
STANOVENÍ INTENZITY VODNÍ EROZE

ESTIMATION OF INTENSITY OF WATER EROSION

Pokladníková Hana, Plíšková Lenka

Mendelova zemědělská a lesnická univerzita v Brně

Raining water is main cause of soil erosion. The evaluation of this soil damge was estimadet in region of

Znojmo, concretely in areas of Vevčice and Tvořihráz. This two areas are compare as to the degree to

which the soil is endangered by water erosion and also deals with various mathematical methods used in

relevant calculations and proposes suitable anti – erosion precausions. These proposed precautions are

related to all the cadastral territories in the entire Znojmo district according to the map of potential

endangerment soil by water erosion.

KEY WORDS: Soil erosion, water erosion, anti-erosion precausion

1. ÚVOD

Vodní eroze je vyvolána mechanickou silou povrchově tekoucí vody, která splachuje, vymílá a odnáší

svrchní, nejvíce úrodnou vrstvu půdy. Podzemní voda způsobuje sesuvy půdy, které jsou doprovázeny

jevem eroze. Vodní eroze se projevuje prudkými povrchovými odtoky vyvolanými občasnými

přívalovými dešti nebo náhlým táním sněhu.

 Při vzniku eroze a jejich účincích se nejvíce uplatňují přívalové srážky o vysoké intenzitě a krátké

době trvání. Velké nebezpečí představují zejména prudké přívalové deště s úhrnem srážek nad 20 mm,

které mohou mít za následek i katastrofální erozní účinky. Z těchto srážek působí erozivně voda, která

odtéká jako povrchový odtok. Ten se tvoří různě podle povahy dešťů. Nejnebezpečnější je povrchový

odtok z krátkodobých prudkých přívalů, stékající po silně sklonité a ulehlé ploše, zejména na

devastovaných horských svazích. V našich podmínkách působí vodní eroze nejintenzivněji na jaře a v létě,

méně intenzivně na podzim a v létě. Smyvem a vymíláním nejvíce trpí pole oraná na až na jaře a půdy

chráněné slabým porostem.

2. MATERIÁL A METODY

Nejvýznamnější rovnicí pro určení smyvu půdy je tzv. Univerzální rovnice ztráty půdy – Universal

Soil Loss Equation – USLE (WISCHMEIER, SMITH, 1978), která se stala základní metodou hodnocení

erozního procesu nejen v USA, ale i v mnoha dalších zemích.

G = R . K . L . S . C . P [t.ha-1.rok-1]

G … průměrná dlouhodobá ztráta půdy [t.ha-1.rok-1]

R … faktor erozní účinnosti přívalového deště

K … faktor erodovatelnosti půdy

L … faktor délky svahu

S … faktor sklonu svahu

C … faktor ochranného vlivu vegetace

P … faktor účinnosti protierozních opatření

 Dosazením hodnot jednotlivých faktorů do univerzální rovnice se určí dlouhodobá průměrná

ztráta půdy vodní erozí G v t.ha-1.rok-1 , která se porovnává s přípustnou ztrátou půdy Gp (při této hodnotě

se rychlost tvorby půdy rovná rychlosti eroze). Pokud po porovnání vypočtená ztráta přesahuje uvedené

hodnoty přípustné ztráty půdy, je třeba přistoupit k návrhu vhodných protierozních opatření. Účinnost

protierozních opatření lze docílit změnou některého z faktorů univerzální rovnice.

 Protierozní ochrana je soubor opatření, které slouží k zabránění nebo zeslabení erozního účinku na

půdu a pěstované plodiny a její realizace probíhá jako komplexní systém. V daném území se protierozní

ochrana řeší v určitých variantách a zvolí se ta, která je nejvhodnější z hlediska záboru půdy, finančních

nákladů na realizaci a následný provoz protierozních opatření i z hlediska účelového stupně protierozní

ochrany. Protierozní opatření se rozdělují na organizační, agrotechnická a vegetační a stavebně technická.

Dlouhodobá průměrná ztráta půdy byla v katastrálním území Tvořihráz a Vevčice určena na

základě bonitovaných půdně ekologických jednotek dvěma způsoby.

1. Pomocí součinu faktorů K a S

2. Pomocí univerzální rovnice pro výpočet dlouhodobé ztráty půdy

3. VÝSLEDKY A DISKUZE

Katastr Tvořihráz

V katastrálním území Tvořihráz, které je dle mapy potenciální ohroženosti zemědělských půd vodní

erozí zpracované VÚMOP (JANEČEK, 1995) zařazeno do kategorie 4 (silné ohrožení vodní erozí), dle

novější mapy VÚMOP (JANEČEK, 2000) do kategorie 3 (střední ohrožení vodní erozí).

Určení dlouhodobé průměrné ztráty půdy pomocí součinu faktorů K a S:

Součiny faktorů K a S použitých pro výpočet potencionální erozní ohroženosti byly získány

z Metodiky v katastrech, zpracované VÚMOP.

Tabulka 1: Určení G v katastru Tvořihráz pomocí součinu faktorů K a S

BPEJ K . S G [t.ha-1.rok-1]

0 01 00 0,148 1,480

0 21 52 0,557 5,570

0 37 16 0,108 1,080

0 40 77 1,250 12,500

2 08 00 0,234 2,340

2 08 10 0,839 8,390

2 10 00 0,187 1,870

2 10 10 0,671 6,710

2 12 00 0,173 1,730

2 29 01 0,122 1,220

2 29 04 0,122 1,220

2 29 11 0,439 4,390

2 29 14 0,439 4,390

2 29 51 1,183 11,830

2 37 16 0,108 1,080

2 37 56 1,044 10,440

2 40 68 2,125 21,250

2 40 77 4,036 40,630

2 65 00 0,148 1,480

2 58 00 0,166 1,660

průměr 0,706 7,063

 Podrobným rozpisem dle BPEJ byla zjištěna průměrná dlouhodobá ztráta půdy 7, 063 t.ha-1.rok-1,

která řadí tento katastr do kategorie 5 (velmi silné ohrožení).

Určení dlouhodobé průměrné ztráty půdy pomocí Univerzální rovnice pro výpočet dlouhodobé ztráty

půdy:

Faktor erozní účinnosti dešťů R byl získán z meteorologické stanice Kuchařovice R = 26

Faktor erodovatelnosti půdy K byl určen podle 2. a 3. msta kódu BPEJ

Faktor délky svahu L byl zvolen za předpokladu průměrné délky pozemků po spádnici 250 m, které

odpovídá hodnota faktoru L = 3,38

Faktor délky svahu S byl přiřazen průměrným sklonům pozemků, určených ze 4. Místa BPEJ

Faktor ochranného vlivu vegetace C byl zvolen jako průměrný roční C faktor pro okres Znojmo. Pro

zemědělskou půdu se jedná o hodnotu C = 0,244

Tabulka 2: Určení G v katastru Tvořihráz pomocí Univerzální rovnice

BPEJ R K l
(m)

L S C P G
(t/ha/rok)

Gp
(t/ha/rok)

Stupeň
eroze

0 01 00 26,00 0,41 250 3,38 0,31 0,244 1 2,73 10 1

0 21 52 26,00 0,16 250 3,38 2,71 0,244 1 9,3 10 2

0 37 16 26,00 0,65 250 3,38 1,00 0,244 1 13,97 1 4

0 40 77 26,00 0,16 250 3,38 5,64 0,244 1 19,35 4 4

2 08 00 26,00 0,65 250 3,38 0,31 0,244 1 4,32 10 1

2 08 10 26,00 0,65 250 3,38 1,00 0,244 1 13,97 10 2

2 10 00 26,00 0,52 250 3,38 0,31 0,244 1 3,46 10 1

2 10 10 26,00 0,52 250 3,38 1,00 0,244 1 11,17 10 2

2 12 00 26,00 0,48 250 3,38 0,31 0,244 1 3,19 10 1

2 29 01 26,00 0,34 250 3,38 0,36 0,244 1 2,62 10 1

2 29 04 26,00 0,34 250 3,38 0,36 0,244 1 2,62 4 1

2 29 11 26,00 0,34 250 3,38 1,00 0,244 1 7,31 10 2

2 29 14 26,00 0,34 250 3,38 1,00 0,244 1 7,31 4 3

2 29 51 26,00 0,34 250 3,38 2,71 0,244 1 19,76 10 4

2 37 16 26,00 0,34 250 3,38 1,00 0,244 1 7,31 1 4

2 37 56 26,00 0,34 250 3,38 2,71 0,244 1 19,76 1 4

2 40 68 26,00 0,34 250 3,38 5,64 0,244 1 41,12 1 4

2 40 77 26,00 0,56 250 3,38 5,64 0,244 1 67,72 4 4

2 65 00 26,00 0,41 250 3,38 0,31 0,244 1 2,73 10 1

2 58 00 26,00 0,46 250 3,38 0,31 0,244 1 3,06 10 1

průměr 13,14

Po zohlednění všech faktorů byla vypočtena dlouhodobá průměrná ztráta půdy 13,14 t.ha-1.rok-1.

Tato hodnota spadá do kategorie 6 (extrémní ohrožení vodní erozí). Do této skupiny spadají pozemky

potenciální ztrátou půdy větší než 7,5 t.ha-1.rok-1.

Katastr Vevčice

 V katastrálním území Vevčice je dle mapy potenciální ohroženosti zemědělských půd vodní erozí

zpracované VÚMOP (JANEČEK, 1995) zařazeno do kategorie 6 (silné ohrožení vodní erozí), dle novější

mapy VÚMOP (JANEČEK, 2000) do kategorie 5 (střední ohrožení vodní erozí).

Určení dlouhodobé průměrné ztráty půdy pomocí součinu faktorů K a S:

Tabulka 3: Určení G v katastru Vevčice pomocí součinu faktorů K a S

BPEJ K . S G [t.ha-1.rok-1]

2 08 10 0,839 8,390

2 08 40 2,262 22,620

2 12 10 0,619 6,190

2 32 04 0,108 1,080

2 32 24 0,387 3,870

2 32 34 0,387 3,870

2 32 54 1,044 10,440

2 37 16 0,387 3,870

2 37 56 1,044 10,440

2 40 68 4,063 40,630

2 40 78 1,185 11,850

2 56 00 0,148 1,480

2 58 00 0,166 1,660

4 29 01 0,122 1,220

4 29 14 0,439 4,390

4 32 11 0,387 3,870

4 32 14 0,387 3,870

4 37 56 1,044 10,440

4 40 78 1,875 18,750

4 58 00 0,166 1,660

průměr 0,835 8,530

Průměrná dlouhodobá ztráta půdy vodní erozí má hodnotu 8, 53 t.ha-1.rok-1, která řadí tento katastr

do kategorie 6 (extrémní ohrožení).

Určení dlouhodobé průměrné ztráty půdy pomocí Univerzální rovnice pro výpočet dlouhodobé ztráty

půdy.

Tabulka 4: Určení G v katastru Vevčice pomocí Univerzální rovnice

BPEJ R K l
(m)

L S C P G
(t/ha/rok)

Gp
(t/ha/rok)

Stupeň
eroze

2 08 10 26,00 0,65 250 3,38 1,00 0,244 1 13,97 10 2
2 08 40 26,00 0,65 250 3,38 2,71 0,244 1 37,77 10 4
2 12 10 26,00 0,48 250 3,38 1,00 0,244 1 10,31 10 2
2 32 04 26,00 0,30 250 3,38 0,31 0,244 1 1,99 4 1
2 32 24 26,00 0,30 250 3,38 1,00 0,244 1 6,45 4 3
2 32 34 26,00 0,30 250 3,38 1,00 0,244 1 6,45 4 3
2 32 54 26,00 0,30 250 3,38 2,71 0,244 1 17,43 4 4
2 37 16 26,00 0,30 250 3,38 1,00 0,244 1 6,45 1 4
2 37 56 26,00 0,30 250 3,38 2,71 0,244 1 17,43 1 4
2 40 68 26,00 0,65 250 3,38 5,64 0,244 1 78,61 1 4
2 4078 26,00 0,30 250 3,38 5,64 0,244 1 36,28 1 4
2 56 00 26,00 0,41 250 3,38 0,31 0,244 1 2,73 10 1
2 58 00 26,00 0,46 250 3,38 0,31 0,244 1 3,06 10 1
4 29 01 26,00 0,34 250 3,38 0,31 0,244 1 2,26 10 1

4 32 11 26,00 0,34 250 3,38 1,00 0,244 1 7,31 4 3
4 32 14 26,00 0,30 250 3,38 1,00 0,244 1 6,45 10 1
4 32 14 26,00 0,30 250 3,38 1,00 0,244 1 6,45 4 3
4 37 56 26,00 0,30 250 3,38 2,71 0,244 1 17,43 1 4
4 40 78 26,00 0,30 250 3,38 5,64 0,244 1 36,28 1 4
4 58 00 26,00 0,46 250 3,38 0,31 0,244 1 3,06 10 1

průměr 15,91

Podrobnějším rozpočítáním jednotlivých faktorů univerzální rovnice dosáhla průměrná dlouhodobá ztráta

půdy v katastru Vevčice až 15,91 t.ha-1.rok-1. Tato hodnota přesahuje hodnotu kategorie 6, což jsou půdy

nejohroženější.

 U obou katastrů, Tvořihráz a Vevčice, byly hodnoty získané dvěma způsoby odlišné. V prvním

případě byla potenciální ohroženost půd vyjádřena koeficientem ohrožení, který představuje vážený

průměr součinů faktorů K a S a plošného zastoupení odpovídajících BPEJ pro každý katastr. Hodnoty

byly určeny za použití konstantní průměrné hodnoty faktoru erozní ohroženosti dešťů R = 20, hodnoty

faktoru ochranného vlivu vegetace C = 0,2 – 0,3, odpovídající průměrné struktuře pěstování plodin na

půdě bez protierozních opatření, tedy P = 1 a za předpokladu průměrné délky pozemků po spádnici

v rozmezí od 60 do 150 m, tedy hodnotě faktoru L = 1,66 – 2,61. Druhý způsob stanovení průměrné

dlouhodobé ztráty půdy vodní erozí je přesnější, neboť zohledňuje všechny faktory univerzální rovnice.

Hodnoty vypočtené druhým způsobem jsou podstatně vyšší. Velký vliv na ztrátu půdy má faktor erozní

účinnosti přívalových dešťů R, který je pro okres Znojmo roven 26.

 Pro katastrální území Tvořihráz je nutné navrhnout kombinaci všech protierozních opatření,

s převahou opatření technického charakteru. Nutná je zde také delimitace kultur formou převodu

některých pozemků na trvalé travní porosty. Zatravněním však nelze smyv půdy snížit na minimum a

proto je nutné ho kombinovat i s technickými opatřeními.

 V katastru Vevčice by bylo vhodné na pozemcích se sklonem do 7° realizovat agrotechnická

protierozní opatření např. obdělávání podél vrstevnic, čímž by mělo dojít ke snížení smyvu až o 40%.

4. SOUHRN

Dešťová voda je hlavní příčinou eroze. Stanovení erozního poškození zemědělské půdy bylo

provedeno na Znojemsku, konkrétně v katastrálních územích Tvořihráz a Vevčice. Tyto dvě lokality jsou

porovnávány z hlediska stupně jejich ohrožení vodní erozí a způsobů protierozní ochrany, za použití

různých metod výpočtu erozního smyvu. Navržené protierozní opatření jsou vztažena na všechny

katastrální území okrese Znojmo podle mapy potenciální ohroženosti zemědělských půd vodní erozí.

KLÍČOVÁ SLOVA: půdní eroze, vodní eroze, protierozní opatření

5. LITERATURA

1. CABLÍK, J. – JŮVA, K. Protierosní ochrana půdy. 1. Vydání. Praha: Státní zemědělské nakladatelství,

1954. 260 s.

2. JANEČEK, M. A KOL. Ochrana zemědělské půdy před erozí: metodiky pro zavádění výsledků

výzkumu do zemědělské praxe č. 5 Praha: Ústav vědeckotechnických informací pro zemědělství,

1992. 110 s. ISSN 0231-9470

KONTAKTNÍ ADRESA:

Ing. Hana Pokladníková, Mendelova zemědělská a lesnická univerzita v Brně,Agronomická fakulta, Ústav

krajinné ekologie, Zemědělská 1, 613 00 Brno, Česká republika, tel.: (420) 545133087, e-mail:

hana.pokladnikova@seznam.cz

