimním období	200 - 300 mm
počet dnů se sněhovou pokrývkou	40 - 50
počet dnů zamračených	120 - 140
počet dnů jasných	40 - 50

Hydrologická data vycházejí z hydrologických dat poskytnutých ČHMÚ.

Tab. 2 N-leté průtoky (m^3s^{-1}) dle hydrologických dat ČHMÚ

Lokalita, profil	Q_1 (m^3s^{-1})	Q_2 (m^3s^{-1})	Q_5 (m^3s^{-1})	Q_{10} (m^3s^{-1})	Q_{20} (m^3s^{-1})	Q_{50} (m^3s^{-1})	Q_{100} (m^3s^{-1})
Hovorčovický potok – křížení s tratí	1,0	1,5	2,4	3,1	4,0	5,3	6,5

3.2 Základní charakteristika toku

Hovorčovický potok je tok IV. řádu, který dle vodohospodářské mapy pramení na jihozápadě obce ve výšce 238 m n. m. Fakticky však lze konstatovat, že hranice mezi příkopem a korytem není zcela jasně definovatelná. Hovorčovice jsou jedinou obcí, kterou vodní tok prochází a doposud neměl, vzhledem k tomu, že se nejedná o významnější tok, stanoveny záplavové čáry. Vodní tok ústí po průchodu zemědělskou krajinou s minimálním zastoupením trvalých travních porostů a lesa zprava do Líbeznického potoka na jihozápadním okraji obce Mratín na jeho ř. km 0,826 ve výšce 185 m n. m. Plocha povodí je $5,76 \text{ km}^2$, délka toku 4,67 km.

Tok je většinou upraven do antropomorfního lichoběžníkového tvaru, v intravilánu je pomístně opevněn betonovými tvarovkami. Tok je svým charakterem nížinný.

3.2.1 Podélný sklon

Podélný profil Hovorčovického potoka v řešeném úseku má charakter drobné vodoteče s relativně nízkým sklonem. V podélném sklonu je zřetelný jeden větší skok, který je způsoben rybníkem, který je umístěn na toku Hovorčovického potoka. Rybník není zaměřen a zakreslen dnem, ale hladinou stálého zadržetí. Průměrný podélný sklon je: $i = 0.009$. Vodní tok je v celém zájmovém úseku upraven do antropomorfní podoby.


Obr. 5 Podélný sklon řešeného úseku toku

4 Srážko-odtokový model

Srážko-odtokový model popisuje řešené území pomocí schematizace v podobě jeho rozdělení na dílčí povodí a určení jejich parametrů popsanych v následujících kapitolách.

4.1 Hydrologické údaje

Na srážko-odtokovém modelu jsou simulovány scénáře s průměrnou dlouhodobou dobou opakování jednou za 5, 20 a 100 let.

Vodní tok:	Hovorčovický potok
Číslo hydrologického pořadí:	1-05-04-026
V profilu:	křížení s tratí
Plocha povodí v km ² :	2,74

Tab. 3 N-leté průtoky (Q_N) v m³.s⁻¹

Q_N	Q_5	Q_{20}	Q_{100}
Q_N	2,4	4,0	6,5

4.2 Návrhové deště

ČHMÚ byl řešitelem grantového projektu "Verifikace metod odvození hydrologických podkladů pro posuzování bezpečnosti vodních děl", v rámci něhož byla mimo jiné navržena metodika pro stanovení návrhových hyetogramů na základě historických pozorování (Truplovy tabulky) a po rešerši zahraniční literatury doporučeny výpočtové vztahy pro odvození návrhových parametrů potřebných pro vstup do hydrologického modelu (HEC-HMS), (časové rozložení hyetogramu, výpočet doby koncentrace).

Na základě odvozených map úhrnů N-leté hodinové srážky (Gumbelovy statistiky extrémů dle Šamaje, Valoviče a Brázdila), N-leté 1-denní srážky (Truplovy tabulky), (odvozených ČHMÚ v rámci řešení výzkumného grantu pro celou Českou republiku) byly sestrojeny návrhové hyetogramy s dobou opakování 100, 20 a 5 let (synteticky vytvořený déšť, který spadne na celém zájmovém povodí).


Obr. 6 Hyetogramy návrhových srážek

4.3 CN křivky

Stanovení hodnoty křivky CN, která charakterizuje propustnost povodí. Teoretické rozmezí hodnot CN je od jedné do sta. Hodnota 1 charakterizuje zcela propustné, hodnota 100 zcela nepropustné podloží, v reálu se vyskytují hodnoty od přibližně 30 (velké ztráty vody na povodí) až do 100 (beze ztrát).

Hodnotu křivky CN vypočítá nástroj HEC-geoHMS implementovaný do prostředí ArcGIS na základě vstupních dat mezi které patří DMT (digitální model terénu), hydrologická skupina půd a krajinný pokryv.

Půdy podle svých hydrologických vlastností rozdělujeme do 4 skupin: A, B, C, D na základě minimální rychlosti infiltrace vody do půdy bez pokryvu po dlouhodobém sycení. Infiltrační schopností půd rozumíme schopnost povrchu půdy pohlcovat vodu. Obecně lze říci, že pro maximální retenční účinek půd má být infiltrační schopnost půdy středně velká až vysoká (aby se minimalizoval povrchový odtok vody a vodní eroze); extrémně vysoká infiltrační schopnost je spjatá s promyvným vodním režimem, kdy hrozí rychlé vyplavování živin a polutantů do podloží a do podzemních vod.

Existuje řada přímých i nepřímých vlivů, které ovlivňují infiltrační schopnost půdy. Jsou to například klimatické poměry – intenzita, množství a časové rozložení srážek, teplotní poměry a roční doba. Ve velké míře infiltrační schopnosti půdy ovlivňují také pedologické poměry – zejména fyzikální vlastnosti půd (tj. zrnitost, struktura, pórovitost a humóznost), stav svrchní vrstvy půdy, vlhkostní poměry půd (tj. půdní vlhkost, sací tlak, hydraulická vodivost a výška hladiny podzemní vody), kořenový systém a podpovrchové systémy chodbiček půdních živočichů. Neméně důležitými faktory jsou způsob využití půdy a poměry území. Charakteristika hydrologických vlastností půd v jednotlivých skupinách je následující:

Tab. 4 Hydrologické skupiny půd

SKUPINA	POPIS
A	Půdy s vysokou rychlostí infiltrace ($> 0,20$ mm/min) i při úplném nasycení, zahrnující převážně hluboké, dobře až nadměrně odvodněné písky a štěrky.
B	Půdy se střední rychlostí infiltrace ($0,10 - 0,20$ mm/min) i při úplném nasycení, zahrnující převážně půdy středně hluboké až hluboké, středně až dobře odvodněné, hlinitopísčité až jílovitohlinité.
C	Půdy s nízkou rychlostí infiltrace ($0,05 - 0,10$ mm/min) i při úplném nasycení, zahrnující převážně půdy s málo propustnou vrstvou v půdním profilu a půdy jílovitohlinité až jílovité.
D	Půdy s velmi nízkou rychlostí infiltrace ($< 0,05$ mm/min) i při úplném nasycení, zahrnující převážně jíly s vysokou bobtnavostí, půdy s trvale vysokou hladinou podzemní vody, půdy s vrstvou jílu na povrchu nebo těsně pod ním a mělké půdy nad téměř nepropustným podložím.

Krajinný pokryv je součástí projektu CORINE (COoRdination of INformation on the Environment), jehož cílem je poskytnutí konzistentní lokalizované geografické informace na krajinném pokryvu ve 44 třídách.

V oblasti se vyskytují třídy 1.1.2 Nesouvislá městská zástavba a 2.1.1 Nezavlažovaná orná půda.


Obr. 7 Krajinný pokryv na povodí Hovorčovického potoka

4.4 Základní odtok

Základní odtok je definován jako část celkového odtoku tvořená dotací z podzemních vod. Pro řešené území byl určen dle odvozené mapy vyjadřující izolinie specifického základního odtoku pro ČR.

4.5 Povrchový odtok

Povrchový odtok (efektivní srážka) stanoví nástroj na základě vztahů:

$$\Sigma P_e(t) = \frac{(\Sigma P(t) - I_a)^2}{\Sigma P(t) - I_a + S} \quad I_a = 0,2 \cdot S \quad , \text{ kde}$$

- P_e kumulativní úhrn efektivní srážky na konci každého časového intervalu t [mm]
 P kumulativní úhrn srážky na konci každého časového intervalu t [mm]
 I_a počáteční ztráta povodí (infiltrace, evaporace) [mm], většinou uvažována jako 20 % z potenciální maximální retenční kapacity povodí S [mm]
 S potenciální maximální retenční kapacita povodí [mm]

Pro kumulativní úhrn P_e menší, než je hodnota počáteční ztráty I_a , je hodnota efektivní srážky (povrchový odtok) roven nule. Hodnota potenciální maximální retenční kapacity povodí S se stanoví jako

$$S = \frac{1000}{CN} - 10 \quad , \text{ kde}$$

- CN číslo odtokové křivky

4.6 Doba transformace efektivní srážky a doba koncentrace

K transformaci efektivní srážky na časový průběh povrchového odtoku se používají metody jednotkových hydrogramů. V tomto případě byl použit jednotkový hydrogram SCS, který má jediný parametr, jímž je tzv. T_{LAG} (SCS lag time). Tento parametr je standardně definován jako časová vzdálenost mezi těžištěm efektivní srážky a kulminačním průtokem. Tento parametr přímo koresponduje s jiným důležitým hydrologickým parametrem, kterým je čas koncentrace T_c . Přibližně platí $T_c = 1,67 T_{LAG}$. Platí:

$$T_{LAG} = \frac{L^{0,8} \cdot (S+1)^{0,7}}{1900 \cdot \sqrt{Y}} \quad , \text{ kde}$$

- T_{LAG} [hod]
 L délka údolnice k rozvodnici ve stopách
 Y průměrný sklon povodí v procentech
 S maximální retence v povodí v palcích [v palcích]
 CN číslo odtokové křivky dle metody SCS.

Koeficient R (tzv. "Storage attenuation coefficient") vyjadřuje akumulární a transformační schopnost koryta vodního toku v zájmovém povodí. Pro výpočet tohoto parametru se v praxi ČHMÚ používá vzorec ve tvaru:

$$R = A \cdot L^B \cdot S_{10-85}^C, \text{ kde}$$

L	maximální délka toku v povodí [míle]
S_{10-85}	průměrný sklon povodí podél maximální délky toku [stopa/míle]
A,B,C	parametry, pro ČR bylo odvozeno A=80, B=0,342, C= -0,79

Při uvažování nulové délky vodního toku (v povodí se nenachází trvalý vodní tok) pak vychází parametr R blízky nule (koryto vodního toku nemá žádnou transformační schopnost). Kulminační průtok je při hodnotě parametru $R = 0,2$ hod. v tomto případě cca $1,8 \text{ m}^3/\text{s}$ při objemu povrchového odtoku (povodňové vlny) $10\,000 \text{ m}^3$. Při hodnotě $R = 0,1$ resp. $R = 0,3$ je hodnota kulminačního průtoku $1,9 \text{ m}^3/\text{s}$ resp. $1,6 \text{ m}^3/\text{s}$.

4.7 Korytový odtok

K určení výsledného hydrogramu slouží výpočet korytového odtoku. Mezi parametry zadávané do výpočtu patří tvar koryta, sklon svahů, drsnost koryta dle Manninga. Proudění korytem vychází z rovnice kontinuity a difuzní formy věty o hybnosti.

$$S_f = S_o - \frac{\partial y}{\partial x}, \text{ kde}$$

S_f	sklon hladiny (vyjadřuje třecí síly)
S_o	sklon dna (vyjadřuje gravitační síly)
dy/dx	tlakový gradient – vyjádřen pomocí změny hloubky v rámci úseku


Obr. 8 Ukázka výstupu z HEC-HMS v podobě průběhu hydrogramů průtoků (povodňových vln) na dílčím soutoku

4.8 Ostatní – objekty na tocích

Objekt na toku může ovlivňovat srážko-odtokové poměry převáděním vody nebo retencí vody. Z tohoto předpokladu se do struktury modelu zanáší převod (kanál) resp. nádrž. V případě již existujícího objektu na toku je zahrnut při kalibraci modelu, a pokud se jedná o protipovodňové opatření, tak se posoudí jeho efekt na průběh povodňové vlny.

V historickém jádru obce se na Hovorčovickém potoce nachází průtočný rybník, jehož retenční účinek je zanedbatelný. Stávající stav rybníku je špatný, rybník je zabahněný, tj. akumulací prostor je značně snížen a výpustní objekt je nekapacitní. Za této situace je retenční účinek rybníku, jak již bylo zmíněno, zanedbatelný, a proto tento objekt nebyl do srážko-odtokového modelu zahrnut.

4.9 Výstupy hydrologického modelu

V rámci hydrologického modelu bylo řešeno povodí Hovorčovického potoka od křížení s železniční tratí po rozvodnici. Toto povodí bylo schematizováno na dílčí povodí (viz Obr. 12), která byla popsána charakteristikami vyjmenovanými v předchozích kapitolách. Vytvořený model byl zatěžován dešti s pravděpodobností opakování jednou za 100, 20 a 5 let a následně kalibrován na data ČHMÚ (N-leté průtoky resp. průběh povodňových vln).

Výstupy z tohoto modelu jsou v podobě grafů a tabulkových hodnot. Pro potřeby této studie jsou důležitými výstupy maximální průtoky pro jednotlivé deště v závěrných profilech dílčích povodí.

Výsledky hydraulického modelu jsou dále použity jako vstupy do hydraulického modelu.

Tab. 5 Průtoky ve významných soutocích dílčích povodí na Hovorčovickém potoce

Název bodu soutoku	staničení ¹ (m)	Q ₅		Q ₂₀		Q ₁₀₀	
		Q přítok ²	Q odtok ³	Q přítok ²	Q odtok ³	Q přítok ²	Q odtok ³
		(m ³ /s)	(m ³ /s)	(m ³ /s)	(m ³ /s)	(m ³ /s)	(m ³ /s)
J2378	2323.04	0.52	0.60	0.99	1.14	1.57	1.82
J2381	1778.14	0.73	0.88	1.37	1.67	2.18	2.66
J2388	882.14	1.00	1.90	1.89	3.43	3.01	5.42
J2401	358.64	2.20	2.33	3.81	3.90	5.96	6.38
UserPoint	0.00	2.40	2.40	4,00	4,00	6.50	6.50

¹ staničení od profilu Hovorčovický potok – křížení s tratí proti proudu

² velikost přítoku Hovorčovického potoka do místa soutoku

³ velikost odtoku Hovorčovického potoka z místa soutoku


Obr. 9 HEC-HMS schéma dílčích povodí


Obr. 10 HEC-HMS Rekapitulace průtoků v grafické podobě

5 Hydrodynamický model

Hydrodynamický model popisuje řešené území pomocí jednorozměrné schematizace v podobě příčných profilů. Jednotlivé nástroje a možnosti popisu území jsou popsány v následujících podkapitolách.

Rozsah zpracování hydrodynamického modelu je v rozsahu od cca 20 m pod ČOV pod obcí Hovorčovice do vzdálenosti cca 85 m nad horkovod křížící Hovorčovický potok nad obcí. Jedná se o úsek vodního toku procházející v naprosté většině intravilánem v upraveném, zpravidla lichoběžníkovém, profilu.


Obr. 11 Rozsah zpracování hydrodynamického modelu

5.1 Objekty na toku

V řešeném území se nachází 22 objektů. Jako objekt chápeme stupně, mosty, lávky, propustky, vodní nádrže apod. Objekty tvoří výraznou příčnou překážku v proudění vody při povodni, mohou vzdouvat hladinu při průchodu povodně a způsobovat rozliv mimo koryto. Popis objektů je v kapitole 6.2 Posouzení objektů.

5.1.1 Mosty a propustky

Mosty a propustky vzdouvat vodní hladinu při průchodu povodně a často může docházet k přelévání samotných mostovek. V řešené oblasti se vyskytuje 22 propustků a lávek, které tvoří v korytě, popř. v inundaci (v závislosti na jejich dimenzování) překážku v proudění vody.

5.1.2 Spádové objekty

Spádové objekty se v řešené oblasti nenacházejí.

5.1.3 Nádrže a rybníky

V historickém středu obce se nachází průtočný rybník. Rybník je do modelu zpracován pomocí příčných řezů (nádrž) a propustku (hráz s výpustním objektem).

5.2 Příčné profily (PF)

Příčné profily jsou v jednotlivých říčních úsecích voleny tak, aby co nejlépe charakterizovaly terén. Každý příčný profil je zvolen takovým způsobem, aby předpokládané proudění bylo k němu kolmé. Vzdálenost mezi jednotlivými profily je závislá na proměnlivosti území. Do modelu jsou vzdálenosti zadávány zvláště pro hlavní koryto a levou a pravou inundaci (oblast na levé resp. pravé straně za břehovou čarou). Tímto způsobem je možno zohlednit zakřivení toku, kdy na konkávní straně řeky je vzdálenost delší než na straně konvexní.

Matematický model ke svému výpočtu potřebuje znát příčný profil terénu těsně před a za objektem, tam kde dochází ke změnám drsnosti, kde začíná nebo končí protipovodňová zeď, neprůtočná plocha, nebo v blízkosti křížení toků.

5.2.1 Vzdálenost PF

Průměrná vzdálenost příčných profilů je 16,7 m pro hlavní koryto a 16,6 m pro levou a pravou inundaci. Nejmenší vzdálenost mezi profily je 0,9 m (tam, kde je umístěn „krátký“ příčný objekt v korytě toku), největší vzdálenost mezi profily je 33,3 m (v místě, kde nedochází k zdatelné změně příčného profilu, podélného sklonu).


Obr. 12 Příčné profily

5.2.2 Břehová čára

Břehová čára rozděluje příčný profil na hlavní koryto a území napravo a nalevo od koryta. Tato břehová čára je nezbytná především v rozsáhlém rovinatém území, kde terén mimo vlastní tok může klesnout i pod úroveň vlastního dna koryta, což je případ fotbalového hřiště

a průběhu toku v okolí ulic Bořanovická, Střední a Březiněveská. Břehová čára tak jasně definuje a odděluje koryto toku od okolního terénu.

Ochranné hráze, násypy, vyvýšená nábřeží při břehové hraně je možno do modelu zadat jako takzvané Levee. Do PF je zadána pomocí X-souřadnice a nadmořské výšky nad stávajícím terénem. Model tak počítá pouze s částí PF, dokud tato nadmořská výška není překročena výškou dopočítané hladiny vody. Po překročení se celý PF zprůtoční - voda se přelije přes ochrannou hráz a model dále počítá s celým příčným profilem.

5.3 Ohrožené území

Zastavěné území, které je ohroženo zaplavením, je v modelu simulováno vložením příčných překážek do jednotlivých příčných objektů, které snižují průtočnou plochu v daném profilu. Tyto objekty jsou vykresleny pomocí leteckého snímku, na kterém je zřetelně vidět stávající zástavbu.

V místech, kde nedochází k aktivnímu průtoku, je přiřazena v příčném profilu oblast s nulovou rychlostí proudící vody nazývanou „Ineffective flow area“. V ní dochází k zaplavení území, ale rychlost proudící vody je velice nízká či zde voda zcela neproudí. K takovýmto podmínkám dochází zejména v místech za pilířem mostů, v hustě zastavěném území před i za jednotlivými objekty apod.


Obr. 13 Zastavěné území v matematickém modelu

5.4 Manningův součinitel

Důležitým ztrátovým součinitelem, který je zahrnut v rovnicích počítajících průtok vody, je Manningův drsnostní součinitel n . Závisí především na druhu koryta, je-li přirozené či uměle vytvořené a na velikosti a tvaru koryta v podélném i příčném směru.

Vliv na hodnotu má geologie území, předpokládaná hloubka vody v poměru s velikostí frakce dnových sedimentů, technický stav koryta (je-li zanesené jemnými splaveninami, existence popadaných kmenů apod). V inundaci je rozhodující druh vegetace a roční období, do kterého datujeme výpočet, tj. jedná-li se o intravilán města nebo o zemědělsky obhospodařované území, lesy nebo pastviny apod.

Nejpřesnější odhad Manningova n je ze zpětného výpočtu, kdy známe průtok i výšku hladiny v řece. Postupnou změnou n se na konec přiblížíme s vypočítanými hodnotami ke skutečně naměřené hodnotě.

Do matematického modelu byl drsnostní součinitel vložen zvlášť pro vlastní koryto toku a území nalevo a napravo od koryta. Přehled základních charakterů území s charakteristickými drsnostními součiniteli jsou uvedeny v Tab. 6.


Obr. 14 Rozdělení PP na koryto, levou a pravou inundaci

Tab. 6 Drsnostní součinitel n

Charakter území	Manningův drsnostní součinitel n
koryto řeky	0,025 – 0,040
louky, pole	0,060 – 0,090
zalesněné území	0,100 – 0,120
zastavěné území	0,150 – 0,500

5.5 Horní okrajové podmínky

Horní okrajové podmínky definují průběh nadmořské výšky hladiny nebo průtoků na horním okraji sestaveného modelu. Model poskytuje celou řadu možností, jak tyto vstupní hodnoty do výpočtu vložit. V tomto případě bylo využito výstupů z hydrologického modelu a výpočtu normální hladiny ustáleného proudění při známém průtoku, sklonu dna a příčného profilu. Výstupy z hydrologického modelu byly transponovány na staničení hydraulického modelu, přičemž se uvažovala nepříznivější situace a pro úseky vodního toku se známým průtokem v závěrném profilu se tento průtok simuloval na celý úsek.

Tab. 7 Průtoky v profilech – horní okrajové podmínky

Staničení (m)	Q ₅ (m ³ /s)	Q ₂₀ (m ³ /s)	Q ₁₀₀ (m ³ /s)
2266.64	0.73	1.37	2.18
1966.66	1.01	1.89	3.01
1091.66	2.20	3.82	5.96
591.66	2.40	4.00	6.50


Obr. 15 Situování profilů horních okrajových podmínek

5.6 Dolní okrajové podmínky

Dolní okrajová podmínka definuje charakteristiky proudění v dolní části sestaveného modelu. Vzhledem k tomu, že se na dolním okraji nenachází žádný jasně definovaný objekt na toku v podobě jezu, limnigrafické stanice a pod, tak je jako dolní okrajová podmínka zvolen předpoklad vytvoření rovnoměrného proudění, kdy je sklon čáry energie, vodní hladiny a dna toku totožný.

6 Výsledky posouzení

Výsledky z hydrotechnického posouzení jsou prezentovány v tabelární a grafické podobě a jsou doprovázeny slovním komentářem. Předmětem posuzování je zhodnocení návrhových průtoků, posouzení objektů na toku v zájmovém úseku Hovorčovického potoka, posouzení záplavového území a stanovení aktivní zóny záplavového území.

6.1 Zhodnocení návrhových průtoků Q_5 , Q_{20} a Q_{100}

Hovorčovický potok má pramennou oblast umístěnou nedaleko nad obcí Hovorčovice, povodí je na východě přibližně ohraničeno silnicí II/243 Březiněves - Bořanovice. Plocha uzávěrného profilu povodí Hovorčovického potoka na začátku obce tj. jeho západní část a na konci obce, tj. východní část, se značně liší. Velikost povodí těchto uzávěrných profilů je několikanásobně rozdílná, a proto je nutné postupné snižování velikosti posuzovaných průtokových scénářů proti proudu. Sestaveným srážko-odtokovým modelem se tato skutečnost s dostatečnou přesností simuluje a výsledky resp. vstupy do hydrodynamického modelu jsou pro řešení studie odtokových poměrů v zastavěném území obce Hovorčovice a procesů na něm probíhajících dostatečně reprezentativní a vhodná.

6.2 Posouzení objektů

V rámci hydrotechnického posouzení Hovorčovického potoka jsou posuzovány veškeré objekty v řešeném úseku vodního toku z hlediska průtočné kapacity a ovlivnění zpětného vzduť hladiny. Objekty jsou popsány vybranými parametry (viz Tab. 8).

Tab. 8 Popis charakteristik objektů

Název parametru	popis
Číslo objektu	Číslování objektů od začátku hydrodynamického modelu od čísla 1 proti proudu toku
Staničení	Relativní staničení od začátku hydraulického modelu proti proudu v kilometrech
Světlá šířka	Průtočná šířka otvoru v objektu (měřeno jako kolmá vzdálenost na osu toku), v případě lávek a podobných objektů, které mají průtočný otvor totožný s korytem, se hodnota nevyplňuje
Světlá výška	Průtočná výška otvoru v objektu v případě lávek a podobných objektů, které mají průtočný otvor totožný s korytem, se hodnota nevyplňuje
DN profilu	Průměr průtočného kruhového profilu
Výška mostovky	Vzdálenost horní hrany průtočného profilu (otvoru) k horní hraně objektu (popř. vozovky)
Průtočná délka	Průtočná délka objektu v ose toku
Součinitel přepadu m	Součinitel přepadu objektů (jezy, stupně ve dně, mosty, propustky) U objektu mostu nebo propustky je charakterizován pro přelití mostovky při překročení kapacity profilu (otvoru)

Název parametru	popis
Drsnostní součinitel dna n	Manningův součinitel drsnosti odečtený z tabulek drsností
Drsnostní součinitel objektu	Manningův součinitel drsnosti odečtený z tabulek drsností materiálů
Délka přelivné hrany	Délka přelivné hrany u jezů a stupňů ve dně
Typ přepadu	Rozlišujeme dva typy přepadů: přírodní/technický
Přepadová výška	Rozdíl kóty přepadové hrany a kóty dna pod objektem
Q_{100}	Absolutní výška hladiny při průtoku Q_{100} v m n.m. (Bpv)
Q_{20}	Absolutní výška hladiny při průtoku Q_{20} v m n.m. (Bpv)
Q_5	Absolutní výška hladiny při průtoku Q_5 v m n.m. Bpv)


Obr. 16 Objekty na toku

Objekt č. 1, staničení 0,123

Propustek v extravilánu na Hovorčovickém potoce mezi železniční tratí a ČOV. Propustek slouží k přístupu z nezpevněné cesty vedoucí k ČOV na přilehlé pole za vodním tokem. V okolí objektu se nachází pouze pole.


Q_N	Stav m n.m.
Q_{100}	217,89
Q_{20}	217,82
Q_5	217,74

Objekt č. 1

Světlá šířka	-	m	Průtočná délka	5,0	m
Světlá výška	-	m	Součinitel přepadu m	0,34	-
DN profilu	0,6	m	Drsnostní souč. dna	0,015	-
Výška mostovky	0,4	m	Drsnostní souč. objektu	0,012	-

Posouzení

Propustek je pro všechny řešené průtokové scénáře nekapacitní. Dochází ke zpětnému vzduť hladiny nad propustkem a přelévání mostovky. V místě objektu je část průtoku převáděna vlevo od koryta toku po nezpevněné cestě. Nedostatečná kapacita nezpůsobuje ohrožení žádných stavení a dochází jen k mírnému zvětšení záplavového území.

Objekt č. 2, staničení 0,227

Jedná se údajně o shybku vedoucí pod železniční tratí, která je výrazně zanesena a její kapacita je tím velice snížena. V blízkosti shybky se nachází otvor v železničním násypu pro průjezd po nezpevněné cestě vedoucí k ČOV. Nad shybkou je nově vzniklá zástavba v podobě řadových domků. Železniční trať tvoří hranici mezi intravilánem a extravilánem. Za tratí jsou po obou březích pole.


Q_N	Stav
	m n.m.
Q_{100}	220,73
Q_{20}	220,52
Q_5	220,36

Objekt č. 2

Světlá šířka	-	m	Průtočná délka	25,0	m
Světlá výška	-	m	Součinitel přepadu m	0,34	-
DN profilu	0,6	m	Drsnostní souč. dna	0,022	-
Výška mostovky	1,0	m	Drsnostní souč. objektu	0,022	-

Posouzení

Shybka je z velké části zanesena, a i proto je nekapacitní pro všechny posuzované průtokové scénáře. Hladina je na vtoku do shybky vzdutá, ohrožuje nově vzniklou zástavbu a větší část průtoku překonává příčnou překážku železničního násypu mimo shybku ale právě průjezdem k ČOV.

Objekt č. 3, staničení 0,284

Propustek byl vytvořen současně se vznikající novou zástavbou tvořenou řadovými domky umístěnými podél koryta toku. Přes propustek vede místní komunikace se zpevněným povrchem. Čela propustku jsou osazena trubkovým zábradlím. Propustek je situován v zastavěné oblasti.


Objekt č. 3

<i>Světlá šířka</i>	-	<i>m</i>	<i>Průtočná délka</i>	8,5	<i>m</i>
<i>Světlá výška</i>	-	<i>m</i>	<i>Součinitel přepadu m</i>	0,33	-
<i>DN profilu</i>	0,6	<i>m</i>	<i>Drsnostní souč. dna</i>	0,012	-
<i>Výška mostovky</i>	1,0	<i>m</i>	<i>Drsnostní souč. objektu</i>	0,012	-

Posouzení

Kapacita propustku je zcela nedostatečná, zejména když se nachází v zastavěném území v bezprostřední blízkosti řadových domů. Koryto před a za propustkem mnohonásobně převyšuje svou kapacitou kapacitu samotného propustku, který v tomto případě tvoří významnou příčnou bariéru při převádění povodňových průtoků. Propustek není kapacitní pro žádný posuzovaný průtokový scénář. Dochází ke vzduť hladiny nad propustkem, zaplavením přilehlých pozemků a domů. Větší část průtoků je převáděna přes mostovku.


Objekt č. 4, staničení 0,384

Propustek je obdobný jako předchozí objekt č.3. Po mostě vede zpevněná pozemní komunikace. Objekt je v dobrém technickém stavu, ale již na první pohled je dispozičně nevyhovující. Nalevo i napravo od objektu se nachází zástavba – řadové domy. Tato stavení se nenacházejí v krajní blízkosti koryta toku.


Objekt č. 4

Světlá šířka	-	m	Průtočná délka	8,5	m
Světlá výška	-	m	Součinitel přepadu m	0,33	-
DN profilu	0,6	m	Drsnostní souč. dna	0,012	-
Výška mostovky	0,9	m	Drsnostní souč. objektu	0,012	-

Posouzení

Kapacita propustku je zcela nedostatečná, zejména když se nachází v zastavěném území v bezprostřední blízkosti řadových domů. Koryto před a za propustkem mnohonásobně převyšuje svou kapacitou kapacitu samotného propustku, který v tomto případě tvoří významnou příčnou bariéru při převádění povodňových průtoků. Propustek není kapacitní pro žádný posuzovaný průtokový scénář. Dochází ke vzduť hladiny nad propustkem, zaplavením přilehlých pozemků a domů. Větší část průtoků je převáděna přes mostovku.

Objekt č. 5, staničení 0,498

Malá dřevěná lávka tvořená dvěma prkny pevně upevněnými do betonových základů. Na levé straně od lávky vede příjezdová komunikace do nové zástavby u železniční trati. Podél pravého břehu koryta vede malá hrázka s proměnlivou výškou koruny. Za hrázkou se nachází fotbalové hřiště.


Objekt č. 5

Světlá šířka	-	m	Průtočná délka	0,6	m
Světlá výška	-	m	Součinitel přepadu m	0,38	-
DN profilu	-	m	Drsnostní souč. dna	0,030	-
Výška mostovky	0,05	m	Drsnostní souč. objektu	0,030	-

Posouzení

Lávka je přelévána při všech řešených průtokových scénářích, její samotný vliv na vzduť hladiny je s ohledem na její malý průřez ke směru proudění minimální. Úroveň hladin v profilu lávky je ovlivněna objektem pod lávkou (objekt č. 4). Tento objekt svou malou kapacitou vzdouvá úroveň hladiny a délka vzduť dosahuje až za lávku.

Objekt č. 6, staničení 0,503

Jen pár metrů nad předchozím objektem č. 5 je umístěna v dolní části koryta plastová chránička křížící kolmo vodní tok.


	Q_N	Stav m n.m.
	Q_{100}	221,44
	Q_{20}	221,26
	Q_5	221,05

Objekt č. 6

<i>Světlá šířka</i>	-	<i>m</i>	<i>Průtočná délka</i>	0,3	<i>m</i>
<i>Světlá výška</i>	-	<i>m</i>	<i>Součinitel přepadu m</i>	0,38	-
<i>DN profilu</i>	-	<i>m</i>	<i>Drsnostní souč. dna</i>	0,030	-
<i>Výška mostovky</i>	0,75	<i>m</i>	<i>Drsnostní souč. objektu</i>	0,030	-

Posouzení

Umístění chráničky je nepochopitelné a naprosto nerespektující ČSN 75 2130 „Křížení a souběhy vodních toků s dráhami, pozemními komunikacemi a vedeními“. Průtočný profil pod trubkou je minimální a veškeré posuzované průtoky ji přetékají. Tato příčná překážka podléhá stejnému ovlivnění zpětného vzduť jako objekt č. 5, tj. úroveň hladiny v místě překážky je ovlivněna zpětným vzduť od objektu č. 4.

Objekt č. 7, staničení 0,550

Malá dřevěná lávka tvořená dvěma prkny pevně upevněnými do betonových základů. Na levé straně od lávky vede příjezdová komunikace do nové zástavby u železniční trati. Podél pravého břehu koryta vede malá hrázka s proměnlivou výškou koruny. Za hrázkou se nachází fotbalové hřiště.


	Q_N	Stav m n.m.
	Q_{100}	221.93
	Q_{20}	221.85
	Q_5	221.59

Objekt č. 7

Světlá šířka	-	m	Průtočná délka	0,6	m
Světlá výška	-	m	Součinitel přepadu m	0,38	-
DN profilu	-	m	Drsnostní souč. dna	0,030	-
Výška mostovky	0,05	m	Drsnostní souč. objektu	0,030	-

Posouzení

Lávka již není ovlivněná zpětně vzdutou hladinou jako předchozí dva objekty, ale i přes to je nekapacitní a při všech řešených průtokových scénářích dochází k přelévání mostovky. Zpětné vzdutí hladiny je vzhledem k malému příčnému profilu překážky relativně malé a dosahuje jen do malé vzdálenosti nad objekt.

Objekt č. 8, staničení 0,611

Propustek slouží ke vjezdu na parkoviště k fotbalovému hřišti, restaurace a tenisovým kurtům. Cesta přes propustek je zpevněná. Čela propustku jsou osazena trubkovým zábradlím. Po levé straně vede místní komunikace souběžně s korytem toku. Vpravo se nachází sportovní areál s fotbalovým hřištěm, tenisovými kurty, parkoviště a restaurace.


Q _N	Stav
	m n.m.
Q ₁₀₀	222,41
Q ₂₀	222,39
Q ₅	222,32

Objekt č. 8

<i>Světlá šířka</i>	-	<i>m</i>	<i>Průtočná délka</i>	5,25	<i>m</i>
<i>Světlá výška</i>	-	<i>m</i>	<i>Součinitel přepadu m</i>	0,34	-
<i>DN profilu</i>	0,6	<i>m</i>	<i>Drsnostní souč. dna</i>	0,012	-
<i>Výška mostovky</i>	0,4	<i>m</i>	<i>Drsnostní souč. objektu</i>	0,012	-

Posouzení

Průtočný profil objektu je nedostatečný a několikanásobně menší, než profil a kapacita koryta nad i pod objektem. Nekapacitní objekt má za následek přetékání vody přes pravý břeh do pravobřežního přilehlého území. Toto území je zaplaveno při všech povodňových scénářích tj. je zatopen sportovní areál, tenisové kurty i fotbalové hřiště.

Objekt č. 9, staničení 0,678

Jedná se rybník, jehož okolí je prakticky beze zbytku zastavěné. Nejproblematictější se jeví zástavba bezprostředně pod hrází rybníka. Účelem rybníku je sportovní rybaření. Rybníční hráz je zemní sypaná. Výpustní objekt rybníku je nízký přepad s česlovou stěnou, který ústí do propustku. Akumulační prostor je výrazně zabahněný a objem akumulované vody snížen.


Objekt č. 9

Světlá šířka	-	m	Průtočná délka	5,0	m
Světlá výška	-	m	Součinitel přepadu m	0,36	-
DN profilu	1,0	m	Drsnostní souč. dna	0,012	-
Výška mostovky	0,1	m	Drsnostní souč. objektu	0,012	-

Posouzení

Výpustní objekt na rybníční hrázi není dostatečně kapacitní a již při průtoku Q_5 dojde ke vzduť hladiny v nádrži na úroveň, kdy nastane přelévání koruny. U zemních hrází je nepřijatelné přelévání hráze, protože může dojít k rychlé a ničivé poruše stability, protržení hráze a způsobení zvláštní povodně. Přeléváním hráze je zejména ohrožena zástavba umístěná v těsné blízkosti pod ní.

Objekt č. 10, staničení 0,936

Trubní propustek, přes který vede zpevněná místní komunikace, je situovaný nad rybníkem. V jeho okolí se nachází zejména zeleň, která není příliš udržovaná. Na pravé straně od propustku jsou dva obytné domy, které jsou postaveny výše než inundační plochy okolo toku.


Objekt č. 11, staničení 1,019

Trubní propustek tvořený dvěma profily pod hlavní komunikací v obci. Silnice je založena na silničním násypu, který tvoří vizuální hráz v krajině. Čela propustku jsou osazena trubkovým zábradlím. Pod propustkem je nezastavěná plocha, která tvoří neudržovanou zeleň. Nad propustkem je nezastavěná plocha jen v jeho blízkosti, ve větší vzdálenosti je pouze území s nesouvislou zástavbou.


Objekt č. 11

Světlá šířka	-	m	Průtočná délka	15,0	m
Světlá výška	-	m	Součinitel přepadu m	0,36	-
DN profilu	2x 1,0	m	Drsnostní souč. dna	0,013	-
Výška mostovky	1,7	m	Drsnostní souč. objektu	0,012	-

Posouzení

Kapacita propustku je kapacitní pro průtoky Q_5 a Q_{20} , které převede pod komunikací bez jakýchkoliv problémů a zpětné vzdutí je minimální. Při průtoku Q_{100} je již kapacita propustku vyčerpána a pro vytvoření dostatečné hydraulické výšky, aby byl propustek schopen převést takový průtok, se vzduje hladina do výšky, kdy se zatopí část hlavní silnice nalevo od propustku v místě, kde se připojuje vedlejší komunikace. Vytvořenou zátopou zpětným vzdutím dojde k zatopení několika přilehlých domů a zahrad.

Objekt č. 12, staničení 1,149

Po cca 2 metry dlouhém úseku betonového obdélníkového koryta pod propustkem (objektem č. 13) je plot přes vodní tok se zděnou podezdívkou. Otvor pod podezdívkou je opatřen mřížemi, které jsou náchylné na ucpání a snižují průtočnou kapacitu. Plot odděluje ulici, směrem proti proudu, a zahradu přilehlého domu, za plotem po proudu.


		
			

		Q_N	Stav m n.m.		
		Q_{100}	227,28		
		Q_{20}	227,23		
		Q_5	226,38		
Objekt č. 12					
<i>Světlá šířka</i>	0,6	m	<i>Průtočná délka</i>	6,4	m
<i>Světlá výška</i>	0,9	m	<i>Součinitel přepadu m</i>	0,3	-
<i>DN profilu</i>	-	m	<i>Drsnostní souč. dna</i>	0,025	-
<i>Výška mostovky</i>	0,4	m	<i>Drsnostní souč. objektu</i>	0,025	-
Posouzení					
V případě, že nedojde k ucpání otvoru, který je opatřen mřížemi, je objekt kapacitní pro průtok Q_5 . Ucpání lze předpokládat především v případech skladování dřeva a materiálu náchylného ke splavení v blízkosti toku. Průtokové scénáře Q_{20} a Q_{100} převyšují kapacitu otvoru, úroveň hladiny se zvýší a část průtoku přetéká přes podezdívku.					

Objekt č. 13, staničení 1,157

Trubní propustek pod zpevněnou cestou v zastavěném území. Vtok do propustku je ze zahrady přilehlého stavení a výtok do dvoumetrového úseku veřejně přístupného, než vtéká přes objekt č. 12 do další soukromé zahrady. Na propustku, cca 1 metr za vtokem, je dřevěný laťkový plot.


Q_N	Stav
	m n.m.
Q_{100}	227,68
Q_{20}	227,55
Q_5	226,79

Objekt č. 13

Světlá šířka	-	m	Průtočná délka	6,4	m
Světlá výška	-	m	Součinitel přepadu m	0,30	-
DN profilu	0,8	m	Drsnostní souč. dna	0,013	-
Výška mostovky	0,5	m	Drsnostní souč. objektu	0,012	-

Posouzení

Objekt je kapacitní pouze pro průtokový scénář Q_5 , při kterém vzniká tlakové proudění v celém propustku. Při průtocích Q_{20} a Q_{100} je již propustek natolik nekapacitní, že dochází ke vzduť hladiny nad propustkem a jeho přelévání. Zejména se tak děje v místě propustku a nalevo od něj, kde je terén nižší, než v pravé části. Zpětným vzduť hladiny dojde k zatopení několika domů a zahrad.

Objekt č. 14, staničení 1,237

Trubní propustek pod místní komunikací s vtokem i výtokem v soukromé zahradě. Z důvodu nepřístupu na soukromý pozemek nebylo možno přesně změřit dimenzi profilu a pro hydrodynamický výpočet byl profil při terénním průzkumu odhadnut na základě vizuálního kontaktu a skutečnosti, že většina propustků na území obce má profil DN600. Na čele vtoku i výtoku jsou umístěny ploty zahrad přilehlých domů.


	Q_N	Stav m n.m.
	Q_{100}	228,02
	Q_{20}	227,98
	Q_5	227,40

Objekt č. 14

<i>Světlá šířka</i>	-	<i>m</i>	<i>Průtočná délka</i>	6,4	<i>m</i>
<i>Světlá výška</i>	-	<i>m</i>	<i>Součinitel přepadu m</i>	0,30	-
<i>DN profilu</i>	0,6	<i>m</i>	<i>Drsnostní souč. dna</i>	0,013	-
<i>Výška mostovky</i>	0,45	<i>m</i>	<i>Drsnostní souč. objektu</i>	0,012	-

Posouzení

Při průtoku Q_5 protéká veškerý průtok skrz propustek. Avšak hladina je nad propustkem tak vzduta, že v případě sebemenšího ucpání či snížení kapacity může dojít k vybřežení před levou břehovou hranu a obtékání propustku z levé strany nížeji položeným územím. Velký vliv na kapacitu propustku má objekt umístěný v těsné blízkosti pod ním. Průtoky Q_{20} a Q_{100} z části protékají mimo objekt a obtékají ho z jeho levé strany. Vylitím vody z koryta vlivem tohoto objektu dojde k zatopení několika domů.

Objekt č. 15, staničení 1,295

Trubní propustek pod místní komunikací s vtokem i výtokem v soukromé zahradě. Z důvodu nepřístupu na soukromý pozemek nebylo možno přesně změřit dimenzi profilu a pro hydrodynamický výpočet byl profil při terénním průzkumu odhadnut na základě vizuálního kontaktu a skutečnosti, že většina propustků na území obce má profil DN600. Na čele vtoku i výtoku jsou umístěny ploty zahrad přilehlých domů.


	Q_N	Stav m n.m.
	Q_{100}	228,56
	Q_{20}	228,51
	Q_5	228,41

Objekt č. 15

Světlá šířka	-	m	Průtočná délka	6,4	m
Světlá výška	-	m	Součinitel přepadu m	0,30	-
DN profilu	0,6	m	Drsnostní souč. dna	0,013	-
Výška mostovky	0,4	m	Drsnostní souč. objektu	0,012	-

Posouzení

Objekt není kapacitní na žádný řešený průtokový scénář, ve všech případech dojde k zahlcení profilu a přelévání mostovky. Propustek je z části ovlivněn vzduťou hladinou předchozího objektu č. 14. Na vtoku do propustku je úroveň hladiny vzduťá a rozsah záplavového území je zvětšen. Koryto vede nad propustkem mezi zahradami, kde při vzduťí není ohrožen žádný dům.

Objekt č. 16, staničení 1,357

Trubní propustek pod místní komunikací s vtokem i výtokem v soukromé zahradě. Z důvodu nepřístupu na soukromý pozemek nebylo možno přesně změřit dimenzi profilu a pro hydrodynamický výpočet byl profil při terénním průzkumu odhadnut na základě vizuálního kontaktu a skutečnosti, že většina propustků na území obce má profil DN600. Na čele vtoku i výtoku jsou umístěny ploty zahrad přilehlých domů.


Posouzení

Objekt je kapacitní pouze pro průtok Q_5 tzn., nedojde k přelévání či obtékání objektu. Dostatečná kapacita pro tento povodňový scénář je způsobena vytvořeném dostatečné tlakové výšce na vtoku, tlakovým vtokem, prouděním s volnou hladinou v propustku a neovlivněním zpětným vzduším od níže položeného objektu. Při vyšších průtocích tj. Q_{20} a Q_{100} dojde k vybřežení do pravé části od koryta toku a ohrožení dvou budov vlivem vzduší hladiny.

Objekt č. 17, staničení 1,495

Celý propustek je umístěn na soukromém pozemku, na zahradě přilehlého domu. Z důvodu nepřístupu na soukromý pozemek nebylo možno přesně změřit dimenzi profilu a pro hydrodynamický výpočet byl profil odhadnut na základě skutečnosti, že většina propustků na území obce má profil DN600.


	Q_N	Stav m n.m.
	Q_{100}	231,13
	Q_{20}	231,11
	Q_5	231,03

Objekt č. 17

<i>Světlá šířka</i>	-	<i>m</i>	<i>Průtočná délka</i>	6,4	<i>m</i>
<i>Světlá výška</i>	-	<i>m</i>	<i>Součinitel přepadu m</i>	0,30	-
<i>DN profilu</i>	0,6	<i>m</i>	<i>Drsnostní souč. dna</i>	0,013	-
<i>Výška mostovky</i>	0,45	<i>m</i>	<i>Drsnostní souč. objektu</i>	0,012	-

Posouzení

Propustek je nekapacitní pro veškeré posuzované průtokové scénáře. Záplavové území se nekapacitní dimenzí propustku nijak zásadně nezvětší a dojde k ohrožení stavení, na jehož pozemku propustek je při Q_{20} a Q_{100} .

Objekt č. 18, staničení 1,547

Trubní propustek pod místní komunikací s vtokem i výtokem v soukromé zahradě. Z důvodu nepřístupu na soukromý pozemek nebylo možno přesně změřit dimenzi profilu a pro hydrodynamický výpočet byl profil při terénním průzkumu odhadnut na základě vizuálního kontaktu a skutečnosti, že většina propustků na území obce má profil DN600. Na čele vtoku i výtoku jsou umístěny ploty zahrad přilehlých domů.


Objekt č. 19, staničení 1,648

Propustek na kraji obce, který není jehož funkce a opodstatnění je nejasné. Průtočný profil je značně zanesen. Po pravé straně od propustku se nachází pouze pole a na levé nesouvislá zástavba tvořená novou zástavbou rodinnými domy.


Objekt č. 19

Světlá šířka	-	m	Průtočná délka	6,4	m
Světlá výška	-	m	Součinitel přepadu m	0,36	-
DN profilu	0,6	m	Drsnostní souč. dna	0,02	-
Výška mostovky	0,4	m	Drsnostní souč. objektu	0,018	-

Posouzení

Jelikož je propustek ve špatném stavu a jeho průtočný profil je snížen, je propustek nekapacitní pro všechny řešené průtokové scénáře. Objekt je přeléván a dochází k rozšíření záplavového území cca o deset metrů na každou stranou.

Objekt č. 20, staničení 2,169

Trubní propustek na horním okraji obce Hovorčovice, přes který vede nezpevněná cesta z obce do polí. Nad objektem je v těsné blízkosti parovod a dále už jen pole. Pod propustkem je po pravé straně pole a po levé nesouvislá zástavba tvořená rodinnými domy.


	Q_N	Stav m n.m.
		Q_{100}
	Q_{20}	236,60
	Q_5	236,27

Objekt č. 20

<i>Světlá šířka</i>	-	<i>m</i>	<i>Průtočná délka</i>	6,4	<i>m</i>
<i>Světlá výška</i>	-	<i>m</i>	<i>Součinitel přepadu m</i>	0,34	-
<i>DN profilu</i>	0,6	<i>m</i>	<i>Drsnostní souč. dna</i>	0,014	-
<i>Výška mostovky</i>	1,1	<i>m</i>	<i>Drsnostní souč. objektu</i>	0,012	-

Posouzení

Průtočný profil propustku je několikanásobně menší než profil koryta. To samé platí pro kapacitu. Propustek je kapacitní pouze při průtoku Q_5 , kdy se hladina nad propustkem vzduje, ale nedojde k přelévání mostovky, vytvoří se dostatečná tlaková výška a celý průtok projde propustkem. Proudění v propustku je s volnou hladinou a tlakový je pouze vtok. Při průtocích Q_{20} a Q_{100} dojde ke většímu vzduť hladiny a přelévání mostovky. Voda se za objektem vrací zpět do koryta, které je kapacitní.

Objekt č. 21, staničení 2,179

V těsné blízkosti nad objektem č. 20 jsou umístěny 2 trouby parovodu vedle sebe.


Objekt č. 21

<i>Světlá šířka</i>	-	<i>m</i>	<i>Průtočná délka</i>	2,0	<i>m</i>
<i>Světlá výška</i>	-	<i>m</i>	<i>Součinitel přepadu m</i>	0,38	-
<i>DN profilu</i>	-	<i>m</i>	<i>Drsnostní souč. dna</i>	0,030	-
<i>Výška mostovky</i>	2,0	<i>m</i>	<i>Drsnostní souč. objektu</i>	0,030	-

Posouzení

Výškové umístění parovodu je dostatečné a nedochází ke kontaktu vody při všech řešených povodňových scénářích s trouby parovodu.

Objekt č. 22, staničení 2,191

Betonový propustek v těsné blízkosti obce situovaný mezi poli. Propustek v současnosti slouží pro přejezd mezi poli pro zemědělské stroje. Na objektu bývala nezpevněná cesta, která je již v současnosti zarostlá trávou a náletovou vegetací.


	Q_N	Stav m n.m.
	Q_{100}	236,61
	Q_{20}	236,61
	Q_5	236,28

Objekt č. 22

<i>Světlá šířka</i>	2,0	m	<i>Průtočná délka</i>	12,0	m
<i>Světlá výška</i>	1,0	m	<i>Součinitel přepadu m</i>	0,34	-
<i>DN profilu</i>	-	m	<i>Drsnostní souč. dna</i>	0,016	-
<i>Výška mostovky</i>	0,2	m	<i>Drsnostní souč. objektu</i>	0,012	-

Posouzení

Propustek je situován nad obcí, kde je povodí nad objektem ze všech objektů nejmenší. Průtočný profil je dostatečný, avšak část průtoku při průtokových scénářů Q_{20} a Q_{100} přetéká přes mostovku. To je zapříčiněno zpětným vzduťím od objektu č. 20. Při průtoku Q_5 nedosahuje úroveň zpětného vzduťí hladiny takové výše a celý průtok protéká samotným propustkem. V blízkosti objektu není ohrožen žádný nemovitý majetek, potenciálně je ohrožena orná půda a případná úroda.

6.3 Posouzení odtokových poměrů lokality jako celek

Oblast Hovorčovic je značně rovinatá, což má za následek malý podélný sklon a velkou změnu záplavového území již při malých změnách hloubky.

Hlavním problémem lokality jsou jednoznačně objekty na vodním toku, které mají ve většině případů několikanásobně menší kapacitu, než koryto vodního toku v jejich okolí, způsobují vzdutí hladiny a následně rozliv do okolních ploch. Obzvláště nepochopitelné jsou velikosti profilů propustků v dolní části obce, které vznikly v posledních letech v souvislosti s novou a poněkud živelnou a neuváženou výstavbou. Současný nerozvážený trend lze porovnat s propustkem ze starší doby, umístěným nad obcí (nad parovodem). Zprv je tento propustek nad obcí, kde jsou velikosti povodňových průtoků o mnoho menší, než tomu je v dolní části obce a zadruhé profil propustku je svou dimenzí, Benešovy rámy 2,0 x 1,0 m, dostatečně vhodný.


Obr. 17 Vizualizace – celková situace při průtokovém scénáři Q_{100}

Jelikož se jedná o relativně malou obec s velkým počtem propustků, malým podélným sklonem toku a poměrně malými vzdálenostmi mezi propustky, je nutné posuzovat objekty jako celek, který se navzájem ovlivňuje. V případech nekapacitních propustků dojde ke zpětnému vzdutí úrovně hladiny a v mnoha případech zatopení výtoku propustku situovaném nad nekapacitním propustkem. Následkem je, že se sníží kapacita tohoto objektu a efekt se posunuje dále proti proudu.


Obr. 18 Vizualizace – oblast v okolí toku mezi ul. Hlavní a Souběžnou při průtokovém scénáři Q_{100}

Velmi alarmující především situace nekapacitního výpustního resp. bezpečnostního objektu rybníku umístěného na rybniční hrázi, kde může při povodňových situacích dojít důsledkem nedostatečného odtoku z nádrže a postupným plněním k přelití zemní hráze a následně k její poruše a vzniku zvláštní povodně. V návaznosti na tento stav je velké ohrožení zástavby, které bezprostředně přiléhá ke vzdušnému líci hráze.

Zemní hrázka podél toku oddělující koryto od fotbalového hřiště má proměnlivou výšku koruny a tím se snižuje její případná účinnost proti vylití povodňových průtoků na hřiště z koryta toku v úseku podél hřiště. V těsné blízkosti nad hřištěm je objekt propustku, který svojí malou dimenzí zapříčiní vyběžení vody přes parkoviště na fotbalové hřiště, následně podélná hrázka zcela ztrácí svůj účel.


Obr. 19 Vizualizace – spodní část obce při průtokovém scénáři Q_{100}

Koryto vodního toku je v přístupných částech z hlediska kapacity v relativně dobrém stavu. Tvar koryta je skoro v celé délce lichoběžníkový s průtočnou plochou několikanásobně větší, než jsou průtočné plochy objektů. Jen na několika úsecích je koryto z větší části zarostlé či zanesené rozbitým opevněním koryta. Úseky vodního toku na soukromých pozemcích za ploty zahrad nemohly být celé prozkoumány. Jen s některými částmi byl vizuální kontakt přes plot. Tyto úseky měly v některých případech koryto zmenšeno či nějakým způsobem upraveno majiteli dotčených pozemků. Mnohdy byly tyto úpravy nevyhovující z technických a kapacitních důvodů.


Obr. 20 Vizualizace – oblast okolo ul. Hlavní při průtokovém scénáři Q_{100}

6.4 Záplavové čáry

Záplavové čáry zobrazují maximální rozsah povodně pro daný průtok. Všechny povodňové scénáře jsou zobrazeny v jedné mapě (Q_5 , Q_{20} , Q_{100}). Tím je umožněno snadné porovnání rozsahu povodní. Záplavové čáry jsou zobrazeny společně s AZZU (aktivní zónou záplavového území) na podkladě katastrální mapy v měřítku 1:2 000.


Obr. 21 Záplavové území

6.5 Aktivní zóna

Aktivní zóna záplavového území (dále též „AZZU“) je definována Vyhláškou Ministerstva životního prostředí č. 236/2002 Sb., „o způsobu a rozsahu zpracování návrhu a stanovování záplavových území“ jako „území v zastavěných území obcí a v územích určených k zástavbě podle územních plánů, jež při povodni odvádí rozhodující část celkového průtoku, a tak bezprostředně ohrožuje život, zdraví a majetek lidí“.

Aktivní zóna se podle této vyhlášky stanovuje pro ustálený průtok odpovídající Q_{100} .

Stanovení AZZU se tedy stává velmi účinným preventivním nástrojem pro snížení povodňových škod. Zbývající část záplavového území mimo aktivní zónu, se nepodílí výraznou měrou na přímém provádění povodňových průtoků, ale při vyšších povodňových stavech je povodní zasažena. Pro tuto oblast vodní zákon neukládá žádná omezení, ale vodoprávní úřad může stanovit omezující podmínky pro její využívání a rozvoj.

6.5.1 Primární AZZU

Metodika stanovení primárních AZZU vychází ze základních zákonitostí proudění vody v otevřených korytech za podmínek ustáleného nerovnoměrného proudění a ze základních pravidel řešení ochrany před povodněmi. Primární AZZU lze definovat dle několika pravidel, která jsou platná obecně.

- Primární AZZU je vždy vlastní koryto hlavního toku v šířce definované břehovými hranami (nejedná se o definici koryta ve smyslu zákona o vodách).
- Všechny vedlejší paralelní permanentní vodoteče, derivační, či jiné kanály a zaústění přítoků hlavního toku jsou vždy definované jako primární AZZU v šířce určené břehovými hranami.
- V případě, že se jedná o tok ohrázený příbřežními hrázemi chránícími před povodněmi dimenzovanými na Q_{100} , jsou tyto hráze současně hranicí AZZU.
- Linie existujícího průběžného mobilního hrazení podél toku s kapacitou na Q_{100} tvoří hranici AZZU.

6.5.2 Rozšíření AZZU

S přihlédnutím k tomu, že lze odlišit mnoho typů toků a jejich niv s rozlišnou charakteristikou inundačních území a poměrů proudění vody v nich, není možné stanovit jednotnou metodiku stanovení AZZU pro všechny tyto říční typy. Na základě analýzy nejběžnějších typů toků, které se vyskytují v ČR, byly definovány čtyři základní přístupy řešení AZZU:

- A) Stanovení rozšířené AZZU podle záplavových území,
- B) Stanovení rozšířené AZZU podle parametrů proudění,**
- C) Stanovení rozšířené AZZU podle rozdělení měrných průtoků,
- D) Stanovení rozšířené AZZU detailní 2D studií.

Každý vodní tok, pro který se vymezuje AZZU, je nutno klasifikovat a zvolit pro něj jeden nebo kombinaci z doporučených výpočetních postupů.

Území Hovorčovic je svým charakterem nevhodnější rozšířit AZZU bodem B) **Stanovení rozšířené AZZU podle parametrů proudění**, kde jsou oblasti aktivní rozšířeny na základě součinu rychlosti proudění a hloubky vody. Pro tento účel je doporučený graf Finka-Bewicka pro záplavová území běžného významu. Řešená lokalita leží v pramenné oblasti, kde velikosti povodňových průtoků nedosahují příliš velkých hodnot a svým charakterem území se jedná o rovinatější oblast. Z těchto důvodů jsou hloubky vody v zájmové lokalitě relativně nízké a aktivní zóna byla rozšířena jen o velmi malé množství zón a AZZU odpovídá téměř ve všech případech korytu toku.


Obr. 22 Stanovení aktivní zóny záplavového území v závislosti na hloubce a rychlosti proudění podle Finka a Bewicka

6.6 Psaný podélný profil

Psaný podélný profil udává informaci o nadmořské výšce vodní hladiny při povodni. Hodnoty jsou uvedeny pro stávající i návrhový stav.

Staničení (ř.km)	Q ₅		Q ₂₀		Q ₁₀₀	
	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)
2.267	0.73	236.61	1.37	236.66	2.18	236.68
2.256	0.73	236.49	1.37	236.62	2.18	236.62
2.242	0.73	236.35	1.37	236.62	2.18	236.62
2.217	0.73	236.29	1.37	236.62	2.18	236.62

Staničení (ř.km)	Q ₅		Q ₂₀		Q ₁₀₀	
	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)
2.199	0.73	236.28	1.37	236.62	2.18	236.62
2.191	Objekt č. 22					
2.185	0.73	236.28	1.37	236.61	2.18	236.61
2.182	0.73	236.27	1.37	236.61	2.18	236.61
2.180	Objekt č. 21					
2.176	0.73	236.27	1.37	236.61	2.18	236.6
2.174	0.73	236.27	1.37	236.61	2.18	236.6
2.170	Objekt č. 20					
2.162	0.73	235.25	1.37	235.39	2.18	235.51
2.142	0.73	234.67	1.37	234.78	2.18	234.88
2.117	0.73	234.32	1.37	234.47	2.18	234.60
2.092	0.73	234.10	1.37	234.25	2.18	234.38
2.067	0.73	233.87	1.37	234.02	2.18	234.16
2.042	0.73	233.64	1.37	233.79	2.18	233.92
2.017	0.73	233.41	1.37	233.58	2.18	233.74
1.992	0.73	233.28	1.37	233.47	2.18	233.65
1.967	1.01	233.09	1.89	233.26	3.01	233.42
1.942	1.01	232.89	1.89	233.06	3.01	233.23
1.917	1.01	232.70	1.89	232.87	3.01	233.03
1.892	1.01	232.50	1.89	232.67	3.01	232.82
1.867	1.01	232.30	1.89	232.48	3.01	232.62
1.842	1.01	232.11	1.89	232.28	3.01	232.43
1.817	1.01	231.99	1.89	232.18	3.01	232.36
1.792	1.01	231.91	1.89	232.09	3.01	232.25
1.767	1.01	231.84	1.89	232.01	3.01	232.15
1.742	1.01	231.79	1.89	231.92	3.01	232.05
1.717	1.01	231.75	1.89	231.85	3.01	231.95
1.692	1.01	231.73	1.89	231.81	3.01	231.87
1.667	1.01	231.71	1.89	231.78	3.01	231.84
1.652	1.01	231.71	1.89	231.78	3.01	231.83
1.649	Objekt č. 19					
1.644	1.01	231.59	1.89	231.67	3.01	231.75
1.632	1.01	231.57	1.89	231.64	3.01	231.72
1.617	1.01	231.57	1.89	231.62	3.01	231.66
1.592	1.01	231.56	1.89	231.61	3.01	231.65
1.567	1.01	231.57	1.89	231.62	3.01	231.65
1.555	1.01	231.56	1.89	231.62	3.01	231.65
1.547	Objekt č. 18					
1.535	1.01	231.03	1.89	231.11	3.01	231.12
1.521	1.01	231.03	1.89	231.12	3.01	231.13

Staničení (ř.km)	Q ₅		Q ₂₀		Q ₁₀₀	
	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)
1.511	1.01	231.03	1.89	231.11	3.01	231.12
1.496	Objekt č. 17					
1.481	1.01	229.82	1.89	229.99	3.01	230.14
1.467	1.01	229.68	1.89	229.86	3.01	230.00
1.452	1.01	229.54	1.89	229.78	3.01	229.86
1.442	1.01	229.47	1.89	229.75	3.01	229.78
1.429	1.01	229.43	1.89	229.73	3.01	229.70
1.417	1.01	229.41	1.89	229.72	3.01	229.66
1.392	1.01	229.40	1.89	229.73	3.01	229.68
1.380	1.01	229.40	1.89	229.73	3.01	229.69
1.366	1.01	229.40	1.89	229.73	3.01	229.68
1.358	Objekt č. 16					
1.351	1.01	228.48	1.89	228.63	3.01	228.82
1.342	1.01	228.43	1.89	228.52	3.01	228.64
1.329	1.01	228.42	1.89	228.49	3.01	228.50
1.317	1.01	228.41	1.89	228.50	3.01	228.56
1.303	1.01	228.41	1.89	228.51	3.01	228.57
1.295	Objekt č. 15					
1.288	1.01	227.97	1.89	227.99	3.01	228.01
1.278	1.01	227.96	1.89	227.98	3.01	227.97
1.267	1.01	227.96	1.89	227.98	3.01	228.01
1.259	1.01	227.96	1.89	227.98	3.01	228.01
1.246	1.01	227.96	1.89	227.98	3.01	227.99
1.237	Objekt č. 14					
1.230	1.01	227.20	1.89	227.56	3.01	227.68
1.217	1.01	227.18	1.89	227.55	3.01	227.69
1.203	1.01	227.17	1.89	227.55	3.01	227.69
1.192	1.01	227.17	1.89	227.55	3.01	227.69
1.167	1.01	227.17	1.89	227.55	3.01	227.69
1.157	Objekt č. 13					
1.151	1.01	226.80	1.89	227.23	3.01	227.28
1.150	1.01	226.81	1.89	227.23	3.01	227.28
1.149	Objekt č. 12					
1.148	1.01	226.12	1.89	226.28	3.01	226.43
1.142	1.01	226.06	1.89	226.21	3.01	226.38
1.128	1.01	225.89	1.89	226.05	3.01	226.31
1.117	1.01	225.77	1.89	225.97	3.01	226.35
1.092	2.20	225.34	3.82	225.54	5.96	226.37
1.067	2.20	225.10	3.82	225.61	5.96	226.37
1.042	2.20	225.11	3.82	225.61	5.96	226.37

Staničení (ř.km)	Q ₅		Q ₂₀		Q ₁₀₀	
	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)
1.032	2.20	225.11	3.82	225.61	5.96	226.37
1.020	Objekt č. 11					
1.008	2.20	224.73	3.82	224.95	5.96	224.85
0.992	2.20	224.63	3.82	224.79	5.96	224.83
0.967	2.20	224.55	3.82	224.54	5.96	224.71
0.954	2.20	224.57	3.82	224.62	5.96	224.68
0.947	2.20	224.54	3.82	224.58	5.96	224.61
0.936	Objekt č. 10					
0.918	2.20	223.68	3.82	223.99	5.96	224.05
0.902	2.20	223.16	3.82	223.28	5.96	223.52
0.892	2.20	223.31	3.82	223.4	5.96	223.53
0.878	2.20	223.32	3.82	223.34	5.96	223.26
0.867	2.20	223.34	3.82	223.38	5.96	223.44
0.842	2.20	223.34	3.82	223.38	5.96	223.44
0.817	2.20	223.34	3.82	223.38	5.96	223.44
0.792	2.20	223.34	3.82	223.38	5.96	223.44
0.767	2.20	223.34	3.82	223.38	5.96	223.44
0.742	2.20	223.34	3.82	223.38	5.96	223.44
0.717	2.20	223.34	3.82	223.38	5.96	223.44
0.697	2.20	223.34	3.82	223.38	5.96	223.44
0.684	2.20	223.34	3.82	223.38	5.96	223.43
0.678	Objekt č. 9					
0.675	2.20	222.73	3.82	222.90	5.96	223.30
0.667	2.20	222.60	3.82	222.72	5.96	222.99
0.654	2.20	222.60	3.82	222.79	5.96	222.96
0.642	2.20	222.52	3.82	222.71	5.96	222.96
0.629	2.20	222.31	3.82	222.49	5.96	222.66
0.614	2.20	222.22	3.82	222.39	5.96	222.41
0.611	Objekt č. 8					
0.607	2.20	222.11	3.82	222.39	5.96	222.41
0.592	2.40	222.03	4.00	222.24	6.50	222.41
0.579	2.40	221.81	4.00	222.00	6.50	222.26
0.567	2.40	221.65	4.00	221.53	6.50	221.90
0.551	2.40	221.61	4.00	221.85	6.50	221.93
0.551	Objekt č. 7					
0.550	2.40	221.40	4.00	221.61	6.50	221.93
0.542	2.40	221.09	4.00	221.25	6.50	221.59
0.517	2.40	221.11	4.00	221.16	6.50	221.44
0.504	2.40	221.11	4.00	221.27	6.50	221.44
0.504	Objekt č. 6					

Staničení (ř.km)	Q ₅		Q ₂₀		Q ₁₀₀	
	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)	Průtok (m ³ /s)	Kóta hladiny (m)
0.503	2.40	221.08	4.00	221.18	6.50	221.44
0.500	2.40	221.06	4.00	221.24	6.50	221.44
0.499	Objekt č. 5					
0.498	2.40	221.05	4.00	221.12	6.50	221.16
0.492	2.40	221.04	4.00	221.11	6.50	221.03
0.467	2.40	221.03	4.00	221.08	6.50	221.17
0.456	2.40	221.03	4.00	221.07	6.50	221.17
0.442	2.40	221.04	4.00	221.10	6.50	221.17
0.417	2.40	221.04	4.00	221.09	6.50	221.17
0.389	2.40	221.03	4.00	221.09	6.50	221.16
0.385	Objekt č. 4					
0.378	2.40	220.68	4.00	220.80	6.50	221.11
0.367	2.40	220.68	4.00	220.80	6.50	221.11
0.342	2.40	220.68	4.00	220.79	6.50	221.11
0.317	2.40	220.68	4.00	220.79	6.50	221.11
0.304	2.40	220.68	4.00	220.79	6.50	221.11
0.290	2.40	220.68	4.00	220.79	6.50	221.11
0.285	Objekt č. 3					
0.278	2.40	220.51	4.00	220.77	6.50	221.10
0.267	2.40	220.51	4.00	220.77	6.50	221.10
0.258	2.40	220.51	4.00	220.77	6.50	221.10
0.250	2.40	220.51	4.00	220.77	6.50	221.10
0.227	Objekt č. 2					
0.217	2.40	218.49	4.00	218.62	6.50	218.76
0.192	2.40	218.25	4.00	218.43	6.50	218.50
0.167	2.40	217.94	4.00	218.01	6.50	218.10
0.142	2.40	217.72	4.00	217.80	6.50	217.89
0.128	2.40	217.72	4.00	217.79	6.50	217.86
0.124	Objekt č. 1					
0.120	2.40	217.24	4.00	217.41	6.50	217.63
0.092	2.40	217.03	4.00	217.19	6.50	217.27
0.067	2.40	216.72	4.00	216.88	6.50	217.07
0.042	2.40	216.42	4.00	216.58	6.50	216.73
0.017	2.40	216.20	4.00	216.35	6.50	216.48
0.004	2.40	216.07	4.00	216.21	6.50	216.41

7 Závěr

Ve studii odtokových poměrů na Hovorčovickém potoce byly detailně posouzeny významné příčné překážky na toku a samotné koryto z pohledu protipovodňové ochrany. Na základě srážko – odtokového modelu byly vypočteny vstupní okrajové podmínky v podobě N – letých průtoků podél řešeného vodního toku. Jednalo se o průtoky s dobou pravděpodobnosti opakování jednou za pět, dvacet a sto let. Pro tyto tři povodňové scénáře bylo provedeno hydrotechnické posouzení a vyhotoveny záplavové čáry a stanovena aktivní zóna v dané lokalitě. Hlavním podkladem pro zpracování studie byly terénní průzkum lokality, digitální model reliéfu, geodetické zaměření a mapové podklady včetně ortofotomapy.

Studie odtokových poměrů slouží k vyhlášení záplavových území na toku a k dalšímu řešení protipovodňové a přírodě blízké protipovodňové ochrany zastavěného území podél Hovorčovického potoka v podobě druhé etapy „Část B – Studie proveditelnosti navrhovaných protipovodňových opatření“ v rámci akce „Přírodě blízká protipovodňová opatření a protipovodňová opatření v pramenné části povodí Hovorčovického potoka“.

8 Použitá literatura

- [1] Guide for Selecting Manning's Roughness Coefficients for Natural Channels and Flood Plains, United States Geological Survey Water, G.J. Arcement Jr. and V.R. Schneider
- [2] Roughness characteristics of natural channels, United States Geological Survey Water, Harry H. Barnes Jn. 1967
- [3] HEC-RAS River Analysis System - User's Manual, US Army Corps of Engineers (Hydrologic Engineers Center), January 2010
- [4] HEC-RAS River Analysis Systém – Hydraulic Reference Manual, US Army Corps of Engineers (Hydrologic Engineers Center), January 2010
- [5] HEC-GeoRAS Geospatial River Analysis System - User's Manual, US Army Corps of Engineers (Hydrologic Engineers Center), January 2010
- [6] HEC-HMS Hydrologic Modeling System - User's Manual, US Army Corps of Engineers (Hydrologic Engineers Center), August 2010
- [7] HEC-HMS Hydrologic Modeling System – Hydraulic Reference Manual, US Army Corps of Engineers (Hydrologic Engineers Center), August 2010
- [8] HEC-GeoHMS Geospatial Hydrologic Modeling System - User's Manual, US Army Corps of Engineers (Hydrologic Engineers Center), August 2010
- [9] Zákon o vodách č. 254/2001 Sb
- [10] Metodika stanovení aktivní zóny záplavového území, Ing. Jan Špatka, Ph.D., 2005
- [11] Charakteristiky toků a povodí ČR, Výzkumný ústav vodohospodářský T.G.Masaryka
- [12] Trupl, J.: Intenzity krátkodobých dešťů v povodích Labe, Odry a Moravy. Praha, VÚV 1958
- [13] Extrémne denné úhrny atmosferických zrážok v ČSSR, ŠAMAJ F., VALOVIČ Š., BRÁZDIL R., Meteorologické zprávy 36, Praha, 1983

9 Přílohy

1. Přehledná situace	1:50 000
2. Situace povodí vodního toku	1:10 000
3. Situace – záplavové území - stávající stav	1:2 000
4. Podélný profil vodního toku	1:2500/250