

DRZYMAŁA Tomasz¹
BEDNAREK Zoja²

„ANALIZA WYNIKÓW BADAŃ MODUŁU SPRĘŻYSTOŚCI FIBROBETONU Z DODATKIEM WŁÓKIEN POLIPROPYLENOWYCH PODDANEGO ODDZIAŁYWANIU WYSOKIEJ TEMPERATURY”

W artykule przedstawiono procedury badawcze oraz wyniki badań modułu sprężystości fibrobetonu z dodatkiem włókien polipropylenowych poddanego oddziaływaniu wysokiej temperatury zbliżonej do temperatury występującej w środowisku pożaru. Oznaczenie modułu sprężystości wykonano na próbkach betonowych oraz fibrobetonowych klasy C30/37 i C60/75 zgodnie z procedurą „Oznaczanie współczynnika sprężystości betonu przy ściskaniu”. Przedstawiono analizę wyników badań spadku modułu sprężystości w wysokich temperaturach pożaru.

“ANALYSIS OF STUDIES RESULTS OF THE ELASTIC MODULUS OF FIBERS REINFORCED CONCRETE WITH POLYPROPYLENE FIBERS SUBJECT TO HIGH TEMPERATURE”

This paper presents research methods and studies results of the elastic modulus of fibers reinforced concrete with polypropylene fibers subject to high temperature, close to the temperatures occurring during the fire. The elastic modulus was determined for both concrete samples and fibers reinforced concrete samples of C30/37 and C60/75 class, according to the following procedure: “Determination of modulus of elasticity of the concrete in compression”. The analysis of results of studies showing a decrease of the elastic modulus in fire high temperatures is presented.

1. WSTĘP

Wpływ wysokich temperatur na właściwości mechaniczne betonu, z uwagi na złożoność tego kompozytu cementowego, jest zagadnieniem złożonym. Obserwuje się, że po pożarze beton ma zmienioną strukturę, w zależności od temperatury i czasu trwania pożaru. Konsekwencją tego jest zmiana charakterystyk wytrzymałościowych betonu [2 – 5]. Właściwości mechaniczne betonu w podwyższonych temperaturach zależą od zmian, zachodzących pod wpływem temperatury w strukturze zaczynu, kruszywa oraz w strefie

¹ The Main School of Fire Service, Faculty of Fire Safety, POLAND, Warsaw 01-629, Słowackiego 52/54.
Phone: +48 22 561-76-13, Fax: +48 22 833-07-24, E-mail: tomekdrzymala@wp.pl

² The Main School of Fire Service, Faculty of Fire Safety, POLAND, Warsaw 01-629, Słowackiego 52/54.
Phone: +48 22 561-73-87, Fax: +48 22 833-07-24, E-mail: zoja.bednarek@gmail.com

kontaktowej kruszywo-zaczyn [6]. Przy ogrzewaniu betonu do temperatury około 400°C najważniejszy wpływ mają procesy zachodzące w zaccynie cementowym. Powyżej tej temperatury większego znaczenia nabierają procesy zachodzące w kruszywie [1, 4]. Ogólnie przyjmuje się, że do temperatury 300°C betony zwykle na cemencie portlandzkim nie obniżają w istotny sposób swoich właściwości wytrzymałościowych. W temperaturach wyższych ich struktura ulega stopniowo zniszczeniu, po czym obniża się wytrzymałość i zwiększają się trwałe deformacje. W większości przypadków całkowite zniszczenie betonu ma dopiero miejsce w zakresie temperatur 500°C - 600°C i wyższych [6]. Główną przyczyną obniżania się wytrzymałości wygrzewanego betonu są przeciwnie kierunki odkształceń kruszywa i zaczynu, które prowadzą do osłabienia siły przyczepności pomiędzy nimi. Niezgodnym zmianom objętościowym towarzyszą zmiany chemiczne w strukturze zaczynu i kruszywa. Intensywność ich oddziaływania na właściwości betonu zależy przede wszystkim od szybkości nagrzewania i wysokości temperatury. Istotny wpływ na degradację wytrzymałości betonu ma sposób chłodzenia. W elementach, które po nagraniu zostały spryskane wodą lub w niej zanurzone, odnotowuje się znacznie większy spadek wytrzymałości niż w elementach swobodnie stygnących na powietrzu. W niektórych badaniach, z upływem czasu, obserwowano stopniowe odzyskiwanie wytrzymałości przez beton uszkodzony w wyniku wygrzewania [1].

Istnieje niewiele publikacji opisujących wpływ dodatku do betonu zwykłego i wysokowartościowego włókien polipropylenowych na zmiany wytrzymałości na ściskanie, rozciąganie oraz modułu sprężystości, związane z działaniem wysokiej temperatury.

Badaniami prowadzonymi przez autorów w Zakładzie Mechaniki Stosowanej w Szkole Głównej Służby Pożarniczej w Warszawie objęto trzy rodzaje włókien polipropylenowych (PP). Badania wytrzymałościowe dotyczyły betonów klasy C30/37 oraz C60/75 modyfikowanych dodatkiem włókien polipropylenowych (fibrobeton) oraz betonów klasy C30/37 oraz C60/75 bez dodatku włókien (beton kontrolny). Do badań użyto trzy rodzaje włókien polipropylenowych o długościach 12, 19 i 20 mm, oznaczonych dla potrzeb badawczych odpowiednio „F”, „D” oraz „I”, obecnie stosowanych i dostępnych w Europie. Powyższe rodzaje włókien polipropylenowych stanowiły dodatek do betonów w ilości 0,6 kg/m³; 0,9 kg/m³; 1,2 kg/m³. Próbki wykonano w kształcie walców o średnicy $d = 100$ mm i wysokości $h = 200$ mm. W czasie badań dążono do tego, aby rozkład temperatury w piecu był zbliżony do warunków termicznych standardowego pożaru, które można przedstawić za pomocą znormalizowanej krzywej „temperatura – czas” obrazującej warunki termiczne w piecu badawczym przy ustalaniu odporności ogniowej elementów budowlanych metodą eksperymentalną [7, 8]. Po wygrzewaniu w piecu i wystudzeniu, próbki każdorazowo poddawano badaniom wytrzymałości na ściskanie, na rozciąganie oraz wyznaczano moduł sprężystości na maszynie wytrzymałościowej.

W niniejszym artykule przedstawiono wyniki badań modułu sprężystości E_{cm} betonu oraz fibrobetonu z dodatkiem włókien polipropylenowych poddanego oddziaływaniu wysokiej temperatury zbliżonej do temperatury występującej w środowisku pożaru. Oznaczenie modułu sprężystości wykonano na próbkach betonowych oraz fibrobetonowych klasy C30/37 i C60/75 zgodnie z opisaną procedurą badawczą.

Zagadnienia dotyczące wytrzymałości na ściskanie oraz na rozciąganie fibrobetonu nie są przedmiotem niniejszego opracowania i stanowią materiał przygotowany do następnych publikacji autorów.

2. PROCEDURY BADAWCZE

2.1. Charakterystyka materiałów i próbek do badań

Do wykonania próbek z fibrobetonu zastosowano jako dodatek włókna polipropylenowe „F”, których charakterystykę przedstawiono w tabelicy 1. Wykonano badania porównawcze na próbkach bez dodatku włókien polipropylenowych oraz z dodatkiem włókien w ilości $1,2 \text{ kg/m}^3$. Włókna dodawano do tworzyw cementowych w trakcie procesu mieszania, przy przedłużonym czasie mieszania w celu równomiernego rozproszenia włókien. Włókna te są odporne na alkaliczne środowisko betonu (zaczynu), mają także wysoką odporność na działanie kwasów.

Tab. 1. Charakterystyka włókien polipropylenowych wykorzystanych do badań (wg danych producentów) [9]

Właściwość	Charakterystyka włókien polipropylenowych „F”
Barwa	Beżowa
Charakterystyka	Multiflamentowe
Długość, [mm]	19
Średnica, [μm]	35-40
Gęstość, [kg/dm^3]	0,91
Wytrzymałość na rozciąganie, [MPa]	ok. 400
Moduł sprężystości, [MPa]	ok. 4900
Temperatura mięknięcia, [$^{\circ}\text{C}$]	ok. 150
dtex ^{*)}	ok. 10

^{*)} dtex – ciężar 10000 m włókna wyrażony w gramach

Włókna polipropylenowe „F” (rys. 1.) są to fibrylowane, podwyższonej jakości, wiązkowe włókna, stosowane jako „zbrojenie” strukturalne w betonie. Włókna „F” jak podaje producent są skutecznym rozwiązaniem przeciw skurczowi plastycznemu, zwiększają również odporność betonu na uderzenia. Włókna te zapobiegają sedymentacji składników mieszanki betonowej oraz podwyższają odporność betonu w konstrukcjach narażonych na działanie wód agresywnych. Stosowane są w szerokim zakresie: w prefabrykacji, do betonu natryskowego oraz w konstrukcjach narażonych na wysokie temperatury pożarowe. Zalecana średnia ilość włókien wynosi 1 kg/m^3 w betonie strukturalnym i $1,5 \text{ do } 6 \text{ kg/m}^3$ w betonie natryskowym.

Rys. 1. Włókna polipropylenowe „F”
[źródło: opracowanie własne]

Próbki do badań wykonano w formie walca o średnicy 100 mm i wysokości 200 mm. Do wykonania betonu klasy C30/37 użyto cement CEM I 32,5 R z cementowni Ożarów, natomiast do betonu klasy C60/75 użyto cement CEM I 42,5 R z cementowni Małogoszcz. Cement zastosowany do badań spełniał wg deklaracji producenta wymagania normy PN – EN 197 – 1:2002 „Cement. Część 1: Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku” [10]. Do wykonania betonu klasy C30/37 wykorzystano następujące kruszywa składowe: piasek wiślany 0/2 mm oraz żwir „Jeziorki” 2/16 mm. Do betonu klasy C60/75 wykorzystano następujące kruszywa składowe: piasek wiślany 0/2 mm, grys granitowy „Graniczna” 2/8 mm oraz grys granitowy 8/16 mm. Wskaźnik w/c dla betonu klasy C30/37 wynosił 0,358, natomiast dla betonu klasy C60/75 był równy 0,318. Wykonanie próbek było zgodne z wymaganiami norm PN-EN 12390-2:2001 „Badania betonu. Część 2. Wykonywanie i pielęgnacja próbek do badań wytrzymałościowych” [11]. Próbki przeznaczone do badań zostały przygotowane na zamówienie Zakładu Mechaniki Stosowanej Szkoły Głównej Służby Pożarniczej w „Ośrodku Rzeczoznawstwa i Inżynierii Procesów Budowlanych Oddziału Warszawskiego PZLiTB” przy udziale pracowników Laboratorium Instytutu Konstrukcji Budowlanych Politechniki Warszawskiej. Próbki wykonane zostały w specjalnych formach walcowych, wykonanych w Zakładzie Mechaniki Stosowanej SGSP. Szczegółowe dane dotyczące składu betonu zestawiono w tablicy 2 i 3 [9]. Wszystkie składniki betonu spełniały wymagania właściwych norm.

Tab. 2. Skład mieszanki betonowej dla betonu klasy C30/37

Składniki	Jednostka miary	Beton klasy C30/37
1	2	3
Cement CEM I 32,5 R	[kg/m ³]	399
Piasek Wiślany 0,2 mm	[kg/m ³]	649
Żwir Jeziorki 2/16 mm	[kg/m ³]	1281
Plastyfikatory Chrysofluid CE40,	% mc	1
Woda	[dm ³]	143
W/C	-	0,358

Tab. 3. Skład mieszanki betonowej dla betonu klasy 60/75

Składniki	Jednostka miary	Beton klasy C60/75
1	2	3
Cement CEM I 42,5 R	[kg/m ³]	450
Piasek Wiślany 0,2 mm	[kg/m ³]	736
Grys granitowy „Graniczna” 2/8 mm	[kg/m ³]	456
Grys granitowy „Graniczna” 8/16 mm	[kg/m ³]	684
Plastyfikatory Chrysofluid CE40,	% mc	1,7
Woda	[dm ³]	143
W/C	-	0,318

Próbki do badań dojrzewały 28 dni w warunkach normowych. Następnie próbki dojrzewały w warunkach laboratoryjnych przez okres pół roku, po tym okresie zostały poddane badaniom zgodnie z programem badań opisanym w punkcie 2.2.

2.2. Program badań modułu sprężystości

Oznaczenie modułu sprężystości E_{cm} wykonano na próbkach betonowych oraz fibrobetonowych klasy C30/37 (beton zwykły) oraz C60/75 (beton wysokiej wytrzymałości) zgodnie z procedurą „Oznaczanie współczynnika sprężystości betonu przy ściskaniu”. Metody badawcze we wspomnianej procedurze są zharmonizowane z normami [12] oraz [13], dotyczą oznaczania współczynnika sprężystości przy ściskaniu próbek z betonu wykonanych w formach. Współczynnik sprężystości (moduł Younga) określany jest jako tangens nachylenia siecznej do wykresu zależności naprężeń i odkształceń „ $\sigma - \varepsilon$ ” w zakresie naprężeń od 0,5 MPa do 1/3 wytrzymałości betonu na ściskanie f_{cm} . Charakterystyka materiałów oraz skład mieszanki betonowej odpowiadał założeniom

badawczym opisanym w punkcie 2.1. Na rysunku 2 przedstawiono program badań przy oznaczaniu modułu sprężystości.

Rys. 2. Program badań przy oznaczaniu modułu sprężystości
[źródło: opracowanie własne]

Proces wygrzewania próbek przebiegał według krzywej „standardowej” ISO 834 [7] oraz PN-EN 1991-1-2: 2006 [8], obrazującej narastanie temperatury w trakcie standardowego pożaru. Temperatury badawcze zawierały się w granicach od 20°C do 800°C. Próbkę wygrzewano w piecu w trzech temperaturach badawczych (300°C, 600°C, 800°C) do momentu wyrównania temperatur na termoparach pomiarowych (T_1 , T_2 , T_3 , T_4) rozmieszczonych tak jak na rys. 3. Prędkość nagrzewania w tym przypadku wynosi około 5 – 6 °C/min.

Rys. 3. Widok próbki betonowej z rozmieszczonymi termoparami pomiarowymi T_1 – termopara wewnętrzna umieszczona w $1/2$ wysokości na głębokości 50 mm, T_2, T_3 – termopary zewnętrzne umieszczone w $1/4$ wysokości od podstawy, T_4 – termopara zewnętrzna umieszczona w $1/2$ wysokości od podstawy
[źródło: opracowanie własne]

Wyrzwanie próbek fibrobetonowych oraz betonowych przeprowadzono na stanowisku badawczym, którego zasadniczy trzon stanowi średnitemperaturowy elektryczny piec komorowy typu PK 1100/5 oraz komputer PC, z odpowiednim oprogramowaniem do sterowania oraz rejestracji temperatury podczas wyrzwania próbek (rys. 4).

Rys. 4. Średnitemperaturowy piec elektryczny typu PK 1100/05
[źródło: opracowanie własne]

Badania modułu sprężystości próbek betonowych i fibrobetonowych wykonano w Laboratorium Mechaniki Stosowanej SGSP. W skład stanowiska badawczego wchodzi maszyna hydrauliczna EDZ – 100 ze specjalistycznym oprzyrządowaniem do badania modułu sprężystości. Stanowisko do badania modułu sprężystości z zamontowanymi na próbce czujnikami pomiarowymi przedstawiono na rys. 5 i 6.

Rys. 5. Schemat maszyny wytrzymałościowej EDZ – 100 do badania wytrzymałości na ściskanie
[źródło: opracowanie własne]

Rys. 6. Widok maszyny wytrzymałościowej z zamontowanymi na próbce czujnikami pomiarowymi do oznaczania modułu sprężystości
[źródło: opracowanie własne]

Po wygrzaniu w piecu i wystudzeniu, próbki każdorazowo poddawano badaniom oznaczenia współczynnika sprężystości przy ściskaniu zgodnie z procedurą badawczą. W każdym punkcie pomiarowym zbadano po 5 próbek.

3. WYNIKI BADAŃ DOŚWIADCZALNYCH

Zestawienie wyników badań wpływu temperatury wygrzewania na względną zmianę modułu sprężystości dla betonu C30/37 oraz C60/75 bez i z dodatkiem włókien polipropylenowych „F” w ilości 1,2 kg/m³ zamieszczono w tablicy 4. W zestawieniu przyjęto za 100 % moduł sprężystości dla betonu bez dodatku włókien polipropylenowych.

Tab. 4. Wyniki badań względnej zmiany modułu sprężystości w funkcji temperatury dla betonu C30/37 oraz C60/75 bez i z dodatkiem włókien polipropylenowych „F” w ilości 1,2 kg/m³ (założenie: beton bez włókien w temperaturze 20°C - 100%)

Beton (fibrobeton)	Moduł sprężystości E_{cm} [MPa]					
		20 [°C]	300 [°C]	600 [°C]	800 [°C]	1000 [°C]
C30/37	E_{cm} [MPa]	36104,30	19086,13	3990,84	899,69	-
	$E_{cT}/E_{c20°C}$ [%]	100%	52,86	11,05	2,49	-
	Spadek [%]	0%	47,14	88,95	97,51	-
C30/37 z 1,2 kg/m ³ F	E_{cm} [MPa]	36504,25	23668,58	4133,56	2166,38	-
	$E_{cT}/E_{c20°C}$ [%]	101,11	65,56	11,45	6,00	-
	Spadek [%]	+1,11	34,44	88,55	94,00	-
C60/75	E_{cm} [MPa]	40925,68	27668,58	4569,76	2514,81	-
	$E_{cT}/E_{c20°C}$ [%]	100%	67,61	11,17	6,14	-
	Spadek [%]	0%	32,39	88,83	93,86	-
C60/75 z 1,2 kg/m ³ F	E_{cm} [MPa]	40234,02	28808,21	4974,24	2729,27	-
	$E_{cT}/E_{c20°C}$ [%]	98,31	70,39	12,15	6,67	-
	Spadek [%]	1,69	29,61	87,85	93,33	-

Uwaga: $E_{c20°C}$ – moduł sprężystości betonu bez dodatku włókien polipropylenowych w temperaturze 20°C
[źródło: opracowanie własne]

Na rys. 7 – 8 przedstawiono spadek modułu sprężystości dla badanych betonów bez i z dodatkiem włókien polipropylenowych („F”) ze wzrostem temperatury w porównaniu do betonu bez włókien.

Rys. 7. Spadek modułu sprężystości fibrobetonu z dodatkiem włókien polipropylenowych „F” w stosunku do betonu klasy C30/37, w zależności od temperatury [źródło: opracowanie własne]

Rys. 8. Spadek modułu sprężystości fibrobetonu z dodatkiem włókien polipropylenowych „F” w stosunku do betonu klasy C60/75, w zależności od temperatury [źródło: opracowanie własne]

4. WNIOSKI Z PRZEPROWADZONYCH BADAŃ

1. Moduł sprężystości betonu z dodatkiem włókien polipropylenowych w temperaturze normalnej (ok. 20°C) praktycznie pozostaje bez zmian w porównaniu z betonem bez dodatku włókien.

2. Moduł sprężystości betonu klasy C30/37 z dodatkiem włókien polipropylenowych „F” w ilości do $1,2 \text{ kg/m}^3$ w temperaturach wysokich (300°C , 800°C) ma tendencję niewielkiego wzrostu w porównaniu do betonów bez włókna.
3. Dodatek do betonu klasy C60/75 włókien polipropylenowych „F” w ilości $1,2 \text{ kg/m}^3$ nie wpłynął na spadek modułu sprężystości.
4. Korzystny wpływ dodatku włókien polipropylenowych zaobserwowano po wygrzewaniu próbek w temperaturze 300°C . Wyniki modułu sprężystości zarówno dla betonu C30/37 jak również C60/75 z dodatkiem włókien „F” w ilości $1,2 \text{ kg/m}^3$ osiągają nieco wyższe wartości.

5. LITERATURA

- [1] Abramowicz M., Kowalski R.: „Konstrukcje żelbetowe w warunkach pożaru”, Przegląd Budowlany 10/2002.
- [2] Bednarek Z., Drzymała T.: „Wpływ temperatur występujących podczas pożaru na wytrzymałość na ścislenie fibrobetonu”, Zeszyty Naukowe SGSP nr 36, Warszawa 2008.
- [3] Bednarek Z., Drzymała T.: „Wytrzymałość na ścislenie fibrobetonu z dodatkiem włókien polipropylenowych w warunkach termicznych pożarów”, Bezpieczeństwo Pożarowe Budowli, Warszawa 18 – 19 listopada 2008.
- [4] Bednarek Z., Krzywobłocka – Laurów R., Drzymała T.: „Wpływ wysokiej temperatury na strukturę, skład fazowy i wytrzymałość betonu”, Zeszyty Naukowe SGSP nr 38, Warszawa 2009.
- [5] Grabiec K.: „Wpływ temperatur pożarowych na bezpieczeństwo konstrukcji budowlanych”, Przegląd Budowlany nr 10/87.
- [6] Piasta J., Piasta W. J.: „Beton zwykły”, Wydawnictwo Arkady, Warszawa 1997.
- [7] ISO 834. „Fire resistance tests elements of building construction”, International Standard, Geneva 1985.
- [8] PN-EN 1991-1-2: 2006. „Oddziaływania na konstrukcje. Część 1-2: Oddziaływania ogólne – Oddziaływania na konstrukcje w warunkach pożaru”.
- [9] Praca naukowa – badawcza: „Wpływ temperatur występujących podczas pożaru na wybrane parametry wytrzymałościowe fibrobetonu”, S/E-422/8/2007/2008, I i II Etap, kierownik naukowy Z. Bednarek, Główny wykonawca pracy T. Drzymała, SGSP Warszawa 2008.
- [10] PN-EN 197-1: 2002. „Cement. Część 1: Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku”.
- [11] PN-EN 12390-2: 2001. „Badania betonu. Część 2. Wykonywanie i pielęgnacja próbek do badań wytrzymałościowych”.
- [12] PN-EN 13286-43: 2005. „Mieszanki niezwiązane i związane spoiwem hydraulicznym. Część 43: Metoda oznaczania modułu sprężystości mieszanek związanych spoiwem hydraulicznym”.
- [13] ISO 6784: 1982. „Concrete-Determination of static modulus of elasticity in compression”.