
[image: image1.wmf]
OPINIA GEOTECHNICZNA
dla ustalenia warunków gruntowo – wodnych
występujących w SKOKACH przy ul. Kościelnej,

w podłożu projektowanego Centrum Targowo – Parkingowego
	
	woj. wielkopolskie

OBIEKT ZALICZONO DO DRUGIEJ KATEGORII GEOTECHNICZNEJ
	Opracował:

	mgr Wojciech Gruntmejer

	upr. geol. nr VII-1115

Poznań, sierpień 2011 r.

	ZAWARTOŚĆ OPRACOWANIA

	TEKST str. 1 – 11
ZAŁĄCZNIKI GRAFICZNE

1. Mapa orientacyjna skala 1 : 10000

2. Mapa dokumentacyjna skala 1 : 500
3. Objaśnienia użytych znaków i symboli

4. Legenda do przekrojów
5. Przekroje geotechniczne I - V skala 1 :
[image: image2.wmf]poz.

pion.

500

100

1. WSTĘP

	1.1 Zleceniodawca:
	 Urząd Miasta i Gminy w Skokach, ul. Ciastowicza 11,

62 – 085 SKOKI

	1.2 Cel badań :
	ustalenie warunków gruntowo – wodnych i parametrów geotechnicznych gruntów oraz ocena przydatności podłoża gruntowego i środowiska wodnego dla potrzeb zaprojektowania obiektów przyszłego Centrum Targowo – Parkingowego w Skokach.

	1.3 Podstawa prawna:
	Rozporządzenie MSW i A, z dnia 24 września 1998 r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych (Dz. U. Nr 126, z dnia 8 października 1998 r.) oraz polska norma PN-B-02479 – „Geotechnika – dokumentowanie geotechniczne – zasady ogólne”, 1998 r.

	1.4 Rodzaj inwestycji
	

	
	

 Przewiduje się budowę Centrum Targowo – Parkingowego, w tym placów targowych i postojowych oraz wewnętrznych dróg dojazdowych o utwardzonej nawierzchni, a także małego, parterowego budynku administracyjnego z sanitariatami oraz punktu widokowego – wieży o konstrukcji drewnianej.
1.5 Prace terenowe

W celu udokumentowania warunków gruntowo – wodnych występujących w podłożu terenów wydzielonych dla przyszłej inwestycji, 22 lipca 2011 r. wykonano 5 wierceń badawczych o głębokości 4 – 6 m, o łącznym metrażu 23 mb. oraz dwa sondowania gruntów niespoistych ,,in situ” sondą dynamiczną typu DPL.
Otwory wiertnicze wytyczono metodą domiarów prostokątnych w nawiązaniu do istniejących w terenie obiektów, w oparciu o mapę zasadniczą w skali 1 : 500, którą otrzymano od Zleceniodawcy za pośrednictwem poczty elektronicznej.
Niwelację geodezyjną powierzchni terenu w miejscach wykonanych badań nawiązano do reperu roboczego, za który przyjęto żeliwną pokrywę jednej ze studzienek kanalizacyjnych. Jej rzędną odczytano i przyjęto z opisu wysokościowego przedstawionego na załączonej mapie dokumentacyjnej.
Zakres prac terenowych, tj. rejony wykonanych wierceń, ich ilość i głębokość, wykonano w oparciu o uzgodnienia ze Zleceniodawcą oraz w oparciu o wymogi obowiązujących norm i wytycznych stosowanych w projektowaniu geotechnicznym.
1.6 Materiały archiwalne
W niniejszym opracowaniu wykorzystano ogólne dane dotyczące budowy geologicznej i warunków gruntowo – wodnych występujących w podłożu terenów sąsiadujących z aktualnie omawianym, pochodzące z niżej wymienionych opinii geotechnicznych wykonanych przez P.D.G. i G. ,,GRUNT”:

· ,,SKOKI – ul. Rogozińska, rozbudowa Gimnazjum nr 1”, 2000 r.,
· ,,SKOKI – ul. Kościelna 11 (dz. nr 574/2 i 575/4)”, 2004 r.,

· ,,SKOKI – zespół boisk sportowych”, 2009 r.,

· ,,SKOKI – ul. Poznańska 19, budynek garażowy”, 2010 r.,

· ,,SKOKI – ul. Parkowa, przebudowa mostu nad rzeką Mała Wełna”, 2011 r.

2. POŁOŻENIE TERENU BADAŃ

Opiniowany obszar położony w południowo – zachodniej części Skoków, we fragmencie terenu ograniczonym od północy ul. Kościelną, od wschodu korytem rzeki Mała Wełna i od zachodu ul. Poznańską.
 [image: image3.jpg]

 [image: image4.jpg]3

Badania geotechniczne wykonano na istniejących gruntowo – trawiastych placach targowych i postojowych oraz miejscami na nadrzecznych łąkach.
Pod względem geomorfologicznym omawiany teren leży w obrębie doliny Małej Wełny na lewym brzegu rzeki, powstałej na założeniu rozległego systemu rynien subglacjalnych, wciętych w polodowcową wysoczyznę morenową z okresu zlodowacenia bałtyckiego.

Koryto Małej Wełny stanowi wschodnią granicę opiniowanego terenu.

Miejscami sztucznie podwyższona powierzchnia dna doliny wyniesiona jest około 73,5 – 74,7 m n.p.m.
3. BUDOWA GEOLOGICZNA

Rozpoznaniem geologicznym objęto podłoże gruntowe do maksymalnej głębokości 6 m p.p.t.
Pod przypowierzchniową warstwą kulturowych nasypów o miąższości około 0,2 – 1,5 m, występują czwartorzędowe utwory holocenu i późnego plejstocenu.

Holoceńskie są odłożone miejscami utwory akumulacji bagienno – rzecznej i jeziornej, reprezentowane przez organiczne torfy i namuły oraz kredę jeziorną, a także próchniczne piaski, o łącznej miąższości około 1 – 1,5 m.

Głębsze podłoże budują holoceńskie piaski rzeczne oraz późnoplejstoceńskie piaski akumulacji wodnolodowcowej.

Do głębokości wykonanych utworów wiertniczych, spągu ww. piasków nie osiągnięto.

4. WARUNKI GEOTECHNICZNE
Warunki geotechniczne ustalono na podstawie wyników terenowych badań makroskopowych osadów podając rodzaj i stan gruntów oraz na podstawie prac kameralnych, z uwzględnieniem wyników badań archiwalnych (patrz: pkt. 1.6 niniejszego tekstu), w oparciu o wymogi i zalecenia obowiązujących norm PN – 81/B – 03020 i PN – B – 02479.
Grunty rodzime występujące w opiniowanym podłożu ujęto w dwóch grupach wydzielając w nich warstwy geotechniczne osadów o zbliżonych wartościach cech fizyczno – mechanicznych:
	Grupa I -
	obejmuje organiczne, organiczno – mineralne i próchniczne utwory holoceńskiej akumulacji bagienno – rzecznej oraz jeziornej.

W zależności od technicznego podziału ww. gruntów oraz procentowej zawartości w nich części organicznych (Iom), w grupie tej wydzielono cztery warstwy geotechniczne:

	
	

	warstwa IA -
	to organiczne torfy, o Iom > 30%, często przewarstwione piaskami drobnymi,

	
	

	warstwa IB -
	to organiczne namuły, o Iom = 5 – 30%,

	
	

	warstwa IC -
	to organiczno – mineralna kreda jeziorna, przewarstwiona pyłami i piaskami drobnymi,

	
	

	warstwa ID -
	to wilgotne i nawodnione, próchniczne bądź tylko z domieszką próchnicy luźne piaski drobne o przyjętym stopniu zagęszczenia ID = 0,30, przewarstwione lokalnie organicznymi namułami i torfami.

	
	

	Grupa II -
	zaliczono do niej wszystkie, bez względu na wiek i genezę mineralne piaski różnej granulacji – osady akumulacji rzecznej oraz zalegające głębiej osady wodnolodowcowe.
Są to grunty wilgotne i nawodnione w stanie średniozagęszczonym, o zbadanym sondowaniem DPL stopniu zagęszczenia ID(n) = 0,45.

W zależności od uziarnienia piasków, w grupie tej wydzielono dwie warstwy geotechniczne:

	
	

	warstwa IIA -
	to piaski drobne i pylaste, lokalnie lekko zaglinione oraz osady z pogranicza w. gruntów, miejscami z domieszką próchnicy,

	
	

	warstwa IIB -
	to piaski średnie, lokalnie z domieszką żwirów.

	
	

W podziale gruntów na grupy i warstwy geotechniczne pominięto przypowierzchniowe kulturowe nasypy.

Są to utwory formowane w sposób niekontrolowany w trakcie nadsypywania (podwyższania) powierzchni terenu nadrzecznych łąk i przygotowywania go pod istniejące place targowe.

W składzie mechanicznym nasypów dominują niespoiste, próchniczne piaski drobne, często z domieszką żużlu oraz niedużych kamieni i mineralnych piasków.

Stan gruntów nasypowych określono jako luźny.

Cienka przypowierzchniowa ich partia wykazuje stan zbliżony do średniozagęszczonego, który utrwalił się prawdopodobnie na skutek wieloletniego, okresowego ruchu samochodów dostawczych i osobowych zaopatrujących targowisko w towary. Grubość gruntów nasypowych wynosi przeważnie od kilkudziesięciu centymetrów do około 1 m.

Miejscami, tam gdzie w podłożu zalegają soczewy organicznych torfów wypełniających dawne obniżenia, miąższość nasypów zbliżona jest do około 1,5 m.
Przestrzenne rozmieszczenie osadów występujących w charakteryzowanym podłożu przedstawiono na załączonych przekrojach geotechnicznych.

Normowe wartości parametrów fizyczno – mechanicznych piasków zawarto w tabeli, na ,,Legendzie do przekrojów”.
5. WARUNKI WODNE

W omawianym podłożu dominują grunty przepuszczalne, tj. przypowierzchniowe, piaszczysto – próchniczne nasypy oraz odłożone głębiej próchniczne i mineralne piaski akumulacji rzecznej i wodnolodowcowej.

Słaboprzepuszczalne są zalegające miejscami pod nasypami organiczne namuły, kreda jeziorna i torfy. Te ostatnie utwory posiadają zdolność do magazynowania znacznych ilości wody.

Woda gruntowa o zwierciadle swobodnym oraz lokalnie napiętym przez spąg nadległych, trudnoprzepuszczalnych gruntów organicznych, występuje w bardzo rozległej, piaszczystej warstwie wodonośnej.

Miejscami, na stropie kredy jeziornej utrzymują się intensywne sączenia wody tzw. zawieszonej.
Jednorazowe pomiary i obserwacje wody gruntowej przeprowadzono w otworach wiertniczych w trakcie ich wykonywania, tj. 22 lipca 2011 r.

Woda swobodna oraz zwierciadło piezometryczne wody pod ciśnieniem hydrostatycznym stabilizowały się na głębokości około 0,5 – 1,8 m p.p.t., na rzędnej około 72,8 – 73,2 m n.p.m.

W tym samym okresie, lustro wody w Małej Wełnie utrzymywało się na rzędnej około 72,8 m n.p.m.

Poprzez przepuszczalne piaszczyste podłoże, wody gruntowe tej części Skoków pozostają w bezpośrednim związku hydraulicznym z wodami w Małej Wełnie. Ich stany uzależnione są od wodostanów rzeki.

Przez znaczną część roku Mała Wełna pełni w stosunku do najbliższej okolicy funkcję naturalnego drenażu.

Przy długotrwałych, wysokich stanach wód rzeki dochodzi do podwyższenia lokalnej bazy drenażu i w konsekwencji do przepływu wody z rzeki do warstwy wodonośnej oraz podpiętrzania wody gruntowej.

Zasięg tego zjawiska maleje wraz ze wzrostem odległości od koryta cieku.
Na podstawie śladów zawilgoceń betonowej konstrukcji mostu bardzo orientacyjnie prognozuje się, że poziom wód Małej Wełny może występować o około 0,5 – 0,8 m wyżej od tego, zaobserwowanego w sierpniu 2011 r.
Prowadzone wówczas prace wiertnicze realizowane były w okresie obfitującym w częste i intensywne opady, dlatego stany wód gruntowych i lustra wody w rzece uznano za średnie, zbliżone do wysokich.

 [image: image5.jpg]

 [image: image6.jpg]

Efektem tego zjawiska są widoczne na załączonych fotografiach kałuże stagnującej wody opadowej. Utrudniona infiltracja ww. wód w głąb podłoża wynika z obecności płytko zalegających serii trudnoprzepuszczalnych gruntów organicznych.
Szczegółowe dane dotyczące wody gruntowej, tj. określenie wodonośca, rodzaju zwierciadła i głębokości jego stabilizacji, przedstawiono na załączonych przekrojach geotechnicznych.

6. WNIOSKI
Wykonane badania wykazały, że w miejscu istniejącego, objętego przyszłą rozbudową targowiska i parkingów, podłoże posiada zmienną, miejscami zróżnicowaną budowę geologiczną, szczególnie w jego przypowierzchniowej około 1,5 – 2,5 m partii.

Wierzchnią warstwę placów budują niekontrolowane, piaszczysto – próchniczno – żużlowe nasypy o grubości od około kilkudziesięciu centymetrów do około 1,5 m.
Podściela je nieciągła seria organicznych torfów i namułów oraz organiczno – mineralnej kredy jeziornej i próchnicznych piasków, a spąg ww. gruntów znajduje się na głębokości około 1,5 - 2,5 m p.p.t.
Głębsze podłoże budują mineralne, lokalnie z niedużą domieszką próchnicy, średniozagęszczone (ID(n) = 0,45) piaski drobne i pylaste oraz piaski o średnim uziarnieniu.
Ww. dominujące piaski budują główną i rozległą warstwę wodonośną, a utrzymująca się w nich woda gruntowa posiada zwierciadło swobodne, bądź występuje pod niedużym ciśnieniem hydrostatycznym, stabilizując się na głębokości około 0,5 – 1,8 m p.p.t., na rzędnej zbliżonej do 72,8 – 73,2 m n.p.m.
Szczegółową charakterystykę warunków gruntowo – wodnych występujących w opiniowanym podłożu przedstawiono na załączonych przekrojach geotechnicznych oraz zawarto w komentarzu do zrealizowanych prac badawczych, we wcześniejszych rozdziałach niniejszego tekstu.
Przy geotechnicznej ocenie podłoża pod względem jego przydatności dla przyszłej inwestycji, należy uwzględnić poniższe małokorzystne uwarunkowania, które będą miały wpływ na zaprojektowanie, wykonawstwo i przyszłą eksploatację obiektów Centrum Targowo – Parkingowego:
· zaleganie od powierzchni terenu wątpliwej jakości i stanu oraz zmiennej miąższości niekontrolowanych utworów nasypowych,
· zaleganie miejscami pod ww. nasypami nieciągłej serii organicznych torfów, namułów i kredy jeziornej oraz próchnicznych piasków – utworów słabych i ściśliwych, nie gwarantujących równomierności osiadań, których spąg znajduje się około 1,5 - 2,5 m p.p.t.,

· zmienna wodoprzepuszczalność gruntów budujących przypowierzchniową partię rozważanego podłoża, ze szczególnym uwzględnieniem lokalnej obecności utworów trudnoprzepuszczalnych,
· możliwość okresowego gromadzenia się i stagnacji kałuż wody opadowej i roztopowej na powierzchni placów.

Okolicznością korzystną jest zaleganie w głębszym podłożu mineralnych, średniozagęszczonych piasków różnej granulacji, posiadających dobre cechy fizyczno – mechaniczne oraz utrzymywanie się przez znaczną część roku wody gruntowej zasadniczego poziomu wodonośnego w poziomie zbliżonym do około 1,5 m p.p.t.

W istniejących uwarunkowaniach gruntowo – wodnych wykonanie utwardzonych nawierzchni placów targowiska i parkingów powinno odbywać się po usunięciu przynajmniej 0,5 – metrowej warstwy przypowierzchniowych, niekontrolowanych nasypów i zastąpieniu ich kontrolowanym nasypem budowlanym z np. dowiezionych pospółek lub dobrze zagęszczalnych piasków.

Po odpowiednim wykorytowaniu i powierzchniowym dogęszczeniu pozostawionych w podłożu gruntów nasypowych, na przygotowanym, najlepiej dodatkowo zbrojonym geotkaniną nasypie budowlanym, można ułożyć nawierzchnię z betonowej kostki typu POLBRUK, albo z betonowych płyt drogowych.
Ww. realizacja wewnętrznych dróg dojazdowych, placów targowych i parkingów powoduje, że należy liczyć się z możliwością wystąpienia lokalnych deformacji nawierzchni oraz z koniecznością przeprowadzania okresowych jej remontów.

Przy posadawiania fundamentów małego budynku administracyjnego i sanitarnego należy dążyć, aby były one sytuowane poniżej słabonośnych nasypów i rodzimych, ściśliwych gruntów organicznych, w obrębie mineralnych średniozagęszczonych piasków grupy II.

Poziom fundamentowania ww. obiektu powinien być ustalony tak, aby nie kolidował ze zwierciadłem wody gruntowej.

Fundamentowanie wieży z tarasem widokowym należy realizować w obrębie średniozagęszczonych piasków pylastych i drobnych warstwy IIA.

Wykonawstwo robót ziemnych odbywać się będzie wówczas poniżej płytko występującej wody gruntowej.

Roboty fundamentowe można będzie wykonać przy zastosowaniu posadowienia pośredniego, np. na żelbetowych studniach, bądź palach.

Zwraca się uwagę, że niedopuszczalne jest bezpośrednie pompowanie wody z ewentualnych wykopów.
Działania takie powodują bowiem zawsze przepływ wody w kierunku ich dna i niekorzystny wzrost ciśnienia spływowego, przyczyniając się tym samym do rozluźnienia struktury piasków i powstawania niebezpiecznych zjawisk kurzawkowych.

PRACOWNIA DOKUMENTACJI

GEOLOGICZNYCH I GEOTECHNICZNYCH

60-169 Poznań, ul. Strzelińska 17, tel. /fax. 61 853-31-72, tel. kom. 602-52-80-37

REGON 631097904 NIP 972-008-84-24

1
2

_1072701261.unknown

_1377004387.unknown

