

TVORBA MAP POVODŇOVÉHO NEBEZPEČÍ A POVODŇOVÝCH RIZIK V OBLASTI POVODÍ HORNÍHO A STŘEDNÍHO LABE A UCELENÉHO ÚSEKU DOLNÍHO LABE

DÍLČÍ POVODÍ HORNÍHO A STŘEDNÍHO LABE

B. TECHNICKÁ ZPRÁVA – HYDRODYNAMICKÉ MODELY A MAPY POVODŇOVÉHO NEBEZPEČÍ

DIVOKÁ ORLICE - 10100019_1 - Ř. KM 12,63 – 25,215

PROSINEC 2012

Obsah:

1	Základní údaje	4
1.1	Seznam zkratk a symbolů	4
1.2	Cíle prací	4
1.3	Předmět práce	4
1.4	Postup zpracování a metoda řešení	4
2	Popis zájmového území	6
2.1	Všeobecné údaje	7
2.2	Průběhy historických povodní (největší zaznamenané povodně)	7
3	Přehled podkladů	11
3.1	Topologická data	11
3.1.1	Vytvoření (aktualizace) DMT	11
3.1.2	Mapové podklady	11
3.1.3	Geodetické podklady	12
3.2	Hydrologická data	12
3.3	Místní šetření	13
3.4	Doplňující podklady – technické a provozní informace, zprávy, studie, dokumenty, literatura	13
3.5	Normy, zákony, vyhlášky	13
3.6	Vyhodnocení a příprava podkladů	13
4	Popis koncepčního modelu	14
4.1	Schematizace řešeného problému	14
4.2	Posouzení vlivu nestacionarity proudění	14
4.3	Způsob zadávání OP a PP	14
5	Popis numerického modelu	15
5.1	Použité programové vybavení	15
5.2	Vstupní data numerického modelu	15
5.2.1	Morfologie vodního toku a záplavového území	15
5.2.2	Drsnosti hlavního koryta a inundačních území	15
5.2.3	Hodnoty okrajových podmínek	16
5.2.4	Hodnoty počátečních podmínek	16
5.2.5	Diskuze k nejistotám a úplnosti vstupních dat	16
5.3	Popis kalibrace modelu	16
6	Výstupy z modelu	17
6.1	Záplavové čáry pro průtoky Q_5 , Q_{20} , Q_{100} a Q_{500}	17
6.2	Hloubky pro průtoky Q_5 , Q_{20} , Q_{100} a Q_{500}	18
6.3	Rychlosti pro průtoky Q_5 , Q_{20} , Q_{100} a Q_{500}	18
6.4	Zhodnocení nejistot ve výsledcích výpočtů	18
7	Aktivní zóna záplavového území	18

7.1	Primární AZZU	19
7.2	Rozšíření AZZU	19
7.3	Stanovení aktivní zóny	19

1 Základní údaje

1.1 Seznam zkratek a symbolů

Tabulkač.1 – Seznam zkratek a symbolů

Zkratka	Vysvětlení
1D model	Matematický model jednorozměrného proudění
ADM	Administrativní kilometráž Povodí Labe, státní podnik
Bpv	Výškový systém Balt po vyrovnání
ČHMÚ	Český hydrometeorologický ústav
DMT	Digitální model terénu
GIS	Geografický informační systém
LGS	Limnigrafická stanice
PPO	Protipovodňová opatření
S_JTSK	Souřadný systém jednotné trigonometrické sítě katastrální
SZU	Stanování záplavových území
VÚV TGM	Výzkumný ústav vodohospodářský T.G. Masaryka, v.v.i.
ZABAGED®	Základní báze geografických dat – digitální topografický model
ZM-10	Základní mapa 1 : 10 000
ZÚ	Záplavová území

1.2 Cíle prací

Cílem prací je vyjádření povodňového nebezpečí na základě stanovení těchto charakteristik průběhu povodně:

- hranice rozlivů,
- hloubky vody v záplavovém území,
- rychlosti proudění vody v záplavovém území.

Podstatou vyjádření povodňového nebezpečí je určení prostorového rozdělení uvedených charakteristik povodně a zpracování těchto údajů do podoby tzv. map povodňového nebezpečí. Ty slouží v dalším kroku jako podklad pro vyjádření povodňového rizika semikvantitativní metodou uvedenou v „Metodice tvorby map povodňového nebezpečí a povodňových rizik“.

1.3 Předmět práce

Předmět práce zahrnuje tyto činnosti:

- Popis postupů souvisejících se zajištěním vstupních podkladů – stávající + nové (dodatečné zaměření profilů, objektů atd.)
- Sestavení (aktualizace) hydrodynamických modelů a příslušné simulace
- Zpracování výsledků numerického modelování a vytvoření map povodňového nebezpečí (mapy rozlivů, hloubek a rychlostí).

1.4 Postup zpracování a metoda řešení

Výchozím podkladem při zajišťování vstupů pro sestavení hydraulického modelu bylo geodetické zaměření poskytnuté pořizovatelem. Jedná se o zaměření Divoké Orlice v rozsahu soutok – Nekoř z roku 2003 od firmy GEOŠRAFO s.r.o.

Po prostudování poskytnutých dat byl proveden terénní průzkum s cílem zjistit, zda poskytnutý rozsah geodetického zaměření je dostatečný pro hydraulické modelování a aktuální nebo bude třeba provést dodatečné zaměření. V průběhu terénního průzkumu byla pořízena nová fotodokumentace všech objektů na toku a vybraných profilů. Na základě místního šetření bylo původní zaměření rozšířeno a aktualizováno společností GEFOS a.s. z 5/2012. Dále byla použita letecká fotogrammetrie od společnosti GEOREAL, spol. s r.o. Letecké snímkování proběhlo v době s minimálním vegetačním pokryvem a to dne 12.11.2011. Digitální model terénu byl

vytvořen pomocí letecké digitální fotogrammetrie, pomocí stereoskopického vyhodnocení byla vyhodnocena mřížka bodů a charakteristické povinné hrany terénu.

Od ČHMU byla objednána aktuální hydrologická data (N-leté průtoky) ve 4 profilech (pod Sladkým potokem, nad Zdobnicí, pod Zdobnicí, stanice Kostelec nad Orlicí).

Sestavení hydraulického modelu.

Hydraulický model byl sestaven ve větším rozsahu, než je řešený úsek z pohledu Map rizik a povodňových nebezpečí.

Hydraulické charakteristiky proudění v zájmové oblasti toku byly simulovány matematickým modelem HEC – RAS 4.1.0 včetně jeho nadstavby pro GIS GeoRAS.

Hlavním podkladem pro generování vstupů pro HEC – RAS je digitální model terénu (DMT) ve formátu TIN. DMT zájmové oblasti byl sestaven z DMT - letecké fotogrammetrie, který byl zpřesněn o vymodelované dno koryta Divoké Orlice včetně objektů v korytě. Koryto Divoké Orlice bylo vystaveno pomocí lineární interpolace zaměřených říčních příčných profilů s akceptováním směrového vedení toku, již zmíněná nadstavba HEC-RAS GeoRAS, která je extensí ArcGIS vytváří z digitálního modelu terénu geometrický model terénu – dojde k vytvoření 3D říční sítě s 3D souřadnicemi, které jsou pak vstupem pro hydraulický model.

Příčné profily generované z geometrického modelu terénu, byly voleny tak, aby v maximální možné míře postihovaly složitost proudění při povodni. Po importu do HEC – RAS proběhlo další upřesňování tvarů některých profilů podle poznatků z terénního průzkumu. Takto upravené profily byly dále vymezeny na aktivní a neaktivní zóny pro jednotlivé návrhové průtoky.

Drsnosti koryta jsou do řešení zahrnuty Manningovým součinitelem drsnosti n . Hodnoty lze zadávat v různých bodech příčného profilu, daná hodnota pak platí, až k bodu další změny hodnoty parametru n . Základní postup zavádí moduly průtoku pro pásy příčného profilu mezi místy změn hodnot zadávaných drsností, z dílčích hodnot modulů průtoku získává program hodnoty modulů průtoku pro levou a pravou inundaci. Tyto hodnoty pak přičítá k modulu průtoku vlastního koryta. Rozdělení průtoků bylo počítáno v dílčích pásech jak vlastního koryta, tak i obou inundací včetně stanovení rozdělení rychlostí. Model tedy poskytne, kromě dalších hydraulických charakteristik i charakteristiky rychlostního pole v hlavním korytě i v inundacích.

Jezové objekty a spádové stupně jsou počítány jako přepad přes obecné jezové těleso se zahrnutím součinitele zatopení na základě známé úrovně dolní vody, jež vzešla z výpočtu úseku pod objektem. Mostní objekty jsou počítány až do doby zahlcení jako vlastní profil koryta, po zahlcení jsou pak počítány jako objekty skládající se z kombinace výtoku vody otvorem a přepadu přes širokou korunu – přepad vody přes mostovku. I tyto objekty jsou uvažovány se správnou úrovní dolní vody vzešlou z výpočtu spodního úseku.

V takto sestavené výpočetní trati proběhl výpočet pro zadané povodňové scénáře – Q_5 , Q_{20} , Q_{100} , Q_{500} a pomocí RAS Mapperu byly vygenerovány záplavové čáry, které vznikly průnikem vypočtené hladiny v daném příčném profilu s terénem. Rozsah záplavových území byl poté ještě upravován s přihlédnutím na skutečný možný rozliv a znalosti terénního průzkumu.

Rozsah záplavového území je stanoven dle platné vyhlášky Ministerstva životního prostředí č. 236/2002 Sb. pro nerovnoměrné ustálené proudění, což znamená, že nezohledňuje délku trvání povodně ani objem povodňové vlny. Proto i v místech širokých rozlivů hladina odpovídá stanovenému průtoku a tedy nezohledňují transformaci povodňové vlny, ke které může dojít.

Z dosažených výsledků byly pro všechny průtokové stavy Q_N vygenerovány:

- záplavové čáry (hranice rozlivů),
- mapy hloubek,
- mapy rychlostí,
- mapy hladin

na základě kterých byly vytvořeny mapy povodňového nebezpečí.

2 Popis zájmového území

Název toku: Divoká Orlice

ID úseku IDVT CEVT: 10100019_1

Číslo hydrologického pořadí toku: 1-02-01-036; 1-02-01-049; 1-02-01-050; 1-02-01-052

Úsek toku: Kostelec nad Orlicí - Potštejn ř.km 12,63 – 25,215

Významná vodní díla: V povodí řešeného úseku se nachází významné vodní dílo VN Pastviny, které významně ovlivňuje svým retenčním prostorem průběh povodní v celém povodí Divoké Orlice a Orlice pod ním. Retenční prostor ovladatelný VN Pastviny je 8,773 mil m³ a neovladatelný retenční prostor 2,050 mil m³. Další významná vodní díla, která by měla vliv na transformaci povodňových průtoků, se v povodí nenachází.

Dotčené obce: Doudleby nad Orlicí, Kostelec nad Orlicí, Potštejn, Vamberk, Záměl

Podklady:

Název toku:	zdroj VÚV TGM
ID úseku IDVT CEVT:	zdroj Ministerstvo zemědělství
Číslo hydrologického pořadí toku:	zdroj ČHMÚ
Úsek toku:	zdroj Povodí Labe, státní podnik
Významná vodní díla:	zdroj Povodí Labe, státní podnik,
Významné přítoky:	zdroj ZM10

Obrázek 3 – Přehledná mapa řešeného území

2.1 Všeobecné údaje

Posuzovaný úsek toku Divoké Orlice byl určen od ř.km 12,63 – 25,215 dle kilometráže poskytnuté pořizovatelem a přesně vymezen zadanými souřadnicemi S JTSK začátku a konce toku:

začátek úseku: X = 617 059; Y = 1 055 055

konec úseku: X = 609 116; Y = 1 060 394

Řešený úsek prochází směrem proti proudu Kostelcem nad Orlicí, Doudleby nad Orlicí, Zámělí a Potštejnem.

Ve většině úseku je koryto upravené opevněné lichoběžníkového profilu popřípadě dvojitého lichoběžníkového profilu, jehož bermy a břehy jsou porostlé udržovaným travním porostem především v intravilánových úsecích.

2.2 Průběhy historických povodní (největší zaznamenané povodně)

Na Divoké Orlici je zaznamenáno několik významných průchodů velkých vod. Nejvýznamnější zaznamenaná povodeň je roku 2000. Na Divoké Orlici se nacházejí dvě limnigrafické stanice kategorie A (Nekoř, Kostelec nad Orlicí)

Povodeň z roku 1997

Kulminace v měrném profilu Kostelec nad Orlicí byla dosažena 8.7. v 6:45 na 300 cm, což odpovídá průtoku $145 \text{ m}^3\text{s}^{-1}$. Kulminace v profilu odtokového limnigrafu VD Pastviny - Nekoř byla dosažena v 5:00 $106 \text{ m}^3\text{s}^{-1}$. Jelikož délka toku z profilu Nekoř je 41km s teoretickou doběhovou dobou cca 8 hodin, je nepochybné, že kulminace v Kostelci byla značně ovlivněna i ostatními přítoky (Rokytenka, Zdobnice). Odtok z nádrže byl však i před nástupem maximálního přítoku udržován asi o $30 \text{ m}^3\text{s}^{-1}$ nižší a proto i zde došlo ke snížení kulminace. Vlivem nádrže Pastviny tak došlo ke snížení kulminačního průtoku skoro o $40 \text{ m}^3\text{s}^{-1}$.

Obrázek 4a – Průběh vodních stavů v povodí Orlice v roce 1997

Obrázek 4b – Průběh průtoků v profilu Kostelec nad Orlicí v roce 1997 s vlivem a bez vlivu VD Pastviny

Povodeň z roku 2000

Počátkem března 2000 vlivem několika nepříznivých klimatických faktorů (vysoká teplota vzduchu, vysoký úhrn dešťových srážek a silný vítr) se vyvinula extrémní povodeň na Divoké Orlici, která kulminovala na hodnotách 50 – 100 letých velkých vod. Vysokou extrémnost této povodně dokumentuje i to, že pro VD Pastviny to byla největší povodeň v celé její dosavadní historii.

V profilu Orlické Záhoří byla doba jeho opakování 2 až 5 let. Ovšem v 30 km vzdáleném Klášterci nad Orlicí byla vyhodnocena doba opakování kulminace průtoků na 50 až 100 let. To znamená, že právě toto mezipovodí bylo tou nejkritičtější oblastí. Stejnou dobu opakování 50 až 100 let měl i povodňový průtok v Divoké Orlici pod Pastvinskou přehradou v Nekoři a v důsledku velmi vysokých povodňových průtoků v Rokytnce a Zdobnici (Q_{20-50}) a Bělé (Q_{10-20}) zůstala na této výši zachována až do soutoku Divoké a Tiché Orlice u Týniště nad Orlicí.

Nádrž VD Pastviny byla před příchodem povodně částečně předvypuštěna, když hladina vody v zásobním prostoru byla snížena o 2 m, což znamenalo zvětšení objemu ochranného prostoru o 1/3 na 5,5 mil. m³. Tentokrát to však na výraznou transformaci povodňového průtoků v nádrži nestačilo, neboť objem povodňové vlny byl podstatně větší. Přítok do nádrže v Klášterci nad Orlicí kulminoval na hodnotě 174 m³.s⁻¹ (Q_{50-100}), max. průtok v profilu hráze vypočtený z konsumpčních křivek výpustných potrubí a korunových přelivů, který je zvýšený o přítoky z mezipovodí vlastní nádrže, byl 200 m³.s⁻¹ (Q_{100}) a odtok z nádrže v profilu Nekoř kulminoval na 170 m³.s⁻¹ (Q_{50-100}). Rovněž manipulace na VD Pastviny umožnily oddálení nástupu povodně v korytě řeky pod hrází a tím byl prodloužen velmi významně čas na provedení těch nejvýznamnějších zabezpečovacích prací.

Obrázek 4c – Průběh povodně na vodním díle Pastviny v roce 2000

Obrázek 4d – Průběh vodních stavů na Divoké Orlice během povodňové události v roce 2000

Obrázek 4e – Průběh průtoků na Divoké Orlice během povodňové události v roce 2000

Tabulka 2a – záznam max. povodní – LGS Nekoř

LGS Nekoř ř.km 88,5			
datum kulminace	Q [m³/s]	H [cm]	N - letost
9.3.2000	172	275	50 – 100
28.2.1922	-	270	.
9.1.1946	150	255	20 – 50
8.7.1997	113	220	10 – 20
1.3.1922		215	
13.2.2002	56,4	157	2 – 5
10.7.1980	52,7	151	2 - 5

Tabulka 2b – záznam max. povodní – LGS Kostelec nad Orlicí

GS Kostelec nad Orlicí ř.km 47,4			
datum kulminace	Q [m³/s]	H [cm]	N - letost
9.2.1946	-	348	-
10.3.2000	242	326	50 - 100
8.7.1997	214	300	20 – 50
21.7.1980	-	265	-
2.9.1938	-	258	20
31.3.2006	113	254	5 – 10
13.2.2002	102	244	2 - 5

3 Přehled podkladů

V souladu s vyhláškou č. 236/2002 Sb. byly použity pro zpracování návrhu záplavového území tyto podklady. Pravidla pro citace podkladů se řídí dle ČSN ISO 690 (01 0197).

- Základní mapy 1:10 000 – digitální, rastrové - ZAGAGED, poskytlo Povodí Labe, státní podnik.
- Výškopisná data získaná metodou letecké fotogrammetrie, která byla provedena firmou GEOREAL, spol. s r.o. v listopadu 2011
- Geodetické zaměření provedené firmou Geošrafo, s.r.o. 2004
- Hydrologická data: n-leté průtoky - ČHMÚ Hradec Králové, 2012
- Vyhodnocení povodňové situace v červenci 1997; Český hydrometeorologický ústav; 1998
- Souhrnná zpráva o povodni v březnu 2000 v uceleném povodí Labe; Povodí Labe, státní podnik; 2000
- Plán oblasti povodí Horního a středního Labe, Povodí Labe, státní podnik
- Měrná křivka a evidenční list limnigrafické stanice Nekoř
- Měrná křivka a evidenční list limnigrafické stanice Kostelec nad Orlicí
- Manipulační řády objektů na toku poskytnuté Povodím Labe, státní podnik
- Podrobný terénní průzkum zpracovatele, uskutečněný v listopadu 2011, zaměřený na zmapování stavu koryta, inundací a objektů na toku
- RS – Divoká Orlice, Doudleby nad Orlicí, protipovodňová ochrana; Agroprojekce Litomyšl s.r.o.; 2004
- Zákon č. 257/2001 Sb. - o vodách
- Vyhláška MŽP 236/2002 Sb. – o způsobu a rozsahu zpracování návrhu a stanovování záplavových území
- TNV: 75 2931 - Povodňové plány, 75 2102 - Úpravy potoků, 75 2103 - Úpravy řek, 75 2932 – Navrhování záplavových území
- Metadata poskytnutá Zeměměřičským ústavem k aktuální verzi ZM 10

3.1 Topologická data

Topologická data jsou základním zdrojem, který je potřebný pro sestavení hydrodynamického modelu. Pomocí nich je možné popsat řešené území, sestavit digitální model terénu a vytvořit vhodnou schematizaci modelu. Jednotlivé topologické podklady jsou popsány v následujících kapitolách.

3.1.1 Vytvoření (aktualizace) DMT

Digitální model terénu byl sestaven z letecké fotogrammetrie a geodetického zaměření. DMT zájmového území se skládá z DMT koryta vodního toku a DMT inundačního území. DMT koryta vodního toku bylo vymodelováno pomocí lineární interpolace zaměřených příčných profilů s akceptováním směrového vedení toku. Vytvoření a složení DMT proběhlo v softwaru společnosti ESRI v ArcGIS pomocí extenze 3D Analyst. Trojúhelníková síť (TIN) DMT se rovněž převedla na georeferencovaný TIF o velikosti pixlu 2 m x 2 m.

Všechny souřadnice DMT jsou v polohopisném systému S_JTSK a výškovém systému Bpv.

3.1.2 Mapové podklady

Pro potřeby studie byla použita Základní mapa České republiky 1:10 000 (ZM 10) aktualizovaná Zeměměřičským úřadem v roce 2011. Jedná se o nejpodrobnější základní mapu středního měřítko.

ZM 10 obsahuje polohopis, výškopis a popis. Předmětem polohopisu jsou sídla a jednotlivé objekty, komunikace, vodstvo, hranice správních jednotek a katastrálních území (včetně územně technických jednotek), hranice chráněných území, body polohového a výškového bodového pole, porost a povrch půdy. Předmětem výškopisu je terénní reliéf zobrazený vrstevnicemi a terénními stupni. Popis mapy sestává z druhového označení objektů, standardizovaného geografického názvosloví, kót vrstevnic, výškových kót, rámových a mimorámových údajů. Obsahem mapových listů je i rovinná pravoúhlá souřadnicová síť a zeměpisná síť. Předměty obsahu mapy jsou znázorněny pouze na území České republiky. Míra generalizace polohopisu je na takové úrovni, že nedochází k

rozsáhlejšímu spojování jednotlivých staveb do bloků a ke zjednodušování tvarů. Mapa tak poskytuje velmi podrobnou představu o zobrazovaném území.

Data ZM 10 se stavem aktualizace v roce 2009 a dříve byly odvozovány z vektorových výstupů, které vznikaly v průběhu tvorby vizualizací ZABAGED®. Jejich rasterizací a následnou transformací do souřadnicového systému S-JTSK vznikl obraz státního území, který byl strukturovaný po listech ZM 10. Dalším zpracováním byla pořízena barevná bežešvá rastrová mapa s barevnou hloubkou 4 bit, jednotnou barevnou paletou a hustotou 400 dpi. Z důvodu nižší kvality rozlišení těchto výstupů bylo v roce 2011 přistoupeno k nahrazení těchto souborů novými rastry, které vznikly přímým odvozením z tiskových podkladů ZM 10. Tyto rastry mají barevnou hloubku 24 bit a rozlišení 800 dpi. Data ZM 10 se stavem aktualizace v roce 2010 a později jsou odvozovány přímo z postscriptových souborů nové technologické linky. Tyto soubory jsou službou aplikačního serveru rastrovány s rozlišením 800 dpi, barevnou hloubkou 8 bit a jednotnou barevnou paletou. Do doby pokrytí celého území ČR soubory z nové technologické linky budou uživatelům poskytovány vždy obě datové sady. Tvorbu a aktualizaci ZM 10 zajišťuje Zeměměřický úřad.

ZM 10 je distribuována ve formátu TIF po segmentech bežešvé mapy – čtvercích 2x2 km, se stranami rovnoběžnými se souřadnicovými osami S-JTSK. Kromě grafického umístovacího souboru je dodáván textový umístovací soubor TFW a to pro zobrazení S-JTSK / Krovak EN. Tento soubor obsahuje souřadnici levého horního rohu umístovacího čtverce a velikost pixelu v metrech pro dané rozlišení souboru. Předané soubory TIF mají rozlišení 3149x3149 (72DPI).

Nedílnou součástí při konstruování výpočetní sítě byly v r. 2004 – 2006 aktualizované ORTOFOTOMAPY ČR – čtverce 2,5 x 2,0 km ve formátu tif, se stranami rovnoběžnými se souřadnicovými osami S-JTSK. Kromě grafického umístovacího souboru je dodáván textový umístovací soubor TFW a to pro zobrazení S-JTSK / Krovak EN. Tento soubor obsahuje souřadnici levého horního rohu umístovacího čtverce a velikost pixelu v metrech pro dané rozlišení souboru. Předané soubory TIF mají velikost 2500x2000, rozlišení 96 x 96 DPI, hloubku barev 24 bit/pixel.

3.1.3 Geodetické podklady

Pro vytvoření DMT koryta toku bylo použito geodeticky zaměřených příčných profilů z roku 2004 zpracováno firmou Geošrafo s.r.o. pro potřeby Povodí Labe, státní podnik.

Dalším podkladem pro tvorbu DMT byla použita metoda letecké fotogrammetrie. Letecké snímkování a vyhotovení leteckých měřičských snímků provedla firma GEOREAL, spol. s r.o. Letecké snímkování proběhlo v době s minimálním vegetačním pokryvem a to dne 12.11.2011. Digitální model terénu byl vytvořen pomocí letecké digitální fotogrammetrie, pomocí stereoskopického vyhodnocení byla vyhodnocena mřížka bodů a charakteristické povinné hrany terénu.

Všechny souřadnice jsou v polohopisném systému S_JTSK a výškovém Bpv.

3.2 Hydrologická data

Hydrologická data byla objednána od pobočky ČHMÚ Hradec Králové v profilech uvedených v tabulce níže.

Tabulka 3 - N-leté průtoky (Q_N) v $m^3 \cdot s^{-1}$

Hydrologický profil	Datum pořízení	Q_5	Q_{20}	Q_{100}	Q_{500}	Třída přesnosti
pod Sladkým potokem	2012	95,4	157	254	382	II
nad Zdobnicí	2012	96,0	158	255	384	II
pod Zdobnicí	2012	108	176	280	415	II
stanice Kostelec nad Orlicí	2012	109	177	282	417	I

Třída přesnosti dle ČSN 75 1400

3.3 Místní šetření

Místní šetření bylo provedeno v listopadu 2011, při kterém byla pořízena aktuální fotodokumentace objektů na toku, významných částí toku, charakteru inundačního území a překážek v něm. Toto šetření bylo pro zpracovatele významné z hlediska stanovení drsnostních parametrů použitých v matematickém modelu a dále pro kontrolu velkých příčných a podélných hrází, valů a náspů v DMT záplavového území Divoké Orlice.

Při místním šetření také proběhla kontrola stávajícího geodetického zaměření, jestli nedošlo ke změně mostních objektů, jestli jsou objekty zaměřené v potřebné míře pro sestavení hydraulického modelu, jestli jsou zaměřené objekty a stavby, které mohou významně ovlivňovat proudění atd. Na základě tohoto bylo zajištěno geodetické doměření případně aktualizace zaměření.

Charakter území:

Ve většině úseku je koryto upravené opevněné lichoběžníkového profilu popřípadě dvojitého lichoběžníkového profilu, jehož bermy a břehy jsou porostlé udržovaným travním porostem především v intravilánových úsecích. V části, která prochází Žamberkem je koryto vedeno v nábrežních zdech. V extravilánových pasážích je doprovázeno vzrostlou vegetací na břehové hraně. Přírodního charakteru má Divoká Orlice v úsecích kolem soutoku se Zdobnicí, v části mezi Doudleby nad Orlicí a Kostelcem nad Orlicí a pod Kostelcem pod Orlicí.

Inundační území je v intravilánu měst a obcí tvořeno budovami a objekty občanského, zemědělského a průmyslového charakteru, travními a ostatními volnými plochami (hřiště, parkoviště). V extravilánu je ZÚ tvořeno rozlehlými poměrně rovinnými plochami – jedná se o zemědělsky obhospodařované pole, louky a lesní porosty.

3.4 Doplňující podklady – technické a provozní informace, zprávy, studie, dokumenty, literatura

Povodňové značky z povodní 1997 a 2000 poskytnuté Povodím Labe, státní podnik

3.5 Normy, zákony, vyhlášky

Postupy zpracování studie byly v souladu s níže uvedenými dokumenty v jejich platném znění:

- [1] ČSN 75 0110 Vodní hospodářství – Terminologie hydrologie a hydroekologie
- [2] ČSN 75 1400 Hydrologické údaje povrchových vod.
- [3] Vyhláška MŽP 236/2002 Sb., o způsobu a rozsahu zpracovávání návrhu a stanovování záplavových území.
- [4] Vyhláška č. 470/2001 Sb., kterou se stanoví seznam významných vodních toků a způsob provádění činností souvisejících se správou vodních toků.

3.6 Vyhodnocení a příprava podkladů

Poskytnuté topologické a hydrologické podklady plně pokryly zájmové území.

4 Popis koncepčního modelu

Základním požadavkem na zpracování záplavových území je provádění výpočtů metodou ustáleného nerovnoměrného proudění. Pro tento typ výpočtů byl zvolen program HEC RAS 4.1.0 včetně jeho nadstavby pro ARCGIS GeoRAS.

4.1 Schematizace řešeného problému

Schéma modelu je v souladu se SZÚ jednorozměrné (1D). Vzhledem k charakteru toku, které je v extravilánech doprovázené širokými plochými inundaci, byla schematizace provedena tak, že příčné profily byly vymezeny na aktivní a neaktivní zóny pro jednotlivé návrhové průtoky. Vzdálenost příčných řezů je nepravidelná a jejich umístění je zaměřeno primárně na charakteristická místa toku, náhlé změny profilu toku, objekty na toku apod. V místech s prismatickým korytem nebo neměnicí se tratí je vzdálenost řezů větší, v případě objektů nebo náhlých změn tvarů koryta jsou řezy zahuštěny. Takto provedená schematizace je naprosto dostatečná a danému toku a účelu odpovídající.

4.2 Posouzení vlivu nestacionarity proudění

Použitá metodika výpočtu charakteristik proudění nepočítá s vlivem neustáleného proudění na odtokové poměry (v souladu s Metodikou zpracování SZÚ).

Pokud bychom chtěli tuto otázku vůbec diskutovat (přímo nesouvisí s řešenou úlohou!), je třeba uvést, že vliv nestacionarity je v daném úseku Divoké Orlice poměrně významný.

Výše uvedená úvaha je však vzhledem k řešené úloze irelevantní. Hydrologická data ČHMÚ (N-leté průtoky) jsou výsledkem metod, které se nezabývají postupem povodňové vlny daným územím, její transformací. Hydrologické metody pro stanovení N-letých průtoků vycházejí z pravděpodobnostních analýz dlouhodobých řad pozorovaných vodních stavů (a z nich odvozených průtoků) v konkrétních profilech na toku, bez vazby na průběh (nestacionaritu) té povodňové události v zájmovém území.

4.3 Způsob zadávání OP a PP

Jedná se o výpočet nerovnoměrného ustáleného proudění v otevřeném korytě. Do výpočetního modelu se tak zadává okrajová podmínka v dolním výpočtovém profilu v podobě hladiny, v horním výpočtovém profilu v podobě průtoku. V místě významných přítoků, pro které jsou k dispozici hydrologické údaje, se zadává změna průtoku. Jiné okrajové ani počáteční podmínky výpočtu se nezadávají.

Vnitřními podmínkami jsou pak údaje o drsnostních charakteristikách a ztrátových součinitelích.

5 Popis numerického modelu

5.1 Použité programové vybavení

Výpočty byly prováděny metodou ustáleného nerovnoměrného proudění v programu HEC – RAS 4.1.0 včetně jeho nadstavby v GIS GeoRAS.

Základní verze modelu hladinového režimu v otevřených korytech HEC-RAS, (River Analysis System) je jedním z produktů, které v oblasti hydrologie a hydrauliky vyvinul Hydrologic Engineering Center US Army Corps of Engineers. V roce 2000 byl dokončen vývoj nové verze programu, do které byl zařazen model neustáleného proudění HEC-UNET, dnes již ve verzi 4.1.0. Model umožňuje řešení stromových i okružních sítí přirozených otevřených koryt včetně příčných a podélných objektů na toku. Internetová adresa pro další informace je:

<http://www.hec.usace.army.mil/software/hec-ras/>

Program umožňuje výpočet nerovnoměrného proudění v otevřených korytech, v ustáleném i v neustáleném režimu. Je integrovaným prostředkem, který umožňuje interaktivní provoz, obsahuje moduly hydraulické analýzy, obsluhy datové báze, vizualizaci vstupních dat i výsledků. Významné jsou jeho možnosti výpočtu objektů na toku, příčných i podélných staveb. Umožňuje numerickou simulaci stromových sítí, bifurkací a okružních říčních systémů. Jako produkt federálního rozsahu, je standardním prostředkem pro plánování, návrh a protipovodňovou ochranu ve Spojených státech.

Základní verze programu HEC-RAS je vyvinuta armádou Spojených států jako federální institucí a je volně šířena po Internetu Nadstavba HEC-GeoRAS je rovněž volně šiřitelná.

5.2 Vstupní data numerického modelu

Hlavním podkladem pro generování vstupů pro HEC – RAS je geometrický model terénu, tj. 3D říční síť s 3D souřadnicemi, které jsou vygenerované pomocí GeoRasu z digitálního modelu terénu v TIN, podrobnější popis, viz výše.

5.2.1 Morfologie vodního toku a záplavového území

Charakter toku byl již podrobně popsán v kap. 3.3 Místní šetření.

Jezové objekty a spádové stupně jsou počítány jako přepad přes obecné jezové těleso se zahrnutím součinitele zatopení na základě známé úrovně dolní vody, jež vzešla z výpočtu úseku pod objektem. Mostní objekty jsou počítány až do doby zahlcení jako vlastní profil koryta, po zahlcení jsou pak počítány jako objekty skládající se z kombinace výtoku vody otvorem a přepadu přes širokou korunu – přepad vody přes mostovku. I tyto objekty jsou uvažovány se správnou úrovní dolní vody vzešlou z výpočtu spodního úseku. Při výpočtu se jeden objekt skládá minimálně ze dvou profilů a to profilu pod objektem, jež slouží pro správné určení dolní vody těsně pod objektem a dále z profilu objektu, jež je uvažován v místě jeho návodní strany, často bývají tyto profily doplněny i profilem nad objektem, jež je umístěn cca 2 – 5 m nad návodní hranou objektu.

Výpis objektů na toku je uváděn ve směru proti proudu a je použita administrativní kilometráž správce vodního toku (toto staničení nesouhlasí se staničením hydraulického modelu).

5.2.2 Drsnosti hlavního koryta a inundačních území

Drsnostní charakteristiky použité ve výpočetním modelu jsou zadány pomocí Manningova drsnostního součinitele. Hydraulické drsnosti jsou zadávány v jednotlivých příčných řezech a to v odlišných hodnotách jak pro jednotlivé části inundací, tak i pro jednotlivé části koryta, na základě již výše uvedené pořízené fotodokumentace a rekognoskace terénu. Vliv vegetace je do výpočtů zahrnut vždy v nejméně příznivé situaci, to znamená při plném vegetačním období.

Tabulka 4 - Použité drsnosti dle Manninga v korytě

Popis	n
beton	0,020 – 0,035

dlažba	0,025 – 0,045
tráva	0,035 – 0,045
keře	0,060 – 0,090

Tabulka 5 - Použité drsnosti dle Manninga v inundaci

Popis	n
silnice, chodníky – asfalt, beton	0,020 – 0,025
louky, pole	0,035 – 0,045
stromy, keře	0,060 – 0,120
hustý porost	0,120 - 0,160
zahrady s ploty, zástavba	0,160 – 0,200 nebo vypuštěné z výpočtu

5.2.3 Hodnoty okrajových podmínek

Horní okrajové podmínky tvoří N-leté průtoky v místě významných přítoků. Dolní okrajové podmínky pro jednotlivé průtokové scénáře jsou zadány sklonem hladin (Normal Depth S) o hodnotě 0,001.

Tabulka 6 - N-leté povodňové průtoky uvažované při hydraulickém řešení

Popis úseku	Q ₅	Q ₂₀	Q ₁₀₀	Q ₅₀₀
Potštejn – soutok se Zdobnicí	96	158	255	384
Soutok se Zdobnicí – pod Doudleby nad Orlicí	108	176	280	415
Pod Doudleby nad Orlicí – Kostelec nad Orlicí	109	177	282	417

5.2.4 Hodnoty počátečních podmínek

Výpočet byl řešen pomocí ustáleného proudění.

5.2.5 Diskuze k nejistotám a úplnosti vstupních dat

Každý výpočetní model je vždy schematizací skutečnosti. Chyba výsledných vypočtených charakteristik proudění (úroveň hladin, hloubky, rychlosti) je dána superpozicí chyb dat a procesů vstupujících do celého systému. Míra nejistoty tak plyne především z chybných vstupních dat (nedostatečně popsaná topologie území a koryta, chyby v zaměření a zpracování geodetických dat, špatný odhad drsnostních charakteristik a hydraulických odporů, chyby/nejistoty v hydrologických datech).

5.3 Popis kalibrace modelu

Hydraulický model byl kalibrován na dosud největší povodňovou událost na Divoké Orlici a to na povodeň z března 2000, která byla vyhodnocena jako větší než Q₅₀. Dále model byl kalibrován na povodňovou událost z roku 1997, jejíž kulminační průtok odpovídal cca Q₂₀.

Tabulka 8 - Kalibrace modelu

Kalibrace na povodňové značky povodně z července 1997

ř. km	Lokalizace kalibračního bodu	Výška srovnávací hladiny (m n. m.)	Výška vypočítané hladiny (m n. m.)	Rozdíl (m)
46,497	PF 55 LGS Kostelec nad Orlicí - značka zaměřená PLA	268,50	268,54	0,04
46,497	PF 55 LGS Kostelec nad Orlicí - značka podle měrné křivky ČHMÚ	268,61	268,54	-0,07

47,198	PF 60	269,85	269,83	-0,02
48,380	KOSTELECKÁ LHOTA JEV_ID:43544 PF 69	273,26	273,32	0,06
55,649	MOST SILNICNI ZAMĚL JEV_ID:43559 PF 110	293,30	293,32	0,02
57,269	POTŠTEJN SILNICE JEV_ID:43563 PF 120	302,37	302,61	0,24

Kalibrace na povodňové značky povodně z března 2000

ř. km	Lokalizace kalibračního bodu	Výška srovnávací hladiny (m n. m.)	Výška vypočítané hladiny (m n. m.)	Rozdíl (m)
46,497	PF 55 LGS Kostelec nad Orlicí - značka podle měrné křivky ČHMÚ	268,87	268,79	-0,08

6 Výstupy z modelu

Hlavním výstupem z matematického modelu je psaný podélný profil, jež je zpracován pro všechny průtokové epizody a jež je hlavním nástrojem pro tvorbu záplavových čar. Psaný podélný profil kromě vypočtené úrovně hladiny obsahuje i informaci o výšce dna (nejhlubší dno) a je doplněn o poznámku, upřesňující umístění daného příčného řezu.

6.1 Záplavové čáry pro průtoky Q_5 , Q_{20} , Q_{100} a Q_{500}

Z vypočítaných úrovní hladiny v jednotlivých profilech byl interpretován průběh záplavové čáry. Z tohoto znázornění a z průběhu hladin v podélném profilu je patrný rozsah zatápných ploch a objektů. Dále se tímto způsobem zjistí překážky průtoku, které působí patrné vzduť hladiny, jejichž odstraněním nebo rekonstrukcí je možno rozsah zátop redukovat.

Záplavové čáry jsou vyneseny na podkladě rastrové Základní mapy ČR v měřítku 1:10 000. Zakreslení záplavových čar, zejména mimo zaměřené příčné profily, zahrnuje nepřesnosti použité mapy. Snahou vyeliminovat nepřesnosti je užití bodového pole z DMT mimo zaměřené příčné profily. Při posouzení konkrétního místa je tedy rozhodující kóta hladiny odvozená z podélného profilu a skutečná nadmořská výška terénu posuzovaného místa.

Při aplikaci výsledků výpočtu je nutno si uvědomit, že přírodní třírozměrný v čase proměnný děj je popisován stacionárním jednorozměrným matematickým výpočtem s použitím mnoha zjednodušujících předpokladů a odhadů. Přesnost výpočtu je limitována zejména hustotou příčných profilů použitých k výpočtu a odhadem drsnostního součinitele.

Hodnoty úrovně hladin získané interpolací mezi jednotlivými výpočtovými příčnými profilemi nemusí odpovídat skutečnosti.

Nejsou zde postiženy jevy běžně se vyskytující při povodních - hladina v inundaci nemusí být v jednom příčném profilu stejná jako v korytě, v obloucích dochází k příčnému převýšení hladiny, hladina je rozvlákněná, atd.

Výpočet je proveden pro ideální stav koryta. Není započítáno ucpání průtočného profilu plaveným materiálem, které hrozí zejména v mostních profilech. Vliv na proudění má i sezónní stav vegetačního pokryvu, při výpočtu bylo uvažováno s vegetací v plném vegetačním období.

Výsledky tohoto výpočtu nejsou neměnné. Může dojít ke změnám vlivem zpřesnění topografických podkladů, změny hydrologických údajů, použitím přesnějších výpočetních modelů, nebo vlivem změn v průtočném profilu toku.

Analýzou průniku maximálního rozlivu (při průtoku Q_{500}) a správních území byly zajištěny informace o následujících dotčených správních území obcí uvedené v následující tabulce.

Tabulka – Dotčené správní území obcí maximálním rozlivem

Kód ORP	Název ORP	Kód ICOB	Název obce
5213	Rychnov nad Kněžnou	576671	Potštejn
		576921	Záměl
		576883	Vamberk
5208	Kostelec nad Orlicí	576301	Doudleby nad Orlicí
		576361	Kostelec nad Orlicí

6.2 Hloubky pro průtoky Q_5 , Q_{20} , Q_{100} a Q_{500}

Určení hloubek pro jednotlivé povodňové scénáře je provedeno v HEC-RAS pomocí nadstavby GeoRAS, která je extensí ArcGIS. Hloubka je vypočtena jako rozdíl digitálního modelu hladiny a digitálního modelu terénu. Výsledkem je rastr hloubek o velikosti pixlu 2 m x 2 m. Mapa hloubek se následně ořízne záplavovou čarou pro daný scénář.

6.3 Rychlosti pro průtoky Q_5 , Q_{20} , Q_{100} a Q_{500}

Při výpočtu nerovnoměrného proudění byly z výpočetního programu HEC-RAS exportovány pro jednotlivé profily a jednotlivé průtokové epizody průměrné průřezové rychlosti pro koryto a pravou a levou inundaci. Takto získané hodnoty rychlostí pak byly v GIS přiřazeny jako bodová informace daného příčného řezu.

6.4 Zhodnocení nejistot ve výsledcích výpočtů

Jak bylo uvedeno výše, výpočetní model 1D je vždy schematizací skutečnosti. Hlavní míra nejistoty však neplyne ze špatného odhadu drsnostních charakteristik, nebo nedostatečně popsané topologie území a koryta, ale ze vstupních průtokových dat, jejichž přesnost je nezřídka v rozmezí $\pm 40 - 60\%$ dle uvedené třídy přesnosti. Dalším již zmíněným faktorem, s ním model nepočítá, je množství plavenin, které postupují tokem při povodni, ať už se jedná například o ledové kry nebo antropogenní materiál či dřevní hmotu. Tyto plaveniny, pak zejména v prostoru objektů mohou způsobit naprosto převratné změny průtočného profilu (částečné nebo úplné ucpání), které pak mají na průběh hladiny zásadní vliv.

Pokud však odhlédneme od nejistot způsobených nepřesnými hydrologickými daty a budeme vztahovat rozsah záplavového území ke konkrétnímu průtoku (a nikoliv k deklarované četnosti povodně) a budeme postupovat v souladu s Metodikou stanovení SZÚ, tedy výpočet bez plavenin, můžeme konstatovat, že vypovídací schopnost modelu je značně vysoká. Největší ovlivnění hladin nastává v místech objektů, jejichž nesprávné posouzení, či špatně provedený výpočet ve vztahu k zatopení dolní vodou, má na úroveň hladiny zásadní vliv. Poměrně významné je i ovlivnění výpočtu chybně umístěnými dílčími profily v příčném řezu, naopak chybný odhad drsnosti by v řádu desítek procent se ve volné trati dramaticky neprojeví.

7 Aktivní zóna záplavového území

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.

7.1 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.

7.2 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.

7.3 Stanovení aktivní zóny

Vymezení aktivní zóny záplavového území bylo zhotoveno na základě kombinace přístupu stanovení podle záplavového území dvacetileté vody a závislosti na součinu hloubky a rychlosti vody při stoletém průtoku.

Závislost AZZU na součinu hloubky a rychlosti nejlépe vystihuje následující graf sestavený dle Finka – Bewicka. Aktivní zóna představuje oblast proudění při Q_{100} , když hloubka vody je rovna nebo větší 1,5 m, rychlost vody je rovna nebo větší 1,5 m/s, nebo součin těchto dvou veličin je větší nebo roven 0,75.

Obr. 1 Stanovení aktivní zóny záplavového území v závislosti na hloubce a rychlosti proudění podle Finka a Bewicka.