
SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 

 

 

 

 

SKRÓCONA DOKUMENTACJA 
GEOTECHNICZNA  

OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ  
PODŁOŻA GRUNTOWEGO  

ORAZ WARUNKI HYDROGEOLOGICZNE 
 

 

 

miejscowość: Komorów 
powiat: ostrzeszowski 
gmina: Mikstat 
województwo: wielkopolskie 

 

 

 

 

         dokumentował i opracował: 

Jacek Świst 
geolog  

nr upr. VII-1549 
XI/10/2010 

XII/11/2010 
 

 

Egzemplarz:  2/2 
 

 

CHODZIEŻ 2012 


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

2 

 

SPIS TREŚCI: 

  strona 

I Wstęp 3 
II Budowa geologiczna 4 
III Warunki hydrogeologiczne 5 
IV Geotechniczna charakterystyka gruntów 5 
V Ocena warunków geologiczno – inżynierskich 7 
VI Wnioski i zalecenia  8 

 

ZAŁĄCZNIKI GRAFICZNE: 

 załącznik 

Mapa lokalizacyjna w skali 1:10 000 1 
Metryka otworów geologicznych 2.1 – 2.5 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 

 
 


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

3 

 

I Wstęp 
Niniejszą dokumentację opracowano na potrzeby projektu budowy kanalizacji 
sanitarnej w miejscowości Komorów, gmina Mikstat. 
 
Prace geodezyjne  
Otwory badawcze wytyczono w terenie metodą domiarów prostokątnych  
w oparciu o prostolinijne bazy pomiarowe istniejące  w terenie (granice 
podziału  geodezyjnego) na podstawie mapy sytuacyjno-wysokościowej w 
skali 1: 500 (arkusze z lokalizacją przepompowni P1, P2,P3 i P4) oraz mapy w 
skali 1:10 000 (lokalizacja otworów kontrolnych nr 4, 5, 6, 7, 8, 9 na trasach 
przebiegu kolektorów sanitarnych) dostarczonych przez Projektanta. Rzędne 
wysokościowe  otworów zostały  odczytane z mapy  na podstawie interpolacji 
cięcia warstwicowego i pikiet wysokościowych odczytanych z mapy. Są to 
wartości obarczone błędem w granicach ± 0,2m. Lokalizację wykonanych w 
terenie otworów badawczych  wraz z  ich rzędnymi naniesiono  na mapę 
lokalizacyjną (złącznik nr 1) oraz szczegółowo lokalizacja otworów w miejscu 
projektowanych przepompowni – na metrykach otworów geologicznych 
(załącznik nr 2.1-2.4). 
 
Wiercenia  
W dniu 6 października 2012r . w  ramach  prac terenowych, poprzedzonych 
wizją terenu  i uzgodnieniami z Zleceniodawcą zgodnie z PN-74/B-04452 
wykonano:  
 

• 9 otwory wiertnicze o średnicy Ø 64mm w zakresie głębokości do 
maksymalnie 5,0 m.  
 

Łącznie odwiercono 30,0 m profilu geologicznego. W trakcie wierceń 
prowadzono badania makroskopowe gruntów z każdego marszu świdra oraz 
obserwacje występowania  wody gruntowej. Po zakończeniu wierceń, 
stabilizacji i pomiarze zwierciadła wody  gruntowej, otwory badawcze 
zlikwidowano przez zasypanie urobkiem z zachowaniem  profilu 
geologicznego. 

 
 
 
 
 
 
 
 
 


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

4 

 

II Budowa geologiczna 
  

Do głębokości stwierdzonej wierceniami, maksymalnie do 5,0m ppt. 
(głębokość wiercenia ustalona przez Projektanta w miejscu lokalizacji 
przepompowni) stwierdzono występowanie utworów kenozoicznych z okresu 
czwartorzędu, epoki holocenu oraz starszego plejstocenu. W podłożu 
występują również starsze utwory - iły serii poznańskiej oraz iły płomieniste 
wieku trzeciorzędowego. 

 
Osady czwartorzędowe holoceńskie – grunty antropogeniczne  
reprezentowane są przez: 
 

- nasypy niebudowlane (NN)  nasypy złożone z mieszaniny piasków 
różnoziarnistych, żużlu oraz miejscami gruzu. 

 
Osady czwartorzędowe holoceńskie – grunty organiczne  
reprezentowane są przez: 

- poziom glebowy (Gb)  złożony z mieszaniny piasków mineralnych 
różnoziarnistych oraz znacznej części substancji organicznych, 
humusowych, brawa brunatna,  

 
Osady czwartorzędowe plejstoceńskie – utwory niespoiste  
reprezentowane są przez: 

 
- piaski średnioziarniste (Ps) mineralne akumulacji 

wodnolodowcowej, w stanie małowilgotnym, wilgotne i 
nawodnione poniżej zalegania zwierciadła wody gruntowej, 
średniozagęszczone, barwy szarej i brązowej. 

 
- piaski pylaste przewarstwione drobnoziarnistymi (P Л//Pd) 

mineralne akumulacji zastoiskowej, w stanie wilgotnym i 
nawodnionym poniżej zalegania zwierciadła wody gruntowej, 
średniozagęszczone, barwy kremowej związane z występowaniem 
iłów, 

 
Osady czwartorzędowe plejstoceńskie – utwory spoiste  
reprezentowane są przez: 

- gliny piaszczyste (Gp) mineralne, akumulacji wodnolodowcowej 
oznaczone symbolem skonsolidowania B, w stanie małowilgotnym 
i wilgotnym, twardoplastyczne (otwór P4) w pozostałych 
plastyczne, średniospoiste barwy brązowej.  

 
 


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

5 

 

Osady trzeciorzędowe – utwory spoiste  
reprezentowane są przez: 

- ił (I) akumulacji zastoiskowej, barwy kremowej, szarej, błękitnej oraz 
płomienistej. W stanie wilgotnym, spoiste, plastyczne. 
Przewarstwione piaskami pylastymi. Grunty silnie wysadzinowe.  

 
Szczegółowy obraz budowy geologicznej, układu warstw dokumentowanego 
terenu przedstawiono na załącznikach graficznych – metryka otworów 
geologicznych załącznik 2.1 – 2.5. 
 

III Warunki hydrogeologiczne  
 

W dokumentowanym podłożu w obrębie objętym badaniami, wierceniami 
maksymalnie do 5,0m ppt. stwierdzono występowanie I poziomu wody 
gruntowej. Po zakończeniu wierceń i stabilizacji wody w otworach pomierzono 
jej zaleganie, pomiary przedstawiono w tabeli poniżej. 
 

Numer otworu Pomierzony poziom zwierciadła wody gruntowej 

m [ppt.] m n.p.m. 

1 ustabilizowane 1,90 
nawiercone 2,40 

~189,60 
~189,10 

2 2,00 ~182,00 
3 1,20 ~188,20 
4 otwór suchy - 
5 1,2 ~205,30 
6 otwór suchy - 
7 0,80 ~192,20 
8 otwór suchy - 
9 1,20 ~184,80 

 
Poziom zwierciadła wody może ulegać okresowym wahaniom związanym z 
porą roku, intensywnością opadów lub roztopów.  
 

 

IV Geotechniczna charakterystyka gruntów  
 
Grunty  budowlane   występujące  na  dokumentowanym  terenie, należą 
zgodnie  z  normą  PN-86/B-02480 do  mineralnych nieskalistych rodzimych 
niespoistych oraz spoistych. 
 
Grunty rodzime podzielono na warstwy geotechniczne różniące się genezą, 
litologią, rodzajem i stanem oraz przestrzenną zmienność zalegania.  


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

6 

 

Wartość parametru wiodącego ID(n) - stopień zagęszczenia (oznaczony 
metodą C na podstawie oporu wiercenia) oraz IL(n) - stopień plastyczności 
ustalono metodą A, B . Inne niezbędne parametry (Wn, q, ϕ, C, Mo) ustalono  
metodą B z tabel i wykresów zależności podanych w normie PN-81/B 03020 
oraz literaturze Z. Wiłun –“ Zarys geotechniki ”.  
 
 
Na dokumentowanym obszarze wydzielono pięć grupy gruntów: 
 
WARSTWA I 

• poziom glebowy (Gb)  jako grunty młode, nieskonsolidowane nie 
nadają się do bezpośredniego posadowienia przepompowni. 

 
 
WARSTWA II 

• nasypy niebudowlany (NN)  nie nadaje się do bezpośredniego 
posadowienia przepompowni ze względu na niejednorodność 
materiału, z którego został zbudowany oraz niekontrolowany sposób, w 
jaki został wykonany.  

 
WARSTWA III – wyró żniono dwie podgrupy 

• grupa IIIa piaski średnioziarniste (Ps)  małowilgotne, wilgotne i 
nawodnione poniżej zalegania zwierciadła wody gruntowej, 
wodnolodowcowe, grunty rodzime nośne średniozagęszczone o 
stopniu zagęszczenia ID(n) = 0,45 
 

• grupa IIIb piaski pylaste przewarstwione drobnoziar nistymi 
(PЛ//Pd) nawodnione, występują jako przewarstwienia w iłach, 
zastoiskowe, grunty rodzime nośne średniozagęszczone o stopniu 
zagęszczenia ID(n) = 0,45 

 
WARSTWA IV 

• ił (I) wilgotne, plastyczne, spoiste, o stopniu plastyczności IL(n) = 0,35 
 

WARSTWA V – wyró żniono dwie podgrupy 
• grupa Va gliny piaszczyste (Gp)  twardoplastyczne, średniospoiste, 

małowilgotne, grunty rodzime nośne średniozagęszczone o stopniu  
plastyczności IL(n) = 0,20, 

• grupa Vb gliny piaszczyste (Gp)  plastyczne, średniospoiste, wilgotne, 
grunty rodzime nośne średniozagęszczone o stopniu  
plastyczności IL(n) = 0,40 

 
 


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

7 

 

Zgodnie z normą PN-86/B-02480: 
 
II warstwa  - należy do gruntów organicznych 
II warstwa  - należy do gruntów antropogenicznych 
III warstwa  - należy do gruntów rodzimych mineralnych, niespoistych. 
IV warstwa  - należy do gruntów rodzimych mineralnych, spoistych silnie 

wysadzinowych, 
V warstwa  - należy do gruntów rodzimych mineralnych, spoistych. 

 

V Ocena warunków geologiczno – in żynierskich  
 

1. Na  podstawie wykonanych badań, stwierdza się, w dokumentowanym 
podłożu poniżej wydzielonej warstwy I i II (poziom glebowy i nasypy 
niebudowlane) występują grunty nośne nadające się do bezpośredniego 
posadowienia obiektu (przepompowni ścieków), warstwa III, IV i V  przy 
czym należy zwrócić uwagę że warstwa IV iły  ze względu na swoje 
właściwości (np. plastyczność, pęcznienie i skurcz, wysadzinowość, 
tiksotropię), nie powinny stanowić podłoża do posadowienia przepompowni 
oraz rurociągów kanalizacji sanitarnej. 

 
2. Warstwa I  i II (poziom glebowy i nasypy niebudowlane) nie nadają się do 

bezpośredniego posadowienia i należy ją bezwzględnie usunąć z poziomu 
posadowienia, należy również unikać zasypywania wykopów tym 
materiałem ze względu na występujące fragmenty gruzu oraz kamienie 
mogące uszkodzić ułożone rurociągi. 

 
3. Wstępowanie wody gruntowej będzie  stanowić utrudnienie podczas prac 

ziemnych jak i przy pracach montażowych przepompowni i rurociągów – 
należy uwzględnić konieczność zabezpieczenia wykopu przed 
napływającymi wodami gruntowymi – igłofiltry w utworach warstwy III oraz 
studzienka zbiorcza i odpompowanie wody poza wykop w utworach 
warstwy IV i V. 

 
VI Wnioski i zalecenia 
 

1. Na odcinkach projektowanej kanalizacji gdzie wykopy prowadzone będą w 
jezdni, należy zasypać je gruntem sypkim bez frakcji żwirowej i zagęścić 
do stopnia zagęszczenia o parametrach zalecanych dla dróg o średnim i 
ciężkim natężeniu ruchu. 

 
2. Sieć kanalizacji wraz z studzienkami należy układać odcinkami w wykopie 

wąsko przestrzennym pod osłoną ścian szczelnych z rozporami, a na 


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

8 

 

odcinkach płytkiego zalegania zwierciadła wody gruntowej przy obniżonym 
zwierciadle wody  przy pomocy igłofiltrów .  

 
3. Pompowanie wody bezpośrednio z wykopu jest niedopuszczalne, gdyż  

doprowadzi  do rozluźnienia gruntów sypkich w wyniku  zadziałania 
ciśnienia spływowego.  Instalacja odwodnieniowa powinna działać w 
sposób ciągły. Liczne przerwy w jej działaniu podczas realizacji robót 
ziemnych spowodują  pionowy przepływ wody i zalewanie wykopu 
powodujące rozluźnienie gruntów sypkich podłoża i terenów sąsiednich 
szczególnie w pobliżu istniejących obiektów kubaturowych. 

 
4. Na odcinkach występowania gruntów spoistych sieć  kanalizacyjną wraz z 

studzienkami ułożyć na podsypce filtracyjnej o grubości 10 -15cm. 
 

5. Roboty  ziemne zaleca się rozpocząć od miejsc położonych najniżej 
umożliwiając grawitacyjny odpływ wody z wykopu.  
 

6. Prace ziemne należy prowadzić zgodnie z PN-68/B-06050 i PN/B-03020,  
zwracając szczególną uwagę na stateczność istniejących w sąsiedztwie 
budynków i głębokich wykopów. 
 

7. Umowna granica przemarzania na dokumentowanym terenie wynosi 
H=0,8 m. 

 
8. Wykopy pod sieć kanalizacyjną zasypać gruntem pochodzącym z wykopu  

zgodnie  z naturalnym ich zaleganiem ubijanymi warstwami do wskaźnika 
zagęszczenia Is= 0,95 czyli do stopnia zagęszczenia ID=0,50 zachowując 
zasadę  że sieć kanalizacyjna do poziomu ca +0,2m  ponad poziom jej 
ułożenia zasypana będzie gruntem sypkim. 
 

9. Prace ziemne i fundamentowe należy prowadzić zgodnie z 
obowiązującymi normami państwowymi i branżowymi. Sieć kanalizacyjną i 
studzienki należy układać na nienaruszone równe piaszczyste dno 
wykopu a w przypadku  zalegania gruntów spoistych na podsypce 
piaszczystej. Ostatnią fazę robót ziemnych wykonać łopatami. 

 
10. Po  ułożeniu odcinkami sieci kanalizacyjnej wraz z studzienkami, wykopy 

należy na  bieżąco zasypywać gruntem rodzimym mineralnym 
zagęszczonymi warstwami (grubość warstw do zagęszczenia powinna być 
dostosowana do metody i rodzaju sprzętu zagęszczającego), do 
uzyskania stopnia zagęszczenia  co najmniej równego zagęszczeniu 
gruntów rodzimych lub  określonego w projekcie wykonawczym robót 
ziemnych. 

 


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

9 

 

11.  Zgodnie  z  rozporządzeniem:   
Ministra  Spraw  Wewnętrznych  i  Administracji  z  dn.  24.09.1998   
w  sprawie  ustalenia  geotechnicznych  warunków  posadowienia  
obiektów  budowlanych  Dz.U. nr 126/98 poz. 839   pod względem stopnia  
skomplikowania    warunków   gruntowo-wodnych  mieści się ona  
w  I  kategorii geotechnicznej .  

 

dokumentował i opracował: 

Jacek Świst 
geolog  

nr upr. VII-1549 
XI/10/2010 

XII/11/2010 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SKRÓCONA DOKUMENTACJA GEOTECHNICZNA OKREŚLAJĄCA BUDOWĘ GEOLOGICZNĄ PODŁOŻA GRUNTOWEGO ORAZ WARUNKI HYDROGEOLOGICZNE 
Komorów, gmina Mikstat 
 

 

10 

 

JACEK ŚWIST 
GEOLOG – spec. hydrogeologia, geologia inżynierska 
Uprawnienia geologiczne: 
VII-1549 
XI/10/2010 
XII/11/2010 

 
kontakt: 

ul. Ogrodowa 3 
64-800 Chodzież 
tel. 606 198 507 
e-mail: swistak-1702@o2.pl 

 
wykonuję: 

- dokumentacje geotechniczne dla potrzeb posadowienia obiektów budowlanych, 
przydomowych oczyszczalni ścieków, obiektów liniowych – sieci wodociągowych, 
kanalizacyjnych, gazowych i dróg; 
- projekty prac geologicznych oraz dokumentacje geologiczno – inżynierskie dla celów 
budownictwa; 
- badania geologiczne gruntu w celu wstępnego rozpoznania warunków gruntowo-wodnych, 
pod kątem przydatności badanego terenu do celów budowlanych; 
- nadzór geologiczny - geotechniczne odbiory wykopów i nasypów, 
- sondowania dynamiczne sondą lekką DPL – badania stopnia zagęszczenia gruntów 
zarówno rodzimych jak i nasypów; 

 


