

Strunde: 2D-hydraulische Sturzflut- und Gewässer-Hochwassermodellierung

HYDRO_AS-2D Anwendertreffen
13.11.2018

Dr.-Ing. Oliver Buchholz
Dipl.-Ing. Robert Mittelstädt
M.Sc. Geogr. Tobias Bothe

Auftraggeber: Stadt Bergisch
Gladbach, Herr Metzen

- Übersicht
- 2D-Modell Strunde
Prognosezustand
- Modellaufbau
- HRB Kieppemühle
- Verzweigungsbauwerk Odenthaler
Straße
- Neuverrohrung Strunde (HW-
Kanal)
- Modellbelastung
- Modellsimulation (Starkregen und
Hochwasser)

- ▶ Strunde in Bergisch Gladbach
- ▶ direktes EZG: 3,8 km²
- ▶ Hochwasser- und Starkregenproblematik bekannt
- ▶ „Strunde hoch vier“:
Schutzkonzept im
Innenstadtbereich
Maßnahmen u.a.:
Neuverrohrung Strunde
(HW-Kanal)
- ▶ Ziel: Nachweis Hochwasser-
und Starkregensicherheit mit
HW-Kanal und geplantem
HRB Kieppemühle

- Basis DGM1
 - Gebäude exakt ausgestanzt
 - Flussschlauch Strunde integriert
 - Brücken mit KUK abgebildet
 - Rauheiten aus Nutzung
 - Abgeminderte Versickerung aus kf-Werten
 - Maßnahmen „Strunde hoch vier“ eingearbeitet
 - geplantes HRB Kieppemühle
 - Strundeumbau Buchmühlenpark inkl. Verzweigungsbauwerk Odenthaler Straße
 - Kreisverkehr Schnabelsmühle
- ➔ Modellknoten: ca. 3,1 Mio.

Systemskizze Strunde

HW-Kanal Strunde
SWMM

2D HW-Kanal Strunde
mit Kanalgeometrie

2D Hochwasser

2D Sturzflut mit
Kanalüberstau

▸ Verzweigungsbauwerk Odenthaler Straße

- ▶ HW-Kanal in SWMM (Storm Water Management Model V. 5.1, EPA)
- ▶ Überprüfung der Leistungsfähigkeit

- HW-Kanal mit HYDRO_AS-2D modelliert
- Zuflussganglinien aus Verzweigungsbauwerk und Verrohrung Schnabelsmühle
- Abflussganglinie am Auslauf als Zuflussganglinie für Hochwassersimulation

- Effektivniederschlag
 - KOSTRA 2010R (N5, N30, N100)
 - Interzeptionsverlust i. Abh. der Realnutzung
 - Infiltration über gesamte Simulationsdauer auf Basis kf-Wert (wassergesättigter Boden)
 - N-Dauer = 30 min, Simulationsdauer = 2 h

	1	2	3	5	10	20	30	50	100
5,0 min	0,2	3,0	4,6	6,7	9,5	12,3	13,9	16,0	18,8
10,0 min	3,4	6,8	8,8	11,3	14,7	18,1	20,1	22,6	26,1
15,0 min	5,5	9,3	11,6	14,4	18,3	22,1	24,3	27,2	31,0
20,0 min	7,0	11,2	13,6	16,7	20,9	25,1	27,5	30,6	34,7
30,0 min	9,1	13,8	16,5	20,0	24,7	29,3	32,1	35,5	40,2
45,0 min	10,9	16,2	19,3	23,1	28,4	33,7	36,7	40,6	45,9
60,0 min	12,0	17,7	21,1	25,3	31,0	36,7	40,1	44,3	50,0
75,0 min	13,1	18,9	22,3	26,6	32,4	38,3	41,7	46,0	51,8
80,0 min	13,4	19,2	22,7	27,0	32,8	38,7	42,1	46,5	52,3
90,0 min	14,0	19,9	23,3	27,7	33,6	39,6	43,0	47,4	53,3
2,0 h	15,5	21,6	25,1	29,6	35,7	41,7	45,3	49,8	55,8
2,5 h	16,8	22,9	26,6	31,1	37,3	43,5	47,1	51,7	57,9
3,0 h	17,9	24,1	27,8	32,5	38,7	45,0	48,7	53,3	59,6
4,0 h	19,7	26,1	29,9	34,7	41,1	47,6	51,3	56,1	62,5
6,0 h	22,5	29,2	33,1	38,0	44,7	51,4	55,3	60,2	66,9
9,0 h	25,7	32,6	36,7	41,8	48,7	55,6	59,6	64,7	71,7
12,0 h	28,2	35,3	39,4	44,6	51,7	58,8	63,0	68,2	75,3

- ▶ Kanalüberstau (Offline-Kopplung)
 - ▶ N5, N30, N100
 - ▶ Kanalnetzmodell Hystem-Extran
 - ▶ Überstau als Ganglinie in 2D-Modell

- ▶ Hochwasserwellen aus NA-Modell
- ▶ HQ10, HQ100 und HQextrem

Abfluss	max. Abfluss (m³/s)			TG	Folgende TG und TE wurden zusammen	
	HQ10	HQ100	HQextrem		TE	TE
Belgiersee	6,68	11,58	12,94	N14b	N41, A88, N04, R88272, A178, R8828, N170, B	
Bach	3,11	4,69	5,03	-	193	
Bach	0,81	0,82	0,81	N23a	-	
keine Gangläufe vorhanden						
keine Gangläufe vorhanden						
Dankers	1,22	1,92	2,12	-	R8824	
keine Gangläufe vorhanden						
im Erdbeleg	2,75	3,96	4,60	-	EA	
Itzbach	2,23	3,58	4,03	-	A87, G13a	
Immy Leimbach	0,10	0,16	0,16	-	A110	
10 Kappenshöhe	2,94	3,63	3,67	-	A81, B1, A810	
11 Kappenshöhe	0,004	0,007	0,008	N23b	-	
12 Kappenshöhe	0,13	0,20	0,22	-	A108, 122, 123	
N23 und N10 Bach	2,80	3,93	4,20	-	A88, 118, 388, N170, R88120, B88	

Starkregengefahrenkarten N100

<ul style="list-style-type: none"> Modellgrenze 	<ul style="list-style-type: none"> Überflutung/Wassertiefen aus Kanalüberstau/Einleitungen
<ul style="list-style-type: none"> Einleitungen in m² • bis 500 • 500 - 1.000 • 1.000 - 2.000 • 2.000 - 5.000 • 5.000 - 10.000 • > 10.000 	<ul style="list-style-type: none"> < 0,01 m 0,01 - 0,05 m 0,05 - 0,10 m 0,10 - 0,20 m 0,20 - 0,50 m 0,50 - 1,00 m > 1,00 m
<ul style="list-style-type: none"> Kanalüberstau in m² • 0 • bis 50 • 50 - 100 • 100 - 200 • 200 - 500 • 500 - 1.000 • > 1.000 	<ul style="list-style-type: none"> Überflutung/Wassertiefen aus Kanalüberstau und Hangabfluss < 0,01 m 0,01 - 0,05 m 0,05 - 0,10 m 0,10 - 0,20 m 0,20 - 0,50 m 0,50 - 1,00 m > 1,00 m

Stadt Bergisch Gladbach
Abwasserwerk
Wilhelm-Wagner-Platz 1 Telefon: 02202/1413-37
51429 Bergisch Gladbach Telefax: 02202/1413-44

Hydrotec
Ingenieurgesellschaft für
Wasser und Umwelt mbH
Telefon: 0241/94689-0 Telefax: 0241/94689-14
E-Mail: info@hydrotec.de

Untersuchung der Auswirkungen von Überflutungen
infolge Starkregens auf dem Gebiet der
Stadt Bergisch Gladbach
Starkregengefahrenkarte
Ergebnisse 2D-Feinmodell mit Kanalüberstau
Planzustand N100

Karte:	Blatt 5
Maßstab:	1 : 2.500
Bearbeiter:	R. Mittelstädt & T. Bothe
Anlage:	Anlage 3
Ort, Datum:	Aachen, Juli 2018

Stadt Bergisch Gladbach
Abwasserwerk
 Wilhelm-Wagner-Platz 1 Telefon: 02202/1413-37
 51429 Bergisch Gladbach Telefax: 02202/1413-44

Hydrotec
 Ingenieurgesellschaft für
 Wasser und Umwelt mbH
 Telefon: 0241/94689-0 Telefax: 0241/94689-14
 E-Mail: info@hydrotec.de

Wassertiefen der Strunde auf dem Gebiet der
 Stadt Bergisch Gladbach
Hochwassergefahrenkarten HQ100
 Hochwasserszenario Planzustand
 HQ100 mit HW-Kanal Strunde ("Strunde hoch vier")
 und HRB Kieppmühle

Karte:	Blatt 2
Maßstab:	1 : 2 500
Bearbeiter:	R. Mittelstädt & T. Bothe
Anlage:	Anlage 5
Ort, Datum:	Aachen, September 2018

Vergleich HWGK und HW-Modell HQ100

- Vorteile:
 - nur ein Modell notwendig um Hochwasser- und Starkregenabflüsse zu berechnen
 - Rückkopplung Starkregen – Kanal – Gewässer sichtbar
 - Überstau- und Überflutungsprozesse für Kanalsystem sind integrierbar
 - Überprüfung Wirksamkeit geplantes HRB möglich
 - Nachweis der separat geplanten Maßnahmen zusammen möglich

- Ausblick Projekterweiterung:
 - Maßnahmen zum Schutz vor Starkregen- und Gewässerüberflutung entwickeln und Wirkungsanalyse durchführen

Strunde: 2D-hydraulische Sturzflut- und Gewässer-Hochwassermodellierung

Danke für die Aufmerksamkeit

