

Badania geologiczne

ul. Świeża 7a 54-060 Wrocław
tel./fax 071 351 38 83, 0601 55 68 90

DOKUMENTACJA GEOTECHNICZNA

podłoża gruntowego

Temat: **CIESZKÓW (pow. Milicz), ul. Garncarska – budowa parkingu i nawierzchni drogowej**

Zleceniodawca: **Pracownia Projektowa Inwestycji Komunalnych „TECHSAN”
53 – 129 Wrocław, ul. Sudecka 78/10**

Opracował: **dr Janusz Moryl**

Wrocław, czerwiec 2009 r.

ZAWARTOŚĆ TECZKI

I. Część tekstowa

1. Wstęp
2. Budowa geologiczna i warunki wodne
3. Charakterystyka geotechniczna gruntów
4. Wnioski

II. Część graficzna

- | | |
|---|---------------|
| 1. Plan sytuacyjno-wysokościowy | - zał. 1 |
| 2. Przekroje geotechniczne | - zał. 2 - 4 |
| 3. Objaśnienia symboli i znaków | - zał. 5 |
| 4. Legenda do przekrojów | - zał. 6 |
| 5. Karty dokumentacyjne otworów geotechnicznych | - zał. 7 - 10 |

1. Wstęp

Dokumentację geotechniczną firma „GEOL” – badania geologiczne, ul. Świeża 7a, 54 – 060 Wrocław, opracowała na zlecenie Pracowni Projektowej Inwestycji Komunalnych „TECHSAN”, 53 – 129 Wrocław, ul. Sudecka 78/10.

Dokumentację opracowano zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 25. 09. 1998 roku w sprawie ustalenia geotechnicznych warunków obiektów budowlanych (Dz. U. Art. 26) oraz PN/B 02479 z 1998 roku. Przyjęto I kategorię geotechniczną.

Warunki gruntowe są proste, teren jest płaski, warstwy gruntu zalegają poziomo lub są nieznacznie pochylone. Poziomy litostratygraficzne są wyraźne, stałe i rozpoznane. Brak procesów geodynamicznych. Grunty sypkie są średniozagęszczone, a grunty spoiste plastyczne lub twardoplastyczne.

Celem opracowania jest rozpoznanie warunków gruntowo-wodnych oraz ustalenie parametrów geotechnicznych gruntów zalegających w podłożu planowanej inwestycji jaką jest budowa parkingu i nawierzchni drogowej w Cieszkowie (pow. Milicz) przy ulicy Garncarskiej.

Wyniki badań posłużą do projektowania i realizacji inwestycji.

Zakres przeprowadzonych prac

W trakcie prac terenowych (połowa czerwca 2009 r.) odwiercono 4 otwory o średnicy 130 mm i głębokości 2,5 m. Były to wiercenia ręczne-okrętne, rurowane. W trakcie wierceń grunty poddano analizie

makroskopowej. Pobrano próby gruntów sypkich i spoistych do badań laboratoryjnych celem oznaczenia wybranych cech fizyko-mechanicznych. Wykonano również sondowania gruntów sypkich sondą dynamiczną SD – 10 z końcówką stożkową celem ustalenia ich stopnia zagęszczenia. Przy ustalaniu stopnia zagęszczenia posłużono się również obserwacją postępu wierceń.

Dokonano również pomiaru głębokości zwierciadła wody gruntowej.

Otwory wiertnicze wytyczono w nawiązaniu do istniejącej sytuacji. Rzędne otworów odczytano z planu sytuacyjno-wysokościowego (zał. 1).

W trakcie prac kameralnych opracowano karty dokumentacyjne otworów oraz sporządzono tabelę uogólnionych parametrów geotechnicznych (zał. 6).

Całość opracowania składa się z części tekstowej i załączników graficznych.

2. Budowa geologiczna i warunki wodne

Na podstawie analizy materiałów archiwalnych oraz przeprowadzonych wierceń stwierdzono, że pod cienką warstwą gruntów antropogenicznych lub gleby zalegają piaski lodowcowe zlodowacenia środkowopolskiego. Występują one w formie płatów o miąższości maksymalnie kilku metrów. Wykształcone są głównie jako piaski różnoziarniste, od pylastych do gruboziarnistych. Leżą na glinach zwałowych zlodowacenia środkowopolskiego, stadiału maksymalnego. Są to gliny szarobrazowe, niekiedy z zawartością węgla wapnia. Zawierają domieszki żwirów oraz otoczaki skał północnych. Przeważnie są wykształcone jako gliny pylaste i piaszczyste. Na skutek procesów wietrzeniowych i rozmycia przybierają postać piasków gliniastych.

Warstwę wodonośną stanowią piaski wodnolodowcowe. Zwierciadło wody z reguły posiada charakter swobodny. Obszar odwadnia rzeka Barycz wraz z dopływami.

3.Charakterystyka geotechniczna gruntów

Pod cienką warstwą nasypów niebudowlanych i budowlanych miąższości 0,7 – 0,9 m zalegają grunty mineralne rodzime, stanowiące dobre podłoże budowlane. Są to piaski lodowcowe i gliny zwałowe zlodowacenia środkowopolskiego.

Z uwagi na genezę, litologię oraz zróżnicowanie cech fizyko-mechanicznych gruntów, w podłożu wydzielono dwie warstwy geotechniczne, wyróżniając dodatkowo w obrębie warstwy I dwa pakiety geotechniczne.

Warstwa I – Budują ją piaski lodowcowe, wykształcone jako piaski drobno i średnioziarniste. Z uwagi na różnice w granulometrii ujęto ją w dwa pakiety geotechniczne.

Pakiet Ia – Zbudowany jest z piasków średnioziarnistych o stopniu zagęszczenia $I_D = 0,5 - 0,6$. Zalegają bezpośrednio pod nasypami. Osiągają miąższość od 0,2 do ponad 2 metrów. Częściowo są przedzielone cienką warstwą glin pylastych.

Pakiet Ib – Tworzą go piaski drobnoziarniste, średniozagęszczone, o stopniu zagęszczenia $I_D = 0,6$. Nawiercone zostały w otworze 3

i 4. W otworze nr 3 zalegają pod glinami pylastymi a w otworze nr 4 występują w formie półmetrowej wkładki w obrębie piasków średnioziarnistych.

Warstwa A – W jej skład wchodzi gliny zwałowe zlodowacenia środkowopolskiego. Wykształcone są jako gliny pylaste, twardoplastyczne, o stopniu plastyczności $I_L = 0,1$. Występują w formie przewarstwień miąższość 0,4 – 1,1 m w obrębie piasków warstwy I.

Zwierciadła wody nie nawiercono. Zanotowano jedynie sączenia wody na głębokości 1,1 i 2 m w otworze nr 2.

4. Wnioski

- Nasypy budowlane (asfalt, tłuczeń, kostka, podsypka piaszczysta) posiadają grubość 0,1 – 0,4 metra. Nasypy niebudowlane (piasek, glina piaszczysta gruz ceglany i kamienie) osiągają grubość 0,4 – 0,8 metra.
 - W podłożu gruntowym wydzielono dwie warstwy geotechniczne:
 - warstwa I: $P_d, P_s - I_D = 0,5 - 0,6$
 - warstwa A: $G_{\pi} - I_L = 0,1$
- Dodatkowo w obrębie warstwy I wyodrębniono dwa pakiety geotechniczne.
- Przyjęto I kategorię techniczną. Warunki geologiczne są proste.
 - Głębokość przemarzania gruntów wynosi 0,8 m.

- Zwierciadła wody nie nawiercono. Zanotowano tylko sączenia wody na głębokości 1,1 i 2,0 m w otworze nr 2.
- Wykopów prowadzonych w obrębie glin nie należy pozostawiać odkrytych na czas dłuższy, ponieważ przy kontakcie z wodą (np. opadową) gliny mogą łatwo uplastyczyć się, co spowoduje pogorszenie ich parametrów geotechnicznych.
- Parametry geotechniczne gruntów, niezbędne do obliczeń statycznych i projektowania podano w Legendzie do profili (zał. 6).
- Układ poszczególnych warstw przedstawiono na przekrojach geotechnicznych (zał. 2 - 4).