
Architectura 11 (3) 2012, 23–36

POLSKA KLASYFIKACJA WED UG PN-B-02480:1986
ZGODNA Z WYMAGANIAMI PN-EN ISO 14688:2006

Anna Go biewska1

Geoteko, Warszawa

Streszczenie. W artykule przedstawiono oryginaln propozycj dostosowania polskiej
klasy kacji gruntów wed ug PN-B-02480:1986 do nomenklatury wymaganej przez
PN-EN ISO 14688-1:2006. Uzasadniono w nim, e polska klasy kacja gruntów na pod-
stawie uziarnienia oraz odpowiadaj cego mu makroskopowego rozpoznania gruntów spe -
nia wymagania dotycz ce zasad i metodyki rozpoznawania gruntów wed ug PN-EN ISO
14688:2006. Polska klasy kacja gruntów powinna by – po wprowadzeniu drobnych zmian
(tutaj prezentowanych) – dopuszczona do stosowania w ramach PN-EN ISO 14688:2006
poprzez umieszczenie w za czniku krajowym tej normy. Zaprezentowana propozycja po-
winna wzbudzi przyjazny odbiór u in ynierów bran y budowlanej, daje bowiem szans
wprowadzenia normy PN-EN ISO 14688-1:2006 z równoczesnym zachowaniem poj , do
których s oni w Polsce od kilkudziesi ciu lat przyzwyczajeni.

S owa kluczowe: polska klasy kacja gruntów zgodna z ISO

WST P

W latach 80. ubieg ego wieku podj to decyzj o ujednoliceniu norm dotycz cych
projektowania geotechnicznego i bada gruntów w obszarze krajów zjednoczonych
w Unii Europejskiej. Od 2006 roku obowi zuje w Polsce norma PN-EN ISO 14688 Ba-
dania geotechniczne. Oznaczanie i klasy kowanie gruntów. Cz 1: Oznaczanie i opis
oraz Cz 2: Zasady klasy kowania.

Celem klasy kacji jest stworzenie jednolitego systemu oznacze gruntów, obowi zu-
j cego w danym rodowisku i umo liwiaj cego atw komunikacj geotechników. Istnie-
j ce dotychczas – w ró nych krajach – klasy kacje gruntów mia y wiele cech wspólnych,
chocia ró ni y si w szczegó ach; uwzgl dnia y te specy k gruntów wyst puj cych na
danym obszarze.

Adres do korespondencji – Coresponding author: Anna Go biewska, Geoteko. Projekty
i Konsultacje Geotechniczne Sp. z o.o., ul. Wa brzyska 3/5, 02-739 Warszawa, e-mail:
anna.golebiewska@geoteko.com.pl

24 A. Go biewska

Acta Sci. Pol.

Podstawowe cechy dobrej klasy kacji gruntów to: prostota, czytelne kryteria,
uwzgl dniaj ce jej cel oraz spójno rozpoznania makroskopowego gruntu z rozpozna-
niem na podstawie bada laboratoryjnych. Polska klasy kacja wed ug PN-B-02480:1986
(zwana dalej w skrócie PN) spe nia wymienione kryteria dobrej klasy kacji. Norma PN-
-EN ISO 14688:2006 (zwana dalej w skrócie ISO) w wielu przypadkach nie spe nia
wymienionych wy ej kryteriów dobrej klasy kacji [Go biewska i Wudzka 2006, Go -
biewska 2007, 2008, 2011, D bska i Go biewska 2012], gdy :

jest bardzo nieczytelnie zredagowana i niedopracowana (w wielu przypadkach pozo-
stawia oceniaj cemu decyzj o klasy kacji wed ug w asnych kryteriów),
klasy kacja na podstawie uziarnienia jest skomplikowana i niespójna z rozpoznaniem
makroskopowym wed ug cz ci 1,
zawiera bardzo du o b dów, na przyk ad w poszczególnych krajach ró ne grunty
maj ten sam symbol, co zaprzecza podstawowemu celowi tej klasy kacji, e b dzie
jednakowa dla wszystkich krajów UE.
W niniejszym artykule zaprezentowana zostanie propozycja klasy kacji gruntów na

podstawie uziarnienia, zgodna z wymaganiami normy PN-EN ISO 14688-1:2006, a rów-
nocze nie bazuj ca na klasy kacji wed ug PN-B-02480:1986.

ZASADY KLASYFIKACJI GRUNTU NA PODSTAWIE UZIARNIENIA
WED UG PN-EN ISO 14688-2:2006

Podstaw rozpoznania gruntu wed ug ISO jest analiza makroskopowa opisana w cz -
ci 1 normy. Zasady klasy kowania gruntu na podstawie uziarnienia podane s w za cz-

nikach informacyjnych cz ci 2 normy. W za czniku informacyjnym A normy 14688-2
znajduje si tablica A.1 z zasadami klasy kowania gruntów, a w za czniku informacyj-
nym B norma proponuje klasy kacj gruntu wed ug uziarnienia w postaci jej gra cznego
obrazu przedstawionego na z o onej konstrukcji, sk adaj cej si z trójk ta i diagramu
prostok tnego, zwanej dalej w uproszczeniu trójk tem ISO (rys. 1). Dodatkowo w ta-
blicy B.1 normy wyszczególniono orientacyjn zawarto frakcji do podzia u gruntów
mineralnych. Informacje zawarte w tablicach i na trójk cie ISO nie zawsze s spójne,
a cz sto s sprzeczne.

Korzystanie z trójk ta ISO (rys. 1) w celu ustalenia nazwy gruntu jest skomplikowane
i pracoch onne. Konstrukcja trójk ta ISO jest trudna do zapami tania. Niemo liwy jest
zapis tabelaryczny wyszczególnionych na niej gruntów w postaci przypisanej im zawar-
to ci frakcji. Na trójk cie ISO jest wyszczególnionych wiele gruntów, które na obszarze
Polski raczej nie wyst puj (np. grCl, grSi, sagrCl, sagrSi). Nie mo na stworzy klucza
przej cia z nazw gruntu wed ug PN na nazwy gruntu wyszczególnione na trójk cie ISO.
Rozpoznanie makroskopowe gruntu jest w wielu przypadkach niespójne z klasy kacj na
podstawie bada uziarnienia.

–

–

–

Polska klasy kacja wed ug PN-B-02480:1986 zgodna z wymaganiami... 25

Architectura 11 (3) 2012

PROPOZYCJA KLASYFIKACJI GRUNTÓW WED UG UZIARNIENIA
NA BAZIE KLASYFIKACJI WED UG PN-B-02480:1986 (do za cznika
krajowego PN-EN ISO 14688-2:2006)

Przes anki przyj cia krajowej klasy kacji gruntów wed ug uziarnienia s nast puj ce:
1. Jak wykazano na przyk adach przedstawionych powy ej, klasy kacja gruntów na

podstawie uziarnienia wed ug trójk ta ISO nie spe nia cech dobrej klasy kacji i w wielu
przypadkach jest sprzeczna z wymaganiami pierwszej cz ci normy 14688-1:2006.

Rys. 1. Przyk ad klasy kowania gruntu jedynie na podstawie sk adu granulometrycznego we-
d ug PN-EN ISO 14688-2:2006

Fig. 1. Classi cation of soils, based on grading alone according to PN-EN ISO 14688-2:2006

26 A. Go biewska

Acta Sci. Pol.

2. Klasy kacja wed ug PN-B-02480:1986 jest spójna z opisem makroskopowym wy-
szczególnionych w niej gruntów. Ponadto jest prosta i atwa do zapami tania, równie dla
pocz tkuj cych geotechników.

3. Klasy kacja wed ug PN-B-02480:1986 uwzgl dnia specy k typowych gruntów
wyst puj cych na obszarze Polski.

4. Dla gruntów wyszczególnionych w klasy kacji PN norma PN-B-03020:1981 po-
daje szereg w a ciwo ci zycznych i charakterystyk gruntów, przydatnych w projekto-
waniu obiektów na pod o u kategorii geotechnicznej I (wed ug Eurokodu 7:2008); po
przej ciu na now klasy kacj te dane utrac swoj warto .

5. Przestawienie si geotechników na ca kowicie now klasy kacj b dzie wyma-
ga o pewnego rodzaju „rewolucji my lowej”. Ogromnie utrudni zachowanie ci g o ci
poj i tzw. zwyczajnego „wyczucia gruntu”, a ponadto niezwykle utrudni wykorzysty-
wanie archiwalnych dokumentacji geotechnicznych.

6. Trójk t ISO znajduje si w za czniku normy 14688-2. Jest to za cznik informa-
cyjny. Dodatkowo zatytu owano ten za cznik „Przyk ad klasy kowania gruntów jedynie
na podstawie sk adu granulometrycznego”. Zatem nie jest on obligatoryjny. W domy le
– mo na stosowa inne klasy kacje spe niaj ce zasady ustalania nazw gruntów podane
w normie 14688-1. Sformu owanie „jedynie na podstawie sk adu granulometrycznego”
oznacza, e ta klasy kacja nie musi by spójna z opisem makroskopowym gruntu. Je li
norma dopuszcza odr bno opisu makroskopowego i klasy kacji na podstawie uziar-
nienia, to znaczy, e akceptuje sytuacj , e opis makroskopowy, który norma uznaje za
podstawowy, nie b dzie wery kowalny na podstawie bada uziarnienia.

Powstaje zatem zasadnicze pytanie: czy polska klasy kacja wed ug PN-B-02480:
1986 spe nia wymagania PN-EN ISO 14688-1:2006 i czy mog aby by nadal stoso-
wana? Odpowied jest zdecydowanie twierdz ca. Nazwa gruntów w klasy kacji wed ug
PN-B-02480:1986 pochodzi od frakcji g ównej, okre laj cej w a ciwo ci in ynierskie
gruntu. Frakcja drugorz dna i kolejne akcentuj swój wp yw na w a ciwo ci in ynier-
skie gruntu. Uznano zatem, e uprawnione powinno by stosowanie klasy kacji wed ug
PN-B-02480:1986 po przedstawieniu jej w symbolice zgodnej z wymaganiami PN-EN
ISO 14688-1:2006 i wprowadzeniu nieznacznych korekt.

UZASADNIENIE PRZYJ TEJ SYMBOLIKI GRUNTÓW WED UG ISO
W GRUNTACH WYSZCZEGÓLNIONYCH W KLASYFIKACJI PN

Wed ug normy ISO do gruntów gruboziarnistych nale wiry i piaski. Ich frakcj
g ówn , tj. frakcj o przewa aj cej masie, jest wir lub piasek b d okre lona dok ad-
niej podfrakcja (np. wiru redniego lub piasku drobnego). Frakcj drugorz dn ilast
ujawnia si przy jej zawarto ci powy ej 4% (wed ug trójk ta ISO). Wed ug PN do grun-
tów gruboziarnistych nale wiry i pospó ki. W celu uzgodnienia z terminologi i sym-
bolik ISO pospó ki przyjm nazw piasku wirowego – do grupy tej nale y do czy
wszystkie piaski zajmuj ce obszar na dole trójk ta klasy kacyjnego Fereta (wed ug PN
s to piaski, piaski pylaste i piaski gliniaste). We wszystkich tych gruntach gruboziarni-
stych frakcj g ówn makroskopowo (wed ug ISO i PN) rozpoznaje si po przewa aj cej
masie. Frakcj drugorz dn pylast lub ilast ujawnia si , je li masa cz stek drobnych
(< 0,063 mm) spe nia kryteria zawarte w tabeli 1.

Ta
be

la
 1

. K
ry

te
ria

 ro
zp

oz
na

ni
a

fr
ak

cj
i g

ów
ne

j w
 g

ru
nt

ac
h

dr
ob

no
zi

ar
ni

st
yc

h
w

ed
ug

 P
N

-E
N

 IS
O

 1
46

88
-1

:2
00

6
Ta

bl
e

1.

C
rit

er
ia

 fo
r i

de
nt

i
ca

tio
n

of
 th

e
pr

in
ci

pa
l f

ra
ct

io
n

in

ne
 so

il
ac

co
rd

in
g

to
 P

N
-E

N
 IS

O
 1

46
88

-1
:2

00
6

R
od

za
j t

es
tu

V
is

ua
l-m

an
ua

l e
xa

m
in

at
io

n
Pu

nk
t w

 n
or

m
ie

w
 IS

O
 (c

z.
1)

Po
in

t i
n

st
an

d.

IS
O

 (p
ar

t 1
)

Py Si
lt Si

I C
la

y
C

l

W
yt

rz
ym

a
o

 w
 st

an
ie

 su
ch

ym
D

ry
 st

re
ng

th
(c

u)

5,
6

M
a

a
(g

ru
dk

a
gr

un
tu

 ro
zp

ad
a

si
 p

od
 le

kk
im

 lu
b

re
dn

im
 n

ac
is

ki
em

 p
al

có
w

 n
a

po
je

dy
nc

ze
 z

ia
rn

a)
Lo

w
 (d

rie
d

so
il

di
si

nt
eg

ra
te

s u
nd

er
 li

gh
t t

o
m

od
e-

ra
te

ng

er
 p

re
ss

ur
e)

D
u

a
(g

ru
dk

a
gr

un
tu

 n
ie

 d
aj

e
si

 ro
zd

ro
bn

i
 p

od

na
ci

sk
ie

m
 p

al
có

w,
 m

o
e

by
 je

dy
ni

e
ro

z
am

an
a)

H
ig

h
(d

rie
d

so
il

ca
n

no
 lo

ng
er

 b
e

m
ad

e
to

 d
is

in
te

-
gr

at
e

by

ng
er

 p
re

ss
ur

e
bu

t c
an

 o
nl

y
be

 b
ro

ke
n)

D
yl

at
an

cj
a

(r
ea

kc
ja

 p
rz

y
w

st
rz

sa
ni

u
pr

ób
ki

 g
ru

nt
u

o
w

ym
ia

ra
ch

 1
0–

20
 m

m

po
dc

za
s p

rz
er

zu
ca

ni
a

go
 m

i
dz

y
d

o
m

i
lu

b
pr

zy
 n

ac
is

ka
ni

u
pa

lc
am

i)
D

ila
ta

nc
y

(A
 m

oi
st

en
ed

 sa
m

pl
e

of
 1

0–
20

m

m
 si

ze
 sh

al
l b

e
sh

ak
en

 fr
om

 h
an

d
to

ha

nd
. T

he
 sa

m
pl

e
be

co
m

es
 sh

in
y

by
 th

e
ap

pe
ar

an
ce

 o
f w

at
er

 o
n

th
e

su
rf

ac
e

of
 th

e
sa

m
pl

e.
 W

he
n

th
e

sa
m

pl
e

is
 p

re
ss

ed
 w

ith

th
e

 n
ge

rs
, t

he
 w

at
er

 d
is

ap
pe

ar
s)

5,
7

N
a

po
w

ie
rz

ch
ni

 g
ru

nt
u

O
n

th
e

sa
m

pl
e

su
rf

ac
e

Po
ja

w
ia

 si
 w

od
a

A
pp

ea
ra

nc
e

of
 w

at
er

N
ie

 p
oj

aw
ia

 si
 w

od
a

N
o

ap
pe

ar
an

ce
 o

f w
at

er

Pl
as

ty
cz

no
 (s

po
is

to
)a

Pl
as

tic
ity

a
5,

8
M

a
a

(p
ró

bk
a

w
yk

az
uj

e
sp

oi
st

o
, l

ec
z

ni
e

m
o

na

w
yk

on
a

 w
a

ec
zk

a
3

m
m

)
Lo

w
 (a

 sa
m

pl
e

ha
vi

ng
 c

oh
es

io
n

bu
t c

an
no

t b
e

ro
lle

d
to

 th
re

ad
s o

f a
bo

ut
 3

 m
m

 in
 d

ia
m

et
er

)

D
u

a
(p

ró
bk

a
gr

un
tu

 d
aj

e
si

 w
a

ec
zk

ow
a

 d
o

uz
ys

ka
ni

a
ci

en
ki

ch
 w

a
ec

zk
ów

)
H

ig
h

(th
e

sa
m

pl
e

ca
n

be
 ro

lle
d

to
 th

in
 t

hr
ea

ds
)

Za
w

ar
to

 p
ia

sk
u,

 p
y

u,
 i

u
D

et
er

m
in

at
io

n
of

 sa
nd

, s
ilt

 a
nd

 c
la

y
co

nt
en

t s
oi

ls

5,
9

Pr
zy

 ro
zc

ie
ra

ni
u

pa
lc

am
i g

ru
nt

u,
 e

w
en

tu
al

ni
e

w
 w

od
zi

e
A

 sm
al

l s
oi

l s
am

pl
e

sh
al

l b
e

ru
bb

ed
 b

et
w

ee
n

th
e

 n
ge

rs
, i

f n
ec

es
sa

ry
 u

nd
er

 w
at

er
G

ad
ki

 lu
b

sz
or

st
ki

,
at

w
o

zm
yw

al
ny

 lu
b

zd
m

u-
ch

iw
al

ny
Sm

oo
th

 o
r g

rit
ty

 to
 th

e
to

uc
h.

 T
he

 d
ry

 so
il

pa
r-

tic
le

s t
ha

t s
tic

k
to

 th
e

 n
ge

rs
 c

an
 b

e
ea

si
ly

 b
lo

w
n

aw
ay

 o
r r

em
ov

ed
 b

y
cl

ap
pi

ng
 th

e
ha

nd
s

W
 d

ot
yk

u
pr

zy
po

m
in

a
m

yd
o,

 p
rz

yk
le

ja
 si

 d
o

pa
lc

ów
, t

ru
dn

o
zm

y
 lu

b
zd

m
uc

hn
 z

 p
al

có
w

A
 c

la
ye

y
so

il
fe

el
s s

oa
py

 a
nd

 st
ic

ks
 to

 th
e

 n
ge

rs

an
d

ca
nn

ot
 b

e
re

m
ov

ed
 w

ith
ou

t w
as

hi
ng

, e
ve

n
w

he
n

in
 th

e
dr

y
st

at
e

Po
w

ie
rz

ch
ni

a
gr

un
tu

 p
rz

y
ro

zc
in

an
iu

 w
ilg

ot
ne

go
 g

ru
nt

u
no

em
 lu

b
za

ry
so

w
an

iu
 p

az
no

kc
ie

m
W

et
 so

il
su

rf
ac

e
w

he
n

cu
t b

y
a

kn
ife

 o
r s

co
re

d
w

ith
 a

ng

er
na

il
M

at
ow

a
–

D
ul

l
B

ys
zc

z
ca

 –
 S

hi
ny

a Za
pi

s
no

rm
y

IS
O

 (
cz

. 1
, 4

.4
, s

. 9
):

D
ok

ad
ne

 o
zn

ac
ze

ni
e

sp
oi

st
o

ci
 m

o
e

by
 w

yk
on

an
e

je
dy

ni
e

pr
ze

z
us

ta
le

ni
e

gr
an

ic
y

p
yn

no
ci

 w
L

i g
ra

ni
cy

 p
la

st
yc

zn
o

ci
 w

P
w

 b
ad

an
ia

ch
 la

bo
ra

to
ry

jn
yc

h.
a A

cc
. t

o
po

in
t 4

.4
 st

an
da

rd
 IS

O
 p

ar
t 1

: A
n

ex
ac

t d
et

er
m

in
at

io
n

ca
n

on
ly

 b
e

m
ad

e
by

 e
st

ab
lis

hi
ng

 th
e

liq
ui

d
lim

it
w

L
an

d
th

e
pl

as
tic

 li
m

it
w

P
, i

n
la

bo
ra

to
ry

 te
st

s.

28 A. Go biewska

Acta Sci. Pol.

Pozosta e grunty wyszczególnione na trójk cie Fereta, tj. wed ug PN gliny, gliny zwi z e,
i y, nale do grupy gruntów drobnoziarnistych (zgodnie z ISO i PN). W tej grupie gruntów
frakcj g ówn rozpoznaje si makroskopowo wed ug kryteriów zawartych w tabeli 1.

Zgodnie z przedstawionymi kryteriami w py ach piaszczystych i py ach frakcj g ów-
n jest frakcja py u (Si), a w glinach, glinach zwi z ych i i ach frakcj g ówn jest frakcja
i u (Cl) – rysunek 2. Frakcj drugorz dn (zawarto piasku, py u, i u) rozpoznaje si ma-
kroskopowo, równie wed ug kryterium opisanym w tabeli 1. Zgodnie z nim Gp, Gpz, Ip

Rys. 2. Trójk t klasy kacyjny Fereta wed ug PN-B-02480:1986 z symbolik nazw gruntów we-
d ug PN- EN ISO 14688-2:2006

Fig. 2. Classi cation Feret’s triangle according to PN-B-02480:1986 with names soil in consi-
stency with PN- EN ISO 14688-2:2006

Polska klasy kacja wed ug PN-B-02480:1986 zgodna z wymaganiami... 29

Architectura 11 (3) 2012

otrzymuj jednakowy symbol saCl, a grunty G , G z i I otrzymuj jednakowy symbol
siCl. Grupa po rednia tych gruntów, czyli G, Gz, I, otrzyma w zapisie ISO symbol Cl.

Powsta problem, jak zró nicowa trzy grunty o symbolu saCl (Gp, Gpz, I), trzy grun-
ty o symbolu siCl (G , G z, I) i trzy grunty o symbolu Cl (G, Gz, I). Po czenie tych
gruntów w jedn grup wydaje si ca kowicie nieuzasadnione, gdy na pewno inne pa-
rametry mechaniczne ma glina, a inne i . Dla zró nicowania tych gruntów proponuje si
wykorzysta dopuszczony przez PN-EN ISO 14688-1:2006 termin „podfrakcji”. Norma
ISO dopuszcza stosowanie przy tworzeniu nazwy gruntu dla dok adniejszego okre lenia
frakcji g ównej terminem jej podfrakcji opisanym przymiotnikiem: gruba (C), rednia
(M), drobna (F). W tym przypadku zastosowano ten termin do „dookre lenia” frakcji i o-
wej: CCl – gruby i dla glin, MCl – redni i dla glin zwi z ych i FCl – drobny i dla i ów.
Zapis gruntów w symbolice ISO przedstawiono na rysunku 2 oraz w tabelach 2 i 3.

Bardziej adekwatne by oby u ycie okre lenia dla symboli: CCl – s aby i , FCl – moc-
ny i . Gruby (s aby) i (CCl) ma krzyw uziarnienia po o on najbli ej frakcji py owej,
tzn. znajduje si w stre e najgrubszej frakcji i owej (najmniejsza zawarto frakcji i owej).
Odpowiednio drobny (mocny) i (FCl) ma krzyw uziarnienia po o on najdalej od frakcji
py owej, tzn. wchodzi najg biej we frakcj i ow (najwi ksza zawarto frakcji i owej).
Zachowuj c jednak nazewnictwo ISO, pozostawiono okre lenia: gruby, redni, drobny.

Tabela 2. Podzia gruntów gruboziarnistych (wirów i piasków) ze wzgl du na uziarnienie (por. rys. 2)
Table 2. Classi cation of coarse soils (gravels and sands) based on grain-size distribution (see Fig. 2)

Nazwa gruntu
Type of soil

Symbol Uziarnienie [%]
Grain-size distribution [%]ISOb PNc

wir
Gravel Gr

Cl’ 4 a

Co + Gr > 50wir ilasty
Clayey gravel clGr

g Cl’ > 4

Piasek wirowy
Gravely sand grSa

Po Cl’ 4

50 > Co + Gr > 10Piasek ilasto wirowy
Gravely clayey sand grclSa

Pog Cl’ > 4

Piasek gruby
Coarse sand CSa

Pr Cl’ 4 Gr 10 d50 > 0,63 mm

Piasek redni
Medium sand MSa

Ps Cl’ 4 Gr 10 0,63 mm d50 > 0,2 mm

Piasek drobny
Fine sand FSa

Pd Cl’ 4 Gr 10 d50 0,2 mm

Piasek pylasty
Silty sand siSa

P Cl’ 4 Gr 10 Si = 10–30%

Piasek ilasty
Clayey sand clSa

Pg Cl’ = 4–8 Sa = 62÷96, Si = 0–30

aCl’ – zawarto frakcji i owej w stosunku do frakcji gruntu < 63 mm.
Cl’ – clay content in % of mass of coarse and ne soil (grain size < 63 mm).
d50 – rednica zast pcza, poni ej której w gruncie jest 50% jego masy.
d50 – equivalent grain diameter, below which there is 50% of soil mass.
bISO – PN-EN ISO 14688:2006.
cPN – PN-B-02480:1986 (Polish Standard).

30 A. Go biewska

Acta Sci. Pol.

Rozpoznanie piasków grubych, rednich i drobnych nast puje na podstawie kryte-
riów zawartych w PN-B-02480:1986, po uwzgl dnieniu granic frakcji ISO. Wprowadzo-
no dodatkowe zmiany, aby dostosowa klasy kacj wed ug PN do wymaga zawartych
w normie ISO. S one nast puj ce:

1. Przeniesiono piasek gliniasty (PN) – piasek ilasty (ISO) do tabeli 2 z gruntami
gruboziarnistymi.

Tabela 3. Podzia gruntów drobnoziarnistych (py ów i i ów) ze wzgl du na uziarnienie (por. rys. 2)
Table 3. Classi cation of ne soils (silts and clays) based on grain-size distribution (see g. 2)

Nazwa gruntu
Type of soil

Symbol
Zawarto frakcji wed ug PN-B-02480:1986

Content fraction according to PN-B-02480:1986b

[%]
ISOc PNd Sa Si Cl’ a

Py piaszczysty
Sandy silt saSi

p 30–70 30–70 0–4

Py ilasto piaszczysty
Sandy clayey silt saclSi

p 30–66 30–66 4–8

Py
Silt Si

0–30 66–96 0–4

Py ilasty
Clayey silt clSi

0–30 62–96 4–8

I gruby piaszczysty
Sandy coarse clay saCCl

Gp 50–92 0–30 8–20

I gruby
Coarse clay CCl

G 30–62 30–62 8–20

I gruby pylasty
Silty coarse clay siCCl

G 0–30 50–92 8–20

I redni piaszczysty
Sandy medium clay saMCl

Gpz 50–80 0–30 20–30

I redni
Medium clay MCl

Gz 20–50 20–50 20–30

I redni pylasty
 Silty medium clay siMCl

G z 0–30 50–80 20–30

I drobny piaszczysty
Sandy ne clay saFCl

Ip 50–70 0–20 30–50

I drobny
Fine clay FCl

I 0–50 0–50 30–100

I drobny pylasty
Silty ne clay siFCl

I 0–20 50–70 30–50

a Cl’ – zawarto frakcji i owej w stosunku do frakcji gruntu < 63 mm.
Cl’ – clay content in % of mass of coarse and ne soil (grain size < 63 mm).

b Z drobnymi korektami wed ug PN-EN ISO 14688, dotycz cymi:
With small corrections according to PN-EN ISO 14688, related to:

 – zawarto ci frakcji i owej w Pg, p, , Gp, G, G ,
 clay content in Pg, p, , Gp, G, G ,
 – wydzielenia w obszarze p (saSi) – dodatkowo py u ilasto piaszczystego (saclSi),
 identi cation with in p (saSi) of additional sandy clayey silt (saclSi),
 – wydzielenia w obszarze (Si) – dodatkowo py u ilastego (clSi),
 identi cation with in p (Si) of additional clayey silt (clSi).
c ISO – PN-EN ISO 14688:2006.
d PN – PN-B-02480:1986 (Polish Standard).

Polska klasy kacja wed ug PN-B-02480:1986 zgodna z wymaganiami... 31

Architectura 11 (3) 2012

2. Podwy szono kryterium zawarto ci frakcji i owej – z przyj tego w PN fi 2% do
przyj tego w normie ISO (na trójk cie ISO) Cl 4%.

3. Obni ono kryterium zawarto ci frakcji i owej – z przyj tego w PN fi > 10% do
przyj tego w normie ISO (na trójk cie ISO) Cl > 8%.

4. Wprowadzono w obszarze py ów piaszczystych (wed ug PN), dwóch gruntów,
które w oznaczeniach ISO maj posta clSi (py ilasty) o zawarto ci frakcji i owej
Cl 4% i saSi (py piaszczysty) o zawarto ci Cl < 4%, oraz w obszarze py ów (wed ug
PN), dwóch gruntów, które w oznaczeniach ISO maj posta saclSi (py ilasto piaszczy-
sty) o zawarto ci frakcji i owej Cl 4% i Si (py) o zawarto ci Cl < 4%. To zró nico-
wanie nazw b dzie tak e zgodne z rozpoznaniem makroskopowym (wed ug PN), gdzie
w piaskach gliniastych, py ach piaszczystych i py ach wydzielono dwie grupy tych grun-
tów – mniej spoiste o zawarto ci frakcji i owej fi < 5% i bardziej spoiste o fi = 5–10%.

Nale y zwróci uwag , e w klasy kacji zarówno wed ug PN, jak i ISO wyst puje
frakcja i owa zredukowana, tj. odniesiona do cz ci gruntu, z tym e w klasy kacji PN
jest ona liczona wzgl dem masy gruntu bez frakcji wirowej i kamienistej, a w klasy ka-
cji ISO jest liczona wzgl dem masy gruntu bez frakcji kamienistej. Po redukcji, wed ug
powy szych zasad, zawsze b dzie wyst powa a nierówno fi’ > Cl’, a zatem zmiana
kryterium zawarto ci frakcji i owej zredukowanej z fi’ 2% (wed ug PN), na Cl’ 4%
(wed ug ISO) b dzie nieistotna po przeliczeniu fi’ na Cl’. W tabelach 2 i 3 przedstawiono
kryteria liczbowe zawarto ci frakcji w wyszczególnionych gruntach z uwzgl dnieniem
powy szych zmian.

W tabelach 4 i 5 zestawiono kryteria analizy makroskopowej wyszczególnionych
gruntów, s one zgodne z norm PN i norm ISO. W celu wykazania tej zgodno ci do-
dano zapisy rozpoznania wed ug ISO, aby widoczne by o, e kryteria w obu normach
s jednakowe. W normie PN dodatkowym kryterium rozpoznania spoisto ci jest próba
rozmakania, a w normie ISO s to próby wytrzyma o ci i dylatancji.

Nale y zwróci uwag , e zmiana granic podfrakcji wed ug ISO – w piaskach z 0,25 mm
na 0,2 mm i z 0,5 mm na 0,63 mm – powoduje rozszerzenia zakresu frakcji piasku red-
niego i zmniejszenie zakresu piasków drobnych i grubych.

W tabeli 6 zestawiono nazwy gruntów wyszczególnionych w polskiej klasy kacji
PN-B-02480:1986 i ich zapis zgodny z nomenklatur PN-EN ISO 14688-1:2006

PODSUMOWANIE

Polska klasy kacja gruntów na podstawie uziarnienia wed ug PN-B-02480:1986
spe nia zasady i wymagania stawiane kryteriom opisu i nazewnictwa gruntów wed ug
PN-EN ISO 14688-1:2006. Nale y podkre li , e polska norma spe nia te wymagania
w du o wi kszym stopniu ni zawarta w cz ci drugiej normy PN-EN ISO 14688-2:2006
propozycja klasy kacji na podstawie uziarnienia wed ug trójk ta ISO. Wszystkie wy-
szczególnione w niej rodzaje gruntów maj przypisane czytelne kryteria rozpoznania
makroskopowego. Legalno stosowania tej propozycji powinna by potwierdzona przez
umieszczenie jej w za czniku krajowym do normy PN-EN ISO 14688-2:2006. W za cz-
niku krajowym powinny si te znale inne kryteria klasy kowania gruntów, takie jak
podzia wed ug wska nika plastyczno ci i stopnia wilgotno ci – przeniesione z normy

Ta
be

la
 4

. O
pi

s m
ak

ro
sk

op
ow

y
gr

un
tó

w
 g

ru
bo

zi
ar

ni
st

yc
h

(
w

iry
, p

ia
sk

i)
Ta

bl
e

4.

D
es

cr
ip

tio
n

of
 c

oa
rs

e
so

ils
 (g

ra
ve

ls
, s

an
ds

) b
as

ed
 o

n
vi

su
al

 a
nd

-m
an

ua
l e

xa
m

in
at

io
n

N
az

w
a

gr
un

tu
So

il
na

m
e

Sy
m

bo
l –

 S
ym

bo
l

O
pi

s m
ak

ro
sk

op
ow

y
w

ed
ug

 P
N

-B
-0

44
81

:1
98

8
D

es
cr

ip
tio

n
ba

se
d

on
 v

is
ua

l a
nd

 m
an

ua
l e

xa
m

in
at

io
n

–
ac

co
rd

in
g

to
 P

N
-B

-0
44

81
:1

98
8

IS
O

a
PN

b

w
ir

G
ra

ve
l

G
r

Po
na

d
po

ow
 m

as
y

gr
un

tu
 st

an
ow

i f
ra

kc
ja

w

iro
w

a.
 W

 st
an

ie
 p

ow
ie

trz
no

su
ch

ym
 m

a
st

ru
kt

ur
 sy

pk
 lu

b
tw

or
zy

 g
ru

dk
i r

oz
pa

-
da

j
ce

 si
 p

od
 le

kk
im

 n
ac

is
ki

em
 p

al
có

w
 (s

ia
 o

k.
 1

 N
).

M
or

e
th

an
 5

0%
 o

f s
oi

l m
as

s c
on

si
st

s o
f g

ra
ve

l f
ra

ct
io

n.
 D

rie
d

so
il

di
si

nt
eg

ra
te

s u
nd

er
 li

gh
t (

1
N

)
 n

ge
r p

re
ss

ur
e.

w
ir

ila
st

y
C

la
ye

y
gr

av
el

cl
G

r
g

Po
na

d
po

ow
 m

as
y

gr
un

tu
 st

an
ow

i f
ra

kc
ja

w

iro
w

a.
 W

 st
an

ie
 p

ow
ie

trz
no

su
ch

ym
 tw

or
zy

 g
ru

dk
i n

ie
ro

zp
ad

aj
ce

 si
 p

od
 le

kk
im

na

ci
sk

ie
m

 (s
ia

 o
k.

 1
 N

).
W

 st
an

ie
 w

ilg
ot

ny
m

 w
yk

az
uj

e
sp

oi
st

o
, l

ec
z

ni
e

m
o

na
 w

yk
on

a
 w

a
ec

zk
a

o
re

dn
ic

y
3

m
m

; k
ul

ka

ro
zp

as
zc

za
 si

 lu
b

ro
zs

yp
uj

e.
M

or
e

th
an

 5
0%

 o
f s

oi
l m

as
s c

on
si

st
s o

f g
ra

ve
l f

ra
ct

io
n.

 D
rie

d
so

il
do

es
 n

ot
 d

is
in

te
gr

at
e

un
de

r l
ig

ht
 (1

 N
)

 n
ge

r p
re

ss
ur

e.

A
 m

oi
st

en
ed

 sa
m

pl
e

ha
vi

ng
 c

oh
es

io
n

ca
nn

ot
 b

e
ro

lle
d

to
 th

re
ad

s o
f a

bo
ut

 3
 m

m
 in

 d
ia

m
et

er
.

Pi
as

ek

w
iro

w
y

G
ra

ve
ly

 sa
nd

gr
Sa

Po
Fr

ak
cj

a
w

iro
w

a
st

an
ow

i
m

ni
ej

 n
i

 p
o

ow
 m

as
y

gr
un

tu
, a

le
 w

i
ce

j n
i

 1
0%

. W
 st

an
ie

 p
ow

ie
trz

no
su

ch
ym

 m
a

st
ru

kt
ur

 sy
pk

lu

b
tw

or
zy

 g
ru

dk
i r

oz
pa

da
j

ce
 si

 p
od

 le
kk

im
 n

ac
is

ki
em

 p
al

có
w

 (s
ia

 o
k.

 1
 N

).
Le

ss
 th

an
 5

0%
 b

ut
 m

or
e

th
an

 1
0%

 o
f s

oi
l m

as
s c

on
sis

ts
of

 g
ra

ve
l f

ra
ct

io
n.

 D
rie

d
so

il
di

sin
te

gr
at

es
 u

nd
er

 li
gh

t (
1

N
)

 n
ge

r p
re

ss
ur

e.

Pi
as

ek
 il

as
to

w

iro
w

y
C

la
ye

y
gr

av
el

y
sa

nd

gr
cl

Sa
Po

g

Fr
ak

cj
a

w
iro

w
a

st
an

ow
i m

ni
ej

 n
i

 p
o

ow
 m

as
y

gr
un

tu
, a

le
 w

i
ce

j n
i

 1
0%

. W
 st

an
ie

 p
ow

ie
trz

no
su

ch
ym

 tw
or

zy
 g

ru
dk

i n
ie

-
ro

zp
ad

aj
ce

 si
 p

od
 le

kk
im

 n
ac

is
ki

em
 (s

ia
 o

k.
 1

 N
).

W
 st

an
ie

 w
ilg

ot
ny

m
 w

yk
az

uj
e

sp
oi

st
o

, l
ec

z
ni

e
m

o
na

 w
yk

on
a

 w
a

ec
z-

ka
 o

 r
ed

ni
cy

 3
 m

m
; k

ul
ka

 ro
zp

as
zc

za
 si

 lu
b

ro
zs

yp
uj

e.
Le

ss
 th

an
 5

0%
 b

ut
 m

or
e

th
an

 1
0%

 o
f s

oi
l m

as
s c

on
si

st
s o

f g
ra

ve
l f

ra
ct

io
n.

 D
rie

d
so

il
do

es
 n

ot
 d

is
in

te
gr

at
e

un
de

r l
ig

ht
 (1

 N
)

 n
ge

r p
re

ss
ur

e.
 A

 m
oi

st
en

ed
 sa

m
pl

e
ha

vi
ng

 c
oh

es
io

n
ca

nn
ot

 b
e

ro
lle

d
to

 th
re

ad
s o

f a
bo

ut
 3

 m
m

 in
 d

ia
m

et
er

.
Pi

as
ek

 g
ru

by
C

oa
rs

e
sa

nd
C

Sa
Pr

O
ce

na
 z

aw
ar

to
ci

 p
ia

sk
u

gr
ub

eg
o,

 r
ed

ni
eg

o
i d

ro
bn

eg
o

za
 p

om
oc

 lu
py

 z
 p

od
zi

a
k

 lu
b

pr
ze

z
po

ró
w

na
ni

e
z

pr
ób

ka
m

i w
zo

rc
o-

w
yc

h
pi

as
kó

w.
Th

e
co

nt
en

t o
f c

oa
rs

e,
 m

ed
iu

m
 a

nd

ne
 sa

nd
s i

s e
va

lu
at

ed
 b

y
m

ea
ns

 o
f m

ag
ni

fy
in

g
gl

as
s w

ith
 sc

al
e

or
 fr

om
 c

om
pa

ris
on

 w
ith

sa

nd
 st

an
da

rd
 sa

m
pl

es
.

Pi
as

ek
 r

ed
ni

M
ed

iu
m

 sa
nd

M
Sa

Ps

Pi
as

ek
 d

ro
bn

y
Fi

ne
 sa

nd
FS

a
Pd

Pi
as

ek
 p

yl
as

ty
Si

lty
 sa

nd
si

Sa
P

W
 st

an
ie

 su
ch

ym
 tw

or
zy

 le
kk

o
sp

oj
on

e
gr

ud
ki

, k
tó

re
 ro

zs
yp

uj
 si

 m
i

dz
y

pa
lc

am
i p

rz
y

ic
h

po
dn

os
ze

ni
u.

D
rie

d
so

il
fo

rm
s s

lig
ht

ly
 jo

in
te

d
lu

m
ps

 th
at

 d
is

in
te

gr
at

e
in

ng

er
s w

he
n

pi
ck

ed
 u

p.

Pi
as

ek
 il

as
ty

C
la

ye
y

sa
nd

cl
Sa

Pg

Po
na

d
po

ow
 m

as
y

gr
un

tu
 st

an
ow

i f
ra

kc
ja

 p
ia

sk
ow

a.
 W

 st
an

ie
 su

ch
ym

 t
w

or
zy

 g
ru

dk
i n

ie
ro

zp
ad

aj
ce

 si
 p

od
 le

kk
im

 n
ac

i-
sk

ie
m

 p
al

có
w

 (s
ia

 o
k.

1
N

).
W

 st
an

ie
 w

ilg
ot

ny
m

 w
yk

az
uj

e
sp

oi
st

o
, l

ec
z

ni
e

m
o

na
 w

yk
on

a
 w

a
ec

zk
a

o
re

dn
ic

y
3

m
m

;
ku

lk
a

ro
zp

as
zc

za
 si

 lu
b

ro
zs

yp
uj

e.

M
or

e
th

an
 5

0%
 o

f s
oi

l m
as

s c
on

si
st

s o
f s

an
d

fr
ac

tio
n.

 D
rie

d
so

il
do

es
 n

ot
 d

is
in

te
gr

at
e

un
de

r l
ig

ht
 (1

 N
)

 n
ge

r p
re

ss
ur

e.
 A

 m
o-

is
te

ne
d

sa
m

pl
e

ha
vi

ng
 c

oh
es

io
n

ca
nn

ot
 b

e
ro

lle
d

to
 th

re
ad

s o
f a

bo
ut

 3
 m

m
 in

 d
ia

m
et

er
.

a IS
O

 –
 P

N
-E

N
 IS

O
 1

46
88

-1
:2

00
6.

b P
N

 –
 P

N
-B

-0
24

80
:1

98
6.

Ta
be

la
 5

. O
pi

s m
ak

ro
sk

op
ow

y
gr

un
tó

w
 d

ro
bn

oz
ia

rn
is

ty
ch

 (p
y

y
i i

y)
Ta

bl
e

5.

D
es

cr
ip

tio
n

of

ne
 so

ils
 (s

ilt
s,

cl
ay

s)
 b

as
ed

 o
n

vi
su

al
 a

nd
 m

an
ua

l e
xa

m
in

at
io

n

G
ru

py
 sp

oi
st

o
ci

:
m

s,
ss

, z
s,

bs
Pl

as
tic

ity
 g

ro
up

s:
ac

co
rd

in
g

to
 P

ol
is

h
St

an
-

da
rd

 P
N

-B
-0

24
80

:1
98

6

G
ru

py
 g

ru
nt

ów
 w

 z
al

e
no

ci
 o

d
oc

en
y

ilo
ci

 p
ia

sk
u

pr
zy

 ro
zc

ie
ra

ni
u

gr
un

tu

w
 w

od
zi

e.
 Il

e
w

yc
zu

w
a

si
 p

ia
sk

u?
G

ro
up

s o
f s

oi
ls

 b
as

ed
 o

n
sa

nd
 fr

ac
tio

n
co

nt
en

t.
A

 sm
al

l s
oi

l s
am

pl
e

sh
al

l b
e

ru
bb

ed
 b

et
w

ee
n

th
e

 n
ge

rs
 u

nd
er

 w
at

er
.

W
yn

ik
i b

ad
an

ia
 g

ru
nt

ów
R

es
ul

ts
 o

f s
oi

l t
es

ts

w
ed

ug
 –

 a
cc

or
di

ng
PN

-B
-0

44
81

:1
98

8
w

ed
ug

 –
 a

cc
or

di
ng

PN
-E

N
 IS

O
 1

46
88

-1
:2

00
6

I
II

II
I

Pr
ób

a
w

a
ec

zk
ow

an
ia

R
ol

lin
g

te
st

Pr
ób

a
ro

zm
ak

an
ia

su

ch
ej

 p
ró

bk
i p

o-
o

on
ej

 n
a

si
at

ce

w
 w

od
zi

e
So

ak
in

g
te

st
 o

f
dr

y
sa

m
pl

e
of

 d
ia

m
et

er

15
–2

0
m

m
 p

la
ce

d
on

 n
et

=

5
m

m

un
de

r w
at

er

Pr
ób

a
w

y-
tr

zy
m

a
o

ci
D

et
er

m
in

a-
tio

n
of

 d
ry

st

re
ng

th

Pr
ób

a
dy

la
-

ta
nc

ji
D

et
er

m
in

a-
tio

n
of

 d
ila

-
ta

nc
y

Pl
as

ty
cz

no
D

et
er

m
in

a-
tio

n
of

 p
la

-
st

ic
ity

W
yg

l
d

po
w

ie
rz

ch
ni

So
il

su
rf

ac
e

lo
ok

D
u

o
Fe

el
 m

an
y

gr
ai

ns
 o

f
sa

nd

Po
je

dy
nc

ze

zi
ar

na
Fe

el
 si

ng
le

gr

ai
ns

 o
f

sa
nd

W
ca

le
Fe

el
 sm

oo
th

w

he
n

ru
b-

be
d

1
2

3
4

5
6

7
8

9
10

11

Rodzaje i nazwy gruntów w zalenoci od wyni-
ków próby waeczkowania lub rozmakania

Types and names of soils depending on results of
rolling and soaking tests

m
s

IP

 4
%

C
l

 4
%

pi
as

ek
sa

nd
,

si
lty

 sa
nd

py

pi
as

zc
zy

st
y

sa
nd

y
si

lt

py si
lt

ku
lk

a
ro

zp
as

zc
za

 si
 lu

b
ro

zs
yp

uj
e;

 g
ru

nt
 n

ie
 d

aj
e

si
 w

a
ec

zk
ow

a
so

il
ca

nn
ot

 b
e

ro
lle

d
to

th

re
ad

gr
ud

ka
 ro

zm
ak

a
na

ty
ch

m
ia

st
im

m
ed

ia
te

ly

be
co

m
es

 so
ak

ed

m
a

a
lo

w
po

ja
w

ia
 si

w

od
a

ap
pe

ra
nc

e
of

w

at
er

m
a

a
lo

w
m

at
ow

a
du

ll

m
s

IP
 =

 4
–8

%
C

l =
 4

–8
%

pi
as

ek
ila

st
y

cl
ay

ey
 sa

nd

py
 il

as
to

pi

as
zc

zy
st

y
sa

nd
y

cl
ay

ey
 si

lt

py
 il

as
ty

cl
ay

ey
 si

lt
w

a
ec

ze
k

ro
zw

ar
st

w
ia

 si

po
d

u
ni

e
th

re
ad

 d
el

am
in

at
es

 le
ng

th
-

w
is

e

gr
ud

ka
 ro

zm
ak

a
w

 c
i

gu
 0

,5
–5

m

in
be

co
m

es
 so

ak
ed

in

 0
,5

–5
 m

in

re
dn

ia
m

ed
iu

m
po

ja
w

ia
 si

w

od
a

ap
pe

ra
nc

e
of

w

at
er

m
a

a
lo

w
m

at
ow

a
du

ll

ss
IP

 =
 8

–2
0%

C
l =

 8
–2

0%

i
gr

ub
y

pi
as

zc
zy

st
y

sa
nd

y
co

ar
-

se
 c

la
y

i
gr

ub
y

py
la

st
o

pi
as

zc
zy

st
y

co
ar

se
 c

la
y

i
gr

ub
y

py
la

st
y

si
lty

 c
oa

rs
e

cl
ay

od
 p

oc
z

tk
u

do
 k

o
ca

w

a
ec

zk
ow

an
ia

 p
ow

ie
rz

ch
-

ni
a

w
a

ec
zk

a
be

z
po

ys
ku

;
w

a
ec

ze
k

p
ka

 p
op

rz
ec

zn
ie

to
 th

e
en

d
of

 te
st

 so
il

su
r-

fa
ce

 d
ul

l,
th

re
ad

 c
ra

ck
s

cr
os

s-
w

is
e

gr
ud

ka
 ro

zm
ak

a
w

 c
i

gu
 5

–6
0

m
in

be
co

m
es

 so
ak

ed

in
 5

–6
0

m
in

du
a

hi
gh

ni
e

po
ja

w
ia

si

 w
od

a
no

 a
pp

er
an

ce

of
 w

at
er

du
a

hi
gh

m
at

ow
a

lu
b

b
ys

zc
z

ca
du

ll
or

 sh
in

y

Ta
be

la
 5

, c
d.

Ta
bl

e
5,

 c
on

t.
1

2
3

4
5

6
7

8
9

10
11

Rodzaje i nazwy gruntów w zalenoci od wy-
ników próby waeczkowania lub rozmakania
Types and names of soils depending on results

of rolling and soaking tests
zs IP

 =
 2

0–
30

%
C

l =
 2

0–
30

%

i
re

dn
i

pi
as

zc
zy

st
y

sa
nd

y
m

e-
di

um
 c

la
y

i
re

dn
i

py
la

st
o

pi
as

zc
zy

st
y

m
ed

iu
m

cl

ay

i
re

dn
i

py
la

st
y

si
lty

 m
e-

di
um

 c
la

y

w
a

ec
ze

k
po

cz
tk

ow
o

be
z

po
ys

ku
, p

rz
y

ko
cu

 w
a-

ec
zk

ow
an

ia
 z

 p
o

ys
ki

em
;

w
a

ec
ze

k
p

ka
 p

op
rz

ec
zn

ie
at

rs

t s
oi

l s
ur

fa
ce

 d
ul

l,
at

 th
e

en
d

–
sh

in
y,

 th
re

ad

cr
ac

ks
 c

ro
ss

-w
is

e

gr
ud

ka
 ro

zm
ak

a
w

 c
i

gu
 1

–2
4

h
be

co
m

es
 so

ak
ed

in

 1
–2

4
h

du
a

hi
gh

ni
e

po
ja

w
ia

si

 w
od

a
no

 a
pp

er
an

ce

of
 w

at
er

du
a

hi
gh

m
at

ow
a

lu
b

b
ys

zc
z

ca
sh

in
y

bs IP
 >

 3
0%

C
l >

 3
0%

i
dr

ob
ny

pi
as

zc
zy

st
y

sa
nd

y
 n

e
cl

ay

i
dr

ob
ny

py
la

st
o

pi
as

zc
zy

st
y

 n
e

cl
ay

i
dr

ob
ny

py
la

st
y

si
lty

 n

e
cl

ay

ku
lk

a
i w

a
ec

ze
k

od
 p

oc
z

t-
ku

 z
 p

o
ys

ki
em

; w
a

ec
ze

k
p

ka
 p

op
rz

ec
zn

ie
to

 th
e

en
d

of
 te

st
 so

il
su

r-
fa

ce
 –

 sh
in

y,
 th

re
ad

 c
ra

ck
s

cr
os

s-
w

is
e

gr
ud

ka
 ro

zm
ak

a
w

 c
za

si
e

>
1

do
by

be
co

m
es

 so
ak

ed
in

 le
ng

 th
an

 2
4

ho
ur

s

du
a

hi
gh

ni
e

po
ja

w
ia

si

 w
od

a
no

 a
pp

er
an

ce

of
 w

at
er

du
a

hi
gh

b
ys

zc
z

ca
sh

in
y

IP
 –

 w
sk

a
ni

k
pl

as
ty

cz
no

-
ci

 –
 p

la
st

ic
ity

 in
de

x
C

l –
 z

aw
ar

to
 fr

ak
cj

i
io

w
ej

 –
 c

la
y

co
nt

en
t

m
s –

 m
a

o
sp

oi
st

e
–

lo
w

pl

as
tic

ity
ss

 –
 r

ed
ni

o
sp

oi
st

e
–

m
e-

di
um

 p
la

st
ic

ity
zs

 –
 z

w
i

z
o

sp
oi

st
e

–
m

e-
di

um
 –

 h
ig

h
pl

as
tic

ity
bs

 –
 b

ar
dz

o
sp

oi
st

e
–

hi
gh

pl

as
tic

ity

O
ce

na
 za

w
ar

to
ci

 p
ia

sk
u6)

 w
ed

ug
 IS

O
D

et
er

m
in

at
io

n
of

 sa
nd

 c
on

te
nt

6)
 a

cc
or

-
di

ng
 to

 P
N

-E
N

 IS
O

 1
46

88
-1

:2
00

6

1)
Pi

as
ek

 il
as

ty
 n

al
e

y
w

ed
ug

 IS
O

 d
o

gr
un

tó
w

 g
ru

bo
zi

ar
ni

st
yc

h
(p

or
. t

ab
. 2

 i
ta

b.
 4

).
Sa

nd
 a

nd
 c

la
ye

y
sa

nd
 a

re
 –

 a
cc

. t
o

IS
O

8)
 –

 c
oa

rs
e

so
ils

 (s
ee

 T
ab

le
 2

 a
nd

 T
ab

le
 4

).
2)

M
a

a
w

yt
rz

ym
a

o
 –

 w
ys

us
zo

ny
 g

ru
nt

 ro
zp

ad
a

si
 p

od
 le

kk
im

 lu
b

re
dn

im
 n

ac
is

ki
em

 p
al

có
w,

re

dn
ia

 w
y-

trz
ym

a
o

 –
 w

ys
us

zo
ny

 g
ru

nt
 ro

zp
ad

a
si

 p
od

 w
yr

a
ny

m
 n

ac
is

ki
em

 p
al

có
w,

 d
u

a
w

yt
rz

ym
a

o
 –

 n
ie

 m
o

na

ro
zd

ro
bn

i
 w

ys
us

zo
ne

go
 g

ru
nt

u
pa

lc
am

i,
m

o
e

by
 ro

z
am

an
y.

Lo
w

 d
ry

 s
tre

ng
th

: d
rie

d
so

il
di

si
nt

eg
ra

te
s

un
de

r l
ig

ht
 to

 m
od

er
at

e
 n

ge
r p

re
ss

ur
e,

 m
ed

iu
m

 d
ry

 s
tre

ng
th

: d
rie

d
so

il
di

si
nt

eg
ra

te
s o

nl
y

un
de

r s
ub

st
an

tia
l

 n
ge

r p
re

ss
ur

e
in

to
 p

ie
ce

s w
hi

ch
 st

ill
 sh

ow
 c

oh
es

io
n,

 h
ig

h
dr

y
st

re
ng

th
:

dr
ie

d
so

il
ca

n
no

 lo
ng

er
 b

e
m

ad
e

to
 d

is
in

te
gr

at
e

by

ng
er

 p
re

ss
ur

e
bu

t c
an

 o
nl

y
be

 b
ro

ke
n.

3)
N

a
w

ilg
ot

ne
j p

ró
bc

e,
 p

rz
er

zu
ca

ne
j p

om
i

dz
y

d
o

m
i,

po
ja

w
ia

 si
 lu

b
ni

e
po

ja
w

ia
 w

od
a.

3)
A

 m
oi

st
en

ed
 s

am
pl

e
of

 1
0–

20
 m

m
 s

iz
e

sh
al

l b
e

sh
ak

en
 f

ro
m

 h
an

d
to

 h
an

d.
 T

he
 s

am
pl

e
be

co
m

es
 s

hi
ny

 b
y

th
e

ap
pe

ar
an

ce
 o

f
w

at
er

 o
n

th
e

su
rf

ac
e

of
 th

e
sa

m
pl

e.
 W

he
n

th
e

sa
m

pl
e

is
 p

re
ss

ed
 w

ith
 th

e
 n

ge
r,

th
e

w
at

er

di
sa

pp
ea

rs
.

4)
M

a
a

pr
ób

ka
 w

yk
az

uj
e

sp
oi

st
o

, l
ec

z
ni

e
m

o
na

 w
yk

on
a

 w
a

ec
zk

a
o

re
dn

ic
y

3
m

m
, d

u
 p

ró
bk

 m
o

na

w
a

ec
zk

ow
a

 d
o

uz
ys

ka
ni

a
ci

en
ki

ch
 w

a
ec

zk
ów

.
Lo

w
 p

la
st

ic
ity

: a
 sa

m
pl

e
ha

vi
ng

 c
oh

es
io

n
bu

t c
an

no
t b

e
ro

lle
d

to
 th

re
ad

s o
f a

bo
ut

 3
 m

m
, i

n
di

am
et

er
, h

ig
h

pl
a-

st
ic

ity
: t

he
 sa

m
pl

e
ca

n
be

 ro
lle

d
to

 th
in

 th
re

ad
s.

5)
N

ac
i

ta
 p

ow
ie

rz
ch

ni
a

gr
un

tu
 lu

b
w

yg
ad

zo
na

 p
az

no
kc

ie
m

 je
st

 m
at

ow
a

lu
b

b
ys

zc
z

ca
.

So
il

su
rf

ac
e

cu
t b

y
a

kn
ife

 o
r s

co
re

d
w

ith
 a

ng

er
na

il
is

 d
ul

l o
r s

hi
ny

.
6)

O
ce

na
 s

to
pn

ia
 s

zo
rs

tk
o

ci
 (

za
w

ar
to

ci
 p

ia
sk

u)
 p

od
cz

as
 r

oz
ci

er
an

ia
 g

ru
nt

u
po

m
i

dz
y

pa
lc

am
i,

ew
en

tu
al

ni
e

w
 w

od
zi

e
D

et
er

m
in

at
io

n
of

 d
eg

re
e

to
 w

hi
ch

 th
e

so
il

fe
el

s g
rit

ty
 (s

an
d

co
nt

en
t)

w
he

n
ru

bb
ed

 b
et

w
ee

n
th

e
 n

ge
rs

.

sz
or

st
ki

gr
itt

y
sz

or
st

ki
 lu

b
g

ad
ki

gr
itt

y
or

sm

oo
th

g
ad

ki
sm

oo
th

C
zc

io
nk

 p
ro

st
 o

zn
ac

zo
no

 w
ym

ag
an

ia
 w

ed
ug

 P
N

 (P
N

-0
44

81
:1

98
8)

,
a

cz
ci

on
k

 p
oc

hy
 –

 w
ym

ag
an

ia
 w

ed
ug

 IS
O

 (P
N

-E
N

 IS
O

 1
46

88
-1

:2
00

6)
.

Polska klasy kacja wed ug PN-B-02480:1986 zgodna z wymaganiami... 35

Architectura 11 (3) 2012

Tabela 6. Nazwy gruntów wyszczególnionych w polskiej normie PN-B-02480:1986 zapisane
zgodnie z nomenklatur PN-EN ISO 14688-1:2006

Table 6. Names of soils speci ed in the Polish Standard PN-B-02480:1986 according to the no-
menclature of PN-EN ISO 14688:2006.

Wed ug PN-B-02480:1986
According to Polish Standard
PN-B-02480:1986

Wed ug PN-EN ISO 14688:2006
According to ISO standard
PN-EN ISO 14688:2006

Grupy
gruntów
Soils
group

Nazwa gruntu – Names of soils Symbol Nazwa gruntu – Names of soils Symbol

G
ru

nt
y

gr
ub

oz
ia

rn
is

te
C

oa
rs

e
so

ils

wir – Gravel wir – Gravel Gr

wir gliniasty – Clayey gravel g wir ilasty – Clayey gravel clGr

Pospó ka gliniasta – Gravely sand Po Piasek wirowy – Gravely sand grSa

Pospó ka gliniasta – Gravely clayey
sand

Pog Piasek ilasto wirowy – Gravely
clayey sand

grclSa

Piasek gruby – Coarse sand Pr Piasek gruby – Coarse sand CSa

Piasek redni – Medium sand Ps Piasek redni – Medium sand MSa

Piasek drobny – Fine sand Pd Piasek drobny – Fine sand FSa

Piasek pylasty – Silty sand P Piasek pylasty – Silty sand siSa

Piasek gliniasty – Clayey sand Pg Piasek ilasty – Clayey sand clSa

Py piaszczystya – Sandy silt p
Py piaszczysty – Sandy silt saSi

G
ru

nt
y

dr
ob

no
zi

ar
ni

st
e

Fi
ne

 so
ils

Py ilasto piaszczysty – Sandy clayey
silt

saclSi

Py b – Silt
Py – Silt Si

Py ilasty – Clayey silt clSi

Glina piaszczysta – Sandy coarse clay Gp I gruby piaszczysty – Sandy coarse
clay

saCCl

Glina – Coarse clay G I gruby – Coarse clay CCl

Glina pylasta – Silty coarse clay G I gruby pylasty – Silty coarse clay siCCl

Glina piaszczysta zwi z a – Sandy
medium clay

Gpz I redni piaszczysty – Sandy medium
clay

saMCl

Glina zwi z a – Medium clay Gz I redni – Medium clay MCl

Glina pylasta zwi z a – Silty medium
clay

G z I redni pylasty – Silty medium clay siMCl

I piaszczysty – Sandy ne clay Ip I drobny piaszczysty – Sandy ne
clay

saFCl

I – Fine clay I I drobny – Fine clay FCl

I pylasty – Silty ne clay I I drobny pylasty – Silty ne clay siFCl

aW obszarze py u piaszczystego wyodr bniono dodatkowo, zgodnie z PN-EN ISO 14688-1:2006, py ilasto
piaszczysty.
Additionelly within sandy silt, sandy clayey silt was identi ed according to PN-EN ISO14688-1:2006.
bW obszarze py u wyodr bniono dodatkowo, zgodnie z PN-EN ISO 14688-1:2006, py ilasty.
Additionelly within silt, clayey silt was identi ed according to PN-EN ISO 14688-1:2006.

36 A. Go biewska

Acta Sci. Pol.

PN-B-02480:1986. Propozycja klasy kacji przedstawiona w artykule powinna wzbudzi
przyjazny odbiór u wszystkich geotechników, daje bowiem szans wprowadzenia normy
PN-EN ISO 14688-1:2006 z równoczesnym zachowaniem podzia ów i poj , do których
s oni w Polsce przyzwyczajeni od kilkudziesi ciu lat.

PI MIENNICTWO

D bska A., Go biewska A., 2012. Podstawy z geotechniki. Zadania wed ug Eurokodu 7. O cyna
Wydawnicza Politechniki Warszawskiej, Warszawa.

Go biewska A., 2007. Klasy kacja gruntów wed ug PN-EN ISO (cz. 1). In ynier Budownictwa
12 (46), 32–36.

Go biewska A., 2008 Klasy kacja gruntów wg PN-EN ISO (cz. 2). In ynier Budownictwa 1 (47),
43–48.

Go biewska A., 2011a. Uwagi krytyczne do klasy kacji gruntów wed ug PN EN ISO-14688:2006.
Biuletyn Pa stwowego Instytutu Geologicznego 446, 289–296.

Go biewska A., 2011b. Oznaczanie i klasy kowanie gruntów wed ug PN EN ISO-14688:2006.
Wytyczne. Biuletyn Geotechniczny Geoteko 1, 3–34.

Go biewska A., Wudzka A., 2006. Nowa klasy kacja gruntów wed ug normy PN-EN ISO. Geo-
in ynieria 4 (11), 44–55.

Normy
PN-88/B-04481 Grunty budowlane. Badania próbek gruntów.
PN-B-03020:1981 Grunty budowlane. Posadowienie bezpo rednie. Obliczenia statyczne i projek-

towanie.
PN-B-02480:1986 Grunty budowlane. Okre lenia, symbole, podzia i opis gruntów.
PN-B-02480 za cznik 1 normy PN-86/B-02480 – zaktualizowany w 1998 roku.
PN- EN ISO 14688-1:2006 Badania geotechniczne. Oznaczanie i klasy kowanie gruntów. Cz 1:

Oznaczanie i opis.
PN- EN ISO 14688-2:2006 Badania geotechniczne. Oznaczanie i klasy kowanie gruntów. Cz 2:

Zasady klasy kowania.
PN-EN 1997-1: 2008 Eurokod 7. Projektowanie geotechniczne. Cz 1: Zasady ogólne.

POLISH CLASSIFICATION IN ACCORDANCE WITH PN-B-02480:1986
CONSISTENT WITH THE REQUIREMENTS OF PN-EN ISO 14688:2006

Abstract. The Paper presents a new proposal of adjusting Polish soil classi cation in ac-
cordance with Polish Standard PN-B-02480:1986 to the nomenclature of Polish Standard
PN-EN ISO 14688-1:2006. It has been demonstrated that Polish soil classi cation based
on grain-size distribution and related to it visual and manual soil examination meets the
requirements on rules and methods of soil identi cation in consistency with PN-EN ISO
14688:2006. It has been recommended that Polish soil classi cation should be used (after
small changes, presented below) in PN-EN ISO 14688:2006 as a local Polish Enclosure to
the said Standard. The proposal should be met with a favorable reception by civil engineers
as it allows for implementation of PN-EN ISO 14688-1:2006, and in the same time it fol-
lows the concept that the engineers have been used to for many years.

Key words: Polish soil classi cation consistent with ISO

Zaakceptowano do druku – Accepted for print: 28.12.2012

