

PSH

PAŃSTWOWA SŁUŻBA HYDROGEOLOGICZNA


Program Infrastruktura Monitoringu Wód Podziemnych
ul. Rakowiecka 4, 00-975 Warszawa
tel. 22 45 92 441, fax. 22 45 92 441

Sieć obserwacyjno-badawcza wód podziemnych na obszarze działania Oddziału Świętokrzyskiego Państwowego Instytutu Geologicznego - Państwowego Instytutu Badawczego


Oddział Świętokrzyski PIG – PIB w Kielcach, ul. Zgoda 21
sekretariat: tel. 41 361 25 37, fax 41 361 24 93

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


KZGW
Krajowy Zarząd
Gospodarki Wodnej


MINISTERSTWO
ŚRODOWISKA


Główny
Inspektorat
Ochrony
Środowiska

Pracownicy Programu Infrastruktura Monitoringu

Wód Podziemnych:

dr Marcin Kos – opiekun regionalny

email: marcin.kos@pgi.gov.pl

mgr inż. Tomasz Młyńczak

email: tomasz.mlynczak@pgi.gov.pl

Anna Kącka

email: anna.kacka@pgi.gov.pl

Ryszard Bednarczyk

Zarys budowy geologicznej i warunków hydrogeologicznych

Obszar działania Oddziału Świętokrzyskiego PIG – PIB w Kielcach obejmuje swym zasięgiem przede wszystkim trzon paleozoiczny Gór Świętokrzyskich oraz ich osłonę mezozoiczną. Ponadto obejmuje on także część niecek: Miechowskiej i Lubelskiej, oraz fragmentarycznie północną część zapadliska przedkarpackiego.

Centralna część opisywanego obszaru zbudowana jest z utworów staropaleozoicznych: piaskowców, mułowców i iłowców, kambru, ordowiku oraz syluru i dolnego dewonu. Występują tu także utwory węglanowe (wapień i dolomity) dewonu środkowego i górnego. W znacznie mniejszym stopniu reprezentowane są skały młodopaleozyczne – cechsztyńskie zlepińce. W osłonie mezozoicznej występują skały zarówno triasowe (piaskowce, wapień), jak i jurajskie (piaskowce, wapień), a także kredowe (margle, wapień). Cechą charakterystyczną obszaru działania OŚ PIG – PIB w Kielcach jest występowanie wychodni skał przedczwartorzędowych, przy stosunkowo niewielkim udziale utworów najmłodszych czyli trzeciorzędowych oraz czwartorzędowych w budowie geologicznej.

Pod względem hydrodynamicznym granice opisywanego obszaru wyznaczają: od północy i zachodu – dział wodny rzeki Pilicy, zaś od południa i wschodu koryto rzeki Wisły.

Na omawianym terenie warunki hydrogeologiczne są funkcją budowy geologicznej. Ze względu na znaczne urozmaicenie budowy geologicznej warunki hydrogeologiczne są również bardzo skomplikowane. W obszarze występowania trzonu paleozoicznego Gór Świętokrzyskich mamy do czynienia z obecnością

terenów całkowicie bezwodnych, których granice wyznacza zasięg utworów kambryjskich. Występują tu także obszary bardzo słabowodonośne zbudowane ze skał ordowiku, syluru i dewonu dolnego. W pozostałych utworach występują użytkowe poziomy wodonośne. Wyjątkiem są tylko bezwodne trzeciorzędowe ility krakowieckie wypełniające północną część zapadliska przedkarpackiego i występujące na południu opisywanego obszaru.

Monitoring Wód Podziemnych

W Oddziale Świętokrzyskim PIG – PIB w Kielcach systematyczne pomiary i obserwacje monitoringowe prowadzone są od lat 80 ubiegłego wieku. W chwili obecnej (stan na koniec I kwartału 2015 r.) monitoring stanu ilościowego i chemicznego jest prowadzony w 99 stacjach hydrogeologicznych II rzędu oraz w 4 stacjach hydrogeologicznych I rzędu. Łącznie jest on prowadzony w 115 punktach badawczych. Spośród tych punktów największą część stanowią nieczynne studnie wiercone. Oprócz studni badania monitoringowe są prowadzone w otworach hydrogeologiczno – badawczych należących do Instytutu oraz w małośrednicowych piezometrach obserwacyjnych. W ramach reorganizacji sieci obserwacyjno-badawczej w obszarze działania Oddziału do chwili obecnej odwiercono i włączono do sieci obserwacyjno-badawczej wód podziemnych 9 nowych piezometrów, a także 10 nieczynnych studni wierconych.


Nowoodwiercony piezometr obserwacyjny w Trzonowie - stacja hydrogeologiczna nr II/1776/2


Profil geologiczno – techniczny piezometru w Trzonowie

Opisywany piezometr ma głębokość 55,0 m i ujmuje górnokredowy poziom wodonośny występujący w marglach. Obserwacje wahań zwierciadła wody prowadzone są od listopada 2013 r.

W punktach obserwacyjnych znajdujących się pod opieką Oddziału systematycznie od końca 2013 r. montowana jest automatyka pomiarowa. W chwili obecnej pomiary automatyczne wykonywane są w 40 punktach (na ogólną ich liczbę – 115).


Przykładowy montaż modułu do automatyki pomiarowej
na stacji hydrogeologicznej nr II/372/1 w Sukowie

Od 2013 r. Oddział Świętokrzyski w Kielcach
opiekuje się stacjami hydrogeologicznymi I rzędu:

stacja hydrogeologiczna Kaplica nr: I/474

stacja hydrogeologiczna Sędów nr: I/475

stacja hydrogeologiczna Nałęczów nr: I/390

stacja hydrogeologiczna Podlesie nr: I/470

Spośród tych stacji najbliższej siedziby Oddziału
w granicach administracyjnych Kielc znajduje się
stacja w Nałęczowie. Zostały na niej odwiercone 4
otwory hydrogeologiczno – badawcze:

- otwór nr 1 o głębokości 250 m ujmujący
środkowodewoński poziom wodonośny
- otwór nr 2 o głębokości 185 m ujmujący
cechszyński poziom wodonośny
- otwór nr 3 o głębokości 87 m ujmujący
dolnotriasowy poziom wodonośny
- otwór nr 4 o głębokości 25 m ujmujący
czwartorzędowy poziom wodonośny


Stacja hydrogeologiczna w Nałęczowie nr I/390

Na stacji hydrogeologicznej Podlesie znajduje się 5 otworów: 3 hydrogeologiczno – badawcze oraz 2 piezometry. Są to:

- otwór nr 1 o głębokości 50 m ujmujący górnokredowy poziom wodonośny
- piezometr nr 2 o głębokości 250 m ujmujący górnójurajski poziom wodonośny
- otwór nr 3 o głębokości 570 m ujmujący górnójurajski poziom wodonośny
- otwór nr 4 o głębokości 84 m ujmujący górnokredowy poziom wodonośny
- piezometr nr 5 o głębokości 12 m ujmujący górnokredowy poziom wodonośny

*Opracowali:
dr Marcin Kos
mgr inż. Tomasz Młyńczak*