

INSTYTUT BADAWCZY DRÓG I MOSTÓW

ZAKŁAD BETONU

03-301 Warszawa, ul. Jagiellońska 80

tel. sekr.: (0 22) 811 14 40, fax: (0 22) 811 17 92

www.ibdim.edu.pl, e-mail:betony@ibdim.edu.pl

Analiza europejskich metod badawczych dotyczących badania i oceny odporności na środki odladzające betonu stosowanego do nawierzchni drogowych

Etap II

Opracowali:

mg inż. Danuta Bełłacz

mgr inż. Przemysław Kamiński

mgr inż. Zbigniew Młynarczyk

DYREKTOR

prof. dr hab. inż. Dariusz Sybilski

Warszawa, czerwiec 2005

KARTA TEMATU TB-7

Nazwa tematu /Zadania: Analiza europejskich metod badawczych dotyczących badania i oceny odporności na środki odladzające betonu stosowanego do nawierzchni drogowych.

1. Wykonawca: Instytut Badawczy Dróg i Mostów
Zakład: Zakład Betonu
Kierownik tematu: mgr inż. Danuta Beblacz

2. Zamawiający: Generalna Dyrekcja Dróg Krajowych i Autostrad, Warszawa

3. Cel podjęcia tematu: Wybór metody badawczej dla określenia właściwości betonu w nawierzchni drogowej w celu oceny mrozoodporności i odporności na środki odladzające

4. Dane o pracy:

termin rozpoczęcia: czerwiec 2003 r.

termin zakończenia: 30 czerwca 2005 r.

5. Program prac

Etap I

1. Zebranie materiałów na temat europejskich i amerykańskich metod badawczych dotyczących badania i oceny odporności betonu w nawierzchni drogowej na mróz i środki odladzające.
2. Studium w zakresie doboru metody badawczej dla oceny mrozoodporności i odporności na środki odladzające betonu stosowanego do nawierzchni drogowych.
3. Wybór składu mieszanki betonowej dla wykonania badań.
4. Opracowanie programu badań.
5. Wykonanie urządzenia do badania odporności betonu na środki odladzające wg normy europejskiej.

Etap II

6. Wykonanie badań zgodnie z opracowanym programem.
7. Opracowanie i analiza wyników.
8. Wybór optymalnej metody badawczej dla oceny mrozoodporności i odporności betonu na środki odladzające do stosowania w warunkach krajowych.
9. Prace pomocnicze w zakresie pisania do druku, obliczeń, rysunków, powielania i oprawy.

Spis treści

<u>1. URZĄDZENIE DO BADANIA ODPORNOŚCI BETONU NA ZAMRAŻANIE/ODMRAŻANIE Z UDZIAŁEM SOLI ODLADZAJĄCYCH WG PN-EN 1338:2005.....</u>	5
<u>2. METODA BADANIA ODPORNOŚCI BETONU NA ZAMRAŻANIE/ODMRAŻANIE Z UDZIAŁEM SOLI ODLADZAJĄCYCH.....</u>	9
2.1 ZASADA BADANIA	9
2.2 URZĄDZENIA BADAWCZE I PRZYRZĄDY POMIAROWE	9
2.3 SPRZĘT POMOCNICZY I MATERIAŁY POMOCNICZE	9
2.4 SPOSÓB WYKONANIA BADANIA.....	10
2.4.1 PRZYGOTOWANIE PRÓBEK DO BADANIA	10
2.4.2 WYKONANIE BADANIA	11
2.5 OBLICZANIE WYNIKÓW BADANIA	12
<u>3. SKŁADY MIESZANEK BETONOWYCH.....</u>	13
<u>4. ZESTAWIENIE WYNIKÓW BADAŃ.....</u>	17
4.1. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 1 NA BETON KLASY B30	17
4.2. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 2 NA BETON KLASY B30	18
4.3. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 3 NA BETON KLASY B30	19
4.4. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 4 NA BETON KLASY B30	20
4.5. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 5 NA BETON KLASY B40	21
4.6. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 6 NA BETON KLASY B40	22
4.7. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 7 NA BETON KLASY B40	23
4.8. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 8 NA BETON KLASY B40	24
4.9. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 9 NA BETON KLASY B40	25
4.10. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 10 NA BETON KLASY B40	26
4.11. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 11 NA BETON KLASY B40	27
4.12. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 12 NA BETON KLASY B40	28
4.13. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 13 NA BETON KLASY B50	29

4.14. ZESTAWIENIE WYNIKÓW BADAŃ - RECEPTA LABORATORYJNA NR SK 14 NA BETON KLASY B50	30
--	-----------

<u>5. ANALIZA UZYSKANYCH WYNIKÓW BADAŃ.....</u>	30
--	-----------

1. URZĄDZENIE DO BADANIA ODPORNOŚCI BETONU NA ZAMRAŻANIE/ODMRAŻANIE Z UDZIAŁEM SOLI ODLADZAJĄCYCH WG PN-EN 1338:2005

Do badania odporności betonu na zamrażanie i rozmrażanie z udziałem soli odladzającej firma Toropol wykonała komorę zamrażalniczą typ CFB – 800 z urządzeniem rejestrującym typ LB – 755A.

Urządzenie zamrażalnicze składa się z komory posiadającej 6 półek na których ustawia się próbki betonowe w specjalnie do tego celu wykonanych izolowanych pojemnikach dostosowanych do kształtu próbek (próbki walcowe lub sześciennie).

Dane techniczne urządzenia zamrażalniczego:

- Szerokość - 910 mm, głębokość – 680 mm, wysokość – 2110 mm,
- Pojemność nominalna – 800 dm³,
- Napięcie zasilania : 230V/50Hz.

Zdjęcie nr 1 – ogólny widok komory zamrażalniczej

Zdjęcie nr 2 – widok komory z próbkami podczas trwania badania

Zdjęcie nr 3 – widok urządzenia rejestrującego typ LB – 755A.

Zdjęcie nr 4 – widok próbki przygotowanej do badania

Praca urządzenia jest całkowicie zautomatyzowana umożliwiającą prowadzenie badania zgodnie z wymaganiami normy PN-EN 1338:2005 w zakresie zmian temperatury w trakcie cyklu badawczego (rysunek 1).

Rysunek 1

Punkty przebiegu krzywej zgodnie z rysunkiem nr 1

Granica górna		Granica dolna	
Czas (h)	Temperatura (°C)	Czas (h)	Temperatura (°C)
0	24	0	16
5	-2	3	-4
12	-14	12	-20
16	-16	16	-20
18	0	20	0
22	24	24	16

2. METODA BADANIA ODPORNOŚCI BETONU NA ZAMRAŻANIE/ODMRAŻANIE Z UDZIAŁEM SOLI ODLADZAJĄCYCH

2.1 Zasada badania

Zasada badania odporności betonu na zamrażanie i rozmrażanie prefabrykatów polega na określeniu masy złuszczonego materiału (w przeliczeniu na kg/m^2) z powierzchni badanych próbek wstępnie klimatyzowanych, a następnie poddanych 28 cyklom zamrażania i rozmrażania z udziałem roztworu soli odladzającej (chlorku sodu NaCl) o stężeniu 3%.

2.2 Urządzenia badawcze i przyrządy pomiarowe

Do badania stosuje się następujące urządzenia badawcze i przyrządy pomiarowe:

- komorę zamrażalniczą,
- wagę,
- liniał metalowy,
- suwmiarkę z noniuszem,
- zestaw (8 kanałowy logger Label LB-755A z termometrem 8 kanałowym) do pomiaru temperatury w roztworze soli NaCl.

2.3 Sprzęt pomocniczy i materiały pomocnicze

Do badania odporności betonu na zamrażanie i rozmrażanie z udziałem soli odladzającej stosuje się następujący sprzęt i materiały pomocnicze

- woda pitna,
- mieszanina zamrażająca składająca się wagowo w 97% z wody pitnej i w 3% z roztworu NaCl,
- klej do przyklejania arkusza gumowego do betonowej próbki do badania odporny na warunki badania,
- klej silikonowy do uszczelnienia styku pomiędzy próbką do badania i płaską uszczelką gumową w celu wypełnienia sfazowań na obwodzie próbki,
- piła diamentowa do wycinania betonowych próbek do badań,
- wiertnica z koronką diamentową do wycinania betonowych próbek do badań,
- arkusz gumowy o grubości $(3,0 \pm 0,5)$ mm odporny na stosowany roztwór soli i wystarczająco elastyczny do temperatury -20°C ,
- izolacja termiczna – styropian o grubości (20 ± 1) mm o współczynniku przewodności cieplnej w granicach od $0,035 \text{ W/(mK)}$ do $0,04 \text{ W/(mK)}$,
- folia polietylenowa o grubości od 0,1 do 0,2 mm,
- naczynie do zbierania złuszczonego materiału, odporne na działanie temperatury do 120°C ,
- bibuła filtracyjna do zbierania złuszczonego materiału,
- pędzel – malarski o szerokości od 20 mm do 30 mm ze szczecinią przyciętą na długość 20 mm do zbierania złuszczonego materiału,

- butelka na wodę ze spryskiwaczem do przemywania wodą pitną złuszczonego materiału z soli odladzającej NaCl,
- suszarka utrzymująca temperaturę $(105\pm 5)^{\circ}\text{C}$,
- szczotka druciana do usuwania pozostałości po wycinaniu próbek,
- pojemniki badawcze walcowe lub sześciennie ze stali nierdzewnej,
- komora klimatyzacyjna utrzymująca temperaturę $(20\pm 2)^{\circ}\text{C}$ i wilgotności $(65\pm 10)\%$ przy szybkości parowania wody $(200\pm 100)\text{ g/m}^2$.

2.4 Sposób wykonania badania

2.4.1 Przygotowanie próbek do badania

Proces przygotowania próbek do badania przeprowadza się na obiektach, które osiągnęły wiek pomiędzy minimum 28 i nie więcej niż 35 dni od wyprodukowania.

W przypadku dostarczenia obiektów młodszych niż 28 dni obowiązuje następująca zasada: do czasu uzyskania 7 dni od daty produkcji obiekty przechowuje się w wodzie o temperaturze $(20\pm 5)^{\circ}\text{C}$, a następnie w powietrzu w temperaturze $(20\pm 5)^{\circ}\text{C}$ i wilgotności $(65\pm 10)\%$ do czasu uzyskania 28 dni od daty produkcji.

Z obiektów odwiera się co najmniej 3 próbki walcowe, po jednej z każdego obiektu, o średnicy od 95 do 100 mm i wysokości równej wysokości obiektu, lecz nie większej niż średnica próbki lub wycina 3 próbki prostokątne, po jednej z każdego obiektu, o wymiarach podstawy $(100\pm 1 \times 100\pm 1)$ mm i wysokości równej wysokości obiektu, lecz nie większej niż 100 mm. Następnie należy usunąć wszelkie zadziory i pozostały materiał po wycinaniu przy pomocy drucianej szczotki.

Próbki należy klimatyzować w komorze klimatyzacyjnej przez okres (168 ± 5) godzin w temperaturze $(20\pm 2)^{\circ}\text{C}$ i wilgotności $(65\pm 10)\%$, przy szybkości parowania wody $(200\pm 100)\text{ g/m}^2$ w ciągu pierwszych (240 ± 5) minut. Parowanie powinno być mierzone nad powierzchnią kuwety, której głębokość wynosi około 40 mm, a powierzchnia wynosi $(22.500\pm 2.500)\text{ mm}^2$. Kuweta powinna być napełniona wodą do wysokości (10 ± 1) mm poniżej brzegu. Minimalna odległość pomiędzy sąsiadującymi próbkami wynosi minimum 50 mm. Pod koniec okresu klimatyzowania, ale w ciągu tego czasu, należy okleić¹ arkuszem gumowym wszystkie powierzchnie próbki, za wyjątkiem powierzchni przewidzianej do badania. Przy pomocy kleju silikonowego należy wypełnić szfazy na obwodzie próbki do badania i zapewnić szczelność wokół badanej powierzchni w narożach pomiędzy betonem a arkuszem gumowym tak, aby nie dopuścić do penetracji wody pomiędzy próbką a uszczelką. Krawędź arkusza gumowego powinna wystawać na (20 ± 2) mm powyżej badanej powierzchni.

Badana powierzchnia A powinna być wyznaczona z trzech pomiarów długości i szerokości próbki z dokładnością do 1 mm. Po klimatyzowaniu próbek w komorze klimatyzacyjnej powierzchnię badaną próbek zalewa się do wysokości (5 ± 2) mm warstwą wody wodociągowej o temperaturze $(20\pm 2)^{\circ}\text{C}$. Próbki zalane wodą pozostawia się na okres (72 ± 2) h w otoczeniu o temperaturze $(20\pm 2)^{\circ}\text{C}$, czas ten można wykorzystać do sprawdzenia skuteczności uszczelnienia próbek gumą. Przed poddaniem próbek zamrażaniu i rozmrażaniu ich powierzchnie, z wyjątkiem badanej, pokrywa się izolacją ze styropianu i umieszcza w pojemniku badawczym ze stali nierdzewnej.

¹ Klej powinien być naniesiony zarówno na powierzchnie betonu, jak i na powierzchnię gumy.

Na 15÷30 min przed włożeniem próbek do komory zamrażalniczej wodę na powierzchni próbek zastępuje się 3% roztworem NaCl, pokrywającym powierzchnię badaną próbek warstwą o grubości (5 ± 2) mm. Następnie pojemnik badawczy z umieszczoną próbką i izolacją przykrywa się folią polietylenową. Podczas badania folia polietylenowa musi pozostawać w pozycji płaskiej i nie powinna stykać się ze środkiem zamrażalniczym.

Na każdym poziomie komory zamrażalniczej powinna zostać umieszczona próbka z zamocowaną sondą do pomiaru temperatury w 3% roztworze NaCl na środku badanej powierzchni próbki.

Schemat gotowej próbki do badania zamieszczono na rysunku 2.

Rysunek 2

2.4.2 Wykonanie badania

Próbkę należy umieścić w komorze zamrażalniczej w taki sposób, aby badana powierzchnia nie była odchylna od płaszczyzny poziomej o więcej niż 3 mm na metr we wszystkich kierunkach i była poddawana przemiennym cyklom zamrażania i odmrażania. Podczas badania cykl czas-temperatura w roztworze NaCl na środku badanej powierzchni wszystkich próbek powinien utrzymywać się w strefie wyznaczonej przez dwie krzywe przedstawione na rysunku nr 1.

Ponadto temperatura powinna przekraczać 0°C w czasie każdego cyklu przez co najmniej 7 godzin, ale nie dłużej niż 9 godzin. Temperaturę w mieszaninie zamrażającej trzeba rejestrować w sposób ciągły, na środku badanej powierzchni co najmniej jednej próbki w reprezentatywnym położeniu na każdym poziomie komory zamrażalniczej. Jeden z czujników powinien rejestrować temperaturę powietrza w komorze zamrażalniczej. Pomiar czasu trwania pierwszego cyklu badawczego należy rozpocząć (0÷30) minut od momentu umieszczenia próbek w komorze zamrażalniczej. Jeżeli istnieje potrzeba przerwania cyklu, to

próbkę należy zostawić w stanie zamrożonym w temperaturze od -16°C do -20°C . Jeśli przerwa w badaniu jest dłuższa niż 3 dni, badanie należy przerwać.

Po 7 i po 14 cyklach w czasie okresu rozmrażania, w razie konieczności, dolewa się 3 % roztwór NaCl w celu utrzymania (5 ± 2) mm warstwy roztworu na powierzchni próbki.

Po 28 cyklach należy przeprowadzić następujące działania dla każdej próbki:

- a) zebrać do naczynia materiał złuszczonego z powierzchni badanej próbki przez wyfukanie go do pojemnika za pomocą butelki ze spryskiwaczem i zgarnięcie pędzlem wszystkich części luźnych materiału,
- b) ostrożnie wylać płyn i złuszczonego materiał z naczynia na bibułę filtracyjną. Przemyć materiał zebrany na bibule filtracyjnej z użyciem co najmniej 1 litra wody pitnej w celu całkowitego usunięcia pozostałości NaCl. Suszyć bibułę filtracyjną i zebrany materiał co najmniej przez 24 godziny w temperaturze $(105\pm 5)^{\circ}\text{C}$. Określić z dokładnością do 0,2 g masę w stanie suchym złuszczonego materiału z uwzględnieniem masy bibuły filtracyjnej.

2.5 Obliczanie wyników badania

Po badaniu oblicza się ubytek masy próbki na jednostkę powierzchni (L) w kilogramach na metr kwadratowy wg wzoru (1) z dokładnością do $0,01 \text{ kg/m}^2$.

$$L=M/A \text{ [kg/m}^2\text{]}$$

Wzór (1)

gdzie:

M – masa całkowitej ilości złuszczonego materiału po 28 cyklach zamrażania w kilogramach, z dokładnością do 0,01 kg,

A – pole badanej powierzchni w metrach kwadratowych, z dokładnością do $0,01 \text{ m}^2$.

3. SKŁADY MIESZANEK BETONOWYCH

Zaprojektowano betony 3 klas: B30, B40 i B50 (wg normy PN-88/B-06250).

Dla betonów klasy B30 zaprojektowano mieszanki betonowe napowietrzone, o stosunku wodno-cementowym równym 0,45 z zastosowaniem kruszywa naturalnego o uziarnieniu do 16 mm i cementów: portlandzkiego CEM I 32,5 R, hutniczego CEM III/A 32,5 N-HSR/LH/NA i mieszanego CEM II/B-S 32,5 R oraz CEM II/B-V 32,5 R-HSR.

Recepta laboratoryjna Nr SK 1 na beton klasy B30 - skład na 1 m³

Cement „Górażdże” CEM I 32,5 R	320,0 kg
Piasek 0÷2 mm „Przyborowo”	685,0 kg
Żwir 2÷8 mm	385,0 kg
Żwir 8÷16 mm	680,0 kg
Woda	144,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,60 kg
Domieszka MISCHOL LP 70 0,15 %	0,48 kg

Recepta laboratoryjna Nr SK 2 na beton klasy B30 - skład na 1 m³

Cement „Górażdże” CEM III/A 32,5 N-HSR/LH/NA	320,0 kg
Piasek 0÷2 mm „Przyborowo”	685,0 kg
Żwir 2÷8 mm	385,0 kg
Żwir 8÷16 mm	680,0 kg
Woda	144,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,60 kg
Domieszka MISCHOL LP 70 0,15 %	0,48 kg

Recepta laboratoryjna na beton klasy B30 Nr SK 3 - skład na 1 m³

Cement „Górażdże” CEM II/B-V 32,5 R-HSR	320,0 kg
Piasek 0÷2 mm „Przyborowo”	685,0 kg
Żwir 2÷8 mm	385,0 kg
Żwir 8÷16 mm	680,0 kg
Woda	144,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,60 kg
Domieszka MISCHOL LP 70 0,15 %	0,48 kg

Recepta laboratoryjna Nr SK 4 na beton klasy B30 - skład na 1 m³

Cement „Górażdże” CEM II/B-S 32,5 R	320,0 kg
Piasek 0÷2 mm „Przyborowo”	685,0 kg
Żwir 2÷8 mm	385,0 kg
Żwir 8÷16 mm	680,0 kg
Woda	144,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,60 kg
Domieszka MISCHOL LP 70 0,16 %	0,51 kg

Dla betonów klasy B40 zaprojektowano mieszanki betonowe napowietrzone, o stosunku wodno-cementowym równym 0,42, z zastosowaniem grysów granitowych o uziarnieniu do 22 mm i mieszanki grysów i żwirów o uziarnieniu do 22 mm oraz cementów: portlandzkiego CEM I 32,5 R, portlandzkiego CEM I 42,5 N HSR-NA, hutniczego CEM III/A 42,5 N-NA, mieszanego CEM II/B-S 32,5 R.

Recepta laboratoryjna Nr SK 5 na beton klasy B40 - skład na 1 m³

Cement „Góraźdże” CEM I 32,5 R	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Grys granitowy 2÷8 mm „Graniczna”	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Recepta laboratoryjna Nr SK 6 na beton klasy B40 - skład na 1 m³

Cement „Rejowiec” CEM I 42,5 N-HSR/NA	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Grys granitowy 2÷8 mm „Graniczna”	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Recepta laboratoryjna Nr SK 7 na beton klasy B40 - skład na 1 m³

Cement „Góraźdże” CEM III/A 42,5 N-NA	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Grys granitowy 2÷8 mm „Graniczna”	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Recepta laboratoryjna Nr SK 8 na beton klasy B40 - skład na 1 m³

Cement „Góraźdże” CEM II/B-S 32,5 R	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Grys granitowy 2÷8 mm „Graniczna”	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Recepta laboratoryjna Nr SK 9 na beton klasy B40 - skład na 1 m³

Cement „Góraźdze” CEM I 32,5 R	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Żwir 2÷8 mm	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Recepta laboratoryjna Nr SK 10 na beton klasy B40 - skład na 1 m³

Cement „Rejowiec” CEM I 42,5 N-HSR/NA	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Żwir 2÷8 mm	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Recepta laboratoryjna Nr SK 11 na beton klasy B40 - skład na 1 m³

Cement „Góraźdze” CEM III/A 32,5 N-HSR/LH/NA	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Żwir 2÷8 mm	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Recepta laboratoryjna Nr SK 12 na beton klasy B40 - skład na 1 m³

Cement „Góraźdze” CEM II/B-S 32,5 R	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Żwir 2÷8 mm	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Dla betonów klasy B50 zaprojektowano mieszanki betonowe napowietrzone, o stosunku wodno-cementowym równym 0,40, z zastosowaniem grysów granitowych o uziarnieniu do 22 mm oraz cementów: portlandzkiego CEM I 42,5 R, hutniczego CEM III/A 42,5 N-NA.

Recepta laboratoryjna Nr SK 13 na beton klasy B50 - skład na 1 m³

Cement „Góraźdże” CEM I 42,5 R	370,0 kg
Piasek 0÷2 mm „Przyborowo”	570,0 kg
Grys granitowy 2÷8 mm „Graniczna”	380,0 kg
Grys granitowy 8÷16 mm „Graniczna”	475,0 kg
Grys granitowy 16÷22 mm „Graniczna”	480,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,85 kg
Domieszka MISCHOL LP 70 0,15 %	0,555 kg

Recepta laboratoryjna Nr SK 14 na beton klasy B50 - skład na 1 m³

Cement „Góraźdże” CEM III/A 42,5 N-NA	370,0 kg
Piasek 0÷2 mm „Przyborowo”	570,0 kg
Grys granitowy 2÷8 mm „Graniczna”	380,0 kg
Grys granitowy 8÷16 mm „Graniczna”	475,0 kg
Grys granitowy 16÷22 mm „Graniczna”	480,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,85 kg
Domieszka MISCHOL LP 70 0,15 %	0,555 kg

4. ZESTAWIENIE WYNIKÓW BADAŃ

4.1. Zestawienie wyników badań - recepta laboratoryjna Nr SK 1 na beton klasy B30

Cement „Góraźdze” CEM I 32,5 R	320,0 kg
Piasek 0÷2 mm „Przyborowo”	685,0 kg
Żwir 2÷8 mm	385,0 kg
Żwir 8÷16 mm	680,0 kg
Woda	144,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,60 kg
Domieszka MISCHOL LP 70 0,15 %	0,48 kg

Tablica 1

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	41,9 MPa	B35
2	Nasiąkliwość	4,8 %	
3	Przepuszczalność wody przez beton	12,7 cm	W10
4	Ścieralność	Strata wysokości – 2,8 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 5,5 % Ubytek masy – 0,1 %	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 5,0 %	Wysoka odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,04 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,5 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	2,05 MPa	

4.2. Zestawienie wyników badań - recepta laboratoryjna Nr SK 2 na beton klasy B30

Cement „Góraźdze” CEM III/A 32,5 N-HSR/LH/NA	320,0 kg
Piasek 0÷2 mm „Przyborowo”	685,0 kg
Żwir 2÷8 mm	385,0 kg
Żwir 8÷16 mm	680,0 kg
Woda	144,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,60 kg
Domieszka MISCHOL LP 70 0,15 %	0,48 kg

Tablica 2

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	38,0 MPa	B30
2	Nasiąkliwość	4,2 %	
3	Przepuszczalność wody przez beton	10,0 cm	W10
4	Ścieralność	Strata wysokości – 3,2 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 1,0 % Ubytek masy – 0,1 %	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 6,7 %	Wysoka odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,96 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	3,4 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	2,85 MPa	

4.3. Zestawienie wyników badań - recepta laboratoryjna Nr SK 3 na beton klasy B30

Cement „Górażdze” CEM II/B-V 32,5 R-HSR	320,0 kg
Piasek 0÷2 mm „Przyborowo”	685,0 kg
Żwir 2÷8 mm	385,0 kg
Żwir 8÷16 mm	680,0 kg
Woda	144,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,60 kg
Domieszka MISCHOL LP 70 0,15 %	0,48 kg

Tablica 3

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	35,9 MPa	B30
2	Nasiąkliwość	5,2 %	
3	Przepuszczalność wody przez beton	7,2 cm	W10
4	Ścieralność	Strata wysokości – 3,8 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 27,0 % Ubytek masy – Nie stwierdzono	Nie uzyskał F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 22,7 %	Wysoka odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,83 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	3,5 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	3,0 MPa	

4.4. Zestawienie wyników badań - recepta laboratoryjna Nr SK 4 na beton klasy B30

Cement „Górażdze” CEM II/B-S 32,5 R-HSR	320,0 kg
Piasek 0÷2 mm „Przyborowo”	685,0 kg
Żwir 2÷8 mm	385,0 kg
Żwir 8÷16 mm	680,0 kg
Woda	144,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,60 kg
Domieszka MISCHOL LP 70 0,16 %	0,51 kg

Tablica 4

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	48,8 MPa	B40
2	Nasiąkliwość	4,5 %	
3	Przepuszczalność wody przez beton	1,0 cm	W10
4	Ścieralność	Strata wysokości – 3,1 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 6,0 % Ubytek masy – 0,1 %	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 50,0 %	Niska odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,29 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,3 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	2,8 MPa	

4.5. Zestawienie wyników badań - recepta laboratoryjna Nr SK 5 na beton klasy B40

Cement „Góraźdże” CEM I 32,5 R	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Grys granitowy 2÷8 mm „Graniczna”	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Tablica 5

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	48,2 MPa	B40
2	Nasiąkliwość	3,7 %	
3	Przepuszczalność wody przez beton	9,8 cm	W10
4	Ścieralność	Strata wysokości – 2,9 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 5,1 % Ubytek masy – Nie stwierdzono	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 5,0 %	Wysoka odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,02 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,4 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	3,8 MPa	

4.6. Zestawienie wyników badań - recepta laboratoryjna Nr SK 6 na beton klasy B40

Cement „Rejowiec” CEM I 42,5 N-HSR/NA	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Grys granitowy 2÷8 mm „Graniczna”	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Tablica 6

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	52,5 MPa	B40
2	Nasiąkliwość	3,6 %	
3	Przepuszczalność wody przez beton	14,6 cm	W10
4	Ścieralność	Strata wysokości – 2,9 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 4,6 % Ubytek masy – Nie stwierdzono	F150
6	Odporność na działanie soli odładzających wg PB-TB-01/2001	Pow. złuszczenia – 5,3 %	Wysoka odporność
7	Odporność na działanie soli odładzających wg PN-EN 1338	Ubytek masy – 0,07 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,5 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	2,7 MPa	

4.7. Zestawienie wyników badań - recepta laboratoryjna Nr SK 7 na beton klasy B40

Cement „Górażdze” CEM III/A 42,5 N-NA	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Grys granitowy 2÷8 mm „Graniczna”	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Tablica 7

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	61,5 MPa	B50
2	Nasiąkliwość	4,3 %	
3	Przepuszczalność wody przez beton	5,8 cm	W10
4	Ścieralność	Strata wysokości – 2,7 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 1,5 % Ubytek masy – Nie stwierdzono	F150
6	Odporność na działanie soli odładzających wg PB-TB-01/2001	Pow. złuszczenia – 33,0 %	Niska odporność
7	Odporność na działanie soli odładzających wg PN-EN 1338	Ubytek masy – 0,18 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,6 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	3,4 MPa	

4.8. Zestawienie wyników badań - recepta laboratoryjna Nr SK 8 na beton klasy B40

Cement „Górażdze” CEM II/B-S 32,5	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Grys granitowy 2÷8 mm „Graniczna”	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Tablica 8

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	54,0 MPa	B40
2	Nasiąkliwość	4,3 %	
3	Przepuszczalność wody przez beton	3,8 cm	W10
4	Ścieralność	Strata wysokości – 2,6 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – Nie stwierdzono Ubytek masy – Nie stwierdzono	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 0,0 %	Wysoka odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,04 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,2 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	3,9 MPa	

4.9. Zestawienie wyników badań - recepta laboratoryjna Nr SK 9 na beton klasy B40

Cement „Górażdze” CEM I 32,5 R	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Żwir 2÷8 mm	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Tablica 9

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	57,4 MPa	B40
2	Nasiąkliwość	4,7 %	
3	Przepuszczalność wody przez beton	8,7 cm	W10
4	Ścieralność	Strata wysokości – 2,7 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 3,7 % Ubytek masy – 0,1 %	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 36,7 %	Niska odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,01 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	5,4 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	4,15 MPa	

4.10. Zestawienie wyników badań - recepta laboratoryjna Nr SK 10 na beton klasy B40

Cement „Rejowiec” CEM I 42,5 N-HSR/NA	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Żwir 2÷8 mm	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Tablica 10

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	47,1 MPa	B40
2	Nasiąkliwość	4,0 %	
3	Przepuszczalność wody przez beton	9,5 cm	W10
4	Ścieralność	Strata wysokości – 3,3 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – Nie stwierdzono Ubytek masy – Nie stwierdzono	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 48,3 %	Niska odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,13 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	3,3 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	3,05 MPa	

4.11. Zestawienie wyników badań - recepta laboratoryjna Nr SK 11 na beton klasy B40

Cement „Górażdze” CEM III/A 32,5 N-HSR/LH/NA	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Żwir 2÷8 mm	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Tablica 11

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	46,4 MPa	B40
2	Nasiąkliwość	5,6 %	
3	Przepuszczalność wody przez beton	10,6 cm	W10
4	Ścieralność	Strata wysokości – 2,6 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 12,1 % Ubytek masy – 0,1 %	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 100,0 %	Bardzo niska odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 1,34 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,1 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	3,85 MPa	

4.12. Zestawienie wyników badań - recepta laboratoryjna Nr SK 12 na beton klasy B40

Cement „Góraźdże” CEM II/B-S 32,5 R	350,0 kg
Piasek 0÷2 mm „Przyborowo”	635,0 kg
Żwir 2÷8 mm	385,0 kg
Grys granitowy 8÷16 mm „Graniczna”	460,0 kg
Grys granitowy 16÷22 mm „Graniczna”	440,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,75 kg
Domieszka MISCHOL LP 70 0,15 %	0,525 kg

Tablica 12

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	48,8 MPa	B40
2	Nasiąkliwość	4,6 %	
3	Przepuszczalność wody przez beton	6,8 cm	W10
4	Ścieralność	Strata wysokości – 3,4 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 16,2 % Ubytek masy – Nie stwierdzono	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 37,3 %	Niska odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,18 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	3,8 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	3,3 MPa	

4.13. Zestawienie wyników badań - recepta laboratoryjna Nr SK 13 na beton klasy B50

Cement „Góraźdże” CEM I 42,5 R	370,0 kg
Piasek 0÷2 mm „Przyborowo”	570,0 kg
Grys granitowy 2÷8 mm „Graniczna”	380,0 kg
Grys granitowy 8÷16 mm „Graniczna”	475,0 kg
Grys granitowy 16÷22 mm „Graniczna”	480,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,85 kg
Domieszka MISCHOL LP 70 0,15 %	0,555 kg

Tablica 13

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	57,7 MPa	B50
2	Nasiąkliwość	4,4 %	
3	Przepuszczalność wody przez beton	3,4 cm	W10
4	Ścieralność	Strata wysokości – 2,8 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – Nie stwierdzono Ubytek masy – Nie stwierdzono	F150
6	Odporność na działanie soli odladzających wg PB-TB-01/2001	Pow. złuszczenia – 0,0 %	Bardzo wysoka odporność
7	Odporność na działanie soli odladzających wg PN-EN 1338	Ubytek masy – 0,02 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,6 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	4,0 MPa	

4.14. Zestawienie wyników badań - recepta laboratoryjna Nr SK 14 na beton klasy B50

Cement „Góraźdze” CEM III/A 42,5 N-NA	370,0 kg
Piasek 0÷2 mm „Przyborowo”	570,0 kg
Grys granitowy 2÷8 mm „Graniczna”	380,0 kg
Grys granitowy 8÷16 mm „Graniczna”	475,0 kg
Grys granitowy 16÷22 mm „Graniczna”	480,0 kg
Woda	147,0 dm ³
Domieszka LIQUOL BV 18 0,5 %	1,85 kg
Domieszka MISCHOL LP 70 0,15 %	0,555 kg

Tablica 14

Lp.	Rodzaj badania	Średni wynik badania	Uwagi
1	Wytrzymałość na ściskanie po 28 dniach	65,0 MPa	B50
2	Nasiąkliwość	4,5 %	
3	Przepuszczalność wody przez beton	4,8 cm	W10
4	Ścieralność	Strata wysokości – 3,0 mm	
5	Odporność na działanie mrozu	Spadek wytrzymałości – 5,0 % Ubytek masy – Nie stwierdzono	F150
6	Odporność na działanie soli odładzających wg PB-TB-01/2001	Pow. złuszczenia – 0,0 %	Bardzo wysoka odporność
7	Odporność na działanie soli odładzających wg PN-EN 1338	Ubytek masy – 0,21 kg/m ²	
8	Wytrzymałość na rozciąganie przy zginaniu po 90 dniach	4,6 MPa	
9	Wytrzymałość na rozłupywanie po 90 dniach	4,2 MPa	

Szczegółowe wyniki badań zamieszczone są w Załączniku nr 1 – Sprawozdanie z badań Nr TB-1/45/04-1.

5. ANALIZA UZYSKANYCH WYNIKÓW BADAŃ

W tablicy 16 zestawiono wyniki badań cech technicznych poszczególnych betonów. Na wykresach od nr 1 do nr 9 przedstawiono uzyskane wyniki badań w układzie: badana cecha – skład betonu.

Tablica 15

Lp.	Rodzaj badania	Średni wynik badania													
		B30				B40								B50	
		SK 1	SK 2	SK 3	SK 4	SK 5	SK 6	SK 7	SK 8	SK 9	SK 10	SK 11	SK 12	SK 13	SK 14
1	Wytrzymałość na ściskanie po 28 dn [MPa]	41,9	38,0	35,9	48,8	48,2	52,5	61,5	54,0	57,4	49,1	46,4	48,8	57,7	65,0
2	Nasiąkliwość [%]	4,8	4,2	5,2	4,5	3,7	3,6	4,3	4,3	4,7	4,0	5,6	4,6	4,4	4,5
3	Przep. wody przez beton [cm]	12,7	10,0	7,2	1,0	9,8	14,6	5,8	3,8	8,7	9,5	10,6	6,8	3,4	4,8
4	Ścieralność - strata wysok. [mm]	2,8	3,2	3,8	3,1	2,9	2,9	2,7	2,6	2,7	3,3	2,6	3,4	2,8	3,0
5	Odporność na działanie mrozu - sp. wytrz. [%]	5,5	1,0	27,0	6,0	5,1	4,6	1,5	0	3,7	0	12,1	16,2	0	5,0
6	Odporność na działanie soli odladz. wg. PB-TB-1 - pow. złuszc. [%]	5,0	6,7	22,7	50,0	5,0	5,3	33,0	0,0	36,7	48,3	100,0	37,3	0,0	0,0
7	Odporność na działanie soli odladz. wg PN-EN 1338 - ubytek masy [kg/m ²]	0,04	0,96	0,83	0,29	0,02	0,07	0,18	0,04	0,01	0,13	1,34	0,18	0,02	0,21
8	Wytrzymałość na rozciąg. przy zginaniu po 90 dn. [MPa]	4,5	3,4	3,5	4,3	4,4	4,5	4,6	4,2	5,4	3,3	4,1	3,8	4,6	4,6
9	Wytrzymałość na rołupywanie po 90 dn. [MPa]	2,05	2,85	3,0	2,8	3,8	2,7	3,4	3,9	4,15	3,05	3,85	3,3	4,0	4,2

Wykres nr 1: Zależność pomiędzy składem betonu a uzyskaną wytrzymałością betonu na ściskanie

Wykres nr 2: Zależność pomiędzy składem betonu a uzyskaną nasiąkliwością

Wykres nr 3: Zależność pomiędzy składem betonu a uzyskaną wodoszczelnością

Wykres nr 4: Zależność pomiędzy składem betonu a uzyskaną ścieralnością

Wykres nr 5: Zależność pomiędzy składem betonu a uzyskaną mrozoodpornością

Wykres nr 6: Zależność pomiędzy składem betonu a uzyskaną odpornością na działanie soli odladzających – wg Procedury Badawczej IBDiM

Wykres nr 7: Zależność pomiędzy składem betonu a uzyskaną odpornością na działanie soli odladzających wg normy PN-EN 1338:2005

Wykres nr 8: Zależność pomiędzy składem betonu a uzyskaną wytrzymałością na rozciąganie przy zginaniu

Wykres nr 9: Zależność pomiędzy składem betonu a uzyskaną wytrzymałością na rozłupywanie

Na podstawie uzyskanych wyników badań stwierdzono:

- Spośród betonów klasy B30 największą odporność na zamrażanie/odmrażanie z udziałem soli odladzających uzyskały betony na bazie cementu portlandzkiego CEM I ($0,04 \text{ kg/m}^2$) i cementu portlandzkiego żuźlowego CEM II/B-S ($0,29 \text{ kg/m}^2$). Najmniejszą odporność uzyskał beton na bazie cementu hutniczego CEM III,
- Spośród betonów klasy B40 większą odpornością na zamrażanie/odmrażanie z udziałem soli odladzających charakteryzują się betony z zastosowaniem kruszywa łamanego. Największą odporność uzyskał beton z cementem portlandzkim CEM I – $0,02 \text{ kg/m}^2$ dla betonu z kruszywem łamanym i $0,01 \text{ kg/m}^2$ dla betonu z mieszanką kruszyw łamanych i naturalnych. Najmniejszą odporność uzyskał beton z cementem hutniczym CEM III - $0,18 \text{ kg/m}^2$ dla betonu z kruszywem łamanym i $1,34 \text{ kg/m}^2$ dla betonu z mieszanką kruszyw łamanych i naturalnych.
- Spośród betonów klasy B50 większą odpornością na zamrażanie/odmrażanie z udziałem soli odladzających charakteryzuje się beton na bazie cementu portlandzkiego.
- Największą odpornością na zamrażanie/odmrażanie z udziałem soli odladzających spośród wszystkich analizowanych betonów mają betony na bazie cementów portlandzkich CEM I bez względu na zawartość alkaliów w cemencie, nieco mniejszą odpornością charakteryzują się betony na bazie cementów portlandzkich wieloskładnikowych CEM II, przy czym lepsze parametry trwałościowe uzyskuje się przy użyciu cementu portlandzkiego żuźlowego CEM II/B-S. Najmniejszą odpornością charakteryzują się betony wykonane na bazie cementów hutniczych CEM III. Szczególnie niską odporność zaobserwowano dla betonu klasy B40, w którego skład wchodził cement hutniczy CEM III oraz mieszanka kruszyw łamanych i naturalnych.
- Analizując odporność betonu na zamrażanie/odmrażanie z udziałem soli odladzających pod kątem zastosowanego kruszywa w betonie należy stwierdzić, że wyższą odpornością charakteryzują się betony z kruszywem łamanym.
- Zaobserwowano zależność między wartością wytrzymałości na ściskanie a odpornością na zamrażanie/odmrażanie z udziałem soli odladzających; im wyższa klasa betonu tym wyższa odporność na zamrażanie/odmrażanie z udziałem soli odladzających (dotyczy betonów z tym samym cementem).
- Stwierdzono brak korelacji między dwiema metodami badania odpornością betonu na zamrażanie/odmrażanie z udziałem soli odladzających wg Procedury Badawczej PB-TB-01/2001 i wg PN-EN 1338:2005. Beton, który uzyskał wysoką odporność wg PN-EN 1338:2005 uzyskał niską odporność wg PB-TB-01/2001 (np. beton wg recepty SK 9 i SK 10).

Proponuje się wprowadzenie w Specyfikacjach Technicznych metody badania odporności betonu na zamrażanie/odmrażanie z udziałem soli odladzających wg PN-EN 1338:2005 w miejsce badania wg Procedury Badawczej PB-TB-01/2001.

Metoda badawcza IBDiM opiera się na optycznej ocenie wielkości złuszczenia badanej powierzchni i określa jedynie złuszczenie w płaszczyźnie poziomej nie uwzględniając głębokości (objętości złuszczenia). Ponadto sposób dokonywania oceny powierzchni złuszczenia odnosi się do indywidualnych percepcji badającego co czyni ją mało dokładną.

Jednocześnie proponuje się postawienie wymagań odnośnie odporności betonu na zamrażanie/odmrażanie z udziałem soli odladzających zgodnie z wymaganiami dla klasy FT1 i FT2 wg projektu normy europejskiej pr EN 13877-2, w zależności od przeznaczenia betonu.

W projekcie normy europejskiej pr EN 13877-2 Nawierzchnie betonowe - Wymagania użytkowe, określono 3 klasy mrozoodporności i odporności na zamrażanie/odmrażanie z udziałem soli odladzających (tablica 16).

Tablica 16 Klasy mrozoodporności i odporności na zamrażanie/odmrażanie z udziałem soli odladzających wg pr EN 13877-2

Klasa	Zmiana masy po 28 cyklach (m_{28})	Zmiana masy po 56 cyklach (m_{56})	Stosunek zmiany masy po 28 i po 56 cyklach (m_{56}/m_{28})
FT0	Brak wymagań	Brak wymagań	Brak wymagań
FT1	$\leq 1,0 \text{ kg/m}^2$ przy braku pojedynczego wyniku $> 1,5 \text{ kg/m}^2$	Brak wymagań	Brak wymagań
FT2	$\leq 0,5 \text{ kg/m}^2$	$\leq 1,0 \text{ kg/m}^2$ przy braku pojedynczego wyniku $> 1,5 \text{ kg/m}^2$	≤ 2

W pr EN 13877-2 wskazano metodę badania zgodnie z załącznikiem C normy EN 1338.