
Według normy PN-EN 206:2014 „Beton – Wymagania, właściwości, produkcja i zgodność” popiół lotny może być stosowany do
wytwarzania betonu, jeżeli spełni wymagania zawarte w normie PN-EN 450-1:2012 „Popiół lotny do betonu – Część 1: Definicje,
specyfikacje i kryteria zgodności” Podział dodatków do betonu oraz wymagania w zakresie właściwości zdefiniowane w normie PN-EN
206:2014 znajdują się w karcie A3 Vademecum. W niniejszej karcie przedstawiono zasady stosowania popiołu lotnego w składzie
betonu według koncepcji współczynnika „k” (rys.1; tabela 1).

Zastąpienie stosunku woda - cement (w/c)
przez stosunek woda - (cement + k ∙ dodatek) Ustalenie minimalnej zawartości cementu

Współczynnik "k"
Uwzględnienie dodatków typu II w składzie betonu

Stosowanie dodatkówy typu II

Rys. 1. Stosowanie koncepcji współczynnika k wg PN-EN 206

Tabela 1. Warunki stosowania popiołu lotnego jako dodatku typu II do betonu zawarte w normie PN-EN 206:2014
Rodzaj cementu zgodnie

z PN-EN 197-1
Wielkość współczynnika „k”

Maksymalna ilość dodatku wliczana do
w/ceq

CEM I
0,4

popiół/cement
p/c ≤ 0,33

CEM II/A
popiół/cement

p/c ≤ 0,25

Dlaczego stosujemy popiół lotny w betonie?
popiół lotny to drobno uziarniony pył, składający się głównie z kulistych, zeszkliwionych ziaren, otrzymywany przy spalaniu pyłu
węglowego, przy udziale lub bez udziału materiałów współspalanych, wykazujący właściwości pucolanowe i zawierający przede
wszystkim SiO2 i Al2O3. Otrzymywany jest przez elektrostatyczne lub mechaniczne wydzielenie pylastych cząstek z gazów odlotowych
z elektrowni. Na rysunku 2 przedstawiono widok ziaren popiołu lotnego (mikroskop skaningowy SEM).

Rys. 2. Ziarna popiołu lotnego

Krajowe popioły lotne spełniające wymagania normy PN-EN 450-1 pochodzą ze spalania pyłu węglowego z węgla kamiennego
w kotłach konwencjonalnych w elektrowniach lub elektrociepłowniach. Z praktycznego punktu widzenia najważniejsze właściwości
popiołu lotnego to miałkość i zawartość straty prażenia.

popiół lotny jako DoDatek typu ii w skłaDzie betonu str. 1 a8

miałkoŚĆ popiołu lotnego
Miałkość popiołu lotnego mierzona jest jako pozostałość na sicie o boku oczka 0,045 mm. Przesiew wykonywany jest na mokro
zgodnie z normą PN-EN 451-2:1998 „Metoda badania popiołu lotnego. Oznaczanie miałkości przez przesiewanie na mokro” lub na sucho
zgodnie z normą PN-EN 933-10:2009 „Badania geometrycznych właściwości kruszyw – Część 10: Ocena zawartości drobnych cząstek –
Uziarnienie wypełniaczy (przesiewanie w strumieniu powietrza)”.
Drobne frakcje popiołu lotnego zawierają znacznie więcej ziaren kulistych. Dlatego ważne jest, aby stosować popiół lotny o możliwie
niskiej pozostałości na sicie (wysokiej miałkości). Norma PN-EN 450-1 wyróżnia 2 kategorie miałkości popiołów lotnych (rys. 3).

Sito 0,045 mm

kategorie popiołu lotnego
ze względu na miałkość:

n ≤ 40 %

s ≤ 12 %
warunek dodatkowy

 - wodożądność: ≤ 95 %
wodożądności cementu
porównawczego (cem i)

Rys. 3. Kategorie popiołu lotnego ze względu na miałkość zgodnie z normą PN-EN 450-1:2012

stRata pRaŻenia popiołu lotnego
Stratę prażenia popiołu lotnego oznacza się zgodnie z normą PN-EN 196-2:2013 „Metody badania cement – Część 2: Analiza chemiczna
cementu” poprzez prażenie próbki w temperaturze 950 °C w wydłużonym czasie do 1 godziny. Norma PN-EN 450-1 wyróżnia 3 kategorie
popiołów lotnych ze względu na stratę prażenia (rys.4). Na stratę prażenia popiołu lotnego składają się przede wszystkim cząstki
niespalonego węgla w postaci koksiku. Są to głównie bezkształtne, porowate ziarna o dobrze rozwiniętej powierzchni właściwej,
przez co są bardzo niepożądane. Ich niekorzystną morfologię potwierdzają zdjęcia z elektronowego mikroskopu skaningowego
(SEM) przedstawione na rysunku 5. Efektem dużej porowatości jest zwiększona wodożądność popiołu z wysoką zawartością strat
prażenia. Skutkuje to pogorszeniem urabialności mieszanki, zmniejszeniem efektywności domieszek chemicznych oraz obniżeniem
mrozoodporności betonu. Istnieje także ryzyko wypływania niespalonych cząstek węgla (niska gęstość) na powierzchnię betonu.
Prowadzi to do pogorszenia wyglądu powierzchni betonu oraz może utrudnić proces powierzchniowego utwardzania betonu, np.
przy wykonywaniu posadzek betonowych. Na podstawie wieloletnich doświadczeń oraz danych literaturowych zaleca się stosowanie
do betonu popiołów lotnych kategorii A.

kategorie popiołu lotnego
ze względu na stratę prażenia:

kategoria a ≤ 5 %

kategoria b ≤ 7 %

kategoria c ≤ 9 %

Cząstki niespalonego
węgla (koksik)

Rys. 4. Kategorie popiołu lotnego ze względu na stratę prażenia zgodnie z normą PN-EN 450-1

 str. 2

strata prażenia 1,79 % - kategoria A
miałkość 1,0 % - kategoria S

strata prażenia 8,48 % - kategoria C
miałkość 27,5 % - kategoria N

Rys. 5. Zdjęcie popiołów lotnych o różnej zawartości straty prażenia i różnej miałkości (SEM)

wpływ DoDatku popiołu lotnego na właŚciwoŚci
betonu
Stosowanie popiołu lotnego w betonie niesie ze sobą wiele korzyści związanych m.in. z miałkością ziaren, ich kulistym kształtem oraz
aktywnością pucolanową. Dodatek popiołu lotnego umożliwia:

 – doszczelnienie stosu okruchowego kruszywa (rys. 6),
a w konsekwencji obniżenie wodożądności i porowatości
kapilarnej – niska strata prażenia i wysoka miałkość popra-
wiają efekt wypełnienia,

 – modyfikację ilości oraz właściwości zaczynu i mieszanki
betonowej (rys. 7), np.: spoistość – przeciwdziałanie segre-
gacji składników mieszanki (rys. 8), poprawa pompowal-
ności mieszanki betonowej; obniżenie wydzielonego ciepła
w procesie hydratacji spoiwa – przeciwdziałanie spękaniom
termicznym,

 – łatwiejsze przemieszczania ziaren kruszywa względem
siebie - efekt „łożyskowania”,

 – przyspieszenie hydratacji cementu we wczesnym etapie
(ziarna popiołu jako zarodki krystalizacji) oraz zwiększenie
ilości wody związanej w fazie C-S-H (zmniejszenie porowatości
kapilarnej betonu),

 – wzrost wytrzymałości końcowej betonu jako efekt
aktywności pucolanowej popiołu lotnego (rys. 9),

 – zagęszczenie mikrostruktury - zmiana rozkładu porów
w kierunku porów drobnych, co zwiększa trwałość betonu
(rys. 10),

 – ograniczanie zawartości Ca(OH)2 – składnika podatnego na
czynniki korozyjne,

 – zmniejszenie grubości strefy kontaktowej zaczyn-kruszywo
i przerwanie jej ciągłości - ze względu na wysoką
porowatość, strefa kontaktowa (rys.11) jest preferowaną
drogą migracji czynników korozyjnych.

kruszywo

popiół lotny

Rys. 6. Popiół lotny jako uzupełnienie frakcji

poprawa gęstości
upakowania

poprawa urabialności
- większa ilość

zaczynu

redukcja wody w
wyniku zmniejszenie

objętości pustek

Rys. 7. Możliwości modyfikacji zaczynu za pomocą dodatku popiołu
lotnego

 str. 3

0
0 20 40 60

Czas [minuty]

Ilo
ść

wo
dy

 w
yd

zie
lon

ej
z b

et
on

u [
%

]

80 100 120 140

1

2

3

4

5

6

7

8
 beton bez popiołu
 beton z dodatkiem popiołu lotnego

Rys. 8. Wpływ stosowania popiołu lotnego na ilość wody
samoistnie wydzielanej z betonu

0

10

20

30

40

50

60

2 dni 7 dni 14 dni 28 dni
W

yt
rzy

m
ało

ść
na

 śc
isk

an
ie

[M
Pa

]

25
,5

14
,4

11
,4

39
,4

36
,8

34
,1

44
,1

42
,4

40
,3

48
,9 52

,9
51

,7

CEM I 32,5R - 350 kg

CEM I 32,5R - 324 kg + popiół lotny - 65 kg

CEM I 32,5R - 309 kg + popiół lotny - 102 kg

Rys. 9. Wpływ zastosowania popiołu lotnego jako zamiennika
cementu na wytrzymałość na ściskanie

0,00

0,05

0,10

0,15

0,20

0,25

0,30

Ob
jęt

oś
ć p

or
ów

 [%
]

1 2 3 4 5
log r

po 7 dniach

 popiół 0%
 popiół 20%
 popiół 40%
 popiół 60%

po 90 dniach

0,00

0,05

0,10

0,15

0,20

0,25

0,30

Ob
jęt

oś
ć p

or
ów

 [%
]

1 2 3 4 5
log r

 popiół 0%
 popiół 20%
 popiół 40%
 popiół 60%

Rys. 10. Wpływ dodatku popiołu lotnego na objętość porów w betonie po 7 i 90 dniach

C-A-Ŝ-H

C-S-H

Portlandyt Ca(OH)2

kRuszywoZACZyN CEMENtOWy ZACZyN CEMENtOWyStREfA KONtAKtOWA StREfA KONtAKtOWA

Rys. 11. Schemat budowy strefy kontaktowej zaczyn-kruszywo w betonie

Zgodnie z normą PN-EN 206 stosowanie popiołu lotnego w składzie betonu pozwala obniżyć minimalną zawartość cementu.
Ograniczenia w tej kwestii zawarte są w projekcie normy PN-B-06265 „Krajowe uzupełnienie PN-EN 206:2014 Beton. Wymagania,
właściwości, produkcja i zgodność”. Minimalne zawartości cementu z udziałem popiołu lotnego w poszczególnych klasach ekspozycji
zawarte są w tabeli 2.

 str. 4

Ta
be

la
2.

Za
lec

an
e w

ar
toś

ci
gr

an
icz

ne
 do

tyc
zą

ce
 sk

ład
u o

ra
z w

łaś
ciw

oś
ci

be
ton

u w
 kl

as
ac

h e
ks

po
zy

cji
. kl

as
y e

ks
po

zy
cji

Br
ak

za

gr
o-

że
nia

ko

ro
zją

lub

ag

re
sją

Ko
ro

zja
 sp

ow
od

ow
an

a k
ar

bo
na

ty
za

cją

Ko
ro

zja
 sp

ow
od

ow
an

a c
hl

or
ka

m
i

Ag
re

sja
 sp

ow
od

ow
an

a
za

m
ra

ża
nie

m
/ro

zm
ra

ża
nie

m
Śr

od
ow

isk
a a

gr
es

yw
ne

ch

em
icz

nie
Ag

re
sja

 w
yw

oła
na

ści

er
an

iem
W

od
a m

or
sk

a
Ch

lor
ki

nie
po

ch
od

zą
ce

z w

od
y m

or
sk

iej

X0
XC

1
XC

2
XC

3
XC

4
XS

1
XS

2
XS

3
XD

1
XD

2
XD

3
Xf

1
Xf

2
Xf

3
Xf

4
XA

1
XA

2
XA

3
XM

1
XM

2
XM

3
M

ak
sy

m
aln

e
w/

c a)
–

0,7
0

0,6
5

0,6
0

0,5
5

0,5
0

0,4
5

0,4
5

0,5
5

0,5
0

0,4
5

0,5
5

0,5
5

0,5
0

0,4
5

0,5
5

0,5
0

0,4
5

0,5
5

0,5
0

0,4
5

M
ini

m
aln

a
kla

sa
 w

yt
rzy

-
m

ało
ści

C8
/1

0
C1

6/
20

C1
6/

20
C2

0/
25

C2
5/

30
C3

0/
37

C3
5/

45
C3

5/
45

C3
0/

37
C3

0/
37

C3
5/

45
C3

0/
37

C2
5/

30
C3

0/
37

C3
0/

37
C3

0/
37

C3
0/

37
C3

5/
45

C 3
0/

37
C 3

0/
37

C 3
5/

45

M
ini

m
aln

a
za

wa
rto

ść
ce

m
en

tu
 a)

(kg
/m

3)

–
26

0
28

0
28

0
30

0
30

0
32

0
34

0
30

0
32

0
32

0
30

0
30

0
32

0
34

0
30

0
32

0
36

0
30

0
30

0
32

0

M
ini

m
aln

a
za

wa
rto

ść
CE

M

I lu
b C

EM
 II/

A
pr

zy
 st

os
ow

a-
niu

 do
da

tk
u

m
ine

ra
ln

eg
o

(kg
/m

3)

-
25

0
26

0
26

0
28

0
28

0
30

0
31

0
28

0
30

0
30

0
28

0
b)

b)
b)

28
0

30
0

33
0

28
0

28
0

30
0

M
ini

m
aln

a
za

wa
rto

ść
po

wi
et

rza
 (%

)
–

–
–

–
–

–
–

–
–

–
–

–
c)

c)
cd

)
–

–
–

–
–

–

In
ne

wy

m
ag

an
ia

–
–

–
–

–
–

–
–

–
–

–
f 2 f)

f 1 f)
f 1 f)

f Na
Cl 6 i)

–
Ce

m
en

t o
dp

or
ny

na

 si
ar

cz
an

y e)

M
DE

wa
rto

ść
de

kla
ro

-
wa

na
 gh

)

- d
la

2/
8

M DE
≤2

5
- d

la
8/

16

M DE
≤2

0
 gh

)

dla
 2/

8
M DE

≤2
0

- d
la

8/
16

M DE

≤1
5

 gh
)

a) W
 pr

zy
pa

dk
u s

to
so

wa
nia

 ko
nc

ep
cji

 w
sp

ółc
zy

nn
ika

 k
m

ak
sy

m
aln

y w
sp

ółc
zy

nn
ik

w/
c o

ra
z m

ini
m

aln
ą z

aw
ar

to
ść

ce
m

en
tu

 m
od

yfi
ku

je
się

 zg
od

nie

z P
N-

EN
 20

6 p
.5.

2.5
.2.

b) D
op

us
zc

za
 si

ę
sto

so
wa

nie
 d

od
at

kó
w

ty
pu

 II
 d

o
pr

od
uk

cji
 b

et
on

u,
lec

z n
ie

jak
o

ek
wi

wa
len

t c
zę

ści
 za

wa
rto

ści
 ce

m
en

tu
 o

ra
z b

ez
 m

oż
liw

oś
ci

uw
zg

lęd
nia

nia
 te

go
 do

da
tk

u p
rzy

 ok
re

śla
niu

 w
/c.

c) Z
aw

ar
to

ść
ob

jęt
oś

cio
wa

 po
wi

et
rza

 w
 m

ies
za

nc
e b

et
on

ow
ej

pr
ze

d j
ej

wb
ud

ow
an

iem
 za

leż
y o

d m
ak

sy
m

aln
eg

o w
ym

iar
u z

iar
en

 za
sto

so
wa

ne
go

kr

us
zy

wa
 i m

us
i w

yn
os

ić
dla

 kr
us

zy
wa

: d
o 8

 m
m

 ≥
 5,

5 %
; d

o 1
6 m

m
 ≥

 4,
5 %

; d
o 3

2 m
m

 ≥
 4,

0 %
; d

o 6
4 m

m
 ≥

 3,
5 %

.
d) B

et
on

 o
ko

ns
ys

te
nc

ji V
0 (

≥
 31

 s)
 oz

na
cz

on
ej

wg
 PN

-E
N

12
35

0-
3 i

 w
/c

≤
 0,

4 m
oż

e b
yć

 pr
od

uk
ow

an
y b

ez
 do

da
tk

ow
eg

o n
ap

ow
iet

rze
nia

.

e) W
 pr

zy
pa

dk
u,

gd
y z

aw
ar

to
ść

sia
rcz

an
ów

 (S
O 42-

) w
 śr

od
ow

isk
u p

ra
cy

 be
to

nu
 w

sk
az

uje
 na

 kl
as

y e
ks

po
zy

cji
 XA

2 l
ub

 XA
3 n

ale
ży

 za
sto

so
wa

ć c
em

en
t

od
po

rn
y n

a s
iar

cz
an

y (
SR

) z
go

dn
y z

 EN
 19

7-
1 l

ub
 ce

m
en

t o
dp

or
ny

 na
 si

ar
cz

an
y (

HS
R)

 zg
od

ny
 z

no
rm

ą P
N-

B 1
97

07
.

f) K
ru

sz
yw

o o
 m

ro
zo

od
po

rn
oś

ci
od

po
wi

ad
ają

ce
j k

at
eg

or
ii (

f)
 w

g E
N

12
62

0.
g) K

ru
sz

yw
o o

 w
sp

ółc
zy

nn
iku

 śc
ier

aln
oś

ci
m

icr
o-

De
va

l’a
 od

po
wi

ad
ają

ce
j k

at
eg

or
ii (

M
DE

) w
g E

N
12

62
0.

h) W
ym

ag
an

a w
łaś

ciw
a p

iel
ęg

na
cja

 i o
br

ób
ka

 po
wi

er
zc

hn
i.

i) K
ru

sz
yw

o o
 m

ro
zo

od
po

rn
oś

ci
w

ro
ztw

or
ze

 N
aC

l (
f Na

Cl) o
dp

ow
iad

ają
ce

j w
ar

to
ści

 de
kla

ro
wa

ne
j, o

kre
ślo

ne
j n

a p
od

sta
wi

e b
ad

an
ia

wg
 EN

 13
67

-6
.

 str. 5

 str. 6

