
BIOSEALING – TECHNOLOGIE
ZATĚSŇOVÁNÍ PRŮSAKŮ

SYPANÝCH HRÁZÍ

David Rupp,
Otakar Pazdírek
GEOtest, a.s
Člen klastru CREA Hydro&Energy

Soil
particle

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

BioSealing
je těsnicí metoda zamezující průsaky vody v zemních

konstrukcích pomocí stimulace bakteriální aktivity.
BioSealing využívá bakterie přirozeně přítomné v zemině a
stimuluje je pomocí injektáže živin poblíž místa průsaku.

Živiny se smísí s podzemní vodou a jsou tak automaticky

dopraveny k místu průsaku.

Probíhající reakce způsobí změnu chemických

podmínek v podloží, což vede ke zvětrání jílových

minerálů. Erodované částice se pohybují směrem k
místu průsaku v podloží. Do místa průsaku je vzhledem
ke sbíhavému proudění vody dopravena největší část

živin a vytváří se zde bakteriální film. Zvětralé částice

se v biologickém slizu zachycují a vytvářejí pevné

těsnění.

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

BioSealing byl původně vyvinut nizozemskými

společnostmi Deltares a Volker Staal Funderingen.
Společnost GEOtest je členem mezinárodního

průmyslového projektu, jehož úkolem je dále rozvíjet,

ověřovat a realizovat technologii. Iniciátorem a vedoucím

účastníkem projektu je nezávislá nizozemská výzkumná

instituce Deltares.

Dalšími účastníky projektu jsou společnosti Sireg (Itálie),

Agrana Zuckerforschung Tulln (Rakousko), Bioclear
(Nizozemsko), Texplor (Benelux), Avebe (Nizozemsko),
Züblin Spezialtiefbau (Rakousko), Volker Staal en
Funderingen (Nizozemsko). Jednotliví účastníci projektu
investují celkem 400,000 € na výzkum jednotlivých aspektů

technologie v průběhu 3 let.

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Úkolem společnosti GEOtest ve společném projektu byla
realizace pilotního testu na vhodné lokalitě v České

republice.
Ve spolupráci se společnostmi Povodí Moravy a VD TBD
byl vytipována lokalita nádrže Hornice u Moravských

Budějovic.

Pohled na korunu hráze vodního díla Hornice

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Tmavě zelená tráva indikuje místo průsaku.

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Detailní pohled na

místo průsaku s

patrným výronem vody

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Inženýrskogeologický průzkum a systém monitoringu
Geologický průzkum zahrnoval vyhloubení celkem 6 vrtů a
3 kopaných sond. V první etapě byly hloubeny vrty z
koruny hráze nádrže do hloubky 10 m tak, aby bylo
zastiženo podloží přehradního tělesa a kopané sondy byly
vyhloubeny na vzdušné straně ve svahu hráze do hloubky
1,0 m. Vrtné jádro bylo geologicky a fotograficky
zdokumentováno a byly z něj odebrány vzorky zemin pro
laboratorní klasifikace a analýzy. Tři z realizovaných vrtů

byly vystrojeny pažnicemi a připraveny pro seismické

metody geofyzikálního průzkum.

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Schéma rozmístění průzkumných vrtů a sond

monitoringu s vyznačením pozice průsaku

Průběh vrtných prací z koruny hráze

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Část vzorků zeminy odebraných v průběhu

vrtných prací byla převezena do laboratoří

společnosti GEOtest pro ověření fyzikálních a
mechanických vlastností zemin, ze kterých je hráz

budována. Další část vzorků byla předána do
laboratoří institutu Deltares pro laboratorní

ověření účinku aplikace živné směsi Nutrolase a
ke korelaci s následným výsledky na lokalitě.
Vzorek zeminy byl rovněž zaslán společnosti

Agrana z Rakouska, která je výrobcem živné

směsi Nutrolase k laboratorním testům

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Tzv. sloupcový test – do zeminy
umístěné ve válci se postupně

injektuje živná směs.

Příprava piezometrických sond

pro sledování vývoje pórových

tlaků před instalací do vrtů a

hloubených rýh

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Piezometry byly instalovány do

vrtů v hlobkách 3,5m a 10,0 m a
do rýh kopaných na vzdušním

líci do hloubky cca 1,0 m. Jeden

z těchto čidel byl umístěn do

rýhy přímo v místě průsaku.

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Zemní práce pro položení

kabeláže od jednotlivých

čidel.

Kabeláž je vedena do

domku pod hrází, kde je

napojena na dataloggery

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Datalogger pro
manuální čtení

Datalogger pro
kontinuální

záznam dat

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Programování software

pro kontinuální záznam

dat a přenos pomocí GSM

modemu

Geofyzikální část průzkumu byla zaměřena na

detekci a ověření diskontinuit v tělese hráze.

Průzkumné vrty byly po realizaci vystrojeny

pažnicemi a byly do nich umístěny geofony.

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Pro daný záměr byly využity 3 geofyzikální

metody:
- Spontánní polarizace

- Seismická tomografie

- Crosshole test

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Ve spolupráci s pracovníky VUT v Brně byly na
základě výsledků z první průzkumné etapy do tělesa

hráze osazeny 4 ks vlhkoměrných odporových sond
pro sledování relativních změn vlhkosti na principu
elektrické impendanční spektrometrie (EIS). Jedná se
o metodu, která je vyvíjena v rámci mezinárodního

výzkumného programu Euréka ve spolupráci firmy
GEOtest a ústavu vodních staveb stavební fakulty
VUT Brno.

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Sondy EIS byly umístěny

ve dvou dvojicích do
koruny hráze (hl. 10 m) a
do vzdušné strany (hl. 3,0
m) svahu tělesa a staly se
součástí systému

monitoringu na lokalitě.
Vlhkoměrné tyče byly
instalovány z koruny
hráze do předem

připraveného otvoru,
který byl vyhlouben
pomocí samopojízdné

soupravy
PAGANI TG 63/150.
Na vzdušném líci byly
sondy instalovány do
předem vyhloubených

šachtic.

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Geofyzikální měření

rakouskou firmou
Texplor

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Předběžné výsledky po 1. etapě měření

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Pilotní test aplikace směsi Nutrolase do
předem připravených vrtů – technologie

Biosealing

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Dam body shape -

J1H – upper pore pressure senzor in well -

J1L – lower pore pressure senzor in well -

S1 - pore pressure senzor in trench on air side -

Injection borehole – non perforated part -

Injection borehole – perforated part -

normal water level in reservoir -

Minimum water level in reservoir -

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Lokalita Hornice: Časový vývoj velikosti pórových tlaků a teploty

Locality Hornice: Course of pore pressure and temperature
Rozpětí teplot za sledované období od: 17.4.2015

do: 5.10.2015 Compiled by: RNDr.Otakar Pazdírek

Ing.Petr Bílek

objekt: hloubka
[m] min max aktuální

S1 1,0
S2 1,0 7,9 19,8 14,7
S3 1,0

J1H 2,5 7,7 14,5 14,5
J1L 6,5 9,5 11,1 11,0
J2h 2,5 6,6 17,0 16,2
J2L 6,5 9,2 11,2 11,1
J3h 2,5 7,5 14,8 14,7
J3L 6,5 9,4 11,0 11,0

legenda:
i=1,2,3

section

non-perforated
perforated
normal water level in pond
stable water level in pond

teplota [°C]

440

441

442

443

444

445

446

447

448

449

450

0 10 20 30 40 50 60

řez

H

L

trench

neperfo

perfo

normální

stálá

Si

JiL

JiH0
0,2
0,4
0,6
0,8
1
1,2
1,4
1,6
1,8

-5,0
-4,0
-3,0
-2,0
-1,0
0,0
1,0
2,0
3,0
4,0

6.4.15 26.4.15 16.5.15 5.6.15 25.6.15 15.7.15 4.8.15 24.8.15 13.9.15 3.10.15 23.10.15

p
ó

ro
v
ý
 t

la
k
 [

k
P

a
]

datum

Časový vývoj velikosti pórového tlaku na piezometrech S1, S2 a S3

S1

S2

S3

průtok [m3s-1]

4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21

6.4.15 26.4.15 16.5.15 5.6.15 25.6.15 15.7.15 4.8.15 24.8.15 13.9.15 3.10.15 23.10.15

te
pl

ot
a

[°
C]

datum

Časový vývoj teploty na piezometrech S1, S2 a S3

S…

-9,0
-8,0
-7,0
-6,0
-5,0
-4,0
-3,0
-2,0
-1,0
0,0
1,0
2,0

6.4.15 26.4.15 16.5.15 5.6.15 25.6.15 15.7.15 4.8.15 24.8.15 13.9.15 3.10.15 23.10.15

p
ó

ro
v
ý
 t

la
k
 [

k
P

a
]

datum

Časový vývoj velikosti pórového tlaku na piezometrech v horní úrovni
Course of pore pressure at upper piezometers (High)

J1
H
J2
H

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

6.4.15 26.4.15 16.5.15 5.6.15 25.6.15 15.7.15 4.8.15 24.8.15 13.9.15 3.10.15 23.10.15

p
ó

ro
v
ý
 t

la
k
 [

k
P

a
]

datum

Časový vývoj velikosti pórového tlaku na piezometrech ve spodní úrovni
Course of pore pressure at lower piezometers (Low)

J1
L
J2
L

4
5
6
7
8
9

10
11
12
13
14
15
16
17
18

6.4.15 26.4.15 16.5.15 5.6.15 25.6.15 15.7.15 4.8.15 24.8.15 13.9.15 3.10.15 23.10.15

te
pl

ot
a

[°
C]

datum

Časový vývoj teploty na piezometrech v horní úrovni
Course of temperature at upper piezometers (High)

J1
H
J2
H

4
5
6
7
8
9

10
11
12

6.4.15 26.4.15 16.5.15 5.6.15 25.6.15 15.7.15 4.8.15 24.8.15 13.9.15 3.10.15 23.10.15

te
pl

ot
a

[°
C]

datum

Časový vývoj teploty na piezometrech ve spodní úrovni
Course of temperature at lower piezometers (Low)

J1
L
J2
L

Locality Hornice:

Compiled by:

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

Poděkování:

ve spolupráci s výzkumným partnerem

 International Programme EUREKA, Project No.: E!7614

Computerized Measuring System for Analysis of Chosen Characteristics and Processes in Porous Environment by EIS Method

Děkuji za pozornost

Vodní nádrže 2015

Povodí Moravy, s.p., 6. - 7. 10. 2015 Brno

