

KIK/37 TARLISKA GÓRNEJ RABY UTRZYMANIE RZEK GÓRSKICH

PARAMETRY DIAGNOZY STANU RZEKI

PROJEKT WSPÓŁFINANSOWANY PRZEZ SZWAJCARIĘ W RAMACH SZWAJCARSKIEGO PROGRAMU WSPÓŁPRACY Z NOWYMI KRAJAMI CZŁONKOWSKIMI UNII EUROPEJSKIEJ

REGIONALNY ZARZĄD
GOSPODARKI WODNEJ
W KRAKOWIE

Podejście „przybliżone” dla górskich potoków i rzek, reguła 3x20:

- minimum 20m roślinnego pasa nadbrzeżnego,
- temperatura wody maksimum 20 °C, co oznacza minimum 50% zacinienia lustra wody w letnie południe,
- ilość zawiesiny ogólnej maksimum 20 mg/l, co można uzyskać poprzez konsekwentną nieingerencję w ciek i pasy nadbrzeżne.

Ponadto:
dla zachowania naturalnego meandrowania cieków konieczny jest pas terenu szerokości B, 3 do 5-krotnie przekraczającej szerokość koryta rozpatrywanego cieków,

odległość pomiędzy bystrzami z w zależności od szerokości lustra wody brzegowej W:

$$z = \alpha W$$

gdzie: $\alpha = 5$ do 7 dla cieków naturalnych
i 5 do 9 dla cieków uregulowanych.

z - odstęp między koronami bystrzy,

L - długość fali meandra,

B - szerokość pasa meandra,

$p = 2z/L$ - krętość cieków

Uziarnienie dna określa się na podstawie próbki zbieranej a nie próbki objętościowej.

Szerokość koryta mierzy się jako szerokość lustra wody brzegowej (W), a średnią głębokość koryta (d) jako iloraz powierzchni przekroju koryta (A) przez szerokość lustra wody.

Identyfikacja przekroji nierównowagi: jednostkowa moc strumienia:

$$\omega = (\gamma_w g Q S)/w \quad [W m^{-2}]$$

Jednostkowa moc strumienia przy przepływie pełnokorytowym (dla żwirodennych cieków naturalnych najczęściej przepływ $Q_{67\%}$)	Charakter ciek
$\leq 10 W m^{-2}$	Ciek piaszczysty o małej mocy strumienia
$10 \div 35 W m^{-2}$	Ciek żwirodenny, niskoenergetyczny, stabilny. Wykazuje tendencję do formowania koryta o małym różnicowaniu morfologii oraz siedlisk organizmów
$35 \div 100 W m^{-2}$	Ciek żwirodenny o dużej energii strumienia, zachowujący równowagę w przypadku ograniczonej dostawy rumowiska i adekwatnym uziarnieniu bystrzy i plos
$100 \div 300 W m^{-2}$	Ciek żwirodenny lub kamienisty o bardzo dużej energii strumienia i korycie stabilnym tylko w przypadku niezaburzonej dostawy rumowiska z brzegów lub dopływów
$\geq 300 W m^{-2}$	Ciek kamienisty, przy zewnętrznych ograniczeniach koryta i doliny niestabilny i wykazujący tendencję do transformacji w koryto skalne

Typologia koryt Rosgena

Koryto typu A (wcięte):

Wskaźnik wcięcia = 1,3, wskaźnik kształtu = 4,

Koryto typu B (umiarkowanie wcięte):

Wskaźnik wcięcia = 2,0, wskaźnik kształtu = 14,

Koryto typu C (kręte, z terasami zalewowymi):

Wskaźnik wcięcia = 10, wskaźnik kształtu = 13,

Koryto typu D (roztokowe):

Wskaźnik wcięcia = Nd, wskaźnik kształtu = 60,

Koryto typu E (meandrujące):

Wskaźnik wcięcia = 7, wskaźnik kształtu = 4,

Koryto typu F (wcięte, meandrujące):

Wskaźnik wcięcia = 1,2, wskaźnik kształtu = 15,

Równania Thorne'a-Hey'a

równowagi naturalnych koryt żwirowych

Równania dotyczą określenia:

- szerokości lustra wody brzegowej W (średniej, na bystrzu i w plosie),
- spadku koryta S ,
- krętości cieku $p = Sv/S$,
- długości łuku meandra z ,
- głębokości średniej w przekroju d (średnio, na bystrzu i w plosie),
- głębokości maksymalnej w przekroju d_{\max} (średnio, na bystrzu i w plosie)
- *dla zadanych zmiennych zależnych: Q (przepływ), Q_s (ilość rumowiska wlezonego), $D_{50\%}$ i $D_{84\%}$ (mediana i 84 percentyl rozkładu średnic żwiru) i stopnia obrośnięcia brzegów krzewami i drzewami.*

Parametr	Symbol	Zakres stosowalności	Jednostka
Przepływ pełnokorytowy	Q (zazwyczaj Q_{67%})	3,9 ÷ 424	m ³ s ⁻¹
Całkowita ilość wlezonego rumowiska przy przepływie pełnokorytowym ¹	Q_s	0,001 ÷ 14,14kg s ⁻¹	kg s ⁻¹
Mediana rozkładu uziarnienia materiału dna	D₅₀	0,014 ÷ 0,176	m
Materiał brzegu	złożony drobny piasek pylasty, pył i glina ponad warstwą żwiru		
Formy korytowe	płaskie		
Zarośla brzegowe	Typ I – 0% drzew i krzewów, Typ II – 1 ÷ 5% drzew i krzewów, Typ III – 5 ÷ 50% drzew i krzewów, Typ IV > 50% drzew i krzewów.		
Spadek doliny	Sv	0,00166 ÷ 0,0219	
Kształt koryta	prosty lub meandrujący		
Kształt profilu dna	bystrza i plosa		

¹ Tak jak zdefiniowane w publikacji: Parker G., Klingeman P.C. i McClean D.G. 1982. Bedload and size distribution in paved gravel-bed streams. Journal of the Hydraulics Division, American Society of Civil Engineers, **108**(HY4), 544-571.

Wymiar koryta	Równanie		Jednostka
Szerokość lustra wody brzegowej (średnio na odcinku):	$W = 4,33Q^{0,5}$	Typ I	m
	$W = 3,33Q^{0,5}$	Typ II	m
	$W = 2,73Q^{0,5}$	Typ III	m
	$W = 2,34Q^{0,5}$	Typ IV	m
Głębokość pełnokorytowa (średnio na odcinku):	$d = 0,22Q^{0,37}D_{50}^{-0,11}$		m
Spadek wody brzegowej	$S = 0,087Q^{-0,43}D_{50}^{-0,09}D_{84}^{0,84}Q_s^{0,10}$		
Maksymalna głębokość wody brzegowej:	$d_m = 0,20Q^{0,36}D_{50}^{-0,56}D_{84}^{0,35}$		m
Długość łuku meandra	$z = 6,31 W$		m
Krętość cieku:	$p = S_w/S$		
Szerokość lustra wody brzegowej bystrza:	$RW = 1,034 W$		m
Głębokość wody brzegowej bystrza:	$Rd = 0,951 d$		m
Maksymalna głębokość wody brzegowej bystrza:	$Rd_m = 0,912 d_m$		m
Szerokość lustra wody brzegowej plosa:	$PW = 0,966 W$		m
Głębokość wody brzegowej plosa:	$Pd = 1,049 d$		m
Maksymalna głębokość wody brzegowej plosa:	$Pd_m = 1,088 d_m$		m

D_{84} –84 percentyl rozkładu lognormalnego obrukowania dna (próbka zbierana ilościowa, grid by number sample ISO 9195:1992(E)).

Układ równań Thorne'a – Hey'a: symulacje stanów równowagi

Dane:				Wyniki obliczeń dla 0% zarośli											
Q67	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
131	2,7	0,070	0,130	49,6	51,2	47,9	1,79	1,70	1,88	2,51	2,29	2,73	313	0,00270	

Dane:				Wyniki obliczeń dla 1 do 5% zarośli											
Q67	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
131	2,7	0,070	0,130	38,1	39,4	36,8	1,79	1,70	1,88	2,51	2,29	2,73	240	0,00270	

Dane:				Wyniki obliczeń dla 5 do 50% zarośli											
Q67	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
131	2,7	0,070	0,130	31,2	32,3	30,2	1,79	1,70	1,88	2,51	2,29	2,73	197	0,00270	

Dane:				Wyniki obliczeń dla 5 do 50% zarośli											
Q67	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
131	0,1	0,070	0,130	31,2	32,3	30,2	1,79	1,70	1,88	2,51	2,29	2,73	197	0,00194	

Dane:				Wyniki obliczeń dla 5 do 50% zarośli											
Q67	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
131	5	0,070	0,130	31,2	32,3	30,2	1,79	1,70	1,88	2,51	2,29	2,73	197	0,00288	

Dane:				Wyniki obliczeń dla 5 do 50% zarośli											
QB	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
150	2,7	0,070	0,130	33,4	34,6	32,3	1,88	1,79	1,97	2,64	2,40	2,87	211	0,00255	

Dane:				Wyniki obliczeń dla 5 do 50% zarośli											
QB	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
150	2,7	0,070	0,139	33,4	34,6	32,3	1,88	1,79	1,97	2,70	2,46	2,94	211	0,00270	

Dane:				Wyniki obliczeń dla 5 do 50% zarośli											
QB	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
131	2,7	0,070	0,130	31,2	32,3	30,2	1,79	1,70	1,88	2,51	2,29	2,73	197	0,00270	

Dane:				Wyniki obliczeń dla 5 do 50% zarośli											
QB	Qs	D50	D84	W	RW	PW	d	Rd	Pd	d max	Rd max	Pd max	z	S	
131	11,2	0,030	0,100	31,2	32,3	30,2	1,96	1,87	2,06	3,68	3,36	4,01	197	0,00270	

**Dziękujemy za uwagę.
Zapraszamy ponownie.**

PROJEKT WSPÓŁFINANSOWANY PRZEZ SZWAJCARIĘ W RAMACH SZWAJCARSKIEGO
PROGRAMU WSPÓŁPRACY Z NOWYMI KRAJAMI CZŁONKOWSKIMI UNII EUROPEJSKIEJ

PROJEKT WSPÓŁFINANSOWANY PRZEZ STOWARZYSZENIE „AB OVO”

Stowarzyszenie Ab Ovo
30-418 Kraków, ul. Zakopiańska 58
www.tarliskagornejraby.pl

**REGIONALNY ZARZĄD
GOSPODARKI WODNEJ
W KRAKOWIE**