
UKD 559.5.001.4:620.113 

N O R M A BRANŻOWA BN-B7 

MATERIAŁY 
Skalne surowcę mineralne 6710-03/03 

BUDOWLANE Metody badań 

Opis makroskopowy 

1. WSTĘP 

1.1. Przedmiot arkusza normy. Przedmiotem nInIeJ­
szego arkusza normy jest określenie rodzaju badań 

makroskopowych skalnych surowców mineralnych 
określonych wg BN-86/ 67 I 0-02. 

1.2. Zakres stosowania i zasady ogólne - wg BN-86/ 
6710-0310 I. 

1.3. Nazwy i określenia 

1.3.1. badania makroskopowe - badania cech dają­
cych się określić przez og lęd7.iny zewnętrzne . 

1.3.2. struktura !łkały - sposób wykształcenia skład ­

ników ska ł y (stopień krystalicznośc i, w i elkość i kształt 
sk ł adników) oraz wzajemne stosunki między nimi. 

1.3.3. tekstura skały - sposób przestrzennego roz­
mIeszczenIa składników w skale (uporządkowanie 

sk ładników i s t op ień wypełnienia przez nie przestrzeni 
w skale). 

1.3.4. rysa barwa sproszkowanego minerału 

powstała w wyniku za rysowania . 
1.3.5. łupliwość - zdoln ość mine rałów do pękania 

pod wpływem uderzenia bądź nacisku na części ograni­
czone powierzchniami płaskimi. 

1.3.6. Pozostałe określenia - wg BN-86/6710-Q2 
PN-87/B-01100. 

2. METODA BADAŃ 

2.1. Zasada metody polega na o kreśleniu cech skal­
nego surowca mineralnego dających się ustalić na pod­
stawie oględzin zewnętrznych oraz ich ilościowym osza­
cowanIU. 

2.2. Przyrządy i odczynniki 
a) Lupa powięk szająca 8 -;- 10X lub binokular. 
b) Pł ytka porcelanowa nieszkliwiona do badania 

rysy. 
c) Młotek . 

Frakcja, mm do 4,0 4,0 

Najmniejsza masa próbki ana li -
0,5 

tycznej, kg 
I 

Grupa katalogowa 0710 

d) I gła stalowa. 
e) Kwas solny, roztwór 10% (m/ m). 
2.3. Wymagania ogólne. Przy opisie makroskopowym 

zaleca się w miarę możliwości wykonywa nie: porówna­
nia wyglądu zewnętrznego próbki skalnego surowca mi­
neralnego z wyglądem próbki wzorcowej ustalonej po­
między dostawcą a odbiorcą . W przy padku wykonywa­
nia równocześnie z. opisem makroskopowym badall 
szczegół owych surowca, takich jak: analiza skladu ziar­
nowego - wg PN-78/ B-067 14/ 15 . analiza składu mi­
neralno-petrograficznego - wg PN-87/ B-067 14/ 1 I itp .. 
lub posiAdania wyników takich a nali z. należ y wyniki 
badań szczegółowych dołączyć do opisu makroskopo­
wego . Zaleca się, aby opis makroskopowy skalnego 
surowca mineralnego wykonywała osoba o przygo towa­
niu geologicznym. 

2.4. Przygotowanie próbki analitycznej. Ze średniej 

próbki labo ratoryjnej, pobranej i przygotowanej wg 
BN-86/67 10-03/ 02, należy pobrać metodą kwa rtowa nia 
próbkę analityczną skal nego surowca mineralnego 
o masie wg tablicy. 

2.5. Wykonanie oznaczania 
2.5.1. Opis makroskopowy skalnych surowców mine­

ralnych frakcji powyżej 4 mm ze skał zwięzłych POWI­
nien za wierać: 

a) skład ziarnowy, 
b) sk ł ad mineralno-petrogral'ic zny i rodzaj skaly. 
c) barwę surowca, 
d) strukturę i teksturę skały, 

e) rodzaj i ilość zanieczyszczeń obcych, 
1') cechy dodatkowe. 
Przykład l. Grys grub y (4 -;- 16 mm) z granitu szare­

go dwumikowego , gruboziarnistego o teksturze bezlad­
nej i teksturze zbitej . Zarna grysu silnie kancia ste, na 
powierzchniach zwietrzałych zabarwione brunatno . 
Niewielka kilkuprocentowa domieszka zanieczyszczel1 
ilasto-piaszczystych barwy brunatnej . 

31 ,5 31,5 .;- 63 ,0 63 ,0 .;- 250,0 powyżej 250 

'ł 2 5 \O 

Zgłoszona przez Instytut Mechanizacj i Budownictwa i Górnictwa Skalnego 
Ustanowiona przez Dyrektora Instytutu Techniki Budowlanej dnia 16 listopada 1987 r. 

jako norma obowiązująca od dnia 1 lipca 1988 r. 
(Dz. Norm. i Miar nr 1/1988, poz. 2) 

WYDAWNICTWA NORMALIZACYJNE .. ALFA·· 1988. Oruk . Wyd . Norm. W-w • . Ark . w yd . 0,30 Nakl . 4900 + 40 Z_m. 435/ 88 Cena zl 16.00 


2 BN-87/67 10-03/03 

Przykład 2. Głazy z wa pienia jasnożółtego , porowa­
tego, drobnoziarnistego o teksturze bezładnej, miękkie­
go. pylącego. Niewielka domieszka fra kcji drobniej­
szych. Brak za nieczyszczeń obcych, bra k ok ruchów 
zwietrzałych . 

2.5.2. Opis makroskopowy skalnych surowców mine­
ralnych frakcji poniżej 4 mm ze skał zwięzłych powi­
men za wi e rać : 

a ) rodzaj skały, 

b) barwę urowca , 
c) reakcję z HCI , 
d) wilgotność , 

e) spoistość. 

f) k, zta łl ziarn , 
g) rodzaj , charakter i barwę ewe ntua lnych zanIe­

czyszczeń. 

Przykład l. Mączka 'mineral na ciemnoszara , o sreb­
rzystym połysku , pod lupą ziarna mają kształt blaszko­
wat y, frakcja poniżej 0,5 mm . Surowiec łe kko zawilgo­
co n ~ , zbrylający się . Brak reakcji z HCI , brak za nie­
czy. zczeJ1 o bcych . 

PIzykład 2. Grys drobny (l ...;- 4 mm), ze skały 

wa p;e nnej. Ziarna barwy jasnoszarej drobnokrysta licz­
ne , kanci a te. Widoczne pojedyncze okruchy kalcytu 
bary/y biał ej i różowej. Silnie reaguje z HCI. Domiesz­
ka substancji ila stej barwy ciemnobrunatnej ponI­
żej J%. 

2.5.3. Opis makroskopowy skalnych surowców mine-
raln:,ch, ilastych powin ien za wierać: 

a; ba rwę surowca, 
b) wil gotność. 

c) s po i sto'ć, 

d) rod zaj i il ość domiesze k, 
e) za nieczyszczenia. 

W przypadku surowców nie przetworzonych opis 
makroskopowy powinien uwzględniać w miarę możli­
wości opis tekstury skały. 

Przykład l. Ił szarobrunatny suchy, słabozwięzły, 

rozsypujący się na pył, widoczne pojedyncze ziarna 
piasku, brak reakcji z kwasem solnym. 

Przykład 2. Łupek ilasty ciemnoszary, miękki, 

w bryłkach o wielkości do 50 mm, tekstura łupkowata, 
rozsypujący się, lekko zawilgocony, brak zanieczysz­
czeń. 

2.5.4. Opis makroskopowy skalnych surowców mine-
ralnych, okruchowych powinien zawierać: 

a) sk ł ad ziarnowy surowca, 
b) sk ład mineralno-petrograficzny, 
c) barwę surowca, 
d) kształt ziarn i stopień ich obtoczenia, 
e) obecn ość zanieczyszczeń obcych. 
Przykład l. Piasek drobnoziarn isty, biały , kwarcowy. 

Ziarna kuliste, dobrze obtoczone o średnicy ) około 

0,5 mm. Brak domieszek frakcji grubszych i zan ieczysz­
czeń, dobrze wysortowane . 

Przykład 2. Żwir gruby (frakcja 4 ...;- 31,5 mm) ze skał 
piaskowcowych barwy szarej, ziarna dobrze obtoczone, 
spłaszczone. Bra k domieszek frakcji drobniejszych, 
brak zan i eczyszczeń . Dobrze wysortowany. 

Przykład 3. Pospółka o zawa rtości około 40% ziarn 
~iasku, ziarna frakcji żwirowej o śred nicy do 15 mm, 
ze skał magmowych i metamorficznych (około 60%) 
oraz wa pieni (10%) i piaskowców (30%). We frakcji 
żwirów drobniejszych (2,0 ...;- 4 ,0 mm) około 50% ziarn 
kwarcu . Zia rna izometryczne, dość dobrze obtoczone. 
Zanieczyszczeń obcych brak. Barwa jasnoszarobru­
natna . 

KONI EC 

INFORMACJE DODATKOW E 

l. Ins tytucja opr~cowująca normę - Ce ntralny Ośrodek Ba daw­
czo- Ro7\l'ojo wy Prlemyslu Kruszyw Bud owlanyc h, Warszawa. 

2. Normy związane 

PN-~7/B-0 1IOO Krus7ywa mineralne . Pod zial , nazwy i okrcślenia 
PN - 7/B-06714/ 11 Krus7ywa mineralne . Badania . Oznaczen ie sk la­

d u pelrog ra /ic7 I1l'go 

PN-78/ B-06714/1 5 Krus7ywa l11ine r:tlnc. Badania . Oznaczc~ie skła­

du : iarnowl'go 

BN-ll6/ 6710-02 Skalne suro wce mineralne . Podział, nazwy i okreś­
lenia . 

BN-86/67 10-03/01 Ska lne surowce mineralne. Metody badań. Zakres 
stosowa nia i postanowienia ogó lne 

BN-86/6710-03/02 Ska lne surowce minera lne. Metody badań . Po bie­
ranie i przygotowanie próbek 
3. Autorzy projektu normy - mgr Stefan Góralczyk - Instytut 

Mechanizacj i Bud ownictwa i Górnictwa Skalnego, Warszawa; mgr 
Michal Gientka - Instytut Geologiczny, Warszawa. 


	BN_87_6710_03_03_01
	BN_87_6710_03_03_02

