

Figur 2 Plan for utfylling av havna

METODE

For å undersøke effekten av bølger som kommer utenfra og inn i havna er det brukt en kombinasjon av to numeriske modeller. Den største av disse dekker hele Trondheimsfjorden fra Rødberg til Verdal, og er brukt til å finne ut hvor høye bølgene utenfor Vanvikan er, og hvilken retning de har.

Deretter er det benyttet en mer detaljert modell som har en oppløsning på 2.0 m for å modellere selve havna og området utenfor. Bølgene fra den store modellen er benyttet som inngangsverdier i den mindre modellen. Vi har undersøkt og sammenlignet tilfellene med og uten fylling inne i havna.

RESULTAT

Stor modell av Trondheimsfjorden

Den store modellen av Trondheimsfjorden er vist i Figur 3. Figuren viser situasjonen ved vind fra øst (90°) med ca 20 m/s vindstyrke. Modellen viser at bølgene ved vindretning 90° og 120° er svært like i både retning

og bølgehøyde når de kommer fram til Vanvikan. I dette tilfellet er signifikant bølgehøyde¹ utenfor moloen ca $H_s = 1.7$ m fra retning $140^\circ - 150^\circ$.

På dette stadium antar vi at dette er en situasjon som kan oppstå med hyppighet 1 – 5 år, men det er ikke en ekstremtilstand eller et dimensjonerende tilfelle.

Figur 3

Detaljert modell av Vanvikan havn

Den detaljerte modellen av havna er vist i Figur 4. Modellen er basert på sjøbunnsundersøkelser utført av Geosubsea i 2010. For vanlige, brutte kystlinjer og slake strender gir det best resultat å anta at det ikke er refleksjon fra strandlinja når bølgene er så korte som vanlig fjordsjø. For kystlinjer som er kunstige og preget av rette linjer og jevne flater, er det imidlertid mer refleksjon, og vi har benyttet en refleksjonskoeffisient på

¹ Signifikant bølgehøyde H_s er middelverdien av den høyeste tredjedelen av alle bølger i en storm eller en registrering. Den aller høyeste bølgen i en slik storm er ca $2 \times H_s$.

0.5 for moloen (innside og utside) og for alle kystlinjer inne i havna. Refleksjonen fra bunnen under vann er konstant og kan ikke endres.

Figur 4 viser også 7 punkter X, A – F der det er målt bølgehøyder inne i havna. Observasjonene er vist i Figur 9. Figuren viser *bølgehøydekoefisienten* i punktene, dvs forholdet mellom bølgehøyde i punktet og bølgehøyde utenfor havna. En verdi på 1.0 betyr følgelig at bølgehøyden er den samme innenfor og utenfor, og en verdi på 0.5 betyr at bølgehøyden er halvert.

Figuren viser at det som forventet er liten forskjell på vindretning 90° og 120°, og at fyllingen medfører en relativt betydelig økning i bølgehøyden i Punkt A og en noe mindre økning i Punkt E og F innerst ved den nye fyllingen.

Dette kan antyde at den nye fyllingen gir en bassengform som gjør at en stående bølge blir «fanget» mellom den lille bukta i Punkt A og innerenden av havna i Punkt F. Det gir en resonant bølge som er slik at når vannet stiger i Punkt A, så synker det i Punkt F og omvendt. Vi vet ikke hvor omfattende eller kraftig denne bølgen blir, men det er en risiko for at bølgen kan bli så stor at effekten også blir merkbar mellom Punkt A og Punkt C (hurtigbåtkaia).

Ved den vindhastigheten som er undersøkt (20 m/s) er spektral toppperiode for bølgene ca $T_p = 6.0$ s. Det betyr at tilhørende bølgelengde er ca 50 – 60 m. Det er i samme størrelsesorden som tverrmålet på den nye havna, og ca halvparten av bassengets lengde. Basseng som er så små i forhold til bølgelengden vil alltid være utsatt for resonante svingninger, spesielt hvis de har reflekterende sider og trang innseiling.

En undersøkelse av dette fenomenet vil bestå i å teste ut aktuelle bølgeperioder i intervallet 3 – 7 s og finne ut om en slik resonans oppstår. Dersom det skjer, bør en vurdere tiltak som innebærer at bassengformen endres for å hindre denne typen bølger.

Figur 4 Dybdemodell av havna med punkter der bølgehøyden er observert

Figur 5 Fordeling av signifikant bølgehøyde i havna ved vind 20 m/s fra 90°; eksisterende tilfelle. Tallene er lokale verdier av signifikant bølgehøyde.

Figur 6 Fordeling av signifikant bølgehøyde i havna ved vind 20 m/s fra 90°; med fylling. Tallene er lokale verdier av signifikant bølgehøyde.

Figur 7 Fordeling av signifikant bølgehøyde i havna ved vind 20 m/s fra 120°; eksisterende tilfelle. Tallene er lokale verdier av signifikant bølgehøyde.

Figur 8 Fordeling av signifikant bølgehøyde i havna ved vind 20 m/s fra 120°; med fylling. Tallene er lokale verdier av signifikant bølgehøyde.

Figur 9 Endring i bølgeforld inne i havna i eksisterende situasjon og situasjon med fylling

KONKLUSJON

Det er utført en undersøkelse av bølgeforld inne i havna i Vanvikan ved en eventuell gjenfylling av indre del av havnebassenget. Undersøkelsen er utført med numerisk modellering, og det er benyttet en tilstand med sterk vind (20 m/s) fra øst og øst-sørøst retning.

- A. Den foreslåtte utbyggingen vil føre til en større bølgehøyde i det gjenværende bassengets østre og vestre ende. Det er foreløpig usikkert i hvilken grad økningen i den østre enden vil påvirke hurtigbåt-anløpet.
- B. Det er tendenser til at det kan oppstå svingninger i bassenget ved enkelte bølgeperioder. Vi anbefaler en undersøkelse av dette med den samme modellen som er anvendt ovenfor.
- C. Det bør også undersøkes om økningen i bølgehøyde kan motvirkes ved å endre bassengformen og samtidig beholde det utfylte arealet. Slike tiltak kan være:
 - fjerne eller flytte den lille «moloen» som ligger i østre ende av hurtigbåtkaia
 - bryte opp den nye fyllingsfronten ved å lage mindre vikar eller bukter i indre del av bassenget
 - erstatte deler av fyllingen med konstruksjon på pelar.

2	2019-06-06	For kommentering	AEL	Onno Musch	
1	2019-05-24	Utkast	Arne E Lothe		
Versjon	Dato	Beskrivelse	Utarbeidet	Fagkontrollert	Godkjent

Dette dokumentet er utarbeidet av Norconsult AS som del av det oppdraget som dokumentet omhandler. Opphavsretten tilhører Norconsult AS. Dokumentet må bare benyttes til det formål som oppdragsavtalen beskriver, og må ikke kopieres eller gjøres tilgjengelig på annen måte eller i større utstrekning enn formålet tilsier.