

Opracowanie pt.

Weryfikacja projektu zabezpieczenie i adaptacja dla celów kulturalnych podziemi będzinских pod wzgórzem zamkowym w ramach projektu subregionalnego „Zachowanie dziedzictwa kulturowego i osiągnięć kulturalnych Zagłębia”

Zleceniodawca:

Miasto Będzin

z siedzibą w Będzinie przy ul. 11 Listopada 20

Wykonawca:

Fundacja „Nauka i Tradycje Górnicze”

***z siedzibą Wydział Górnictwa i Geoinżynierii AGH – Kraków
al. Mickiewicza 30; 30-059 Kraków***

Zespół Autorski

Mgr inż. Janusz CHMURA

Mgr inż. Andrzej LASOŃ

Prof. Tadeusz MIKOŚ

Podstawa opracowania:

Umowa nr BIM.272.2.2011 zawarta w dniu 6.04.2001 r.

Data zakończenia pracy:

maj 2011 r.

Pracę wykonano w 6 jednobrzmiących egzemplarzach:

Egz. 1 – 4 Zleceniodawca

Egz. 5 Wykonawca

Egz. 6 Zespół Autorski

SPIS TREŚCI

1. Wstęp	3
2. Ocena stanu technicznego wyrobisk	4
3. Projekt techniczny zabezpieczenia wyrobisk	5
3.1. Uwagi ogólne	5
3.2. Rodzaje i typy obudowy	5
3.3. Zakres i kolejność robót	6
3.3.1. Stabilizacja górotworu poprzedzająca zabudowę odrzwi KaPa w obrębie „ósemek”	6
3.3.2. Wykonanie obudowy podporowej	7
3.3.3. Przybierki filarów międzykomorowych	8
3.3.4. Zabezpieczenie odcinków wyrobisk z istniejącą obudową betonową	9
3.3.5. Wykonanie torkretowania w miejscach zabudowy odrzwi stalowych	10
3.3.6. Zabezpieczenie partii podstropowych szczelin uskokowych	11
3.4. Sposób przewietrzania w czasie robót zabezpieczających	12
3.5. Zasady organizacji pracy i nadzoru robót	12
3.6. Monitoring wyrobisk	13
4. Uwagi dotyczące pozostałych części projektu zabezpieczenia wyrobisk	15
5. Uwagi końcowe	16
Bibliografia	17

1. WSTĘP

Niniejsze opracowanie dotyczy weryfikacji projektu „Zabezpieczenia i adaptacji podziemi będzińskich pod Wzgórzem Zamkowym w Będzinie” [2] wykonanego ponad 3 lata temu.

Postępujące procesy destrukcyjne w górotworze w rejonie wyrobisk są bardzo intensywne, powodują widoczne, znaczne zmiany w strukturze przestrzennej podziemi. Dynamika tych zmian jest na tyle istotna, że należało wprowadzić dodatkowe elementy zabezpieczające, mogące zapewnić pełną stateczność konstrukcji podziemnych.

Podstawowym dokumentem projektowym pozostaje opracowanie z 2008 r. [2]. Część powyższego projektu nie uległa dezaktualizacji i te elementy opracowania będą tylko ogólnie omówione. Dotyczy to warunków geologiczno – górniczych wraz z ogólną charakterystyką zagrożeń, a także program funkcjonalno – użytkowy. Nie ulega również zmianie część projektu dotycząca instalacji elektrycznych oraz projektu architektonicznego wejść i wyjść z podziemi.

Natomiast zasadnicza część projektu w zakresie rozwiązań technicznych zabezpieczenia wyrobisk została zweryfikowana i przedstawiona w zaktualizowanym, pełnym zakresie. Również kosztorys inwestorski z przedmiarem oraz STWiORB i BIOZ zostały również zweryfikowane.

2. OCENA STANU TECHNICZNEGO WYROBISK

Szczegółową ocenę stanu technicznego podziemi będzińskich wraz z dogłębną analizą geomechaniczną dokonano w 2005 r. i przedstawiono w Opracowaniu [1]. Również wykonanie projektu zabezpieczenia podziemi będzińskich poprzedzone zostało wizją lokalną w wyrobiskach oraz oceną stanu technicznego sztolni.

W marcu br. przeprowadzono wizję lokalną w sztolni pod Wzgórzem Zamkowym. Miała ona na celu weryfikację oceny zachowania się górotworu i istniejącej obudowy w wyrobiskach.

Stwierdzić należy, że procesy destrukcyjne w wyrobiskach postępują i przynoszą nowe zniszczenia widoczne zarówno w nieobudowanym górotworze jak i na odcinkach w istniejącej obudowie betonowej. Największe zniszczenia widoczne są w rejonie istniejących tzw. „ósemek”. Fragmenty oznaczone na mapie inwentaryzacyjnej załączonej do „Koncepcji zabezpieczenia i adaptacji podziemi będzińskich” [1] jako segment D oraz segment E są najbardziej zniszczone. Przebiegający ukośnie uskoki będziński [Rys. 1], mający tu charakter wielu równoległych szczelin, poczynił największe szkody. Bardzo wyraźnie widać postępujący proces degradacji, szczególnie w fragmentach nieobudowanych. Następuje rozwarcie istniejących szczelnin, wypadanie bloków skalnych. Ze względu na niemożliwość penetracji wnętrza górotworu trudno ocenić zasięg spękań. Założyć należy, że jest to postępujący proces, konieczny do jak najpilniejszego zatrzymania.

Widoczne jest to również we wschodniej nitce wyrobisk, w obudowie betonowej, oznaczonej na wyż. wym. mapie jako element B-II. Duże pęknięcie, które zinwentaryzowano w 2005 roku widocznie się powiększa i następuje przemieszczenie się dwóch pękniętych fragmentów chodnika.

Generalnie stwierdzić należy, że postępująca degradacja, wywołana głównie przez przebiegający w tym rejonie uskoki będziński, zagraża stateczności wyrobisk. Dlatego też należy jak najszybciej przystąpić do zabezpieczenia podziemi. Przedstawiony projekt zabezpieczenia uzupełniony został o dodatkowe, w stosunku do projektu z 2008 r. [2], elementy uwzględniające zaistniałe w tym czasie zniszczenia. Podstawą działań zabezpieczających ma być zapewnienie pełnego bezpieczeństwa osobom przebywającym w podziemiach wraz z ochroną obiektów nadległych.

3. PROJEKT TECHNICZNY ZABEZPIECZENIA WYROBISK

3.1. Uwagi ogólne

Wyrobiska podziemne znajdują się w strefie uskoku będzińskiego (Rys. 1). Przy upadzie warstw z kierunku północnego na południowy o nachyleniu 15-20°, oraz generalnym przebiegu WN – ES szczelin uskokowych, nastąpiło blokowe rozwarstwienie monolitycznego pierwotnie dolomitu.

Głównym zagrożeniem występującym w tak naruszonym górotworze jest zagrożenie zawalowe. Dlatego też wszelkie prace wykonywane w tych wyrobiskach muszą być realizowane ze szczególną ostrożnością i starannością. Rozwarstwione fragmenty stropu muszą być podstemplowane obudową drewnianą tymczasową, zapewniającą bezpieczną realizację zabezpieczenia docelowego wyrobisk, oraz obudową kotwową z wykorzystaniem epoksydowych żerdzi urabialnych. Kotwienie wzmacniające górotwór należy zabudować każdorazowo przed postępowaniem przybierkowymi, szczególnie w rejonie tzw. „ósemek”. Widoczny, postępujący proces destrukcji górotworu wymaga daleko idących interwencji zabezpieczających.

Część wyrobisk znajdujących się w obudowie betonowej, wykazuje znaczny stopień zniszczenia, szczególnie w miejscach przejścia linii uskoków. W miejscach tych obudowa betonowa, jako podpora sztywna została złamana i lokalnie przemieszczona.

3.2. Rodzaje i typy obudowy

W zakresie powyższego projektu technicznego, uwzględniając stan techniczny górotworu oraz docelowe przeznaczenie wyrobisk podziemnych dobrano następujące typy obudów:

Obudowa wstępna - tymczasowa

Obudowę tymczasową należy wykonać ze stempli drewnianych o średnicy ϕ 18-20 cm. Jest ona niezbędna w rejonach wyrobisk bez obudowy. Zabudowa stempli musi poprzedzać zabudowę obudowy stalowej ostatecznej oraz roboty przybierkowe i kotwowe. Należy przyjąć zasadę, iż jeden stempel może podparć naruszoną spękaniem powierzchnię stropu o wymiarach max. 1m². Stemple należy zabudowywać pionowo na podkładce z deski drewnianej o grubości 50 mm. Założenie deski odstopowej powiększa powierzchnię podparcia stropu, szczególnie przy gęstym występowaniu szczelin i odspojień.

Jednym z elementów obudowy wstępnej są kotwy epoksydowe o średnicy $\phi 27$ poprzedzające zabudowę drzwi stalowych. Zabudowa kotew winna postępować z rejonów podstemplowanych.

Obudowy ostateczne

Projekt techniczny zabezpieczenia wyrobisk przewiduje następujące rodzaje obudów ostatecznych:

- drzwi obudowy łukowej podatnej ŁP 1/V25/A
- drzwi obudowy podwójnej KaPa 4/V25
- drzwi obudowy podwójnej KaPa 6/V25
- drzwi kombinowane; rura stalowa $\phi 150$ – stojak; dwuteownik PE140 – stropnica
- kotwy epoksydowe $\phi 27$ mm o długości do 6,0 m osadzone na kleju cementowym KL

Wszystkie drzwi z pełną opinką (wyłożeniem) stropu i lokalnie w miejscach występowania odspojeń ociosowych z zabezpieczeniem siatką stalową np. typu MM.

Obudowa ostateczna betonowa jako uzupełnienie istniejącej, w trzech segmentach o długości do 2,0 m. Beton klasy B-25 zbrojony siatką stalową o oczkach 100x100 mm, pręt $\phi 6$ mm; zbrojenie dołem (Rys. 3 – oznaczona symbolem R).

Dodatkowym elementem wzmacniającym obudowę będzie lokalna iniekcja klejami cementowymi typu Teksil lub Tekblend. Zamiennie dopuszcza się stosowanie tworzyw krzemianowych – Krzempur, stosowanych do iniekcyjnego wzmacniania słabych warstw górotworu.

3.3. Zakres i kolejność robót

Roboty zabezpieczające mogą być prowadzone dwoma frontami robót. Prace te można prowadzić równocześnie w części zachodniej (odcinek D - E – Rys. 3) oraz w części wschodniej, w odcinku A – B (Rys. 3) w obudowie betonowej.

3.3.1. Stabilizacja górotworu poprzedzająca zabudowę drzwi KaPa w obrębie „ósemek”

Przed przystąpieniem do zabudowy obudów KaPa należy wykonać stabilizację całego rejonu „ósemek”. Stabilizacja będzie polegała na wypełnieniu szczelin pionowych w stropie wyrobisk pianami cementowymi (Rys. 5). Wypełnienie to ze względu na konieczność uzyskania przez piany wymaganej wytrzymałości tj. minimum 12 MPa, musi być podane do szczelin z wyprzedzeniem co najmniej 7 dniowym przed przystąpieniem do zabudowy obudowy KaPa jak również związanych z tym przybierek ociosów filarów.

Jednym z elementów zabezpieczających zdegradowany górotwór będzie iniekcja scalająca (monolityzacja) naroża filarów – miejsca iniekcji scalającej zaznaczono na Rys. 3.

Piany cementowe są spoiwem mineralno-cementowym uzyskującym po 28 dniach wytrzymałość rzędu 16 MPa. Dopuszcza się zastosowanie innego środka o wyższych parametrach, ale pod warunkiem posiadania certyfikatów dopuszczających do górnictwa, nie toksycznych i niezatrzuwających środowisko naturalne.

Wypełnienie szczelin pionowych można realizować otworami małośrednicowymi z powierzchni terenu lub metodą iniekcijną z wyrobisk podziemnych. W obu przypadkach wychodnia stropowa szczeliny musi być oszalowana i uszczelniona.

Szalunki należy wykonać z desek grubości 50 mm wyłożonych od strony szczeliny płótnem podsadzkowym podwójnym lub płótnem wentylacyjnym. Podstemplowanie szalunku należy wykonać przy użycie stempli górniczych pełniących zarazem funkcje podparcia stropu. W celu kontroli prawidłowego pełnego wypełnienia szczelin należy do iniekowanej szczeliny w jej najwyższym punkcie doprowadzić rurkę odpowietrzającą.

Oprócz uszczelnienia szczelin pionowych przewiduje się kotwienie filarów w miejscach spękania kotwami urabialnymi długości do 6,0 m w siatce nie symetrycznej.

Średnica żerdzi kotwowych \varnothing 27 mm, wklejanych na całej długości otworu kotwowego. Do wklejania żerdzi należy użyć kleju cementowego o własnościach tiksotropowych i wytrzymałości na ściskanie po upływie 24 godzin rzędu 50-60 N/mm². Przewiduje się użycie 50 szt. kotwi wklejanych. Lokalizacje zabudowy kotew może być określona na miejscu ze względu na spodziewany efekt iniekcji szczelin oraz pracę górotworu.

3.3.2. Wykonanie obudowy podporowej (Rys.3)

W pierwszej kolejności należy wykonać zabudowę obudowy z łuków podatnych ŁP, odrzwia trójelementowe typ 1KS/KO-21, w zachodnim chodniku, łącznie z przebudową wlotu południowo-zachodniego (punkt D). Otwarcie tego wlotu jest niezbędne do uzyskania dogodnej drogi transportu materiałów dla pozostałych robót, oraz głównej drogi odstawy urobku. Zabudowę odrzwi należy rozpocząć za skrzyżowaniem i kontynuować ją w kierunku południowym aż do wylotu na powierzchnię. Ostatnie odrzwia muszą być zabudowane jako bliźniacze. Zabudowę odrzwi należy wykonywać zgodnie ze sztuką górniczą tj. stosować pełną opinkę stropu (Rys. 8) i ociosów oraz spinać odrzwia ze sobą klamrami dystansowymi w ilości; trzy sztuki pomiędzy stropnicami i po dwie pomiędzy stojakami obudowy. Cały odcinek wynosi 13 mb, a do zabudowy jest 15 sztuk odrzwi obudowy ŁP.

Po otwarciu wyrobiska należy zbudować drzwi tymczasowe, zamykające wejścia do wyrobisk na czas budowy.

Kolejnym etapem robót będzie zabudowa obudowy kombinowanej od skrzyżowania (punkt E) w kierunku wschodnim tzn. w kierunku wyrobisk komorowych (tzw. ósemek).

Obudowa kombinowana składa się z dwóch stojaków z rur stalowych grubościennych oraz stropnicy z dwuteownika 140 (Rys. 3 i 6). Odszapogowa (stopa) rur musi być zaopatrzona w dospawaną blachę o grubości 10 mm i wymiarach 250x250 mm. Dwuteownik będący stropnicą jest posadowiony w gniazdach wyciętych w odstopowej części rury stalowej. Głębokość wycięcia min. 2/3 wysokości dwuteownika. Dla pełniejszej stabilizacji stropnicy w gnieździe stojaka można zastosować śrubę skręcającą. Obudowę należy stawiać z pełną wykładką stropu na sztywno. Poszczególne odrzwia obudowy należy spinać ze sobą spawanymi płaskownikami w ilości min. 5 szt. pomiędzy nimi. Płaskownik szerokości 50 mm.

Po zabudowie co najmniej trzech odrzwi od strony zachodniej, należy cofając się zabudować skrzyżowanie pomiędzy wyżej opisanymi wyrobiskami obudową KaPa 4/V25. Są to cztery odrzwia bez stojaków wschodnich środkowej pary. Wszystkie stropnice od strony wschodniej należy spiąć podciągami z dwuteownika 140. Strzemiona spinające - wydłużone zamki ŁP (profil TH) – Rys. 6 i 7.

Po zabudowaniu odcinka od skrzyżowania do „ósemek” należy wykonać zabudowę wszystkich pięciu skrzyżowań obudową kombinowaną z zachowaniem zasad powyżej opisanych (Rys. 3). Taka kolejność jest niezbędna dla uzyskania maksymalnego podparcia stropu w obrębie „ósemki” przed przystąpieniem do przybierania filarów międzykomorowych.

Następnym krokiem jest zabudowa obudowy KaPa 6/V25 w wyrobiskach, w rejonie tzw. „ósemek” (Rys. 5 – Przekrój 2 – 2).

Kolejność robót z południa na północ. Zabudowę należy prowadzić kolejno, z zachowaniem zasady, że przystąpienie do zabudowy kolejnego segmentu obudowy jest możliwe tylko po pełnej zabudowie wcześniejszego segmentu, jego pełnym oklinowaniu i stabilizacji.

Ponadto po zabudowie obudowy stalowej niezbędne będzie zankrowanie poziome istniejących filarów. Siatka zabudowy ankrów (lub kotew osadzanych dwustronnie) winna być wykonana jako symetryczna o rozstawie od 1,2 x 1,2 do 1,5 x 1,5 m. Zastosowane winny być kotwy epoksydowe $\phi 27$ mm osadzanych na kleju cementowym KL.

3.3.3. Przybierki filarów międzykomorowych

W trakcie wykonywania obudowy każdego kolejność segmentów niezbędnym będzie wykonywanie przybierek ociosowych poszczególnych filarów.

Kolejność wykonywania przybierek ociosowych filarów między komorowych przebiegać winno z kierunku południowego na północ, pasami w linii wschód-zachód.

Przybierki ociosowe należy wykonywać pojedynczo dla każdego z segmentów stawianej obudowy KaPa z jednorazowym zabiosem nie większym niż 120 cm. Wielkości przybierek filarów F1, F2, F3 i F4 są uwidocznione na Rys. 4. Wyprzedzająco należy zabudować kotwy epoksydowe urabialne, których zadaniem będzie stabilizacja warstw stropowych (Rys. 5).

Każdy kolejny zabiór jest możliwy po zabudowie, oklinowaniu i stabilizacji odrzwi, dla których go wykonywano. Nie dopuszcza się do jednorazowego wykonanie przybierki dla zabudowy więcej niż jednych odrzwi. Zasada ta musi być bezwzględnie stosowana w czasie robót.

Przybierka ociosów filara realizowana będzie przy użyciu pneumatycznych młotków udarowych. Urabianie młotkami powinno być wspomagane użyciem materiału kruszącego nie-wybuchowego. Przewidywane zużycie takiego materiału kruszącego zakłada się w ilości nie-przekraczającej 15 kg/m³ przybierki ociosowej.

Nie dopuszcza się stosowania klasycznych metod strzałowych.

3.3.4. Zabezpieczenie odcinków wyrobisk z istniejącą obudową betonową

Obudowa betonowa stanowiąca wschodni i środkowy ciąg wyrobisk znajduje się w zróżnicowanym stanie destrukcji oraz z różnym stopniem zawilgocenia wodami powierzchniowymi. W celu zmniejszenia zawilgocenia, a głównie zapobiegnięciu dalszej ich destrukcji należy wokół tych wyrobisk wytworzyć, metodą iniekcijną, warstwę upodabniającą. Zastosowanie pianobetonu o własnościach zarówno hydroizolacyjnych jak i podatności na zmienne obciążenia, wywołane ruchami górotworu towarzyszącymi strefie uskokowej, zapewni zahamowanie dalszego procesu destrukcji.

W celu wykonania iniekcji wokół obudowy betonowej należy wykonać trzy otwory małosrednicowe, jeden stropowy w strzałce sklepienia i dwa ociosowe, na każdym z ociosów po jednym na wysokości około 0,8 m nad spągiem. Takie wiercenia należy wykonać co 3,0 m wzdłuż osi wyrobiska, na całym odcinku, od wlotu przy ul. Kołłątaja aż do wylotu przy ul. Podzamcze i w odcinku odchodzącym w kierunku zachodnim, w części posiadającej obudowę betonową w całym przekroju. Otwory o głębokości ; stropowy 1,0 m, ociosowe 0,6-0,7 m. Zadaniem otworów ociosowych jest kontrola rozplywy piany cementowej wokół pierścienia obudowy, przy iniekcji otworem stropowym.

Zagęszczenie lub rozszerzenie odległości wierceń obwodowych uzależnione jest od zasięgu rozplywy pian cementowych i będzie weryfikowane na bieżąco. Zakłada się zużycie rzędu

3,5 m³ gotowego pianobetonu na każdy odcinek 3 mb chodnika. Ze względu na trudną do oszacowania chłonność górotworu wielkość założona może ulec zmianie w trakcie realizacji. Wymagania jakim musi odpowiadać użyty pianobeton to hydroizolacja oraz wytrzymałość docelowa po 28 dniach 7-7,5 MPa. Ponieważ pianobeton charakteryzują się szybkim czasem żelowania, można w celu zmniejszenia zużycia dolewać pianę z okresowymi nie dłuższymi niż 5 minut przerwami. Podawanie pian cementowych należy wykonać przy użyciu pomp rotacyjnych o ciśnieniu roboczym nie większym niż 2atm.

Ze względu na obecny stan obudowy betonowej na wlocie do „ósemek” należy wzmocnić odpajającą się obudowę ociosów kotwami osadzonymi prostopadle do przebiegu muru betonowego, a następnie wlać za nią beton (Rys. 3). Zalanie betonem umożliwi ustabilizowanie naroża betonowego. Dodatkowo szczeliny przebiegające ponad obudowę ociosu muszą być wypełnione pianami cementowymi o wytrzymałości $R_c \geq 7$ MPa. Dopuszcza się wypełnienie szczelin klejem cementowym KL, przy jednoczesnym osadzeniu kotew epoksydowych, spinających górotwór.

W celu pozostawienia „świadków” pracy górotworu, w miejscach zniszczeń obudowy (oznaczone na Rys. 1 – jako „dziura w ścianie”) należy zabudować kładkę „widokowa” uatrakcyjniającą ten odcinek wyrobisk. Cembrowinę stropową należy po iniekcji doszczelniającej przykotwić kotwami stalowymi długości 2,0 m osadzonymi w otworach kotwowych na całej ich długości, na kleju cementowym KL. Należy zabudować po 5 szt. kotew w odstępach co 1,5 m. Po wykonaniu kotwień należy wykonać wykop na szerokości przebiegu uskoku. Wykop o głębokości nie większej niż 1,0 m. Następnie nad wykopem ułożyć dwa dwuteowniki 140. Poprzecznie ułożyć kraty pomostowe i wykonać poręcz boczne. Długość kładki 5,0 m, szerokość w świetle 1,2 m. Wysokość barier bocznych 0,9 m. Rejon uskoku w miarę możliwości podświetlić, by pokazać prace górotworu.

Po zakończeniu prac iniekcyjnych i potwierdzeniu skuteczności tych zabezpieczeń należy całą obudowę betonową wyczyścić ciśnieniowo, używając jako ścierniwa – piasku.

3.3.5. Wykonanie torkretowania w miejscach zabudowy drzwi stalowych

Zastosowana obudowa stalowa wymaga zabezpieczenia antykorozyjnego, a ponadto ze względu na bardzo zniszczony górotwór niezbędnym jest torkretowanie powierzchni całego stropu oraz fragmentów spękanych ociosów w miejscu jej zabudowy. Należy do torkretowania zastosować mineralny torkret górniczy podawany metodą na sucho. W miejscach największej destrukcji górotworu tj. środkowej i północnej części „ósemki” do torkretowania w tych miejscach należy użyć torkretu o wytrzymałości po 28 dniach min. 35 MPa. W części

zachodniej południowej „ósemki” może być użyty torkret o wytrzymałości po 28 dniach min.20 MPa. Torkret winien też posiadać własności zabezpieczenia przed korozją obudowy stalowej.

W celu pokazania górotworu należy pozostawić część ociosów w stanie pierwotnym, tzn. nie pokrywać powierzchni. Miejsca pozostawione bez pokrycia torkretem winny być wytypowane w czasie robót zabezpieczających, po stwierdzeniu ich pełnej stabilności i zwięzłości.

3.3.6. Zabezpieczenie partii podstropowych szczelin uskokowych

Szczeliny uskokowe są zlokalizowane w części wyrobisk nieprzewidzianych do udostępnienia. Szczeliny te o przebiegu równoległym do uskoku będzińskiego mają zmienne wysokości i zamknięte są od powierzchni warstwą humusu o grubości od 1-2 m. Uskok będziński znacznie zdegradował górotwór i obudowę, szczególnie w części zachodniej. Dlatego też w części wyrobisk pozostawionych bez obudowy, a przewidzianych do „hibernacji” nietoperzy należy newralgiczne i zdegradowane rejony wzmocnić. Ze względów bezpieczeństwa należy wypełnić podstropowe partie szczelin na całym ich przebiegu warstwą o miąższości min.1,0 m. Sposób zabezpieczenia wychodni szczelin uskokowych pokazano na Rys. 9.

Uszczelnienie podpowierzchniowej partii szczelin powinno być wykonane przy użyciu pian cementowych o własnościach hydroizolujących i podwyższonej wytrzymałości na ściskanie. Wytrzymałość po upływie 28 dni powinna osiągnąć min. 16 MPa.

W celu prawidłowego wypełnienia górnej części szczelin należy wykonać w szczelinie szalunek na wysokości około 1,0 m od jej stropu. Szalunek stanowić będą okrągłaki drewniane o średnicy 16-18 cm., zabudowywane prostopadle do osi szczeliny, w gniazdkach ociosowych gł.10 cm lub podwieszonych na cięgnach nylonowych ze „spitów” ociosowych (kołków rozporowych dł.10 cm i średnicy \varnothing 12 mm).

Okrągłaki należy zabudować w odstępach co 1,0 m i wyłożyć deskami drewnianymi grubości 50 mm. Deski należy od góry wyłożyć płótnem wentylacyjnym lub podsadzkowym.

Iniekcje przestrzeni nad deskowaniem można realizować albo z powierzchni terenu poprzez otwór o średnicy do 100 mm, lub z podziemi przy szczelnym uszczelnieniu rury iniekccyjnej i pozostawieniu rurki odpowietrzającej z najwyższego punktu szczeliny.

W końcowym odcinku (Rys. 1 – punkt A) należy zabudować rurę HDPE Spiro o średnicy 800 mm, mająca połączenie z powierzchnią. Na powierzchni terenu, wylot rury wentylacyjnej o długości 1,0 m, należy wyprowadzić przez pojedynczy krąg studzienny betonowy o średnicy 1000 mm. Przestrzeń pomiędzy rurą wentylacyjną, a wewnętrzną ścianką kręgu studziennego należy wypełnić betonem. W części nad kręgiem betonowym wykonać w rurze otwory

pionowe wydechowe (na odcinku około 200 mm). Lutnie wentylacyjną należy zaopatrzyć w daszek np. dwuspadowy. Należy przed rozpoczęciem iniekcji górnej partii szczelin rurę osadzić w szczelinie i uszczelnić. Należy przewidzieć możliwość regulacji przepływu powietrza przez otwór.

3.4. Sposób przewietrzania w czasie robót zabezpieczających

W obrębie prowadzonych robót wentylacja jest naturalna, odbywa się prądem opływowym. Ilość powietrza jest wystarczająca do prowadzenia robót przewidzianych w projekcie technicznym.

Planowana jest zabudowa lutni wentylacyjnej w najwyższej ze szczelin uskokowych znajdujących się w części północno-zachodniej podziemi. Decyzja o zabudowie lutni powinna być podjęta przez Kierownika robót i stwierdzeniu ograniczenia wentylacji w rejonie prowadzonych robót. Zabudowa lutni polepszy warunki wentylacyjne rejonu prowadzonych robót.

3.5. Zasady organizacji pracy i nadzoru robót

Warunkiem prawidłowego i bezpiecznego wykonania zabezpieczenia podziemi będących jest powierzenie tych prac specjalistycznej firmie górniczej mającej doświadczenie w zabezpieczaniu zabytkowych podziemi.

Firmy które nie posiadają odpowiedniego przygotowania merytorycznego i technicznego nie poradziłyby sobie z prawidłową zabudową nietypowej obudowy stalowej, bezpiecznym wykonaniem przybierek ociosowych, stabilizacją górotworu i właściwym zabezpieczeniem odcinków wyrobisk strefy ochronnej.

Roboty ujęte w powyższym projekcie technicznym muszą być wykonywane pod nadzorem osób dozoru ruchu górniczego i zgodnie ze sztuką górniczą.

Ze względu na rozwinięte przestrzennie wyrobiska istnieje możliwość utworzenia kilku przodków roboczych z zastrzeżeniem, iż każdy z przodków będzie prowadzony przez górnika przodowego.

Zakończenie prac zabezpieczających winno być odebrane przez osoby posiadające uprawnienia wyższego dozoru górniczego oraz przedstawicieli Zleceniodawcy i przyszłego użytkownika podziemi.

Udostępnienie podziemi dla turystów winno również skutkować stworzeniem Regulaminu zwiedzania podziemi i przeglądu technicznego podziemi. Autorzy niniejszego projektu deklarują pomoc w przygotowaniu obu ww. dokumentów.

3.6. Monitoring wyrobisk

Jednym z istotnych elementów przy użytkowaniu sztolni będzińskich jako trasy turystycznej jest zapewnienie pełnego bezpieczeństwa osobom przebywającym w podziemiach. Wykonanie wyrobisk górniczych spowodowało powstawanie przemieszczeń i deformacji zarówno powierzchni jak i górotworu. Ten ciągły proces zaciskania się wyrobisk będzie wprawdzie znacznie ograniczony przez wprowadzenie odpowiednich zabezpieczeń w chodnikach, jednak nie zostanie zatrzymany całkowicie. Dlatego też należy prowadzić monitoring górotworu w rejonie wyrobisk. Do opisu powstających przemieszczeń używa się na powierzchni wartości przemieszczeń pionowych i poziomych oraz ich pochodnych. Spośród wskaźników deformacji decydującą rolę w ocenie tego niekorzystnego oddziaływania mają odkształcenia poziome.

Zakres monitoringu winien więc obejmować rejon powierzchni nad wyrobiskami, szczególnie w miejscach dużej degradacji górotworu spowodowanej uskokiem będzińskim. Należy więc zastabilizować kilka punktów geodezyjnych nad linia wyrobisk i prowadzić pomiar geodezyjny w interwale rocznym. Ilość punktów winna wynikać z wizji lokalnej, w miarę potrzeb pomiarowych.

Monitoring geotechniczny w podziemiach winien mieć dwojakich charakter:

- w części wyrobisk w obudowie betonowej (część wschodnia) na dwóch największych spękaniach należy zastabilizować po trzy bolce metalowe i mierzyć ich wzajemne położenie w interwałach, początkowo raz na kwartał, a w wypadku stwierdzenia bardzo małych ruchów zwiększać interwały czasowe;
- w części wyrobisk, w których zabudowana będzie obudowa metalowa, należy w dwóch miejscach założyć punkty kontrolne do pomiaru konwergencji; pomiar ten, początkowo w interwale kwartalnym, winien być prowadzony przez przeszkoloną osobę.

Odpowiednio zaprojektowany pomiar i przeprowadzony z dokładnością, jest w stanie oddać i opisać podstawowe wskaźniki deformacji obiektu jak również przy odpowiednim opracowaniu graficznym zobrazować jego przebieg w czasie.

Wyniki monitoringu winny być odnotowywane w Zeszycie monitoringu i winny być koordynowane przez przyszłego użytkownika podziemi oraz winny być konsultowane z Zespołem Autorskim.

Monitoring należy rozpocząć po zakończeniu prac zabezpieczających i oddaniu podziemi do użytku. Zespół Autorski deklaruje pełną pomoc przy rozmieszczeniu punktów do monitoringu górotworu.

Monitoring mikroklimatyczny, niezbędny do uzyskania optymalnych warunków hibernacji nietoperzy opisano w Rozdz. 4.1.4. w Projekcie [2].

Przed oddaniem trasy podziemnej do użytku należy przeprowadzić badania składu powietrza w wyrobiskach. Wyniki tych badań posłużą do stworzenia wytycznych wentylacji wyrobisk, które Zespół Autorski zobowiązuje się wykonać po adaptacji podziemi i przed oddaniem ich do użytkowania.

4. UWAGI DOTYCZĄCE POZOSTAŁYCH CZĘŚCI PROJEKTU ZABEZPIECZENIA WYROBISK

Program funkcjonalno – użytkowy

Program wyznaczający strefy użytkowania w podziemiach wraz z proponowanym przebiegiem podziemnej trasy turystycznej i pomieszczeń ekspozycyjno – wystawowych został szczegółowo opisany w Projekcie z 2008 r. [2]. Weryfikacja zakresu robót zabezpieczających nie narusza programu funkcjonalno – użytkowego określonego w opracowaniu z 2008 r. [2]. Dotyczy to również możliwości adaptacji części wyrobisk jako hibernakulum dla nietoperzy. Nowo projektowany zakres zabezpieczeń nie zaburzy mikroklimatu w podziemiach, pozwalając na okresowe przebywanie nietoperzy w części wyrobisk.

Przedstawione opracowanie nie narusza również rozwiązań architektonicznych z Projektu z 2008 r. [2] dotyczących projektu wejść i wyjść z podziemi.

Użytkowanie trasy turystycznej będzie możliwe przez cały rok, w zakresie wspólnym ze strefą ekspozycyjno-wystawienniczą. W czasie organizacji okresowych spotkań, strefa B (ekspozycyjno-wystawiennicza) może być wydzielona przestawną kratą. W tym czasie trasa turystyczna będzie obejmowała tylko nitkę wschodnią wyrobisk.

Projekt instalacji elektrycznych

Zasilanie w energię oraz oświetlenie wyrobisk podstawowe oraz awaryjne przedstawiono w Projekcie w 2008 r. Obecne rozwiązania projektowe nie wpływają w żadnym stopniu na tą część projektu. Dlatego też rozwiązania projektowe dotyczące instalacji elektrycznych obowiązują w zakresie przedstawionym w 2008 r [2].

5. UWAGI KOŃCOWE

Weryfikacja projektu zabezpieczenia wyrobisk opracowana w 2008 r. była niezbędna i podyktowana bieżącym, złym stanem technicznym podziemi wywołanym procesami destrukcyjnymi w górotworze.

Zaproponowane rozwiązania winny zapobiec dalszej degradacji podziemi i umożliwić utworzenie bardzo ciekawego obiektu podziemnego.

Wprowadzone zmiany przedstawiono w niniejszym opracowaniu, natomiast pozostałe elementy nie podlegające weryfikacji są nadal aktualne w opracowaniu z 2008 r.

Do uruchomienia podziemnej trasy turystycznej niezbędne będzie zatwierdzenie „Regulamin zwiedzania i przeglądu trasy”. Zespół Autorski deklaruje pomoc merytoryczną przy opracowaniu takiego Regulaminu.

Równocześnie z oddaniem podziemnej trasy do użytkowania konieczne będzie prowadzenie monitoringu wyrobisk w zakresie przedstawionym w rozdziale 3.6. niniejszego opracowania, a jego wyniki winny być odnotowywane w Zeszycie monitoringu i winny być koordynowane przez przyszłego użytkownika podziemi oraz konsultowane z Zespołem Autorskim.

Bibliografia

- [1]. Chmura J. + Zespół – 2005 - „Koncepcja zabezpieczenia i adaptacji podziemi będzińskich pod wzgórzem zamkowym w Będzinie”. Kraków (maszynop.)
- [2]. Chmura J. + Zespół – 2008 - Zabezpieczenie i adaptacja dla celów turystycznych podziemi będzińskich pod Wzgórzem Zamkowym w ramach zadania: Odtworzenie funkcji miejskich i turystycznych Starego Miasta wraz ze Wzgórzem Zamkowym - Rewaloryzacja Wzgórza Zamkowego. Kraków (maszynop.)