

Zkoušení cihlářských výrobků

- Keramika je pevná anorganická polykrystalická látka vyrobená keramickým výrobním způsobem z minerálních surovin s převládající složkou jílových minerálů, vytvarovaná a potom vypálená a vysokou teplotu (většinou nad 900°C).
- Zkouší se celé výrobky, nahodilé vybrané v počtu 5 až 10 vzorků dle příslušné zkoušky.
- Měření se provádí většinou s přesností 1 mm nebo 1°10' a hmotnost s přesností 0,1% měřené hmotnosti.

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

ČSN 722602

Vizuálně se zjišťuje:

- vzhled, tvar, začouzení, trhlinky, množství zlomků, poškození ploch, hran a rohů.

Měří se:

- Jmenovité rozměry (tři stanovení na jednom vzorku a vypočítá se průměr), kolmost hran, rovinnost čel, hran a ploch, nepřesnosti dosedu, prohnutí, zploštění.
- Zkoušky se vykonávají na 10 vzorcích. Vzorkem se rozumí hotový výrobek.
- Délky se měří s přesností na ± 1 mm.

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

Zjišťování rozměrů

- Před měřením se na vzorcích odstraní případné výčnělky, výstupky apod., které by překážely měření.
- Základní rozměry(délka, šířka, tloušťka) se měří na čtyřech plochách vzorku vždy na spojnici středů protilehlých hran.
- U výrobku se zaoblenými hranami se příslušný rozměr zjišťuje pomocí speciálního přípravku zobrazeného níže.
- Rozměry se určují pro každý vzorek samostatně zprůměrováním jednotlivých rozměrů a s přesností 1 mm.

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

Zjišťování rozměrů
u výrobků se
zaoblenými
hranami

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

Zjišťování rozměrů cihlářských výrobků

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

Kolmost

- Kolmost hran se měří pomocí úhloměru nebo úhelníku a měrného klínu

- Odchylka od kolmosti při použití úhloměru se udává v úhlových stupních a minutách zaokrouhlených na 10'

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

Rovinnost hran a povrchu, nepřesnost dosedu a přehnutí

- Zakřivení se určuje na každé ploše dvakrát ve směru úhlopříček.
- Konkávní zakřivení(přehnutí) se na ploše zjišťuje přiložením hrany rovného kovového pravítka ve směru úhlopříčky. Měrným klínem se odměří největší vzdálenost mezi povrchem vzorku a pravítkem

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

- Konvexní zakřivení (vyklenutí) ploch se měří ve směru úhlopříček. Kovové pravítko se položí hranou na vrchol vyklenutí a podkládá se s obou stran měrnými klínky tak, aby vzdálenost plochy od hrany byla v obou rozích stejná. Zjištěná hodnota určuje velikost zakřivení.
- Udává se maximální hodnota zakřivení

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

Rovinnost hran

- Zjišťuje se podobně jako rovinnost ploch.
- Hrana pravítka se přikládá na měřenou hranu
- Zakřivení se zjišťuje na každé hraně

Poškození ploch hran a rohů

- Na povrch vzorku se přiloží ocelové pravítko. Kolmo na pravítko se přiloží měřicí ocelová jehla, jejíž hrot se dotýká nejhlubšího místa poškození.
- Vzdálenost spodní hrany pravítka od hrotu jehly udává hloubku poškození
- Výsledkem měření je maximální naměřená hodnota zjištěná a počet poškození na vzorku.

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

Trhlinky

- Za délku trhlinky se považuje nejkratší vzdálenost mezi začátkem a koncem
- Délka trhlinky se zjišťuje pomocí ocelového měřidla se zešikmenou hranou nebo posuvným měřítkem
- Šířka trhlinky se zjišťuje měřicí lupou a udává se s přesností $\pm 0,1$ mm. Za šířkou trhlinky se považuje největší naměřená hodnota
- Hloubka trhlinek se zjišťuje měrnou jehlou, pokud to šířka trhlinek umožňuje.
- Za hloubku trhlinky je považována největší naměřená hodnota

Zkoušení cihlářských výrobků

Zjišťování vzhledu a rozměru

Začouzení

- Začouzení se posuzuje na vzorcích vizuálně ze vzdálenosti 2 m při denním, rozptýleném světle.
- Na vzorcích nesmí být z této vzdálenosti viditelné začouzení, resp. náznaky začouzení
- Pokud jsou na vzorcích viditelné stopy začouzení, je potřeba na těchto místech otřít bílý papír o vzorek. Pokud na papíru zůstanou viditelné stopy po sazích nebo dýmu, vzorek se hodnotí jako začouzený

Zkoušení cihlářských výrobků Zjišťování hmotnosti, objemové hmotnosti a nasákavosti

ČSN 722603

- Hmotnost a objemová hmotnost výrobku se zjišťuje na 10 vzorcích
- Nasákavost a objemová hmotnost střepe se zjišťuje na 5 vzorcích
- U velkých vzorků se nasákavost a objemová hmotnost zjišťuje na části výrobku

Zkoušení cihlářských výrobků

Zjišťování hmotnosti, objemové hmotnosti a nasákavosti

Hmotnost

- Vzorky se vysuší v sušárně při teplotě $105 - 110^{\circ}\text{C}$ do ustálené hmotnosti, tj. na hmotnost, která se při dalším, minimálně 6 hodinovém sušení, nezmenší o víc jak 0,1% hmotnosti
- Po ochlazení v suchém prostředí na pokojovou teplotu se vzorky zvaží
- Výsledek je průměr hmotností 10 vzorků

Zkoušení cihlářských výrobků

Zjišťování hmotnosti, objemové hmotnosti a nasákavosti

Objemová hmotnost

- Odvážené vzorky dle ČSN 722603 se změří dle ČSN 722602
- Ze zprůměrovaných vnějších rozměrů se vypočítá objem výrobku včetně otvorů.
- Vypočítá se objemová hmotnost dle vztahu:

$$\rho_v = \frac{m}{V} * 1000 \quad [\text{kg.m}^{-3}]$$

kde m - průměrná hmotnost výrobků v g
 V - průměrný objem výrobku v cm^3

Objemová hmotnost výrobku se uvádí v kg.m^{-3}

Zkoušení cihlářských výrobků

Zjišťování hmotnosti, objemové hmotnosti a nasákavosti

Objemová hmotnost střepu

- Objemová hmotnost střepu se zjišťuje současně s nasákavostí na 5 stejných vzorcích
- Navíc se nasáknuté vzorky ještě odváží ve vodě
- Při vážení se používá převařená pitná voda o teplotě $20 \pm 2^{\circ}\text{C}$. Závěs ponořený ve vodě je třeba vynulovat
- Před vážením je třeba odstranit všechny vzduchové bubliny. Vzorek se při vážení nesmí dotýkat stěn nebo dna nádoby

Zkoušení cihlářských výrobků

Zjišťování hmotnosti, objemové hmotnosti a nasákavosti

Objemová hmotnost se vypočítá ze vztahu:

$$\rho_{vč} = \frac{m_s}{m_n - m_{nw}} * 1000 \quad [\text{kg.m}^{-3}]$$

Kde

- m_s - hmotnost vysušeného vzorku v g
- m_n - hmotnost nasáknutého vzorku v g
- m_{nw} - hmotnost nasáknutého vzorku váženého ve vodě v g

Objemová hmotnost výrobku se uvádí v kg.m^{-3}

Zkoušení cihlářských výrobků

Zjišťování hmotnosti, objemové hmotnosti a nasákavosti

Nasákavost

- Nasákavost se udává v % hmotnosti vysušeného vzorku a slouží na posouzení schopnosti cihlářských výrobků přijímat vodu.
- Pět vysušených a zvážených vzorků se postaví svou nejmenší plochou do nádoby naplněné destilovanou nebo pitnou vodou tak, aby se vzorky vzájemně nedotýkali a hladina vody byla alespoň 50 mm nad povrchem vzorků.
- Voda v nádobě se v průběhu 1 hodiny uvede do varu, ve kterém se udržuje po dobu 4 hodin
- Po skončení varu se vzorky nechají dalších 16 až 24 hodin ve vodě.
- Vzorky se následně vyjmou z vody, povrchově osuší vlhkou tkaninou a do 5 minut od vyjmutí z vody se zváží

Zkoušení cihlářských výrobků

Zjišťování hmotnosti, objemové hmotnosti a nasákavosti

- Nasákavost se vypočítá dle vztahu:

$$NV = \frac{m_n - m_s}{m_s} * 100 \quad [\%]$$

kde m_n – hmotnost nasáknutého vzorku
 m_s – ustálená hmotnost vysušeného vzorku

Výsledkem zkoušky je aritmetický průměr z pěti vzorků vyjádřený v procentech

Zkoušení cihlářských výrobků

Stanovení mechanických vlastností

ČSN 722605

Podle této normy se zjišťuje:

- Pevnost v tlaku
- Pevnost v tahu za ohybu
- Únosnost

Zkoušení cihlářských výrobků

Stanovení mechanických vlastností

Úprava vzorků:

- Vzorky se zkoušejí buď ve vysušeném nebo nasáknutém stavu
- Zatížení působí kolmo na ložnou plochu
- Vzorky se zatěžují až do celkového porušení
- Rychlost zatížení udává ČSN 722605 dle jednotlivých výrobků
- Mechanické vlastnosti se zjišťují na 5 vzorcích
- Vzorkem je zásadně hotový výrobek
- Před zkouškou se zjistí všechny potřebné rozměry
- Vzorky musí celou stykovou plochou doléhat na podpěry a lámací válečky. Proto se vkládá mezi stykové plochy vzorku a podpěry 5 mm hrubá vložka šířky min. 20 mm a potřebné délky z gumy tvrdosti 50 ± 5 Shore A.
- U zakřivených vzorků je třeba stykové plochy vyrovnat cementovou maltou
- Tlačné plochy musí být rovinné a vzájemně rovnoběžné
- Tlačné plochy se upravují zbrúšením nebo vyrovnáním cementovou maltou

Zkoušení cihlářských výrobků

Stanovení mechanických vlastností

Pevnost v tlaku

- Pevnost v tlaku je určena poměrem:

$$\sigma_{pd} = \frac{F}{A} \quad [\text{MPa}]$$

kde	F	síla potřebná k porušení vzorku v N
	A	tlačná plocha vzorku v mm ²

Zkoušení cihlářských výrobků

Stanovení mechanických vlastností

Pevnost v tahu ohybem

- Vzorek se osadí na dvě podpěry rovné nebo širší než vzorek
- Podpěry se osadí cca 25 mm od kraje vzorku
- Zatížení se přenáší přes tlačný váleček umístěný uprostřed osově vzdálenosti podpěr

Pevnost v tahu za ohybu se vypočítá:

$$\sigma_{po} = \frac{3 * F * l}{2 * b * h^2}$$

kde	F	síla potřebná k porušení vzorku v N
	l	osová vzdálenost podpěr v mm
	b	šířka vzorku
	h	výška vzorku

Zkoušení cihlářských výrobků

Stanovení výskytu cicvárů

Cicvár – zrna vápenatých sloučenin vyskytujících se jako škodlivina v cihlářských zeminách, které po vypálení ve styku s vlhkostí mohou nepříznivě ovlivnit jakost a použitelnost cihlářských výrobků.

Za škodlivý se považuje cicvár, pokud nastane některý z těchto případů:

- a) Změna vzhledu větší než připouští příslušná norma
- b) Snížení průměrné pevnosti nebo únosnosti o 20%
- c) Nevyhovující průsak

Zkoušení cihlářských výrobků

Stanovení výskytu cicvárů

Postup zkoušky

- Výskyt cicvárů se zkouší na 5 vzorcích
- Vzorkem je vždy celý výrobek
- Vzorky před zkouškou nemají být vystavené vlhkosti
- Vzorky se prohlídnou a popíšou
- Vloží na rošt do nádoby tak, aby se vzájemně nedotýkali
- Voda pod roštěm se za přibližně hodinu přivede do varu
- Nádobu se přikryje víkem
- Voda se udržuje v mírném varu další hodinu
- Vzorek se ponechá další čtyři hodiny v uzavřené nádobě
- Poté se vzorky vyjmou, prohlídnou a popíšou

Zkoušení cihlářských výrobků

Stanovení výskytu cicvárů

Vyhodnocení

- Pokud po zkoušce se nevyskytují viditelné změny, výrobek neobsahuje cicvár
- Pokud vzorky vykazují viditelné nepřípustné změny, výrobek obsahuje cicvár – je škodlivý
- Pokud jsou viditelné změny v rozsahu, které příslušná norma připouští, zjistí se na vzorcích pevnost nebo únosnost vysušených vzorků, případně prosákavost. Dle výsledku se zhodnotí škodlivost cicvárů

Zkoušení cihlářských výrobků

Stanovení náchylnosti na tvorbu výkvětů

Cílem zkoušky

je zjistit, zda výrobek neobsahuje výkvětotvorné soli, které způsobují nežádoucí zbarvení, případně můžou narušit soudržnost výrobku s omítkou nebo samotného střepe

Metoda A – je určena pro režné zdivo a obklady

Metoda b – je určena pro ostatní výrobky

Zkoušení cihlářských výrobků

Stanovení náchylnosti na tvorbu výkvětů

Postup zkoušky – metoda A

- Zkouška se provádí na 5 vzorcích
- Očištěný vzorek se uloží svou největší plochou do samostatné misky
- Na dno se nalije destilovaná voda tak, aby přesahovala o 5 mm spodní okraj vzorku.
- Destilovaná voda vzlíná do vzorku tak dlouho, až horní plocha vzorku je celá prosáknutá
- Hladina vody se udržuje na původní úrovni postupným doléváním

Zkoušení cihlářských výrobků

Stanovení náchylnosti na tvorbu výkvětů

- Po prosáknutí horní plochy se vzorek vyjme s vody a zabalí do polyethylenové folie tak, aby jako odpařovací plocha zůstala volná lícová plocha
- Velikost odpařovací plochy: na 1 kg hmoty připadá 40 až 50 cm².
- Polyethylenová folie se po obvodě stáhne gumovým páskem
- Tento vzorek se nechá 14 dní vysušovat v laboratorních podmínkách, tj. $20 \pm 5^{\circ}\text{C}$ a 50-70% vlhkosti

Zkoušení cihlářských výrobků

Stanovení náchylnosti na tvorbu výkvětů

Postup zkoušky - metoda B

- Výrobek se rozdělí na dvě poloviny
- Jedna polovina se ponoří rozdělenou plochou do samostatné misky a zalije destilovanou vodou tak, aby hladina byla 10 mm nade dnem
- Vzorky se takto nechají 7 dnů za postupného doplňování vody
- Pak se vzorky vyjmou a 24 hod. suší v sušárně při 105-105°C
- Vzorky se pak porovnají s nezkoušenými polovinami

Zkoušení cihlářských výrobků

Stanovení náchylnosti na tvorbu výkvětů

Vyhodnocení

- Pokud se na povrchu vzorku zjistí barevné skvrny, povlaky nebo vysrážené soli, je výrobek náchylný na tvorbu výkvětů
- Pokud je potřeba, udělá se chemický rozbor výkvětů a zjistí se druhy solí, ze kterých se výkvěty skládají

Zkoušení cihlářských výrobků

Příklad

Zadání:

- Vypočítejte objem a podíl otvorů, nasákavost a objemovou hmotnost střepu zdícího prvku – tvárnice 38 P+D
- Rozměry tvárnice: $l = 381 \text{ mm}$, $s = 243 \text{ mm}$, $h = 239 \text{ mm}$
- Stanovené hmotnosti:
Hmotnost suché tvárnice $m_s = 18310 \text{ g}$
Hmotnost tvárnice nasáknuté vodou 1 hodinu $m_v = 21980 \text{ g}$
Hmotnost nasycené tvárnice vážené ve vodě $m_{vv} = 11090 \text{ g}$
Objemová hmotnost vody $\rho_v = 0,001 \text{ g.mm}^{-3}$

Zkoušení cihlářských výrobků

Příklad

Výpočet:

1. Objem střepu

$$V_{st} = \frac{m_v - m_{vv}}{\rho_v} = \frac{21980 - 11090}{0,001} = 10,89 \cdot 10^6 \text{ mm}^3$$

2. Objem otvorů

$$V_{ot} = l \cdot s \cdot h - V_{st} = 381 \cdot 243 \cdot 239 - 10,89 \cdot 10^6 = 11,24 \cdot 10^6 \text{ mm}^3$$

Zkoušení cihlářských výrobků

Příklad

3. Podíl otvorů

$$V_{ot} = \frac{V_{ot}}{l.s.h.} \cdot 100 = \frac{11,24 \cdot 10^6}{22,13 \cdot 10^6} \cdot 100 = 50,8\%$$

4. Nasákavost

$$V_{st} = \frac{m_v - m_s}{m_s} \cdot 100 = \frac{21980 - 18310}{18310} \cdot 100 = 20\%$$

5. Objemová hmotnost střepu

$$V_{st} = \frac{m_s}{m_v - m_{vv}} \cdot 1000 = \frac{18310 \cdot 1000}{21980 - 11090} = 1681 \text{ kg} \cdot \text{m}^{-3}$$