

43-450 Ustroń, ul. Katowicka 11

tel. 33/8544146, www.geosond.pl, [mail:geosond@geosond.pl](mailto:geosond@geosond.pl)

Kondel Władysław, tel. 604-540-108, Sordyl Ludwik, tel. 604-540-107

Dokumentacja geologiczno-inżynierska

Dla określenia warunków geologiczno-inżynierskich przebudowy
kanalizacji w rejonie ulicy Szpitalnej w Ustroniu

Podmiot zamawiający i finansujący wykonanie prac:
Gmina Ustroń, ul. Rynek 1, 43-450 Ustroń

Miejscowość: Ustroń
Powiat: cieszyński
Województwo: śląskie

Kierownik pracowni:

mgr Władysław Kondel
/upr. C.U.G. - 070921/

mgr inż. Grzegorz Kondel
/nr upr. IV-0438, VII-1711/

Ustroń, listopad 2016 r.

NIP 548-10-27-617
REGON 070533236

konto bankowe: Bank Śląski w Katowicach o/Ustroń
nr 62 1050 1096 1000 0001 0108 6031

Spis treści:

1. Wstęp.	3
1.1 Informacje ogólne	3
1.2 Zakres rzeczowy badań.	3
2. Charakterystyka terenu badań.	4
2.1. Lokalizacja.	4
2.2. Morfologia i hydrografia.	4
2.3. Aktualny sposób użytkowania terenu.	4
2.4. Charakter techniczny projektowanej inwestycji.	7
3. Przebieg badań.	7
3.1. Prace polowe.	7
3.2. Prace laboratoryjne.	8
3.3. Prace kameralne.	8
4. Budowa geologiczna.	9
5. Warunki hydrogeologiczne.	9
6. Warunki geologiczno - inżynierskie.	10
7. Prognoza wpływu projektowanej inwestycji na środowisko.	11
8. Podsumowanie.	12
9. Spis literatury i materiałów archiwalnych.	13

(Karta informacyjna dokumentacji geologiczno-inżynierskiej, analiza wody i kopia decyzji zatwierdzającej projekt prac geologicznych - przy tekście)

Spis załączników:

1. Orientacja	- zał. nr 1
2. Mapa dokumentacyjna w skali 1 : 500	- zał. nr 2
3. Profile geotechniczne otworów w skali 1 : 100	- zał. nr 3
4. Przekrój geologiczno-inżynierski w skali : 1 :100/500	- zał. nr 4
5. Zestawienie parametrów fizyko-mechanicznych	- zał. nr 5
6. Mapa osuwisk SOPO	- zał. nr 6
7. Mapa zagrożeń	- zał. nr 7
8. Mapa stropu plejstocenu	- zał. nr 8

1. Wstęp

1.1 Informacje ogólne

Niniejsze opracowanie sporządzono na zlecenie firmy HYDRO-INSTAL Projekty techniczne Homa-Homa Sp. J. z siedzibą w Mazańcowicach. Zadanie dotyczy określenia warunków geologiczno-inżynierskich w związku z projektowaną modernizacją sieci kanalizacji sanitarnej przy ulicy Szpitalnej w Ustroniu. Inwestorem zadania jest Gmina Ustroń.

Projektowane przedsięwzięcie ma na celu przejście siecią kanalizacji w obrębie zbocza doliny Wisły od okolic ulicy Szpitalnej do bezpośredniej okolicy rzeki. Projektowany ślad przechodzić będzie przez nieruchomości gruntowe nr 3670/10, 3670/5, 3671/5, 4934/8.

Zgodnie z mapą osuwisk teren części działek objęty jest nieaktywnym osuwiskiem nr 65959. W związku z tym projektuje się badania geologiczno-inżynierskie zmierzające do ustalenia wpływu planowanej inwestycji na stateczność zbocza, oceny nośności i urabialności podłoża budowlanego pod kątem zamierzonych robót ziemnych oraz identyfikacji wszelkich przejawów ruchów masowych.

W szczególności zadaniem geologicznym wykonanych robót było rozpoznanie budowy geologicznej oraz określenie warunków geologiczno-inżynierskich w przestrzeni, w której wykonywana zostanie kanalizacja. Wykonane prace określiły głębokość zalegania w profilu pionowym poziomów sączeń wód gruntowych oraz zdefiniowanie rodzaju i charakteru gruntów oraz ich cech fizyko-mechanicznych. Kanalizacja przekracza wysoką skarpe nad doliną rzeki Wisły i łączy się z istniejącą siecią.

Niniejsza dokumentacja geologiczno-inżynierska poprzedzona została projektem robót geologicznych, zatwierdzonym przez Starostę Cieszyńskiego, decyzją z dnia 4 lipca 2016 r, nr WSG.6540.10.2016, którego kopię dołącza się do tekstu dokumentacji.

Dokumentację sporządzono zgodnie z obowiązującymi przepisami prawa:

- ustawą z dnia 9 czerwca 2011 r. „Prawo geologiczne i górnicze” - tekst jednolity z dnia 9 lutego 2015 r. (Dz. U. 2015, poz. 196);
- rozporządzeniem Ministra Środowiska w sprawie gromadzenia i udostępniania informacji geologicznej (Dz. U. nr 282, poz. 1657)
- rozporządzeniem Ministra Środowiska z dnia 8 maja 2014 r. w sprawie dokumentacji hydrogeologicznej i dokumentacji geologiczno-inżynierskiej (Dz. U. 2014, poz. 596);
- rozporządzeniem Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia

25 kwietnia 2012 r. – w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych (Dz.U. z 2012 r., poz. 463)

1.2 Zakres rzeczowy badań

Dla rozwiązania zadania geologicznego, „Projekt robót geologicznych” przewidywał wykonanie: 3 otworów małosrednicowych do głębokości 5,0 i 10,0 m p.p.t. Założony zakres prac wiertniczych zrealizowano z nieznacznymi zmianami. Jeden z otworów przegłębiono do 12,0 m p.p.t. w nadziei napotkania podłoża skalnego. Jednak w tym rejonie podłoża skalnego można się spodziewać na głębokości ok. 16 m, co znacznie wykraczało poza zakres zatwierdzonego projektu, dlatego zrezygnowano z dalszego głębieńia. Wykonano, zatem 27,0 mb wierceń przy zakładanych 25,0 mb w projekcie. Lokalizację wykonanych otworów przedstawiono na załączniku nr 2. Otwory badawcze wykonano w miejscach wskazanych w „Projekcie”.

Projekt nie przewidywał pobierania prób gruntów do badań laboratoryjnych ze względu na rodzaj inwestycji i kamienisty charakter podłoża. Znaczenie ma tu tylko urabialność podłoża i stabilność zbocza. Pobrano jedną próbę wody z otworu nr 2, z głębokości 3,4 m p.p.t.

W oparciu o badania terenowe wykonano niniejsze opracowanie. Dokumentacja wykonana została w całości zgodnie z zatwierdzonym Projektem robót geologicznych. Poprzez zrealizowanie założonego zakresu prac i badań osiągnięto cel prac określony w Decyzji Starosty Cieszyńskiego. Wykonany zakres prac terenowych jest wystarczający dla ustalenia warunków geologiczno-inżynierskich istniejących w podłożu.

2. Charakterystyka terenu badań

2.1. Lokalizacja

Obszar projektowanych robót geologicznych zlokalizowany jest w województwie śląskim, powiecie cieszyńskim na terenie gminy Ustroń, na terenie dzielnicy Zawodzie Górne. Jest to obszar obejmujący zbocze doliny Wisły.

Zgodnie z regionalizacją geograficzną Polski (Kondracki J., 2013) omawiany obszar jest położony w prowincji Karpaty i Podkarpacie, podprowincji Zewnętrzne Karpaty Zachodnie, makroregionie Beskidy Zachodnie, mezoregionie Beskid Śląski.

Granice katastralne nieruchomości gruntowych oraz uzbrojenie podziemne zostały przedstawione na mapie dokumentacyjnej (zał. 2).

Teren projektowanej inwestycji znajduje się w obrębie obszaru górniczego i podlega nadzorowi OUG Kraków.

2.2. Morfologia i hydrografia

Zgodnie z regionalizacją geograficzną Polski (Kondracki J., 2013) omawiany obszar jest położony w obszarze Karpaty i Podkarpacie, prowincji Zewnętrzne Karpaty Zachodnie, makroregionie Beskidy Zachodnie, mezoregionie Beskid Śląski.

Obszar objęty badaniami leży w Beskidzie Śląskim, u podnóża Lipowskiego Gronia, którego zachodni stok przechodzi stromą skarpą o wysokości ok. 20 m w dolinę Wisły. Deniwelacje w obrębie opisywanego obszaru wahają się w granicach 23 m (351-374 m n.p.m), przy czym teren opada w kierunku zachodnim do doliny Wisły.

Skarpa wiślana nosi ślady obrywów, co jest wynikiem dużego nachylenia, rzędu 50-60° i degradującego działania wody.

Fot. nr 1. Ogólny widok skarpy wiślanej

Fot. nr 2. Widok skarpy z rozchwanianymi drzewami

Skarpa wiślana, przez którą przechodzi kanalizacja ma wysokość przekraczającą 20 m. Charakteryzuje się nachyleniem rzędu 40-60° i znajduje się w stanie równowagi o ile nie nastąpi jej nawodnienie. Skarpa zbudowana jest z mieszaniny żwirów, otoczków często wielkości głazów i glin najczęściej piaszczystych. Materiał ten charakteryzuje się kątem tarcia wewnętrznego powyżej 40°, dlatego skarpa ta, pomimo dużego nachylenia, utrzymuje równowagę. Dodatkowym czynnikiem utrzymującym skarpe jest jej duże zadrzewienie. Na całej długości skarpy zdarzają się obrywy w miejscach, gdzie następuje wypływ wody. Materiał, z którego zbudowana jest skarpa jest wrażliwy na rozmycie i każdy niekontrolowany wypływ wody na skarpe powoduje jej degradację.

Fot. nr 3. Miejsce włączenia kanalizacji w dolinie Wisły

Fot. nr 4. Miejsce włączenia kanalizacji w ul. Szpitalnej

Stroma skarpa Wisły oznaczona jest jako nieaktywne osuwisko o nr 65959. Występują na niej liczne obrywy.

Omawiane zbocze odwadniane jest przez niedaleko przepływającą rzekę Wisłę, zatem jest to zlewnia I rzędu.

2.3. Aktualny sposób użytkowania terenu

W chwili obecnej jest to fragment nieużytków ciągnących się od rzeki Wisły łącznie ze skarpą i dalej przechodzi przez prywatne działki (zagospodarowane) do ul. Szpitalnej, gdzie nastąpi połączenie z istniejącą kanalizacją.

2.4. Charakter techniczny projektowanej inwestycji

Celem projektowanej inwestycji jest odbudowa nitki zerwanej na skarpie kanalizacji. Projektant przewidywał rurociąg z rur kamionkowych, ale przypuszczalnie, z uwagi na przewiert sterowany, zostanie zmieniony na materiał nadający się do jego wykonania.

3. Przebieg badań

3.1. Prace polowe

Wiercenia i pozostałe roboty w terenie zrealizowano w dniu 07.11.2016 r pod nadzorem mgr W. Kondela. Polegały one na wykonaniu 3 otworów małosrednicowych do głębokości 5,0-12,0 m p.p.t. Wykonane zostały wiertnicą hydrauliczną H25S. W trakcie prac

wiertniczych dokonywano obserwacji i badań polowych gruntów i wód gruntowych oraz pobierano próby, które kwalifikowane jako próbki czasowego przechowywane są u wykonawcy badań do czasu uzyskania decyzji Starosty Cieszyńskiego zatwierdzającej dokumentację wynikową. Wyrobiska zlikwidowano urobkiem z ubiciem, zachowując kolejność rozpoznawanych warstw. Miejsca wyrobisk w terenie wytyczono metodą domiarów prostokątnych, w oparciu o istniejącą sytuację. Wysokość punktów badawczych wyinterpolowano z załączonej mapy w skali 1:500. (zał. nr 2), a pozyskanej z zasobów państwowych.

3.2. Prace laboratoryjne

Badań laboratoryjnych nie wykonywano, gdyż w podłożu wystąpiły wyłącznie grunty z domieszkami kamienistymi, co uniemożliwia wykonanie wiarygodnych badań, a inwestycja nie wymaga przeprowadzenia tego typu badań.

3.3. Prace kameralne

Wyniki przeprowadzonych wierceń, badań i obserwacji zestawiono w niniejszej dokumentacji obejmującej:

- profile otworów,
- przekroje geologiczno-inżynierskie,
- tabele i zestawienia,
- mapę zagrożeń,
- mapę stropu żwirów plejstocenijskich (innych map tematycznych wyszczególnionych w Rozporządzeniu nie wykonywano, gdyż nie miało to uzasadnienia przy tego typu inwestycji i takiej stwierdzonej budowie geologicznej. Jest to niewielki obiekt liniowy posadowiony na głębokości 1,4-2,5 m ppt.
- część tekstową zawierającą: analizę materiałów archiwalnych, analizę danych z nowych wyrobisk, budowę geologiczną i własności gruntów, wnioski i zalecenia.

Przy opracowywaniu tematu korzystano z następujących materiałów archiwalnych:

- wizji lokalnej terenu,
- wstępnego kartowania geomorfologicznego i geologicznego,
- mapy sytuacyjno wysokościowej w skali 1 : 500, dostarczonej przez Zleceniodawcę,
- Mapy Geologicznej Karpat Śląskich w skali 1: 50 000, w opracowaniu Burtanównej, Koniora i Książkiewicza w 1937 r .

- Szczegółowej mapy geologicznej Polski w skali 1: 50 000, arkusz Skoczów, wyd. PIG, Warszawa

W/w dokumenty wykorzystywane były głównie na etapie projektowania badań.

4. Budowa geologiczna

Starsze podłoże omawianego terenu budują utwory dolnokredowe, litologicznie są to utwory o charakterze fliszowym, zbudowane z naprzemianległych warstw łupków, wapieni i piaskowców (poza zasięgiem wierceń).

Powyżej (w pobliżu skarpy) zalega miększa seria (10-20- metrowa) utworów rzeczno-lodowcowych z okresu plejstocenu, zaliczanych do tzw. glin i żwirów karpackich wyższych, wypełniających kiedyś całą dolinę Wisły. Utwory te następnie zostały rozcięte, a na zboczach i w głębszym podłożu pozostały fragmenty dawnych osadów. Budują je utwory żwirowo - kamieniste z domieszką glin. Wzajemne proporcje składników są bardzo zmienne. Generalnie jest to grunt z przewagą materiału żwirowego z udziałem ok. 20 % kamieni i głazów oraz 20 % glin. Grunty te wykazują znaczny stopień zagęszczenia, w opracowaniu przyjęto $I_D = 0,7$.

W stropie tych utworów występują współczesne osady Wisły reprezentowane przez otoczaki ze żwirami. Ich stopień zagęszczenia jest wyraźnie mniejszy i wyniósł $I_D = 0,4$.

W rejonie ulicy Szpitalnej występują utwory zboczowe w postaci glin piaszczystych z okruchami piaskowca o miąższości do 1,2 m.

Dolina Wisły zbudowana jest głównie z utworów kamienistych pochodzenia rzecznoego w postaci żwirów i otoczaków.

Trasa kanalizacji przecina stromą skarpę zbudowaną ze żwirów i glin karpackich wyższych, którą przechodzi prostopadle do jej przebiegu i zgodnie z nachyleniem.

5. Warunki hydrogeologiczne

Warunki hydrogeologiczne na omawianym terenie są ściśle powiązane z budową geologiczną Karpat fliszowych. W rejonie Ustronia wyróżnia się dwa użytkowe piętra wodonośne: poziom czwartorzędowy (dolinny) oraz kredowy (fliszowy) związany z warstwami godulskimi jednostki śląskiej Karpat zewnętrznych.

Na omawianym terenie utwory czwartorzędowe reprezentowane są przez utwory rzeczne oraz gliniaste utwory deluwialne.

W obrębie tarasów zalewowych wody podziemne związane są z warstwą żwirów, żwirów z otoczkami, lokalnie zaglinionych, gdzie mamy do czynienia z płytko występującym, swobodnym horyzontem wód podziemnych w dobrej łączności z wodami powierzchniowymi.

W obrębie zboczy woda występować może w utworach rumoszowych. Ze względu na litologię utworów oraz ich niejednorodny charakter wykształcenia, należy się spodziewać strefowego zawodnienia przejawiającego się głównie w postaci sączeń, o charakterze lokalnym. Większych dopływów wód należy się spodziewać w obrębie zwietrzalej strefy podłoża skalnego. Zawodnienie pokrywy zwietrzelinowej związane jest, zatem z przypowierzchniowym spływem infiltrujących wód opadowych, stanowiących pierwszy od powierzchni terenu, nieciągły horyzont wodonośny podatny na czynniki zanieczyszczające i uzależniony od warunków atmosferycznych.

Woda gruntowa, w zasięgu wierceń, wystąpiła tylko w rejonie otworów 1 i 2 (współczesna dolina Wisły). Woda gruntowa nawiercona została na głębokości 3,0-3,4 m p.p.t.

6. Warunki geologiczno - inżynierskie

Celem wykonanych prac było przede wszystkim określenie warunków gruntowych na trasie przebiegu kanalizacji. W podłożu dokumentowanego terenu wydzielono jedną grupę gruntów z okresu czwartorzędu w ramach, której wydzielono 3 pakiety:

Ia - utwory zboczowe (gliny piaszczyste),

Ib – współczesne utwory rzeczne,

II – żwiry i gliny karpackie wyższe.

Dane o parametrach warstw gruntów w podłożu przedmiotowego terenu zawarto na załączniku nr 5 oraz na przekroju (zał. nr 4).

WARSTWA Ia - gliny piaszczyste z okruchami piaskowca, twaroplastyczne, o średnim stopniu plastyczności $I_L = 0,10$ i niewielkiej zawartości okruchów kamienistych. Budują one stropową, przypowierzchniową część gruntów podłoża, gdzie osiągają miąższość 1,2 m.

Grunty są łatwo urabialne, trzymające ściany

Parametry charakterystyczne tego gruntu to:

Wilgotność naturalna	W _n	12,0 %
Gęstość objętościowa	ρ	2.20 t/m ³

Spójność	Cu	21,0 kPa
Kąt tarcia wewnętrznego	φ_u	16°24'
Moduł odkształcenia pierwotnego	Eo	26,0 MPa
Edometryczny moduł ściśliwości pierwotnej	Mo	37,0 MPa
Edometryczny moduł ściśliwości wtórnej	M	61,7 MPa

WARSTWA Ib – to otoczaki ze żwirami – osady współczesnej rzeki. W strefie do głębokości 4,5-5,0 m p.t. występują żwiry z domieszką otoczek w ilości ok. 20 %, niekiedy o znacznych wymiarach dochodzących do 20 cm. Jest to grunt jednorodny, średnio zagęszczony, poniżej głębokości 3,0-3,4 m również nawodniony. Generalnie jest to grunt kamienisty, w otwartym wykopie nie będzie „trzymał ścian”.

Mają one następujące wartości:

Wilgotność naturalna	Wn	18,0 %
Gęstość objętościowa	ρ	2,05 t/m ³
Kąt tarcia wewnętrznego	φ_u	37°50'
Moduł odkształcenia pierwotnego	Eo	120,0 MPa
Edometryczny moduł ściśliwości pierwotnej	Mo	135,0 MPa
Edometryczny moduł ściśliwości wtórnej	M	135,0 MPa

WARSTWA II - to gruboziarniste twory akumulacji rzeczno-lodowcowej z okresu plejstocenu. Wykształcone są w postaci żwirów z otoczkami, częściowo zaglinione. Materiał żwirowo-kamienisty jest stosunkowo słabo obtoczony, wypełniony gliną piaszczystą w stanie twardoplastycznym i półzwartym. Mięszkość tych utworów ocenia się na 10 - 20 m. Pod względem urabialności jest to materiał bardzo zróżnicowany, bo występują tu fragmenty z przewagą glin, które będą łatwo urabialne i będą trzymały ściany, ale są też fragmenty z dużymi głazami, trudne do przewiercenia.

7. Prognoza wpływu projektowanej inwestycji na środowisko

Teren wg mapy osuwisk SOPO wskazuje na istnienie nieaktywnego osuwiska o nr 65959 zlokalizowanego skarpie w linii przejścia kanalizacją. Skarpa tego obszaru charakteryzuje się nachyleniem rzędu 40-60° i znajduje się w stanie równowagi. Zbudowana jest z mieszaniny żwirów, otczaków często wielkości głazów i glin najczęściej piaszczystych. Materiał ten charakteryzuje się kątem tarcia wewnętrznego powyżej 40°, dlatego skarpa ta pomimo dużego nachylenia utrzymuje równowagę. Dodatkowym czynnikiem utrzymującym jej stateczność jest duże zadrzewienie. Materiał, z którego zbudowana jest skarpa jest jednak wrażliwy na zawodnienie i każdy niekontrolowany dopływ wody powodować może lokalne rozmycia i postępującą degradację skarpy. Obszar powyżej skarpy w kierunku ulicy Szpitalnej posiada mniejsze nachylenie, jest zagospodarowany i zabudowany i nie stwierdza się tu przejawów ruchów masowych.

W chwili obecnej z badań i obserwacji terenowych wynika, że zagrożenie ruchami masowymi występuje wyłącznie w obrębie skarpy. Wykonanie otwartego wykopu w jej obrębie spowoduje jej degradację i znaczne rozmycie, dlatego sugeruje się wykonanie kanalizacji metodą bezwykopową-przewiertem sterowanym. Takie wykonanie nie powinno wpłynąć na naruszenie stanu równowagi zbocza.

Przy tak wykonanej inwestycji nie zachodzi potrzeba monitorowania zbocza.

Projektowana inwestycja znajduje się poza obszarami chronionymi, nie stwierdza się w jej obrębie obszarów chronionego krajobrazu, Natura 2000, pomników przyrody itp.

Nie stwierdza się negatywnego wpływu projektowanej inwestycji na środowisko.

8. Podsumowanie

Podłoże rodzime badanego terenu charakteryzuje się **skomplikowanymi** warunkami gruntowymi z uwagi na przejście kanalizacją przez wysoką skarpe wiślaną, na której występują zjawiska osuwiskowe.

- podłoże rozpoznane zostało 3 otworami do głębokości 5,0 – 12,0 m p.p.t.
- w podłożu stwierdzono grunty z okresu czwartorzędu w postaci utworów rzecznych (żwirów i otczaków) oraz utworów wodnolodowcowych w postaci głazów, żwirów i glin piaszczystych,
- woda gruntowa wystąpiła w postaci zwierciadła swobodnego na głębokości 3,0-3,4 m p.p.t., w otworach nr 1 i 2 (we współczesnej dolinie Wisły),

- projektowaną kanalizację sugeruje się wykonać metodą przewiertu sterowanego (z uwagi na zagrożoną osuwaniem się skarpe oraz niedostępny teren prywatnych ogródków w rejonie ul. Szpitalnej),
- występujące w podłożu grunty z okresu plejstocenu (głazy, żwiry i gliny piaszczyste są zagęszczone i mogą być trudności z ich przewiercaniem. Wielkość głazów może przekraczać 30 cm,
- najkorzystniejszym rozwiązaniem jest prostopadłe przejście przez skarpe nieinwazyjnym przewiertem sterowanym,
- przy takim rozwiązaniu wykonania inwestycji, w oparciu o zrealizowane badania geologiczno-inżynierskie, nie przewiduje się konieczności monitorowania stabilności zbocza. Wszystkie okoliczne obiekty nie wykazują spękań ani deformacji,
- przy tego typu inwestycji i sposobie jej wykonania nie zachodzi potrzeba wykorzystania gruntów z wykopów.

Na podstawie Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. - w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych (Dz.U. Nr 0, poz. 463 z 2012), rozpoznane podłoże charakteryzuje się **skomplikowanymi warunkami gruntowymi**, a projektowany obiekt wstępnie można zaliczyć do **trzeciej kategorii geotechnicznej**.

9. Spis literatury i materiałów archiwalnych.

1. PN-EN 1997-1: Eurokod 7, Projektowanie geotechniczne, Część 1 – Zasady ogólne,
2. PN-EN 1997-1: Eurokod 7, Projektowanie geotechniczne, Część 2 – Rozpoznanie i badanie podłoża gruntowego,
3. normy PN-EN, związane z Eurokod 7,
4. Z. Wiłun–Zarys Geotechniki, Wydawnictwo Komunikacji i Łączności, Warszawa 1982r,
5. L. Wysokiński, W. Kotlicki, T. Godlewski – Projektowanie geotechniczne według Eurokodu 7, ITB, Warszawa 2011,
6. W.C. Kowalski - Geologia Inżynierska, Wydawnictwo Geologiczne, Warszawa 1988r,
7. Z. Pazdro - Hydrogeologia Ogólna, Wydawnictwo Geologiczne, Warszawa 1977 r,
8. S. Pisarczyk - Gruntoznawstwo inżynierskie, PWN, Warszawa 2001 r,

9. S. Pisarczyk - Mechanika gruntów, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 1999 r,
10. Gryczko – Gostyńska A. i in., 2009 – Wody podziemne miast Polski, Żory. PIG Warszawa.
11. Kondracki J., 2013 – Geografia regionalna Polski.
12. Kotlicka G. N., Wagner J., 1983 – Mapa hydrogeologiczna Polski w skali 1: 200 000, arkusz Gliwice. Instytut Geologiczny, Warszawa.
13. Kondel G. Kondel W., 2016 – Projekt robót geologicznych dla ustalenia warunków posadowienia budynku magazynowego z częścią socjalno-biurową oraz infrastrukturą na terenie istniejącego centrum logistycznego na działce nr 1926/62 przy ul. Bielskiej w Pszczynie
14. Sarnacka Z., 1956 – Szczegółowa mapa geologiczna Polski w skali 1: 50 000 arkusz Rybnik. Wydawnictwa Geologiczne, Warszawa.
15. Sarnacka Z., 1968 – Objasnienia do Szczegółowej mapy geologicznej Polski w skali 1:50 000, arkusz Rybnik, Wydawnictwa Geologiczne, Warszawa.
- 16.

Niniejsza „dokumentacja geologiczno-inżynierska” zgodnie z obowiązującym Prawem Geologicznym podlega zatwierdzeniu w Starostwie Powiatowym w Cieszynie.