[image: image1.png]XA BN AT

建筑材料实验
建筑工程技术专业

学 期 20 年 期

20 年 月 日
建筑材料实验
 建筑材料试验是建筑材料课程的重要组成部分，它是由感性认识到理性认识的重要过程。通过试验预期达到三个目的：一是熟悉、验证、巩固所学的理论知识；二是了解所使用的仪器设备，掌握所学建筑材料的试验方法；三是可让学生更深刻地掌握各种材料的技术性能，对常用的材料具有独立进行质量检验的能力。
 试验内容包括材料的基本性质、水泥、混凝土用集料、混凝土、建筑钢材、建筑砂浆等主要试验。

目 录
3学生实训守则

4实验一 建筑材料的基本性质试验

7实验二 水泥的基本性质试验

17实验三 混凝土用集料试验

25实验四 普通混凝土试验

32实验五 建筑砂浆试验

37实验六 钢筋试验

41实验七 烧结普通砖试验

43实验八 沥青试验

学生实训守则

一、严格遵守各项规章制度与操作规程

二、必须在规定的时间内参加实训，原则上不准请假和迟到、早退，实训室必须保持安静，不准高声喧哗，不准乱扔纸屑、杂物。

三、实训课前要做好预习，熟悉安全保护措施和实训操作程序，写出预习报告；否则，不准参加实训，实训前要做好准备工作，经实训指导老师或实训员检查同意后，方可进行实训。

四、实训中要严肃认真、仔细、姿势端正；严格操作程序，要注意观察，作好记录，要听从指导老师和实训员的指导，节约水电和其它消耗材料，要爱护仪器设备，注意安全，如发生故障应立即报告指导老师，不可自作主张，擅自处理。

五、实训结束，将所用仪器、设备、药品、材料清洗整理好，经指导老师同意后，方可离去。实训报告文字清晰、整洁、语言准确。

六、凡造成仪器、设备损坏等，应主动报告，接受检查后，按制度处理。

七、不准擅自拿走实训室的任何工具；一但发现除按有关规章制度处分外，还要加倍罚款处理。
实验一 建筑材料的基本性质试验

1.1 密度试验
1．试验目的 材料的密度是指在绝对密实状态下单位体积的质量。利用密度可计算材料的孔隙率和密实度。孔隙率的大小会影响到材料的吸水率、强度、抗冻性及耐久性等。
2．主要仪器设备
（1）李氏瓶

（2）天平

（3）筛子

（4）鼓风烘箱

（5）量筒、干燥器、温度计等。
 3．试样制备 将试样研碎，用筛子除去筛余物，放到105～110℃的烘箱中，烘至恒重，再放入干燥器中冷却至室温。
 4．试验步骤
 （1）在李氏瓶中注入与试样不起反应的液体至凸颈下部，记下刻度数[image: image2.wmf]0

V

（cm3）。将李氏瓶放在盛水的容器中，在试验过程中保持水温为20℃。
 （2）用天平称取60～90g试样，用漏斗和小勺小心地将试样慢慢送到李氏瓶内（不能大量倾倒，防止在李氏瓶喉部发生堵塞），直至液面上升至接近20 cm3为止。再称取未注入瓶内剩余试样的质量，计算出送入瓶中试样的质量[image: image3.wmf]m

（g）。
 （3）用瓶内的液体将粘附在瓶颈和瓶壁的试样洗入瓶内液体中，转动李氏瓶使液体中的气泡排出，记下液面刻度[image: image4.wmf]1

V

（cm3）。
 （4）将注入试样后的李氏瓶中的液面读数[image: image5.wmf]1

V

，减去未注入前的读数[image: image6.wmf]0

V

，得到试样的密实体积[image: image7.wmf]V

（cm3）。
 5．试验结果计算 材料的密度按下式计算（精确至小数后第二位）：
[image: image8.wmf]V

m

=

r

式中 [image: image9.wmf]r

——材料的密度（g/ cm3）；
 [image: image10.wmf]m

——装入瓶中试样的质量（g）；
 [image: image11.wmf]V

——装入瓶中试样的绝对体积（cm3）。
 按规定，密度试验用两个试样平行进行，以其计算结果的算术平均值最后结果，但两个结果之差不应超过0.02 cm3。
1.2 表观密度试验
 1．试验目的 材料的表观密度是指在自然状态下单位体积的质量。利用材料的表观密度可以估计材料的强度、吸水性、保温性等，同时可用来计算材料的自然体积或结构物质量。
2．主要仪器设备

（1）游标卡尺

（2）天平

（3）鼓风烘箱

（4）干燥器、直尺等。
 3．试验步骤

 （1）对几何形状规则的材料：将待测材料的试样放入105～110℃的烘箱中烘至恒重，取出置于干燥器中冷却至室温。
 1）用游标卡尺量出试样尺寸，试样为正方体或平行六面体时，以每边测量上、中、下三次的算术平均值为准，并计算出体积[image: image12.wmf]0

V

；试样为圆柱体时，以两个互相垂直的方向量其直径，各方向上、中、下测量三次，以六次的算术平均值为准确定其直径，并计算出体积[image: image13.wmf]0

V

。
 2）用天平称量出试样的质量[image: image14.wmf]m

。
 3）试验结果计算 材料的表观密度按下式计算：
 [image: image15.wmf][image: image16.wmf]0

0

/

V

m

=

r

式中 [image: image17.wmf]0

r

——材料的表观密度（g/ cm3）；
 [image: image18.wmf]m

——试样的质量（g）；
 [image: image19.wmf]0

V

——试样的体积（cm3）。
（2）对非规则几何形状的材料（如卵石等）：其自然状态下的体积[image: image20.wmf]0

V

可用排液法测定，在测定前应对其表面封蜡，封闭开口孔后，再用容量瓶或广口瓶进行测试。其余步骤同规则形状试样的测试。
1.3 堆积密度试验
 1．试验目的 堆积密度是指散粒或粉状材料（如砂、石等）在自然堆积状态下（包括颗粒内部的孔隙及颗粒之间的空隙）单位体积的质量。利用材料的堆积密度可估算散粒材料的堆积体积及质量，同时可考虑材料的运输工具及估计材料的级配情况等。
 2．主要仪器设备
 （1）鼓风烘箱

（2）容量筒

（3）天平

（4）标准漏斗、直尺、浅盘、毛刷等。
 3．试样制备 用四分法缩取3L的试样放入浅盘中，将浅盘放入温度为105～110℃的烘箱中烘至恒重，再放入干燥器中冷却至室温，分为两份大致相等的待用。
 4．试验步骤
 （1）称取标准容器的质量[image: image21.wmf]1

m

（g）；
 （2）取试样一份，经过标准漏斗将其徐徐装入标准容器内，待容器顶上形成锥形，用钢尺将多余的材料沿容器口中心线向两个相反方向刮平。
 （3）称取容器与材料的总质量[image: image22.wmf]2

m

（g）。
 5．试验结果计算 试样的堆积密度可按下式计算（精确至10Kg/m3）：
 [image: image23.wmf]'

0

1

2

'

0

V

m

m

-

=

r

式中 [image: image24.wmf]'

0

r

——材料的堆积密度（Kg/m3）；
 [image: image25.wmf]1

m

——标准容器的质量（Kg）；
 [image: image26.wmf]2

m

——标准容器和试样总质量（Kg）；
 [image: image27.wmf]'

0

V

——标准容器的容积（m3）。
以两次试验结果的算术平均值作为堆积密度测定的结果。
6.成绩考核

由任课老师根据每个人的表现、在过程中所起的作用、实训作品验收、实训报告等进行评分。评分方法如下表所示。

实训成绩评定表

	学号
	
	姓名
	

	项目
	比例/%
	得分

	操作技能（40%）
	试验操作
	20
	

	
	试验结果分析
	20
	

	心智技能（30%）
	现场回答问题
	15
	

	
	试验报告
	15
	

	工作态度（30%）
	在小组中所起的作用
	10
	

	
	工作作风
	10
	

	
	安全与卫生
	5
	

	
	纪律与出勤
	5
	

	总评
	100
	

实验二 水泥的基本性质试验

2.1 水泥细度测定（筛析法）
1．试验目的 通过试验来检验水泥的粗细程度，作为评定水泥质量的依据之一；掌握GB/T1345—2005《水泥细度检验方法（80um筛筛析法）》的测试方法，正确使用所用仪器与设备，并熟悉其性能。
2．主要仪器设备

（1）试验筛

（2）负压筛析仪
（3）水筛架和喷头

（4）天平

3．试验步骤
（1）负压筛法。
1）筛析试验前，应把负压筛放在筛座上，盖上筛盖，接通电源，检查控制系统，调节负压至4000-6000Pa范围内。
2）称取试样25g，置于洁净的负压筛中。盖上筛盖，放在筛座上，开动筛析仪连续筛析2min，在此期间如有试样附着筛盖上，可轻轻地敲击，使试样落下。筛毕，用天平称量筛余物。
3）当工作负压小于4000Pa时，应清理吸尘器内水泥，使负压恢复正常。
（2）水筛法
1）筛析试验前，应检查水中无泥、砂，调整好水压及水筛架的位置，使其能正常运转。喷头底面和筛网之间的距离为35～75㎜。
2）称取试样50g，置于洁净的水筛中，立即用洁净的水冲洗至大部分细粉通过后，放在水筛架上，用水压为（0.05±0.02）Mpa的喷头连续冲洗3min。
3）筛毕，用少量水把筛余物冲至蒸发皿中，等水泥颗粒全部沉淀后小心将水倾出，烘干并用天平称量筛余物。
4．试验结果计算 水泥细度按试样筛余百分数（精确至0.1%）计算。
[image: image28.wmf]%

100

´

=

W

R

F

s

式中 [image: image29.wmf]F

——水泥试样的筛余百分数（%）；
[image: image30.wmf]s

R

——水泥筛余物的质量（g）；
[image: image31.wmf]W

——水泥试样的质量（g）。
2.2 水泥标准稠度用水量试验
1．试验目的 通过试验测定水泥净浆达到水泥标准稠度（统一规定的浆体可塑性）时的用水量，作为水泥凝结时间、安定性试验用水量之一；掌握GB1346—89及GB1346—2001《水泥标准稠度用水量》的测试方法，正确使用仪器设备，并熟悉其性能。
2．主要仪器设备

（1）水泥净浆搅拌机

（2）标准法维卡仪

（3）天平

（4）量筒

3．试验方法及步骤
（1）标准法
1）试验前检查 仪器金属棒应能自由滑动，搅拌机运转正常等。
2）调零点 将标准稠度试杆装在金属棒下，调整至试杆接触玻璃板时指针对准零点。
3）水泥净浆制备 用湿布将搅拌锅和搅拌叶片擦一遍，将拌合用水倒入搅拌锅内，然 后在5～10s内小心将称量好的500g水泥试样加入水中（按经验找水）；拌和时，先将锅放到搅拌机锅座上，升至搅拌位置，启动搅拌机，慢速搅拌120s，停拌15s，同时将叶片和锅壁上的水泥浆刮入锅中，接着快速搅拌120s后停机。
4）标准稠度用水量的测定 拌和完毕，立即将水泥净浆一次装入已置于玻璃板上的圆模内，用小刀插捣、振动数次，刮去多余净浆；抹平后迅速放到维卡仪上，并将其中心定在试杆下，降低试杆直至与水泥净浆表面接触，拧紧螺丝，然后突然放松，让试杆自由沉入净浆中。以试杆沉入净浆并距底板（6±1）mm的水泥净浆为标准稠度净浆。其拌和用水量为该水泥的标准稠度用水量（[image: image32.wmf]P

），按水泥质量的百分比计。升起试杆后立即擦净。整个操作应在搅拌后1.5min内完成。
（2）代用法
1）仪器设备检查 稠度仪金属滑杆能自由滑动，搅拌机能正常运转等。
2）调零点 将试锥降至锥模顶面位置时，指针应对准标尺零点。
3）水泥净浆制备 同标准法。
4）标准稠度的测定 有调整水量法和固定水量法两种，可选用任一种测定，如有争议时以调整水量法为准。
①固定水量法 拌和用水量为142.5mL。拌和结束后，立即将拌和好的净浆装入锥模，用小刀插捣，振动数次，刮去多余净浆；抹平后放到试锥下面的固定位置上，调整金属棒使锥尖接触净浆并固定松紧螺丝1～2s，然后突然放松，让试锥垂直自由地沉入水泥净浆中。在试锥停止下沉或释放试锥30s时记录试锥下沉深度（[image: image33.wmf]S

）。整个操作应在搅拌后1.5min内完成。

②调整水量法 拌和用水量按经验找水。拌和结束后，立即将拌和好的净浆装入锥模，用小刀插捣、振动数次，刮去多余净浆；抹平后放到试锥下面的固定位置上，调整金属棒使锥尖接触净浆并固定松紧螺丝1～2s，然后突然放松，让试锥垂直自由地沉入水泥净浆中。当试锥下沉深度为（28±2）mm时的净浆为标准稠度净浆，其拌和用水量即为标准稠度用水量（[image: image34.wmf]P

），按水泥质量的百分比计。
4．试验结果计算
 （1）标准法
以试杆沉入净浆并距底板（6±1）mm的水泥净浆为标准稠度净浆。其拌和用水量为该水泥的标准稠度用水量（[image: image35.wmf]P

），以水泥质量的百分比计，按下式计算。
[image: image36.wmf]%

100

´

=

水泥用量

拌和用水量

P

（2）代用法
1）用固定水量方法测定时，根据测得的试锥下沉深度S（mm），可从仪器上对应标尺读出标准稠度用水量（[image: image37.wmf]P

）或按下面的经验公式计算其标准稠度用水量（[image: image38.wmf]P

）（%）。
[image: image39.wmf]S

P

185

.

0

4

.

33

-

=

当试锥下沉深度小于13mm时，应改用调整水量方法测定。
2）用调整水量方法测定时，以试锥下沉深度为（28±2）mm时的净浆为标准稠度净浆，其拌和用水量为该水泥的标准稠度用水量（[image: image40.wmf]P

），以水泥质量百分数计，计算公式同标准法。
如下沉深度超出范围，须另称试样，调整水量，重新试验，直至达到（28±2）mm为止。
2.3 水泥凝结时间的测定试验
1．试验目的 测定水泥达到初凝和终凝所需的时间（凝结时间以试针沉入水泥标准稠度净浆至一定深度所需时间表示），用以评定水泥的质量。掌握GB1346—89及GB1346—2001《水泥凝结时间》的测试方法，正确使用仪器设备。
2．主要仪器设备

（1）标准法维卡仪
（2）水泥净浆搅拌机
（3）湿气养护箱

3．试验步骤
（1）试验前准备 将圆模内侧稍涂上一层机油，放在玻璃板上，调整凝结时间测定仪的试针接触玻璃板时，指针应对准标准尺零点。
（2）以标准稠度用水量的水，按测标准稠度用水量的方法制成标准稠度水泥净浆后，立即一次装入圆模振动数次刮平，然后放入湿汽养护箱内，记录开始加水的时间作为凝结时间的起始时间。
（3）试件在湿气养护箱内养护至加水后30min时进行第一次测定。测定时，从养护箱中取出圆模放到试针下，使试针与净浆面接触，拧紧螺丝1-2s后突然放松，试针垂直自由沉入净浆，观察试针停止下沉时指针的读数。临近初凝时，每隔5min测定一次，当试针沉至距底板（4±1）mm即为水泥达到初凝状态。从水泥全部加入水中至初凝状态的时间即为水泥的初凝时间，用“min”表示。
（4）初凝测出后，立即将试模连同浆体以平移的方式从玻璃板上取下，翻转180°，直径大端向上，小端向下，放在玻璃板上，再放入湿气养护箱中养护。
（5）取下测初凝时间的试针，换上测终凝时间的试针。
（6）临近终凝时间每隔15min测一次，当试针沉入净浆0.5mm时，即环形附件开始不能在净浆表面留下痕迹时，即为水泥的终凝时间。
（7）由开始加水至初凝、终凝状态的时间分别为该水泥的初凝时间和终凝时间，用小时（h）和分钟（min）表示。
（8）在测定时应注意，最初测定的操作时应轻轻扶持金属棒，使其徐徐下降，防止撞弯试针，但结果以自由下沉为准；在整个测试过程中试针沉入净浆的位置距圆模至少大于10mm；每次测定完毕需将试针擦净并将圆模放入养护箱内，测定过程中要防止圆模受振；每次测量时不能让试针落入原孔，测得结果应以两次都合格为准。
4．试验结果的确定与评定

（1）自加水起至试针沉入净浆中距底板（4±1）mm时，所需的时间为初凝时间；至试针沉入净浆中不超过0.5mm（环形附件开始不能在净浆表面留下痕迹）时所需的时间为终凝时间；用小时（h）和分钟（min）来表示。
（2）达到初凝或终凝状态时应立即重复测一次，当两次结论相同时才能定为达到初凝或终凝状态。
 评定方法：将测定的初凝时间、终凝时间结果，与国家规范中的凝结时间相比较，可判断其合格性与否。
2.4 水泥安定性的测定试验
1．试验目的
安定性是指水泥硬化后体积变化的均匀性情况。通过试验可掌握GB1346—89及GB1346—2001《水泥安定性》的测试方法，正确评定水泥的体积安定性。
安定性的测定方法有雷氏法和试饼法，有争议时以雷氏法为准。
2．主要仪器设备

（1）沸煮箱

（2）雷氏夹

（3）雷氏夹膨胀值测定仪
（4）其他同标准稠度用水量试验。
3．试验方法及步骤
（1）测定前的准备工作 若采用饼法时，一个样品需要准备两块约100mm×100mm的玻璃板；若采用雷氏法，每个雷氏夹需配备质量约为75～85g的玻璃板两块。凡与水泥净浆接触的玻璃板和雷氏夹表面都要稍稍涂上一薄层机油。
（2）水泥标准稠度净浆的制备 以标准稠度用水量加水，按前述方法制成标准稠度水泥净浆。
（3）成型方法
1）试饼成型 将制好的净浆取出一部分分成两等份，使之成球形，放在预先准备好的玻璃板上，轻轻振动玻璃板，并用湿布擦过的小刀由边缘向中间抹动，做成直径为70-80mm、中心厚约10mm、边缘渐薄、表面光滑的试饼，然后将试饼放入湿汽养护箱内养护（24±2）h。
2）雷氏夹试件的制备 将预先准备好的雷氏夹放在已稍擦油的玻璃板上，并立即将已制好的标准稠度净浆装满试模，装模时一只手轻轻扶持试模，另一只手用宽约10mm的小刀插捣15次左右，然后抹平，盖上稍涂油的玻璃板，接着立即将试模移至湿汽养护箱内养护（24±2）h。
（4）沸煮
1）调整沸煮箱内的水位，使试件能在整个沸煮过程中浸没在水里，并在煮沸的中途不需添补试验用水，同时又保证能在（30±5）min内升至沸腾。
2）脱去玻璃板取下试件，先测量雷氏夹指针尖端间的距离（[image: image41.wmf]A

），精确到0.5mm，接着将试件放入沸煮箱水中的试件架上，指针朝上，试件之间互不交叉，然后在（30±5）min内加热至沸，并恒沸3h±5min。
沸煮结束，即放掉箱中的热水，打开箱盖，待箱体冷却至室温，取出试件进行判别
（5）试验结果的判别

1）饼法判别 目测试饼未发现裂缝，用直尺检查也没有弯曲时，则水泥的安定性合格，反之为不合格。若两个判别结果有矛盾时，该水泥的安定性为不合格。
2）雷氏夹法判别 测量试件指针尖端间的距离（[image: image42.wmf]C

），记录至小数点后1位，当2个试件煮后增加距离（[image: image43.wmf]A

C

-

）的平均值不大于5.0mm时，即认为该水泥安定性合格，否则为不合格。当2个试件沸煮后的（[image: image44.wmf]A

C

-

）超过4.0mm时，应用同一样品立即重做一次试验。再如此，则认为该水泥安定性不合格。
2.5水泥胶砂强度检验
1．试验目的 检验水泥各龄期强度，以确定强度等级；或已知强度等级，检验强度是否满足规范要求。掌握国家标准GB/T17671—1999《水泥胶砂强度的测定方法（ISO法）》，正确使用仪器设备并熟悉其性能。
 2．主要仪器设备
 （1）胶砂搅拌机

 （2）试模

 （3）胶砂振实台

（4）抗折强度试验机

 （5）抗压试验机

（6）抗压夹具

 （7）刮平尺、养护室等
3．试验步骤
（1）试验前准备 成型前将试模擦净，四周的模板与底板接触面上应涂黄油，紧密装配，防止漏浆，内壁均匀刷一薄层机油。
（2）胶砂制备 试验用砂采用中国ISO标准砂，其颗粒分布和湿含量应符合GB/T17671—1999的要求。
1）胶砂配合比 试体是按胶砂的质量配合比为水泥:标准砂:水=1:3:0.5进行拌制的。一锅胶砂成三条试体，每锅材料需要量为：水泥(450±2)g；标准砂(1350±5) g；水（225±1）mL。
2）搅拌 每锅胶砂用搅拌机进行搅拌。可按下列程序操作：①胶砂搅拌时先把水加入锅里，再加水泥，把锅放在固定架上，上升至固定位置。②立即开动机器，低速搅拌30s后，在第二个30s开始的同时均匀地将砂子加入；把机器转至高速再拌30s。③停拌90s，在第一个15s内用一胶皮刮具将叶片和锅壁上的胶砂，刮入锅中间，在高速下继续搅拌60s，各个搅拌阶段的时间误差应在±1s以内。
（3）试体成型 试件是40mm×40mm×160mm的棱柱体。胶砂制备后应立即进行成型。将空试模和模套固定在振实台上，用一个适当勺子直接从搅拌锅里将胶砂分二层装入试模，装第一层时，每个槽里约放300g胶砂，用大播料器垂直架在模套顶部沿每一个模槽来回一次将料层播平，接着振实60次。再装第二层胶砂，用小播料器播平，再振实60次。移走模套，从振实台上取下试模，用一金属直尺以近似90℃的角度架在试模模顶的一端，然后沿试模长度方向以横向锯割动作慢慢向另一端移动，一次将超过试模部分的胶砂刮去，并用同一直尺以近乎水平的情况下将试体表面抹平。
（4）试体的养护
1）脱模前的处理及养护 将试模放入雾室或湿箱的水平架子上养护，湿空气应能与试模周边接触。另外，养护时不应将试模放在其他试模上。一直养护到规定的脱模时间时取出脱模。脱模前用防水墨汁或颜料对试体进行编号和做其他标记。，二个龄期以上的试体，在编号时应将同一试模中的三条试体分在二个以上龄期内。
2）脱模 脱模应非常小心，可用塑料锤或橡皮榔头或专门的脱模器。对于24h龄期的，应在破型试验前20min内脱模；对于24h以上龄期的，应在20-24h之间脱模。
3）水中养护 将做好标记的试体水平或垂直放在（20±1）℃水中养护，水平放置时刮平面应朝上，养护期间试体之间间隔或试体上表面的水深不得小于5mm。
（5）强度试验
1）强度试验试体的龄期 试体龄期是从水加水开始搅拌时算起的。各龄期的试体必须在表1规定的时间内进行强度试验。试体从水中取出后，在强度试验前应用湿布覆盖。
表1 各龄期强度试验时间规定
	龄期
	时间

	24h
48 h
72 h
7d
＞28 d
	24h±15min
48h±30min
72h±45min
7d±2h
28 d±8 h

2）抗折强度试验
①每龄期取出3条试体先做抗折强度试验。试验前须擦去试体表面的附着水分和砂粒，清除夹具上圆柱表面粘着的杂物，试体放入抗折夹具内，应使侧面与圆柱接触。
②采用杠杆式抗折试验机试验时，试体放入前，应使杠杆成平衡状态。试体放入后调整夹具，使杠杆在试体折断时尽可能地接近平衡位置。
③抗折试验的加荷速度为（50±10）N/s。
3）抗压强度试验
①抗折强度试验后的断块应立即进行抗压试验。抗压试验须用抗压夹具进行，试体受压面为40mm×40mm。试验前应清除试体受压面与压板间的砂粒或杂物。试验时以试体的侧面作为受压面，试体的底面靠紧夹具定位销，并使夹具对准压力机压板中心。
②压力机加荷速度为（2400±200）N/s。
4．试验结果计算及处理
（1）抗折试验结果：
抗折强度按下式计算，精确到0.1Mpa。
 [image: image45.wmf]3

1

1

/

5

.

1

b

L

F

R

=

式中 [image: image46.wmf]1

R

——水泥抗折强度，Mpa；
[image: image47.wmf]1

F

——折断时施加于棱柱体中部的荷载，N；
[image: image48.wmf]L

——支撑圆柱之间的距离，100mm；
[image: image49.wmf]b

——棱柱体正方形截面的边长，40mm；
以一组3个棱柱体抗折结果的平均值作为试验结果。当3个强度值中有超出平均值±10%时，应剔除后再取平均值作为抗折强度试验结果。
（2）抗压试验结果：
抗压强度按下式计算，精确至0.1Mpa。
[image: image50.wmf]A

F

R

c

c

=

式中 [image: image51.wmf]c

R

——水泥抗压强度，Mpa；
[image: image52.wmf]c

F

——破坏时的最大荷载，N；
[image: image53.wmf]A

——受压部分面积，mm2（40mm×40mm=1600 mm2）。
以一组3个棱柱体上得到的6个抗压强度测定值的算术平均值为试验结果。如6个测定值中有一个超出6个平均值的±10%，就应剔出这个结果，而以剩下5个的平均数为结果；如果5个测定值中再有超过它们平均数±10%，则该组结果作废。

5. 成绩考核

由任课老师根据每个人的表现、在过程中所起的作用、实训作品验收、实训报告等进行评分。评分方法如下表所示。

实训成绩评定表

	学号
	
	姓名
	

	项目
	比例/%
	得分

	操作技能（40%）
	试验操作
	20
	

	
	试验结果分析
	20
	

	心智技能（30%）
	现场回答问题
	15
	

	
	试验报告
	15
	

	工作态度（30%）
	在小组中所起的作用
	10
	

	
	工作作风
	10
	

	
	安全与卫生
	5
	

	
	纪律与出勤
	5
	

	总评
	100
	

实验三 混凝土用集料试验

3.1 砂的筛分析试验
1．试验目的 通过试验测定砂的颗粒级配，计算砂的细度模数，评定砂的粗细程度；掌握GB/T14684—2001《建筑用砂》的测试方法，正确使用所用仪器与设备，并熟悉其性能。
2．主要仪器设备

（1）标准筛
（2）天平

（3）鼓风烘箱

（4）摇筛机。
（5）浅盘、毛刷等。
3．试样制备 按规定取样，用四分法分取不少于4400g试样，并将试样缩分至1100g，放在烘箱中于（105±5）℃下烘干至恒量，待冷却至室温后，筛除大于9.50mm的颗粒（并算出其筛余百分率），分为大致相等的两份备用。
 4．试验步骤
 （1）准确称取试样500g，精确到1g。
 （2）将标准筛按孔径由大到小的顺序叠放，加底盘后，将称好的试样倒入最上层的4.75mm筛内，加盖后置于摇筛机上，摇约10min。
 （3）将套筛自摇筛机上取下，按筛孔大小顺序再逐个用手筛，筛至每分钟通过量小于试样总量0.1%为止。通过的颗粒并入下一号筛中，并和下一号筛中的试样一起过筛，按这样的顺序进行，直至各号筛全部筛完为止。
 （4）称取各号筛上的筛余量，试样在各号筛上的筛余量不得超过200g，否则应将筛余试样分成两份，再进行筛分，并以两次筛余量之和作为该号的筛余量。
 5．试验结果计算与评定
 （1）计算分计筛余百分率：各号筛上的筛余量与试样总量相比，精确至 0.1%。
 （2）计算累计筛余百分率：每号筛上的筛余百分率加上该号筛以上各筛余百分率之和，精确至0.1%。筛分后，若各号筛的筛余量与筛底的量之和同原试样质量之差超过1%时，须重新试验。
（3）砂的细度模数按下式计算，精确至0.1。
 [image: image54.wmf]1

1

6

5

4

3

2

100

5

)

(

A

A

A

A

A

A

A

M

x

-

-

+

+

+

+

=

式中 [image: image55.wmf]x

M

——细度模数；
[image: image56.wmf]1

A

、[image: image57.wmf]2

A

…[image: image58.wmf]6

A

——分别为4.75，2.36，1.18，0.60，0.30，0.15mm筛的累计筛余百分率。
（4）累计筛余百分率取两次试验结果的算术平均值，精确至1%。细度模数取两次试验结果的算术平均值，精确至0.1；如两次试验的细度模数之差超过0.20时，须重新试验。
3.2 砂的表观密度测定试验
1．试验目的 通过试验测定砂的表观密度，为计算砂的空隙率和混凝土配合比设计提供依据。掌握GB/T14684—2001《建筑用砂》的测试方法，正确使用所用仪器与设备，并熟悉其性能。
2．主要仪器设备
（1）容量瓶

（2）天平

（3）鼓风烘箱

（4）其他

3．试验制备 试样按规定取样，并将试样缩分至660g，放在烘箱中于（105±5）℃下烘干至恒量，待冷至室温后，分成大致相等的两份备用。
4．试验步骤
（1）称取上述试样300g，装入容量瓶，注入冷开水至接近500mL的刻度处，用手旋转摇动容量瓶，使砂样充分摇动，排除气泡，塞紧瓶盖，静置24h，然后用滴管小心加水至容量瓶颈刻500mL刻度线处，塞紧瓶塞，擦干瓶外水分，称其质量，精确至1g。
（2）将瓶内水和试样全部倒出，洗净容量瓶，再向瓶内注水至瓶颈500mL刻度线处，擦干瓶外水分，称其质量，精确至1g。试验时试验室温度应在20℃～25℃。
 5．试验结果计算与评定
 （1）砂的表观密度按下式计算，精确至10kg/m3；
 [image: image59.wmf]水

r

r

´

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

1

2

0

0

0

G

G

G

G

式中 [image: image60.wmf]0

r

——砂的表观密度，kg/m3；
 [image: image61.wmf]水

r

——水的密度，1000 kg/m3；
 [image: image62.wmf]0

G

——烘干试样的质量，g；
 [image: image63.wmf]1

G

——试样、水及容量瓶的总质量，g；
 [image: image64.wmf]2

G

——水及容量瓶的总质量，g。
 （2）表观密度取两次试验结果的算术平均值，精确至10kg/m3；如两次试验结果之差大于20 Kg/m3，须重新试验。
3.3 砂的堆积密度测定试验
1．试验目的 通过试验测定砂的堆积密度，为混凝土配合比设计和估计运输工具的数量或存放堆场的面积等提供依据。掌握GB/T14684—2001《建筑用砂》的测试方法，正确使用所用仪器与设备。
 2．主要仪器设备
 （1）鼓风烘箱

（2）容量筒

（3）天平

（4）标准漏斗

（5）直尺、浅盘、毛刷等。
 3．试样制备 按规定取样，用搪瓷盘装取试样约3L，置于温度为（105±5）℃的烘箱中烘干至恒量，待冷却至室温后，筛除大于4.75mm的颗粒，分成大致相等的两份备用。
 4．试验步骤
（1）松散堆积密度的测定 取一份试样，用漏斗或料勺，从容量筒中心上方50mm处慢慢装入，等装满并超过筒口后，用钢尺或直尺沿筒口中心线向两个相反方向刮平（试验过程应防止触动容量瓶），称出试样与容量筒的总质量，精确至1g。
（2）紧密堆积密度的测定 取试样一份分两次装入容量筒。装完第一层后，在筒底垫一根直径为10mm的圆钢，按住容量筒，左右交替击地面25次。然后装入第二层，装满后用同样的方法进行颠实（但所垫放圆钢的方向与第一层的方向垂直）。再加试样直至超过筒口，然后用钢尺或直尺沿中心线向两个相反的方向刮平，称出试样与容量筒的总质量，精确至0.1g。
（3）称出容量筒的质量，精确至1g。
 5．试验结果计算与评定

（1）砂的松散或紧密堆积密度按下式计算，精确至10kg/m3；
[image: image65.wmf]V

G

G

2

1

1

-

=

r

式中 [image: image66.wmf]1

r

——砂的松散或紧密堆积密度，kg/m3；
 [image: image67.wmf]1

G

——试样与容量筒总质量，g；
 [image: image68.wmf]2

G

——容量筒的质量，g；
 [image: image69.wmf]V

——容量筒的容积，L。
 （2）堆积密度取两次试验结果的算术平均值，精确至10kg/m3。
3.4 石子的筛分析试验
1．试验目的 通过筛分试验测定碎石或卵石的颗粒级配，以便于选择优质粗集料，达到节约水泥和改善混凝土性能的目的；掌握GB/T14685—2001《建筑用碎石、卵石》的测试方法，正确使用所用仪器与设备，并熟悉其性能。
2．主要仪器设备

（1）方孔筛 孔径为2.36mm、4.75 mm、9.50 mm、16.0 mm、19.0 mm、26.5 mm、31.5 mm、37.5 mm、53.0 mm、63.0 mm、75.0 mm、及90.0 mm的筛各一个，并附有筛底和筛盖。
（2）鼓风烘箱 能使温度控制在（105±5）℃。
（3）摇筛机
（4）台称 称量10Kg，感量10g。
（5）其他 浅盘、烘箱等。
3．试样制备 按规定取样，用四分法缩取不少于表2的试样数量，经烘干或风干后备用。
表2 粗集料筛分试验取样规定
	最大粒径（mm）
	9.5
	16.0
	19.0
	26.5
	31.5
	37.5
	63.0
	75.0

	最少试样质量（Kg）
	1.9
	3.2
	3.8
	5.0
	6.3
	7.5
	12.6
	16.0

4．试验步骤
（1）称取按表11-2的规定质量的试样一份，精确到1g。将试样倒入按孔径大小从上到下组合的套筛上。
 （2）将套筛放在摇筛机上，摇10min；取下套筛，按筛孔大小顺序再逐个进行手筛，筛至每分钟通过量小于试样总量的0.1%为止。通过的颗粒并入下一个筛，并和下一号筛中的试样一起过筛，直至各号筛全部筛完。当筛余颗粒的粒径大于19.0mm，在筛分过程中允许用手指拨动颗粒。
 （3）称出各号筛的筛余量，精确至1g。
筛分后，如所有筛余量与筛底的试样之和与原试样总量相差超过1﹪，则须重新试验。
 5．试验结果计算与评定
（1）计算分计筛余百分率（各筛上的筛余量占试样总量的百分率），精确至0.1﹪。
 （2）计算各号筛上的累计筛余百分率（该号筛的分计筛余百分率与该号筛以上各分计筛余百分率之和），精确至0.1﹪。
 （3）根据各号筛的累计筛余百分率，评定该试样的颗粒级配。粗集料各号筛上的累计筛余百分率应满足国家规范规定的粗集料颗粒级配的范围要求。
3.5 石子的表观密度测定试验
1．试验目的 通过试验测定石子的表观密度，为评定石子质量和混凝土配合比设计提供依据；石子的表观密度可以反映骨料的坚实、耐久程度，因此是一项重要的技术指标。应掌握GB/T14684—2001《建筑用碎石、卵石》的测试方法，正确使用所用仪器与设备，并熟悉其性能。
石子的表观密度测定方法有液体比重天平法和广口瓶法。
2．主要仪器设备

（1）液体比重天平法
1）鼓风烘箱

2）吊篮

3）台秤

4）方孔筛

5）盛水容器（有溢水孔）
6）温度计、浅盘、毛巾等。
（2）广口瓶法
1）广口瓶

2）天平

3）方孔筛、鼓风烘箱、浅盘、温度计、毛巾等。
3．试样制备 按规定取样，用四分法缩分至不少于表3规定的数量，经烘干或风干后筛除小于4.75mm的颗粒，洗刷干净后，分为大致相等的两份备用。
表3 粗集料表观密度试验所需试样数量
	最大粒径（mm）
	＜26.5
	31.5
	37.5
	63.0
	75.0

	最少试样质量（kg）
	2.0
	3.0
	4.0
	6.0
	6.0

4．试验步骤
（1）液体比重天平法
 1）取试样一份装入吊篮，并浸入盛有水的容器中，液面至少高出试样表面50mm.。浸水24h后，移放到称量用的盛水容器内，然后上下升降吊篮以排除气泡（试样不得露出水面）。吊篮每升降一次约1s，升降高度为30～50mm。
 2）测定水温后（吊篮应全浸在水中），准确称出吊篮及试样在水中的质量，精确至5g，称量盛水容器中水面的高度由容器的溢水孔控制。
 3）提起吊篮，将试样倒入浅盘，置于烘箱中烘干至恒重，冷却至室温，称出其质量，精确至5g。
 4）称出吊篮在同样温度水中的质量，精确至5g。称量时盛水容器内水面的高度由容器的溢水孔控制。
 注：试验时各项称量可以在15℃～25℃范围内进行，但从试样加水静止的2h起至试验结束，其温度变化不得超过2℃。
（2）广口瓶法
1）将试样浸水24h，然后装入广口瓶（倾斜放置）中，注入清水，摇晃广口瓶以排除气泡。
2）向瓶内加水至凸出瓶口边缘，然后用玻璃片迅速滑行，滑行中应紧贴瓶口水面。擦干瓶外水分，称取试样、水、广口瓶及玻璃片的总质量，精确至1g。
3）将广口瓶中试样倒入浅盘，然后在（105±5）℃的烘箱中烘干至恒重，冷却至室温后称其质量，精确至1g。
4）将广口瓶洗净，重新注入饮用水，并用玻璃片紧贴瓶口水面，擦干瓶外水分，称取水、广口瓶及玻璃片总质量，精确至1g。
注：此法为简易法，不宜用于石子的最大粒径大于37.5mm的情况。
5．试验结果计算与评定
 （1）石子的表观密度按下式计算，精确至10kg/m3；
 [image: image70.wmf]水

r

r

´

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

1

2

0

0

0

G

G

G

G

式中 [image: image71.wmf]0

r

——石子的表观密度，kg/m3；
 [image: image72.wmf]水

r

——水的密度，1000 kg/m3；
 [image: image73.wmf]0

G

——烘干试样的质量，g；
 [image: image74.wmf]1

G

——吊篮及试样在水中的质量，g；
 [image: image75.wmf]2

G

——吊篮在水中的质量，g。
 （2）表观密度取两次试验结果的算术平均值，精确至10kg/m3；如两次试验结果之差大于20 kg/m3，须重新试验。对材质不均匀的试样，如两次试验结果之差大于20 kg/m3，可取4次试验结果的算术平均值。
3.6 石子的堆积密度测定试验
1．试验目的 石子的表观密度的大小是粗骨料级配优劣和空隙多少的重要标志，且是进行混凝土配合比设计的必要资料，或用以估计运输工具的数量及存放堆场面积等。通过试验应掌握GB/T14684—2001《建筑用碎石、卵石》的测试方法，正确使用所用仪器与设备，并熟悉其性能。
2．主要仪器设备

（1）台秤 称量10kg，感量10g；
（2）磅秤 称量50kg或100kg，感量50g；
（3）容量筒

（4）垫棒、直尺等。
 3．试样制备 按规定取样，烘干或风干后，拌匀并把试样分为大致相等的两份备用。
 4．试验步骤

 （1）松散堆积密度的测定 取试样一份，用取样铲从容量筒口中心上方50mm处，让试样自由落下，当容量筒上部试样呈锥体并向四周溢满时，停止加料。除去凸出容量筒表面的颗粒，以适当的颗粒填入凹陷处，使凹凸部分的体积大致相等。称出试样和容量筒的总质量，精确至10g。
 （2）紧密堆积密度的测定 将容量桶置于坚实的平地上，取试样一份，用取样铲将试样分三次自距容量桶上口50㎜高度处装入桶中，每装完一层后，在桶底放一根垫棒，将桶按住，左右交替颠击地面25次。将三层试样装填完毕后，再加试样直至超过桶口，用钢尺或直尺沿桶口边缘刮去高出的试样，并用适合的颗粒填平凹处，使表面凸起部分与凹陷部分的体积大致相等。称出试样和容量筒的总质量，精确至10g。
 （3）称出容量筒的质量，精确至10g。
5．试验结果计算与评定

（1）石子的松散或紧密堆积密度按下式计算，精确至10kg/m3；
[image: image76.wmf]V

G

G

2

1

1

-

=

r

式中 [image: image77.wmf]1

r

——石子的松散或紧密堆积密度，kg/m3；
 [image: image78.wmf]1

G

——试样与容量筒总质量，g；
 [image: image79.wmf]2

G

——容量筒的质量，g；
 [image: image80.wmf]V

——容量筒的容积，L。
 （2）堆积密度取两次试验结果的算术平均值，精确至10kg/m3。
3.7 石子的压碎指标测定试验
1．试验目的 通过测定碎石或卵石抵抗压碎的能力，以间接地推测其相应的强度，评定石子的质量。通过试验应掌握GB/T14684—2001《建筑用碎石、卵石》的测试方法，正确使用所用仪器与设备，并熟悉其性能。
 2．主要仪器设备

（1）压力试验机

（2）压碎值测定仪

（3）方孔筛

（4）天平

（5）台秤

（6）垫棒等。
3．试样制备 按规定取样，风干后筛除大于19.0mm及小于9.50mm的颗粒，并去除针片状颗粒，拌匀后分成大致相等的三份备用（每份3000g）。
 4．试验步骤

（1）置圆模于底盘上，取试样1份，分两层装入模内，每装完一层试样后，一手按住模子，一手将底盘放在圆钢上振颤摆动，左右交替颠击地面各25次，两层颠实后，平整模内试样表面，盖上压头。
 （2）装有试样的模子置于压力机上，开动压力试验机，按1kN/s的速度均匀加荷200kN并稳荷5s，然后卸荷，取下受压圆模，倒出试样，用孔径2.36㎜的筛筛除被压碎的细粒，称取留在筛上的试样质量，精确至1g。
 5．结果计算与评定
（1）压碎指标值按下式计算，精确至0.1﹪；
[image: image81.wmf]%

100

1

2

1

´

-

=

G

G

G

Q

e

式中 [image: image82.wmf][image: image83.wmf]e

Q

——压碎指标值，﹪；
 [image: image84.wmf]1

G

——试样的质量，g；
 [image: image85.wmf]2

G

——压碎试验后筛余的试样质量，g。
 （2）压碎指标值取三次试验结果的算术平均值，精确至1﹪。

6. 成绩考核

由任课老师根据每个人的表现、在过程中所起的作用、实训作品验收、实训报告等进行评分。评分方法如下表所示。

实训成绩评定表

	学号
	
	姓名
	

	项目
	比例/%
	得分

	操作技能（40%）
	试验操作
	20
	

	
	试验结果分析
	20
	

	心智技能（30%）
	现场回答问题
	15
	

	
	试验报告
	15
	

	工作态度（30%）
	在小组中所起的作用
	10
	

	
	工作作风
	10
	

	
	安全与卫生
	5
	

	
	纪律与出勤
	5
	

	总评
	100
	

实验四 普通混凝土试验

4.1 普通混凝土拌合物实验室拌和方法
 1．试验目的 学会混凝土拌合物的拌制方法，为测试和调整混凝土的性能，进行混凝土配合比设计打下基础。
2．主要仪器设备

（1）混凝土搅拌机

（2）磅秤

（3）天平

（4）拌和钢板等。
 3．拌和方法 按所选混凝土配合比备料。拌和间温度为（20±5）℃。
 （1）人工拌和法
 1）干拌 将拌和钢板与拌铲用湿布润湿后，将砂平摊在拌和板上，再倒入水泥，用拌铲自拌和板一端翻拌至另一端，如此反复，直至拌匀；加入石子，继续翻拌至均匀为止。
 2）湿拌 在混合均匀的干拌和物中间作一凹槽，倒入已称量好的水（约一半），翻拌数次，并徐徐加入剩下的水，继续翻拌，直至均匀。
 3）拌和时间控制 拌和从加水时算起，应在10min内完成。
 （2）机械拌和法

 1）预拌 拌前先对混凝土搅拌机挂浆，即用按配合比要求的水泥、砂、水及少量石子，在搅拌机中搅拌（涮膛），然后倒出多余砂浆。其目的是防止正式拌和时水泥浆挂失影响到混凝土的配合比。
 2）拌和 向搅拌机内依次加入石子、水泥、砂子，开动搅拌机搅动2～3min。
 3）将拌和物从搅拌机中卸出，倒在拌和钢板上，人工拌和1～2min。
4.2 普通混凝土拌合物工作性（和易性）试验———混凝土的坍落度试验
 1．试验目的 通过测定骨料最大粒径不大于37.5mm、坍落度值不小于10mm的塑性混凝土拌合物坍落度，同时评定混凝土拌合物的粘聚性和保水性，为混凝土配合比设计、混凝土拌合物质量评定提供依据；掌握GB/T50080—2002《普通混凝土拌和物性能试验方法标准》的测试方法，正确使用所用仪器与设备，并熟悉其性能。
2．主要仪器设备

（1）坍落度筒

（2）捣棒

（3）直尺、小铲、漏斗等。
3．试验步骤
（1）每次测定前，用湿布湿润坍落度筒、拌和钢板及其他用具，并把筒放在不吸水的刚性水平底板上，然后用脚踩住2个脚踏板，使坍落度筒在装料时保持位置固定。

（2）取拌好的混凝土拌和物15L，用小铲分3层均匀地装入筒内，使捣实后每层高度为筒高的1/3左右。每层用捣棒沿螺旋方向在截面上由外向中心均匀插捣25次。插捣筒边混凝土时，捣棒可以稍稍倾斜。插捣底层时，捣棒应贯穿整个深度，插捣第二层和顶层时，捣棒应插透本层至下一层的表面。浇灌顶层时，混凝土应灌到高出筒口，插捣过程中，如混凝土沉落到低于筒口，则应随时加料，顶层插捣完毕后，刮去多余混凝土，并用镘刀抹平。
（3）清除筒边底板上的混凝土后，垂直平稳地提起坍落度筒。坍落度筒的提离过程应在5～10s内完成。从开始装料到提起坍落度筒的整个过程应不间断地进行，并应150s内完成。
 4．试验结果确定与处理
 （1）提起坍落度筒后，立即量测筒高与坍落后混凝土试体最高点之间的高度差，即为该混凝土拌和物的坍落度值。混凝土拌和物坍落度以mm为单位，结果精确至1mm。
（2）坍落度筒提离后，如混凝土发生崩坍或一边剪坏现象，则应重新取样再测定。如第二次试验仍出现上述现象，则表示该混凝土拌和物和易性不好，应予记录备查。
（3）观察坍落后的混凝土试体的粘聚性和保水性。粘聚性的检查方法是用捣棒在已坍落的混凝土锥体侧面轻轻敲打，此时，如果锥体逐渐下沉，则表示粘聚性良好，如果锥体倒塌、部分崩裂或出现离析现象，则表示粘聚性不好。保水性以混凝土拌和物中稀浆析出的程度来评定。如坍落度筒提起后无稀浆或仅有少量稀浆自底部析出，则表示此混凝土拌和物保水性良好；坍落度筒提起后如有较多的稀浆从底部析出且锥体部分的混凝土也因失浆而骨料外露，则表明此混凝土拌和物的保水性能不好。
（4）和易性的调整
 1）当坍落度低于设计要求时，可在保持水灰比不变的前提下，适当增加水泥浆量。
 2）当坍落度高于设计要求时，可在保持砂率不变的条件下，增加集料的用量。
 3）当出现含砂量不足，粘聚性、保水性不良时，可适当增加砂率，反之减小砂率。
4.3 普通混凝土拌合物的表观密度试验
 1．试验目的 测定混凝土拌和物捣实后的单位体积重量（即表观密度），以提供核实混凝土配合比计算中的材料用量之用。掌握《普通混凝土拌和物性能试验方法》GB/T50080—2002，正确使用仪器设备。
2．主要仪器设备

（2）台秤

（3）振动台

（4）捣棒等。
 3．试验步骤
 （1）用湿布把容量筒内外擦干净，称出其重量，精确至50g；
（2）混凝土的装料及捣实方法应视拌和物的稠度而定。一般来说。坍落度不大于70mm的混凝土，用振动台振实为宜；大于70mm的用捣棒捣实为宜。
（3）用刮刀将筒口多余的混凝土拌和物刮去，表面如有凹陷应予填平。将容量筒外壁擦净，称出混凝土与容量筒总重，精确至50g。
4．试验结果计算 混凝土拌和物的表观密度按下式计算，精确至kg/m3。
[image: image86.wmf]1000

1

2

´

-

=

V

m

m

h

g

式中 [image: image87.wmf]h

g

——混凝土的表观密度，kg/m3；
 [image: image88.wmf]1

m

——容量筒的质量，kg；
 [image: image89.wmf]2

m

——容量筒和试样总质量，kg；
 [image: image90.wmf]V

——容量筒的容积，L。
4.4普通混凝土立方体抗压强度试验
1．试验目的 掌握GB/T50081—2002《普通混凝土力学性能试验标准》及GBJ107—87《混凝土强度检验评定标准》，根据检验结果确定、校核配合比，并为控制施工质量提供依据。
2．主要仪器设备

（1）压力试验机

（2）混凝土搅拌机

（3）振动台

（4）试模

（5）养护室

（6）捣棒、金属直尺等。
 3．试件制作
 （1）制作试件前应检查试模，拧紧螺栓并清刷干净，在其内壁涂上一薄层矿物油脂。一般以3个试件为一组。
 （2）试件的成型方法应根据混凝土拌和物的稠度来确定。
 1）坍落度大于70mm的混凝土拌和物采用人工捣实成型。将搅拌好的混凝土拌和物分两层装入试模，每层装料的厚度大约相同。插捣时用钢制捣棒按螺旋方向从边缘向中心均匀进行。插捣底层时，捣棒应达到试模底面；插捣上层时，捣棒应贯穿下层深度约20～30mm。并用镘刀沿试模内侧插捣数次。每层的插捣次数应根据试件的截面而定，一般为每100cm2截面积不应少于12次。捣实后，刮去多余的混凝土，并用镘刀抹平。
 2）坍落度小于70mm的混凝土拌和物采用振动台成型。将搅拌好的混凝土拌和物一次装入试模，装料时用镘刀沿试模内壁略加插捣并使混凝土拌和物稍有富裕，然后将试模放到振动台上，振动时应防止试模在振动台上自由跳动，直至混凝土表面出浆为止，刮去多余的混凝土，并用镘刀抹平。
 4．试件养护
 （1）采用标准养护的试件成型后应覆盖表面，以防止水分蒸发，并在温度（20±5）℃下静置一昼夜至两昼夜，然后拆模编号。再将拆模后的试件立即放在温度为（20±3）℃、湿度为90%以上的标准养护室的架子上养护，彼此相隔10～20mm。
 （2）无标准养护室时，混凝土试件可放在温度为（20±3）℃的不流动水中养护，水的pH值不应小于7。
 （3）与构件同条件养护的试件成型后，应覆盖表面，试件的拆模时间可与实际构件的拆模时间相同，拆模后试件仍需保持同条件养护。
 5．试验步骤
 （1）试件从养护地点取出后，应尽快进行试验，以免试件内部的温湿度发生显著变化。
（2）先将试件擦拭干净，测量尺寸，并检查外观，试件尺寸测量精确到1mm，并据此计算试件的承压面积。
（3）将试件安放在试验机的下压板上，试件的承压面应与成型时的顶面垂直。试件的中心应与试验机下压板中心对准。开动试验机，当上板与试件接近时，调整球座，使接触均衡。
（4）混凝土试件的试验应连续而均匀地加荷，混凝土强度等级低于C30时，其加荷速度为0.3～0.5MPa/s；若混凝土强度等级高于或等于C30时，则为0.5～0.8MPa/s。当试件接近破坏而开始迅速变形时，停止调整试验机油门，直到试件破坏，并记录破坏荷载。
 （5）试件受压完毕，应清除上下压板上粘附的杂物，继续进行下一次试验。
 6．试验结果计算与处理
（1）混凝土立方体试件抗压强度按下式计算，精确至0.1Mpa。
[image: image91.wmf]A

P

f

cu

=

式中 [image: image92.wmf]cu

f

——混凝土立方体试件的抗压强度值，MPa；
 [image: image93.wmf]P

——试件破坏荷载，N；
 [image: image94.wmf]A

——试件承压面积，mm2。
 （2）以3个试件测值的算术平均值作为该组试件的抗压强度值。如3个测值中最大值或最小值中有1个与中间值的差值超过中间值的15%时，则把最大或最小值舍去，取中间值作为该组试件的抗压强度值。如最大值和最小值与中间值的差均超过中间值的15%，则该组试件的试验结果作废。
（3）混凝土立方体抗压强度是以150mm×150mm×150mm的立方体试件作为抗压强度的标准值，其他尺寸试件的测定结果应乘以尺寸换算系数。200mm×200mm×200mm试件，其换算系数为1.05；100mm×100mm×100mm试件，其换算系数为0.95。

7. 成绩考核

由任课老师根据每个人的表现、在过程中所起的作用、实训作品验收、实训报告等进行评分。评分方法如下表所示。

实训成绩评定表

	学号
	
	姓名
	

	项目
	比例/%
	得分

	操作技能（40%）
	试验操作
	20
	

	
	试验结果分析
	20
	

	心智技能（30%）
	现场回答问题
	15
	

	
	试验报告
	15
	

	工作态度（30%）
	在小组中所起的作用
	10
	

	
	工作作风
	10
	

	
	安全与卫生
	5
	

	
	纪律与出勤
	5
	

	总评
	100
	

实验五 建筑砂浆试验

5.1 建筑砂浆的拌和
1．试验目的 学会建筑砂浆拌合物的拌制方法，为测试和调整建筑砂浆的性能，进行砂浆配合比设计打下基础。
2．主要仪器设备

（1）砂浆搅拌机
（2）磅秤

（3）天平

（4）拌和钢板、镘刀等。
 3．拌和方法 按所选建筑砂浆配合比备料，称量要准确。
 （1）人工拌和法
 1）将拌和铁板与拌铲等用湿布润湿后，将称好的砂子平摊在拌和板上，再倒入水泥，用拌铲自拌和板一端翻拌至另一端，如此反复，直至拌匀。
 2）将拌匀的混合料集中成锥形，在堆上做一凹槽，将称好的石灰膏或粘土膏倒入凹槽中，再倒入适量的水将石灰膏或粘土膏稀释（如为水泥砂浆，将称好的水倒一部分到凹槽里），然后与水泥及砂一起拌和，逐次加水，仔细拌和均匀。
 3）拌和时间一般需5min，和易性满足要求即可。
 （2）机械拌和法
 1）拌前先对砂浆搅拌机挂浆，即用按配合比要求的水泥、砂、水，在搅拌机中搅拌（涮膛），然后倒出多余砂浆。其目的是防止正式拌和时水泥浆挂失影响到砂浆的配合比。
 2）将称好的砂、水泥倒入搅拌机内。
 3）开动搅拌机，将水徐徐加入（如是混合砂浆，应将石灰膏或粘土膏用水稀释成浆状），搅拌时间从加水完毕算起为3min。
 4）将砂浆从搅拌机倒在铁板上，再用铁铲翻拌两次，使之均匀。
5.2 建筑砂浆的稠度试验
1．试验目的 通过稠度试验，可以测得达到设计稠度时的加水量，或在现场对要求的稠度进行控制，以保证施工质量。掌握《建筑砂浆基本性能试验方法》（JGJ70-90），正确使用仪器设备。
 2．主要仪器设备

（1）砂浆稠度仪

（2）钢制捣棒

（3）台秤、量筒、秒表等。
 3．试验步骤
（1）盛浆容器和试锥表面用湿布擦干净后，将拌好的砂浆物一次装入容器，使砂浆表面低于容器口约10mm左右，用捣棒自容器中心向边缘插捣25次，然后轻轻地将容器摇动或敲击5～6下，使砂浆表面平整，随后将容器置于稠度测定仪的底座上。
（2）拧开试锥滑杆的制动螺丝，向下移动滑杆，当试锥尖端与砂浆表面刚接触时，拧紧制动螺丝，使齿条侧杆下端刚接触滑杆上端，并将指针对准零点上。
 （3）拧开制动螺丝，同时计时间，待10s立刻固定螺丝，将齿条测杆下端接触滑杆上端，从刻度盘上读出下沉深度（精确到1mm）即为砂浆的稠度值。
（4）圆锥形容器内的砂浆，只允许测定一次稠度，重复测定时，应重新取样测定之。
 4．试验结果评定

 （1）取两次试验结果的算术平均值作为砂浆稠度的测定结果，计算值精确至1mm。
（2）两次试验值之差如大于20mm，则应另取砂浆搅拌后重新测定。
5.2 建筑砂浆的分层度试验
1．试验目的 测定砂浆拌和物在运输及停放时的保水能力及砂浆内部各组分之间的相对稳定性，以评定其和易性。掌握《建筑砂浆基本性能试验方法》（JGJ70-90），正确使用仪器设备。
 2．主要仪器设备

 （1）砂浆分层度测定仪

（2）砂浆稠度测定仪。
（3）水泥胶砂振实台

（4）秒表等。
 3．试验步骤
（1）首先将砂浆拌和物按稠度试验方法测定稠度。
（2）将砂浆拌和物一次装入分层度筒内，待装满后，用木锤在容器周围距离大致相等的四个不同地方轻轻敲击1~2下，如砂浆沉落到低于筒口，则应随时添加，然后刮去多余的砂浆并用镘刀抹平。
（3）静置30min后，去掉上节200mm砂浆，剩余的100mm砂浆倒出放在拌和锅内拌2min，再按稠度试验方法测其稠度。前后测得的稠度之差即为该砂浆的分层度值（cm）。
4．试验结果评定 砂浆的分层度宜在10～30mm 之间，如大于30mm易产生分层、离析和泌水等现象，如小于10mm则砂浆过干，不宜铺设且容易产生干缩裂。

5.3 建筑砂浆的立方体抗压强度试验
1．试验目的 测定建筑砂浆立方体的抗压强度，以便确定砂浆的强度等级并可判断是否达到设计要求。掌握《建筑砂浆基本性能试验方法》（JGJ70-90），正确使用仪器设备。
2．主要仪器设备

（1） 压力试验机

（2）试模

（3）捣棒、垫板等。
 3．试件制备
（1）制作砌筑砂浆试件时，将无底试模放在预先铺有吸水性较好的湿纸的普通粘土砖上（砖的吸水率不小于10%，含水率不大于2%），试模内壁事先涂刷脱膜剂或薄层机油。
（2）放在砖上的湿纸，应为湿的新闻纸（或其他未粘过胶凝材料的纸），纸的大小要以能盖过砖的四边为准，砖的使用面要求平整，凡砖四个垂直面粘过水泥或其他胶结材料后，不允许再使用。
（3）向试模内一次注满砂浆，用捣棒均匀由外向里按螺旋方向插捣25次，为了防止低稠度砂浆插捣后，可能留下孔洞，允许用油灰刀沿模壁插数次，使砂浆高出试模顶面6~8mm。
（4）当砂浆表面开始出现麻斑状态时（约15~30min）将高出部分的砂浆沿试模顶面削去抹平。
4．试件养护
（1）试件制作后应在（20±5）℃温度环境下停置一昼夜（24±2）h，当气温较低时，可适用延长时间，但不应超过两昼夜，然后对试件进行编号并拆模。试件拆模后，应在标准养护条件下，继续养护至28d，然后进行试压。
（2）标准养护条件
1）水泥混合砂浆应为温度（20±3）℃，相对温度60%-80%；
2）水泥砂浆和微沫砂浆应为温度（20±3）℃，相对湿度90%以上；
3）养护期间，试件彼此间隔不少于10mm。
（3）当无标准养护条件时，可采用自然养护
1）水泥混合砂浆应在正常温度，相对湿度为60%-80%的条件下（如养护箱中或不通风的室内）养护；
2）水泥砂浆和微沫砂浆应在正常温度并保持试块表面湿润的状态下（如湿砂堆中）养护；
3）养护期间必须作好温度记录。
（4）在有争议时，以标准养护为准。
5．立方体抗压强度试验
（1）试件从养护地点取出后，应尽快进行试验，以免试件内部的温度发生显著变化。试验前先将试件擦试干净，测量尺寸，并检查其外观。试件尺寸测量精确至1mm，并据此计算试件的承压面积。如实测尺寸与公称尺寸之差不超过1mm，可按公称尺寸进行计算。
（2）将试件安放在试验机的下压板上（或下垫板上），试件的承压面应与成型时的顶面垂直，试件中心应与试验机下压板中心对准。开动试验机，当上压板与试件（或上垫板）接近时，调整球座，使接触面均衡承压。试验时应连续而均匀地加荷，加荷速度应为0.5~1.5kN/s（砂浆强度5MPa以下时，取下限时宜；砂浆强度5MPa以上时，取上限为宜），当试件接近破坏而开始迅速变形时，停止调整试验油门，直至试件破坏，然后记录破坏荷载。
 6．试验结果计算与处理
 （1）砂浆立方体抗压强度应按下式计算，精确至0.1Mpa。
[image: image95.wmf]A

P

f

cu

m

=

,

式中 [image: image96.wmf]cu

m

f

，

——砂浆立方体试件的抗压强度值，MPa；
 [image: image97.wmf]P

——试件破坏荷载，N；
 [image: image98.wmf]A

——试件承压面积，mm2。
（2）以6个试件测定值的算术平均值作为该组试件的抗压强度值，平均值计算精确至0.1 MPa。
当6个试件的最大值或最小值与平均值的差超过20%时，以中间4个试件的平均值作为该组试件的抗压强度值。

7. 成绩考核

由任课老师根据每个人的表现、在过程中所起的作用、实训作品验收、实训报告等进行评分。评分方法如下表所示。

实训成绩评定表

	学号
	
	姓名
	

	项目
	比例/%
	得分

	操作技能（40%）
	试验操作
	20
	

	
	试验结果分析
	20
	

	心智技能（30%）
	现场回答问题
	15
	

	
	试验报告
	15
	

	工作态度（30%）
	在小组中所起的作用
	10
	

	
	工作作风
	10
	

	
	安全与卫生
	5
	

	
	纪律与出勤
	5
	

	总评
	100
	

实验六 钢筋试验

6.1 钢筋的拉伸性能试验
1．试验目的 测定低碳钢的屈服强度、抗拉强度、伸长率三个指标，作为评定钢筋强度等级的主要技术依据。掌握《金属材料 室温拉伸试验方法》（GB/T228-2002）和钢筋强度等级的评定方法。
 2．主要仪器设备

（1）万能试验机

（2）钢板尺、游标卡尺、千分尺、两脚爪规等。
 3．试件制备

（1）抗拉试验用钢筋试件一般不经过车削加工，可以用两个或一系列等分小冲点或细划线标出原始标距（标记不应影响试样断裂）。

（2）试件原始尺寸的测定
1）测量标距长度[image: image99.wmf]0

l

，精确到0.1㎜。
2）圆形试件横断面直径应在标距的两端及中间处两个相互垂直的方向上各测一次，取其算术平均值，选用三处测得的横截面积中最小值，横截面积按下式计算：
[image: image100.wmf]2

0

0

4

1

d

A

×

=

p

式中 [image: image101.wmf]0

A

——试件的横截面积（㎜2）；
 [image: image102.wmf]0

d

——圆形试件原始横断面直径（㎜）。
4．试验步骤
 （1）屈服强度与抗拉强度的测定
1）调整试验机测力度盘的指针，使对准零点，并拔动副指针，使与主指针重叠。
2）将试件固定在试验机夹头内，开动试验机进行拉伸。拉伸速度为：屈服前，应力增加速度每秒钟为10Mpa；屈服后，试验机活动夹头在荷载下的移动速度为不大于0.5[image: image103.wmf]min

/

c

L

（不经车削试件[image: image104.wmf]1

0

2

h

l

L

c

+

=

）。
 3）拉伸中，测力度盘的指针停止转动时的恒定荷载，或不计初始瞬时效应时的最小荷载，即为求的屈服点荷载[image: image105.wmf]s

P

。
 4）向试件连续施荷直至拉断由测力度盘读出最大荷载，即为求的抗拉极限荷载[image: image106.wmf]b

P

。
 （2）伸长率的测定
1）将已拉断试件的两端在断裂处对齐，尽量使其轴线位于一条直线上。如拉断处由于各种原因形成缝隙，则此缝隙应计入试件拉断后的标距部分长度内。
2）如拉断处到临近标距端点的距离大于1/3[image: image107.wmf]0

l

时，可用卡尺直接量出已被拉长的标距长度[image: image108.wmf]1

l

（㎜）。
3）如拉断处到临近标距端点的距离小于或等于1/3[image: image109.wmf]0

l

时，可按下述移位法计算标距[image: image110.wmf]1

l

（㎜）。
 4）如试件在标距端点上或标距处断裂，则试验结果无效，应重新试验。
5．试验结果处理
（1）屈服强度按下式计算：
[image: image111.wmf]0

A

P

s

s

=

s

式中 [image: image112.wmf]s

s

——屈服强度（Mpa ）；
 [image: image113.wmf]s

P

——屈服时的荷载（N）；
 [image: image114.wmf]0

A

——试件原横截面面积（㎜2）。
 （2）抗拉强度按下式计算：
[image: image115.wmf]0

A

P

b

b

=

s

式中 [image: image116.wmf]b

s

——屈服强度（Mpa ）；
 [image: image117.wmf]b

P

——最大荷载（N）；
 [image: image118.wmf]0

A

——试件原横截面面积（㎜2）。

（3）伸长率按下式计算（精确至1%）
[image: image119.wmf]%

100

)

(

0

0

1

5

10

´

-

=

l

l

l

d

d

式中 [image: image120.wmf])

(

5

10

d

d

——分别表示[image: image121.wmf]0

0

10

d

l

=

和[image: image122.wmf]0

0

5

d

l

=

时的伸长率；
 [image: image123.wmf]0

l

——原始标距长度10[image: image124.wmf]0

d

（或5[image: image125.wmf]0

d

）（mm）；
 [image: image126.wmf]1

l

——试件拉断后直接量出或按移位法确定的标距部分长度（mm）（测量精确至0.1mm）。
 （4）当试验结果有一项不合格时，应另取双倍数量的试样重做试验，如仍有不合格项目，则该批钢材判为拉伸性能不合格。
6.2 钢筋的弯曲（冷弯）性能试验
1．试验目的 通过检验钢筋的工艺性能评定钢筋的质量。掌握GB/T232—1999钢筋弯曲（冷弯）性能的测试方法和钢筋质量的评定方法，正确使用仪器设备。
2．主要仪器设备 压力机或万能试验机

3．试件制备

1）试件的弯曲外表面不得有划痕。
2）试样加工时，应去除剪切或火焰切割等形成的影响区域。
3）当钢筋直径小于35㎜时，不需加工，直接试验；若试验机能量允许时，直径不大于50㎜的试件亦可用全截面的试件进行试验。
4）当钢筋直径大于35㎜时，应加工成直径25㎜的试件。加工时应保留一侧原表面，弯曲试验时，原表面应位于弯曲的外侧。
5）弯曲试件长度根据试件直径和弯曲试验装置而定，通常按下式确定试件长度：
[image: image127.wmf]150

5

+

=

d

l

 4．试验步骤（过程）
（1）半导向弯曲
 （2）导向弯曲
 5．试验结果处理
按以下五种试验结果评定方法进行，若无裂纹、裂缝或裂断，则评定试件合格。
（1）完好 试件弯曲处的外表面金属基本上无肉眼可见因弯曲变形产生的缺陷时，称为完好。
（2）微裂纹 试件弯曲外表面金属基本上出现细小裂纹，其长度不大于2㎜，宽度不大于0.2㎜时，称为微裂纹。
（3）裂纹 试件弯曲外表面金属基本上出现裂纹，其长度大于2㎜，而小于或等于5㎜，宽度大于0.2㎜，而小于或等于0.5㎜时，称为裂纹。
（4）裂缝 试件弯曲外表面金属基本上出现明显开裂，其长度大于5㎜，宽度大于0 .5㎜时，称为裂缝。
（5）裂断 试件弯曲外表面出现沿宽度贯穿的开裂，其深度超过试件厚度的1/3时，称为裂断。
注：在微裂纹、裂纹、裂缝中规定的长度和宽度，只要有一项达到某规定范围，即应按该级评定。
6. 成绩考核

由任课老师根据每个人的表现、在过程中所起的作用、实训作品验收、实训报告等进行评分。评分方法如下表所示。

实训成绩评定表

	学号
	
	姓名
	

	项目
	比例/%
	得分

	操作技能（40%）
	试验操作
	20
	

	
	试验结果分析
	20
	

	心智技能（30%）
	现场回答问题
	15
	

	
	试验报告
	15
	

	工作态度（30%）
	在小组中所起的作用
	10
	

	
	工作作风
	10
	

	
	安全与卫生
	5
	

	
	纪律与出勤
	5
	

	总评
	100
	

实验七 烧结普通砖试验

1．试验目的 通过测定烧结普通砖的抗压强度，作为评定砖强度等级的依据。掌握《砌墙砖试验方法》（GB/T2542-2003）、《烧结普通砖》（GB/T5101-1998），正确使用仪器设备。
2．主要仪器设备

（1）压力试验机

（2）抗压试件制备平台

（3）锯砖机或切砖器、直尺、镘刀等。
 3．试件制备
（1）取烧结普通砖试样数量为10块。
（2）在试样制备平台上，将已断开的半截砖放入室温的净水中浸10-20min后取出，并以断口相反方向叠放，两者中间抹以厚度不超过5mm稠度适宜的水泥净浆（用强度等级为32.5或42.5级的普通硅酸盐水泥调制），上下两面用厚度不超过3mm的同种水泥浆抹平。制成的试件上下两面须相互平行，并垂直于侧面。
 4．试件养护 制成的抹面试件应置于不低于10℃的不通风室内养护3d，再进行试验。
 5．试验步骤
 （1）测量每个试件连接面或受压面的长、宽尺寸各2个，分别取其平均值，精确至1mm。
 （2）将试件平放在加压板的中央，垂直于受压面加荷，加载应均匀平稳，不得发生冲击或振动。加荷速度以（5±0.5）kN/s为宜，直至试件破坏为止，记录试件最大破坏荷载[image: image128.wmf]P

。
 6．试验结果计算与处理
（1）每块试件的抗压强度[image: image129.wmf]i

f

按下式计算，精确至0.1MPa.
[image: image130.wmf]lb

P

f

i

=

式中 [image: image131.wmf]i

f

——抗压强度，MPa.
 [image: image132.wmf]P

——最大破坏荷载，N；
[image: image133.wmf]l

——受压面（连接面）的长度，mm；
[image: image134.wmf]b

——受压面（连接面）的宽度，mm。
 （2）试验结果以试样抗压强度的算术平均值和标准值表示，分别按下式计算，精确至0.1 Mpa。
[image: image135.wmf]å

=

=

10

1

10

1

i

i

f

f

[image: image136.wmf]S

f

f

K

8

.

1

-

=

[image: image137.wmf]å

=

-

=

10

1

2

)

(

9

1

i

i

f

f

S

[image: image138.wmf]f

S

=

d

式中 [image: image139.wmf]f

——10块砖样的抗压强度算术平均值，Mpa；
 [image: image140.wmf]K

f

——强度标准值，Mpa；
 [image: image141.wmf]S

——10块砖样的抗压强度标准差，Mpa；
 [image: image142.wmf]d

——砖强度的变异系数；
变异系数[image: image143.wmf]d

≤0.21时，按抗压强度平均值[image: image144.wmf]f

和强度标准值[image: image145.wmf]K

f

指标评定砖的强度等级；[image: image146.wmf]d

＞0.21时，按抗压强度平均值[image: image147.wmf]f

和单块最小抗压强度值[image: image148.wmf]min

f

指标评定砖的强度等级。具体可对照表4进行评定。
 表4 烧结普通砖的强度等级 （单位：MPa）
	强度等级
	抗压强度平均值[image: image149.wmf]f

≥
	[image: image150.wmf]d

≤0.21
	[image: image151.wmf]d

＞0.21

	
	
	强度标准值[image: image152.wmf]K

f

≥
	单块最小抗压强度值[image: image153.wmf]min

f

	MU30
	30.0
	22.0
	25.0

	MU25
	25.0
	18.0
	22.0

	MU20
	20.0
	14.0
	16.0

	MU15
	15.0
	10.0
	12.0

	MU10
	10.0
	6.5
	7.5

7. 成绩考核

由任课老师根据每个人的表现、在过程中所起的作用、实训作品验收、实训报告等进行评分。评分方法如下表所示。

实训成绩评定表

	学号
	
	姓名
	

	项目
	比例/%
	得分

	操作技能（40%）
	试验操作
	20
	

	
	试验结果分析
	20
	

	心智技能（30%）
	现场回答问题
	15
	

	
	试验报告
	15
	

	工作态度（30%）
	在小组中所起的作用
	10
	

	
	工作作风
	10
	

	
	安全与卫生
	5
	

	
	纪律与出勤
	5
	

	总评
	100
	

实验八 沥青试验

8.1 沥青的针入度试验
1．试验目的 通过测定沥青针入度，可以评定其粘滞性并依针入度值确定沥青的牌号。掌握《沥青针入度测定法》（GB/T4509-1998），正确使用仪器设备。
 2．主要仪器设备

 （1）针入度仪

 （2）标准针

 （3）恒温水浴

 （4）试样皿

 （5）平底玻璃皿、温度计、秒表、石棉筛、可控制温度的砂浴或密闭电炉等。
3．试样制备
（1）将预先除去水分的试样在砂浴或密闭电炉上加热，并不断搅拌（以防局部过热），加热到使样品能够流动。加热温度不得超过试样估计软化点100℃，加热时间不超过30min。加热和搅拌过程中避免试样中进入气泡。
（2）将试样倒入预先选好的试样皿内，试样深度应大于预计穿入深度10mm。
（3）将试样皿在15～30℃的空气中冷却1～1.5h（小试样皿）或1.5～2h（大试样皿），在冷却中应遮盖试样皿，以防落入灰尘。然后将试样皿移入保持试验温度的恒温水浴中，水面应高于试样表面10mm以上，恒温1～1.5h（小试样皿）或1.5～2h（大试样皿）。
 4．试验步骤
 （1）调整针入度的水平，检查针连杆和导轨，以确认无水和其他外来物，无明显摩擦。用合适的溶剂清洗标准针，用干棉花将其擦干，把标准针插入针连杆中固紧。
 （2）将已恒温好的试样皿从水槽中取出，放入水温控制在试验温度±0.1℃的平底玻璃皿中的三脚架上，试样表面以上的水层深度应不少于10mm。
 （3）将盛有试样的平底玻璃皿放在针入度的平台上。慢慢放下针连杆，使针尖刚好与试样表面接触，必要时用放置在合适位置的光源反射来观察。拉下刻度盘的拉杆，使与针连杆顶端轻轻接触，调节刻度盘的指针为零。
 （4）用手紧压按扭，同时开动秒表，使标准针自由下落穿入沥青试样，到规定时间（5s）停压按扭使标准针停止移动。
 （5）拉下刻度盘拉杆与针连杆顶端接触，此时刻度盘指针的读数即为试样的针入度，用1/10mm表示。
 （6）同一试样至少平行试验三次，各测点间及测定点与试样皿之间的距离不应小于10mm。每次试验后都应将放有试样皿的平底玻璃皿放入恒温水槽，使平底玻璃皿中的水温保持试验温度。每次试验都应采用干净针。
5．试验结果处理 以三次试验结果的平均值作为该沥青的针入度。三次试验所测针入度的最大值与最小值之差不应大于表5中的数值。如差值超过表中数值，则试验须重做。
表5 针入度测定最大允许差值
	针入度
	0～49
	50～149
	150～249
	250～350

	最大允许差值
	2
	4
	6
	10

8.2 沥青的延度试验
1．试验目的 通过测定沥青的延度，可以评定其塑性的好坏，可以评定其塑性并依延度值确定沥青的牌号。掌握《沥青针入度测定法》（GB/T4508-1999），正确使用仪器设备。
2．主要仪器设备

（1）延度仪

（2）试模

 （3）恒温水浴、温度计、金属筛网、隔离剂等。
 3． 试样制备
（1）将隔离剂拌和均匀，涂于磨光的金属板及侧模的内表面，以防沥青粘在试模上。
（2）与针入度相同的方法准备沥青试样，待试样呈细流状，自试模的一端至另一端往返注入模中，并使试件略高于试模。
（3）试件在15～30℃的空气中冷却30～40min，然后置于规定试验温度的恒温水浴中，保持30min后取出，用热刀将高出试模的沥青刮走，使沥青面与模面齐平。沥青的刮法应自中间向两端，表面应刮得十分平滑。
（4）恒温 将金属板、试模和试件一起放入水浴中，并在试验温度（25±5）℃下保持1～1.5h。
4．试验步骤
（1）检查延度仪拉伸速度是否满足要求（一般为5cm/min±0.5cm/min），然后移动滑板使其指针对准标尺的零点。将延度仪水槽注水，并保持水温达试验温度±0.5℃。
（2）将试件移至延度仪水槽中，然后从金属板上取下试件，将试模两端的孔分别套在滑板及槽端的金属柱上，水面距试件表面应不小于25mm，然后去掉侧模。
（3）测得水槽中水温为试验温度±0.5℃时，开动延度仪（此时仪器不得有振动），观察沥青的拉伸情况。在测定时，如发现沥青细丝浮于水面或沉入槽底时，应在水中加入乙醇或食盐调整水的密度至与试样的密度相尽后，再重新试验。
（4）试件拉断时指针所指标尺上的读数，即为试件的延度，以cm表示。在正常情况下，试件应拉伸成锥尖状，在断裂时实际横断面为零。如不能得到上述结果，在应在报告中说明。
5．试验结果处理 取3个平行测定值的平均值作为测定结果。若3次测定值不在其平均值的5%以内，但其中两个较高值在平均值的5%以内，则可弃掉最低值，取两个较高值的平均值作为测定结果。否则重新测定。
8.3 沥青的软化点试验
1．试验目的 通过测定沥青的软化点，可以评定其温度感应性并依软化点值确定沥青的牌号；也是在不同温度下选用沥青的重要技术指标之一。掌握《沥青软化点测定法》（GB/T4507-1999）（环球法），正确使用仪器设备。
 2．主要仪器设备
 （1）沥青环与球软化点仪

1）烧杯

2）钢球

3）试样环

 4）钢球定位环

5）试验架

（2）其他 电炉或其他加热器、金属板或玻璃板、金属筛网、隔离剂等。
3．试件制备
（1）将试样环置于涂有隔离剂的金属板或玻璃板上，将沥青试样（准备方法同针入度试验）注入试样环内至略高于环面为止（如估计软化点在120℃以上时，应将试样环及金属板预热至80～100℃）。
（2）将试样在室温冷却30min后，用热刀刮去高出环面的试样，务使之与环面齐平。
（3）估计软化点不高于80℃的试样，将盛有试样的试样环及金属板置于盛满水的保温槽内，水温保持（5±0.5）℃，恒温15min；预估软化点高于80℃的试样，将盛有试样的试样环及金属板置于盛满甘油的保温槽内，水温保持（32±1）℃，恒温15min。或将盛有试样的试样环水平地安放在试验架中层板的圆孔上，然后放在烧杯中，恒温15min，温度要求同保温槽。
（4）烧杯内注入新煮沸并冷却至5℃的蒸馏水（预估软化点不高于80℃的试样），或注入预先加热至32℃的甘油（预估软化点高于80℃的试样），使水面甘油液面略低于连接杆上深度标记。
4．试验步骤
（1）从水中或甘油保温槽中，取出盛有试样的试样环放置在环架中层板的圆孔中，为了使钢球位置居中，应套上钢球定位器，然后把整个环架放入烧杯中，调整水面或甘油面至连接杆上的深度标记，环架上任何部分不得有气泡。再将温度计由上层板中心孔垂直插入，使水银球底部与试样环下部齐平。
（2）将烧杯移放至有石棉网的电炉或三脚架煤气灯上，然后将钢球放在试样上（务使各环的平面在全部加热时间内处于水平状态）立即加热，使烧杯内水或甘油温度上升速度在3min内保持（5±0.5）℃/min，在整个测定过程中如温度的上升速度超过此范围时，则试验应重做。
（3）试样受热软化，包裹沥青试样的钢球在重力作用下，下降至与下层底板表面接触时的温度即为试样的软化点。
5．试验结果处理 取平行测定两个结果的算术平均值作为测定结果。
平行测定的两个结果的偏差不得大于下列规定：软化点低于80℃时，允许差值为0.5℃；软化点高于或等于80℃时，允许差值为1℃。否则试验重做。
6. 成绩考核

由任课老师根据每个人的表现、在过程中所起的作用、实训作品验收、实训报告等进行评分。评分方法如下表所示。

实训成绩评定表

	学号
	
	姓名
	

	项目
	比例/%
	得分

	操作技能（40%）
	试验操作
	20
	

	
	试验结果分析
	20
	

	心智技能（30%）
	现场回答问题
	15
	

	
	试验报告
	15
	

	工作态度（30%）
	在小组中所起的作用
	10
	

	
	工作作风
	10
	

	
	安全与卫生
	5
	

	
	纪律与出勤
	5
	

	总评
	100
	

2

