

Spis treści

Przedmowa/10
Do Czytelnika/12

ROZDZIAŁ 1

Wstęp/13
1.1 Krótki rys historyczny/13
1.2 Przegląd zagadnień geotechnicznych/17

ROZDZIAŁ 2

Wiadomości ogólne o gruntach budowlanych/18
2.1 Grunty budowlane/18
2.2 Wietrzenie i rozdrobnienie skał/20
2.3 Podział gruntów w zależności od sposobu
ich powstawania/21

ROZDZIAŁ 3

Podstawowe właściwości fizykochemiczne gruntów/31
3.1 Skład mineralny gruntów/31
3.2 Powierzchnia graniczna cząstek gruntowych/34
3.3 Zjawiska fizykochemiczne na powierzchni granicznej/35
3.4 Zjawisko tiksotropii/45
3.5 Kapilarność/47
3.6 Wpływ zjawisk fizykochemicznych na fizyczne i mechaniczne
właściwości gruntów/50

ROZDZIAŁ 4

Rodzaje gruntów, ich fizyczne właściwości oraz stany/60
4.1 Fazy w gruncie/60
4.2 Struktury gruntu/61
4.3 Skład granulometryczny gruntów/62
4.4 Oznaczanie składu granulometrycznego gruntów/63
4.5 Krzywe uziarnienia i wskaźniki różnoziarnistości gruntów/66
4.6 Podstawowe cechy fizyczne gruntu/66
4.7 Cechy określające porowatość gruntów/73
4.8 Stopnie zagęszczenia i stany gruntów sypkich/76
4.9 Granice konsystencji, stopnie plastyczności i stany
gruntów spoistych/77
4.10 Wpływ wody na ciężar objętościowy gruntów/80
4.11 Stany zawilgocenia gruntów/82

ROZDZIAŁ 5

Niektóre laboratoryjne metody oznaczania fizycznych cech gruntów/85

5.1 Uwagi wstępne/85

5.2 Analiza makroskopowa gruntów mineralnych/86

5.3 Badanie makroskopowe gruntów organicznych/91

5.4 Badanie makroskopowe gruntów nietypowych/92

5.5 Badanie makroskopowe gruntów nasypowych/92

5.6 Laboratoryjne badania gruntów/93

5.7 Oznaczanie podstawowych cech fizycznych gruntu/93

5.8 Oznaczanie stopnia zagęszczenia gruntów sypkich/97

5.9 Oznaczanie stopnia plastyczności gruntów spoistych/98

5.10 Wskaźnik piaskowy/101

ROZDZIAŁ 6

Przepływ wody w gruncie/106

6.1 Rodzaje wody w gruncie/106

6.2 Woda gruntowa/106

6.3 Ciśnienie wody w porach gruntu/109

6.4 Wodoprzepuszczalność gruntów/112

6.5 Zasadnicze kierunki przepływu wody w gruncie/114

6.6 Siatka przepływu/117

6.7 Ciśnienie spływowe/121

6.8 Wpływ ciśnienia spływowego na ciężar objętościowy gruntu/122

6.9 Laboratoryjne metody oznaczania współczynnika wodoprzepuszczalności/126

6.10 Laboratoryjne metody oznaczania siły ssania wody przez grunt/130

6.11 Obniżanie zwierciadła wody gruntowej za pomocą studni depresyjnych/133

6.12 Obniżanie zwierciadła wody gruntowej za pomocą drenażu poziomego/141

6.13 Zabezpieczanie budowli podziemnych przed wodą/145

6.14 Studnie infiltracyjne/146

ROZDZIAŁ 7

Własności mechaniczne gruntów budowlanych/149

7.1 Wiadomości wstępne/149

7.2 Ścisłość gruntów/167

7.3 Wytrzymałość gruntów/190

7.4 Wytrzymałość glin i iłów na ściskanie jednoosiowe oraz ich wrażliwość/219

7.5 Badania mechanicznych cech gruntów w aparacie uniwersalnym/220

7.6 Badania cech mechanicznych skał/222

7.7 Uwagi dodatkowe/224

ROZDZIAŁ 8

Naprężenia w ośrodku gruntowym/228

8.1 Wiadomości wstępne/228

8.2 Wyznaczanie naprężeń pierwotnych (własnych)/229

8.3 Rozkład naprężeń w gruncie od pionowej siły skupionej/234

8.4 Rozkład naprężeń w gruncie od działania obciążenia ciągłego/238

8.5 Rozkład naprężeń pod nasypami/242

8.6 Wyznaczanie naprężeń pionowych pod środkiem obciążonego obszaru kołowego/246

8.7 Nomogram Newmarka/247

8.8 Rozkład naprężeń kontaktowych pod absolutnie sztywnymi fundamentami/249

8.9 Wyznaczanie naprężeń metodą punktu znamionowego/250

8.10 Rozkład naprężeń przy poziomym obciążeniu powierzchni półprzestrzeni /251

8.11 Wyznaczanie naprężeń pod fundamentami budowli/253

8.12 Podłoże budowli i jego głębokość aktywna/256

ROZDZIAŁ 9

Nośność i odkształcalność podłoża gruntowego/257

9.1 Zależność odkształceń podłoża od jego obciążeń/257

9.2 Nośność podłoża/259

9.3 Osiadanie fundamentów/278

9.4 Współczynniki podatności podłoża gruntowego/287

9.5 Konsolidacja gruntów ściśliwych/289

ROZDZIAŁ 10

Stateczność zboczy i budowli/320

10.1 Wstęp/320

10.2 Stateczność zboczy naturalnych i sztucznych/322

10.3 Stateczność zboczy podpartych/363

10.4 Przykłady zabezpieczenia budowli przed osuwiskami (z praktyki autora)/385

ROZDZIAŁ 11

Wpływ mrozu na grunty/393

11.1 Uszkodzenia nawierzchni drogowych i kolejowych oraz budynków/393

11.2 Tworzenie się wysadzin/395

- 11.3 Podciąganie wody do strefy zamarzania gruntu/396
- 11.4 Głębokość przemarzania gruntu/400
- 11.5 Kryteria gruntów wysadzinowych/401
- 11.6 Przełomy nawierzchni drogowych/405
- 11.7 Zabezpieczanie budowli przed wysadzinami/413
- 11.8 Spływ skarp wykopów i nasypów na wiosnę/415

ROZDZIAŁ 12

- Dopuszczalne obciążenia i osiadania fundamentów budowli/417
- 12.1 Rodzaje fundamentów/417
- 12.2 Fundamenty płytke - bezpośrednio/420
- 12.3 Fundamenty głębokie - pośrednie/442
- 12.4 Fundamentowanie budowli na terenach szkód
górnictwa/464
- 12.5 Fundamentowanie specjalne/466

ROZDZIAŁ 13

- Roboty ziemne/473
- 13.1 Uwagi ogólne/473
- 13.2 Zagęszczalność gruntów/474
- 13.3 Badania mechanicznych cech gruntów zagęszczanych/483
- 13.4 Projektowanie robót ziemnych/496
- 13.5 Wykonawstwo robót ziemnych/499
- 13.6 Konsolidacja dynamiczna/504
- 13.7 Kontrola zagęszczenia nasypów/507

ROZDZIAŁ 14

- Projektowanie i budowa nasypów na słabonośnym
podłożu bagnistym/513
- 14.1 Wiadomości ogólne/513
- 14.2 Badania terenowe i laboratoryjne podłoża
słabonośnego/515
- 14.3 Stateczność nasypów na podłożu bagnistym/516
- 14.4 Osiadanie nasypów na błotach/520
- 14.5 Budowa nasypów na podłożu błotnistym/522
- 14.6 Stabilizacja gruntów słabonośnych za pomocą
pionowych sączków/530

ROZDZIAŁ 15

- Stabilizacja gruntów/534
- 15.1 Ogólne wiadomości /534
- 15.2 Mieszanki optymalnej/536
- 15.3 Projektowanie i kontrola mieszanek optymalnych/540
- 15.4 Stosowanie chemicznych środków przeciwpłynnych/548

- 15.5 Stabilizacja gruntów cementem/550
- 15.6 Stabilizacja gruntów wapnem/560
- 15.7 Stabilizacja gruntów popiołami lotnymi z węgla brunatnego/562
- 15.8 Stabilizacja gruntów bitumami/563

- 15.9 Stabilizacja chemiczna gruntów/565
- 15.10 Wykonawstwo robót stabilizacyjnych/567

ROZDZIAŁ 16

- Projektowanie nawierzchni drogowych z uwzględnieniem cech podłoża gruntowego/570
- 16.1 Wiadomości wstępne/570
- 16.2 Warunki pracy nawierzchni betonowych i ich wymiarowanie/571
- 16.3 Nawierzchnie podatne/575
- 16.4 Metoda PJ-IBD/600
- 16.5 Wzmacnianie nawierzchni na podstawie pomiarów ugięć/607
- 16.6 Metody oparte na wskaźniku CBR/611
- 16.7 Metody projektowania nawierzchni pracujących w fazie odkształceń sprężystych/631
- 16.8 Uwagi końcowe/638

ROZDZIAŁ 17

- Klasyfikacja gruntów do celów drogowych/639
- 17.1 Wstępne rozważania/639
- 17.2 Drogowa klasyfikacja gruntów w Związku Radzieckim/642
- 17.3 Klasyfikacja gruntów do budowy lotnisk według A. Casagrandego/643
- 17.4 Zalecenia klasyfikacji OSŽD/643
- 17.5 Drogowa klasyfikacja gruntów według AASHO/644
- 17.6 Klasyfikacja gruntów do budowy dróg i lotnisk według autora/645

ROZDZIAŁ 18

- Badania terenowe i opracowanie dokumentacji geotechnicznych/649
- 18.1 Cel i etapy badań terenowych/649
- 18.2 Wstępne badania rozpoznawcze/650
- 18.3 Otwory badawcze - doły próbne i wiercenia/654
- 18.4 Badania geotechniczne terenowe/661
- 18.5 Wyznaczanie uogólnionych wartości cech gruntów/687
- 18.6 Dokumentacja geotechniczna/698

ROZDZIAŁ 19

Nomogramy ITB-ZW do wyznaczania cech fizycznych
gruntów/701

19.1 Wstęp/701

19.2 Opis nomogramów/701

19.3 Dokładność nomogramów/702

19.4 Objaśnienie sposobu korzystania z nomogramów/702

Bibliografia/709

Skorowidz/717