

ZDOLNOŚĆ INFILTRACYJNA ZWIETRZELIN UTWORÓW KARBOŃSKICH, PERMSKICH ORAZ CZWARTORZĘDOWYCH REJONU BOGUSZOWA-GORCÓW (SUDETY ŚRODKOWE)

INFILTRATION COEFFICIENT OF A PERMIAN AND CARBONIFEROUS WEATHERED ZONE AND QUATERNARY DEPOSITS IN THE BOGUSZÓW-GORCE REGION (MIDDLE SUDETES)

KRZYSZTOF CHUDY¹, SYLWIA SULIMA²

Abstrakt. Na obszarze północnej części niecki śródsudeckiej w rejonie Boguszowa-Gorców wykonano oznaczenia współczynnika filtracji metodą Porscheta płytkiej strefy przypowierzchniowej skał karbońskich, permskich i czwartorzędowych. Wykonano łącznie 20 oznaczeń terenowych oraz pobrano 17 próbek do badań laboratoryjnych. W trakcie badań laboratoryjnych określono skład granulometryczny gruntów. Badania pozwoliły stwierdzić, że utwory rejonu Boguszowa-Gorców należą do słabo i średnio przepuszczalnych.

Słowa kluczowe: niecka śródsudecka, współczynnik filtracji, metoda Porscheta.

Abstract. In the north part of the Intra-Sudetic Basin area, the infiltration coefficient was measured by the Porschet method. Quaternary deposits and a Permian and Carboniferous weathered zone were examined. The total of 20 measurements were made and 17 samples were collected for laboratory tests. In the laboratory, granulometric analyses were performed. The rocks of the Boguszów-Gorce region rocks are low to medium permeable.

Key words: Intra-Sudetic Basin, infiltration coefficient k , Porschet method.

WSTĘP

Rozpoznanie warunków hydrogeologicznych w obrębie poszczególnych poziomów wodonośnych na obszarze niecki śródsudeckiej jest nierównomierne i bardzo zróżnicowane. Sytuację komplikuje dodatkowo wielowiekowa eksploatacja bogactw naturalnych, głównie węgla kamiennego, z którą związane było głębokie odwadnianie górnicze warstw karbońskich. Spowodowało to powstanie w rejonie Wałbrzycha i Nowej Rudy nowego układu hydrodynamicznego, znacznie odbiegającego od pierwotnego. Kolejny etap zmian warunków hydrogeologicznych w rejonie niecki śródsudeckiej nastąpił po zaprzestaniu eksploatacji węgla kamiennego i odbudowie zwierciadła wód podziemnych. Przy prognozowaniu tempa wzniosu zwierciadła pojawił się problem niedo-

statecznego rozpoznania warunków filtracji strefy przypowierzchniowej. W publikacjach dotyczących byłego Dolnośląskiego Zagłębia Węglowego (Malinowski red., 1991; Wilk red., 2003) stwierdza się, że zwietrzliny karbońskie są słabo przepuszczalne ze względu na zwiększony w nich udział frakcji pyłowej i ilowej. Wodochłonność oceniana jest na 30%, a współczynnik filtracji wynosi od $5,84 \cdot 10^{-7}$ do $4,6 \cdot 10^{-5}$ m/s (średnio $2,3-5,7 \cdot 10^{-6}$ m/s). Podobnie niekorzystne warunki zasilania występują na wychodniach skał permskich. Celem niniejszego artykułu jest rozszerzenie wiedzy na temat właściwości filtracyjnych przypowierzchniowej strefy utworów czwartorzędowych, permskich i karbońskich rejonu Boguszowa-Gorców na podstawie pomiarów terenowych.

¹ Uniwersytet Wrocławski, Instytut Nauk Geologicznych, pl. Maxa Borna 9, 50-204 Wrocław; e-mail: krzysztof.chudy@ing.uni.wroc.pl

² ul. Świdnicka 53/2, 58-303 Wałbrzych; e-mail: sulima_sylwia@o2.pl

CHARAKTERYSTYKA OBSZARU BADAŃ

Położenie geograficzne. Obszar badań znajduje się w południowo-zachodniej części Polski, w Sudetach Środkowych (fig. 1). Pod względem administracyjnym położony jest w województwie dolnośląskim, w powiecie wałbrzyskim, w przeważającej części – w granicach miasta Bogusów-Gorce.

Według podziału fizycznogeograficznego Polski (Kon-dracki, 2009) jest to pogranicze dwóch większych jednostek: Gór Wałbrzyskich z Chełmcem (851 m n.p.m.) i Mniszkiem (704 m n.p.m.) oraz Gór Kamiennych z masywem Dzikowca (Dzikowiec Wielki – 836 m n.p.m. i Dzikowiec Mały – 696 m n.p.m.). Miasto leży na wysokości 450–650 m n.p.m.

Fig. 1. Położenie punktów badawczych na tle budowy geologicznej (wydzielenia geologiczne wg Bossowski, Czernski, 1985; Grocholski, 1971, zmodyfikowane)

Sampling points and geology of the region (geology according to Bossowski, Czernski, 1985; Grocholski, 1971, modified)

i zajmuje powierzchnię 27 km². Granica obszaru badań przebiega wzdłuż wododziału potoku Lesk na wschodzie, grzbietu Dzikowca na południu i masywu Chelmea na północy aż po grzbiet Mniszka na zachodzie.

Hydrografia. Obszar badań znajduje się w dorzeczu Odry. Odwadniany jest przez potok Lesk z lewym dopływem – Miłą. Lesk jest prawym dopływem Bobru. Potok ten wypływa w śródgórskim obniżeniu między Górami Kamiennymi a Górami Wałbrzyskimi na wysokości 610 m n.p.m. Zmienność przepływów jest charakterystyczna dla potoków górskich, których głównym elementem zasilającym są opady atmosferyczne.

Budowa geologiczna. Rejon Boguszowa-Gorców znajduje się na terenie byłego Dolnośląskiego Zagłębia Węglowego, w północnej części niecki śródsudeckiej. Skały wałbrzyskiej części zagłębia to utwory karbońskie, permskie, rzadziej czwartorzędowe (fig. 1). Są to głównie skały osadowe pochodzenia okrucowego (zlepieńce, piaskowce, mułowce i iłowce), a także liczne wulkanity (porfiry i melafiry).

Podłożem obszaru badań są głównie utwory karbonu dolnego, których miąższość dochodzi nawet do kilku tysięcy

metrów. Reprezentowane są głównie przez: zlepieńce, piaskowce, iłowce i szarogłazy, które tworzą górnowizeńską formację ze Szczawna.

W rejonie Boguszowa-Gorców występują wszystkie ogniwka karbonu górnego – produktywnego (Grocholski, 1963). Są to lądowe osady zapadliska śródsudeckiego, wykształcone w postaci piaskowców, mułowców i iłowców z wkładkami węgla kamiennego.

Utwory permskie są reprezentowane głównie przez osady czerwonego spągowca, których wychodnie znajdują się w części zachodniej omawianego obszaru. W ich skład wchodzi: piaskowce, iłowce oraz mułowce o charakterystycznym czerwonym zabarwieniu i słabym stopniu obtoczenia ziaren. Wśród utworów osadowych spotyka się także intruzje skał wulkanicznych tworzących masyw Chelmea i Mniszka: ryolity, ryolity alkaliczne, tufy i melafiry.

Osady czwartorzędowe występują wzdłuż potoku Lesk i jego dopływów, a także na powierzchni utworów krystalicznych. Mają podrzędne znaczenie w budowie tego obszaru, gdyż ich miąższość jest bardzo niewielka. Wykształcone są w postaci piasków, żwirów, zwietrzelin, rumoszy skalnych oraz glin deluwialnych.

METODYKA BADAŃ

Badania, których celem była ocena parametrów filtracji przypowierzchniowej strefy zwietrzelin karbońskich, permskich oraz utworów czwartorzędowych, były prowadzone dwuetapowo. Pierwszy etap miał miejsce na przełomie maja i czerwca 2010 r. Wykonano wówczas polowe oznaczenia współczynnika filtracji metodą Porscheta oraz pobrano próbki do badań laboratoryjnych. Drugi etap badań – pomiary laboratoryjne, przeprowadzono w listopadzie i grudniu 2010 r. W trakcie badań laboratoryjnych wykonano analizy granulometryczne pobranych gruntów.

Metoda Porscheta polega na wykonaniu wkopu o średnicy $d = 10\text{--}20$ cm i głębokości $H = 40\text{--}50$ cm. Wkop wypełnia się wodą i w określonych odstępach czasu Δt mierzy się wysokość zwierciadła powyżej dna wkopu $x_{1,2}$. W metodzie tej wkop wypełnia się trzykrotnie wodą i na tej podstawie uzyskuje się dane wyjściowe o zdolności infiltracyjnej gruntu w warunkach infiltracji opadów (Pleczyński, 1981), korzystając ze wzoru:

$$k_0 = \frac{\varphi(x_1) - \varphi(x_2)}{\Delta t}$$

gdzie:

$$\varphi(x_1) = \frac{d}{2} \lg\left(x_1 + \frac{d}{2}\right)$$

$$\varphi(x_2) = \frac{d}{2} \lg\left(x_2 + \frac{d}{2}\right)$$

$$\Delta t = t_2 - t_1$$

W rejonie Boguszowa-Gorców wykonano 20 wkopów o średnicy 10 cm i głębokości około 40 cm (fig. 1). Przy doborze punktów kierowano się danymi zawartymi na arkuszach Boguszów (Bossowski, Czerski, 1987) oraz Mieroszów (Grocholski, 1971) Szczegółowej mapy geologicznej Sudetów 1:25 000. W celu pełnej charakterystyki współczynnika filtracji i czynników mających wpływ na jego wartość pobrano 17 próbek do laboratoryjnego oznaczenia składu granulometrycznego.

Na analizę granulometryczną złożyły się analizy: mechaniczna – sitowa oraz sedymentacyjna – pipetowa. Analizy wykonano zgodnie z PN-B-00481: 1988 oraz metodyką zalecaną przez Myślińską (2006). Efektem analiz granulometrycznych gruntów było sporządzenie krzywych uziarnienia, z których odczytano rodzaj gruntu strefy przypowierzchniowej (zgodnie z PN-86-B-02480: 1986).

Oznaczenia wykonano w Pracowni Geologii Inżynierskiej Zakładu Hydrogeologii Stosowanej Instytutu Nauk Geologicznych Uniwersytetu Wrocławskiego.

WŁAŚCIWOŚCI FILTRACYJNE UTWORÓW PRZYPOWIERZCHNIOWYCH ORAZ CZYNNIKI JE KSZTAŁTUJĄCE

Współczynnik filtracji osadów czwartorzędowych wyznaczono w pięciu punktach badawczych. Trzy z nich zlokalizowano na podstawie Szczegółowej mapy geologicznej Sudetów w glinach zwałowych, dwa – w osadach rzecznych w ogólności. W przypadku osadów czwartorzędowych wartości współczynnika filtracji mieszczą się w przedziale 0,35–3,74 m/d (tab. 1), zatem należą do utworów słabo przepuszczalnych (fig. 2). Największe zróżnicowanie wartości tego współczynnika występuje w osadach rzecznych, wykształconych w postaci pospółek gliniastych i piasków gliniastych (fig. 3).

Gliny zwałowe, w skład których wchodzi gliny i gliny pylaste, charakteryzują się zbliżonymi wartościami współczynnika filtracji k , mieszczącymi się w zakresie 0,38–0,56 m/d.

Osobną grupę stanowią utwory antropogeniczne – hałdy górnicze. W ich obrębie wykonano dwa oznaczenia badanego parametru, otrzymując wartości o dużym zróżnicowaniu: od 0,16 do 2,89 m/d.

Badania parametrów filtracji utworów permskich wykonano w ośmiu punktach, głównie w zwietrzelinach permskich skał wulkanicznych. Na stokach Chełmca zbudowanego z ryolitów stwierdzono, że przypowierzchniowa warstwa

Tabela 1

Wyniki oznaczeń współczynnika filtracji k
Values of infiltration coefficient k

Numer punktu	Wiek skały*	Litologia skały*	Rodzaj gruntu wg PN-86-B-02480	Współczynnik filtracji k [m/d]
C-1	C	zlepieńce i piaskowce	ił	1,27
C-2		piaskowce zlepieńcowate	żwir gliniasty	4,72
C-3		zlepieńce i piaskowce	pospółka gliniasta	0,89
C-4		piaskowce zlepieńcowate	ił	1,67
C-5			–	3,18
C-6			pospółka gliniasta	1,58
H-1	Q	hałda	–	0,16
H-2			–	2,89
P-1	P	ryolity	pospółka gliniasta	0,81
P-2			głina pylasta	0,13
P-3		trachybazalty masywne	–	1,00
P-4			pospółka gliniasta	1,38
P-5			głina zwięzła	0,79
P-6		ryolity	głina pylasta	0,65
P-7		mułowce i iłowce	–	4,67
P-8		latyty	pospółka gliniasta	2,69
Q-1	Q	osady rzeczne w ogólności	piasek gliniasty	0,35
Q-2		gliny zwałowe	głina	0,56
Q-3			głina pylasta	0,39
Q-4			–	0,38
Q-5		osady rzeczne w ogólności	pospółka gliniasta	3,74

* na podstawie arkuszy Mieroszów i Boguszów Szczegółowej mapy geologicznej Sudetów 1:25 000 geology according to SMGS 1:25 000, Mieroszów and Boguszów sheet

Fig. 2. Klasyfikacja utworów według właściwości filtracyjnych na podstawie otrzymanych wyników współczynnika filtracji k (Pazdro, Kozerski, 1990)

Classification of deposits from infiltration coefficient k
(according to Pazdro, Kozerski, 1990)

zwietrzelin ma skład pospółek gliniastych i glin pylastych (fig. 3), których współczynniki filtracji wynoszą odpowiednio 0,81 oraz 0,13–0,65 m/d.

Pięć pozostałych punktów badawczych zlokalizowano na północnych stokach Dzikowca, Dzikowca Małego i góry Mielnik, gdzie w przewodzie występują skały wulkaniczne – głównie trachybazalty masywne i latyty. Przypowierzchniowa część zwietrzelin wykształciła się w postaci pospółek gliniastych, glin pylastych i glin zwięzłych różnoziarnistych. Niskie wartości współczynnika filtracji k stwierdzono w przypadku glin pylastych i glin zwięzłych – od 0,13 do 0,79 m/d, natomiast znacznie wyższe w przypadku pospółek gliniastych – od 0,81 do 2,69 m/d.

Współczynnik filtracji utworów karbońskich wyznaczono w źródłowej części potoku Lesk, w południowo-wschodniej części omawianego obszaru (fig. 1). Utwory karbońskie wykształcone są tutaj w postaci piaskowców zlepieńcowatych oraz zlepieńców i piaskowców. Na nich występują zróżnicowane zwietrzeliny, składem odpowiadające żwirom gliniastym, pospółkom gliniastym oraz ilom (fig. 3). Najniższe wartości współczynnika k zanotowano dla pospółek gliniastych – 0,89–1,58 m/d, średnie dla ilów – 1,27–1,67 m/d, a najwyższe dla żwirów gliniastych – 4,72 m/d.

Na podstawie wyników otrzymanych metodą Porscheta dokonano klasyfikacji utworów pod względem właściwości filtracyjnych (Pazdro, Kozerski, 1990). Są to utwory słabo i średnio przepuszczalne oraz pośrednie (fig. 2). Do utworów słabo przepuszczalnych należą zwietrzeliny utworów czwartorzędowych, pośrednie są zwietrzeliny utworów permskich, natomiast zwietrzeliny utworów karbońskich w całości mieszczą się w klasie utworów średnio przepuszczalnych.

Najmniejsze zróżnicowanie współczynników filtracji wykazują różne gliny niezależnie od wieku skał macierzystych (0,13–0,79 m/d) oraz ility (1,27–1,67 m/d) (fig. 4). Najbardziej zróżnicowane wyniki otrzymano dla pospółek gliniastych, które mieszczą się w przedziale 0,81–4,72 m/d.

Na podstawie przeprowadzonych badań można stwierdzić, że utwory przypowierzchniowe rejonu Boguszowa-Gorców – czwartorzędowe, permskie i karbońskie – należą do słabo i średnio przepuszczalnych. Głównym czynnikiem wpływającym na możliwość infiltracji wód opadowych jest sposób wykształcenia górnej części zwietrzelin, tworzących się na utworach niżejleżących. Najbardziej przepuszczalne są utwory zbudowane w głównej masie z drobnych cząstek skalnych, wypełniających przestrzenie między większymi okruchami skalnymi – gliny oraz ility. Spośród badanych osadów najlepszą przepuszczalność wykazały pospółki gliniaste, które stanowi mieszanina piasków i żwirów z dodatkiem frakcji iłowej.

Osobną kwestią jest zdolność do dalszego przewodzenia wód infiltrujących przez skały znajdujące się w strefie poniżej oddziaływania czynników erozyjnych. Najmniej korzystne dla głębokiej infiltracji wód opadowych będą wulkaniczne skały masywne, tj. ryolity, trachybazalty masywne czy latyty, natomiast najbardziej korzystne – skały karbońskie wykształcone w postaci zlepieńców i piaskowców oraz piaskowców zlepieńcowatych. Z doświadczeń autorów, zdobytych podczas badań prowadzonych w rejonie Nowej Rudy (Chudy, 2008) wynika, że dużą rolę odgrywać tu mogą różne strefy dyslokacyjne oraz szczeliny powstałe na skutek podziemnej eksploatacji kopalni.

Fig. 3. Wyniki analiz granulometrycznych próbek pobranych w rejonie Boguszowa-Gorców

Grain-size distribution curves of samples taken from the Boguszów-Gorce area

PODSUMOWANIE

Na podstawie przeprowadzonych badań terenowych wyznaczono współczynnik filtracji k zwietrzelin wybranych osadów w rejonie Boguszowa-Gorców. Wykonano 20 oznaczeń terenowych metodą Porscheta oraz pobrano 17 próbek gruntu do analiz laboratoryjnych składu granulometrycznego. Na tej podstawie rozpoznano najpłytszą warstwę zwietrzelin, tworzących się na skałach permskich oraz karbońskich, a także utwory czwartorzędowe. Grunty te można zaliczyć do trzech głównych grup – pospółek gliniastych, iłów

i glin. Oznaczenia współczynnika filtracji wykonano również na hałdzie górniczej w rejonie Boguszowa. Skały strefy przypowierzchniowej można zaliczyć do słabo i średnio przepuszczalnych o wartościach współczynnika filtracji w przedziale 0,13–4,72 m/d.

Podziękowanie. Autorzy pragną podziękować studentom IV roku geologii (rocznik 2010–2011) za pomoc w realizacji części badań terenowych.

LITERATURA

- BOSSOWSKI A., CZERSKI M., 1987 — Szczegółowa mapa geologiczna Sudetów 1:25 000, ark. Boguszów. Wyd. Geol., Warszawa.
- CHUDY K., 2008 — Zmiany warunków hydrogeologicznych w rejonie Niecki Nowej Rudy w związku z likwidacją kopalni węgla kamiennego. *Acta Univ. Wratisl.*, **3053**.
- GROCHOLSKI A., 1963 — Wyniki badań geologicznych Dolnośląskiego Zagłębia Węglowego. *Prz. Geol.*, **11**, 2.
- GROCHOLSKI A., 1973 — Szczegółowa mapa geologiczna Sudetów 1:25 000, ark. Mioszów. Wyd. Geol., Warszawa.
- KONDRACKI J., 2009 — Geografia regionalna Polski. Wyd. Nauk. PWN, Warszawa.
- MALINOWSKI J. (red.), 1991 — Hydrogeologia. *W: Budowa geologiczna Polski*, t. 7. Wyd. Geol., Warszawa.
- MYŚLIŃSKA E., 2006 — Laboratoryjne badania gruntów. Wyd. UW, Warszawa.
- PAZDRO Z., KOZERSKI B., 1990 — Hydrogeologia ogólna. Wyd. Geol., Warszawa.
- PLECZYŃSKI J., 1981 — Odnawialność zasobów wód podziemnych. Wyd. Geol., Warszawa.
- PN-86-B-02480: 1986 — Grunty budowlane. Określenia, symbole, podział i opis gruntów. Polski Komitet Normalizacji Miar i Jakości.
- PN-B-00481: 1988 — Grunty budowlane. Badania próbek gruntu. Polski Komitet Normalizacji Miar i Jakości.
- WILK Z. (red.), 2003 — Hydrogeologia polskich złóż kopalni i problemy wodne górnictwa, t. 1. Uczel. Wyd. Nauk.-Dydakt. AGH, Kraków.

SUMMARY

The authors determined the infiltration coefficient k in the Boguszów-Gorce region. Based on 20 measuring points in the field and laboratory analyses, the authors identified the following categories – sand-gravel mix, clays and sandy

clays. Deposits of the shallow zone are low to medium permeable, and their infiltration coefficient k is between 0.13 and 4.72 m/d.

