

6. NÁVRH BIOTECHNICKÝCH (VČ. REVITALIZAČNÍCH) OPATŘENÍ NA BYSTRINÁCH

POVODÍ + VODNÍ TOK = KOMPLEXNÍ CELEK

- **BIOLOGICKÉ ÚPRAVY POVODÍ:**
Zvýšení retenční a akumulární schopnosti
 - Hospodaření na povodí (land use)
 - Lesní hospodářský plán (LHP)
 - Ochranná opatření (zatravnění, zalesňování)
 - Protierozní postupy
- **TECHNICKÉ ÚPRAVY POVODÍ:**
 - Záchytná zařízení: průlehy, příkopy, hrázky, terasy
 - Ochrana „zhlaví“ výmolů a strží, zajištění jejich svahů a dna
 - Malé vodní nádrže (retenční efekt)
 - Hrázování a polderování údolní nivy (inundace)

POSOUZENÍ KORYT VODNÍCH TOKŮ

Zásadní rozdělení:

VOLNÁ KRAJINA versus **ZASTAVĚNÉ ÚZEMÍ**
(Extravilán) (Intravilán)

1. Toky s ustáleným režimem a relativně stabilním korytem

Nepotřebují úpravy/revitalizace, nejvýše lokální asanace výmolů nebo břehových nátrží.

2. Toky s částečně neustáleným hydrologickým a sedimentologickým režimem

Místní dílčí opatření, zejména pravidelná údržba koryta (překážky, nátrže, sesuvy – průtočnost) a břehových porostů (řez).

3. Toky zcela nevyváženým režimem (hydrologickým, ekologickým, sedimentologickým) – zejména **BYSTŘINY**

Komplexně: POVODÍ + KORYTO

POSOUZENÍ (+příp. NÁVRH) OPATŘENÍ

- **TRASA TOKU**
- **NIVELETA DNA (Podélný profil)**
- **PŘÍČNÉ PROFILY**
- **STABILITA KORYTA + OPEVNĚNÍ**
- **OBJEKTY NA TOKU**
- **BŘEHOVÉ POROSTY + DOPROVODNÁ VEGETACE**

ROZDÍLNÉ PRIORITY BIOTECHNICKÝCH (REVITALIZAČNÍCH) A ZAHRAZOVACÍCH OPATŘENÍ NA BYSTRĚNÁCH

EXTRAVILÁN (OTEVŘENÁ KRAJINA)

1. Ochranná opatření v povodí toku

- a. zvyšování retenčního potenciálu povodí**
- b. omezení vodní eroze (svahy, břehy)**
- c. zvyšování ekologické stability krajiny (biologická geomorfologická diverzita)**
- d. hospodaření na pozemcích (land use)**

2. Koryto vodního toku

- a. diverzita koryta v trase, podél. a příč. profilech**
- b. migrace bioty (ryby, bezobratlí)**
- c. komunikace koryta s inundací, protipovodňová ochrana (hrázování, polderování)**
- d. čistota vody (samočistící procesy)**
- e. břehové porosty, refugia**

INTRAVILÁN (ZASTAVĚNÉ ÚZEMÍ)

1. Povodí – záležitost krajiny

2. Koryta vodního toku

a. průtočnost – dimenzování na $Q_{50} - Q_{100}$ průtoky

b. čistota vody – vypouštění odpadních vod, čistírny

c. robustní opevnění (až vč. kynetových a nábřežních zdí)

d. objekty hydrotechnické vers. komunikační (migrace rybí obsádky),

e. břehové porosty

ROZDÍLNÉ POJETÍ BIOTECHNICKÝCH OPATŘENÍ NA (MALÝCH) VODNÍCH TOCÍCH

Extravilán (Otevřená krajina)	Parametr toku	INTRAVILÁN (ZASTAVĚNÁ ÚZEMÍ)
Protisměrné vinutí trasy (meandry) otevřené koryto (kde je to možné)	TRASA TOKU	Úseky ovlivněné urbanizačními principy vč. přímé trasy (i zaklenuté)
Možnost vybřežení do inundace (nivy) bifurkace toku (dělení, ramena)	KAPACITA KORYTA	Max. ochrana přilehl. území, kapacit. koryto, ohrázování, poldery
Diverzifikovaný, střídání tůněk a peřejí, samočištění vody	PODÉLNÝ PROFIL	Sklonové poměry v souladu se systémem srážk. kanalizace, zrychlený odtok
Diverzifikované (konkáva, konvexa), spojení s inundací (nivou)	PŘÍČNÉ PROFILY	Velmi kapacitní vč. uzavřených profilů a kapacitních objektů
Priorita vegetačních opatření před technickými, umožnění migrace bioty, nízké příčné objekty, břehové porosty	OPEVNĚNÍ KORYTA A OBJEKTY	Priorita tech. řešení (biotech. kde je možné) objekty hydrotechnické(migrace ryb) komunikační, robustní opatření, břehové porosty (kde je možné)

TRASA VODNÍHO TOKU

Posouzení trasy: 3 možné alternativy:

- **Ponechání stávající trasy + odlehčovací (derivační) koryto**
- **Ponechání stávající trasy + místní úpravy (nečastější)**
- **Nová trasa (revitalizace – původní), geometrické tvary – variabilní křivost – jen při přeložkách**

KRITERIA VEDENÍ TRASY:

- 1. údolnicí území**
- 2. Nezkracovat původní trasu**
- 3. Respektovat vlastnické vztahy**
- 4. Dodržovat zásady křižování s komunikacemi ($60^\circ - 90^\circ$)**
- 5. Navázání na stávající trasu**
- 6. Složení trasy z protisměrných oblouků, nejmenší poloměr r**
 - a) u kružnicových oblouků $r_{\min} > 6 B$**
 - b) u obl. s proměnl. křivostí $r_{\min} > 4 B$**

přímá trasa $l < 2 - 6 B$
- 7. Konkávy (pokud možno) v rostlém terénu**

VOLBA DÉLEK A POLOMĚRU OBLOUKŮ

Пройднице v krátkém oblouku

Входная délka a poloměr oblouků

Пройднице v dlouhém oblouku

Obr. 6-2

GEOMETRIE JEDNODUCH. KRUŽ. OBLOUKU

Obr. 6-3

Délka tečny: $t = r \cdot \operatorname{tg} \beta$

Polovič. úhel točen: $\alpha = 90^\circ - \beta$

Délka oblouku: $D_o = r \cdot \frac{\pi \cdot \beta}{90^\circ}$

Tabulka pro vytýčení lemniskáty pravoúhlými souřadnicemi x, y od teď
 pro $a = 1,0 \text{ m}$, $x_n = a \cdot x$, $y_n = a \cdot y$

x	y	φ	l
0,00	0,00000	45° 00' 00''	0,00000
0,10	0,00050	44 42 49	0,10000
0,20	0,00400	43 51 12	0,20004
0,24	0,00692	43 20 51	0,24010
0,28	0,01101	42 44 54	0,28022
0,32	0,01647	42 03 13	0,32042
0,36	0,02353	41 15 39	0,36076
0,40	0,03242	40 21 58	0,40131
0,44	0,04443	39 21 48	0,44214
0,48	0,05686	38 14 40	0,48336
0,52	0,07311	36 59 49	0,52512
0,56	0,09269	35 36 08	0,56762
0,60	0,11626	34 02 01	0,61116
0,62	0,12985	33 10 17	0,63345
0,64	0,14484	32 14 52	0,65619
0,66	0,16147	31 15 09	0,67946
0,68	0,18003	30 10 17	0,70343
0,70	0,20092	28 59 05	0,72827
0,72	0,22477	27 39 45	0,75427
0,74	0,25256	26 09 18	0,78192
0,76	0,28611	24 22 15	0,81207
0,78	0,32954	22 05 47	0,84676
0,80	0,40000	18 26 16	0,89443

POSOUZENÍ (NÁVRH) PODÉLNÉHO SKLONU DNA

STABILNÍ SKLON: stav, kdy nedochází k výrazné erozi ani k sedimentaci dnových splavenin. Dnové útvary jsou přirozené. Stabilizace dna se zvyšuje:

- prodloužením trasy
- kamenným pohozením (umělým zdrsněním)
- prahy a pásy
- příčnými objekty (stupni a skluzy)
- kombinací těchto opatření

Podélná sklon (niveleta) by měl stabilizovat výškovou (geodetickou) polohu dna s ohledem na hladinu podzemní vody.

HPV:

Inundace – vysoká HP

Optimální hodnoty kultur:

TTP
0,5 – 0,8m

POLE
0,8 – 1,2m

LESY
1,2 – 2,0m
(i výše – lužní lesy)

URČENÍ STABILNÍHO SKLONU DNA:

A. ŠTĚRKONOSNÉ TOKY (BYSTRINY)

A1. Metoda tangenciálních napětí:

Meyer – Peter (pro zrno $d_s > 4\text{mm}$):

$$J_s = \frac{0,047(\rho_s - \rho)d_s}{\rho \mu y}$$

A.2 Metoda nevymílacích rychlostí:

Obecně:

$$J_s = \frac{v_v^2}{C^2 \cdot R} \quad (\text{viz Chézyho rov.})$$

$$\text{Strickler: } J_s = \frac{v_v^2}{k_s^2 \cdot R^{3/4}}, v_v = 5,8 \cdot y^{1/6} \cdot d_s^{1/3}, k_s = \frac{21,1}{d_s^{1/6}}$$

Jestliže k_1 (dno) $\neq k_2$ (břehy):

$$k = \left(\frac{k_1^2 + O_1 + k_2^2 \cdot O_2}{O_1 + O_2} \right)^{1/2}$$

Kompatibilita Stricklerova výrazu s Chézyho rov.: $v = C\sqrt{RJ_s}$

$$C (\text{Strickler}) = 21,1 \left(\frac{R}{d_s} \right)^{1/6}$$

$$C = k \cdot R^{1/6}, v_v = k \cdot R^{2/3} \cdot J_s^{1/2}$$

Novák: (zejména pro hrazení bystřin)

$$J_s = 0,0035 \cdot C_G \cdot \frac{d_s}{R}$$

C_G součinitel geologického průvodu splavenin

Tab.: Součinitele geologického původu splavenin (dle Nováka)

Původ splavenin	C_G (-)	Původ splavenin	C_G (-)
žula	5,58	krystal. břidlice	4,20
křemen	4,98	svor	5,24
rula	5,38	slín	4,55
granodiorit	5,05	flyš. pískovec	4,77
čedič	5,63	kříd. pískovec	4,15

B. OSTATNÍ TOKY (bez podstatného pohybu šterkových splavenin)

B1. Metoda tangenciálních napětí:

Shields: $J_s = \frac{\tau_{KR}}{\gamma \cdot R}$, nebo (prakticky): $J_s = \frac{\tau_{KR}}{\gamma \cdot y}$

Meyer – Peter: $J_s = 0,0775 \frac{d_s}{y}$

Garbrecht: $J_s = 0,076 \frac{d_s^{+0,0008}}{y}$

Valentini: $J_s = 0,093 \frac{d_s}{R}$

Gončarov: $J_s = 0,0407 \left(\frac{d_s}{y} \right)^{4/3} \left(\log 3,26 \cdot \frac{y}{d_s} \right)^2$

B2. Metoda neyymílacích rychlostí

Stejně jako pro bystriny: $J_s = \frac{v_v^2}{C^2 \cdot R}$

STUPEŇ VE DNĚ: $s = 1(J_o - J_s)$

Obr. 6-8

URČENÍ OPTIMÁLNÍHO PŘÍČNÉHO PROFILU

1. NÁVRHOVÉ PRŮTOKY PRO KAPACITU KORYTA

Kultury, objekty	Návrhový průtok
Souvislá zástavba, obce	$Q_{50} - Q_{100}$
Rozptýlená zástavba, rekreační střediska	$Q_{20} - Q_{50}$
Velmi cenná půda, orná půda	$Q_1 - Q_5$
Louky, pastviny (TTP)	$Q_{30d} - Q_1$
Lesy	$Q_{30d} - Q_1$
Kynety (vnitř. část profilu)	$Q_{90d} - Q_{30d}$

2. ZÁSADY PRO NÁVRH PŘÍČNÉHO PROFILU

Hloubky a rychlosti: (ovlivňují šířku dna)

$$y_{\min} > 0,1 \text{ m (při } Q_{210d})$$

$$v_{\min} > 0,3 \text{ m} \cdot \text{s}^{-1} \text{ (při } Q_{210d})$$

V intravilánech: převýšení břehů při $Q_N > Q_{50}$:

$$Q_{100} \dots \dots \dots + 0,30\text{m}$$

$$Q_{50} \dots \dots \dots + 0,15\text{m}$$

Dvojité profily s kynetou: šířka kynety je optimální:

$$y_{\min} > 0,3 \text{ m (při } Q_{210d})$$

$$v_{\min} > 0,4 \text{ m} \cdot \text{s}^{-1} \text{ (při } Q_{210d})$$

OBVYKLÉ TVARY PŘÍČNÝCH PROFILŮ

1. EXTRAVILÁN: (Volná krajina)

Volné miskovité (parabolické) profily s utvářením konkáv a konvex:

Dvojité profily (kyneta s bermou)

Obr. 6 - 9

Volné utváření „geometrických“ profilů

Obr. 6-12

2. INTRAVILÁN: (zastavěná oblast)

Obr. 6-10

STŘELKA

STOKOVÝ PROFIL

Obr. 6-11

„MĚSTSKÝ“ PROFIL

Obr. 6 - 13

KLENUTÉ PROFILY

Obr. 6-14

PŘIVADĚČE (NÁHONY)

(Hydraulický výhodný profil)

ORIENTAČNÍ SKLONY SVAHŮ BŘEHŮ KORYTA:

Materiál	Sklony
sypké zeminy (písky)	1 : 3 až 1 : 4
středně pevné zeminy	1 : 2 až 1 : 2,5
hlíny, tuhé zeminy	1 : 1,5
šterkové a oblázkové břehy	1 : 2 až 1 : 1,5

POSOUZENÍ STABILITY KORYTA

Svah musí být odolný vůči proudící vodě:

Obr. 6-19

P...hydrodynamická síla

Výslednice R: (Výslednice sil způsobujících nestabilitu zrna)

$$R = \sqrt{P^2 + G^2 \cdot \sin^2 \alpha} = G \cdot \cos \alpha \cdot \operatorname{tg} \varphi / 2$$

$$P^2 + G^2 \cdot \sin^2 \alpha = G^2 \cdot \cos^2 \alpha \cdot \operatorname{tg}^2 \varphi$$

$$P^2 = G^2 \cdot \cos^2 \alpha \cdot \operatorname{tg}^2 \varphi - G^2 \cdot \sin^2 \alpha$$

$$P_s = G \sqrt{\cos^2 \alpha \cdot \operatorname{tg}^2 \varphi - \sin^2 \alpha} \quad (\text{pro } \alpha > 0)$$

Jestliže $\alpha = 0$ (dno): $P_d = G \cdot \operatorname{tg} \varphi$

SOUČINITEL STABILITY K:

$$K = \frac{P_s}{P_d} = \sqrt{\frac{\cos^2 \alpha \cdot \operatorname{tg}^2 \varphi - \sin^2 \alpha}{\operatorname{tg}^2 \varphi}} = \sqrt{1 - \frac{\sin^2 \alpha}{\sin^2 \varphi}}$$

$$t_s = \frac{t'_s}{K} = \frac{0,8t_0}{K}$$