
Ściany szczelinowe
Technologie Soletanche Polska

OPIS TECHNOLOGII

Ściany szczelinowe to konstrukcje żelbetowe, powstałe w wyniku zabetonowania wykopanej w gruncie szczeliny,
do której uprzednio wprowadzano zbrojenie. Wykop wykonywany jest w osłonie zawiesiny bentonitowej,
zabezpieczającej jego stateczność podczas głębienia i betonowania. Betonowanie odbywa się metodą „contractor”.
Soletanche Polska wykonuje ściany szczelinowe w technologii CWS® (continuous water stop).

>

Wykonanie ścian szczelinowych:
•	 murki prowadzące a – liniowe elementy betonowe
	 wyznaczające geometryczne położenie ściany
	 szczelinowej, ograniczają odchylenie chwytaka
	 w pierwszym etapie wykonywania wykopu
	 szczelinowego oraz zapewniają stateczność ścian
	 wykopanej szczeliny w jej górnej, przypowierz-
	 chniowej części
•	 wykop szczelinowy b – wraz z postępem
	 wydobywania urobku, sekcja szczeliny zostaje
	 wypełniona zawiesiną bentonitową zabezpieczającą
	 wykop przed osuwaniem się gruntu do jego wnętrza
•	 połączenia – sąsiednie sekcje formowane i łączone
	 są ze sobą poprzez wykorzystanie elementu
	 rozdzielczego Stopsol®
•	 wprowadzanie zbrojenia c – zbrojenie w postaci
	 szkieletów wprowadza się na określoną głębokość
	 do szczeliny wypełnionej zawiesiną bentonitową.

	 Prefabrykaty zbrojeniowe skonstruowane są tak aby
	 umożliwić swobodny przepływ betonu i centryczne
	 położenie zbrojenia w szczelinie
•	 betonowanie sekcji d – odbywa się metodą
	 „contractor” czyli metodą betonowania podwodnego
	 („beton do betonu”) przez leje rurowe na dno
	 szczeliny wypełnionej zawiesiną bentonitową.
	 Z postępem betonowania i wzrostem poziomu
	 betonu w szczelinie zawiesina jest odpompowywana.
	 Betonowanie sekcji musi być przeprowadzone bez
	 przerw, w ciągu jednego procesu
•	 kontrola jakości – w każdej fazie wykonywania
	 ściany szczelinowej kontrolowana jest prawidłowość
	 min. następujących parametrów: pionowość i głębo-
	 kość otworu oraz jakość zawiesiny w trakcie prowa-
	 dzenia wykopu i betonowania, położenie klatek
	 zbrojeniowych, jakość betonu i stopień wypełnienia
	 szczeliny.

zawiesina bentonitowa

mieszanka betonowa

a

b

c

d

Ściany szczelinowe wykorzystywane są jako obudowy
głębokich wykopów, przenosząc siły poziome wynikające
z parcia gruntu. Dzięki swojej konstrukcji i zastosowaniu przez
Soletanche Polska technologii CWS/Stopsol® stanowią także
barierę ograniczającą filtrację wód gruntowych, umożliwiając
skuteczne odwodnienie wykopu. Zakończenie ścian
w ciągłych warstwach gruntów nieprzepuszczalnych
dodatkowo ogranicza odbudowanie się poziomu wód
gruntowych w czasie wznoszenia obiektu.

Jednocześnie jako żelbetowa, liniowa konstrukcja zagłębiona
w podłożu cechuje się wysoką nośnością pionową.

Dzięki temu stanowią doskonałe połączenie obudowy
wykopu, które pozwala bezpiecznie wykonać wykop o piono-
wych ścianach, także w gruntach nawodnionych oraz
fundamentu przenoszącego obciążenia z obiektu na głębsze
warstwy podłoża jednocześnie stanowić ścianę zewnętrzną
kondygnacji podziemnych obiektu.

METODY ZABEZPIECZENIA
STATECZNOŚCI ŚCIANY SZCZELINOWEJ: •	 Ściana wspornikowa – stateczność zapewniona jest
	 przez odpowiednie jej zagłębienie w gruncie poniżej
	 projektowanego dna wykopu

•	 Ściana kotwiona – stateczność zapewniona jest przez
	 jeden lub więcej rzędów kotwi gruntowych iniekcyjnych

•	 Ściana rozpierana – stateczność ścian szczelinowych
	 zapewniają tymczasowe rozpory stalowe, założone
	 pomiędzy wykonanymi ścianami lub rozparte
	 o częściowo wykonaną płytę fundamentową.

METODY REALIZOWANIA WYKOPÓW
GŁĘBOKICH I KONSTRUKCJI OBIEKTU: •	 metoda klasyczna – wykop otwarty
	 I.	 wykonanie ścian szczelinowych
	 II.	 rozpoczęcie wydobywania urobku z wykopu
	 III.	 zabezpieczenie stateczności ścian szczelinowych
		 (kotwienie, rozpieranie)
	 IV.	 wykonanie wykopu do rzędnej płyty fundamentowej

	 V.	 rozpoczęcie realizacji konstrukcji obiektu

•	 metoda podstropowa
	 I.	 wykonanie ścian szczelinowych
	 II.	 wykonanie pali lub baret zakończonych poniżej
		 poziomu projektowanej płyty fundamentowej
	 III.	 wykonanie płyty żelbetowej z otworami technolo-
		 gicznymi na gruncie, opierających się na ścianach
		 szczelinowych i tymczasowych bądź stałych
		 słupach w palach/baretach
	 IV.	 wydobywanie urobku z wykopu zasadniczego przez
		 pozostawione otwory technologiczne
	 V.	 wykonywanie stropów kolejnych kondygnacji
		 podziemnych oraz płyty fundamentowej

•	 metoda półstropowa – od metody podstropowej różni
	 się zakresem wykonanej płyty żelbetowej na gruncie
	 w kształcie obręczy o szerokości kilku metrów wzdłuż
	 ścian szczelinowych spełniających funkcję rozparcia,
	 umożliwiając prowadzenie wykopu w części centralnej
	 jak w metodzie otwartej

•	 metoda top & down – od metody podstropowej
	 różni się rozpoczęciem realizacji części nadziemnej
	 i podziemnej obiektu w jednym czasie

METODY ZABEZPIECZENIA STATECZNOŚCI ŚCIAN SZCZELINOWYCH

wspornikowa

rozpierana rozporą stalową,
poziomą

kotwiona

rozpierana o płytę fundamentową
rozporą stalową zastrzałową

podpierana tymczasową przyporą ziemną

rozpierana stropem budynku

część kotwiąca – buława

część wolna – cięgno

obszar penetracji iniektu w gruncie

uszczelnienie iniekcji (paker)

otwór wiertniczy

zbrojenie z rurką
iniekcyjną

element
blokujący

stolik
wsporczy

tuleja
montowana
w koszu
zbrojeniowym

Oprócz konstrukcji liniowych i obudów zamkniętych wykopów możliwe jest wykonanie pojedynczej sekcji ściany
szczelinowej lub dwóch sekcji przecinających się. Konstrukcja taka nazywana jest baretą, a w związku ze swoim
kształtem i dużą powierzchnią przylegania do gruntu pozwala na przenoszenie znacznych obciążeń pionowych
i poziomych z konstrukcji.

Proces technologiczny instalacji kotwi polega na wywierceniu otworu w rurach osłonowych lub świdrem ślimakowym
na projektowaną głębokość i pod zadanym kątem nachylenia. Parametry te dobrane są tak, by buława znajdowała się
w gruntach nośnych i poza klinem odłamu. Po wywierceniu, otwór wypełnia się zaczynem cementowym i wprowadza
element zbrojący z rurkami iniekcyjnymi (cięgno-splot lin stalowych lub systemowy pręt) łączący kotwioną konstrukcję
z buławą. W celu uformowania buławy wykonuje się iniekcję kotwi, najczęściej powtarzalną. Program sprężania kotwi
określony jest w projekcie.

Kotew gruntową od innych elementów kotwiących (np. gwoździ) wyróżnia obecność części swobodnej kotwi,
pozwalającej na kompensację przemieszczeń klina odłamu, prącego na obudowę.

S8 Konotopa – Warszawa

BARETY

SZCZELNOŚĆ POŁĄCZEŃ SEKCJI
Złącze CWS/Stopsol® sąsiednich styków sekcji ściany szczelinowej, opracowane i opatentowane przez Soletanche
Bachy, spełnia 3 warunki niezbędne do budowy ścian szczelinowych wysokiej jakości:
	 1.	 stanowi prowadnicę chwytaka w trakcie głębienia sąsiedniej sekcji
	 2.	 daje możliwość zamontowania taśmy water-stop
	 3.	 uniezależnienie od harmonogramu budowy: do sekcji wtórnej można wrócić za 2 dni, 2 tygodnie czy 2 miesiące,
		 a jakość złącza na tym nie ucierpi.
Element Stopsol® przylega do zabetonowanej sekcji pierwotnej ściany szczelinowej w trakcie wykonywania wykopu
sąsiedniej sekcji wtórnej lub zamykającej, stanowiąc prowadnicę ograniczając ryzyko klawiszowania sąsiednich sekcji.
Dodatkowo zapewniona jest ochrona zabetonowanej uszczelki CWS® sąsiedniej sekcji przed mechanicznym
uszkodzeniem przez chwytak w trakcie głębienia kolejnej sekcji.
Element Stopsol® może być wyposażony w taśmy water-stop zwiększające szczelność połączenia sekcji.
Element Stopsol® usuwany jest przed zabetonowaniem sekcji sąsiedniej, stanowiąc pionowe deskowanie sekcji
pierwotnej.

Jednym z najbardziej rozpowszechnionych i sprawdzonych
sposobów zapewnienia stateczności ścian szczelinowych
w przypadku głębokich wykopów są kotwie gruntowe. Mają one
za zadanie przeniesienie sił rozciągających z konstrukcji obudowy
wykopu na grunt poza klinem odłamu. Częścią nośną kotwi jest
buława, powstająca w wyniku iniekcji „korzenia” kotwi przez rurki
iniekcyjne montowane wraz ze zbrojeniem (cięgnami lub żerdziami)
po wykonaniu odwiertu. Kotew przenosi siłę od konstrukcji
za pomocą głowicy i ewentualnie oczepu stalowego (kleszczy).

KOTWIE GRUNTOWE

REALIZACJE

>>
>>

Siedziba Operatora Systemu Przesyłowego (PSE) – Bielawa k/Konstancina

Budynek Plac Unii w Warszawie

Soletanche Polska Sp. z o.o.
ul. Kochanowskiego 49 A

01-864 Warszawa

office@soletanche.pl
www.soletanche.pl

tel.: +48 22 639 74 11-14
fax: +48 22 639 87 07

•	 Warsaw Spire w Warszawie

•	 The Park w Warszawie

•	 Przy Agorze w Warszawie

•	 Kopalnia Zofiówka

•	 Osiedle Leśna Polanka w Warszawie

•	 Centrum Agora w Bytomiu

•	 Budynek biurowy przy ul. Ściegiennego w Katowicach

•	 Zespół mieszkalno-biurowy
	 przy ul. Sikorskiego/Pory w Warszawie

•	 Hotel Residence w Warszawie

•	 S8 Konotopa

•	 S-17 Węzeł Dąbrowica w Lublinie

•	 Hotel Angelo w Katowicach

•	 Budynek TVN w Warszawie

•	 Plac Unii Lubelskiej w Warszawie

•	 Muzeum II Wojny Światowej w Gdańsku

•	 Galeria Jurowiecka w Białymstoku

PRZYKŁADOWE REALIZACJE >>

>

