[image: image1.png]

ГОСУДАРСТВЕННЫЙ СТАНДАРТ СОЮЗА ССР

БЕТОН ЯЧЕИСТЫЙ МЕТОД ОПРЕДЕЛЕНИЯ КОЭФФИЦИЕНТА ПАРОПРОНИЦАЕМОСТИ

ГОСТ 12852.5-77
ГОСУДАРСТВЕННЫЙ КОМИТЕТ СОВЕТА МИНИСТРОВ СССР
ПО ДЕЛАМ СТРОИТЕЛЬСТВА

Москва
РАЗРАБОТАНЫ Научно-исследовательским институтом бетона и железобетона (НИИЖБ) Госстроя СССР

Зам. директора Н.Н. Коровин

Руководитель темы А.Т. Баранов
Исполнитель Т.А. Ухова
Центральным научно-исследовательским институтом строительных конструкций им. В.А. Кучеренко (ЦНИИСК им. Кучеренко) Госстроя СССР

Зам. директора С.В. Поляков

Руководитель темы и исполнитель Н.И. Левин

Научно-исследовательским институтом строительной физики (НИИСФ) Госстроя СССР

Зам. директора В.Ф. Ушков
Руководитель темы и исполнитель И.Я. Киселев

Московским инженерно-строительным институтом им. В.В. Куйбышева (МИСИ) Минвуза СССР

Проректор Ю.П. Горлов

Руководитель темы Г.И. Горчаков

Исполнитель А.П. Меркин

Всесоюзным научно-производственным объединением «Союзжелезобетон» Минстройматериалов СССР

Зам. директора Е.Г. Казаков

Руководитель темы С.Н. Левин

Исполнитель А.Д. Дикун

Всесоюзным научно-исследовательским институтом физико-технических и радиотехнических измерений (ВНИИФТРИ) Госстандарта СССР

Зам. директора А.М. Трохан
Исполнитель И.И. Лифанов
ВНЕСЕНЫ Научно-исследовательским институтом бетона и железобетона (НИИЖБ) Госстроя СССР

Зам. директора Н.Н. Коровин

ПОДГОТОВЛЕНЫ К УТВЕРЖДЕНИЮ Отделом технического нормирования и стандартизации Госстроя СССР

Начальник отдела В.И. Сычев

Начальник подотдела стандартизации в строительстве М.М. Новиков

Гл. специалист Н.В. Мякошин

УТВЕРЖДЕНЫ И ВВЕДЕНЫ В ДЕЙСТВИЕ Постановлением Государственного комитета Совета Министров СССР по делам строительства от 9 ноября 1977 г. № 171

ГОСУДАРСТВЕННЫЙ СТАНДАРТ СОЮЗА ССР

	БЕТОН ЯЧЕИСТЫЙ

Метод определения коэффициента паропроницаемости

Cellular concrete. Method of steam-permeafility coefficient determination
	ГОСТ
12852.5-77
Взамен
ГОСТ 12852-67
в части разд. 17

Постановлением Государственного комитета Совета Министров СССР по делам строительства от 9 ноября 1977 г. № 171 срок введения установлен

с 01.07.1978 г.

Несоблюдение стандарта преследуется по закону

Настоящий стандарт распространяется на ячеистый бетон и устанавливает метод определения коэффициента его паропроницаемости измерением паропроницаемости образца при стационарном потоке водяного пара.

1. ОБЩИЕ ТРЕБОВАНИЯ

1.1. Общие требования к методу определения коэффициента паропроницаемости ячеистого бетона - по ГОСТ 12852.0-77.

2. АППАРАТУРА, МАТЕРИАЛЫ И РЕАКТИВЫ

2.1. Для проведения испытания применяют:

весы лабораторные образцовые по ГОСТ 16474-70;

термограф метеорологический по ГОСТ 6416-75;

психрометр аспирационный по ГОСТ 6353-52;

эксикатор по ГОСТ 6371-73;

металлические трубы с размером внутреннего сечения 100(100 мм и длиной 50 мм;

чашки стеклянные с наружным диаметром 95 - 98 мм и высотой 30 - 40 мм по ГОСТ 19908-74;

резину листовую мягкую непористую по ГОСТ 7338-65;

парафин по ГОСТ 16960-71;

канифоль сосновую по ГОСТ 19113-73;

магний азотнокислый по ГОСТ 6203-67;

калий сернокислый по ГОСТ 4145-74;

воду дистиллированную но ГОСТ 6709-72;

прибор для определения коэффициента паропроницаемости (см. чертеж).

Прибор для определения коэффициента паропроницаемости

[image: image2.png]

1 - образец ячеистого бетона; 2 - пароизоляция; 3 - металлическая труба; 4 -стеклянная чашка с насыщенным раствором сульфата калия (K2SO4); 5 - листовая мягкая резина; 6 - стеллаж

3. ПОДГОТОВКА К ИСПЫТАНИЮ

3.1. Определение коэффициента паропроницаемости проводят на трех образцах размерами 100(100(30 мм, выпиленных из средней части изделия.

3.2. Боковые поверхности образцов изолируют разогретой смесью парафина с канифолью (соотношение 3:1).

4. ПРОВЕДЕНИЕ ИСПЫТАНИЯ

4.1. Каждый образец помещают на отдельную металлическую трубу. Промежутки между боковой поверхностью образца и верхней гранью металлической трубы заполняют разогретой смесью парафина с канифолью.

4.2. Металлические трубы с укрепленными на них образцами устанавливают в лабораторный термостат на полки, покрытые мягкой листовой непористой резиной. В термостате поддерживают постоянную температуру 20±2 (С и относительную влажность воздуха 54±2 %. Для поддержания заданной относительной влажности воздуха в термостат помещают непокрытый крышкой эксикатор с насыщенным раствором азотнокислого магния.

4.3. Контроль за температурой и относительной влажностью воздуха в термостате осуществляют при помощи метеорологического термографа н аспирационного психрометра, помещаемых в термостат.

4.4. В каждую металлическую трубу под образец устанавливают стеклянную чашку с насыщенным раствором сернокислого калия, создающим под образцом относительную влажность воздуха 97 %. В чашку наливают такое количество раствора, чтобы расстояние от уровня раствора до нижнего основания образца равнялось 25 мм.

4.5. Чашки с раствором взвешивают с точностью до 0,001 г через каждые трое суток.

4.6. После каждого взвешивания вычисляют количество воды, испарившейся из раствора за 1 ч. Взвешивание проводят до тех пор, пока количество воды, испаряющейся из чашки за 1 ч станет постоянным, т.е. до установления стационарного потока водяного пара через образец.

5. ОБРАБОТКА РЕЗУЛЬТАТОВ

5.1. Коэффициент паропроницаемости (в г/м(ч(Тор вычисляют как среднее арифметическое результатов испытания трех образцов по формуле

[image: image3.wmf](

)

,

2

1

‰

‰

Q

P

P

F

Q

m

d

d

m

-

-

=

где Q - стационарный поток водяного пара, г/ч;

(- толщина образца, м;

F - площадь сечения металлической трубы в месте контакта с образцом, м2;

P1 - парциальное давление водяного пара под образцом, определяемое по психрометрическим таблицам на основании значений относительной влажности и температуры воздуха, Тор;

P2 - среднее парциальное давление водяного пара над образцом, Тор;

(в - толщина воздушного слоя (расстояние от уровня раствора в стеклянной чашке до нижнего основания образца), м;

(в - коэффициент паропроницаемости воздуха, равный 0,135 г/м(ч(Тор.

_1243976121.unknown

