

Megszilárdult beton vizsgálata

Vasbetonszerkezetek állapotvizsgálatainak szintjei

Általános állapotmeghatározó vizsgálat

Elsődleges feladata: az épület/építmény bejárása,

Célja: anyagok, általános állapot meghatározása, rögzíteni azokat a helyeket, melyek további vizsgálatokat igényelnek (hibatérkép)

Részletes állapotellenőrző szakvizsgálatok

Célja: a vizsgált épület/építmény szerkezeteiről feltárt információ álljon rendelkezésre

Legtöbbször helyszíni vizsgálatok

Számításokkal kell alátámasztani

Cél jellegű szakvizsgálatok

Akkor kerül rá sor, ha a vizsgált épület/építmény szerkezeteiről a lehető legnagyobb biztonsággal kell véleményt alkotni

Speciális feladatok, meghibásodások tehetik indokolttá

Csak a megfelelő hozzáértéssel és műszerezettséggel rendelkező intézetek végezhetik el

Az állapotellenőrzés folyamata

Adatgyűjtés,
előkészületek

Helyszíni szemle,
bejárás

Helyszíni
vizsgálatok


Laboratóriumi
vizsgálatok

Vizsgálati
eredmények
kiértékelése

Szakvélemény,
javaslattétel


Szemrevételezés

A repedések nagyon jellegzetesek, sok információ nyerhető belőlük

A szerkezet repedéseiből következtetni lehet a tönkremenetel okára/okaira


Vasbeton kéttámaszú gerenda jellegzetes repedései

1 fal; 2 gerenda; 3 esetleges fejlemez; 4 hajlítási repedés; 5 nyírési repedés; 6 kengyelezési hibára utaló repedés; 7 munkahézag, csavarás vagy zsugorodási repedés; 8 vasaláshiány miatti esetleges repedések; 9 betonmorzsolódás; 10 terhelés iránya; 11 felfekvés károsodása; 12 gerendaelnyíródás; 14, 15 helytelenül beépített előregyártott gerenda miatti repedések

Meglévő szerkezetek vizsgálati módszerei

Inhomogenitás, anomáliák vizsgálata

Szerkezeti és anyagjellemzők meghatározása

Tartóssági jellemzők

Szilárdság, mechanikai jellemzők

Egyéb anyagjellemzők

Roncsolásmentes vizsgálatok

Kismértékű roncsolással járó vizsgálatok

Roncsolásos vizsgálatok

Fontos! A vizsgálatok önmagukban nem adnak elegendően megbízható eredményt, mindig több vizsgálat kombinációját kell végrehajtani.

Schmidt-kalapács

A legelterjedtebb vizsgáló eszköz
Egyszerű, olcsó és gyors
A vizsgálat a rugalmas
visszapattanás elvén alapul


A vizsgálat végrehajtása előtt a felületet elő kell készíteni, le kell csiszolni

Kb 15 cm átmérőjű körben 10 db-ot kell ütni a felületre

Az eszköz nem képes a beton mélyebb rétegek állapotát meghatározni, csak limitált területre és kb. 20 – 30 mm mélységre ad értéket

A beton állapota befolyásolni fogja a visszapattanás értékét

- egyenetlen, magas porozitású, fészkes részek csökkentik a visszapattanási értéket
- Karbonátosodott területekre történő mérés növeli a kapott értéket

Elektromágneses vaskereső


A vizsgálattal az acélbetétek átmérője és elhelyezkedése ezáltal a betonfedés is mérhető

Az eszköz arra lett kifejlesztve, hogy a felületközelben elhelyezkedő acélbetéteket, feszítőbetéteket képes legyen megtalálni


A vaskereső bizonytalanságai


Csoportosan vagy egymáshoz közel elhelyezett acélbetétek

Két irányban futó betonacélok esete


Mágneses leárnyékolás hatása


Merev acélbetétek detektálása

Ultrahangos vizsgálat


Fizikai jellemzők meghatározására alkalmas vizsgálati módszer

Az ultrahang-impulzus két anyag határrétegén visszaverődik, így a szerkezeti inhomogenitás (repedések, fészkek, kisebb-nagyobb tárgyak) helyei megállapíthatók

Az ultrahangos vizsgálatok a következők megállapítására alkalmasak:

- Szilárdság
- Beton tömörsége, belső üregek felderítése
- Repedésmélység

Anomáliák, belső üregek felderítése


Repedésmélység megállapítása


