

Egz. Nr

O P I N I A
O WARUNKACH GRUNTOWO - WODNYCH

do koncepcji zabudowy terenu budynkami wielorodzinnymi

na działkach nr: 512/25, 512/26, 512/27, 512/28, 512/29 i 512/30

 w Stepnicy

 powiat goleniowski

Nr arch. : 6707

mgr Paulina Wojtasiuk

OPRACOWALI:

mgr Paweł Wojtasiuk
Upr. Geol. MŚ Nr VII – 1456

SPRAWDZIŁ:
dr hab. Marek Tarnawski

Upr. Geol. MOŚZNiL Nr VI – 0340

DYREKTOR: dr hab. Marek Tarnawski

Szczecin, 6 kwietnia 2011 r.

Przedsiębiorstwo Geologiczne „Geoprojekt Szczecin”, Spółka z o.o.

ul. Tartaczna 9 70 - 893 Szczecin, tel. (91) 466-66-70

 2

Spis zawartości teczki

TEKST

1. Wstęp

2. Krótka charakterystyka środowiska geograficznego

3. Opis warunków gruntowo – wodnych

4. Ocena technicznych własności podłoŜa gruntowego

5. Wnioski

ZAŁĄCZNIKI GRAFICZNE

1/ Mapa dokumentacyjna w skali 1 : 1500

2/ Objaśnienia symboli i znaków stosowanych na załącznikach graficznych

3/ Legenda do przekrojów

4/ Przekroje geotechniczne w skali 1 : 50/1500

5/ Wyniki badań sondą DPM

6/ Zestawienie wyników badań laboratoryjnych

 3

1. W s t ę p

 Niniejszą Opinię o warunkach gruntowo – wodnych do koncepcji zabudowy
budynkami wielorodzinnymi działek nr 512/25, 512/26, 512/27, 512/28, 512/29 i 512/30
w Stepnicy opracowano na zlecenie nr Z/35/2011 Gminy Stepnica, z siedzibą w Stepnicy
przy ul. Kościuszki 4.

 Z informacji uzyskanej od Zleceniodawcy wynika, Ŝe projektuje się budowę
7 budynków wielorodzinnych. Budynki będą miały dwie kondygnacje nadziemne oraz
uŜytkowe poddasze. Nie planuje się podpiwniczenia budynków. Sposób i głębokość
posadowienia budynków nie jest jeszcze dokładnie znany. Jest to uzaleŜnione od
stwierdzonych warunków gruntowo – wodnych.

 Podstawą prawną opracowania są art. 34.3.4 Ustawy z dnia 7 lipca 1994 r.

Prawo Budowlane oraz Rozporządzenie MSWiA z dnia 24 września 1998 r. w sprawie
ustalania geotechnicznych warunków posadowienia obiektów budowlanych (Dz. U. Nr
126/98, poz.839).

 W ramach badań polowych przeprowadzonych w dniach 10 - 16 marca 2011 r.

wykonano:
• 13 małośrednicowych otworów próbnikiem przelotowym φ 60 mm do głębokości

4,9 – 7,0 m ppt.;
• 6 sondowań sondą udarową DPM do głębokości 6,0 m ppt.;

Łącznie odwiercono i przesondowano 113,9 mb gruntu. Dozór prac polowych
sprawowała uprawniony technik Iwona Parszewska, która równieŜ wykonała niwelację
w nawiązaniu do traktowanej jako reper roboczy pokrywy studni o rzędnej H = 1,05 m npm.
Program badań (liczbę i lokalizację punktów badawczych) uzgodniono ze Zleceniodawcą.

 Badania laboratoryjne gruntu przeprowadzono w laboratorium „Geoprojekt
Szczecin”. Zbadano ogółem 29 próbek.
Wykonano następujące analizy/oznaczenia:

• uziarnienie gruntu, liczba badań 17,
• wilgotność naturalna, liczba badań 12,
• zawartość części organicznych, liczba badań 16,
• konsystencja, liczba badań 6.

Zestawienie wyników badań laboratoryjnych znajduje się w graficznej części dokumentacji.

Załączoną do niniejszej Dokumentacji Mapę dokumentacyjną w skali 1 : 1500

opracowano na wyrysie z mapy ewidencyjnej otrzymanym od Zleceniodawcy.

 Niniejszą Dokumentację geotechniczną składającą się z tekstu i załączników
graficznych wykonano w 4 egzemplarzach, z czego 3 egz. oraz wersję elektroniczną otrzymał
Zleceniodawca, a 1 egz. wraz z materiałami źródłowymi pozostał w archiwum „Geoprojekt
Szczecin” w Szczecinie.

 4

2. K r ó t k a c h a r a k t e r y s t y k a ś r o d o w i s k a

 g e o g r a f i c z n e g o

 Miejscowość Stepnica znajduje się na prawym brzegu Roztoki Odrzańskiej
(szerokiego, ujściowego odcinka Odry do Zalewu Szczecińskiego), na południe od ujścia do
Roztoki rzeki Gowienicy. Teren badań połoŜony jest w południowej części Stepnicy, na
obszarze działek 512/25, 512/26, 512/27, 512/27, 512/28, 512/29 i 512/30 w odległości około
500 m od brzegu Roztoki Odrzańskiej. Przez środek terenu badań biegła dawniej linia
kolejowa o przebiegu wschód - zachód. Obecnie pozostały po niej jedynie nasypy i resztki
podkładów kolejowych.
Na południe od przedmiotowego terenu (za ul. Mokrą) znajduje się osiedla domków
jednorodzinnych, natomiast na północ od niego, za widocznym na Mapie dokumentacyjnej
rowem melioracyjnym biegnie główna droga przecinająca tą miejscowość: ul. Krzywoustego
(droga nr 112).

 Pod względem geomorfologicznym rejon Stepnicy połoŜony jest w obrębie
tzw. Równiny rzeczno – rozlewiskowej. Miejsca, gdzie wykonano badania znajdują się na
rzędnych 0,20 – 1,47 m npm. W południowej części teren jest porośnięty drzewami i bardziej
bagnisty.

3. O p i s w a r u n k ó w g r u n t o w o - w o d n y c h

 Na podstawie przeprowadzonych badań polowych, moŜna stwierdzić, Ŝe
w podłoŜu omawianej działki występują utwory czwartorzędowe. Dominują osady rzeczne, w
górnych partiach holoceńskie (fQh), głębiej zapewne takŜe ze schyłku plejstocenu. W spągu
serii holoceńskiej stwierdzono występowanie mad (glin pylastych zwięzłych, iłów). WyŜej
zalegają piaski drobne i średnie z domieszkami humusu i Ŝwiru, natomiast w górnych
częściach profili takŜe namuły piaszczyste, którym towarzyszą osady bagienne (tQh): torfy.
We wschodniej części terenu poniŜej serii rzecznej stwierdzono występowanie plejstoceń-
skich osadów lodowcowych (gQp) wykształconych w postaci piasków gliniastych, glin
piaszczystych zwięzłych i glin zwięzłych. Glin zwałowych nie przewiercono do głębokości
rozpoznania wynoszącej 6,0 – 7,0 m.

 W środkowej części teren badań przykryty jest warstwą nasypów
niekontrolowanych o miąŜszości do 1,8 m. Są to pozostałości po nasypach kolejowych,
głównie piaski drobne humusowe, pospółki i tłuczeń.

 Z uwagi na niskie połoŜenie terenu piaski rzeczne są niemal w całości
nawodnione. Tam, gdzie występują one od powierzchni terenu prowadzą one wodę o zwier-
ciadle swobodnym, podczas gdy pod słabo przepuszczalnymi namułami zwierciadło wody
gruntowej (ZWG) jest napięte. Woda moŜe być teŜ obecna w zanurzonych w grunty
organiczne dolnych partiach piasków (pospółek) nasypowych.

 5

Swobodne zwierciadło wody gruntowej mierzono na głębokościach 0,29 – 1,27 m ppt, co
odpowiada rzędnym 0,04 – 0,37 m npm. Stwierdzony poziom wód gruntowych moŜe ulec
podwyŜszeniu po dłuŜszych okresach występowania niekorzystnych warunków atmosferycz-
nych (opady, roztopy, cofka, zwiększony dopływ wód do Odry).
Przez teren badań i obok niego biegną kanały odwadniające, którymi woda jest odprowadzana
w kierunku Roztoki Odrzańskiej.

4. O c e n a t e c h n i c z n y c h w ł a s n o ś c i p o d ł o Ŝ a
 g r u n t o w e g o

 Na podstawie wyników przeprowadzonych prac polowych (wiercenia i sondo-
wania) wydzielono w gruntach rodzimych osiem warstw geotechnicznych. Zasięg poszcze-
gólnych warstw zaznaczono na dołączonych do niniejszej opinii Przekrojach geotechnicznych
i pokazano na Kartach wyników badań sondą DPM.

 Parametrem wiodącym przy podziale geotechnicznym piasków był ich stopień
zagęszczenia „ID” ustalony na podstawie wyników sondowań DPM. Jego średnie wartości dla
gruntów wydzielonych warstw wyliczono metodą „A” zgodnie z zaleceniami normy
PN-81/B-03020.
Parametrem wiodącym dla gruntów spoistych był stopień plastyczności „ I L” określony na
podstawie obserwacji makroskopowych w terenie oraz na podstawie badań laboratoryjnych.
Zgodnie z zaleceniami normy PN-81/B-03020 rzecznym glinom przypisano symbol
konsolidacji „C”, a lodowcowym piaskom gliniastym i glinom symbol konsolidacji „B”
Pozostałe parametry geotechniczne ustalono normową metodą „B” tj. odczytano je
z odpowiednich tabel i wykresów zawartych w normie PN-81/B-03020. Są one zestawione
na załączniku nr 3 – „Parametry geotechniczne”. Z podziału geotechnicznego wyłączono
nasypy niekontrolowane.

 Podział geotechniczny przedstawia się następująco:

• warstwa I - organiczne namuły piaszczyste, lokalnie gliny pylaste
 miękkoplastyczne oraz torfy, grunty bardzo wilgotne, ściśliwe,
 nienośne;
• warstwa II - piaski drobne i średnie, często humusowe, mało wilgotne
 i nawodnione, średnio zagęszczone bliskie luźnym,
 o charakterystycznej wartości stopnia zagęszczenia ID = 0,47;
 grunty o ograniczonej nośności;
• warstwa III - piaski drobne z domieszkami humusu i Ŝwiru, mało wilgotne
 i nawodnione, średnio zagęszczone, o charakterystycznej wartości
 stopnia zagęszczenia ID = 0,59;
• warstwa IV - piaski średnie z domieszkami humusu i Ŝwiru, nawodnione, średnio
 zagęszczone, o charakterystycznej wartości stopnia zagęszczenia
 ID = 0,62;

 6

• warstwa V - gliny pylaste zwięzłe przewarstwione iłami wilgotne, plastyczne,
 o charakterystycznej wartości stopnia plastyczności I L = 0,35; grunty
 o ograniczonej nośności;
• warstwa VIa - piaski gliniaste, gliny piaszczyste zwięzłe, gliny zwięzłe, wilgotne,
 plastyczne o uogólnionej wartości stopnia plastyczności I L = 0,3;
 grunty o ograniczonej nośności;
• warstwa VIb - piaski gliniaste, gliny piaszczyste zwięzłe, gliny zwięzłe, mało
 wilgotne, twardoplastyczne o uogólnionej wartości stopnia
 plastyczności I L = 0,2;
• warstwa VIc - piaski gliniaste, gliny piaszczyste zwięzłe, gliny zwięzłe, mało
 wilgotne, półzwarte o uogólnionej wartości stopnia plastyczności
 I L = 0,0.

 Z analizy powyŜszego zestawienia wynika, Ŝe grunty organiczne warstwy I
jako nienośne nie powinny stanowić podłoŜa budowlanego. Wśród pozostałych najmniej
korzystnymi parametrami geotechnicznymi charakteryzują się średnio zagęszczone piaski
warstwy II , dla których z uwagi na znaczną zawartość humusu proponuje się zmniejszenie o
10% wartości normowych parametrów mechanicznych, jak równieŜ plastyczne grunty warstw
Va i VIa . Są to grunty o ograniczonej nośności są. Grunty pozostałych warstw
geotechnicznych charakteryzują się korzystnymi parametrami geotechnicznymi.

5. W n i o s k i

1. W podłoŜu projektowanych budynków wielorodzinnych na terenie działek
512/25, 512/26, 512/27, 512/28, 512/29, 512/30 w Stepnicy zalegają grunty
organiczne (torfy namuły piaszczyste), grunty niespoiste (piaski drobne i
średnie, w tym humusowe), słabo skonsolidowane grunty spoiste o genezie
rzecznej (gliny pylaste zwięzłe) i grunty spoiste pochodzenia lodowcowego
(piaski gliniaste, gliny piaszczyste zwięzłe). Przez środkową części teren badań
przebiega nasyp kolejowy z piasków, pospółek i tłucznia.

2. W obrębie gruntów rodzimych wydzielono osiem warstw geotechnicznych
biorąc pod uwagę ich zróŜnicowany rodzaj i stan. Grunty organiczne – gene-
ralnie nienośne – włączono do jednej warstwy geotechnicznej. W piaskach
rzecznych wydzielono trzy warstwy geotechniczne, natomiast mady włączono
do jednej warstwy. W (spoistych) gruntach pochodzenia lodowcowego wy-
dzielono trzy warstwy geotechniczne. Nienośne grunty organiczne warstwy I
nie powinny stanowić podłoŜa budowlanego. Mało korzystnymi parametrami
geotechnicznymi charakteryzują się równieŜ średnio zagęszczone co prawda,
ale zawierające znaczne domieszki humusu piaski warstwy II oraz plastyczne
gliny, zwłaszcza warstwy V. Grunty pozostałych warstw geotechnicznych
naleŜy uznać za nośne.

 7

3. Warunki wodne są zdecydowanie niekorzystne. W czasie prowadzenia prac
polowych (marzec 2011 r) stwierdzono w piaskach swobodne lub napięte
zwierciadło wody gruntowej juŜ na głębokości 0,29 – 1,27 m ppt, co
odpowiada rzędnym 0,04 – 0,37 m npm. NaleŜy mieć na uwadze, Ŝe
stwierdzony poziom wód gruntowych moŜe ulec podwyŜszeniu po dłuŜszych
okresach występowania niekorzystnych warunków atmosferycznych (opady,
roztopy, cofka, zwiększony dopływ wód do Odry).

4. Biorąc pod uwagę stwierdzone warunki gruntowo – wodne aby bezpiecznie
posadowić budynki naleŜałoby wymienić występujące w podłoŜu grunty
organiczne na odpowiednio zagęszczona poduszkę piaszczysto – Ŝwirową.
Grunty organiczne zalegające generalnie do głębokości rzędu 1 – 1,5 m
najprościej byłoby usunąć bagrując je spod wody i wsypując w to miejsce
gruboziarniste kruszywo, które następnie naleŜałoby skutecznie zagęścić.
MoŜna teŜ stosować klasyczną wymianę gruntów pod osłoną odwodnienia
przyjmując na potrzeby zaprojektowania obniŜenia zwierciadła wód na czas
prowadzenia robót ziemnych (igłofiltrami) wartość współczynnika filtracji
k ≈ 1 x 10-4 m/s. Rozwiązanie to jest kosztowniejsze, ale pewniejsze.
W Ŝadnym wypadku nie dopuszcza się pompowania wody bezpośrednio z dna
wykopu, gdyŜ spowodować to moŜe rozluźnienie prowadzących wodę piasków
(zjawiska kurzawkowe) i utratę ich nośności.

5. Zwraca się uwagę, iŜ miejscami grunty organiczne mogą sięgać do głębokości
nawet 3,0 m ppt., jak w punkcie nr 11 (rzędna spągu [-] 2,77 m npm). Zaleca
się dokładniejsze rozpoznanie tego rejonu (zlokalizowanie zasięgu obniŜenia
stropu piasków), a następnie stosowną zmianę lokalizacji najbliŜszego
budynku, aby uniknąć kłopotliwej juŜ przy takim zasięgu gruntów słabych
wymiany gruntów.

6. W związku z powyŜszym przykładem zwraca się uwagę, Ŝe niniejsza Opinia
została opracowana jedynie na potrzeby koncepcji zabudowy terenu i nie moŜe
być traktowana jako wystarczająca dla projektu budowlanego.

7. Alternatywnym sposobem posadowienia moŜe być posadowienie pośrednie na
palach zagłębionych w piaski warstwy III lub IV albo w gliny zwałowe.
Orientacyjne wartości jednostkowego granicznego oporu gruntu pod podstawą
(q) i wzdłuŜ pobocznicy pala (t) według normy PN-83/B-02482 zawiera
załącznik nr 3 do niniejszej opinii.

8. W przypadku stosowania wymian gruntu prace ziemne powinny odbywać się
pod nadzorem geotechnicznym, a jakość nasypów – kontrolowana.

9. PowyŜsze wnioski naleŜy rozpatrywać łącznie z zaleceniami przywołanych
norm PN-81/B-03020 i PN-83/B-02482 oraz PN-B-06050 (Roboty ziemne).

 O p r a c o w a ł:

 / mgr Paweł Wojtasiuk /

