

SPIS TREŚCI:

1. WSTĘP.....	3
1.1. Podstawa wykonania.....	3
1.2. Charakterystyka planowanej inwestycji.....	3
1.3. Wykaz wykorzystanych norm, materiałów archiwalnych i literatury.....	3
2. ZAKRES WYKONANYCH PRAC.....	4
2.1. Prace kameralne	4
3. POŁOŻENIE, CHARAKTERYSTYKA TERENU, MORFOLOGIA I HYDROGRAFIA	5
4. BUDOWA GEOLOGICZNA.....	6
5. HISTORIA GÓRNICTWA RUDNEGO W REJONIE TARNOWSKICH GÓR	7
6. ANALIZA HISTORYCZNYCH MAP EKSPLOATACJI RUDNEJ W REJONIE TARNOWSKICH GÓR.....	8
7. ANALIZA DOKUMENTACJI ZLECENIODAWCY	11
8. WNIOSKI KOŃCOWE.....	12

1. WSTĘP

1.1. Podstawa wykonania

Niniejszą opinię geologiczno-górniczną opracowano w firmie Projektowo-Wykonawczej GeoRock z siedzibą przy ul. Armii Krajowej 14/I/10 w Piekarach Śląskich na zlecenie BWP Sp. z o.o., ul. Strzemieszycka 248, 42-530 Dąbrowa Górnicza.

Celem sporządzenia opinii jest uzyskanie informacji na temat zaszłości eksploatacji górniczej dokonanej w rejonie lokalizacji ul. Zawisłoka w Tarnowskich Górach oraz oceny ewentualnego zagrożenia geotechnicznego ze strony oddziaływań pogórnicznych dla projektowanej instalacji kanalizacyjnej.

Opinia niniejsza stanowi uzupełnienie dokumentacji geotechnicznej opracowanej w oparciu o Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012r w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych (Dz. U. z 27 kwietnia 2012 r, poz.463).

1.2. Charakterystyka planowanej inwestycji

W ramach planowanej inwestycji zamierza się wybudowanie kanalizacji sanitarnej wraz przyłączami do działek położonych wzdłuż ulicy Zawisłoka w Tarnowskich Górach, na działce nr 2518/5, stanowiącej pas drogowy ul. Zawisłoka.

1.3. Wykaz wykorzystanych norm, materiałów archiwalnych i literatury

W opracowaniu wykorzystano mapy historyczne związane z eksploatacją rud metali w rejonie Tarnowskich Gór i okolic:

- Geologische Karte von Preußen und benachbarten Bundesstaaten. Blatt 34/35 Tarnowitz-Brinitz. Berlin 1913. Skala oryginału 1:25000.
- Załącznik – mapa złóż rud metali (Erzkarte) – do mapy geologicznej Blatt 34/35 Tarnowitz-Brinitz. Berlin 1913. Skala oryginału 1:25000.

- Mapy eksploatacji rudnej na Górnym Śląsku dawnego Głównego Urzędu Górniczego we Wrocławiu, wydane w Berlinie w r. 1911., arkusz nr 4.
- Mapa cyfrowa hybrydowa <http://www.google.maps.com>,
- Miejscowy plan zagospodarowania przestrzennego północnych dzielnic miasta Tarnowskie Góry, Dziennik Urzędowy Województwa Śląskiego, poz. 2361 z 13.03.2013r.,
- Piernikarczyk J.: Podziemia tarnogórskie, Portal Powiatu Tarnogórskiego, www.tg.net.pl, Tarnowskie Góry 2008.
- Informacja Wyższego Urzędu Górniczego w Katowicach z dnia 10.09.2015. dotycząca projektowanej inwestycji przy ul. Zawisłoka w Tarnowskich Górach,
- Informacja Okręgowego Urzędu Górniczego w Gliwicach z dnia 21.09. 2015. W sprawie określenia warunków geologiczno-górnicznych dla rejonu ul. Zawisłoka w Tarnowskich Górach,
- Informacja Starostwa Powiatowego w Tarnowskich Górach z dnia 26.08.2015. dotycząca planowanej budowy sieci kanalizacyjnej sanitarnej wraz z przyłączami do działek wzdłuż ulicy Zawisłoka w Tarnowskich Górach.

2. ZAKRES WYKONANYCH PRAC

2.1. Prace kameralne

W oparciu o zebraną dokumentację kartograficzną oraz informacje dotyczące przebiegu, zakresu przestrzennego oraz czasowego robót górniczych prowadzonych w rejonie lokalizacji obiektu w Tarnowskich Górach – Sowice oraz na terenach przyległych wykonano analizę obejmującą:

- Lokalizację historycznych szybów górniczych i złóż surowców mogących stanowić przedmiot historycznej eksploatacji górniczej,
- Historyczną eksploatację rud srebra cynku i ołowiu dokonaną przed rokiem 1912,
- Inne zaszłości antropogeniczne mogące mieć wpływa na warunki geotechniczne posadowienia planowanego obiektu.

3 POŁOŻENIE, CHARAKTERYSTYKA TERENU, MORFOLOGIA I HYDROGRAFIA

Opisywany teren położony jest w Tarnowskich Górach, dzielnicy Sowice przy ul. Zawiśloka stanowiącej działkę oznaczoną nr 2518/5. Lokalizację terenu badań przedstawiono na załączonym wycinku mapy hybrydowej, rys.1. i 2.

Pod względem geomorfologicznym opisywany teren położony jest na Płaskowyżu Tarnowickim. Powierzchnia terenu w obrębie dokumentowanej parceli nieznacznie opada w kierunku północnym (w stronę koryta rzeki Stoły), przybliżona rzędna terenu na obszarze przedmiotowej działki wynosi od około +284,8 m npm przy skrzyżowaniu z ul. Kolejową do około +280,0 m przy skrzyżowaniu z ul. Słowackiego. Natomiast w korycie Stoły w najbliższym położonym miejscu – około +279,3 m npm. Rzeka Stoła przebiega w przybliżeniu prostopadle do biegu ul. Zawiśloka i znajduje się w odległości około 105 m od skrzyżowania uli. Zawiśloka i Słowackiego, stanowiącej północą krawędź rozpatrywanego obszaru.

Przedmiotowa działka znajduje się w strefie rozproszonej niskiej zabudowy mieszkalnej, ze znacznym udziałem terenów niezagospodarowanych w części południowej biegu ul. Zawiśloka. Gęstość zabudowy nieznacznie wzrasta w kierunku północnym do ul. Słowackiego. Od strony południowego krańca działki 2518/5 znajduje się obszar przemysłowy oraz ciąg wielotorowej linii kolejowej, w odległości ok. 116 m od skrzyżowania ulic Zawiśloka i Kolejowej.

Hydrograficznie teren badań należy do dorzecza Odry. Wody powierzchniowe spływają w kierunku północnym ku dolinie rzeki Stoły.

4. BUDOWA GEOLOGICZNA

Pod względem geologicznym rejon Sowiec leży w obrębie niecki tarnogórskiej, którą budują utwory środkowego triasu. Niecka ta jest częścią jednostki geologicznej triasu śląskiego obrzeżającej od północy i północnego-wschodu Górnośląskie Zagłębie Węglowe

Podłoże badanego terenu budują utwory czwartorzędowe z przeważającym udziałem piasków średnich i gliniastych oraz glin pylastych.

Trias reprezentowany jest przez dolomity kruszconośne, które w części stropowej (na głębokości około 14 m ppt przechodzą w zwietrzeliny kamieniste i gliniasto-kamieniste. Lokalnie występują warstwy piasków kruszconośnych zawierające siarczkową rudę ołowiu, będące przedmiotem historycznej eksploatacji w rozpatrywanym rejonie.

Czwartorzęd reprezentowany jest przez plejstocenijskie gliny i piaski gliniaste przechodzące w piaski oraz nasypy antropogeniczne.

Pod względem hydrograficznym w przedmiotowym rejonie (w szczególności w północnej części biegu ul. Zawisłoka), przypuszczalnie znajduje się poziom wód gruntowych na głębokości ok. 1,5 – 2,0 m ppt, na której występują słabo przepuszczalne utwory gliniaste. Przypuszczenie powyższe opiera się na ekstrapolacji analizy wierceń geotechnicznych zrealizowanych w niewielkiej odległości na zachód od ciągu ul. Zawisłoka. Obecność utworów gliniastych jest związana z korytem rzeki Stoły, oznacza to w praktyce, że w rozpatrywanym obszarze nie występuje powszechne na terenie Tarnowskich Gór zjawisko infiltracji wód opadowych do wysoko przepuszczalnych utworów. Sytuacja hydrograficzna może być odmienna w południowej części ul. Zawisłoka, z uwagi na występowanie w podłożu śladów historycznych robót górniczych

Należy mieć na uwadze, że dla formacji wapiennych typowe są zjawiska krasowe, intensyfikowane przez infiltrację słodkich wód opadowych swobodnie spływających do odwadnianych historycznych wyrobisk górniczych. Mogą być one źródłem występowania zapadlisk i lejów w skutek przedostawania się luźnych formacji piaszczystych w formie upłynnionej (kurzawki) do kawern czy nawet starych wyrobisk górniczych leżących w obrębie warstw dolomit kruszconośnego.

5. HISTORIA GÓRNICTWA RUDNEGO W REJONIE TARNOWSKICH GÓR

Górnictwo w szerzej rozumianym rejonie Tarnowskich Gór (łącznie z okolicami Bytomia i Piekar Śląskich) sięga czasów wczesnego Średniowiecza czyniąc ten obszar jednym z najstarszych centrów wydobycia rud metali w Europie. Najstarsza zapisana wzmianka o górnictwie rudnym w tym rejonie pochodzi z roku 1136 i dotyczy kopalnictwa srebra w Okolicach Bytomia. Dokument wystawiony przez księcia Władysława Opolskiego w roku 1247 wspomina już o górnictwie rudnym w rejonie Rept Śląskich, a więc w bezpośredniej okolicy terenu będącego przedmiotem niniejszej opinii.

Roboty górnicze w rejonie Tarnowskich Gór prowadzono praktycznie nieprzerwanie od wczesnego Średniowiecza do roku 1913, kiedy to uznano ostatecznie rejon złóż tarnogórskich za wyczerpany.

Współczesny obszar historycznej eksploatacji rud metali w rejonie Tarnowskich Gór obejmuje 185 km bieżących zachowanych wyrobisk korytarzowych w formie chodników, komór, sztolni oraz ogromną ilość pozostałości po historycznej eksploatacji rud metali, głównie w formie szybów i szybików w bardzo zróżnicowanym stanie zachowania względnie likwidacji, których łączną liczbę ocenia się na około 20 000. Do istotnych z geotechnicznego punktu widzenia pozostałości pogórnicznych należą także rozległe tereny o powierzchni utworzonej z antropogenicznych gruntów nasypowych pochodzących z wydobytych skał płonnych i odpadów z przeróbki rud metali. Współcześnie w obrębie najlepiej zachowanej partii wyrobisk podziemnych funkcjonuje podziemne muzeum Zabytkowa Kopalnia Srebra. Dostępny turystycznie jest także odcinek jednej ze sztolni odwadniających pod nazwą Sztolni Czarnego Pstrąga. Adaptacja wybranych fragmentów historycznych wyrobisk górniczych do celów muzealno-turystycznych to jedyne podziemne roboty górnicze prowadzone w rejonie Tarnowskich Gór w ciągu ostatnich 100 lat.

Dla rozpatrywanego rejonu Sovic istotne jest także występowanie limonitu, zwanego także żelaziakiem brunatnym (tlenkowej rudy żelaza będącej przedmiotem historycznej eksploatacji górniczej na rozległych terenach miasta Tarnowskie Góry.

6. ANALIZA HISTORYCZNYCH MAP EKSPLOATACJI RUDNEJ W REJONIE TARNOWSKICH GÓR

Z uwagi na fakt zakończenia robót górniczych w rejonie Tarnowskich Gór w roku 1912, najbogatsze w szczegóły są mapy geologiczne i górnicze pochodzące z tego właśnie okresu, zawierające najpełniejszy i najbardziej aktualny obraz zakresu dokonanej eksploatacji górniczej (rys. 3 ÷ 5). Mapa na rys. 5. Stanowi wycinek z atlasu eksploatacji rudnej na Górnym Śląsku – arkusz 4 – Tarnowskie Góry, z roku 1911. Widoczne na niej obszary oznaczone kolorem brązowym reprezentują strefy występowania rudy żelaza. Na mapie zaznaczono także przebiegi płytkich wyrobisk podziemnych oraz lokalizacje szybików związanych z eksploatacją darniowych rud żelaza. Jak w wyniku z przedstawionego rysunku w południowej części ciągu ul. Zawisłoka znajdowały się dwa szybiki o głębokości 8,0 oraz 10,0 m oraz związane z nimi chodniki podziemne i niewielkie obszary eksploatacji.

Podobny zakres strefy występowania płytkiego złoża rudy żelaza wskazuje fragment mapy geologicznej złóż rud metali rejonu Tarnowskich Gór, przedstawiony na rys. 4.

Z kolei według mapy geologicznej okolic Tarnowskich Gór, której fragment przedstawiono na rys. 3, strefa zasięgu eksploatacji rudy żelaza (oznaczonej odmiennie niż na pozostałych mapach szrafurą popielatą), mogła sięgać znacznie dalej na północ wzdłuż ulicy Żawisłoka, sięgając połowy jej długości.

W załączniku mapowym przedstawiono również fragmenty map topograficznych obszaru tarnogórskiego z roku 1936 (rys. 6) i 1941 (rys. 7). Można zauważyć, że na starszej mapie, obszar działki 1518/5 stanowi teren niezagospodarowany, zaś zarówno w obrębie działki, jak i jej otoczeniu starannie wykreślono miejsca prowadzenia historycznych robót górniczych. Dla porównania, na mapie topograficznej wydanej w 1941 roku widoczna jest już ulica Zawisłoka wraz z kilkoma zabudowaniami, stanowiące dowód postępującej rozbudowy i ekspansji miasta w kierunku zachodnim. Jednocześnie z mapy na rys. 7 zniknęły oznaczenia dotyczące działalności górniczej w ciągu ul. Zawisłoka i na obszarze leżącym po jej prawej stronie. Może to świadczyć o przeprowadzonych pracach rekultywacyjnych, przed budową nowej ulicy i pierwszych budynków mieszkalnych.

Na podstawie analizy dostępnych materiałów kartograficznych można wymienić następujące elementy obrazu zaszczości górniczych w rejonie ciągu ulicy Zawisłoka (działka 5218/5):

- Ul. Zawisłoka przebiega poza obszarem historycznej eksploatacji rud cynku i ołowiu prowadzonej w warstwach węglanowych, której pozostałościami jest gęsta sieć sztolni i wyrobisk podziemnych,
- W południowej części biegu ul. Zawisłoka prowadzono płytka, podziemną eksploatację górnica rudy żelaza,
- W podłożu południowej części pasa drogi ul. Zawisłoka znajdują się pozostałości przynajmniej dwóch szybików o głębokości 8 i 10 m oraz bliżej nieokreślonych wyrobisk chodnikowych zlokalizowanych na głębokości około 8 – 10 m ppt.,
- Należy mieć na uwadze, że dane kartograficzne dotyczące historycznej eksploatacji górnicej są często niekompletne i nieprecyzyjne. Mapy eksploatacji były często sporządzane na podstawie odręcznych szkiców czy nawet przekazów ustnych. Dotyczy to w szczególności najstarszych śladów górnictwa na terenie Tarnowskich Gór, związanego z płytka zalegającymi darniowymi rudami żelaza. Istnieje prawdopodobieństwo, że na rozpatrywanym terenie występują nie zewidencjonowane wyrobiska, bądź też, że rzeczywiste położenie zaznaczonych obiektów jest nieco inne. Ma to szczególne znaczenie przy bardzo małych odległościach między pozostałościami historycznej eksploatacji górnicej a lokalizacją projektowanego budynku.

Odnośnie aktualnego stanu wskazanych historycznych wyrobisk górniczych można stwierdzić co następuje:

- Płytkie wyrobiska chodnikowe uległy samolikwidacji przez obwały stropu i wypełnienie drobnym materiałem skalnym przez infiltrujące wody opadowe. Nie można jednak wykluczyć niewielkiego prawdopodobieństwa istnienia do chwili obecnej drożnych fragmentów chodników podziemnych, których zawał jest w każdej chwili możliwy i może skutkować wystąpieniem nieciągłej deformacji powierzchni terenu,
- Znajdujące się na rozpatrywanym terenie szybiki uległy samozasypaniu lub zostały zlikwidowane.

- Wnioski z analizy materiałów kartograficznych pozwalają na przypuszczenie, że teren w rejonie południowego krańca ul. Zawisłoka został zrekultywowany przed rozpoczęciem budowy tej ulicy i przylegających do niej budynków mieszkalnych.
- Rozpatrywany rejon znajduje się poza granicą występowania dolomitu kruszconośnego, w związku z czym nie przewiduje się występowania zjawisk krasowych, typowych dla skał węglanowych, mogących skutkować występowaniem nieciągłych powierzchni terenu (zapadlisk, szczelin itp.) w obrębie rozpatrywanej działki z tytułu naturalnych procesów krasowienia i sufozji.
- Prawdopodobieństwo wystąpienia takich zjawisk jest niemierzalne. Można stwierdzić, że jest ono największe na terenach, bezpośrednio pod którymi znajdują się pozostałości historycznych wyrobisk górniczych a najmniejsze na terenach, na których występują jedynie całkowicie naturalne zjawiska krasowe. Zatem bliska obecność dawnej eksploatacji stwarza przesłanki do przyjęcia potencjalnej możliwości deformacyjnej aktywności podłoża na terenie rozpatrywanej działki.

Poza eksploatację rud metali w rozpatrywanym rejonie nie prowadzono innej działalności górniczej. Z uwagi na długi okres czasu, jaki upłynął od zakończenia eksploatacji górniczej w rejonie tarnogórskim (100 lat) w rozpatrywanym rejonie nie występują oddziaływania w postaci wstrząsów oraz zjawisk deformacyjnych charakterystycznych dla obszarów górniczych czynnych kopalń.

Weryfikacji oceny stanu bezpieczeństwa ciągu ul. Zawisłoka w zakresie zagrożeń geotechnicznych ze strony historycznych robót górniczych może posłużyć sprawdzenie dokumentacji dysponenta ww. ulicy pod kątem ewentualnych napraw uszkodzeń nawierzchni pasa drogowego w postaci nietypowych pęknięć nawierzchni, progów, bądź niewielkich zapadlisk.

7. ANALIZA DOKUMENTACJI ZLECENIODAWCY

W otrzymanej od Zleceniodawcy dokumentacji znajdują się dwa pisma pochodzące od Wyższego i właściwego Okręgowego Urzędu Górniczego. W gestii urzędów górniczych leży informowanie o warunkach geologiczno-górnicznych panujących na terenach górniczych czynnych zakładów górniczych. Dla terenów nie będących terenami górniczymi w sensie Prawa Geologicznego i Górniczego nie wyznacza się kategorii ochrony powierzchni. Co więcej, kategoryzacja terenów górniczych i związane z nią wartości graniczne parametrów deformacyjnych powierzchni terenu dotyczą jedynie deformacji ciągłych. W przypadku terenu narażonego na oddziaływanie jedynie deformacji nieciągłych informacje brak jest normatywów określających warunki zabudowy powierzchni terenu.

Opinia Powiatowego Konserwatora Zabytków podkreśla, że południowa część ciągu ul. Zawisłoka leży w obrębie obszaru pomnika historii „Podziemia Zabytkowej Kopalni Rud Srebrnonośnych oraz Sztolni Czarnego Pstrąga w Tarnowskich Górach”. Uściślając należy stwierdzić, że przedmiotowy rejon znajduje się na skraju północnej granicy obszaru ochrony konserwatorskiej a w jego obrębie nie występują wyrobiska podziemne związane z eksploatacją rud srebra, cynku i ołowiu.

W pozostałej części Opinia Starostwa Powiatowego jest merytorycznie zgodna z niniejszą opinią geologiczno-górniczną.

8. WNIOSKI KOŃCOWE

W ciągu ulicy Zawisłoka w Tarnowskich Górach – Sowice możliwość wystąpienia negatywnych oddziaływań dla powierzchni terenu i podłoża obiektu budowlanego ze strony dokonanej działalności górniczej ocenia się następująco:

- stwierdza się brak możliwości występowania wstrząsów sejsmicznych oraz zjawisk deformacyjnych ciągłych typowych dla skutków bieżącej eksploatacji górniczej,
- prawdopodobieństwo obecności w podłożu nie zlikwidowanych historycznych wyrobisk górniczych oraz innych pustek poeksploatacyjnych grożących uaktywnieniem i doprowadzeniem do wystąpienia deformacji zagrażających bezpieczeństwu planowanej inwestycji ocenia się jako znikome, lecz nie można go wykluczyć całkowicie (ze wzg. na obecność wyrobisk pionowych w postaci szybów, szybików w rejonie rozpatrywanego obszaru oraz ewentualnych połączeń pomiędzy nimi wyrobiskami poziomymi - chodnikowymi). Ewentualną obecność pustek poeksploatacyjnych oraz stref rozluźnień, można wykluczyć przeprowadzając, np.: badania geofizyczne,
- w czasie prac budowlanych nie należy używać ciężkiego sprzętu budowlanego – generującego przyspieszenie drgań podłoża o przyspieszeniu większym od 180mm/s^2 ,
- występuje niskie prawdopodobieństwo wystąpienia zjawisk deformacyjnych na powierzchni i w płytkim podłożu gruntowym spowodowanych przez zjawiska sufozyjne i krasowe, pośrednio indukowane przez istnienie czynnego grawitacyjnego systemu odwadniającego rejon historycznej eksploatacji rud metali.
- z uwagi na możliwość występowania „zaszłości pogórnicznych”, które nie widnieją w dostępnych materiałach archiwalnych (geologiczno – górniczych), wykonywanie robót ziemnych, powinno odbywać się w obecności uprawnionego geologa (geologa górniczego).

Rys.1. Rejon robót przy ul. Zawisłoka w Tarnowskich Górach (czerwony prostokąt).
(źródło: www.googlemaps.com)

Rys.3. Fragment mapy geologicznej z roku 1913 – rejon obecnej ulicy Zawisłoka
(Mapa geologiczna Prus i sąsiednich krajów związkowych, wydana przez Królewski Pruski
Urząd Geologiczny, obszar Tarnowskie Góry – Brynica, 1913.

Rys.4. Fragment mapy złóż metali (Erzkarte) z roku 1913 – rejon obecnej ulicy Zawiśloka (objaśnienia w tekście)

Rys.6. Fragment mapy topograficznej okolic Tarnowskich Gór, skala 1 : 25.000, 1936r.

Rys.7. Fragment mapy topograficznej okolic Tarnowskich Gór, skala 1 : 25.000, 1941r.