T/CECS X X X—201X

中国工程建设标准化协会团体标准
T/CECS ×××—201X
	

超高性能混凝土（UHPC）技术要求
Technical requirements for ultra high performance concrete

	（征求意见稿）

	

201X-XX-XX发布
201X-XX-XX实施
中国工程建设标准化协会 发布
前  言
本标准按照GB/T 1.1-2009和GB/T 20001.10-2014给出的规则起草。

本标准按中国工程建设标准化协会《关于印发〈2018年第一批协会标准制定、修订计划〉的通知》（建标协字〔2018〕015号）的要求制定。

本标准由中国工程建设标准化协会建筑与市政工程产品应用分会归口管理。

本标准负责起草单位：上海市建筑科学研究院有限公司。
本标准参加起草单位：

本标准主要起草人：

本标准审查人：
目 次

1 范围..1
2 规范性引用文件..1
3 术语和定义..1
4 分类、性能等级及标记..2
4.1 分类..2
4.2 性能等级..2
4.3 标记..3
5 原材料..4
5.1 胶凝材料..4
5.2 骨料..4
5.3 外加剂..4
5.4 纤维..4
5.5 水..4
6 技术要求..4
6.1 拌合物性能..4
6.2 力学性能..5
6.3 长期性能和耐久性能..5
6.4 其他性能..5
7 试验方法..5
7.1 试件制备..5
7.2 性能测定..6
8 检验规则..7
8.1 一般规定..7
8.2 检验项目..8
8.3 取样与检验频率..8
9 包装、贮存和运输..8
9.1 包装..8
9.2 贮存..8
9.3 运输..9
10 订货和交货...9
10.1 订货...9
10.2 交货...9
附 录 A （规范性附录） 抗拉性能试验方法...10
附 录 B （规范性附录） 抗氯离子渗透性能性能试验方法..................................13
Contents
1 Range...1
2 Normative reference documents..2
3 Terms and definitions..2
4 Classification, Performance level and Marking.....................................2
4.1 Classification..2
4.2 Performance level..2
4.3 Marking...3
5 Raw material...4
5.1 Gelling material...4
5.2 Aggregate...4
5.3 Admixture...4
5.4 Fiber...4
5.5 Water...4
6 Technology requirement..4
6.1 Mixture properties...4
6.2 Mechanical properties..5
6.3 Long-term performance and Durability..5
6.4 Other properties...5
7 Test method...5
7.1 Specimen preparation...5
7.2 Performance measurement..6
8 Inspection Rules..7
8.1 General provisions..7
8.2 Test items...8
8.3 Sampling and Inspection frequency...8
9 Packaging, Transportation and Storage...8
9.1 Packaging...8
9.2 Transportation..8
9.3 Storage...9
10 Ordering and Delivery..9
10.1 Ordering...9
10.2 General provisions..9
Appendix A (Normative Appendix) Test Method for Tensile Properties..................10
Appendix B (Normative Appendix) Test Method for resistance to chloride ion penetration
..........13
超高性能混凝土（UHPC）技术要求
1　 范围
本标准规定了超高性能混凝土的术语和定义，分类、性能等级及标记，原材料，技术要求，试验方法，检验规则，包装、贮存和运输、订货和交货。
本标准适用于专业生产厂生产的，用于桥梁、建筑、市政等工程的超高性能混凝土。
2　 规范性引用文件
下列文件对于本文件的应用是必不可少的。凡是注日期的引用文件，仅注日期的版本适用于本文件。凡是不注日期的引用文件，其最新版本（包括所有的修改单）适用于本文件。
GB 175 通用硅酸盐水泥

GB 8076 混凝土外加剂

GB/T 27690 砂浆和混凝土用硅灰

GB 50119 混凝土外加剂应用技术规范

GB/T 50080 普通混凝土拌合物性能试验方法标准

GB/T 50081 混凝土物理力学性能试验方法标准

GB/T 50082 普通混凝土长期性能和耐久性能试验方法标准
JGJ 63 混凝土拌合用水标准
JGJ/T 322 混凝土中氯离子含量检测技术规程
CECS 13 纤维混凝土试验方法标准
3　 术语和定义
下列术语和定义适用于本文件。
超高性能混凝土 ultra high performance concrete

由水泥、掺合料、骨料、增强纤维、外加剂和水等原材料制成的具有超高力学性能、超高抗侵蚀性介质渗透性能兼具改善脆性特征的水泥基复合材料。
预混料 premix

由水泥、掺合料、骨料按超高性能混凝土配合比配制的干粉料，其中可包含固态化学外加剂、增强纤维。
抗拉性能 tensile performance
超高性能混凝土在单轴拉伸荷载作用下表现出的力学特征。
抗拉强度 tensile strength
单轴拉伸试验过程中试件达到的最大拉应力。
弹性极限抗拉强度 elastic limit tensile strength

单轴拉伸试验过程中试件达到弹性极限时的拉应力。
抗拉应变 tensile strain

单轴拉伸试验过程中试件达到最大拉应力时所对应的应变。
应变软化 strain softening

当拉应力超过弹性极限抗拉强度后，拉应力随应变增大而持续下降的现象。
应变硬化 strain hardening

当拉应力超过弹性极限抗拉强度后，拉应力随应变增大而不下降的现象。
残余抗拉强度 residual tensile strength

单轴拉伸试验过程中呈现应变软化现象的试件达到规定拉应变时所对应的拉应力。
热养护 heat curing
采用高于环境温度的热水、蒸汽等对超高性能混凝土进行养护的方法。
4　 分类、性能等级及标记
4.1　 分类
4.1.1 超高性能混凝土按用途分为结构类超高性能混凝土和装饰类超高性能混凝土，并采用表1规定的代号。

表1 按用途分类的超高性能混凝土及其代号
	种类
	结构类超高性能混凝土
	装饰类超高性能混凝土

	代号
	ST
	DE

4.1.2 超高性能混凝土按养护方法分为自然养护类超高性能混凝土和热养护类超高性能混凝土，并采用表2规定的代号。
表2 按养护方法分类的超高性能混凝土及其代号
	种类
	自然养护类超高性能混凝土
	热养护类超高性能混凝土

	代号
	N
	H

4.2　 性能等级
4.2.1 超高性能混凝土扩展度的等级划分应符合表3的规定。
表3 超高性能混凝土扩展度等级划分
	等级
	UK1
	UK2
	UK3

	扩展度S/mm
	S<650
	650≤S<750
	S ≥750

4.2.2 超高性能混凝土抗压强度的等级划分应符合表4的规定。
表4 超高性能混凝土抗压强度等级划分
	等级
	UC1
	UC2
	UC3
	UC4

	抗压强度fcu/MPa
	100≤ fcu<120
	120≤ fcu<150
	150≤ fcu<180
	fcu ≥180

4.2.3 超高性能混凝土抗拉性能的等级划分应符合表5的规定。
表5 超高性能混凝土抗拉性能等级划分
	项目
	UT1
	UT2
	UT3
	UT4

	抗拉强度/MPa
	≥5
	≥5
	≥7
	≥10

	残余抗拉强度/弹性极限抗拉强度
	≥0.7
	/
	/
	/

	抗拉强度/弹性极限抗拉强度
	1
	>1.0
	≥1.1
	≥1.2

	抗拉应变/με
	/
	≥1000
	≥1500
	≥2000

注：1. UT1代表超高性能混凝土在单轴拉伸过程中只表现出应变软化现象，UT2、UT3、UT4代表超高性能混凝土具有不同程度拉伸应变硬化现象

2. 残余抗拉强度取超高性能混凝土拉应变为1500με时的拉应力。

4.3　 标记
4.3.1 超高性能混凝土应按下列顺序进行标记：
a） 扩展度等级代号；
b） 抗压强度等级代号；
c） 抗拉性能等级代号；

c） 养护方法代号；
d） 产品用途代号；
e） 本标准号。
4.3.2 标记示例如下：
示例1：热养护的装饰类超高性能混凝土，扩展度等级为UK2，抗压强度等级为UC1，抗拉性能等级为UT2，标记为：
UK2—UC1—UT2—N—DE—T/CECS XXX

示例2：自然养护的结构类超高性能混凝土，扩展度等级为UK3，抗压强度等级为UC3，抗拉性能等级为UT3，标记为：
UK3—UC3—UT3—H—ST—T/CECS XXX
5　 原材料
5.1　 胶凝材料
5.1.1 水泥宜采用满足GB 175规定的52.5级硅酸盐水泥或普通硅酸盐水泥。当采用其他种类或标号的水泥时，应通过试验验证，在满足设计要求后方可使用。
5.1.2 硅灰应符合GB/T 27690的规定，SiO2含量宜大于90%。

5.1.3 当采用其他矿物掺合料时，矿物掺合料材性应符合国家有关标准的规定，且应通过试验验证，满足超高性能混凝土设计性能要求时方可使用。

5.2　 骨料
5.2.1 骨料宜优先选用最大粒径不超过1.25mm的单粒径石英砂，也可选用细度模数为1.6~2.2的天然砂或人工砂。石英砂的SiO2含量应大于95%，按粒径可分粗粒径砂（1.25mm~0.63mm）、中粒径砂（0.63mm～0.315mm）和细粒径砂（0.315mm～0.16mm）三个粒级。天然砂含泥量应不大于0.5%，泥块含量应为0%；人工砂的石粉含量不应大于5%，且亚甲蓝试验结果（MB值）不应大于1.4。经试验验证，满足超高性能混凝土设计性能要求时，可将骨料的最大粒径放宽至4.75mm。
5.2.2 石英砂、天然砂、人工砂的氯离子含量不应大于0.02%，硫化物及硫酸盐含量不应大于0.50%，云母含量不应大于0.50%。
5.2.3 石英粉宜采用以含石英为主的粉状材料，其小于0.16mm粒径的颗粒比例应大于95%，SiO2含量应大于95%，氯离子含量不应大于0.02%，硫化物及硫酸盐含量不应大于0.50%，云母含量不应大于0.50%。
5.2.4 超高性能混凝土中不宜使用粗骨料，当有特殊要求需选用粗骨料时，粗骨料的最大粒径不应大于10mm，且应通过试验验证，满足超高性能混凝土设计性能要求时方可使用。

5.3　 外加剂
5.3.1 减水剂应符合GB 8076和GB 50119的规定，宜选用减水率不小于30%的高性能减水剂。
5.3.2 其它外加剂应符合国家现行有关标准的规定，与水泥和矿物掺合料有良好的适应性，并应通过试验验证，在满足设计要求后方可使用。
5.4　 纤维

5.4.1 超高性能混凝土宜优先采用长度为6mm~25mm、直径为0.10mm~0.25mm、抗拉强度不低于2000MPa的微细钢纤维。

5.4.2 可选用合成纤维、玻璃纤维、碳纤维或经试验验证满足设计要求的其他种类纤维，单掺或与钢纤维复掺用于超高性能混凝土中。
5.4.3 用于超高性能混凝土的纤维的产品性能应符合国家有关标准的规定。
5.5　 水

5.5.1 拌合用水应符合JGJ 63的规定。

6　 技术要求
6.1　 拌合物性能
6.1.1 超高性能混凝土的扩展度、扩展度经时损失、扩展时间宜符合表6的规定，也可由设计单位或供需双方根据工程实际需求确定。
表6 超高性能混凝土扩展度要求
	项目
	扩展度/mm
	1h扩展度经时损失/mm
	扩展时间/s

	技术要求
	≥650
	≤100
	3~8

6.1.2 超高性能混凝土拌合物的表观密度、凝结时间、含气量、水溶性氯离子最大含量等性能指标可由设计单位或供需双方根据工程实际需求确定。
6.2　 力学性能
超高性能混凝土的力学性能应符合表7的规定。
表7 超高性能混凝土力学性能指标
	项目
	结构类
	装饰类

	抗压强度
	不低于UC2级
	不低于UC1级

	抗拉性能
	不低于UT2级
	不低于UT1级

	受压弹性模量/GPa
	≥45
	≥40

	抗弯强度/MPa
	≥14
	≥10

6.3　 长期性能和耐久性能
超高性能混凝土的长期性能和耐久性能应符合表8的规定。
表8 超高性能混凝土长期性能和耐久性能技术指标
	项目
	结构类
	装饰类

	干燥收缩/×10-6
	≤300
	≤300

	自收缩/×10-6
	≤800
	≤800

	氯离子扩散系数/(10-12m2/s)
	≤0.30
	≤0.60

6.4　 其他性能
当设计单位或供需双方提出其他性能要求时，应按国家现行有关标准规定进行试验，无相应标准时应按合同规定进行试验；试验结果应满足标准或合同的要求。
7　 试验方法
7.1　 试件准备
7.1.1　 拌料
超高性能混凝土的搅拌应符合以下规定：
a） 超高性能混凝土宜采用强制式搅拌机搅拌，搅拌时宜将水泥、掺合料、骨料、粉剂外加剂等干料预先干拌1min~2min，然后加入水和其他液体原材料湿拌，湿拌时间不宜低于5min，至拌合物接近目标流动性；然后缓慢加入纤维，待纤维全部加完后继续搅拌不少于2min，至纤维在拌合物中分散均匀。
b） 超高性能混凝土的搅拌方式可根据产品特点和实际情况进行调整。
c） 采用预混料制备超高性能混凝土时，应根据使用说明书中的要求进行搅拌。
7.1.2　 成型
超高性能混凝土试件的成型应符合以下规定：
a） 当拌合物扩展度大于650mm时，宜从试模的一侧开始浇筑，一次浇筑完毕。
b） 当拌合物扩展度小于650mm时，宜进行分层浇筑，每层厚度不宜大于50mm，每层浇筑后，宜采用橡胶锤轻敲侧模。
c） 浇筑完成后，可根据需要将试模置于振动台上振动以排除气泡，振动时间宜为10s~15s。
d） 成型过程中不得进行插捣。

7.1.3　 养护
超高性能混凝土试件的养护应符合以下规定：

a） 试件成型后，应立即在试模表面覆盖塑料薄膜，避免水分散失；

b） 自然养护类超高性能混凝土试件应按GB/T 50081的规定进行标准养护，无特殊条件的情况下养护龄期应为28d。

c） 热养护类超高性能混凝土试件应采用与实际生产或施工相一致的热养护方式进行养护。当养护条件无法与实际保持一致时，应进行标准蒸汽养护：在温度为20℃±5℃、相对湿度大于50%的室内静置1d~2d后脱模，将脱模后的试件放入蒸汽养护箱，以不大于15℃/h的速率升温至90℃±1℃，恒温48h，然后以不大于15℃/h的速率降温至室温，然后放置在自然环境中至7d龄期。
7.2　 性能测定
7.2.1 扩展度及扩展度经时损失
超高性能混凝土拌合物的扩展度及扩展度经时损失应按GB/T 50080的有关规定进行测定。
7.2.2 扩展时间
超高性能混凝土拌合物的扩展时间应按GB/T 50080的有关规定进行测定。
7.2.3 凝结时间
超高性能混凝土拌合物的凝结时间应按GB/T 50080的有关规定进行测定，应采用不含纤维的超高性能混凝土拌合物。
7.2.4 表观密度
超高性能混凝土拌合物的表观密度应按GB/T 50080的有关规定进行测定。
7.2.5 含气量

超高性能混凝土拌合物的含气量应按GB/T 50080的有关规定进行测定。
7.2.6 水溶性氯离子含量

超高性能混凝土拌合物的水溶性氯离子含量应按JGJ/T 322的有关规定进行测定。
7.2.7 抗压强度
超高性能混凝土的抗压强度应按GB/T 50081的有关规定进行测定，并应符合下列规定：
a）应采用100mm×100mm×100mm的立方体试件，每组6个试件；
b）加载速率应为1.20 MPa/s ~1.40MPa/s；
c）抗压强度试验值不应乘以尺寸换算系数。
d）取与平均值偏差小于10%的试件强度平均值作为测定值，当有3个或3个以上试件强度值与平均值偏差大于10%时，应重新进行试验；
7.2.8 受压弹性模量
超高性能混凝土的受压弹性模量应按GB/T 50081的有关规定进行测定，加载速率应为1.20 MPa/s ~1.40MPa/s。
7.2.9 抗拉性能
超高性能混凝土的抗拉性能应按附录A进行测定。
7.2.10 抗弯强度
超高性能混凝土的抗弯强度应按GB/T 50081和CECS 13的有关规定进行测定。
7.2.11 干燥收缩
超高性能混凝土的干燥收缩应按GB/T 50082中收缩试验（接触法）的有关规定进行测定。自然养护类超高性能混凝土干燥收缩测试的开始时间为3d龄期，测试时长为28d；热养护类超高性能混凝土干燥收缩测试的开始时间为标准蒸汽养护结束，测试时长为28d。
7.2.12 自收缩
超高性能混凝土的自收缩应按GB/T 50082中的收缩试验（非接触法）的有关规定进行测定。
7.2.13 抗氯离子渗透性能
超高性能混凝土的抗氯离子渗透性能应按附录B进行测定。
7.2.14 其他性能
设计单位或供需双方要求的其他性能指标，其试验方法应符合国家现行有关标准的规定。
8　 检验规则
8.1　 一般规定
8.1.1 超高性能混凝土产品质量检验分为型式检验、出厂检验和交货检验。
8.1.2 在下列情况下应进行型式检验：
a） 新产品投产或产品定型鉴定时；
b） 正常生产时，每年至少进行一次；
c） 主要材料、配合比或生产工艺有较大差异时；
d） 出厂检验结果与上次型式检验结果有较大差异时；
e） 停产六个月以上恢复生产时；
f） 国家质量监督检验机构提出型式检验要求时。
8.1.3 超高性能混凝土出厂前应进行出厂检验，出厂检验的取样、测试工作应由供方承担。
8.1.4 超高性能混凝土的交货检验应在供需双方合同约定的交货点进行，取样、测试工作应由需方承担，当需方不具备试验和人员的技术资质时，供需双方可协商确定并委托有检验资质的单位承担，并应在合同中予以明确。
8.1.5 交货检验的试验结果应在试验结束后10d内通知供方。
8.1.6 超高性能混凝土的质量验收应以交货检验结果作为依据。
8.2　 检验项目
8.2.1 型式检验项目应包含第6章表6、表7和表8中规定的全部项目。
8.2.2 出厂检验项目应包含扩展度及扩展度经时损失、扩展时间、抗压强度、抗弯强度。
8.2.3 交货检验项目由供需双方或设计方确定，宜包含扩展度及扩展度经时损失、扩展时间、抗压强度、抗拉性能、收缩性能、氯离子扩散系数。
8.3　 取样与检验频率
8.3.1 超高性能混凝土拌合物
8.3.1.1 出厂检验的超高性能混凝土拌合物试样，应在搅拌地点随机采样，每50m3相同配合比的超高性能混凝土取样不得少于1次。
8.3.1.2 交货检验的超高性能混凝土拌合物试样，应在交货地点随机采取。当从运输车中取样时，应在超高性能混凝土拌合物卸料过程中卸料量的1/4至3/4之间采取，且应从同一运输车中采取。每浇筑100m3同一配合比的超高性能混凝土，抽样不得少于1次。

8.3.2 预混料
8.3.2.1 出厂检验的预混料试样，应在出料口随机采样，按超高性能混凝土配合比拌制成超高性能混凝土拌合物后检验。以100t相同配比的预混料为1批，每1批取样不应少于1次。
8.3.2.2 交货检验的预混料试样，应在交货地点随机抽取，按超高性能混凝土配合比拌制成超高性能混凝土拌合物后检验。每200t相同配比的预混料，取样不得少于1次。
8.4　 评定
检验项目全部符合本标准要求时，可判定该批产品合格；当有1个检验项目未达到本标准要求时，可重新取样对不符合要求的项目进行二次检验，如达到要求，则判定该批产品合格，否则判定为不合格；当有2个或2个以上检验项目未达到要求时，则判定该批产品不合格。技术要求
9　 包装、贮存和运输
9.1　 包装

9.1.1 超高性能混凝土以预混料形式供应时，可采用小袋或吨袋包装。化学外加剂、增强纤维可预拌于干混料中一同供应，也可单独包装供应。
9.1.2 袋装超高性能混凝土预混料包装袋上应有标志标明产品名称、标记、商标、加水量、化学外加剂掺量（如需）、增强纤维掺量（如需）、净含量、使用说明、贮存条件及保质期、生产日期或批号、生产单位、地址和电话等。
9.2　 贮存

9.2.1 超高性能混凝土预混料在贮存过程中不应受潮和混入杂物。不同品种、型号规格的超高性能混凝土预混料应分别贮存，不应混杂。
9.2.2 袋装超高性能混凝土预混料应贮存在干燥环境中，应有防雨、防潮、防扬尘措施。贮存过程中包装袋不应破损。
9.2.3 袋装超高性能混凝土预混料的保质期自生产日起为6个月。
9.3　 运输

9.3.1 超高性能混凝土预混料运输时，应有防扬尘措施，不应污染环境。
9.3.2 袋装超高性能混凝土预混料可采用交通工具运输。运输过程中，不得混入杂物，并应有防雨、防潮和防扬尘措施。搬运时，不应摔包，不应自行倾卸。
9.3.3 当以超高性能混凝土拌合物的形式运输时，应采用搅拌运输车运输。运输车装料前，装料口应保持清洁，筒体内不应有积水、积浆及杂物。
10　 订货和交货
10.1　 订货

10.1.1 购买超高性能混凝土时，供需双方应先签订合同。
10.1.2 合同签订后，供方应按订货单组织生产和供应。订货单应至少包括以下内容：
a） 订货单位及联系人；
b） 施工单位及联系人；
c） 工程名称；
d） 交货地点；
e） 产品标记；
f） 标记内容以外的技术要求；
g） 订货量；
h） 供货起止时间；
i） 其他。
10.2　 交货

10.2.1 供需双方应在合同规定的地方交货。
10.2.2 交货时，需方应指定专人及时对供方所供超高性能混凝土的质量、数且进行确认。
10.2.3 供方应随每一辆运输车向需方提供该车超高性能混凝土的发货单，发货单应至少包括以下内容：
a） 合同编号；
b） 发货单编号；
c） 需方；
d） 供方；
e） 工程名称；
f） 产品标记；
g） 供货量；
h） 供货日期；
i） 供需双方交接人员笠字；
j） 其他。
10.2.4 供方提供发货单时应附上产品质量证明文件。

附　录　A
（规范性附录）
抗拉性能试验方法
A.1 范围
本试验方法适用于超高性能混凝土的单轴拉伸抗拉性能试验，以衡量超高性能混凝土的抗拉强度及拉伸变形行为。
A.2 试件尺寸和数量
A.2.1 抗拉性能试件尺寸如图A.1所示，抗拉性能试件厚度分为30mm和100mm两种，厚度为30mm的试件为标准试件，厚度为100mm的试件为非标准试件。
A.2.2 设计单位或供需双方可根据需要选择抗拉性能试验试件的厚度，不同厚度抗拉性能试验试件的测试结果在进行合格评定时不考虑尺寸效应。
A.2.3 每组试件数量为6个。
[image: image1.png]25 50 25
2

100

150 0]

280

140

100

100

AL

图A.1 抗拉性能试件尺寸示意图
A.3 试验仪器
A.3.1 拉力试验机应符合下列规定：
a） 试件破坏荷载宜大于拉力试验机全量程的20%且宜小于拉力试验机全量程的80%；
b） 示值相对误差应为±1%；
c） 应具有加荷速度指示装置或加荷速度控制装置，并应能均匀、连续地加荷；
d） 其拉伸间距不应小于800mm~1000mm；
e） 其他要求应符合现行国家标准《液压式万能试验机》GB/T3159和《试验机通用技术要求》GB/T2611中的有关规定。
A.3.2用于微变形测量的仪器装置应符合下列规定：
a）用于微变形测量的仪器宜采用电阻应变片测长仪或位移传感器，也可采用激光测长仪、引伸仪等。采用位移传感器时应备有微变形测量固定架，试件的变形通过微变形测量固定架传递到位移传感器。采用电阻应变片或位移传感器测量试件变形时，应备有数据自动采集系统，条件许可时，可采用荷载和位移数据同步采集系统。
b）当采用位移传感器时，其测量精度应为±0.001mm；当采用电阻应变片、激光测长仪或引伸仪时，其测量精度应为±0.001%。
c）微变形测量仪的标距宜为150mm。
A.4 试验步骤
A.4.1 按本标准第7章规定制作试件。每个试件在进行抗拉性能试验时，应同时测试弹性极限抗拉强度、弹性极限拉应变、抗拉弹性模量、抗拉强度、抗拉应变5个参数，以6个试件为一组。
A.4.2 到达试验龄期前，将试件从养护室取出，待表面水分干燥后，将试件放置于试验机上下夹具中，保证上下夹具连接件与混凝土试件的中轴线一致并对中。在试件弧形段与夹具接触部位放置0.5mm~1mm厚的橡胶垫片。将试件上端与试验机上夹头固定，升降拉力试验机至合适高度，调整试件方向，将试件下端固定。
A.4.3 当采用位移传感器测量变形时，应将位移传感器固定在变形测量架，并由标距定位杆进行定位，然后将变形测量架通过紧固螺钉固定在试件中部。当采用电阻应变片测量变形时，在试件从养护室取出后，应尽快在试件的两侧中间部位用电吹风吹干表面，然后用502胶粘贴电阻应变片。从试件取出至试验完毕，不宜超过4h。应提前做好变形测量的准备工作。
A.4.4 开动试验机进行预拉，预拉荷载相当于破坏荷载的15%~20%。预拉时，应测读应变值，计算偏心率，计算方法参考GB/T 50081的轴向拉伸试验方法。当试块偏心率大于15%时，应对试块重新进行对中调整。
A.4.5 预拉完毕后，应重新调整测量仪器，进行正式测试。拉伸试验时，对试件进行连续、均匀加荷，宜采用位移控制加荷，加荷速率宜控制在0.2mm/min。当采用位移传感器测量变形时，试件测量标距内的变形应由数据采集系统自动记录，绘制荷载~位移曲线。
A.4.6 当满足下述条件之一时，应终止加载，停止试验：
a） 残余抗拉强度低于抗拉强度的30%时；
b） 试件的拉应变大于10000με时；
c） 拉断。
A.5 结果计算及确定
A.5.1 弹性极限点

在结果计算前，首先应确定抗拉弹性极限点。在位移传感器和数据采集系统绘制的荷载-位移曲线或应变片记录的荷载-应变曲线中，由线性段转为非线性段的点作为弹性极限点。当弹性极限点不明显时，取200με对应的曲线上的点作为弹性极限点。
A.5.2 弹性极限抗拉强度应按式A.1计算：
	
	[image: image2.png]

	··································(1)

式中：fte——弹性极限抗拉强度，计算结果精确至0.1 MPa；
Fte——弹性极限荷载，N；取弹性极限点处的荷载；
A——抗拉试件中部截面积（mm2）；
A.5.3 弹性极限拉应变应按式A.2计算：
	
	[image: image3.png]

	（A.2）

式中：μte——弹性极限拉应变，计算结果精确至1×10-6；
ltu——弹性极限点处变形（mm）；

L——测试标距（mm）；

 当采用应变片测量时，弹性极限拉应变可由应变片记录的荷载-应变曲线直接获取。
A.5.4 抗拉弹性模量应按式A.3计算：
	
	[image: image4.png]fee
Hee

	（A.3）

式中：Ete——抗拉弹性模量，计算结果精确至100MPa；
fte——弹性极限抗拉强度（MPa）；
μte——弹性极限拉应变（×10-6）。
A.5.5 抗拉强度应按式A.4计算：
	
	[image: image5.png]

	（A.4）

式中：ftu——抗拉强度，计算结果精确至0.1MPa；

Fmax——抗拉试验加荷过程中的最大荷载，N；
A——抗拉试件中部截面积（mm2）。
A.5.6 抗拉应变应按式A.5计算：
	
	[image: image6.png]

	（A.5）

式中：μtu——抗拉应变，计算结果精确至1×10-6；
ltu——最大拉应力处变形（mm）；取荷载-变形曲线中最大拉应力处的试件变形；
L——测试标距（mm）；

当采用应变片测量时，抗拉应变可由应变片记录的荷载-应变曲线直接获取。
A.5.7 试验结果的处理
试件开裂位置位于标距内试件为有效拉伸试件。弹性极限抗拉强度、弹性极限拉应变、抗拉弹性模量、抗拉强度、抗拉应变以有效拉伸试件测试值的平均值作为试验结果。当有效拉伸试件数量少于3个时，该组试件无效。
附　录　B
（规范性附录）
抗氯离子渗透性能试验方法
B.1 范围
本方法适用于以快速氯离子扩散系数法（或称RCM法）测定氯离子在超高性能混凝土中非稳态迁移的扩散系数来确定超高性能混凝土的抗渗性能。
B.2 试件尺寸和数量
B.2.1 试件尺寸：直径为（100±1）mm，高度为（50±2）mm的圆柱体试件。
B.2.2 试件数量：每组试件数量为3块。
B.2.3 试件成型时应使用不含钢纤维、碳纤维等导电物质的超高性能混凝土拌合物。
B.3 试验所用仪器设备、溶液和指示剂
试验所用仪器设备、溶液和指示剂应符合GB/T 50082的有关规定，其中RCM装置的电源应能稳定提供（0~90）V的可调直流电。
B.4 试件制作
B.4.1 试件制作应符合本标准7.1节的规定，在试验室制作试件时，宜采用Φ100mm×200mm试模。
B.4.2 应在抗氯离子渗透性能试验前7d加工成标准尺寸的试件。应先将试件从正中间切成相同尺寸的两部分（Φ100mm×100mm），然后从两部分中各切取一个高度为（50±2）mm的试件，并应将第一次的切口面作为暴露于氯离子溶液中的测试面。
B.4.3 试件加工后应采用水砂纸和细锉刀打磨光滑，加工好的试件应继续浸没于水中养护至试验龄期。
B.5 试验步骤
B.5.1 RCM法试验应按下述步骤进行：
a） 首先应将试件从养护池中取出来，并将试件表面的碎屑刷洗干净，擦干时间表面多余的水分。然后应采用游标卡尺测量试件的直径和高度，测量应精确到0.1mm。应将试件在饱和面干状态下置于真空容器中进行真空处理。应到5min内将真空容器中的气压减少至（1~5）kPa，并应保持该真空度3h，然后在真空泵仍然运转的情况下，将用蒸馏水皮遏制的饱和氢氧化钙溶液注入容器，溶液高度应保证将试件浸没。在试件浸没1h后恢复常压，并应继续浸泡（18±2）h。
b） 试件安装在RCM试验装置前应采用电吹风冷风档吹干，表面应干净，无油污、灰砂和水珠。
c） RCM试验装置的试验槽在试验前应用室温凉开水冲洗干净。
d） 试件和RCM试验装置准备好以后，应将试件装入橡胶套内的底部，应在与试件齐高的橡胶套外侧安装两个不锈钢环箍（图B.1），每个箍高度应为20mm，并应拧紧环箍上的螺栓至扭矩（30±2）N•m，使试件的圆柱侧面处于密封状态。
[image: image7.png]

图B.1 不锈钢环箍（mm）
e） 应将装有试件的橡胶套安装到试验槽中，并安装好阳极板。然后应在橡胶套中注人约300mL浓度为0.3mol/L的NaOH溶液，并应使阳极板和试件表面均浸没于溶液中。应在阴极试验槽中注人12L质量浓度为10％的NaCl溶液，并应使其液面与橡胶套中的NaOH溶液的液面齐平。
f） 试件安装完成后，应将电源的阳极（又称正极）用导线连至橡胶筒中阳极板，并将阴极（又称负极）用导线连至试验槽中的阴极板。
B.5.2 电迁移试验应按下列步骤进行：
a） 首先应打开电源，将电压调整到（30±2）V，并应记录通过每个试件的初始电流。
b） 后续试验应施加的电压（表B.5.2第二列）应根据施加30V电压时测量得到的初始电流值所处的范围（表B.5.2第一列）决定。应根据实际施加的电压，记录新的初始电流。应按照新的初始电流值所处的范围（表B.5.2第三列），确定试验应持续的时间（表B.5.2第四列）。
表B.5.2 初始电流、电压与试验时间的关系
	初始电流I30V​

（用30V电压）（mA）
	施加的电压U

（调整后）（V）
	可能的新初始电流In（mA）
	试验持续时间t（h）

	I0<2.5
	90
	5≤I0<10
	168

	2.5≤I0<5
	60
	5≤I0<10
	96

	5≤I0<10
	60
	10≤I0<20
	48

	I0≥10
	60
	I0≥20
	24

c） 应按照温度计或者电热偶的显示读数记录每一个试件的阳极溶液的初始温度。
d） 试验结束时，应测定阳极溶液的最终温度和最终电流。
e） 试验结束后应及时排除试验溶液。应用黄铜刷清除试验槽的结垢或沉淀物，并应用饮用水和洗涤剂将试验槽和橡胶套冲洗干净，然后用电吹风的冷风档吹干。
B.5.3 氯离子渗透深度测定应按下列步骤进行：
a） 试验结束后，应及时断开电源。
b） 断开电源后，应将试件从橡胶套中取出，并应立即用自来水将试件表面冲洗干净，然后应擦去试件表面多余水分。
c） 试件表面冲洗干净后，应在压力试验机上沿轴向劈成两个半圆柱体，并应在劈开的试件断面立即喷涂浓度为0. 1mol/L的AgNO3溶液显色指示剂。
d） 指示剂喷洒约15min后，应沿试件直径断面将其分成10等份，并应用防水笔描出渗透轮廓线。
e） 然后应根据观察到的明显的颜色变化，测量显色分界线（图B.2）离试件底面的距离，精确至0.1mm。
f） 当某一测点被骨料阻挡，可将此测点位置移动到最近未被骨料阻挡的位置进行测量，当某测点数据不能得到，只要总测点数多于5个，可忽略此测点。
g） 当某测点位置有一个明显的缺陷，使该点测量值远大于各测点的平均值，可忽略此测点数据，但应将这种情况在试验记录和报告中注明。
[image: image8.png]

图B.2 显色分界线位置编号

1—试件边缘部分；2—尺子；A—测量范围；L—试件高度

B.6 试验结果计算及处理
B.6.1 超高性能混凝土的氯离子扩散系数应按式B.1进行计算：
	
	[image: image9.png]. 0.0239x 273+ T)L
e W-2t

273+ LK,)
~00238 |

	（B.1）

式中：DRCM——超高性能混凝土的氯离子扩散系数，精确到0.01×10-12m2/s；

 U——所用电压的绝对值（V）；

 T——阳极溶液的初始温度和结束温度的平均值（℃）；

 L——试件厚度（mm），精确到0.1mm；

 Xd——氯离子渗透深度的平均值（mm），精确到0.1mm；

 t——试验持续时间（h）。

B.6.2 超高性能混凝土的氯离子扩散系数确定应符合以下规定：

a） 计算3个试样氯离子扩散系数的算术平均值；
b） 当氯离子扩散系数的计算平均值小于0.10×10-12m2/s时，直接取3个试样氯离子扩散系数的中间值作为该组试件的氯离子扩散系数测定值。
c） 当氯离子扩散系数的计算平均值介于0.10×10-12m2/s~0.30×10-12m2/s之间时，若最大值或最小值与中间值之差超过中间值的40%，应剔除此值，再取其余两值的平均值作为测定值；若最大值和最小值均超过中间值的40%，应取中间值作为测定值。
d） 当氯离子扩散系数的计算平均值大于0.30×10-12m2/s时，若最大值或最小值与中间值之差超过中间值的20%，应剔除此值，再取其余两值的平均值作为测定值；若最大值和最小值均超过中间值的20%，应重新制样进行试验，或取其中最大值作为测定值。

8

