COMPONENTII BETONULUI - Adaosuri SI ADITIVI în betoane

ADAOSURI.Generalităţi

Adaosurile sunt reprezentate de substanţele care adăugate la prepararea betonului, conduc la modificarea unor proprietăţi ale betonului proaspăt şi întărit.

Este acceptată realitatea că este dificil să se proiecteze compoziţii de beton alcătuite numai din ciment, agregate şi apă, capabile să satisfacă exigenţele tehnico-economice ale betoanelor, de aceea folosirea diferitelor adaosuri sub un control tehnic riguros, a devenit o practică curentă.

Generic, prin denumirea lor, adaosurile pentru prepararea betoanelor includ diverse grupe de subproduse industriale, produse preparate special în acest scop şi unele tipuri de fibre naturale , minerale şi organice.

Din aceste motive, nu există o clasificare generală unanim acceptată, dar adaosurile pot fi enumerate după unii autori după ponderea utilizării lor astfel:

1. cenuşă volantă uscată, de la centralele termoelectrice; Cantităţile utilizate la 1 m3 de beton diferă în funcţie de caracteristicile cimentului şi cenuşilor precum şi de condiţiile de expunere a betoanelor;

2. zgura granulată de furnal înalt (măcinată sau nemăcinată) - se utilizează pe bază de încercări preliminare şi reprezintă un înlocuitor al agregatelor naturale grele (până la 70% pentru nisipuri);

3. silicea ultrafină sau silicea amorfă (SUF) - este un subprodus din industria ferosiliciului, sub formă de microsfere amorfe, cu compoziţie oxidică şi diferite proprietăţi fizice. SUF are o activitate puzzolanică foarte bună, fapt care conduce la creşterea în timp a rezistenţelor betoanelor preparate cu acest material.

În combinaţie cu diverşi aditivi, SUF conferă diferite proprietăţi pozitive betonului întărit, în special în privinţa rezistenţei la compresiune. Din acest motiv, SUF este utilizat curent la betoanele de clase superioare şi în mod deosebit in industria betoanelor prefabricate.

Alte tipuri de adaosuri folosite la prepararea betoanelor prefabricate sunt:
1. zgurile de furnal (granulate) măcinate umed - folosite curent în prepararea betoanelor hidrotehnice;

2. zgurile granulate de furnal înalt - activate alcalin, sulfatic sau mixt, se utilizează în amestec cu nisip şi balast local pentru substraturi de pardoseli industriale şi fundaţii rutiere, economisind agregate şi ciment;

3. zgurile de oţel deferizate - rezultate după extragerea deşeurilor metalice din zgurile combinatelor metalurgice. Acestea se pot utiliza ca agregate grele, după un repaus de 6 luni în halde, în compoziţie betoanelor simple, pe bază de încercări preliminare;

4. calcarele fin măcinate (de calcar)- contribuie la mărirea aderenţei de tip fizico- mecanic, a gradului de impermeabilitate, a rezistenţei mecanice şi a gelivităţii. Poate ajunge la 5…18 % din masa agregatului;

5. bentonita fin măcinată - îmbunătăţeşte lucrabilitatea betonului proaspăt şi măreşte rezistenţele mecanice şi impermeabilitatea betonului. Reprezintă 2…5% din masa cimentului;

6. nisipul silicios fin măcinat - se utilizează ca adaos inert la măcinarea cimentului sau ca adaos pentru corecţia compoziţiei granulometrice a agregatelor, ameliorând astfel gradul de impermeabilitate a betoanelor utilizate în special la construcţii hidrotehnice. De regulă nu depăşeşte 15% din masa cimentului;

7. pulberile metalice - asigură unele proprietăţi speciale betoanelor sau mortarelor utilizate la realizarea pardoselilor rezistente la abraziune şi pardoseli conducătoare de căldură sau electricitate.

Principalele materiale din această categorie sunt:

· electrocorindonul, carbura de siliciu sau magnetita de fier, în cantităţi de 10…30% din masa cimentului, care sporesc rezistenţele mecanice şi la uzură ale betonului;

· pulberi metalice, utilizate pentru şape bune conducătoare de căldură şi care reprezintă până la 10% din masa cimentului;

· pulberi de aluminiu se utilizează pentru şape bune conducătoare de electricitate şi reprezintă 10… 30% din masa cimentului.

8. coloranţii (pigmenţi) - au rolul de efect decorativ la lucrări din beton şi tencuieli.

În acest scop, cimentul portland alb sau obişnuit se amestecă cu aceşti coloranţi, reprezentaţi de obicei de oxizi metalici sau pământuri colorate.

Coloranţii trebuie să îndeplinească câteva condiţii de calitate:

· să fie stabili în medii alcaline şi în prezenţa aditivilor;

· să nu influenţeze priza cimentului şi rezistenţa betoanelor şi mortarelor;

· să fie stabili la lumină, la raze UV şi la intemperii;

· să fie insolubili în apă;

· să fie uşor de amestecat;

· să fie rezistenţi la îngheţ-dezgheţ.

Tehnologia de utilizare se respectă cu stricteţe şi utilizarea impune încercări preliminare.

Principalele efecte ale unor adaosuri utilizaţi în compoziţia betoanelor şi mortarelor se regăsesc în tabelul de mai jos.
 Adaosuri utilizate la prepararea betoanelor

	Nr crt
	Denumirea adaosului
	Proporţiile şi direcţiile în care este utilizat
	Avantajele tehnico-economice care se obţin prin utilizarea adaosului

	1
	2
	3
	4

	1
	Poliacetat de vinil
	5…20% substanţă uscată din masa cimentului
	Se îmbunătăţeşte plasticitatea betonului şi se reduce raportul A/C. Se reduce tendinţa de separare a apei.

Creşte rezistenţa la întindere şi la uzură prin abraziune în funcţie de procentul de adaos.

Creşte aderenţa la betonul vechi şi la alte materiale de construcţii în mediu uscat.

Creşte rezistenţa la acţiunea produselor petroliere etc.

	2
	Coloranţii
	3…10% din masa cimentului
	Obţinerea culorii dorite pentru anumite tipuri de betoane decorative şi finisaje.

	3
	Zgurile granulate de furnal înalt
	Măcinate umed 25…75% din masa cimentului

Ca înlocuitor parţial de nisip în proporţie de 30…70% din masa acestuia.

Activate alcalin sau sulfatic în diferite lucrări de egalizare, fundaţii de drumuri.
	Reducerea consumului de lianţi şi agregate naturale grele.

Reducerea cheltuielilor şi volumului transporturilor şi folosirea subproduselor industriale locale.

Reducerea consumului de energie etc.

	
	Zgurile de furnal înalt cristalizate şi concasate
	Ca înlocuitor total sau parţial de pietriş în anumite clase de betoane.
	

	4
	Zgurile de oţelărie deferizate
	Ca înlocuitor de agregate pentru unele clase de betoane simple.
	Reducerea consumului de agregate naturale grele şi volumului transporturilor, folosirea subproduselor industriale locale etc.

	5
	Cenuşile volante la electrofiltrele centralelor electrice
	 60…200 kg/m3 în betonul greu preparat cu agregate naturale (1/3 … 2/3 din masa agregatului uşor în anumite tipuri de betoane uşoare).
	Reducerea consumurilor de ciment şi nisip la prepararea betonului greu şi uşor.

Corecţia compoziţiei granulometrice a agregatului fin şi îmbunătăţirea lucrabilităţii betonului greu.

Ameliorarea aspectului suprafeţelor de beton.

Creşterea impermeabilităţii betonului greu.

Reducerea expansiunii datorită reacţiei alcalii-agregate.

Reducerea consumului de agregate uşoare în cazul betonului uşor etc.

	6
	Calcarul fin măcinat (filer de calcar)
	0…5% din masa cimentului sau

6…20% din masa nisipului
	Corecţia compoziţiei granulometrice a agregatelor, creşterea gradului de impermeabilitate şi a rezistenţelor mecanice ale betonului şi betoanelor fine (betoane de nisip).

	7
	Bentonita fin măcinată
	2…5% din masa cimentului
	Reduce segregarea betoanelor în timpul transportului.

Îmbunătăţeşte impermeabilitatea betoanelor întărite păstrate în mediu umed.

	8
	Nisipul silicios fin măcinat
	În funcţie de necesităţi, însă maximum 15% din masa cimentului portland fără adaosuri.
	Corecţia compoziţiei granulometrice a agregatelor utilizate şi prin aceasta ameliorarea rezistenţelor mecanice şi a gradului de impermeabilitate etc.

	9
	Silicea ultrafină (SUF)
	8…10% la măcinarea cimentului sau 7…12% (max. 15%) la prepararea betoanelor.
	Reducerea dozajelor de ciment. Creşterea rezistenţelor mecanice, a gradului de impermeabilitate, a rezistenţei la îngheţ-dezgheţ repetat, a rezistenţei la anumite acţiuni chimi-agresive şi îmbunătăţirea comportării betoanelor în raport cu reacţiile alcali-agregate etc.

 Fibre naturale şi artificiale pentru betoane

Fibrele pot fi utilizate în compoziţia betoanelor cu lianţi minerali, în scopul armării disperse sau preferenţiale (după o direcţie) a acestora şi având ca efect îmbunătăţirea comportării betoanelor la diferite solicitări.

Clasificarea fibrelor:

a. Fibre naturale:

· organice: soia, sisal, in, iută, nuci cocos, bumbac, păr animale, celuloză de lemn şi vegetale etc.;

· minerale: azbestul.

b. Fibre artificiale:

· organice: nitroceluloza sau vâscoză, acetat de celuloză, nailon, poliesteri sau acrilice, polipropilenă modificată, polietilenă etc.;

· minerale: subproduse industriale (din zgură de furnal), roci naturale (bazalt, loess), ceramică, carbon (grafit), oţel, sticlă etc.

Dintre toate fibrele enumerate mai sus, cele mai utilizate (datorită exigenţelor de ordin tehnic şi economic impuse), sunt următoarele: sticla, oţel, polipropilenă şi carbon.

Dintre caracteristicile importante impuse fibrelor pentru a fi utilizate în compoziţiile de betoane, se pot enumera: rezistenţa la întindere, aderenţa la matricea de ciment, compatibilitatea chimică cu pasta de ciment, modulul de elasticitate etc.

Caracteristicile aproximative ale fibrelor des utilizate în compoziţia betoanelor, se pot regăsi în tabelul de mai jos.

Caracteristici medii ale fibrelor utilizate frecvent

	Tipul fibrei
	Diametru (mm)
	Lungime (mm)
	Densitate (g/cm3)
	Rt

(kN/mm2)
	Modulul

E (kN/mm2)
	Alungirea la rupere (%)
	Coe-ficientul de dilatare (%)
	Rezis-tenţa la foc (oC)

	Oţel
	0,2000-0,800
	10-75
	7,8
	1,0-3,0
	210
	3-4
	11
	1500

	Sticlă (cu zirconiu)
	0,0050-0,020
	30-70
	2,6
	1,5-4,0
	75-80
	2-3,5
	9
	800

	Poliprop-ilenă
	0,0050-0,020
	26-75
	0,9
	0,4-0,8
	4-8
	15-25
	90
	100-150

	Carbon
	0,0050-0,010
	Variabil
	2
	1,8-2,4
	200-400
	0,6-1,0
	1
	400-1500

 Valori curente pentru fibre utilizate în diferite aplicaţii practice (%)

	Tipul fibrelor (%) în volum
	Polipropilenă
	Oţel
	Sticlă

	
	(%) din masă
	(kg/m3)
	(%) din masă
	(kg/m3)
	(%) din masă
	(kg/m3)

	0,2
	0,08
	1,8
	-
	-
	-
	-

	0,4
	0,15
	3,6
	-
	-
	-
	-

	0,5
	0,20
	4,5
	1,70
	39
	-
	-

	0,7
	0,27
	6,3
	2,40
	55
	-
	-

	1,0
	-
	-
	3,40
	78
	1,13
	26

	2,0
	-
	-
	6,80
	156
	2,26
	52

	2,5
	-
	-
	8,15
	195
	2,83
	65

	3,0
	-
	-
	-
	-
	3,39
	78

	4,0
	-
	-
	-
	-
	4,52
	104

Aditivi pentru betoane

Aditivii sunt substanţe chimice care introduse în compoziţia betoanelor, asigură unele proprietăţi acestora, fie în stare proaspătă sau întărită, fie în ambele stări.

De regulă, aditivii nu depăşesc un dozaj de 5% din masa cimentului stabilit în reţeta betonului şi pot fi fabricaţi în stare solidă (pulberi) sau lichidă.

În general, aditivii au o funcţie principală (ce conferă efectul urmărit în compoziţia betonului), însă în unele cazuri se pot manifesta şi cu unele funcţii secundare. Pot exista şi aditivi cu două funcţii importante (micşti).

Funcţiile aditivilor şi gradul de manifestare a acestora este direct influenţat de câţiva factori:

· dozajul de aditiv şi dozarea compoziţiei betoanelor;

· caracteristicile cimentului din compoziţie;

· condiţiile de preparare a amestecurilor şi respectarea lor;

· condiţiile de transport şi punere în lucrare a betoanelor;

· tratarea ulterioară a betoanelor.

Clasificarea de bază a aditivilor, este realizată pe baza funcţiei principale a acestora şi se poate prezenta astfel:

· aditivi plastifianţi;

· aditivi superplastifianţi;

· aditivi fluidizanţi;

· aditivi reducători de apă;

· aditivi antrenori de aer;

· aditivi hidrofugi;

· aditivi antigel;

· aditivi acceleratori de priză;

· aditivi acceleratori de întărire;

· aditivi acceleratori de priză şi întărire;

· aditivi întârzietori de priză;

· aditivi întârzietori de priză şi întărire;

· aditivi inhibatori de coroziune.
Fiecare dintre aditivii existenţi, trebuie aleşi cu atenţie, în funcţie de toate condiţiile tehnice obligatoriu cunoscute:

· parametrii compoziţiei betonului;

· efectul principal dorit şi eventual efectele secundare ce pot interveni;

· tehnologia de preparare a betonului;

· tehnologia de transport şi punere în lucrare a betonului;

· condiţiile de protejare şi întărire a betonului.
Observaţie: Utilizarea aditivilor se face numai pe bază de încercări preliminare şi teste, realizate conform fişelor tehnice ale acestora şi conform instrucţiunilor şi normativelor specifice.

Aleşi şi utilizaţi corect, aditivii conferă betoanelor, caracteristici deosebite de ordin tehnic şi economic comparativ cu cele neaditivate. În plus, în unele cazuri, aditivii au devenit obligatorii în compoziţia betoanelor (betoane de înaltă rezistenţă, betoane puse în lucrare în condiţii extreme de temperatură, elemente din beton cu armături foarte dese, zone de betoane foarte greu accesibile şi controlabile etc.).

Unii aditivi pot fi utilizati si combinati intre ei, conferind proprietati dorite betonului respectiv, atat in stare proaspata, cat si dupa intarirea acestuia.

Indiferent de tipul de aditiv utilizat sau de o combinatie intre ei, aditivii vor fi alesi,folositi si testati conform fiselor tehnice proprii, fiind obligatorii stabilirea compozitiilor de baza si celor pentru incercari preliminare, precum si incercarea epruvetelor conform normativelor in vigoare.

