
(12) OPIS PATENTOWY (19) PL (11) 192321RZECZPOSPOLITA
POLSKA

Urząd Patentowy
Rzeczypospolitej Polskiej

(21) Numer zgłoszenia: 335339

(22) Data zgłoszenia: 07.09.1999

(13) B1
(51) Int.Cl.8

G01N 33/24
B01D 25/02
E02B 13/00

(54) Sposób wyznaczania współczynnika filtracji przypowierzchniowych
utworów półprzepuszczalnych oraz układ do realizacji tego sposobu

(43) Zgłoszenie ogłoszono:

12.03.2001 BUP 06/01

(45) O udzieleniu patentu ogłoszono:

29.09.2006 WUP 09/06

(73) Uprawniony z patentu:

Uniwersytet im. Adama Mickiewicza,
Poznań,PL

(72) Twórca(y) wynalazku:
Marek Marciniak,Poznań,PL
Jan Przybyłek,Poznań,PL
Jadwiga Szczepańska,Kraków,PL
Janusz Herzig,Kraków,PL

(74) Pełnomocnik:

Janina Majchrzak, Uniwersytet
im. Adama Mickiewicza

(57)

PL
 1

92
32

1
B

1

1. Sposób wyznaczania współczynnika filtracji przypo-
wierzchniowych utworów półprzepuszczalnych, w którym
stosuje się układ wyposażony w cylinder pomiarowy,
znamienny tym, że cylinder (1), wyposażony w stykowy
czujnik poziomu wody (7) wraz z sygnalizatorem poziomu
wody (9) oraz kompresor (5) z manometrem (4), zagłębia
się częściowo, pionowo w półprzepuszczalnym utworze,
w warunkach naturalnych - in situ, następnie cylinder
zalewa się wodą do około 2/3 jego wysokości, a po jego
uszczelnieniu wykonuje się pomiar początkowego położe-
nia zwierciadła wody w cylindrze, po czym wykonuje się
co najmniej jedno sprężanie powietrza w cylindrze zadaną
wartością ciśnienia, ………………………………………… .

2. Układ do wyznaczania współczynnika filtracji przy-
powierzchniowych utworów półprzepuszczalnych, wypo-
sażony w cylinder pomiarowy, znamienny tym, że składa
się z cylindra pomiarowego (1), w którego osi, poprzez
element uszczelniający (2), umieszczony jest cylindryczny
korpus (3), z zamocowanymi na jego końcach dławika-
mi (6) i połączony poprzez manometr (4) z kompreso-
rem (5), przy czym w osi korpusu (3) umieszczony jest
także czujnik poziomu wody (7) połączony poprzez rur-
kę (8) z urządzeniem (9) odczytującym pochodzące z nie-
go sygnały, …………………………………………………. .

PL 192 321 B12

Opis wynalazku
Przedmiotem wynalazku jest sposób wyznaczania współczynnika filtracji przypowierzchniowych

utworów półprzepuszczalnych oraz układ do realizacji tego sposobu.
Utwory półprzepuszczalne, występujące przy powierzchni terenu, pełnią ważną funkcję w pro-

cesie krążenia wody. Z jednej strony utwory te utrudniają zasilanie wód podziemnych pierwszego po-
ziomu wodonośnego poprzez infiltrację wód opadowych. Z drugiej strony przypowierzchniowe utwory
półprzepuszczalne nie zawsze są skuteczną barierą dla migracji zanieczyszczeń do wód podziem-
nych. Badanie utworów przypowierzchniowych może, poprzez analogię, dostarczyć informacji o para-
metrach hydrogeologicznych utworów głębiej zalegających o podobnej genezie. Dlatego doświadczal-
ne oznaczenie współczynnika filtracji utworów półprzepuszczalnych zalegających przy powierzchni te-
renu ma ważne znaczenie praktyczne.

Dotychczas do wyznaczania współczynnika filtracji stosuje się sposoby laboratoryjne, mimo
że budzą one wątpliwości z uwagi na pewne trudności związane z odniesieniem wyników tych ba-
dań do warunków in situ. Badania laboratoryjne prowadzone są metodą stałego lub zmiennego
w czasie gradientu hydraulicznego. Stosowanie wysokich gradientów hydraulicznych może jednak
inicjować rozwój procesów konsolidacji i sufozji powodujących zmiany w ośrodku porowym badanej
próbki gruntu, a tym samym silne uzależnienie uzyskiwanych wartości współczynnika filtracji od
wielkości stosowanego w badaniach gradientu hydraulicznego. Ponadto obserwuje się również wy-
raźne odchylenie od liniowego prawa Darcy'ego (Mitchell, Younger 1967), (Gairon, Swartzenruber
1975), (Pane i in. 1983). Natomiast wyznaczanie współczynnika filtracji przy niskich gradientach
niesie ze sobą szereg trudności związanych zarówno z czasochłonnością badania jak i techniczny-
mi wymogami związanymi z utrzymaniem przepływu o niskim gradiencie w trakcie długotrwałego
badania. Długi okres badania sprzyjać może również rozwojowi bakterii oraz zmianom w obrębie
mikrostruktury badanej próbki gruntu spoistego, wynikających z transformacji składu chemicznego
roztworu porowego w badanej próbce gruntu.

Wymienione trudności, stwarzające pewne ograniczenia w stosowaniu metody stałego lub
zmiennego gradientu, zwłaszcza w odniesieniu do gruntów o niskich współczynnikach filtracji pełnią-
cych rolę barier izolujących, doprowadziły do opracowania nowego sposobu laboratoryjnego, tzw.
flow-pump umożliwiającego wyznaczenie współczynnika filtracji dla tych utworów półprzepuszczalnych
(Herzig J., Szczepańska J. Zastosowanie metody flow-pump do badań współczynnika filtracji w grun-
tach słabo przepuszczalnych, Współczesne Problemy Hydrologii, Tom VII, Kraków-Krynica, Wyd. AGH
Kraków 1995).

Podstawowymi elementami stanowiska badawczego w sposobie flow-pump, są: komora hydra-
uliczna stałego ciśnienia, pompa infuzyjna z zestawem iniektorów, czujnik ciśnienia porowego oraz
czujnik różnicowy ciśnienia.

Próbkę gruntu, o średnicy d = 36 mm i wysokości l = 32 mm, przeznaczoną do badań współ-
czynnika filtracji k umieszcza się w komorze hydraulicznej stałego ciśnienia, poddając ją konsolidacji
izotropowej pod ciśnieniem 100 kPa przez okres 24 godzin, oraz procesowi odpowietrzania i nasyca-
nia wodą (Skempton 1954), (Black, Lee 1973). W przygotowanej w ten sposób próbce gruntu spoiste-
go wymusza się przepływ wody ze stałym wydatkiem Q, monitorując równocześnie rozpraszanie się
ciśnienia porowego w badanej próbce. Jest ono identyfikowane różnicą ciśnienia h między dolną,
a górną powierzchnią badanej próbki. Przepływ wody przez próbkę, ze stałym wydatkiem Q, oraz
różnicę ciśnień h, wymusza się za pomocą zestawu składającego się z pompy oraz wymiennych iniek-
torów o pojemnościach: 10, 20, 25, 50 cm3 dobieranych w zależności od założonego wydatku Q. Po-
miary prowadzi się do momentu ustabilizowania się wartości ciśnienia różnicowego h. Pozorne współ-
czynniki filtracji kpoz oraz współczynnik filtracji k odpowiadający ustabilizowanej wartości różnicy ci-
śnień h oblicza się według następującego wzoru [Olsen HW., Nichols R.W., Rice T.L., Geotechnique,
vol.35, no.2, s.145-157, (1985); (Aiban S.A., Znidarcić D., Geotechnique, vol.39, no.4, s.655-666
(1989)]: k = Ql/Fh, gdzie: Q oznacza wydatek pompy iniekcyjnej [m-3 s-1], 1 - wysokość próbki [m],
F - powierzchnię przekroju poprzecznego próbki [m2], h - różnicę ciśnień [mH2O].

W sposobie według wynalazku wyznaczanie współczynnika filtracji utworów półprzepuszczal-
nych wykonuje się w warunkach naturalnych - in situ. Polega on na częściowym, pionowym zagłębie-
niu w półprzepuszczalnym utworze cylindra wyposażonego w stykowy czujnik poziomu wody wraz
z sygnalizatorem poziomu wody oraz kompresor z manometrem. Następnie cylinder zalewa się wodą
do około 2/3 jego wysokości, po czym po jego uszczelnieniu wykonuje się pomiar początkowego poło-

PL 192 321 B1 3

żenia wody w cylindrze. Z kolei wykonuje się co najmniej jedno sprężanie powietrza w cylindrze, za-
daną znaną wartością ciśnienia, przy czym w ewentualnych kolejnych cyklach sprężania wielkość
ciśnienia zwiększa się o taką samą wartość i każde sprężanie trwa przez taki sam okres, po którym
każdorazowo wykonuje się rozszczelnienie cylindra, pomiar położenia zwierciadła wody w cylindrze
i ponowne jego uszczelnienie. Uzyskane w pomiarach wartości służą do obliczenia współczynnika
filtracji zgodnie z ustalonym teoretycznie wzorem k = s2/2net∆H, gdzie s oznacza uzyskaną depre-
sję zwierciadła wody, t - czas sprężania powietrza, ∆H - wysokość ciśnienia sprężanego powietrza,
ne - porowatość efektywną badanego utworu, którą wyznacza się w znany sposób laboratoryjnie lub
szacuje na podstawie literatury. Obliczenia współczynnika filtracji dokonuje się dla każdego cyklu
sprężania, po czym ewentualnie wyniki uśrednia się.

Układ według wynalazku składa się z cylindra pomiarowego, w którego osi, poprzez element
uszczelniający, umieszczony jest cylindryczny korpus z zamocowanymi na jego końcach dławikami
i połączony poprzez manometr z kompresorem. W osi korpusu umieszczony jest czujnik poziomu
wody połączony z urządzeniem odczytującym pochodzące z niego sygnały.

Wynalazek pozwala na wyznaczania współczynnika filtracji przypowierzchniowych półprzepusz-
czalnych utworów w warunkach naturalnych, do czego nie mogły być wykorzystane dotychczas znane
sposoby wyznaczania tego współczynnika. W sposobie według wynalazku nie wykonuje się, niezbęd-
nej w warunkach laboratoryjnych, konsolidacji badanych próbek, tak więc występujące w warunkach
naturalnych mikroszczeliny i spękania badanej struktury utworu nie ulegają zniszczeniu, dzięki czemu
wyniki pomiarów lepiej obrazują rzeczywistą przepuszczalność badanych utworów. W porównaniu
z badaniami laboratoryjnymi tych samych próbek są one wyższe, przy czym tym wyższe im bardziej
w warunkach naturalnych rozbudowany jest system mikroszczelin i spękań badanego utworu.

Przykład realizacji wynalazku przedstawiono poniżej.
Na rysunku pokazano przykład wykonania układu, który składa się z cylindra pomiarowego 1,

w którego osi, poprzez korek 2, umieszczony jest cylindryczny korpus 3 połączony poprzez mano-
metr 4 z kompresorem 5. Cylindryczny korpus 3 ma na końcach zamocowane dławiki 6. W osi cylin-
drycznego korpusu 3 usytuowany jest czujnik poziomu wody 7 umieszczony w rurce 8 i połączony
z urządzeniem 9 odczytującym pochodzące z niego sygnały. Na zewnętrznej powierzchni cylindra
pomiarowego 1 zamocowane są trzy ograniczniki zagłębienia 10.

Tak zbudowany układ zastosowano do wyznaczania w warunkach terenowych współczynnika
filtracji przypowierzchniowych utworów półprzepuszczalnych. W czasie pomiarów wykonywano nastę-
pujące czynności:

1. Przygotowanie fragmentu badanych utworów, poprzez oczyszczenie oraz usunięcie próchni-
cy i zwietrzałych fragmentów warstwy. Podczas oczyszczania starano się nie naruszyć struktury bada-
nych utworów.

2. Zagłębienie cylindra 1 w badane utwory ze szczególnym zwróceniem uwagi na pionowy kie-
runek zagłębiania, tak aby zminimalizować naruszenie naturalnej struktury badanej próbki.

3. Wbicie dodatkowych szpilek stalowych w otwory w ogranicznikach 10 w celu lepszego umo-
cowania cylindra 1 do podłoża.

4. Zalanie cylindra 1 wodą do około 2/3 jego wysokości.
5. Zamontowanie korka 2 i korpusu 3 do cylindra 1.
6. Wykonanie pomiaru początkowego położenia zwierciadła wody, za pomocą czujnika poziomu

wody i suwmiarki.
7. Uszczelnienie cylindra poprzez zakręcenie górnego dławika 6 i sprężenie powietrza do war-

tości ciśnienia 3 m H2O (3 kPa) na okres jednej godziny.
8. Rozszczelnienie cylindra 1 poprzez odkręcenie dławika górnego 6 i wykonanie pomiaru poło-

żenia zwierciadła wody po godzinie sprężania powietrza.
9. Ponowne uszczelnienie cylindra 1 poprzez zakręcenie dławika górnego 6 i sprężenie powie-

trza do wyższej wartości ciśnienia - 6 m H2O (6 kPa) na okres kolejnej godziny, po czym odczytanie
położenia zwierciadła wody w cylindrze.

10. Powtórzenie kolejnych sprężań powietrza dla wartości ciśnienia 9 m H2O (9 kPa) oraz 12 m
H2O (12 kPa), przy czym kolejne stopnie sprężania powinny trwać po jednej godzinie.

11. Wykonanie pomiaru położenia zwierciadła wody dla kolejnych stopni sprężania powietrza
w cylindrze.

Następnie w warunkach laboratoryjnych określono wartość porowatości badanych próbek i do-
konano wyliczeń współczynnika filtracji dla poszczególnych pomiarów.

PL 192 321 B14

Zastrzeżenia patentowe

1. Sposób wyznaczania współczynnika filtracji przypowierzchniowych utworów półprzepusz-
czalnych, w którym stosuje się układ wyposażony w cylinder pomiarowy, znamienny tym, że cylin-
der (1), wyposażony w stykowy czujnik poziomu wody (7) wraz z sygnalizatorem poziomu wody (9)
oraz kompresor (5) z manometrem (4), zagłębia się częściowo, pionowo w półprzepuszczalnym
utworze, w warunkach naturalnych - in situ, następnie cylinder zalewa się wodą do około 2/3 jego
wysokości, a po jego uszczelnieniu wykonuje się pomiar początkowego położenia zwierciadła wody
w cylindrze, po czym wykonuje się co najmniej jedno sprężanie powietrza w cylindrze zadaną war-
tością ciśnienia, przy czym w ewentualnych kolejnych cyklach sprężania wielkość ciśnienia zwięk-
sza się i każde sprężanie trwa przez taki sam okres, po którym każdorazowo wykonuje się rozsz-
czelnienie cylindra, pomiar położenia zwierciadła wody w cylindrze i ponowne jego uszczelnienie,
następnie uzyskane w pomiarach wartości służą do obliczenia współczynnika filtracji zgodnie z usta-
lonym teoretycznie wzorem k = s2/2net∆H, gdzie s oznacza uzyskaną depresję zwierciadła wody,
t - czas sprężania powietrza, ∆H - wysokość ciśnienia sprężanego powietrza, ne - porowatość efek-
tywną badanego utworu, którą wyznacza się w znany sposób laboratoryjnie lub szacuje na podsta-
wie literatury, przy czym obliczenia współczynnika filtracji dokonuje się dla każdego cyklu sprężania,
po czym ewentualnie uśrednia się wyniki.

2. Układ do wyznaczania współczynnika filtracji przypowierzchniowych utworów półprzepuszczal-
nych, wyposażony w cylinder pomiarowy, znamienny tym, że składa się z cylindra pomiarowego (1),
w którego osi, poprzez element uszczelniający (2), umieszczony jest cylindryczny korpus (3), z zamoco-
wanymi na jego końcach dławikami (6) i połączony poprzez manometr (4) z kompresorem (5), przy czym
w osi korpusu (3) umieszczony jest także czujnik poziomu wody (7) połączony poprzez rurkę (8) z urzą-
dzeniem (9) odczytującym pochodzące z niego sygnały, ponadto cylinder pomiarowy (1) ma w dolnej
części, na powierzchni zewnętrznej, zamocowany co najmniej jeden ogranicznik (10).

Rysunek

Departament Wydawnictw UP RP
Nakład 50 egz. Cena 2,00 zł.

