BETON

BETON — podstawowe terminy i określenia wg PN-EN 206-1

Beton – materiał powstały ze zmieszania cementu, wody, kruszywa grubego i drobnego oraz ewentualnych domieszek i dodatków, który uzyskuje swoje właściwości w wyniku hydratacji cementu.

Mieszanka betonowa – całkowicie wymieszane składniki betonu, które są jeszcze w stanie umożliwiającym zagęszczenie wybraną metodą

Beton stwardniały – beton, który jest w stanie stałym i który osiągnął pewien poziom wytrzymałości

BETON — podstawowe terminy i określenia wg PN-EN 206-1

Beton wytworzony na budowie – beton wyprodukowany na placu budowy przez wykonawcę na jego własny użytek

Beton towarowy – beton dostarczony jako mieszanka betonowa przez osobę lub jednostkę niebędącą wykonawcą

BETON — podstawowe terminy i określenia wg PN-EN 206-1

Zarób mieszanki betonowej – jest to mieszanina otrzymana z jednej porcji składników załadowanych do betoniarki lub jedna porcja mieszanki dostarczona do miejsca wykorzystania.

BETON – klasyfikacja

Klasyfikacja betonów ze względu na gęstość objętościową:

- betony ciężkie $\, \rho_o \geq 2600 \; kg/m^3 \,$
- beton zwykły ρ_{o} od 2600 kg/m³ do 2000 kg/m³
- betony lekkie $\rho_o \le 2000 \text{ kg/m}^3$

BETON – klasyfikacja

Klasyfikacja ze względu na składniki:

- betony cementowe,
- · betony żywiczne,
- · betony asfaltowe,
- betony żwirowe,
- betony tłuczniowo-keramzytowe,
- betony łupkoporytowe,
- betony strużkowe (wiórki, strużki drzew iglastych), itd.

BETON – klasyfikacja

Do betonów zalicza się także tworzywa powstałe <u>z zapraw cementowych</u> <u>lub wapiennych</u>, spulchnionych za pomocą środków gazotwórczych lub/i pianotwórczych:

- · autoklawizowane betony komórkowe.
- · pianobetony
- · pianogazosilikaty.

BETON

Klasyfikacja ze względu na sposób transportowania lub nanoszenia:

- · beton towarowy,
- · beton natryskowy.

BETON – podstawowe terminy i określenia wg PN-EN 206-1

Całkowita zawartość wody – woda dodana oraz woda już zawarta w kruszywie i znajdująca się na jego powierzchni, a także woda w domieszkach i dodatkach zastosowanych w postaci zawiesin, jak również woda wynikająca z dodawania lodu lub naparzania

Efektywna zawartość wody – różnica między całkowitą ilością wody w mieszance betonowej a ilością wody zaabsorbowaną przez kruszywo

BETON — podstawowe terminy i określenia wg PN-EN 206-1

Współczynnik woda/cement – stosunek efektywnej zawartości masy wody do zawartości masy cementu w mieszance betonowej

w/c

Dlaczego nie wolno zwiększać współczynnika w/c?

BETON – podstawowe terminy i określenia wg PN-EN 206-1

Konsystencja i urabialność – jest to zespół cech określających właściwości mieszanki betonowej, od których zależy podatność do wypełniania formy lub przestrzeni ograniczonej deskowaniem i zdolność zachowania nadanej postaci po zagęszczeniu i rozformowaniu.

Wytrzymałość na ściskanie według PN-EN 206-1:2003 – wytrzymałość betonu na ściskanie wyrażana jest wytrzymałością charakterystyczną zdefiniowaną jako wartość, poniżej której może się znaleźć nie więcej niż 5% wyników wszystkich pomiarów wytrzymałości danego betonu.

BETON — podstawowe terminy i określenia wg PN-EN 206-1

BETON — podstawowe terminy i określenia wg PN-EN 206-1

Klasy wytrzymałości wg PN-EN 206-1:2003 Podstawę klasyfikacji może stanowić wytrzymałość charakterystyczna na ściskanie określana w 28 dniu dojrzewania na próbkach sześciennych o boku 15 cm lub walcowych o wymiarach o D=15 cm i H=30 cm.

Klasa wytrzymałości na ściskanie	Minimalna wytrzymałość charakterystyczna oznaczana na próbkach walcowych f _{ck, cyl} [N/mm²]	Minimalna wytrzymałość charakterystyczna oznaczana na próbkach sześciennych f _{ck/ cu} [N/mm²]
LC8/9	8	9
LC12/13	12	13
LC16/18	16	18
LC20/22	20	22
LC25/28	25	28
LC30/33	30	33
LC35/38	35	38
LC40/44	40	44
LC45/50	45	50
LC50/55	50	55
LC55/60	55	60
LC60/66	60	66
LC70/77	70	77
LC80/88	80	88

Można przyjmować inne wartości, jeżeli ustali się z wystarczającą dokładnością oraz udokumentuje zależność między tymi wartościami i odpowiednią wytrzymałością oznaczoną na walcach BETON — dodatki mineralne i domieszki chemiczne

Ważniejsze domieszki chemiczne:

uplastyczniające,

upłynniające,

przyspieszające lub opóźniające wiązanie i twardnienie,

uszczelniające,

napowietrzające, itd.

Dozuje się je w ilości 0.2% do 5% masy cementu.

Uwaga: działanie drugorzędne!

BETON – dodatki mineralne i domieszki chemiczne

Przykładowe dodatki do betonów:

• pyły krzemionkowe

• popiół lotny

• zbrojenie rozproszone:

□ włókna stalowe,
□ włókna z tworzyw sztucznych,
□ włókna szklane,
□ włókna węglowe
□ włókna pochodzenia organicznego.

BETON – dodatki mineralne i domieszki chemiczne

Plastyfikatory i superplastyfikatory

- Plastyfikatory domieszki obniżające napięcie powierzchniowe wody zarobowej w stopniu umożliwiającym ograniczenie jej użycia o około 10%, przy zachowaniu tej samej konsystencji.
- Superplastyfikatory powodują powstawanie wokół ziaren cementu podwójnej warstwy jonowej, dzięki której zmniejszają się siły tarcia i następuje intensywna dyspersja zaczynu cementowego. Superplastyfikatory umożliwiają redukcję zużycia wody zarobowej od 30% do 35%, przy zachowaniu projektowanej konsystencji.

BETON – dodatki mineralne i domieszki chemiczne

Surowce

- SMF sole sulfonowanych melaminowo-formaldehydowych polimerów,
- SNF sole sulfonowanych naftalenowo-formaldehydowych polimerów
- oraz sulfonaty ligninowe i ich mieszaniny.

Domieszki te wpływają na równomierne rozłożenie kruszywa w mieszance, a tym samym na jednorodność mieszanki betonowej oraz na jednakowe zwilżenie ziaren kruszywa.

Najczęściej dozowane są w ilości od 1% do 5% w stosunku do masy spojwa.

Zastosowane w maksymalnych dawkach, określonych przez producenta, powodują jednak zwiększenie napowietrzenia mieszanki betonowej, a w konsekwencji opóźnienie czasu wiązania cementu.

BETON – dodatki mineralne i domieszki chemiczne

Domieszki opóźniające wiązanie

Głównymi składnikami domieszek opóźniających wiązanie są fosforany, cukry i tlenki metali

Po zastosowaniu takich domieszek na powierzchni ziaren klinkieru cementowego tworzy się otoczka, która hamuje dostęp wody i blokuje powstawanie zarodków krystalizacji, na których pojawiają się produkty hydratacii.

Domieszki opóźniające stosuje się w wypadku dłuższego transportu betonu, by zapobiec rozpoczęciu procesu wiązania. Modyfikatory te, dodane w ilości 0,2 ÷ 2,0% w stosunku do ilości cementu, pozwalają zmniejszyć ilość wody zarobowej nawet o 10% i opóźnić czas wiązania od 3 do 24 godzin. Domieszki opóźniające wiązanie działają również uplastyczniająco.

BETON – dodatki mineralne i domieszki chemiczne

Skutki uboczne

Na przykład w wyniku wydłużenia czasu między początkiem a końcem wiązania betonu istnieje niebezpieczeństwo powstawania rys skurczowych, a na skutek opóźnienia czasu twardnienia może zmniejszyć się wytrzymałość poczatkowa betonu.

Zastosowanie opóźniaczy organicznych w połączeniu z niektórymi cementami może spowodować gwałtowne przyspieszenie wiązania, dlatego korzystniejsze jest stosowanie opóźniaczy nieorganicznych. Przedozowanie może doprowadzić do powstania niekontrolowanych porów powietrznych, które obniżają wytrzymałość.

BETON – dodatki mineralne i domieszki chemiczne

Domieszki przyspieszające wiązanie

Stosowane są głównie w betonach natryskowych, szybkowiążących, uszczelniających i wodoszczelnych. Stosowane w ilości od 0,5% do 5,0% w stosunku do masy cementu.

Dzięki domieszkom przyspieszającym wiązanie można szybciej demontować formy i dlatego są stosowane przy produkcji wyrobów betonowych.

Domieszki te mogą wywoływać skutki uboczne: niższą wytrzymałość końcową, większy skurcz przy zastosowaniu maksymalnych lub wyższych od dopuszczonych przez producenta dawek, a efekty uzależnione są od rodzaju cementu.

BETON — dodatki mineralne i domieszki chemiczne

Domieszki napowietrzające

Domieszki te poprzez redukcję napięcia powierzchniowego wody zarobowej wprowadzają do mieszanki kuliste pory powietrzne o średnicy $0 \div 0,3\,$ mm, co powoduje przerwanie istniejącego systemu kapilarnego betonu.

Domieszki napowietrzające stosowane są najczęściej jako domieszki poprawiające mrozoodporność i podwyższające trwałość betonu.

Łukowski P., Domieszki do zapraw i herzyki betonów, Stowarzyszenie Producentó

BETON – dodatki mineralne i domieszki chemiczne

Domieszki uszczelniające

- zmniejszają nasiąkliwość betonu poprzez hydrofobizację systemu kapilar,
- mają działanie uplastyczniające,
- pozwalają uzyskać szczelną strukturę betonu,
- w wysokim stopniu poprawiają trwałość i odporność betonu na działanie środowiska agresywnego.

Domieszki uszczelniające są drogie, dlatego częściej stosowane są domieszki upłynniające i technologie betonów wodoszczelnych, w których wskaźnik w/s (wodno-spoiwowy) jest bardzo niski.

BETONY WYSOKOWARTOŚCIOWE

Betony wysokowartościowe

Podział betonów ze względu na wytrzymałość na ściskanie:

- •BWW betony wysokiej wytrzymałości
- •BBWW beton bardzo wysokowartościowy
- •BUWW betony ultra wysokiej wytrzymałości
- •LBWW lekkie betony wysokowartościowe
- •Włóknobeton wysokowartościowy

BETONY WYSOKOWARTOŚCIOWE

BWW betony wysokiej wytrzymałości to kompozyty cementowe o wytrzymałości na ściskanie **od 60 do 120 MPa**.

Zakres ten przyjęto za większością źródeł europejskich oraz amerykańskich (min. Beton DIN 1045, Eurocode 2, ACI 318-89).

BBWW beton bardzo wysokowartościowy – jego klasyfikacji dokonano poprzez przyporządkowanie wytrzymałości na ściskanie przedziału od 120 do 180 MPa.

BUWW betony ultrawysokowartościowe – betony najnowszej generacji o wytrzymałości na ściskanie powyżej 180 MPa.

Podczas badań stwierdzono, że betony z dodatkiem mikrozbrojenia oraz poddane specjalnej obróbce cieplno-wilgotnościowej uzyskują wytrzymałości nawet ponad 800 MPa.

BETONY WYSOKOWARTOŚCIOWE

Betony wysokowartościowe stosuje się do:

- wznoszenia budynków wysokich szkieletowych (o oszczędnych przekrojach),
- · budowy tuneli,
- budowy platform wiertniczych,
- budowy nawierzchni drogowych odpornych na ścieranie,
- budowy mostów, itd.

BETONY WYSOKOWARTOŚCIOWE

Aby uzyskać wyższe parametry betonu należy:

- zmniejszyć końcową porowatość zaczynu,
- stosować kruszywo łamane o R_m = 200÷300 MPa,
- stosować bardzo drobne uszczelniające wypełniacze,
- poprawić przyczepność zaczynu do kruszywa,
- w/c [BWW] 0.22 < w/c < 0.35; stąd potrzeba stosowania superplastyfikatorów (SP) upłynniających mieszankę
- dobór odpowiedni kruszywa, spełnienie warunku najmniejszej wodożądności i największej szczelności; stosować kruszywo bez frakcji 0÷0.05mm; max. wielkość ziarna do 16 mm; najlepsze kruszywo łamane o kształcie zbliżonym do sześcianu.

BETONY WYSOKOWARTOŚCIOWE

Lekkie betony wysokowartościowe

Lekkie betony wysokowartościowe (**LBWW**) to betony powstałe z użyciem kruszyw lekkich, a przede wszystkim kruszyw sztucznych takich jak:

- liapor czy leca (ze spęcznionych glin)
- lytag (ze spiekanych popiołów lotnych).

LBWW stosuje się głównie w elementach konstrukcji platform wydobywczych i innych obiektów wykonywanych najpierw w suchych dokach (ze względu na gęstość materiału możliwy jest dogodny transport elementów do miejsca wbudowania) oraz w przesłach mostów i przekryciach dużej rozpietości.

W praktyce LBWW o gęstości od 1850 do 2000 kg/m³, uzyskują wytrzymałość na ściskanie od 50 do 90 MPa.

BETONY WYSOKOWARTOŚCIOWE

Włóknobeton wysokowartościowy - jest to beton ze zbrojeniem rozproszonym w postaci włókien:

- metalowych,
- * węglowych,
- * polipropylenowych lub innych,

długości około 20 mm i przekroju najczęściej około 1mm².

BETONY WYSOKOWARTOŚCIOWE

Betony samozagęszczalne - to betony:

- ❖ o bardzo ciekłej konsystencji (normowy rozpływ 500÷700 mm),
- z dużą zawartością cementu (powyżej 600 kg/m³)
- oraz małą ilością kruszywa.

Wykonanie takich mieszanek jest możliwe tylko z zastosowaniem specjalnych dodatków i domieszek.

Korygują one:

- lepkość,
- zapobiegają segregacji,
- zmniejszają ciepło hydratacji.

BETONY KOMPOZYTOWE

Betony kompozytowe

Zastosowanie w betonie włókna rozproszonego jest niekiedy najlepszym sposobem na uniknięcie rys i pęknięć skurczowych oraz na poprawianie właściwości mechanicznych.

Betony kompozytowe najczęściej stosuje się do:

- budowy nawierzchni dróg, autostrad, mostów oraz dróg i posadzek przeznaczonych dla sprzetu cieżkiego
- wykonywania nawierzchni nabrzeży portowych lub budowy zbiorników w oczyszczalniach ścieków, zbiorników retencyjnych i kolektorów ściekowych
- wykonywania nawierzchni hal fabrycznych i targowych oraz posadzek o podwyższonej odporności na uderzenia i ścieranie
- wykonywania budowli wodnych narażonych na obciążenia dynamiczne

BETONY KOMPOZYTOWE

Mikrowłókna stosuje się jako dodatek do:

- betonu natryskowego naprawczego (torkretowanie),
- do zapraw i mas samopoziomujących
- oraz przy produkcji prefabrykatów betonowych wielkogabarytowych i cienkościennych

Zastosowanie mikrozbrojenia ma zapobiec tworzeniu się mikrospękań w twardniejącym betonie i powstawaniu rys skurczowych. Można to osiągnąć, dodając niewielką ilość (około 0,1% objętości betonu) włókien o module sprężystości większym od modułu sprężystości betonu (np. włókno celulozowe, polipropylenowe).

BETONY KOMPOZYTOWE

Włókna te są na tyle mocne, aby zwiększyć zdolność do przeciwstawiania się naprężeniom rozciągającym, wynikającym z procesu kurczenia się zaczynu cementowego. Dzięki temu powierzchnie wykonane z betonu kompozytowego pielęgnuje się podobnie jak wykonane z tradycyjnego materiału.

Wyeliminowanie rys skurczowych poprawia:

- szczelność,
- ogranicza nasiąkliwość betonu, chroniąc tym samym pręty zbrojeniowe przed korozją,
- zwiększa mrozoodporność bez konieczności stosowania dodatków napowietrzających do mieszanki.

Wynikiem tego jest ograniczenie procesu łuszczenia się powierzchni betonu podczas eksploatacji.

