COMPONENETII BETONULUI – CIMENTURI PENTRU BETOANE
Cimentul este un material pulverulent, de natură bazică, hidrofil, instabil din punct de vedere chimic. Amestecat cu apa formează paste tixotrope, care fac priză şi se întăresc în timp, formând “piatra de ciment”.

Cimentul portland (silicios), reprezintă un amestec de silicaţi şi aluminaţi de calciu şi este obţinut prin măcinarea fină a clincherului de ciment portland cu un adaos de 2…7 % ghips pentru reglarea timpului de priză.

Clincherul de ciment portland este obţinut prin arderea unui amestec de materii prime în cuptoare rotative.

Materiile prime utilizate la fabricarea clincherului de ciment portland sunt: calcare, marne, argile, leossuri, subproduse industriale (zguri, cenuşi, şisturi), adaosuri de corecţie (silicioase, aluminoase, ferugionase etc.), gipsuri.

Compoziţia mineralogică a cimentului
În procesele de ardere a materiilor prime, oxizii existenţi în compoziţia acestora, reacţionează între ei formând compuşi mineralogici. Cei mai importanţi ca pondere sunt următorii:

· Silicatul tricalcic (alitul) - 3CaOSiO2 - C3S;
· Silicatul bicalcic (belitul) - 2CaOSiO2 - C2S;
· Feroaluminatul tetracalcic (celitul I sau brownmilleritul) - 4CaOAl2O3F2O3 - C4AF;
· Aluminatul tricalcic (celitul II) - 3CaOAl2O3 - C3A.
Compoziţia mineralogică a clincherului de ciment portland poate să varieze, în funcţie de compoziţia chimică a materiilor prime utilizate şi a tehnologiilor de fabricaţie.

Norma europeană SREN 197/1,2-2002 impune pentru clincherul portland următoarele cerinţe:

· minimum 2/3 din masa totală să fie constituită de silicaţi (alit + belit) – cimenturi silicatice;

· relaţia procentuală dintre oxidul de calciu şi trioxidul de siliciu din compoziţie să fie mai mare ca 2;

· conţinutul procentual în masa de oxid de magneziu să fie mai mic de 5%.

În cazul clincherului de ciment portland, compusii mineralogici se pot regasi, de regula, in limitele urmatoarelor procente:

· C3S

40…73%;

· C2S

2…35%;

· C3A

1…18%;

· C4AF

2…20%;

Principalele proprietati ale cimentului, legate de influenta componentilor mineralogici sunt: viteza de hidratare, căldura de hidratare, rezistenţele mecanice şi evoluţia lor, rezistenţa la agresivităţi chimice, cantitatea de apa legata chimic, etc.

Variaţia compoziţiei mineralogice a clincherului de ciment portland, permite obţinerea unei game foarte largi de cimenturi cu proprietăţi diferite conferite betonului, atât în stare proaspătă cât şi în stare întărită.

Pentru cimenturi sunt definite urmatoarele clase de rezistenţă: 32,5 , 32,5 , 42,5 , 42,5 , 52,5 , 52,5 (N sau R), unde partea cifrică (32,5, 42,5 şi 52,5) reprezintă clasa de rezistenţă la compresiune exprimată în N/mm2, N este simbolul pentru rezistenţă iniţială normala şi litera R este simbolul pentru rezistenţă iniţială ridicata.

Clasificări

Dintre principalele clasificari ale cimenturilor se pot mentiona:

a. În funcţie de prezenţa adaosurilor în compoziţia cimenturilor:

· cimenturi portland unitare (fără adaosuri);

· cimenturi portland cu adaosuri;

b. În funcţie de compozitia lor, conform Normei Europene EN 197-1:

· cimenturi Portland ;

· cimenturi Portland cu zgura;

· cimenturi Portland cu microsilice;

· cimenturi Portland cu puzzolana;

· cimenturi Portland cu cenusa zburatoare;

· cimenturi Portland cu sist calcinat;

· cimenturi Portland cu calcar;

· cimenturi Portland compozite;

· cimenturi de furnal;

· cimenturi puzzolanice;

· cimenturi compozite;

c. Conform SR 388 /1995, cimenturile se împart astfel:

· cimenturi Portland fara adaos (tip I);

· cimenturi Portland compozite (tip II);

· cimenturi de furnal (tip III);

· cimenturi puzzolanice (tip IV);

· cimenturi compozite (tip V).

d. Conform SR 1500/96, armonizat cu Norma Europeana ENV 197-1, cimenturile se impart astfel:

· cimenturi Portland cu zgura (tip II);

· cimenturi Portland cu cenusa(tip II);

· cimenturi Portland cu puzzolana naturala(tip II);

· cimenturi Portland cu calcar(tip II);

· cimenturi Portland compozite(tip II);

· cimenturi de furnal(tip III);

· cimenturi puzzolanice(tip IV);

· cimenturi compozite(tip V).

Clasificarea convenţională are un caracter orientativ, uneori putând exista deosebiri semnificative între cimenturile de acelaşi tip. Din aceste motive, parametrii tehnici, tehnologici şi economici ai lucrărilor, stabilesc pe bază de analiza, încercări şi condiţii concrete, tipul recomandat şi utilizabil de ciment.
Ponderea componentilor mineralogici, imparte cimenturile dupa denumirea si proprietatile lor astfel:
· Cimenturi alitice – au degajare mare de caldura, priza normala si intarire rapida (rezistente initiale mari, timp friguros, prefabricare, etc. – fara agresivitati chimice);

· Cimenturi belitice – au degajare mica de caldura, priza normala si viteza mica de intarire (constructii masive, zone calde – agresivitati chimice – coroziune tip I);

· Cimenturi brownmilleritice – priza normala, intarire normala (inghet – dezghet repetat – agresivitate chimica sulfatica);
· Cimenturi feritice - priza normala, intarire normala (agresivitate chimica sulfatica ridicata);

· Cimenturi normale - priza normala, intarire normala (lucrari curente de beton si beton armat - fara agresivitati chimice).

CATEGORII UZUALE DE CIMENTURI
Cimenturi portland unitare (fără adaosuri active)

Aceste cimenturi se pot utiliza la majoritatea lucrărilor de construcţii din beton, beton armat şi beton precomprimat, de aceea constituie un volum important în producţia de ciment. Se notează cu clasa I şi au rezistenţe la compresiune după 28 zile pe mortar standard, cu valori 32,5, 42,5 şi 52,5 N/mm2. De asemenea, aceste cimenturi sunt caracterizate printr-o fineţe la măcinare normală (min. 2500 cm2/g), constanţă bună de volum şi o priză normală.

Cimenturi portland cu adaosuri
Aceste cimenturi se pot clasifica astfel:
· Cimenturi cu adaosuri de zgură de furnal.
Aceste cimenturi se fabrică prin introducerea la măcinare a clincherului de ciment portland, a zgurii granulate de furnal înalt şi a gipsului necesar reglării timpului de priză.

Utilizarea zgurilor de furnal înalt împreună, eventual cu alte adaosuri conduce la economisirea clincherului portland şi se reduc preţurile de cost ale cimenturilor.

În funcţie de combinaţia de adaosuri şi cantitatea de zgură conţinute în masa cimenturilor, acestea pot căpăta una din următoarele proprietăţi:

· rezistenţe mecanice iniţiale mai mici şi rezistenţe finale identice cu cimenturile portland unitare;

· rezistenţe mecanice iniţiale şi finale mai scăzute, în raport cu cimenturile portland cu adaosuri (foarte economice pentru clase inferioare de beton);

· căldură de hidratare a acestor cimenturi, scade odată cu creşterea proporţiilor de zgură (obligatoriu pentru construcţii masive din beton);

· au tendinţa de a scădea lucrabilitatea mortarelor şi betoanelor, dezavantaj eliminat prin adăugarea în amestec a aditivilor plastifianţi sau a silicei ultrafine (SUF).

· Cimenturi cu adaosuri de cenuşă
Aceste cimenturi se obţin prin introducerea la măcinare a clincherului de ciment portland, a cenuşilor volante de termocentrală (puzzolane artificiale). La fel ca şi zgurile de furnal, cenuşiile zburătoare de termocentrală, au drept rezultat, economia de clincher portland şi obţinerea unor proprietăţi pentru betoanele (netratate termic) preparate cu acestea:

· îmbunătăţirea lucrabilităţii betoanelor proaspete (scăderea cantităţii de apă la amestecare);

· creşterea omogenităţii betonului proaspăt;

· reducerea căldurii de hidratare a cimentului;

· scăderea rezistenţelor mecanice a betonului în primele două săptămâni de la turnare;

· creşterea rezistenţelor mecanice a betonului după 14 zile de le turnare;

· scăderea uşoară a gelivităţii betonului (se impune utilizarea împreună cu un aditiv antrenor de aer);

· rezistenţe superioare la şoc termic şi la foc;

· creşterea rezistenţelor la anumite agresivităţi chimice.

Cimenturi portland cu rezistenţe iniţiale mari
Aceste cimenturi sunt fabricate cu o fineţe de măcinare superioară (min. 3500 cm2/g).

Clasele de rezistenţă după 28 de zile variază la aceste cimenturi între 32,5 şi 62,5 N/mm2, iar rezistenţele iniţiale ale acestora au valori ridicate la 1,2,3 şi 7 zile, comparativ cu cimenturile normale. Sunt utilizate la lucrări de beton pe timp friguros, industria prefabricatelor de beton etc.

Există şi cimenturi portland cu întărire extrarapidă, obţinute prin măcinarea la o fineţe foarte mare (min. 7000 cm2/g) şi adaosuri de 1…2% clorură de calciu. Cimenturile cu întărire extrarapidă fac priză în 5…30 min. de la contactul cu apa şi sunt utilizate la lucrări de betoane în climat rece, zone cu infiltraţii puternice de apă, etc.

Cimenturi portland cu căldură de hidratare limitată
Aceste cimenturi au compoziţii chimico – mineralogice care asigură creşteri reduse de temperaturi, încât cea mai mare parte a căldurii de hidratare să s poată disipa. Cimenturile de acest tip au viteze de hidratare reduse, astfel încât clasa acestora este garantată la 28 zile, iar clasa betoanelor fabricate cu astfel de cimenturi este garantată prin caietele de sarcini la 28…90 zile de la preparare.

Cimenturile portland cu căldură de hidratare limitată sunt folosite la prepararea betoanelor puse în lucrare în elemente masive (baraje de greutate, blocuri mari de fundaţii), a betoanelor puse în lucrare în zone cu climat cald, etc.

Cimenturile portland rezistente la suflaţi
Aceste cimenturi constituie unul din remediile împotriva coroziunii sulfatice. Ele sunt caracterizate printr-o căldură de hidratare şi o viteză de întărire mai reduse. În ceea ce priveşte rezistenţele la compresiune după 28 zile, acestea ating valori minime de la 32,5 N/mm2.

Cimenturi albe sau colorate
Pentru cimentul portland alb se utilizează materii prime cu conţinut redus de oxizi de fier (calcar de foarte bună calitate sau cretă şi caolin). Aceste cimenturi au preţ de cost ridicat şi se utilizează pentru lucrări monumentale, lucrări decorative, finisaje deosebite etc.

Pentru cimenturi portland colorate, se utilizează materii prime pentru cimenturi albe, la care se adaugă oxizi fondanţi, mineralizatori, coloranţi şi oxizi necesari.
PROPRIETATI ALE CIMENTURILOR
Cele mai importante proprietati ale cimenturilor care intereseaza pe constructori sunt priza, finetea de macinare, viteza de hidratare si respectiv cantitatea de apa legata chimic, caldura de hidratare, etc.
Priza cimenturilor

Imediat dupa introducerea apei, amestecul devine activ, pasta de ciment avand unele proprietati reologice (procese evolutive ale vascozitatii, fluiditatii, rgiditatii. coeziunii si altele). In acest stadiu, asupra pastei de ciment se poate interveni mecanic, legaturile interne rupte, putandu-se. Inceputul prizei cimentului marcheaza si cresterea temperaturii amestecului, iar sfarsitul prizei este insotit de un varf de temperatura, dupa care este interzisa orice actiune mecanica asupra pastei de ciment (pasta se rigidizeaza si legaturile rupte nu se mai refac).
Întărirea reprezintă un fenomen foarte complex, constând în principal dintr-o suită de reacţii fizico – chimice datorate hidratării cimentului şi care conduc la formarea pietrei de ciment, care înglobează şi leagă între ele restul componenţilor solizi. Ea parcurge deci trei etape foarte importante şi anume:

· etapa iniţială – care are durata cuprinsă între momentul “0”, reprezentând terminarea amestecării componenţilor şi timpul de începere a prizei(aceasta se poatea determina experimental sau se poate aprecia în funcţie de mai mulţi parametrii care vor fi prezentaţi ulerior) . În acest interval de timp reacţiile de hidratare sunt foarte lente, practic betonul putând fi transportat, manipulat, compactat, nivelat etc. fără ca proprietăţile lui să fie practic influenţate negativ. Durata acestei etape depinde de compoziţia betonului (în special de clasa, dozajul şi tipul cimentului, de cantitatea de apă şi de tipul aditivilor folosiţi) şi de temperatura lui;

· priza – durata cuprinsă între timpul de începerea a prizei şi timpul de terminare a prizei (momentul în care betonul trece din faza fluidă în cea solidă). Ea durează câteva ore şi depinde în principal de tipul cimentului şi de temperatura amestecului. In acest interval este interzisă orice acţiune asupra betonului, întrucât s-au format legăturile între microcristale, iar distrugerea acestora conduce la diminuarea proprietăţilor betonului întărit;

· întărirea propriu-zisă – se întinde pe o durată de câteva zeci de ani, începând de terminarea timpului de priză şi prezentând interes deosebit numai în primele 28 de zile.

Un fenomen ce poate fi intalnit este priza falsa a cimentului,caracterizata prin lipsa temperaturii ridicate in masa betonului, imediat dupa amestecarea cimentului cu apa. Acest fenomen are cauze provenite din macinarea cimenturilor, depozitarea lui precum si din tehnologia de preparare a betoanelor. Reamestecarea betonului fara adaugare da apa suplimentara, restabileste calitatile acestuia.
Inceputul si sfarsitul prizei cimenturilor este legat de compoziyiile mineralogice, finetea de macinare, adaosuri rapoarte A/C, etc.
Finetea de macinare

Se exprima ca fiind raportul intre aria suprafetei specifice totale a granulelor pe unitatea de masa deoarece hidratarea cimentului incepe la suprafata granulei,gradul de finite devine principalul factor care influenteaza viteza de hidratare,deci mareste sau micsoreaza durata intaririi betonului.Din punct de vedere al finetei, cimenturile pot fi fine, medii sau grosiere. Un ciment fin are viteza mai mare de hidratare si de intarire, atingand rapid rezistentele minime pentru decofrare.In acelasi timp un ciment fin este mult mai usor degradabil in atmosfera si necesita o cantitate mai mare de apa pentru hidratare si hidroliza, in urma careia va rezulta o contractie si o fisurare mai accentuate, deci un beton mai putin compact. De aceease prefera si se recomanda cimenturile cu grad mediu de macinare.
In concluzie alegerea unui ciment din punct de vedere al finetei este stabilita din rationamente tehnice si economice.

Influenta dozajului de ciment asupra proprietatilor betonului
Pentru un amestec in care se pastreaza constante, cantitatea de apa de granulozitatea agregatului, dozarea diferita cu ciment a amestecului conduce la urmatoarele aspecte:

· coeziunea si lucrabilitatea se amelioreaza odata cu cresterea dozajului de ciment;
· densitatea amestecului se modifica astfel:
· pana la 300-400kg ciment/mc, se realizeaza o densitate maxima a betonului;

· peste 500kg ciment/mc, cimentul devine predominant si prin densitatea sa mai scazuta ca valoare decat cea agregatului va impune o scadere a valorii totale a densitatii amestecului.

· rezistenta la compresiune creste semnificativ pana la 400kg/mc, moderat pana la 600-700kg/mc si nesemnificativ,peste 800kg/mc.

Concluzie
Tipul si clasa cimentului se aleg si se coreleaza cu clasa betonului si in functie de caracteristicile tuturor mijloacelor si tehnologiilor ce actioneaza asupra betonului proaspat precum si in functie de mediul de exploatare al betonului intarit.
TRANSPORTUL SI DEPOZITAREA CIMENTULUI

Deoarece cimenturile sunt materiale hidrofile, trebuie indeplinite urmatoarele aspecte:

· asigurarea protectiei cimentului fata de umiditate;
· aprovizionarea cu cantitati care se vor consuma in cel mult o luna (pentru cimenturile unitare) si cel mult 3 luni (pentru cimenturile obisnuite);
· mecanizarea completa a tuturor operatiilor de incarcare-descarcare si depozitare;
· evitarea amestecarii sorturilor de ciment;
· reducerea la minimum a manipularii cimentului;
Cimentul se poate altera in contact cu umezeala si din acest punct de vedere este caracterizat astfel:

· STADIUL I. de alterare se caracterizeaza printr-o aglomerare a particulelor de ciment care se pot sfarma intergral la strangerea in palma. Inainte de folosirea cimentului se va determina domeniul de utilizare si corectia necesara la dozare;
· STADIUL II. de alterare se caracterizeaza printr-o sfarmare partiala aglomerarilor particulelor de ciment. Acest ciment necesita o cernere atenta si nu poate fi utilizat decat pentru betoane de slaba rezistenta;
· STADIUL III. de alterare se caracterizeaza prin pietrificarea cimentului, deci acesta nu se mai poate utiliza.
Transportul se poate realiza:

· in recipienti metalici acoperiti, in vrac, pentru cantitati mici si distante scurte;
· cu mijloace auto sau CF, specifice, dotate cu buncare si sisteme pneumatice de incarcare – descarcare;
· in saci multistrat din hartie cerata pe interior, inscriptionati cu toate caracteristicile cimentului, producatorului si datei de fabricatie;
· pneumatic, prin conducte metalice, la distante scurte, in cadrul platformelor industriale utilizatoare sau in santiere;

· mecanic, cu snecuri, jgheaburi vibrante sau benzi transportoare capsulate, in cadrul platformelor industriale utilizatoare sau in santiere.

Depozitarea se face numai in spatii inchise, aerisite periodic, ferite de umezeala si de lumina solara directa, pe perioade scurte (max. 3 luni) pentru cantitati mici sau in buncare speciale, metalice, prevazute cu sisteme pneumatice pentru incarcare – descarcare.

