

m 60
A 70

Hodnocení výsledků experimentálních prací

WORKSHOP KONANÝ V RÁMCI PROJEKTU NAKI II

**Analýza a prezentace hodnot
moderní architektury 60. a 70. let
20. století jako součásti národní
a kulturní identity ČR**

Projekt „Analýza a prezentace hodnot moderní architektury 60. a 70. let 20. století jako součásti národní a kulturní identity ČR“, DG16P02R007, je financován Ministerstvem kultury v rámci Programu aplikovaného výzkumu a vývoje národní a kulturní identity České republiky.

m 60
A 70

Metody průzkumu a diagnostiky na stavbě - odběry vzorků

Ing. Petr Cikrle, Ph.D.

Ing. Ondřej Anton, Ph.D.

Projekt „Analýza a prezentace hodnot moderní architektury 60. a 70. let 20. století jako součásti národní a kulturní identity ČR“, DG16P02R007, je financován Ministerstvem kultury v rámci Programu aplikovaného výzkumu a vývoje národní a kulturní identity České republiky.

OBSAH

- **Úvod – starší železobetonové konstrukce**
- **Druhy betonu a výztuže v minulosti**
- **Metody pro zkoušení betonu**
- **Metody pro lokalizaci výztuže**
- **Závěr**

1. Úvod - železobetonové konstrukce

Nejstarší žb konstrukce – před 1. sv. válkou

Meziválečné objekty 1918-1939(1948)

Stavby v 50. až 70. letech 20. století

Umělecká díla ze železobetonu

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

- **Do 1. sv. války** – Vývoj systémů, přebírání ze zahraničí
- Nevyrovnaná kvalita, technologie
- Nekvalitní kamenivo těžené na místě

Železobetonový skelet systému Hennebique

- Zvláštní třmínky – pásy
- Pěchování betonu

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

- **První republika** – úsporné a štíhlé kce
- Pevnostní třídy *a* až *f*, od 5 MPa do 20 MPa
- Výjimečně třída *g*, 28 MPa

Kino Scala v Brně

- velké rozpětí
- elegantní konstrukce
- horší beton
- chyby ve vyztužení
- poruchy, trhliny

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

m 60
A 70

- Hlinitanový cement - progresivní pojivo, rychlé tvrdnutí
- 30.-50. léta 20. století
- Časem rozpad, havárie kcí

- Beton opevnění
- Zcela jiná kvalita
- Pevnost v tlaku 450 kp/cm² po 28 dnech, často vyšší

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

- **Poválečné období** – úspory, nosný beton B 170 (C 10,5/13,5)
- Nelze spoléhat na projekt, vždy očekávat horší stav!

- **Skelet 1959**
- **Dle projektu beton B 170**
- **Sloupy $f_{ck, is} = 1,5$ MPa**
- **Pevnostní třída (C 0,8/1)**
- **Citát statika: „Taková krásná nadstavba to mohla být, a teď je to skoro demolice“.**

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

ČSN 73 0038 Porovnání staršího betonu

ČSN 1090 1931-1956	ČSN 731201 od r. 1970	ČSN 732011 od r. 1956	ČSN 731201 od r. 1986	EN 206 od r. 2001	zaručená pev. R_{bg} [MPa]	kontrolní pev. $R_{b,chn}$ [MPa]
a	0I	60	-	-	3,5	5,5
b	-	80	B 5	-	5	7,5
c	0	105	B 7,5	-	7,5	10,5
d	I	135	B 10	C 8/10	10	13,5
-	-	-	B 12,5	-	12,5	16,5
e	II	170	-	-	13,5	17,5
-	-	-	B 15	C 12/15	15	19,5
f	III	250	B 20	C 16/20	20	25
-	-	-	B 25	C 20/25	25	30
g	IV	330	-	-	28	33
-	-	-	B 30	C 25/30	30	25
-	-	400	B 35	-	35	40
-	-	-	-	C 30/37	37	42
-	V	-	B 40	-	40	45
-	-	500	B 45	C 35/45	45	50
-	VI	-	B 50	C 40/50	50	55
-	-	600	B 55	C 45/55	55	60
-	-	-	B 60	C 50/60	60	65

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

m 60
A 70

Ocelová výztuž pro železobetonové konstrukce

- **Tuhé vložky** – užívány zejména v počátečních obdobích stavby železobetonových konstrukcí.
- **Měkká výztuž** – tyčová výztuž kruhového i jiného průřezu. V historii se na našem území užívaly desítky typů výztuže různých vlastností
- Moderní výstavba – **předpjatá výztuž a rozptýlená výztuž**

Měkká výztuž pro železobetonové konstrukce

Druh	Označení	Tvar	Předpis
	C 34	
	ČSN 1016:1926
	Cc		ČSN 1090:1931
	C 38		ČSN 1090:1931
	Jakostní		ČSN 1090:1931
	Cb		ČSN 1091:1935
	C 37		ČSN 1230:1937
	C 52		ČSN 1230:1937
	Beton speciál		-
10 000			ČSN 41 0000 ČSN 42 5510
10 002	A		ČSN 41 0002
10 210	A-0	ČSN 41 0210	
10 216	E	ČSN 41 0216 ČSN 42 5512	
10 372	B A-0	ČSN 41 0373	
10 373	B _s	ČSN 41 0373 ²⁾	
10 452	C	
	ČSN 41 0452 ČSN 42 5513
10 453	C _s		
10 472 (ISTEG)	I	
	
10 492 (TOROS)	T, Tor 30	
	ČSN 41 0492 ČSN 42 6560 ²⁾
10 512 (ROXOR)	R	
	ČSN 42 5537 ²⁾
10 513 (ROXOR)	R _s		
10 512 (LAROS)	L		
10 513 (LAROS)	L _s	
	

10 300	A - II ⁴⁾ R 30	
	ČSN 41 0300 ČSN 42 5538
10 400 10 400 A	R _s 40 A _s - III ⁴⁾		ČSN 41 0401 ČSN 42 5539
10 401 10 400 B	R 40 A - III ⁴⁾		
10 402	Tor 40 RK 40		ČSN 41 0402
11 373	EZ ³⁾	
	ČSN 41 1373 ČSN 42 5510
10 245	K	
	ČSN 41 0245 ČSN 42 5529
10 335	J	
	ČSN 41 0335 ČSN 42 5533
10 338	T A - II ³⁾	
	ČSN 41 0338 ČSN 42 5534
10 302	B II Tor 30		ČSN 41 0302 ČSN 42 6560
10 425	V A - III ³⁾	
	ČSN 41 0425 ČSN 42 5535
10 426	W A - III ³⁾		ČSN 42 5535 ¹⁾
10 505	R	
	ČSN 41 0505 ČSN 42 5538

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Cíl stavebně technických průzkumů pro hodnocení stavu žb konstrukce

Zjištění vlastností **betonu**:

- Rovnoměrnost
- Pevnost v tlaku
- Modul pružnosti
- Objemová hm.
- Karbonatace
- Mrazuvzdornost, vlhkost, přídržnost, vodotěsnost, propustnost povrchu ...

Vlastnosti **výztuže**:

- Poloha výztuže
- Počet prutů
- Průměr prutů
- Třída oceli
- Míra koroze

Vlastnosti **konstrukce**:

- Únosnost a tuhost
- Poruchy

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

m 60
A 70

Metody pro stanovení betonu v konstrukci:

Destruktivní:

- Vývrty

Nedestruktivní:

- Tvrdoměry (odrazové)
- Ultrazvuk – rychlosti šíření, průchodová a odrazová m.

Semidestruktivní:

- Mikrovývrty

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Jádrové vývrty

- Zařízení – jádrová vrtačka, různé velikosti a výkon

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Jádrové výtvy

- Způsob vrtání: beton za mokra (chlazení, výplach)

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Jádrové vývrty – zásady pro odběr

- Vždy značný zásah
- Nezbytné zvážit účel zkoušení
- Ohled na statiku a konstrukční důsledky
- Počet vývrtů dle členitosti konstrukce, oblasti
- Velikost dle struktury, vzdálenosti výztuže

- Zásady zkoušení vývrtů – viz laboratorní metody

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

Tvrdoměrná metoda

- **OBECNÉ kalibrační křivky, Schmidt N, beton 14 - 56 dnů**
- **Převzato z 80. (60.) let**
- **Neplatí pro moderní betony - jiný poměr tvrdost × pevnost**
- **Neplatí ani pro staré betony (karbonatace, kamenivo)**
- **Nutno upřesňovat na vývrtech!**

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Tvrdoměrná metoda

- Počet NDT zkoušek – dle objemu, min. 16 míst

- Větší objem - 72 i více

$$\alpha = \frac{\sum_{i=1}^n f_{bi}}{\sum_{i=1}^n f_{bei}} = \frac{\sum_{i=1}^n f_{destruktivní}}{\sum_{i=1}^n f_{nedestruktivní}}$$

- Počet zkoušek na upřesnění 3 až 9 vývrtů z konstrukce

» 3 (málo)

» 6 (lepší)

» 9

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Tvrdoměrná metoda

Problémy

- Na povrchu – pozor omítka!

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Tvrdoměrná metoda

Problémy

- Na povrchu – sanační úprava, torkret!

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Tvrdoměrná metoda

Problémy

- Na povrchu – vysrávka povrchu, uvnitř rozpad

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Tvrdoměrná metoda

Problémy

- Přístupnost tlačené strany konstrukce,

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Tvrdoměrná metoda

Problémy

- Karbonátce (tvrdší povrch)
- Kamenivo – hlína
- Nutné postihnout všechny vlivy

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

m 60
A 70

Ultrazvuková metoda

- Měření doby průchodu ultrazvukových impulsů materiálem a stanovení rychlosti šíření

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Ultrazvuková metoda

- Měření rychlosti průchodu ultrazvukového vlnění pro stanovení pevnosti v tlaku, upřesnění na vývrtech

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Ultrazvuková metoda

- Kalibrační vztah pro stanovení pevnosti v tlaku betonu z rychlosti šíření impulzů UZ vlnění (ÚSZK)
- Upřesnění opět na vývrtech

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Mikrovývrty

- **Specifické případy, výjimečné použití**
- **Vyhodnocení jako NDT zkoušky – upřesnění na větších vývrtech**

Core strength
Microcore

A proven technique for the non-destructive evaluation of concrete and masonry strength taking 28 mm dia cores.

for assessing the carbonation depth (with the appropriate reagents) and for masonry products to verify their physical condition or to evaluate the compressive strength related to the direction of sampling.

Main features

- Easy to use
- Light and transportable
- Operation by one person
- Economic

Two models are available:
the standard 58-C299 with 230 V, 50 Hz, drill and the 58-C299/B complete with battery operated drill

58-C299

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Mikrovývrty

Příklad využití mikrovývrtů - nádraží Praha - Smíchov

- Mozaika, 3 cm cementová omítka, hustá výztuž
- Sloupy 36 mikrovývrtů \varnothing 25 mm, 6 vývrtů \varnothing 75 mm

» Součinitel upřesnění $\alpha = 1,25$

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Shrnutí metod pro zkoušení betonu

PŘÍMÁ METODA	NEPŘÍMÉ METODY			
(DESTRUKTIVNÍ)	(SEMIDESTRUKTIVNÍ)		(NEDESTRUKTIVNÍ)	
JÁDROVÉ VÝVRTY	MIKROVÝVRT	SÍLA NA VYTRŽENÍ	TVRDOMĚRNÉ	ULTRAZVUK
Referenční metoda	Specifické případy	Vůbec se nepoužívá	Problémy s povrchem	Nejvýhodnější nedestruktivní

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Metody pro stanovení výztuže v konstrukci:

Destruktivní:

- Sekaná sonda

Nedestruktivní:

- Magnetické indikátory výztuže
- Radar (GPR)
- Radiografie

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Sekané sondy

Pozitiva

- Vizuální kontrola vyztužení
- Zcela přesné určení polohy, průměru i typu
- Kontrola koroze

Problémy

- Poškození konstrukce
- Riziko neodhalení veškeré výztuže v průřezu (zejména u starších konstrukcí)

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

Elektromagnetické indikátory

Princip: V elektromagnetickém poli vznikají ve vodičích vířivé proudy, které následně měříme

Elektromagnetické indikátory používáme pro:

- Zjištění, **zda vůbec je v betonu výztuž** (masivní sloupy v obvodových stěnách, technologická nekázeň)
- Zjištění **polohy a množství** výztuže (při průzkumech, skutečná přesná poloha prutů a jejich počty)
- Zjištění a ověření **průměru anebo krytí** prutů výztuže (např. kontrola kvality nových konstrukcí)
- Lokalizace** výztuže pro **bezpečné vrtání**

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Elektromagnetické indikátory

Omezení metody

a) Není možné rozeznat pruty, pokud jsou blízko sebe nebo za sebou

b) Nelze určit **druh výztuže**

c) Nelze určit **míru koroze**

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

Elektromagnetické indikátory

PROFOMETER PM-6 (600, 630, 650)

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

m 60
A 70

Elektromagnetické indikátory

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

m 60
A 70

Elektromagnetické indikátory

Počet prutů, krytí i průměr výztuže!

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

Radar

Metoda založená na principu vysílání vysokofrekvenčních elektromagnetických pulzů (frekvence řádově stovky MHz až jednotky GHz)

do zkoumaného prostředí a na následné registraci jejich odrazů od překážek.

Dosah dle prostředí až 15 m.

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Radar

HILTI PS1000

Lokalizace výztuže

- Hloubka detekce – do 300mm
- Přesnost lokalizace - $\pm 10\text{mm}$
- Přesnost určení hloubky - $\pm 10\text{mm}$

Omezení

- Nelze určit průměr prutu
- Možnost záměny výztuže s jiným objektem
- Potíže při extrémně malém krytí výztuže a prutech příliš blízko u sebe

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Radar Liniový scan

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Radar Plošný scan (možnost zobrazení 2D, 3D)

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Radar

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

Radar

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

Radiografie

Metoda pracující na principu průchodu a zeslabení záření gama či rentgenového záření materiálu.

Nejdokonalejší z metod pro výztuž, poskytuje přesné informace o počtu prutů, poloze, průměru a do jisté míry i typu výztuže.

- Mobilní stínící kryt s izotopem Co60 pro gamagrafii železobetonových konstrukcí v terénu, i pro prozařování masivních prvků v laboratoři

- Transportní rentgenový přístroj o napětí do 300 kV

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Radiografie

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Radiografie

**Metody průzkumu a diagnostiky na stavbě
- odběry vzorků**

m 60
A 70

Závěr:

Problematika starších žb konstrukcí:

- obrovská rozmanitost betonu i použité výztuže
- různá kvalita, trvanlivost
- u starších konstrukcí stupeň degradace

NEPODCEŇOVAT PRŮZKUM

Značný význam NDT metod, ovšem nejsou všespasitelné

Metody průzkumu a diagnostiky na stavbě
- odběry vzorků

m 60
A 70

m 60
A 70

Děkujeme za
pozornost

Projekt „Analýza a prezentace hodnot moderní architektury 60. a 70. let 20. století jako součásti národní a kulturní identity ČR“, DG16P02R007, je financován Ministerstvem kultury v rámci Programu aplikovaného výzkumu a vývoje národní a kulturní identity České republiky.

