В. В. Патуроев

доктор технических наук, профессор

ILOJINMEPSETOHЫ

Печатается по решению секцин Научио-технического совета НИИЖБ Госстроя СССР

Патуроев В. В. П 20 Полимербетоны / НИИ бетона и железобетона. — М.: Стройиздат, 1987. — 286 с.: ил. ISBN 5-274-00089-4

полимербетонов и оставов. Описаны экономическая эффективность использования полимербетонов. Для инженерно-техиических работников промышленности строи-Даны основные характеристикн исходных материалов, освеще-Уделено Приведены основные сведения о полимербетонах и их классифивнимание вопросам технологии полнмербетонных изделий и конструкций. Обобщен опыт их применения в строительстве. Показана техникосвойствами. cocrasos. структурообразования проектирования их специальными обладающие основы ны общие закономерности полимер бегоны,

 $\begin{array}{c} 3203000000-712 \\ \Pi \\ \hline 047(01)-87 \end{array}$

ISBN 5-274-00089-4

тельных материалов.

С. Стройнздат, 1987

BBK 38.33

предисловие

За истекцие 30 лет химическая промышленность изменнла облик современного мира в такой степени, которую никто не мог предположить еще четверть века назад. В книге «Мир в 2000 году» X. Байнхауэр и Э. Шмакке пншут: «В истории промышленности вряд ли найдется еще один пример столь бурного развития: за истекцие 30 лет мировое производство синтетических материалов возросло в 80 раз. В 1929 г. оно составляло всего 90 тыс. т, а в середине 50-х годов достигло более 3 млн. т, т. е. достигло объема мирового пронязводства алкоминия и меда. В настоящее время оно превышает объеме производства всех цветных металлов» [31].

Начиная с 1955 г. производство полимерных материалов удванвалось каждое пятилетие. Так, если в 1955 г. мировое производство полимерных материалов и синтетических смол составило 3,3 млн. т, то в 1990 г. оно будет равно примерно 420 млн. т. Согласно [31], к 1990 г. годовое потребление полимерных материалов опередит потребление черных металлов в объемном выражении.

смол и пластичных масс в 1990 г. до 6,8--7,1 млн. т и расширить гериалов н синтетических смол чрезвычайно высоки. В 1985 г. было выпущено более 5 млн. т (без учета производства синтетических волокон). В соответствии с Основными направлениями экономического и социального развития СССР на 1986—1990 годы и на период до 2000 года, утвержденными на XXVII съезде КПСС, и постановлением ЦК КПСС и Совета Министров СССР «О комплексной прогода» планируется обеспечить рост производства химической просравнению с синтетических В Советском Союзе темпы роста производства полимерных маграмме химизации пародного хозяйства СССР на период до 011 производство дукции в двенадцатой пятилетке на 130--131% 1985 г. Предусматривается довести их использование в строительстве.

Одна из эффективных областей применения полимерных материалов в строительстве—— создание на их основе высокопрочных и химически стойких полимербетонов, которые в зависимости от вида полимерного связующего и наполнителя могут обладать высокой плотностью, прочностью и химической стойкостью к большинству промышленных агрессивных сред. При этом для полимербетонов рас-

К числу наиболее распространенных бетонов на полимерных материалах следует отнести полимербетоны, полимерцементные и полимерседникатные бетоны, бетонополимеры и полимерсерные бетоны. Из их числа можно выделить полимербетоны, получаемые полностью на синтетическом связующем, и полимерсерные бетоны. Этим

1* 3ak. 251

материалам присущи не только высокая плотность, прочность, химическая сгойкость и долговечность, но и высокие диэлектрические или электропроводящие характеристики. Кроме гого, они сравнительно просты в изготовлении, и поэтому наиболее распространены в промышшенном строительстве.

Полимербетоны впервые появились в Советском Союзе. Идея их создания принадлежит В. И. Итинскому и Н. Н. Остер-Волкову (1956 г.). В 1961—1962 гг. комплексные исследования этих прогрессивных материалов начались в НИИЖБе, ВИСИ, МИИТе, Гипро-пветмете и других организациях. В результате этих работ появилась новая отрасль строительной индустрии — промышленное производство химически стойких армополимербетонных конструкций, совершен сравнительно быстрый переход от разработки нового материала и экспериментально-теоретических исследований до серийного производства этих конструкций.

В лаборатории полимербетонов НИИЖБа (В. В. Патуроев, Н. А. Мощанский, И. Е. Путляев, Г. К. Соловьез, А. Н. Вол. ушев и др.) и Институте физической химии АН СССР (П. И. Зубов, Л. А. Сухарева) разработаны теоретические основы структурообразования, изучены физико-механические свойства, химическая стойкость, внутрениие напряжения, реология и другие характеристики полимербетонов и основы заводской технологии их изготовления.

В Гипроцветмете (А. М. Фанталов, И. И. Иванова и др.) совместно с МИИТом (С. С. Давыдов, А. И. Чебаненко и др.) и ВИСИ (А. М. Иванов, В. Е. Беляев и др.) проводились исследования напряженно-деформированного состояния, разрабатывались основы проектирования и методики расчета армополимербетонных конструкций. Заслуженной известностью в этой области пользуются работы В. А. Воскресенского, И. М. Елшина, В. Г. Микульского, А. Т. Оболдуева и многих других ученых.

Известны исследования в областн полимербетонов и многих зарубежных ученых — К. Гамского (Бельгия), Л. Кукачка, Д. Дикоу, К. Селендера, Д. Фоулера, М. Гуносекерана, Г. Депью (США), М. Кюбо, и А. Поле (Франция), Х. Шульца, Е. Шпека, Р. Крайса, Х. Пешке (ФРГ), Р. Бареша и Л. Скупина (ЧССР), Е. Охама, К. Окада и К. Имамура (Япония) и др.

В предлагаемой читателю монографии обобщен опыт исследований и практического использования полимербетонов, в том числе в области физико-химических основ структурообразования и структурной прочности полимербетонов, методов подбора оптимальных составов, их основных физико-механических свойств, заводской технологии изготовления и внедрения в различных отраслях народного хозяйства.

Глава 1. ПОЛИМЕРБЕТОНЫ— НОВЫЕ КОНСТРУКЦИОННЫЕ МАТЕРИАЛЫ

1.1. Общие сведения о П-бетонах

Среди крупнейших потребителей полимерных материалов на одном из псрвых мест стоит строительная индустрия. Широкому применению полимерных материалов в строительстве способствуют не только высокая химическая стойкость, хорошие декоративные свойства многих из них, но и сравнительная простота применения, технологичность и другие свойства.

Следует, однако, отметить, что на многих промышленных предприятиях в условиях сильного агрессивного воздействия повышенного давления и температуры термопластичные полимерные материалы быстро стареют, а ненаполненные термореактивные, имея высокий коэффициент температурных деформаций, отслаиваются от защищаемых конструкций. Как показывает практика эксплуатации многих промышленных предприятий, защига строительных конструкций полимерными покрытиями малоэффективна и во многих случаях не обеспечивает необходимой падежности и долговечности сооружений [94, 105, 106]. В связи с этим в самых разнообразных отраслях промышленности все ощутимей сказывается отсутствие строительных материалов, которые сочетали бы высокую химическую стойкость с высокой прочностью и долговечностью.

Успехи химии в области синтеза полимеров открывают практически неограниченые возможности для изготовления материалов с самыми разнообразными свойствами. Открытое новых способов синтеза и модифицирования полимеров позволяет получать новые виды мономеров и олигомеров, сополимеров — блоксополимеров и привитых сополимеров [36, 37, 87]. В Советском Союзе освоен промышленный выпуск большой группы синтетических смол, обладающих разнообразными свойствами. Многие из них имеют небольшую начальную вязкость, хорошо смачивают поверхность минеральных наполнителей и заполнителей и образуют с ними прочные композиции, обладаноцие высокой плотностью, химической стойкостью, прочностью, высоким электрическим сопротивлением и другими положительными свойствами.

В то же время пеобходимо отметить, что полимерные материалы, и в том числе синтетические смолы, еще сравнительно дороги и дефицитны, поэтому применение их в строительстве наиболее рационально в виде высоконаполненных композиций.

Полимербетоны представляют собой новые эффективные химически стойкие материалы, у которых степень наполнения минеральными наполнителями и заполнителями доходит до 90.—95% массы. Эти новые материалы, соаданные советскими учеными, стоят вне конкуренции с другими наполненными полимерными композициями по расходу полимерного связующего, которое составляет всего 5—10% общей массы полимербетона; естественно, стоимость такого материала сведена к минимуму.

дающие хорошей электропроводностью. Разработаны свойствами от различных излучений. При этом высокая которая становится равной усадке цементных бетонов, и степень наполнения позволяет резко снизить усадку, существенно повысить модуль упругости, что позволяет применять такие бетоны в несущих и весьма ответственных конструкциях. Например, разработаны составы тяжелых полимербетонов плотностью 2200—2400 кг/м3, имеющих предел прочности на сжагие: на основе фенолоформальдегидных смол 40-60, карбамидных 50-80, и многими другими положительными свойствами. Соотнителей позволяет получать полимербетоны с высокими диэлектрическими характеристиками или, наоборот, обласоставы специальных бетонов с высокими защитными При сравнительно небольшом расходе полимерного связующего на единицу массы полимербетоны обладают высокой плотностью, прочностью, химической стойкостью ветствующий выбор связующего, наполнителей и заполфураново-эпоксидных полиэфирных 80--120 и 160 МПа.

Эксплуатация полимербетонных изделий и конструкций, в том числе различных емкостей, травильных и электролизных вави, в производственных условиях при воздействии высокоагрессивных сред показала их высокую надежность и эффективность.

Среди наиболее интересных областей применения в зарубежной практике следует отметить использование полимербетонов для изготовления труб, коллекторов, ем-костей для хранения агрессивных жидкостей, при строительстве подводных сооружений, ремонте и восстановле-

нии строительных конструкций. Новым и весьма эффективным является употребление полимербетонов (вместо металла) для изготовления корпусов редукторов, центробежных насосов и тому подобных изделий, а также станин высокоточных станков.

В настоящее время в зарубежных странах для изготовления полимербетонов применяют около 10 типов различных мономеров или олигомеров, которые в комбинациях с модифицирующими добавками позволяют получить более 30 разновидностей полимербетонов. Однаконаибольшее предпочтение по-прежнему уделяется полимербетонам на основе полиэфирных и эпоксидных смол и мономера метилметакрилата (ММА).

Расчеты зарубежных ученых показали, что если принять условные энергозатраты на единицу массы при производстве бетона равными 1, то для полимербетонов они будут составлять 2,5, стали 5—7, фарфора для изоляторов 5—10 и алюминия 7,5—10. Если ввести коэффициент экономической эффективности (отношение экономического эффекта от улучшения свойств к стоимости материала) и принять его равным 1 для обычного бетона, то для бетонополимеров этот коэффициент доходит до 3, а для полимербетонов до 4 и выше. Эти данные подтверждают высокую экономическую эффективность применения полимербетонов в различных отраслях промышленности и строительства.

.2. Классификация П-бетонов

Поиск путей повышения прочности, плотности, химической стойкости и долговечности бетона и железобетона привели к созданию обширной группы П-бетонов с добав-ками. полимеров или на основе полимеров, названия которых складывались произвольно и без должного обоснования. Например, цементные бетоны с добавками полимеров одни авторы называли полимерцементными, другие цементно-полимерными бетонами, подчеркивая, что полимерные добавки голько улучшают свойства цементного вяжущего. Бесцементные бетоны на синтетическом связующем (полимербетоны) именовались щебеночными пластбетонами, пластобетонами, органоминеральными бетонами и г. п. Иногда полимербетопами пазывали полимеррастворы, мастики и другие подобные материалы. Такая произвольно сложившаяся терминология

Рис. 1. Классификация П-бетонов

вносила путаницу, а иногда и затрудняла понимание описываемых явлений.

Автором была предпринята попытка разработать единую классификацию и терминологию применительно к П-бетонам. В дальнейшем эта классификация уточнялась и дорабатывалась [105].

По этой классификации (рис. 1) специальные бетоны с добавками полимеров или на их основе (П-бетоны) делятся на следующие виды:

минералополимерные бетоны (МПБ) — бетоны с минеральными наполнителями, обработанными полимерами;

полимернаполненные бетоны (ПНБ) кроме минеральных наполнителей и заполнителей содержат полимерные наполнители;

модифицированные бетоны (МБ) — бетоны с малыми добавками полимеров;

фибробетоны (ФБ) — бетоны, армированные стальным, стеклопластиковым или полимерным волокном;

полимерцементные бетоны (ПЦБ) представляют собой цементные бетоны, в процессе приготовления которых в смесь добавляют кремнийорганические или водорастворимые олигомеры и полимеры, водные эмульсии типа поливяннилацетатной, водорастворимые эпоксидные смолы и др.:

полимерсиликатные бетоны (ПСИБ) — кислотостойкие бстоны на основе жидкого стекла, в состав которых в процессе приготовления вводят полимерные добавки. Введение в состав таких бетонов фурилового спирта или некоторых других олигомеров делает полимерсиликатные бетоны практически непроницаемыми для растворов различных кислот;

бетонополимеры (БП) — цементные бетоны, которые после завершения процессов твердения и структурообразования подвергают сушке и пропитке различными мономерами или олигомерами с их последующей радиационной или термокаталитической полимеризацией в поровой структуре бетона. Пропитка цементных бетонов мономерами или олигомерами обеспечивает возможность получения бетонополимеров, обладающих высокими плотностью и прочностью!

серные и полимерсерные бетоны (ПСБ) — высоконаполненные композиции на основе расплавленной серы с различными модифицирующими добавками и минеральных заполнителей и наполнителей без использования минеральных вяжущих и воды;

полимербетоны— высоконатолненные композиции, полученные на основе синтетических смол или мономеров и химически стойких наполнителей и заполнителей без участия минеральных вяжущих и воды. Полимербетоны

¹ К бетонополимерам с определенной натяжкой можно отнестн и бетоны, пропитанные серой. Пропитка цементных бетонов расплавленной серой позволяет получать серные н полимерсерные бетоны с более низкимн прочностными характеристикамн, чем у бетонополимеров, но стонмость серы в 10 раз ниже стонмостн мономеров, а процесс пропиткн значительно проще.

содержат в своем составе не менее трех фракций наполнителей и заполнителей: мелкодисперсные наполнители с размером частиц менее 0,15 мм, заполнители — песок с размером зерен до 5 мм и щебень с размером зерен до 50 мм. В отличие от полимербетонов полимеррастворы не содержат в своем составе щебия, мастики содержат только одну мелкодисперсную фракцию наполнителя.

Учитывая, что полимербетоны обладают более высокими положительными характеристиками по сравнению с другими видами II-бетонов и нашли наибольшее практическое применение в различных ограслях промышленности, этим материалам в дальнейшем и уделяется основное внимание.

Основные свойства полимербетонов определяются химической природой синтетической смолы, видом и содержанием мелкодисперсной фракции наполнителей. Крупные фракции заполнителей (песок и щебень), выполняя в основном роль скелета, влияют на основные физико-механические свойства в меньшей степени. Поэтому для неармированных материалов после слова «полимербетон» указывают сокращенное название полимерного связующего и вид мелкодисперсного наполнителя; для армированных материалов перед названием материала упоминают вид армирования, например полимербетон ФАМ на андезите, полимербетон ПП на маршаллите, сталеполимербетон ФАМ на аглопорите и т. д.

Полимербетоны могут быть получены как на основе термореактивных, так и термопластичных полимеров (см. рис. 1). В то же время следует отметить, что полимербетоны, предназначенные для изготовлянт несущих строительных конструкций, изготовляют в основном на основе термореактивных смол, термопластичные же полимеры в большинстве случаев используются для полимербетонов, которые применяют в защитных облицовках и в виде декоративно-отделочных материалов.

Из большого разнообразия термореактивных и термопластичных смол эпоксидные и полиуретановые смоль еще дороги и дефицитны, поэтому полимербетоны на фурановых, фенольных, полиэфирных, карбамидных смолах и мономере ММА в настоящее время находят наибольшее распространение. Особенно перспективны для несущих конструкций легкие химически стойкие полимербетоны, на пористых заполнителях с плогностью р= 1600...1800 кг/ /м³ и прочностью на сжатие $R_{cm} = 60...80$ МПа. Все шире используются полимербетоны на фенольных и ацетоно-

формальдегидных смолах. Полимербетоны на фурановоэпоксидных компаундах типа ФАЭД применяются в гидротехнических сооружениях.

Весьма целесообразны сверхлегкие теплоизоляционные полимербетоны для ограждающих конструкций на основе карбамидных смол и полиизоцианатных композиций с использованием в качестве легких заполнителей перлита и пеностекла с плотностью $\rho = 400...500~{\rm kr/m}^3$ и прочностью на сжатие $R_{\rm cm} = 5...6~{\rm MHa}$.

Удобоукладываемость полимербетона так же, как и цементных бетонов, определяется жесткостью смеси. Жесткость полимербетонных смесей зависит от вида и принятого количества синтетической смолы, от дисперсности наполнителя и соотношения между фракциями наполнителя и заполнителей. По жесткости полимербетонные смеси можно разделить на четыре основные группы, средние составы которых приведены в табл. 1. При этом меньшие значения количества смолы относятся к тяжелым бетонам, а большие — к легким на пористых заполнителях.

Таблица 1. Удобоукладываемость полимерных смесей

	Пластнчн	Пластнчность полимербетонной смесн вза- внснмостн от состава	ость полимербетонной с вненмостн от состава	смесн вза- а
Матернал	пластич-	нормаль- ная	жесткая	сухая
Щебень Песок Минеральная мука Синтетическая смол а	51—52 23—24 10—12 12—15*	$\begin{bmatrix} 53 - 55 \\ 25 - 26 \\ 10 - 11 \\ 9 - 12 \end{bmatrix}$	56—57 25—27 8—9 6—8,5	58—60 27—28 6—7 5—6

^{*} Количество отвердителя выбирается в зависимости от приняторасхода смолы.

За рубежом распространены легкие теплоизоляционные полимербетоны на основе гранулированного пеностекла и керамзита и вспененных полиуретановых смол. В Советском Союзе выпуск таких полимербетонов сдерживается дефицитностью и высокой стоимостью полиуретановых смол. В двенадцатой пятилетке выпуск этих смол значительно возрастет, и полимербетоны на их основе будут применяться в строительстве во все больших объемах.

Классификация полимербетонов по видам полимерного связующего и видам отвердителей приведена в табл. 2.

Таблица 2. Основные виды полимербетонов

Класс поли- мербегонов	Вид полимер- бетона	Синтетическая смола	Отвердителъ
Фурановые	Фурфуролаце- тоновый ФА или ФАМ, ФАМ-М,	Фурфуролацетоно- вая смола ФА или ФАМ и др.	Беизолсульфокис- лота (БСК), сер- ная кислота, СККП и др.
	Фураново-эпок- сидный ФАЭД	Фураново-эпоксид- ный компаунд	Полиэтиленполи- амин (ПЭПА),, ДЭТА, ГМД и др.
	Фураново-мела- миновый Фуриловый ФС	Фураново-мелами- новый компаунд Фуриловый спирт	БСК Хлорное железо, БСК
Полиэфир- ные	Полиэфирмале- инатный ПН	Полиэфирные смо- лы: ПН-1, ПН-3, ПН-62, ПНС-609- 22M и др.	
	Полиэфиракри- латный	Полиэфирные смо- лы МГФ-9, ТГМ-3	др. То же
Фенолофор- мальдегид- н ые	Фенолофор- мальдегидные ФФС	и др. Фенолоформаль- дегидные смолы СФЖ-3032, СФЖ-	БСК, контакт Петрова
Мочевино- формальде-	Мочевинофор- мальдегидный м.ф.	Мочевиноформаль- дегидиая смола	Солянокислый ани- лин и др.
тидные Ацетонофор- мальдегид- ные	льт льдегидный АЦФ		ПЭПА и 25% NaOH
Винилов ы е Эпоксидные	Виниловые ММА Эпоксидный	Мономер метил- метакрилат ММА Эпоксидные смолы	ПЭПА, УП-633М и др.
	ЭД Эпоксидный ЭП	ЭД-10, ЭД-20 в др. Эпоксиднополиа- мидный компауид	Полиамидные смо- лы ПО-200 и др.

Разработанная классификация и терминология к настоящему времени получила признание не только в Советском Союзе, но и за рубежом. В процессе дальнейшей работы эта классификация, естественно, будет уточняться и дорабатываться.

Глава 2. ОСНОВНЫЕ ХАРАКТЕРИСТИКИ ИСХОДНЫХ МАТЕРИАЛОВ

2.1. Синтетические смолы, мономеры, отвердители и добавки

Полимербетоны как высоконаполненные полимерные композиции могут быть получены практически на любых синтетическом связующем, наполнителе и заполнителе. Однако в силу различных причин, в том числе связанных со стоимостью и дефицитностью, а также тех требований по плотности, прочности, деформативности, химической стойкости и ряду других характеристик, которые предъявляют к полимербетонам, определился сравнительно небольшой круг (12—15 видов) полимерных связующих, наиболее распространенных при производстве полимербетонов как в Советском Союзе, так и за рубежом [56, 94, 102, 105, 126, 130, 156].

При промышленном изготовлении полимербетонов в Советском Союзе в основном используются термореактивные смолы типа фурфуролацетоновых, фураново-эпоксидных, полиэфирных, фенолоформальдегидных, карбамидных, ацетоноформальдегидных, значительно реже термопластичные типа инденкумароновых, мономеров винилового ряда и др. (см. табл. 2).

Фурановые смолы. Из фурановых смол преимущественно применяют фурфуролацетоновые смолы ФА, ФАМ и 4ФА. Эти смолы еще недостаточно изучены, и их структурные формулы определены в первом приближении. Исходными материалами для получения этих смол служат фурфурол и ацетон.

Фурфурол — бесцветная жидкость с характерным запахом миндаля. Плотность фурфурола при 20°С 1,1594 г/см³, температура кипения 162°С. При хранении фурфурол медленно окисляется, в результате чего постепенно темнеет до черно-коричневого цвета.

В. И. Итинским и другими исследованы реакции конденсации фурфурола и ацетона при их различных молярных соотношениях. При этом предполагается, что в результате реакций при молярном соотношении фурфурола и ацетона 1:1 образуется ФА; при соотношении 1,5:1—смола ФАМ; при 4:1—смола 4ФА.

Исследования качественного и количественного состава продуктов конденсации фурфурола и ацетона методами тонкослойной хроматографии и вакуумной разгонки

показали, что смола ФА представляет собой сложный продукт, состоящий из многих химических соединений. Смола ФА содержит, %: монофурфурилиденацетон — 52—56, дифурфурилиденацетон — 20—26, монофурфурилиденацетон — 15—26, полимерные продукты — 2—3, фурфурол — 0,5, ацетон — до 1, золу — 0,1—0,3.

Помимо указанных компонентов в состав смол ФА и ФАМ могут входить фурфурилидендиацетон, тетрафурфурилиденацетон, днацетоновый спирт, оксид мензитила.

Смола ФАМ содержит около 35 % монофурфурилиденацетона. В смоле 4ФА монофурфурилиденацетон практически отсутствует. В этом случае основным продуктом является дифурфурилиденацетон, который растворен в непрореагировавшем фурфуроле, которого может содержаться до 35 % [105].

Фурфуролацетоновые смолы ФА и ФАМ (ТУ 5902.039.07—79) — одпородные темно-коричневые жид-кости с вязкостыю 25—40 с по ВЗ-4. Важная особенность этих смол — способность к длительному хранению даже при отрицательных температурах.

различное соотношение монофурфурилиденацетона и дифурфурилиденацетона в значительной степени сказывается на механизме полимеробразования, в результате чего из различных марок фурановых смол может быть получено связующее с различными свойствами:

Некоторые свойства фурфуролацетоновых смол различных мялок

	марок		
	ФА	$\Phi A_i M$	$4\Phi A$
Плотность, г/см³	1.14	1,137	11,192
Вязкость, с	25 - 40	, 24	17
Скорость полимеризации,	1	; ;	
	45 - 55	55—70	10-20
Содержание воды. %	0.6 - 0.8	0.4 - 0.5	0,12
» фурфурола, %	1,1	1.2 - 1.3	25 - 35
» CVXOFO OCTATKA .	$^{-62}$	87 - 88	64—65
Кислотное число, мг КОН	8.07	17,7	1,08
рН водной вытяжки	4.2	4,65	5,65

Для фурановых смол типа ФА, содержащих до 50% монофурфурилиденацетона, в процессе полимеробразования преобладают реакции поликонденсации. При поликонденсации выделяется некоторое количество воды, которая ослабляет связи полимера с наполнителем и заполнителем и тем самым ухудшает физико-механические свойства наполненной композиции. Кроме того, при отверждении монофурфурилиденацетона пространственная

сшивка молекул происходит не в достаточной степени, поэтому чем больше в исходной смоле монофурфурилиденацетона, тем сетчатая структура более разрежена. Это сказывается на прочности, деформативности и теплостойкости образовавшейся композиции.

В процессе поликонденсации фурфуролацетоновой смолы ФАМ образуется продукт с меньшим содержанием монофурфурилиденацетона и выделяется меньшее количество воды. Это благоприятно сказывается на адгезионных связях смола— наполнитель, пространственной сшивке молекул и физико-механических свойствах полимербетона в целом.

Дифурфурилиденацетон — основной продукт фурфуролацетоновой смолы 4ФА — способен образовывать наиболее разветвленную пространственную сетку. Но в этой смоле содержится до 35% фурфурола, влияние которого на физико-механические свойства полимера еще недостаточно изучено.

Выполненные исследования показывают, что композиции на основе смолы 4ФА обладают более высокой химической стойкостью и теплостойкостью. В то же время реакционная способность этой смолы значительно выше, чем у ФА или ФАМ. Этим объясняется малая жизнеспособность композиции на основе 4ФА после введения отвердителя (10—15 мин) и большая интенсивность реакции отверждения, сопровождаемая значительным выделением теплоты.

Малые сроки жизнеспособности затрудняют работу с этими смолами, а высокая температура саморазогрева вызывает значительные температурные напряжения, которые, по всей вероятности, являются причиной более низких показателей прочности. Так, предел прочности $R_{\text{сж}}$ полимеррастворов, содержащих 13% связующего, в зависимости от вида смолы составляет для ФА, ФАМ и 4ФА соответственно 95,4; 111 и 68 МПа.

В этих составах в качестве наполнителя была использована андезитовая мука, в качестве заполнителя — квар-цевый песок.

Приведенные результаты подтверждаются исследованиями кратковременной и длительной прочности, деформативности и ползучести полимербетонов, изготовленных на различных видах фурфуролацетоновых смол.

Следует отметить, что в последнее время в Ферганском отделении НИИпластмасс получены хорошие ре-

зультаты при использовании мастик на основе смолы 4ФА, наполненной лигнином. Через 6 ч степень отверждения таких составов составляет более 90%, что дает возможность использовать эти материалы при срочных работах по ремонту фундаментов, полов, футеровок оборудования и пр

Отверждение фурановых смол при обычной температуре происходит наиболее полно по ионному механизму. В качестве отвердителей фурановых смол могут быть использованы безводные ароматические сульфокислоты или сульфохлориды (толуолсульфокислота, п-толуолсульфокислота, бензолсульфокислота пота и др.), минеральные кислоты (серная, фосфорная, соляная и др.), хлориды металлов (хлорное железо, хлорный алюминий и др.) [87, 105].

Ароматические отвердители, как правило, — кристаллические вещества, поэтому перед употреблением их необходимо предварительно растворять или плавить, что связано с определенными технологическими трудностями. Кроме того, сульфокислоты, являясь катализаторами, не взаимодействуют со смолами, и, будучи растворимы в воде, могут легко экстрагироваться, что приводит к увеличению пористости и ухудшению физико-механических свойств отвержденного полимера. Несмотря на это, они чаще всего применяются при отверждении фурановых

Хлористые металлы более дороги и дефицитны и обладают меньшей реакционной способностью.

Концентрированная серная кислота — чрезвычайно активный отвердитель. Процесс отверждения композиций под действием такой кислоты протекает очень бурно с большим выделением теплоты, что является одной из основных причин ухудшения физико-механических свойств (ттержденных продуктов.

Таким образом, все перечисленные отвердители обладают теми или иными недостатками и не позволяют получить полимерные композиции с максимально возможными физико-механическими свойствами.

В работе [95] приведены результаты исследований по снижению реакционной способности серной кислоты путем разбавления последней дибутилфталатом, полиэфиракрилатными смолами или фурфуролом. Однако, по нашему мнению, использование таких разбавителей значительно удорожает отвердитель (используется до 50%)

разбавителя); появляется дополнительная операция—разбавление серной кислоты, которая может быть оправдана только при массовом изготовлении двухкомпонентного отвердителя; дибутилфталат и полиэфиракрилатные смолы являются не только разбавителями, но и в какойто степени— пластификаторами, снижающими модуль упругости и увеличивающими деформативность полимербетона.

Весьма интересен и перспективен способ блокировки ароматических отвердителей, в частности бензолсульфокислоты после отверждения иопообменными смолами [156]. Введение сравнительно небольшого количества пончообменной смолы аминного типа (2—4 % по массе ФА или ФАМ) снижает количество экстратируемой бензолсульфокислоты примерно на 25—30 %. Наблюдаемое при этом небольшое снижение начальной прочности (на 10—12 %) полностью компенсируется при длительном воздействии на полимербетон воды или растворов кислот. Поэтому в состав полимербетона, предназначенного для конструкций, эксплуатируемых в условиях постоянного контакта с агрессивными жидкостями (трубы, лотки, емкости, баковая аппаратура и т. д.), рекомендуется вводить 2—4 % нонообменных смол.

В настоящее время для полимербетона ФА или ФАМ в большинстве случаев в качестве отвердителя используют бензолсульфокислоту.

Бензолсульфокислога $C_6H_5SO_3H$ (БСК) — кристаллический продукт темно-серого цвета с относительной молскулярной массой 158,18. Эта кислога хорошо растворяется в воде, ацетоне, фурфуроле и этиловом спирте; адсорбирует влагу из воздуха.

Техническая БСК состоит из моносульфокислоты бензола — 98.4—98.6%; своболной H_2SO_4 —1,2—1,4% и бензола — не более 0,2% (TУ МХП 307—54). Исследования НИИЖБа и других организаций по использованию в качестве отвердителя фурановых смол серной кислоты, разбавленной контактом Петрова, показали, что при соотношении этих продуктов от 1:1 до 1:2 оптимальное количество отвердителя лежит в пределах 10—15%. В этом случае степень полимеризации связующего и прочностные характеристики полимербетонов ФАМ, как правило, выше характеристик аналогичных составов при их отверждении БСК. Серная кислота, разбавленная контактом Петрова, названная нами отверди-

телем СККІІ, более технологична по сравнению с БСК — отпадает операция разогрева, исключается возможность кристаллизации при охлаждении (что характерно для БСК), хотя и появляется операция перемешивания двух жидких продуктов. Исследования отвердителя СККП показали, что на производстве необходимо в более широких масштабах применять этот отвердитель.

Фурановые смолы находят все большее применение и в виде различных модификаторов и компаундов.

Из этой группы связующих большой интерес представляет связующее ФАЭД — компаунд, состоящий из 70—80% фурфуролацетоновой смолы ФА или ФАМ и 20—30% эпоксидной смолы. Полимербетоны на основе этого связующего обладают высокой прочностью (более 100 МПа), плотностью и высокими диэлектрическими характеристиками. Компаунд отверждается полиэтиленполнамином, что способствует хорошему совмещению полимербетонов на его основе с цементными бетонами. К недостаткам полимербетонов ФАЭД следует отнести пониженную кислогостойкость.

В качестве связующего весьма перспективна фурановомеламиновая композиция. Полимербетоны, полученные на этом связующем обладают высокой плотностью и более высокой прочностью после длительного выдерживания в воде.

Полиэфирные смолы. Все большее практическое применение в строительстве находят полиэфирные ненасыщенные смолы, которые в зависимости от типа соединений разделяют на полиэфирмаленнаты и полиэфира-крилаты.

Полиэфирмалеинаты— смолы, относящиеся к классу тер мореактивных полимеров, получаемых методом поли-конденсации. Ненасыщенные полиэфирмалеинатные смолы являются олигомерами и принадлежат к классу гетероцепных полиэфиров, сложная эфирная группировка которых — обязательный структурный элемент основной цепи полимера. Смолы подобного ряда — продукты поликонденсации ди- или полифункциональных кислот и спиртов, содержащих реакционноспособные двойные связя между углеродными атомами [5, 6]. Относительная молекулярная масса их не выше 1500—2000.

Способность полиэфирных смол отверждаться при комнатной температуре объясняется наличием ненасы-щенных связей продуктов первой стадии поликонденса-

ции/ Содержание ненасыщенных групп в полиэфире зависит от количества малеиновой кислоты (или ее ангидрида) [18, 20]. Полиэфиры, получаемые при взаимодействии малеиновой кислоты с гликолем (полиэтилентикольмалеинатом), способны к полимеризации и сополимеризации.

Отверждение ненасыщенных полиэфирных смол протекает в результате сополимеризации между ненасыщенным полиэфиром и жидким мономером при нагреве или под действием инициаторов и ускорителей. В качестве мономеров широко распространен стирол, в меньшей степени — метилметакрилат [121].

В результате сополимеризации происходит соединение линейных цепочек полиэфира «сшивающими мостиками», образованными молекулами мономера. При этой реакции полиэфирная смола отверждается с образованием твердого продукта, имеющего пространственное строение. Реакция сополимеризации полиэфира со стиролом под действием инпилирующих добавок сопровождается значительным экзотермическим эффектом.

Отечественной промышленностью освоен выпуск болае 15 видов полиэфирмаленнатных смол, обладающих различными физико-механическими свойствами. Для проняводства полимербетонов чаще всего используют смолы ІІН-1, ІІН-3, ІІН-62, ІІНС-609-22м. Смола ІІН-3 характеризуется повышенной теплостойкостью, ІІН-62 и ІІН-63—пониженной горючестью, ІІН-15—повышенной химической стойкостью и ІІНС-609-22м—отсутствием летучих растворителей (табл. 3).

Полиэфирные смолы в большинстве случаев отверждаются с помощью инициаторов-отвердителей (гидроперекиси изопропилбензола (гипериз) или метилэтилкетона) и ускорителей-активаторов 10% раствора нафтената кобальта в стироле или диметиланилине).

Типериз — светло-желтая жидкость с резким устойчивым запахом. Перекись метилэтилкетона — бесцветная жидкость. Нафтенат кобальта, или кобальтовая соль циклопентадиенкарбововой кислоты — жидкость фиолетового цвета. Применяется в виде 10%-ного раствора в стироле, иногда в бензине или уайт-спирите.

. Диметиланилин — жидкость, имеющая цвет от светложелтого до желтого [C₆H₅N (CH₃)₂] применяется в большинстве случаев с инициатором — перекисью бензоила.

Характерная рецептура связующего на основе полиэфирмалеинатной смолы IIH-1 приведена в габл. 4.

Таблица 3. Основные характеристики некоторых полиэфирмаленнатных смол

ПН-62 ПНС-609-22 м	6- 1,2-1,3	150-200	300 120—200 10,5 8 9.5	09—09	5 3-7	3,2 2,8—3.1	50 50—70
H	1,26—1,29		60— 9,5—	50—70	3—5	3-3,2	55 60
пн-3	1,12—1,15	20—50	$\begin{array}{c} 60-180 \\ 9-9.5 \\ 9,5-10.5 \end{array}$	909	7—11	2-2,5	45 60
ПН-1	1,12— 1,15	20—40	60 - 120 8, 5 - 9	80—110	6-10	2,2-2,8	4555
Показатель	Плотность при 20°C, г/ см³	ВЗ-1, с Жизнеспособность при		₹	кость, кДж/м ² Модуль упругости при	изгибе, МПа-103	

Таблица 4. Состав связующего на основе смолы ПН-1, ч. по массе

	Инип	Инициатор
Компонент	гипериз	перекись метил- Этилкетона
Смола ПН-І Гипериз Перекись метилэтилкетона Ускоритель— нафтенат кобальта (10%-ный раствор в стироле)	100 3—4 —	00 1 8

Полиэфиракрилаты получают совместной конденсацией ненасыщенных двуосновных кислот с гликолями, глицерином или пентаэритритом в присутствии одноосновной ненасыщенной кислоты. В промышленности чаще применяют полиэфиракрилаты ТГМ-3 и МГФ-9.

приментальный полизоритеть 11 М-3 и М1 Ф-9.
Полизориракрилат ТГМ-3—продукт конденсации

триэтилефирандат 11 м-э — продукт конденсации триэтиленгликоля и метакриловой кислоты. Полиэфира-крилат ТГМ-3 изготовляется в виде 96%-ного раствора в бензоле плотностью 1,06—1,12, вязкостью при 20°С 1—4 Па·с. Цвет полиэфиракрилата желто-коричневый.

Полиэфиракрилат МГФ-9 получают при конденсации метакриловой кислоты, триэтиленгликоля и фталевого ангидрида в кислой среде с последующей нейтрализаци.

ей продукта. Выпускается он в виде 96%-ного раствора в толуоле, имеет желто-коричневый цвет, вязкость его при 20° С 10—35 Π a·c.

Отверждение полиэфиракрилатных смол представляет собой сополимеризацию линейных полиэфиров с мономерами в сочетании с гомополимеризацией компонентов смолы. Реакция протекает по радикальному механизму. Инициаторами являются перекисные соединения в сочетании с ускорителями, в качестве которых используются нафтенаты кобальта и марганца, третичные амины, меркаптаны и другие вещества, обладающие восстановительными сьойствами [36].

Преимущественно распространены при отверждении полиэфиракрилатов перекись бензоила, циклогексанон, метилэтилкетон, гидроперекись изопропилбензола. Эффективность тех или иных перекисей наилучшим образом проявляется в паре с определенными ускорителями, например: перекись бензоила с диметиланилином, перекись циклогексанона с нафтенатом кобальта, гипериз с нафтенатом кобальта и др.

Однако следует отметить, что при применении вышеперечисленных систем для отверждения полиэфиракрилатов скорость реакции отверждения при обычной температуре весьма мала и составляет несколько суток, что являлось главным препятствием для их практического применения в составах полимербетонов.

Б. М. Шемердяком разработан способ отверждения ненасыщенных полиэфиракрилатов при комнатных температурах в сравнительно короткие сроки — 2—3 ч, используя отверждающую систему гипериз — нафтенат кобальта и соускоритель отверждения — метилвинилаэросил [150]. Для повышения упруго-эластических свойств полиэфиракрилатных связующих был использован тиоколовый герметик У-30м.

Приведем оптимальный состав связующего (% по массе) на основе полиэфиракрилатных смол: олигомер $M\Gamma\Phi$ -9 или $T\Gamma M$ -3 — 83%, тиоколовый герметик У-30м—10%, гипериз — 2%, нафтенат кобальта — 4% и метильинилаэросил — 1%.

Как уже отмечалось, полиэфиракрилатные смолы при комнатной температуре обычными системами отвержда-ются крайне медленно. Введение в состав связующего наполнителей и заполнителей еще в большей мере снижает скорость полимеризации, так как в этом случае

теплоты реакции полимеризации недостаточно для саморазогрева всей массы полимербетона, т. е. отсутствует термическое ускорение реакции. При введении в состав инициирующей системы третьего компонента — метилвинилаэросила, играющего роль соускоритсля реакции, скорость полимеризации полиэфиракрилата возрастает до такой степени, что полимербетоны на их основе отверждаются при комнатной температуре, и за 1 сут набирают до 60% максимальной прочности на сжатие. Соускоряющая роль метилвинилаэросила объясняется, по-видимому, наличием в составе его молекулы большого числа ненасыщенных связей, которые легко раскрываются в присутствии перекисных соединений и выступают в роли пронесс полимеризации ненасыщенных полиэфиракрыла-

Добавка метилвинилаэросила в связующее, содержащее тиоколовый герметик У-30м, способствует улучшению контакта связующего с наполнителем и формированию более плотной структуры, что приводит к повышению прочности при растяжении и изгибе.

Фенолоформальдегидные смолы (ФФС) — продукт поликонденсации фенола с формальдегидом в присутствии катализатора. Эти смолы широко применяются в различных отраслях промышленности, о чем свидетельствует непрерывный рост их производства.

Процесс поликонденсации фенола с формальдегидом происходит в результате совокупности последовательных и параллельных к поликонденсации. При этом могут быть получены термопластичные (новолачные) и термореактивные (резольные) фенолформальдегидные смолы. Цепные молекулы резольных смол состоят из фенольных ядер, соединенных между собой метиленовыми группами (—С H_2 —) или эфирными связями (—С II_2 — О —С H_2 —). Молекулярная масса резольных смол 300—800 [135].

Вследствие избыточного количества формальдегида. вводимого в реакцию при изготовлении резольных смол, молекулы этих смол, в отличие от новолачных, содержат свободные метиленовые группы. Чем выше содержание метиловых групп, тем выше функциональность смолы и способность ее к дальнейшим химическим превращениям. Помимо метиленовых групп, молекулы резольных смол содержат свободные гидроксильные группы.

Наличие бензольных ядер в фенолоформальдегидных смолах обеспечивает им стойкость к термодеструкции, а гидроксильных групп — высокую адгезию к металлам и неметаллическим материалам.

Исследования [30] показали, что при использовании фенолоформальдегидных смол типа СФЖ-3032 (ГОСТ 20907—75) и СФЖ-40-КО (ТУ 6-05-231-169-77) могут быть получены полимербегоны с хорошими физико-механическими свойствами, в том числе с высокой химической стойкостью к ряду агрессивных продуктов:

Основные характеристики фенолоформальдегидных смол

COX-3032 COX-40-KO	1.2	, 55		09	· .	ഹ		4	., 5,	330	
CD/K-3032	Плотность, г/см ³ 1.216	Вязкость по ВЗ-4, с 50	Содержание сухого остатка, %, не	Mellee, 75	Содержанне свободного фенола, %	не более 10	Содержание свободного формальде-	гида, %, не более 5	Срок хранения, мес. не менее	Стоимость, руб/г 440	

Переход фенолоформальдегидных смол в неплавкое и нерастворимое состояние происходит при введении в смолу кислых катализаторов — кислот. Для полимербетонов на основе фенолоформальдегидных смол типа СФЖ-3032 и СФЖ-40-КО хорошие результаты получены при использовании бензолсульфокислоты, вводимой в количестве 20% по массе смолы.

Ацетоноформальдегидные смолы (АЦФ) — продукт поликонденсации ацетона и формальдегида при молярном их соотнопиении 1:2 или 1:3 в щелочной среде. В качестве катализатора используется 5%-ный раствор едкого натра. Установлено, что эти соединения являются низкомолекулярными, но сложными по составу кетоноспиртами [7, 39]. Реакция процесса конденсации при соотношении ацетона и формальдегида 1:2 предположительно идет по следующей схеме:

O O O CH -- CH₃ -- CH₃ + HC
$$\rightarrow$$
 HOCH₂ -- CH₂ -- CH₂ OH H

При дальнейшей конденсации в присутствии щелочи образуются высокомолекулярные соединения с предполагаемой формулой:

Водорастворимые АЦФ смолы должны отвечать следующим требованиям:

 $-0 - CH_2 - CH_2 - \ddot{C} - CH_2 - CH_2 \ln OH.$

:	АЦФ-2	АЦФ-3
Блешний вид , Вязкая гомогенная	"Вязкая гомогенная	Вязкая гомогенная
	жидкость от свет-	жидкость бесцвет-
	ло-желтого до жел-	пая или светло-жел-
;	того цвета	тая
Растворимость в воде . Неограниченная	. Неограниченная	Неограниченная
Содержание сухого ос-	· 00	•
татка (концентрация), %	% 85—94	88—92
Содержание гидроксиль-	.b-	!
ных групп, %	. 12—16	19—25
Удельная масса при 35°С,	ڻ	,
r/cm ³	1.25—1.3	1.22—,1.26
Вязкость по ВЗ-4, с .	. 09	08-09

Исследования [107, 124] показали, что в качестве связующего полимербегонов лучше всего применять смолу АЦФ-2. Переход АЦФ смол в неплавкое и перастворимое состояние происходит при введении в смолу аминов и сляни шелочей. Таким образом, было получено новое, сравнительно дешевое связующее, имеющее светлую окраску и отверждаемое щелочными продуктами, что позволило изготовлять полимербетоны широкой цветовой гаммы, обладающие высокой стойкостью к маслам и другим видам нефтепродуктов, растворам солей и щелочей. Кроме того, полимербетоны на АЦФ смолах за счет наличия щелочных отвердителей хорошо совмещаются с цементными бетонами.

При молифицировании ацетоноформальдегидного связующего фенолосииртами улучшаются физико-механические свойства и существенно повышается кислотостой-

Мочевиноформальдегидные (карбамидные) смолы по объему выпуска занимают одно из первых мест. Их стонмость относительно невысока по сравнению с другими видами синтетических смол. Отечественной промышленностью освоено большое количество марок карбамидных смол: М19-62, МФ-17, МФС-М, КМ, КФ-Ж и др. Из них наиболее дешевы смолы типа КМ и КФ-Ж (унифицированная карбамидная смола).

Основные свойства карбамидных смол КМ и КФ-Ж Концентрация (содержание сухого остатка), % 45—50 65—70 Вазкость по ВЗ-4, с сотношение исходных веществ (мочевины: формальдегида) 1:2 1:1,5 Сострожание свободного формальдеги 25—3 1-1,5 Да, % 1.15—1,2 1.26—1,3 Дальная масса г/см³ 7-8 7,5—9 Стоимость, руб/г 108 1,85

Мочевиноформальдегидные смолы получают в результате реакции поликонденсации мочевины и формальдегида в водной или водно-спиртовой среде. Под влиянием кислых отверждающих агентов или теплоты в сочетании с ускорителями отверждения карбамидные смолы переходят в неплавкое и нерастворимое состояние, претерпевая в процессе отверждения три стадии: начальную А, промежуточную Б и конечную С. Переход в конечную стадию С связан с образованием поперечных связей.

Содержание воды в карбамидных смолах достигает 30—40%, поэтому физико-механические характеристики полимербетонов на их основе в значительной мере зависят от эффективности связывания свободной воды в системе. Для получения прочных и достаточно стойких полимербежание до минимума. С этой целью в состав полимербетона вводятся фосфогиис, полиизоцианаты и другие

Исследования, выполненные в НИИЖБе, показали, что физико-механические свойства полимербетонов на смоле типа КМ значительно хуже, чем на смоле КФ-Ж: прочность при сжатии равна соответственно 40 и 65, при изгибе 10 и 17 МПа. Кроме того, смола КМ содержит меньшее количество сухого остатка и соответственно большее количество воды, что отрицательно съазывается на усадке и прочностных свойствах. Поэтому для изготов-

ления полимербетонов на карбамидных смолах в основном рекомендуются смолы типа КФ-Ж.

Катализаторами отверждения карбамидных смол являются органические (щавелевая, лимонная, уксусная) и неорганические (серная, соляная, фосфорная) киелоты, а также и некоторые соли (хлористый аммоний, хлористый цинк). По практика показала, что для строительных целей наиболее целесообразно использование солянокислого аналина (CelfsNHzCi), хорошо растворимого в воде и смоле КФ-Ж. Это порошок серо-зеленого цвета плотностью 1,222 г/см³. Он содержит 98,9% солянокислого анилина, 0,5—1,5% влаги и 0,1% перастворимых веществ.

В результате наполнения карбамидных смол фосфогипсом и гидролизным лигнином был получен весьма интересный новый вид полимербетона, в структурообразовании которого участвуют раздичные по природе материалы: полимерное связующее — мочевиноформальдегидная смола, фосфогипс и естественный полимер-лигнин гидролизный [57, 58]. В результате двух одновременно протекающих процессов — гидратационного твердения фосфогипса и поликонденсации карбамидной смолы, катализированной лигнином, образуется сложная структура, в которой свойства полимерного связующего, фосфогипса и лигнина взаимно дополняют и усиливают друг друга. Кроме того, гидролизный лигнин является дисперсно-армирующим наполнителем, введение которого существенно повышает прочность композиции. Содержание в фосфогилсе и лигнине определенного количества неорганических кислот достаточно для отверждения такой системы и не требует дополиительного введения отверди-

При этом значительная часть свободной воды, содержащейся в карбамидной смоле, не только связывается фосфогипсом, но и сорбируется лигнином, что способствует образованию более плотиой структуры и уменьшению усадочных деформаций.

Кроме низкой стоимости, к положительным свойствам полимербетонов на водорастворимых карбамидных смолах можно отнести сравнительно меньшую токсичность и более благоприятные условия труда при их изготовлении.

Мономер метилметакрилат ММА (метиловый эфир метакриловой кислоты) — прозрачная бесцветная жид-кость со специфическим запахом, обладающая очень ма-

лой вязкостью. Содержание метилового эфира метакриловой кислоты в этом продукте не менее 99,7%, метакриловой кислоты не более 0,2%. Наличие полимера не допускается.

В качестве отверждающей системы метилметакрилата в зависимости от назначения полимербетона могут быть использованы перекиси и гидроперекиси в сочетании с различными аминами.

Основное преимущество этих мономеров как связующего состоит в том, что, обладая низкой вязкостью, системы на их основе могут содержать большее количество наполнителей и заполнителей при условии хорошей удобоукладываемости смеси, легко окрашиваются в любые цвета и в течение 1,5—2 ч после приготовления могут набрать прочность более 30 МПа.

Исследования, выполненные в НИИЖБе совместно с Институтами физической химии АН СССР и сейсмостой-кого строительства Госстроя ТССР позволили разработать составы полимеррастворов и полимербетонов, названных эластокрилами.

Для составов гипа эластокрил-1 в качестве отверждающей системы используют перекись бензоила с ароматическим третичиым амином-диметиланилином. Перекись бензоила в данной системе играет роль инициатора, а диметиланилин является ускорителем распада инициатора на своболные радикалы. Для эластокрила-2 в качестве отверждающей системы используют гипериз, играющий роль инициатора, и полиэтиленполнамин, выполняющий роль ускорителя.

Для системы эластокрил-1 в качестве стабилизатора (загустигыя) применяют дисперсные полимеры типа АБС (эмульсионный сополимер стирола с акрилонитрилом и бутадиеном) или полистирол. Для системы эласто-крил-2 в качестве стабилизатора используют низкомоле-кулярные бутадиенакрилонитрильные каучуки типа СКН-10-1А и др., а также АБС и полистирол. Для уменьшения летучести метилметакрилата в процессе приготовления в ием растворяют плешкообразователь из группы низкомолекулярных парафинов. Кроме перечисленных

¹ Этот термин в настоящее время объединяет несколько составов, отличающихся системой отверждения, видом наполнителей и заполнителей, видом пластификатора, стабилизатора и областью их применения.

компонентов, в состав связующего могут входить пластификаторы, красители и др. [10, 13].

Эластокрил-1 на 100% ММА содержит 7% перекиси бензоила, 2% диметиланилина, 0,5% парафина, 10% политительного из,5% дибугилфталата, который используют для получения пасты перекиси бензоила. Состав эластокрила-2: 100% ММА, 3% гипериза, 3% полиэтиленполиамина, 0,5% парафина и 80% низкомолекулярного каучука.

Исследования показали, что связующее на основе мономера ММА при комнатной температуре отверждается по механизму свободнорадикальной полимеризации со значительным экзотермическим разогревом смеси.

Следует отметить, что составы типа эластокрил-1 хорошо отверждаются под водой и могут укладываться на свежеуложенный цементный бетон.

Известно, что необходимым условием усиливающего действия высокодисперсных наполнителей при их введении в полимер является близость молекулярных свойств поверхности наполнителя и синтетпиеской смолы. В то же время большинство минеральных наполнителей обычно гидрофильного характера не может в полной мере проявить свою активность, выражающуюся в улучшении их физико-механических свойств.

В свою очередь, когезионная прочность полимера и этом ионное и ковалентное взаимодействие приводит к образованию химических связей с энергией 250—330 кДж/моль, а гидроксильные, карбоксильные и подобадгезионная прочность системы полимер — наполнитель зависит от природы молекулярного взаимодействия. При ные группы образуют так называемые водородные связи с энергией до 33-42 кДж/моль. Естественно, что максимальная прочность наполненых полимерных композиций может быть получена при образовании химических связей как между молекулами полимера, так и на границе раздела фаз полимер — наполнитель. Следовательно, для гидрофильных наполнителей особое значение приобретаменение молекулярных свойств поверхности частиц таких ют процессы адсорбционного модифицирования, т. е. изнаполнителей путем ориентированной адсорбции дифильных длинноцепочечных поверхностно-активных веществ

14

Специфические свойства ПАВ характеризуются особым строением их молекул. У большинства ПАВ молеку-

лы состоят из двух основных частей — гидрофильной полярной группы и гидрофобного неполярного радикала [40]. Направленно адсорбируясь на поверхности раздела фаз, такие молекулы изменяют активность поверхности минерального наполнителя, благодаря чему повышается адгезия полимера к наполнителю, возрастает пластичность смеси, что приводит к некоторому уменьшению расхода связующего при сохранении или даже улучшении физико-механических свойств полимербетонов.

В [105] показано, что для минеральных наполнителей, обладающих кислой природой (андезит, кварцевая мука и др.), наиболее эффективны катионактивные ПАВ, а для наполнителей основного характера (доломит, диабаз и др.) — анионактивные. При этом значительное влияние обнаруживается в сравнительно узкой области концентраций. Избыток IIAB резко ухудшает все свойства ком-позиции.

Исследования, выполненные в Институте физической химии АН СССР, НИИЖБе и др., показали, что для модифицирования поверхности кремнеземистых наполителей в композициях на основе полиэфирных смол лучше всего использовать катионактивные ПАВ типа окталециламина и алкамона ОС-2.

Изучение действия различных видов ПАВ при введении их в полимерные композиции на основе фурановых смол [105, 117] свидетельствует, что наиболее активными за них являются катионактивные ПАВ типа катапина (алкилбензилпиридинийхлорид) в количестве 0,5—1% по массе смолы.

Таким образом, для композиций на основе полиэфирных смол в качестве IIAB можно рекомендовать октадециламин или алкамон ОС-2, а для композиций на основе фурановых смол — катапин.

Тля композиций на основе фенолоформальдегидных, ацетоноформальдегидных и карбамидных смол хорошие результаты были получены при введении сравнительно небольших количеств (до 1,5%) меламиноформальдегидных смол совместно с фурмловым спиртом. Однако эти составы требуют дополнительных исследований, в том числе определения длительных прочности и ползучести и воздействия агрессивных сред.

2.2. Минеральные наполнители и заполнители

Известно, что минеральные наполнители оказывают огромное влияние на свойства наполненных полимеров. В еще большей степени это действие проявляется при формировании структуры полимербетонов, у которых количество паполнителей и заполнителей составляет 90—94% по общей массе. В Советском Союзе выполнены фундаментальные исследования пол руководством В. А. Каргина, П. А. Ребиндера, П. И. Зубова, Л. А. Сухаревой, Ю. С. Липатова и других ученых в области влияния минеральных наполнителей на свойства наполненных полимеров. Однако механизм взаимодействия наполнительно к полимербетонам был разработан в значительно меньшей степени.

Наполнители представляют собой дисперсные порошки (минеральные или полимерные) с размером частиц менее 0,15 мм и удельной поверхностью, оптимальной для практических целей, в пределах 2500—5000 см²/г. К заполнителям относится песок с крупностью зерен до 5 мм и щебень (гравий) с крупностью зерен до 50 мм¹.

Высокое содержание в составе полимербетонов наполнителей и заполнителей позволяет уменьшить расход полимерного связующего, стоимость которого в основном определяет стоимость полимербетона; ограничивает температурные и усадочные деформации; регулирует плотность, прочность, твердость, физико-механичестие и другие свойства

Степень влияния минеральных наполнителей на те или иные свойства полимерных композиций зависит от их химического состава, дисперсности и формы частиц, состояния поверхности, процентного содержания и других факторов. Например, при введении в синтетические смолы небольшого количества наполнителей (5—10%) нарушается межмолекулярная упорядоченность синтетической смолы в связи с появлением разветвленной поверхности наполнителей. При выводе системы из равновесного состояния увеличивается ее свободная энергия, что сопровождается уменьшением плотности упаковки

[83, 84, 85]. Введение наполнителей в количестве более 200—300% также приводит к ухудшению свойств наполненной композиции из-за неполного смачивания связующим поверхности наполнителей.

В качестве наиболее распространенных наполнителей полимербегонов используют порошки андезита, диабаза, маршаллита, цемента, графита и др. Заполнителями служат андезит, базальт, графит, кварц, шунгит и другие породы в виде песка и щебня. В составе легких полимербегонов применяют аглопорит, керамзит, перлит, шунгизит, шлакоситалл, туфы, пемзы и другие искусственные и естественные пористые заполнители. Повышение тиксотропных свойств полимерных мастик и растворов обеспечивает введение в состав сажи, дисперсного поливинил-хлорида или аэросила.

Для правильной оценки влияния минеральных наполнителей на свойства полимербетонов приведем основные характеристики наполнителей, наиболее часто используемых в составах полимербетонов.

Дисперсность наполнителей. Мелкодисперсные наполнители независимо от их природы всегда полидисперсны. Отсюда вытекает важность определения закона распределения диспергированной системы по размеру составляющих частиц.

Распределение частиц диспергированной системы по их размеру (радиусу) может быть представлено кривой распределений, на основании которой устанавливаются размеры самых мелких и самых крупных частиц, а также размеры частиц, находящихся в системе в наибольшем количестве [143].

Кривая распределения мелкодисперсного наполнителя строится в координатах функция распределения F — размер частиц r. Функцию распределения находят как прояводную:

$$F = d Q_0 / d r, \tag{1}$$

где d Q_0 — количество мелкоднеперсного наполнителя, размер частиц которого находится в заданном нитервале dr, %;

$$Q_0 = [d \, Q/d \, \tau] \tau. \tag{2}$$

Свободный член в уравнении касательной может быть найден из уравнения кривой седиментации:

$$Q = Q_m - \tau/(\tau + \tau_0), \tag{3}$$

3.

¹ Следует отметить, что разделение компонентов на наполнители и заполнители диктуется не только требованиями уточнения терминологии, но и достаточно физически обоснованно, исходя из роли наполнителя, удельная поверхность которого составляет 98— 99%, а заполнителей голько 1—2%.

После дифференцирования уравнения (3) и соответствующего преобразования получим:

orpe B e

2.2.

фор

94% фун Кар

ТИЧ

$$Q_0 = \tau/(\tau + \tau_0)^2. \tag{4}$$

Если вместо времени τ принять размер частиц $r^2 = \alpha$ и обозначить это выражение через α , τ . e.

$$\tau/(\tau - \tau_0) = a_0/(a - a_0) = \alpha, \tag{5}$$

то можно написать интегральное уравнение распределения:

MHH

вой

пол лей нит

НО

$$Q_0 = Q_m \left[a_0 / (a - a_0) \right]^2 = Q_m \alpha. \tag{6}$$

Дифференцируя эго уравнение по r, получим уравнение кривой распределения диспергированной системы по размеру частиц:

$$F = d Q_0 / d r = 4 Q_m / 100 \alpha_0^2 [r/(a - a_0)]. \tag{7}$$

мен пра пол

КИ

Уравнение (7) свидетельствует, что диспергированные системы не являются случайным сочетанием отдельных частиц, а подчиняются определенной закономерности и что такие системы характеризуются константами $Q_{\rm m}$ и $a=r^2$. Определение численных значений этих констант—основная задача дисперсионного анализа.

нит лим опр пер

ИЩ

Результаты седиментационного рентгеповского и микроскопического анализа (табл. 5) показывают, что для изучаемых наполнителей характерпа кристаллическая структура. Распределение частиц по размерам у различных наполнителей колеблется в довольно широких пределах. Например, максимальный размер частиц аэросила и каолина не превышает 2 мкм, молотого доломита 40 мкм, а для андезита и кварцевой муки размер частиц доходит до 150 мкм (рис. 2, табл. 5).

или

ИХ

гие

coct

смо нар чесі

ГИХ

весі

что

вер.

В соответствии с таким распределением размеров удельные поверхности частиц также различаются примерно на два десятичных порядка (табл. 6). Насыпная плотность наполнителей (за исключением аэросила) колеблется в значительно меньших пределах: от 0,35—0,4 до 1,6—1,7 г/см³.

Химический состав и химическая стойкость наполнителей. Структура и свойства наполненных полимерных композиций как гетерогенных многокомпонентных систем зависят от многих факторов. Многочисленные исследова-

рис. 2. Интегральные кривые распределення частиц по размерам I — андезит; 2 — доломит; 3 — тальк

пами показывают, что химическая природа паполиптеля з таких системах является высокая адгезня полимерного природа связей на границе раздела полимер - - твердое гело. Второе и обязательное условие — совместимость смол, отверждаемых кислогными катализаторами. Для нет. Поэтому в настоящее время досгаточное признание эказывает значительное влияние на различные свойства нейшим условием усиливающего действия наполнителей связующего к поверхности наполнителя и, следовательно, наполнителей и заполнителей с отвердителями и паталипочную реакцию, не пригодны для полимербетонов на фурановых, фенолформальдегидных и других полимербетонов на полиэфирпых, ацетоноформальдегидных смолах, М.МА и др. такого ограничения практически му составу, определяемому по общепринятой методике ния взаимодействия наполнителей с синтетичесьими смонаполненной композиции. Однако во всех случаях важзаторами. Так, наполнители и заполнители, имеющие щеполучила классификация наполнителей по их химическо-(табл. 7). основе

Рассмотренные в табл. 6 и *т* наполнители по химическому составу делятся на четыре основные группы: кремнеземистые (кварцевый песок, аэросил и др.); карбонатные и основные (доломит, диабаз и др.); углеграфитовые (коке, графит); водные силикаты алюминия и магиня (каолин, тальк).

Практика показала, что такое разделение существенно облегчает правильный выбор наполнителей и заполнителей для химически стойких полимербетонов, но иногда этой классификации педостаточно, так как минеральные наполнители, как правило, имеют сложный химический

теру

TH 1

	1					1		1
	_	_			001	к внфqомА	М зометрическая	д√1-г.иэоqе А
_	8	35	13	Ğ	68	1	патернитовиП	Тальк
		1 —			100		линки Цексэнон — ииэс-	Каолин
£1	91	₽7	52	12	6		к втв ч н н т э в и 🛚 Т	Графитовая мука (виндофтем)
-	L	13	<i>1</i> E	12	22		<u>`</u>	» KOKC
	g	01	Zí	1₫	₽9	неска я	\ 	THMOLOL «
£1,7 <u>4</u>	68 ' ₱I	₹°₽	₽8°₽%	90 ' 9	ħ	-икристалли-	,	ти фополля йы топоМ
32,4	٤,11	7,81	9,72	Għ, 8	9,8		_	« кваэдцяя
01	1,82	22,3	7,61	12,4	3,7			« кваоевденД
	- 1	20	41	₽ €	67		К визэрицтэмое N	« квнотифвД
60,42	37,81	([*p.\&p	8,11	6,53	-	-	вяум кваотнеэднА
и р олее	3050	10—30	01 -6	5-2	женее 5	Структура	Форма частиц	акэгингопы!!
)	кпивм' мкм	ни по фря	не. °6 част	Солержат				

Таблица 6. Основные свойства минеральных наполнителей

			•			r 7
респветный »		_	60,0—1∕0.0 6,1—6,1	2.22 2.65	76,0 31.0	Уэросил-175 Кварцевый речной песок (люберец-
« «	8,3 » 1√5 M 2√I		9,0~55,0	78,2	8.0	Каолин Тальк
йылэд «	0021. 7\sm 8.11	_	\$2,,6—9,2 4,0—38,0	3. 9.— 4.1. 13,2	2,0 £3.0	Электрокорунд белый
« «	4100-2300	3800 2820	8,0—33,0 37,0—33,0	2,—9,1 6,2—£.2	28.0 12.0	» кокс Графитовая мука (электродная)
Белый Черный	0016 0028		1-6.0	2.9	2.0	THMOLOA «
« «	3200-4000 3300-3200	2100-3300	80.1—1 31,1—1,1	7.2—8.2 8.2—5.2	81.0 2.0	« кваотиеэднА тидопоиля йытопоМ
Cebrių.	9200—3300	2500-3200	8,1—4.1 61,1—1,1	4.1 56.2—8,2	91'0 91'0	вяум яваотнара Кварисвая »
Белый	0099		91 /1	',	110	
ТЭВД	по низко- температур- ной адсорб- втия азота	ня ЦСХ-5	насыназк , атоонтопп гмэ/т	Haothoctb, f/cm ³	Влажность, %	д иэтнямо п в Н
	онерхность, еделенная	Удельная по qno ,7\2m2			•	

мий) песок (люберец-£0,1 86 - 7612,0 £6,0 ₹0°0 89'0 65,63 Кварцевый речной 8°176 (квигодтиэке) 66 - 8682,58 90'0 1,03 08'1 £1,4 Графитовая мука 78,2 7,53 йылэд 66 - 8660,0 66 - 96Электрокорунд 89,0 62,0 96-16 12,0 12,0 82,0 20, I ₹6'I TOMBIL « 5'16 32,21 62,13 86 - 7665,76 » КОКС 60,0 86 -- 76 80'0 29'0 » аглепорит 82'I 99'₺ 13,31 31,08 ranacangem 90'0 86-96 ₽I 'O 61,0 ₽9'0 97,0 87,0 06'26 No. or oM 01,0 1,32 96-16 16'3 41'0 5,45 7'6 6t't1 86'91 41,63 « кваосвовиД 70,0 86 - 9691,0 82,0 1,03 « кваэиqва А 0, 12 \$9°86 26-96 28,0 8 ₹0,6 17,2 17,72 виум **к**ваотиеэднА ÐZ'Þ 14,89 croñ-kocrb, % (no TOCT 4731—72) % 'ППП B_{sO} $K^{5}O$ OaN ${\rm SO}^3$ OgM εO_sIA C3O Fe_2O_3 $S_{1}O_{2}$ Наполнитель -отопоиЯ

Таблица 8. Влияние рН наполнителей на прочностные характеристи-ки композиций на основе ФАМ+БСК

полнителя по рН его водной вытяжки. Установлено, что

pH влияет на смачиваемость, состав межфазного слоя, кинетику реакции отверждения и в итоге влияет на свой-

этих случаях может быть использован метод определения суммарной химической активности поверхности на-

понента на связь с полимером

состав поверхности, и определить влияние каждого ком.

не всегда возможно.

ства наполненных композиций (1абл. 8). Эгот метод

оценки наполнителей, хотя и довольно приближенный

достаточно прост.

Коэффициент водостойкости	0.2 0.65 0.55 0.7 0.7 0.85
Предел прочности полимер- растворов при сжатии, МПа возлушно- ухое хранение выдержка в	3 25 27.5 41 49 85
Предел прочи растворов при возлушно- сухое хранение	15 38 30 55 70 100
PH	8 10 9 8 7,5 7,5
Наволянель	Апатит Оливин Квари Графит Андезит Пирит

Несмотря на различие химического состава, большинство минеральных наполнителей имеет высокую поверхностную энергию [62]. Поэтому такие наполнители способны к сравнительно высокому адсорбционному и адтезионному взаимодействию с изучаемыми синтепическими смолами и мономерами.

Больний приментелей, применяемых для изготовления мастик, растворов и полимербетонов (андезиг, маршаллит, аэросил и др.), активно по отношению к полиэфирным смолам и ААМ. и может вступать с ними в специфическое взаимодействие [62—64, 134]. Например, в полиэфирных смолах с поверхностью частиц паполинтеля способны взаимодействовать карбонильные и гидроксильные группы полиэфира с образованием ковалентных или водородных связей, а также более прочных, чем в объеме полимера, надмолекулярных сгруктур.

Обнаруденные закономерности сохраняются и для фурфуролацетоновых смол. Однако особенность этих смол состоит в том, что ее молекулы наряду с карбониль-

37

Таблица 9. Показатели физико-механических свойств заполнителей (щебня и гравия)

	•				,						
			·								
	1-6,0	84,0-21,0	88,1-21,1	39,1-8,1	18,2	82,0	_	-	051-001	9,2	йонгэд йна в qТ
3—5	_		01 -8	014				2,031,0	0703	8.2 -4.1	Бой кислото- упорного кир- пича
	26,0-1,1	93,0 -82,0	3,1—8£,1	p,e -72,1	28,2	I†'I	-		0‡101	9,2	Извест ковый шебень
₽73	₽'፣	₽ 9 '0 −91'0	₽6'I −9 <u>2</u> 'I	8,E-4,E	27, 2	8ħ, I			001-02	1 9'7	йынотат. ьгад иебень
12-29			72,0		L'3	⊅'I	ħΙ	3 ε,ε	300—310	37,8	Габбро-диабаз
9	3,0—2£,0	3,0-12;0	26'0—91'0	6,0-38,0	۲,۵	3E, 1	12	8,0-3,0	071-091	29,2	Гранитный шебень
Предел прочно- сти при растя- жении, МПа	нмя фоп	- хдеяоп ностью	əəìngo	Пористость,	01-02		Твердость,	Удельная удар- ная вязкость, Дж/м²	Предел прочио- сти при сжатии, МПа	Плотность,	Заполнитель
рочно- растя- Па	%	опоглещение,	qoð	гь, %	гная гность, гля н круп-	nobepx	, мПа	удар.	очио- жатии,	», г/см³	

ными группами содержат фурановые кольца, которые взаимодействуют с поверхностью наполнителя.

взаимодеиствуют с подерживае наполнители отличают-Таким образом, минческого состава, имеют различные ся разнообразием химического состава, имеют различные физико-механические свойства, в том числе плотность, удельную поверхность, форму частиц и др. Это позволяет, удельную поверхность, форму частиц и др. Это позволяет, сочетая их с различными смолами, в широких пределах регулировать свойства полимерных мастик и высоконаполненных композиций.

В состав полимербетонов в качестве крупного заполнителя, как правило, вводят щебень, средняя плотность и гранулометрический состав которого должен подбираться исходя из условий плотной упаковки в процессе формования, размеров, геометрической формы и средней плотности реальных изделий или конструкций.

К химическому составу щебня предъявляются такие

же требования, как и к наполнителям.
Основные свойства наиболее распространенных заполнителей, используемых в составах полимербетонов, приведены в табл. 9.

2.3. Армирующие материалы

ствует повышению их эксплуатационных характеристик тивных документах [139]. В то же время для армополими электроизолирующими свойствами — электроизолягоров, траверс электропередач, для электролизных ванн и т. д. — используют дисперсное армирование стеклянными волокнами или стеклопластиковую арматуру. Применение такой арматуры обеспечивает получение конструкций с высокнми диэлектрическими параметрами и способконструкции на основе фурановых смол в большинстве случаев армируют стальной арматурной, используя при этом основные положения, разработанные применительно к железобетону, и учитывая характерные особенности полимербетонов, приведенные в соответствующих нормамерных конструкций, которые должны обладать высокигичным у цементных бетонов. Поэтому армополимерные Известно, что усадка и коэффициент температурной 12).10-6. Эти характеристики довольно близки к аналодеформации (КТД) полимербетонов на основе фурановых смол составляют соответственно

и долговечности. Предпосылками к возможности армирования поли39

мербетонных конструкций стекловолокном являются: высокое временное сопротивление стекловолокна воздействию нагрузок (алюмоборосиликатное стекловолокно диаметром 3—11 мк имеет временное сопротивление 2—2,5 тыс. МПа), малый КТД (КТД стекла меньше КТД полимербетона на 15—30%, что в сочстании со сравнительно низким модулем упругости стекловолокна (70—80 тыс. МПа) обеспечивает возможность их совместной работы даже при значительных перепадах температур). Для ряда специальных конструкций дисперсное армирование стекловолокном — весьма эффективный способ повышения несущей способности.

Следует отметить, что исследования влияния дисперсного армирования на свойства цементных и полимербетонов полимерными волокнами показали, что эти волокна имеют высокую деформативность и в 4- 5 раз болсенизкий, чем у бетонов, модуль упругости. Поэтому такие волокна вряд ли могут выполнять роль эффективной арматуры для полимербетонов.

Второй способ предусматривает использование стекловолокна в составе высокопрочной стеклопластиковой арматуры. Стеклопластиковая арматура — пучок продольно ориентированного стекловолокна, объединенный в стержень полимерным связующим и поперечной обмоткой. Стеклопластиковая арматура (СПА) диаметром 6 вой. Ми разработана Институтом строительства и архитектуры Госстроя БССР совместно с НИИЖБом. Выпускаемая арматура имеет следующие характеристики:

6.1	. 1400	\cdot . $(45 50)10^3$	0.0.	0 55
				•
•		٠		•
Длотность, т/м³	предел прочности прч растяжении, МПа	модуль упругости при растяжении. МПа	Относительное удлинение при разрыве, %	Коэффициент однородности

Стеклопластиковая арматура обладает высокой коррозионной стойкостью и является хорошим диэлектриком. Благодаря сравнительно низкому модулю упругости стеклопластиковая арматура, как правило, используется в предварительно напряженных конструкциях. Предварительное обжатие полимербетона способствует предотвращению усадочных трещин в таких конструкциях и повышает их трещиностойкость при эксплуатации.

Составы полимербетонов на основе метилметакрилата и полиэфирных смол типа ГІН-1 имеют в 1,5—2 раза более высокую усадку и КТД.

ПН	(в	20,2-0,25	18-24	
MMA	для сравнения	15-0,	1518	
ΦAM	RIT)	0.1 - 0.15 0,	11-12	
		٠	•	
			•	
			Ċ	
		٥°,		
		I усадка, %		
		Іпнейная	ТД. 106	

Исходя из этого они не могут быть армированы стальной арматурой.

Елаборатории НИИЖБа были проведены предварительные исследования, убедительно показавшие, что для армополимербетонов, обладающих высокой усадкой и КГД, хорошие результаты могут быть получены при использовании высокопрочной алюминиевой арматуры.

В зависимости от легирующих добавок деформируемые алюминиевые сплавы подразделяют на термически неупрочняемые. Сплавы первой группы характеризуются относительно невысокой прочностью и большой пластичностью, хорошо свариванотся и обладают более высокой коррозионный стойкостью. Сплавы второй группы в результате закалки и последующего старения резко увеличивают прочностные характеристики.

Физико-химические свойства раздичных адоминиевых сплавов достаточно устойчивы и в среднем составляют:

2.7	400-500	•	76.10^{3}	71.10^{3}	65.10^{3}	0,3	$(22 - 24) \cdot 10^{-6}$
	2						
•	¥						
	1, 7	<u>a</u> .			٠		•
٠	HHI	X					
•	Жe	# 1					
.•	EL.	LJC	٠		٠	•	,
•	pac	17.	٠	•	٠	٠	
•	Z	11.	•	•	٠	Н3	
•	E D	åZ,	٠,	ن	٠	ري	٠
•	TH	9H9	٠,	20.		23	
M 3	20E	O.II	ٔ ں	+	•		•
, T.	041	ДО	,0 ,	98	* 100°C	HIL	٠
CTP	Ē	E		1 3	20	ЦИ	٠
ЮH	ел	7.115	пp	, . ,	× .	фи	٠
Плотность, т/м³	Предел прочности при растяжении, МПа	MORY	при 70°С			Коэффициент Пувссона	КIД

Арматура из алюминиевых сплавов имеет достаточно высокую стойкость при воздействии пресной воды, серинстых соединений (сероводорода, сернистого ангидрида), высококопцентрированной азотной кислоты и серной кислоты любых концентраций. Сравнительно быстрое разрушение такой арматуры происходит в щелочной среде, соляной кислоте, при действии соединений хлора, фтора

Перечисленные свойства и характеристики арматуры из алюминиевых сплавов показывают, что такая арматура с успехом может применяться для многих видов полимербетонов.

Глава З. ВЛИЯНИЕ МОРФОЛОГИИ НАДМОЛЕКУЛЯРНЫХ СТРУКТУР НА ФИЗИКО-МЕХАНИЧЕСКИЕ СВОЙСТВА ПОЛИМЕРНЫХ МАСТИК И ПОЛИМЕРБЕТОНОВ

3.1. Морфология надмолекулярных структур

Вопросы, связанные с влиянием наполнителей на скорость нарастания и релаксацию усадочных напряжений, прочностные и деформативные характеристики высоконаполнениых полимерных композиций, механизм образования надмолекулярных структур, характер которых определяет вышеперечисленные свойства, достаточно подробно рассмотрено в [105]. Однако для лучшего понимания матерпала, изложенного в дальнейшем, нсобходимо привести основные положения выявленных закономерностей с учетом последних экспериментальных данных На основании исследований, выполненных НИИЖБом совместно с Институтом физической химии АН СССР [63—65, 80, 132—134] установлено, что в полимерных композициях на основе олигомеров скорость протекания полимеризационных и редаксационных процессов обусловливается влиянием наполнителей и распределением активных групп в полимере. Характер возникающих при полимеризации надмолекулярных структур определяется влясиры надмолекулярных структур определяется влясиры надмолекулярных структур определяется

распределением активных групп в системе. Влияние наполнителей как зародышей структурообразования на морфологио надмолскулярных структур и физико-механические свойства первоначально определялось на полиэфирных смолах типа ПН-1. В качестве зародышеобразователей использовалась кварисвая мука с удельной поверхностью 0,8 м²/г, определенной по низкотемпературной адсорбини азота [65, 133]. Структуру исследовали при помощи поляризационного микроскопа

При небольшом содержании наполнителей (10%) около частиц наполнителя обпаруживается ориентированная и более папряженная структура. Размер полимерных чехлов, окружающих наполнитель, значительно превышает размер зерен паполнителя и достигает в ряде случаев 50 -80 мкм. Такие структуры прозрачны в поляризованном свете и являются цептрами концентрации внутренних напряжений. При большем увеличении (×1800)

внутри полимерного чехла просматриваются зерпа наполнителя. Окрасма структуры полимера около зерен паполнителя неравномерна, она изменлется по сечению от поверхности наполнителя. Установлено, что изменение цвета связано с неравномерным распределением внутренних папряжений. При этом максимальные напряжения обнаруживаются в слоях, примыкающих к поверхпости наполнителя. С увеличением центров структурообразования размер ориентированных полимерных структур уменьшается и приближается к размерам частиц наполнителя.

Обнаруженная структурная морфология позволяет предположить, что с поверхностью наполнителя взаимодействуют реакционноспособные функциональные группы не отдельных макромолекул, а вторичных надмолекулярных структур.

При исследовании надмолекулярных структур полиэфирных мастик при помощи электронного микроскопа 1ЕМ-54, для которого способом кислородного травления готовили угольно-платиновые реплики, в качестве наполнителя применяли диоксид титана рутильной формы с удельной поверхностью 10 м²/г. Наиболее крупные надмолекулярные структуры круглой формы диаметром несколько микрон обнаружились при 10%-ном наполнении полиэфирной смолы рутилом (рис. 3, слева).

В центре таких образований наблюдается плотно упакованцая глобулярная структура с переходом в последующих слоях в анизодиаметричную, ориентированную перпендикулярно к поверхности наполнителя. Анизодиаметричная структура, вероятно, возникает в результате разворачивания глобул.

С увеличением степени наполнения до 50% ориентированная анизодиаметричная структура становится преобладающей. При этом увеличивается адгезия, повышается жесткость и, как следствие, увеличиваются усадочиве папряжения.

Рис. 3, справа, убедительно подтверждает характер изменения надмолекулярных образований в зависимости от степени наполнения полиэфирной смолы минеральными наполнителями. Размер и степень упорядоченности вторичных надмолекулярных структур, возникающих около частиц наполнителя, существенно отличаются от молекулярных структур ненаполненного полимера или в объеме полимера на значительном удалении от поверхности наполнителя.

Рис. 3. Изменение характера надмолекулярных структур полиэфирных мастик в зависимости от содержания рутила. Слева — с 10%наполнителя, справа — с 50 ...

Обнаруженные закономерности в изменении свойств н морфологии падмолекулярных структур оказались ФАМ состоит в том, что в ее справедливыми и для фурановых смол. Однако особенмолекуле наряду с карбонильными группами, способными специфически взаимодействовать с поверхностью на. полнителя, содержатся фурановые кольца. ность фурановой смолы

Более детальные исследования олигомерных систем из фурановых и других смол позволили выявить основные закономерности изменения физико-механических свойств и надмолекулярной структуры материала на основе этих смол в присутствьи наполнителей,

Было установлено, что наполнигели, наиболее часто используемые в полимерных композициях (кварцевая активны по отношению к этим смолам и способны встулее прочных надмолекулярных структур, чем в объеме ванием ковалентных или волородных связей, а также бомука, андезит, маршаллит, аэросил и многие другие). пить с ними в специфическое взаимодействие с образополимера. Вследствие этого такие наполненные системы всегда разрушаются в объеме полимера с сохранением около частицы наполнителя полимерного чехла.

полимеров из олигомерных систем в присутствии активных наполните-OT KOIIлей являются общими и существенно зависят Закономерности в изменении свойств центрации наполнителя.

пени упорядоченности оказывают существенное влияние на физико-механические свойства полимерных компози-При этом было обнаружено преобладание глобулярных структур, которые в зависимости от размеров и сте-

Исследования надмолекулярных структур полимеров

Аикроструктура фурфуролотвержденненаполненных, б. в. г (Х2000) и д (Х9000) - паполненных мастик, в количестве 50, 100 и 200% ных при 20°С зитом но 10,

рактер структурообразования сохраняется при введении в систему различного количества активных наполнителей, при этом резко изменяется только размер структурпых элементов. Например, при 10%-ном наполнении анном содержании размер этих частиц становится меньше, чем в исходной смоле. Частицы наполнителя в таких сив мастиках на основе фурановых смол подтвердили ранее получениые сведения о протекании полимеризационных и поликонденсационных реакций через стадию образования глобулярной структуры (рис. 4,а). Такой хадезитом возникает сетчатая структура из наиболее крупных структурных элементов (рис. 4,6). Последующее лекулярных образований приближается к исходному стемах покрыты слоем полимера с более плотной струк-(рис. 4,2) приводит к уменьшению структурных элементов. При 50%-ном содержании антезита размер надморазмеру этих частиц пенаполненной смолы, а при 100%. увеличение степени наполнения до 50% (рис. 4,8) и 100% турой и не обнаруживаются в чистом виде (рис. $4,\partial$).

Уменьшение размеров надмолекулярных структур сопровождается повышением их жесткости, и как следствие, увеличением усадочных внутренних напряжений и скорости их нарастания.

В образиах, наполненных до 200% андезита (см. рис. 4,д), обнаруживается структура промежуточных слоев, являющихся переходными от вторичных надмоле-кулярных структур, образованных около частиц наполнителя, к структуре в объеме полимера. Для этих слоев характерна структура, наблюдаемая в объеме полимера, но в отличие от последней структурные элементы в промежуточных слоях группируются в агрегаты более крупных размеров с меньшей плотностью упаковки. Такая степень наполнения резко увеличивает усадочные внутрение напряжения в системе до значений, сонямеримых с адгезионной и когезионной прочностью полимерной мастики.

С увеличением температуры формования до 80°С глобулярные образования в системе имеют значительно меньший диаметр, чем в случае отверждения при 20°С. Уменьшение размеров структурных элементов в процессе отверждения при 80°С сопровождается увеличением жесткости и усадочных напряжений по сравнению с системами, отверждаемыми при 20°С.

Иной характер структурообразования наблюдается в

образцах мастик ФАМ, наполненных графитом, который, как было показано, существенно снижает усадочные внутренние напряжения при содержании его в системе в количестве 100% и более.

Отверждение фурановой смолы ФАМ в присутствии графита, имеющего ярко выраженную пластинчатую форму, сопровождается ориентацией крупных структурных элементов вдоль частичек наполнителя и возникновением сегчатой структуры, густота которой увеличивается с повышением степени наполнения. Пластинчатое строение частиц графита обусловливает образование вблизи его поверхности фибриллярной структуры, ориентированной вдоль поверхности частиц наполнителя, Это приводит к параллельной укладке фибрилл друг относительно друга и в последующих слоях полимера, удадимо отметить, что размеры надмолекулярных структур (длина фибрилл), которые в 10-100 раз больше, чем в мастиках с использованием активных наполнителей. В противоположность активцым наполнителям частицы графита не являются центрами образования вторичных надмолекулярных структур, а способствуют лишь параллельной укладке друг относительно друга структурных тенных от поверхности наполнителя. При этом необхоэлементов полимера.

Более низкие адгезионные связи фурановых смол с поверхностью графита по сравнению с активными наполнителями и фибриллярная, а следовательно, и болсе эластичная надмолекулярная структура обусловливают сравнительно пизкие усадочные напряжения в таких композициях.

На основании изложенного можно сделать весьма важный практический вывод: при введении определенных количеств графитовой муки в состав полимербетонов, содержащих активные наполнители, может быть достигнуто существенное сняжение внутренних напряжений.

Результаты экспериментальной проверки показали, что у полимербетонов, содержащих в качестве активных наполнителей кварцевую или андезитовую муку, ввеление 5% по общей массе графитовой муки снижает внутрение напряжения на 25—30% при сохранении исхолных прочностных характеристик.

Фибриллярная структура может быть получена и для полимерных композиций с активными наполнителями

путем обработки поверхности паполнителя ПАВ или непосредственным введением IIAB в полимерное связующее. При оптимальной концентрации IIAB ранее наблюдаемая для таких систем глобулярная структура превращается в более упорядоченную фибриллярную, которая имеет ярко выраженные анизодиаметрические размеры. Такая структура приводит к значительному уменьшению внутреннях напряжений в системе при сохрання высокой адгезии и прочности наполненной ком-

age.

Приведенные данные овидетельствуют о том, что усиление наполненных композиций из олигомерных систем может быть достигнуто при создании в них однородной упорядоченной надмолекулярной структуры, обеспечивающей частичную релаксацию внутренних напряжений до начала и в процессе полимеризации [105, 159, 160].

Таким образом, физико-механические и химические свейства полимерных композиций можно изменять в широких пределах путем направленного изменения морфологии надмолекулярных структур и степени завершенности пространственной сшивки полимерного связунощего.

Исследования, выполненные в Институте физической химии АН СССР (П. И. Зубов, Л. А. Сухарева, Н. И. Морозова), позволили установить неизвестное ранее явление тиксотропного понижения внутренних напряжений в наполненных полимерных системах¹. Это открытие означает принципиально новый подход к раскрытию механизма возникновения и развития внутренних напряжений. Опо позволяет наметить практические пути их понижения, опровергнуть общепринятые представления о том, что повышение взаимодействия между структурными элементами полимерной системы должно приводить только к нарастанию внутренних напряжений, а также целенаправленно уменьшать внутрение напряжения полимерных полимерных материалов, в частности полимерных покрытий, клесв и других наполненных систем.

Рис, 5. Самопроизвольное разрушение образцов из фурфуролацетоновой смолы ФАМ под действием усадочных напряжений после кратковременного воздействия воды

3.2. Общие закономерности развития усадочных напряжений в полимербетонах

Усадочные внутренние напряжения, возникающие в продессе формования полимербетонов и развивающихся во времени в процессе их последующей эксплуатации,—один из важнейших критериев, определяющих длительную прочность этих материалов¹.

На рис. 5 представлены образцы, изготовленные из ненаполненной фурфуролацетоновой смолы Ф.М., которые самопроизвольно разрушились под действием усадочных напряжений и сравнительно кратковременного воздействия воды. Характср разрушения (правильная шаровая полусфера) убедительно показывает, что усадочные напряжения достигают больших значений, и при незначительном ослаблении прочности на поверхности образца вследствие пластифицирующего действия воды эти напряжения вызывают самопроизвольное разрушение материала. Сферическая форма паглядно свидетельствует о характере распределения усадочных напряжений по сечению.

Появление в полимерных композициях усадочных

¹ Диплом открытия № 190.

¹ Следует отметить, что применительно к полимербетонам эти неследования, имеющие большое теоретическое и практическое значение, впервые были выполнены автором совместно с Институтом физической химик AII СССР (11. 11. Зубов, Л. А. Сухарева). Аналогичные исследования как в Советском Союзе, так и за рубежом не проводились.

Обусловливаются они несколькими факторами, в том числе: усадочными явлениями в результате сближения молекул олигомера в процессе полимеризации и перехоких надмолекулярных структур полимера и их высокой внутренних напряжений связано с фазовым переходом композиции из жидкой в твердую в процессе отверждеда из жидкого состояния в твердое; образованием жестадгезионной связью с частицами наполнителей; усадкой незавершенностью редаксационных процессов, в процессе потери летучих компонентов.

Развитие усадочных внутренних напряжений обычно ко выражены два участка: первый соответствует развиназванных факторов, второй отражает характер снижения усадочных внутренних напряжений, связанных с провыражается характерной кривой (рис. 6), на которой ярв условиях статию усадочных внутренних напряжений под действием теканием редаксационных процессов бильности внешних воздействий [105].

сов до нескольких суток, и остаточные — длительные (второй участок). Временные усадочные напряжения достаточно велики ив некоторых случаях могут превышать напряжения сток), действие которых проявляется от нескольких чяпрочность синтетического связующего. Эти напряжения (первый учачрезвычайно опасны, так как могут привести к появлению микро- и макротрещин, т. е. нарушению монолит-Остаточные напряжения, как правило, значительно ниже временных. Опасность этих напряжений заключается в длительности их Таким образом, усадочные внугренние условно можно разделить на временные ности изделия или конструкции. действия

Отверждение полимерных композиций в большинстве случаев происходит примерно по следующей схеме [73, 108, 112]. В процессе полимеризации сначала образуется небольшое число поперечных связей. На этой стадии композиция еще достаточно эластична, в ней легко протекают релаксационные процессы и внутренние напряжения практически отсутствуют. По мере дальнейшей сшивки число поперечных связей растет, жесткость композиции увеличивается, и, наконец, наступает такой момент, когда образуется продукт с очень частой пространственной структурой. К этому времени усадочные деформации и временные внутренние напряжения достигают максимальных значений

Рис, 6. Кинетика развития и ре-паксации усадочных напряжений полиэфирного связующего при 80°С. Цифры на кривых — толщина полимериой пленки, мкм

I — кварцевая мука;
 2 — графи-товая;
 3 — андезитовая

жений. При большой усадке и малом модуле упругости знутренние напряжения будут незначительны. Малая В то же время следует отметить, что абсолютное значение усадки не является критерием внутренних напряусадка в материалах с высоким модулем упругости вызывает значительные внутренние напряжения.

гом и многими другими минеральными наполнителями; напряжения зависят только от усадочных деформаций, приводит к значительному снижению усадки полимерной, композиции (рис. 7). Если предположить, что усадочные должно было бы повлечь резкое снижение усадочных напряжений. вующего повышения модуля упругости и более жестких нений системы кварцевой мукой, андезитом, маршаллиадгезионных связей вследствие образования упорядоченгина еще более усложняется. Увеличение степени напол-Однако такое предположение не учитывает соответст-Для наполненных полимерных композиций эта карто введение минеральных наполнителей ных надмолекулярных структур.

усадка (табл. 10). Так, для наполненных систем, содернию с ненаполненной системой снизилась примерно в сти увеличивается значительно быстрее, чем снижается жащих 300% по массе наполнителя, усадка по сравне-С увеличением степени наполнения модуль упруго-2 раза, а модуль упругости увеличился в 4—5 раз.

снижает Предельные критические значения усадочных внутренних напряжений в зависимости от вида и количества минеральных наполнителей приведены в табл. 11 [9, 10]. Введение в термореактивные смолы минеральных наполнителей независимо от их вида значительно

ку, модуль упругости и внутренние напряжения полимерных компо-Габлица 10. Влияние степени наполнения кварцевой мукой на усадзиций

"Sading and a sales of a		***, ###	٠.											
								~	x 1					
Внутренние напряжения, МПа				1	1]	1	cc	oc.	rc rc	10,6	5.0	1 ?	
Увеличение Модуля упру-1	2	137.5	221		437.5		304	100	145	230	340	442	539	306,4
Модуль уп- ругости, МПа-104	P 6	, c,	5.3		10.5				4.5	7.1	10.5	13.7	16.7	9,5
Уменьшение усадки, %	001	116	128,5	170	200	222	-	100	116	127	175	194	219	-
Объемная усадка, %	0	7,75	7	5,3	4,5	4		7	9	5,4	4,1	3,6	3,2	
Предел проч- ности при сжатин, МПа	125	911	137	138,5	134	131	9/	142	1.46	160	148	132	115	1
Степень на- полнения кварисной]	20	100	200	300	400	009		20	001	200	300	400	009
ээлюн (еваЭ	пн-п							ΦAM				_		_

Таблица 11. Влияние различных наполнителей на предельные критические внугрениие напряжения мастик, М Па

	. 500),6 -11,5 -		9,6
7H, 0			11-10-2		
заполните	100		5,5 4,5—5 2,1-2,		4.4. 8.5.
Содержание наполнителя, п	20		$\begin{vmatrix} 3.8 \\ 3.3 - 3.5 \\ 2.5 \\ 2.8 \end{vmatrix} \begin{vmatrix} 5.5 \\ 4.5 - 5 \\ 2.1 - 11.5 \end{vmatrix} = \begin{vmatrix} 10.6 \\ 11 - 11.5 \\ 11.5 \end{vmatrix}$		8,80 12,01
Сод	0	Смола ФАМ	2,8-3	Смола ПН-1	2,5-2,7
	Наполинтель	7	Кварцевая мука Аплетност » Графит	9	Кварцевая мука Андезитовая » Графит электролина (мука)

усадку полимерной композиции. В то же время такне наполнители, как кварцевая и андезитовая мука, высопоактивны и способны специфичесьи взаимодействовать со связующим, ускоряя процессы полимеризации и вызывая значительное нарастание усадочных напряжений. Гразамедляет процесс полимеризации, снижает усадочные напряжения в системе при одновременном понижении адгезии: фитовая мука как неактивный наполнитель

Зависимость адгезии фурановых графита,	адгезии	фурановых графита,	пок ры тий %	ОТ	к покрытий от содержания 1, %	
Содержание графита, %	графита,	0 %	50	c	100	

8-0

10.5 - 12

.

Адгезия, МПа

ных, надежных и долговечных полимерных композиций Таким образом, максимальное значение адгезионных связей и когезионной прочности полимера обусловлива-Следовательно, одним из путей получения высокопрочявляется изыскание возможных способов снижения временных и остаточных усадочных напряжений. ются минимальным значением усадочных

став полимерной композиции IIAB. При этом оптимальное количество ПАВ не только существенно снижает ния усадочных внутрешних напряжений — введешие в со-Эффективный и сравнительно простой способ снижевнутренние усадочные напряжения, но и приводит к увеличению прочности (рис. 8)

жает временные внутренние напряжения в 4—5 раз и Введение в состав полимерных композиций сравпительно небольших количеств катионактивных ПАВ сниповышает прочность при разрыве на 30--60% (табл. 12)

Б-300 и менее активным — катапин БПВ. Алкамон ОС-2 занимает промежуточное положение (рис. 9). Так как полимербетон представляет собой более сложную ком-Даниые табл. 12 показывают, что наиболее активявляется катапин ным ПАВ для исследуемых мастик

Ha

αVL	Количество	Предел прочности мастик, МПа, на основе	основе
HAD	IIAB, %	ФАМ	1-ИИ
Катапин Б-300	0,25 0,5 0,5 1	11,8 14,3 17,1 18,3	25 25 31 31 1
Катапин БПВ	0,25 0,5 1 1.5	10.4 11.2 11.3 13.8 7.4	22.9 28.3 26.5 21.5
Алкамон ОС-2	0.5 0.75 1 1,5	10 13.2 15.2 11.2 8	

Примечание. Прочность на сжатие полимербетона ФАМ без добавки ПАВ составляет 82 МПа, с добавкой 1% катапина Б-300—110 МПа.

позицию, то его прочность на сжатие при введении оптимального количества Б-300 увеличивается менее значительно — на 25—30%.

Следует отметить, что при исследовании влияния ПАВ на усадочные внутренние напряжения не обращалось должного внимания на эти продукты с точки зрепия их действия на пластифицирующие свойства, которые они оказывают на полимербетонную смесь в процессе ее приготовления. Работы, выполненные в последнее время, показали, что многие ПАВ являются хорошими суперпластификаторами и для полимербетонных смесей.

Экспериментальные исследования полимербетонов позволили установить общие закономерности развития суммарных усадочных напряжений, возникающих в процессе отверждения, определить их значения в зависимости от составов полимербетона и дать рекомендации по

спижению усадочных напряжений при сохранении или даже улучшенин их физико-механических свойств.

даму улужена общая расчетная формула для определения усадочных напряжений армированных полимер-

$$\sigma_y = \frac{\epsilon_y (1 - e^{-\beta \tau}) E_{\Pi} \cdot 6 \frac{\psi_1}{1 - \mu}}{(1 - \mu) (1 \cdot F - m) 10^2}, \tag{8}$$

где $\mathbf{e_y}$ — усадка полимербетонов за время $\mathbf{\tau}$, %; $\boldsymbol{\beta}$ — коэффициент пропорциональности, 1/4, для полимербетонов на полиэфирных и фурановых смолах $\boldsymbol{\beta} = 0.055$; $\mathbf{\tau}$ — время отверждения, $\mathbf{\tau}$; $\mathbf{E}_{1.6}$ — молак раругости полимербетона за время $\mathbf{\tau}$; $\mathbf{\psi}_1$ — коэффициент релаксации усадочных напряжений, $\mathbf{\psi}_1 = 0.4...0$,6; $\boldsymbol{\mu}$ — коэффициент Пуассона, $\boldsymbol{\mu} = 0.24...0$,32;

$$m = E_{\text{n.6}} S_{\text{n.6}} / (E_{\text{cr}} S_{\text{cr}}) = (E_{\text{n.6}} / E_{\text{cr}}) (1/\gamma) 10^2,$$
 (9)

здесь $S_{\rm n}$ 6 и $S_{\rm cr}$ — площадь сечения полимербетона и арматуры, см², $E_{\rm cr}$ — модуль упругости стали, МПА; v — коэффициент армирования конструкции, %.

Для полимербетонов на полиэфирных смолах максимальная усадка составляет 3—4 мм/м, а для полимербетонов ФАМ — 1—2 мм/м. В этом случае для изделий и конструкций, у которых степень отверждения близка к максимально возможной, усадочные напряжения с достаточной для практических целей точностью могут быть определены по формуле

$$\sigma_{y} = \frac{\epsilon_{y,\max} E_{u,6} \, \psi_{t}}{[(1-\mu)(1+m) \, 10^{2}]} \,. \tag{10}$$

Глава 4. ОБЩИЕ ЗАКОНОМЕРНОСТИ СТРУКТУРООБРАЗОВАНИЯ ПОЛИМЕРБЕТОНОВ И ФИЗИКО-ХИМИЧЕСКИЕ ОСНОВЫ ПРОЕКТИРОВАНИЯ СОСТАВОВ

4.1. Теория структурообразования полимербетонов

В результате комплексных фундаментальных исследований НИИЖБа и Института физической химии АН СССР разработана общая теория структурообразования полимербетонов на различных полимерных связующих [63, 73, 84, 109]. Сущность разработанной теории базируется на реально существующих закономерностях и зается на реально существующих закономерностях и заключается в том, что основные физико-химические взаимодействия полимерного связующего происходят на границе с поверхностью мелкодисперсного наполнителя, а

25

характер этого взаимодействия подчиняется правилу экстремальных значений, т. е. экстремальные значения получаемых свойств отвечают оптимальной полимеросмкости системы.

Таким образом, структурная модель полимербетона должна включать: микроструктуру клеящей мастики, мезоструктуру полимерраствора и макроструктуру системы в целом.

Экспериментально установлено, что клеящие мастики (полимер, мелкодисперсный наполнитель) с оптимальными свойствами могут быть получены при дисперсности паполнителей в пределах 3000–5000 см²/г. Оптимальная полимероемкость образуется практически при наиболее плотной упаковке наполнителей. При этом на границе разлела фаз образуются упорядоченые ориентированные структуры полимера, состоящие из надмолекулярных образований глобулярного или фибриллярного тина, которые в зависимости от природы связей полимер—наполнитель и надмолекулярной морфологии и определяют основные свойства микроструктуры клеящей мастики (см. рис. 3).

них напряжений выявили общую закономерность измеразличных видах полимерного связующего и собственных внутреннения характера надмолекулярных образований в зави-Исследования морфологии надмодекулярных образосимости от отношения полимер — наполнитель, химического состава мономера или олигомера и природы наполнителя. Одновременно разработаны и предложены усадочных способы направленного изменения морфологии надмоленапряжений путем модифицирования полимерного связующего или наполнителя поверхностно-активными веществами (ПАВ). При этом следует отметить, что большинство IIAВ являются не только модификаторами, регулирующими характер образования надмолекулярных структур и снижающих усадочные напряжения, но однований микроструктуры полимербетонов на кулярных структур и соответствующих нм временно и хорошими пластификаторами.

Научно обоснованное проектирование состава полимербетона можно представить в виде ряда последовательных этанов (рис. 10). Теоретические основы подбора составов полимербетопов рассматривались исходя из условий достижения наибольшей плотности и наименьшего расхода синтети-

Рис, 10. Принцип последовательного определения оптимальных многокомпонетиых систем тнпа полимербетонов

ческого связующего при сохранении высоких показателей прочностных и других физико-механических свойств материала. При этом нами были сделаны следующие допущения. Так как удельная поверхность заполнителей по отношению к удельной поверхности мелкодисперсной фракции наполнителей в большинстве случаев составляет 1—2%, то можно допустить, что первоначально образование структуры полимербетона происходит в две стадии. В пачале смешивается мелкодисперсная фракция наполнителя с синтетической смолой и образуется кле-

ящая мастика, которая, равномерно заполняя межзерновое пространство и обволакивая зерна более крупных заполнителей, склеивает их в прочную монолитную структуру.

Если прочность, зерен заполнителя превышает прочность клеяцей мастики, кратковременная и длительпая прочность полимербетона, деформативность и другие физико-механические свойства определяются адгезионными и когезионными связями этой мастики. В противном случае прочность полимербетона оценпвается по прочности наиболее слабых зерен заполнителей.

В зависимости от морфологии надмолекулярных образований микроструктура обусловливает реологические характеристики полимербетонов. Свойства мезо- и макроструктуры определяются плотностью упаковки заполнителей и наличием тех или иных ее дефектов [105].

Предложенная структурная модель полимербетона позволяет изучать его основные физико-механические свойства и закономерности их изменения на более простых системах — мастиках, а затем, определив оптимальные параметры и характеристики, уточнить их для более сложных систем — полимеррастворов и полимербетонов. Кроме того, такой подход помогает более глубоко разобраться в сущности довольно сложных физико-химических взаимодействий, протекающих в процессе структурообразования.

числе и клеящих мастик как гетерогенных многокомпонентных систем, в общем виде определяются двумя факторами. Первый заложен в сам принцип получения наполненных материалов путем введения в мономеры или и химической структуре, размеру и форме частиц и со-держанию их в системе. Вгорой — результат тех изменений физических свойств и структуры полимерной матрицы, которые обусловлены взаимодействием на границе раздела полимер -- твердое тело. Суммарное изменение ной величиной. Однако во всех случаях важнейшее ус-Структура и свойства паполненных полимеров, в том олигомеры наполнителей, различающихся по физической ловие усиливающего действия наполнителей в наполненнителя и, следовательно, природа связей на границе свойств наполненной системы по сравнению с псходным ствия обоих факторов, поэтому оно не является аддитивных системах — адгезия полимеров к поверхности наполполимером происходит в результате одновременного дей-

раздела полимер — твердое тело [29]. Химическое или физическое взаимодействие полимера с поверхностью наполнителя определяет деформативность наполненного полимера, характер концентрации напряжений на поверхности частиц наполнителя и условия его разрушения

Структура и свойства зависят и от межфазовых взаимодействий. Они определяются фазовым и физическим состоянием полимера, гибкостью его цепей и плотностью сшивки, и поэтому будут различны для линейных, аморфных, кристаллических и сетчатых полимеров. В то же время первичным фактором, влияющим на основные свойства, является адсорбционное взаимодействие полимера с поверхностью твердого тела, которое определяет адгезию, число возможных конформаций цепей в граничном слое и ограничения, накладываемые геометрией поверхности на конформационный набор полимерных ценей Екл

В результате адсорбиюнного взаимодействия вблизи частии наполнителя образуется граничный слой с измененными свойствами. Толщина такого слоя колеблется в широких пределах в зависимости от природы полимера и поверхности наполнителя. По мере удаления от поверхности наполнителя. По мере удаления от поверхности свойства границы между поверхностным слоем и полимером в объеме не наблюдается. Размывание этой границы проявляется в отсутствии резкого изменения физических свойств при постепенном псреходе из одной зоны в другую.

Известно, что свойства полимеров определяются теми типами структурных единии, которые участвуют в том или ином физическом процессе. Например, эффекты, связанные с подвижностью сегментов, проявляются в граничном слое в большей степени, чем эффекты, обусловленные взаимодействием с поверхностью надмолекулярных структур и их элементов. Поэтому влияние поверхности наполнителя может быть или близко, или дальнодействующим.

Исследования ИФХ АН СССР и НИИЖБа показали, что для линейных и сшитых аморфных полимеров в результате адсорбинонного взаимодействия и конформационных ограничений, накладываемых поверхностью, изменяется молекулярная подвижность сегментов цепей и боковых групп. Кроме того, меняется распределение

плотности полимера вблизи частицы наполнителя и на разном удалении от нее.

Свийства наполненного полимера существенно зави-Свойства наполненного полимера существенно зависят и от технологических условий его получения, в том числе от температуры отверждения. Ограничение молекулярной подвижности замедляет протекание релаксационных процессов при формировании наполненных композиций и способствуег образованию менее равновесной структуры. Некоторые изменения свойств граничных слоев могут быть объяснены этой неравномерностью. Однако есть основания полагать, что многие свойства наполненных полимеров являются равновесными в той мере, в какой можно говорить о равновесном состоянии аморфных полимеров. Это относится к микроструктуре полимербетошного связующего, у которого степень наполимербетопного связующего, у которого степень на-

Влияние наполнителей на морфологим молекулярпых образований аморфных, линейных или сетчатых полимеров значительно груднее проследить в связи со значительно меньшим разнообразием образующихся типов надмолекулярных структур по сравнению с наполненными кристаллическими полимерами. Исследования размеров глобул и характера их агрегации на различном удалении от поверхности показали, что распределение глобул по размерам и их агрегация значительно изменяются в зависимости ог большинства перечисленных выше факторов. При этом влияние поверхности на надмолекулярные образования простирается на большие расстояния от поверхности, чем это предполагалось раньше, иногда эти расстояния достигают 150- 200 мкм гб51 Оценить свойства поверхности слоев, играющих существенную роль в комплексе физико-механических свойств наполненных полимерных композиций, можно в результате использования современных физических методов исследования. В настоящее время экспериментально доступно изучение гак молекулярной, так и надмолекулярных структур.

По данным ИФХ АП СССР, наиболее полно влияние илиолнителя на сгруктуру полимерной композиции можно изучить путем диэтектрической редаксации, позволяющей определить мочекулярную подвижность различных участков цепей при разных температурах, т. е. методом ядерного магнитного резонанса по величине и температурной зависимости второго момента или мето-

дом спинового эха по температурной зависимости времепи спин — решетчатой релаксации; методом молекулярного зонда, который позволяет оценивать изменение и распределение плотности полимера в наполиенной

Первые два метода дают информацию об изменении подвижности макромолекул под действием поверхности наполнителя и позволяют найти соответствующие значения энергии активации.

При исследовании набухания наполненных образцов в растворителе, в котором полимер только ограниченно набухает, в случае линейных полимеров можно судить о том, повышается ли при взаимодействии полимера с наполнителем плотность в результате образования дополнительных узлов физической сетки, или преобладает эффект разрыхления упаковки. Для наполненных сетчатых полимеров по данным набухания можно оценить изменение эффекливной плотности полимерной сетки.

По мере усовершенствования методов исследования естественно будут уточняться и пересматриваться данные о возникновении дополнительных уровней гетеротенности в наполненных системах и морфологии надмолекулярных образований в граничных слоях, которые являются следствием межфазовых взаимодействий. Однако независимо от принятых методов исследований предложенная теория структурообразования позволила разработать научно-обоснованную методику подбора оптимальных составов полимербетонов.

Следунителя может катализировать или ингибировать процесс отверждения связующего, выступать в роли химосорбента или избирательного сэрбента, ограничивать подвижность макромолекул голимера и проявлять другие свойства. Все это приводит к изменению скорости отверждения олигомера в межфазнсм слое, смачиваемости наполнителя связующим, прочности адсорбинонного слоя и формированию структуры, отличающейся от структуры полимера, находящегося вне сферы влияния наполнителяя.

Исследования композиций на основе фурановой смолы ФЛМ показали, что при введении различных наполпителей в течение первых 15--45 мин плотность связующего уменьшается по сравнению с исходной, а затем в зависимости от поверхностной энергии наполнителя и природы адсорбционных связей устанавливается определенное равновесие. Плотность связующего в равновес-

ном адсорбционном слое оказалась выше, чем в объеме. Разрыхление олигомерной фазы в начальный период контакта с наполнителем по всей вероятности связано с разрушением и персстройкой структуры полимерного связующего под действием энергетического взаимодействия макромолекул с поверхностью наполнителя [127].

По мере увеличения степени наполнения непрерывно возрастает роль поверхностных явлений на границе раздела фаз, так как все большая часть полимера переходиг в межфазиый поверхностный слой. Естественно, что упрочняющее действие имеет предел, отвечающий «предельной полимероемкости», когда все связующее или больпластов на фенольных смолах (рис. 11) авторы [134] объясняют тем, что частицы наполнителя вызывают поопасных зародышей разрушения. Хотя упрочненные шая его часть переходит в структурированное состояние. Например, первоначальное снижение прочности графитоявление в связующем различных неоднородностей, повышение дефектности его структуры и возникновение пленки уже появились, но еще не прают заметной роди. При более высоких концентрациях наполнителя все большая часть полимерного связующего взаимодействует с поверхностью и прочность композиции значительно возpacraer.

Выше предельной полимероемкости связующего не хватает для полиого смачивания поверхности частиц наполинетля, и прочность композиции вновь падает.

В [105, 108] показано, что процессы отверждения фурановых смол протекают через стадию образования надмолекулярных структур глобулярного типа диаметром

(2—3) 10—8 м с выделением некоторого количества воды. Вода же в объеме полимера способствует образованию большого количества дефектов. Поэтому отвержденная смола отличается повышенной хрупкостью и малой прочностью на разрыв, что свидетельствует о слабом межмолекулярном взаимодействии между крупными глобулярными элементами такой структуры.

Активные наполнители способствуют образованию в процессе отверждения упорядоченной надмолекулярной структуры из анизодиаметрических структурных элементов. Такая структура характеризуется более высокой прочностью, в 2—3 раза превышающей прочность на разрыв непаполненной смолы (табл. 13).

Таблица 13. Зависимость адгезии и прочности на растяжение мастик ФАМ от концентрации наполнителя

			-	****
	AH,	Андезит	I pa	l pager
адгезия, МПа	Ta	прочность на растяжение, МПа	адгезия, МПа	прочность на растяженне, МПа
2.8	1	5.3	2.8	5,3
20,000		- 6	1	1
4. j.c.		15,7	2,5	6,8
11,4		11,2	2,1	11,4
]		1	1,8	6

В дабораторных исследованиях о характере адгезионных связей во многих случаях судят по изменению прочностных показателей материала в зависимости от изменения толщины полимерной пленки между частицами наполнителя. Такая оценка недостаточно корректна, однако она позволяет оценить основные загономерности влияния наполнителей на физико-механические свойства полимерных композиций.

4.2. Расчет составов полимербетонов

Определение оптимальной толщины иленки связунощего, обусловливающей максимальную прочность, проводилось нами на смоле ФАМ вязкостью 20 с по ВЗ-4, которая была принята эталонной. При постоянном расходе связующего изменялось количество наполнителя, имеющего одинаковую удельную поверхность. Из приготовленной мастики формовали литые цилиндрические бездефектиме образцы и стандартные лопатки (ГОСТ

характернстик в зависимости от содержания наполинтелей I — плотность: 2 — предел полимериых мастик

плотность: 2 — предел прочности при сжатин; 3 — предел проч ности на растяжение при изгибе-4 - HOPHCTOCTB [1262--68] и огределяли прелел прочности при разрывс.

дении прочности эпоксидных мастик в зависимости от удельной поверхности кварцевого наполнителя отмеченой мастики от дисперсности наполнителя характеризовалась максимальным значением в интервале 2000полнителя соогветствует максимальной прочности мастики (рис. 12). Анадогичная закономерность при опредена в [141]. Обобщенная зависимость прочности полимерется, достилает своего макенмума, а затем падает. Оптимальная толицина иленки связующего вокруг зерен наколичества наполнигеля прочность на разрыв повыша-Результаты непытаний полазлли, что с увеличением $3000 \text{ cM}^2/\Gamma$.

пористость и прочность при сжатии и изгибе. При этом экспериментальные значения этих характеристик располнения экстремально изменяются средняя плотность, С увеличением до определенного предела степени напределяются в довольно узкой области (см. рис. 12).

подобранного состава материала две-три определенные характеристики оптимальны, то можно с достаточной [117]. Из этого правила следует, что если у правильно н комплекс оптимальных физико-механических свойств, названный нами правилом экспериментальных значений уверенностью предполагать, что и ряд других характеме наполнителя соответствует определенная структура Следовательно, оптимальному содержанию в систеристик будет иметь оптимальные значения.

чение степени наполнения приводит к значительному смолы и минерального наполнителя существует строго определенная степень ваполнения, обеспечивающая максимальную прочность мастики; уменьшение или увелиды: для каждого вида термореактивной синтетической Таким образом, можно сделать очень важные выво-

падению прочности системы; оптимальное количество наполнителя определяется не только природой синтетической смолы и наполнителя, но и дисперсностыо последнего.

составлении смолы и удельную поверхность наполнителя, можно вывеличин и дать расчетную формулу для определения минимально Зная закономерность изменения прочности в зависимости от степени наполнения, вязкость синтетической числить математическую зависимость этих необходимого количества связующего при рецептуры той или иной мастики.

Исходя из экспериментальных данных толщина пленки может быть рассчитана по формуле

$$\delta = V_{\rm cB} \, \eta_{\rm yca} / (S_{\rm H} \, m_{\rm H}), \tag{1}$$

 ${\rm cm^3}$; $S_{\rm H}$ — удельная поверхность наполнителя, ${\rm cm^3/r}$; $m_{\rm H}$ — масса наполнителя, r; $\eta_{\rm yea}$ — отношение фактической вязкости $c_{
m MOJE}$ ФАМ где δ — толщина пленки связующего, см; $V_{\mathrm{c}\mathrm{B}}$ — объем связующего, к вязкости этой же смолы, принятой за эталон (20 с по ВЗ-4).

более формула принимает После преобразования удобный для расчета вид:

$$\delta = m_{\rm cb} \, \eta_{\rm yc, n}/(S_{\rm yg} \, m_{\rm H} \, \rho_{\rm cb}), \tag{12}$$

Расчеты показывают, что для оптимальных составов поднителя составляет 1,5-2 мкм, а общая толщина пленполиэфирных, фурановых и других мастик приведенная годщина пленки связующего вокруг каждого зерна наки между зернами в монолитной композиции колеблется где $m_{\mathrm{c}\,\mathrm{B}}$ — масса связующего, г; $\mathfrak{p}_{\mathrm{c}\,\mathrm{B}}$ — плотность связующего, г $/\mathrm{cm}^3$.

определяют Гогда расход связующего для мастики в пределах 3-4 мкм. по формуле

$$G_{\text{Macr}} = (S_{\text{H}} m_{\text{H}} \rho_{\text{CB}} \delta_{\text{I}} \eta_{\text{ycn}}) 10^{-3} i_{\text{I}}^{\text{I}}$$
 (13)

 ${
m cm}^2/{
m Kr}; \ m_{
m H}$ — масса наполнителя, кг; $ho_{
m cB}$ — плотность связующего, мастики, кг; S_{n} — удельная поверхность наполнителя (минеральной кг/дм³; δ — толщина пленки связующего ($\delta \approx 0,00015$ см). где $G_{\mathrm{маст}}$ — оптимальный расход связующего для

показывают, что в этом случае отношение связующее: наполнитель составляет 1:1,5-- 1:2. Мастики с таким количеством наполнителей обладают максимальной проч-Расчеты количества связующего по формуле ностью и жесткостью.

Для известного гранулометрического состава сухой смеси заполнителей оптимальное количество связующего для полимербетона находят по формуле

O Z

田田田

ij

3 Зақ. 25і

где $G_{\mathbf{n},\mathbf{6}}$ — оптимальное количество связующего для полимербетона принятого состава, кг; S_1 ; S_2 ; S_3 и S_n — удельная поверхность заполнителей различных фракций (щебень крупный, щебень мелкий, песок), см²/кг; m_1 , m_2 , m_3 и m_n — масса заполнителей различных $G_{1.6} = [K(S_1 m_1 + S_2 m_3 + S_3 m_3 + S_{n_1} m_n) \rho_{cs} \delta \eta_{ycn}] 10^{-3}, (14)$ фракций, кг. К — коэффициент, учитывающий увеличение количества связующего, необходимого для раздвижки зерен заполнителя мастикой, K=1,05.

персных наполнителей разработано большое количество Для определения удельной поверхности мелкодисразличных приборов, методика определения достаточно подробно изложена Г. С. Ходаковым [143].

Удельную поверхность заполнителей с достаточной для практических целей точностью можно вычислить методом ситового анализа по формулам:

$$S_{y_{H.\Pi}} = 0.06 \left[a_1 \left(q_1 / \rho_{n_1} \right) K_1 + a_2 \left(q_2 / \rho_{n_2} \right) K_2 + a_3 \left(q_3 / \rho_{n_3} \right) X \right] \\ \times K_3 + a_4 \left(q_4 / \rho_{n_4} \right) K_4 + a_5 \left(q_5 / \rho_{n_5} \right) K_5 \right]; \tag{15}$$

$$S_{
m y.t.m} = 0,06 \, [a_1 \, (q_1 \, /
m
ho_{m_1}) \, K_1 + a_2 \, (q_2 \, /
ho_{m_2}) \, K_2 + a_3 \, (q_3 \, /
ho_{m_3}) \, imes 0,00 \, (q_3 \, /
ho_{m_3}) \, imes 0$$

где $S_{y\pi, \Pi}$ и $S_{y\pi, \Pi}$ — удельная поверхиость песка и щебня соответственно, см²/кг; а — пустотность заполнителей; q_i , q_s , q_s , q_s , q_s , q_s , q_s — остаток заполнителя, г (при навеске 1 кг), на ситах с отверстиями соответственно 2,5; 1,2; 0,6; 0,3 и 0,15 мм для песка и на ситах с отверстиями соответственно 5, 10, 20, 30 и 40 мм для щебня; p_n и p_{Π} — плотность песка и щебня, кг/дм³; K_i , K_s , K_s , K_s — соответственно коэффициенты геометрической формы заполнителей. $imes K_3 + a_4 (q_4 / \rho_{
m ud}) K_4 + a_5 (q_5 / \rho_{
m ud}) K_5 J$

Значения коэффициентов *К* и *а* могут быть приняты по таблицам, приведенным в [23].

ределяют по формуле (14). Однако она не позволяет установить в каждом конкретном случае размер зерен за-Таким образом, зная удельную поверхность наполнителей и заполнителей, количество синтетического связующего для полимербетонов оптимального состава опполнителя и оптимальное соотношение между отдельными фракциями.

ного распространения при подборе составов цементных бетонов ввиду некоторой сложности определения прерывистости фракций и дополнительных расходов, связан-Существуют два принципиально различных способа подбора гранулометрического состава плотных смесей многокомпонентных систем: с прерывистой и непрерывной гранулометрией. Первый способ не нашел достаточных с рассевом щебня и песка. Кроме того, как показа-

В. В. Кураева и других авторов, при использовании смесей с прерывистой гранулометрией не было получено преимуществ, оправдывающих эти дополнительные расходы. Так как даже незначительное снижение расхода подимерного связующего, которое может дать сверхплотный подбор составов заполнителей, приводит к значительному снижению стоимости полимербетонов, то в этом случае экономически целесообразно пойти на подбор составов с использованием прерывистой гранулометрии. ли исследования Б. Г. Скрамтаева,

Если рассмотреть наиболее плотную упаковку зерен заполнителей на геометрических моделях, состоящих из однородных шаров, то оказывается, что минимальным количество шаров в единице объема будет в том случае, когда центры их совпадают с узлами кубической решетки (рис. 13,а), и максимальным – при ромбоэдрической укладке (рис. 13,6). Тогда коэффициент заполнителя объема при укладке шаров одинакового диаметра может быть определен по формуле

$$K_{\text{3an}} = \pi/[6(1 - \cos\theta V + 2\cos\theta]].$$
 (17)

=0,7405. Следовательно, при изменении угла от 60 до 90° пустотность колеблется в пределах 0,4764—0,2595. $(\dot{\theta} = 60^{\circ})$ $K_{3au} =$ Отсюда для кубической укладки шаров (0=90°) $K_{\rm 3an} = 0,5236$, а для ромбоэдрической

Если эти пустоты последовательно заполнять шарами соответствующего диаметра, то теоретически можно получить коэффициент заполнения, бескопечно близкий к единице.

ские пусготы, а при ромбоэдрической — тетраэдрические руг соответствующей «дырки» (рис. 14). Для случая бесконечной укладки шаров можно рассчитать количество пустот каждого сорта, приходящихся в среднем на Акад. Н. В. Белов считает, что при кубической укладке шаров одинакового диаметра образуются октаэдричепо типу геометрических фигур, образуемых шарами вокодин шар.

считать, что шар, наиболее плотно заполняющий октаэдрическую пустоту, имеет диаметр, равный 0,414 диа-Если при плотной упаковке пустоты заполнить соответствующими им по диаметру шарами, то нетрудно подметра основного шара, а диаметр шара для тетраэдрической пустоты составит 0,225 диаметра основного шара Для шаров одинакового диаметра наиболее вероят-

29

Рис, 13. Кубическая (a) и ромбоэдрическая (b) схемы плотной укладки шаров

Рис. 14. Размеры и геометрическая форма пустот, образованных в результате кубической (a) и ромбоздрической (b) укладки шаров

Рис. 15. Схема заполнения пустот шарами эквнвалентного диаметра

 $_{3}$ аподняющих соответствующие пустоты, через D_{2} , D_{3} и висимость: \dot{D}_1 : D_2 : D_3 =1:1: \dot{Z} . При этом D_2 =0,414 D_1 и случайного стирола, которые являются почти идеальными шарами, 50лее близка к кубической. Кроме того, как указывает акад. Н. В. Белов, значительная часть существующих в природе минералов тоже имеет кубическую упаковку. Следовательно, с достаточным основанием можно предположить, что укладка зерен заполнителя также должна иметь кубическую упаковку. Тогда, если обозначить диаметры основных шаров через D_1 , а диаметр шаров, т. д, то для строго кубической упаковки и бесконечной укладки шаров имеется следующая математическая заного диаметра. Папример, коэффициент заполнения про-0,58-0,62. Это говорит о том, что укладка гранул поли-Иная картина наблюдается при укладке шаров различукладки — ромбоэдрическая. гранулометрического состава колеблется в извольного объема гранулами полистирола форма ная и устойчивая $D_3 = 0.224D_1$.

ра максимальные диаметры последующих шаров не могут быть больше размеров пустот, образованных мини-При отклонениях размеров щебия от среднего размемалыными размерами основного шара. $D_{\text{2макс}} = 0,414D_{\text{1мин}}$ и $D_{\text{3макс}} = 0,225D_{\text{1мин}}$.

фракциями шебня, составит: $D_1 + D_2 + D_3 = 0.5230 + 0.037 +$ Если принять $D_1 = 1$, то объем, занимаемый +2(0,0057) = 0,5714.

объема, а две фракции $D_1 + D_2 = 56\%$ объема. Объем пустот составит: $V_1 = 1 - 0.52 = 0.48$ и $V_2 = 1 - 0.56 = 0.44$. пень заполнения примерно на 1%. Поэтому для полимербетона с максимальной крупностью щебня до 30 мм можно рекомендовать одну фракцию щебня, а для полимер бетонов с крупностью щебня 35—50 мм — две фракции. В этом случаё одна фракция щебня D_1 займет $ar{5}2,\!3\%$ Видно, что третья фракция щебня увеличивает сте-

Для получения плотного и достаточно пластичного в процессе укладки состава полимербетона необходимо, чтобы полимерная мастика заполнила все пустоты между зернами песка и щебня и раздвинула их на размер, равный средней крупности зерен наполнителя (муки); ч. по массе полимерной мастики может заполнить пусготы песка, взятого в следующем количестве:

$$(G_{\rm II} = \gamma_{\rm II} \frac{1/\rho_{\rm H} + m_{\rm Cb}/m_{\rm H}}{V_{\rm H} + a} = 1, 3 \frac{(0,375 + 0,4)}{0,4 + 0,5} = 1,12,$$
 (18)

где $G_{\rm II}$ — расчетное количество песка, кг; $\gamma_{\rm II}$ — насыпная плотность песка, $\gamma_{\rm II}$ = 1,3...1,4 кг/л, $\rho_{\rm II}$ — плотность наполнителя, кг/см³; пл_в — масса связующего и наполнителя, кг; $V_{\rm II}$ — объем пустот в песке, $V_{\rm II}$ = 0,4; a — коэффициент удобоукладываемости, $a \approx 0.5$.

Таким образом, для получения плотного полимербетона с двумя фракциями щебня I ч по массе мастики и примерно 1,12 ч. по массе песка должны заполнить 44% пустот, образованных щебнем, т. е. 21% мастики и 23% песка.

ватость, образование в процессе укладки сводов или сот При рассмотрении реальных систем неправильная геометрическая форма зерен заполнителей, их шерохозначительно искажают картину и влияют на плотность упаковки. К этому необходимо добавить влияние краевого эффекта, так как в отличие от геометрической модели с бесконечной укладкой шаров реальные конструкции имеют вполне определенные размеры. В этом случае вокруг основных зерен заполнителя, граничащих с плоскостью опалубки или оснастки, группируется меньшее число зерен, эквивалентных соответствующим пустотам, или размеры этих пустот отличаются от размеров пустот в объеме изделия. Все эти отклонения практически не поддаются математической обработке. Поэтому были приняты нами в качестве исходных. При подборе закономерности, справедливые для идеальных систем, оптимальных составов полимербетонов все величины экспериментально уточнялись.

Для уточнения оптимального состава заполнителей по наибольшей плотности в сухом состоянии был использован достаточно простой и надежный способ, разработанный в Белорусском политехническом институте и несколько модернизированный в НИИЖБ.

Фракционированный подбор заполнителей производится в специальном приборе, предназначенном для этих

Прибор представляет собой съемный цилиндр 3, укрепленный на основании 6 (рис. 16) с внутренним диаметром цилиндра 160 и высотой 400 мм. В направляющей втулке 2, смонтированной на двух стойках 4, свободно перемещается шток I с наглухо укрепленным лиском 5. Шток имеет метрическую шкалу с ценой деления I мм; 10 мм по штоку соответствуют 200 см³ цилиидра. Весь прибор струбцинами крепится к плите лабораторного вибростола. По разности между суммой объемов до

рис. 16. Схема прибора для фракпиоиированного подбора заполнителей

смешивания и объемов, полученных после смешивания и виброуплогиения, строится графия изменения плотности сухой смеси, который показывает, что максимальная плотность смеси получается при определенном соотношении крупной и мелкой фракции заполнителя. За постоянное значение принимают массу смеси двух ранее взятьых фракций и к ней добавляют массу щебня следующей более мелкой фракции.

Таким образом, можно последовательно осуществить плотный подоор сухого состава заполнителей с любым количеством фракций. При этом необходимо иметь в виду, что на приборе с внутренним диаметром цилиндра 160 мм максимальный размер щебня не должен превышать 40 мм.

Как показали проведенные исследования, при нолучении составов с прерывистой гранулометрией основная трудоемкость падает на рассев мелкодисперсных фракций и определение их оптимального количества в смеси. При этом разница в размерах последующих и предыдущих зерен не выходит за пределы размеров стандартного набора сит, а эффект уплотнения по сравнению с эффектом уплотнения нерассеянных составов становится столь незначительным, что теряется смысл в таком фракционировании. Поэтому нами был принят способ подбора плотных составов полимербетонов с использованием «полупрерывистой гранулометрии», который предусматривает фракционирование одного лишь щебня и выбор соответствующего модуля круппости песка. Тонкомолотые добавки имеют непрерывную гранулометрию, т. е.

они используются без рассева. Этим способом были по-добраны плогные составы полимербетонов с расхолом синтетической смолы от $7.5\,$ до 8.5% ($165-185\,$ гг/м³) по массе наполнителей и заполнителей (табл. 14, 15) при ранее принятом расходе связующего от $220\,$ до $240\,$ кг/м³, а в некоторых случаях и до $320\,$ кг/м³.

Проведенные исследования позволили разработать экспериментально-теоретичестий метод подбора оптимальных составов полимербетонов, который имеет следующие особенности. Составы полимербетонов проектируют в три стадии: вначале экспериментально определяют оптимальный состав клеящей мастики, затем теоретически вычисляют размеры щебня для состава беторетически и их соотношение между собой, после этого состав заполнителей уточняется на приборе для подбора сухой смеси.

4.3. Структурная прочность полимербетонов

Принятая модель полимербетонов, представляющая собой сложную композицию, состоящую из микро., мезо- и макроструктуры, является исходной предпосылкой при разработке общих положений и расчетных формул структурной прочности таких многокомпонентных систем. При

Таблица 14. Составы полимербетона ФАМ, подобранные с использованием способа полупрерывистой гранулометрии заполнителей, %

Ne coctabob	утсчиенных на при- боре для подбора сухой смесн	3 4	52 10 7 9,5 12 12 6 7,5 8,5
Nº CO	ческих	2	52 18 3,75 11: 25 7,5 2
	теоретическнх	-	52 15,75 2,75 10 11 7
	Составляющие		Щебень фракции, мм: 30 20 66 Песок крупностью 0.5—2 мм Мука андезитовая Графит молотый Фурфуролацетоновая смола ФАМ Бензолсульфокислота (БСК)

Таблица 15. Результаты испытаний полимербетонов на сжатие

Ко-ффи- циеит однород- иости Коди	0,625 0,61 0,565 0,665
Коэффи- циент вариацин	1,3 1,25 1,45 1,32
Среднее квадра- тичное отклонеиие	+9,6 +9,83 -10,4 -9,7
Среднее арифметическое значенис прочности	88,6 82,3 83,8
Ч нс ло образцов	15 15 15
Расход синтети- ческой смолы, %	7,7,5
№ сост а- вов по табл. 14	-01224

этом клеящая мастика (полимерное связующее), являясь микроструктурой полимербетонной композиции основной и важнейший компонент такой системы.

Исследуя физико-химические процессы структурообразования прямыми экспериментами было выявлено, что оптимальная микроструктура клеящей мастики зависит от многих свойств используемых мономеров или олигомеров, и, в первую очередь, от вязкости, клеящей способности и адгезии с минеральными наполнителями, дисперсности паполнителей, их вида и процентного содержания в системе.

Исхоля из этих предпосылок в общем виде структурная прочность полимерного связующего непосредственно зависит от следующих факторов:

$$R_{\text{CB}} = R(G_v, A, S, \Pi, \eta),$$
 (19)

где G_v — отношение полимера к наполнителю; A — адгезия полимера к наполнителю; S — днепереность наполнителя; Π — пористость клеящей мастики; η — вязкость исходного мономера или олигомера.

Современное состояние соответствующих разделов математики позволяет с достаточно высокой точностью выразить приведенную принциппиальную зависимость структурной прочности полимерного связующего расчетными формулами. Однако использование таких формул даже при использовании ЭВМ оказывается практически невозможным из-за больших трудностей, которые связаны с необходимостью получения всех достаточно достоверных характеристик и соответствующих переходных коэффициентов.

В то же время исходя из разработанной теории структурообразования полимерных композиций и предложенного автором метода подбора оптимальных составов

принцип подбора микроструктуры полимерного связующего основан на экспериментальном определении оптимального соотношения конкретных составляющих вполне определенного мономера или олигомера и соот ветствующего наполнителя. При таком подходе мы получаем реальную, максимально возможную для данной системы прочность R_{cb} .

Получив реальную структурную прочность полимерного связующего и накопив достаточно большие и статистически обработанные данные по прочностным характеристикам полимербетонов сравнительно легко получить математическую зависимость, пригодную для расчета структурной прочности полимербетона:

$$R_{\text{II},6} = (R_{\text{CB}} + K_1 R_{\text{San}}) - (K_2 \sigma_{\text{II},6} + R_{\text{II}}),$$
 (20)

где $R_{\text{ов.}}$ — прочность связующего; $R_{\text{ав.}}$ — прочность заполнителя; $\sigma_{\text{п.б.}}$ — усадочные напряжения в полимербетоне; $R_{\text{п.б.}}$ — потеря прочности в зависимости от пористости; K_{1} и K_{2} — коэффициенты.

В формуле (20) прочность заполнителя $R_{\rm зап}$, связующего $R_{\rm cb}$ и внутренних напряжений $\sigma_{\rm L, \delta}$ получают экспериментальным путем, а потеря прочности в зависимости от пористости полимербетона $R_{\rm L}$ и коэффициенты $K_{\rm I}$ и $K_{\rm 2}$ определены статистической обработкой большого количества результатов испытаний различного вида полимер бетонов.

Практическое использование формулы (20) для расчета структурной прочности полимербетонов показало сравнительно высокую сходимость расчетных и экспериментальных данных.

Определение оптимальных составов полимербетонов нсходя из закономерностей физико-химического взаимодействия составляющих и наиболее плотной упаковки наполнителей и заполнителей позволило впервые полуить наиболее экономичные плотные составы с миниличны. Однако вышеизложенная методика не позволяет ными прочностными и другими характеристиками. Так мально возможным расходом синтетического связующе-В то же время в зависимости от назначения и эксплуатанентные системы и все составляющие взаимосвязанно в го, которые обладают высокой химической стойкостью. ционных условий требования, предъявляемые к физикомеханическим свойствам полимербетонов, весьма разкак полимербетоны представляют собой многокомпогой или иной степени влияют на их конечную прочность, зассчитывать составы полимербетонов с заранее задан-

Таблица 16. Средние составы полимербетона ФАМ (ФА)

	, йи	Ö	эдержание	Содержание составляющих	их
Составляющие	пяефф	состав / (на плотных заполнителях)	і плотных гелях)	состав 2 (на пори заполнителях)	состав 2 (на пористых заполнителях)
	Размер мм	по массе	Kr/M³	по массе	Kr/M³
Граиитный щебень	20—40	50-51	50—51 1200—1220 3—3 5 79 —84		
Пористый щебеиь	10-20))	1	21-22	380—400
Песок кварцевый*	0,15-5	23	550	31	360
Наполнит ел ь	менее	12—12,5	12—12,5 288—300	18,5	335
Фурфуролацето- новая смола ФАМ	0,13	8,0—8,5 190—205 11,5—12	190—205	11,5-12	208—215
(ΦA) Бензолсульфокис-	1	1,5—1,7	36—41	2,3-2,4	41—43
лога (БСЛ) Пластификатор	 	0,5—1	1-2	0,51	1,2
		смолы		СМОЛЫ	

* Для состава 2 допускается применение песков из пористых матерналов.

Таблица 17. Средние составы полимербетона ФАЭД

			Содержание составляющих	составляюц	цях
Составляющие	Размер фракции,	состав 3 (на плотных заполнителях)	а плотных гелях)	состав 4 (н	состав 4 (на пористых заполнителях)
	WW	по массе	Kr/m³	% по массе	Kr/m³
Гранитиый щебень	20—40	4950	1180—1200	1	
Пористый щебеиь	10-20		04	$\frac{20-21}{20-21}$	360—380
Песок кварцевый* Наполнитель	5—10 0,15—5 Менее	18—19 15,5—	$\frac{430-460}{370-400}$	30—31 18—19	250 - 270 $540 - 560$ $325 - 340$
Фураиоэпоксидиая	0,15	16,5 11,5—12	275—290	13—14	285—250
смола ФАЭД-20 Полиэтиленполиа- мин (ПЭПА)	1	2,2-2,4	53—58	2,5-2,7 45-49	4549
		_	_		_

* Для состава 4 допускается применение песков из пористых матерналов.

Таблица 18. Средние составы полимербетона ПН

			Зодержание	Содержание составляющих	цих
Составляющие	Размер фракции,	состав 5 (на плот заполиителях)	состав 5 (на плотных заполиителях)	состав 6 (в заполн	состав 6 (на пористых заполнителях)
	MM	% по массе	KT/M ³	по массе	Kr /M ³
Гранитный щебень	2040	50 52	1200—		
Пористый щебень	10—12 10—20	4-4,5	1250 96—108 	22—23	400415
Песок кварцевый* Наполнитель	5—10 0,15—5 Менее	23 24 11 - 12	530 - 570 $264 - 268$	15—16 30—31 13—19	270 –290 540—560 325—340
Полнэфирная смо- ла ПН-3 нлн	0—15	8-8,5	8-8,5 192-204	11-12	
ПН-63 Гидроперекись изо- пропилбензола	1	0,33—	8—8,5	8—8,5 0,45—0,5	. 6—8
(111) Нафтенат кобаль-	I	0,66—0,7	16-18	0,9—1	16—18
	I	0,5-1	1-2	0,5-1	1-2
		по массе смолы		по массе смолы	

* Для состава 6 допускается применение песков нз пористых матерналов.

Таблица 19. Средние составы полимербетонов на плотиых заполнителях и полиэфиракрилатных смолах

Составняющие	Размер	Содержание %	Содержание составляющих, % по массе
	фракций, мм	состав 7 (с МГФ-9)	cocraв 8 (c TFM-3)
Щебень гранитный Песок кварцевый Мука андезитовая	5-10 0,5-2 Meree	55 22 13	55 22 13
Полиэфиракрил атные смолы:	61.0		
Mrd-9	ļ	8.5—9,5	ļ
Герметик У-30 м	11) -	8,5—9,5
Гидроперекнсь изопропил- бензола (ГП)	1	0,2	0.2
Нафтенат кобальта (НК) Метилвинилаэросил	T	6,0 4,1,0	0.4 0,1

Таблица 20. Средние составы полимербетона КФ-Ж

		Сод	Содержание составляющих	оставляющи	×
Coctabilitie	Размер фракций,	состав 9 (на плотных заполнителях)	а плотных телях)	состав 10 (на пористых заполнителях)	а пористых гтелях)
	MIM	по массе	'nΓ/M³	% ио массе	Kr/M³
Гранитный ще-	20 40	49 – 50	1170 –		1
бень Пористый щебень	10—20	3—3,5	72—84	22—23 15—16	400—415 i
Песок кварце-	0.15 - 5	22—23	530—560		485-505
вый* Наполнитель	Менее	1011	240—265	17—18	305-325
Карбамидная смо-	0,15	8,5-6	205-216	11,5	205228
ла КФ-Ж Фосфогипс нлн	Менее	45	86—120	5-6	90110
гипс Солянокислый анилин СКА	0,15	3—4 по массе	6,5-8,5	3—4 no macce	6,5—8,5
		СМОЛЫ		CMOJIDI	

* Для состава 10 допускается применение песков из пористых материалов.

Таблица 21. Средние составы полимербетона ММА

		0	одержание	Содержание составляющих	их
Составляющие	Размер фракций,	состав // (на плотиых заполнителях)	а плотиых телях)	состав 12 (на пори- стых заполнителях	состав 12 (на пори- тых заполнителях)
	MM	% % массе	Kr/m³	% по массе	Kr/M³
ранитный щебень	20—40	46-47	1100—	[,
	10-20	34	70—95	1	1
Тористый щебень	$\frac{10-20}{5-10}$			22—23 15- 16	270—290 270—290
Тесок кварцевый* Таполнитель	0,15—5	30—32 8—9	720—770 190—215	32—34 16—18	290 -320
Метилметакрилат	0,12	7,5-8,5 190-205	190-205	10-10,5	190-205
мм. Іарафии нефтяной	1	0,5 по массе мономера	Ī	0,5 по массе мономера	0,9-1

Продолжение табл. 21

щих	(иа порис- олиителях)	Kr/m³	9-10	3,5-5,5	11—14,5	1-2	
с составляю		% по массе	0,5—0,55	0,2-0,3	8,0-9,0	0,5—1% по массе	ad amount ba
Содержанн	(на плот- члиителях)	Kr/m³	10-12	9—9		1-2	
	состав <i>II</i> ных запо	% по массе	0,4-0,5	0,2-0,25	0,6-0,7	0,5—1% по массе мономера	 •
Размер фракций, мм			1	1	l	1	
	Составляющие		Эмульсионный по- листирол	Диметиланилин	Паста из пере- кисн бензонла и	дибутилфталата Пластификатор	
	Содержание составляющих	Размер состав 11 фракций,	Размер состав II (на плот- фракций, ных заполнителях) мм % % Кг/м³	Размер Состав II (на плот- фракций, по массе кг/м³ — 0,4—0,5 10—12 0	Размер состав II (на плот- фракций, ных заполнителях) мм по массе кг/м³ — 0,4—0,5 10—12 0 — 0,2—0,25 5—6 0	Размер, состав II (на плот- фракций, ных заполнителях) мм по массе кг/м³ — 0,4—0,5 10—12 0 — 0,2—0,25 5—6 0 — 0,6—0,7 14—17 0	е фракций, состав II (на плот- фракций) % по массе кг/м³ По- по- 0,4—0,5 10—12 0 н — 0,5—1% 1—2 0 по массе пс пс пс пс пс пс по массе пс пс пс по массе пс пс пс по массе пс пс пс мономера

 * Для состава $\it 12$ допускается использование песков из пористых материалов.

Таблица 22. Средние составы полимерсиликатных бетонов

	ощих	состав 14	KF/M³	1200	570	360	280	42	8.4	0.84	0.56		
	Содержание составляющих	00	по массе	49	23	14,9	11	1,7	0,35	0,03	0,02	· 1	
	Содержани	состав 13	Kr/m³	800	009	400	300	20	10	1	ļ	2	
-		COC	по массе	37,1	28	18	14	2,3	0,5	1	1	0,1	
		Размер	MM	20-40	0,15—5	Менее	0,13	ı	1	1	1	1	
		Составляющие		Щебень кварце- вый или гранит- ный	Песок кварцевый	Наполнитель	Жидкое стекло натриевое	(1,4—1,42) Кремнефтористый натрий	Фуриловый спирт	Кагапин	Сульфанол	ГКЖ-10 (ГКЖ-11)	

Таблица 23. Физико-механические показатели полимербетонов ФАМ (ФА)

(17.4)		
Показатель	Состав / (на плотных заполнн- телях)	Состав 2 (на пористых заполиителях)
Плотность, кг/м³	2200—2400	1500—1900
Кратковременная прочность, МПа: при сжатии	70—90	30—60 3—55
» растяжении Модуль упругости при сжатии.		$(13-20)10^3$
МПа Коэффициент Пуассона Удельная ударная вязкость,	0.2 - 0.24 $0.15 - 0.25$	0.19 - 0.21 0.1 - 0.2
Дж/см² Линейная усадка при отвержде-	1.	0,1-0,15
	0,05— 0 ,3 120—140 0,65— 0 ,75	0.1 - 0.4 $120 - 140$ $0.25 - 0.5$
Морозостойкость, не ниже, циклы Коэффициент термического рас-	300 12⋅10 ⁶	300 $(11-13)10^6$
ширения, 1/°С Истираемость. г/см². Удельное электрическое сопротив-	0,018-0,21	0.025—0,35
леиие: поверхностное, Ом объемное, Ом-см Тантенс угла диэлектрических по-	$\frac{3.7 \cdot 10^{10}}{3.8 \cdot 10^{8}}$ $0.05 - 0.06$	$\begin{array}{c} 3.7 \cdot 10^{10} \\ 5.8 \cdot 10^8 \\ 0.02 - 0.05 \end{array}$
терь при но ти и об до отпосительной влажности Показатель горючести	0.14	0,14
Таблица 24. Физико-механические ФАЭД	ие показатели	полимербетонов
Показатель	Состав 3 (на плотных запол-нителях)	Состав 4 (на пористых за-
Плотность, кг/м ⁸	2200—2400	1500—1800
Кратковременная прочность, илла: при сжатии » растяжении Модуль упругости при сжатии,	$\begin{array}{c} 90-110 \\ 9-11 \\ (32-38)10^3 \end{array}$	$\begin{bmatrix} 50 - 80 \\ 3 - 9 \\ (12 - 18) 10^3 \end{bmatrix}$
МПа Коэффициент Пуассона Удельная ударная вязкость,	0.26—0.28 0,35—0,45	$0.24 - 0.26 \ 0.2 - 0.3$
дж/см- Линейная усадка при отвержде-	0.02-0.08	0,06—0,1
Били, % Вологи ощение за 24 ч. % Гермостойксть по Мартенсу, °C Теплопроводность, Вт/(м·К)	0.01 120 0,65—0,75	0,2—0.5 120 0,25—0,5
		1

24	
табл	
<i>эпн</i> әжі	
жород	
=	

raon 24	з 4 (на х запол- лях)	300 (10—14)10-6	- 0,02 - 0,05	v	НП 801	(иа по- аполни- IX)	-1800	50-80	8) 10³	0.22	0.25	0.3	0,5	0.10-6	0.03 0,04	1,1
прообижение таба, 24	Состав 4 (на пористых запол-интелях)		0.01 - 0.02 0.03 - 0.05		полимербетонов	Состав 6 (на по-	15001800	50-	(12-1)	0.8-0.22 0,1-0,2	0.2-0.25	0,05-0.3	0.25 - 0.5	(14—18)	0.020.03	>2,1 0.47,
July 11	Состав 3 (на плотиых заполии-	500 (10—14)10-6	0,005—0,01 0,04—0,05		показатели пол	Состав 5 (на плотиых запол-	2200- 2400	80100	$(28-36) 10^3$	0.2—0.25	0,08-0,1	0,05-0.1	0,6—0.7	(14-20) 10 - 6	0.015 - 0.025 $0.03 - 0.06$	>2.1
	Показатель	Морозостойкость не ниже, инклы Коэффицаэнт термического рас ширения. 1/°С	Истираемость, г/см² Тагираемость, г/см² Тангенс угла диэлектрических потерь при 50 Ги н 65% относительной влажности	Показатель горючести К	Таблица 25. Физико-механические	Показатель	Плотность, кг/м³ Кратковременняя прочность МГз	при сжатии » растяжении	Модуль упругости при сжатии. М гга	Коэффициент Пуассона Удельная ударная вязкость, Дж/ /см²	Линейная усадка при отвержде- пии, %	Водопоглощение за 24 ч. % Термостой кость по Мартенсу. °С	Теплопроводность, Вг, (м.К) Морозостойкость, не ниже, циклы	Коэффициент термического расши- рения, 1°C	Истираемость, гусмг Тангенс угла диэлектрических по- терь при 50 Ги и 65% относитель-	нои влажности Показатель горючести К: на смоле ПН-1 » смоле ПН-63

Таблица 26. Физико-механические показатели полимербетонов на полиэфиракрилатных смолах

Состав 7 Состав 8 (на МГФ-9) (на ТГМ-3)	MII. 2100—2300 2100—2300	70—100 80—110
Показатель	HJOTHOCTB. KI/M ³ Kpark opposition	лувановременная прочноствлита. при сжатии ➤ растяжении

	Продол	Продолжение табл. 26
Показатель	Состав 7 (иа МГФ-9)	Состав 8 (на ТГМ-3)
Модуль упругости при сжатии,	(14—15) 10³	(19—20) 103
мила Қоэффициент Пуассона Удельная ударная вязкость, кДж/	$0,22-0.24 \\ 8-21$	6-18
/м² Линейная усадка при отвержде-	0.09—0.12	0.11-0.15
нин, %, Водопоглощение за 24 ч. % Гермостойкость. °С	0,05-0,12	0.08 - 0.15 $120 - 128$
Морозостойкость, не ниже, циклы Коэффициент термического расши-	300	300 14⊸16
оения, 1/ С Истираемость, г/см²	0,007-0,018	0,006-0.015

Таблица 27. Физико-механические показатели полимербетонов КФ-Ж

Показатель	Состав 9 (на плотиых заполинтелях)	Состав 10 (на пористых заполнителях)
Плотность, кг/м³ Кратковременная прочность, МПа:	2200—2400	1500—1800
при сжатии	50 - 60	30-40
модуль упругости при сжатии, М гг.	$(10-14) 10^3$	$(9-10) 10^3$
Коэффициент Пуассона Жаельная ударная вязкость. Дж/	$0.22 - 0.24 \\ 0.15 - 0.25$	$0.2 - 0.21 \\ 0.1 - 0.2$
лем. Линейная усадка при отвержде. нии %	0.2 - 0.22	0.16-0.2
Водопоглощение за 24 ч, % Термостойкость по Мартенсу. °C	0.1 - 0.3 $100 - 120$	0.2 - 0.6 $100 - 120$
Теплопроводность, Вт/(м·К) Морозостойкость не ниже пиклы	0,65—0.75	0.4 - 0.5
Коэффициент термического рас- ширения, 1°C	$(15-16) 10^{-6}$	(13—15) 10-6
Истираемость, г/см ² Тангенс угла диэлектрических по-	0.02 - 0.03 $0.08 - 0.1$	0,06—0,1
терь при эо I ц и 63% относитель- ной влажности		
Показатель горючести К	0,2	0,2
		•

Физико-мехаиические показатели полимербетона ММА тодам

Габлица 28.

Показатель	Состав 11 (на плотных заполнителях)	Состав 12 (на пористых заполнителях)
лиопность, мі/м Кратковременная прочность, МПа: при сжатии » растяжении	70—90 10—13	1500 - 1800 $40 - 65$ $5 - 8$
Модуль упругости при сжатии, МПа Коэффицент Пуассона	(10—15) 103	$(8-10)$ 10^3 $0.25-0.27$
Лимейная усадка при отвержде- нии, % Водопоглощение за 24 ч, %	0.15—0,2	0.2 - 0.25 $0.05 - 0.2$
термостоикость по мартенсу, "С Теплопроводность, Вт/ (м·К) Морозостойкость не ниже, циклы	60 0,65—0,75 500	0,25 - 0,5 300
Коэффициент термического рас- ширения, 1/°С	(12—16) 10-6	(12-18) 10-
Гангеис угла диэлектрических по- терь при 50 Гц и 65% относитель- ной влажности	0,04-0.05	0,02-0,04
Показатель горючести <i>K</i>	2,1	2,1

Таблица 29. Физико-механические показатели полимерсиликатиых бетонов

Показатель	Состав 13	Cocras 14
Плотность, кг/м³ Кратковременная прочность, МПа: при сжатии кубов » в призм » растяжении Модуль упругости, МПа Коэффициент Пуассона Удельная ударная вязность, Дж.см² Линейная усадка при отвержде- нии. % Водопоглошение за 24 ч, % Теплопроводность, Вт/ (м·К) Морозостойкость по Мартенсу, оС Теплопроводность, Вт/ (м·К) Морозостойкость, циклы Коэффициент термического расши- рения, 1°С	2100-2300 28-30 21-23 2.5-3 25000 0,22 0,16 0,15 6 300-350 80 8.10-6	2300—2500 25—35 20—25 3,5—4 25000 0,2 0,15 0,15 8 300—350 0,5 60 8 · 10-6

определение и прогнозирование последней обычными методами чрезвычайно сложно. Для таких систем изменение прочности в зависимости от состава необходимо рассматривать как взаимосвязанный многофакторный про-

В связи с этим при исследовании в подборе составов полимербетонов были использованы математические методы планирования экспериментов, применение которых обеспечивает возможность получения наиболее полной и достоверной информации об изученном процессе при значительном сокращении экспериментальных работ [41], 96]. Учитывая, что составы полимербетонов следует подбирать исходя из условий применения оптимального состава связующего, процентное содержание смолы и наполнителя принималось постоянным.

Результаты расчетов математический моделей на ЭВМ позволили установить рецептуры составов полимер-бетонов с использованием различных связующих и для различных условий эксплуатации. Эти составы полимер-бетонов, обладающие максимальной прочностью, практически совпадают с составами, полученными с учетом теории плотной упаковки наполнителей и заполнителей и минимально допустимого количества связующего [12, 18, 22, 128].

Помограммы равного выхода позволяют прогнозировать прочность различных составов полимербетонов и проектировать составы с заданной прочностью.

В табл. 16—22 приведены усредненные составы полимербетонов, которые в настоящее время достаточно широко распространены в строительной практике, а в табл. 23—29 — усредненные показатели физико-механических свойств этих бетонов.

Глава 5. ПОЛИМЕРБЕТОНЫ, ОБЛАДАЮЩИЕ СПЕЦИАЛЬНЫМИ СВОЙСТВАМИ

Б.1. Полимербетоны с высокими диэлектрическими характеристиками

Известно, что диэлектрические характеристики большинства полимерных материалов обусловлены их молекулярной и надмолекулярной структурой (табл. 30). S

Таблица 30. Диэлектрические характеристики некоторых видов полимерных материалов

Удельное. сое электрическое сопротивление объемное, Ом.см	5 1014—1015	1016-1018	1014-1016	1042	1017
Удельное электрическое сопротивление поверхност-ное, Ом	1014—1015	1045	1	1	1017
Таигенс угла диэлектрических потерь tg ô	0,001—0.002	0,00045	0,03-0,05	0,02-0,06	2,2-2,3 0,0002-0,0004
Диэлект- рическая проницае- мость в	2,6-3	2,6	3,5	3,2-3,6	2,2-2,3
Материал	Полистирол эмульсионный	Полистирол	Поливинил-	Метилметакри- лат	Полиэтилен

Диэлектрики на основе полимеров в основном применяют в виде наполненных термопластов или паст и мастик на основе термореактивных олигомеров для изготовления сравнительно легких деталей и изделий. Максимальная степень наполнения таких композиций в большинстве случаев не превышает 40—50%.

Новое и весьма перспективное направление — создание специальных видов полимербетонов, отвечающих по диэлектрическим свойствам современным требованиям научно-технического прогресса. Использование в их составе соответствующих олигомеров, отвердителей и наполнителей с оптимально подобранным зерновым составом способствует получению полимербетонов с высокими физико-механическими, диэлектрическими свойствами и химической стойкостью. В этом случае полимеры наиболее эффективны, так как степень наполнения повышается до 85—90%, материал приобретает конструкционные свойства, из него можно изготовлять крупногабаритные изделия и конструкции.

Слецует иметь в виду, что у полимербетонов высокая степень наполнения минеральными наполнителями и заполнителями существенно изменяет характер диэлектрических потерь. Как уже отмечалось, введение в систему минеральных наполнителей и заполнителей приводит к образованию характерных видов надмолекулярных структур полимерного связующего. В таких композициях появляются электрические потери, связанные с существующей неоднородностью полимербетонных смесей, и структуриме потери — следствие некоторой поля-

ризации молекул связующего вблизи поверхности наполнителей и заполнителей. Поэтому одной из важнейших задач, связанных с подбором составов полимербетонов с высокими диэлектрическими параметрами, является изыскание путей, способствующих уменьшению влияния вышеперечисленных факторов на диэлектрические и физико-механические свойства таких высоконаполненных композиций.

Рациональное применение полимербетонов как эффективных диэлектриков связано не только с разработ-кой соответствующих составов и знанием их диэлектрических параметров, но и с необходимостью тщательного изучения закономерностей изменения их свойств в зависимости от технологии изготовления, режимов тепловой обработки и условий эксплуатации.

оналов будут разные потери, которые непосредственно зависят уже от свойств самого материала. Основные электросопротивление R. Чем меньше в и tgo и выше R, диэлектрические характеристики данного ентироваться за внешним полем и поляризация отстает лекул будет тем больше, чем больше напряженность электрического поля E. Количество смещений орбит и ственно связано с частотой колебаний электрического юля f. Следовательно, основными параметрами элекгрическом поле с определенной частотой у разных матеэлектрические параметры, определяющие свойства диэлектрического материала — диэлектрическая проницаматериала. Таким образом, задача создания новых вигрическое поле в материале, силовые линии которого направлены против линий внешнего электрического по-Кроме того, в результате трения ри, приводящие к тому, что молекулы не успевают ориот него. Смещение орбит и угол поворота полярных морического поля являются напряженность E (к $\mathrm{B/cm}$) н емость в, тангенс угла диэлектрических потерь tg6 и Известно, что у диэлектриков и полупроводников, помещенных в электрическое поле, происходит поляризация (смещение) заряженных частиц (атомов, молекул, ионов). Такое смещение у диэлектриков хотя и незнаматериалов. Поляризация создает дополнительное элекчастиц друг о друга поляризация сопровождается погерями энергии поля и вызывает дополнительные потеповоротов диполей в единицу времени будет непосредчастота ў (МГц). В то же время в одном и том же элекчительно, но весьма важно для характеристик ля и ослабляют их. гем лучше

дов диэлектриков сводится к получению таких материалов, у которых при сохранении высоких физико-механических характеристик диэлектрическая проницаемость

є и tgô будут иметь минимально возможные значения. При разработке составов полимербетонов с высокими связующего были опробованы карбамидные, фенолоформальнегидные, полиэфирные, фурановые, эпоксидные и наполнителями (табл. 31).

Таблица 31. Диэлектрические параметры полимерных связующих и минеральных наполнителей

Материал Фурановая смола* Эпоксидная смола ЭД-16 Фураново-эпоксидная смо- ла (40:60) Щебень гранитный** Песок кварцевый	Диэлектри- цаемость в 2,5—3 3,5—6 2,15—2,3 1,9—2 1,9—2	Тангенс угла лиэлектриче- ских потерь - 0.05—0,06 0,01—0,03 0,05—0,05 0,025—0,03	Электрическое сопротивление R. Ом 2—3 × (108—109) 1012—1013 5—6 × (108—1011) ——————————————————————————————————
Андезитовая мука Фенольная смола Полиэфирная смола ПН-1	1,3—1,8 3,5—3,8 4,5—5 2.8—5,2	0.03 - 0.05 $0.045 - 0.05$ $0.015 - 0.03$ $0.011 - 0.035$	109—1012 1011—1014

" Π осле тепловой обработки олигомеров при t==80°C в течение

4 ч. ** Наполнители высушены до постоянной влажности.

Предварительные исследования этих полимербетонов показали, что на их диэлектрические параметры влияют не только вид полимерного связующего, выбранных но и вид и количество отвердителя, способы приготовления, формования и отверждения полимербетонных смессй [50, 129].

Лучшие диэлектрические параметры оказались у легких полимербетонов на основе фурановой смолы ФАМ и керамзитовом заполнителе. Недостаток этих полимербетонов — сравнительно низкая прочность и резкое ухудшение диэлектрических параметров после 30-суточной

таблица 32. Основные характеристики легких и тяжелых полимербе-

		Полимербетон	
Показатель	легкий ФАМ	легкий ФАМ тяжелый ФАМ	тяжелый ФАЭД
Плотность, кг, м3	1 600⊸1 800	2200	22
Тредел прочности при сжа-	25—30	80	120
гий, Илла Модуль упругости, МПа		28.103	30.10^{3}
Предельная растяжимость	1	24	45
Коэффициент поперечных	Ī	0,2-0,22	0,29
цеформаций Пиэлектрическая проница-	3,1	4	4
eMocTb	0.044	0.05	0 045
гангенс утла дизментрите Ских потерь	* * * * *	0,0	
Гангенс угла диэлектриче-	0,041	0,26	0.05
ских потерь, после 30-суточ- ного выдерживания в воде			

Хорошие характеристики оказались также у тяжелых полимербетонов на фурановой смоле ФАМ и фураново-эпоксидном компаунде ФАЭД. При весьма высоких прочностных показателях в сухом состоянии их диэлектрические параметры примерно одинаковы, а после 30суточного водонасыщения полимербетоны на основе связующего ФАЭД практически не изменили диэлектрических характеристик, тогда как у полимербетонов на основе фуранового связующего значения tgò увеличилось в 5 раз (см. табл. 32) [70, 79].

Исходя из характера изменения диэлектрических параметров этих трех видов полимербетонов в зависимости от длительности выдержки в воде можно сделать вывод, что легкие полимербетоны ФАМ могут эксплуатироваться только в сухих условиях или они должны быть надежно защищены водостойкими непроницаемыми для воды покрытиями. Тяжелые полимербетоны ФАМ менее чувствительны к действию воды, но при длительной эксплуатации во влажных условиях они также требуют надежных защитных покрытий. У полимербетонов ФАЭД максимальные прочностные характеристики и стабильные диэлектрические параметры и они не требуют защитных покрытий.

Ухудшение свойств полимербетонов при увлажнении имеет обратимый характер. При удалении влаги диэлектрические параметры восстанавливаются [79].

Рис. 17. Соединительиные муфты электрических кабелей из полимербетонов ФАЭД. Общий выд и схема. 1— полимеретон; 2 кабель; 3 и 4— разделительные жилы; 5 металлические гальзы; би 7— металлический кожух и идроизоляция

Разработанные составы полимербетонов с высокимидиэлектрическими параметрами отвечают современным требованиям, расширяют номенклатуру материалов, используемых в электро- и радиотехнической промышленности, они эффективны для изготовления различного вида изоляторов, кабсльных муфт, распредслительных щитов, траверс для опор электропередач и т. д. (рис. 17).

5.2. Электропроводящие полимербетоны

Ускорение научно-технического прогресса требует непрерывного расширения производства средств автоматики, вычислительной техники, радиоэлектронных приборов и оборудования, используемых в радиоастрономии, радиовещании, рентгеновских устаровках, промышленных установках электронно-лучевой сварки, ТВЧ и СВЧ и т. д. Резко возросла и продолжает расти насыщенность околоземного пространства излучениями радиотехнических, электронных и тому подобных установок. По литературным данным, число различных источников излучений удваивается, а излучаемые

мощности электромагнитной энергии увеличиваются в десятки раз за каждое десятилетие [50, 74, 90]. Электромагнитные излучения в настоящее время вполне обоснованно относят к одному из видов загрязнения окружающей среды. Они оказывают неблагоприятное воздействие на здоровье человека, так как при эксплуатации талих установок обслуживающий персонал подвергается длительному и систематическому воздействию электромагнитных и других излучений. Кроме того, они являются помехами при работе различных радиоэлектронных устройств. Таким образом, функционирование радиоэлектронных устройств без ухудшения качественных показателей становится все более сложным, а защита окружа-

ного воздействия электромагнитных излучений на обслутакого рода остается весьма важным. Наиболее рациональные способы такой защиты — инженерно-технические решения, непосредственно направленные на снижение интенсивности электромагнитных излучений до допустимого уровня. К этим мерам относятся экранировары уменьшают помехи, проникающие в устройства чещает электронную аппаратуру от внешних помех и одновременно является надежным способом борьбы с собственными излучениями в окружающую среду. Экраниро-Однако вопрос об эффективной борьбе с излучениями ние и устройство защитных фильтров. Защитные фильтвание помещений с электронной анпаратурой осуществляется путем облицовки их стен специальными токо-К настоящему времени разработаны и освоены донеблагоприятживающий персонал и соответствующее оборудование. рез питающие сети. Экранирование эффективно ющей среды все более актуальной [74, 90]. статочно надежные средства защиты от проводящими материалами.

Хорошими экранирующими свойствами обладают различные металлы, они обеспечивают надежное экранирование в широком диапазоне интенсивности электромагнитных полей. Однако использование металличеслях обшивок для экранирования помещений имеет определеные недостатки: сравнительно высокая стоимость, ограниченный срок службы, так как многие металлы подвержены коррозии, снижение комфортности помещений и т. д.

Поэтому во многих странах ведутся работы по замене металлических экранов другими электропроводящими материалами, в том числе и на основе полимеров. При

91

этом решение проблемы заключается в том, чтобы получить такие материалы, которые в наибольшей степени должны соответствовать основной характеристике экрана — степени ослабления энергии электромагнитного поля, проникающего за экран. Степень ослабления или эффективность экранирования представляет собой отношение напряженности поля электрической E_1 или магнитной H_1 составляющей в данной точке при отсутствии при наличии экрана:

 $\hat{m{\mathcal{J}}} = E_1 / E_2$ или H_1 / H_2 .

Эффективность экранирования непосредственно зависит от электропроводности используемого материала. Поэтому только такие неметаллические материалы, которые имеют сопротивление не более R_0 —10 Ом могут конкурировать с металлическими экранами. Создание электропроводящих материалов на основе полимеров является более сложной задачей по сравнению с разработкой диэлектриков на основе полимеров.

Однако сравнительная простота переработки и нанесения защитных покрытий способствовали тому вниманию, которое было уделено использованию полимеров для создания электропроводящих материалов типа эмалей, мастик, паст и клеев [51]. При разработке перечисленных электропроводящих материалов были опробовапым многие выпускаемые промышленностью термопластичные и термореактивные мономеры, олигомеры и полимеры. Среди них наиболее полно были изучены электропроводящие материалы на основе каучуков и эпоксилных смол. Менее подробно изучены электропроводящие композиции на основе полиэфирных, фенолоформальдегидных, фурановых и полиуретановых смол, поливиниламеров.

Известно, что большинство полимеров — хорошие диэлектрики, т. е. имеют очень высокое электрическое сопротивление в пределах от 10^8 до 10^{16} . Поэтому при создании электропроводящих материалов на основе полимеров необходимо было преодолеть значительные трудности и, в первую очередь, подобрать наполнители, обладающие высокими электропроводящими свойствами.
Естественно было предположить, что такими наполнителями окажутся порошки различных металлов — серебра, меди, никеля, олова, алюминия, железа, ферромаг-

нитных сплавов и др. Однако исследования показали, что введение в полимерную композицию большинства из перечисленных металлических порошков не дало ожиности мелкодисперсных частиц сравнительно быстро образуются оксидные пленки, и сопротивление таких порошков резко возрастает. Очень хорошие результаты были получены при введении в полимерную композицию порошков серебра с частицами чешуйчатой формы или никеля, но порошки этих металлов чрезвычайно дороги и дефицитны, поэтому вряд ли такие составы найдут практическое применение. В дальнейшем в качестве наполнителей электропроводящих композиций были опробованы графитовая или коксовая мука, сажа, карбонизированные вискозные волокна типа углена и др.

Природа связующего также оказывает существенное влияние как на электрические, так и на физико-механические и эксплуатационные свойства электропроводящих композиций. Исследования показали, что на электрическое сопротивление полимерной композиции полимерное связующее оказывает непосредственное и доминирующее влияние только при сравнительно небольшой степени наполнения электропроводящими наполнителями, т. е. до тех пор, пока в системе не образуется электропровором, определяющим электропроводность композиции, является не электрическое сопротивление связующего, а плотность упаковки наполнителя, способствующая максимально большему числу контактов его зерен, которые и определяют электропроводность композиции в целом.

Физико-механические свойства электропроводящих материалов зависят от способности полимерного связунощего хорошо смачивать частицы выбранных электропроводящих наполнителей с образованием достаточно высоких адгезионных связей. В свою очередь, частицы наполнителей должны хорошо диспертироваться в выбранном полимерном связующем. При плохой совместимости связующего и наполнителя частиц последнего агрегатируются в смеси, что затрудняет образование сплошных электропроводящих структур и ухудшает физико-механические свойства конечного продукта.

Для улучшения совместимости с электропроводящими наполнителями и равномерного их распределения в смеси, в ряде случаев в состав вводят поверхностно-активные вещества, а для улучшения контактов между

зернами наполнителей — растворители или разбавители полимерного связующего. Большое влияние на свойства электропроводящих материалов оказывает и технология

их приготовления.

вательных элементов, клеев, мастик и лакокрасочных следований, электропроводящие материалы на основе попокрытий при отводе статического электричества. В последнее время разработан весьма интересный электро-Несмотря на большое количество выполненных ислимеров применяют в основном для изготовления нагрепроводящий материал на основе минеральной ваты и полиакриламида, наполненного сажей [90]. Основные характеристики этого материала приведены в табл. 33. Полученный материал имеет сопротивление R_0 =10 Ом. Принцип действия экрана из такого материала аналогичен принципу действия металлического экрана. Затухание энергии электромагнитных волн обусловлено преимущественно ее отражением от поверхности экрана и лишь незначительная часть энергии рассеивается в виде геплоты в самом экране.

Таблица 33. Основиме свойства электропроводящего материала на основе минеральной ваты и полимерного связующего

Гехнология изготовления	ОТЛИВОМ	450550 1.7-2.5 26-30 10 2-3
Технологи	пастовая	450—500 0,8—1,2 24 28 10 2—3
	Показатель	Плотность, кг/м³ Предел прочности при изгибе, МПа Затухание энергии электромагнитной волны при 3000 МГц, ДБ/см Сопротивление, Ом Водопоглощение, %

Принципиально новое направление по созданию элекпреимуществ по сравнению с существующими. Электропроводящие полимербетоны сравнительно легко перерабатываются (формуются) в изделия и конструкции сложной формы. разрабатывается в НИИЖБе. здание несущих и самонесущих конструкций. Они облатропроводящих материалов на основе электропроволя-Высокие прочностные характеристики обусловливают соцают высокой коррозионной стойкостью и менее дефецитны по сравнению с цветными металлами, могут исимеют много щих полимербетонов Гакие материалы

только от электромагнитных волн, но и различных излупользоваться в качестве экранирующих матерналов не

чений [129].

емного сопротивления (Ом.см): металлический порошок 10^{-2} — 10^{-3} ; графит — 10^{-2} ; сажа — 10— 10^{-1} ; кокс теля применяли кокс и графит фракции 1-5 мм, а в качестве наполнителей — графитовую муку с удельной поверхностью 3000 см²/г, сажу с удельной поверхностью 20 м²/г и металлический порошок с удельной поверхностью 2000—3000 см²/г. Перечисленные наполнители характеризуются следующими значениями удельного обънов были применены те же смолы, которые использовались для получения диэлектриков. В качестве заполни-Для изготовления электропроводящих полимербето- $10-10^{-1}$.

рактеристики (объемная удельная электропроводность 8—9 сименс.см). Однако предел прочности на сжатие зали, что при использовании карбамидных смол можно получить сравнительно высокие электропроводящие хатаких полимербетонов довольно низкий и лежит в пре-Предварительные исследования электропроводящих полимербетонов на основе различных олигомеров покаделах 6—6,5 МПа.

мербетоны на основе фенолоформальдегидных, аминимальные — на основе фурановых смол. Полимербетоны на эпоксидных смолах занимают промежуточное положелимербетонов на основе фурановых, эпоксидных и фенолоформальдегидных смол (табл. 34), из которых наибо-Значительно лучшие результаты были получены у полее высокие показатели электропроводности имеют полиАнализ выполненных исследований показывает, что потенциальные возможности таких полимербетонов далеко не исчерпаны. В ближайшие 2-3 года могут быть получены полимербетоны со значительно более высокими электропроводящими и прочностными характери-

5.3. Радиационная стойкость полимербетонов

Способность материалов после радиационного облучения до определенного уровня (пороговой дозы) сохранять свои свойства называется радиационной стойкостью. Мерой радиационной стойкости является пороговая доза,

Таблица 34. Основные характернстнки электропроводящих полнмер-

Полимербетон на связующем	СФЖ	1350	0.65	8 25
мербетон в	ЭД-20	1130	1,1	17—18
Поли	ФАМ	1280 1314	2,0	10
	Показатель	Плотность, кг/м³ Предел прочностн при сжа- тии. МПа	Электросопротивление об- разца куба с ребром 50 мм, Ом	Объемная удельная электро- проводимость, сименс

при которой происходит существенное изменение определенных свойств материала.

НЗВЕСТНО, ЧТО В ПЕМЕНТНЫХ ОЕТОНАХ КОЛИЧЕСТВО ВОДЫ МАССЕ ОЕТОНА. В ТО ЖЕ ВРЕМЯ У ПОЛИМЕРОЕТОНОВ СОДЕР-ЖАНИЕ ПОЛИМЕРНОГО СВЯЗУЮЩЕГО МОЖЕТ СОСТВЫЯТЬ ОТ В ДО 12% общей массы полимербетона. Расчеты показывают, что вода и полимерное связующее примерно эквивают, что вода и полимерное связующее примерно эквивательны по эффекту дозового фактора накопления полагать высокую эффективность полимербетонов как защитных материалов.

Так, мелкозернистый полимербетон плотностью 3230 кг/м³ на основе полиэфирной смолы ПН-1 и бари-тового песка фракции 5 мм, превосходит цементный бетон по защитным свойствам от у-излучения в 1,5 раза [86].

Расчеты показывают, что содержание числа ядер водорода в 1 см³ у полимербетона в 1,5 раза больше, чем цементного бетона—0,67.10²2 и 43.10²2 соответственно.

Испытания на нейтронном генераторе HГ=15 м полимербетонов на полиэфирных смолах и цементного бетона класса В45 на гранитном шебне (20% по массе цемента химически связанной воды) свидетельствовали, что для полимербетонов кратность ослабления дозы для нейтронов с различной энергией в среднем на 40% выше.

В то же время в результате воздействия понизирующего излучения на атомном и молекулярном уровне происхолят і ачественные изменения микроструктуры полимерного связующего. При этом эти воздействия могут приводить как к улучшению, так и ухудшению характе-

ристики материала. Известно, что при определенных уровнях γ-облучения мономеров типа метилметакрилата радиоактивным Сово происходит так называемая радиа-ционная полимеризация. При такой полимеризации степень сшивки и соответственно прочностные характеристики полученного полимера значительно выше, чем при использовании термокаталитической полимеризации. Воздействие ионизирующего облучения на термопластичные полимеры при определенных дозах также приводит к увеличению их прочностных характеристик за счет дополнительной сшивки и появления в полимере поперечных связей.

Высокое содержание водорода и в термореактивных полимерах предопределяет их повышенную радиационную стойкость. Однако при больших дозах облучения и у этих материалов происходят существенные структурные изменения.

В Гидропроекте и МИСИ были выполнены исследования радиационной стойкости полимербетонов на основе фурановых и эпоксидных смол [151]. Испытания проводились на гамма-установках, ускорителях протонов и линейном ускорителе электронов. В гамма-установках источником излучений являлся радиоактивный Со⁶⁰, мошность дозы составляла от 1 до 555 рад/с, температура облучения 20—30°С поддерживалась специальной системой охлаждения. Радиационные нагрузки на образцы при облучении определились с помощью дозиметрических систем полного поглощения излучения.

радиационную стойкость оценивали по изменению упругопрочностных свойств образцов после их облучения при различных дозах. В качестве образцов использовали призмы размером $40 \times 40 \times 160$ мм, которые испытывались на сжатие с определением призменной прочности, модуля упругости и коэффициента Пуассона.

В результате исследований было установлено, что при облучении полимеррастворов ФАМ дозой до 5·10⁹ рад прочность не изменяется, а модуль упругости возрастает примерно на 50%. У полимеррастворов на эпокидной смоле при дозах облучения до 10⁹ рад прочность снижается на 38%, а при 5·10⁹ на 70%, модуль упругости при этом увеличивается в 2 раза.

Увеличение модуля упругости и повышение хрупкости у полимеррастворов ФАМ связано с дополнительной сшивкой полимера. Более высокое увеличение модуля упругости и снижение прочности у полимеррастворов на

эпоксидном связующем объясняется более интенсивной сшивкой полимера и одновременным началом его деструкции.

Характер изменения прочности и модуля упругости при облучении полимербетонов аналогичен, однако при этом прочностные и деформационные свойства более стабильны, так как уселичение степени наполнения крупными фракциями заполнителей способствует повышению радиационной стойкости.

Результаты исследований позволили установить порог радиационных повреждений, которые для полимербетонов на основе ФАМ находятся в пределах (2—3,5) 108 рад и для полимербетонов на основе ЭД-20— (1—2) 108 рад [151]. При использовании в составах полимербетонов тяжелых, в особенности барийсодержащих заполнителей и металлических включений их радиационная стойкость может быть существенно повышена.

Глава 6. ПОЛИМЕРСЕРНЫЕ БЕТОНЫ

6.1. Предпосылки применения серы в строительстве

Использование серы в строительстве в виде серных мастик и растворов было известно еще в XIX в. В 1859 г. А. X. Райт получил патент на применение серных растворов для заливки фундаментных болтов [103]. Серные мастики и растворы использовались в прошлом вске и в России для заливки швов каменных кладок и особенно эффективно — для заделки металлических стоек перил лестничных маршей и металлических связей каменных конструкций взамен расплавленного свинца.

В дальнейшем, с развитием антикоррозионной службы, серные мастики и растворы, получившие название серных цементов, применяли для заливки швов при футеровке различшых емкостей, аппаратов и строительных конструкций штучными кислотоупорными материалами, эксплуатируемых в условиях агрессивного воздействия.

В настоящее время при приготовлении серного цемента применяют товарные сорта серы (ГОСТ 127—76). В качестве наполнителей используют кислотоупорный цемент андезитовую муку, кварцевый пссок и другие кислотоупорные минеральные наполнители. Диабазовая мука для приготовления серных цементов непригодна. Пла-

стификаторами служат тиокол-резенит, термопрен илі нафталин [54] (табл. 35).

Таблица 35. Усредненные составы серных цементов

Состав	111 1 1	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	Қомпонент	Сера Минеральные наполнители Кокс Пластификаторы

Предел прочности серных цементов при сжатии не ниже 30 МПа, при растяжении 2—2,5 МПа. Серные цементы стойки в большинстве кислот (за исключением плавиковой и азотной) и растворах миперальных солей, но не стойки в щелочах и некоторых органических раство-

ГІссмотря на сравнительно высокую эффективность серных цементов в производстве антикоррозионных работ, их общее потребление по сравнению с другими материалами было вссьма исзначительным, в то время как потребность в химически стойких футеровочных и конструкционных материалах непрерывно возрастала. Поэтому внимание многих исследователей было уделено дальнейшему изучению серы с целью расширить ее применение в различных областях строительства.

Необходимо добавить, что производство природной и вторичной серы непрерывно возрастает. В 1982 г. мировое производство серы составило 50,97 млн. т, в том числе в США—10,76, Канаде—6,25, Польше—5,08, Советском Союзе—4,66 млн. т. В ряде стран (Канада, Польша) производство серы постепенно превышает ее потребление, что приводит к значительному снижению ее стоимости. К 1990 г. производство серы в нашей стране должно быть доведено до 10—11 млн. т, в то время как прогнозируемое потребление составит 10,2—10,5 млн. т [98, 154].

Перспектива увеличения производства и снижения стоимости связана не только с увеличением добычи природной серы, но и резким увеличением получения серы при очистке нефти, природного газа, топочных газов и других промышленных выбросов. Акад. М. П. Воронков

отмечает, что утилизация серы и серных продуктов является важнейшей и неотложной задачей современности как с экономической, экологической, так и энергетической точки зрения.

По данпым ВНИПИсера ("Тьвов), к 1990 г. ожидается избыток серы в количестве 680 тыс. т. что при расмоде около 300 кг серы на 1 м³ бетона позволит изготовить около 2 млн. м³ серного бетона!. Уже в настоящее время наметилась перспективность некоторых регионов страны, в которых накапливаются излишки серы. Это в первую очередь районы Норильска и Астрахани. На Норильском горнометаллургическом комбинате установлены две сероочистительные установки при переработке медио-никелевых руд, которые позволяют получать около 100 тыс. т серы, области применения которой до настоящего времени не полностью определены.

По окончании строительства Астраханского газоконденсатного завода (ГКЗ) предполагается получать около 2 млн. т попутной серы. Таким образом, и в этом районе появятся избытки серы. Значительные запасы серы (которые в настоящее время недостаточно полно используются) имеются на Камчатке. Следовательно, для отработки заводской технологии изготовления серных бетонов и определения наиболее рациональной номенклатуры конструкций и изделий уже в настоящее время возникла необходимость организации опытно-промышленных производств в этих регионах.

Определились два основных направления применения серы: смешивание серы с минеральными заполнителями и получение серных или полимерсерных бетонов по асфальтовой технологии и применение серы для пропитки порового пространства цементного бетона, асбестоцемента, древесины и других пористых строительных материалов.

6.2. Основные свойства серы

Сера — химический элемент VI группы периодической системы элементов Менделеева с атомной массой 32,06 и плотностью 2,1 г/см³. Температура плавления 117—119°С, кипения 445°С. Плохо проводит теплоту и элек-

трический ток, нерастворима в воде и большинстве неорганических кислот, хорошо растворяется в безводном аммиаке, сероуглероде, анилине и других органических растворителях.

Коэффициент объемного расширения и электрическое сопротивление серы существенно зависят от тем пературы (табл. 36).

Таблица 36. Влияние температуры на коэффициент объемного расширения и электрическое сопротивление серы

Показатель	15*/20	100/110	121,1/130	121,1/130 151,7/300
Коэффициент объемного расширения (на 1°С) Электрическое сопротивление. Ом	17.10 ⁻⁶	35·10 ⁻⁶	17.10 ⁻⁶ 35.10 ⁻⁶ 426.10 ⁻⁶ 493.10 ⁻⁶ 1,91.1017 7,39.1012 2.1010 2,8.10 ³	493.10 ⁻⁶ 2,8.10 ³

^{*} До черты указана температура, °С, для коэффициента объемного расширения, после черты — для электрического сопротивления.

Теплопроводность твердой и жидкой серы незначительна, поэтому для ее расплава и подогрева требуются значительные энергетические затраты в пределах 190 к $\mbox{Д}\mbox{ж}/\mbox{г}$ на 1 кг твердой серы.

Известно, что молекулярная структура серы отличается очень большим разнообразием полиморфных модификаций. В настоящее время выделено более тридцати аллотропов серы, большинство аллотропов недостаточно изучены, и пока еще отсутствует их единая классифика-

или. N_3 большого разнообразия полиморфиых аллотропов, содержащих от десятков до сотен тысяч атомов в молекуле, наиболее изучены около десяти, в том числе: S_{α} — ромбическая, лимонно-желтого цвета плотностью 2,07 г/см³ и температурой плавления 112,8°С, устойчива ири температуро ниже 95,5°С; S_{B} — призматическая моноклинная, медно-желтого цвета, плотностью 1,96 г/см³ и температурой плавления 119,3°С, устойчива в интервале температур 95,6—119,3°С; S_{π} — циклическая кольцевая и S_{μ} — полимерная (рис. 18), которые представляют наибольший интерес для стронтельной практики. В зависимости от температуры расплава вязиость серы изменяется в широких пределах (рис. 19).

¹ При прогнозировании роста производства серы не учтены такие потенциальные ресурсы, как получение серы из топочных газов, чего в настоящее время настоятельно требует программа защиты окружающей среды.

Рнс. 18. Аллотропические изменения серы в зависимости от температуры

Рис. 19, Изменение вязкости расплавлениой серы в интервале температур 122—400°С

Полученная из расплава твердая сера всегда содержит в определенных количествах смесь различных аллоческую в том числе три основные фракции: кристаллическую часть, состоящую в основном из циклооктасеры, серы. Соотношения этих фракций зависят от термической предыстории твердой серы (температуры расплава к моменту охлаждения) и режима отверждения [98]. Основные свойства серы приведены в табл. 37.

6.3. Полимерсерные бетоны

Серные бетоны обладают рядом положительных свойств, к которым, в первую очерсдь, относятся: бысттывания серобетонной смеси, высокая прочность, химическая стойкость к ряду агрессивных продуктов, низкое водопоглощение и соответственно высокая морозостой-кость (табл. 38).

Таблица 37. Основные свойства техиической серы

		Температура, °С	
Цоказатель	20	122	150
Плотность, г/см³ Трочность при сжатии, МПа Пвердость по шкале Мосса Вязкость, мкм Поверхностное натяжение, Н/м Геплоемкость, кДж/кг	2.1. 1. 2. 1. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.	1,96—1,99 ———————————————————————————————————	1,6—1,81 — (6,5—7) ×10 ⁻⁵ 0.055 1,84

Технология получения серных бетонов незначительно отличается от технологии асфальтовых бетонов, и производство таких бетонов, обладающих высокими прочпостными характеристиками может быть налажено на существующих асфальтовых заводах, что подтверждено производственными испытаниями.

Габлица 38. Сравнительные характеристики серного и цементного бетонов

Показатель	Серный бетон*	Цементный бетон**
Прочность при сжатии, МПа	62	34,5
То же, при изгибе	9.3	3,65
Модуль упругости. МПа	4,14·10*	2,8-10 ⁴
Коэффициент липейного температурного	8,5·10- 6	8,5-10 ⁻⁶
расширения, °C	2400	2400
Плотность, кг/м³	297	371

* Серпый ботон «Сульфуркрит».

** Цементиый бетон на мытом дробленом до 60% гравии с размером фракции 19 мм.

За рубежом серпые бетопы используют в качестве дорожных покрытий. В Кападе для этих целей применяли битумно-серпые бетопы (отпошение битума к сере 1:1), а на наиболее ответственных участках—серпыс бетоны, не содержащие битума. Такие покрытия более прочны, обладают хорошим сцеплением, имеют меньшес водопоглошение и значительно большую долговечность [153, 154].

В районе Калгари (Канада) успешно эксплуатируются участки скоростной шоссейной дороги и отбойные ограждения, выполненные в виде армированных сборных элементов из серного бетона. После 6 лет эксплуатации ограждения имеют хороший внешний вид.

Разработан способ нанесения облицовок на стенки земляных ирригационных каналов путем торкретировалия горячих серных растворов непосредственно на грунт. Покрытие наносится слоями толщиной 5—6 мм. В зависимости от вида и степени уплотнения грунта общая толщина защитного покрытия составляет от 20 до 40 мм. Для нанесения таких защитных облицовок служит специальное передвижное оборудование, приспособленное для работы в полевых условиях. По сравнению с бетонными облицовками нанесение защитных покрытий путем торкретирования серных растворов уменьшает фильтрацию воды и значительно сокращает сроки строительства.

Вспепенные серные композиции, имеющие при пебольшой плотности сравнительно высокие физико-механические характеристики, применяют для теплоизоляции основания автомобильных дорог в зонах вечной мерзлоты. Серпые бетоны, по миелию кападских учепых, перспективны в условиях арктического климата для изготовления сборных и монолитных конструкций различного назначения, в том числе свай, водорезов, труб, опор и фундаментов, емкостей, покрытий для закрепления земельных откосов.

Серный бетоп с полимерной добавкой «сульфуркрит» конструкций промышленного и гражданского назначения, в том чиских и непроницаемых покрытий полов толщиной от 8 до в настоящее время используется в Канаде для получементного пола и изготовления новых коррозионно-стой-20 см. Впервые такие полы из «сульфуркрита» были выполнены на ряде промышленных предприятий 6 лет назад в объеме около 1000 м². Технология формования изделий из горячих смесей «сульфуркрита» позволяет производить формовку при отрицательных температурах до --40°C. Улачно применяют серный бетон и для пригрузов нефте- и газопроводов при их прокладке через болога и реки. Пригрузы армированы стальной арматурой ле как материал для защиты и ремонта покрытий ния коррозионно-стойких строительных

диаметром 20 мм. Масса блоков таких пригрузов 5—6,2 т. В настоящее время выпущено уже более 20 000 т различных изделий и конструкций из «сульфуркрита»

Следует отметить еще одну особенность серного бетона — повторное использование бракованных конструкций путем их дробления, вторичного расплава и формования. Отходы серного производства используют в СССР для приготовления сероасфальтобетонных смесей, что позволило улучшить качество асфальтового бетона, уменьшить водонасыщение и набухание и увеличить коэффициент водоустойчивости.

т. На одном из асфальтовых заводов греста Облмежколхоздорстрой была изготовлена партия сборшых несущих конструкций из серобетона. Кроме того, серный бетон был уложен на проезжей части одного из участков автомобильной дороги. Производственные испытания подтвердили возможность использования оборудования асфальтовых заводов для приготовления серных бегонов и конструкций на их основе.

более однородное и мелкокристаллическое состояние, но во Львовском политехническом институте (Е. В. Козкодисперсными минеральными наполнителями предел прочности отвержденных образцов на сжатие изменяется в среднем от 18-20 МПа без наполнения до 50-60 МПа при 200-250% наполнении. Дальнейшее увеличение степени наполнения приводит к резкому снижению прочности (рис. 20). Ярко выраженный экстремальный характер изменения прочности в зависимости от степени наполнения в общем виде подтверждает аналогичные зависимости, полученные ранее для полимерных мастик, получения серных мастик на поверхности минеральных наполнителей в процессе остывания серы формируются значительно меньше, чем в объеме свободной серы. При оптимальной степени наполнения практически вся сера переходит в что и обусловливает столь значительное повышение прочловой) под руководством автора, показали, что в зависимости от степени наполнения расплавлениой серы мел-Иоследования, выполненные в НИИЖБе и параллелькотя механизм упрочнения у них различен. В однородные кристаллы, размеры которых

Таким образом, была обпаружена весьма важная за-кономерность, которая позволяет использовать теорети-

Рис. 20. Зависимость нэмененя предела прочности при сжатни серим жарцевой мукой Т — по данным НИПЖБа; 2 — по Данным Давьовского политехниче.

ческие предпосылки и основные положения разработанной ранее теории структурообразования полимербетонов для подбора оптимальных составов серных бетонов. Использование этой теории позволило существенно сократить расход серы и подобрать составы серных бетонов с высокой плотностью и пределом прочности на сжатие 50—60 МПа (табл. 39).

Таблица 39. Основные составы серных бетонов

	Cocras /	aB /	Cocı	Состав 2
Матернал	% по массе	KΓ/M³	% по массе	Kr/M³
Сера. Щебень Песок Минеральная мука Модифицирующие добавки	20 20 20 20 20 20 20 20 20 20 20 20 20 2	288 1200 576 288 48	15 50 22 11	360 1200 528 244

Примечание. Состав 2 обладает более высокой подвиж. ностью смеси серного бетона в процессе формования. Для изготовления химически стойких серных бетонов в качестве крупных заполнителей по аналогин с полимербетонами должны использоваться химически стойжие щебень и песок и мелкодисперсные наполнители—кварцевая или андезитовая мука, зола-унос и др. Удельная поверхность наполнителей должна быть в пределах 2500—3000 см²/г.

Известно, что под действием температурных перепадов, изменения солнечной радиации и других атмосфер-

ных воздействий структурное состояние серы может изменяться за счет перехода ее молекул из одного аллотронного состояния в другое. Такие изменения вызывают появление опасных внутренних напряжений, которые могут привести к нарушению целости материала и сокращению долговечности конструкций. Кроме того, сера является хрупким материалом, а серные бетоны на ее основе обладают более высокой хрупкостью по сравнению с цементными бетонами.

Для устранения перечисленных педостатков в серное вяжущее вводят различные пластифицирующие и структурирующие добавки. В настоящее время при изготовлени серных мастик, растворов и бетонов сера в чистом виде практически не применяется.

В качестве пластифицирующих и структурирующих добавок в большинстве случаев используют различные полимерные материалы (тиокол, термопрен, резиновую крошку, атактический полипропилен, хлор-парафин и др). Поэтому при употреблении в качестве вяжущего серных бетонов серы, модифицированной полимерными добавками, такне бетоны следует называть полимерсерными бетонами. Полимерсерные бетоны могут быть получены и при использовании в качестве вяжущего полимерной серы, получаемой по специальной технологии (см. раздел 6.5).

Для снижения горючести серных бетонов и повышения огнестойкости конструкций из этих материалов в состав серного вяжущего вводят различиве антипирены (полифторсодержащие фосфиты, пятихлористый фосфор, хлор-парафин и др.).

Полученные результаты показывают, что по прочностным характеристикам серные бетоны занимают промежуточное положение между цементными бетонами классов B25-B30 и высокопрочными полимербетонами. По химической и диэлектрическим характеристикам в сухом состоянии они не уступают большинству видов полимербетонов, а по стоимости значительно ниже наиболее дешевых из них.

Исследования сохранности стальной арматуры в течение 2 лет показали, что серный бетон падежно предохраняет арматуру от коррозии в условиях качественно изготовленного плотного бетона. Для повышения ударной прочности, прочности при растяжении и изгибе в серный бетон можно вводить обычное стекловолокно, в

схема технологического процесса изготовления койподготовки заполнителей; І-І — склад инертиму г. г. — физичонирование; II — участок дозирован І-3 – фракционирование; струкций из серного бетона Принципиальная - y wactok дробленис;

cep147 тоговлеваля устроительный видерательный ви I — участок при-VI-2 — дозаторы, I-2 — обогреваемый конвейер; IV серы: ІV-1 — реактор; ІV-2 — питатель расплавленной и II-4 позирование наполнителей; III и Карабан тт. приготовления и дозирования модификаторов; VI бункера-накопители: сушильный барабан; П готовления серобетонной смеси; VI-3 — обогреваемая мешалка: V дозирование заполнителей; расплава V — участок Cymkn; касов; IX XI и XII -делий часток CLOK

разрушению в результате воздействия щелочкак в цементных бетонах такое волокно полной среды цементного камня. вергается го время

imes 250 см и гротуарных плит размером 50 imes 50 imes 5 см, изкоздорстрой и уложенных на участке электролиза заво-Исследования были подтверждены результатами испытаний в патурных условиях балок размером $20{ imes}30{ imes}$ Стрыйском заводе треста да «Электрооснастка» в г. Коломыя. готовленных на

Таким образом, была определена первоочередная номенклатура конструкций из серных бетонов: фундаментные блоки, сваи, лотки, тоннели, трубы, блоки сенажных башен, емкости и др.

монолитных конструкций, а также при различных видах Следует отметить, что серный бетон может быть использован при изготовлении не только сборных, ремонтных работ.

использования Выполненные исследования и зарубежный опыт насерных бегонов в различных областях строительной инмядно характеризуют перспективность цустрии.

цельно подают грейферным краном в соответствующие крупных камней и посторонних включений и после этого разработана загрузочные воронки с ленточными питателями. Затем склад в бункера-накопители агрегата питания II-1 и в сушиль-На основе проекта серийно выпускаемого асфальтоизделий инертных материалов I-1 в саморазгружающихся ИХ конструкций из полимерсерных бетонов (рис. 21) этой технологии песок и щебень поступают на элеватором они направляются на грохоты для нах или автомобильным транспортом, откуда вого завода типа ДС-117-2Е в НИИЖБе гехнология промышленного производства

ный барабан III-1. Температура заполнителей при вы. ходе из барабана должна быть 160°С±5.

Из сущильного барабана заполнители подают горячим элеватором VI-4 в дозировочный бункер VI-1. Одновременно сера со склада III-2 и наполнитель из склада I-2 поступают в бункера-пакопители IV-1.

Приготовление полимерсерного бетона осуществляют в горячем смесителе VI-3, в который подаются дозированные песок, щебень и минеральная мука.

Расплавленная сера с полимерными модифицирующими добавками подается в смеситель VI-3 через объемный дозатор V-4. Расплав серы получают в плавителе V-1. Перекачку расплавленной серы производят специальными насосами V-3 типа «Раздол-3» или «Раздол-4».

В горячем смесителе VI-3 серобетонная смесь перемешивается при температуре 150±5°С в течение 2—3 мин и выгружается в нагретую металлическую опалубку IX-2, установленную на вибростоле IX-1. Виброформование серного бетона производится на типовом вибростоле с частотой колебаний 50 Ги и амплитудой 0,3—0,5 мм в течение 1,5—2 мин.

После виброформования изделие направляют на участок X, где производят распалубку и приемку ОТК. Распалубку можно производить после охлаждения изделий до 40—50°С.

Подготовка опалубки и арматурных каркасов производится на участке VIII и заключается в смазке внутрепних стенок форм машинным маслом, установке (при необходимости) арматурных каркасов и закладных деталей и нагреве формы до температуры 140—150°С. Бракованные изделия направляются на участок переработки XI для повторного использования при приготовлении серного бетона.

Управление и контроль за технологическими параметрами осуществляются с пульта автоматического управления всего производства XII.

6.4. Бетоны, пропитанные серой

В последнее время как у нас в стране, так и за рубежом значительное внимание исследователей уделяется способу уплотнения порового пространства бетона путем его пропитки мономерами или олигомерами с последующей их полимеризацией в поровой структуре бетона. В

результате пропитки получают бетополимеры с высокими прочностными характеристиками, плотностыо, морозостойкостью и повышенной стойкостью к некоторым агрессивным средам [26, 42, 55, 88, 89, 97, 101, 114, 115]. Однако высокая стоимость мономеров, их дефицитность и сложная технология получения бстопонолимеров сдерживают их практическое применение. Кроме того, мономеры и олигомеры обладают рядом недостатков. Олигомеры повышенную токсичность и летучесть, что связано с возможностью образования вэрывоопасных смесей. Поэтому разработка новых, более дешевых и недефицитных пропиточных композиций является важной и актуальной Сера менее дефицитна и значительно дешевле мономеров, используемых для пропитки бетонов. Бетоны, простватанные серой, по своим физико-механическим свойствам незначительно уступают бетонополимерам. Кроме того, с технологической точки зрения, процесс кристаллизации серы значительно проще и доступнее, чем полимеризация мономеров в поровом пространстве бетонов.

Первые эксперименты по пропитке бетонов расплавленной серой были проведены в пачале 70-х годов в США и Канаде, а затем в СССР, Франции, Японии и других странах. В Канаде исследования ведутся канадским центром по технологии разработки полезных ископаемых и природных энергетических ресурсов (CANMET). Национальной комиссией по исследованиям и Канадским институтом по использованию серы (SUDIC), во Франции — Научно-исследовательским центром промышленности бетонов (CERIB), в США — Юго-западным научно-исследовательским институтом и др.

Юго-западный научно-исследовательский институт в течение нескольких лет проводит натурные исследования бетонных канализационных труб диаметром 250 и 300 мм, пропитанных расплавленной серой, состав которой был улучшен специальными добавками для предотвращения воздействия бактерий около 2% дициклопенталиена или 0,5% бактерицида типа пентахлорофенат.

В четырех городах штата Техас было уложено около 427 пропитанных труб. Первый участок был построен на коллекторе, отводящем сточные воды завода по про-изводству аккумуляторных батарей, второй — на коллек-

Таблица 40. Зависимость прочности тяжелых пропитанных бетонов от количества поглощенной серы

Прочность при сжатив, МПа	21.5 29.6 40 53.3
Прочность на изгиб, МПа	2,2,2 2,8,1 7.7
Глубина пропитки, мм	8 14 17
Количество поглощенной серы, % по мяссе	7.7.7.
Содержание воды в бетоне, % по массе	Контрольные 6.3 1.4 0

питке бетонов без применения вакуумирования или избыточного давления в процессе пропитки. По данным японских авторов, использование вакуумирования изделий и пропитки при повышенном давлении позволяет получать бетоны, пропитанные расплавом серы, с прочистью на сжатие до 177 МПа.

По сравнению с технологией пропитки мономерами или олигомерами пропитка расплавом серы имеет ряд специфических особенностей, которые необходимо учитывать при назначении технологических параметров. При пропитке расплавом серы достигается более глубокая сушка исходного материала, так как оставшаяся в беричем после сушки влага испаряется при пропитке в горячем расплаве серы.

После пропитки изделия извлекают из пропиточной Температура камеры и охлаждают до температуры окружающей среды. Процесс охлаждения сопровождается кристаллизакристаллизации серы является физической константой и всегда происходит при охлаждении ниже 119°C. Этот процесс зависит от температуры, и вся сера, вошедшая в поровое пространство, при охлаждении кристаллизуется. Потерь серы из изделия при охлаждении практичиная с поверхности изделия, что также снижает потери чески не происходит. Процесс кристаллизации идет насеры. Бетоны, пропитанные серой, могут использоваться многих других коиструкций, к которым предъявляются для изготовления дорожных и тротуарных плит, бордюрных камней, виноградных стоек, лотков, труб, тюбингов, повышенные требования по прочности и морозостойкопричалов, каркаса градирен, блоков сепажных секций опреснительных установок, элементов цией расплава в поровом пространстве. сти к агрессивным средам (рис. 26, 27)

рис. 23. Водопоглощение бетонов, аропитанных серой 1 — образны, пропитанные серой; 2 — контрольные образцы

 $\widehat{\mathbf{g}}$

от времени пропитки І — цементно-песчаный раствор; 2 тяжелый бетон

13,5

9

_{изг}, мпа

Рис. 25. Изменение массы (а), прочности при сжатии (б) и прочности при изгибе (в) золобетома в зависимости от продол-жительности пропитки

4,5

I = 30% золы; 2 = 50% золы; 3 = 80% золы по массе цемента

Основные характеристики различных видов бетонов, пропитанных серой, приведены в табл. 41, 42. Их данные подтверждают достаточно высокую эффективность применения серы.

НИИ ЖБ совместно с ТашПИ разработали технологию пропитки расплавленной серой фундаментных башмаков и стоек для лотков оросительных систем, которые

Таблица 41. Основные характеристики тяжелых и легких бетонов, пропитанных серой

	80			_
Плотность, кг/м³ Предел прочность, МПа: при сжатии модуль упругости при сжатии, 104 МПа Морозостойкость, циклы Водонепроницаемость (класс) Сульфатостойкость Кет	0042 -0002 04-02 6-6 6-25 202-20 8-6 8-8 W2-W4	0059-0012 000-000 0001-00 0001 0001 0001 0001 0001 000-00 0001 0001 0001 0001 0001 0001	1200—1700 15—30 2—4 0,9—1,6 100—200 6—10 W2—W4 Hectoek	0081-0061 07-04 01-0 0008 0008 0008 0008 0008 0008 0008 0008 0008
Показатель		в остоны	до пропитки	о етоны после пропитки

				нов	ки золобето	Таблица 42. Основные характеристи
	исментя	ты, % по массе	ог инняждэто	о ифЦ		
	после пропитки			имтиподи од		Показатель
08	99	08	08	20	90	1
0552-0062 05-00 07-00 8,6-5,6	0582—0062 08—87 6—6,8	2400—2500 85—90 4,3—2,3	2250—2300 31—01 3.1 - 4.1	2300 2400 23 -02 2,3 -2,4	2300-2400 35-40 2,3-2.4	Плотность, кг/м³ Предел прочности при сжатии, МПа Модуль упругости при сжатии ×10°,
003 2.0—31,0	027 70,0—80,0	001 40.0 -80.0	02 35,7	2 2—e 20	50 4.5 – 5	МПа Морозостойкость, циклы Воловозошение (по массе). %

рис. 27, Сенажные башии, Стены смонтированы из блоков, пропитанных серой

следование показало, что после четырех лет эксплуата-ции опытного участка лотков в зоне с высоким засоле-нием почв признаков коррозиониого разрушения стоек и фундаментных башмаков не наблюдалось. по массе цемента. После пропитки опытные конструкции были изготовлены из золобетона с расходом золы 50% были смонтированы в действующую сеть орошения. Об-

Зависимость глубины пропитки и прочностных характеристик тротуарных плит из тяжелого бетона от времени приведены в табл. 43.

Таблица 43. Влияние времени на глубниу пропитки и прочностные характеристики тротуарных плит размером $500{ imes}500{ imes}50$ мм (по данным В. П. Манзия [94])

Прочность при изги- бе, МПа	4,7	7,6 9,3 9,5 9,7
Массо- поглоще- ние серы,		ပေလးထုထုလ စက်လ်နှံနှံဆိ
Глубина пропитън, мм	I	11,4 13,5 17 17 18,5
масса дасса пос-Время про- кі сушки, кг]	0140000
Масса пос-Время 1 ле 24 ч питки, кг	27	27,2 27,8 26,5 27,05 26,45
Масса До сушки, кг	28,5	28,85 28,7 28,85 27,4 28,85
№ образца	1 (конт-	33 2 7

Экономическая эффективность внедрения конструкций из золобетона, пропитанного серой, составляет около 39 руб/ M^3 , а тротуарных плит, пропитанных серой, сколо 31 руб/ M^3 .

В ИСМиС ГрузССР также выполнен значительный объем исследований и изготовлена опытно-промышлензобъем исследований и изготовлена опытно-промышлензобетонных виноградных стоек и решеток для живогноводческих комплексов. Характерной особенностью разработанного технологического процесса является отсутствие сушки бетона как самостоятельной операции. Виноградные стойки или решетки естественной влажности
загружают в емкость с расплавленной серой, имеющей
температуру 175—180°С, и выдерживают при этой температуре около 1 ч. За это время, учитывая малое сечение этих изделий, происходит практически полное испажают до 130°С, при которой осуществляется пропитка

Результаты испытаний показали, что при малых сечениях бетонных и деревянных изделий совмещение операций сушки и пропитки позволяет получить бетон с пределом прочности на сжатие до 70 МПа. Серийный выпуск виноградных стоек, пропитанных серой, организован (1984 г.) на двух заводах, уже выпущено более 500 тыс. таких стоек.

6.5. Перспективы развития и применения серных бетонов с использованием полимерной серы

Выполненные исследования показали, что потенциальные возможности серы как материала для получения полимерсерных бетонов, бетонов, пропитанных серой, и других пористых материалов далеко не исчерпаны.

других пористых материалов далемов образуют длин-Полимерная сера, молекулы которой образуют длинные спирали, содержащие 104—105 атомов серы и имеющие молекулярную массу от 18 до 73 тыс., обладает рядом положительных свойств.

физико-механические свойства полимерной серы значительно отличаются от обычной ромбической и призматической. Такая сера перастворима в органических растворителях, имеет более высокие прочностные характеристики, лучшую адгезию к минеральным наполнителям и бетону при его пропитке. При твердении полимерсерных бетонов и в поровой структуре цементного бетона в такой сере практически не возникает внутренних напряжений.

То данным Анохина В. В., полимерная сера является аморфно-кристаллическим полимером и подобно каучу-ку ее можно вулканизировать мышьяком, фосфором и

При 122°С сера полностью расплавляется и основная масса жидкой серы состоит из модификации S_{β} с вязкостью (11—12 Па·с. С повышением температуры до 145—155°С содержание S_{β} уменьшается, а S_{λ} возрастает и вязкость уменьшается до (6,5—7) Па·с. При 155°С провязкость уменьшается до (6,5—7) Па·с. При 155°С провязкость уменьшее колец, и сера начинает перестраиваться в полимерные цепи модификации S_{μ} . Повышение температуры до 190°С приводит к полной перестройке в моратуры до 190°С приводит к полной перестройке в моратуры до 190°С приводит к уменьшению длины полимерных цепей и увеличению их подвижности и при 400°С сера вновы становится жидкотекучей, имея вязкость около 16 Па·с (см. рис. 18).

Твердую полимерную серу можно получить, если расплавленную серу с температурой 190—200°С, при которой практически вся сера перешла в полимерное состояние, резко охладить. Однако полимерная сера — термодинамически неустойчивый материал, при нормальной температуре она постепенно переходит в обычную ром-

бическую серу. Таким образом, переход из мономерного в полимерное состояние в сере является фазовым, он нокристаллических полимерах. Процесс полимеризации серы протекает по радикальному механизму, доказатель. ством чего служат парамагнитные свойства расплавов такой серы, свидетельствующие о большой концентрации сит флуктуационный, межфазный характер, как песпаренных электронов [3].

ры. Например, фирма «Стауффер Кэмикэл Компани» стоянии используют различные стабилизаторы структу-(США) применяет для этих целей галогены, терпентин, Для стабилизации полимерной серы в твердом

сосновое масло, сосновый деготь и др.

Во ВНИПИсера сравнительно недавно разработан способ получения полимерной серы, который заключается в том, что расплавленную серу, содержащую 3-4% фосфора, пагревают до $190-200^{\circ}$ С, а затем резко охлаждают в холодной воде. В полученном продукте содержится до 90% полимерной серы. По данным ВНИПИ. серы стабилизированная фосфором полимерная сера может использоваться в качестве высокоэффективного вяжущего полимерсерных бетонов, покрытий и заливочных композиций, а наполнениая асбестом или стекловолокном как электроизоляционный и конструкционный

совместно с НИИЖБом разработаны основы технологии получения чает следующие операции: расплав серы, содержащий интенсивно перемешивают. Затем в расплав погружают бетонов, пропитанных полимерной серой, которая вклю-3—4% по массе фосфора, нагревают до 150—155°С и высущенные до постоянной массы бетонные изделия. После пропитки в течение 3 ч излишек серы сливается нз пропиточной камеры и температуру в камере поднимают до 190-200°С. При этой температуре изделия выдерживают в течение 1 ч, а затем охлаждают в проточ-Во Львовском филиале НИИСМИ ной воде.

Результаты испытаний показали, что образцы, пропитанные стабилизированной полимерной серой, во всех обычной серой. Эти интересные данные подтверждают случаях имели показатели прочности, истираемости и стойкости в толуоле выше, чем у образцов, пропитанных необходимость ускоренного выполнения комплексных исследований и опытно-промышленной проверки бетонов

на полимерсерном вяжущем и цементных бетонов, пропитанных полимерной серой.

нополимерам на основе синтетических смол и найдут гих случаях не будут уступать полимербетонам и бетодостаточно широкое применение не голько в строительной практике, но и во многих других отраслях промышновые, весьма эффективные материалы, которые во мно-Использование полимерной серы позволит ленности.

Глава 7. ПОЛИМЕРСИЛИКАТНЫЕ БЕТОНЫ

7.1. Предпосылки применения жидкого стекла в строительстве

ликатов используют воду или водные растворы эфиров после фундаментальных исследований, выполненных как в Советском Союзе, так и за рубежом [25, 119, 120, 131]. водо- и кислогостойкие мастики и замазки на основе шелочных силикатов и полимерных добавок. В некоторых случаях в качестве вяжущего применяют порошкообразные силикаты натрия и калия. Для растворения си-(бутирата, бензоната, поливинилацетата и др.). Инициаторами твердения служат циамиды двухвалентных металлов — цинка, свинца и др. Некоторые виды таких чественной промышленности бетоны на основе жидкого стекла получили распространение только в 30-х годах Например, фирма «Хехст» (ФРГ) разработала плотные, зовались в виде клея еще в начале ХХ в. Однако в оте-Водорастворимые силикаты патрия и калия испольмастик умеренно стойки в щелочах.

По данним [158], применение алкил-эфиров жирных кислот в качестве полимерной добавки позволяет полуразличных кислот. Апалогичные мастики получены чить полимерсиликатиме мастики, непроницаемые США, Франции и других странах.

пористость (до 18-20%), низкую прочность и недостагочную водостойкость. Поэтому они не могут быть использованы как кислотостойкие материалы для несущих ладая рядом положительных свойств, имеют высокую Известно, что бетоны на основе жидкого стекла, обконструкций.

Такими кислотоупорными материалами являются по-

лимерсиликатные бетоны на основе патриевого жидкого стекла и полимерных добавок [8, 11, 19, 21].

воздействия на составляющие кислотостойкого бетона, в том числе: уплотняющие или диспергирующие (фурановые, фенольные и другие смолы), водосвязующие Полимерные материалы, применяемые для модификации кислотостойких бетонов на жидком стекле, могут быть разными как по природе, так и по механизму их (соединения с группами NCO и др.), снижающие усадку (олигоэфиры), замедляющие твердение (сульфанол, кремнийорганические жидкости) и кольматирующие (канифоль, сера и др.).

Для получения комплексного эффекта модифицирующие добавки могут вводиться самостоятельно или в различном сочетании. В результате выполненных исследований удалось значительно улучшить физико-механические свойства и водостойкость кислотостойких бетонов. Практически непроницаемые для кислот полимерсиликатные бетоны используются в настоящее время для не-

сущих армированных конструкций.

ждения жидкостекольного вяжущего. Основой этих раследования, связанные с измещением механизма отвер-В последнее время ведутся существенно важные исбот является то, что щелочь, находящаяся в системе, не нейтрализуется с образованием рыхлых продуктов, а вступает в химическую реакцию с термодинамически цеустойчивым компонентом — тетрагидросиликатом. Твердение полимерсиликатного бетона по такому принципу обусловливает термодинамическую устойчивость связующего, повышение прочности (в 2-3 раза), водо- и щешении жидкого стекла и активного наполнения бетон лочестойкости бетона. При стехиометрическом соотностановится кислото-, водо- и щелоченепроницаемым.

7.2. Механизм уплотнения и составы полимерсиликатных бетонов

В работах [25, 131] достаточно подробно анализируется механизм уплотнения бетонов на основе жидкого ность силикатного материала после добавки полимера препятствовать проникновению через них растворов кислог, а механизм уплотнення рассматривается исходя из стекла. При этом под уплотнением понимается способсовременных представлений о твердении силикатных си-

стем на основе растворимых щелочных силикатов [21,

вершая работу по сжагию системы. При этом уменьшается суммарная поверхность дисперсной фазы, и система переходит в более устойчивую форму. Как известно, панболее устойчива система с выпавшим осадком дисперсной фазы. Процессу выпадания осадка предшествусвободной поверхностной энергии, силикатиые системы самопроизвольно отдают часть свободной энергии, сопричем малоустойчивыми. Обладая большим запасом Жидкостекольные композиции, как известно, являются гегерогенными системами и до, и после отверждения, ет процесс образования геля и агрегации.

с обжатием и выдавливанием растворителя, приводят к С энергетической точки зрения самопроизвольный процесс агрегации коллоидных систем выгоден, так как устанавливается равновесие за счет запаса эпергии свободной поверхности. При этом система сжимается, выдавливая растворитель, являющийся носителем большого запаса поверхностной энергии. Процессы, связанные образованию микро- и макродефектов в твердеющих силикатных системах. Отсюда разрыхленность и пористость CTPYKTYP 61.

3.10-7 мкм. Такая структура сохраняется и после отверждения, причем эффект диспергирования проявляется не только в том, что исчезают крупные структурные элементы и сопутствующие им крупные поры, но и в сущев системе. Х10-7 мкм дробятся на более мелкие, не превышающие искусственного силикатного камня необходимо по возможности ограничить процесс синерезиса, гидрофобизировать систему, закрыть сквозные поры и связать излишки воды. Введение фурановых, фенольных и других по-Для уменьшения количества дефектов в структуре лимеров способствует диспергированию жидкого стекла, крупные структурные элементы размером (20—30)imesственном снижении внутренних напряжений

или В полимерсиликатных системах процесс твердения качественно не отличается от процесса твердения силикатпых систем без добавок полимеров: гель → агрегация дисперсной фазы → уплотнение геля с возможной перекристаллизацией SiO2. Однако количественная характеристика отдельных этапов процесса превращения силикагеля, очевидно, будет значительно изменяться, в силикатную систему вводить фуриловый

фурфурол. Эти добавки практически не меняют скорости образования геля в полимерсиликатной системе. Полимерные добавки, обволакивая частицы геля, препятствуют их сближению — агрегации. Такое явление в коллоидпой химип называют «защитным действием» гидро-

нию частиц геля, то сжатие системы, а следовательно, и выделение воды из геля ограничивается, и усадка композиции значительно уменьшается. Обычно полимерная добавка вводится в количестве 3-5% по массе жидкого Так как полимерная добавка препятствует сближестекла, и этого количества не хватает на полное обволакивание частиц геля. Следовательно, процесс агрегации происходит, но не столь активно.

сторону кремнегеля. Радикалы этих полимерных добабавками происходит сорбционно, т. е. фуриловый спирт Обволакивание частиц кремнегеля полимерными дои фурфурол имеют концевые полярные группы ОН и вок, обладающие гидрофобными свойствами, ориентируются наружу. Такая ориентация полимерных добавок вызывает эффект гидрофобизации системы и увеличива-СНО соответственно, которыми они ориентируются ет плотность композиции.

Важным свойством фурилового спирта, фурфурола и других органических соединений с активными радикалами является их способность отверждаться кислотами. Поэтому при действии растворов кислот добавки полимеризуются, что приводит к дополнительному уплотнению системы.

катных бетонов при введении фурилового спирта или ких процессов: диспергирования жидкого стекла, защит-Таким образом, механизм уплотнения полимерсилиного действия кремнегеля от чрезмерного обжатия, гидфурфурола можно рассматривать как результат нескольрофобизации и полимеризации (поликонденсации) добавок под воздействием растворов кислот.

Описанный механизм уплотнения полимерсиликатов происходящих на границе раздела фаз. Однако даже такое упрощенное объяснение позволяет ответить на вопрос, каким образом добавки в количестве 3-5% по не раскрывает многих физико-химических процессов, проницаемость полимерсиликатных бетонов для растворов кислот. Максимальная пропицаемость за длительное массе жидкого стекла обеспечивают практическую

ти кислот. При этом чем выше концентрация кислоты, время составляет 3-5 мм в зависимости от концентра-

тем меньше глубина проницаемости.

теля. В качестве вяжущего применяют водорастворимое натриевое или калиевое стекло плотностью 1,38-1,4. Отвердителем в большинстве случаев является технический вердителя, полимерной добавки, наполнителя и заполни-Полимерсиликатные бетоны состоят из вяжущего, откремнефтористый натрий.

Наполнителями и заполнителями служат природные ниже 90%, в частности диабазы, базальты, граниты, андезиты, кислые шлаки, аглопорит и др. Полимерсилиили искусственные материалы с кислотостойкостью не каты в зависимости от гранулометрического состава наполнителей и заполнителей могут быть приготовлены в виде мастик, растворов или бетонов.

зованы такие соединения, которые хорошо совмещаются В качестве полимерных добавок могут быть испольс жидким стеклом и отверждаются кислотами — по возможности малолетучими:

Z.	11.0
ОЕТОН	1/1
знный состав полимерсиликатного оетог	2
состав	
Усредненный	

тонов, как правило, применяют бетономешалки принудительного действия, Способы формования изделий и конструкций из полимерсиликатных бетонов такие же, кого стекла, для приготовления полимерсиликатных беплотности бетона. Учитывая повышенпую вязкость жидходя из условий паимепьшего расхода жидкого стекла, Составы полимерсиликатного бетопа подбирают иссоблюдения хорошей удобоукладываемости и как и для обычных цементных бегонов.

портландцементными бетонами. В среднем жизнеспособность их около 45 мин. Допустимое уменьшение количества кремпефтористого натрия приводит к увеличению Полимерсиликатные бетоны характеризуются значительно меньшей жизнеспособностью по сравнению

жизнеспособности не более чем на 10—15 мин. Начавший схватываться полимерсиликатный бетон не пригоден для изготовления из него изделий или конструкций.

Твердение полимерсиликатных бетонов при нормальной температуре продолжается 28—30 сут. Для ускорения твердения используют сухой прогрев при 70—100°С в течение 8—10 ч.

7.3. Свойства полимерсиликатных бетонов

Свойства полимерсиликатных бетонов в значительной мере зависят от вида и количества составляющих, технологии приготовления и режима твердения. При этом критериями оценки таких бетонов служат прочность, кислотостойкость и кислотонепроницаемость. Важными свойствами полимерсиликатных бетонов являются также их адгезия к различным материалам (цементному бетону, кислотоупорному кирпичу, каменному литью и г.д.), жизнеспособность, усадка, температурные деформации и другие характеристики.

Влияние полимерных добавок на прочностные характеристики первоначально определялось на мастичных составах (табл. 44). Результаты испытаний показали, что

Таблица 44. Прочность на изгиб полимерсиликатной мастики в зависимости от вида и количества полимерной добавкн

Прочность на изгиб. МПа, при содержании добавки, ч, по массе жидкого стекла	3 57	26 31,5 27 28 26 24 25 25	
Полимерная до-	бавка	Фурфурол Фуриловый спирт	
Состав мастики.		Молотый маршаллит 53,7; жидкое стекло 40.2 Кремнефтористый нат- рий 6,1	

прочность на сжатие и изгиб составов с добавкой фурфурола выше прочности аналогичных составов с добавками фурилового спирта. При этом более высокие прочпостные характеристики мастик были получены для составов с 3% добавки фурфурола или фурилового спирта по массе жидкого стекла (табл. 45).

Влияние добавок на более сложную композиционную систему полимерсиликатных бетонов проявляется в мень-

шей степени, и при введении 3% фурфурола прочность полимерсиликатного бетона практически не отличается от прочности контрольных образнов без добавок, а добавки фурилового спирта даже приводят к некоторому снижению прочности (см. табл. 45).

Таблица 45. Прочность на сжатие полимерсиликатного бетона в зависимости от количества и внда полимерной добавки

	Прочност доба	Прочность на сжатие, МПа, при содержании добавки, % по массе жидкого стекла	ие, МПа массе ж	, при с	одержании стекла
Полимерная добавка	0	က	ည	7	10
фурфурол фуриловый спирт	36	36, 31, 5	27	27 27	29 18

тимой, к тому же малеинат натрия в определенных условиях способен к полимеризации за счет наличия в нем ная смола ПН-1 плохо растворяется в жидком стекле, ее перед введением в вяжущее растворяли в фуриловом таком способе введения совместимость полиэфирной смолы с жидким стеклом была вполне удовлетвориненасыщенных двойных связей. Учитывая, что полиэфир-Хорошие результаты были получены при введении в сных добавок, состоящих из фурилового спирта и полиэфирпой смолы типа ПН-1. Под влиянием щелочи, содержащейся в силикате, происходит разложение полилиэфира малеиновая и фталевая кислоты [119, 120]. В результате реакции между щелочью и образовавшимися кислотами выделяется малеинат и фталат нагрия, котопри введении в жидкостекольные системы полиэфирной смолы реакция образования геля не может быть обракомпозиции на основе растворимых силикатов комплекэфиров, при этом нейтрализуются образующиеся из порые практически нерастворимы в воде. Следовательно, спирте или кубовых остатках фурилового спирта.

Необходимо отметить, что кислота, образовавшаяся в процессе омыления полиэфира, не только нейтрализует целочь, но и выполняет функцию катализатора при отверждении фуршлового спирта. Диэтиленгликоль, образующийся в процессе омыления полиэфира, способствует стабилизации, диспергации и уплотнению полимерсили-катных бегонов.

В результате исследований, выполненных в НИИЖБе совместно со Среднеазиатским научно-исследовательским институтом ирригации (САНИИРИ) разработаны составы полимерсиликатных бетонов с комплексной добавкой (состав 3, табл. 46), у которых не только проч.

Таблица 46. Составы мелкозернистых бетонов на основе жидкого стекла (ч. по массе)

. Қомпонент	7	2	6.0
Жидкое стекло натриевое плотностью 1.4 г/см3	100	100	100
Кремнефтористый натрий Кубовые остатки фурилового спирта Полиэфирная смода ПН-1	15	15	52
(варцевый песок Фолотый кварцевый песок с удель- ой поверхностью 2000—2500 см²/г	350 225	350 225	5 350 225

ностные характеристики, но и стойкость в воде и растворах солей значительно выше по сравпению с образцами без добавок и добавками фурилового спирта (табл. 47).

Таблица 47. Свойства полимерсиликатных бетонов

л. 46		45—50 16—19 284	0,82 0,87
Состав по табл. 46	- 73	42—48 14—16 268	0,74
°C	I	36—40 12 13 250	0.6
	Показатель	Прочность на сжатие, МПа То же, на изгиб Модуль упругости, МПа 102 Коэффициент стойкости Кот после	о у рамеринаения. В водопроводной воде в минерализованной »

Адгезионные свойства связующего в значительной степени определяют не только прочностике характеристики композиционных материалов, но и возможность их совместной работы с цементным бетоном или другими материалами.

В первую очередь проверялась адгезия полимерсиликатных бетонов к цементному бетону и полимербетону на фурановых смолах. Для этого формовали полувосьмерки из цементного бетона или полимербетона, после

твердения к ним приформовывали полувосьмерки из полимерсиликатного бетона. Испытания на отрыв проводили через 7, 14 и 30 сут. Результаты испытаний показали, что адгезия полимерсиликатного бетона к цементному бетону в возрасте 14 сут достигает максимума и дежит в пределах 2,5—3 МПа.

Полимерсиликатный бетон практически не имеет адгезии к полимербетону на фурановых смолах. Образцы разрушались при подготовке их к испытанию. В то же время полимерсиликатные композиции имеют хорошую адгезию к кислотоупорному кирпичу, каменному литыю, шлакоситаллам и т.п.

7.4. Химическая стойкость полимерсиликатных бетонов

Предпосылками надежной работы конструкций из полимерсиликатных бетонов, особенно наливных сооружений, являются их плотность и химическая стойкость.

Испытания на водонепроницаемость показали, что образцы из полимерсиликатного бетона выдерживают давление 0,6 МПа в течение 8 ч, в то время как силикатные бетоны без полимерных добавок оказались проницаемыми после 3—3,5 ч испытания при давлении в 0,1 МПа.

Водонепроницаемость полимерсиликатных бетонов при обычном давлении исследовалась по специально разработанной методике, основанной на измерении омического сопротивления слоя материала между проводниками, уложенными на различной глубине, и по мере проникания к ним жидкости.

Кривые изменения омического сопротивления полимерсиликатных бетонов подтверждают, что процесс проницаемости в первом приближении можно принять за диффузионный. Образцы из полимерсиликатного бетона толщиной 25 мм насыщались за 9 сут. Образцы из силикатного бетона без полимерных добавок при той же толщине оказались проницаемыми через 10 ч, что подтверждает наличие открытых пор в таком материале.

Дает наличие открытых пор в таком материали. Кислотопоглощение полимерсиликатных бетонов определялось методом погружения образцов в растворы соответствующих кислот с последующим периодическим взвешиванием. Испытапия показали (рис. 28), что поглощение имеет экспоненциальную закономерность. С уменьшением концентрации растворов кислот поглощение воз-

Рис. 28. Характериме кривые приращения массы образцов во времени 1.— в воде: 2, 3, 4 — в 10%.. 20%- и 30%-иом растворе серной кислоты соответственно

растает и увеличивается глубина проникновения раствора по контуру образцов.

При хранении в течение 60 сут в 2%-ной серной кислоте глубина проникновения составила 15 мм, а в 30%-ной глубина проникновения в те же сроки составила 4,5—5 мм. Эти данные подтверждаются и испытанием армированных образнов. При концентрации серной кислоты выше 2% и толщине защитного слоя 10 мм арматура не имела признаков коррозии после 7 мес хранения в таких растворах.

Таким образом, полимерсиликатные бетоны, обладая малой проницаемостью для растворов кислот, должны иметь более высокую стойкость в кислых средах.

Катных бетопов в растворах различных средах.

Исстедования химической стойкостью полимерсиликатных бетонов в растворах различных кислот подтвердили (табл. 48), что они обладают более высокой химической стойкостью по сравнению с силикатными бетонами без полимерных добавок. При этом полимерсиликаты
более стойки в серной и соляной кислотах и менее стойки
в азотной кислоте.

в азотнои кислоте.

В щелочах полимерсиликатные бетоны разрушаются, как и составы на жидком стекле без полимерных добавок. Для них так же, как и для цементных бетонов, подтверждается закономерность: если основное вяжущее не стойко в какой-либо среде, то любые, даже весьма стой-кие добавки практически не улучшают стойкость композиции к этим средам.

лиции в отим сусдам.
Полимерсиликатные бетоны из-за высокой вязкости жидкого стекла характеризуются малой подвижностью, что создает определенные трудности при формовании конструкций, особенно тонкостенных и густоармированных. Поэтому необходимо было подобрать достаточно эффективные пластифицирующие добавки, способные существенно улучшить удобоукладываемость полимерсиликатных смесей.

В качестве поверхностно-активных пластифицирую-

Зак. 251

Таблица 48. Химическая стойкость силикатиых бетонов в растворах кислот

в серной кислоте концентрации, % в 10%-ной кислоте концентрации, % в 10%-ной кислоте концентрации, % в 10%-ной кислоте концентрации, казотной кислоте						в серн	в воде	ня воздухе	Время Мепытание испытания, түэ		нотэд
KNCJIOTE	KNCNOTE	90	01	g	г	2,0		Ī	·		
37,0	₽8,0	¥8 ' 0	8,0	_	70,1	∳0'I	78,0	1	06	ЭитвжЭ	С добавкой 3% фу-
87,0	22,0	£7,0	28,0	-			17,0	I	081		рилового спирта
		£8,0	18,0	92'0	£7,0		27,0	I	90	дилеИ	
		78,0	28,0	37,0	22'0		17,0	ī	09		·
				_	28,0	8,0	97,0	I	06		f
	-	18,0	_	₹2'0		_	27,0	I	90	дилеМ	рез торявки
_		_		_	69'0		69'0	ī	06		
							i i			·	

щих добавок первоначально были опробованы нефтяны сульфокислоты (контакт Петрова), неионогенные ПАЕ типа ОП-7 и ОП-10, суперпластификатор С-3 и пластифи катор ВС на основе меламиноформальдегидной смолы

Изменение вязкости жидкого стекла при введени пластификаторов определяли на капиллярном стеклян ном вискозиметре ВПЖ-4, а полимерсиликатных сме сей — по осадке конуса и расплыву. Численное значение расплыва определялось как отношение площади нижнего основания бетонной массы после встряхивания к площали нижнего основания усеченного конуса (табл. 49).

Таблица 49. Изменение удобоукладываемости полнмерсиликатной смеси в зависнмости от вида пластифицирующей добавки

o a	
Степень расплыва	అ బా జ బా∕్బెంబాబ నిజాశ, జిబ్జి—్టిళ
Диаметр расплыва, см	92 29 29 29 29 29 29 29 29 29 29 29 29 2
Осадка конуса, см	2,0 2,0 3,0 3,0 1,1 1,1 1,1
Вязкость жндкого стекла, с	828 82 83 84 84 84 84 84 84 84 84 84 84 84 84 84
Колнче- Јство до- бавки, % по массе жидкого стекла	a-a-a- a-
Добавка	Без добавки Контакт Петрова Пластификатор: ВС С-3 К

Исследования показали, что пластифицирующие добавки снижают вязкость неналолненного жидкого стекла незначительно, в то время как подвижность бетонной смеси существенно увеличивается при введении ряда добавок. Наибольший эффект увеличения подвижности бетонной смеси наблюдается при введении нейтрализованного контакта Петрова, а также суперпластификаторов ВС и С-3.

Выполненные исследования позволили предположить, что в составах на жидком стекле механизм действия пластифипирующих добавок связан с адсорбцией ПАВ как на межфазной поверхности структурных элементов вяжущего, так и на поверхности наполнителя.

В результате исследований жизнеспособности полимерсиликатных смесей, прочностных характеристик и хи-

мической стойкости полимерсиликатных бетонов (табл. 50) были установлены характерные особенности влияния

Таблица 50. Влияние пластифицирующих добавок на свойства полимерсиликатных бетонов

Без пластифика- Контакт Петрова гора	мин 50/70* 110/160* 25 27.8 3.6 6.8 0.4 0.72
Свойства	Жизнеспособность смесн, мин Предел прочности, МПа: при сжатии » изгибе Стойкость в воде Кст Стойкость в растворе серной

^{*} До черты указано начало схватывания, после черты — конец.

ПАВ на эти свойства. Введение ПАВ в полимерсиликатный бетон существенно увеличивает подвижность и удобоукладываемость смеси и одновременно (практически в 2 раза) увеличивает ее жизнеспособность. Пластифицирующие добавки не снижают прочностных характеристик и стойкости полимерсиликатного бетона при воздействии воды и растворов кислот.

7.5. Строительные конструкции из полимерсиликатных бетонов

В номенклатурр¹ строительных изделий и конструкций из полимерсиликатного бетона включены конструкции, уже применяющиеся в строительстве — плиты пола, фундаменты под оборудование, футеровочные блоки, плиты для газоходов и др., а также изделия, намечаемые к освоению — балки, колонны, ригели, плиты перекрытий, ванны электролиза и другая баковая аппаратура.

Для изготовления конструкций из полимерсиликатных бетонов в Лениногорске построен специальный цех, принципиальная технологическая схема которого приведена на рис. 29.

Расчет и проектирование сборных конструкций из армированного полимерсиликатного бетона ведется соглас-

¹ Номенклатура разработана совместно с Гипроцветметом.

но требованиям СНиП II-21-75 и «Руководства по проектированию и изготовлению сборных конструкций из кислотостойкого бетона» (М., НИИЖБ, 1980). Для конструкций из полимерсиликатного бетона предусматриваготся следующие классы по прочности на сжатие: В15, В25, В30. Для несущих армированных конструкций класс вбан; 4 — дозаторы заполнителей; 9 — камера термообработки; 10 -IA9AT TA98EO8

ки размером 200×250×3950 мм, армированные шестью продольными стержнями периодического профиля (два стержня в верхнем сечении балки и четыре стержня в пижнем) диаметром 22 мм класса A-III с хомутами из арматуры класса А-І диаметром 6 мм, и плиты размером 1300 × 2340 мм толщиной 80 мм, армированные арматур-Для испытаний были выбраны две конструкции: балной сеткой из арматуры класса AIII диаметром 8 мм (рис. бетона должен быть не менее В15.

Для определения нарастания прочности во времени нием вышеуказанных конструкций формовались образцы --- кубы и призмы, которые отверждались в условиях, полимерсиликатного бетона одновременно с изготовлеаналогичных условиям отверждения конструкций.

распалубки;

сушильный .

:нвовдво

тэоп — 8

- E

Изменение прочности полимерсиликатного бетона во Результаты испытания контрольных образцов (табл. 51) показывают, что при отверждении в обычных темпевремени

	Продс	элжител мнатной	ьиость	Продолжительность твердения при комнатной температуре, сут	ия при сут	Прогрев
Показатель	7	41	21	30	06	при 120° С 24 ч
Кубовая прочность, МПа Призменная прочность,	250	270	250	260 170	260	34 0 26 0
МПа Модуль упругости, 103 МГЗ	}		1	24		26
Продольные деформации Поперечные »	11	1 1	1-1	120	1 1	25
Остаточная влажность, %	9		1	4	2, 12,	1,9

Рис. 29. Технологическая схема изготовлення полимерсиликатных бетонов 1— дробильно-сортировочная установка; 2—бункера приема щебня; 8—дозогоры жидкого стекла; 6— бетоносмеситель; 7—виброплощадка; 8—тоготора жидкого стекла; 6—бетоносмеситель; 7—виброплощадка; 8—тоготора

достигается этом остаточная влажность составляет более 6%. При дальнейшей выдержке до 90 сут прочность практически не изменяется, а остаточная влажность уменьшается до 2,5%. B15 ратурно-влажностных условиях класс к 7-суточному возрасту, однако при

готовой продукции

Рис. 30. Полимерсиликатные балки в процессе испытаний

Термообработка при 120°С в течение 24 ч обеспечивает получение полимерсиликатного бетона класса не ниже B25 при остаточной влажности около 2%. При этом повышается модуль упругости и снижаются продольные и поперечные деформации.

Основные характеристики термообработанных полимерсиликатиых бетонов классов B15 и B25 приведены в

Таблица 52. Основные характеристики полимерсиликатиых бетонов

	Класс	Класс бетона
Показатель	B15	B25
Прочность, МПа:		
кубиковая	2025	30-35
призменная	18-20	27 - 30
при осевом растяжении	2-2.1	3-3.1
на растяжение при изгибе	5-6	62
Модуль упругости при сжатии,	20.10^{3}	$(23-25)10^3$
MITa		
Коэффициент поперечных дефор-	0.21	0.23
Мации		
Коэффициент температурных де-	0.8.10-5	0.8.10. 5
формаций		

Для оценки качества конструкций по показателям прочности, жесткости и трещиностойкости, а также проверки принятых расчетных предпосылок были проведены нспытания промышленных образнов из полимерсиликатных бетонов на испытательном стенде в соответствии с расчетной схемой путем кратковременного силового воздействия.

При испытании балок передача усилий от сосредоточенной нагрузки с помощью распределительной траверсы осуществлялась в третях пролета через две опоры, одна из которых свободно перемещалась вдоль траверсы (рис. 31). При испытании контролировались нагрузка, прогибы и деформации сжатой и растянутой зоны.

Нагрузки определяли по показанию манометра насосной станции в соответствии с тарировочной таблицей. Нагружение производили гидравлическим домкратом ДГ-25. Прогибы определяли с помощью прогибомеров системы Максимова. Деформации верхнего и нижнего волокна в середине пролета производили с помощью инматоров часового типа (цена деления 0,01 мм) на базе 500 мм. Ширина раскрытия трещии определялась с использованием трубки Брюнелля.

Предельно допустимый прогиб балки, равный 21 мм, наблюдался при нагрузке около 130 кН. Первые трещины появились при нагрузке 70 кН. Начало разрушения сжатой зоны наблюдалось при нагрузке до 100 кН. Дальнейшее увеличение нагрузки до 140 кН привело к разрушению балки по сжатой зоне.

Испытания плит проводили на той же силовой установке, на которой испытывались балки. Плиты пагружали через одну продольную и две поперечные траверсы. Усилия от домкрата передавались на плиту в четырех точках ступенями по 5 кН. В процессе нагружения производили замеры прогибов на опорах и в середине про-

Первые трещины в плите паблюдались при пагружении до 30 кН, при этом ширина их раскрытия была в пределах 0,4—0,5 мм. Разрушение плиты произошло при пагрузке 50 кН по сжатой зоне бетона в середине пролега. Ширина раскрытия трещин при этом составила 5мм. После снятия нагрузки трещины закрылись до 0,15—0.9 мм.

Испытания опытно-промышленных балок и плит перекрытия этажерок вентиляторных градирен показали, что конструкции из полимерсиликатного бетона при твердении в нормальных температурно-влажностных условиях в течение 30 сут или при термообработке при 120°С в течение 24 ч набирали прочность, соответствующую классам В15 и В25.

Несущая способность балок при кратковременном нагружении двумя сосредоточенными силами была достаточна. Разрушающее усилие превышало расчетное значение на 10—15% при воздействии нагрузки, равной нормативной. Жесткость балок, оценивлежая по величине прогнба, была в допустимых пределах.

Расчеты этих конструкций, выполненные Гипроцветметом, показали, что они обеспечивают необходимую прочность и жесткость. Для повышения трещиностойкости таких конструкций их необходимо выполнять с предварительно напряженной арматурой.

7.6. Высокопрочные полимерсиликатные бетоны

Обычные полимерсиликатные бетоны паряду с преимуществами имеют и существенные недостатки как технологического (многокомпонентность, токсичность кремнефтористого натрия, невысская термодинамическая устойчивость тетрагидросиликатов и др.), так и конструктивного характера (невысокая прочность, значительная усадка и др.).

Известно, что композиции на основе жидкого силикатного стекла (мастики, растворы, бетопы) обладают большими потепциальными возможностями для улучщеция их физико-механических свойств и стойкости в агрессивных средах, особенно в воде и щелочах.

Результаты исследований, выполненных в НИИЖБе, и анализ литературных данных показывают, что меха-

низм отверждения таких систем сопровождается нейтрализацией щелочи с образованием геля кремневой кислоты и и нейтральной соли. Практическое отсутствие щелочи придает этим матеріалам высокую кислотостой соль. Однако такие составы из-за содержания большого количества гидроксильных групп гидросиликата характеризуются пониженной водостойкостью и щелочестойкостью. Водостойкость этих составов может также снижаться за счет растворения нейтральной соли. Термообработка композиций пе создает условий, при которых могут быть существенно улучшены физико-механические свойства и химическая стойкость материала.

Качественно новым шагом в дальнейшем развитни кистоторных бетонов явилась разработка автоклавного кремнебетона [72]. Высокая прочность и коррозионная стойкость кремнебетона позволяет применять его в нестинуатируемых в агрессивных средах. Однако широкое применение кремнебетона в строительстве сдерживается рядом существенных причин: отсутствует база промышленного производства высокомодульного (m.10) кремнеэемистого стекла, значительные трудности связаны с достижением высоких температур (до 1580°С) при варке такого стекла и несбходимостью использования дефицитной щелочи.

Теоретической предпосыдкой получения полимерсиликатных растворов или бетонов повышенной прочности, плотности и стойкости в агрессивных средах служит образование в процессе отверждения продукта типа природного минерала «морденит», образующегося в результате реакции между тонкодисперсным наполнителем из группы перлитов или вулканических пеплов, растворенным силикатом щелочного металла и кварцевым песком.

Поскольку образование кристаллогидрата типа «морденита» происходит при повышенной температуре и избыточном давлении, то необходимо было определить оптимальные параметры уплотнения и термообработки, а также разработать оптимальный состав высокопрочных полимерсиликатиых бетонов. Соотношение между тонкодисперсным перлитом, жидким стеклом, песком и щебнем подбиралось из условия возможно близкого стехи-

ометрического соотношения активных составляющих и наиболее плотной упаковки компонентов системы.

Исследования показали, что минералы типа перлита и обсидиала при размере частиц 0,01 мм и ниже могут быть химически активными компонентами бетонов на основе жидкого стекла. Активность их проявляется при повышенной температуре (150—190°С) и особенно при избыточном давлении в автоклаве.

Предполагается, что процесс отверждения в такой системе активизируется наличием большого количества полуторных оксидов, особенно Al_zO_3 , и оксидов щелочных металлов. В результате отверждения в композиции не остается свободного тетрагидросиликата, так как он при повышенной температуре вступает в химическое взаимодействие со щелочью.

Отверждение смеси, по всей вероятности, происходит в три стадии с образованием промежуточных продуктов реакции. На первой стадии в результате взаимодействия кислых оксидов наполнителя и шелочи происходит перемена заряда мицеллярной жидкости, что приводит к коагуляции раствора с выделением геля кремневой кислоты. Реакция протекает при 80—100°С при наличии большого количества свободной воды в системе. Такая реакция протекает тем быстрее, чем выше дисперсность активного наполнителя. Как ноказали исследования, дисперсность наполнителей должна быть в пределах 5000—8000 см²/г.

На второй стадии при $100-120^{\circ}$ С, видимо, происхолит химическое взаимодействие щелочи с тетрагидросиликатом с образованием низкомолекулярного (\sim 2,8) силиката натрия. Инициируют реакцию свободная вода и AloO.

На третьей стадии гидратная вода тетрагидросиликата в результате химической реакции превращается в молекулярную, образуя кристаллогидрат. На этой стадии возможно также образование гидроксида алюминия по мере израсхолования свободной щелочи.

Было установлено, что количество свободной воды в системе должно быть строго ограничено. При большем, чем требуется для образования кристаллогидрата, содержании жидкого стекла, система при 120—200°С вспучивается и разрыхляется. Недостаток жидкого стекла приводит к образованию пор и недостатку связующего для связывания наполнителей и заполнителей.

Оптимальное количество жидкого стекла обеспечивает практическое отсутствие пор в материале, так как в системе не остается летучих продуктов. А переход гидратной воды в молекулярную препятствует усадочным предессам. Сродство кристаллогидрата с заполнителем создает условия высокой адгезионной прочности в контактной зоне.

тактной соста автоклавной термообработки полимер-В результате автоклавной термообработки полимерсиликатной смеси на основе патриевого жидкого стекла и перлита при 170—190°С и давлении 0,9—1,3 МПа были получены полимерсиликатные бетоны с высокими прочностными характеристиками:

Прочностные характеристики перлитополимерсиликатных бетонов

10		0000			0,5	000
•	٠	٠,	Ž	•	•	•
			Ë	٠	•	•
		٠ 5	ķ			*
			30			
			ربه			
•	•	•	0	•	•	•
<u>La</u>	•	•	Į.	•	•	•
7	ě	٠	Z	٠	•	*
	Σ	٠,	Ŏ.	•	٥	
ZZ	131	20	ĖΗ		од	•
a.	Z .	0	ce		В	
×	П	ä	В		Э	-
Z:	ا ت	Ξ	ľИ		ТИ	٦ <u>.</u>
- di	H.	Σ	ပ္ပ	•	8	KK
	Ke	ц	ΫĶ	•	Йĸ	Ξ
Ę	8	CT	10	٠	CTC	ŢЪ,
HO	<u>5</u>	ĭ	٥	Ξ.	_	00
ु	d	ď	SKI	Ē	eH.	йК
G	на	V	Ĭ,) ai	ž.	TO
5	ده.	/Ib	þи	H	þи	300
эде	×	Ϋ́	٠ ڳ	цe	ě	Ď0
Предел прочности при сжатик, МПа	1,0	₹,	Коэффициеит стойкости в серной кислоте 30%-нои	HO	Коэффициент стойкости в воде	Морозостойкость, циклы
_	• -	<	ᅶ	~	124	<

Однако при оптимальном количестве жидкого стекла полимерсиликатная смесь имеет высокую жесткость (полусухая смесь) и недостаточно хорошую удобоукла-дываемость. Для получения необходимой плотности образцы формовали методами трамбования, вибропрессования или виброформованием с пригрузом.

вания или виброформованием с пригрузом.
Сложность формования изделий и конструкций из
высокопрочного полимерсиликатного бетона и автоклавная обработка при высокой температуре сдерживают
практическое применение таких бетонов.

Известно, что паиболее удобиьм и легко осуществимым способом улучшения удобоукладываемости бетонных смесей является введение пластифицирующих добавок. В лаборатории полимербетопов НИИЖБа были выполнены комплексные исследования по выбору эффективных пластифицирующих добавок и их влиянию на технологические и физико-механические свойства высокопрочных полимерсиликатных бетонов.

Было исследовано более десяти ПАВ различной природы. Испытания показали, что оптимальное количество ПАВ лежит в пределах 1% по массе жидкого стекла, однако некоторые пластифицирующие добавки, например катионоактивная САФА, существенно снижают прочность

полимерсиликатных бетонов, а добавка СДБ приводит к синжению коррозионной стойкости.

Введение в состав перлитосиликатного бетона пластифицирующих добавок ГКЖ-11, ОП-10 и НИС (нейтралазованная нефтяная сульфокислота) существенно увеличивает подвижность смеси и позволяет производить ее укладку и уплотнение методом обычного виброформования. При этом добавка ГКЖ-11 увеличивает прочность, водо- и кислотостойкость. Добавки ОП-10 и НИС практически не изменяют прочностных и других характеристик таких бегонов (табл. 53).

Таблица 53. Влияние ПАВ на основные характеристики перлитосиликатных бетонов

	Предел прочности, МП,а	рочности, Ца	Коэффи- циент морозо-	K _{cr} noca	Кст после 360 сут
Добавка	при сжа- тии	при изги- бе	стойкости после 400 циклов	в воде	в 10%-ной Н ₂ SO ₄
Без добавки САФА СДБ ОП-10 НИС ГКЖ-11	97 88 83 91 98	24 17 23 24,5 28,5	0,81 ————————————————————————————————————	0,6 0,65 0,73	8,0

Таким образом, новый вид химически стойкого полимерсиликатного бетона обладает высокой прочностью, кислото- и морозостойкостью и достаточной для практических целей технологичностью.

Глава 8. ХИМИЧЕСКАЯ СТОЙКОСТЬ ПОЛИМЕРБЕТОНОВ

8.1. Воздействие агрессивных сред на строительные конструкции

По своему агрегатному состоянию агрессивные среды могут быть газообразными, жидкими или твердыми, а во многих случаях и многофазными.

Агрессивное воздействие газовой среды на строительные конструкции обусловливается их природой, концентрацией и относительной влажностью воздуха. Наличие агрессивных по отношению к строительным конструкци-

рис. 32. Повышение агрессивности газов с увеличением их влажности

ям газовыделений характерно для многих отраслей промышленности — цветной металлургии, основной химии, коксохимии, нефтехимии, искусственного волокна и ряда других производств. Наиболее распространены и одновременно наиболее агрессивны оксиды азога, хлор и хлористый водород, фтористый водород, сернистый газ, сероводород.

Все газы, за исключением аммиака и кислорода, кислые или кислотообразующие. Образование из них кислот происходит только при наличии в воздухе или на поверхности конструкций капельно-жидкой влаги (тумана или конденсата). Поэтому усиливающим фактором коррозионных процессов, возникающих в поверхностных слоях строительных конструкций, является повышенная влажность воздуха [27].

При этом довольно отчетливо различают три степени влагонасыщения в зависимости от «порога увлажнения»: зона сухих газов (1) при влажности воздуха до 60%; порог увлажнения (2) при влажности воздуха 60—75%; зона влажных газов (3) при влажности выше 75% (рис. 32).

Первой степени насыщения свойственно сравнительно низкое влагосодержание воздуха — до 60% относительной влажности, при котором кислые газы практически не действуют разрушающе на цементные бетоны, а в некоторых случаях даже уплотняют их. Известно, например, уплотняющее и упрочняющее действие на цементный бетон углекислого газа, или так называемая карбонизация. Еще более благоприятное воздействие на цементный бетон оказывает газообразный четырехфтористый кремний.

Вторая степень повышенного влагонасыщения (60-75%) считается уже агрессивной, а третья степень отно-

сится к наиболее агрессивной — интервал влагосодержа

Критический порог влагонасыщения снижается на Алсорбируя влагу из возлуха и осаждаясь на поверхно. сти конструкций, такая пыль создает у поверхности зону рен, например, для цехов по производству магния при 10-12% при наличин в воздухе гигроскопической пыл $_{
m H}$ повышенной влажности. Этот процесс особенно характе. наличии карналлитовой пыли. В помещении с 40—50% относительной влажности стены и потолки могут быть

ческий хлористый кальций жадно поглощает влагу из ствии паров хлористого водорода на бетон или штукатур. ку. Образующийся при этом на поверхности гигроскопи. Аналогичное местное увлажнение характерно при дей.

(бетон, кирпич, древесину и г. д.) отмечается не только Действие газа на пористые строительные материалы на поверхности. По имеющимся данным, в бетон невысокой плотности может газ проникать на глубину 10 см, а в плотный бетон — до 1—2 см.

Агрессивные свойства воды определяет степень ее ми-Общее содержание солей в речных водах, как правило, не превышает 300—500 мл/л. Грунтовые и подземные нерализации, а также кислотности или щелочности. Обычно вода рек и озер имеет слабощелочную реакцию. воды содержат минеральные соли и другие примеси. Морская вода может содержать до 3500 мл/л солей, из них: хлористого натрия 78%, хлористого магния 11, сернокислых магния, калия и кальция соответственно 4,7; 3,6 и

Промышленные стоки могут содержать самые различные примеси, в том числе растворы солей, кислот и щеСледует отметить, что и совершенно чистая, неминерализованная вода может быть агрессивной в отношении ряда строительных материалов, вызывая выщелачивание извести и других растворимых компонентов из цементных бетонов или бензолсульфокислоты из полимербетонов ФАМ. Кроме того, попадая в микропоры материала вода вызывает адсорбционное понижение прочности.

Кислоты — наиболее агрессивны по отношению ко многим строительным материалам (цементные бетоны, силикатный кирпич, осадочные горные породы -- извест-

тоны на жидком стекле стойки в кислотах, но относитоны на няки, доломит и т. д.). Керамические материалы и бетельно быстро разрушаются щелочами.

Агрессивность кислот определяется их природой, конных свойств и температурой среды. Разрушительное действие кислот и кислых газов обусловливается также растворимостью образуемых продуктов коррозии при их дентрацией, рН водных растворов, наличием окислительвзаимодействии с металлами или бетонами.

уксусная, молочная и масляная кислоты. Особенно сильные разрушения наблюдаются при переменном воздействии смесей различных кислот, что характерно для цвет-Минеральные кислоты в большинстве случаев обладают большей коррозионной активностью, чем органические. Из органических кислот наиболее агрессивны ной металлургии (табл. 54).

таллические конструкции, бетоны и органические материалы оказывают окислители. Не разрушаются при дей-Наибольшее разрушающее действие на многие мествии окислительных сред только силикаты.

графитовые материалы и полимербетоны на основе фурановых смол с графитовыми наполнителями и заполни-Фторсодержащие кислоты, наоборот, разрушают силикатные материалы. В этих кислогах не разрушаются

жащей кроме кислорода и другие окислители (табл. 55). Окисление может происходить не только на воздухе, по и в кислой, пейтральной или щелочной среде, содер-

странение его в природе и допустимые концентрации в воздухе промышленных предприятий в сотни тысяч раз духе. Хлор, содержащийся в воздухе некоторых промышленных предприятий, обладает значительно большей окислительной способностью, чем кислород, однако распро-Практически из газообразных окислителей наиболее распространен кислород, постоянно находящийся в возменьше, чем кислорода.

пространение имеют азотная и концентрированная (60лее 70%) серная кислоты, перекись водорода и щелочные пипохлориды, которые характерны легкостью отде-Из жидких окислителей наибольшее значение и расления атомарного кислорода.

Концентрированные растворы щелочей, особенно при повышенных температурах, разрушающе действуют на многие металлы, каменные материалы и бетоны.

Таблица 54. Условия эксплуатации наиболее характерных аппаратов в сильноагрессивных средах промышленности пветных металлов

		•			1	
					`.	7
}	Ì	,		.'	j	
				12-11-		
g <i>\</i> ≫	81	Asposone H ₂ SO ₄ ; neine colepmantan CuSO ₄	08>	F-2-15; $H_2S0_4-115-140;$ Cu-40-456; Ni-	Ванны для электро- идэм вени	Электролиз- н ый
97>	81	;4OS ₂ H droeogeA SOS	0∠≫	;7 ≥2A ;57—30—402sH	мкншяд ХинйотэтО	•
		, OS2H апоеодев		[E-2-15]	сообник к промывным	
37≥	81	$\frac{1}{10000} = \frac{1}{10000} = \frac{1}{100000} = \frac{1}{10000} = \frac{1}{100000} = \frac{1}{10000} = \frac{1}{100000} = \frac{1}{10000} = \frac{1}{100000} = \frac{1}{10000} = \frac{1}{10000$	0 <i>L</i> ≫	$A_5 \leqslant 7$; F $- 2 - 15$ $H_2 SO_4 - 30 - 75$; $A_5 \leqslant 7$;		
09>	02 - ro 08 og	;(%30.0) +O2sH ньмуТ 2.0 ычы	*02>	H ₂ SO ₄ — 30—75 (в оро-	Реактор, промывная башня	Сернокис- лотн ый
			водство	медное произ		
		2,0 tagen	ı	(в орошающей кислоте)	иншьо	ı
	06 од	Zn, Fe, СI Туман H ₂ SO ₄ (0.05%);	*02>>	F = 50-150; Fe = 20-75 -150; H ₂ SO ₄ = 30-75	кенапэтинжелау и квн	«
09≫	02— то	атмосферные осадки	*02		Jannesan Diningga Q	
	98 og	аэрозоль Н ₂ SO ₄ ; возмежные проливы;		Cd - 1.15; $Fe - 14.5$; $As - 0.55$; $Sb - 0.08$	was war war and	
9∠≫	81 02 - TO	$CI_2 - 0.0001;$ $A_3H_3 - 0.0005;$	*02-09 96-06	H ₂ SO ₄ – 160–175; Zn – 115; Cu – 1,3;	рилеским инишем рак-мешалка со сфе-	«
	1	1	1	{	l	
				•	•	
	1	1	1			
						1
		атмосферные осадки	! :			
	од 02— *85	аэрозоль Н ₂ SO _{4;}		01 on - nM ; 3.0 on - slo		
97≫	18	$CI_2 - 0.0001$ $A_3H_3 - 0.0005$;	~000c	-40-140; Cu - 1-2; Fe - 2-25 F - 40 0,1;	CUM NOW VOHACHEM	7 1
	*0£+oH	атмосферные осалки		- nZ ;002-2-408gH	рак-мешалка с плос-	« '
	02- TO	аэрозоль Н ₂ SO₄;	į.	0+1-0+ uz		
97≥	81	$CI_2 - 0.0001;$ $A_3H_3 - 0.0005;$	*07—09 86—38	H ₂ SO ₄ 2—50; Cu 0,1—2; Fe 5—25;		
	*98+	этмосферные осадки	[01 of — IIM	L	Эж оТ
	од 02-то	asposona H ₂ SO ₄ ;		Cu - 0,1 - 2; Fe - 2 - 3; δ; β;		
G7≫	18	CI ₂ — 0.0001; A ₃ H ₃ — 0,0005;	\$09 -09 80-82	- 402 H SO.5 - 40-140;	Сгуститель	ительный
01>		пыль. содержащая Zn	Ì	Zn — 35—160; Cl — 100—300		
97≫	81	Asposonh H ₂ SO ₄ , HCI;	09	H ₂ SO ₄ - 150-240;	-иподтиэле илд винв В	-енгодтяэ- йын
			оятэдояє	Пинковое прои	1	1
виешней среды, в %	1 .10		Э°, ,9Т			
-изонтО ввичет -жека чтэон фаншана	Темпера- тура внешней среды,	Состав внешней среды, м.м	Teмпера- тура среды - sqnnspa-	Состав среды в аппарате, гл	Аппаратура	хэП
	v cheriax	L construction of the construction			оклетэм хинтэви итоон	Нэкшимоде

Таблица 55. Основные окислители

Среда	Окнелители
Газы и пары (при слабо- кислой нли нейтральной реакцин в водном рас- творе)	Галогены: хлор Cl_2 пары брома Br_2 и йода J_2 , кислород O_2 ; O_3 и азот N_2 (в составе воздуха)
Сильнокислая	Кислоты: азотная HNO ₃ , хромовая Н ₂ Сг ₂ О ₄ , серная (концентрация более 70%) Н ₂ SO ₄ , иадсерная H ₂ S ₈ O ₈
Слабокислая	Азотистая кислота HNO ₂ Хлорноватистая кислота HOCI Бихроматы H ₂ Cr ₂ O ₇ ·2H ₂ O; KCl ₂ O ₇ Персульфаты K ₂ S ₈ O ₈ Перекись водорода H ₂ O ₂
Щелочная	Гипохлориты: натрия NOCI, калия KOCI, калия COCI,

рамику и полимерные материалы менее агрессивно, чем кислоты или щелочи. Разрушающее действие растворов солей во многих случаях определяется их способностью взаимодействовать с водой с образованием водородных понов, при этом разрушение материала происходит так же, как и Различные соли действуют на металлы, бетоны, кекислых) или гидроксидных (щелочных) при действии кислот или щелочей.

продукты мясо-молочной, консервной, винодельческой и Агрессивны по отношению к цементным бетонам и другим строительным материалам многие органические ствии с известью цементного камня образуют растворимые сахараты калыция. Распительные и животные масла и жиры представляют собой сложные эфиры глицерина влаги окисляются и раздагаются на глицерин и жирные других отраслей пищевой промышленности. Например, растворы сахара, фруктовые соки, патоки при взаимодейи жирных кислот, которые при воздействии воздуха кислоты [144, 148]

Разрушения строительных материалов и конструкций под воздействием различных излучений (гамма-радиационного, нейтронного и др.), бактерий и других раститель-

к специальным ных и животных организмов относятся видам воздействия.

мену прокорродировавшего оборудования идет 40 млн. т зии составляют около 9 млн. т в год. В странах-членах дениям Национального бюро стандартов, только на застали [2]. В нашей стране потери металла из-за корро-СЭВ из-за воздействия различного вида коррозии теря-В результате коррозии во всех странах мира теряется более 100 млн. т стали в год. Например, в США, по свеется около 10% производимого металла [2]

В результате обследования было установлено, что разрушающему воздействию атмосферных и производственных агрессивных сред подвергается от 15 до 75% стросооружений (табл. 56 и 57). зданий ительных

Таблица 56. Распределение агрессивных сред в производственных зданиях

	Характер	Характеристика производственной среды	изводствен	ной среды
Отрасль промышленности	неагрес-	сдабоаг- рессизто	среднеаг- рессивная	среднеаг- рессивная рессивная
Пищевая и легкая Целлюлозно-бумажная Химическая и нефтехимиче- ская Цветная металлургия	70 30 40 25	10 30 1 5 20	15 20 25 30	20 20 22 22 22 22 22 22 22 22 22 22 22 2

Таблица 57. Ориентировочная оценка воздействия агрессивных сред на незащищенные строительные конструкции

	Металлические ко	конструкции	Бетонные н ные кон	Бетонные и железобетон- ные конструкции
Степень аг- рессивностн среды	скорость коррозии потеря несу- поверхности ме- талла, мм/год ности, %		глубина раз- рушення по- іверхностного слоя бетона, мм, год	среднегодовая потеря несу- щей способ- ности, %
Слабая Средняя Сильная	До 0.05 0,1—0.5 Более 0,5	5 .10 .15	До 0.4 0.4—1.2 Более 1.2	5 10 15

подвергаемых воздействию агрессивных более строительных конструкций производственных зданий и ориентировочным данным, площадь поверхности сред, составляет около 1 млрд. м2, из которых сооружений,

147

Рнс. 33. Разрушение несущих желегобетонных колонн эстакад цеха электролнза меди (слева) и сульфатиого производства (справа)

500 млн. м² приходится на долю железобетонных конструкций.

ганических и неорганических кислот, растворителей и щелочей. Действие агрессивных продуктов во многих случаях может сочетаться с высоким давлением или глубоким вакуумом, токами высокой частоты, высокими или низкими температурами. Так, электролиз меди проводитплотности тока 250 А/м2. Некоторые аппараты гидролизного производства работают при температуре от 80 до и примеси органических кислот — муравьиной и уксусной. Производство пластмасс, искусственного волокна и В Советском Союзе с каждым годом увеличивается бумажной, полиграфической промышленности, цветной металлургии и многих других, связанных с использованием самых разнообразных агрессивных продуктов — орся в 20%-ном растворе серной кислоты при 65—70°С и 175°С, давлении до 0,8 МПа с последующим разрежением до 0,05 МПа. Гидролизат содержит серную кислоту многих других материалов связано с применением разчисло предприятий химической, пищевой, целлюлозноличных растворителей, кислот или шелочей.

личных растворителен, инслот испольти.
Обследование многих предприятий показало, что коррозионному разрушению подвергаются не только аппараты и оборудование, но и несущие строительные конструкции — колонны, ригели, фермы, плиты перекрытия, фундаментные башмаки и другие части промышленных зда-

Рис. 34. Аварийное разрушение железобетонной емкости маточных растворов калийных солей

промышленных зданий и сооружений в течение 4-5 лет достигают полной стоимости строительства. Так, в цехе аммиачной селитры Днепродзержинского химического да эксплуатации пришла в аварийное состояние и произстройНИИпроекта и других организаций, в некоторых случаях затраты на ремонтно-восстановительные работы комбината из-за отсутствия надлежащей химической защиты строительных конструкций затраты на ремонт составили за 2 года эксплуатации около 80% балансовой стоимости (2,105). При проектировании прядильных цехов Киевского комбината химического волокна не были предусмотрены соответствующие меры защиты строительных конструкций. В результате часть зданий через 4 говодство было временно остановлено. Стоимость ремонтно-восстановительных работ составила около 1,5 млн. руб. Ростовского Промний (рис. 33, 34). По данным НИИЖБа, Гипроцветмета, ПНИИПромзданий, Гипропласта,

Соследования показали, что в ПО «Стирол» (6. Горловский химкомбинат) на ремонт строительных конструкций затрачивается ежегодно 600 тыс. руб.; на Константиновском заводе — 500 тыс. руб.; Березниковском
азотно-туковом заводе 300 тыс. руб.; Балхашском горнометаллургическом комбинате — 250 тыс. руб. Цех по производству уксусной кислоты и уксусного ангидрида Рошальского химического комбината, введенный в эксплуатацию в 1963 г., уже в 1966 г. нуждался в капитальном
ремонте в результате разрушения железобетонных элементов перекрытий и каркаса здания.

Серьезные повреждения строительных конструкций были обнаружены в цехе ионообменных смол Нижне-Та-

гильского завода пластмасс, в цехе дистилляции производства полиэтилена Куйбышевского завода синтетического спирта, Ереванского ПО «Поливинилацетат», Щекинского ПО «Азот», Алмалыкского и Балхашского горнометаллургических комбинатов и многих других предприятиях.

Общие потери в результате коррозии строительных конструкций зданий и сооружений, подвергающихся действию агрессивных сред, в народном хозяйстве оцениваются в размере более 1,5 млрд. руб. в год [2]. Народнохозяйственные потери от коррозии не ограничиваются лишь стоимостыо затрат на ремонтно-восстановительные работы. К ним должны относиться и потери, связанные с простоем оборудования и снижением выпуска продукции в результате этих простоев.

Анализ наиболее распространенных агрессивных сред и деструкционных процессов, наблюдаемых в полимер-бетонных конструкциях, показал, что по роду воздействия конструкциях, показал, что по роду воздействия можно разделить на две основные группы. К первой группе относят воздействие воды и некоторых растворителей, которые вызывают в полимере обратимое адсорбционное понижение прочности; ко второй — воздействия, вызывающие необратимые деструкционные прочносми

В свою очередь, воздействия, вызывающие необратимые деструкционные процессы в полимерных материалах, можно разделить на три основных подгруппы: растворение полимера различными растворителями; ускорешие образования свободных радикалов и атомов; химическое взаимодействие с агрессивными продуктами, связанное с разрушением молекул полимера.

Для связующего на основе термореактивных смол, имеющих пространственную сшивку, воздействия первой подгруппы проявляются в ограниченных пределах. Хотя следует отметить, что для каждого вида связующего могут быть пайдены весьма активные растворители.

Для полимербетонов на основе термопластичных полимеров интенсивность воздействия растворителей может значительно возрастать, в этом случае необходимо более тщательно подходить к условиям эксплуатации и видам допустимых растворителей, воздействующих на такие полимербетоны.

Во вторую подгруппу объединены деструкционные процессы, связанные с воздействием теплоты и различ-

ных излучений. Известно, что во многих случаях активное участие в деструкции полимеров принимают свободные радикалы и атомы, которые появляются в полимере пол действием теплоты, солнечной радиации и радиационного излучения. Будучи агрессивны по своей природе, свободные радикалы и атомы разрушают полимерные молекулы, осколки которых образуют новые радикалы, и они также включаются в процесс разрушения. Структура полимера, его химический состав и молекулярная масса изменяются, а вследствие этого изменяются и физико-механические свойства полимера.

Как правило, такие деструкционные процессы наиболее интенсивно протекают у термолластичных полимеров, имеющих лицейную структуру. В этом случае деструкцию полимеров можно существенно замедлить, блокируя свободные радикалы — как те, что возникают первоначально, так и те, что образуются в качестве вторичных продуктов реакций. Для этого в полимер вводят различые стабилизаторы на основе производных фенолов, аминов, сульфидов, фосфорорганических и других соединений в количестве 0,1—3%.

Третья подгруппа — деструкция полимеров, связанная с нонными и молекулярными процессами разрушения, которые в большинстве случаев происходят под действием кислот, окислителей и щелочей.

Классифицируя все многообразие агрессивных сред и внешних процессов по их характерным воздействиям и обобщив результаты лабораторных исследований и материалы обследований полимербетонных изделий и конструкций, эксплуатирующихся в различных агрессивных средах, мы можем выделить четыре основные вида деструкции полимербетонов. По сумме ведущих признаков может быть определен каждый из этих видов.

К первому виду могут быть отнесены все обратимые процессы, которые возникают в полимербетонах под действием воды и некоторых растворителей. Вследствие диффузии жидкости в глубь материала происсходит увеличение массы и адсорбционное понижение прочности. При высыхании, т. е. удалении жидкости из материала, первоначальная масса и прочность практически восстанавливаются.

Ко второму виду можно отнести процессы, которые вызывают растворение полимера и его вымывание из

эинколо ще. очная деструкция эоннэжкүпвн среды. понижение прочности полимерным связующим агрессивной кильцтнэц нишэдт эннэклегоп "яквид -якбтээп Окислительная вие агрессивных сред Увеличение массы мате-|Скорость диффузии, кон-Кислотная деструкция Химическое взаимолейст-ΛΙ кинэчуг.ен отоннопивид сочнелной радиации и ракия понижение прочности виляуфто температуры действие Увеличение Интенсивность воздейстхрупкости физико-химинеская Ш процессы, Физпческие итэон пэпэтицов проч-пряженное состояние ривла, понижение отаующего от -rosq пессы, воздействие полимерно- Уменьшение массы мате- Скорость диффузии. Растворение Физико-химические H итэон rbephoro rena трессивными средами эинкотооо эоннэжкүп гроч эинэжиноп энергии риала. поверхностной сеппение житкими неч-Увеличение массы мате- Скорость диффузии, и кипдоордА понижение I физимеские пропессы, накинелика честрукции процесса Пеструкционные процессы всэмикон инд Факторы, определяющие Опенка деструкционного киятэйэдеоя вдоцицП

структуры полимербетона. При этом происходит умень пение массы материала и понижение прочности.

дается. Четвертый вид деструкции полимерного связующего связан с разрушением молекул полимера при воздействии кислот, окислителей и щелочей. Этот вид дестружции вызывает увеличение массы, грастрескивание материала и понижение прочности (табл. 58).

риала и полительной вестда встречается деструкция вполне На практике не всегда встречается деструкция вполне определенного вида, но в большинстве случаев можно выделять преобладающий вид и ему сопутствующие воздействия.

Уменьшение интенсивности или прекращение всех видов деструкции заключается в правильном выборе полимерного связующего, наиболее стойкого к воздействию конкретных агрессивных сред и, получении полимербетонов максимально возможной плотности с целью снижения диффузионной проницаемости агрессивных сред в глубь материала.

Классификация деструкции полимербетонов по четырем основным видам способствует не только более правильному выбору вида полимербетона в зависимости от условий эксплуатации, по более рациональному подходу при разрабогке новых составов полимербетонов.

8.2. Диффузия агрессивных жидкостей

Современная теория проницаемости полимеров основана на представлении об их структуре и физико-мехапических свойствах. С помощью кинетических и термодипамических методов достаточно обоснованно выявлена
сущность процесса диффузии различных жидкостей в
высокомолекулярные соединения. В результате диффузии молекулы низкомолекулярных жидкостей проникают
в объем материала между звеньями полимерных молекул и, заполняя свободные промежутки, раздвигают эти
звенья, увеличивая расстояние между ними, а затем раздвигают молекулы и надмолекулярные агрегаты полимера. Таким образом, увеличивается объем набухающего
полимера и его масса. Процесс набухания прекрашает-

ся после полного заполнёния межмолекулярного пространства полимера низкомолекулярной жидкостью

чае, если деформация не ограничивается жесткими внешними связями. Наружные набухшие слои материала стремятся расшириться и тянут за собой внутрение «сухие» слои, которые сопротивляются этому растяжению, ограничивая деформацию растяжения. Поэтому по жидкости, в материале возникнут влажностные напряжения, неодинаковые по значению и знаку. Набухшие Естественно, что элюры распределения влажностных папряжений будут меняться во времени в зависимости ростыо и перавномерно распределяется по толщине магериала, в нем возникают напряжения даже в том слусечению, перпендикулярному фронту диффундирующей слои окажутся сжатыми, а внутренние - растянутыми. дуль упругости увлажненного материала также будег Поскольку жидкость диффундирует с небольшой скоот глубины проникания низкомолекулярного вещества и в результате релаксационных процессов. Кроме того, вследствие пластифицирующего действия жидкости моизменяться.

сивных жидкостей в полимерные материалы используют микроскопический, радиационный, сорбционный, амперо-Для определения коэффициентов диффузии агресметрический и другие способы.

Наиболее распространен сорбционный метол, сущность которого заключается в регистрации скорости поглощения жидкостей плоскими полимерными образцами, помещенными в агрессивную среду. При погружении в жидкость благодаря молекулярному тепловому движе-Ѕ перпендикулярно сечению потока от места с большей концентрацией жидкости к месту с меньшей концентрацией. Агрессивная жидкость движется до тех пор, пока не установится ее подвижное О переносится за нию количество вещества через площадь образца равновесие в образце.

Процесс выравнивания концентрации удовлетворяет осповному уравнению диффузии Фика для нестационарпого погока:

$$d c/(d \tau) = D d^2 c/(d x^2).$$
 (21)

В начальный момент времени концентрация жидкости в образце зависит от толщины c = f(x). Внутри об-

разца она минимальна, а на поверхности максимальна. Отсюда устанавливаются граничные условия:

$$\int_{\text{LiPH}} \frac{dx}{x} = 0 \, d\, c/(d\, x) = 0 \text{ при } x = \pm \, \delta/2, \, d\, c/d\, x = 0. \tag{22}$$

Исходя из граничных условий И. Ф. Канавец получил уравнение, доступное экспериментальной проверке:

$$Q_{\tau} = Q_{\text{Makc}} l \, 1 - e^{-4\pi^2 D \tau l \, \delta^2}, \tag{23}$$

диффузии, см²/с; 6 — толщина образиа, см (для двустороннего где $Q_{\mathrm{макс}}$ — привес образца в равновесном состоянии; $Q_{\, extbf{t}}$ — привес образца за время его пребывания в жидкости; D — коэффициент процесса 8/2).

выражение координатах В полулогарифмических (23) имеет вид прямой:

$$\lg (Q_{\text{Makc}} - Q_{\epsilon})/Q_{\text{Makc}} = -4 \, \tilde{\tau}^2 \, D \, \tau/\delta^2 \,. \tag{24}$$

Для решения этой задачи необходимо знать значение равновесного насыщения, т. е. $Q_{\text{макс}}$. Его можно найти графически, так как все точки функции $Q au = f\left(au
ight)$ лежат на прямой с тангенсом угла наклона, $4\pi^2 D_{\rm T}/\delta^2$.

нию (24) находят коэффициент диффузии. Однако этот Определив Qмакс графическим способом, по уравне-

метод довольно трудоемок.

удобное В ряде работ приведено уравнение, более для определения коэффициента диффузии:

$$D = \lambda \, \delta^2 / 14400 \, \pi^2 \,, \tag{25}$$

$$\lambda = \frac{\sum_{i=0}^{l} [(-\ln (Q_{\text{Makc}} - Q_{\tau})/Q_{\text{Makc}})\tau_{i}]}{24 \sum_{i=0}^{i=n}}.$$
 (26)

где

шинстве случаев определялся сорбционным методом на толщиной 16 мм. Метод этот при сравнительно высокой точности довольно трудоемок и требует длительных испытаний в тече-Для полимербетонов коэффициент диффузии в больобразцах-дисках диаметром 160 и ние нескольких месяцев.

костью объемное электрическое сопротивление образца Сравнительно простой метод определения коэффициента диффузии основан на измерении электропроводности образцов. Сущность этого метода заключается в том, что по мере насыщения образца диффундирующей жид-

Рис. 35. Схема прибора для определения коэффициента диффузи 1-6 образец: 2-9 лектролит; 3- стеклянные аломжи; 4- платино. ые электроды

зависимости изменения фициент диффузии. Благодаря активирующему действию электротока этот метод позволяет резко сократить силы тока от времени (I=f(au), можно рассчитать коэфпадает. Пользуясь графиком время испытания.

Прибор для таких испытаний (рис. 35) представляполненные одинаковым количеством электролита. Между алонжами на менделеевской замазке укрепляют исрегистрируется миллиамперметром, а напряжение V на пытываемый образец. При замыкании цепи сила тока I ет собой две алонжи с платиновыми электродами, клеммах источника тока — вольтметром.

Электросопротивление образца определяют по фор-

$$R = r (\delta/S), \tag{27}$$

образца; где *r* — удельное сопротивление образца; в — толщина S — длощадь поперечного сечения образца.

$$r = R S/\delta. \tag{28}$$

Если принять, что удельное сопротивление материала количеству образца обратно пропорционально щенного раствора

$$r = 1/(QY),$$
 (29)

где У — эквивалентная электропроводность,

$$Q = \delta/(RSY)$$
 или $Q = I \delta/(USY)$. (30)

лимерному образцу с двух сторон поступает одинаковое количество противоположных зарядов или заряженных Так как раствор в алонжах представляет собой электролит, то при прохождении электрического тока к пононов и для равновесного состояния концентрация электролита в образце остается постоянной. Поэтому эквивалентная электропроводность У также будет постоян-Гогда

$$\delta/(U S Y) = \text{const} = K.$$

(31)

Подставляя это выражение в формулу (23), получим Q=KI. Используя получепную зависимость в формуле (24), получим:

(32)In $(I_{
m Marc}-I_{
m au})/I_{
m Marc}=-4~\pi^2~D~ au/\delta^2$

$$\ln (I_{\text{MaKc}} - I_{\tau})/I_{\text{MaKc}} = -4 \stackrel{?}{\pi} \stackrel{?}{\tau} D \stackrel{I}{\iota}/0^{-},$$

$$(52)$$

$$D = -\delta^{2} \ln \frac{(I_{\text{MaKc}} - I_{\tau})/I_{\text{MaKc}}}{4 \pi^{2} \tau} = \delta^{2} \ln \frac{I_{\text{MaKc}} - I_{\tau}}{I_{\text{MaKc}} + \pi^{2} \tau}.$$
(33)

подтвердили преимущества этого метода и достаточно высокую падежность полученных результатов (табл. Экспериментальные дапные различных авторов 60, 61, 62) [33] Таблица 59. Зависимость коэффициента диффузии $(\check{D}_{\sim}10^{-9})$ полимерных мастик от степени наполнения (среда — 10% пый H₂SO₄) [36]

	ļ		Коли	чество	Количество наполиителя, %	геля, %		
Состав мастики	0	20	20	100	150	200	300	400
ПН-14-квар-	1,05	1,05 0,973 0,927 0,88	0,927	0,88		0,856	0,856 0,898 0,94	0,94
цевая мука IIH-1+гра-	1,05	1	0,994	0,85	0,994 0,85 0,884 1,075	1,075		1
фит ПН-1+анде	1	1	1	1		0,71	0,71 0,68	0,75
зит ФАМ-анде• знт				1	1	1,384	1,384 1,405	1,49

9 O Таблица 60. Зависимость коэффициента диффузии $(D \cdot 10^{-8})$ става полимербетонов и вида агрессивной среды

10%-иый раствор	NaOH	1.24 0.63 1,43 2,41
10%-иый	H ₂ SO4	1,17 0,61 1,31 2,3
	№ состава по табл. 24	L 22 E 44

практически совпадают. В то же время по сравнению с амперометрическим методом они несколько завышены. фициентов диффузии, полученные различными авторами, По всей вероятности, эта погрешность объясняется по-При сорбционном методе абсолютные значения коэф-

Таблица 61. Зависимость коэффициента диффузии $(D\cdot 10^{-8})$ от состава полимербетона и концентрации кислоты

D·10-8, cM².c	1.75 1.3 1.17 0.81
λ, І/ч	0,00098 0 0007 0,00065 0 00045
$\left. \sum_{i} \left[\left(-\ln \frac{Q_{\text{Marc}} - Q_i}{Q_{\text{Marc}}} \right)^{\tau_i} \right] \right.$	1066.95 776 706.98 487.05
с состава Концентра- гоня по тона по табл. 24	10 10 30 50
с состава элимербе- тона по габл. 24	- co co co

Примечание. Сумма квадратов времени прохождения агресспвной жидкости в неследуемый матернал $\Sigma \tau_1^2$ составляет 45278.

Таблица 62. Зависимость коэффициента диффузии ($D\cdot 10^{-8}$) от состава мастики ΦA и концентрации нитрата аммония

Наполнитель	графит	0.8/1.19 0.38/1.23 0.33/1,26
Напол	маршаллит	4.53/7.6 1.8/3.12 1/2,99
	Ковцентрация нитрата аммония, %	15 30 50

Примечание. До черты приведены данные по амперометрическому методу, после черты— по сорбционному.

терей части раствора, поглощенного образцом, при осушении его фильтровальной бумагой. Амперометрический метод, видимо, более точен из-за непрерывности процесса.

При одинаковой степени наполнения полимерных мастик (300% андезита) коэффициент диффузии в 10%-ной серной кислоге для мастики ФАМ примерно в 2 раза выше, чем для мастики ПН-1. При введении в полимерное связующее мелкодисперсного наполнителя коэффициент диффузии вначале уменьшается, а затем вновь увеличивается. При этом оптимальная степень наполнения для графита составляет 150%, а затем анзаята — 200% (см. табл. 59).

Коэффициенты диффузии полимербетонов гораздо выше коэффициентов диффузии полимерных мастик, особенно резко это различие сказывается для полимербетонов с пористыми заполнителями (состав 4, табл. 60).

Зная коэффициент диффузии, можно определить время прохождения жидкости на заданную глубину материала тыф:

$$\tau_{\text{диф}} = \delta^2 / (\pi^2 D \, 3600).$$

Временная зависимость перемещения фронта диффундирующей жидкости может быть описана уравнением, предложенным в [81]:

$$h_{\rm a} = H(1 - e^{-2\tau}),$$
 (35)

где h_a — глубина проникания жидкости за время τ ; H — толщина образца при односторонней диффузии, см; α — эмпирическая постоянная, в которую входит коэффициент проницаемости (табл. 63).

Таблица 63. Значение коэффициента проницаемости $(\alpha.10^{-9})$ для мастики на фурановой смоле ΦA в зависимости от вида наполнителя и среды, $r/(cm \cdot c)$

Маршаллит Графит	0.177 0,143 0,18 0,18 0,78
Wa	
Аңдезит	0,84
Агрессивиая среда	0%-ный раствор H ₂ SO ₄ 10%-ный раствор NaOH асыщенные растворы: мочевины нитрата аммония сульфата аммония

Примечание. В 10%-ном растворе H_2SO_4 для состава на смоле ПН-1 без наполнителя $\alpha\!=\!0.4\cdot10^{-9}$, для мастики с наполнителя $\alpha\!=\!2.66\cdot10^{-9}$.

8.3. Химическая стойкость полимербетонов в агрессивных средах

Одно из важнейших свойств полимербетонов по сравнению с обычными бетонами на минеральных вяжущих—высокая сопротивляемость действию различных агрессивных продуктов. Поэтому наиболее рационально использовать изделия и конструкции из полимербетонов в условиях воздействия различных агрессивных сред без дополиительной химической защиты [105, 122].

Многочисленные исследования коррозионной стойкости тяжелых и легких полимербетонов различных составов, выполненные в лаборатории полимербетонов НИИ ЖБа, показали, что с повышением концентрации кислоты в пределах неокисляемости полимербетонов их коэффициент стойкости, как правило, повышается. Сер-

Таблица 64. Химическая стойкость различных видов полимербетонов после 12 мес испытания

1	}	ì	}	ì	1	}		етимо.	немопу	сьецах	хите е	«Н» — применение матернала і	161
		į											
		Ì											
	}						ı					·	
ļ	ļ					,						•	
8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	100	Нефтепродукты (дизельное топ- ливо, бензин, керосин, мазут)	
8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	96	этиловый спирт	
8,0	<i>L</i> '0	7,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	100	бенэол, толуол	
8,0	H	Н	8,0	8,0	8,0	8,0	7,0	7,0	9,0	L'0	100	нотэль	
						 						Растворители:	
۷'0	8,0	8,0	9'0	9'0	8,0	8,0	8,0	8,0	8,0	8,0	-нэвН шен- явя	Хлористые растворы солей: железа, кальция, магиия. натрия	
<i>L</i> '0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	08,3	медный купорос	
Н	8,0	8.0	Н	Н	9,0	9,0	9'0	9,0	8,0	8,0	10	«	
٤,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	I	дтви йимдэ	251
č ,0	8,0	8,0	9'0	9'0	9,0	9,0	8,0	8,0	8,0	8,0	10	водный раствор аммиака	
,		}										Соли и основания:	Зак.
	1	1	1	1	ļ	1					i		φ
							l ,					•	
Н	8,0	8,0	H	Н	Н	Н	9,0	9,0	<i>L</i> '0	L'0	g	Акс Ас н яв	
8,0	8'0	8'0	3,0	3,0	8,0	8,0	9,0	9,0	8,0	8,0	01	квиномиг.	
8,0	8,0	8,0	3,0	3,0	8,0	8,0	9,0	9,0	8,0	8,0	32	Органические кислоты: Молочная	
150	010	0,0	8,0	8,0	8.0	8,0	9'0	9'0	8,0	8,0		фосфорная	
8,0 7,0	8,0 8,0	8,0 8,0	8 U	ВО	8,0	8,0	3,0	9.0	8,0	8,0	98 3	-	
L'0	8,0	8.0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	96	соляная	
8'0	Н	Н	Н	Н	Н	Н	Н	H	Н	Н	96		
8,0	9'0	3,0	H	Н	3,0	3,0	ε,0	8,0	8,0	8.0	02		
8,0	8,0	8.0	Н	Н	8,0	8,0	9'0	9'0	8,0	8,0	30	•	
L '0	8,0	8,0	8,0	8,0	8,0	8,0	8,0	8.0	8,0	8,0	ε	. серняя	
8,0	Н	Н	Н	Н	Н	Н	Н	Н	Н	Н	20		
L'0	8,0	8,0	Н	Н	3,0	3,0	Н	H	Н	Н	ε	RSHTOER	
ı							1					Минеральные кислоты:	
полимерсилн- катных бето- нов плотных	порис- тые	-TOLU 9MH	nopne-	-TORII 9idh	- эмдоп тые	- TOUN 914H	- эндоп, энт	-TORN 9idH	порис-	naior-	Коице среды,		
ерсилн х бето- потных	V	ww	Ж	КФ-)		НП	E	ЕУФ	\	VVΦ	Коицентрация среды, %	Агрессивной среды	
	1	вонот	эдэмиг	оп въд	1-20°C	иди (эа	не мен	K ^{c1} (1	09

ная кислота по отношению к полимербетонам агрессивнее, чем соляная, но наибольшее снижение прочности наблюдается при действии на полимербетоны воды (табл. 64). Объясияется это тем, что с увеличением концентрации кислоты уменьшается количество воды в растворе и соответственно уменьшается эффект адсорбинонного понижения прочности полимербетонов.

Определяющим критерием при оценке стойкости 6ыл принят показатель прочпости, так как он выражает четкую связь механических и физико-химических свойств материала. Коэффициент стойкости $K_{\rm cr}$ определяется отношением прочности полимербетонов после выдержки в агрессивных средах к первоначальной прочности:

$$K_{\rm cr} = \sigma_{\rm \tau}/\sigma_0 \ . \tag{36}$$

Экспериментальные исследования показали, что зависимость между снижением прочности и временем испытания полимербетона в агрессивных средах в прямоугольных координатах имеет криволинейный характер и может быть описана уравнением

$$K_{\rm cr} = m \, \tau b,$$
 (37)

где m и b — постоянные коэффициенты; τ — время выдержки в агрессивной среде, мес.

В области длительного воздействия агрессивных сред эта зависимость в логарифмической системе координат устойчиво линейна для всех видов исследованных полимербетонов и агрессивных сред и хорошо аппроксимируется уравнением

$$\lg K_{\rm cr} = \alpha + b \lg \tau. \tag{38}$$

Вычисляя по экспериментальным данным коэффициенты $\alpha = \lg m$ и b, можно для большого отрезка времени определить срок службы полимербетонных конструкций. Однако обычная методика определения коррозионной стойкости полимербетонов трудоемка, так как требует изготовления большого числа образцов. Более прогрессивным и достаточно надежным является неразрушающий метод определения коэффициента стойкости по изменению динамического модуля упругости:

$$K_{\rm A} = E_{\rm g.t}/E_{\rm g.o},$$
 (39)

где $E_{g,0}$ и $E_{g,\tau}$ — динамические модули упругости соответственно в начальный момент и в момент времени au.

Определение динамического модуля упругости полимербетона основано на измерении скорости распространения упругой волны, связанной с модулем упругости следующей зависимостью:

$$E_{g,\tau} = V^2 \, \wp/K, \tag{40}$$

где ρ — плотность материала; K — коэффициент, для образца размером $40 \times 40 \times 160$ мм K = 1.

Экспериментальные исследования динамического модуля упругости с использованием ультразвукового прибора ДУК-20 показали, что динамический коэффициент стойкости K_{μ} подчиняется зависимости, аналогичной для $K_{c\tau}$, определяемой обычными способами:

$$K_{\mathbf{A}} = n \, \mathbf{\tau}^{\kappa} \,, \tag{41}$$

$$\lg K_{\mathbf{A}} = \lg n + K \lg \tau, \tag{42}$$

где n и K — постояиные коэффициенты, au — время с момента начала испытаний.

Корреляционная обработка результатов испытаний поназала, что корреляционный коэффициент r близок к единице, т. е. наблюдается хорошее совпадение зависимости $\lg Kg - \lg \tau$ с прямой линией. Следовательно, зависимость $\lg K_{\rm cr} - \lg Kg$ должна также носить прямолинейный характер, что подтверждается рис. 36.

Для того чтобы по изменению динамического модуля упругости определить изменение прочности материала, необходимо получить уравнение, связывающее $K_{\rm R}$ с коэффициентом стойкости $K_{\rm CT}$:

$$\lg K_{cr} = \lg K_{\pi} C_1 - C_2$$
, (43)

где C_1 и C_2 — коэффициенты, зависящие от вида полимербетона и концентрации кислоты.

На рис. 37 представлены графики изменения коэффициентов C_1 и C_2 для легких полимербетонов на полиэфирной смоле в зависимости от концентрации серной кислоты, полученные путем математической обработки данных.

Уравнения, описывающие изменение C_1 и C_2 , имеют

$$C_1 = 3,75 - 0,0583 \, C;$$
 (44) $C_2 = 0,075 - 0,01165 \, C,$ (45) где $C - \kappa$ онцентрация H_2 SO4, %.

На основании формул (44)—(45) били построены графики изменения $K_{\rm cr}$ во времени (рис. 38). Расхожде-

Рис. 38. Зависимость коэффициента стойкости от времени выдержки I-B 30%-ном растворе H_3SO_4 ; Z-B 10%-ном растворе H_3SO_4 ; Z-B воде:

ние между данными, полученными по формуле (43) и экспериментальными, не превышают 3-5%, т. е. они сонзмеримы с точностью эксперимента.

8.4. Биостойкость полимербетонов

Помимо неорганических коррозионно-активных сред большую разрушающую активность по отношению к строительным материалам и конструкциям зданий и сооружений проявляют органические агрессивные среды,

животные и растительные организмы и их производные — органогенные агрессивные среды. В настоящее время ежегодные прямые потери, официально учтенные как биогенные, составляют около 2% стоимости производственной промышленной продукции [148].

Биоповреждения материалов, как известно, сопровождаются разрушительным воздействием органогенных агрессивных сред, выделяемых организмами и растениями (корневой сок, экскреты, экскременты и др.). Разрушительное воздействие органогенных агрессивных сред, в свою очередь, сопровождается жизнедеятельными микроорганизмами, что позволяет считать органогенную коррозию разновидностью биоповреждений. Особенно большая разрушительная деятельность биоорганизмов и органогенных агрессивных сред проявляется на предприятиях пищевой, легкой, химической, медицинской промышленности, в производственных сельскохозяйственных, гидротехнических и других зданиях и сооружениях [192].

тации. Долговечность полов из керамических плиток в вышает 2,5-3 лет. На Пензенском мясокомбинате после дование, выполненных из цементного бетона, имели побиостойкости строи-Например, асфальтобетонные полы в жировых цехах мясокомбинатов разрушаются после 2--- 3 мес эксплуадругих производственных цехах мясокомбинатов не пре-2 лет эксплуатации около 50% фундаментов под оборувреждения (раковины диаметром до 100 и глубиной до 80 мм), а 10% фундаментов в период обследования находились в аварийном состоянии [148]. Имеются сведения, что бегонные ограждающие конструкции и особенно полы в животноводческих комплексах разрушаются за 3---4 года эксплуатации, Поэтому в системе мероприягельных материалов и конструкций, проблема химически стойких полов достаточно важна. тий, направленных на повышение

Установлено, что органовные агрессивные среды установлено, что органовные агрессивные среды чрезвычайно коррозионно активны к цементному бетону. Так, при ежедневном контакте со свиным жиром, нагретым до 70°С, цементные бетоны разрушаются в течение 1—2 мес. Довольно интенсивно цементные бетоны корродируют при контакте с растительными маслами, молочными продуктами, фруктовыми и овощными соками и другими пищевыми продуктами. Введение различных добавок, в гом числе полимерных эмульсий, латексов, синтетических смол, почти не повышает биостойкости цементных бетонов [148],

Кроме биохимических разрушительных воздействий, при органогенной коррозии наблюдаются биомеханические, биофизические и биоэлектрические коррозионные процессы. Вместе с тем в органогенных агрессивных средах развиваются различные микроорганизмы, что усложняет способы повышения биостойкости материалов и требует придания им соответствующей бактерицидности. Таким образом, механизмы биоповреждений и органогенной коррозии более сложны и многогранны по сравнению с коррозионными процессами, обусловленными неоргани-ческими агрессивными средами.

Как показали исследования, наиболее коррозионностойкими по отношению к органогенным агрессивным средам являются полимербетоны, в том числе на фурановых, эпоксидных и других смолах. Полимербетоны на основе фурановых, фенолоформальдегидных, мочевиноформальдегидных смолах обладают не только значительно большей биостойкостью по сравнению с цементными и асфальтовыми бетонами, но и высокой бактерицидностью; 2%-ный водный раствор фурфурола полностью приостанавливает брожение; фурфурол, формальдегид и другие составляющие полимерного связующего убивают или приостанавливают рост бактерий.

Наряду с повышенной биостойкостью некоторым видам полимербетонов присущи и определенные недостатки: наличие в ряде полимерных связующих свободных экзогенных биособеру и продукты питания негативные химико-биологические воздействия; содержание в связующем свободной воды, которая уменьшает биостойкостифенольных и карбамидных полимербетонов. Поэтому для улучшения эксплуатационных характеристик, и в том числе биостойкости полимербетонов, следует использовать модифицирование минеральных наполнителей поверхностно-активными веществами, введение в полимербетонную смесь бактерицидов и фторсодержащих минеральных наполнителей.

Кроме улучшения смачиваемости повышения улобоукладываемости и конечной плотности полимербетонов, ПАВ при введении в полимербетонную смесь интенсифицируют процессы освобождения полимерного связующего от низкомолекулярных биологически активных веществ (ацетона, фурфурола, дифурфурилдиацетона и др.), что способствует улучшению химико-биологических характеристик полимербетонов,

Наиболее распространенными бактерицидами в настоящее время служат органические и неорганические соединения. К органическим соединениям относятся фепол и его производные, нафтолы, галогенпроизводные, органические соединения ртути и др., к неорганическим — галогены, хлориды и др. В качестве фторсодержащих добавок к минеральным наполнителям используют фтористый аммоний, фтористую медь и др.

8.5. Влажностные напряжения

Для изучения напряжений, возникающих в полимербетонах при всестороннем увлажиении, полимербетонный образец размером $25 \times 25 \times 300$ мм устанавливали в специальный алюминиевий стакан, который закрепляли в зажимах специальной установки. В стакан заливали воду, затем всю систему настраивали на нулевые покаВ процессе всестороннего увлажнения наружные увлажиенные слои сгремятся растянуть образец на величину е, это вызывает отклонение конца компенсирующего плеча рычага. Контакты замыкаются и реверсивный двигатель перемещает груз до тех пор, пока рычаг не возвратится в исходное положение. Таким образом, любая деформация образца компенсируется приложенным к нему внешним усилием, соответствующим среднему влажностному напряжению в образие [81, 109]. При измерении усилий, возникающих в увлажняемых образцах, погрешность установки составляет $\pm 0.5\%$.

При настройке установки на нужный диапазоп необходимо учитывать угловую поправку, которая определяется зависимостью между временно допускаемой (сигнальной) деформацией образца θ и рабочим перемещением конца рычага Δ

$$\theta = (\Delta/L) \mathcal{U} \pm B \operatorname{tg}(\alpha/2) , \tag{46}$$

где L—длина рычага; l— расстояние между шарнирами; B — расстояние от верхнего шарнира до продольной оси рычага; α — угол поворота рычага при сигнальной деформации образца.

Знак «+» в формуле ставится при увлажнении образца, «--» при высыхании.

Принимая во внимание малое значение угла α , указанную зависимость можно представить в более удобном для практических расчетов виде:

$$\theta = (\Delta/L) [l \pm B (\Delta/2 L)]. \tag{47}$$

Эпоры влажностных напряжений для жестко закрепленного образца в зажимах прибора и всестороннем увлажнении показаны на рис. 39. Средние напряжения сжатия могут быть рассчитаны по формуле

$$\sigma_{\rm cp} = P_i / S - \psi, \tag{48}$$

где σ_{cp} — влажностные напряжения в наружных слоях полимербетона, МПа; P_i — усилие, зафиксированное на приборе; S — пло-пдадь, насыщенная низкомолекулярной жидкостью, см²; ψ — релаксация напряжений к данному моменту времени, МПа.

Зная глубину проникания жидкости в материал $h_{\rm a}$, легко определить площадь насыщения S. Значение $h_{\rm a}$ определяется по формулам (35) или (54). По среднему напряжению с учетом геометрического построения эпюры легко вычислить максимальное влажностное напряжение, возникающее в поверхностном слое.

Для незакрепленного образца, который может свободно деформироваться по длине, эпюра напряжений будет иметь вид, показанный на рис. 39,6. В этом случае напряжения растяжения в средней части можно подсчитать по формуле

$$\sigma_{\rm p} = \varepsilon_{\rm \tau} E_{\rm cp}/(1 - \mu) - \psi, \tag{49}$$

где $\epsilon_{\rm c}$ — оптимальное удлинение образца в данный момент времени; $E_{\rm cp}$ — средний модуль упругости материала, МПа; μ — коэффициент Пуассона.

Из геометрического построения эпюры видно, что

$$\mathcal{S}_2=2\,\mathcal{S}_1$$
 ,

$$S_2 = \sigma_{\rm p} (H - 2 h_a)$$
 (50)
 $S_1 = \sigma_{\rm c,x} h_a / 2$ (51)

Откуда

$$\sigma_{\text{cw}} = \sigma_{\text{p}} \left(H - 2 h_{\text{a}} \right) / h_{\text{a}} - \psi. \tag{52}$$

Результаты экспериментального определения влажностных напряжений полимербетонных образцов других составов (рис. 40, табл. 65) показывают, что после 720 ч всестороннего увлажнения сжимающие напряжения на поверхности образца составляют от 2,6 до 3,1 МПа, а растягивающие в средней части сечения — 25—30% сжимающих.

Рис. 39. Эпюры влажностных напряжений в образцах из полимербетона при всестороннем увлажнении для закреплениого (а) и незакрепленного (б) образца

Если полимербетонные конструкции будут эксплуатироваться в условиях центрального сжатия, то, учитывая масштабный фактор, такие напряжения практически не опасны. А в растянутой зоне изгибаемых элементов сжимающие напряжения будут препятствовать преждевременному раскрытию трещин.

Таблица 65. Влажностные напряжения при всестороннем увлажнении образца, МПа

	30	3.1 2,75 2,6
Время, сут	20	1,6
	10	0.8 7,0 7,0 5,65
	№ состава полимер- бетона (по табл. 24)	es → es

При одностороннем увлажнении полимербетонов влажностные деформации набухшего слоя будут стремиться преодолеть сопротивление сухих слоев и вызвать изгиб образца. Кроме того, элементы натурных конструкций, как правило, жестко связаны и ограничивают воз-

Рис. 40. Изменение влажностных напряжений полимербетона составов 2 и во времени

никающие деформации. Поэтому в полимербетоне появ ляются внутрение напряжения, сопутствующие изгибу межно жетили за

Моделировать указанный процесс можно жестким за креплением концов образца исследуемого матернала так чтобы при одностороннем увлажнении не происходила деформация изгиба. Зная моменты, которые необходимо приложить к концам образца, можно расчетным путем установить значения влажностных напряжений и их изменение по толщине материала [81].

Первоначально кинетика деформаций изучалась на незакрепленных образцах размером 15×25×250 мм, свободно лежащих на двух опорах и погруженных в жил-кость нижней плоскостью. При этом прогибы в центре образца замеряли индикаторами часового типа с точностью до 0,001 мм, а их относительное удлинение фиксировали при помощи механических тензометров Гугенберга с базой 100 мм.

С увеличением продолжительности воздействия жид-кой среды скорость развития деформаций Δl уменьшается и примерно через 300 ч становится равной нулю, а затем деформации изгиба развиваются с противоположным знаком (рис. 41). К этому времени фронт диффундирующей жидкости проникает на такую глубину, при которой увлажненный слой матернала может растягивать весь образец. Поэтому относительное удлинение ва

рис. 41. Кинстика деформаций изгиба в и относительного удлинения при одностороннем увлажнении полимербетонных образцов, свободно дежащих на двух опорах

поверхности, не соприкасающейся с жидкостью, непрерывно увеличивается, а деформации изгиба ΔI , перейдя через максимум, уменьшаются.

Для построения эпюр распределения нормальных внутренних напряжений, возникающих в материале при одностороннем контакте с жидкостью, были приняты следующие положения: материал изотропен и толщина его в реальных конструкциях в 10 раз меньше длины, поэтомя давлением разбухающих слоев по толщине, которовызывается касательными напряжениями, можно пренеборон.

Эпюра нормальных напряжений по толщине свободно деформируемого образца показывает, что при проникании низкомолекулярной жидкости на глубину h_a и набухании увлажненных слоев сухие неувлажненные слои не позволяют деформироваться наружным слоям. Поэтому в наиболее набухших слоях возникнут напряжения сжимающие σ_3 , а в менее набухших и сухих слоях растягивающие σ_2 . Набухшие слои изгибают образец и тем самым сжимают вышележащие сухие слои материала, в которых также возникают напряжения сжатия σ_1 .

Обоснование связи перегиба эпюры с глубиной проникания жидкости в материал и сдвига нейтральной оси изгибаемого образца в сторону неувлажненной части приведено в [136].Указанный сдвиг нейтральной оси определяется ее расстоянием h_1 , см, до неувлажненной части материала.

Перечисленные параметры характеризуют очертание эпкоры нормальных напряжений, возникающих при одностороннем контакте полимербетона с жидкой средой.

увлажненни

Для незакрепленного образца эти параметры определя. ются следующими выражениями:

$$h_1 = \varepsilon_{\rm II} (l^2 + 4 \Delta l)^2 / [8 \Delta l (1 - \varepsilon_{\rm II})],$$
 (53)

где ϵ_n — относительная деформация образца на увлажняемой п верхности; l — длина образца между опорами; Δl — размер проги ба в середине образца со стороны неувлажняемой поверхности:

$$h_{\rm a} = H (1 - e^{-\alpha \tau})$$
, или $h_{\rm a} = H (1 - e^{4\pi \epsilon D\tau/H^2})$, (54)

где h_a —глубина проникания жидкости, см; H— толщина образиссм; τ — время, с; α — коэффициент проницаемости, см/с; \mathcal{A} — коэф фициент диффузии жидкости в исследуемом материале, см²/с;

$$\delta_1 = \delta M_x / (b H^2),$$
 (55)

где M_x — изгибающий момент в рассматриваемом сечении образи. на расстоянии х от начала координат при условии, что оно совпа дает с опорным шарниром; b — ширина образца;

$$\delta_2 = -\delta_1 (H - h_1 - h_a)/h_1; (56)$$

$$\delta_3 = -(\delta_1 h_1 - \delta_2 h_2)/2 h_a +$$

+
$$V(\delta_1 h_1 + \delta_2 h_2)^2/4 h_4 - [\delta_2 h_2(\delta_1 + \delta_2) - \delta_2 H]/h_4$$
, (57)
 $\Gamma_{\text{Me}} h_2 = H - h_1 - h_2$.

стороннем увлажнении закрепленных образцов была использована установка Л. О. Лепарского [81]. Установка противоположным концам образца изгибающие моменты при сохранении заданного размера прогиба продольной Для определения влажностных напряжений при однопозволяет автоматически изменять прикладываемые оси образца.

ных блоков, в которых закрепляют концы образца I из Установка (рис. 42) скомпонована из двух идентич-

3. По компенсирующему плечу рычага под действием меыектродвигателю, перемещается груз 4. Другое плечо δ , уравновешивающий рычаг перед установкой образца. Концы образцов закрепляют в Π -образцом коромысле δ . чевого рычага 2, качающегося относительно опорной оси канического привода, подключенному к реверсивному полимербетона. Каждый блок выполнен в виде двухплерычага несет противовес

лаются электродвигатели, которые перемещают грузы 4 до тех пор, пока образец не вернется в исходное положение. Таким образом, изменение прогиба продольной оси образца будет компенсировано приложенными к его кон-В процессе набухания при одностороннем увлажнении и росте влажностных напряжений в образце возникает изгибающий момент, который повернет двухплечевой рычаг 2 и замкнет контакты К, и Кз. При этом вклюцам изгибающими моментами $M_{
m I}$, значение которых может быть зафиксировано. Погрешность при измерении изгибающих моментов M_1 составляет $\pm 0.5\%$.

Для закрепленного образца, деформация изгиба когорого стеснена, сжимающие о́з и растягивающие о́2 напряжения определяют по формулам:

$$\delta_2^2 = -\delta_1 (H - h_1 + h_2)/h_1 + (12 M_x/6 H)^3 (H/2 - h_2);$$
 (58)

$$\delta_{3} = -(\delta_{1} h_{1} - \delta_{2} h_{2})/2 h_{a} + V(\overline{\delta_{1} h_{1} + \delta_{2} h_{2}})^{2} /4 h_{a}^{2} - \rightarrow \\ \rightarrow -[\delta_{2} h_{1} (\delta_{1} + \delta_{2}) + \delta_{2}^{2} H]/h_{a} + 6 M_{x} /6H^{3}.$$
(59)

При построении эпюры напряжений для закрепленного образца следует иметь в виду, что $\sigma_1'=0$.

В приведенные формулы расчета влажностных напряжений входят значения продольных деформаций и изгиба образца, свободно деформирующихся при увлажнеРезультаты экспериментального определения изгибающих моментов М, а также напряжений оги о з, развивающихся в образцах, закрепленых в зажимах прибора, показали, что кинетика изгибающего момента аналогичиа изменению деформации изгиба незакрепленного

цие напряжения о', достигают своего максимального Напряжения оз, возникающие в увлажненном слое материала, резко уменышаются с увеличением глубины проникания низкомолекулярной жидкости, Растягиваюзначения примерно через 80—90 ч и затем уменьшаются, Анализ результатов испытаний полимербетонных об-

Анализ результатов испытаний полимербетонных образцов при одностороннем увлажнении показывает, что влажностные напряжения наиболее опасны в начальный период контакта полимербетона с жидкими средами, когда скорость диффузии жидкости и, как следствие, интенсивное набухание сравнительно велики, модуль упругости еще достаточно высок, а значение релаксации напряжений еще мало.

Наиболее опасно увлажнение изгибаемых элементов в растянутой зоне, так как оно способствует интенсивному развитию деформаций. В сжатой, наоборот, оно сдер живает развитие деформаций. Однако когда жидкостироникает на значительную глубину, напряжения сжатия, изменив знак, перейдут в напряжения растяжения

Приведенные результаты исследований диффузионной проницаемости и химической стойкости полимербетонов, а также исследований коррозионной стойкости стальной арматуры в тяжелых полимербетонах (выполнены Берманом Г. М.) и легких полимербетонах на аглопоритовых запольителях (выполнены Лучининой Ф. А.) показали, что при правильном подборе составов и достаточной толщине защитного слоя коррозии стальной арматуры практически не происходит. Сталеполимербетонные конструкции длительное время могут эксплуатироваться в условиях интенсивного воздействия жидких агрессивных сред.

8.6. Коррозионная стойкость арматуры в полимербетонах

Известно, что стальная арматура в плотном железобетоне не корродирует в течение длительного времени. Отсутствие коррозии стали в цементных бетонах объясляяется ее пассивностью в щелочной среде таких бетонов. Основные условия пассивности стали в цементных бетонах — ее постоянный контакт с поровой жидкостью, имеющей рН 12, при этом наблюдается полное торможение анодного процесса. Коррозия арматуры в цементных бетонах обычно начинается в карбонизированном бетоне, когда создаются условия для более или менее свободного протекания анодного процесса растворения металла.

В полимербетонах механизм защитного действия и возможные процессы коррозии арматуры будут существенно отличаться от аналогичных процессов в цементных бетонах.

В технической литературе сравнительно мало данных о коррозионной стойкости арматуры в полимербетонах, к тому же некоторые из этих данных противоречивы. Поэтому необходимо привести хотя бы краткие результаты исследований, выполненных в этой области.

По методике, разработанной в лаборатории полимербетонов НИИЖБа, прямые испытания на коррозионную стойкость арматуры проводили на шлифованных до 7 класса чистоты, обезжиренных стальных стержнях из стали класса Ст 5, которые укладывались по гри стержня в полимербетонные образцы с толщиной защитного слоя у арматуры 7, 15, 20, 25, 30 и 35 мм. Диаметр стержней составлял 6 и 8 при длине 100 мм. Защитный слой толщиной 7 мм был принят для получения количественной оценки за сравнительно короткие сроки.

Полностью отвержденные полимербетонные образцы устанавливали на коррозионные испытания в наиболее характерных средах: воздушно-сухой, атмосферной, воде, растворах кислот H_2SO_4 и HCI и производства электролиза меди. В ряде жидких сред испытания проводили при повышенных температурах. По истечении намеченных сроков полимербетонные образцы тщательно осматривали, разбивали и извлекали из них арматурные стержни.

Состояние стальной арматуры оценивали по следующим показателям: площади распространения коррозии — визуальио, % к площади образца; потери массы от коррозии — взвешиванием стержней на аналитических весах с точностью до 0,001 г; глубине проникания коррозии мкм, определяемой на измерительном микроскопе MMC-11, при значительной глубине язв, индикатором с иглой; скорости коррозии, r/m^2 , определяемой по формуле

$$V = \Delta G/(S\tau), \tag{60}$$

 $r_{\text{де}} \Delta G$ — потеря массы образца арматуры, $r_{\text{:}} S$ — площадь поверхности стержня, M^2 ; τ — время испытания, $q_{\text{:}}$.

Перечисленные показатели одновременно опредслялись не менее чем на 3 парадлельных образцах арматуры.

В отличие от стальной коррозиония стойкость стек-Лопластиковой арматуры (СПА) характеризовалась ко-Эффициентом стойкости $K_{\rm cr}$, который показывает изме-Нение прочности при изгибе стеклопластиковых арматуряьх стержней диаметром 6 и длиной 100 мм $R_{\rm e}$ после испытания в полимерных образцах по сравнению с проч. ностью контрольных образцов R_0 :

$$K_{\rm cm} = R_{\tau}/R_0. \tag{61}$$

При определении концентрации водородных ионов рН в водных вытяжках растворной части различных полимербетонов установлено, что полимербетоны на полимербетоных и эпоксидных смолах имеют значения рН, соответствующие нейтральным растворам. Значение pll растворной части полимербетонов на фурановых смолах имеет кислый характер. При этом с увеличением количества вводимого отвердителя БСК рН уменьшается.

Прямые испытания в агрессивных средах показаля, что в полимербетонах на полиэфирных и эпоксидных смслах при толщине защитного слоя более 20 мм коррозия арматуры практически отсутствует во всех исследованных средах, кроме горячей кислоты. В растворах горячей кислоты, обладающих высокой проникающей способностью и агрессивностью по отношению к стали, наблюдается коррозия, которая примерно соответствует коррозии арматуры в полимербетонах ФАМ, испытанных в растворах кислот при обычной температуре (табл. 66).

Таблица 66. Значение рН для различных полимербетонов

Полимербетон	Количество кислого отвердителя, %	Hd
На связующем ПН-1 На связующем ЭД ФАМ	300	7-8 7-8 4,5-5 3,8-4

В полимербетонах ФАМ, испытанных в воздушносухих условиях, коррозии арматуры не наблюдалось. В жидких средах обнаружено поражение стальной арматуры независимо от вида среды. Однако величина коррозионного поражения колеблется в очень широких пределах и зависит от следующих причин: состава полимербетона, толщины защитного слоя и температуры агрессивной среды.

Защитного слоя происходит существенное замедление коррозионных процессов стальной арматуры, а с повышением температуры агрессивной среды коррозионные

процессы протекают более интенсивно (табл. 67), так как при этом повышается скорость диффузии жидких сред через защитный слой полимербетона.

Таблица 67. Коррозия стальной арматуры в тяжелом полимербетоне ФАМ

Нанболь- шая глуби- на корро- зии, мкм	98
Скорость коррозин г/м².ч.104	10,4 0 3,7 0 0 0 0 18,5 17,8 7,4 13 4,1 10,5
Потеря массы, г/м²	0.01 0.01 0.00
Площадь коррозин, %	
Продол- житель- ность ис- пытания, мес.	စဆ စဆ္လစ္ဆစ္ဆစ္ဆစ္ စဆ္လစ္ဆစ္ဆ
Толщнва защитного слоя, мм	15 30 30 35 35 35
А грессивна я среда	10%-ный раствор H ₂ SO ₄ $t = 18 - 20^{\circ}$ С 10%-ный раствор H ₂ SO ₄ $t = 50^{\circ}$ С

В полимербетонах с кислыми отвердителями существенное влияние на коррозию арматуры в жидких агрессивных средах оказывает вид наполнителей и заполнитеней. Наиболее высокими защитными свойствами по отношению к арматуре обладают полимербетоны на гранитном и андезитовом наполнителях и заполнителях. Введение в состав полимербетонов пористых заполнителях. лей приводит к некоторому увеличению коррозии арма-

Тсходя из опасения, что у полимербетопов на пористых заполнителях коррозия арматуры будет проходить значительно интенсивнее, чем у тяжелых полимербетонов, длительность испытаний арматуры в образцах полимербетонов, длительностых заполнителях была увеличена до 36 мес. Испытания показали (табл. 68), что при одинаковых условиях агрессивного воздействия скорость коррозии стальной арматуры у термообработанных об-

разцов в среднем на 18—30% меньше соответственно для голщин защитного слоя 25 и 15 мм, чем у полимербетонов, отверждаемых в нормальных условиях.

Таблица 68. Коррозня стальной арматуры в легком полимербетоне ФАМ на аглопорите

Потеры, массы, г/м²	066 228 111,9 103,33 0,46 0,5 0,5 0,5
Проницае- мость, мм/год	0.0031 0,0017 0,0012 0,0027 0.0013 0 0 0 0 0 0
Толщина защитного слоя, мм	82882828
Режим твердения	Нормальный Термообработка Нормальный Термообработка
Агрессивная среда	10%-ный раствор H ₂ SO ₄ $t = 18 - 20^{\circ}$ С 30%-ный раствор $t = 18 - 20^{\circ}$ С

Скорость коррозии у полимербетонов ФАМ на аглопоритовом щебне и кварцевом неске в 1,5 раза ниже, чем у полимербетонов ФАМ на аглопоритовом щебне и пористом неске.

При испытании армированных образцов третьего состава (табл. 66) в 30%-ном растворе серной кислоты в течение 3 лет у арматурных стержней с толщиной защитного слоя 25 и 35 мм обнаружены слабые следы коррозии металла (\sim 0,5 г/м²).

Такая незначительная величина коррозионного разрушения после 3 лет испытаний в весьма жестких условиях убедительно показывает, что полимербетоны ФАМ на пористых заполнителях при правильно подобранном составе также обеспечивают вполне надежную защиту арматулы

Наибольшему разрушению подвергается стальная арматура в полимербетонах при наличии в их составе графита, хотя стойкость самих полимербетонов с графитом весьма высока. Это объясняется тем, что графит в сочетании с арматурной сталью образует электрохимическую пару, в которой графит является катодом, а сталь — активным анодом. Коррозия протекает в основном за счет образования локальных микроэлементов на поверхности арматуры, приводя к интенсивной язвенной коррозии и,

в конечном итоге, к полному разрушению арматурной

стали.

Результаты испытаний свидетельствуют, что в возтошно-сухих и атмосферных условиях среда полимербелой, в том числе при использовании кислых отвердителей, не влияет на прочность стеклопластиковой арматуры. Через 18 мес испытаний $K_{\rm cr}$ практически не снирантя

При испытании полимербетонных образцов со стальной и стеклопластиковой арматурой в жидких агрессивных средах было установлено, что полимербетонные образцы, армированные стальной арматурой, имеют большие повреждения. Это объясняется нарушением сплошности полимербетона продуктами коррозии стали, которые образуются на поверхности арматуры с увеличением ее объема и создают значительные расклинивающие усилия. После испытания полимерных образцов в жидких средах снижение прочности стеклопластиковой арматуры менее значительно, чем под действием щелочной средах в цементных бетонах.

При испытании полимербетонных образцов, армированных стеклопластиковой арматурой, в среде электролизных ванн было установлено, что стойкость такой арматуры, обладающей диэлектрическими свойствами, значительно выше, чем стальной.

Таким образом, существующие в настоящее время полимербетоны по виду отвердителей можно разбить на три основные группы (см. табл. 4, глава 1): отверждаемые различными кислотами; отверждаемые перекисями; отверждаемые аминами и щелочами.

У третьего вида полимербетонов стальная арматура находится в наиболее благоприятных условиях, так как щелочная среда отвердителя должна способствовать пассивации стали, а высокая плотность полимербетона достаточно надежно защищает ее от контакта с агрессивными средами. В наименее благоприятных условиях будет находиться арматура в полимербетонах, отверждаемых различными кислотами. Вторая группа полимербетонов занимают по этим признакам промежуточное положение (табл. 69).

Принятая нами классификация полимербетонов по виду отвердителя и стойкости арматуры в зависимости от вида отвердителя и вида наполнителя и заполнителя позволяет прогнозировать поведение арматуры и в зависимости от условий эксплуатации более правильно выби-

Таблица 69. Классификация полимербетонов по виду отвердителя и стойкости арматуры

(Стойкость ар	эматуры в зави запо	зависимости от вид заполнителей	Стойкость арматуры в зависимости от вида наполнителей н
Отвердитель	кислые породы средние поро- (граниты ды (андезит и и др.)	средине поро- ды (андезит и др.)	пористые	углеграфитовые
Кислоты	Хорошая	Хорошая	Удовлетво-	Неудовлет-
	,	•	рительная	ворительная
полиамиды	*	*	Хорошая	Удовлетво-
и щелочи				рительная
перекисн	*	*	*	*

рать вид полимербетона в каждом конкретном случае. Прямыми коррозионными испытаниями было установлено, что коррозия стальной арматуры начинается через некоторое время (время запаздывания) после контакта армополимербетона с агрессивной жидкостью. При этом скорость коррозии можно условно разделить на три области. В первой области наблюдается увеличение скорости коррозии в связи с диффузионным накоплением агрессивной жидкости и увеличением ее концентрации у поверхности металла.

Для второй области характерно снижение во времени скорости коррозии, что связано с возрастанием электрохимического торможения коррозионного процесса за счет образования илотного слоя продуктов коррозии на арматуре и экранирования ими поверхности металла.

Третья область, характерная в основном для полимербетонов низкой стойкости и для малых толщин защитного слоя, — область вновь возрастающей скорости коррозии за счет язвенного поражения арматуры.

Для полимербетонов с графитовым наполнителем характерно отсутствие второй области. У полимербетонов на гранитном заполнителе и андезитовом наполнителе отсутствует третья область. Для таких полимербетонов при толщине защитного слоя 30 мм и постоянном действии 10%-ной серной кислоты при 20°С скорость коррозип во второй области составляет примерно 0,003—0,004 мм//год. При такой скорости коррозии арматура может вполне надежно эксплуатироваться не менее 25 лет.

глава 9. ДОЛГОВЕЧНОСТЬ ПОЛИМЕРБЕТОННЫХ КОНСТРУКЦИЙ

9.1. Механизм разрушения полимерных материалов

уровня напряжений и разгружении наблюдается прямая зависимость между напряжениями и деформациями, приле затухают, а затем ускоренно возрастают. Можно зующие кратковременную и длительную статическую прочность, ползучесть, деформации вязкого течения, остаточные деформации, длительную прочность полимерг. д., можно обнаружить общие закономерности для всех видов механических испытаний и режимов нагружения. Например, при быстром загружении до определенного нем в полимербетоне отсутствуют остаточные деформации. При длительном приложении сравнительно малых нагрузок деформации затухают, при больших — вначапредположить, что общность этих закономерностей явдяется проявлением некоторого единого физического механизма, связанного с процессами изменения структуры Сопоставляя экспериментальные данные, характерибетонов при многократных пульсирующих нагрузках материала при загружении.

Аналогия тригору ползучести при длительном статическом и многократном пульсирующем загружении на разных уровнях дает основание считать, что механизм разрушения в обоих случаях имеет общую физико-механическую природу. Знание этой природы дало бы возможность объяснить временые и деформативные явления с единой точки зрения и более уверенно прогнозировать поведение материала с учетом характера и истории нагружения.

Известно, что с точки зрения механики деформирования существуют два типа полимеров [48, 49, 71] — линейные и пространственно сшитые.

К линейным полимерам относится большинство термопластичных полимерных материалов, деформации ползучести которых складываются из упругих а, высокоэластических b и вязких c деформации (рис. 43). При этом основную часть общей деформации составляют деформация даметно проявляется только при быстром загружении или относительно низких температурах. Полимеры этого типа не имеют равновесной деформации. так как под действием постоянных внешних нагрузок вы-

Рис. 43. Характерные кривые деформаций термопластичных (a) и термореактивных (b) полимеров

сокоэластические деформации экспоненциально затухают, а деформации вязкого течения необратимо увеличиваются пропорционально времени загружения. При разгрузке высокоэластические деформации восстанавливаются во времени, а значение остаточных деформаций определяется деформацией вязкого течения [49, 71].

К пространственно сшитым полимерам принадлежит большинство термореактивных смол. Макромолекулы этих полимеров имеют общую пространственную сшивку, и полимерное изделие, по существу, представляет собой единую гигантскую молекулу. Если это верно, то деформации ползучести у этих полимеров проявляются только В результате упругих и высокоэластических деформаций. Для полимеров этого типа должны быть характерны только обратимые деформации и отсутствие остаточных деформаций после разгрузки (см. рис. 43,6).

На основании этих положений в [149] отмечается, что равновесная деформация и вязкое течение взаимоисключают друг друга: либо материал имеет равновесную деформацию, тогда нет вязкого течения и вызываемых им остаточных деформаций (пространственно сшитые полимеры), либо в материале есть вязкое течение и вызываемые им остаточные деформации, но тогда для него не существует равновесной деформации (линейные полимеры). Проявление у сшитых полимеров остаточных деформаций может быть объяснено только частичным разрушением поперечных связей.

Однако даже теоретически трудно предположить возможность полной пространственной сшивки всех макромолекул в блоке полимера. В реальных системах степень полимеризации олигомеров в лучшем случае составляет 97—98%, а практически не более 95—96%. В крупногабаритных изделиях, характеризуемых значительными

температурными перепадами по сечению в процессе отверждения, суммарная степень полимеризации оказывается еще ниже. К этому необходимо добавить, что для многих термореактивных смол отверждение происходит в присутствии катализаторов, которые не вступают в химические соединения с молекулами полимера, но остаются в объеме материала.

Поэтому естественно предположить, что в таких системах пространственно сщитые молекулы могут чередоваться с непрореагировавшими молекулами олигомера и включениями катализаторов. В этом случае сщитые полимеры могут иметь ограниченные деформации вязкого течения без разрушения поперечных связей, а их значения будут определяться объемом вязкой фазы в блоке полимера.

Разрушение большинства реальных материалов вызывается постепенным возникновением и развитием микротрещии. Вопрос этот рассмагривался в работах П. А. Ребиндера, И. Н. Ахвердова, С. Н. Журкова, М. И. Бессонова, Н. В. Михайлова, А. И. Слуцкера, В. С. Куксенко, В. Е. Гуля и многих других авторов. К настоящему времени накоплен большой экспериментальный материал, на основании которого предложены различные гипотезы кинетики разрушения материалов. Однако до сих пор нетединого мнения о физической сущности разрушения [24, 35, 49, 53].

Так, с помощью оптической микроскопии было установлено, что микротрещины образуются по всему объему полимерного материала спустя некоторое время после его загружения независимо от приложенной пагрузки. При выдержке образца под нагрузкой обрагуются новые трещины, а старые разрастаются. Микротрещинообразование является процессом необратимым, длительный отдых материала после разгружения не приводит к «залечиванию» трещин, и после очередного загружения они снова начинают расти.

В ряде работ показано, что в вершине трешины разгруженного образца идет процесс самозалечивания, приводящий к увеличению прочности за время «отдыха». Прочность увеличивается с повышением температуры, и особенно резко вблизи температуры стеклования и текучести полимера.

Весьма интересные исследования кинетики образования и развития субмикроскопических трещин выполнены акад, С. Н. Журковым и его сотрудниками, С помощью

метода рассеивания рентгеновских лучей под малыми ноосном растяжении полимеров, имеющие форму дисков диаметром от нескольких десятков до сотен ангстрем и углами были обнаружены мельчайшие трещины при од. гружения. Эксперименты показали, что при постоянном ориентированные плоскостями перпендикулярно оси нанапряжении субмикроскопические трещины зарождаются весьма неравномерно: вначале скорость их образования очень велика, с течением времени она постепенно затухает, а с ростом нагрузки увеличивается по экспоненциальному закону.

ется возможность такого их сближения, когда $a/L \leqslant 3$, где зависимо от вида полимера и нагрузки имеет практически одно и то же значение, равное 10¹⁴—10¹⁷ см⁻³. При этой Общая концентрация грещин перед разрушением неконцентрации и обнаруженных размерах трещин появля*а* — расстояние между ближайшими концами трещин,

— длина (диаметр) трещины.

Теоретические расчеты показывают [118], что под действием растягивающих напряжений при отношенин $a/L\!<\!3$ происходит слияние мелких трещин в более крупные вследствие разрыва перемычек между ними. Этол процесс слияния трещин, случайно возникших в каком-то месте, и оказавшихся близко расположенными друг от друга, начнет ускоряться и в результате приведет к возникновению магистральной грещины и разрыву образца.

К сожалению, все испытания авторы проводили в оспри сравнительно высоких напряжениях (от 60 до 200 МПа). Поэтому характер возникновения и развития грещин у пространственно сшитых полимеров и при малых напряжениях оказался недостаточно выясненным. повном на полимерах, относящихся к первой группе,

При изучении кинетики разрушения отвержденных ненаполненных гермореактивных смол под действием усадочных напряжений нами гакже были обнаружены чешуйчатые микро. и макротрещины, имеющие правильную форму дисков, которые, прорастая, могут наблюдаться даже невооруженным глазом (рис. 44). По всей вероятности при соответствующем уровне напряжений механизм разрушения таких полимеров аналогичен ранее опиСледует отметить практически полное отсутствие работ, связанных с изучением механизма процесса разрупения візсоконаполненных полимерных матерналов на основе термореактивных смол.

рис. 44. Чешуйчатые трещины, возинкающие в призмах из полиэфирной смолы ПН-1 в результате внутрениих напряжений

9.2. Совместная работа синтетического связующего и наполнителя

гут быть получены при условии достаточной прочности ных наполнителей (силикаты, карбонаты и др.) может достигать 10—15 МПа [6, 83]. ских свойств наполненных полимерных композиций моадгезионных связей синтетического связующего с поверхмногих термореактивных смол с поверхностью минераль-Известно, что высокие показатели физико-механиченостью наполнителей. Прочность адгезионных

шающих прочность адгезионных связей, происходит отслоение полимерной оболочки-матрицы от поверхности ляются только напряжениями, возникающими в оставследования кинетики развития деформаций и характера разрушения при различных режимах нагружения не под-Исходя из этих предпосылок, некоторые исследователи считают, что при напряжениях в связующем, превынаполнителя, и тогда разрушающие напряжения опредешемся сечении полимера. Однако экспериментальные истверждают принятых предпосылок.

зи между связующим и наполнителем не нарушаются, и блюдалось (рис. 45). Это дает основание предположить, Диаграммы σ — ε , записанные шлейфовым осциллографом [61, 82] при быстром нагружении образца со сконя напряжений ($\sigma < R_{\scriptscriptstyle \rm R}$). При $\sigma < R_{\scriptscriptstyle \rm R}$ после первого цикла чительные остаточные деформации, при семикратном повторении гаких циклов остаточных деформаций не начто при подобных режимах нагружения адгезионные свяростью более 60 МПа в 1 мин, доказывают наличие линейной зависимости между о и в до определенного уровбыстрого нагружения и разгружения обнаружены незнанаполнитель, принимая на себя соответствующую

Рис. 46. Схема развития трешин в зоне эхриа наполителя; Z = Над. модекулярные образования адгезионного слоя; $\beta = \text{микро- и мак.}$ ротрещины

Рис. 45. Деформации при кратковременном нагружении и разгружении (по осциллограмме)

 Рис. 47. Характерная кривая деформации полимербетонов на основе термореактивных смол

 подвержения полимер подвержения подвержен

грузку, деформируется совместно с полимерной оболоч-кой-матрицей пропорционально своему модулю упругости (например, для полиэфирной смолы ПП4-1 модуль упругости составляет примерно $2.5 \cdot 10^3$, а для кварцевого песка — $5 \cdot 10^4$ МПа).

Выполненные с помощью оптического и электронного микроскопа исследования образцов, наполненных такими прочными наполнителями, как кварц, гранит, андезит и др., не обнаруживали нарушения адгезионных связей связующего с поверхностью наполнителя. Во всех случаях при испытаниях на одноосное растяжение, растяжение раскалыванием, изгиб и сжатие разрушение происходило с разрывом наполнителей и по дефектным местам в объеме полимера. При этом неразрушенные частицы наполнителя, выходящие на поверхность разлома, всегда оказываются покрытыми полимерным чехлом.

Таким образом, прямые опыты не подтвердили су-

ществующей точки зрения и показали, что при любых напряжениях, возникающих в наполненных полимерных композициях, в том числе и в полимербетонах, такие системы работают как единое целое вплоть до разрушения без нарушения адгезионных связей между связующим и зернами наполнителей и заполнителей. Следовательно, у большинства видов полимербетонов прочность адгезионных связей всегда оказывается выше прочности наиболее часто применяемых наполнителей и заполнителей и когезионной прочности полимера. Эти положения хорошо согласуются с данными [28, 134] и многих других.

Условия для разрывов связей между молекулами полимера и последующего образования субмикроскопичепластов. В этом случае разрывы химических связей и образование субмикроскопических трещин наблюдаются прежде всего в дефектных местах, находящихся в объеме полимера на значительном удалении от поверхности наполнителя, Слияние мелких трещин в более крупные исходить в более сложных условиях, так как рано или поздно вершины этих трещин попадут в зону более упо-Дальнейшее увеличение такой трещины может происходить или вокруг поверхности наполнителя, или путем дополнительным доказательством проявления эффекта упрочнения полимеров минеральными наполнителями. ских и микроскопических трещин в наполненных полимерных композициях на основе термореактивных смол полимеров первой группы или ненаполненных реактов результате разрыва перемычек между ними будет прорядоченных структур вблизи поверхности наполнителя. разрыва полимерного чехла и самого наполнителя (рис. 46), что и подтверждается прямыми наблюдениями характера излома наполненных композиций. Как в первом, гак и во втором случаях работа, затраченная на разрушение в зоне наполнителя, увеличивается, что служит существенно отличаются от условий, характерных

Деформирование наполненных полимерных композиций на основе термореактивных смол под действием внешне приложенных усилий можно представить следующим образом. В первый момент приложения нагрузки в материале возникнут упругие деформации, затем начнут проявляться ограниченные деформации вязкого течения, пропорциональные количеству вязкой фазы, и высокоэластические деформации (рис. 47). До тех пор, пока не будут закончены деформации вязкого течения, трудпо предположить, что в материале могут возникнуть микро-

разрушения, Если такие микроразрушения и возникнут, то они будут носить сублокальный характер, не определяющий поведения материала под нагрузкой. Только после окончания вязкого деформирования в материале могут проявиться процессы микроразрушения, которые, достигув критического значения, приведут к его разрушения.

Так как деформации вязкого течения необратимы, то отсюда должно вытекать два следствия: 1) после снятия нагрузки полимербетонные образцы могут иметь остаточные деформации, не связанные с процсссами микроразрушения; 2) при последующем нагружении при сжатии или при изгибе таких образцов должен наблюдаться эффект уплотнения и некоторого упрочнения, и при одинаковых повторных нагрузках деформации этих образцов должны быть меньше на величину деформации вязкого течения.

Экспериментальные исследования достаточно убедительно подтверждают описанный механизм деформирования и процесс разрушения подимербетонов

вания и процесс разрушения полимербетонов. Исследования деформаций полимербетонных призм размером 100×100×400 мм при ступенчатом испытании на сжатие, выполненные Ф. А. Лучининой и Г. К. Соловьевым, показывают, что уже при сравнительно небольших нагрузках достаточно четко проявляется эффект уплотнения.

Зависимость изменения объема $\Delta Q = [-\Delta \epsilon_{\text{и.прол}}]$ ($2\Delta \epsilon_{\text{п.поср}})$]105 от приложенной нагрузки в процессе уплотнения представлена на рис. 48, а ($\Delta \epsilon_{\text{и.попер}}$ и $\Delta \epsilon_{\text{п.попер}}$ — приращение полных поперечных и продольных деформаций.

В этом случае участок кривой AB наглядно отражает уменьшение объема полимербетона, т. е. уплотнение материала, а затем появление и развитие микротрещии приводит к увеличению объема. При этом характерно практически полное совпадение $R_{\mathtt{T}}^{\mathtt{r}}$ и $R_{\mathtt{T}}^{\mathtt{r}}$, определяемых по скорости прохождения ультразвука и по изменению объема ΔQ полимербетонных образцов в процессе испытаний

При исследовании длительной прочности и деформативности двухслойных балок, верхняя часть которых выполнена из цементного бетона, а нижияя из полимербетонов на эпоксидной и полиэфирной смоле, В. В. Фридман отмечает, что при повторном загружении таких балок

полные деформации уменьшаются [142]. Таким образом, экспериментальные данные полученные в НИИЖБе, и исследования других авторов [142, 149] убедительно отражают проявление двух процессов, протекающих в полимербетонах под нагрузкой. Вначале в основном за счет деформации вязкого течения полимербетон уплотняется, а затем на определенном уровне напряжений появляются и развиваются микротрещины, что приводит к увеличению объема материала и последующему его разрушению.

9.3. Температурно-временная зависимость длительной прочности полимербетонов

Применение полимербетонов в качестве несущих конструкций промышленных зданий и сооружений в условиях воздействия различных агрессивных сред не только рациональное и экономически оправданное, но в некоторых случаях и единственно возможное решение. В то же время широкое внедрение в практику строительства полимербетонов сдерживается рядом причин, главными из которых являются отсутствие надежной и практически

удобной оценки длительной прочности и деформационных характеристик полимербетонов и методов расчета несущих конструкций на их основе.

Специфические свойства полимерных материалов определяют всю сложность разработки единой теории и методов расчета длительной прочности и деформативности конструкционных элементов на их основе [28, 48, 71, 100, 145].

Известно, что реальная прочность большинства технических материалов на несколько порядков ниже теоретической, рассчитанной исходя из сил межмолекулярного взаимодействия. Объяснение этого расхождения впервые было дано А. Гриффитом. Он предположил наличие в твердом теле зарсдышевых трещин и показал, что напряжения в их вершинах совпадают с теоретической прочностью материала, а средние напряжения, приложенные к материалу в момент разрушения, являются мерой его технической прочности.

На основания запительных представлений была предложена статистическая теория хрупкой прочности. Однако в соответствии с этой теорией трудно объяснить зависимость прочности от продолжительности действия нагрузки и составить представление о критическом характере разрушения. В более поздних работах показано, что полимершье материалы разрушаются в результате процесса, развиванющегося непрерывно во времени, а время до полного разрушения в значительной степени зависит от продолжительности действия нагрузки и температуры среды.

Для определения длительной прочности полимерных материалов, имеющих хрупкий разрыв, С. Н. Журков предложил уравнение:

$$\tau = \tau_0 e^{U_0 - \gamma \delta/(K\tau)}, \tag{62}$$

из которого вытекает, что при постоянной темпера-

$$\delta = \delta_0 - \operatorname{const} \lg \tau/\tau_0 , \qquad (63)$$

где т— время до разрушения материалов при папряжении σ ; U_0 п τ_0 — константы, характеризующие материалы; γ — структурный коэффициент; T— абсолютнаи температура; K— универсальная газовая постоянная; σ_0 — абсолютный предел прочности полимерного материала, σ_0 — $U_0 \gamma$.

Уравнение (63) показывает, что прочность сущсственно зависит от времени действия приложенной нагрузки: чем болыше это время, тем меньше конечная прочность.

Из формулы (62) следует, что с повышением температуры прочность полимеров также падает. При заданном времени действия приложенной силы влияние температуры до определенного предела носит линейный характер:

$$\delta = \delta_0 - \cot T. \tag{64}$$

Хотя зависимость (62) и позволила избежать противоречий, характерных для статистической теории прочности, однако она не лишена и некоторых недостатков. Если $\sigma \rightarrow 0$, длительная прочность образца ограничена, а если $\sigma = \sigma_0 = U_0/T$, длительная прочность оказывается независимой от температуры, что нарушает физический смысл формулы (62). В [29, 46] дана теоретическая зависимость, освобождающая формулу (62) от физических парадоксов.

Многочисленные экспериментальные исследования показали, что величина τ_0 лежит в пределах от 10^{-12} до 10^{-13} (табл. 70). Это значение очень близко к периоду колебаний атомов в твердом теле. Поэтому при прогнозировании длительной прочности константу τ_0 , как правило, можно не определять. Отсюда вытекает весьма важный вывод о том, что длительная прочность при прочих равных условиях характеризуется лишь двумя коэффициентами U_0 и γ , которые можно назвать константами материала. Следовательно, для прогнозирования долговечности полимербетонов необходимо экспериментально определить эти коэффициенты.

Таблица 70. Константы полимерных материалов и полимербетонов на основе КФ-Ж и ПН-1

Материал	τ ₀ , C	<i>U</i> ₀, кДж/моль	у, кДж (моль·Н)
Капроновое волокно Полипропилен Полистирол Поливинизхлорид Полиметилметакрилат Полимербетон на КФ-Ж	10-12 10-13 10-13 10-13 10-13 10-13	189 235 235 202 130	18 26.9 24.8 — 440—490

Приведенные выше формулы, характеризующие длительную прочность, справедливы только в том случае, если у исследуемых материалов закончились все физико191

химические превращения и они обладают стабильными: свойствами,

В процессе отверждения крупногабаритных полимер бетонных изделий и конструкций в материале возникают значительные температурные и временные усадочные внутренние напряжения, приводящие в некоторых случаях к нарушению его монолитности. Положение усугуб ляется тем, что такие конструкции предназначены для использования в условиях воздействия различных агрес сивных сред, которые, в свою очередь, нарушают ста бильность структурного состояния материала. Поэтом математического выражения температурно-временной зависимости прочности таких материалов.

Известно, что в стабильных температурно-влажностных условиях для каждого вида материала и характера напряженного состояния все члены, входящие в формулу (62), кроме структурного коэффициента ү, имеют одинент $\gamma = \beta \omega$ ($\omega - \varphi$ луктуационный объем элементарного акта разрушения, $\beta - \kappa$ коэффициент концентрации напряжений) характеризует структурное состояние материала и равномерность распределения напряжений внешнего силового поля. Коэффициент β , в свою очередь, зависит не только от температуры, но и от приложенного напряжения, так как эти параметры определяют скорость релаксационных процессов. Таким образом, даже в стабильных условиях коэффициент β изменяет свое значение

дит при обычной температуре окружающей среды, т. е. в изотермических условиях с выделением значительного количества теплоты в окружающую среду. В этом случае в начальный момент по всему сечению изделия именачалом процесса отверждения вследствие экзотермического саморазогрева, теплообмена с окружающей средой и относительно низкой теплопроводности полимербетонов температурное поле становится неравномерным по сечению с максимумом в центре сечения (рис. 49, б). По месации) этот эффект усиливается и разность температур Δt между наружными поверхностями изделия и его цент-Например, начальное отверждение натурных конструкций из полимербетонов во многих случаях происхоется равномерное температурное поле 00 (рис. 49, а). С ре развития процессов полимеризации (или поликонден-NOM ÓBICTPO BO3PACTAET (PIC. $49, \theta$).

С повышением температуры изделие должно расширяться в результате температурных деформаций. Образование в процессе полимеризации химических связей сопровождается развитием усадочных деформаций. Естемвенно предположить, что к момеяту достижения максимальных температур эпюры внутренних напряжений будут выглядеть так, как это показано на (рис. 50), и температурные напряжения будут компенсироваться усадочными напряжениями. Однако опыт показывает, что в ряде случаев разрушение происходит под действием температурных напряжений.

В работе [105] установлено, что усадочные деформации запаздывают и отстают по времени от температурных деформаций. Отсюда вытекают весьма важные следствия: 1) усадочные деформации развиваются несколько позже температурных; 2) при высоких температурах экзотермического саморазогрева температурные деформации и соответствующие им внутренние напряжения могут приводить к нарушению монолитности изделий; 3) несовпадение по времени температурных и усадочных внутренних напряжений позволяет определять их раздельно.

Таким образом, нельзя допустить, чтобы в реальных конструкциях в процессе формования и отверждения возникали высокие температуры и соответствующие им температурные напряжения. До начала организации выпуска каждого изделия или конструкции необходимо предварительно определять максимально возможные температурные напряжения. Формулы для определения температурных формул предполагалось, что модуль упругости и коэффициент температурных деформаций материала останотся постоянными.

Нелинейное распределение температуры по сечению изделия, переменные модуль упругости и коэффициент температурных деформаций, наличие релаксационных процессов настолько усложняют предложенную методику расчета, что ее практически невозможно использовать для расчета температурных напряжений полимербетонных конструкций.

Нами показано, что модуль упругости полимербетонов существенно зависит от температуры и может быть описан экспоненциальной зависимостью:

$$\vec{\epsilon}_t = (1 - e^{at}),$$
(65)

Рис. 49. Распределение температуры саморазогрева по сечению изделия

Рис. 50. Эпюры внутренних напряжений по сечению изделия a-под действнем температурных деформаций; b-то же, усадочных; b-суммарная эпюра внутренних напряжений

где E_t — модуль упругости полимербетона при нормальной температуре; α — коэффициент, для полнэфирных и фурановых смол α = 0,055; t — температура полимербетона.

Исследования свидетельствовали, что в пределах от нуля до 100°С кратковременная прочность и модуль упругости полимербетонных призм уменьшаются пропорционально повышению температуры. Следовательно, в процессе отверждения полимербетонов предельное значение модуля упругости характеризуется температурой саморазогрева и не может быть выше соответствующего модуля упругости для отвержденных образцов.

Коэффициент температурных деформаций полимербетона при изменении температуры от 20 до 100° С также изменяется линейно в пределах $19\cdot10^{-4}$ — $13\cdot10^{-4}$

На основании статистической обработки результатов испытаний нами предложена сравнительно простая формула, позволяющая с достаточной для практических цслей точностью определять максимальные температурные напряжения:

$$\delta_t = (E_0 - K t_{\text{max}}) 10^3 (\alpha t_{\text{max}} - \alpha t_1) \psi/(1 - \mu), \tag{56}$$

где σ_t — максимальные температурные напряжения; E_0 — модуль упругости при 0° С; K — коэффициент пропорциональности, K = =0,9 Π a·°С; t_1 н $t_{\rm мак}$ — температура саморазогрева соответственно на поверхности и в центре сечения; α — коэффициент температурных деформаций; μ — коэффициент Π уассона, μ =0,22...0,275; ψ — коэффициент релаксации температурных напряжений, 0,6...0,7.

Тагим образом, изменения структурного состояния полимербетонов могут быть учтены только в том случае, если коэффициент β будет отражать алгебраическую сумму всех напряжений, возникающих в материале:

$$\beta = \beta_1 + \delta_t + \delta_y + \delta_B , \qquad (67)$$

где β — суммарный коэффициент концентрации напряжений; β_i — напряжения от внешних силовых нагрузок; σ_i ; σ_s ; σ_b — напряжения соответственно температурные, усадочные н влажностные.

Следовательно, в структурный коэффициент у должен входить суммарный коэффициент β.

Меньшей однородностью и значительными собственными напряжениями можно, по всей вероятности, объяснить то, что коэффициент у для полимербетонов более чем на порядом выше аналогичных величин для ненаполненных термопластичных материалов (см. табл. 70).

Уравнение (62) можно записать в виде:

$$\delta = U_0 / \gamma - (K T / \gamma) \ln (\tau / \tau_0). \tag{68}$$

При условии $T = T_i = \text{const}$ из выражения (68) следует, что действующие в материале напряжения линейно связаны с логарифмом долговечности материала. Таким образом, для прогнозирования долговечности материала в условиях совместного воздействия нагрузки и температуры необходимо определять величины U_0 и γ .

С точки зрения кинетической концепции прочности, процесс разрушения при совместном воздействии нагрузки и агрессивной среды надо рассматривать как прочесс, развивающийся в материале во времени. Поэтому характеристикой разрушения может быть скорость накопления микроразрушений от нагрузки $V_{\rm H}$ и от действия агрессивной среды $V_{\rm a}$. Результирующая скорость разру-

Рис, 51. Установка для испытания полимербетонов на длительную проч- рычаги; 3 — груз ность при изгибе 1 — образец; 2 -

I — леткий полимербетон ПН-1 при 20°С; 2, 3 и 4 легкий по"имербетон КФ-Ж при 20, 60 и 80°С соответственно и темшения $V_{
m cym}$ в каждый момент времени ${f \tau}$ в первом при-Рис. 52. Изменение долговечности в зависимости от напряжений

ближении можно определить по формуле:

$$V_{\text{cym}}(\tau) = V_{\text{H}}(\tau) + V_{\text{a}}(\tau),$$
 (69)

Haгрузки; $V_{
m a}$ (au) — скорость разрушения материала от действия агдействия OT де $V_{\rm H}(\tau)$ — скорость разрушения материала рессивной среды.

оупиения определяется суммой скоростей от каждого воздействия в отдельности, является наиболее простым, Предположение, что результирующая скорость разоднако оно не подтверждается экспериментальными дан.

Для соответствующих долговечностей имеем

$$1/\tau_{\text{cym}} = 1/\tau_{\text{H}} + 1/\tau_{\text{a}} \text{ MJH } \tau_{\text{cym}} = \tau_{\text{a}} \tau_{\text{H}} / (\tau_{\text{a}} + \tau_{\text{H}}).$$
 (70)

способления, прослеживали изменение долговечности в лось на специальных установках (рис. 51). Варьируя Экспериментальное определение долговечности полимербетонов под действием нагрузки и температуры окружающей среды при растяжении при изгибе проводинагрузку и температуру с помощью специального припироких пределах от секунд до нескольких месяцев.

тах 1g т — о приведены на рис. 52. Их математическая обработка показала наличие линейной связи как при рас-Полученные экспериментальные данные в координагяжении, так и при изгибе. Уравнения связи для рассматэиваемых полимербетонов приведены в табл. 71,

Экстраполяция зависимостей Ід $au-\sigma$ для полимербе-

Таблица 71. Основные константы исследованных полимербетонов

	Полиме	Полимербетон
Показатель	на смоле КФ-Ж (при растяжении)	на смоле ПН-1 (при изгибе)
Уравнения связи $t = 20^{\circ} \text{C}$ для $t = 20^{\circ} \text{C}$ для $t = 60^{\circ} \text{C}$ для $t = 80^{\circ} \text{C}$ для $t = 80^{\circ} \text{C}$ для $t = 80^{\circ} \text{C}$ КДЖ/МОЛЬ КДЖ/МОЛЬ $\text{KQ} \Rightarrow \text{C}$	$ g_{T}=8.90.98\sigma$ $ g_{T}=7.80.93\sigma$ $ g_{T}=6.560.87\sigma$ 10^{-13} 6.1	$lgt = 12.960.8\sigma$ $-$ 147 10^{-13} 4.2

гона КФ-Ж показывает, что все три прямые пересекаются в одной точке с ординатой $\lg \tau = 13$ или $\tau_0 = 10^{-13}\,\mathrm{c}$, что не противоречит имеющимся данным (рис. 52)

Зная $\tau_0 = 10^{-13}$ с, можно определить U_0 и γ , входящие в уравнение (62). Из уравнения (62) следует:

$$U_0 = \gamma \delta = 2,303 K T (\lg \tau - \lg \tau_0).$$
 (71)

известны, следовательно, для различных значений U_0 — $\gamma_{\mathcal{Q}}$ можно вычислить σ . Результаты расчета по формуле Величины, входящие в первую часть уравнения (71), 71) для состава на КФ-Ж приведены на рис. 53. Найденные величины при различных температурах достаточно хорошо легли на прямую, отвечающую уравнению $U\!=\!$ $=U_0-\gamma$ о, из которого можно определить U_0 и γ (см. табл. 71).

Получив значения τ_0 ; U_0 и γ , можно определить долговечность ты, пользуясь формулой (70).

В условиях действия агрессивных сред большинство полимерных материалов, в том числе и полимербетоны, с течением времени снижают свою прочность. Изменение симости от времени пребывания в агрессивной среде та прочности полимербетона при растяжении, изгибе в завиможет быть представлено в виде

$$\delta_a / \delta_0 = \hat{m} \bar{r}_a^n \,, \tag{72}$$

стоянные, зависящие от вида материала и вида агрессивной среды; σ_a — прочность материала после пребывания в агрессивной среде в где σ_0 — условная прочность при скорости нагружения 0.1-0.2 МПа в 1 с; та — время пребывания в агрессивной среде, с; и и т — потечение времени т. МПа.

При этом зависимость (72) применима прита≥30 сут.

ивации от напряження для поли-пербетонов КФ-Ж результаты получены 53. Зависимость при 20°С; 2, 3 мербетон КФЖ

соответственио

при совместном концентрации; механической нагрузи 10%-ной концентрации совместном действии м нагрузки н воды цеитрации; Каннческой кн; 5

6.MIIa

Рис. 54. Изменение долговечности полимербетона ПН-1 4 — при действин ме-растягивающей нагрузи; 6— при механической — в Н₂SO₄ 10%-ной коицентрации; действии H2SO4 — в воде; 3 — в H₂SO₄ 30%-ной коп

на в условиях воздействия агрессивных сред и при от-На основе формулы (72) долговечность полимербегосутствии внешних нагрузок можно выразить в виде

$$\tau_a = \sqrt[n]{\delta_a / (m \delta_0)}. \tag{73}$$

ДОПУСТЯМЫМ снижением прочности материала, вычислить его долго-Это выражение позволяет, задавшись этих условиях, вечность в

Для полимербетонов КФ-Ж и ПН-1 были определены

и растворов ${
m H_2SO_4~10\%}$ - и ${
m 30\%}$ -ной концентрации (табл. 72) ВОДЫ достоянные т и п при воздействии

табляца 72. Изменение коэффициентов п и п в зависимости от вида агрессивной среды

Полимербетон	Агрессивная среда	u	ш
ПН-1 (при изгибе)	H ₂ SO ₄ 10%-ной кон-	0.116	4 6
	То же. 30%-ной концентраци,	- 0.04	1 73
КФ-Ж (при растя- жевии)	П;О П2SO ₄ 10%-ной кон-		11.73
	то же. 30%-ной	- 0,143	68.9
,	H ₂ O	680 0 -	2,94

> $\sigma_{\rm rp}$ определяющее влияние на долговечность оказывао < определяющее влияние на общую долговечность Анализируя полученные зависимости суммарной долговечности (рис. 54) от т_н и т_а следует отметить, что грают механические нагрузки, так как ты≪та, а в области физи суммарной долговечности имеют дереломы оказываст агрессивная среда, так как т_н≫т_а. есогорых уровнях напряжений

Предложенная методика была использована при расчете долговечности полимербетонных колонн подванных эстакад цехов электролиза меди, эксплуатируемых в усповиях совместного действия нагрузок, повышенных температур и проливов растворов серной кислоты. Многолетний опыт эксплуатации несущих полимербетонных конструкций доказал правомочность использования данной методики для прогнозирования аналогичных конст-ЭУКЦИЙ ИЗ РАЗЛИЧНЫХ ВИДОВ ПОЛИМЕрбетонов.

Гак, на Балхашском горно-металлургическом комбинате одна из ванн электролиза меди из полимербетона на связующем $\Phi\Lambda M$ эксплуатируется около 20 лет и до настоределению методики расчета и прогноза долговечности подтверждаются успешной многолетней эксплуатацией многих конструкций и сооружений из полимербетонов. Экспериментально-теоретические исследования по оплодненные в лаборатории полимербетонов НИИЖБа, химически стойких полимербетонных конструкций,

ящего времени находится в хорошем состоянии. Так же, как и полимербетонные тротуарные плиты размером 500×500×30 мм на основе полиэфирной смолы IIH-1, уложенные на опытном участке III1113/КБа в 1967 г.

уложенные на опытном участке ИИИИЖБа в 1967 г. Изготовлениые в 1968—1970 гг. 16 полимербетонных травильных ванн размером 2000×1200 мм. Их практически не ремонтировали в течение 10—12 лет (Днепропетровский трубопрокатный завод).

Корсикий В. 11. [77], проводя тщатсльные натурные обследования полимербетоных облицовок водоскатов семи эксплуатируемых гидротехнических сооружений Средней Азии (четыре из них построены в 1962—1964 гг.) установил, что для водозаборных сооружений на предгорных участках рек характерны короткие паводковые периоды, когда через гидросооружения сбрасывается 60—80% годового стока и донных наносов. В межпаводковые периоды сооружения, как правило, свободны от воды, в это время разрушительное действие наносов и воды сменяется атмосферным воздействием и высокой солнечной раднацией.

На осповании результатов натурных обследований и испытания кернов, взятых из полимербетонных облицовок после 12—13 лет эксплуатации, были получены убедительные данные о зысочой надежности и долговечности полимербетона, воспринимающего весьма жесткие внешние воздействия. Напримар, на Сары-Курганском, Беш-Алышском, Караспанском и других гироузлах за год проходит 40—100 тыс, м³ нанусов со средней крупностью 40—50 мм. При гаком интенсивном воздействии наносов полимербетопные облицовки изнашиваются в значительно меньшей степени по сравненую с облицовками из жедезобетона и каменного дитъм 1771.

жедезоретона и каменного литья и и в расчеты по предложенной в НИИЖБе методике показывают, что прогнозируемая толговечность полимербетонных конструкций в зависимсти от вида полимербегона и условий эксплуатации может составлять от 20 до 40 лет. По данным Корецкого В. И., прогнозируемая долговечность облицовок на основе полимербегона ФА. Вравна 30—40 лет, т. е. результаты в обог х случлях практически совпадают. Расчет производился в соответствии с методикой, приведенной в ГОСТ 258м1-83.

Исследования А. И. Чебаненко [145] позволили уста повить четко выраженные релаксационные и гил серезисные свойства полимербегонов, обусловленные активным проявлением энтропийной упругости полимерной матри-

цы. На основании этих исследований А. И. Чебаненко разработал основы теории расчета армополимербетонных конструкций, основные положения которой заключанотся в следующем:

в методике расчета учитывается комплексная оценка механических и деформационных свойств полимербетонов, которая осуществляется с помощью структурных диаграмм. Контуры этих диаграмм устанавливаются по четырем призпакам: кратковременной и длительной прочности, начальному модулю упругости и предельной равновесной деформации;

учитывается влияние физической нелинейности механических характеристик полимербетонов, которые предварительно получили строгую математическую интерпретанию: оцениваются реологические свойства материала исходя из параметрической теории ползучести;

учитываются особенности предварительно напряженвых армополимербетонных конструкций с металлической и неметатлической напрягаемой арматурой. При этом расчетные формулы базируются на общепризнанной метолике по I и II группам предельных состояний, гарантирующих надежность эксплуатационных характеристик¹.

Базируясь на теории расчета армонолимербетонных конструкций В. Е. Беляевым [34] предложена теория расчета армонолимербетонных конструкций, которая учитывает одновременное воздействие внешних нагрузок и температуры. Основные положения этой теории отражены в «Руководстве по проектированию полимербетонных конструкций на полиэфирных смолах».

Глава 10. ТЕМПЕРАТУРНЫЕ и ОГНЕВЫЕ ВОЗДЕЙСТВИЯ НА ПОЛИМЕРБЕТОННЫЕ КОНСТРУКЦИИ

10.1. Повышение огнестойкости полимербетонов

К числу недостатков полимерных материалов и пласт-масс на их основе относятся сравнительно низкая термо-

¹ На основании этой теории МИИТ совместно с Гипроцветметом и НИИЖБом разработали ряд нормативных документов, в том числе: «Инструкцию по проектированию и изготовлению баковой анпаратуры и армополимербетонов» и «Руководство по проектированию армополимербетонных конструкций с напрягаемой и ненапрягаемой арматурой».

стойкость и горючесть. Степень наполнения пластмасс различными неорганическими материалами, как правило, лежит в пределах от 30 до 60% по массе. Естественно, чем выше степень наполнения и соответственно меньше количество полимера в полимерной композиции, тем в большей степени увеличивается термостойкость и уменьшается возможность возгорания такого материала. Но даже при такой степени наполнения большинство пластмасс хорошо горит.

Долгое время армополимербетонные конструкции рас. сматривались как пожароопасные, имеющие низкий предел огнестойкости, что являлось одной из причин, сдерживающих их широкое применение.

живающих их широкое применение.
Как отмечалось выше, полимербетоны содержат в своем составе от 4 до 10% полимерного связующего, а

своем составе от 4 до 10% полимерного связующего, а остальную часть (90—96%) составляют негорючие минеральные заполнители и наполнители. Таким образом, сама композиционная структура полимербетонов обусловливает минимальную возможность возгораемости и горючести таких материалов.

Ститетические мономеры и олигомеры, наиболее части используемые в качестве связующего при изготовлении полимербетонов, имеют различную температуру воспламенения и удельную теплоту сгорания, которые в зависимости от вида полимера могут отличаться между собой в 1,5—2 раза (табл. 73).

Применение в качестве связующего фурановых, карбамидных и фенолоформальдегидных смол, обладающих сравнительно высокой температурой воспламенения, позволяет предположить, что конструкции из полимербетонов на их основе будут обладать достаточно высокой огнестойкостью.

Таблица 73. Температура воспламенения н удельная теплота сгорания ненаполненных отвержденных полимеров

ра Удельная теплота я, °С сгорания, кДж/кг	29300 26400 0 24360 17640 0 24360
Температура воспламенения, °C	250 280—300 400 400 440 500 450 450
Полимер	Полиэфирматеинатные Полиметилметакрилатные Эпоксидные Полиуретановые Фенолоформальдегидные Мочевиноформальдегидные Фурфуроляцетоновые

За последние годы появилось много работ, связанных с проблемой горючести и огнестойкости полимерных материалов и пластмасс на их основе. Исследования в области деструкции и горения полимерных материалов [38, 43, 44, 61, 93], снижения их горючести и разработки способов повышения огнестойкости строительных конструкций [44, 110, 140] показали, что характерной особенностью горения полимерных строительных материалов является многостадийный процесс их превращения в конечные продукты сгорания. Анализ этих работ позволяет рассматривать горение полимерных материалов как непрерывный процесс, состоящий из ряда стадий: аккумуляции тепловой энергии от источников зажигания, разложения материала, воспламенения и горения летучих продуктов пиролиза.

Выявленные закономерности процессов пиролиза и горения полимеров позволяют определить возможные пути снижения их горючести и повышения огнестойкости путем замедления реакций на стадии пиролиза, снижения теплообмена в массе композиции и ингибирования процессов горения. Этого можно достичь введением антипиренов, негорючих наполнителей и химическим модифицированием полимеров.

Исследования показали, что для снижения горючести полимерных строительных материалов без существенно- го снижения эксплуатационных показателей наиболее эффективны фосфорсодержащие реакционноспособные соединения. Механизм действия этих антипиренов обусловлен повышением термоокислительной стабильности полимеров, которая связана со снижением количества выделяемых горючих летучих продуктов деструкции и увеличением выхода коксового остатка, препятствующего тепло- и массообмену при горении.

Воробьев В. А., например, считает, что фосфорсодержащий реакционноспособный антипирен фосфакрилат при введении в полиэфирную смолу ПН-1 не только существенно снижает горючесть, но и способствует увеличению термостабильности отвержденного полимера [44].

Введение антипиренов и направленную модификацию полимерных строительных материалов можно с успехом применять и для мономеров или олигомеров, используемых в качестве связующего в полимербетонах, что в сочетании с высокой степенью наполнения обеспечит наибольшую их эффективность,

Результаты исследований горючести полимерных строительных материалов могут быть использованы при разработке составов полимербетонов на стадии выбора вида связующего.

Влияние температуры на прочность и начальный модуль упругости

Влияние температуры на прочность и начальный модуль упругости тяжелых полимербетонов ФАМ в НИИЖБе определяли на образцах-призмах размерами 70×70×280 мм и 100×100×400 мм при 20, 40, 60, 80 и 100°С. Для каждой температуры и каждого размера призм испытывали по три образца.

Плавный подъем температуры осуществлялся со скоростью 20°С/ч в специальных муфельных печах при помощи регулятора напряжения РНО-250. Для равномерного прогрева по всему сечению призмы выдерживали при заданной температуре 4 ч. Распределение температуры по высоте призм контролировали тремя термопарами, подключенными к потенциометру.

Деформации замеряли на базе 100 мм при помощи индикаторов часового типа с ценой деления 0,01 мм, установленных с четырех сторон призмы при помощи специальных рамок и удлинителей.

Результаты испытаний показали, что в интервале температур до 100°С предел прочности и модуль упругости уменьшаются пропорционально повышению температуры. При дальнейшем увеличении температуры происходит более интенсивное сначалом термической деструкции полимерного связующего. В пределах до 100°С снижение прочности и жесткости полимербетона ФАМ является процессом обратимым, т. е. при снижении температуры до 20°С прочность и модуль упругости принимают первоначальное значение (рис. 55).

Увеличение времени выдержки образцов при 60°С до 100 ч практически не оказывает влияния на изменение прочности и модуля упругости полимербетонов ФАМ.

Выполненные исследования позволили получить коэффициенты снижения предела прочности и модуля упругости полимербетонов в зависимости от температуры при кратковременном действин нагрузок (табл. 74). Аналогичные результаты были получены в ВИСИ и МИИТе

при испытании не только полимербетонов, но и полимеррастворов [60, 76].

Габлица 74. Коэффициенты снижения прочности и начального модуля упругости полимербетона ФАМ в зависимости от температуры

Коэффициенты снижения начального модуля упру-	гостн (по данным авто- ра и ВИСИ)	0,9 0,7 0,6
ижения предела 10стн	по данным ВИСИ	1 0,9 0,8 0,75 0,65
Коэффициенты снижения предела прочности	по данным автора	1. 0.09 0.07 0.00
Температура.	ာ့ ၁	20 40 60 80 iI00

При нагреве полимербетонных образцов до 150, 200, 300 и 400°С и последующем охлаждении до 20°С прочность оказалась равной соответственно 0,8; 0,6; 0,36 и 0,2 $R_{\rm m}$ (20°С), что говорит о наличии необратимых изменений в структуре материала, но даже при нагреве до 400°С материал сохраняет 20% первоначальной прочности (рис. 56).

По данным Федорова В. С. [182], прочность на сжатие полимербетонов при кратковременном нагреве можно учитывать соответствующим коэффициентом $m_{\rm tro}$: при t до 100°C $m_{\rm tro}$ = 1,12...0,600 t; при t = 100...400°C $m_{\rm tro}$ = = 0,7...0,18 t.

С. Н. Журков, Г. Л. Слонимский, А. Л. Рабинович и многие другие отмечают, что прочность термопластичных полимеров, каучуков и резин повышается прямопропорционально понижению температуры, и абсолютная прочность этих материалов может быть получена при температуре — 200°С и ниже.

Исследования прочностных характеристик полимерных композиций на основе термореактивных и, в первую очередь, фурфуролацетоновых смол в зависимости от влияния низких температур практически не проводились. Поэтому эти принципиально важные свойства необходимо было проверить применительно к полимербетонам ФАМ. Прочностные характеристики определялись при пониженных температурах от 0 до —195°С, на тех же образцах, что и при повышенных температурах, При этом охлаждение до 0 и —20°С проводили в морозильных ка-

Рис. 55. Зависимость призменной прочности $R_{\rm IIp}$ (1) и модуля упру-гости (2) полимербетона ФАМ от температуры нагрева до $100^{\circ}{\rm C}$

0,2

0,4

Образцы из морозильных камер к испытательным машинам транспортировались также в термосах-контейнерах. Для снижения теплопередачи от металлических плит пресса в процессе испытаний между рабочими гранями образцов и плитами пресса укладывали пластинки из стеклопластика.

Испытания полимер бетонных образцов при пониженных температурах показали, что с понижением температуры до нуля проиходит пропорциональное увеличение прочности. При понижении температуры до —20°С прочность не только не возрастает, но даже падает, и только при дальнейшем понижении температуры она стабилизируется или незначительно повышается (рис. 57). Таким образом, с понижением температуры линейного увеличения прочности для полимербетонов ФЛМ не наблюда-

Обнаруженные закономерности измснения прочности полимербетона можно объяснить тем, что смола ΦAM содержит до 0,8% воды, и поликонденсация этой смолы также сопровождается выделением 0,4—0,5% воды. В интервале температур от 0 до — 20° С вода, находящаяся в порах и капиллярах, замерзает, вызывая появление в

Рис. 57. Общая зависимость прочности полимербетона ФАМ от температуры в пределах от 100° С до — 200° С

полимербетоне микротрещин. Поэтому, несмотря на увеличение прочности, связанное с понижением температуры, наличие локальных микротрещин приводит к общему понижению прочности. При дальнейшем уменьшении температуры, хотя и происходит некоторый рост прочности, но наличие микротрещин сказывается и в этом случае.

10.3. Горючесть полимербетонов

В НИИЖБе совместно с ВПИИПО исследовалась возгораемость и горючесть полимербетонов на различных видах связующего, содержание которого колебалось в пределах 8—12% по массе [110].

Испытания на горючесть первоначально проводили в огневой трубе (рис. 58) по методике, которая представляет собой экспресс-метод, позволяющий получить предварительную оценку степени горючести материалов. Результаты испытаний (табл. 75) свидетельствовали, что принятая методика не учитывает специфические особенности полимербетонов.

По этому методу материал относится к группе сгораемых, если потеря массы образца после испытаний составляет более 20% и самостоятельное иламенное горение или тление продолжается более 60 с. Так как содержание полимерного связующего в полимербетоне ниже 20%, то по принятой методике все виды полимербетонов будут относиться к группе трудносгораемых. Кроме того, по методу огневой трубы можно испытывать образцы размером (10×35×150 мм). Наличие же в полимербетоне зерен щебня определяет минимальное сечение изготов-

Рис. 58. Схема прибора «Огневая груба»
 Г — Стальная труба;
 2 — образец;
 3 — горелка;
 4 — зеркало;
 5 — шталять;
 6 — крючок для крепления образац;

Рис. 60. Установка для испытання на возгораемость по методу калориметрии f — вакум-насос; 2 — промывные бутылки для отходящих газов; 3 — реометры или ротаметры; 4 — фильтр; 5 — калориметр; 6 — электромотор; 7 — регулятор мощности нагревателя; 8 — ваттметр; 9 — манометр; 10 — воздухо-

Таблица 75. Потеря массы образца после испытаний в огневой трубе

Бетон	Количество полимер- ного связующего, %	Потеря массы образца, %
Цементный класса ВЗ0 Полимербетон на смоле ЭД-20 То же, на карбамидной смоле	15 12	0,15 7,7 0,29
(м.ж., на фурановой смоле ФАМ	∞	0,17

ляемых образцов не менее 40×40 мм. Таким образом, для огневой трубы образцы могут быть изготовлены или из полимеррастворов, что связано с увеличением содержания полимерного связующего, или выпиливаться из более крупных заготовок из полимербетона, что связано с определенными трудностями.

Поэтому в дальнейшем испытания на горючесть проводились в керамической трубе (рис. 59), в которой можно испытывать образцы размером 40×40×160 мм. При этом потерю массы после испытания относили не к общей массе образца, а к массе полимерного связующего. Совместно с ВПИИПО было установлено, что при потере массы более 9% полимербетоны относятся к группе сгораемых (горючих), менее 9% — к группе трудносгораемых материалов.

После огневого воздействия в керамической трубе призмы можно испытывать на изгиб и определять снижение прочности по сравнению с контрольными образдами.

Метод калориметрии был ирингт в Советском Союзе для определения группы горючести относительно однородных твердых материалов (рис. 60). Распределение материалов по группам возгораемости при испытании по методу калориметрии производится количественно на основании показателя возгораемости K, который представляет собой безразмерную величину отношения теплоты, выделенной образцом в процессе опыта q_{120} , к количеству теплоты от источника зажигания $q_{\rm H}$: $K = q_{\rm T20}/q_{\rm H}$. Классификация материалов по возгораемости по методу калориметрии представлена в табл. 76.

Результаты испытания в керамической трубе и методом калориметрии достаточно объективно характеризуют группу возгораемости образцов из различных видов полимербетонов (табл. 77), Из табл. 76 и 77 видно, что полимербетоны на основе

эпоксидных смол относятся к сгораемым материалам, к которым, по литературным данным, можно отнести и полимербетоны на смолах ПН-1 и ММА. Полимербетоны на полиэфирных смолах ПНС-609, ПН-62, ПН-63 относятся к группе трудновоспламеняемых, и только полимеробетоны на карбамидной смоле КФ-Ж и фурановых ФАМ относятся к группе трудносгораемых.

В настоящее время в ряде зарубежных стран для испытания строительных материалов на горючесть принят метод ИСО (рекомендован Международной организациней по стандартизации).

Сущность этого метода заключается в следующем: образец цилиндрической формы диаметром 45 и высотой 50 мм помещают в испытательную печь, в которой поддерживается температура 750°С. Если в течение 20 мин тепловая характеристика печи или образца не изменится или изменится незначительно (до 50°С) и при этом отсутствует горение материала, то такой материал считает. ся негорючим.

К положительным сторонам метода ИСО следует отнести то, что материал испытывается в условиях, наиболее близких к условиям пожара. Образцы после испытания в печи можно использовать для сравнительной характеристики по изменению прочности. Однако этот метод

Таблица 76. Группы возгораемости матерналов (по методу калорнметрии)

Характеристика возгораемости	Не горят Не поддерживает горение Загрудняет распростра- нение горения Горят Распространяют горение по горизонтали
х	До 0,1 0,1—0,5 0,5—2,1 Свыше 2,1 То же
Группа	Несгораемые Трудносгораемые Трудновоспламеняемые Сгораемые Легковоспламеняющиеся

имеет и существенные недостатки, которые ставят под сомнение целесообразность его использования применительно к полимербетонам; при принятой массе образцов и очень высокой температуре практически все полимерные композиции независимо от вида полимера и степени наполнения будут относиться к горючим; метод ИСО дает два ответа — горит или не горит материал — и не

Таблица 77. Результаты испытаний полимербетонных образцов на горючесть

	Потеря массы, % в керамической трубе	гассы, % ской трубе	Остаточная		
Бетон	общая	по массе полимерно- го связу- ющего	прочность после ис- пытаний, %	×	Группа
Цементный	2,38		100	90,0	Несгорае-
класса и эо Полимербетон на смоле эпоксидной	3,2	2,6	Полная потеря прочности	Ī	мый Сгораемы й
ЭД-20 полиэфирной НПС-609-22c	0,49	3,3	83	0,53	Трудновос- пламеня-
ПН-63	0,77	5.1	84	0,47-	емы й »
КФ-Ж	0,52	4,33	88,5	0,54	Трудно-
ФАМ	0,133	1,63	7,26	0,14	сгораемын »

позволяет классифицировать материалы по степени горочести, как это принято при использовании других методов; образец в печи подвергается резкому тепловому удару, отсутствующему при обычных пожарах. Результаты испытаний полимерных образцов по методу ИСО подтвердили вышеизложенные недостатки этого метода.

10.4. Огнестойкость полимербетонных конструкций

Практика показала, что испытания экспресс-методом в керамической трубе и методом калориметрии могут служить только в качестве предварительной оценки горючести материалов. Окончательные данные об огнестой. Кости конструкций можно получить только при испытании натурных конструкций под нормативной нагрузкой.

Для огневых испытаний были изготовлены четыре колонны сечением 400×400 мм и длиной 3,5 м. Арматура колонн состояла из четырех продольных стержней периодического профиля диаметром 16 мм из стали класса А-II, связанных между собой хомутами из арматурной проволоки диаметром 8 мм класса А-I с шагом 300 мм. На приопорных участках на длине 320 мм были установлены

сетки с шагом 60 мм из проволоки 8 мм с ячейками 70×70 мм.

При изготовлении колонн использовали полимербетон ΦAM следующего состава, %: смола фурфуролацетоновая $\Phi AM - 10$; бензолсульфокислога $\mathrm{BCK} - 2$; мука андезитовая — 12; песок кварцевый — 23, щебень гранитный — 53, кремнефтористый натрий — 1,5 по массе смолы.

Испытание контрольных кубов показало, что средняя прочность полимербетона у трех колонн составила 72,5 МПа, а у четвертой колонны из-за некачественного изготовления — 50 МПа. Поэтому в дальнейшем только первые три колонны были испытаны на огневое воздействия.

Методика огневых испытаний основывалась на требованиях максимального приближения условий эксперимента к реальным условиям работы конструкции при пожаре. Испытания проводили в специальных печах при температурном режиме, определяемом стандартной кривой «температура— время пожара». Одновременно с нагревом создали условия опирания и нагружения, соответствующие условиям эксплуатации их в сооружениях.

Колонны имели шарнирное опирание по концам и испытывались на центральное сжатие под нормативной нагрузкой, приложенной в геометрическом центре их поперечного сечения.

Измерение температуры печи производилось термопарами, расположенными у обогреваемой поверхности колонн. Показания термопар регистрировались с интервалом 5 мин с начала и до конца испытаний.

Визуальное наблюдение через смотровое окно печи в процессе испытаний показало, что все три колонны имели одинаковый характер результатов на огневое воздействие, через 4—8 мин происходило загорание продуктов разложения полимербетона на поверхности; через 5—10 мин начиналось взрывообразное разрушение поверхностного слоя, которое сопровождалось легким потрескиванием и образованием воронок диаметром 6—8 и глубиной 5—7 мм. В некоторых местах обнажался крупный заполнитель, разрушение продолжалось 15—25 мин, не представляя опасности для несущей способности конструкции в целом, Через 20—35 мин с начала испытаний на поверхности образовалась коксовая корка и появилась сетка трещни, раскрытие которых увеличивалось в про-

цессе дальнейших испытаний. Горение продолжалось вдоль трещин до конца испытаний. После окончания огневого воздействия процесс горения продуктов распада полимербетона продолжался вдоль трещин в течение 15—20 мин.

Первые две колонны испытывались под нормативной нагрузкой 130 т, которая соответствовала четырежкратному запасу длительной прочности. Огнестойкость, определяемая временем до потери несущей способности, у этих двух колонн оказалась практически одинаковой (2 ч 7 мин и 2 ч 6 мин), следовательно, они могут быть рекомендованы для промышленных зданий 2-й степени огнестойкости.

Третью колонну испытывали в тех же условиях при нагрузке 100 т, при которой колонна выдержала огневые испытания 3 ч 2 мин. Минимальный предел огнестой-кости несущих конструкций для зданий 1-й степени огнестойкости составляет 2,5 ч.

тани образом, результаты испытаний на огневое воздействие несущих колонн из сталеполимербетона ФАМ подтвердили их достаточно высокую огнестойкость и показали, что такие конструкции могут применяться для промышленных зданий первой и второй степени огне-

стойкости. По аналогичной методике в МИИТе были проведены испытания на огневое воздействие изгибаемых элементов. Балки (рис. 61) сечением $150 \times 500 \times 3200$ мм готовыли из полимербетона Φ AM следующего состава, %: смола фурфуролацетоновая Φ AM — 8; бензолсульфокислота БСК — 2; мука андезитовая — 10; песок кварцевый — 28; щебень гранитный — 52. Средняя прочность контрольных призм $70 \times 70 \times 280$ мм составляла 70.9 МПа.

Испытания армополимербетонных балок показали, что в зависимости от толщины защитного слоя и армирования огнестойкость составляет от 80 до 135 мин. Так, увеличение защитного слоя полимербетона на 10 мм позволило повысить предел огнестойкости с 80 до 100 мин, т. е. на 25%, а повышение армирования в 2 раза увеличило предел огнестойкости до 135 мин, т. е. в 1,7 раза.

Кроме армополимербетонных балок, были испытаны комплексные балки с жестким трубобетонным арочным вкладышем (см. рис. 61). Однако применение жесткого трубчатого вкладыша не оправдало возлагаемых надежд. Огнестойкость такой конструкции составила 80 мин, Сравнительно низкую огнестойкость комплекс-

Рис. 61. Схема армирования полимербетонных балок $a = \text{обычное армирование}; \ \mathcal{G} - \text{комплексная конструкция с трубобетонным вкла-дышем}$

ной конструкции, вероятно, можно объяснить неудачно выбранной толциной полимербетонного защитного слоя — 11 мм [140].

Таким образом, лабораторные и натурные испытания полимербетонных конструкций позволили выявить принципиальные особенности характера их разрушения в процессе температурного и огневого воздействия.

Снижение прочности цементных бетонов начинает заметно сказываться при температуре 300—400°С и выше. При этой температуре начинаются необратимые изменения в цементном камне в результате дегидратации и разложения гидросиликатов и гидроалюминатов кальция и других новообразований.

У полимербегонов при 100—150°С, а для полимербетонов на полиэфирных смолах при 80—100°С, проявляется различие коэффициентов температурных деформаций у полимербетона и существенно повышаются высокоэластические и вязкого течения деформации. Далее при 150—200°С начинаются процессы деструкции полимерного связующего. При этом выделяется значительное количество горючих газообразных продуктов, и процесс горения, а следовательно, и разрушения полимербетонов стимулируется за счет экзотермического эффекта термоокислительной деструкции полимерной составляющей связующего.

рис. 62. Зависимость призменной прочисости R₁pp полимербетонов на основе полифирных и фурановых смол от температуры I — на смоле ПН-1; 2 — на смоле HПС-609-21мг. 3 — на смоле ПН-63; 4 — на смоле ФАМ

В то же время следует отметить, что малая теплопроводность полимерного связующего и интенсивное газовыделение в поверхностном слое снижают время прогрева глубинных слоев и препятствуют горению в толще материала. В результате в наружном слое, непосредственно подвергающемся тепло-огневому воздействию, происходит разложение, а затем и выгорание полимерного связующего. После этого процесс горения распространяется на более глубокие слои до полного выгорания и потери прочности полимербетона.

Выполненные экспериментальные исследования, предложенные методики расчета предела огнестойкости армополимербетонных балок и прогибов изгибаемых элементов с учетом изменения модуля упругости и упругопластических свойств арматуры и полимербетона в результате воздействия высокой температуры позволяет более обоснованно проектировать такие конструкции и назначать категорию их огнестойкости.

В Липецком политехническом институте под руководством В. Е. Беляева и А. Т. Оболдуева выполнены значительные исследования по изучению влияния повышенной температуры и огневого воздействия применительно к полимербетонам на основе различных полиэфирных смол (34, 99).

У полимербетонов на основе полиэфирных смол типа ПН-1 наблюдалось резкое снижение прочности даже при незначительном повышении температуры (рис. 62), и интенсивное горение при испытании образцов в огневой трубе. При использовании в качестве связующего полиэфирных смол типа ПНС-609-21М, ПН-63; ПН-62 и некоторых других, по данным [99], наблюдается менее интенсивное снижение прочности под действием повышен-

ной температуры, а при огневом испытании в керамической трубе образцы практически не изменили массы и На основании этих данных полимербетоны на полиэфирных смолах ПНС-609-21М, ПН-63, ПН-62 могут быть рекомендованы для использования в несущих конструкциях на промышленных предприятиях с температурой окружающей среды не выше 60°С.

Для более правильного расчета полимербетонных конструкций в условиях температурно-огневого воздействия А. Т. Оболдуев предложил ввести оценку термо-устойчивости полимербетонов в конструкции путем определения величины деструктирующего слоя на первом этапе горения.

При таком подходе повышение тепло- и огнестойкости полимербетонных конструкций достигается путем компенсации неизбежной потери несущей способности в наружной части сечения в процессе горения соответствующим увеличением сечения на толщину деструктирующего слоя.

Анализ результатов температурных и огневых испытаний, выполненных различными исследователями практически по единой методике, позволил В. Е. Беляеву разработать теорию расчета армополимербетонных конструкций с учетом одновременного воздействия нагрузок и температур, а А. Т. Оболдуеву и В. С. Федорову внести соответствующие уточнения в методику расчета армополимербетонных конструкций с учетом возможного огневого воздействия при пожаре.

Глава 11. ПРИМЕНЕНИЕ ПОЛИМЕРБЕТОННЫХ ИЗДЕЛИЙ И КОНСТРУКЦИЙ В СТРОИТЕЛЬСТВЕ

Отечественный опыт. Первая опытная партия полимербетонных тюбингов, элементов крепп подземных выработок и безарматурных труб была выпущена в 1959 г.

Полимербетонные трубы имели внутренний диаметр 900, толщину стенки 18 и длину 1200 мм. В возрасте 3 и 10 сут кубиковая прочность контрольных образцов составила 30 и 50 МІла соответственно. При гидростатическом испытании трубы в возрасте 3 суток разрушились при 0,5—0,7 МПа, а в возрасте 5 суток при 1,1—

Длина тюбингов по дуге была 1570 мм, толщина стентуры 20 кг. После изготовления один из тюбингов находился в течение 5 лет на открытом воздухе, подвергаясь солпечной радиации и атмосферным температурно-влажностным воздействиям. Последующие обследования и испытания показали, что атмосферные воздействия не привели к трещинообразованию в материале и не увеличили водопоглощения полимербетона.

По результатам испытаний на Скуратовском экспериментальном заводе был построен цех для изготовления несущих конструкций из армированного полимербетона ФА — армополимербетонных стоек и перемычек для крепления шахтных выработок.

стержень сечением 155×160 мм, длиной 2—3 м. Стойки армированы четырымя продольными стальными стерженями периодического профиля диаметром 12 мм и поперечными хомутами в виде непрерывной спирали из холоднотор проволоки диаметром 4 мм с шагом 50 мм у опор и 100 мм на остальной длине. Для облегчения массы в стойке было устроено сквозное отверстие диаметром 110 мм. При испытании на центральное сжатие разрушение произошло при нагрузке 40 г в результате концентрации напряжений в торцевых частях, т. е. стойки данной конструкции обладали примерно той же несущей способностью, что и железобетонные центрофугированные, используемые для крепления пород средней твердости. В то же время масса их была в 2 раза меньше.

Верхние перемычки таврового сечения длиной 2300—2500 мм для опирания на стойки имели на концах плоские усиленные участки. Продольная арматура выполнялась из двух стержней периодического профиля диаметром 16 мм. Применение более легких стоек и перемычек позволило значительно облегчить условия работы и повысить производительность труда при проходке штреков.

На основе накопленного опыта изготовления конструкций из сталеполимербетона в г. Коммунарске был построен цех для серийного выпуска стоек и перемычек. За сравнительно короткий срок в этом цехе было изготовлено более 21 тыс. элементов крепи для Донбасса [94]

Опытные образцы сталеполимерных опор контактной сети длиной 13,6 м, изготовленные на Батайском ЗЖБИ по проекту МИИТа, предназначались для эксплуатации в условнях почвенной и атмосферной коррозии. При из-

готовлении таких опор учитывали не только высокую хи. мическую стойкость полимербетона, но и его диэлектрические свойства.

На Киевском ЗЖБ11 были изготовлены шпалы из полимербетона, армированного предварительно напряженной стальной арматурой. На одном из участков сортировочной горки железной дороги было уложено 40 таких шпал. Испытания показали, что трещиностойкость сталеполимербетонных шпал по сравнению с железобетонными оказалась выше на 20—30%, через 6 лет экслонуатации была отмечена их высокая надежность в условиях интенсивного движения [52, 96].

Сталеполимербетонные плиты размером в плане 1200×5680 мм выпущены трестом Запхимремстроймонтаж для перекрытия технических тоннелей Светлогорско. Го завода искусственного волокна [32].

Днепропетровский инженерно-строительный институт разработал для одного из целлюлозно-бумажных комбинатов вихревые очистители из полимербетона вместо традиционных очистителей из износостойких сплавов.

В цехе электролиза одного из химических комбинатов четвертая часть подванных эстакад выполнена из армополимербетонных сборных коррозионностойких конструкций. Балки пролетом 6 м представляют собой комбинированные конструкции из железобетона и армированного полимербетона, а колонны изготовлены целиком из сталенолимербетона [32].

На Солигорском калийном комбинате в течение нескольких лет успешно эксплуатируются загрузочные бункера из армополимербетона. Размеры этих бункеров 3×1 и $2\times1,5$ м при толщине стенки 80 мм. Металлические бункера с толщиной стенки 8—10 мм, которые применялись ранее, из-за коррозии металла выходили из строя через 6—10 мес [32].

В НИЛУКБе в содружестве с Гипронисельхозом разработаны решетки для перекрытия центральных стоков животноводческих ферм (рис. 63). На Алмалыкском медеплавильном заводе изготовлено более 300 подобных решеток для перекрытий сточных каналов агрессивных жидкостей, которые успешно эксплуатируются. В совхозах «Ладожский» и «Дзержинский» Краснодарского края построены два небольших цеха по производству «Теплых» и химически стойких полимербетонных плит для полов животноводческих помещений. В этих цехах

Рис. 63. Полимербетонные решетки н плиты, уложенные в животноводческом помещении

изготовлено более 150 тыс. M^2 таких илит [52, 66, 116, 104, 138].

Хорошие результаты получены при изготовлении плит для предприятий полиграфической промышленности из полимербетонов на ацетоноформальдегидных смолах, отверждение которых происходит в щелочной среде под действием аминных отвердителей [107].

Водоскаты плотин на Беш-Алышском, Сары-Курганском, Караспанском и других гидроузлах вместо базальтовых или чугунных плит, стального или деревянного настила были облицованы полимербетоном ФА толщиной 100—150 мм. Общая площадь покрытия на пяти плотинах ирригационных сооружений составила около 900 мг. Более чем 20-летний опыт эксплуатации этих плотин показал их высокую износостойкость, делговечность и экономическую целесообразность [56].

В НИЛИЖЕ совместно с Гипроцветметом и ВИСИ разработана, изготовлена и испытана опытная партия несущих химически стойких конструкций из сталеполимербетонов ФАМ для промышленных зданий с интенсивным воздействием жидких агрессивных сред. Колонны подваниых эстакад сечением 300×300 , длиной 3500 мм имели продольную арматуру в виде четырех стержней периодического профиля диаметром 16 мм и поперечные хомуты из холоднотянутой проволоки диаметром 8 мм.

При испытании на центральное сжатие в прессе (мощ. ностью 120 II) разрушающая нагрузка на колонну составила (≈50 H). При внецентренном сжатии с эксцентриситетом 75 мм разрушающая нагрузка составила 20 H. Как в первом, так и во втором случае отношение расчетной нагрузки к разрушающей дает значительный запас

тонных голонн, а также фундаментных башмаков, блоков и плит подтвердили принятые при проектировании зволило отказаться от дорогостоящих и дефицитных фусократить трудоемкость изготовления в 3 раза, увеличить срок службы конструкций в 5 раз и получить годовой Испытания натурных конструкций сталеполимербеосновные расчетные предпосылки. Гипроцветмет на основании полученных данных разработал рабочие чертежи этих конструкций, крупная серия готорых была из-Джезказганском горнометаллургическом комбинате (ГМК). Внедрение армополимербетонных конструкций подванных эстакад потеровочных материалов, снизить стоимость строительства, улучшить защиту от воздействия электрокоррозии, экономический эффект около 480 тыс. руб. После 15 лет эксплуатации колонны каких-либо признаков разрушеготовлена и смонтирована на ний не имеют.

Трестом Казмедьстрой освоено изготовление химичести стойких полимербетонных плит для футеровки полов у ливненакопителей. Всего при строительстве объектов на Джезказганском ГМК изготовлено и смонтировано более 5000 м³ армополимербетонных конструкций.

Первые опытные участки химически стойких монолитных полов на основе полимеррастворов и полимербетонов выполнены в начале 60-х годов. Проверка показала, что для монолитных покрытий полов обычные составы на фурановых, полюэфирных и даже эпоксидных смолах не могут обеспечить гребуемой надежности и долговечности. Были разработаны специальные составы модифицированных композиций, в том числе в НИИЖБе гипа эластокрил, слокрил и др. В период с 1974 по 1980 г. только при непосредственном участии согрудников НИИЖБа и КТБ НИИЖБ было изготовлено 125000 м² монолитных химически стойких полов.

Среди химически стойких армополимербетонных конструкций особое место занимают трубы, емкости и различная баковая аппаратура.

Тервые опытно-промышленные канализационные

кольца из полимербетона ФА были изготовлены на Скуратовском экспериментальном заводе (1961 г.), Виутрепий диаметр кольца 1680 мм, толщина стенок 150 и длина 1200 мм, его масса 2270 кг, в том числе арматурной стали — 252 кг. Арматура колец состояла из двух цилиндрических сеток из горячекатаной проволоки диаметром 5 мм с размером ячейки 100×100 мм, соединенных между собой поперечизми стержиями. Полимербетонные коллекторные кольца изготовляли в специальной оснастке методом вертикального виброформования. При испытании колец первые трещины появились при нагрузке, в 1—2 раза большей, чем у аналогичных колец из железобетона класса В40. Разрушающая нагрузка для этих колец достигала 2,5—3 Н/м.

Первая опытная проходка коллектора длиной 38 м способом проталкивания полимербетонных колец была осуществлена под насыпью Новорязанского шоссе. При помощи проталкивающей установки был выложен аналогичный участок коллектора длиной 72 м в районе Царицыно-Видное в 1962 г. Через месяц после проходки опытный участок на всю длину был подвергнут испытаниям на эксфильтрацию. Однослойный кольцевой коллектор из полимербетона вполне удовлетворительно выдержал испытания. При этом герметичность его была в 2 раза лучше, чем у железобетонного коллектора с футеровочной защитой.

выполнены большие работы по подбору и исследованию составов и технологии изготовления дренажных и водоставов и технологии изготовления дренажных и водосмол. Был разработан полимербетон следующего состава, % по массе: щебень фракции 5—10 мм — 47—49; песок фракции 0,15—5 мм — 15—17; наполнитель 10—12; фосфогиис 5—6; карбамилная смола УКС 13—16; отвердитель — солянокислый анилин (СКА) 0,6—0,8.

Технология изготовления полимербетонных труб забетономещатке приготовлении полимербетонной смеси в бетономещатке принудительного действия, в которую загружается дозированное количество смолы, наполнителя, фосфогипса и СКА, смесь перемешивается 2—3 мин. Затем загружается песок и щебень и вся масса перемешивается еще 3—4 мин. Общее время перемешивания 5—7 мин. Готовая смесь подается в бункер ленгочного питателя. При этом подвижность ее по осадке стандар-

в два приема с помощью ленточного питателя. Распределение смеси по периметру формы происходит в течение фуги, предназначенные для изготовлення железобетонпых труб. Формевание производится в стапдаргных меполуформ и раструбных колец. Подготовленная форма при помощи траверсы и подъемного механизма устанавливается на ремни центрифуги раструбной частью к 2-3 мин при частоте вращения формы 150-200 об/мин больших. Остановка формы осуществляется при постепенном снижении оборотов центрифуги в течение 1--1,5 по следующему режиму: выдержка 0,5-- 1 ч, подъем температуры до 80°С со скоростью 0,5°С/мин, изотерми-Для изготовления труб применяются ременные центрипитателю. Полимербетонная смесь загружается в форму для малых диаметров и 75-100 об/мин для больших 800- 850 об мин для малых диаметров и 500-550 для мин. Форма со свежесформованной трубой снимастся с центрифуги и перепосится в горизонтальном положении в камеру термообработки. Термообработка производится 2 ч. Распалубку труб производят на специальном стенде, формы производят ческий прогрев при 80°С—6- 8 ч. Охлаждение до 20°Сформах, состоящих диаметров, уплотнение длится 4--5 мин при на котором после освобождения от зачистку торцов и контроль ОТК. таллических разъемных

Принципиальная особенность формования методом центрифугирования полимербетонных труб на основе смолы УКС заключается в том, что в процессе уплотнения происходит частичное удаление свободной воды и отсутствует выделение связующего на внутренней поверхности. Частичное удаление воды улучшает структуру полимербетона и его физико-механические свойства, л отсутствует выделение связующего на внутренней поверхности трубы не требует продувки горячим воздухом.

Трубы полимербетонные УКС предпазначены для строительства оросительных систем в закрытых коллекторах. Такие трубы могут применяться в агрессивных средах с рН ог 3 до 10, водоводах с напором до 0,2 МПа при глубине заложения до 5 м. Опытные участки трублиаметром 600 мм, заложениые на герритории Сырдарь-

Рис. 64. Фрагмент трубы с теплоизоляцией из вспененного полимербетона

инской области в 1977 г. после 5 лет эксплуатации нарушений не имели.

Известен опыт изготовления партии груб диаметром 600 мм на Светлогорском опытном цехе полимербетонов из полимербетона ФАМ. Технологический процесс изготовления таких труб принципиально не отличается от вышеописанного [32].

В НИЛЖБЕ при участии Н. А. Азистаева получен повый вид легкого вспененного полимербетона на основе полиизоцианата марки К для теплоизоляции трубопроволов горячего теплоснабжения [14]. Такой полимербетон плотностью 400—500 кг/м³ и прочностью на сжатие 3—4,5 МПа имеет в поперечном сечении переменную (интегральную) плотность, увеличенную в периферийных слоях, что позволило отказаться от антикоррозионного покрытия на наружную поверхность теплоизоляции (рислокрытия на наружную поверхность теплоизоляции (рислоя). Теплоизоляционный слой прочностью 3—4 МПа, обеспечивая хорошую антикоррозионную защиту стальной трубы, делает возможным использование таких трубопроводов для бесканальной прокладки.

На опытно-промышленной установке «Узремстройтреста» (г. Ташкент) труба диаметром 114 мм и длиной 12 м укладывается в металлическую форму с внутренним диаметром 219 мм. Полимербетонная смесь готовится в турбулентном циклическом растворосмесителе типа СБ-43Б. Розлив смеси в форму осуществляется с помощью передвижной металлической рамы, установленной

weithers -

собом в засоленных грунтах на участке теплотрассы

з г. Янги.Ер.

лированных труб, поторые уложены бесканальным спо-

На этой установке выпущено более 700 м теплоизо

ходит в форме при нормальных воздушных условиях.

здоль формы. Вспенивание и отверждение смеси проис-

производства аналогичной теплоизоляции трубопроводов

смол. Теплоизоляция может наноситься на трубы диа-

400 мм, длиной до 12 м (рис.

Троизводительность линии 10 тыс. м в год.

метром от 80 до

вспененным

Большой интерес представляет полимербетона ФА для крепления

полимербетоном, но на основе фенольных

СССР (г. Ашхабад) разработана технология серийного

Институтом сейсмостойкого строительства Госстроя

проходимых в замороженных породах. На Михайловском

опыт применения шахтных стволов, железорудном комбинате был забетонирован эксперимен-

голщине стенки 500 мм. После бетонирования заданного

гальный участок шахтного ствола

объема проверялась температура разогрева уложенного полимербегона. Через 20--30 мин после укладки на рас-

стоянии 250 мм от замороженной стенки грунта темпераура полимербетона поднималась до 50—52°С, что указыго в ствол было уложено 118 м3 полимербетона. Спустя месяц после прекращения работы замораживающей установки полимер бетонная крепь имела плотную и однородную структуру без раковин и трещин. Контрольные образцы-кубы показали прочность 40-45 МПа, что пример-

вало на нормальный ход процесса полимеризации. Все-

выше, чем у образцов из цементного

p a 3 a

но в 2—2,5 бетона

высотой 20 м при

формующим устройством;

песка: 4 —

•бе и Rnes деототици Rrd менибхэм

1—склад исходных материалов; 2— дозаторы жидких компонентов; 3— дозатор песка; 4— мехаима дстройсти для выдержиных труб; 8— установка для гидроизоляции вспененного полимербетона для выдержива с формующим устройсти

Схема изготовления теплопедини труб из вспенениого полимербетона

АДОЯ ЯАНДОЛОХ AANAG-HA9A

> смесь готовили в смесительном узле на поверхности и по шарнирным трубам подавали к месту укладки. Хорошая удобоукладываемость обусло-16% по массе). Высокий расход смолы, хотя и обеспечивал высокую подвижность смеси, одновременно сущепем полимербетон ФА использовали при бетонировании CTBOJOB стволы было уложено несколько тысяч кубических метственно повышал стоимость полимербетона. В дальней смолы (15калийных рудииков в Солигорске и Березниках. В **III A X T II BIX** зливалась большим расходом фурановой затюбингового пространства многих Полимер бетонную оов полимербетона.

Производство тюбингов для крепи в угольных шах-

251

Зак. œ

тах из полимербетона на основе фенолоформальдегидных смол было налажено в объединении «Прокопьевскуголь» в цехе производительностью 1,5 тыс. м³ в год.

на основе полиэфирных смол на Калушском ПО «Хлорвинил». Такие емкости собираются из отдельных полипреднапряженной стальной арматурой, что позволяет металлургии, химической, нефтехимической и многих других. Весьма интересен опыт изготовления емкостей мербетонных царг диаметром 1,6-2 м, армированных существенно упростить технологию изготовления круп-Баковая аппаратура запимает особое место во мпогих отраслях промышленности, в особенности в цветной ных химически стойких емкостей.

вию различных температур и нагрузок. Проблема усутуры эксплуатируются в очень тяжелых условиях как губляется тем, что многие конструкции баковой аппаратуры имеют очень большие размеры. Диаметр сгусти-Следует отметить, что конструкции баковой аппарапо агрессивному воздействию среды, так и по воздейстгелей составляет от 9 до 18 мм при высоте более 4 м. Увлажнительные башни при диаметре до 6 м имеют высоту 14—68 м и выше.

Первые опытно-промышленные полимербетонные ванвильном и медеэлектролитном заводе, Балхашском н ны для электролиза меди, армированные стальной армагурой, изготовлены в 1960 г. на Московском медепла-Алмалыкском горно-металлургических комбинатах.

На Московском медеплавильном и медеэлектролитпом заводе изготовляли монолитные электролизные ваины размером $2,46 \times 1,02 \times 1,2$ м из полимербетона на основе смолы ФАМ, а также сборные полимербетонные ван-Высокая коррозионная стойкость таких ванн обеспечины, с вкладышами из винипласта или полипропилена. вала длителыный срок их эксплуатации без ремонта.

Однако опыт эксплуатации монолитных сталеполимербетонных ванн показал, что они имели ряд существенных недостатков. Как в процессе изготовления, так и при эксплуатации в них появлялись трещины, раскрытие которых приводило к просачиванию электролита и потере эксплуатационной пригодности конструкции.

грещин в монолитных ваннах: первые сталеполимербетоппые ванны изготовляли в той же опалубке, что и железобетонные. Из-за усадочных процессов и возникно-Были установлены следующие причины

При снятии опалубки появились микротрещины, которые вения значительных сжимающих усилий после формования было трудно вынуть внутреннюю часть опалубки. во время эксплуатации расширялись. Возникали высокие напряжения в стенках и днище и углах ванны из-за высокой жесткости опалубки и стальной арматуры. Была отмечена также недостаточная жесткость конструкции ванны в целом и отсутствие методики расчета таких конструкций.

на специальная опалубка с податливым сердечником и откидывающимися бортами и разработана методика расуменышения напряжений внутренние углы ванны выпол-Для избежания образования трещин была изготовлеусилена, для чета [67, 69]. Конструкция занны была

Применение стальной непы с радиусом 125 м.

разования трещин. При диффузионной проницаемости арматуры для армирования электролизных ванн также связано с возможностью обэлектролит со временем вступает в контакт со стальной арматурой и при наличии электрического потенциала на стальной арматуре осаждается цветной металл (медь, цинк), который приводит к нарушению целостности полимербетона и образованию трещин [123].

стойкость конструкции в процессе изготовления и эксплуатации. Предварительное напряжение стеклоплаэлектролизных ванн преднапряженной стеклопластиковой арматуры повышает трещиностиковой арматуры составляет 630 МПа, т. е. 45% кратковременной прочности. Армирование

Таким образом, была создана надежная конструк-1976 г. изготовляют ванны только со стеклопластиковой ция монолитных электролизных ванн, серийный выпуск арматурой. Такие ванны по многим показателям значительно лучше, чем армированные стальной арматукоторых был налажен в тресте Казцветметремонт.

бетонных емкостей и баковой аппаратуры — сборников нию несущих конструкций подванной этажерки цехов электролиза ципка [32]. Осваивается производство различных армополимеркислот, мешалок и др., проводятся работы по изготовле-

Виедрение баковой аппаратуры и строительных конструкций из армополимербетона дало возможность отказаться от различных химически защитных футеровок,

8* 3ak. 251

227

сэкономить 1500 т свинца, значительное количество графитовых блоков и других дефицитных матерналов и, что не менее важно, повысить качество получаемых пветных металлов.

Общий объем впедрепия армополимербетоппых копструкций на предприятиях цветной металлургии составляет более 20 тыс. м³, а годовой экономический эффектот их впедрепия около 10 млн. руб. [92, 116].

Крупногабаритные травильные ванны длиной около 12 м и массой до 80 т действуют на Днепропетровском трубопрокатном заводе имени В. И. Ленина. При изготовлении таких емкостей внутренняя часть опалубки имела податливые компенсаторы усадочных деформаций. Толцину и количество эластичных прокладок определяли расчетным путем с учетом линейной усадки полимербетона. Кроме того, для снижения усадочных напряжений в состав полимербетона вводили пластификаторы.

Для предотвращения образования трешин между фундаментом и днищем травильной ванны предусматривался разделительный слой из двух слоев рулонного гидроизоляционного материала и графитового порошка между ними. Графитовый порошок обеспечивает свободное скольжение дница ванны по основанию во время усадочных деформаций и в результате температурных деформаций в процессе эксплуатации [59].

В травильном отделении завода все травильные ванпы с металлическими корпусами и многодельной футеровкой из кислотоупорного кирпича на андезитовой замазке были заменены на полимербетонные. Эксплуатация травильных полимербетонных вани, содержащих 20%-ную серную кислоту с температурой 45—50°С показала, что полимербетон принятого состава обладает высокой химической стойкостью, хорошей сопротивляемостью истиранию и ударным воздействиям. На этом же заволе внедрены технологические резервуары для горячей (до 70°С) серной кислоты до 40%-ной копцентрации.

На Солигорском калийном комбинате более 3 лет успешно эксплуатируются загрузочные бушкеры из армополимербетона размерами 3×1 и 2×1 ,5 м ири толицие стенок 80 мм. Ранее использовались металлические бушкера из стали толициной 8-10 мм. Из-за интен-

Рис. 66. Измерительные плиты из полимер-бетона на основе ФАЭД (вверху) и метилметларилата (вилз)

сивной коррозии металлические бункера приходилось менять через 6--10 мес эксплуатации. Исследования, выполненные в ПИНИКБе совместно

с ЭНИМС, показали, что для изготовления базовых деталей станков и измерительных плит с успехом могут быть использованы полимербетоны типа ФАЭД и особенно перспективны полимербетоны на основе метилметакрилата. Однако в последнем случае потребовалась епсциальная доработка связующего путем направленной модификации выпускаемого промышленностью метилметакрилата.

Измерительные полимербетонные плиты (рис. 66) как на основе Ф.АЭД, так и на основе М.М.А по своим характеристикам не уступают аналогичным плитам, изготовленным из монолигного гранита, а базовые детали опытных станков (рис. 67) отвечают техническим требсваниям [15, 16, 17].

лимербетонных изделий и конструкций в зарубежных странах сначала развивалось в направлении выпуска декоративно-отделочных и облицовочных материалов и изделий, применяемых в строительстве жилых и общественных зданий. При этом изготовление декоративноотделочных плиг, подеконных досок, лестичных маршей формование и полировка лицевой поверхности; 3) приготовление Зарубежный опыт. Промышленное производство пон тому подобных изделий осуществлялось песколькими, принципиально различными способами: 1) приготовлеплоской ленты заданной толщины, термообработка, обзаданную длину с последующей иплифовкой и полировкой лицевой стороны плитки; 2) приготовление полимербетонной смеси, формование плит в вертикальных многосекциопных кассетах, гермообработка, шлифовка действия, формсвание блоков длиной 1500-2000 мм с периодического размерами по сечению, гермообработка, распиловка блоков на многопильных станках на необходимую толщину плиток с последующей шлифовкой и полировкой лицевой поверхности. резка продольных кромок по ширине и разрезка ние полимербетоппой смеси, непрерывное полимербетопной смеси в смесителях задашными геометричесьнии

В настоящее время третий способ находит все больниее распространение. При этом некоторые фирмы для спижения пористости и улучшения физико-механических свойств блоков и соответственио готовых плиток применяют новый способ формования, заключающийся в том, что в опалубку загружают сухую смесь заполнителей с последующим нагнетапием в закрытую форму по-

Рис. 67. Станина станка из полимербетона на основе смолы ЭД-22

лимерного связующего, состоящего из смолы, отвердителя и наполнителя.

Представляет интерес опыт французской фирмы «Перодо», которая спроектировала и изготовила полуавтоматическую линию (рис. 68) для массового производства листового полимербетона толщиной от 8 до 25 мм, имеющего фирменное название «Берок». Листовой полимербетон при толщине 8—10 мм используется в качестве паружного облицовочного слоя трехслойных панелей, а при толщине от 12 мм и выше—для пространственных несущих конструкций таврового или коробцатого сечения, скленваемых из плоских элементов.

Промытый кварцевый песок со склада I колвейером подается в сушильный барабан 2 ($t=150^{\circ}$ С), а затем в охладительный барабан 3 ($t=80^{\circ}$ С). II_3 второго барабана песок элеватором направляется в бункер-пакопитель I. Во втором бункере I хранится кварцевая мука. Песок и кварцевая мука ($I_3 I_{10}^{0}$) по массе песка и $I_3 I_{10}^{0}$ 0 по массе кварцевой муки) при помощи весовых дозаторов $I_3 I_{10}^{0}$ 1 поступает эпоксидная смола ($I_3 I_{10}^{0}$ 0) и аминивй

Рис. 68. Принципиальная схема поточной линии по производству листового голимиробечной песка; 2, 3 — барабаны для сушки и охлаждения песка; 4, 5 — буп. кера для неска и муки; 6, 7 — емкости для смолы и отвердителя; 8 — дозаторы, 9 — смеситель и распределительное устройство; I0 — валки калибровки смеси по толимие; II — валки для прессования смеси; I2 — гермокамера; I3 — голимие.

отвердитель (2%), которые хранятся в бункерах би7. Перемешанная масса выгружается в распределительный мерно 3 м распределяется на бумажном листе, укладыбункер 10, из которого она равномерно шириной приваемом на стальные плиты конвейера. Затем масса капарами валков II и обжимается гретьей парой валков 12 с удельным давлением 16 МПа. Сформованный лист попадает в камеру термообработки 2 ч. После камеры термообработки алмазными пилами обрезаются боковые кромки. Далее лист разрезают на нужные размеры и с помощью вакуумных захватов спи-2 м/мин. Менышая скорость предусмотрена для илит тол-13. Термообработка проводится при 80°С в течение 1,5 мают с конвейера. Скорость движения конвейера 1-циной более 12 мм. Производительность линин при ширине листа 2,7 м 160 -320 м²/ч. двумя либруется

Техническая характеристика листового полимербетона «Берок»

-		. 0	_	
	2200	120 - 150	27 - 40	12 27
		-	CA	
•				
	•	•		
	•	•		
	•	•	•	,
		,	*	
	•			
	•			
	.•		,	,
	٠, =			
	- - - - -			
	. ~			•
	Плотиость, кг/м³	при сжатин	» изгибе .	» растяжении

«Ипшинихон козан» и др. организовали промышленный Грубы, изготавливаемые методом экструзии, предста-В последине годы фирмы Японии, США, ФРГ и друпромышленному производству полимербетонных строифирмы «Мейхан резин конкрит индустриз», «Чуо козан». выпуск колодцев для кабельных линий из полимербетонов на полиэфирных смолах (рис. 69, а). Их суммарное производство составляет 20 000 т в год. Полимербетонпые трубы (69, б) выпускают фирмы «Хокусап Резинкоп», «Куримато айрон уорикс» и др. При этом произспособами: цептрифугированием и методом экструзии. вляют в поперечном сечении слоистую конструкцию из полимерраствора, армированного стекловолокном [108]. гих высокоразвитых зарубежных стран приступили водство полимербетонных труб осуществляется тельных конструкций [102, 157, 162]. Так, Выпуск таких труб достигает 30 000 г в год.

В Японии построены три станции для измерения земного магнетияма с использованием полимербетонных панелей, армированных стеклопластиковой арматурой. Осваивается также производство лотков, крышек для люков колоддев телефонных кабслей и водосточных желобов, тротуарных плиток, черепицы и других изделий и конструкций из полиэфириых полимербетонов.

Западногерманская фирма «Гралитбетон» разработала новый вид мелкозернистого полимербетона с расходом полимерного связующего около 5% и освоила промышленное производство строительных изделий и конструкций довольно широкой поменклатуры, начиная от стеновых блоков, панелей и перегородок и кончая тротуарными и отделочными плитками и другими изделиями.

Технологический процесс получения изделий и конструкций из гралитбетона состоит из следующих основных операций: несок, полимерное связующее и, при необходимости, красители смешиваются в гурбулентном смесителе. Затем в специальных формах, имеющих на-

Рис. 69. Полимербетонные конструкции, выпускаемые японскими фирмами, Вверху — колодцы для кабельных линий, виязу — трубы для промышленных

гревательные устройства, смесь виброформуется и прессуется. Время термообработки после виброформования составляет 20—30 мин. Гралитбетон имеет следующие основные характеристики: плотность 1600 кг/м3, проч-12 МПа. Недостаток этого вида полимербетона — высокое водопоглошение до 16% и, как следствие, низкая морозостойкость, поэтому фирма в основном ориенность на сжатие 35- 40 МПа, прочность на изгиб 11гралитбетона в странах Ближнего Востока (Саудовская Аравия, Кувейт, Изранль и др.). Гралитеетон представляет несомненный интерес для использования на юге гируется на производство изделий и конструкций

Зоветского Союза и, в первую очередь, в Туркмении и Узбекистане.

полиэфирная смола с соответствующими отвердителями (26—35%), кварцевый песок фракции 0,2—0,5 мм (40-45%) и стекловолокнистые армирующие материапы — стекложгут, стеклохолст и др. (30-35% по массе). рирма «Амоко Течейт» выпускает полимербетонные трулимербетоны на полнэфириых и фенольных смолах и мономерах винилового ряда [157, 161-166]. Например, В США полимербетоны применяются во многих отраслях строительства, но наиболее распространены появляются 5ы диаметром от 300 до 3000 мм с толщиной стенки 8-5 мм. Исходными материалами для труб

Основная операция при производстве труб фирмы «Амоко Течейт» — процесс послойного панесения на вращающийся стальной сердечник в поперечном направленни стекложгутов и в продольном — стеклохолста, предварительно пропитанных полиэфирным связующим. В процессе намотки полиэфирная смола наполняется сухим песком путем его непрерывной посыпки из спепротивоадгезионного слоя на стальной сердечник перед намоткой стеклоарматуры навивают целлофановую или лавсановую пленку. циального бункера. В качестве

сердечника сжатого воздуха при давлении 3-5 МПа, кие сердечники извлекают с помощью гидродомкратов для отрыва Термообработка труб осуществляется в течение 60-90 мин при 160—170°С в термокамерах вместе со стальными сердечниками. После термообработки металличесс предварительной подачей во внутреннюю через отверстия, имеющиеся в цилиндре, внутренней стенки трубы от сердечника.

при давлении до 20 атм. При гидравлическом испытании Готовые трубы проходят гидравлические испытания до разрушения трубы выдерживают от 4 до 6 МПа.

В зависимости от диаметра и напорности стоимость груб колеблется примерно от 30 до 100 долларов за 1 м.

в очистные сооружения и перекачки рапы (рис. 70), напорных магистралях, для сброса агрессивных стоков В среднем в пересчете на трубы диаметром 1500 и длиной 6100 мм производительность завода составляет 100 м труб в смену. По данным фирмы, долговечность гаких труб не менее 50 лет. Выпускаемые трубы успешжелезобетойными. Трубы этой фирмы используются но конкурируют со стальными, асбестоцементными

Рис. 76. Трубы, выпускаемые амерпканскими фирмами для перскачки солевых

как обсалиые трубы при бурении скважии, в трубопро-

Компания «Бондейт» разработала и выпускает отделочные плиты и стеновые панели из полимербетона на основе фенольных смол и органических наполнитериса и т. п. Полимербетоны на органических наполнителях имеют небольшую плотность при прочности на нология и специализированное оборудование для пронепрозрачных плиток и блоков с углеродсодержащими наполнителями, а также полимербетона на основе ММА для объектов военного назначения, в том числе для вздетно-посадочных полос аэродромов.

Электроизоляторы из полимербетонов на основе полизфирных смол взамен фарфоровых выпускает компания «Линдсей Индастрис». Испытания таких изоляторов показали, что они выдерживают напряжение до 250 кВ, в то время как у фарфоровых изоляторов аналогичных размеров при 235 кВ наблюдается электропробой.

В Брукхейвенской пациональной лаборатории разработаны новые термостойкие составы полимербетона на основе комплексного связующего следующего состава, %: стирол — 50, акрилонитрил — 35, акрилоамид — 5 и

дивинилбензол — 10. В качестве паполнителя использовали песок. Такие полимербетоны обладают высокой прочностью и термостойкостью. После выдерживания в солевом растворе при 235°С в течение 240 сут образцы не только ис сипзали прочностиых характеристик, по даже увеличили. Контрольшые образцы имели прочность на сжатие 181 МПа после испытаний 204 МПа.

Американские специалисты считают, что одной из рациональных областей применения термостойких полимербетонов могут быть трубы для геотермальных установок с температурой подземных вод, содержащих большое количество минеральных солей, до 350°С [157, 159].

менение полимербетонов в электротехнической промышлаенности, машино- и станкостроении для замены фарфора и других изоляционных материалов, серого чугуна или стальных сварных конструкций. Например, в электротехнической промышленности полимербетон как материал, обладающий высокими диэлектрическими характеристиками, используют для изготовления различного вида изоляторов, кабельных муфт, смотровых колодцев, плит для распределительных щитов, шкафов для

В машипостроении из полимербетона на основе полиэфирных смол изготовляют корпуса редукторов, центробежных насосов и других корпусных конструкций взамен серого чугуна [78]. При достаточно высоком качестве оснастки гнезда под подшининии формуются с высокой точностью и не требуют дополнительной механической обработки. Использование полимербетонов в машиностроении существенно упрощает технологию, позволяет резко сократить трудоемкость, так как отпадают операции механической обработки, а использование 1 т полимербетона обеспечивает экономию около 4 т литейного чугуна.

Однако наибольший эффект был получен при использовании полимербетонов для изготовления станин высокоточных — прецизионных станков. Это объясняется тем, что при значительном увеличении скорости резания и соблюдении, а во многих случаях и значительном повышении точности обрабатываемых деталей одним из сдерживающих факторов является низкая демифирую-

щая характеристика чугунных или стальных стании станки

Многочисленные исследования швейцарских и западно-германских специалистов показали, что многие виды полимербетонов обладают очень высокими демпфирующими характеристиками (рис. 71), а их использование в корпусных деталях станков позволяет резко повысить

Швейцарская фирма «Штудер» одна из первых организовала изготовление стапин шлифовальных станков полимербетонов на основе эпоксидных смол. Затем полимербетоны на различных смолах стали использоваться для изготовления базовых деталей шлифовальных, фрезерных, координатно-расточных и других точных и Японии [160].

Комплексные исследования полимербетонов для использования в станкостроении проводятся в ФРГ в следующих основных направлениях: разработка и совершенствование полимерных материалов для полимербеоборудования для приготовления качественного полимербетона (фирмы «Респекта» АДМ и др.); исследования различных видов полимербетонов (технологические институты в Дармштате и Ахене).

Различные фирмы и организации, участвующие в этих работах, довольно тесно связаны между собой на основе научно-технических и коммерческих интересов.

По данным вышеуказанных институтов ФРГ, наиболее перспективны полимербетоны на основе полиэфирных смол и особенно на основе мономера метилметакри. лата. Эти виды полимербетонов имеют по сравнению с цементными и другими видами полимерных бетонов слена сжатие и растяжение, возможность изготовления бадующие преимущества: более высокий предел прочности зовых деталей без стальной арматуры, более краткий цикл изготовления деталей; возможность использования полимербетонов непосредственно на рабочих поверхностях, например, в измерительных плитах, высокую стойкость к воздействию внешией среды (масла, смазочноохлаждающих жидкостей и т.д.) и, как следствие, отсутствие их специальной защиты; возможность крепления стальных направляющих и закладных деталей как в процессе формования базовых деталей, так и путем при-

Рис. 71. Демпфирующие характеристики чугунной (а) и полимербетонной (б) станины станка

клеивания к готовым станинам, высокие демпфирующие характеристики.

Фирма «Респекта» приступила к серийному выпуску второго поколения машин типа ДВ-31, ДВ-71 и ДВ-101, для непрерывного приготовления полимербетонных смесей, в которых учтен многолетний опыт эксплуатации ранее выпускавшихся машин, технологические особенности новых выдов полимербетонов и последние технические достижения. Эти машины в наибольшей степени отвечают возможности качественного изготовления базовых деталей станков [165].

В отличие от ранее выпускавшихся у этих машин пульт управления упрощен и смонтирован в верхней части, что нозволило существенно уменьшить габаритные размеры. Шнековое устройство выполнено из специальных сталей и твердых сплавов, позволяющих ис-

пользовать горрыс породы высокой твердости вплоть до корунда, карбида кремния и стальных фибр длиной до 30 мм. Кроме того, машины типа ДВ-71 снабжены специальным устройством для резки стекложгутов и подачи стеклофибр в шнековое устройство, что обеспечивает возможность при необходимости осуществлять дисперсное армирование полимербетона. Производительность иншин ДВ-31, ДВ-71 и ДВ-101-30, 70 и 100 кг/мин соот-

Значительное внимание полимербетонам уделяется и Болгарии, в Болгарии исследовались легкие и тяжелые полимер-бетоны на полиэфирных смолах, в Румынии — мелкозерлимеррастворы для монолитных химически стойких полов на основе модифицированных эпоксидных смол, в Че-Венгрии, ГДР, Польши, Чехословакии и др. Например, нистые полимербетоны на основе фурановых смол и похословакии — полимербетоны на основе фурановых смол и фурилового спирта. К нанболее интересным работам в сброса агрессивных промышленных стоков из полимербетонных колец диаметром 1350, длиной 3000 и толщи-1800 и длиной 2000 мм с внешним слоем из цементного лимербетона, выполненных методом последовательного ной стенки 40 мм, а также двухслойных труб диаметром бетона и внутренним слоем толщиной 20-30 мм нз поцентрифугирования или вертикального виброформова-Чехословакии относят изготовление трубопроводов для в странах социалистического содружества

Полимербетон был применен при строительстве нового магистрального канализационного коллектора, пересекающего Прагу с юга на север [156]. Общая длина этого коллектора более 11 км. Внутренний диаметр коллектора на различных участках 2000—3600 мм. На специализированном предприятии методом вибропрессования изготовляли сегменты заданной кривизны из полимербетона на фурановых смолах длиной 1490 и шириной 900—1000 мм. Масса каждого сегмента 60—70 кг.

Эти сегменты собирали на специально разработанной сборно-разборной металлической опалубке длиной до 3000 мм, наружный диаметр которой соответствовал внутреннему диаметру заданного участка коллектора. Сегменты стягивали проволокой, стыки между сегментами заделивали временными резиновыми прокладками. Затем опалубку вместе с сегментами устанивливали на место монтажа краном, если коллектор проходил в от-

крытой траншее, или перемещали с помощью специальных тележек, если коллектор прокладывали в туннеле. Смонтировав две-три секции опалубки, производили бетонирование коллектора цементным бетоном.

тонирование коллемпора дежентити в После набора бетоном достаточной прочности конструкцию опалубки переводили в транспортное положение и с помощью автокара вывозили из коллектора. Затем резиновые прокладки убирали и стыки между сегментами заделывали полимерраствором на основе эпоксидных

ГІо сравнению с первоначальным вариантом проекта, По сравнению с первоначальным вариантом проекта, в котором защитная облицовка внутренней поверхности коллектора предусматривалась из кислотоупорного кирпича, в принятом варианте трудоемкость строительства уменьшилась в 3 раза при прокладке коллектора в гунпеде и в 6 раз при прокладке в траншеях. Экономия рабочей силы составила 70%.

Далеко не полный обзор применения полимербетонов в Советском Союзе и в развитых зарубежных странах показывает, что эти новые и прогрессивные материалы используются в различных областях строительства. При этом номенклатура изделий из полимербетонов непрерывно расширяется.

Глава 12. ЗАВОДСКАЯ ТЕХНОЛОГИЯ ПОЛИМЕРБЕТОННЫХ ИЗДЕЛИЙ И КОНСТРУКЦИЙ

12.1. Изготовление полимербетонных изделий и конструкций малыми сериями

Комплексные экспериментально-теоретические исследования в области физико-химических основ структурообразования и рациональной технологии высокоэффективных полимербетонов, в том числе исследования модели образования клеящей мастики — микроструктуры и макроструктуры полимербетона, морфологии надмолекулярных образований в зависимости от состава, температуры и усадочных напряжений, основных параметров приготовления, виброформования и термообработки, выполненные дабораторией полимербетонов НИИЖБа совместно с Институ гом физической химии АН СССР, повместно с Анститу гом физической химии АН СССР, позволили получить опгимальные составы полимербетонов и их расчетные характеристики. В настоящее время дей-

ствует около 12 производств армополимербетонных конмербетонные блоки, колонны, фундаментые башмаки и др., в Светлогорске— фундаменты под насосы, плиты терекрытия, плиты для покрытия пола, в Ашхабаде и плиты, в Краснодарском крае— теплые и химически ческих помещений, Прокопьевске— полимербетонные тюбинги для шахтной крепи, Усть-Каменогорске— элекрукции.

Цех по производству полимербетонов в Усть-Камено-горске производительностью около 1,5 тыс. м³ в год различных химически стойких армополимербетонных копструкций, и в первую очередь электролизных вани, ного, сушильно-накопительного, изготовления полимербетонных конструкций, склада материалов и готовой продукции. Кроме того, в цехе введена в эксплуатацию тиковой арматуры годовой производительностью 10 т

Крупный заполнитель (кварц, андезит) поступает на площадку дробильно-сортировочного отделения, где подвергается двухстадийному дроблению: вначале на шечательного дробилке, затем на валковой дробилке для окончательного дробления до нужных фракций. Полученный сушильно-накопительного отделения. В бункера новлены паровые регистры для сушки наполнителей и тельно сушат во вращающейся барабанной печи.

Наполнители и заполнители по фракциям из сушильно-накопительного отделения питателем и элеватором Смолу ФАМ загружают в накопительную емкость, бенлавления. Щебень, песок и андезитовую муку с помощью дозаторов подают в бетоносмеситель. Смолу ФАМ и бензолсульфокислоту дозатором подают в стоносмеситель. Смолу ситель для перемешивания в течение 15—20 с. Затем полученное связующее поступает в бетоносмеситель, гле перемешивается с наполнителями и заполнителями.

Сборку опалубки и натяжение стеклопластиковой арматуры осуществляют на стенде. Затем опалубку устанавливают на тележку и лебелкой подают под бетоносле чего мостовым краном ее ставят на вибростод для виброуплотнения. Для более качественного виброуплотнения крупногабаритных изделий типа электролизных вали на боковых стенках опалубки предусмотрены навсеные вибраторы. Сформованное изделие вместе с опалубкой помещают в термокамеру, в которой осуществляется термообработка.

Стеклопластиковую арматуру изготовляют на автоматизированной линии, которая состоит из шпулярника, узлов пропитки и термообработки, намотки готовой продржини и пульта управления.

цех в Усть-Каменогорске, уже не отвечают современным требованням. Поэтому разработан проект высокомеханизированного завода, конвейерная система которого позволяет выпускать полимербетонные изделия и конструкции широкого профиля для промышленного, сельскохозяйственного и гражданского строительства.

12.2. Серийное производство на поточных линиях

При разработке технологии и проекта завода использован опыт работы действующих цехов в Усть-Каменогорске, Джезказгане, Московского медеплавильного и медеэлектролитного завода, а также опыт изготовления полимербетонных конструкций на Алмалыкском и Балхашском горно-металлургических комбинатах [138, 139]. Особенностями разработанной технологии являются:

Осооенностями разраоотаннои технология являются, возможность получения полимербетонных изделий с однородной структурой и постоянными физико-механическими свойствами;

цикличность или непрерывность технологического процесса, которые определяются габаритами изготовляемых изделий и видом связующего. Операции виброформования, термообработки, нанесения защитного покрытия осуществляются на движущемся напольном конвейере. При этом тепловая обработка изделий осуществляется по ускоренному режиму в специальных печах аэродинамического прогрева ПАП;

универсальность. На одном конвейере можно изго-

виброплощадка;

товлять детали различных размеров и формы — силош. дянна 12 000, ширина 3000 и высота 3000 мм. Изменсице ные, ребристые и пространственные из тяжелого полнмербетона или легкого (на керамзитовом или аглопори. изделий: номенклатуры пзделий связано с незначительными заговом заполнителе). Максимальный размер гратами по переоспастке форм;

BMCOKON степенью готовности. Это позволяет сократить затраты груда на строительстве и сроки возведения зданий и ပ изготовление крупноразмерных изделий сооружений;

обеспечение заданной производительности от 5000 до 10 000 м³/год в зависимости от количества и производигельности принятого оборудования.

По разработанной технологии можно выпускать конструкции из полимербетонов на основе фурановых смол типа ФА или ФАМ, полиэфирных типа ПН-1, карбамид но-фурфурольных, метилметакрилата и др. |

тыре основных передела: подготовку составляющих, приготовление полимербетонной смеси, формование и виб-Технология полимербетонных изделий включает

щебень поступают железнодорожным или автомобиль. Подготовка составляющих. Кислотостойкие песок и ным транспортом и разгружаются на складе заполнитероуплотнение изделий и их термообработку (рис. 72) лей, откуда песок и щебень с помощью ленточного пигателя подают в бункера.

Из бункеров песок и щебень через систему питателей ленточного конвейера и элеватора подают и просеивают

Температура материала при выходе из сушильного барабана около 100°С. Из сушильного барабана песок и щебень подают в охладительный барабан, в котором материал охлаждается до 30°С. Затем с помощью элеватора песок и щебень поступают в расходные бункера на грохоте и далее направляют в сушильные барабаны. над смесителем.

2--3 мм подается ленточным питателем на противоточда через шлюзовые питатели он поступает в расходный ную струйную мельницу, где его измельчают до крупности частиц 30—40 мкм. Измельченный щебень пневмотранспортом подается в осадительные циклоны, отку Из промежуточного бункера часть щебня бункер микронаполнителя.

(ФАМ) или другое связующее поступает

на склад материалов в бочках или железнодорожных бежными насосами в расходную емкость объемом 2 м3 цистернах, где их переливают в горизонтальную цельносварную емкость объемом 25 м3. Со склада смолу перекачивают по теплоизолированному грубопроводу центро. производственного отделения, откуда он самотеком поступает на дозаторы узла смешения.

Бензолсульфокислоту со склада в производственное отлеление транспортируют расплавленной. Для этого рабанов вытекает в обогревательный бак-накопитель. При накоплении 1,5—1,8 т и достижении температуры предварительно вскрытые барабаны с БСК устанавливают отверстиями вниз в камеры с подогревом, где кислоту нагревают и плавят. По мере расплавления она из барасходную емкость объемом 2 м3, откуда она самотеком поступает расплава 50—60°С кислоту перекачивают по обогреваемому теплоизолированному трубопроводу лабиринтным насосом в вертикальную обогреваемую

Температура ФАМ при подаче в дозаторы должна быть не более 25—30°С, БСК — 40—45°С. Камеры для разогрева, бак-накопитель, насосы, арматуру, трубопроводы и расходную емкость для БСК выполняют из кислогостойкой стали12X18H10T. на дозаторы узла смешения производственного отделения.

торые используют при изготовлении цементного бетона. Точность дозировки: ФАМ, БСК и микронаполнитель — ±1%; заполнители средней и крупной фракции (песок, Составляющие дозируют серийными дозаторами, кощебень) — ±2% по массе.

Приготовление полимербетонной смеси происходит в два этапа: на первом готовят связующее, смешивая смолу, микронаполнитель, пластификатор и отвердитель, на втором — перемешивают готовое связующее с крупным и мелким заполнителями в бетономешалках принудительного действия. Связующее приготовляют смешением отдозированных ля в непрерывно работающем турбулентном смесителе. микронаполнителя, пластификатора, смолы и отвердите-Время перемешивания загруженных компонентов не 60Полимербетонную смесь готовят последовательным смешением сухих заполнителей (песка и щебня), затем в непрерывно работающий бетоносмеситель подают связующее. Время смешения заполнителей (сухой смеси)

Смеситель должен быть оборудован термодатчиками и аварийным устройством для подачи воды при внезапной аварии или при нарушении технологического процесса, 2 мин; выгрузки полимербетонной смеси — 0,5 мин. Песок и щебень подаются в бетоносмеситель дозаторами. когда необходимо остановить реакцию структурообразо-1,5-2 мин; сухой смеси заполнителей со связующим --

быть полностью герметичной, исключающей попадание Запорная арматура аварийной подачи воды должна вания полимера.

Формование и уплотнение полимербетонной смеси. Полимербетонную смесь подают в бетопоукладчик подводы в смеситель.

весного типа с передвижным бушкером и заглаживающим устройством, который равномерно распределяет полимербетонную смесь по форме изделия.

виброплощадке с горизонтально направленными колеба-0,2--0,4 мм по вертикали, частота 2600 кол/мин. Время Уплотняют полимербетонную смесь на резонансной инями. Амплитуда колсбаний 0,4—0,9 мм по горизонтали, виброуплотнения 2 мин.

тонных конструкций формуют контрольные образцы размером $100 \times 100 \times 100$ мм для определения прочности побетопа объемом 1,5—2,4 м³ изготовляют три контрольных вентиляцией. Одновременно с формованием полимербелимербетона на сжатие. На каждое изделие из полимеркрытом помещении, оборудованном приточно-вытяжной Укладку и виброуплотнение смеси производят в за-

обеспечивающей равномерное распределение температулучения изделий с заданными свойствами в более коротера в камеру термообработки. Термообработку изделий проводят в печи аэродинамического нагрева, типа ПАП, кие сроки их паправляют с помощью напольного конвей-Термообработка полимербетонных изделий. Для поры по всему объему.

готовой продукции. Освободившуюся форму очищают от тически перемещаются копвейером в технологический пролет, извлекаются из формы и направляются на склад посторонних предметов и остатков полимербетона и го-После тепловой обработки готовые изделия автоматовят к формованию очередного изделия.

Весь завод обслуживают 20 человек при работе в две смены. Все операции в соответствии с принятой техно-

логией максимально механизированы и автоматизирова. ны. Мощиая приточно-вытяжная вентиляция обеспечивает нормальные условия работы в цехе. Отходящие газы на специальной установке сжигаются. Производственные стоки направляются в очистные сооружения, запыленный воздух подается на тошкую очистку в систему пылеулав. ливания.

В цехе могут быть предусмотрены отделения для получения стеклопластиковой арматуры, приготовления полимеррастворного компаунда на основе смолы ФАМ в виде двух упаковок: сухой смеси микронаполнителя, песка и отвердителя и смолы с модифицирующей добавкой. Полимерраствор из этих двух упаковок готовится непосредственно на строительной площадке путем их перемещивания. В цехах системы Минцветмета предусмотрены отделения приготовления специальных ампул для крепления горных выработок.

Эксплуатация ванн электролиза цинка и меди из полимербетонов в течение 15 лет показала надежность применяемого материала в емкостных сооружениях. Это позволило разработать конструкции баковой аппаратуры стустителей, баков-мешалок, пачуков, отстойников, башен и сборников сернокислотного производства, причем особое внимание было обращено на конструктивное решение стыков и их герметизацию. Отдельные элементы между собой соединяют стальными болтами или арматурными преднапряженными стержнями. Для герметизации стыков служат резиновые прокладки. В целях повысить трещиностойкость конструкций отдельные элеными.

При проектировании баковой аппаратуры особое внимание уделяют расчету на воздействие повышенных температур, которые вызывают значительно большие усилия, чем механические. Строительные конструкции и баковую аппаратуру рассчитывали на ЭВМ.

Для повышения долговечности и экономии металла в изделиях полностью исключены стальные закладные элементы, выступающие на поверхности конструкций. Соединение последних между собой и их кренление в полимербетоне предусмотрено на арматурных штырих и с помощью полнучиленовых болтов.

Для строновки конструкций использованы специаль-

нье полиэтилеповые закладпые детали, позволяющие

трименять съемные строповочные элементы. В последнее время все больший интерес проявляется

мербетон получил название «барханлит»1. Это мелкозернистый полимербетон, состоящий из местных наполнитеительных материалов и конструкций. В разработанный состав входит более 50% барханных песков, такой полиханных несков и весьма ограничены месторождения природных отделочных материалов. Поэтому один из первых цехов для получения полимербетонных отделочных плит был построен на Ашхабадском комбинате стропрактически неограниченные запасы каракумских барствуют запасы мрамора и других природных отделочных материалов. Например, в Туркменской ССР имеются чителен этот интерес в тех районах, в которых отсуттворов и полимербетонов на основе полиэфирных смол, метилметакрилате и других связующих. Особенно знак строительным отделочным материалам из полимерраслей, заполнителей и сиптетического связующего.

лей, заполнителен и спительного барханлита можно По разработанной технологии из барханлита можно получать изделия с однородной структурой, постоянными физико-механическими свойствами, широкой цветной ми физико-механическими свойствами, широкой цветной ка изделий осуществляются на движущемся конвейере. Ка изделий осуществляются на движущемся конвейере. Ка изделий осуществляются изделий по ускоренному режиму Тепловая обработка изделий по ускоренному режиму производится в специальных камерах полимеризации. На поточной линии можно изготовлять детали различных поточной линии можно изготовлять детали различных лимербетона. Максимальный размер изделий 120×80×лимербетона. Изменение номенклатуры изделий связано с хот. Изменение номенклатуры изделий связано с незпачительными затратами на переоснастку форм.

незпачительными затратами на персоспасти тот тот подороваводительность цеха от 25 000 до 50 000 м³ изделий в год. Разработанная технология позволяет получать изделия из барханлита на основе полиэфирных смол и метилметакрилата. Технология включает четыре основных передела: подготовка составляющих приготовленовных передела: подготовка составляющих приготовление барханлитовой смеси, формование, уплотнение изде-

лий и их термообработка.
Компоненты барханлита— горномытый и барханный песок доставляют железнодорожным или автомобильным транспортом и выгружают в приемный бункер, из которого раздельно инертные материалы ленточным кон-

249

В Пиституте сейсмостойкого строительства Госстроя ТССР.

вейером подают в сушильный барабан, температура материала при выходе из барабана составляет 100—115°С. Из сушильного барабана с помощью элеватора заполнители поступают на просеввание в сито-бурат, а после просева—в бункер-накопитель. Из бункера-накопителя ходные бункера отдельно по фракциям. Микронаполнитель (барханный песок) после помола в шаровой мельнице тоже через элеватор поступает в расходный бункер. Сухие компоненты отвешивают вссовыми дозаторами и подаются ленточным конвейером и элеватором в смесиварительного перемешивания. После перемешивания с помощью ленточного конвейера сухие компоненты тран-

спортируют в расходный бункер смесительной установки. Полиэфирную смолу ІТН-1 или другое связующее, а также отвердитель со склада материалов по трубопроводу насосом перекачивают в расходные емкости—для смолы, инициаторов полимеризации и ускорителя твер-

Приготовление полимербетонной смеси осуществляют в смесительной установке «Респекта» (ФРГ) непрерывного действия со шнековой смесительной головкой. Режим подготовки компонентов и приготовления смеси регулируют с пульта управления. Полимерное связующее (ПН-1 или ПН-3) перед подачей в смесительную головку натревают до 50—60°С в самой установке.

В смесительную головку установки отдельно подают полимерное связующее, сухую смесь сыпучих компонентов, инпинатор полимеризации, ускоритель и пигмент. По ходу шнека связующее непрерывно перемешивается сначала со смесью сыпучих компонентов, инпинатором полимеризации и ускорителем, а в копце смесительной головки—с пигментом. Готовая полимербетопная смесь заливается в подготовленную форму непосредственно со смесительной головки установки. Непрерывная подача размеров изделия и производительности смесительной головки.

Поверхность плит выравнивают вручную специальным фторопластовым шпателем и вибрированием непосредственно в форме на горизонтальном вибростоле с частотой колебаний 2500—3000 и амплитулой 0,5 мм в течение 15—20 с.

фактурный слой барханлитовых облицовочных плит напосят до формовки смеси на специальном посту путем заливки фактурной композиции на поддон формы с поледующим выравнивашием ее фторопластовым шпате-действия при температуре $50\pm10^{\circ}$ С в течение 25-30 мин. егся на пост формовки. С помощью рольганта подаформа с фактурным слоем с помощью рольганта подапотивными барханлитовыми смесями по рольгантам поступают в камеру полимеризации, по которой они непрерывно движутся в течение 45-60 мин. Температура в камере полимеризации для плит на основе полиэфиривка смол $80\pm10^{\circ}$ С, а для плит на основе метилметакрилата — $30\pm10^{\circ}$ С.

Тосле камеры полимеризации из форм извлекают готовые изделия. Затем плиты сортируют и отправляют на посты маркировки, технического контроля, упаковки и посты маркировки, технического контроля, упаковки и далее на склад готовой продукции. Освободившиеся формы подают на пост подготовки, где их чистят, смазывают и направляют через камеру на пост формовки. На пост формовки изделия формы поступают, подогретые до 30—40°С для ускорения полимеризации полимеробетонной смеси.

Специально разработанная разделительная смазка в сочетании с такими поддонами позволяет получить лицевую поверхность плит, не требующую шлифовки и или шлифованным до 7 класса металлическим поддоном. нологии барханлитовых плит -- формование полимербетонной смеси в горизоптальных формах со стеклянным принятой технологии (формование непрерывной ленты димые размеры алмазными пилами или формование мополитных блоков с их разрезкой на многопильных станках) лицевая сторона полученных плит подвергается шлифовке и полировке. Отличительная особенность техфирмами. Однако следует отметить, что независимо от заданной толщины с последующей разрезкой на необхоотделочных плит организовано многими зарубежными В настоящее время изготовление полимербетонных полировки.

Весь цех обслуживает 12 человек при односменной работе. В соответствии с принятой технологией все операции максимально механизированы и автоматизированы. Приточно-вытяжная вентиляция обеспечивает нормальные условия работы. При производительности цеха

25 000 м³ изделий из барханлита экономический эффект составляет 650 тыс. руб. в год [146, 147].

«Дезинтегратор» (Таллин). В отличие от ашхабадского цеха здесь исполь. Аналогичный цех с использованием смесительной ус. зуется бесстирольная полиэфирная смола типа гановки «Респекта» построен СКТБ 609-21M

рукций НИИЖБ, МИИТ, Гипроцветмет и др. раз-работали рабочие чертежи гиповых конструкций из ар-На основе инструктивно-нормативных документов, опыта проектирования и эксплуатации различных конст. мополимербетона, а также конструкции промышленных зданий для экспериментального строительства, ванн электролиза цинка и меди, различной баковой аппаратуры для гидрометаллургических цехов, подванных эстакад и встроенных этажерок для цехов электролиза цинка и меди, фундаментов под технологическое оборудование, блочных футеровок баковой аппаратуры.

полимербетонных конструкций в промышленности показал весьма высокую экономическую целесообразность применения таких конструкций, значительное снижение трудоемкости и затрат на ремонтно-восстановительные Почти 20-летний опыт разработки и внедрения армо-

полимербетонных изделий и конструкций 12.3. Перспективы развития технологии

Анализ опыта крупносерийного производства армополимербетопных изделий и конструкций, выполненный в НИИЖБе и Гипроцветмете, позволил определить основные направления разработки более современной технологии изготовления армополимербетонных изделий конструкций.

В двенадцатой пятилетке будут продолжены исследования по получению полимербетонов на новых видах связующих и отвердителей, в том числе по разработке более эффективных отвердителей для фурановых, карболее широких объемах будут применяться различного вида суперпластификаторы, что позволит сипзить продолжительность операции виброформования, а в ряде случаев перейги на лигую технологию формования. Использование повых видов отвердителей и суперпластибамидных и фенолоформальдегидных связующих.

синзить расход полимерного связующего, получить более плотную структуру и соответственно более высокие филировать жизнеспособность полимербетонных смесей, фикаторов позволит в более широких диапазонах регу-

зико-механические характеристики.

фенолоформальдегидных и других смолах. Работа такой установки, совмещенной с ЭВМ, позволит перейти на новый уровень приготовления полимербетонных смесей. по производительности, так и по качеству получаемых полимербетонных смесей. Для этих целей более целесообразны установки фирмы «Респекта», работающие по принципу непрерывного приготовления полимербетонных смесей, и аналогичные установки, разработанные в СССР, обеспечивающие более качественное приготовление полимербетонных смесей на полиэфирных, карбамидных, Практика показала, что широко используемые во мно-гих случаях серийные бетономешалки припудительного действия не отвечают предъявляемым требованиям как

изделий и конструкций, при этом на производстве, как правило, используют стандартные виброплощадки с ча-Виброформование в настоящее время является одним из основных способов получения армополимербетонных

стогой 50 Гц и амплитудой 0,3-0,5 мм.

случаях необходимо применять пригруз и увеличивать при формовании изделий из полимербетонов и при использовании стандартных виброплощадок, во многих усложнению ленность колебаний, наиболее часто применяемые при виброформовании цементного бетона, менее эффективны вяжущем), значительной липкостью и когезионной прочфических свойств: высокой вязкостью (во много раз превышающей вязкость воды, используемой в цементном ностью, — то частога, амплитуда, длительность и направ-Так как синтетические смолы обладают рядом специвремя виброформования. Это приводит к технологии и увсличению энергозатрат.

дой 6,2 мм. Однако развитие промышлепности сборного пий физико-химической механики панболее эффективный способ создания таких условий - высокочастотное виброформование с частотой до 10000 кол/мин и амплитужения сдвига, соответствующие наименьшему значению полненных полимерных композициях скорость и напряэффективной вязкости [137]. Они считают, что с пози-Н. Б. Урьев и Н. В. Михайлов показали, что для качественного уплотнения необходимо создать в высокона-

Исследования низкочастотного виброформования выкое применение на вновь строящихся цехах и заводах. кое формование достаточно эффективно для армополимербетонных конструкций и должно найти более широ. соконаполненных композиций свидетельствуют, что

обычиых условиях при температуре 18-20°С в течение Анализ различных способов отверждения полимербетонов показывает, что отвердение полимербетонов в 28-30 сут не может обеспечить максимально возмож-Прогрев конструкций или изделий в течение 6—10 ч при ную полноту полимеризации полимерного связующего. 60-70°С после суточной выдержки в обычных условиях также не обеспечивает необходимую полноту отверждения [105].

Предложенный автором способ — суточное отверждение при 18—20°С и 20—24-часовой сухой прогрев при 80°С — позволил получить максимально возможную на практике степень полимеризации для широкой номенклатуры армополимербетонных изделий и конструкций. Этот способ нашел применение на большинстве действучто существенно усложняет технологический процесс и Однако общее время отверждения составляет 44—48 ч, ющих предприятий по производству таких конструкций. удорожает стоимость полимербетонных конструкций.

На основании многочисленных исследований предложен новый способ термообработки, который заключается в следующем: после окончания формования полимер-20°С в течение 1,5-2 ч. К этому времени под действием тепловыделения за счет экзотермической реакции полимеризации полимерного связующего температура полимербетонной смеси повышается до 60-70°С. Разогретое изделие вместе с формой помещают в камеру термообработки, в которой температуру поднимают до 80°С. При этой температуре изделие выдерживается 16-18 ч, после чего температура плавно снижается до 20—25°С в течебетонные изделия выдерживаются в форме при 18ппе 3—4 ч (рис. 73).

16 cym

Рис. 75. Термообработка бетонных конструкций с

І — зона саморазогрева: II — зона выдержки; III — зона охлаждения использованием метода «термоса»

женного режима отверждения. Необходимое условие применения этого способа — масса полимербетона, уквремя отверждения более чем в 2 раза и существенно точной выдержки по ранее принятому режиму. При таком способе полнога отверждения практически не отличается от показателей, характерных для ранее предлоспизить расход энергии на разогрев остывших изделий ладываемая в одну форму, не должна быть меньше 450-при их помещении в камеру термообработки после Предложенный способ позволил сократить $500 \text{ Kr} \ (\sim 0.2 \text{ M}^3).$

Для тонкостенных конструкций, имеющих большую поверхность теплоотдачи, и конструкций с небольшой массой полимербетона этот способ не имеет ограничений,

по менее эффективен.

При производстве полимербетонов одним из наиболее энергоемких процессов является термообработка. Перечаемой в результате саморазогрева полимербетонной ход на термообработку с использованием теплоты, полусмеси, позволил сократить расход электроэнергии

¹ НИИЖБ совместио с Гипроцветметом.

25—30%. Однако потенциальные возможности полимербетонных смесей далеко не исчернаны, и первостепеннос значение приобретает разработка такого процесса от верждения, который позволит полностыю отказаться от термообработки в спецпальных камерах при сохранении всех необходимых характеристик полимербетонов.

Известно, что термореактивные синтетические смолы в процессе отверждения в зависимости от вида смолы выделяют от 250—300 до 420—580 кДж на 1 кг ненаполнений смолы или от 60 000 до 140 000 кДж на 1 м³ тяжелого полимербетона.

Саморазогрев цементных бетонов растянут во времени и происходит плавно в течение нескольких суток, что затрудняет использовать метод термоса при отверждении цементных бетонов. У полимербетонов реакции полимеризации или поликонденсации полимерного связующего протекают очень интенсивно и время саморазогрева составляет 1,5—2 ч (рис. 74).

Такой характер кинетики саморазогрева полимербетонных смесей и значительное количество теплоты, выделяемой при этом, позволяют весьма эффективно использовать метод «термоса» для отверждения полимербетонных изделий и конструкций [113].

Результаты экспериментальной проверки показали, что при отверждении полимербетонов на основе ФАМ и ПН-1 объемом 0,15—0,20 м³ в форме, изолированной фесаморазогрева температура полимербетонной смеси поболее 24 ч. При формовании изделия объемом больше 0,2 м³ и отверждении с использованием метода «термоса» При такой температуре саморазогрева в изделии возможно появление температурных трещин.

Для исключения трещинообразования предложен слемующий способ отверждения с использованием метода обычной металлической форме и выдерживают в ней 1,5—2 ч. К этому времени в основном заканчиваются процессы экзотермических реакций полимерного связующего, и смесь разогревается до максимально возможной температуры для данного вида полимербетона и принятой массы. После этого форму устанавливают на термонзолированный полдон, накрывают крышкой «термо-

са» (термоизолированным кожухом) и выдерживают в «термосе» 16—18 ч. Затем крышку снимают и изделие остывает до температуры 20—25°С (рис. 75).

Физико-механические свойства полимербетонов, отвержденных методом «термоса», практически не отличаются от аналогичных свойств полимербетонов, прошедших термообработку по вышеописанным режимам.

Внедрение этого способа отверждения на вновь строящихся заводах позволит существенно снизить себестоимость полимербетонных конструкций, сократить расход электроэнергии и снизить капитальные затраты на строительство, так как отпадает необходимость в камерах термообработки.

Высокие диэлектрические характеристики полимербетонов (см. 5 главу) обусловливают высокую эффективность использования энергии токов высокой частоты (ТВЧ) и сверхвысоких частот (СВЧ-энергии) для ускоренного отверждения мелкоштучных полимербетонных изделий. При этом нагреваемый материал характеризуется в основном двумя параметрами: диэлектрической проницаемостыю в и тангенсом угла диэлектрических потерь tgô. Электрическая энергия, выделяемая в виде теплоты, пропорциональна произведению этих величин, и называется фактором или коэффициентом потерь K:

$$K = \mathbf{\hat{s}} \operatorname{tg} \delta. \tag{74}$$

 $V_{\rm дельная}$ мощность, P_s , B_m , выделяемая в каждом кубическом сантиметре материала вследствие возникновения диэлектрических потерь, определяется по формуле:

$$P_s = 5,56 E^2 f \epsilon \lg \delta \cdot 10^{-7},$$
 (75)

где E— напряженность электрического ноля в материале, кB/cм; f— частога, Γu .

Из выражения (75) следует, что если материал одпороден и электрическое поле в нем равномерно, то выделение мощности, а следовательно, и нагрев будут проходить равномерно во всей массе материала. Мощность,
выделяемая в материале, пропорциональна квадрату напряженности и частоте электрического поля, т.е. зависит от параметров поля. Но она пропорциональна также
диэлектрической проницаемости и тангенсу угла диэлектрических потерь материала, т.е. зависит от электрических свойств материала.

Следует иметь в виду, что для каждого материала

9 3ak, 251

Экспериментальные исследования, выполненные в ЦНИИСКе, ЦНИИПодземшахтострое и НИИЖБе [75], показали, что при использовании серийных генераторов ТВЧ время полного отверждения полимербетонных кубиков с ребром 50 мм составляет 25—30 мин. К недостатку этого способа относится сравнительно большой расход электроэнергии, поэтому использование генераторов ТВЧ в промышленности можно рекомендовать в основном для отверждения контрольных образцов

Исследования влияния СВЧ-нагрева на скорость отверждения полимербетонов, выполненные И. Д. Маслаковым, свидетельствуют, что общее время СВЧ-нагрева полимербетонных смесей пе превышает 3—4 мин (рис. 76). Характерная особенность СВЧ-нагрева — возможность получения достаточно высокой прочности при минимальном количестве отвердителя. Более продолжительное воздействие СВЧ-нагрева (более 3—4 мин) снижает прочностные характеристики, особенно для составов с повышенным содержанием отвердителя, что свидетельствует о появлении в образцах термической деструкции.

На рис. 77 показаны результаты испытания полимербетонных образцов, которые формовались в обычных формах и после распалубки через 8—10 ч подвергались СВЧ-патреву. Максимальные значения прочностных характеристик и модуля упругости полимербетонов были получены уже при трехминутном воздействии СВЧ-нагрева. При использовании СВЧ-нагрева расходуется значительно меньше электроэнергии по сравнению с нагревом ТВЧ. К недостатку этого метода следует отнести отсутствие промышленных установок, пригодных для использования на предприятиях по производству полимербетонных изделий и конструкций.

В настоящее время изготовлена и проходит промышленные испытания первая самоходная установка для ускоренного отверждения полимербетонных покрытий в дорожном и аэродромном строительстве с помощью СВЧ-нагрева [151].

Вышеприведенные способы термообработки полимербетонных изделий и конструкций показывают пути

Рис, 76. Зависимость предела прочности при изгибе от прододжительности воздействия токов СВЧ / и 2—полимербетон с содержанием отвердителя соответственио 14 и 20%

Рис. 77. Зависимость прочности и модуля упругости полимербетона от продолжительности воздей- ствия токов СВЧ / — кубиковая прочность; 2 — модуль упругости

нпы

существенного снижения энергозатрат на этой энергоемкой операции. В то же время следует отметить, что для
тонкостенных конструкций, имеющих небольшую массу
и большую поверхность теплоогдачи, большинство из
приведенных способов термообработки (кроме СВЧ-нагрева) недостаточно эффективно. К числу таких полимербетонных конструкций относятся декоративно отделочные плиты, подоконные доски, лестничшые марши, малые
декоративные формы и др. Поэтому изыскание принципиально новых путей экономии эпергозатрат на стадии
термообработки весьма актуально.

Для решения этой проблемы весьма перспективно использование солнечной энергии в южных районах страны. Не останавливаясь подробно на принципиальных возможностях и экономической целесообразности использования энергии солниа для термообработки цементных бетонов, так как они достаточно подробно освещены в ряде работ, необходимо отметить, что в отличие от цементных бетонов полимербетоны гребуют сухого прогрева, и в этом отношении использование энергии солнца наиболее предпочтительно.

нашей стране наибольшее количество солнечной

3ak.

Рис. 78. Принципнальная схема гелнокамеры I — обшивка; 2 — теплоизоляция; 3 — трубчатые электропагреватели; 4 — конвейер; 5 — формы с изделиями; 6 — двухслойная светопрозрачная пленка

энергии поступает в районах широт между 37 и 50° параллелями.

В солнечные дни на 1 м² земной поверхности количество солнечной энергии составляет на широте 37°—4,2 кВт·ч и на широте 50°—3,3 кВт·ч. Таким образом, в южних регионах страны практически на протяжении 8 мес можно получать значительное количество солнечной энергии.

Исследования в области использования энергии солнна для термообработки полимербетонных изделий еще недостаточно широко распространены. Однако испытания разработанной под руководством К. Ч. Чощшиева гелиокамеры для конвейерной термообработки полимербетонных изделий показали ее высокую эффективность и универсальность, а также хорошие физико-механические характеристики получаемых изделий.

Гелиокамера (рис. 78) состоит из корпуса, оснащенного теплоизоляцией, двухслойного прозрачного покрытия, конвейера и электронагревателей. В течение солнечного дня температура в такой камере колеблется от 60

утром до 90°С днем. Такая температура вполне достагочна для отверждения тонкостенных изделий за время движения формы внутри камеры.

12.4. Контроль качества полимербетонных изделий и конструкций

Качество полимербетонных изделий и конструкций непосредственно зависит не только от качества исходных материалов, но и не в меньшей степени от тщательного соблюдения установленных режимов технологического процесса. Поэтому контроль качества полимербетона должен предусматривать проверку качества всех составляющих, правильность дозировки, режимов перемешивания, уплотнения и твердепия.

Признаками нормального качества полимербетонной смеси служат цвет смеси при перемешивании и формовании, разогрев в процессе отверждения. Признаки нормального качества полимербетона — нарастание твердости и прочности в процессе отверждения, прочностные характеристики и однородность после отверждения.

После введения бензолсульфокислоты и качественного перемешивания полимербетоппая смесь на смоле ФАМ должна иметь темно-фиолетовый цвет. Желтизна или изумрудные пятна являются признаком плохого перемешивания, Полимербетонные смеси на полиэфирной, карбамидной, фенолоформальдегидной и других видах смол после введения соответствующих отвердителей и качественного перемешивания должны иметь однородный цвет и отсутствие комковидных образований.

Через 15—20 мин после укладки в опалубку полимербетонная смесь пачинает разогреваться. В конструкциях объемом от 0,2 м³ и выше температура саморазогрева достигает 70—90°С. Слабый разогрев или отсутствие разогрева свидетельствует о плохом качестве смолы, отвердителя, неправильной дозировке или высокой влажности наполнителей и заполнителей.

Для оперативного контроля качества полимербетонов, в первую очередь его прочностных характеристик, обычно принятая термообработка (18—24 ч) не пригодна, так как в этом случае получаемые результаты испытаний не могут быть использованы для корректировки технологического процесса. Для сравнительно быстрой термообработки в крупных цехах и заводах рекоменду-

ется использовать генераторы токов высокой частоты (ТВЧ) типа ЛГС-3Б, мощностью 2 кВт, ЛД1-4 мощностью 4 кВт или печи СВЧ-пагрева.

Особенность отверждения полимербетонов токами высокой частоты заключается в том, что прогрев материала происходит равномерно по всему объему, а время для полного отверждения полимербетонных кубиков с ребром 50 мм составляет 25—30 мин для ТВЧ или 3—4 минуты для СВЧ. После охлаждения кубики испытывают, по полученным результатам судят о технологическом процессе и при необходимости его корректируют.

Для определения прочности и однородности выпускаемой продукции одновременно с укладкой полимербето. на в опалубку формуют 6 кубиков с ребром 100 мм и 5 призм размером 70×70×210 мм. При этом кубики испытывают после термообработки с использованием генераторов ТВЧ, печи СВЧ-нагрева или в соответствии с режимами, принятыми для производственной продукции.

Для проверки набора предоставляться продукции. ния, определения модуля упругости однородности полимербетона призмы размером $70 \times 70 \times 210$ мм проверяют на ультразвуковом приборе типа ДУК-20. Все испытания должны проводиться в соответствии с инструкцией СН-525-80 и руководствами по методам испытаний.

Для контроля прочностных характеристик готовых бетонных и полимербетонных конструкций, в том числе и в процессе их эксплуатации, в Таллипском научно-исследовательском институте строительства разработан весьма оригиналыный прибор склерометр СММ-2 и аналого-цифровой преобразователь ВЕМ-4 [125].

Склерометр СММ-2— ударное устройство, снабженное магшитоупругим преобразователем и противовссом. В отличие от других преобразоватслей (например, пьезо-электрических) магнитоупругий преобразователь преобразует в электрический сигнал скорость изменения контактного усилия в момент удара, что позволяет получить на выходе датчика значительно больший по величине сигнал X_i , который имеет высокую корреляцию с прочностью бетона.

Склерометр СММ-2 подключают к аналого-цифровому преобразователю ВЕМ-4 для регистрации и одновременной статистической обработки измеряемой информации о прочности бетона, согласно запрограммирован.

Прибором САМА-2 осуществляются многочисленные удары на контролируемых участках конструкции. После завершения ударов, согласно заранее установленной зависимости $R=R(X_i)$, вычисляется среднее арифметическое значение прочности бетона R и коэффициента v. Значения R и v могут определяться как для одного участка контролируемой конструкции, так и для конструкции в целом.

Склерометр СММ-2 совместно с прибором ВЕМ-4 предназначен для определения прочности и однородности тяжелых бетонов и полимербетонов в диапазоне 10—90 МПа. Масса склерометра СММ-2—1,2 кг, ВЕМ-4—3 кг. Питание приборов как автономное (12 В), так и от сети переменного тока (220 В).

Трудоемкость контроля прочности и однородности бетонов приборами С.М.А.-2 и ВЕ.М.-4 по сравнению с эталонным молотком и ультразвуковыми приборами в несколько раз меньше, при этом повышается эффективность и оперативность контроля. Например, для получения результатов измерения и статистического анализа качества бетона по прочности и однородности при проверке 10 участков конструкции (100 измерений) требуется не более 0,25 чел.-ч [125].

12.5. Техника безопасности

При проектировании цехов и заводов по производст. Ву полимербетонных изделий и конструкций необходимо предусматривать соответствующие мероприятия, в том числе по вентиляции, очистным сооружениям, утилизании отходов и противопожарным мероприятиям, учитывая токсичность, огне- и взрывоопасность, а также предельно допустимые концентрации (ПДК) этих веществ в воздухе (табл. 78).

В целях защиты от загрязнения воздушного бассейна, отсос от камер термообработки следует направлять на утилизацию или на сжигание. Остальные вентиляционные выбросы необходимо выводить на высоту, достаточную для рассеивания их до 0,3 ПДК от концентрации в воздухе рабочей зоны производственных помещений, а также до ПДК в атмосферном воздухе населенных пунктов.

При производстве работ по изготовлению полимербетопных изделий и конструкций необходимо соблюдать 263

	Агрессив- пость к металлу
	концентра- ционные пределы висиламе- нения па- ров. % по объему
	Темикр иту- ра вслыш- ки, паров, С
B, Mr/M ³	в атмос- ферном воздухе населенных пунктов
ПДК паров, мг/м3	в воздуле рабочей зо- ны произ водствен- ных поме исений
	Вещество

	ПДК паров, мг/м ³	B, Mr/M ³		ьонцентра-	
Вещество	в воздухе рабочей зо- ны произ- водствен- ных поме- щений	в атмос- ферном воздухе населенных пунктов	Темик р иту- ра вспыш- ки, паров. С	ционные пределы восидаме- нения па- ров. % по- объему	Агречсив- пость к металлу
	Полиже	Полимербетон ФАМ (ФА)	IM (ΦA)		
Фурфурол	10	0,05	61	1,8 3,4	Hearpec-
Монофурфурилиде	0,1	0,001	80		cribch *
нацетон Ацетон	200	0,35	- 20	2,55—	*
Серная кислота		0,1	1	0,71	Агресси-
Бензол	വ	8,0	10,7	1,5 8	вен Неагрес- сивен
	Пол	Полимербетон ПН	НП :		
Стирол Нафтенат	ഹവ	0,003	34 34	1,1—6,1 1,1—6,1	* *
кобальта Гипериз		0,001	1	[*
	Поли	Полимербетон	yKC		
Формальдегид	0,5	0,001	1	7—72	Hearpec-
Солянокислый знилин	လ	0,03	1	1	спвен Агресси- вен
-	Полим	Полимербетон	ФАЭД	-	
Эпихлоргидрин	_	0,05	35	1,2 13,3	13,3 Hearpec-
Голуол Фурфурол Ацетон	50 200	0,6 0,05 0,35	4 61 —20	1,3-7 1,8-3,4 2,55-	Сивел То же
Полиэтиленполи- амин	-	1		0,71	

	Поли	Полимербетон ФАЭД	ФАЭД		
Эпихлоргидрин		0,02	35	1,2 13,3 Hearpe	ĕ
Толуол Фурфурол Апетон	20 20 20 20 20 20	0,0	61 -20	1,3-7 To we 1,8-3,4 * 2,55-	a)
Полиэтиленполи- амин) —	}	}	12,8	
	Поли	Полимербетон ММА	MMA		
Метилметакрилат	bo Bce su	$egin{array}{c c} 50 & 0,1 & 10 \ Bce виды полимербетонов \end{array}$	10 10 10	« c,1-12,5	
$\Pi_{\rm BJB_2}$ содержащая до 70% свободного ${ m SiO_2}$	67	0,15	1		

4-80 «Техника безопасности в строительстве» и требовазсе действующие правила, предусмотренные СНиП IIIния инструкции по технологии приготовления полимербетонов и изделий из них, СН 525-80.

ние и электроосвещение должны быть заземлены. Во время производства в помещениях запрещается развоцить огонь, пользоваться паяльными лампами, производить сварочные и другие работы, при которых возможно В производственных помещениях электрооборудоваобразование искр и возникновение пламени.

Работы необходимо проводить только при включенной новке вентиляции работы должны быть прекращены. В камерах термообработки после их загрузки полимербетонными изделиями или конструкциями вытяжная венгиляция должна рабогать круглосуточно. В рабочих поприточно-вытяжной вентиляции. При аварийной остамещениях необходимо систематически следить за состоянием воздушной среды.

При поступлении на работу рабочие должны пройти медицинский осмогр. Периодические медицинские осмотры рабочих должны производиться не реже 1 раза в год. Перед допуском к самостоя гельной работе рабочие должны пройти курс обучения, инструктаж по технике безопасности и пожарной опасности.

ные защитные средства: комбинезон из плотной ткани, прорезиненный фартук, резиновые сапоги, перчатки и аварийных Рабочие должны иметь спецодежду и индивидуальфильтрующий противогаз марки «А» для ситуаций.

ного хранения спецодежды, медицинские аптечки, умывальники и душ с горячей водой. Выполнение операций, робные для хранения чистой одежды и белья и отдельсвязанных с приготовлением и формованием полимербетонных смесей, должно производиться в резиновых перчатках. После окончания работы необходимо принять На производстве должны быть оборудованы гардеорячий душ.

Глава 13. ТЕХНИКО-ЭКОНОМИЧЕСКАЯ ЭФФЕКТИВНОСТЬ применения полимербетонов в строительстве

настоящее время стоимость синтетических смол и мономеров все сще довольно высока, поэтому стоимость полимербетонов в основном определяется стоимостью

изготовление примерно те же, что и при изготовлении дементных бетонов, более правильное представление даных и других смолах. Работы в этом направлении будут продолжаться и в дальнейшем. В то же время, судя по опыту ценообразования на мировом рынке, это снижение имеет определенные пределы и цены на смолы останутся в 10--20 раз выше цен на минеральные вяжущие. Как показала экономическая оценка, сравнение стоимости синтетических смол со стоимостыю портландцемента или других вяжущих приводит к неправильным выводам. Гак как в полимербетонах количество связующего составляет не более 10% по общей массе, а трудозатраты на ет отпускная стоимость конструкций, выполненных из позволило разработать ряд новых видов полимербетонов на более дешевых фенолоформальдегидных, карбамидпромышленности и увеличения производства мономеров ся. Улучшается и качество выпускаемых продуктов, что полимерного связующего. По мере развития химической и олигомеров их стоимость будет непрерывно уменьшатьех и других материалов (табл. 79).

Таблица 79. Стоимость конструкций, выполненных из различных бетонов

	Стоимость 1 м3 в	Стоимость 1 м3 конструкций, руб.
Вяжущее илн связующее	легкие бетоны	тяжелые бетоны
Портландцемент Карбамидиая смола типа УКС Фенолоформальдегидная Фурановая типа ФАМ Полнэфирная типа ПН-1	60—80 160—180 180—200 200—220	60—80 80—100 200—220 220—250 250—300

Расчеты показывают, что конструкции из тяжелых армополимербетонов дороже аналогичных железобетонных в 2—4 раза. В то же время более высокая прочность армополимербетонов позволяет значительно сократить материалоемкость. В некоторых случаях объем армополимербетонных конструкций можно уменьшить в 1,5—2 раза по сравнению с железобетонными. При этом отпадает необходимость в многодельной и дорогостоящей химической защите железобетонных конструкций. С учетом снижения материалоемкости и стоимости химической защиты исходная стоимость армополимербетонных

конструкций приближается к стоимости железобетонный конструкций, а в некоторых случаях она может быть и ниже. Если учесть, что в условиях интенсивного воздействия агрессивных сред долговечность армополимербетонных конструкций в 3—5 раз выше железобетонных с химической защитой, то сганет очевидна высокая их надежность и рентабельность.

Анализ внедрения конструкций и изделий из армополимербетонов в различных отраслях промышленности и народного хозяйства, выполненный НИИЖБом, Гипроцветметом, Донецким ПромстройНИИпроектом, Инструтом сейсмостойкого строительства и другими организациями, показал высокую экономическую эффективность таких конструкций.

сти от вида используемого связующего экономическая эффективность составляет 2,5-9,6 ру $6/м^2$. Внедрение лиэфирных смолах, изготовляемых в Ашхабадском цехе Годовой экономический эффект от внедрения тюбингов фенолофор мальдегидных смол на шахтах объединения «Прокопьевуголь» около была получена при внедрении армополимербетонных конструкций и баковой аппаратуры на предприятиях изготовлении баковой аппаратуры только на двух предприятиях дало возможность отказаться от различных футеровок, сэкономить около 1000 т свинца и большое количество графитовых блоков, уменьшить трудоемкость изготовления аппаратуры в 5-15 раз, увеличить срок службы конструкций в 5 раз, снизить расход электроэнергии при эксплуатации каждой ванны примерно на 000 кВт.ч в год, сократить утечку блуждающих токов в 10 раз, а также повысить качество получаемого цветного металла [116]. Внедрение полимербетона в цехах с Например, при внедрении легких, химически стойких водческих комплексах Краснодарского края в зависимодекоративно-отделочных илит из полимербетона на пообеспечивает годовой экономический эффект 25 ру6/м². цветной металлургии. Применение полимербетонов при сильноагрессивной средой обеспечивает годовую экономию от 200 до 600 руб, на каждый кубометр полимерполимербетонных плит для покрытия пола в животно-40 руб/м3. Анализ показал, что наибольшая экономия из полимербетонов на основе

Приведем пример расчета экономической эффективности внедрения армополимербетонных ванн в цехах электролиза меди средней мощности в сравнении с тра-

диционным вариантом, когда ванны изготовлены из железобетона, а в качестве химической защиты используются вкладыши из винилпласта.

Годовая экономическая эффективность определялась по формуле:

$$\vartheta = (C_c + E_H K_c) - (C_H + E_H K_H),$$
 (76)

ния по старым (приведенным) и новым конструкциям ванн; $E_{\rm H}$ — нормативный коэффициент для предприятий медной промышленнолонным) и новым конструкциям ванн; Ке и Кы — капиталовложегде $C_{\rm c}$ и $C_{\rm H}$ — годовые эксплуатационные расходы по старым (этасти, $E_{\rm H} = 0.15$.

І. Капитальные затраты К

1. Стоимость изготовления и установки армополимербетонной ванны, руб.:

670	710	7 G	17	-723	- 182	905
			•	$\mathbf{N} \mathbf{r} \circ \mathbf{r} \circ$	25,08%	Brero
	стоимость изготовления ванны	арматуры	установки (монтаж) ванны		Начисления	
•	CTOMMOCTB	*	¥			t

$$K_{\rm H} = 905 \text{ py6.} \cdot 2472 \text{ mr.} = 2337160 \text{ py6.}$$

Bcero

2. Стоимость изготовления и установки железобетонной ванны с 뛆

о Д	. 17 — 91	2	c) <u>-</u>	<u> </u>	77	1.440	-799	- 200	666 —	
кладышем из винипласга, руч	стоимость изготовлеиия ванны	« установки ванны	« обеспыливания и окраски регонной по-	верхиости битумным лаком № 177 (в 3 слоя)	 оклейки наружных стен ванны стекло- 	тканыю эпоксидной мастикой (в 2 слоя)	футеровки ваины винипластом	Nroro	Начисления 25,08%	Bcero	

Так как срок эксплуатации полимербетонных ванн в 3 раза больше, чем у железобетоиных, а затраты на капитальный и текущий ремоит в 3 раза ииже, приведенные капитальные затраты по старым конструкциям вани составят:

$$K_c = 999 \text{ py6.} \cdot 3 \cdot 2472 = 7408584 \text{ py6.}$$

определения стоимости эксплуатации промышленных зданий на стадии их проектирования» (ЦНИИпромаданий. — М.: 1971) годовые эксплуата- Общие годовые эксплуатационные расходы С
 соответствии с «Методикой и нормами для ционные расходы определяют по формуле:

$$C = C_{aM} + C_{rn} + C_{cr} + C_c.$$

(77)

1. Годовой объем амортизационных отчислений

 $C_{aM} = C_{op} (H_{pew} + H_{Kp})/100,$

(78)

норма отчислений на полное восстановление сооружения, Ирем = 10; (приведенная); Нрем где Сор — сметная стоимость сооружения

 H_{rp} — норма отчислений на капитальный ремонт, H_{Rp} — 4. Годовой объем амортизационных отчислений при эксплуатации новых конструкций вани (армополимербетонных)

$$C_{\text{aM}}^{\text{H}} = 2337160 (10 + 4)/100 = 313204 \text{ py6}.$$

Годовой объем амортизационных отчислений при эксплуатации старых конструкций вани:

$$C_{aM}^{c} = 7408594 (10 + 4)/100 = 1037201 \text{ py6.}$$

2. Годовой объем текущих расходов

$$C_{\rm rp} = K K_{\rm rp}/100,$$
 (79)

 $K_{\mathrm{Tp}} =$ где $K_{
m Tp}$ — показатель годового объема текущих ремонтов, ==2,3%.

Годовой объем текущих расходов при эксплуатации новых конструкций ванн:

$$C_{\mathrm{rp}}^{\mathrm{H}} = K_{\mathrm{H}} K_{\mathrm{rp}} / 100 = 2337160 \cdot 2, 3/100 = 51454, 7 \,\mathrm{py6}.$$

Годовой объем амортизационных отчислений при эксплуатации старых конструкций вани:

$$C_{\rm rp}^{\rm c} = K_{\rm c} K_{\rm rp}/100 = 7408584 \cdot 2, 3/100 = 170397, 4 {\rm \ py6}.$$

3. Годовой объем расходов на эксплуатацию санигарно-технических систем $C_{\rm rp}$ и салитарно-гигиенические работы $C_{\rm cr}$ принимают в размере 1% сметной стоимости $C_{\rm op}$

огда для новых конструкций ванн:

$$C_{\rm cr}^{\rm H} + C_{\rm cr}^{\rm H} = 2337160/100 = 23371 \text{ py6}.$$

Для старых конструкций вани:

$$C_{\rm cr}^{\rm c} + C_{\rm cr}^{\rm c} = 7408584/100 = 74086 \text{ py6}.$$

Общий объем годовых эксплуатационных расхолов составляет: $C_c = 1037201 + 170397 + 74086 = 1281684$ руб.;

$$C_{\rm s} = 103/201 + 170331 + 14000 = 1201004$$
 py $C_{\rm s} = 313204 + 51454 + 22371 = 387029$ py6.

внедрения по-III. Годовая экономическая эффективность от лимербетонных ванн в данном цехе:

$$9 = [1281684 + (0,15 \cdot 7408584)] - [387029 + (0,15 \cdot 2337160)] = 1655368 \text{ py6}.$$

вкладышем на полимербетонные в действующем цехе электролиза меди средней мощиости обеспечивает ежегодную экономическую Таким образом, замена железобетонных ванн с винипластовым

эффективность более 1,6 млн. руб.
В Гипроцветмете выполнены расчеты экономической эффектив-ности для большинства армополимербетонных конструкций, которые применяются в цветной металлургии. Основные виды этих кон-

такой же мощности, в котором кроме электролизных ваин будут нс-пользованы и другие виды армополимербетониых конструкций, го-довая экономия составит около 7 млн. руб. струкций и их экономические показатели приведены в табл. 80. При строительстве нового цеха электролиза цветных металлов

Следует отметить, что учет экономических факторов при разработке и внедрении новых производств, а также новых материалов и конструкций на их основе может дать реальную картину экономической эффективности лишь при условии, что он опирается на достаточно обоснованные закономерности, отражающие реальную взаимосвязь между затратами труда, материалов, энергии, качеством и стоимостью конечного продукта.

Таблица 80. Экономическая эффективность внедрения конструкций из армополимербетонов

ическая ть	по стоимости	на цех средней, мощности, тыс. руб	8,6	70,7	21,4	38,7	545	43,64	
Годовая экономическая эффективность		на элемент конструк- ции, руб.	2,9	570	172	322,4	7268	43640	
Годова эс	уменьше-	ние трудо- емкости на на элемент цех, конструк- челдн. ции, руб.	1331	4484	485	362	18000	720	
Количество элементов	конструкций	ней моцности, пт.	2976	124	124	120	7.7	? - -	
	Конструкция		Свая	Фундамент	Колонна	Подкрано-	вая балка Покрытие	Увлажни-	тельная баш ня
	Вид зданнй и сооружений		Одноэтаж-	ные промыш-	ленные	здания	-	Баковая ап-	паратура

До недавиего времени вопросам конкретной экономики в строительстве не уделялось должного внимания, и это во многих случаях приводило к тому, что действующие цены не отражали фактических затрат труда на производство того или иного изделия и не учитывали их срока службы. Следовательно, такие цены не могли быть положены в основу строгого экономического расчета или анализа. Существовавшая методология ценообразования, учитывала лишь затраты труда и стоимость материала при изготовлении изделия, принимала заключенный в оборудовании труд овеществленным, т. е. бесплатным, и не учитывала качество выпускаемого изделия и его срок службы. Такая методология порождала ряд экономических противоречий между интересами конкретных предприятий и народным хозяйством в целом.

Сущность этих противоречий можно показать на следующем примере. Замена железобетонных колонн под-

ванных эстакад с многодельной химзащитой на армополимербетонные не только резко снижает материалоемкость и трудозатраты на их изготовление и монтаж, но и приводит к значительному повышению качества и долговечности таких конструкций. Однако эффект повышения качества и срока службы не только не представляет интереса для строительных трестов, поскольку действующая система ценообразования не предусматривает дифференциации цен в зависимости от их качества и срока службы, но во многих случаях снижает для них показатели выполнения плана в рублях.

Мы остановились на этих вопросах потому, что при дальнейшем экономическом анализе нам придется столкнуться с недостаточно обоснованными ценами на исхолные материалы и калькуляциями заводской себестоимости, которые составлены с учетом интересов только данного предприятия, но не всего народного хозяйства в цен

Технологический процесс изготовления изделий и конструкций из бетонов в зависимости от типа производства, вида принятого связующего и применяемого оборудования может иметь различные варианты. Поэтому при организации производства и разработке технологии исходя из реальных условий необходимо выбрать такой процесс, который будет обеспечивать необходимую производительность при наименьшей себестоимости и высоком качестве выпускаемой продукции.

Высоком качестве выпускаемой продукции из предприятия, приступающего к выпуску новой продукции из полимер-бетонов, организация производства начинается с проведения необходимых научно-исследовательских работ, проектирования, комплекса из стандартного и нестандартного оборудования, его изготовления, нададки и завершающей стадии— пуска промышленного предприятия. Для определения экономической эффективности и целесообразности всех произведенных затрат лучше всего воспользоваться методиками расчета, предложенными АН СССР и акад. В. А. Трапезниковым. Для правильного использования этой методики применительно к нашим конкретиым случаям необходимо остановиться на основных положениях и предпосылках, которые заключаются в следующем.

Экономический эффект от внедрения нового прогрессивного оборудования или строительной конструкции обусловлен несколькими источниками. Их следует рас-

сматривать как с точки зрения интересов предприятия, так и с точки зрения интересов всего народного хозяй-

Первым источником экономии является увеличение производительности предприятия. Дополнительный эффект от этого источника получит и народное хозяйство, поскольку увеличение производительности предприятия эквивалентно строительству добавочной производственной мощности.

Вторым источником эффективности является экономия материалов и энергии. Кроме экономии, получаемой предприятием, народное хозяйство также получит дополнительный эффект, так как уменьшение потребления материалов и энергии эквивалентно строительству новых производственных мощностей, производящих материалы и энергию.

Третьим источником экономии является экономия рабочей силы, которая особенно ощутима в отдаленных

Четвертым источником эффективности является улучшение качества продукции. Если себестоимость продукции непосредственно зависит от качества, то предприятие реально ощущает этот эффект. В большинстве случаев цена продукции от ее качества не зависит. При такой системе предприятие, стремясь к снижению себестоимости продукции, оказывается заинтересованным скорее в ухудшении качества, чем в его улучшении. С позиции народного хозяйства качество определяет ценность
изделия для потребления, так как улучшение качества
увеличивает надежность и срок службы конструкции. В
конечном итоге качество оказывается эквивалентным
количеству. Взаимную связь количество — качество можно характеризовать коэффициентом качества.

Непременным условием экономической эффективности внедрения нового промышленного предприятия является определенный срок окупаемости капиталовложений. При правильно выбранном технологическом процессе и соответствующем оборудовании срок окупаемости, как правило, ниже нормативного времени и составляет не более двух — трех лет.

При расчете экономической эффективности необходимо учитывать также фактор времени, который сказывается в том, что экономия, полученная в разные сроки, неэквивалентна: чем позднее получен экономический эффект, тем меньше его ценность. Например, 1 руб., сэко-

номленный через 10 лет, эквивалентен 39 коп., сэкономленным сегодня, а через 20 лет эквивалентен лишь 15 коп. Чтобы учесть это обстоятельство, необходимо разновременные экономические эффекты привести к одному моменту при помощи функции выгод. В простых случаях функцию выгод определяют по формуле сложных процентов:

$$\Theta_{(\tau)} = (1 + \alpha)^{-\tau}.$$
 (80)

Коэффициент α рекомендуется принимать равным 0,1. За начало времени отсчета (τ =0) может быть принят момент пуска предприятия, тогда время τ до пуска системы следует принимать с отрицательным знаком. За начало отсчета времени можно считать и момент вложения средств. В этом случае τ всегда положительно. Каждый из этих способов имеет свои положительные и отрицательные стороны.

Доходы или расходы могут быть единовременными, пропорциональными времени и со сложной зависимостью от времени. В первом случае доходы (расходы) равны $\Sigma R(0)\tau$, где R — единовременный доход (расход) при $\tau=0$

Второй случай характеризует, например, эксплуатационные издержки. Пусть их экономия составит H руб. в год. Суммарная экономия издержек за время τ , приведенная к моменту пуска предприятия:

$$R' = \int_0^L M(1+\alpha)^{-\tau} d\tau, \tag{81}$$

где R— текущий доход (расход) в единицу времени в момент τ . Обозначив $v := (1/\ln) (1+\alpha)$, из формулы (81) можем найти

$$R' = M\tau (1 - e^{-\tau/v}). \tag{82}$$

При $\alpha \leq 0.15$ $v = 1.02/\alpha$ (погрешность в пределах $\pm 3\%$).

три Стана карактеризуется затратами, например, на создание оборудования. Тогда стоимость оборудования, приведенная к моменту пуска системы С', согласно выражению (81), будет

$$C_{y}' = C_{y} (1 + \alpha)^{0.5\tau_{y}},$$
 (83)

где $C_{\rm y}$ — общая стоимость комплекса оборудования (без учета про-

Расчет эффективности использования комплекса оборудования для изготовления армополимербетонных кон-

Рис. 79. Днаграмма экономической эффективности внедрения новых видов полимербетонных конструкций

струкций можно характеризовать диаграммой экономической эффективности (рис. 79).

На диаграмме линия A характеризует затраты, связанные с созданием и пуском оборудования. С момента ввода в эксплуатацию оборудования оно начинает давать определенный экономический эффект, который на диаграмме показан линией A. Одновременно с этим предживание, ремонт и амортизацию), показанные линией B. Линия B изображает капитальные затраты на оборудование. Сложив линии B и B, мы получим линию C, которая характеризует общие затраты на оборудование. Исключив расходы на содержание оборудование. Исключив расходы на содержание оборудования из соответствующих сумм экономического эффекта, определяют экономию эксплуатационных издержее— линия B. Эта линия получается в результате вычитания линии B из

В течение определенного времени после пуска оборудования получаемый доход (экономия издержек) идет на покрытие капитальных затрат. Исключение капиталь-

ных затрат из дохода обусловливает перемещение основания линии H из точки Z в точку I, после чего она займет положение, обозначенное на диаграмме линией \mathfrak{Z} . Эта линия характеризует окончательный экономический эффект, получаемый предприятием в результате внедрения нового оборудования и прогрессивных строительных конструкций. Точка \mathfrak{Z} в месте ее пересечения с осью времени \mathfrak{T} характеризует срок окупаемости данного предприятия $T_{\text{олр}}$, годы, который может быть определен поформуле:

$$T_{\text{o.np}} = C/M. \tag{84}$$

Еще более ощутимые результаты будут получены, если рассматривать эту систему с позиций народного хозяйства. В этом случае в большей степени повышается экономия эксплуатационных издержек и значительно сокращаются сроки окупаемости капитальных затрат.

Из приведенных технико-экономических расчетов видно, что переход на изготовление химически стойких армополимербетонных строительных конструкций, особенно баковой аппаратуры для промышленных предприятий с наличием высоко агрессивных сред, вместо железобетонных с многодельной химической защитой позволяет сократить до минимума расход пока еще дорогих и дефицитных полимерных материалов, снизить общую материалоемкость конструкций, в 2—3 раза уменьшить трудоемкость, в десятки раз сократить утечку электротока и в 3—5 раз увеличить срок службы. Перечисленные преимущества позволили на действующих предприятиях получить реальный экономический эффект от 200 до 600 руб, на 1 м³ внедренного армополимербетона.

1. Аверченко В. П., Дубровский В. Б. Изменение прочности эноксидных компаундов при облучении нейтронами//Тр. МИСИ. — М., 1972. вып. 99. — С. 98—104. 2. **А**гаджанов В. И. Экономка

повышення долговечности и издат, 1976.—112 с. 3. Анохин В. В. Хімія фізико-хімія полімерів.— Қиев: Вища коррозионной стойкости строительных конструкций, -- М.: Строй-

1971. — 370 c.

свойства фураноэпоксидных компаундов и материалов, полученных на их основе // Гидролизное производство. 1973. — № 2. — С. 24. 5. Альшиц И. М. Полизфирпые стеклопластики для судострое-4. Абдужабаров Х. С., Елшин И. М., Маматов Ю. М. Некоторые

ния. — Л.: Судостроение, 1964. — 288 с.

6. Андриевская Г. Д. Физико-химия и механика ориентированных стеклопластиков. — М.: Наука, 1967. — С. 3—14.

7. А. С. 366208 (СССР). Способ получения водорастворимых 8. А. С. 184690 (СССР). Кислотостойкий материал/В. Я. Доляматов, И. П. Ким//БИ, 1966, № 5.

9. А. С. 241790 (СССР). Устройство для измерения внутренних усадочных усадочных изиряжений/Л. О. Лепарский, В. В. Пату-

роев//БИ. 1969. № 14.

10. А. С. 37536 (СССР). Устройство для определения интегральных усадочных напряжений при отверждении материалов Л. О. Лепарский, В. В. Патуроев/БИ. 1973. № 16.

11. А. С. 539005 (СССР). Кислотостойкая композиция/ В. В. Патуроев, И. Е. Путлясв, Н. Ф. Шестеркина и др. // БИ. 1976. № 46.

12. А. С. 562535 (СССР). Полимербетонная смесь / В. В. Патуроев, И. Е. Путлясв, Г. Н. Сыпченко и др. // БИ. 1977. № 23.

13. А. С. 697451 (СССР). Полимербетонная смесь / М. Г. Чентемиров, И. Е. Путлясв, В. В. Патуроев и др. // БИ. 1977. № 42.

14. А. С. 717106 (СССР). Полимерная композиция для тепло- и Гидроизоляции теплопроводов / И. Е. Путляев, В. В. Патуроев, А. С. Красовицкий и др. // БИ. 1980. № 7.

15. А. С. 729986 (СССР). Полимербетонная смесь / И. Е. Путвев, В. В. Патуроев, И. Б. Уварова и др.//БИ. 1980. № 9. 16. А. С. 740725 (СССР). Полимербетонная смесь / В. В. Патуроев, И. Е. Путляев, И. Б. Уварова и др.//БИ. 1980. № 22. 17. А. С. 796220 (СССР). Полимербетонная смесь / М. Г. Ченгироев, В. В. Патуроев, И. Е. Путляев и др.//БИ. 1981. № 2. 18. А. С. 800162 (СССР). Полимербетонная смесь / И. В. Патуроев, И. Е. Путляев, В. А. Клевцов и др.//БИ. 1981. № 4. 19. А. С. 903339 (СССР). Бетонная смесь / И. Е. Путляев, Б. А. С. 922129 (СССР). Клеевая композиция для скленвания сегонных конструкций / В. В. Патуроев, И. Е. Путляев, В. А. Якушин и др.//БИ. 1982. № 5.

21. А. С. 1046223 (СССР). Полимерсиликатная смесь для изготовления кислотостойких изделий/В. В. Патуроев, Н. Ф. Шестер-кина, Л. А. Сухарева и др. // БИ. 1983. № 37.

А. С. 1073212 (СССР). Полимербетонная смесь / В. В. О. М. Сысоев, Г. К. Соловьев и др. // БИ. 1984. № б. гуроев,

23. **Аракелян А. А.** и др. К вопросу определения прочности и деформативности бетона при растяжении // Тр. координационного совещ. по гидротехнике. — Л.: Энергия, 1968. Выл. 41. — С. 48—51.

24. **Ахвердов И.** Н. и др. Моделирование напряженного состоя-ния бетона и железобетона. — Минск, 1973. — 231 с. 25. **Бабушкина М. И.** Жидкое стекло в строительстве. — Киши-

нев: Картя молдовеняскэ, 1971. — 223 с. 26. Баженов Ю. М. Бстонополимеры. М., Стройнздат, 1983.

строительных конструкций от коррозии. — М., Стройиздат, 1966. — 27. Балалаев Г. Л., Медведев В. М., Мощанский Н. А.

28. Бартеньев Г. М., Зуев Ю. К. Прочность и разрушение вы-

сокорластических материя. — М., Химия, 1964. — 387 с. 29. Басин В. Е., Берлин А. А. Проблемы адгезионной прочности//Механика полимеров. 1970. № 2. — С. 303—310. 30. Байриев С. Составы и свойства дегких полимербетонов на основе фенолформальдегидных смол: Автореф. дис. на соиск. уч.

степ. канд. техн. наук. — М., 1981. — 19 с. 31. X. Байнхауэр, Э. Шмакке. Мир в 2000 году. — М.: Прогресс,

32. **Белканов А. Ф.** и др. Применение полимербетонов в цветной металлургин/ЦНИИцветмет экономики и информ.—М., 1980.—70 с.

33. Белов А. В. Исследование влияния жидких агрессивных сред на изменение физико-механических свойств составов на основе терморсактивных смол: Автореф. на сонск. уч. степ. канд. техн. наук. — М.: 1970. — 19 с. 34. Беляев В. Е. Особенности расчета армополимербетонных

конструкций при различных температурах//Исследование строительных конструкций с применением полимерных материалов./ Воронежский политехнический ин-т, 1980. — С. 14—33.

 Верг О. Я. Некоторые вопросы теории деформаций и проч-и бетона // Известия ВУЗов. Строительство и архитектура. № 10.—C. 41—55.

36. Берлин А. А. и др. Полиэфиракрилаты. — М.: Наука, 1967. —

372 с. 37. Верлин А. А., Басниа В. Е. Основы адгезии полимеров. —

М.: Химия, 1974.—391 с.
38. **Берлин А. А.** Термическая деструкция фенолформальдетид-ного резита в изотермических условиях // Высокомолекулярные сое-динения. 1968. Т. 10. № 8.— С. 1913—1920.

39. Бородкина Н. И., Вахтангова Е. А. и др. Получение, применение и модифицирование АЦФ смол // Пластические массы. 1971. № 4. — С. 11—15.

40. Бородния В. Н. Исследование закономерностей адсорбционного модифицирования минеральных наполнителей и пигментов и его влияния на структурно-механические свойства полимерных материалов: Автореф. дис. на соиск. уч. степ. канд. техн. наук. — 41. Вознесенский В. А. и др. Современные методы оптимизации композиционных материалов. — Кнев: Будівельник, 1983. — 144 с. 42, Волгушев А. Н., Патуроев В. В и др. Примененне серы для

пропитки поровой структуры строительных материалов//Бетон и железобетон. 1976. № 11.—С. 38—39.

43. Воробьев В. А. и др. Трудновоспламеняемый стеклопластик ФАС /Строительные материалы, 1973. № 2.— С. 22—23.

44. Воробьев В. А. и др. Горючесть полимерных строительных материалов. — М.: Стройнздат, 1978. — 225 с. 45. Воронков М. П., Трофимов Б. П. Будущее органического синтеза//Наука и жизнь. 1977. № 9. — С. 112—117.

46. Гольдман А. Я., Рабинович А. А. О прочности и закономер-востях деформаций при сдвиге некоторых сетчатых полимеров//Ме-ханика подимеров. 1966. № 2.— С. 214—228. 47. Готию Е. М., Киселсва Р. С. Исследование устойчивости при

старении эпоксикаучуковых связующих полимеррастворов//Полимер-ные строительные материалы. — Казань, 1978. Вып. 2. — С. 66—67.

1978.—328 с.
49. Гуль В. Е., Кулезнев В. Н. Структура в механические свойства полимеров. — М.: Высшая школа, 1972. — 320 с.
50. Гуль В. Е. в др. Электропроводящие полимерные матерналы. — М.: Химия, 1968. — 218 с.
51. Давыдов С. С. и др. Армополимербетон в строительных конструкциях//Строительство и архитектура. 1976. № 4. — С. 3—20.
52. Давыдов С. С., Мощанский Н. А., Патуроев В. В., Чебанен-

ко А. И. Химически стойкие конструкции из полимербетонов// РИЛЕМ: Материалы и конструкции. — Париж, 1972. № 26. — С. 99—

формативности бетонов//Структура, прочность и деформативность бетонов. — М., 1966. — С. 4—58. 53. Десов А. Е. Некоторые вопросы структуры, прочности и де-

54. Дерешкевич Ю. В. и др. Антикоррозионная защита аппаратов и строительных конструкций. — М.: Лесная промышленность,

бетонополимеров для применения в условиях сухого и жаркого климата: Автореф. дис. на соиск. учен. степ. канд. техн. наук. — М., 55. Джабаров В. М. Разработка технологии и изучение свойств

56. Елшин И. М. Полимербетоны в гидротехническом строятельстве. — М.: Стройиздат, 1980. — 192 с.

57. Жаврид С. С. и др. Использование отходов химических

предприятий для создания строительных изделий и конструкций// Строительство и архитектура Белоруссии. 1978. № 1.— С. 34—36. 58. Жаврид С. С. и др. Полимерфосфотите.— новый строительмый материал//Сельское строительство Белоруссии. 1978. № 2.—

лекса травильных вани из полимербетона//Промышленное строи-59. Заиченко А. Р. и др. Новые конструктивные решения комп-

тельство. 1975. № 4.— С. 41—42. 60. Залан Л. М. Исследование конструктивных свойств мелкоучетом ползучести: Автореф. дис. на соиск. уч. степ. канд. техн. наук. -- Воронеж, зернистого фурфоролацетонового полимербетона с

рукции полистирола методом пиролитической газовой хроматогра-фиц//Высокомолекулярные соединения. 1975. Т. 17. № 5.—С. 1130— 61. Зайцев Н. Б., Поддубиый И. Я. Изучение термической дест-

покрытий // Докл. АН СССР. 62. Зубов П. И., Киселев А. В. и др. Исследование полимер — твердое межиюлекулярного взаимодействия механические свойства полимерных 1966. Т. 170. № 1. — С. 139—142.

пенаполненных полиэфирных покрытий//Коллоидный журнал. 1966. 63. Зубов П. И. и др. Исследование кинетики

64. Зубов П. И. и др. Исследование механизма структурооб-I. 28. — C. 645—647.

полиэфиров//Коллоидный журнал. 1968. разования наполненных т. 30. № 3. — С. 375—378.

65. Зубов П. И., Сухарева Л. А. Структура и свойства полимер-пых покрытий. — М.: Химия. 1982. — 256 с. 66. Иванов А. М. Фурфуролацетоновый полимербетон — коист-рукционный строительный материал/Конструктивные и химически стойкие полимербетоны. — М.: НИИЖБ, Стройнздат, 1970. — С. 35— 67. Иванова И. И. Исследование и разработка конструкций емкостей из армополимербетона для получения цветных металлов с

учетом влияния агрессивных сред: Автореф, дис. на соиск. уч. степ. каид. темн. изук. - M_{\star} , 1980. — 24 с.

68. Ильюшии А. А., Огибалов А. М. О критерии длительной прочности полимеров. — Механика полимеров. 1966, № 6.—С. 828— 69. Инструкция по проектированию и изготовлению баковой аппаратуры из армонолимербетона, ВСН—01—78/МЦМ СССР, 1979. —

диэлектрики// 94 с. 70. **Калинин Н. Н.** и др. Твердые органические диэлектрики// Электро-радио-материалы. — М.: Высшая школа, 1981. — С. 110—

71. **Каргин В. А., Слонимский Г. Л.** Краткие очерки по физико-химин полимеров. — М.: Химия, 1967. — 227 с. 72. **Кирилишин В. П.** Кремнебетон. — Киев: «Будівельник»,

тий. Физико-химия и механика ориентированных стеклопластиков. — М.: Наука, 1967. — С. 187—194. 74. Кизев А. Д., Сапунов М. В. О классификации электромаг-нитных помех//Радиотехника. 1976. т. 31. № 6. — С. 106—109. 75. Ковальчук Л. М., Баскакии Е. Н., Патуроев В. В. Изготов-Исследование физико-механических свойств армированных покры-73. Киселев М. С., Сухарева Л. А., Патуроев В. В., Зубов П. И.

ление конструкций и деталей из древесных материалов и пенопластов. — М.: Лесная промышленность, 1971. — С. 82—95. 76. Козлов П. М. Применение полимерных материалов в конст-

лимербетона защитных облицовок гидросооружений: Автореф. дис. на соиск. уч. степ. канд. техн. наук. — Л., 1977. — 25 с. 78. Крайс Р. Полимербетоны и области их применения в ФРГ// рукциях, расотающих под нагрузкой. - М.: Химия, 1966. - 361 с. 77. Корецкий В. П. Исследование долговечности фуранового по-

79. Красильникова О. М. Полимербетоны с повышенными ди-Бетон и железобетон. 1983. № 4. — С. 27 – 28.

электрическими характеристиками: Автореф, дис. на соиск. уч. степ. канд. техн. наук. — M_{\star} , 1982. — 23 с. 80. Крылова Л. М. и др. Исследование влияния взаимодействия на границе полимер—твердое тело на механические свойства алкид-ных покрытий//Механика полимеров. 1967. № 1.— С. 19—23.

81. Лепарский Л. О. Установка для изучения остаточных напряжений//Заводская лаборатория. 1966. №

82. Лещинский М. Ю. Испытание бетона (справочное пособие). — М.: Стройиздат, 1980. — 360 с.

83. Липатов Ю. С. Физико-химия наполненных полимеров. -- М.:

Химия, 1977. — 304 с. 84. Липатов Ю. С., Сергеева Л. М. О некоторых закономерностях адсорбции макромолекул из растворов. — Коллондный журнал. 1965. — Т. 27, № 2. — С. 217—223. 85. Липатов Ю. С., Сергеева Л. М. Адсорбция полимеров. —

Киев: Наукова думка, 1972.—196 с. 86. Логинов В. С., Кашковская Е. А., Астафьев Н. А. Тяжелый пластобетон — материал для защиты от излучений//Бетои и желе-зобетон. 1968. № 4. — С. 20—21. 87. Лосев И. П., Тростянская Е. Б. Химия синтетических поли-меров. — М.: Химия, 1971. — 615 с.

88. **Манзий В. П.** Разработка технологии и изучение свойств бетонных изделий, иропитанных расплавом серы: Автореф, дис. на соиск. уч. степ. канд. техн. наук. — М., 1983. — 22 с. 89. **Марчукайтис Г. В.** К вопросу расчета объемного напряжен-

пого состояния бетонополимера во время полимеризации//Железо-бетонные конструкции: Тр. Вильнюсского ИСИ. — Вильнос, 1979. Вып. 9. — С. 69—75.

водящего материала на основе минеральной ваты и синтетического 90. Микалаускене А. В. Разработка и исследование электропросвязующего: Автореф. канд. дис. на соиск. уч. степ. канд. техн. паук. — М., 1980. — 21 с.

91. Микульский В. Г., Козлов В. В. Скленвание бетона. — М.: Стройиздат, 1975. — 240 с.

лов А. М. Применение химически стойких строительных конструкний в цветной металлургии// Бетон и железобетон. 1980. № 4. — Седлов М. Г., 92. Михайлов К. В., Патуроев В. В.,

93. Моиссев В. Д. и др. Термическая деструкция конденсационных смол //Пластические массы. 1962. № 6. — С. 11—15. 94. Мощанский Н. А., Патуроев В. В. Конструктивные и химически стойкие полимербетоны. — М.: Стройиздат, 1970. — 194 с.

95. Мощанский Н. А., Путляев И. Е. и др. Химически стойкие мастики, замазки и бетопы на основе термореактивных смол. — М.: Стройиздат, 1968. — 184 с.

96. Налимов В. В., Чернова Н. А. Статистические методы плаипрования экстремальных экспериментов. — М.: Наука, 1965. — 97. Никонов М. Р., Патуроев В. В. Бетонополимеры и характерлые особенности их структуры//Бетон и железобетон. 1974. № 8-

98. **Новый** вид химической продукции — полимерная сера: Об-зор. информ./НТИ НИИТЭХИМ. — М., 1982. — 37 с.

99. Оболдуев А. Т. К вопросу повышения гермоустойчивости полимербетонных конструкций//Промышленное строитсльство. 1980.

100 Огибалов П. М., Суворова Ю. В. Механика армированных лластиков. — М., 1965. — 479 с.

101. **Орловский Ю. И.** Свойства пропитанных серой бетонов// Бетон и железобетон. 1979. № 2. — С. 9—10.

102. Е. Охама. Состояние и перспективы развития полимербетонов и бетонополимеров в Японии//Бетон и железобетон. 1980. № 3.

103. Патент США, № 25074, 1959/Райт А. Х. 104. Патуроев В. В. Применелие полимербетонных конструкций в строительстве//Сталенолимербетонные строительные конструкции. Стройиздаг, 1972. — С. 263—277.

105. Патуроев В. В. Технология полимербетонов. — М.: издат, 1977. — 240 с.

106. Патуроев В. В., Путляев И. Е. Мастики, полимербетоны и

полимерсиликаты. — М.: Стройиздат, 1975. — 219 с. 107. Патуроев В. В., Саринцкая С. З. Цветной полимербетон для покрытий полов//Строительство и архитектура Узбекистана. 1978. № 10. — C. 40—41.

108. Патуроев В. В., Сухарева Л. А. — Зависимость внутренних напряжений в клеевых соединениях от режимов склеивания//Изготовление строительных конструкций на основе пластмасс/ЦНИИСК.-

М.: Стройнздат, 1966. — С. 99—105. 109. Патуроев В. В. Основные виды полимербетонов и перспективы их развития // Бетон и железобетон. 1984. № 8. — С. 4—5. 110. Патуроев В. В., Красильникова О. М. и др. Возгораемость

полимербетонов и огнестойкость конструкций из них // Бетон и желсзобетон. 1976. № 3. — С. 25—26.

111. Патурова В. В., Серых Р. Л. и др. Влияние армирования на напряженно-деформированное состояние бетонополимера // Бетон и железобетон. 1980. № 5. — С. 25—26.

112. Патуроев В. В., Соловьев Г. К., Красильникова О. М. Optimization of Dielectric Properties of Polymer Concrete. //Plasties in of Material and Structural enginering. — Praque, 1981. —

113. Патуроев М. В., Свиридов В. Г., Мурзаев М. Термообработ-ка полимербетонных изделий и конструкций // Химически стойкие по-321 - 324.

114. Патуроев В. В., Волгушев А. Н. и др. Разработка режимов лимербетоны / НИИЖБ. — М.: Стройнздат, 1983. — С. 50—53.

технологии пропитки золобетойа в расплаве серы // Строительство и архитектура Узбекистана, 1978. № 11. — С. 42—44. 115. Патуроев В. В., Орловский Ю. И., Манзий В. П. Технология

пропитки бе іонных изделий расплавом серы//Бетон и железобетон. 1983. № 7. — С. 28—29. 116. Патуроев В. В., Фанталов А. М. и др. Опыт применения по-

ного, цинкового и свинцового производства/ЦБТИ Минтяжстроя СССР — М., 1972. — 22 с. лимербетонов при строительстве гидрометаллургических цехов мед-

117. Патуроев В. В. Длительная прочность полимербетонов // Конструктивные и химически стойкие полимербетоны / НИИЖБ -М.: Стройнадат, 1970. — С. 21—34.

118. Панасюк В. В. Предельное равновесие хрупких тел с тре-

щинами. — Киев: Наукова думка, 1968. — 246 с. 119. **Путяев И. Е., Шестеркина Н. Ф.** и др. Влияние модифицирующих добавок на процесс отверждения и свойства полимерсиликатных композиций // Строительные материалы. 1976. № 2. — С. 120. Путляев И. Е. и др. Трубы из полимерсиликатного раство-

ра для коллекторных сетей//Строительство и архитектура Узбекпста-на. 1979. № 9. — С. 12—21.

121. Пустовойтов В. П. в др. Стеклопластики в строительстве.

М.: Стройнэдат, 1978. — 212 с. 122. Ратинов В. Б., Иванов Ф. М. Химия в строительстве. — М.: Стройнздат, 1977. — 220 с.

123. Расчеты и применение конструкций из армонолимербетонов в строительстве / Цветметинформация. — М., 1975. — 238 с.

124. Сарницкая С. З. Разработка и исследование химически стойких полимербетонов на основе ацетоноформальдегидных полимеров:

Автореф. канд. дис. на соиск. уч. степ. канд. техн. наук. — М., 1979. —

магнитоупругий и железобетон. 125. Саммал И. Ю. и др. Склерометрический метод для определения прочности бетона // Бетон 1983. № 2. — С. 18—20.

бетонов // Исследование бетонов с применением полимеров — М.: 129. Соловьев Г. К. и др. Диэлектрические свойства полимербе-Стройиздат, 1980. — С. 16—24.

130. Соломатов В. И., Клюкин В. И. и др. Армополимербетон в транспортном строительстве. — М.: Транспорт, 1979. — С. 232. 131. Субботкин М. И., Курицина Ю. С. Кислотоупорные бетоны прастворы на основе жидкого стекла. — М.: Стройиздат, 1967. —

132. Сухарева Л. А., Патуроев В. В. и др. Влияние модифицирующих добавок на механические и защитные свойства полиэфирных покрытий//Строительные материалы. 1965. № 3.—С. 23—24.

133. Сухарева Л. А. и др. Исследование влияния зародышей структурообразования на механические и теплотехнические свойства полимерных покрытий // Высокомолекулярные соединения. 1966. Т. 8. № 11. — С. 1857—1859.

134. Сухарева Л. А. Влияние структурных превращений на свойства полимерных покрытий: Автореф, дис. на соиск. уч. степ. д-ра техи. наук. — М., 1969. — 35 с. 135. Темкина Р. З. Синтетические клеи в деревообработке. — М.:

Лесная промышленность, 1971. — 286 с.

136. Уголев Б. Н. и др. Контроль напряжений при сушке древс-сины. — М.: Лесная промышленность, 1980. — 203 с. 137. Урьев Н. Б., Михайлов Н. В. Склеивание твердых поверх-

постей высоконаполненными полимерными клеями при вибрации // Строительные материалы. 1968. № 5.—С. 10—11. 138. Фанталов А. М., Патуроев В. В. Высокомеханизированное изготовление полимербетонных конструкций//Бетон и железобетон. 1979. № 8. — С. 16—18.

139. Фанталов А. М.—Разработка и внедрение конструкций на основе полимеров в цветной металлургии // Проектирование предприятий цветной металлургии. — М.: Металлургия, 1979. — С. 223—231.

140. Федоров В. С. Армополимербетонные конструкции повышенпой огнестойкости: Автореф, дис. на соиск. уч. степ. канд. техн. наук.

— М., 1980. — 22 с. 141. Филатова С. И. Исследование стойкости цементных и полимерных бетонов в агрессивных средах кондитерского производства; Автореф, дис. на соиск. уч. степ. канд. техн. наук. — М.: НИИЖБ, 1968. -20 c.

ва полиэфирного полимербетона // Строительные материалы, 1970. № 6.— С. 28—29. 142. Фридман В. В. Статистический метод в исследовании соста-

143. Ходаков Г. С. Основные методы дисперсного анализа порошков — М.: Стройиздат, 1968. — 199 с. 144. Чехов А. П. Зашита строительных конструкций от коррозии. — Киев, Высшая школа, 1977. — 214 с. 145. Чебаненко А. И. и др. Реологические свойства армирован-

применением полимерных материалов / Воронежский политехн. ин-т, 1980. — С. — С. 7—14. пого полимербетона // Исследование строительных конструкций с

146. Чощшиев К. Ч., Патуроев В. В., Путляев И. Е. Изготовление отделочных плит на поточной линин // Бетон и железобетон. 1980, № 9.—C. 23—24.

147. Чощшиев К. Ч. Технология полимербетонов с использованием барханных песков.— Ашхабад изд-во, «Ылым» АН ССР, 1983.—

148. Чуйко А. В. Органогенная коррозия. — Саратов, 1978. — 230 c.

149. Чуйко П. К. Исследование механических свойств полимер-

бетона для конструкций шпал: Автореф. дис. соиск. уч. степ. канд. техн. наук. — М., 1969. — 21 с. 150. **Шемердяк Б. М.** и др. Антикоррозионные покрытия на предприятиях калийной промышленности: Обзор. информ. НИИТЭХИМ. —

 \dot{M}_{\star} , 1977. — 24 с. 151. **Швидко Я. И., Марьянов Э. Л.** Аэродромные покрытия с применением полимерных материалов. — \dot{M}_{\star} : Транспорт, 1982. — C.

152. Энииклопедия полимеров. Т. 2.— М., 1974.— С. 325—332. 153. Minke G. Schweifelbeton-Experimente mit einem neuen Baustoff. — «Deutsche Bauzeitschrift». 1978. N 10. S. 1385—1388. 154. Proceedings of: Sulphur—81 an International Conference on Sulphur. — Calgari, Alberta, Canada, 1981. P. 731. 155. Antiacia cement, Farbwerke Holeslit A. C. Fr. Pat.

N 1135065, 1957

Large Diameter Sewer Pipes. «Polymers in concrete and its Application to Large Diameter Sewer Pipes. «Polymers in concrete» International Symposium, Publication SP—58, American Concrete Institute.—Detroit, 1978.

157. Kukacka L. E. and De Puy G. W. Concrete-Polymer Materials—Fourth Topical Report, Brookhaven National Laboratory.—New York, 1972, Series 50328.

158. Improvements of concretes with oilymers, Brit,

159. Polymers in concrete. Third International Congress on Polymer in Concrete.—Koriyama, Japan, 1981, 160. Polymers i Concrete. Fourth International Congress.—

N 5511408, 1942.

Congress. — Darmstadt, BRD, 1984.

ОГЛАВЛЕНИЕ		Предисловие Глава 1. Полимербетоны — новые конструкционные мате- риалы	сведения фикация Пхарактерист	и доозаки //	н полимербетонов 3.1. Морфоловия надмолекулярных структур 3.2. Общие закономерности развития усадочных напряжений в полимербетонах	Глава 4. Общие закономерности структурообразования полимербетонов и физико-химические основы проектирования составов	4.2. Расчет составов полимербетонов 4.3. Структурная прочность полимербетонов	ствами 5.1. Полимербетоны с высокими диэлектрическими характеристиками 5.2. Электропроводящие полимербетоны	5.3. Радиационная стойкость полимербетонов	 Глава 7. Полимерсиликатные бетоны 7.1. Предпосылки применения жидкого стекла в
	and the second s	- Northwest - Northwest		e de la companya de l		~		ens.	-£	
161. L. Czarnecki. Introduction to material model of Polymer Concrete. Fourth International Congress, 1984, p. 59—64. 162. H. Schorn. Theoretical comparison between resin Concrete, resin modified Concrete and resin impreguated Concrete. Fourth International Congress, 1984, p. 3—10.	ner Concrete. Fourth International Congress, 1984, p. 129—133. 164. H. Tanner. Application of Polymers Concrete in the machine design. Fourth International Congress, 1984, p. 139—143.	35. <i>К</i> . 20псте 36. <i>Ze</i> 31. Ap								

88 88 99 99 100 108

119

120 124

.

строительстве

127

тонов Строительные конструкции из полимерсиликат-

ных оетонов Высокопрочиые полимерсиликатные бетоны

ных бетонов

7.6.

7.5.

Химическая стойкость полимерсиликатных бе-

Катиых бетонов Свойства полимерсиликатиых бетонов

7.3.

131 136

57 25

39

44

49

55 55 72

83

Глава	∞i	Химическая стойкость полимербетонов 8.1. Воздействие агрессивных сред на строительные	140
		Грессивных жидкостер стойкость полименбетс	14 0 153
		сивных сре Биостойкости	159
		8.6. Коррозионная стойкость арматуры в полимен	16 4
Глава	6	полимербетонных конструк	174
		9.2. Совместная разрушения полимерных материалов од. Совместная работа синтетического связующего	181
			185
Глава	10.	,	189
		бетонные конструкции	201
		10.1. Повышение огнестойкости полимербетонов 10.2. Влияние температуры на прочность и чонот	201
	-	HEM MOLYJIE STIPPINGTH	204
	,	10.4. Огнестойкость полимербетоных конструкций	207
пава	≓	бетонных изделий	717
Глава	12.	Заводская технология полимербетонных изделий и	216
			241
			241 243
	-	Тониых изделий и конструкций 2.4. Контроль качества подкмербе-	252
лава 1	13. T	• •	261 263
список	п лит	<u>z</u>	265 276

Производственное издаиме

Патуроев Василий Васильевич

полимербетоны

ИБ № 4094

Сдано в набор 15.06.87 Подписано в печать 23.10.87 Т-17380 Формат 84×108/32 Бумата книжно-журнальная Гаринтура «Литературная» Печать высокая Усл. печ. л. 15,12 Усл. кр.-отт. 16.33 Уч.-изд. л. 16,0 Усл. драж 7800 экз. Изд. № ИУТ-4453 Зак. 251 Цена 80 коп.

Стройиздат, 10142, Москва, Каляевская, 23а.

Подольский филиал ПО «Периодика» Союзполиграфпрома при Государственном комитете СССР по делам издательств, полиграфии и книжной торговли, 142110, г. Подольск, ул. Кирова, 25