岩石硬度的普氏分级法
岩石级别 坚固程度 代 表 性 岩石

Ⅰ 最坚固 最坚固、致密、有韧性的石英岩、玄武岩和其他
 各种特别坚固的岩石。(f=20)

Ⅱ 很坚固 很坚固的花岗岩、石英斑岩、硅质片岩，较坚固
 的石英岩，最坚固的砂岩和石灰岩.(f=15)
Ⅲ 坚 固 致密的花岗岩，很坚固的砂岩和石灰岩，石英矿
 脉，坚固的砾岩，很坚固的铁矿石.(f=10)
Ⅲa 坚 固 坚固的砂岩、石灰岩、大理岩、白云岩、黄铁
 矿，不坚固的花岗岩。(f=8)
Ⅳ 比较坚固 一般的砂岩、铁矿石 (f=6)
Ⅳa 比较坚固 砂质页岩，页岩质砂岩。(f=5)
Ⅴ 中等坚固 坚固的泥质页岩，不坚固的砂岩和石灰岩，软砾
 石。(f=4)
Ⅴa 中等坚固 各种不坚固的页岩，致密的泥灰岩.(f=3)
Ⅵ 比较软 软弱页岩，很软的石灰岩，白垩，盐岩，石膏，
 无烟煤，破碎的砂岩和石质土壤.(f=2)
Ⅵa 比较软 碎石质土壤，破碎的页岩，粘结成块的砾石、碎
 石，坚固的煤，硬化的粘土。(f=1.5)
Ⅶ 软 软致密粘土，较软的烟煤，坚固的冲击土层，粘
 土质土壤。(f=1)
Ⅶa 软 软砂质粘土、砾石，黄土。(f=0.8)
Ⅷ 土 状 腐殖土，泥煤，软砂质土壤，湿砂。(f=0.6)
Ⅸ 松散状 砂，山砾堆积，细砾石，松土，开采下来的煤.
 (f=0.5)
Ⅹ 流沙状 流沙，沼泽土壤，含水黄土及其他含水土壤.
 (f=0.3)

岩石硬度等级划分标准

[image: image1]
岩石级别　坚固程度　　　　 代表性岩石　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
Ⅰ　　　　最坚固　　最坚固、致密、有韧性的石英岩、玄武岩和其他各种特别坚固的岩石。(f=20)　
Ⅱ　　　　很坚固　　　　很坚固的花岗岩、石英斑岩、硅质片岩，较坚固的石英岩，最坚固的砂岩和石灰岩.(f=15)
Ⅲ　　　　坚　固　　　　致密的花岗岩，很坚固的砂岩和石灰岩，石英矿脉，坚固的砾岩，很坚固的钨钢铁矿石.(f=10)
Ⅲa　　　坚　固　　　　坚固的砂岩、石灰岩、大理岩、白云岩、黄铁矿，不坚固的花岗岩。(f=8)
Ⅳ　　　比较坚固　　　一般的砂岩、铁矿石　(f=6)
Ⅳa 　比较坚固　　　砂质页岩，页岩质砂岩。(f=5)
Ⅴ　　　中等坚固　　　坚固的泥质页岩，不坚固的砂岩和石灰岩，软砾石。(f=4)
Ⅴa　　　中等坚固　　　各种不坚固的页岩，致密的泥灰岩.(f=3)
Ⅵ　　　　比较软　　　　软弱页岩，很软的石灰岩，白垩，盐岩，石膏，无烟煤，破碎的砂岩和石质土壤.(f=2)
Ⅵa　　　比较软　　　　碎石质土壤，破碎的页岩，粘结成块的砾石、碎石，坚固的煤，硬化的粘土。(f=1.5)
Ⅶ　　　软　　　　软致密粘土，较软的烟煤，坚固的冲击土层，粘土质土壤。(f=1)
Ⅶa　　 软　　　　　　软砂质粘土、砾石，黄土。(f=0.8)
Ⅷ　　　土　状　　　　腐殖土，泥煤，软砂质土壤，湿砂。(f=0.6)
Ⅸ　　　松散状　　　　砂，山砾堆积，细砾石，松土，开采下来的煤. (f=0.5)
Ⅹ　　　流沙状　　　　流沙，沼泽土壤，含水黄土及其他含水土壤. (f=0.3) A
