
UKD 624.154,8 

N O R M A BRANŻOWA BN-62 
ELEMENTY 9010-01 BUDOWLI Okuwanie pali 

I ICH ZESTAWY 
ELEMENTY NOŚNE fundamentowych drewnianych 

1. WSTĘP 

1.1. Przedmiot normy. Przedmiotem normy są wyma­
gania dotyczące okuć pali fundamentowych w budo­
wlach mostowych i wodnych oraz sposób okuwania 
pali. 

1.2. Określenia głowicy i ostrza pala - wg BN-62/ 
9011-01. 

1.3. Rodzaje okuć. W zależności od przeznaczenia 
rozróżnia się następujące rodzaje okuć: 

a) groty stosowane do ochrony ostrza pala podczas 
wbijania; 

groty ciężkie o wymiarach podanych w 2.2.1 stosuje 
się przy wbijaniu pali w gruntach kamienistych lub żwi­
rowych - spoistych ciężkich lub bardzo spoistych oraz 
przy wbijaniu pali na głębokości powyżej lO m; 

groty lekkie o wymiarach podanych w 2.2.1 stosuje 
się przy gruntach drobnoziarnistych lub piaszczysto­
-gliniastych oraz w przypadku występowania pojedyn­
czych przeszkód w gruncie (kamienie , kawałki cegieł, 

drewna itp.). 

b) pierścienie stosowane do ochrony głowicy pala 
przed zmiażdżeniem włókien drzewnych. 

Grupa katalogowa 0731 

c) chomąta stosowane do zabezpieczenia połączeń 

pali przedłużanych. 

2. WYMAGANIA 

2.1. Materiał 
2.1.1. Płaskowniki do wykonania ramion grotów oraz 

do pierścieni i chomą t powinny być ze stali StOS wg 
PN-88/H-84020. 

2.1.2. Blacha do wykonania ostrza grotów powinna 
mieć grubość co najmniej 6 mm i odpowiadać wyma­
ganiom wg PN-83/H-92120. 

2.1.3. Odkuwki do ostrza grotów - wg PN-84/ 
H-94004. 

"' 2.1.4. Elektrody do spawania okuć - wg PN-79/ 
E-690lO. 

2.1.5. Gwoździe do mocowania grotów do pali po­
winny być kute i mieć wymiary: przekrój nie mniejszy 
niż 6X 6 mm, długość co najmniej lOO mm. 

2.1.6. Śruby do ściągania chomąt - wg PN-85/ 
M-82101. 

2.2. Kształt, wymiary i wykonanie okuć 
2.2.1. Grot powinien mieć kształt ostrosłupa o pod­

stawie czterokątnej lub trójkątnej (rys. I - wymiary 
- w mm). Wymiary, w cm, podano w tabl. l. 

Zgłoszona przez Instytut Techniki Budowlanej 

Wydan ie 2 

Ustanowiona przez Dyrektora Instytutu Techniki Budowlanej dnia 19 grudnia 1962 r. 
jako norma obowiązująca od dnia 1 kwietnia 1963 r. 

(Mon. Pol. nr 62/63 poz. 316) 

WYDAWN ICTWA NORMALIZACYJNE .A LFA·· 1991 . Druk . Wyd . Norm. W· wa. Ark . wyd . 0.80 Nakł. 2000 + 27 Zam . 1095/91 /5 


BN -62/90 104> 1 

[I. ~ 
~ 

7+8 

~ - 62;9010- 01-11 

Rys. I 

Tablic, l 

Sredn ica pa la G rot ~it;7ki Grot lek ki 
w połowie 

A C D " C D 
d/ugośc i 

A 

cm 

20 18 + 20 24 + 32 8 12 16 18 24 + 26 8 lO 

22 19 + 22 26 + 34 10 12 16 + 20 26 + 28 10 12 

24 20 + 24 28 36 10 12 18 + 22 26 + 30 10 14 

26 22 + 26 30 + 38 12 + 14 20 + 24 26 + 32 10 14 

28 24 + 28 34 + 42 12 

30 26 + 30 36 + 42 14 

32 26 + 32 36 + 44 14 

34 26 + 32 36 +44 14 

35 
28 + 34 38 + 46 16 

i więcej 

Ostrze grotu wykonuje się z blachy tworzącej ściany 
ostrosłupa (rys. l) , a lbo też w postaci odkuwki (rys. 2). 
Grot powinien mieć cztery lub trzy ramiona, służące 
do połączenia grota z palem. 

Ramiona powinny być wykonane z płaskowników 
przyspawanych do blachy ostrza lub też powinny sta­
nowić jedną całość z ostrzem. 

14 22 + 26 28 + 36 12 16 

16 22 + 28 30 + 38 12 16 

16 24 + 28 32 +40 12 18 

16 24 + 28 32 +40 12 18 

18 26 +30 34 + 42 14 + 20 

Każde ramię powinno mieć 3 lub 4 otwory dla gwoź­
dzi mocujących grot z palem. Otwory te powinny być 
podłużne zgodnie z kierunkiem osi pala (rys. l ). W przy­
padku stosowania grotu o ostrzu w postaci odkuwki, 
połączenie grotu z ostrzem powinno być wykonane za 
pomocą spawania na zakładkę (rys. 2). 

Dopuszcza się inne odmiany grotów, w zależnośc i od 
potrzeby. 


BN -62/90 1O-Q I 3 

IBN 6210010 01-21 

Rys. 2 

2.2.2. Pierścień powinien mieć kształt · podany na 
rys. 3 i 4. 

W przekroju poprzecznym pIersclenia pochylenie 
ścianek powinno wynosić I :20 (rys. 4). 

Wymiary podano w tabl. 2: 

Srednica głowicy 
pala 

20 7 24 

25 7 29 

IBN - 6279010 - 01-31 

Rys. 3 

IBN -62/Q010 - 01 - 41 

Rys. 4 

Tablica 2 

Srednica wewnętrzna 
pierścienia. d 

mm 

150 

200 

Przekrój 
płaskownika 

60x 14 

60X 14 

cd. tab!. 2 

Srednica głowicy Srednica wewnętrzna Przekrój 
pala pierścienia. d płaskownika 

mm 

30 7 34 250 60x 20 

35 i więcej 300 70 X 20 

Pierścień wykonuje się z płaskownika spawanego na 
zakładkę (rys. 3). Dopuszczalne jest zgrzewanie kowal­
skie. 

2.2.3. Chomąto powinno składać się z dwóch płasko­
wników ściągniętych dwiema śrubami (rys. 5) lub po­
winno mieć kształt pierścienia złączonego śrubą w jed­
nym miejscu (rys. 6). 

d, 

IBN 62/ 9010 01- 51 

Rys. 5 


4 BN-62/90IO-01 

d, 

b 

IBN 62/9010 01 61 

Rys. 6 

Chomąto podane na rys. 5 daje lepsze dociśnięcie 
do pala. Wymiary podano w tabl. 3. 

Tablica 3 

d dl b g e Wymiar śruby 

mm 
wg PN-58/ 

M-82101 

220 
18 45 10 

120 M 16 280 130 

240 144 
260 22 60 14 154 M 20 
280 164 

300 180 
320 24 80 16 190 M 22 
340 200 

Dopuszcza się chomąta o szerokości podwójnej (2h), 
w zależności od potrzeby. 

3. OKUWANIE PALI 

3.1. Okuwanie ostrza. Grot powinien być. wbity cias­
no na ostrze i umocowany za pomocą gwoździ wbija­
nych w otwory ramion. Gwoździe powinny być wbijane 
w górne miejsca otworów, prostopadle do płaszczyzny 
ramiona ' grota (rys. 7). 

Przy okuwaniu ostrza pala nie należy dopuszczać do 
pęknięcia ostrza. W przypadku pęknięcia (rozszczepie­
nia włókien drewna) należy ostrze obrobić ponownie. 

3,2. Okuwanie głowicy. Głowica pala powinna być 
ociosana stożkowo z pochyleniem l :20 (rys. 8), przy 
czym średnica głowicy pala powinna być równa średni­
cy pierścienia d (rys . 4). Osadzony pierścień powinien 
wystawać ponad głowicę pala o 1,5 -7- 2 cm. Zaleca się 
nasadzanie pierścienia na gorąco. W przypadku zmiaż­
dżenia włókien drewna lub pęknięcia głowicy podczas 

wbijania pala, należy obciąć uszkodzony koniec głowicy 
i ponownie nałożyć pierścień . Po wbiciu pala pierścień 
powinien być zdjęty. 

18N -62!9010-01 11 

Rys. 7 

18101 6Z19010 01 81 

3.3. Okuwanie pali przedłużanych. Przy połączeniach 
pali przedłużanych należy stosować dwa lub trzy cho­
mąta. Chomąta umieszcza się w pobliżu przecięcia pala 
(połączenia) (rys . 9). W przypadku połączenia pali zgi­
nanych należy stosować chomąta o podwójnej szero­
kości (2h), którymi kryje się styki łączonych pali 
(rys. 10). W zależności od obciążenia i wymiarów pala 
można stosować trzecie chomąto o szerokości b umiesz­
czone po środku połączenia (rys. 10). 


BN-62/90 I O-{) I 5 

10 min 

~OIO Ol Iq 

Rys . 9 Rys . lO 

KONIEC 

INFORMACJE DODATKOWE 

I. Instytucja opnlcowująca normę - Instytu t Techniki Budowla­
nej , Warszawa . 

2. Normy związane 
PN-79/E-6901O Wyroby z węgli uszlachetnionych. Elektrody spawal­

nicze 
PN-88/H-84020 Stal niestopowa konstrukcyjna ogólnego przeznacze­

nia . Gatunki 
PN-83/ H-92 120 Blachy grube i uniwe rsa lne ze stali konstrukcyjnej 

węg l owej zwyklej jakośc i i ni skos topowej 

PN-84/H-94004 Stal konstrukcyjna węglowa i stopowa . Odkuwk i 
i pręty swobodnie kute 

PN-85/M-82 101 Sruby ze łbem sześcio kątnym 
BN-62/ 9011-{)1 Pale rundamentowe z drewna iglastego 

3. Autor projektu normy - mgr inż . Bolesław Gierych - In­
stylllt Techniki · Budo wlanej, Warszawa. 

4. Uwagi do wydania 2. Wydanie 2 - stan aktualny: wrzesień 
1991 - uaktualnion o normy związane . 


	BN_62_9010_01_01
	BN_62_9010_01_02
	BN_62_9010_01_03
	BN_62_9010_01_04
	BN_62_9010_01_05

