
VLIV HOSPODAŘENÍ V POVODÍ NA JEHO RETENCI
Jana Podhrázská

Abstrakt
 Hydrologické poměry malých povodí jsou ovlivněny mimo jiné zejména způsobem
hospodaření na zemědělské půdě. Se změnami politickými jdou často ruku v ruce změny
v koncepci využívání krajiny, dochází k útlumu či naopak k zintenzivnění zásahů do
zemědělské krajiny, novým směrům ve využívání půdy i v ochraně přírodních zdrojů.
 Cílem příspěvku je zhodnotit odtokové poměry vybraného povodí za současné úrovně
využití zemědělského půdního fondu (lokalizace druhů pozemků, struktura plodin na orné
půdě) v porovnání se stavem navrhovaným, kdy v návaznosti na revizi ochranných pásem
vodního zdroje byla navržena ochranná opatření, spojená s delimitací druhů pozemků. Pro
doplnění informací o limitech povodí byly ještě zvoleny varianty možných extrémních
způsobů využití povodí (zalesnění celého povodí, zatravnění zemědělské půdy, zornění
veškeré zemědělské půdy, zornění celého povodí), zohledňující dopad změn hospodaření na
retenční schopnosti území, vyjádřené odtokovými poměry.

Klíčová slova : malá povodí, využívání půdy, odtokové poměry, čísla odtokových křivek
(CN)

Cíl a metody řešení
 Pro analýzu retenční schopnosti povodí byla zvolena metoda čísel odtokových křivek -
CN, (JANEČEK 1992, 1998, HOLÝ 1994 a další).
 Základním vstupem metody CN - křivek je srážkový úhrn o určitém časovém rozdělení,
za předpokladu jeho stejnoměrného rozdělení po ploše povodí. Objem srážek je přeměněn na
objem odtoku pomocí čísel odtokových křivek - CN. Čísla odtokových křivek - CN jsou
tabelizována podle:
-hydrologických vlastností půd rozdělených do 4 skupin (A, B, C, D) na základě minimálních
rychlostí infiltrace vody do půdy bez pokryvu po dlouhodobém sycení,
-využití půdy, vegetačního pokryvu, způsobu obdělávání a uplatnění protierozních opatření,
-vlhkosti půdy určované na základě 5ti denního úhrnu předcházejících srážek, resp. indexu
předchozích srážek (IPS) ve 3 stupních, kdy IPS I odpovídá suché půdě, ale s takovým
obsahem vody v půdě, který ještě umožňuje uspokojivou orbu a obdělávání, při IPS III je
půda přesycena předcházejícími dešti; pro návrhové účely se většinou uvažuje IPS II
(TOMAN 1999, JANEČEK 1998).

 Analýzy byly provedeny pro podmínky povodí toku Řečice, hlavního přítoku vodárenské
nádrže Nová Říše, vybudované v roce 1987 u Jihlavy na Českomoravské vrchovině. Na
základě určení charakteristik povodí podle hydrologických vlastností půd a režimů
hospodaření byly stanoveny hodnoty CN křivek pro zvolené varianty využití povodí. Základní
vstupní údaje – srážkové úhrny – byly zjištěny z ombrometru na hrázi nádrže. Byly vybrány
takové objemy srážek, které alespoň přibližně odpovídaly N-letým návrhovým srážkám podle
ŠAMAJE, VALOVIČE, BRÁZDILA (JANEČEK, 1992).
 Dalším důležitým faktorem pro stanovení retenční schopnosti povodí je vlhkost půdy,
vyjádřená pomocí IPS. Analýza vybraného povodí byla provedena nejen pro IPS II, běžně
užívaný v projekční praxi, ale i pro další možné varianty - IPS I a IPS III, stanovené podle
předchozích srážkových úhrnů za 5 dní, podle nichž lze stanovit, je-li půda suchá nebo
přesycena předcházejícími dešti (tabulka 1).
 Vypočítané hodnoty objemů odtoků potom umožňují získat lepší porovnání jednotlivých
alternativ a stanovit limity využití území pro různé situace, které mohou v povodí nastat.

Tabulka 1. Stav předchozích vláhových podmínek (IPS)
Úhrn srážek za 5 dnů [mm] Skupina IPS

Mimovegetační období Vegetační období
I < 13 < 36
II 13 - 28 36 - 53
III > 28 > 53

Výsledky a diskuse
 Podrobnou analýzou hydrologických a pedologických charakteristik a rozborem
hospodaření v povodí (lokalizace druhů pozemků, struktura zemědělské půdy, způsob
obdělávání atd.) byly stanoveny hodnoty CN křivek pro varianty využití povodí a jednotlivé
stupně IPS. V zásadě platí, že čím nižší hodnota CN, tím je vyšší infiltrační schopnost půdy,
ovlivňující retenční schopnost povodí.
Přehled o velikostech čísel CN podle variant využití povodí a stupně IPS uvádí tab. 2.

Tabulka 2: Hodnoty CN podle stavu využití povodí a vlhkosti půdy

CN

IPS
Varianty

využití půdy
CN IPS

Varianty
využití půdy

CN IPS
Varianty

využití půdy

42 I 2 62 II 1,2 79 III 1

43 I 1 64 II 3,4 80 III 2

45 I 3,4 66 II 5 81 III 3,4

47 I 5 79 II 6 82 III 5

62 I 6 90 III 6

Legenda:
varianta 1: les 100%
varianta 2: les 68%, ttp 32%
varianta 3: les 68%, ttp17%, orná 15%
varianta 4: les 68%, ttp 15%. orná 17%
varianta 5: les 68%, orná 32%
varianta 6: orná 100%

Pro výpočet objemů odtoků byly vybrány srážkové úhrny (Hs) měřené na hrázi vodárenské
nádrže, jejichž N-letost byla stanovena podle návrhových srážek (tabulka 3).

Tabulka 3: Vybrané extrémní srážkové úhrny v povodí vodárenské nádrže Nová Říše

Naměřená srážka (Hs) Návrhová srážka
Pravděpodobnost opakování

za N let
40 mm (3.8.1997) 36,1mm N2
50 mm (9.5.1997) 56,6 mm N10
70 mm (8.7.1997) 64,9 mm N20

- 75,2 mm N50
85mm (19.7.1997) 83,2 mm N100

Pomocí vybraných srážkových úhrnů (Hs) byly spočítány objemy odtoků pro všechny

uvažované situace hospodaření, které teoreticky mohou nastat v povodí a jsou
charakterizovány číslem CN. Z níže uvedené tabulky 4 je zřejmý rozdíl v objemech odtoků
(Oph) v závislosti na variantách využití povodí: rozdíly mezi stavem, kdy je celé povodí
zalesněné (zatravněné) a stavem, kdy je veškerá půda zorněná, se liší v řádech.

Tabulka 4.Objemy odtoků (Oph) vypočítané z naměřených srážek (Hs) pro různé hodnoty CN

Objemy odtoku Oph [m
3] pro měřené srážky Hs

CN IPS
Varianty využití

povodí 40 mm 50 mm 70 mm 85 mm

42 I 2 - - - 10407,3

43 I 1 - - - 15181,6

45 I 3,4 - - 3393,2 27178,5

47 I 5 - - 9328,1 42203,0

62 I-II 6-1,2 8242,8 35191,1 134009,0 238987,6

64 II 3,4 14601,2 48222,0 160709,1 275725,3

66 II 5 22819,1 63367,9 189823,3 314937,4

79 II-III 6-1 128887,3 221024,0 444226,5 634664,9

80 III 2 141670,8 238230,8 469119,1 664381,6

81 III 3,4 155286,9 256324,1 494890,1 694914,0

82 III 5 169785,4 275348,1 521570,0 726283,4

90 III 6 325547,7 467878,6 772157,9 1010352,4

Obdobně to platí pro uvažované IPS. Při nízkém nasycení půdy předchozími srážkami

(IPS I) se výrazně zvyšuje infiltrační schopnost povodí oproti IPS III, kdy je půda převlhčená,
rovněž řádově. Pro nízká CN a nízké srážkové úhrny nelze odtokové charakteristiky stanovit,
protože velikost infiltrace je vyšší než srážkový úhrn.

Z uvedených výsledků je možné zhodnotit velikost závislosti objemu odtoku (Oph) na
hodnotě CN. (V čísle CN se promítají podmínky hospodaření v povodí, pedologické
charakteristiky a vlhkostní poměry v půdě.) Tato závislost je zobrazena v grafu 1:

0

200

400

600

800

1000

1200
O ph [tis. m 3]

42 43 45 47 62 64 66 79 80 81 82 90
CN

40 mm
50 mm
70 mm
85 mm

Graf 1. Závislost objemu odtoku na velikosti CN pro měřené srážky

Porovnání modelových a naměřených hodnot objemů odtoků
 Výběr reálných srážkových úhrnů naměřených na hrázi vodárenské nádrže, které
korespondovaly alespoň přibližně s N-letými srážkami podle ŠAMAJE, VALOVIČE A
BRÁZDILA, měl za cíl porovnat vypočtené hodnoty objemů odtoků z těchto srážek za
současného stavu hospodaření v povodí (varianta 4) pro různé IPS s hodnotami naměřenými
na limnigrafu v uzávěrovém profilu (ústí toku Řečice nad nádrží).
V tabulce 5 jsou uvedeny naměřené a vypočítané objemy odtoků. Průtok, naměřený v termínu
srážky byl vždy redukován o velikost průtoku v korytě před srážkou, z takto získané veličiny
byl vypočítán objem odtoku z dané srážky v povodí.

Tabulka 5: Měřené a modelové objemy odtoků z uvedených srážek

naměřené hodnoty modelové hodnoty
Oph [m

3]
Hs

[mm] Qph [m
3 · s-1]

Qphred
[m3 · s-1]

Oph [m
3]

IPS I IPS II IPS III
40 0,054 0,006 518,4 - 14601,0 155286,9
50 0,488 0,398 34387,2 - 48222,0 256324,1
70 0,422 0,372 32140,8 3393,0 160709,1 494890,1
85 0,758 0,708 61171,2 27178,5 275725,3 694914,0

 Pro určení nasycenosti povodí předchozími srážkami bylo nutné vyhodnotit denní
srážkové úhrny za pět dní před termínem analyzované srážky a porovnat je s kriterii pro
stanovení IPS. Zjištěné údaje jsou uvedeny v tabulce 6:

Tabulka 6: Stav předchozích vláhových podmínek
Hs [mm] Hs(5) [mm] IPS

85 9 I
70 29 I
50 2 I
40 2 I

 Zjištěné výsledky porovnání hodnot z extrémních srážkových úhrnů naznačují, že
odtokům naměřeným ze srážkového úhrnu Hs=85 mm spíše odpovídají modelové hodnoty
objemů odtoků počítané pro IPS I. Při hodnocení srážkového úhrnu Hs=70 mm bylo povodí
více nasycené předchozími dešti (viz tab.6), proto se naměřený objem odtoku více blížil
modelovému pro IPS II (viz graf 2):

1

10

100

1000

10000

100000

1000000

Oph [m3]

40 mm 50 mm 70 mm 85 mm

Oph
Oph IPS I
Oph IPS II
Oph IPS III

Graf 2 Srovnání vypočtených hodnot objemů odtoků (Oph) pro různé IPS vzhledem k
hodnotám naměřeným (v logaritmickém měřítku)

 Porovnání naměřených hodnot u nízkých srážkových úhrnů (Hs=50 a 40 mm)
s hodnotami počítanými by ukazovalo spíše na přiblížení se hodnotám pro IPS II, ale u takto
nízkých srážkových úhrnů jsou výsledky výpočtů pomocí použité metody méně přesné.
Vyhodnocení odtoků z nízkých srážkových úhrnů při IPS I nebylo možné provést, protože
stanovená čísla CN byla příliš nízká. Předpokládá se, že za této situace v povodí je velikost
infiltrace povodí vyšší než srážkový úhrn a odtok nenastává.

Závěr
 Ze zjištěných výsledků je zřejmé, jak je analyzované povodí citlivé na změny ve
způsobu hospodaření - zejména na změny druhů pozemků. Již poměrně malý zásah do
poměru zastoupení jednotlivých druhů pozemků způsobuje výrazné kolísání odtokových
poměrů. Vzhledem k tomu, že současný poměr trvalých kultur (les, trvalé travní porosty) je
poměrně příznivý, nebyly naměřeny povodňové situace jako odezva na extrémní srážkové
úhrny. Navrhované delimitace druhů pozemků v rámci revize ochranných pásem pomohou
zvýšit retenční schopnost povodí.
 Analýzy rovněž upozornily na možnosti přehodnocení zažitých postupů při volbě
vstupních parametrů pro povodí (konkrétně statistická pravděpodobnost nasycení povodí
předchozími srážkami). Vzhledem k tomu, jak výrazně se mění hydrologické charakteristiky
povodí se změnou IPS, bude dobré při stanovení odtokových poměrů pečlivě zvážit místní
podmínky, účel opatření v krajině a v neposlední řadě i ekonomické dopady řešení návazně na
předpokládané stavy retenční kapacity povodí.

Abstract
 The hydrological conditions in the landscape are influenced, especially in the small
catchments, mainly by changes in land management practices, particularly by changes in the
land types. Certain types of small catchment can be significantly affected by these changes,
which can be expressed in runoff conditions of the catchment. The focus of this study is to

evaluate runoff conditions of the catchment of Nová Říše water supply reservoir during the
extreme precipitations, observed in the catchment. There were analysed impacts of various
ways of farming and also the influence of antecedent precipitations (IPS). The catchment was
analysed using the CN (curve number) method.

Key words: small catchment, land use, runoff, precipitation, CN (curve number)

Literatura

HOLÝ, M. Eroze a životní prostředí. Praha : ČVUT Praha, 1994. 383 s.

HRÁDEK, F., SPITZ, P., PODHRÁZSKÁ, J. Srážkoodtokové modely pro transformaci
povodní krajinou /literární rešerše pro VÚ 107 – Možnosti zmírňování extrémních
hydrologických jevů/.Brno : VÚMOP Praha, odd. PÚ Brno, 2000. 29s.

JANEČEK, M. et al. Ochrana zemědělské půdy před erozí. Metodika pro zavádění výsledků
výzkumu do zemědělské praxe č. 5/1992¨. Praha : VÚMOP Praha, 1992. 110 s.

JANEČEK, M. Použití metody čísel odtokových křivek – CN k navrhování protierozních
opatření. In Ochrana půdy před erozí. Sborník podkladů k projektování
protierozní ochrany při KPÚ. České Budějovice 1998, s. 1-35. ISBN 80-02-
01231-3.

PODHRÁZSKÁ, J. Ochrana a organizace povodí vodárenské nádrže Nová Říše. Doktorská
disertační práce. Brno : MZLU Brno, 2002. 133 s.

TOMAN, F. Vliv indexu předchozích srážek na stanovení potenciální retence povodí. Brno :
Acta MZLU, XLVII, č. 5, Brno, 1999.

Ing Jana Podhrázská, Ph.D.
Výzkumný ústav meliorací a ochrany půdy Praha, oddělení pozemkových úprav Brno,
Lidická 25/27, 657 20 Brno
tel.. 541321124/427
e-mail: podhrazska@vumopbrno.cz

