

POLITECHNIKA GDAŃSKA

WYDZIAŁ INŻYNIERII LĄDOWEJ I ŚRODOWISKA

STUDENT ...

WYDZIAŁ SEMESTR

GRUPA ... ROK AKADEMICKI

Gdańsk 2004

ZESZYT DO ĆWICZEŃ

LABORATORYJNYCH

Z MECHANIKI GRUNTÓW

POMOCE DYDAKTYCZNE

ISBN 83-909683-5-5

 4

POLITECHNIKA GDAŃSKA

WYDZIAŁ INŻYNIERII LĄDOWEJ I ŚRODOWISKA
KATEDRA GEOTECHNIKI

ZESZYT
DO ĆWICZEŃ LABORATORYJNYCH

Z MECHANIKI GRUNTÓW

 KIEROWNIK KATEDRY KIEROWNIK LABORATORIUM

 Prof. dr hab. inż. B. Zadroga Dr inż. W. Cichy

Gdańsk 2004

SPIS TREŚCI

 str.

Regulamin zajęć w laboratorium geotechniki...4

Zasady BHP w laboratorium geotechniki ...5

Spis literatury ..6

Schemat podziału gruntów wg PN-86/B-02480 ...7

Podstawowe nazewnictwo i podziały wg PN-86/B-02480 ...8

Normowe wartości kąta tarcia wewnętrznego, spójności i modułu odkształcenia pierwotnego gruntu.10

Normowe wartości gęstości właściwych ρs, ciężarów właściwych γs, wilgotności naturalnych wn,
gęstości objętościowych ρ i ciężarów objętościowych γ gruntów niespoistych i spoistych11

Cechy fizyczne gruntów, wzory..12

Materiały pomocnicze do badań makroskopowych ..13

Ćwiczenia:

1. Badania makroskopowe..15

2. Badanie gęstości objętościowej, gęstości właściwej i wilgotności naturalnej gruntu17

3. Badanie granic konsystencji gruntu..19

4. Badanie uziarnienia gruntu...21

5. Badanie stopnia zagęszczenia gruntu ...23

6. Badanie współczynnika filtracji ...25

7. Badanie wilgotności optymalnej i maksymalnej gęstości objętościowej szkieletu gruntowego......27

8. Badanie kąta tarcia wewnętrznego i spójności gruntu w aparacie skrzynkowym............................29

9. Badanie kąta tarcia wewnętrznego i spójności gruntu w aparacie trójosiowego ściskania31

10. Badanie ściśliwości gruntu ...33

3

REGULAMIN
zajęć w Laboratorium Geotechniki

1. Ćwiczenia odbywają się indywidualnie lub zespołowo.
2. Każdy student prowadzi osobno zeszyt ćwiczeń.
3. Po wykonaniu ćwiczenia każdy student przedstawia uzyskane wyniki badania do sprawdzenia

prowadzącemu ćwiczenia i uzyskuje adnotację w zeszycie. Wyniki ćwiczeń wymagające ważenia
wysuszonych próbek należy przedstawić do sprawdzenia na następnych ćwiczeniach.

4. Wszystkie sprawozdania student wykonuje na bieżąco w zeszycie ćwiczeń. Przedstawia do
sprawdzenia przed następnymi zajęciami.

5. Wysuszone próbki należy zważyć w okresie między kolejnymi ćwiczeniami.
6. Przed przystąpieniem do wykonywania ćwiczenia od studenta wymagana jest znajomość procedury

wykonania poszczególnych badań zgodnie z zaleceniami normy PN-88/B-04481.
7. W trakcie ćwiczeń prowadzona jest bieżąca kontrola przygotowania studentów do ćwiczeń

(odpowiedzi ustne, sprawdziany, testy).
8. Na ćwiczeniach student ma prawo korzystać z norm udostępnionych przez katedrę.
9. Obecność na wszystkich ćwiczeniach jest obowiązkowa.

10. Zaliczenie ćwiczeń odbywa się na podstawie wykonanych ćwiczeń, przedłożonych sprawozdań oraz
napisanych pozytywnie sprawdzianów, testów z zakresu ćwiczeń.

11. Każdy student sprząta swoje stanowisko pracy po zakończeniu ćwiczenia.
12. Odrabianie ćwiczeń zaległych następuje w wyznaczonych przez prowadzącego terminach.

UWAGA !

Wyniki bezpośrednich pomiarów odczytywane na przyrządach nie zawsze odpowiadają jednostkom
układu SI. W związku z tym przy interpretacji wyników należy przeliczyć je na układ SI i końcowy wynik
podać w jednostkach układu SI.

4

Zasady BHP

w Laboratorium Geotechniki

1. Pracownik oraz studenci zobowiązani są:

a. przestrzegać i znać zasady zachowania się w Laboratorium Geotechniki,
b. utrzymywać przydzielone środki pracy i sprzęt ochrony osobistej w należytym stanie i używać je

zgodnie z przepisami i przeznaczeniem,
c. w razie wypadku udzielić pierwszej pomocy i postępując zgodnie z instrukcją znajdującą się w

laboratorium, zawiadomić kompetentne osoby i zabezpieczyć miejsce wypadku,
d. zabezpieczyć we własnym zakresie odzież ochronną.

2. Przed przystąpieniem do pracy należy:

a. włożyć ubranie ochronne,
b. sprawdzić stan techniczny urządzeń przewidzianych do pracy lub ćwiczeń,
c. usunąć ze stołów laboratoryjnych zbędne przedmioty,
d. zapoznać się z instrukcjami techniczno-mechanicznymi poszczególnych urządzeń wykorzystywanych

do pracy,
e. zapoznać się z opisem procedur wykonywania badań, niezbędnego zestawu sprzętu i materiału.

3. W czasie pracy:

a. pracownik instruuje studentów o zasadach zachowania się w Laboratorium Geotechniki.
b. nie wolno prowadzić prac z substancjami żrącymi, wybuchowymi, łatwopalnymi, lotnymi i trującymi;

podobnie zachować ostrożność przy poszczególnych operacjach laboratoryjnych (ogrzewanie,
rozcieńczanie cieczy, zobojętnianie, itp.),

c. ćwiczenia z wykorzystaniem podgrzewania mieszanin wodno-gruntowych na palniku gazowym
należy wykonywać ze szczególną ostrożnością (pod stałym nadzorem),

d. używać odpowiednio dostosowanego szkła laboratoryjnego,
e. używać sprzętu ochrony osobistej zgodnie z jego przeznaczeniem,
f. w razie uszkodzenia urządzenia zawiadomić bezpośredniego przełożonego lub prowadzącego

ćwiczenia,
g. silne kwasy lub zasady przed wylaniem do zlewu uprzednio rozcieńczyć lub zneutralizować.

4. Po zakończeniu pracy należy:

a. uprzątnąć stoły laboratoryjne,
b. zamknąć dopływ wody, gazu oraz wyłączyć urządzenia spod napięcia elektrycznego,
c. odpady wrzucić do pojemnika.

5. Zabrania się:

a. jedzenia, picia, palenia tytoniu w sali dydaktycznej Laboratorium Geotechniki,
b. manipulowania przy instalacjach elektrycznych znajdujących się pod napięciem,
c. wylewania do zlewu mieszanin wodno-gruntowych, materiałów łatwopalnych oraz innych

chemikaliów.

5

SPIS LITERATURY

[1] Biernatowski K., Dembicki E., Dzierżawski K., Wolski W.: Fundamentowanie. Projektowanie i wykonawstwo. Arkady.
Warszawa 1987.

[2] Bolt A., Cichy W., Topolnicki M., Zadroga B.: Mechanika gruntów w zadaniach. Skrypt Politechniki Gdańskiej.
Gdańsk 1985.

[3] Bolt A., Przewłócki Z., Zadroga B.: Przewodnik do ćwiczeń geotechnicznych. Skrypt Politechniki Gdańskiej. Gdańsk
1980.

[4] Dec T.: Mechanika Gruntów, cz. I. Właściwości fizyczne. WAT. Warszawa 1975.

[5] Falkiewiczowa A., Kowalski W.C.: Przewodnik do ćwiczeń z geologii inżynierskiej. Część gruntoznawcza.
Wydawnictwo Geologiczne. Warszawa 1959.

[6] Glazer Z.: Mechanika gruntów. Wydawnictwo Geologiczne. Warszawa 1985.

[7] Glinicki S., Mrozek W.: Elementy geotechniki w Inżynierii Sanitarnej. Politechnika Białostocka. Białystok 1983.

[8] Jeske T., Przedecki T., Rossiński B.: Mechanika gruntów. PWN Warszawa - Wrocław 1966.

[9] Kostrzewski W.: Mechanika gruntów. Parametry geotechniczne gruntów budowlanych oraz metody ich wyznaczania.
PWN Warszawa 1980.

[10] Lambe T.W., Whitman R.V.: Mechanika gruntów. Arkady, Warszawa 1977.

[11] Modliński H.: Mechanika gruntów. Część I, II, III. Bistyp, Warszawa 1967, 1971.

[12] Myślińska E.: Laboratoryjne badania gruntów. Wydawnictwo Naukowe PWN, Warszawa 1992, (wydanie II) 1998,
(wydanie III) 2001.

[13] Pałka J., Sanecki L.: Grunty budowlane cz.II. Laboratoryjne badania fizycznych cech gruntów. Politechnika
Krakowska. Kraków 1980.

[14] Pisarczyk S., Rymsza B.: Badania laboratoryjna i polowe gruntów. Oficyna Wydawnicza Politechniki Warszawskiej,
Warszawa 1993.

[15] Pisarczyki S., Gruntoznawstwo inżynierskie, Wydawnictwo Naukowe PWN S.A., Warszawa 2001

[16] Pisarczyk S.: Mechanika gruntów. Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 1992.

[17] Rzeźniczak J.: Geotechnika w Inżynierii Sanitarnej. Politechnika Poznańska 1979.

[18] Wiłun Z.: Zarys geotechniki. Wydawnictwo Komunikacji i Łączności, Warszawa 1987.

[19] http:// geotechnika.ps.pl/index_labor.html

SPIS NORM
[20] PN-55/B-04492 Grunty budowlane. Badania właściwości fizycznych.

 Oznaczanie wskaźnika wodoprzepuszczalności.

[21] PN-86/B-02480 Grunty budowlane. Określenia, symbole, podział i opis gruntów.

[22] PN-81/B-03020 Grunty budowlane. Posadowienie bezpośrednie budowli.
 Obliczenia statyczne i projektowanie.

[23] PN-74/B-04452 Grunty budowlane. Badania polowe.

[24] PN-88/B-04481 Grunty budowlane. Badania próbek gruntu.

6

Grunty Budowlane

Grunty naturalne

Grunty rodzime

Grunty mineralne

uziarnienie

zawartość części
organicznych

odkształcenie podłoża

NIESKALISTE

Grunty antropogeniczne

SKALISTE

odkształcenie podłoża

Grunty organiczne

zawartość części
organicznych i pochodzenie

NIESKALISTE

H

Nm
Gy

T

Grunty nasypowe

przydatność dla
budownictwa

zawartość części
organicznych

SKALISTE

ST

SM

twarde

Rc > 5 MPa

miękkie

Rc 5 MPa≤

wytrzymałość

wodoprzepuszczalność

wpływ wody

inne

Li
Ms
Ss
Bs

lite

mało spękane

średnio spękane

bardzo spękane

spękanie

KAMIENISTE
 d > 40 mm50

charakter geologiczny

zwietrzelina

zwietrzelina gliniasta

rumosz

rumosz gliniasty

otoczaki

KW
KWg
KR
KRg
KO

GRUBOZIARNISTE
 d 40 mm i d > 2 mm50 90≤

uziarnienie

żwir

żwir gl iniasty

pospółka

 pospółka gliniasta

Ż
Ż
P
P

g

o

og

spoistość

DROBNOZIARNISTE
 2 mmd 90 ≤

NIESPOISTE
I 1%p ≤

suchy S = 0

mało wilg. 0 < S 0,4

wilgotny 0,4 < S 0,8

nawodniony 0,8 < S 1,0

r

r

r

r

≤

≤

≤

su
mw
w
nw

wilgotność

piasek gruby

piasek średni

piasek drobny

piasek pylasty

Pr
Ps
Pd
Pπ

uziarnienie

luźny I 0,33

średnio zagęszczony 0,33 < I 0,67

zagęszczony 0 ,67 < I 0,8

bardzo zagęszczony 0,8 < I

D

D

D

D

≤

≤

≤

ln
szg
zg
bzg

zagęszczenie

SPOISTE
I > 1%p

mało spoisty 1% < I 10%

średnio spoisty 10% < I 20%

zwięzło spoisty 20% < I 30%

bardzo spoisty 30% < I

p

p

p

p

≤

≤

≤

ms
ss
zs
bs

spoistość

BA
PA
MA

dodatkowe

zwarty w < w I < 0

półzwarty w < w w I 0

twardoplastyczny 0 < I 0,25

plastyczny 0,25 < I 0,5

miękkoplastyczny 0,5 < I 1,0

płynny 1,0 < I

s L

s p L

L

L

L

L

≤ ≤

≤

≤

≤

zw
pzw
tpl
pl
mpl
pł

stan gruntuuziarn ienie, powierzchnia
właściwa i uziarnienie

piasek gliniasty

pył p iaszczysty

pył

glina piaszczysta

glina

glina pylasta

glina zwięzła

glina pylasta zwięzła

ił piaszczysty

ił

ił pylasty

glina piaszczysta zwięzła

Pg
NPg
p

N p

N
Gp
NGp
G
NG
G
NG
G
NG
Gz
NGz
G
NG
Ip
NIp
I
NI
I
NI

Π
Π

Π
Π

Π

Π

Π

Π

Pz

Pz

z

z

Π

Π

pochodzenie

7

PODSTAWOWE NAZWY I PODZIAŁY [20]

Grunt budowlany – część skorupy ziemskiej mogąca współdziałać z
obiektem budowlanym, stanowiąca jego element lub służąca jako
tworzywo do wykonania z niego budowli ziemnych; w [19] pod
pojęciem „grunt” rozumie się „grunt budowlany”.
Nazwą gruntów określa się również samą fazę stałą (szkielet
mineralny i organiczny) gruntów.
Grunt naturalny – grunt, którego szkielet powstał w wyniku
procesów geologicznych na terenie Polski.
Frakcję iłową tworzą w przeważającej mierze minerały ilaste, tzn.
uwodnione glinokrzemiany warstwowe.
W składzie frakcji piaskowej przeważają minerały twarde z przewagą
ziaren kwarcu.
Grunt antropogeniczny – grunt nasypowy utworzony z produktów
gospodarczej lub przemysłowej działalności człowieka (odpady
komunalne, pyły dymnicowe, odpady poflotacyjne itp.) w
wysypiskach, zwałowiskach, budowlach ziemnych itp.
Grunty te wymagają w każdym przypadku indywidualnej oceny ich
budowlanej przydatności, w tym również oceny trwałości struktury,
uwzględniającej np. wpływ zachodzących procesów chemicznych.
Grunt rodzimy – grunt powstały w miejscu zalegania w wyniku
procesów geologicznych (wietrzenie, sedymentacja w środowisku
wodnym itp.): grunty rodzime są zawsze gruntami naturalnymi.
Rozróżnia się następujące grunty rodzime:
− skaliste.
− nieskaliste mineralne.
− nieskaliste organiczne.
Grunt nasypowy – grunt naturalny lub antropogeniczny powstały w
wyniku działalności człowieka, np. w wysypiskach, zwałowiskach,
zbiornikach osadowych, budowlach ziemnych itp.
Grunt skalisty – grunt rodzimy, lity lub spękany o nieprzesuniętych
blokach (najmniejszy wymiar bloku > 10 cm) którego próbki nie
wykazują zmian objętości ani nie rozpadają się (rozmakają) pod
działaniem wody destylowanej i mają wytrzymałość na ściskanie Rc >
0.2 MPa.
Grunt nieskalisty – grunt rodzimy lub autogeniczny nie spełniający
warunków gruntu skalistego.
Grunt mineralny – grunt rodzimy, w którym zawartość części
organicznych Iom jest równa lub mniejsza niż 2%.
Grunt organiczny – grunt rodzimy, w którym zawartość części
organicznych Iom jest większa niż 2%.

 Grunt spoisty – nieskalisty grunt mineralny lub organiczny,
wykazujący wartość wskaźnika plastyczności Ip > 1% lub
wykazujący w stanie wysuszonym stałość kształtu bryłek
przy naprężeniach > 0,01 MPa; minimalny wymiar bryłek nie
może być przy tym mniejszy niż 10-krotna wartość maksymalnej
średnicy ziaren. W stanie wilgotnym grunty spoiste wykazują
cechę plastyczności.
Grunt niespoisty (sypki) – nieskalisty grunt mineralny lub
organiczny nie spełniający warunków gruntu spoistego.
Grunt jednorodny – grunt spoisty, którego całą objętość
pobranej próbki zaliczyć można do jednego rodzaju.
Grunt niejednorodny – grunt nie spełniający warunków gruntu
jednorodnego; pojęcie gruntu niejednorodnego odnosi się jedynie
do gruntów spoistych i spoistych z przewarstwieniami gruntów
niespoistych.
Szczególnym przypadkiem gruntów niejednorodnych są grunty
warstwowe o widocznych cechach sedymentacji, w których
występują równoległe warstwy (laminacje) różnych gruntów.
Obecność pojedynczych kamieni lub konkrecji (np. wapiennych,
pirytowych itp.) nie stanowi cechy niejednorodności; przy opisie
gruntów traktowane są one jako domieszki.
Grunt pęczniejący – grunt wykazujący pod wpływem wody
ciśnienie pęcznienia Pc nie mniejsze niż 10 kPa (0,1 kG/cm2);
kryterium orientacyjnym gruntów pęczniejących jest warunek

e e

e

L n

n

−

+
>

1
0 3,

Grunt zapadowy – grunt o strukturze nietrwałej ulegającej
zmianie pod wpływem zawilgocenia, bez zmiany działającego
obciążenia, spełniający warunek

imp > 0,02
Kryterium orientacyjnym dla naturalnych gruntów zapadowych
są warunki:
a) Sr ≤ 0 6,

b)
e e

e

L n

n

−

+
≤

1
0 1,

Wszystkie grunty zalegające poniżej zwierciadła wód
gruntowych, z uwzględnieniem zmian jego położenia, uważa się
za grunty o strukturze trwałej, tzn. za grunty niezapadowe.

Rys. 2. Podział gruntów spoistych ze względu na uziarnienie
Trójkąt Fereta [20]

Rys. 3. Podział gruntów spoistych ze względu na uziarnienie [20]

8

Tab. 1. Podział gruntów skalistych ze względu na spękanie [20]

Nazwa gruntu
Symbol

dodatkowy
Określenie

Skała lita Li
brak widocznych spękań (szczeliny o
szerokości nie większej niż 0,1 mm)

Skała mało
spękana

Ms
szczeliny występują nie gęściej niż co 1 m i
mają szerokość nie większą niż 1 mm

Skała średnio
spękana

Ss

szczeliny występują gęściej niż co 1 m i
mają szerokość nie większą niż 1 mm, lub
szczeliny występujące nie gęściej niż 1 m,
lecz mają szerokość większą niż 1 mm

Skała bardzo
spękana

Bs
szczeliny występują gęściej niż co 1 m i
mają szerokość większą niż 1 mm

Tab. 2. Frakcje uziarnienia gruntów nieskalistych [20]

Nazwa frakcji

Symbol procentowej
zawartości frakcji w

masie szkieletu
gruntowego

Zakres średnic
zastępczych

d [mm]

Kamienista fk d > 40

Żwirowa fż 40 2≥ >d

Piaskowa fp 2 0 05≥ >d ,

Pyłowa fπ 0 05 0 002, ,≥ >d

Iłowa fi 0 002, ≥ d

Piaskowa zredukowana ′f p

()żk

p

p
ff

f
f

+−
=′

100

100

Pyłowa zredukowana ′fπ
()żk ff

f
f

+−
=′

100

100 π
π

Iłowa zredukowana ′f i

()żk

i
i

ff

f
f

+−
=′

100

100

Tab. 3. Podział gruntów nieskalistych mineralnych ze względu na
uziarnienie [20]

Nazwa gruntu Symbol Uziarnienie

Kamienisty K d50 40> mm

Gruboziarnisty wg tab. 5.
d50 40≤ mm oraz

d90 2> mm

Drobnoziarnisty wg tab. 6 d90 2≤ mm

Tab. 4. Podział gruntów kamienistych ze względu na miejsce
występowania względem skały macierzystej [20]

Nazwa gruntu Symbol Uziarnienie Charakterystyka
geologiczna

Zwietrzelina KW ′≤f i 2% grunt występuje w miejscu

Zwietrzelina
gliniasta

KWg ′>f i 2% wietrzenia skały w stanie
nienaruszonym

Rumosz KR ′≤f i 2% grunt występuje poza miejscem
wietrzenia skały pierwotnej,

Rumosz
gliniasty

KRg ′>f i 2% lecz nie podlegał procesom transportu
i osadzeniu w wodzie

Otoczaki KO – grunt osadzony w wodzie

Tab. 5. Podział gruntów gruboziarnistych ze względu na uziarnienie
[20]

Nazwa gruntu Symbol Uziarnienie

Żwir Ż ′≤f i 2%

Żwir gliniasty Żg ′>f i 2%
%50>+ żk ff

Pospółka Po ′≤f i 2%

Pospółka gliniasta Pog ′>f i 2%
%10%50 >+≥ żk ff

Tab. 6. Podział gruntów drobnoziarnistych ze względu na uziarnienie
[20]

Nazwa gruntu Symbol Uziarnienie

Piasek gruby Pr Zawartość ziaren o średnicy większej niż 0,5
mm wynosi więcej niż 50% (d50 0 5> , mm)

Piasek średni Ps Zawartość ziaren o średnicy większej niż 0,5
mm wynosi nie więcej niż 50%, lecz
zawartość ziaren o średnicy większej niż 0,25
mm wynosi więcej niż 50%
(0 5 0 2550, ,mm mm≥ >d)

Piasek drobny Pd Zawartość ziaren o średnicy mniejszej niż
0,25 wynosi więcej niż 50% (d50 0 25≤ , mm)

Piasek pylasty Pπ ′ = ÷f p 68 90%

′ = ÷fπ 10 30%

′= ÷f i 0 2%

Tab. 7. Podział gruntów drobnoziarnistych niespoistych ze względu na
zagęszczenie [20]

Stan gruntu Symbol Stopień zagęszczenia

Luźny
Średnio zagęszczony
Zagęszczony
Bardzo zagęszczony

ln
szg
zg
bzg

 ID ≤ 0,33
0,33 < ID ≤0,67
0,67 < ID ≤0,80
 ID > 0,80

Tab. 8. Podział gruntów spoistych ze względu na uziarnienie [20]

Zawartość frakcji, %
Nazwa rodzaju gruntu Symbol

′f p ′fπ ′f i

Piasek gliniasty Pg 60÷98 0÷30 2÷10
Pył piaszczysty πp 30÷70 30÷70 0÷10
Pył π 0÷30 60÷100 0÷10
Glina piaszczysta Gp 50÷90 0÷30 10÷20
Glina G 30÷60 30÷60 10÷20
Glina pylasta Gπ 0÷30 30÷90 10÷20
Glina piaszczysta zwięzła Gpz 50÷80 0÷30 20÷30
Glina zwięzła Gz 20÷50 20÷50 20÷30
Glina pylasta zwięzła Gπz 0÷30 50÷80 20÷30
Ił piaszczysty Ip 50÷70 0÷20 30÷50
Ił I 0÷50 0÷50 30÷100
Ił pylasty Iπ 0÷20 50÷70 30÷50

Tab. 9. Podział gruntów spoistych ze względu na stan i konsystencję
gruntu [20]

Konsystencja
gruntu

Stan gruntu Symbol
Stopień

plastyczności

Wilgotność gruntu
w stosunku do

granic konsystencji

zwarty zw IL < 0 w wS≤
Zwarta

półzwarty pzw IL ≤ 0 w w wS P≤ ≤

twardo-
plastyczny

tpl 0 0 25< ≤IL ,

plastyczny pl 0 25 0 50, ,< ≤IL
 Plastyczna

miękko-
plastyczny

mpl 0 50 1 00, ,< ≤IL

w w wP L< ≤

Płynna płynny pł 100, < IL
 w wL <

Tab. 10. Podział gruntów nasypowych ze względu na przydatność dla
budownictwa [20]

Rodzaj gruntu Symbol Właściwości

Nasyp budowlany nB
nasyp, którego rodzaj i stan
odpowiadają wymaganiom budowli
ziemnych lub podłoża pod budowlę

Nasyp nie odpowiadający
wymaganiom budowlanym

nN nasyp nie spełniający warunku jw.

9

NORMOWE WARTOŚCI KĄTA TARCIA WEWNĘTRZNEGO φ φu
n n() (), ' ,SPÓJNOŚCI cu

n()

I MODUŁU ODKSZTAŁCENIA PIERWOTNEGO E n
0
() [21]

Rys. 4. Normowe wartości φu
(n) dla gruntów niespoistych w zależności

od stopnia zagęszczenia.

GRUPY GRUNTÓW SPOISTYCH
A - spoiste, morenowe, skonsolidowane

(np. gliny, gliny piaszczyste, piaski gliniaste w
stanie półzwartym)

B - inne spoiste skonsolidowane i morenowe
nieskonsolidowane
(np. pyły i gliny pylaste półzwarte, gliny, piaski
gliniaste twardoplastyczne)

C - inne spoiste nieskonsolidowane
(np. gliny zwięzłe i gliny piaszczyste plastyczne)

D - iły niezależnie od genezy

Rys. 5. Normowe wartości cu
(n) w zależności od stopnia plastyczności IL.

Rys. 6. Normowe wartości φu
(n), φ’(n) dla gruntów

spoistych w zależności od stopnia plastyczności IL.

Rys. 7. Moduły odkształcenia pierwotnego (ogólnego) dla gruntów

niespoistych.

Rys. 8. Moduł odkształcenia pierwotnego dla gruntów

spoistych.

25

30

35

40

45

0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1 ID

φ
υ
(ν)

Ż Po

Pr Ps

Pd Pππππ

0

5

10

15

20

25

30

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7

I L

φφφφu
(n)

A

B

C

D

φφφφu
(n)

φφφφ '
(n)

[°]

10

Tab. 11. Grunty niespoiste.
ρs

[Mg/m3]
wn
[%] Stan gruntu

γ s
[kN/m3]

ρ [Mg/m3]
zagęszczony

średnio
zagęszczony luźny

Nazwy gruntów
Stany
wilgotności

 γ [kN/m3] ID=1.0-0.68 ID= 0.67-0.34 ID=0.33-0.0
 wn 3 4 5
 ρ 1.85 1.75 1.7

mało
wilgotne

 γ 18.14 17.16 16.67
 2.85 wn 10 12 15
wilgotne ρ 2.0 1.90 1.85
 25.98 γ 19.61 18.63 18.14
 wn 14 18 23
mokre ρ 2.10 2.05 2.0

żw
ir
y

i p
os

pó
łk

i

 γ 20.59 20.10 19.61
 wn 4 5 6
 ρ 1.80 1.70 1.65

mało
wilgotne

 γ 17.65 16.67 16.18
 2.65 wn 12 14 16
wilgotne ρ 1.90 1.85 1.80
 25.98 γ 18.63 18.14 17.65
 wn 18 22 25
mokre ρ 2.05 2.00 1.95 pi

as
ki

 g
ru

be
 i

śr
ed

ni
e

 γ 20.10 19.61 19.12
 wn 5 6 7
 ρ 1.70 1.65 1.60

mało
wilgotne

 γ 16.67 16.18 15.69
 2.65 wn 14 16 19
wilgotne ρ 1.85 1.75 1.70
 25.98 γ 18.14 17.16 16.67
 wn 22 24 28
mokre ρ 2.0 1.90 1.85

N
ie

sk
al

is
te

 m
in

er
al

ne

pi
as

ki
 d

ro
bn

e
i p

yl
as

te

 γ 19.61 18.63 18.14
 wn 5 6 7
 ρ 1.60 1.55 1.50

mało
wilgotne

 γ 15.69 15.20 14.71
 2.64 wn 16 18 21
wilgotne ρ 1.75 1.70 1.65
 25.89 γ 17.16 16.67 16.18
 wn 24 28 30
mokre ρ 1.90 1.85 1.75 N

ie
sk

al
is

te
 o

rg
an

ic
zn

e

pi
as

ki
 p

ró
ch

ni
cz

e

 γ 18.63 18.14 17.16

Tab. 12. Grunty spoiste.
 wn [%] Stan gruntu

Nazwy gruntów ρs

[Mg/m3]
ρ [Mg/m3]

półzwarty
twardo-

plastyczny plastyczny
miękko-

plastyczny
 γ s [kN/m3] γ [kN/m3] IL<0 IL=0.0÷0.25 IL=0.25÷0.5 IL=0.5÷1.0

żwiry wn 6 8 15 18
i pospółki ρ 2.25 2.20 2.10 2.02
gliniaste

2.65
25.98

γ 22.06 21.57 20.59 19.81
 wn 10 13 16 19
piaski gliniaste ρ 2.20 2.15 2.10 2.05

2.65
25.98

γ 21.57 21.08 20.59 20.10
 wn 14 18 20 22
pyły piaszczyste ρ 2.15 2.10 2.05 2.00

2.66
26.08

γ 21.08 20.59 20.10 19.61
 wn 18 22 24 26
pyły ρ 2.10 2.05 2.0 1.95

M
A

Ł
O

 S
P
O

IS
T
E

2.67
26.18

γ 20.59 20.10 19.61 19.12
 wn 9 12 17 24
gliny piaszczyste ρ 2.25 2.20 2.10 2.00

2.67
26.18

γ 22.06 21.57 20.59 19.61
 wn 13 16 21 27
gliny ρ 2.20 2.15 2.05 1.95

2.67
26.18

γ 21.57 21.08 20.10 19.12
 wn 17 20 25 32
gliny pylaste ρ 2.15 2.10 2.00 1.90 Ś

R
E
D

N
IO

 S
P
O

IS
T
E

2.68
26.28

γ 21.08 20.59 19.61 18.63
gliny wn 11 14 20 30
piaszczyste ρ 2.25 2.15 2.05 1.95
zwięzłe

2.68
26.28

γ 22.06 21.08 20.10 19.12
 wn 15 18 24 35
gliny zwięzłe ρ 2.20 2.10 2.00 1.90

2.69
26.38

γ 21.57 20.59 19.61 18.63
gliny wn 18 22 28 42
pylaste ρ 2.15 2.00 1.90 1.80 Z

W
IĘ

Z
Ł
O

 S
P
O

IS
T
E

zwięzłe

2.71
26.57

γ 21.08 19.61 18.63 17.65
 wn 14 18 25 40
iły piaszczyste ρ 2.20 2.10 1.95 1.80

2.70
26.47

γ 21.57 20.59 19.12 17.65
 wn 19 27 34 50
iły ρ 2.15 2.00 1.85 1.75

2.72
26.96

γ 21.08 19.61 18.14 17.16
 wn 25 33 42 50
iły pylaste ρ 2.05 1.90 1.80 1.70

N
IE

S
K

A
L
IS

T
E
 M

IN
E
R

A
L
N

E

B
A

R
D

Z
O

 S
P
O

IS
T
E

2.75
26.96

γ 21.10 18.63 17.65 16.67

NORMOWE WARTOŚCI GĘSTOŚCI WŁAŚCIWYCH ρρρρs , CIĘŻARÓW WŁAŚCIWYCH γγγγs , WILGOTNOŚCI NATURALNYCH wn,
GĘSTOŚCI OBJĘTOŚCIOWYCH ρρρρ I CIĘŻARÓW OBJĘTOŚCIOWYCH γγγγ [22]

11

Tabl. 13. CECHY FIZYCZNE GRUNTÓW

WZORY

Cechy fizyczne Wzór podstawowy
Wzory pomocnicze

Gęstość właściwa
szkieletu gruntowego

s

s
s

V

m
=ρ Określa się doświadczalnie

Gęstość objętościowa
gruntu V

mm=ρ

Określa się doświadczalnie

ps

ws

VV

mm

+

+
=ρ

Wilgotność
s

w

m

m
w = Określa się doświadczalnie; wynik podaje się w % lub w wartościach

bezwzględnych

Gęstość objętościowa
szkieletu gruntowego V

ms
d =ρ

r

w

r

w

srw

wsss
sd

we

e

w

n

we

n

e
n

w

)1(

1
)1(

1

+

⋅
=

⋅
=

=
⋅+

⋅
=

⋅
=

+
=−=

+
=

ρρ

ρρ

ρρρρ
ρ

ρ
ρ

Porowatość
V

V
n

p
=

)1(

)1(

1 w

ww

w

w

e

e
n

s

s

w

dr

srw

sr

s

ds

+

−+
=

⋅
=

⋅+

⋅
=

+
=

−
=

ρ

ρρ

ρ

ρ

ρρ

ρ

ρ

ρρ

Wskaźnik porowatości
s

p

V

V
e = ρ

ρρ

ρ

ρ

ρρ

ρ

ρ

ρρ −+
=

⋅
=

⋅−

⋅
=

−
=

−
=

)1(

1

ww

w

w

n

n
e

s

w

sr

drw

dr

d

ds

Wilgotność w stanie
całkowitego nasycenia
porów gruntu wodą s

w

d

w
rw

ρ

ρ

ρ

ρ
−=

w

s

sw

w

d

w

d

w

s

w

s

w

r

w

e

we

wn

e

en

n

ne
w

ρ
ρρ

ρρ

ρ

ρ

ρ

ρ

ρ

ρ

ρ

ρ

ρ

ρ

ρ

ρ

⋅

−+
=

+

+
=

=
+

=
+

⋅
=

⋅
=

−

⋅
=

⋅
=

)1(

)1(

)1(

)1(

)1()1(

Stopień wilgotności
r

r
w

w
S =

ww

s

w

d

w

d

w

s

r
wn

w

n

nw

n

w

ne

w
S

ρ

ρ

ρ

ρ

ρ

ρ

ρ

ρρ

ρ

ρ

)1(

)1(

+

⋅
=

⋅

−⋅
=

⋅

⋅
=

⋅

−
=

⋅

⋅
=

Gęstość objętościowa
przy całkowitym
nasyceniu porów
gruntu wodą

V

Vm wps

sr

ρ
ρ

⋅+
=

wdwssr nnn ρρρρρ ⋅+=⋅+−=)1(

Gęstość objętościowa
gruntu z
uwzględnieniem
wyporu wodą

V

Vm wss ρ
ρ

⋅+
=′

wsrwsn ρρρρρ −=−−=′))(1(

Dla gruntów spoistych 1−=′→≈ ρρρρsr

12

MATERIAŁY POMOCNICZE DO ĆWICZENIA
„BADANIA MAKROSKOPOWE”

Tab. 14. Określenie rodzajów gruntów spoistych [23].

Rodzaj gruntu
Rodzaj gruntu w zależności od
zawartości frakcji piaskowej Wyniki badania

Wskaźnik plastyczności Ip Grupa I Grupa II Grupa III

Zawartość frakcji iłowej f i’
Grunty

piaszczyste
Grunty

pośrednie
Grunty
pylaste

Próba wałeczkowania Próba rozmakania

Ip < 0.05

f i’< 5%
piasek
gliniasty

pył
piaszczysty

pył
kulka rozpłaszcza się lub
rozsypuje; grunt nie daje się
wałeczkować

grudka rozmaka
natychmiast

m
a
ło

sp
o
is
te

Ip = 0.05÷0.1
f i’= 5÷10%

piasek
gliniasty

pył
piaszczysty

pył
wałeczek rozwarstwia się
podłużnie

grudka rozmaka w
czasie od 0.5 do 5 min

śr
e
d
n
io

sp
o
is
te

Ip = 0.1÷0.2
f i’= 10÷20%

glina
piaszczysta

glina
glina

pylasta

od początku do końca
wałeczkowania powierzchnia
wałeczka bez połysku;
wałeczek pęka poprzecznie

grudka rozmaka w
czasie od 5 do 60 min

zw
ię
zł
o

sp
o
is
te

Ip = 0.2÷0.3
f i’= 20÷30%

glina
piaszczysta
zwięzła

glina
zwięzła

glina
pylasta
zwięzła

wałeczek początkowo bez
połysku, przy końcu
wałeczkowania z połyskiem;
pęka poprzecznie

grudka rozmaka w
czasie od 1 do 24
godz.

R
o
d
za

je
 g
ru
n
tó
w
 w

 z
a
le
żn

o
śc

i o
d

w
yn

ik
ó
w
 p
ró
b
:
w
a
łe
cz

ko
w
a
n
ia
,

ro
zc

ie
ra
n
ia
 w

 w
o
d
zi
e
 i
ro
zm

a
ka

n
ia

b
a
rd
zo

sp

o
is
te

Ip > 0.3
f i’> 30%

ił
piaszczysty

ił ił pylasty
kulka i wałeczek od początku
z połyskiem

grudka rozmaka w
czasie dłuższym niż
1 doba

rozpoznanie ilości frakcji
piaskowej

między
palcami
pozostaje
dużo ziaren
piasku

wyczuwa
się tylko
pojedyncze
ziarna
piasku

nie
wyczuwa
się ziaren
piasku

próba rozcierania gruntu w wodzie

Uwagi dodatkowe:

1. Wałeczkujemy kulkę o średnicy 7mm do grubości 3mm.
2. Liczba wałeczkowań oznacza ile razy otrzymano wałeczek

o średnicy 3mm do uzyskania jego charakterystycznych spękań.
3. Grunt zwarty nie poddaje się naciskowi palców.
4. Grunt półzwarty pozwala formować się w kulkę,

nie wałeczkuje się.
5. Piasek pylasty zawiera do 30% pyłu, wilgotny,

tworzy grudki.
6. Pył mało wilgotny pozostawia na palcach jasną mączkę,

 a gliny i iły nie.
7. Grunt bardzo spoisty pozwala wałeczkować się do grubości 1 mm.
8. Namuły są przeważnie gliniaste lub pylaste i wałeczkują się 10÷20

razy.
9. Próchnica w ilości 2÷3% nadaje gruntowi miano - próchniczny

(humus).

OZNACZENIE BARWY:

1. Barwę określa się na przełamie bryły gruntu o naturalnej wilgotności.
2. Kolor dominujący umieszcza się na końcu nazwy barwy.
3. Natężenie barwy określamy jako jasny, ciemny.
4. Przykłady: szara, brunatna, szaro-żółta, brunatno-żółta, żółto-czerwona, brązowo-czekoladowa, szaro-oliwkowo-popielata, zielonkawo-

szara, biało-szara, brunatno-zielona, ciemno-brunatna, czerwono-zielona, jasno-żółto-szara.

Rys. 9. Oznaczenie stanu gruntów spoistych [23].

Tab. 15. Oznaczenie wilgotności [23]

Wilgotność Określenie
Suchy grudka gruntu przy zgniataniu pęka, a w stanie

rozdrobnionym nie wykazuje zawilgocenia
mało wilgotny grudka gruntu przy zgniataniu odkształca się

plastycznie, papier filtracyjny lub ręka przyłożone
do gruntu nie stają się wilgotne

wilgotny papier filtracyjny lub ręka przyłożone do gruntu
stają się wilgotne

mokry przy ściskaniu gruntu w dłoni odsącza się z niego
woda

nawodniony woda odsącza się z gruntu grawitacyjnie

Tab. 16. Oznaczenie klasy zawartości CaCO3 [23]

Klasy
zawartości
węglanów

Przybliżona
zawartość
CaCO3 (%)

Reakcja roztworu HCl

IV >5 burzy się intensywnie i długo (>20 s)
III 3÷5 burzy się intensywnie lecz krótko (<20 s)
II 1÷3 burzy się słabo i krótko
I <1 ślady lub brak wydzielania gazu

13

0

5

10

15

0 0.25 0.5

IL - stopień plastyczności

L
ic
zb
a
w
ał
ec
zk
o
w
ań

stan twardoplastyczny stan plastyczny stan miękkoplastyczny

Piaski gliniaste i
pły

Gliny

Gliny zwięzłe

Iły i iły pylaste

Namuły
organiczne

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis przebiegu ćwiczenia.
2. Podanie rodzaju, stanu, barwy, wilgotności i zawartości węglanu wapnia dla badanych próbek.
3. Krótką analizę uzyskanych wyników.

PYTANIA KONTROLNE:
1. W jaki sposób można makroskopowo odróżnić grunt spoisty od niespoistego?
2. Makroskopowe określanie rodzaju gruntów niespoistych.
3. Makroskopowe określanie rodzaju gruntów spoistych.
4. Jakie cechy gruntu można określić w badaniach makroskopowych?
5. Makroskopowe określanie stanu gruntów spoistych.
6. Makroskopowe określanie wilgotności gruntów.
7. Jakie próbki gruntu pobiera się do badań laboratoryjnych?
8. Jak zmienia się barwa gruntu ze zmianą wilgotności gruntu?

14

Sprawdził: dnia:

ĆWICZENIE NR

BADANIA MAKROSKOPOWE [22]

Określenie: badaniami makroskopowymi nazywa się przybliżone określenie rodzaju gruntu i jego cech fizycznych bez pomocy

przyrządów.

Zakres badań: badania makroskopowe mają na celu określenie następujących cech gruntów:

• rodzaju, • stanu, • barwy, • wilgotności, • zawartości węglanu wapnia (CaCO3)

Opis próbki:

nr nr przelot warstwy głębokość pobierania rodzaj opakowania rodzaj

próbki otworu (m) próbki (m) słoik skrzynka cylinder próbki

Wyniki badań:

nr próbki próba wałeczkowania próba rozcierania w wodzie próba rozmakania

 zawartość frakcji iłowej (f i): wskaźnik plastyczności (Ip):

 rodzaj gruntu: barwa:

 ilość wałeczkowań: stan gruntu:

 wilgotność: spoistość:

 zawartość CaCO3:

 Uwagi:

nr próbki próba wałeczkowania próba rozcierania w wodzie próba rozmakania

 zawartość frakcji iłowej (f i): wskaźnik plastyczności (Ip):

 rodzaj gruntu: barwa:

 ilość wałeczkowań: stan gruntu:

 wilgotność: spoistość:

 zawartość CaCO3:

 Uwagi:

15

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis przebiegu ćwiczenia.
2. Obliczenia wilgotności, gęstości objętościowej i właściwej (w tabeli).
3. Krótką analizę uzyskanych wyników.
4. Przeliczenie pozostałych cech fizycznych w oparciu o tablicę 13.

PYTANIA KONTROLNE:
1. Co to jest wilgotność naturalna gruntu?
2. Jaką próbkę gruntu pobiera się do badania wilgotności naturalnej, gęstości objętościowej i gęstości właściwej szkieletu

gruntowego?
3. Podać definicję gęstości objętościowej gruntu.
4. Co to jest gęstość właściwa szkieletu gruntowego?
5. Podać zależność między gęstością objętościową a ciężarem objętościowym gruntu.
6. Sposoby określania gęstości objętościowej gruntu.
7. Podać definicję gęstości objętościowej szkieletu gruntowego.
8. Co to jest porowatość i wskaźnik porowatości gruntu? Podać zależność między nimi.
9. Podać definicję stopnia wilgotności gruntu.
10. Co to jest gęstość objętościowa przy całkowitym nasyceniu porów wodą.
11. Co to jest gęstość objętościowa z uwzględnieniem wyporu wody.
12. Podać podział gruntów niespoistych ze względu na stopień wilgotności Sr.

16

Sprawdził: dnia:

ĆWICZENIE NR

BADANIE GĘSTOŚCI OBJĘTOŚCIOWEJ, GĘSTOŚCI WŁAŚCIWEJ
I WILGOTNOŚCI NATURALNEJ GRUNTU [23]

1. Określenie wilgotności naturalnej (wn):

Wilgotność naturalna jest to stosunek masy wody zawartej w badanej próbce gruntu do masy jej szkieletu gruntowego
(wyrażona w procentach lub wartościach bezwzględnych).
Przyrządy: • suszarka, • waga techniczna o dokładności 0.01 g, • parowniczki, • eksykator.

2. Określenie gęstości objętościowej (ρρρρ):
Gęstość objętościowa gruntu jest to stosunek masy próbki gruntu do jej objętości.
Przyrządy: • waga techniczna o dokładności 0.01 g, • pierścień metalowy o objętości 100 cm3,

 • suwmiarka.

3. Określenie gęstości właściwej szkieletu gruntowego (ρρρρs):
Gęstość właściwa szkieletu gruntowego jest to stosunek masy szkieletu gruntowego do objętości wszystkich ziaren i
cząstek szkieletu.
Przyrządy: • kolba (piknometr) o pojemności 200÷250 cm3, • termometr, • moździerz ,

 • waga techniczna o dokładności 0.01 g, • eksykator z bezwonnym chlorkiem wapnia.

Wyniki badań:

gęstość wody ρw =g/cm3 temperatura wody tw =°C

oznaczenie wilgotności naturalnej

(wn)

oznaczenie gęstości objętościowej
(ρ)

oznaczenie gęstości właściwej szkieletu
gruntowego (ρs)

numer próbki numer próbki numer próbki

masa parowniczki
(mt) [g]

 masa pierścienia
(mt) [g]

 masa piknometru
(mt) [g]

masa parowniczki z grun–
tem wilgotnym (mmt) [g]

 średnica pierścienia
(d) [cm]

 masa piknometru z gruntem suchym
(mg) [g]

masa parowniczki z
gruntem suchym (mst) [g]

 Wysokość pierścienia
(H) [cm]

 masa gruntu suchego
(ms = mg - mt) [g]

masa szkieletu gruntowego
(ms = mst - mt) [g]

 objętość pierścienia
V = 0,25⋅π⋅d2

⋅H [cm3]
 masa piknometru z wodą i gruntem

(mwg) [g]

masa wody w próbce
(mw = mmt - mst) [g]

 masa pierścienia z
gruntem (mmt) [g]

 masa piknometru z wodą
(mwt) [g]

wilgotność

w
m

mn
w

s

= =100

 masa gruntu
(mm = mmt - mt) [g]

 objętość szkieletu gruntowego

()
V

m m m m
s

wt g t wg

w

=
+ − −

ρ
[cm3]

=
−

−

m m

m m
mt st

st t

100 [%]
 gęstość objętościowa

[]ρ =
m

V
g cmm / 3

 gęstość właściwa szkieletu
gruntowego

[]ρ s
s

s

m

V
g cm= / 3

17

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis przebiegu ćwiczenia.
2. Obliczenie stopnia plastyczności i określenie stanu gruntu (w tabeli).
3. Obliczenie wskaźnika plastyczności i określenie spoistości gruntu (w tabeli).
4. Krótką analizę uzyskanych wyników pod względem przydatności badanego gruntu do celów budowlanych.

PYTANIA KONTROLNE:
1. Podać definicję: granicy skurczalności (ws), granicy plastyczności (wp) i granicy płynności (wL).
2. Sposób określenia granicy plastyczności.
3. Sposoby określenia granicy płynności.
4. Wskaźnik plastyczności i wynikający z niego podział gruntów spoistych.
5. Stopień plastyczności i wynikający z niego podział gruntów spoistych.
6. Wymienić konsystencje i stany gruntów spoistych.
7. Jakie próbki gruntu pobiera się do badania granic konsystencji?
8. Wymienić znane nazwy gruntów spoistych z podaniem symboli.

18

ĆWICZENIE NR Sprawdził: dnia:

BADANIE GRANIC KONSYSTENCJI GRUNTU [23]
Określenia:
• granicą płynności gruntu nazywa się jego wilgotność, na granicy pomiędzy konsystencją płynną i plastyczną gruntów

spoistych. Przyjmuje się, że granicy płynności odpowiada wilgotność gruntu, przy której bruzda rozdzielająca próbkę pasty
gruntowej w miseczce aparatu Casagrande’a łączy się na długości 10 mm i wysokości 1 mm przy 25 uderzeniach miseczki w
warunkach oznaczania, określonych normą. Granicę płynności gruntu oznacza się symbolem wL, mianem jej są procenty
ciężarowe.

• granicą plastyczności gruntu nazywa się wilgotność, jaką ma dany grunt na granicy stanu twardo-plastycznego
i półzwartego. Przy tej wilgotności wałeczek gruntu podczas jego wałeczkowania na dłoni pęka po osiągnięciu średnicy
3 mm. Granicę plastyczności gruntów oznacza się symbolem wP, mianem jej są procenty ciężarowe.

• granicą skurczalności gruntu nazywa się wilgotność, jaką ma dany grunt, gdy przy suszeniu bryłka gruntu przestaje
zmniejszać swą objętość. Granicę skurczalności gruntów oznacza się symbolem wS, mianem jej są procenty ciężarowe.

Przyrządy:

• znormalizowany aparat Casagrande’a (poniżej),
• rylec płaski (poniżej),
• tygielki porcelanowe 6÷8 szt.,
• przyrządy do oznaczania wilgotności.

Wyniki badań:

Uwaga:
Skalę pionową wykresu dobrać w zależności od wyników doświadczenia.

Oznaczenia granicy płynności
wL

masa [g] w [%]
liczba

uderzeń

mt

mmt

mst

mt

mmt

mst

mt

mmt

mst

mt

mmt

mst

mt

mmt

mst

mt

mmt

mst

Oznaczenie wilgotności naturalnej wn Oznaczenie granicy plastyczności wp

masa [g] w [%] masa [g] w [%]

mt mt

mst mmt

mt

mst

mt mt

mmt mmt

mst

mst

Stan gruntu wg tab. 9

..

Spoistość gruntu wg rys. 1

..

wilgotność
naturalna

wn

granica
plastyczności

wp

granica
płynności wL

wskaźnik
plastyczności

Ip = wL - wp

stopień
plastyczności I

w w

w w
L

n p

L p

=
−

−

stopień
konsystencji IK = 1 - IL

ZESTAWIENIE WYNIKÓW:

Oznaczenia:

mt - masa parowniczki,
mmt - masa parowniczki z gruntem wilgotnym,
mst - masa parowniczki z gruntem suchym. %100×

−

−
=

tst

stmt

mm

mm
w

19

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis przebiegu ćwiczenia.
2. Wykreślenie krzywej uziarnienia gruntu.
3. Obliczenie frakcji zredukowanych i ustalenie rodzaju gruntu.
4. Określenie stopnia różnoziarnistości gruntu.
5. Krótką analizę uzyskanych wyników pod względem przydatności badanego gruntu do celów budowlanych.

PYTANIA KONTROLNE:
1. Podać definicję wskaźnika różnoziarnistości.
2. Podział gruntów w zależności od wskaźnika różnoziarnistości.
3. Podać frakcje gruntu z podaniem wymiarów ziarn i cząstek.
4. Jakie inne badania przeprowadza się w celu dokładnego określenia rodzaju gruntu?
5. Jakie próbki gruntu pobiera się do analizy sitowej (średnica ziarn i masa próbki)?
6. Narysować przykładowy wykres uziarnienia gruntu z dokładnym opisem osi.
7. Na czym polega analiza areometryczna?
8. Podział gruntów nieskalistych mineralnych ze względu na uziarnienie.
9. Wymienić znane nazwy gruntów niespoistych (sypkich) z podaniem symboli.

20

Sprawdził: dnia:

ĆWICZENIE NR

BADANIE UZIARNIENIA GRUNTU (analiza sitowa) [23]

Przyrządy:
• komplet sit o wymiarach boków oczek kwadratowych: 40, 25, 10, 2, 1, 0.5, 0.25, 0.1, 0.071 lub 0.063 mm,
• wstrząsarka, • suszarka z termometrem, • waga o dokładności 0.01 g.

masa początkowa próbki ms = g

Wyniki badań:

wymiar oczek
sita

masa pozostałości
na sicie mi

rozrzucona różnica
masy

poprawiona masa
pozostałości na sicie

zawartość na sicie

z
m

mi
i

s

= 100 suma zawartości

[mm] [g] [g] [g] [%] [%]

RAZEM

WYKRES UZIARNIENIA

frakcje gruntu: fk =.............. fz =.............. fp =............ fπ =............ fi =.............

frakcje zredukowane do ustalenia rodzaju gruntu:

()
=

+−
=′

żk

p

p
ff

f
f

100

100
()

=
+−

=′
żk ff

f
f

100

100 π
π

()

=
+−

=′
żk

i
i

ff

f
f

100

100

wskaźnik różnoziarnistości: U
d

d
= =60

10

 =................. rodzaj gruntu..

różnoziarnistość gruntu: ...

21

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis przebiegu ćwiczenia.
2. Obliczenie wskaźników porowatości: e, emin i emax przyjmując ρs = 2.65 g/cm3 oraz w = 0% (w tabeli).
3. Obliczenie stopnia zagęszczenia i ustalenie stanu gruntu (w tabeli).
4. Krótką analizę uzyskanych wyników.

PYTANIA KONTROLNE:
1. Podać definicję stopnia zagęszczenia ID.
2. Zdefiniować wskaźnik porowatości maksymalnej i minimalnej.
3. Jaką próbkę gruntu stosuje się w badaniach stopnia zagęszczenia gruntu?
4. Wymienić stany gruntów niespoistych w zależności od stopnia zagęszczenia ID.

22

Sprawdził: dnia:

ĆWICZENIE NR

BADANIE STOPNIA ZAGĘSZCZENIA [23]

Określenie: stopień zagęszczenia gruntów sypkich jest to stosunek zagęszczenia istniejącego w naturze do największego

możliwego do uzyskania zagęszczenia sztucznego danego gruntu.

Przyrządy: • cylinder z tłokiem,
 • lejek,
 • widełki wibracyjne lub wibrator,
 • waga o dokładności 0.1 g,
 • suwmiarka o dokładności 0.1 mm.

 wymiary
 wysokość średnica
 h [cm] d [cm]

pierścień

cylinder

tłok

Wyniki badań: Standardowe wymiary cylindra i widełek wibracyjnych.

po kolejnym zagęszczeniu co 30s
zagłębienie tłoka w trzech

punktach na obwodzie
[mm] 1a 1b 2a 2b 3a 3b 4a 4b 5a 5b 6a 6b

1

2

3

wartość średnia ∆h [mm]

wskaźnik porowatości przy

najluźniejszym ułożeniu ziaren (emax)
wskaźnik porowatości przy

najgęstszym ułożeniu ziaren (emin)
wskaźnik porowatości naturalnej

(en) A B A B

masa pierścienia
z gruntem (mmt) [g]

masa cylindra
(mt) [g]

masa cylindra
(mt) [g]

masa pierścienia
(mt) [g]

 objętość cylindra
(V) [cm3]

 objętość gruntu w
cylindrze (V - ∆V) [cm3]

masa gruntu
mm = mmt - mt [g]

masa cylindra z gruntem
suchym (mst) [g]

masa cylindra z gruntem
suchym (mst) [g]

objętość pierścienia
(V) [cm3]

masa szkieletu gruntowego
(ms = mst - mt) [g]

masa szkieletu grunt.
(ms = mst - mt) [g]

gęstość objętościowa

ρ =
m

V
m [g/cm3]

 gęstość obj. szkieletu gr.

ρ d
sm

Vmin = [g/cm3]

 gęstość obj. szkieletu gr.

ρ d
sm

V Vmax =
− ∆

 [g/cm3]

gęstość objętościowa
szkieletu gruntowego

ρ
ρ

d w
=
+1

 [g/cm3]

 wskaźnik porowatości

e s d

d
max

min

min

=
−ρ ρ

ρ

 wskaźnik porowatości

e s d

d
min

max

max

=
−ρ ρ

ρ

stopień zagęszczenia I
e e

e eD
n=

−

−

max

max min

= wskaźnik porowatości
naturalnej

e n
s d

d

=
−ρ ρ

ρ

stan gruntu
(wg rys. 1, str. 7)

23

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Opis badania.
2. Obliczenie współczynnika filtracji kt i k.
3. Ustalenie rodzaju gruntu na podstawie pomierzonego współczynnika filtracji.
4. Krótką analizę uzyskanych wyników.

PYTANIA KONTROLNE:
1. Podać definicję współczynnika filtracji gruntu.
2. Podać definicję podstawowego prawa opisującego przepływ wody w gruncie.
3. Od jakich czynników zależy wartość współczynnika filtracji?
4. Jaki rodzaj próbki gruntu stosuje się w badaniach współczynnika filtracji?
5. Podać zastosowania współczynnika filtracji w obliczeniach z dziedziny mechaniki gruntów i fundamentowania.
6. Jakie negatywne zjawiska w gruncie są wynikiem wysokich wartości współczynnika filtracji?
7. Jak wpływa niska wartość współczynnika filtracji na badania ścinania i ściśliwości gruntu?

24

Sprawdził: dnia:

ĆWICZENIE NR

BADANIE WSPÓŁCZYNNIKA FILTRACJI [19]

Określenie: współczynnik filtracji k jest to prędkość filtracji wody w gruncie przy gradiencie hydraulicznym i = 1

i temperaturze t = 10°C.

Aparatura i przyrządy: • Aparat ITB ZWK-2 (rys), • Odpowietrzacz, • Stoper, termometr, menzurka.

Aparat ITB ZWK-2:
1. cylinder zewnętrzny,
2. cylinder wewnętrzny,
3. podziałka pomiarowa,
4. obciążnik o masie m = 10 kg lub 12.5 kg,
5. filtr górny,
6. filtr dolny,
7. pierścień,
8. nadstawka,
9. końcówka odpowietrzająca,
10. próbka o wymiarach:*

h = 6 cm i d = 8 cm dla obciążnika o masie m = 10 kg,
h = 6 cm i d = 11.6 cm dla obciążnika o masie m = 12.5 kg.

Wyniki badań:

L.p. naprężenie
wysokość
próbki

średnica
pierścienia

powierzchnia
przepływu

czas
przepływu

wydatek
wody

temp.
wody

spad
gradient

hydrauliczny
współczynnik filtracji

 σ h d A T Q t ∆h i
h

h
=
∆

k

Q

ATit =

k
k

t
t=

+0 7 0 03. .

 [kPa] [cm] [cm] [cm2] [s] [cm3] [°C] [cm] [-] [cm/s] [cm/s]

1

 30

2

 60

3

 120

4

 180

uśredniona wartość współczynnika filtracji kt, k

* niepotrzebne skreślić Rodzaj gruntu:..

kierunek przepływu: przepływ z góry/z dołu*

25

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis ćwiczenia.
2. Wykres, wyznaczenie w’opt i ρ’ds.
3. Obliczenie wopt, ρds i Is (ρd przyjąć z ćwiczenia, str. 17).
4. Opis przypadków zastosowania wyników badań wopt w praktyce inżynierskiej.
5. Krótką analizę uzyskanych wyników.

PYTANIA KONTROLNE:
1. Podać definicję wilgotności optymalnej.
2. Podać interpretację graficzną wilgotności optymalnej.
3. Co to jest gęstość objętościowa szkieletu gruntowego?
4. Wymienić metody oznaczania wilgotności optymalnej.
5. Co to jest wskaźnik zagęszczenia gruntu?
6. Podać zastosowania wyników badań wilgotności optymalnej w praktyce inżynierskiej.
7. Jaki rodzaj próbki gruntu stosuje się w badaniach wilgotności optymalnej?

26

ĆWICZENIE NR Sprawdził: dnia:

BADANIE WILGOTNOŚCI OPTYMALNEJ
I MAKSYMALNEJ GĘSTOŚCI OBJĘTOŚCIOWEJ SZKIELETU GRUNTOWEGO [23]

Określenia: wilgotność optymalna gruntu jest to wilgotność, przy której grunt ubijany w

sposób znormalizowany uzyskuje maksymalną gęstość objętościową szkieletu
gruntowego. Wilgotność optymalną oznacza się symbolem wopt, mianem są
procenty ciężarowe.
Maksymalną gęstość objętościową szkieletu gruntowego oznacza się symbolem
ρρρρds, a jej miano to g/cm3.

Przyrządy: • cylindry o objętości 1 dm3 lub 2.2 dm3,
 • ubijak o masie 2.5 kg lub 4.5 kg,

• sito o wymiarach oczek 6 mm lub 10 mm,
• waga o dokładności 0.1 g,
• przybory do oznaczania wilgotności,
• liniał stalowy o długości 25÷30 cm.

Wyniki oznaczenia:

w (%)

ρρ ρρ
d
 (
g
/c
m
3)

masa cylindra
(mt) [g]

objętość cylindra
(Vp) [cm

3

nu
m

er
 o

zn
ac

ze
ni

a

m
as

a
pa

ro
w

ni
cz

ki

(m
t)

[g
]

m
as

a
pa

ro
w

ni
cz

ki
 z

gr

un
te

m
 s
uc

hy
m

(m

st
)
[g

]

m
as

a
pa

ro
w

ni
cz

ki
 z

gr

un
te

m
 w

il
go

tn
ym

(m

m
t)

 [
g]

w
il
go

tn
oś

ć
w

 =
 (
m

w
/m

s)
10

0[
%

]

m
as

a
cy

li
nd

ra
 z

 g
ru

nt
em

w

il
go

tn
ym

(m

m
t)

[g
]

m
as

a
gr

un
tu

 w
il
go

tn
eg

o
(m

g
=
 m

m
t -

 m
t)

[g
]

gę
st
oś

ć
ob

j.
gr

un
tu

(ρ

 =
 m

g
/V

p)
 [
g/

cm
3]

gę
st
oś

ć
ob

ję
to

śc
io

w
a

sz
ki

el
et

u
gr

un
to

w
eg

o
ρ

d
=
 ρ

/(
1+

w
)[

g/
cm

3]

1

2

3

4

5

6

w’opt =....................%

ρ‘ds =....................g/cm3

x =..................

wilgotność optymalna

()w x wopt opt= − =1 '%

maksymalna gęstość
objętościowa szkieletu

gruntowego

()
ρ

ρ ρ

ρ ρ ρ
ds

s ds

s s dsx
=

− −
=

'

'

.......................................[g/cm3]

wskaźnik zagęszczenia

I s
d

ds

= =
ρ

ρ

Uwaga:

Skalę pionową i poziomą
na wykresie należy dobrać
w zależności od wyników
doświadczenia

ρd należy obliczyć na

podstawie wyników
badań ze str. 17

Wyniki badań:

27

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis ćwiczenia.
2. Wykres zależności τf od σ.
3. Obliczenie Φu, cu i sτf według wzorów normowych.
4. Opis zalet i wad aparatu skrzynkowego.
5. Krótką analizę uzyskanych wyników.

PYTANIA KONTROLNE:
1. Podstawowe prawo wytrzymałości gruntów. Podać interpretację graficzną tego prawa dla gruntów spoistych i niespoistych.
2. Podać sposoby badań kąta tarcia wewnętrznego i spójności oraz podstawowe różnice między tymi badaniami.
3. Narysować naprężenia działające na próbkę w aparacie skrzynkowym.
4. Wymienić zastosowania parametrów Φu i cu w obliczeniach z dziedziny mechaniki gruntów i fundamentowania.
5. Jaki rodzaj próbki gruntu stosuje się w badaniach Φu i cu?
6. Wymienić wady i zalety aparatu skrzynkowego.

28

Sprawdził: dnia:

ĆWICZENIE NR

BADANIE KĄTA TARCIA WEWNĘTRZNEGO I SPÓJNOŚCI
W APARACIE SKRZYNKOWYM [23]

Określenia:

• kąt tarcia wewnętrznego:
()22

σσ

στστ
φ

Σ−Σ

ΣΣ−Σ
=

N

N
tgarc

ff

us

• spójność:
()22

2

σσ

στσστ

Σ−Σ

ΣΣ−ΣΣ
=

N
c

ff

us

gdzie:
 τf - wytrzymałość próbki na ścinanie [kPa],
 σ - naprężenie normalne [kPa],
 N - liczba próbek

• średnie odchylenie kwadratowe wytrzymałości na ścinanie:

()

s
Nf

f f
τ

τ τ
=

−Σ '
2

τ σ φ'f u utg c= +

 τ f
Q

F
= max

gdzie:
 Qmax - największa wartość siły ścinającej [kN],
 F - powierzchnia próbki [m2]

Wyniki badań:

nr obciążenia 1 2 3 4 5 6 7
P kG 4.5 13.5 31.5 49.5 85.5 121.5 157.5

kG/cm2 0.125 0.375 0.875 1.375 2.375 3.375 4.375
σ

kPa 12.26 36.77 85.81 134.84 232.9 330.97 429.04
odczyt na czujniku mm

kG/cm2
τf kPa

Rodzaj gruntu :.. Φus = cus =

0

20

40

60

80

100

120

140

160

180

200

220

240

260

280

300

0

2
0

4
0

6
0

8
0

1
0
0

1
2
0

1
4
0

1
6
0

1
8
0

2
0
0

2
2
0

2
4
0

2
6
0

2
8
0

3
0
0

3
2
0

3
4
0

3
6
0

3
8
0

4
0
0

4
2
0

4
4
0

Naprężenia normalne σσσσ (kPa)

W
y
tr
zy
m
a
ło
ś
ć
 n
a
 ś
c
in
a
n
ie
 ττ ττ
f (
k
P
a
)

cechowanie dynamometru

...

29

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis ćwiczenia.
2. Konstrukcję koła Mohra oraz odczytanie z wykresu wartości Φu i cu.
3. Opis zalet i wad aparatu trójosiowego ściskania.
4. Krótką analizę uzyskanych wyników.
5. Porównanie wyników uzyskanych w aparacie trójosiowego ściskania i w aparacie skrzynkowym

PYTANIA KONTROLNE:
1. Omówić budowę aparatu trójosiowego ściskania.
2. Omówić istotę badań w aparacie trójosiowego ściskania z konsolidacją i bez konsolidacji próbki.
3. Narysować naprężenia działające na próbkę w aparacie trójosiowego ściskania.
4. Narysować naprężenia działające w płaszczyźnie ścięcia w/w próbki.
5. Wymienić wady i zalety aparatu trójosiowego ściskania.
6. Czy oprócz aparatu skrzynkowego i trójosiowego ściskania stosuje się inne aparaty do badania wytrzymałości gruntów na

ścinanie.

30

ĆWICZENIE NR Sprawdził: dnia:.....................

BADANIE KĄTA TARCIA WEWNĘTRZNEGO I SPÓJNOŚCI
W APARACIE TRÓJOSIOWEGO ŚCISKANIA

Wyniki badań:

kG/cm2 1.0 1.5 2.0 2.5 3.0 Rodzaj gruntu
σ3

kPa 98.06 147.1 196.13 245.16 294.2 ..

odczyt na czujniku mm

σ1 kPa
Φu =

0.5(σ1+σ3) kPa

0.5(σ1-σ3) kPa cu =

0

100

200

300

400

500

600

0 100 200 300 400 500 600 700 800

Naprężenia σσσσ (kPa)

W
yt
rz
ym
ał
o
ść
 n
a
śc
in
an
ie
 ττ ττ
f (
kP
a)

cechowanie dynamometru
σ1 = σ3 + 4,2 × s

31

OPRACOWANIE ĆWICZENIA POWINNO ZAWIERAĆ:
1. Krótki opis ćwiczenia.
2. Wykres ściśliwości gruntu.
3. Wyznaczenie edometrycznych modułów ściśliwości M0 i M dla ∆σ = 49.03 ÷ 196.13 kPa (w tabeli, str. 34).
4. Obliczenie modułów odkształcenia E0 i E oraz modułu podatności Es (w tabeli str. 34).
5. Krótką analizę uzyskanych wyników i analiza przydatności badanego gruntu do celów budowlanych.

PYTANIA KONTROLNE:
1. Podać definicję ściśliwości gruntu i czynniki wpływające na ściśliwość gruntu.
2. Narysować wykres ściśliwości gruntu i wymienić krzywe ściśliwości.
3. Wymienić rodzaje modułów gruntu i podać związki między nimi.
4. Podać definicję edometrycznych modułów ściśliwości gruntu i sposób ich określania na podstawie wykresu ściśliwości.
5. Wymienić zastosowania modułów gruntu w obliczeniach z dziedziny mechaniki gruntów i fundamentowania.
6. Do czego służą krzywe konsolidacji?
7. Jaki rodzaj próbki gruntu stosuje się w badaniach ściśliwości gruntu?

32

ĆWICZENIE NR Sprawdził: dnia:

BADANIE ŚCIŚLIWOŚCI GRUNTU [23]

Określenie: ściśliwość gruntu jest to zdolność gruntu do odkształcenia pod wpływem przyłożonego obciążenia.

M0 =
∆σ

ε
χ

gdzie:
 ∆σ - przyrost obciążenia jednostkowego próbki ∆σ = − −σ σi i 1 ;

 ε - odkształcenie jednostkowe próbki ε =
−−

−

h h

h
i i

i

1

1

;

 χ - współczynnik poprawkowy (rys. 10).

Wyniki badań:

wysokość początkowa próbki h0 = odczyt początkowy czujników: cz.1 = cz.2 =

σ 30” 1’ 2’ 4’ 8’ h =
cz.1 cz.1 cz.1 cz.1 cz.1

kG/cm2 kPa
cz.2

∆h
cz.2

∆h
cz.2

∆h
cz.2

∆h
cz.2

∆h h0 – ∆h

0.25 24.52

0.50 49.03

1.00 98.06

2.00 196.13

4.00 392.27

odciążenie (odczyt co 60”) powtórne obciążenie (odczyt co 60”)

σ kG/cm2 2.00 1.00 0.50 0.25 0.50 1.00 2.00 4.00
 kPa 196.13 98.06 49.03 24.52 49.03 98.06 196.13 392.27

cz.1
cz.2

h

Uwaga: Skalę pionową wykresu dobrać w zależności od wyników doświadczenia.

Rodzaj gruntu:.. Barwa: ..

Wilgotność gruntu
przed badaniem:

=
−

−
= 100

tst

stmt

mm

mm
w

.....................................

Wilgotność gruntu
 po badaniu:

=
−

−
= 100

tst

stmt

mm

mm
w

...

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375 400

σσσσ - naprężenie (kPa)

h
 -
 w
ys
o
ko
ść
 p
ró
b
ki
 (
m
m
)

33

Oznaczenia Wzór Jednostki Obliczenia

Edometryczny moduł ściśliwości pierwotnej 10 χ
ε

σ∆
=M MPa

Edometryczny moduł ściśliwości wtórnej 2χ
ε

σ

′

′∆
=M MPa

Wskaźnik skonsolidowania gruntu
M

M 0=β 

Współczynnik przeliczeniowy (rys. 7 i 8)
()()
()ν

νν
δ

−

−+
=

1

211



Moduł pierwotnego odkształcenia
00 ME δ= MPa

Moduł wtórnego odkształcenia ME δ= MPa

Moduł podatności
2

0

1 ν−
=

E
Es MPa

1.0
1.1
1.2
1.3
1.4
1.5
1.6
1.7
1.8
1.9
2.0
2.1
2.2
2.3
2.4
2.5
2.6
2.7
2.8
2.9
3.0
3.1
3.2
3.3
3.4
3.5

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150

[k
G
/c
m
2
]

0
,9
8
1

1
,9
6
1

2
,9
4
2

3
,9
2
3

4
,9
0
3

5
,8
8
4

6
,8
6
5

7
,8
4
5

8
,8
2
6

9
,8
0
7

1
0
,7
8
7

1
1
,7
6
8

1
2
,7
4
9

1
3
,7
2
9

1
4
,7
1
0

a

b

χi

[M
P
a]

χ1

χ2

a - dla obliczenia Mo

b - dla obliczenia M

Rys. 10. Współczynnik poprawkowy χ.

ε

σ∆

ε

σ∆

34

ĆWICZENIE NR Sprawdził: dnia:

KRZYWE KONSOLIDACJI - OSIADANIE PRÓBKI W CZASIE

odczyt CZAS KONSOLIDACJI
h 30” 1’ 2’ 3’ 4’ 5’ 6’ 7’ 8’

35

