
PRZEDSIĘBIORSTWO WIERTNICZO – GEOLOGICZNE TYCHY SP. Z O.O.
43 – 100 Tychy, ul. Fabryczna 11

NIP: 646–21–17–343 (032) 780 10 46
Kapitał zakładowy: 316 500 PLN (032) 780 11 03
Numer KRS: 0000072148 tel./fax: (032) 217 48 80
Sąd Rej. w Katowicach VIII Wydział Gosp

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej
w Bojszowach przy ul. Gościnnej 6

(działka nr 759/43)

Kierownik jednostki

wykonującej dokumentację
Zleceniodawca i Inwestor:

Gmina Bojszowy

ul. Gaikowa 35

43 – 220 BOJSZOWY

Autorzy opracowania:

 G E O L O G

mgr Surdel Sylwester
 nr upr. V-1538

 nr upr. VII-1293

 G E O L O G

mgr Błażej Kamzelak
 nr upr. V-1683

 nr upr. XI-0091

Tychy, marzec 2011 r.

e-mail: pwg@pwg.tychy.pl

www.pwg.tychy.pl

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

1

Spis treści

1 WSTĘP ...2

1.1 INFORMACJE OGÓLNE ...2

1.2 CEL BADAŃ I ROZWIĄZANIE ZADANIA GEOLOGICZNEGO ...2

1.2.1 Materiały źródłowe i archiwalne ...3

2 PRZEBIEG PRAC BADAWCZYCH ..3

2.1 POMIARY GEODEZYJNE ...3

2.2 PRACE TERENOWE ..4

2.2.1 Roboty wiertnicze ..4

2.3 PRACE DOKUMENTACYJNE ...4

2.4 BADANIA LABORATORYJNE ..4

2.4.1 Badania parametrów fizyko - mechanicznych gruntów ...4

3 CHARAKTERYSTYKA PROJEKTOWANEJ INWESTYCJI ...5

4 LOKALIZACJA, MORFOLOGIA I HYDROGRAFIA TERENU BADAŃ ...5

5 BUDOWA GEOLOGICZNA I WARUNKI WODNE ...5

5.1 BUDOWA GEOLOGICZNA ...5

5.2 WARUNKI WODNE ..6

6 WARUNKI GEOTECHNICZNE ..6

7 OCENA WARUNKÓW GEOTECHNICZNYCH REALIZACJI PROJEKTOWANEJ INWESTYCJI 13

7.1 ROBOTY ZIEMNE ... 14

7.2 WARUNKI FUNDAMENTOWE ... 16

Spis załączników
Załącznik nr 1 Mapa dokumentacyjna w skali 1: 250 z zaznaczonymi otworami wiertniczymi oraz liniami

przekrojów geotechnicznych

Załącznik nr 2.1-2.4 Profile geotechniczne wykonanych otworów geotechnicznych

Załącznik nr 3.1-3.8 Przekroje geotechniczne nr I-I` ÷ IV-IV`

Załącznik nr 4 Objaśnienia symboli i znaków użytych na przekrojach geotechnicznych i w

 kartach otworów geotechnicznych

Załącznik nr 5 Tabela uogólnionych charakterystycznych parametrów geotechnicznych

Załącznik nr 6 Zestawienie wyników badań laboratoryjnych gruntów

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

2

1 WSTĘP

1.1 Informacje ogólne

Wykonawca prac: Przedsiębiorstwo Wiertniczo – Geologiczne Tychy Sp. z o.o.
 43-100 Tychy, ul. Fabryczna 11

Zleceniodawca i Inwestor: Urząd Gminy Bojszowy
 43 – 220 BOJSZOWY, ul. Gaikowa 35

Miejsce wykonywanych prac: Bojszowy, ul. Gościnna 6 – działka nr 759/43

1.2 Cel badań i rozwiązanie zadania geologicznego
Prace wiertnicze oraz wszelkie obserwacje i badania geologiczne przeprowadzono w celu określenia

warunków gruntowo - wodnych w podłożu terenu przeznaczonego pod rozbudowę budynku biblioteki
publicznej w Bojszowach przy ul. Goscinnej 6.

Niniejszą dokumentację geotechniczną wykonano w celu określenia warunków geotechnicznych
(geologicznych + hydrogeologicznych) panujących w podłożu projektowanej inwestycji.

Na warunki geotechniczne określone w niniejszym opracowaniu składają się przede wszystkim:
budowa geologiczna i sytuacja hydrogeologiczna; układ warstw geotechnicznych; rodzaje i właściwości
geotechniczne gruntów oraz ich stan.

W ramach dokumentacji na profilach litologicznych oraz przekrojach geotechnicznych pokazano
przypuszczalny układ i następstwo litologiczne warstw gruntowych oraz wydzielono szereg warstw
geotechnicznych, którym przypisano uogólnione wartości parametrów fizyko-mechanicznych
(geotechnicznych).

Na podstawie niniejszej „Dokumentacji Geotechnicznej”, którą należy traktować jako zwykłą
Dokumentację Geologiczną sporządzaną przez uprawnionego geologa – w razie potrzeby Projektant lub
np. Geotechnik, jako osoba posiadająca odpowiednie uprawnienia i kwalifikacje z zakresu budownictwa
może sporządzić odrębne opracowanie pt. „GEOTECHNICZNA OCENA WARUNKÓW
POSADOWIENIA OBIEKTÓW”, które jest integralną częścią „Projektu Budowlanego” i służy
właściwemu i bezpiecznemu zaprojektowaniu wszelkich obiektów budowlanych oraz które sporządzone
może być m.in. na podstawie aktualnie przeprowadzonego rozpoznania geologicznego (wierceń)
dokonanego w niniejszej „Dokumentacji geotechnicznej”.

W wyżej wymienionym opracowaniu pt. „Geotechniczna ocena warunków posadowienia …”, a na
podstawie m.in. właśnie niniejszej „Dokumentacji Geotechnicznej…” i określonych w niej danych
geologicznych, hydrogeologicznych i geotechnicznych uprawniony geotechnik lub projektant
dokonuje m.in. określenia:

� kategorii geotechnicznej projektowanych obiektów,

� wpływu warunków gruntowo wodnych (tj. geologicznych i hydrogeologicznych) na projektowany

obiekt i jego fundamenty oraz określenia wszelkich potrzebnych do posadowienia informacji, a m.in.:

• zestawienia informacji i danych liczbowych właściwości gruntów oraz wartości charakterystycznych i obliczeniowych

parametrów geotechnicznych gruntów w podłożu i bezpośrednim otoczeniu projektowanych obiektów,

• zaleceń konstrukcyjnych dotyczących wykonawstwa robót ziemnych i fundamentowych; prognozy współdziałania

konstrukcji z podłożem; dane dotyczące koniecznej ochrony gruntów i wód gruntowych przed zanieczyszczeniem;

zachowania się podłoża w czasie budowy i eksploatacji – w odniesieniu do konkretnych już obiektów, których

parametry konstrukcyjne, wymiary, kształt, wielkości wywieranych obciążeń itp. są już na etapie projektowym dobrze

znane projektantowi lub geotechnikowi wykonującym „Geotechniczna ocenę …” (informacji takich w żadnym

przypadku nie posiada jeszcze geolog wykonujący prace wiertnicze oraz sporządzający niniejszą „Dokumentację

Geotechniczną…”)

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

3

Część z w/w informacji i danych (np. wskazówki dla wykonawstwa robót ziemnych, fundamentowych,

ochrony gruntów przed zawodnieniem, uszkodzeniem itp.) zawarta została już częściowo też w niniejszej

„Dokumentacji Geotechnicznej…”.

Podsumowując, można stwierdzić, że niniejsza „Dokumentacja Geotechniczna…” tj. dokumentacja

geologiczna, w szczególności miała za zadanie m.in.:
— szczegółowe rozpoznanie budowy geologicznej z uwzględnieniem litologii i miąższości poszczególnych warstw

geologicznych, ustalenie ich stratygrafii, następstwa litologicznego oraz genezy w zakresie pozwalającym na

określenie struktury i nośności podłoża, rozprzestrzenienia i miąższości serii genetycznych, ich uwarstwienia itp.,

— rozpoznanie warunków hydrogeologicznych, w tym: wydzielenie warstw wodonośnych, ustalenie charakteru i form

ich zalegania; stwierdzenie głębokości występowania zwierciadła wód podziemnych itp.,

— określenie własności fizyko – mechanicznych (tj. geotechnicznych) gruntów z wydzieleniem warstw geotechnicznych

wraz z określeniem ich parametrów charakterystycznych zgodnie z normą PN-81/B-03020.

Jeszcze raz podkreśla się, iż niniejszą „Dokumentację Geotechniczną…” należy traktować jako dokumentację

geologiczną, która nie miała za zadanie zaprojektowania poszczególnych elementów inwestycji, ani też narzucania

projektantowi jakichkolwiek sposobów fundamentowania, odwodnienia wykopów, wykonawstwa robót ziemnych,

przyjmowania konkretnych wartości dopuszczalnych obciążeń, wymiarów i rodzaju fundamentów, wielkości osiadań

itp. Informacje takie może określić dopiero projektant lub konstruktor obiektu m.in. na podstawie warunków

gruntowo – wodnych opisanych w niniejszym opracowaniu.

1.2.1 Materiały źródłowe i archiwalne
- wizja lokalna,
- informacje uzyskane od Zleceniodawcy
- mapa sytuacyjna
- profile 4 odwiertów o numerach: 1 – 4

Materiałami archiwalnymi pomocnymi w wykonaniu dokumentacji były dostępne mapy geologiczne oraz
literatura fachowa:

Wszelkie badania geologiczne, dokumentacyjne i prace terenowe wykonane zostały zgodnie z
normami:
- PN–B–02479 „Geotechnika. Dokumentowanie geotechniczne – Zasady ogólne” –

 Polski Komitet Normalizacyjny, sierpień 1998 r.) – norma podstawowa
oraz normami:

- PN–B–02481 Geotechnika. Terminologia podstawowa, symbole literowe i jednostki miar”–
 Polski Komitet Normalizacyjny, styczeń 1998 r.)

- PN–86/B–86/02480 „Grunty budowlane. Określenia, symbole, podział i opis gruntów” –
badania makroskopowe gruntów.

- PN – 88/B – 04481 „Grunty budowlane. Badania próbek gruntu” – badania laboratoryjne gruntów
- PN – 81/B – 03020 „Grunty budowlane. Posadowienie bezpośrednie budowli” –

badania właściwości fizyczno – mechanicznych gruntów (parametry geotechniczne).
 - PN-74/B-04452 „Badania polowe”
 - PN-2000/B-04452 „Geotechnika. Badania polowe”

2 PRZEBIEG PRAC BADAWCZYCH

2.1 Pomiary geodezyjne
Lokalizację otworów wiertniczych wytyczono w oparciu o mapę sytuacyjną w skali 1:250 (zał. nr 1)

dostarczoną przez Zleceniodawcę oraz aktualną sytuację w terenie.
Wszystkie punkty badawcze zostały wytyczone metodą domiarów prostokątnych w nawiązaniu do

sytuacji wykazanej na mapie dokumentacyjnej i sytuacji w terenie.
Otwory zaniwelowano w układzie lokalnym, przy czym rzędne wysokościowe odczytano z w/w mapy

- rzędną otworów przedstawiono w kartach otworów wiertniczych (zał. nr 2) oraz na wykonanych
przekrojach geotechnicznych nr I-I` ÷ IV-IV` (zał. nr 3) .

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

4

2.2 Prace terenowe
Roboty wiertnicze i wszelkie badania terenowe i obserwacje hydrogeologiczne zostały wykonane

przez brygadę PWG Tychy, w marcu 2011r. pod nadzorem uprawnionego geologa.

2.2.1 Roboty wiertnicze
Dla rozwiązania postawionego zadania geologicznego w miejscach wskazanych na mapie przez

projektanta wykonano 4 odwierty geotechniczne do głębokości 6-8mppt. – razem odwiercono 26mb
otworów.

Bezpośrednio po każdym wydobyciu świdra z otworu określano rodzaj nawierconego gruntu oraz jego
stan i wilgotność. Po każdej zmianie warstwy geotechnicznej wykonywano pełne badania makroskopowe
wg PN-74/B-04452 i PN-2002/B-04452. Pomiary głębokości występowania warstw oraz poziomów wody
gruntowej dowiązywano do powierzchni terenu. Pomiary i obserwacje poziomów wody gruntowej
przeprowadzono również zgodnie z w/w normami.

W trakcie wiercenia pobierano:
o próbki gruntu do skrzynek (próbki o naturalnym uziarnieniu: NU) z każdej odmiennej litologicznie warstwy

gruntu lecz nie rzadziej niż co 1.0m
o próbki gruntu do woreczków (próbki o naturalnej wilgotności i uziarnieniu: NW) z każdej warstwy gruntu

różniącej się pod względem litologii, konsystencji i domieszek. Próbki gruntów miały objętość ok.10dm3.
Dokładne umiejscowienie otworów przedstawiono na mapie dokumentacyjnej w skali 1:250 (zał. 1).

Wyniki badań makroskopowych i obserwacji hydrogeologicznych przedstawiono w kartach otworów
wiertniczych oraz na przekrojach geotechnicznych.

2.3 Prace dokumentacyjne
Na podstawie wykonanych prac wiertniczych i badań makroskopowych oraz materiałów archiwalnych

sporządzono niniejszą dokumentację geotechniczną.
W ramach dokumentacji wykonane zostały m. in:

• mapa dokumentacyjna w skali 1:500 z lokalizacją wykonanych otworów wiertniczych i liniami przekrojów
geotechnicznych (zał. nr 1),

• karty otworów wiertniczych (zał. nr 2.1 – 2.4),
• przekroje geotechniczne nr I-I` - IV-IV` (zał. nr 3.1 - 3.4),
• objaśnienia symboli, barw i znaków użytych na przekrojach i w kartach otworów (zał. nr 4),
• zestawienie uogólnionych charakterystycznych parametrów geotechnicznych gruntów (zał. nr 5),
• zestawienie wyników badań laboratoryjnych gruntów (zał. nr 6),
• część tekstowa

2.4 Badania laboratoryjne

2.4.1 Badania parametrów fizyko - mechanicznych gruntów
Próbki gruntów traktowano zgodnie z wymaganiami odnoszącymi się do pobierania, przechowywania

i transportu próbek, które określa norma PN-74/B-04452 i PN-2002/B-04452.
Miejsca poboru próbek gruntu do dalszych badań laboratoryjnych zaznaczono w kartach otworów

wiertniczych (zał. nr 2.1-2.4) oraz na przekrojach geotechnicznych (zał. nr 3 – symbol pustego koła).
Część z pobranych w terenie do woreczków próbek gruntów spoistych (5 próbek) o naturalnej

wilgotności i uziarnieniu (NW) zostało wytypowanych do dalszych badań laboratoryjnych w celu
określenia właściwości fizyko – mechanicznych gruntów (parametrów geotechnicznych), w tym:
- opisu makroskopowego (barwa, ilość wałeczkowań, stan gruntu, zawartość węglanu wapnia, wilgotność itp.),

- wilgotności naturalnej (Wn),

- gęstości objętościowej (ρ),
- granicy płynności (wL),

- granicy plastyczności (wP),

- wskaźnika plastyczności (IP),

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

5

- stopnia plastyczności (IL),

- zawartości części organicznych (Iom).

Wyniki badań laboratoryjnych gruntów zostały przedstawione na profilach otworów wiertniczych oraz

na przekroju geotechnicznym (w postaci wartości stopnia plastyczności „IL”).
Badania laboratoryjne wykonało Laboratorium Geotechniczne w Tychach przy ul. Fabrycznej 11.

3 CHARAKTERYSTYKA PROJEKTOWANEJ INWESTYCJI
Zgodnie z danymi Zleceniodawcy na badanym terenie przewiduje się rozbudowę istniejącego budynku

biblioteki publicznej.
W ramach projektu zgodnie z danymi uzyskanymi od projektanta - od strony południowo – wschodniej

tj. d strony ul. Gościnnej (rejon odwiertów nr 3 i 4) do istniejącego budynku biblioteki dobudowany
zostanie niewielki, lekki parterowy budynek (sala biblioteczna) o niewielkich naciskach jednostkowych na
grunty podłoża.

Niewielki charakter budynku będzie miał tutaj znaczenie gdyż w rejonie jego realizacji jak to
wykazały niniejsze badania geologiczne - w podłożu występują grunty dość słabe i niezbyt przydatne do
zabudowy bezpośredniej.

4 LOKALIZACJA, MORFOLOGIA I HYDROGRAFIA TERENU BADAŃ
Teren badań geologicznych znajduje się w na terenie należącym do Urzędu Gminy Bojszowy przy
ul. Gościnnej 6 (przy budynku Biblioteki Gminnej przeznaczonym do rozbudowy).
Lokalizację terenu prac geologicznych pokazano na mapie lokalizacyjnej w skali 1:250 (zał. nr 1).

5 BUDOWA GEOLOGICZNA I WARUNKI WODNE

5.1 Budowa geologiczna
Bezpośrednie podłoże dokumentowanego terenu do głębokości rozpoznanej wierceniami tj. do ok.
6-8mppt. budują czwartorzędowe (plejstocen) utwory akumulacji rzecznej – mady, piaski i żwiry
rzecznych tarasów akumulacyjnych.

Wykształcone są one tutaj głównie w postaci piaszczystej, pylastej oraz gliniasto-pylastej głównie jako:
piaski drobne i pylaste (warstwa „IIa”), piaski średnie i grube (warstwa „IIb”), gliny pylaste, pyły i pyły
piaszczyste (warstwy „IId”, „IIe”, „IIe”); grunty humusowe i organiczne (warstwa „IIc” – humusowe gliny
pylaste warstwowane namułami i torfem) oraz podrzędnie gliny piaszczyste i piaski gliniaste (warstwa
„IIf” – nawiercone jedynie w otworze nr 1).

W obrębie warstw piaszczystych występują tutaj wody gruntowe o zwierciadle swobodnym lub napiętym
stabilizującym się płytko w przedziale ok. 1,2-1,4mppt. Najgłębiej wodę nawiercono w otworze nr 1 na gł.
ok. 2,9mppt. ale stabilizowała się ona płytko jak w innych otworach na głębokości zaledwie ok. 1,5mppt.

Jak już wspomniano powyżej – przypowierzchniową partię badanego podłoża pokrywa warstwa nasypów
antropogenicznych w różnym stanie uzależnionym od ilości i rodzaju materiału dominującego. Pokrywają
one ten teren warstwą generalnie warstwą do ok. 1,4-1,7m (otwory nr 2, 3, 4). W otworze nr 1 grubość
nasypów nie przekracza 0,6m.
Generalnie otwór nr 1 zlokalizowany w najbardziej na północny – zachód wysuniętej części badanego
terenu jest odwiertem bardzo różniącym się od pozostałych otworów nr 2, 3, 4. W otworze nr 1 nawiercono
przede wszystkim znacznej miąższości warstwę piasków średnich oraz nie stwierdzono obecności pyłów,
glin pylastych oraz gruntów humusowych jak to mieło miejsce w pozostałych odwiertach. Rejon ten jest
najkorzystniejszy i najbardziej przydatny do zabudowy na całym badanym terenie. Z kolei najmniej
przydatne są okolice otworów nr 3 i 4 gdzie w profilu geologicznym stwierdzono obecność gruntów
humusowych i mineralnych ale miękkich i słabonośnych.

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

6

Budowę geologiczną omawianego terenu pokazano na profilach litologicznych wykonanych odwiertów
(zał. nr 2) oraz na przekrojach geotechnicznych (zał. nr 3).

5.2 Warunki wodne
W oparciu o przeprowadzone w marcu 2011r. badania geologiczne do maksymalnej głębokości

6-8mppt. w badanym podłożu geologicznym we wszystkich odwierconych otworach nawiercono wody
gruntowe występujące przede wszystkim w warstwach gruntów piaszczystych.

Woda o zwierciadle swobodnym (otwór nr 2) bądź naporowym (otwory nr 1, 3 i 4) stabilizowała się w
podłożu płytko - na głębokościach ok. 1,2m – 1.5mppt.

W podłożu badanego terenu do głębokości rozpoznanej wierceniami występuje więc jeden ciągły i
dość dobrze wykształcony poziom wodonośny związany z piaszczystymi, czwartorzędowymi utworami
rzecznymi. Poziom wodonośny zbudowany jest tutaj dwudzielnie - z piaszczystej warstwy
górnej wykształconej w postaci bardziej drobnoziarnistej (piaski drobne, pylaste, drobne zaglinione i

zapylone … itp. – warstwa „IIa”) oraz piaszczystej warstwy dolnej gruboziarnistej (piaski średnie grube,

często ze żwirami... itp. – warstwa „IIb”). Warstwa górna od dolnej oddzielona jest mniej lub bardziej
gruba warstwą gruntów gliniastych, gliniasto-pylastych i humusowych (warstwy IIc, IId, IId, IIe, IIf).

Wody podziemne występujące w warstwie górnej posiadają lustro albo lekko naporowe albo
swobodne, natomiast wody poziomu dolnego tylko naporowe.

Ustabilizowane lustro wody powiązane jest zapewne z poziomem wody w okolicznych rzekach i
ciekach wodnych.

Wody gruntowe pochodzą najprawdopodobniej z bezpośredniej infiltracji wód opadowych z
powierzchni terenu. Ilość wody w podłożu uzależniona jest od intensywności i czasokresu opadów
atmosferycznych, znacznie rośnie po obfitych deszczach i wiosennych roztopach, a zmniejsza się po
okresach suszy. W związku z powyższym podczas zwiększonych opadów atmosferycznych ilość wody w
podłożu rośnie, a po suszach maleje.

Z uwagi na warunki gruntowe (podłoże piaszczyste poprzewwarstwiene gruntami spoistymi, głównie

pylastymi) nie można wykluczyć podniesienia się lustra wody gruntowej ponad poziom aktualnie
stwierdzony (zwłaszcza po okresie długotrwałych i intensywnych opadów atmosferycznych) bądź jego
obniżenia (w okresach suszy).

Strefa wahań zwierciadła wody może wynosić w tym przypadku ok. ±0,5-1,0m.

6 Warunki geotechniczne
Terenowe wyniki badań pozwoliły na wydzielenie w podłożu „II” grup utworów, które następnie

podzielono na poszczególne warstwy geotechniczne (kryterium ich wydzielania stanowiła odrębność

litologiczna oraz odmienność stanu i konsystencji gruntu oraz parametrów geotechnicznych).

Wartości parametrów geotechnicznych (tabela: zał. nr 5) określono korelacyjną METODĄ „B” tzn.
jako cechę wiodącą przyjmowano konsystencję gruntów spoistych (stopień plastyczności - IL) oraz
zagęszczenie gruntów niespoistych (stopień zagęszczenia – ID) i na ich podstawie ustalano dopiero
wartości pozostałych parametrów fizyko – mechanicznych dla każdej z poszczególnych warstw
geotechnicznych.

Polska norma PN-81/B-03020 „Grunty budowlane. Posadowienie bezpośrednie budowli” stanowi
podstawę do przedstawienia charakterystyki gruntów z określeniem ich parametrów fizyko –
mechanicznych (geotechnicznych).

Na dokumentowanym terenie wydzielono II grupy utworów:

I - antropogeniczne nasypy niekontrolowane (niebudowlane)
II - czwartorzędowe, rodzime grunty rzeczne

Zaleganie poszczególnych warstw geotechnicznych ilustrują przekroje geotechniczne (zał. nr 3.1-3.4).
Zestawienie wszystkich wydzielonych warstw i ich wartości charakterystycznych parametrów

geotechnicznych (x(n)) podano w tabeli (zał. nr 5).

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

7

Wszystkie parametry takie jak: wilgotność naturalna [Wn], ciężar objętościowy [ρ], stopień
plastyczności [IL] – przy których w tabeli (zał. nr 5) znajduje się znak (*) - określono jako wartość średnią
z niniejszych badań laboratoryjnych (zestawienie badań w zał. nr 6).

Pozostałe wartości parametrów geotechnicznych, takie jak: kąt tarcia wewnętrznego [φ],
spójność [Cu], moduł ściśliwości pierwotnej [Mo] i wtórnej [M] przy którym nie ma górnego indeksu (*) –
są wartościami normowymi ustalonymi dla poszczególnych typów gruntów przyjętymi na podstawie
polskiej normy PN-81/B-03020 po wcześniejszym przyjęciu za wartość wiodącą parametru „IL” (dla

gruntów spoistych) lub parametru „ID” (dla gruntów niespoistych) określonych na podstawie badań
laboratoryjnych i terenowych, postępu wiercenia oraz dokumentacji archiwalnych.

OPIS WARSTW GEOTECHNICZNYCH:

GRUPA I:
Grupę tę stanowią zróżnicowane pod względem litologii, stanu i konsystencji niebudowlane nasypy
antropogeniczne będące mieszaniną różnego rodzaju gruntów rodzimych (piasek drobny, średni, pylasty,
pył, pył piaszczysty, glina pylasta, gleba….) z domieszkami i materiałami pochodzenia przemysłowego
(żużel, szlaka, kamienie, cegła, gruz … itd.).
Nasypy te stwierdzono we wszystkich otworach wiertniczych w strefie przypowierzchniowej – najwięcej
było ich w otworach nr 2, 3 i 4 w których sięgały do głębokości ok. 1,4-1,7m. W otworze nr 1
występowały jedynie przedziale do ok. 0,6m.
Na podstawie wiercenia oraz w zależności od rodzaju dominującego składnika przyjęto iż nasypy są
średniozagęszczone, twardoplastyczne lub plastyczne.

Nasypy ze względu na swój rodzaj, pochodzenie i skład (mieszanina różnego rodzaju gruntów) zalicza się
zazwyczaj do gruntów nienośnych i nie nadających się do posadawiania na nich obiektów budowlanych –
należy je usunąć spod fundamentów.

GRUPA II:
Grupę tę budują dominujące w podłożu - rodzime, czwartorzędowe, utwory akumulacji rzecznej
wykształcone w postaci mad oraz piasków rzecznych tarasów akumulacyjnych.
W obrębie tej grupy wydzielone sporo warstw geotechnicznych (7 warstw) co świadczy o dużej
niejednorodności oraz silnym warstwowaniu gruntów podłoża.
Wykształcone są przede wszystkim w postaci:

• mało- i średniospoistych gruntów gliniasto-pylastych (gliny pylaste, pyły, pyły piaszczyste,
podrzędnie gliny piaszczyste i piaski gliniaste), o konsystencji od twardoplastycznej po
miękkoplastyczną (0,10 ≤ IL ≤ 0,60 – warstwy IId, IIe, IIf, IIg), barwy żółtej, szarej, niebiesko-
szarej, ciemno-żółtej, szaro-żółtej, żółto-szarej, jasno-szarej…itd. Są to właśnie typowe mady
rzeczne. Pod względem przydatności jako podłoże budowlane są to grunty od bardzo słabych,
nienośnych i bardzo ściśliwych (miękkoplastyczne) do nośnych i średniościśliwych
(twardoplastyczne).

• gruntów humusowych (humusowe gliny pylaste oraz humusowe gliny pylaste warstwowane
namułami i torfem), barwy ciemnoszaro-brązowej, szaro-brunatnej, burej … itd. w stanie mocno
plastycznym (prawie miękkoplastyczne) „IL=0,47” - warstwa „IIc”). Pod względem przydatności
jako podłoże budowlane są to grunty bardzo słabe, nienośne i bardzo ściśliwe – nieprzydatne do
posada wiania obiektów (zwłaszcza bezpośredniego).

• gruntów niespoistych (piaszczystych) wykształconych generalnie w postaci dwudzielnej:
o pierwszą warstwę położoną płycej, ponad warstwą pyłów i glin pylastych stanowią

średniozagęszczone „ID=0,40” (warstwa IIa) piaski drobnoziarniste ale silnie zapylone i
zaglinione oraz piaski pylaste … barwy żółtej, ciemno-żółtej, szaro-żółtej, żółto-szarej … itp.

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

8

W otworze nr 3 nie stwierdzono ich, a występują tu zamiast nich pyły piaszczyste i pyły silnie
warstwowane piaskami pylastymi w których obecna jest woda gruntowa.

o drugą i położoną głębiej warstwę leżącą pod warstwą pyłów, pyłów piaszczystych, glin
pylastych i humusów, budują średniozagęszczone „ID=0,50” (warstwa IIb) piaski średnie i
grube – barwy żółtej, ciemno-żółtej, szaro-żółtej, żółto-szarej … itp.

Seria piaszczysta stanowi w podłożu czwartorzędowy, ciągły i dość dobrze rozwinięty poziom
wodonośny o zwierciadle swobodnym lub naporowym stabilizującym się na całym terenie płytko,
na poziomie ok. 1,2-1,5mppt.
Pod względem nośności i przydatności do celów budowlanych i posadawiania wszelkich obiektów
inżynierskich piaszczyste grunty warstwy „IIb” należy zaliczyć do najlepszych na całym
dokumentowanym terenie w strefie głębokości do 6-8mppt. Należą one do gruntów stosunkowo
dobrych, nośnych, małoodkształcalnych i przydatnych dla celów budownictwa, stwarzających
korzystne warunki geotechniczne, których nośność należy oceniać według ich zagęszczenia i
rodzaju piasku (Ps…).
Piaski drobne i pylaste warstwy IIa z uwagi na mniejsze zagęszczenie i silne zapylenie są jednak
zdecydowanie słabsze pod względem nośności od czystych piasków średnio- i gruboziarnistych
warstwy IIb, które najbardziej nadają się tutaj do posadowienia na nich obiektów budowlanych.

Konsystencja i zagęszczenie gruntów rzecznych określona została na podstawie badań laboratoryjnych,
oceny makroskopowej, postępu wiercenia oraz bardzo licznych z tego terenu geologicznych badań
archiwalnych.
Wszystkie grunty spoiste tej serii litologicznej zgodnie z punktem 1.4.6. normy PN – 81/B – 03020
oznaczono je symbolem geologicznej konsolidacji „C”– grunty spoiste nieskonsolidowane.

Niestety wszystkie rodzime, spoiste grunty rzeczne (pyły i gliny pylaste) występujące w podłożu
projektowanej inwestycji - są bardzo podatne na zjawisko wysadzinowości i przemarzania, oraz
wykazywać mogą cechy tzw. gruntów „tiksotropowych” bardzo wrażliwych na zawilgocenie (nawodnienie)
oraz procesy urabiania mechanicznego, a zwłaszcza wstrząsy i wibracje.
Odkryte w wykopach i poddane np. działaniu deszczu najczęściej natychmiast ulegają one silnemu nawet
rozmięknieniu tj. uplastyczniają się znacznie pogarszając tym samym zdecydowanie swoją nośność.
Dlatego też bardzo ważnym w procesie budowy jest zapewnienie odpowiednich warunków prac ziemnych
i fundamentowych. Nie wolno dopuszczać do ich namakania, do zbierania się wody w wykopach … itp.
W omawianym przypadku, jak wynika z danych projektanta – planuje się najprawdopodobniej bezpośredni
sposób posadowienia projektowanego obiektu a więc powyższe informacje będą bardzo ważne podczas
wykonawstwa robót ziemnych i fundamentowych. Grunty te są ponadto bardzo podatne na zjawisko
wysadzinowości i przemarzania.
Oczywiście decyzję o warunkach posadowienia podejmie projektant w zależności od przyjętej głębokości
posadowienia i wyników obliczeń statycznych.

Bardzo charakterystyczne dla gruntów gliniasto-pylastych tej grupy (dotyczy przede wszystkim pyłów i glin

pylastych) jest ich coraz większe ich zawilgocenie wraz z głębokością - na skutek „namakania” od opadów
atmosferycznych przesączających się z powierzchni terenu lub z warstw nawodnionych zalegających w ich
obrębie pod lub nad nimi (często są to nawodnione soczewki i warstewki piasków) – stąd grunty leżące w
spągu tej serii są zazwyczaj najbardziej mokre i najbardziej miękkie (np. warstwa miękkoplastyczna IId,

powyżej niej warstwa plastyczna IIe, jeszcze wyżej warstwy twardoplastyczne … itd.). Gliny pylaste, a
zwłaszcza pyły są zaliczane do gruntów półprzepuszczalnych i „chłoną” wodę z otoczenia namakając i
uplastyczniając się (grunty „tiksotropowe”).
W omawianym przypadku stwierdzono występowanie najtwardszych glin pylastych i pyłów (w-wy IIf i
IIg) w stropie serii a najbardziej miękkich (w-wa IId, IIe) w jej spągu.
W obrębie tej grupy wydzielono 7 warstw geotechnicznych: IIa, IIb, IIc, IId, IIe, IIf, IIg:

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

9

Warstwa geotechniczna nr „IIa”:
Warstwa ta obejmuje występujące w stanie średniozagęszczonym (ID=0,40) – piaski pylaste, piaski
drobnoziarniste (Pd) oraz piaski drobnoziarniste zawierające liczne domieszki i przewarstwienia glin
pylastych i pyłów (silnie zapylone i zaglinione: (Pd+G+Π),
Nawiercono je m.in. w otworach nr 2 i 4 gdzie występowały bezpośrednio pod warstwą nasypów, na
głębokości odpowiednio 1,7-2,8m oraz 1,4-3,5mppt. Nie nawiercono ich w otworach nr 1 w którym
występowały piaski średnie oraz w otworze nr 3 gdzie w tym przedziale występowały pyły piaszczyste i
pyły silnie warstwowane piaskami pylastymi, nawodnionymi.
Jest to tzw. górna, pierwsza warstwa piaszczysta położona powyżej leżących nizej pyłów, glin pylastych i
gruntów humusowych.
Zagęszczenie piasków tej warstwy określono na podstawie postępu wiercenia.

Parametry charakterystyczne warstwy geotechnicznej „IIa”:

PARAMETR

GEOTECHNICZNY
SYMBOL

PARAMETRU
JEDNOSTKA

WARTOŚĆ
PARAMETRU

Wilgotność naturalna Wn [%]
mw 6
w 16
m 24

Gęstość objętościowa ρ [t/m3]
mw 1,65
w 1,75
m 1,90

Spójność (kohezja) Cu [kPa] -
Kąt tarcia wewnętrznego φ [0] 30
Enometryczny moduł ściśliwości
pierwotnej (ogólnej)

Mo [MPa] 51

Enometryczny moduł ściśliwości
wtórnej (sprężystej)

M [MPa] 64

Moduł odkształcenia pierwotnego
(ogólnego)

Eo [MPa] 38

Moduł odkształcenia wtórnego
(sprężystego)

E [MPa] 48

Stopień zagęszczenia ID - 0,40

Warstwa geotechniczna nr „IIb”:
Warstwa ta obejmuje występujące w stanie średniozagęszczonym (ID=0,50) – piaski średnio- i
gruboziarniste,
Nawiercono je we wszystkich otworach wiertniczych, ale niestety najczęściej na większej głębokości:

o w otworze nr 1 na głębokości: 0,6-1,5mppt. (pierwsza, górna warstwa piasków) oraz 2,9-6,0mppt.
(dolna warstwa piasków)

o w otworze nr 2 na głębokości: 5,4-6,0mppt. (dolna warstwa piasków)
o w otworze nr 3 na głębokości: 7,0-8,0mppt. (dolna warstwa piasków)
o w otworze nr 2 na głębokości: 5,3-6,0mppt. (dolna warstwa piasków)

We wszystkich odwiertach występowały aż do dna odwiertów (nie dowiercono się do ich spągu stąd też
nieznana jest ich ostateczna miąższość) i były nawodnione.
Zagęszczenie piasków tej warstwy określono na podstawie postępu wiercenia.

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

10

Parametry charakterystyczne warstwy geotechnicznej „IIb”:

PARAMETR

GEOTECHNICZNY
SYMBOL

PARAMETRU
JEDNOSTKA

WARTOŚĆ
PARAMETRU

Wilgotność naturalna Wn [%]
mw 5
w 14
m 22

Gęstość objętościowa ρ [t/m3]
mw 1,70
w 1,85
m 2,00

Spójność (kohezja) Cu [kPa] -
Kąt tarcia wewnętrznego φ [0] 33
Enometryczny moduł ściśliwości
pierwotnej (ogólnej)

Mo [MPa] 95

Enometryczny moduł ściśliwości
wtórnej (sprężystej)

M [MPa] 105

Moduł odkształcenia pierwotnego
(ogólnego)

Eo [MPa] 80

Moduł odkształcenia wtórnego
(sprężystego)

E [MPa] 89

Stopień zagęszczenia ID - 0,50

Warstwa geotechniczna nr „IIc”:
Zbudowana jest z mocno plastycznych (IL = = = = 0,47) gruntów humusowych wykształconych tutaj w postaci
wilgotnych lub mokrych, humusowych glin pylastych, lokalnie warstwowanych namułami i torfami, barwy
ciemnej: ciemnoszaro-brązowej, szaro-brązowej, brunatnej, burej … itd.
Nawiercono je tylko w dwóch otworach nr 2 (4,2-5,4mppt.) i nr 3 (4,6-7,0mppt.).
Miąższość ich jest więc stosunkowo znaczna - od 1,2 do prawie 2,5m.
Konsystencję tej warstwy określono na podstawie terenowych badań makroskopowych oraz badań
laboratoryjnych.

Parametry charakterystyczne warstwy geotechnicznej „IIc”:

PARAMETR

GEOTECHNICZNY
SYMBOL

PARAMETRU
JEDNOSTKA

WARTOŚĆ
PARAMETRU

Wilgotność naturalna Wn [%] 33,30
Gęstość objętościowa ρ [t/m3] 1,84
Spójność (kohezja) Cu [kPa] -
Kąt tarcia wewnętrznego φ [0] -
Enometryczny moduł ściśliwości
pierwotnej (ogólnej)

Mo [MPa] -

Enometryczny moduł ściśliwości
wtórnej (sprężystej)

M [MPa] -

Moduł odkształcenia pierwotnego
(ogólnego)

Eo [MPa] -

Moduł odkształcenia wtórnego
(sprężystego)

E [MPa] -

Stopień plastyczności IL - 0,47

Grunty tej warstwy geotechnicznej, obok warstwy miękkoplastycznej „IId” zalicza się do klasy gruntów
najsłabszych i najmniej nośnych na całym dokumentowanym terenie.
Zalicza się do klasy gruntów bardzo słabych, nienośnych i bardzo ściśliwych, których nośność należy
oceniać wg grupy konsolidacji (grupa „C”), ściśliwości oraz konsystencji.

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

11

Warstwa geotechniczna nr „IId”:
Zbudowana jest z miękkoplastycznych (IL = = = = 0,60) gruntów mało- i średnio spoistych wykształconych tutaj
w postaci wilgotnych lub mokrych, wzajemnie się przewarstwiających i domieszkujących pyłów, glin
pylastych i podrzędnie pyłów piaszczystych.
Nawiercono je tylko w dwóch otworach nr 3 (3,6-4,6mppt. – ponad humusami) i nr 4 (4,1-5,3mppt.).
Konsystencję tej warstwy określono na podstawie terenowych badań makroskopowych oraz badań
laboratoryjnych.
Parametry charakterystyczne warstwy geotechnicznej „IId”:

PARAMETR

GEOTECHNICZNY
SYMBOL

PARAMETRU
JEDNOSTKA

WARTOŚĆ
PARAMETRU

Wilgotność naturalna Wn [%] 28,70
Gęstość objętościowa ρ [t/m3] 1,99
Spójność (kohezja) Cu [kPa] 7
Kąt tarcia wewnętrznego φ [0] 8
Enometryczny moduł ściśliwości
pierwotnej (ogólnej)

Mo [MPa] 13

Enometryczny moduł ściśliwości
wtórnej (sprężystej)

M [MPa] 21

Moduł odkształcenia pierwotnego
(ogólnego)

Eo [MPa] 9

Moduł odkształcenia wtórnego
(sprężystego)

E [MPa] 15

Stopień plastyczności IL - 0,60

Grunty tej warstwy geotechnicznej obok humusów w-wy „IIc” zalicza się do klasy gruntów najsłabszych i
najmniej nośnych na całym dokumentowanym terenie.
Zalicza się do klasy gruntów bardzo słabych – do klasy gruntów nienośnych i bardzo ściśliwych, których
nośność należy oceniać wg grupy konsolidacji (grupa „C”), ściśliwości oraz konsystencji.

Warstwa geotechniczna nr „IIe”:
Zbudowana jest z plastycznych (IL = = = = 0,32) gruntów mało- i średnio spoistych wykształconych tutaj w
postaci wilgotnych, wzajemnie się przewarstwiających i domieszkujących glin pylastych i pyłów.
Nawiercono je tylko w dwóch otworach nr 3 (3,0-3,6mppt.) i nr 4 (2,8-4,1mppt.). – ponad gruntami
miękkoplastycznymi.
Konsystencję tej warstwy określono na podstawie terenowych badań makroskopowych i laboratoryjnych.
Parametry charakterystyczne warstwy geotechnicznej „IIe”:

PARAMETR
GEOTECHNICZNY

SYMBOL
PARAMETRU

JEDNOSTKA
WARTOŚĆ

PARAMETRU
Wilgotność naturalna Wn [%] 23,30
Gęstość objętościowa ρ [t/m3] 2,05
Spójność (kohezja) Cu [kPa] 13
Kąt tarcia wewnętrznego φ [0] 13
Enometryczny moduł ściśliwości
pierwotnej (ogólnej)

Mo [MPa] 23

Enometryczny moduł ściśliwości
wtórnej (sprężystej)

M [MPa] 38

Moduł odkształcenia pierwotnego
(ogólnego)

Eo [MPa] 16

Moduł odkształcenia wtórnego
(sprężystego)

E [MPa] 26

Stopień plastyczności IL - 0,32

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

12

Grunty tej warstwy geotechnicznej zalicza się do klasy gruntów średnionośnych i średniościśliwych,
których nośność należy oceniać wg grupy konsolidacji (grupa „C”), ściśliwości oraz konsystencji.

Warstwa geotechniczna nr „IIf”:
Zbudowana jest z twardoplastycznych (IL = = = = 0,20) gruntów mało- i średnio spoistych wykształconych tutaj
w postaci małowilgotnych, wzajemnie się przewarstwiających i domieszkujących glin pylastych, pyłów i
pyłów piaszczystych.
Zgodnie z opisanym powyżej następstwem litologicznym grunty twardoplastyczne tej warstwy nawiercono
w stropie serii gliniasto – pylastej, ponad gruntami plastycznymi, miękkoplastycznymi i humusami.
Nawiercono je tylko w dwóch otworach nr 2 (3,5-4,2m) i nr 3 (1,7-3,0mppt.).
Konsystencję tej warstwy określono na podstawie terenowych badań makroskopowych oraz badań
laboratoryjnych.

Parametry charakterystyczne warstwy geotechnicznej „IIf”:

PARAMETR

GEOTECHNICZNY
SYMBOL

PARAMETRU
JEDNOSTKA

WARTOŚĆ
PARAMETRU

Wilgotność naturalna Wn [%] 22,50
Gęstość objętościowa ρ [t/m3] 2,08
Spójność (kohezja) Cu [kPa] 17
Kąt tarcia wewnętrznego φ [0] 15
Enometryczny moduł ściśliwości
pierwotnej (ogólnej)

Mo [MPa] 29

Enometryczny moduł ściśliwości
wtórnej (sprężystej)

M [MPa] 49

Moduł odkształcenia pierwotnego
(ogólnego)

Eo [MPa] 21

Moduł odkształcenia wtórnego
(sprężystego)

E [MPa] 34

Stopień plastyczności IL - 0,20

Grunty tej warstwy geotechnicznej (obok glin twardych warstwy IIg) zalicza się do najlepszych spośród
nawierconych gruntów spoistych grupy II – do klasy gruntów nośnych i średniościśliwych, których
nośność należy oceniać wg grupy konsolidacji (grupa „C”), ściśliwości oraz konsystencji.

Warstwa geotechniczna nr „IIg”:
Zbudowana jest z twardoplastycznych (IL = = = = 0,10) odmiennych niż w pozostałych odwiertach - gruntów
mało- i średnio spoistych wykształconych tutaj w postaci małowilgotnych, wzajemnie się
przewarstwiających i domieszkujących glin piaszczystych i piasków gliniastych, barwy żółtej. Wydzielono
je w osobną warstwę geotechniczną z uwagi na odmienny charakter gruntów.
Nawiercono je tylko w jednym najdalej na północny – zachód wysuniętym otworze nr 1 w przedziale
głębokości ok. 1,5-2,9mppt. wśród piasków średnich.
Konsystencję tej warstwy określono na podstawie terenowych badań makroskopowych oraz badań
laboratoryjnych.

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

13

Parametry charakterystyczne warstwy geotechnicznej „IIg”:

PARAMETR

GEOTECHNICZNY
SYMBOL

PARAMETRU
JEDNOSTKA

WARTOŚĆ
PARAMETRU

Wilgotność naturalna Wn [%] 13
Gęstość objętościowa ρ [t/m3] 2,15
Spójność (kohezja) Cu [kPa] 22
Kąt tarcia wewnętrznego φ [0] 16
Enometryczny moduł ściśliwości
pierwotnej (ogólnej)

Mo [MPa] 37

Enometryczny moduł ściśliwości
wtórnej (sprężystej)

M [MPa] 62

Moduł odkształcenia pierwotnego
(ogólnego)

Eo [MPa] 26

Moduł odkształcenia wtórnego
(sprężystego)

E [MPa] 43

Stopień plastyczności IL - 0,10

Grunty tej warstwy geotechnicznej zalicza się do najlepszych spośród nawierconych gruntów spoistych
grupy II – do klasy gruntów nośnych i średniościśliwych, których nośność należy oceniać wg grupy
konsolidacji (grupa „C”), ściśliwości oraz konsystencji.

Prawdopodobne rozprzestrzenienie wydzielonych warstw geotechnicznych z dostateczną wiarygodnością

ilustrują wykonane karty otworów (zał. nr 2) oraz przekroje geotechniczne nr I-I` ÷ IV-IV` (zał. nr 3.1-3.4).

Ponieważ przeprowadzone badania (otwory geotechniczne) miały charakter punktowy przedstawiony na

przekrojach układ warstw jest jedynie interpretacją warunków gruntowych sporządzoną przez geologa,

należy więc liczyć się z tym, że rzeczywiste rozprzestrzenienie warstw może odbiegać od przedstawionego

na przekrojach.

Zalecane do obliczeń stateczności wartości charakterystyczne parametrów geotechnicznych zestawiono w

tabeli w załączniku nr 5, przy czym należy pamiętać, że dla osiągnięcia wartości obliczeniowych

parametrów geotechnicznych należy je pomniejszyć o współczynnik materiałowy γ(m)
.

7 OCENA WARUNKÓW GEOTECHNICZNYCH REALIZACJI
PROJEKTOWANEJ INWESTYCJI

W obrębie projektowanej inwestycji godnie z życzeniem Zleceniodawcy w miejscach przez niego

wskazanych wykonano 4 otworów geotechnicznych o głębokości rozpoznania 6-8m ppt.
Na podstawie zebranych informacji sporządzona została niniejsza dokumentacja geotechniczna z

analizy, której wynika, iż zwłaszcza w świetle przekazanych przez inwestora zamierzeń inwestycyjnych
dotyczących budowy lekkiego budynku parterowego (sali bibliotecznej od strony południowo –

wschodniej, dobudowywanej do istniejącego budynku biblioteki) oraz w świetle uzyskanych wyników
badań geologicznych – proponuje się uznać warunki gruntowo - wodne omawianego terenu za proste
(§5 art.3 pkt. 1 – Rozporządzenia MSWiA z dnia 24 września w sprawie ustalania geotechnicznych

warunków posadowienia obiektów budowlanych Dz.U. nr 120 poz.839).
W przypadku gdyby jednak projektowany budynek był obiektem ciężkim, wywierającym duże

obciążenia na grunty w podłożu, a znacznym zasięgu głębokościowym strefy aktywnej, wrażliwym na
osiadania … itp. w związku ze słabymi gruntami podłoża w miejscu jego posadowienia warunki gruntowo
– wodne należałoby uznać jednak za złożone.

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

14

Generalnie można mówić, że w świetle dokonanego rozpoznania geologicznego oraz w
kontekście przekazanych przez zleceniodawcę zamierzeń inwestycyjnych, dokumentowany
teren, pod względem uwarunkowań geologiczno – inżynierskich jest niestety raczej mało
korzystny dla realizacji projektowanej inwestycji.
Ostateczna decyzja o sposobie i rodzaju posadowienia uzależniona będzie od wyników
obliczeń statycznych. Należy jednak zwrócić baczną uwagę na obecność w podłożu słabych
gruntów gliniasto – pylastych przede wszystkim warstwy miękkoplastycznej nr „IId” oraz
humusowej nr „IIc” których w żadnym przypadku nie zaleca się pozostawiać bezpośrednio
pod fundamentami.
Pod względem uwarunkowań hydrogeologicznych (wodnych) przydatność terenu do zabudowy
jest również mało korzystna z uwagi na płytki poziom wód gruntowych.

W związku z płytko występującymi wodami gruntowymi w zależności od ostatecznego poziomu
posadowienia obiektu, sposobu i rodzaju posadowienia oraz głębokości wykopów fundamentowych może
zaistnieć potrzeba przeprowadzenia zabiegów odwodnieniowych.

Zadaniem takiego odwodnienia podłoża powinno być obniżenie zwierciadła wód gruntowych na czas
realizacji i wykonywania robót ziemnych. Zagadnienie odwodnienia wystąpi przy
projektowaniu wykopów których spąg zejdzie poniżej lustra wód podziemnych, przy czym należy
uwzględnić ok. 0,5-1-metrową strefę wahań zwierciadła wody w stosunku do poziomu stwierdzonego w
niniejszej dokumentacji.

Po zaprojektowaniu odwodnienia (np. metoda studni depresyjnych, igłofiltrów, ścianek szczelnych …
itp.) najprawdopodobniej konieczne będzie również zastosowanie odpowiedniego wzmocnienia ścian
wykopów.

Przy projektowaniu odpowiedniego, skutecznego i bezpiecznego systemu odwodnienia należy
pamiętać aby podczas odwadniania wykopów nie doprowadzić do wypłukiwania gruntu spod
fundamentów sąsiednich istniejących obiektów budowlanych (zjawisko sufozji) i aby nie doprowadzić tym
samym do ich osiadania, uszkodzenia ani innych niekorzystnych zjawisk. Podczas odwadniania terenu
bardzo dużym utrudnieniem może być tutaj niestety warstwa gruntów gliniasto - pylastych, które zawsze są
trudne do odwodnienia i stwarzają znaczne problemy. W omawianym przypadku gdyby rozważano
odwodnienie terenu i posadowienie bezpośrednie – najlepsze byłyby chyba jednak ścianki szczelne i/lub
studnie depresyjne, które zaleca się odwiercić do poziomu głębiej leżących w podłożu piasków grubych i
średnich (uzależnione będzie to od ostatecznego poziomu odwodnienia) celem ujęcia w studniach jak
największego przekroju warstwy wodonośnej i co za tym idzie także większej skuteczności odwodnienia.
Jednak ostateczny rodzaj odwodnienia uzależniony będzie od wymaganego poziomu obniżenia lustra
wody, długości odwodnienia, kształtu obszaru odwadnianego … itp. Najlepiej byłoby wykonać przez
odwodnieniem „Projekt odwodnieniowy” w celu zaprojektowania np. odpowiedniej liczby depresyjnych
studni odwodnieniowych, ich głębokości … itp.

W przypadku zaprojektowania posadowienia pośredniego np. na palach fundamentowych odwodnienie
nie będzie najprawdopodobniej konieczne.

7.1 Roboty ziemne
W trakcie wykonywania robót ziemnych i fundamentowych należy przewidzieć wszelkie konieczne środki
zabezpieczające rodzime podłoże gruntowe (dotyczy wszystkich gruntów spoistych grupy II) w wykopach
fundamentowych przed rozmoczeniem, wysuszeniem i przemarznięciem i w miarę możliwości najlepiej od
razu wykonać prace betonowe i fundamenty:

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

15

• Po wykonaniu wykopów fundamentowych nie wolno dopuścić do zawilgocenia spoistych gruntów
rodzimych – należy chronić je przed dopływem wód atmosferycznych i natychmiast te wody usuwać w
procesie odwodnienia, również w celu umożliwienia wykonawstwa prac ziemnych i fundamentowych.

• Stwierdzone miejscami przy powierzchni terenu nasypy – nie nadają się do celów budowlanych i proponuje
się je usunąć w całości spod projektowanych fundamentów.

• Pojawiające się w wykopach grunty słabonośne (np. humusowe, miękkoplastyczne …) lub nośne ale
uszkodzone w trakcie wykonywania wykopów – proponuje się usunąć (decyzja projektanta), a powstałe po
ich wybraniu ubytki pomiędzy fundamentem a gruntem rodzimym należy wypełnić materiałem niespoistym,
dobrze zagęszczalnym i dobrze przepuszczalnym.

• Stwierdzone w podłożu wszystkie grunty spoiste grupy „II” zalicza się do gruntów tzw.
„TIKSOTROPOWYCH” bardzo wrażliwych na zawilgocenie a zwłaszcza wstrząsy pod wpływem których
mogą się one uplastyczniać i pogarszać swoją nośność, co w efekcie doprowadzić może do zwiększonych i
nieprzewidzianych w projekcie budowlanym osiadań posadowionych na nich obiektów.

• Zaleca się wykonywać prace ziemne w okresach ciepłych i bezdeszczowych (wiosna, lato, jesień) z
pominięciem okresu zimowego. W przypadku, gdyby dół fundamentowy trzeba było pozostawić na zimę, to
należy dno wykopu chronić od przemarzania. Jeśli z jakichś względów nie zastosuje się potrzebnej ochrony,
po wznowieniu robót należy z dna wykopu usunąć przemarzniętą warstwę gruntu i zastąpić ją
zagęszczonym, niespoistym gruntem nośnym lub chudym betonem.

• Należy pamiętać o tym, aby obiekt posadawiać poniżej głębokości przemarzania gruntu wynoszącej w tym
rejonie ok. 1m. W razie posadowienia płytszego (w strefie do 1mppt. – także w przypadku „podniesienia”

poziomu fundamentów ponad aktualny poziom terenu) należy wykonać od strony zewnętrznej
projektowanego obiektu ochronną warstwę naziomu o wysokości ok. 1m licząc od poziomu posadowienia,
zabezpieczającą je przed wysadzaniem pod wpływem mrozu. Przy podniesieniu projektowanych
fundamentów ponad aktualny poziom terenu zaleca się wcześniej usunąć spod nich warstwę nasypu, a
powstały w ten sposób ubytek pomiędzy podstawą fundamentu i gruntem rodzimym należy wypełnić dobrze
zagęszczonym gruntem niespoistym (pospółka) lub betonem.

• Wymiary i rodzaj fundamentów należy zaprojektować tak aby spełnione zostały z zapasem warunki stanów
granicznych I i II. O konieczności dokonywania obliczeń z warunków tych obydwu stanów (dotyczy

zwłaszcza osiadań) zadecyduje projektant.

• Dla osiągnięcia równomiernego stanu osiadań i naprężeń pod fundamentami należy dążyć o ile to możliwe
do posadowienia fundamentów projektowanego obiektu w obrębie gruntów tej samej warstwy
geotechnicznej zbudowanej z tego samego rodzaju gruntu o zbliżonych parametrach geotechnicznych.
W przeciwnym przypadku dla wyrównania naprężeń należałoby zastosować pod fundamentem specjalną
dobrze zagęszczoną warstwę nośną (poduszka piaskowa lub piaskowo – żwirowa), dylatacje…

• Należy prawidłowo i w wystarczającym stopniu zabezpieczyć projektowane fundamenty przed korozyjnym
działaniem wód opadowych i gruntowych.

• Roboty ziemne wykonywane będą na gruntach kategorii głównie II i III (nasypy, piaski, pyły, gliny pylaste
… itp).

• Stosując inną metodykę określania kategorii urabialności gruntów (w oparciu o polską normę:

PN-B-06050: 1999 Geotechnika–Roboty ziemne. Wymagania ogólne) roboty ziemne wykonywane
będą na gruntach kategorii urabialności:

o KATEGORIA „III” + „IV”: grunty łatwo i średnio urabialne: nasypowe grunty antropogeniczne
zbudowane z wymieszanych gruntów rodzimych i przemysłowych – średniozagęszczone, plastyczne,
twardoplastyczne… itp.; rodzime grunty mało- i średnio- spoiste: pyły, pyły piaszczyste, gliny

pylaste, humusowe gliny pylaste… – twardoplastyczne, plastyczne, miękkoplastyczne…;
rodzime grunty niespoiste (piaszczyste), średniozagęszczone… itp.

DOKUMENTACJA GEOTECHNICZNA

dla potrzeb rozbudowy biblioteki publicznej w Bojszowach przy ul. Gościnnej 6 (działka nr 759/43)

16

7.2 Warunki fundamentowe
Generalnie podłoże budowlane projektowanej inwestycji zbudowane z czwartorzędowych gruntów

należących do następujących klas nośności:
� Do klasy nośnych i małościśliwych należy zaliczyć grunty piaszczyste grupy „II”:

o IIa grunty piaszczyste, średniozagęszczone - ID=0,40

o IIb grunty piaszczyste, średniozagęszczone – najlepsze do posadowienia - ID=0,50

� Do klasy nośnych i średniościśliwych należy zaliczyć grunty warstw:

o IIg grunty gliniaste, twardoplastyczne - IL=0,10

o IIf grunty gliniasto-pylaste, twardoplastyczne - IL=0,20

� Do klasy średnionośnych i średniościśliwych należy zaliczyć grunty warstw:

o IIe grunty gliniasto-pylaste, plastyczne - IL=0,32

� Do klasy najsłabszych, nienośnych i bardzo ściśliwych należy zaliczyć grunty warstw:

o IIc rodzime grunty humusowe gliniasto-pylaste, mocno plastyczne - IL=0,47

o IId rodzime grunty gliniasto-pylaste, miękkoplastyczne - IL=0,60

o I nasypowe grunty antropogeniczne

O ostatecznym sposobie, rodzaju i głębokości posadowienia projektowanego obiektu; o
wartościach przyjmowanych obciążeń dopuszczalnych na grunty podłoża; o wielkości
zakładanego dopuszczalnego osiadania; wymianach bądź wzmacnianiu gruntów rodzimych
nienośnych… itp. - zadecyduje wyłącznie projektant obiektu.

MAPA DOKUMENTACYJNA

SKALA: 1 : 250
Objaœnienia:

- numer i linia przekroju geotechnicznego Za³. nr 1

1 - lokalizacja i nr otworu badawczego

u
l.
 G

o
œ
c
in

n
a

I

I

III

1

I`

3

IV

IV`

4
II`

III`

2

II

PWG Tychy Sp. z o.o.

43-100 Tychy, ul. Fabryczna 11

KARTA OTWORU GEOTECHNICZNEGO

Profil numer 1

Zał.nr: 2.1

Wiertnica: URB-2,5A

Miejscowość: Bojszowy, ul. Gościnna

Gmina: Bojszowy

Powiat: bieruńsko-lędziński

Województwo: ślaskie

Obiekt: Rozbudowa biblioteki publicznej w Bojszowach

Inwestor: Gmina Bojszowy, ul. Gaikowa 35, Bojszowy

Wiercenie wykonał: PWG Tychy Sp. z o.o.

Nadzór geologiczny: mgr B. Kamzelak

System wiercenia: mechaniczno-obrotowy

Rzędna: 236.76 m

Skala 1 : 50 Data wiercenia: 2011-03-01

Profil

litologiczny
Przelot

Opis litologiczny

[m.p.p.t] [m] [m]

G
łę
b
o
k
o
ś
ć

z
w
ie
rc
ia
d
ła

w
o
d
y

W
ie
rc
e
n
ie

S
tr
a
ty
g
ra
fi
a

S
y
m
b
o
l

 g
ru
n
tu

W
ilg
o
tn
o
ś
ć

Il
o
ś
ć

 w
a
łe
c
z
k
o
w
a
ń

S
ta
n
 g
ru
n
tu

S
to
p
ie
ń

 p
la
s
ty
c
z
n
o
ś
c
i

G
ę
s
to
ś
ć

 o
b
ję
to
ś
c
io
w
a

 g
/c
m
3

W
a
rs
tw
a

 g
e
o
te
c
h
n
ic
z
n
a

1 2 3 4 5 6 7 8 9 10 11 12 13

gleba

nasyp niekontrolowany (piasek drobny, pył,
kamienie...), ciemno-żółty

piasek średni na pograniczu piasku
drobnego, żółty

glina piaszczysta, szaro-żółta

piasek gliniasty warstwowany gliną piaszczystą
i glina pylastą, szaro-żółta

piasek gruby warstwowany piaskiem
średnim, jasno-szaro-żółty

piasek średni warstwowany piaskiem
grubm, jasnoszary

0.30

0.60

1.50

2.10

2.90

4.50

6.00

Gb - - -

nN (Pd,
Π, k...)

I

Ps/Pd

-
szg

IIb

Gp 0/1

1.5

2.9

Pg//Gp
//Gπ

mw

1/1

tpl IIg

Pr//Ps

C
z
w
a
rt
o
rz
ę
d

 P
le
js
to
c
e
n

Ps//Pr

nw - szg IIb

1.0

2.0

3.0

4.0

5.0

6.0

Rysunek wykonano programem "GeoStar" zgodnie z PN-86/B-02480

Kartę opracował: mgr Sylwester Surdel

PWG Tychy Sp. z o.o.

43-100 Tychy, ul. Fabryczna 11

KARTA OTWORU GEOTECHNICZNEGO

Profil numer 2

Zał.nr: 2.2

Wiertnica: URB-2,5A

Miejscowość: Bojszowy, ul. Gościnna

Gmina: Bojszowy

Powiat: bieruńsko-lędziński

Województwo: ślaskie

Obiekt: Rozbudowa biblioteki publicznej w Bojszowach

Inwestor: Gmina Bojszowy, ul. Gaikowa 35, Bojszowy

Wiercenie wykonał: PWG Tychy Sp. z o.o.

Nadzór geologiczny: mgr B. Kamzelak

System wiercenia: mechaniczno-obrotowy

Rzędna: 236.59 m

Skala 1 : 50 Data wiercenia: 2011-03-01

Profil

litologiczny
Przelot

Opis litologiczny

[m.p.p.t] [m] [m]

G
łę
b
o
k
o
ś
ć

z
w
ie
rc
ia
d
ła

w
o
d
y

W
ie
rc
e
n
ie

S
tr
a
ty
g
ra
fi
a

S
y
m
b
o
l

 g
ru
n
tu

W
ilg
o
tn
o
ś
ć

Il
o
ś
ć

 w
a
łe
c
z
k
o
w
a
ń

S
ta
n
 g
ru
n
tu

S
to
p
ie
ń

 p
la
s
ty
c
z
n
o
ś
c
i

G
ę
s
to
ś
ć

 o
b
ję
to
ś
c
io
w
a

 g
/c
m
3

W
a
rs
tw
a

 g
e
o
te
c
h
n
ic
z
n
a

1 2 3 4 5 6 7 8 9 10 11 12 13

gleba

nasyp niekontrolowany (pył, pył piaszczysty,
laminy piasku drobnego...), ciemno-żółty

nasyp niekontrolowany (pył,
piaske drobny...), ciemno-szary

piasek drobny mocno zapylony, szaro-żółty

piasek drobny warstwowany piaskiem
średnim i gliną pylastą, ciemno-żółty

glina pylasta, szara

humusowa glina pylasta z wkładkami namułu,
ciemno-szaro-brunatna

piasek gruby warstwowany piaskiem
średnim, ciemno-żółty

0.30

0.60

1.40

2.80

3.50

4.20

5.40

6.00

Gb - - -

nN (Π,
Πp, Pd...)

1.4

N
a
s
y
p
y

 N
a
s
y
p

nN (Π,
Pd...)

mw tpl I

Pd(+Π)

Pd//Ps
//Gπ

nw

-

szg IIa

Gπ mw 3/4 tpl IIf

HGπ
//Nm

w 8/8 pl IIc

C
z
w
a
rt
o
rz
ę
d

 P
le
js
to
c
e
n

Pr//Ps nw - szg IIb

0.2 2.08

1.0

2.0

3.0

4.0

5.0

6.0

Rysunek wykonano programem "GeoStar" zgodnie z PN-86/B-02480

Kartę opracował: mgr Sylwester Surdel

PWG Tychy Sp. z o.o.

43-100 Tychy, ul. Fabryczna 11

KARTA OTWORU GEOTECHNICZNEGO

Profil numer 3

Zał.nr: 2.3

Wiertnica: URB-2,5A

Miejscowość: Bojszowy, ul. Gościnna

Gmina: Bojszowy

Powiat: bieruńsko-lędziński

Województwo: ślaskie

Obiekt: Rozbudowa biblioteki publicznej w Bojszowach

Inwestor: Gmina Bojszowy, ul. Gaikowa 35, Bojszowy

Wiercenie wykonał: PWG Tychy Sp. z o.o.

Nadzór geologiczny: mgr B. Kamzelak

System wiercenia: mechaniczno-obrotowy

Rzędna: 236.26 m

Skala 1 : 50 Data wiercenia: 2011-03-01

Profil

litologiczny
Przelot

Opis litologiczny

[m.p.p.t] [m] [m]

G
łę
b
o
k
o
ś
ć

z
w
ie
rc
ia
d
ła

w
o
d
y

W
ie
rc
e
n
ie

S
tr
a
ty
g
ra
fi
a

S
y
m
b
o
l

 g
ru
n
tu

W
ilg
o
tn
o
ś
ć

Il
o
ś
ć

 w
a
łe
c
z
k
o
w
a
ń

S
ta
n
 g
ru
n
tu

S
to
p
ie
ń

 p
la
s
ty
c
z
n
o
ś
c
i

G
ę
s
to
ś
ć

 o
b
ję
to
ś
c
io
w
a

 g
/c
m
3

W
a
rs
tw
a

 g
e
o
te
c
h
n
ic
z
n
a

1 2 3 4 5 6 7 8 9 10 11 12 13

asfalt (droga wewnetrzna)
Podbudowa (łupek przepalony, piasek drobny,
pył, kamienie, żużel...), czerwono-brązowo-szary
nasyp niekontrolowany (pył, okruchy łupka
przepalonego, piasek drobny...), ciemno-szary

nasyp niekontrolowany (pył, okruchy łupka
przepalonego, piasek drobny...), ciemno-szary

pył piaszczysty mocno warstwowany
pyłem i piaskiem pylastym, żółty

glina pylasta, szara

glina pylasta, szara

glina pylasta, szara

humusowa glina pylasta,
ciemno-szaro-brunatna

humusowa glina pylasta ciemnoszaro-brunatna

humusowa glina pylasta z wkładkami namułu,
ciemno-szaro-brunatna

piasek średni, ciemno-żółty

0.05
0.30

0.60

1.70

2.20

3.00

3.60

4.60

5.10

6.10

7.00

8.00

asf - -
pdb szg -

nN (Π,
łp, Pd...)

mw
tpl

1.2

1.5

N
a
s
y
p
y

 N
a
s
y
p

nN (Π,
łp, Pd...)

pl
I

Πp//
Π//Pπ

w

-

mw 1/1

tpl IIf

3/4 pl IIe
Gπ

7/7 mpl IId

HGπ

HGπ
//Nm

w

6/6 pl IIc

C
z
w
a
rt
o
rz
ę
d

 P
le
js
to
c
e
n

Ps nw - szg IIb

0.6 1.99

0.47 1.84

0.3 2.05

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

Rysunek wykonano programem "GeoStar" zgodnie z PN-86/B-02480

Kartę opracował: mgr Sylwester Surdel

PWG Tychy Sp. z o.o.

43-100 Tychy, ul. Fabryczna 11

KARTA OTWORU GEOTECHNICZNEGO

Profil numer 4

Zał.nr: 2.4

Wiertnica: URB-2,5A

Miejscowość: Bojszowy, ul. Gościnna

Gmina: Bojszowy

Powiat: bieruńsko-lędziński

Województwo: ślaskie

Obiekt: Rozbudowa biblioteki publicznej w Bojszowach

Inwestor: Gmina Bojszowy, ul. Gaikowa 35, Bojszowy

Wiercenie wykonał: PWG Tychy Sp. z o.o.

Nadzór geologiczny: mgr B. Kamzelak

System wiercenia: mechaniczno-obrotowy

Rzędna: 236.26 m

Skala 1 : 50 Data wiercenia: 2011-03-01

Profil

litologiczny
Przelot

Opis litologiczny

[m.p.p.t] [m] [m]

G
łę
b
o
k
o
ś
ć

z
w
ie
rc
ia
d
ła

w
o
d
y

W
ie
rc
e
n
ie

S
tr
a
ty
g
ra
fi
a

S
y
m
b
o
l

 g
ru
n
tu

W
ilg
o
tn
o
ś
ć

Il
o
ś
ć

 w
a
łe
c
z
k
o
w
a
ń

S
ta
n
 g
ru
n
tu

S
to
p
ie
ń

 p
la
s
ty
c
z
n
o
ś
c
i

G
ę
s
to
ś
ć

 o
b
ję
to
ś
c
io
w
a

 g
/c
m
3

W
a
rs
tw
a

 g
e
o
te
c
h
n
ic
z
n
a

1 2 3 4 5 6 7 8 9 10 11 12 13

gleba

nasyp niekontrolowany (piasek drobny, piasek
gliniasty, szlaka, żuzel...), ciemno-szaro-brązowy

nasyp niekontrolowany (pył,
piasek drobny...), brązowo-ciemno-szary

nasyp niekontrolowany (pył warstwowany pyłem
piaszczystym i piaskiem drobnym), szary

piasek pylasty, żółty

pył z domieszką gliny pylastej, szara

glina pylasta, szara

glina pylasta z domieszką pyłu, szara

piasek średni warstwowany piaskiem
grubym, jasno-szaro-żółty

0.30

0.80

1.20

1.70

2.80

3.30

4.10

5.30

6.00

Gb - - -

nN (Pd,
Pg, szl...)

szg

N
a
s
y
p
y

 N
a
s
y
p

nN
(Π, Pd)

1.4

1.7

nN (Π//
Πp//Pd)

mw

tpl

I

Pπ nw

-

szg IIa

Π(+Gπ) 1/1

Gπ

w

5/5

pl IIe

Gπ(+Π) m 7/7 mpl IId

C
z
w
a
rt
o
rz
ę
d

 P
le
js
to
c
e
n

Ps//Pr nw - szg IIb

0.34 2.05

1.0

2.0

3.0

4.0

5.0

6.0

Rysunek wykonano programem "GeoStar" zgodnie z PN-86/B-02480

Kartę opracował: mgr Sylwester Surdel

228.0

229.0

230.0

231.0

232.0

233.0

234.0

235.0

236.0

237.0

228.0

229.0

230.0

231.0

232.0

233.0

234.0

235.0

236.0

237.0

m npm

Skala

1:
250
100

Rysunek wykonano programem "GeoStar"

1

27m

3

m npm

0.0

Gb0.3

nN (Pd,Π, k...)0.6

Ps/Pd
1.5

Gp
2.1

Pg//Gp//Gπ
2.9

Pr//Ps

4.5

Ps//Pr

1

236.76

Gł. 6.0

1.5

2.9

0.1

pdb0.3

nN (Π,łp, Pd...)0.6

nN (Π,łp, Pd...)

1.7

Πp//Π//Pπ2.2

Gπ
3.0

Gπ
3.6

Gπ
4.6

HGπ5.1

HGπ
6.1

HGπ//Nm
7.0

Ps

3

236.26

Gł. 8.0

1.2

1.5

IL=0,60

IL=0,47

I
IIb/ID=0,50

IIg/IL=0,10

IIf/IL=0,20

IIe/IL=0,32

IId/IL=0,60

IIc/IL=0,47

IIb/ID=0,50

IL=0,30

Przedsiębiorstwo Wiertniczo - Geologiczne Tychy Sp. z o.o.
43 - 100 Tychy, ul. Fabryczna 11

Zał.nr

3.1

DOKUMENTACJA

GEOTECHNICZNA

Bojszowy, ul. Bojszowa 6
 - rozbudowa biblioteki publicznej (działka nr 759/43)

Przekrój geotechniczny I - I`
Skala

1:
250

100

 Data Nazwisko Podpis

Opracował 03.2011r. mgr S. Surdel

228.0

229.0

230.0

231.0

232.0

233.0

234.0

235.0

236.0

237.0

228.0

229.0

230.0

231.0

232.0

233.0

234.0

235.0

236.0

237.0

m npm

Skala

1:
100
100

Rysunek wykonano programem "GeoStar"

2

12m

4

m npm

0.0

Gb0.3

nN (Π,Πp, Pd...)0.6

nN (Π,Pd...)
1.4

Pd(+Π)

2.8

Pd//Ps//Gπ
3.5

Gπ
4.2

HGπ//Nm

5.4

Pr//Ps

2
236.59

Gł. 6.0

1.4

0.0

Gb0.3

nN (Pd,Pg, szl...)0.8

nN(Π, Pd)1.2

nN (Π//Πp//Pd)1.7

Pπ

2.8

Π(+Gπ)3.3

Gπ

4.1

Gπ(+Π)

5.3

Ps//Pr

4

236.26

Gł. 6.0

1.4

1.7

IIb/ID=0,50

I

IIf/IL=0,20
IIe/IL=0,32

IId/IL=0,60
IIc/IL=0,47

IIa/ID=0,40

IL=0,20
IL=0,34

Przedsiębiorstwo Wiertniczo - Geologiczne Tychy Sp. z o.o.
43 - 100 Tychy, ul. Fabryczna 11

Zał.nr

3.2

DOKUMENTACJA

GEOTECHNICZNA

Bojszowy, ul. Bojszowa 6
 - rozbudowa biblioteki publicznej (działka nr 759/43)

Przekrój geotechniczny II - II`
Skala

1:
100

100

 Data Nazwisko Podpis

Opracował 03.2011r. mgr S. Surdel

229.0

230.0

231.0

232.0

233.0

234.0

235.0

236.0

237.0

229.0

230.0

231.0

232.0

233.0

234.0

235.0

236.0

237.0

m npm

Skala

1:
250
100

Rysunek wykonano programem "GeoStar"

1

24m

2

m npm

0.0

Gb0.3

nN (Pd,Π, k...)0.6

Ps/Pd
1.5

Gp
2.1

Pg//Gp//Gπ
2.9

Pr//Ps

4.5

Ps//Pr

1

236.76

Gł. 6.0

1.5

2.9

0.0

Gb0.3

nN (Π,Πp, Pd...)0.6

nN (Π,Pd...)
1.4

Pd(+Π)

2.8

Pd//Ps//Gπ
3.5

Gπ
4.2

HGπ//Nm

5.4

Pr//Ps

2
236.59

Gł. 6.0

1.4

IIb/ID=0,50

IIg/IL=0,10

IIf/IL=0,20

IIc/IL=0,47

I

IL=0,20

IIb/ID=0,50

IIa/ID=0,40

Przedsiębiorstwo Wiertniczo - Geologiczne Tychy Sp. z o.o.
43 - 100 Tychy, ul. Fabryczna 11

Zał.nr

3.3

DOKUMENTACJA

GEOTECHNICZNA

Bojszowy, ul. Bojszowa 6
 - rozbudowa biblioteki publicznej (działka nr 759/43)

Przekrój geotechniczny III-III`
Skala

1:
250

100

 Data Nazwisko Podpis

Opracował 03.2011r. mgr S. Surdel

228.0

229.0

230.0

231.0

232.0

233.0

234.0

235.0

236.0

237.0

228.0

229.0

230.0

231.0

232.0

233.0

234.0

235.0

236.0

237.0

m npm

Skala

1:
50

100

Rysunek wykonano programem "GeoStar"

3

7m

4

m npm

0.1

pdb0.3

nN (Π,łp, Pd...)0.6

nN (Π,łp, Pd...)

1.7

Πp//Π//Pπ2.2

Gπ

3.0

Gπ
3.6

Gπ

4.6

HGπ5.1

HGπ

6.1

HGπ//Nm
7.0

Ps

3

236.26

Gł. 8.0

1.2

1.5

0.0

Gb0.3

nN (Pd,Pg, szl...)0.8

nN(Π, Pd)1.2

nN (Π//Πp//Pd)1.7

Pπ

2.8

Π(+Gπ)3.3

Gπ
4.1

Gπ(+Π)

5.3

Ps//Pr

4

236.26

Gł. 6.0

1.4

1.7

IL=0,30

IL=0,60

IL=0,47

IIf/IL=0,20

IIe/IL=0,32

IId/IL=0,60

IIc/IL=0,47

IIb/ID=0,50

IIa/ID=0,40

I

IL=0,34

Przedsiębiorstwo Wiertniczo - Geologiczne Tychy Sp. z o.o.
43 - 100 Tychy, ul. Fabryczna 11

Zał.nr

3.4

DOKUMENTACJA

GEOTECHNICZNA

Bojszowy, ul. Bojszowa 6
 - rozbudowa biblioteki publicznej (działka nr 759/43)

Przekrój geotechniczny IV - IV`
Skala

1:
50

100

 Data Nazwisko Podpis

Opracował 03.2011r. mgr S. Surdel

SYMBOLE GEOTECHNICZNE GRUNTÓW
(wg normy PN-86/B-02480)

nN []
Nasyp niekontrolowany [jego sk³ad]
[k - kamienie, D - drewno, ¿l - ¿u¿el, gr - gruz,
cg - gruz ceglasty, sp - spieki, H - humus

OK - odpady komunalne]

GRUNTY NASYPOWE

GRUNTY ORGANICZNE RODZIME

GRUNTY MINERALNE RODZIME

nB [] Nasyp budowlany

H

Nm

T

W

KWg

KR

KRg

KO

¯

Zg

Po

Pog

Pg

Ps

Pd

Pp

Pg

Gp

G

Gp

Gpz

Gz

Ip

I

Grunt próchniczy 2%<I <5%o m

Namu³ 5%<I <30%o m

Torf 30%<Io m

Wietrzelina gliniasta
(spoista)

Wietrzelina
kamienisto - gliniasta

Rumosz

kamieniste

Rumosz gliniasty

Otoczaki

¯wir

¯wir gliniasty

Pospó³ka

gruboziarnistePospó³ka gliniasta

Piasek gruby

Piasek œredni

drobnoziarniste
niespoiste

drobnoziarniste
spoiste

Piasek drobny

Piasek pylasty

Piasek gliniasty

Py³ piaszczysty

Py³

Glina piaszczysta

Glina

Glina pylasta

Glina piaszczysta
zwiêz³a

Glina zwiêz³a

Glina pylasta
zwiêz³a

I³ piaszczysty

I³

I³ pylasty

OZNACZENIE WODY W WIERCENIU

OPRÓBOWANIE WIERCENIA

Grunt suchy

Grunt wilgotny

Grunt mokry

Grunt nawodniony

S¹czenie

Zwierciad³o wody ustalone

Zwierciad³o wody nawiercone

Próbka o naturalnej wilgotnoœci (NW)

Próbka o nienaruszonej strukturze (NNS)

Próbka wody gruntowej (WG)

Liczba wa³eczkowañ1/1

SL sonda udarowa lekka
SC

SC sonda ciê¿ka

SPT sonda cylndryczna

Ñ

!

Grunt ma¿e siê

Grunt nie wa³eczkuje siê

¥

nw

12.0

GRUNTY SKALISTE

ST

SM

bs

ss

ms

Ska³a twarda: Rc>5MPa

Ska³a miêkka: Rc<5MPa

Bardzo spêkana

Œrednio spêkana

Ma³o spêkana

+ Domieszki

ZNAKI DODATKOWE DOTYCZ¥CE OPISÓW

//

/

()

IL

ID

ln

szg

zg

bzg

zw

pzw

tpl

pl

mpl

pl

IVa

N S

A B

A B

Przewarstwienia

Na pograniczu

W nawiasie podano sk³ad

Stopieñ plastycznoœci

Stopieñ zagêszczenia

LuŸny

Œrednio zagêszczony

Zagêszczony

Bardzo zagêszczony

Zwarty

Pó³zwarty

Twardoplastyczny

Plastyczny

Miêkkoplastyczny

Plastyczny

Kolejny numer warstw
i pakietu gruntowego

Przypuszczalna granica
zalegania nasypów

Granice stratygraficzno - genetyczne

Granice warstw geotechnicznych

Kierunek przekroju

Rzut bezpoœredni obiektu na przekrój
z liczb¹ kondygnacji i numerem obiektu

Rzut poœredni obiektu na przekrój

Numer otworu wietniczego,
rzêdna wylotu otworu

ØØ

1
271.62

pp

p

G zp

Ip

NNS

G³êbokoœæ otworu

KW Wietrzelina kamienista

OZNACZENIE RODZAJU BADAÑ I SONDOWAÑ

Rodzaj sondowania i strefa przebadania sond¹:

ZNAKI DODATKOWE DOTYCZ¥CE

OPISU GRUNTÓW:

// - przewarstwienia (wk³adki)

np. nasypu, rodzaju gruntów organizacja petrografii
() - w nawiasie okreœlenia uzup. dotycz¹ce: sk³adu

+ - domieszki

/ - na pograniczu

- pzw - pó³zwarty

- ln - luŸny

- szg - œrednio - zagêszczony

- zg - zagêszczony

- tpl - twardoplastyczny

- pl - plastyczny

- mpl - miêkkoplastyczny

- zw - zwarty

STAN GRUNTU

Za³. nr 4

Objaœnienia znaków i symboli u¿ytych na przekrojach geotechnicznych
i profilach otworów

 Zał. nr 5

OPIS LITOLOGICZNO – STRATYGRAFICZNY GRUNTÓW

CHARAKTERYSTYCZNE PARAMETRY FIZYKO - MECHANICZNE GRUNTÓW

(wg PN-81/B-03020)

średnia wartość charakterystyczna: x(n)

Dla uzyskania parametrów obliczeniowych x(r) wartości z tabeli należy pomnożyć przez
współczynnik materiałowy γ(m) = 0,9

S
tr
at
yg
ra
fi
a

O
p
is

g
en
et
yc
zn
y

Opis gruntów
Rodzaj gruntu

wg:
PN-86/B-02480

N
r
g
ru
p
y

N
r
w
ar
st
w
y

g
eo
te
ch
n
ic
zn
ej

Wilgotność

naturalna

Wn [%]

Gęstość
objętościowa

ρ [
t
/m
3
]

[g/cm3]

Spójność

Cu [kPa]

Kąt tarcia
wewnętrznego

ϕu [
o
]

Moduł ściśliwości
pierwotnej

Mo [MPa]

Moduł ściśliwości
wtórnej

M [MPa]

Moduł
odkształcenia
pierwotnego
(ogólnego)

Eo [MPa]

Moduł
odkształcenia
wtórnego

(sprężystego)

E [MPa]

Stan
gruntu

Stopień
zagęszczenia
gruntu

ID

Stopień
plastyczności

gruntu

IL

S
ym
b
ol
 g
eo
lo
g
ic
zn
ej

ko
n
so
lid
ac
ji
 g
ru
n
tu

C
Z
W
A
R
T
O
R
Z
Ę
D

G
R
U
N
T
Y

A
N
T
R
O
P
O
G
E
N
IC
Z
N
E

Nasypy niebudowlane – mieszanina gruntów rodzimych (pył, glina pylasta, piasek drobny,
średni, gliniasty …) oraz materiałów pochodzenia antropogenicznego: kamienie, okruchy
cegieł, spieki, szlaka, żwir, gleba, łupek węglowy, łupek przepalony …
Średniozagęszczone przy przewadze materiału piaszczystego lub twardoplastyczne do
plastycznych przy przewadze materiału spoistego.
Grunt nienośny, nieprzewidywalny - nieprzydatny do posadowienia.

nN (Π, Gπ,
Pd, Ps, Pg,
Ż, k, cg, łp,
łp przep,
gb) …

I - - - - - - - - tpl/pl/

szg
- -

M
A
D
Y
 I
 P
IA
S
K
I
T
A
R
A
S
Ó
W
 A
K
U
M
U
LA
C
Y
JN
Y
C
H

(g
ru
n
ty
 r
ze
cz
n
e)

Piaski drobnoziarniste najczęściej mocno zapylone i zaglinione (domieszki pyłu, gliny
pylastej…), piaski pylaste, lokalnie wkładki piasków średnich.
Średniozagęszczone (ID = 0,40).
Barwy: żółte, ciemno-żółte do szarych…
Grunt średnionośny, średniościśliwy (znaczna domieszka glin i pyłów).

Pd, Pd(+Π),
Pd(+Gπ), Pπ
…

II

a

mw 6 1,65

- 30 51 64 38 48 szg - 0,40

w 16 1,75

m 24 1,90

Piaski średnioziarniste i gruboziarniste wzajemnie się przewarstwiające.
Średniozagęszczone (ID = 0,50).
Barwy: żółte, ciemno-żółte do szarych, jasno-szarych…
Grunt nośny, małościśliwy.

Ps, Pr,
Ps//Pr,
Pr///Ps
…

b

mw 5 1,70

- 33 95 105 80 89 szg - 0,50 w 14 1,85

m 22 2,00

Humusowe gliny pylaste, lokalnie humusowe gliny pylaste z wkładkami i laminami namułów,
torfów…
Zawartość części organicznych „Iom”=3,0% (metoda utleniania)
Plastyczne (IL = 0,47).
Barwy: żółte do szarych.
Grunt bardzo słaby, nienośny, bardzo ściśliwy – nieprzydatny do posadowienia.

HGπ,
HGπ//Nm,
HGπ//T
…

c 33,30* 1,84* - - - - - - pl - 0,47*

C

Gliny pylaste i pyły… wzajemnie się przewarstwiające i domieszkujące.
Miękkoplastyczne (IL = 0,60).
Barwy: szare, niebiesko-szare, jasno-szare, żółto-szare, szaro-żółte...
Grunt bardzo słaby, nienośny, bardzo ściśliwy – nieprzydatny do posadowienia. Gπ, Π, Πp

...

d 28,70* 1,99* 7 8 13 21 9 15 mpl 0,60*

Gliny pylaste i pyły… wzajemnie się przewarstwiające i domieszkujące.
Plastyczne (zakres wartości „IL” = 0,30-0,34 – wartość średnia: „IL” = 0,32).
Barwy: szare, niebiesko-szare, jasno-szare, żółto-szare, szaro-żółte...
Grunt średnionośny, średniościśliwy.

e 23,30* 2,05* 13 13 23 38 16 26 pl - 0,32*

Gliny pylaste i pyły… wzajemnie się przewarstwiające i domieszkujące.
Twardoplastyczne (IL = 0,20).
Barwy: szare, niebiesko-szare, jasno-szare, żółto-szare, szaro-żółte...
Grunt nośny, średniościśliwy.

Gπ, Π, Πp
… f 22,50* 2,08* 17 15 29 49 21 34 tpl - 0,20*

Gliny piaszczyste i piaski gliniaste… wzajemnie się przewarstwiające i domieszkujące
(nawiercone jedynie w otworze nr 1).
Twardoplastyczne (IL = 0,10).
Barwy: żółte, szaro-żółte, żółto-szare…
Grunt nośny, średniościśliwy.

Gp, Pg,
Pg//Gp g 13 2,15 22 16 37 62 26 43 tpl - 0,10

 * wartości oznaczone gwiazdką ustalono na podstawie badań laboratoryjnych (wartości średnie, zaokrąglone) – metoda A
 pozostałe wartości parametrów przyjęte z normy PN – 81/B – 03020) po wcześniejszym przyjęciu za cechę wiodącą stopnia zagęszczenia „ID” lub stopnia plastyczności „IL” – metoda B i C

Zał. nr 6

Laboratorium Geotechniczne Tychy 11.02.2011 r.

Teresa Tkacz
43-100 Tychy, ul. Fabryczna 11
NIP 646-140-25-44, tel. (032) 329 11 40

WYNIKI BADAN LABORATORYJNYCH GRUNTÓW

TEMAT: Bojszowy, ul. Gościnna 6 – rozbudowa biblioteki publicznej

Lp

N
um

er
 o

tw
or

u

P
rz

el
ot

 w
ar

st
w

y
w

 m

BADANIA MAKROSKOPOWE ANALIZA UZIARNIENIA
CECHY FIZYCZNE

GRUNTU
KONSYSTENCJA

Rodzaj gruntu Barwa gruntu

Za
w

ar
to

ść
 C

aC
O

3

w
 %

W
ilg

ot
no

ść

Ilo
ść

w

ał
ec

zk
ow

ań

S
ta

n
gr

un
tu

Zawartość frakcji w %

Rodzaj
gruntu

S
tra

ty
 w

ag
ow

e
pr

zy
:

ż
–w

yż
ar

ze
ni

u
u

- u
tle

ni
an

iu

G
ęs

to
ść

ob

ję
to

śc
io

w
a

W
ilg

ot
no

ść
 %

W
sk

aź
ni

k
pl

as
ty

cz
no

śc
i

Granice konsysten.

S
to

pi
eń

pl

as
ty

cz
no

śc
i

Żw
iro

w
a

>2
,0

m
m

P
ia

sk
ow

a
2,

0-
0,

05
m

m

P
ył

ow
a

0,
05

-0
,0

02
m

m

Iło
w

a
<0

,0
02

 m
m

P
la

st
yc

zn
oś

ci

Pł
yn

no
śc

i

Iom [%] ρ [t/m3] Wn [%] Ip [%] wp [%] wL [%] IL

1 2 3,5 – 4,2 Gπ szara <1 mw 3/4 tpl 2,08 22,50 16,60 19,20 35,80 0,20

2 3 3,0 – 3,6 Gπ szara <1 w 4/5 pl 2,05 23,10 12,70 19,30 32,00 0,30

3 3 3,6 – 4,6 Gπ szara <1 w 7/7 mpl 1,99 28,70 13,80 20,60 34,40 0,60

4 3 4,6 – 7,0 HGπ brun.szara <1 w 6/6 pl 3,30(u) 1,84 33,30 12,20 27,60 39,80 0,47

5 4 3,3 – 4,1 Gπ szara <1 w 5/5 pl 2,05 23,40 13,10 19,00 32,10 0,34

