

Monitoring badawczy JCWPd obszaru wpływu działalności górniczej i prze- mysłowej Kopalni Węgla Brunatnego i Elek- trowni Belchatów

Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy w ramach zadań Państwowej Służby Hydrogeologicznej realizuje temat p.n.: „*Organizacja i reorganizacja monitoringów lokalnych (np. wokół dużych obiektów typu kopalnia węgla brunatnego lub dużych zakładów przemysłowych, których oddziaływanie jest znaczące na cały obszar lub fragmenty kilku JCWPd)*”.

Odkrywka KWB Belchatów (widok od strony południowej)

Monitoring obszaru oddziaływania na wody podziemne związanego z odwodnieniem Kopalni Węgla Brunatnego w Belchatowie jest częścią składową Sieci Obserwacyjno-Badawczej Wód Podziemnych i w związku z tym organizowany jest na tych samych zasadach, co SO-BWP.

Obszarem badań objęte są części JCWPd znajdujące się pod wpływem presji związanej z działalnością Kopalni, w zasięgu leja depresji.

**Wizytacja stacji hydrogeologicznych
sieci obserwacyjno-badawczej wód podziemnych
22-24 kwietnia 2015 r.**

Zasięg obserwowanego w przeszłości, obecnego i prognozowanego oddziaływania kopalni na wody podziemne wykracza daleko poza obszar samej odkrywki i obejmuje fragmenty czterech jednolitych części wód podziemnych nr: 82, 83, 84 i 99 (wg podziału na 172 JCWPd). Największym oddziaływaniem objęta jest jednolita część wód podziemnych nr 83, a dokładnej jej południowa i środkowa część, w której zlokalizowana jest Kopalnia Belchatów.

Zarzyn budowy geologicznej i warunków hydrogeologicznych obszaru badań.

Złoże węgla brunatnego „Belchatów” występuje w głębokim rowie tektonicznym Kleszczowa powstałym w wyniku alpejskich ruchów tektonicznych na przełomie paleogenu i neogenu. Rów rozciąga się na odcinku o długości ok. 40 km osady mezozoiku – jury i kredy, wypełniony jest osadami kenozoiku. Szerokość rowu zmienia się w przedziale 1,5 – 3,5 km zaś głębokość zmienia się w granicach od 150 do ok. 450 metrów.

części złoża (pole Belchatów) wysadem solnym „Dębina”. Wschodnia zaś część rowu stanowi złoże - „pole Kamięńsk” i jest oddzielone od „pola Belchatów” uskokiem Widawki, którego zrzut ok. 40 m powoduje głębsze zaleganie złoża brunatnego. Pole Kamięńsk ciągnie się na długości ok. 15 kilometrów. Obecnie eksploatacją odkrywkową objęte są: Pole Belchatów (udostępnione w roku 1980) oraz Pole Szczerców (udostępnione w 2009 r.).

W skali całego obszaru kompleks osadów kenozoicznych i mezozoicznych tworzy wielopiętrowy system wodonośny. Użytkowe poziomy wodonośne reprezentowane są przez poziomy wodonośne pięter hydrogeologicznych: czwartorzędowego, paleogenu i neogenu (trzeciorzęd), kredy i jury (kompleks mezozoiczny).

KWB Belchatów wywiera ogromną presję na środowisko wodne, która wynika przede wszystkim z działalności systemu odwadniającego odkrywki.

Oddziaływanie kopalni rejonu Belchatowa dotyczy wód podziemnych oraz powierzchniowych i wykracza daleko poza obszar odkrywek. Znaczące zmiany w środowisku wodnym widoczne są w obecnym rozkładzie ciśnień w obrębie kompleksów wodonośnych będących w więzi hydraulicznej.

System odwodniania złoża „Belchatów” funkcjonuje od 1975 r. i obecnie składa się na niego odwadnianie pola „Belchatów”, pola „Szczerców” oraz bariera ochronna wysadu solnego „Dębina”. Na obszarze kopalni Belchatów wpływem odwadniania objęte są trzy główne kompleksy wodonośne pozostające ze sobą w kontakcie hydraulicznym:

- czwartorzędowy kompleks wodonośny,
- trzeciorzędowy kompleks wodonośny,
- mezozoiczny kompleks wodonośny (kredowo-jurajski).

Szkic geologiczno-strukturalny rejonu złoża Belchatów

Budowa geologiczna osadów paleogenu i neogenu w rowie tektonicznym jest zróżnicowana, a struktura złoża węgla brunatnego jest w naturalny sposób podzielona na trzy części. Zachodnia część złoża (pole Szczerców) jest oddzielona od centralnej

Mapa dokumentacyjna obszaru badań Monitoringu badawczego KWB Belchatów

Odwodnienie złoża „Belchatów” opiera się na „barierach”, które tworzą wielkośrednicowe studnie wiercone. Studnie lokowane są na przedpolu wyrobiska, wyprzedzająco w stosunku do robót górniczych oraz po północnej i południowej stronie wyrobiska. W systemie odwadniania oprócz barier studziennych uczestniczą dodatkowo: studnie płytkie, otwory przelewowo-pompowe, otwory spływowo-chłonne oraz spływowokierunkowe. Woda wypompowywana ze studni zrzucana jest do betonowych kanałów znajdujących się na zewnątrz odkrywki lub rowów usytuowanych na przedpolu i na skarpach. Głównym odbiornikiem wód z odwodnienia jest rzeka Widawka.

Wskutek prowadzonych w rejonie kopalni prac odwodnieniowych wytworzył się w użytkowych poziomach wodonośnych rozległy lej depresyjny, o powierzchni ok. 650 km², który spowodował istotne zmiany w naturalnej sieci hydrograficznej i warunkach hydrodynamicznych wód podziemnych. W części obszaru leja zostały zdrenowane wody najwyższych poziomów, czego przejawem jest zanik wód w studniach, w naturalnych zbiornikach powierzchniowych, zanik przepływu wody w małych ciekach i zmniejszenie się przepływu w rzekach. Odwodnienie dolin rzek spowodowało przesuszenie i degradację torfów zalegających w dolinach i na terenach podmokłych. W obrębie leja część górnych poziomów wodonośnych stała się poziomami zawieszonymi.

Zgodnie z ustaleniami zawartego z PGE KWB Belchatów S.A. Porozumienia z dnia 29.11.2012 r. w sprawie współpracy w realizacji monitoringu wód podziemnych obszaru wpływu oddziaływania odwadniania odkrywek węgla brunatnego Kopalni, od 2013 r. PIG-PIB prowadzi obserwacje położenia zwierciadła wód podziemnych w otworach obserwacyjnych w ramach monitoringu wód podziemnych obszaru wpływu odwadniania odkrywek Kopalni z częstotliwością 1 raz na miesiąc, a od II kwartału 2015 r. - 1 raz na kwartał.

Obserwacje prowadzone są łącznie w 63 piezometrach. 61 punktów stanowią udostępnione przez Kopalnię piezometry zewnętrznej sieci obserwacyjnej KWB Belchatów, natomiast 2 to piezometry wykonane przez PIG-PIB.

Piezometr zewnętrznej sieci obserwacyjnej KWB Belchatów

Obserwacje położenia zwierciadła wód podziemnych oraz badania chemizmu wód prowadzone są w wytypowanych punktach monitoringowych, we wszystkich trzech kompleksach wodonośnych.

W obszarze badań obejmującym teren o powierzchni ok. 2840 km² znajduje się również 11 punktów krajowej sieci obserwacyjno-badawczej wód podziemnych, w tym 2 piezometry wykonane przez PIG-PIB w ramach realizacji Monitoringu badawczego KWB Belchatów - otwory II/1288/1 i II/1288/2 w miejscowości Marcelów.

Piezometr (punkt SOBWP nr II/1288/1,2 Marcelów)

Jednym z celów prowadzonych przez PIG-PIB badań jest monitoring stanu wód podziemnych i powierzchniowych w rejonie Stawów Święte Ługi w Gminie Szczerców objętych m.in. ochroną w ramach europejskiej sieci NATURA 2000 (obszar PLH100036 Święte Ługi). W celu realizacji zadania PIG-PIB wykonał 4 otwory obserwacyjne (piezometry) oraz 2 wodowskazy na rzece Pilski. Dwa z w/w otworów włączone zostały do krajowej sieci obserwacyjno-badawczej wód podziemnych.

Wodowskaz Lubiec (km 6+750 rzeki Pilski)

Opracowanie: Adam Brodecki