

GEOSYNTETIKA VE STAVEBNÍ PRAXI
8. únor 2005, Praha

Drenážní a protierozní geosyntetika

Ing. Jiří Vaníček

1. Drenážní geosyntetické výrobky

1.1. Důvody pro použití drenáží

1.2. Materiály používané jako drenáž

1.3. Výhody geosyntetických drénů

1.4. Druhy geosyntetických drénů

1.5. Použití geosyntetických drénů

1.6. Principy a zohledňované faktory při návrhu

1.7. Instalační zásady pro geosyntetické drény

1.8. Ukázky a popis praktických aplikací

1.1. Důvody pro použití drenáží

Důvodem pro použití drenáží je rychlé odvedení vody (dešťová resp. povrchová, podzemní, uměle zadržovaná) od konstrukce, které zajistí:

1. **U zemních konstrukcí, aby nedocházelo k zhoršování vlastností zemin (nadměrná vlhkost snižuje pevnost a při výstavbě negativně ovlivňuje zhutnění; zvětšování pórových tlaků; ...)**
2. **U podzemních částí konstrukcí jejich mechanickou ochranu včetně ochrany hydroizolace**
3. **Snížení HPV, případně odstranění tlakové vody**
4. **Zrychlení konsolidace zemin a omezení budoucího sedání konstrukce**

1.2. Materiály používané jako drenáž

1. **Všechny přírodní zásypové materiály:**
 - *štěrk optimální frakce a propustnosti*
 - *štěrkopísek s požadovanou křivkou zrnitosti*
 - *písek o větší velikosti zrn*
2. **Uměle vyrobené zásypové materiály:**
 - *všechny typy recyklátů o optimální frakci*
 - *Liapor – dříve známý pod názvem keramzit*
3. **Geosyntetické drény :**
 - *podrobné rozdělení viz. 1.4.*

1.3. Výhody geosyntetických drénů

- 1. Výrazně nižší hmotnost (až 1000-krát)**
matrace mají plošnou hmotnost okolo 0,6 až 2,5 kg/m²
- 2. Menší tloušťka (cca 10 až 30- krát)**
matrace tl. 6 až 25 mm -> zmenšení výkopových prací
- 3. Současně plní i ochranou funkci hydroizolace**
např. jako náhrada cihelné přizdívky
- 4. Ohebnost a snadná rozřezatelnost matrace**
matrace se snadno přizpůsobí všem tvarům konstrukce a usnadní řešení detailů a prostupů pro inženýrské sítě, taktéž svislé drény ze zrnitých materiálů se provádějí komplikovaněji
- 5. Zabudovatelnost matrace za každého počasí**

1.4. Druhy geodrénů

Drenážní matrace se skládají vždy z drenážního jádra umístěného mezi dvě filtrační geotextilie.

Existují případy, kdy postačí použití filtrační geotextilie pouze z jedné strany a nebo dokonce použití pouze drenážního jádra. Tento případ může nastat v případě umístění mezi dvě fóliové těsnící vrstvy, kde plní funkci kontrolní.

1. **Filtrační geotextilie:** *jsou vyráběny z polyesteru, polyamidu nebo polypropylenu různou technologií o plošné hmotnosti 90 až 300 g/m² a definuje se charakteristická velikost ok O_{90} a propustnost k_v*
2. **Drenážní jádro:** *je vyráběno z polyamidu, HDPE, nebo polypropylenu ve tvaru rozptýlených vláken spojených tepelně, tuhé extrudované mřížky nebo profilované fólie. Tloušťka drenážního jádra se pohybuje v rozsahu 5 až 30mm.*
3. **Spojování vrstev:** *je prováděno tepelně, lepením nebo sešitím*

Funkce drenážní matrace

1.5. Použití geodrénu pro:

1. **Svislou drenáž:**
rozlišuje se hloubka uložení podle které se vybere drén s požadovanou drenážní kapacitou i při daném stlačení

Mostní opěry:

Dopravní stavby:

Pozemní stavby:

Zárubní zdi:

Tunely:

2. **Vodorovnou drenáž:** *rozlišuje se hloubka uložení, tak jako u svislé drenáže, ale zde se zohledňuje i sklon odvodňované vrstvy.*

Zelené střechy:

Parkoviště:

Dopravní stavby:

Terasy:

Sportoviště:

Skládky:

3. Speciální použití:

a) Drén mající funkci i ztraceného bednění má na jedné straně filtrační geotextilii opatřenu nepropustným zátěrem nebo nepropustnou fólií, která zajistí aby do drenážního jádra nevnikla při betonáži přebytečná záměsová voda

b) Svislé geodrény pro urychlení konsolidace podloží mají šířku 0,1m a aplikují se do podloží pomocí příhradové konstrukce v kruhovém rastru s poloměrem 1 až 3 m do hloubky až 60m

1.6. Principy a zohledňované faktory při návrhu

Drenážní matrace: *je geokompozit a tak výrobce musí uvádět v technických listech jak parametry filtrační geotextilie (viz. předchozí přednáška), tak celého kompozitu. Pro návrh potřebujeme znát: přítok, parametry zemin O_{90} hloubku uložení a sklon uložení*

- Drenážní kapacita:** *jedná se o množství vody, kterou je schopná drenážní matrace odvést každým délkovým metrem a vyjadřuje se v $l/(s \cdot m)$ nebo v m^2/s (pozor na jednotky $\cdot 10^{-3}$). Zkušební norma EN ISO 12958.*

Drenážní kapacita je závislá na hydraulickém gradientu (sklonu) a na vnějším zatížení. Ve zkušební normě najdete i dvě zkušební metody:

- 1) varianta: stlačení drénu mezi dvěma tuhými deskami*
- 2) varianta: stlačení drénu mezi tuhou a měkkou deskou*

hydraulický gradient	zatížení (1 kPa = 1 kN/m ² = 0,01 kg/cm ² = 0,01 bar)									
	10 kPa		20 kPa		50 kPa		100 kPa		200 kPa	
	l/(s·m)	l/(h·m)	l/(s·m)	l/(h·m)	l/(s·m)	l/(h·m)	l/(s·m)	l/(h·m)	l/(s·m)	l/(h·m)
0,1	1,00	3 600	0,63	2 265	0,16	565	0,06	205	0,02	75
1,0	4,00	14 400	2,30	8 280	0,67	2 400	0,27	970	0,12	415

1.7. Instalační zásady pro geosyntetické drény

Běžné rozměry drenážních matrací: *dodávají se v rolích o šířce 1 až 5m v délkách 15 až 100m a tloušťky 5 až 30 mm.*

Pokládka vertikální: *většina výrobců dodává drenážní matrace s přesahem horní i dolní filtrační geotextilie o 10 až 15 cm, což umožňuje klást matrace na sraz*

detail horního zakončení

detail napojení na drenážní potrubí

Pokládka horizontální:

pokládka pásů na sraz

zatížení přesahů před zasypáním

zákaz přímého pojezdu

detail přechodu z vodorovné na svislou část objektu

detail spojování textilie horkým vzduchem v případě požadavku

detail spojování nepropustné fólie kaučukovou páskou nebo svařováním

1.8. Ukázky a popis praktických aplikací

Drén použitý jako horní drenážní vrstva a zároveň jako ochranná vrstva fóliového těsnění na skládce Oldenburg - Německo

DETAIL:

Drén použitý na vnitřní straně zárubní zdi na stavbě městského okruhu v Praze 5 Smíchov

DETAIL:

Drén s funkcí ztraceného bednění
použitý na stavbě podzemní části
objektu v Jungmannově ulici v Praze

DETAIL drénu

Aplikace svislých geodrénů pro urychlení konsolidace, snížení pórových tlaků v podloží na skládce Chabařovice

Drén zároveň tvoří i ochranu hydroizolace

Aplikace drenážních rohoží na zpětně zasypávané konstrukce tunelů na dálnici A3 v Německu

DETAIL: Drén uložen do okrasného květníku určeného pro výsadbu vzrostlé vegetace

Aplikace drenážních rohoží na střeše podzemní částí kulturního centra v Perthu

2. Protierozní geosyntetické výrobky

2.1. Důvody pro použití protierozních matrací

2.2. Materiály používané jako protierozní ochrana

2.3. Výhody geosyntetických protierozních matrací

2.4. Principy a zohledňované faktory při návrhu

2.5. Instalační zásady pro protierozní matrace

2.6. Ukázky a popis praktických aplikací

2.1. Důvody pro použití protierozních matrací

Důvodem pro ochranu svahů je náchylnost některých zemin k povrchové erozi účinkem:

1. PROUDÍCÍ VODY:

- vodní toky
- umělé kanály
- příkopy podél cest

zde hraje roli množství vody a její unášecí rychlost

2. STÉKAJÍCÍ DEŠŤOVÉ VODY:

a) zemní konstrukce:

- z nevhodných zemin pro vzrůst vegetace
- vysoké svahy násypů nebo zářezů
- nepřirozený sklon pro daný typ zeminy

b) skalní konstrukce:

sanace narušeného povrchu pomocí povrchové vegetační vrstvy

2.2. Materiály používané jako protierozní ochrana

I. Trvalé: *I.a. štěrková vrstva – někdy ve formě drátokamenných matrací*

I.b. betonové prefabrikáty

I.c. geosyntetické panely, tzv. geobuňky

I.c.1. textilní :

(tloušťka zeminy
10 až 20cm)

I.c.2. fóliové :

(tloušťka zeminy
10 až 30cm)

I.d. geosyntetické matrace,
jedná se o prostorové (3D) matrace
vyráběné z polypropylenových nebo
polyamidových vláken o tloušťce 8 až
25 mm

I.e. geosyntetické mřížky, jedná se o plošné geomříže vyráběné z polypropylenových nebo polyesterových vláken potažených ochrannou vrstvou na bázi PVC o velikosti ok 1 až 20 mm

I.f. kombinace matrace a geomřížky nebo geotextilie, jedná se o spojení plošné geomříže nebo geotextilie, která plní funkci výztužnou a prostorové matrace protierozní

II. Dočasné:

II.a. dřevitá hmota - jedná se o mulčovací kůru nebo štěpku

II.b. jutové: mřížky a tkaniny

II.c. slaměné a kokosové rohože

Jedná se o plošné rohože vyrobené z vláken slámy, kokosu nebo jejich kombinací např. 50/50%.

Někdy výrobce nabízí i kombinaci s již vpraveným travním semenem do jádra rohože.

II.d. polyesterové a polypropylenové geotextilie

Jedná se o netkané geotextilie, které nemají UV stabilizát a tak se časem rozpadají, ale ve fázi vzniku travní vegetace tvoří protierozní funkci a zadržují dostatek vody pro vzklíčení travního porostu.

III. Kombinace: *jedná se o kompozity obsahující jak dočasnou tak trvalou ochranu*

Někdy výrobce nabízí i kombinaci s již vpraveným travním semenem do jádra rohože.

plastová mřížka

2.3. Výhody geosyntetických protierozních matrací

1. **Lehké** – ve srovnání se štěrkem nebo betonovými prefabrikáty
2. **Přizpůsobivost k podkladu** - snadné domáčknutí pomocí ocelových skob ve srovnání s řádně urovnanou podkladní vrstvou pod bet. prefabrikáty
3. **Rychlost pokládky** – role o šířce až 6m
4. **Zatravnění v celé ploše** – viz Id – kořeny přejímají část ochrany
5. **Neakumulují teplo** – betonové prefabrikáty v letních měsících akumulují přebytečné teplo a tak dochází k výraznějšímu zasychání vegetace
6. **Životnost** – díky plastu používanému při výrobě nedochází k degradaci
7. **Nezcizitelnost** – oproti betonovým prefabrikátům
8. **Proveditelnost i na vyšších sklonech** – sklony až 70°, skalní útvary až 90° (zde již mluvíme o ochranných sítích či geomřížích)
9. **Variabilita** – již předpěstěné travní koberce, předvyplněné jemným štěrkem spojeným bitumenem, v kombinaci s dočasnými rohožemi s travním semenem pokládka jak protierozní vrstvy tak pro vzrůst nutných živin

2.4. Principy a zohledňované faktory při návrhu

Většinou každá firma má svůj postup při navrhování svých typů protierozních matrací, ale v zásadě je nutné posoudit:

1. Stanovení odolnosti zeminy proti erozi :

Maximální intenzita deště [mm/hod]	Typ zeminy					
	jíl F	jíl písčitý FS	písek jílovitý SF	písek S	štěrk G	kameny B
< 30	+	+	-	-	+	+
30 ÷ 60	+	-	-	-	+	+
> 60	-	-	-	-	-	+

Tabulka ukazuje potřebu protierozní ochrany v podmínkách bez vegetace (+ ochrana není třeba ; - ochrana je třeba)

Z vyhodnocení je patrné, že nejvíce jsou náchylné písčité zeminy

Intenzita deště v ČR : nejběžněji 40 až 60 mm/hod

2. ***Nakypření zeminy*** : nemalý podíl na náchylnosti zeminy k erozi závisí i na nakypřenosti zeminy, stanovit zda se jedná o rostlý terén (zářez), nebo nově budovaný násyp, ...

3. ***Sklon svahu a délka svahu:***

- svahy mírnější jak 1:2,5 => není potřeba chránit

- svahy se sklonem 1:2,5 až 1:1 => dočasná či trvalá ochrana

- svahy se sklonem větším jak 1:1 => vyztužené protierozní matrace

4. ***Tahové zatížení matrace:***

Zatížení je dáno tíhou zeminy a sklonem svahu, viz obrázek

$$F = P * \sin \alpha$$

poznámka: při zanedbání tření

Výrobce protierozních matrací udávají okamžitou tahovou pevnost v kN/m, kterou je nutné redukovat na dlouhodobou pevnost (viz. Přednáška o vyztužování)

5. ***Dostatečné zakotvení*** : zakotvení na horní hraně svahu, které zajistí že nedojde k vytržení matrace z tohoto zavazovacího zámku = dostatečná kotevní délka (viz. zásady pokládky)
6. ***Dostatek srážek*** : doba klíčení travních semen závisí na teplotě a na množství srážek za měsíc, které můžeme definovat takto:

Klima	Teplota ve °C			
	10 ÷ 15	15 ÷ 20	20 ÷ 30	> 30
vlhké / mírně vlhké	30	70	90	130
suché / polosuché	70	90	110	165

VODNÍ TOKY při návrhu matrací v korytech je nutné:

1. Stanovit úroveň hladiny Q_{180} – tj. cca 1/2 roku je travní kryt nad vodou (pod touto hladinou použít již předvyplněné matrace, např. betonové)
2. Ze sklonu koryta a průtoku vody **stanovit rychlost**
3. **Max. rychlost** které odolá dobře vypěstěný travní kryt je max. 4,0 m/s. (doporučená hodnota pro použití geosyntetické matrace je 2 m/s)

2.5. Instalační zásady pro protierozní matrace

1) Urovnání svahu

2) Zavazovací zámek

3) Detail zavazovacího zámku

4) Detail přesahů

5) Dolní zavazovací zámek

Přesahy: 10 cm kaskádovitě

Skoby: ocel \varnothing 6 až 8 mm

Délka skoby: 0,4 až 0,6 m

Směr pokládky: po svahu

6) Přikotvení v celé ploše

7) Rozhození trav. semene

8) Rozhození zeminy

9) Rozprostření zeminy

Počet skob: podle sklonu 1ks na 1,0 až 2,0 m²

Množství travního semene: 30 až 50 g/m²

Tloušťka zeminy: max. 5 cm

Zavlažování: dle ročního období (viz. Tabulka výše)

2.6. Ukázky a popis praktických aplikací

Detail pokládky trvalé polyamidové protierozní matrace v kombinaci s keřovou výsadbou. Otvor se provádí ve tvaru písmene „L“ pro zpětné zakrytí.

Detail: přesah pásů

Vyztužená protierozní matrace na svahu o sklonu cca 1:1, Praha - Klecany

Dočasná polyesterová protierozní geotextilie použitá nad horní úrovní hladiny koryta v řece

Trvalá geotextilní matrace vyplněná betonem používaná pod hladinou vody.

Protierozní matrace použitá na strmém svahu portálu tunelu.

Názorná ukázka povrchové eroze písčítých zemin u nové stavby tunelu.

Dočasná protierozní ochrana polypropylenovou geotextilií. Lyžařský areál Flachau – Wagrain Rakousko

Detail: ukotvení matrace do zavazovacího zámku na koruně hráze

Vyztužená protierozní matrace na bezpečnostním korunovém přelivu. Zavazovací „zámek“ na koruně hráze rybníka Dolce je tvořen betonovým prahem.

Protierozní ochrana svahů koryta potoka Sloup u kterého docházelo k erozi břehů nad kamenným opevněním zakončené v úrovni Q_{180}

Děkuji za pozornost

Fotografie a schémata použitá v tomto příspěvku byly převzaty z www stránek výrobců nebo dovozců geosyntetik do ČR.