

INTERPRETACJA WYNIKÓW PRÓBNYCH OBCIĄŻEŃ PALI WEDŁUG NORMY PN-EN PRZYCZYNĄ POTENCJALNEJ KATASTROFY

SŁAWOMIR JANIŃSKI, *janinski@onet.pl*

Instytut Inżynierii Lądowej, Politechnika Poznańska

Streszczenie: Wprowadzenie do polskiej praktyki geotechnicznej Norm PN-EN wiąże się z wieloma problemami, dotyczącymi interpretacji treści Norm i ich prawidłowego zastosowania. W referacie przedstawiono zagadnienia związane z interpretacją wyników próbnych obciążeń pali. Przedstawiono sposób określania nośności pali na podstawie nieprawidłowo interpretowanych zapisów Normy PN-EN. Dokonano porównania wartości nośności pali, określanych na podstawie wyników próbnych obciążeń, zgodnie z treścią Normy PN-EN i Normy PN. Wskazano na niebezpieczeństwo stosowanej interpretacji zapisów Normy PN-EN, mogące prowadzić do katastrof budowlanych.

Słowa kluczowe: pale fundamentowe, próbne obciążenia pali, nośność pali, Normy PN-EN.

1. Wstęp

Wprowadzenie do polskiej praktyki geotechnicznej Norm oznaczanych symbolami PN-EN [1, 2] wiąże się z wieloma problemami, dotyczącymi interpretacji ich treści i ich prawidłowego zastosowania w projektowaniu i wykonawstwie fundamentów.

Wydaje się, że w odniesieniu do projektowania geotechnicznego fundamentów bezpośrednich – jeśli pominąć zagadnienie wyznaczania bezpiecznie oszacowanych wartości parametrów geotechnicznych – zastosowanie przedmiotowych Norm, pod warunkiem wykorzystania ugruntowanej wiedzy geotechnicznej, nie powinno prowadzić do powstania sytuacji, w której zaprojektowane fundamenty bezpośrednie stwarzałyby zagrożenie dla bezpieczeństwa bądź stateczności konstrukcji.

Można uznać, że odmienna sytuacja występuje w przypadku projektowania fundamentów na palach. Przez całe lata projektowanie to odbywało się głównie zgodnie z zapisami Normy [3] ale dodatkowo, zawsze było – a przynajmniej powinno być – związane z wykorzystaniem bardziej zaawansowanej wiedzy geotechnicznej. Według zgodnej opinii, w miarę upływu czasu, zakres treści zagadnień omawianych w tej Normie przestał być wystarczający.

Niestety, zamiast oczekiwanego przez projektantów i wykonawców, opublikowania odpowiednio zaktualizowanej i rozszerzonej wersji Normy, autorstwa uznanych autorytetów z dziedziny geotechniki, w coraz większym stopniu zaczęły obowiązywać w Polsce zasady projektowania pali fundamentowych, oparte o niedostatecznie zweryfikowane wyniki pomiarów i obserwacji, wykonanych i próbnie obciążanych pali lub fundamentów na palach.

W tej i tak niezbyt dobrej sytuacji, pojawienie się Norm PN-EN [1, 2], zarówno z uwagi na wprowadzanie nowych zasad projektowania pali fundamentowych jak i bardzo zawiły i niejasny styl redakcji treści Norm, stało się przyczyną jeszcze większego skomplikowania zagadnienia bezpiecznego projektowania fundamentów na palach.

Ramy referatu nie pozwalają nawet na pobieżne omówienie i dyskusję zagadnień związanych z bezpiecznym projektowaniem pali i fundamentów na palach. Autor skupił się natomiast na omówieniu – jak się wydaje – podstawowego zagadnienia, którym jest ocena nośności pali

na podstawie wyników ich próbnego obciążenia statycznego. Według obserwacji autora, co raz częściej oceny takie są dokonywane na podstawie nieprawidłowo odczytanych, wybranych zapisów Normy [1]. Efektem takiego stanu rzeczy jest bardzo wyraźne zawyżanie wartości nośności pali, co w oczywisty sposób może prowadzić do potencjalnych, możliwych do wystąpienia katastrof budowlanych.

2. Stosowane zasady interpretacji wyników próbnego obciążenia statycznego pali według treści Normy PN-EN

Stosowanie wyników próbnych obciążeń statycznych, jako podstawy projektowania pali fundamentowych, jest wymienione w tekście Normy [1] na pierwszym miejscu w wykazie podejść obliczeniowych, które należy stosować w takich przypadkach. Wykaz ten nabiera szczególnego znaczenia dla projektantów poprzez poprzedzenie go literą „P” w tekście Normy.

Niestety, w odróżnieniu od dotychczas stosowanej Normy [3], teksty Norm [1, 2] nie zawierają żadnych wskazań, w jaki sposób należy interpretować wyniki próbnych obciążeń pali. W tej sytuacji nie można odmówić słuszności postępowania polegającego na stosowaniu w dalszym ciągu metody interpretacji próbnych obciążeń pali opisanej w Normie [3]. Należy podkreślić, że mimo ogólnie znanych zastrzeżeń do tej metody, autorowi nie są znane przypadki, w których oszacowanie nośności pala, wykonane zgodnie z przedmiotową metodą, byłoby przyczyną zaakceptowania źle zaprojektowanych lub źle wykonanych pali. Można więc przyjąć, że metoda ta – mimo swej pewnej archaiczności – z całą pewnością może być dalej stosowana.

W ostatnim okresie czasu, sytuacja uległa zmianie, ponieważ – zdaniem autora – często dążąc do udowodnienia rzeczy niemożliwych, zaczęto posługiwać się, dla określenia wartości nośności pali, sformułowaniem zawartym w treści Normy [1], pkt 7.6.1.1 (3): „w przypadku pali wciskanych często jest trudno określić stan graniczny nośności wykresu obciążenie – osiadanie o ciągłej krzywiznie. W takiej sytuacji zaleca się przyjmować za kryterium „wyczerpania nośności” osiadanie głowicy równe 10% średnicy podstawy pala”.

Niezależnie od trudnej do zaakceptowania wartości podanych przemieszczeń, należy zwrócić uwagę, że w przytoczonym cytacie z treści Normy [1] używane jest pojęcie „wyczerpania nośności”. Zdaniem autora, pojęcie to, zaczerpnięte z mechaniki gruntów, z całą pewnością nie może być stosowane do określania wartości nośności granicznej pali w celu jej porównania z wartością obciążeń działających na pal. Można jednoznacznie stwierdzić, że takie postępowanie będzie prowadziło, jeśli nie do katastrof budowlanych to z całą pewnością do wystąpienia nadmiernych przemieszczeń konstrukcji posadowionych na palach, których nośność określono zgodnie z przedstawionym sformułowaniem, zawartym w treści Normy [1].

3. Przykład interpretacji wyników próbnego obciążenia statycznego pala

Dla przedstawienia konsekwencji stosowania zapisów Normy [1], dotyczących interpretacji wyników próbnych obciążeń pali, przedstawiono przykład, w którym wykorzystano wyniki próbnego obciążenia pala o średnicy 0,4 m, wykonanego – jako jednego z bardzo wielu pali – pod płytą fundamentową pewnej konstrukcji przemysłowej.

Zgodnie z projektem tej konstrukcji, można podać, że:

- wartość obliczeniowa obciążenia działającego na pal jest równa $N_d = 720$ kN;
- wartość charakterystyczna obciążenia działającego na pal jest równa $N_k = 530$ kN;
- dopuszczalną wartość średnich osiadań całego obiektu określono jako równą $s = 50$ mm.

Wyniki wykonanego próbnego obciążenia pala przedstawiono w tabeli 1, natomiast krzywą osiadania pala na rys. 1.

Tabela 1. Wyniki próbnego obciążenia pala

Stopień obciążenia	1	2	3	4	5	6	7	8	9	10
Obciążenie pala [kN]	70	145	219	294	368	443	517	592	666	741
Osiadanie pala [mm]	0,31	0,76	1,45	2,37	3,51	4,93	7,13	10,74	16,86	28,67

W pierwszej kolejności, wyniki próbnego obciążenia pala opracowano przy użyciu metody opisanej w treści Normy [3]. Zgodnie z opisem tej metody, na tzw. *wykresie pomocniczym*, określono położenie odcinka prostoliniowego a następnie obliczono wartość współczynnika $N_C^I / N_g^I = 0,44$. Stąd przyjęto, że krzywa osiadania pala jest krzywą typu „a” oraz, że wartość nośności pala $k \cdot N_C^0$ jest równa $N_C^I = 294$ kN.

Należy podkreślić, że wyznaczona w ten sposób wartość nośności pala, zgodnie z treścią Normy [3], powinna być porównywana z wartością obciążenia pala N_d i na tej podstawie stwierdza się, czy pal został prawidłowo zaprojektowany i wykonany. W omawianym przypadku jest oczywiste, że wyznaczona wartość N_C^I jest wyraźnie mniejsza od wartości obliczeniowej obciążenia pala $N_d = 720$ kN, tak więc badany pal nie spełnia swoich funkcji.

Wyznaczona wartość współczynnika N_C^I / N_g^I jest nie wiele większa od wartości 0,40, przyjętej w Normie [3] za decydującą o sposobie interpretacji krzywej osiadania pala. W poszukiwaniu jak najbardziej rzetelnej oceny wartości nośności pala można byłoby przyjąć, że wobec tak niewielkiej różnicy wartości współczynnika N_C^I / N_g^I od wartości 0,40, należałoby rozpatrzyć także przypadek $N_C^I / N_g^I < 0,40$. Krzywą osiadania pala należałoby wówczas określić jako krzywą typu „b” a wartość nośności pala $k \cdot N_C^0 = k \cdot Q_{MAX} = 0,8 \cdot 741$ kN = 593 kN. Jak więc widać, nawet przy najbardziej „wyteżonym” sposobie interpretacji wyników wykonanego próbnego obciążenia pala, badany pal byłby jednoznacznie oceniony jako niespełniający wymaganego warunku nośności.

Można dodać, że w trakcie dokonanej interpretacji krzywej osiadania pala oznacza się także wartość, którą w literaturze przedmiotu, np. w [5], określa się jako *obciążenie graniczne* pala. W omawianym przypadku jest to wartość $N_g^I = 672$ kN. Można zauważyć, że nawet ta wartość jest mniejsza od wartości obliczeniowej obciążenia działającego na pal $N_d = 720$ kN.

Przyjmując za prawdziwy sposób interpretacji wyników próbnego obciążenia, podany w treści Normy [1], można przede wszystkim zauważyć, że wykonawca próbnego obciążenia, wobec łatwo zauważalnego zjawiska tzw. „płynięcia” pala, przerwał test przy obciążeniu pala siłą o wartości równej 741 kN. Pomierzone wówczas osiadanie pala było równe 28,7 mm czyli było mniejsze od wymaganego osiadania o wartości równej 0,1 średnicy pala, tj. $0,1 \cdot 400$ mm = 40 mm. W tej sytuacji konieczne stało się dokonanie ekstrapolacji krzywej osiadania pala poza zakres obciążeń zrealizowanych w trakcie próbnego obciążenia. Ekstrapolowaną część krzywej osiadania zaznaczono na Rys. 1 linią przerywaną. Dopiero na podstawie położenia tej części krzywej można było oszacować wartość obciążenia, spełniającą kryterium „wyczerpania nośności” pala, zgodnie z treścią Normy [1]. Tym sposobem stwierdzono, że w przypadku osiadania pala równego 40 mm, poszukiwana wartość obciążenia, spełniająca kryterium „wyczerpania nośności” pala, jest równa $R_{c,m} = 794$ kN. Dopiero ta wartość jest rzeczywiście większa od wartości obliczeniowej obciążenia działającego na pal $N_d = 720$ kN.

Rys. 1. Krzywa osiadania pala poddanego próbnemu obciążeniu

Można dodać, że właśnie taką interpretację krzywej osiadania pala – oraz krzywych osiadania pozostałych badanych pali – zastosował projektant i wykonawca pali, którzy na tej podstawie stwierdzili, że pale zostały prawidłowo zaprojektowane i wykonane. Niestety z oceną tą zgodził się przedstawiciel inwestora i płyta fundamentowa obiektu została wykonana. Obiekt jest w dalszym ciągu budowany ale autor referatu nie posiada informacji, czy prowadzony jest monitoring obiektu i jakie są wyniki pomiarów przemieszczeń i odkształceń zarówno płyty fundamentowej jak i całej wznoszonej konstrukcji.

Warto zauważyć, że wartość obciążenia, wyznaczona zgodnie z treścią Normy [1] spełniająca kryterium „wyczerpania nośności”, równa $R_{c;m} = 794$ kN, niewiele różni się od wyznaczonej wcześniej wartości obciążenia granicznego, zgodnie z treścią Normy [3], równej $N_g^1 = 672$ kN. Obliczając średnią z rozważanych wartości można podać, że wartości $R_{c;m}$ i N_g^1 różnią się w zakresie około $1 \pm 8\%$ od wartości średniej – takie oszacowanie wartości parametru geotechnicznego uważa się zwykle za wystarczająco dokładne.

Biorąc pod uwagę powyższe stwierdzenia, można próbować przedstawić dość prawdopodobną tezę, że utrwaloną w polskiej praktyce geotechnicznej wartość obciążenia granicznego

pala można utożsamiać z wartością obciążenia spełniającą kryterium „wyczerpania nośności” podanego w Normie [1]. Udowodnienie tej tezy wymaga oczywiście dalszych analiz wyników próbnych obciążeń.

Należy jednak z mocą podkreślić, że zgodnie z dotychczasową, dobrą, polską praktyką geotechniczną, wyznaczona wartość *obciążenia granicznego* N_g^I była tylko wartością pomocniczą dla dokonania oceny prawidłowości zaprojektowania i wykonania pala, czyli jego zdolności do przenoszenia działających obciążeń.

Wykorzystanie w tym celu obciążenia spełniającego kryterium „wyczerpania nośności”, według treści Normy [1] jest – w świetle wyników przedstawionych porównań – bezdyskusyjną nadinterpretacją zapisów zawartych w Normie [1] i w oczywisty sposób może prowadzić do nadmiernych przemieszczeń konstrukcji a nawet katastrof budowlanych.

W uzupełnieniu powyższych informacji można podać, że jedną z metod interpretacji wyników próbnych obciążeń pali jest także metoda określania wartości obciążeń, które mogą być bezpiecznie przenoszone przez pale, na podstawie kryterium dopuszczalnych przemieszczeń pali.

W omawianym przypadku, uwzględniając podaną w projekcie obiektu, dopuszczalną wartość średnich osiadań całego obiektu, jako równą $s = 50$ mm, oraz uwzględniając liczbę pali zaprojektowanych pod płytą fundamentową, można było oszacować, że osiadanie pojedynczego pala nie powinno przekraczać wartości około $s_I = 5-7$ mm. Osiadanie takie występowało przy obciążeniu pala o wartości od około 450 do około 510 kN a więc również mniejszym od wartości obliczeniowej obciążenia działającego na pal $N_d = 720$ kN.

Jest poza dyskusją, że uwzględniając wiedzę dotyczącą osiadania tzw. grup pali, por. np. [3, 4] oraz przyjętą w projekcie obiektu, dopuszczalną wartość średnich osiadań całego obiektu, jako równą $s = 50$ mm, próba określania nośności pala dla wartości osiadań pala równej $0,1$ średnicy pala nie wytrzymuje krytyki.

3. Uwagi do wyznaczania wartości nośności pali

W pierwszej części referatu autor zaznaczył, że szczupłe ramy referatu nie pozwalają oczywiście nawet na pobieżne omówienie i dyskusję zagadnień związanych z bezpiecznym projektowaniem pali i fundamentów na palach.

Mimo tego zastrzeżenia uznano, że nie można pozostawić bez żadnego komentarza tak bardzo niekorzystnych wyników próbnego obciążenia pala, tym bardziej, że wydaje się, iż przyczyny stwierdzonego stanu rzeczy zaczynają występować w polskiej geotechnice coraz częściej.

Najkrócej rzecz ujmując, w ocenie autora przyczynami tymi są przede wszystkim:

- wykorzystywanie do projektowania geotechnicznego niedopuszczalnie nieprecyzyjnych wyników badań podłoża;
- brak umiejętności prawidłowej oceny geotechnicznych warunków posadowienia, w tym przede wszystkim wpływu nienośnych warstw podłoża na nośność pali;
- wykonywanie obliczeń nośności pali na podstawie wyników sondowań statycznych i źle zinterpretowanych wzorów zawartych w literaturze przedmiotu, w tym w szczególności w treści Normy [1].

4. Podsumowanie

W referacie przedstawiono porównanie metod interpretacji wyników próbnych obciążeń pali, czyli:

- dobrze znanej metody opisanej w treści Normy [3];

– metody jakoby zawartej w treści Normy [1], w której opisie są wykorzystane pojęcia do tej pory nie stosowane – bądź, ogólnie rzecz biorąc, nie znane – w polskiej praktyce geotechnicznej.

Na podstawie wyników wykonanych porównań stwierdzono, że:

- 1) Z całą pewnością można przyjąć, że zastosowanie metody opisanej w treści Normy [3] skutkuje oszacowaniem bezpiecznej wartości nośności pali i bezspornie, może być podstawą do wydania ocen o jakości wykonanych pali.
- 2) Jest oczywiste, że należy dążyć do rozwoju metod interpretacji wyników próbnych obciążeń pali. Powinno to prowadzić przede wszystkim do jak najbardziej prawidłowego oszacowania bezpieczeństwa zaprojektowanej konstrukcji a dopiero w dalszej kolejności do określenia np. materiałochłonności lub kosztów jej budowy.

Dążenia te nie powinny polegać na bezkrytycznym wykorzystywaniu zapisów zawartych w literaturze przedmiotu, w tym zapisów zawartych w treści Normy [1], wyrwanych z kontekstu i wykorzystujących nieprawidłowo interpretowane pojęcia.

- 3) Wydaje się, że jest absolutnie konieczne, mimo istniejącego stanu prawnego, określającego aktualny stan normalizacji funkcjonujący w polskim budownictwie, aby odpowiednie instytucje lub stowarzyszenia podjęły jednak prace zmierzające do podania polskim projektantom i wykonawcom możliwie jednoznacznych zasad projektowania pali (kolumn) i oceny ich nośności.

Literatura

1. PN-EN 1997-1:2008 Eurokod 7: Projektowanie geotechniczne. Część 1. Zasady ogólne.
2. PN-EN 1997-2:2009 Eurokod 7: Projektowanie geotechniczne, Część 2. Rozpoznanie i badanie podłoża gruntowego.
3. PN-83/B-02482: Fundamenty budowlane, Nośność pali i fundamentów palowych.
4. Gwizdała K., Fundamenty palowe. Technologie i obliczenia, t.1. Wydanie 2 uzupełnione. Wydawnictwo Naukowe PWN, Warszawa 2011.
5. Gwizdała K., Fundamenty palowe, Technologie i obliczenia, t. 2. Wydawnictwo Naukowe PWN, Warszawa 2011.

RESULTS OF THE INTERPRETATION OF PILE LOAD TESTING, IN ACCORDANCE WITH THE PN-EN STANDARD, A POTENTIAL CAUSE OF DISASTER

Abstract: Introduction of the PN-EN Standards to the Polish geotechnical engineering practice created several problems, related to the interpretation and later application of particular provisions of the document. This paper presents several issues related to the interpretation of pile load testing results, including determination of pile bearing capacity based on faulty interpretation of PN-EN Standard. A comparison of the pile bearing capacity is presented, based on the PN and PN-EN Standards. Emphasis is given on potential risk, when applying the PN-EN Standard, that may lead to a building disaster.

Keywords: foundation piles, pile load test, bearing capacity of piles, PN-EN Standards.