

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΣΧΟΛΗ ΜΗΧΑΝΙΚΩΝ ΟΡΥΚΤΩΝ ΠΟΡΩΝ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
ΓΕΩΤΕΧΝΟΛΟΓΙΑ ΚΑΙ ΠΕΡΙΒΑΛΛΟΝ

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΑΤΡΙΒΗ ΜΕ ΘΕΜΑ:

**Αξιολόγηση και εφαρμογές γεωυλικών σε βιοκλιματική δόμηση και
εξοικονόμηση ενέργειας**

Αθανασία Σουλτανά

Χανιά, 2014

Πρόλογος

Στην παρούσα εργασία γίνεται ανάλυση ενός αντιπροσωπευτικού εδαφικού δείγματος που ελήφθη από συγκεκριμένη περιοχή του νομού Καρδίτσας, ώστε να αξιολογηθεί ως προς την καταλληλότητά του για χρήση σε εφαρμογές οικολογικής δόμησης.

Θα ήθελα να ευχαριστήσω τον Καθηγητή κ. Θεόδωρο Μαρκόπουλο, επιβλέποντα της εργασίας, για το ενδιαφέρον και τη βοήθεια που μου προσέφερε σε όλη τη διάρκεια εκπόνησης της εργασίας.

Ευχαριστώ επίσης τον Επίκουρο Καθηγητή κ. Αλεβίζο Γεώργιο και τον Καθηγητή κ. Μανούτσογλου Εμμανουήλ για τη συμμετοχή τους στην εξεταστική επιτροπή και για το χρόνο που διέθεσαν στη διόρθωση της εργασίας. Ευχαριστώ θερμά τη Μηχανικό Ορυκτών Πόρων Πάολα Ροτόντο, για την υπομονή, την πολύτιμη βοήθεια και την υποστήριξη που μου παρείχε καθ' όλη τη διάρκεια εκπόνησης της εργασίας.

ΠΕΡΙΕΧΟΜΕΝΑ

Περίληψη	6
Κεφάλαιο 1	8
1.1 Εισαγωγή	8
1.2 Ιστορική αναδρομή της τοιχοποιίας με ωμόπλινθους	9
1.3 Δομικός πηλός	10
1.3.1 Βασικές εφαρμογές του δομικού πηλού	11
1.4 Έδαφος	11
1.4.1 Κατάταξη εδαφών	12
1.4.2 Μηχανικές ιδιότητες εδαφών	13
1.5 Κονίες και κονιάματα	14
1.5.1 Κατηγορίες κονιαμάτων	16
1.5.2 Παρασκευή και χρήσεις κονιαμάτων	18
1.5.3 Επιχρίσματα	21
1.5.4 Κανόνες εφαρμογής των επιχρισμάτων	22
1.5.5 Προσθήκη νερού στα κονιάματα	23
1.6 Αερικές κονίες	24
1.6.1 Άσβεστος	24
1.6.2 Άσβηστοι άσβεστοι	24
1.6.3 Σβησμένες άσβεστοι	25
1.7 Υδραυλικές κονίες	29
1.7.1 Φυσική υδραυλική άσβεστος	29
1.8 Αδρανή υλικά	33
1.8.1 Ιδιότητες αδρανών υλικών	36
1.8.2 Άμμος	38
1.9 Ποζολάνες	39

1.9.1 Φυσικές ποζολάνες	40
1.9.2 Τεχνητές ποζολάνες	40
1.9.3 Θηραϊκή γη	40
Κεφάλαιο 2	41
2.1 Γεωλογικά χαρακτηριστικά περιοχής δειγματοληψίας	41
2.2 Δειγματοληψία	42
Κεφάλαιο 3	44
3.1 Μεθοδολογία αναλύσεων	44
3.1.1 Τετραμερισμός δειγμάτων	44
3.1.2 Προσδιορισμός φυσικής υγρασίας	44
3.1.3 Κοκκομετρική ανάλυση εν ξηρώ	45
3.1.4 Υγρή κοκκομετρική ανάλυση με τη μέθοδο Bouyoucos	48
3.1.5 Περιθλασιμετρία ακτίνων Χ (XRD)	50
3.1.6 Ασβεστιμετρία	53
3.1.7 Προσδιορισμός ορίων Atterberg	55
3.1.8 Προσδιορισμός αντοχής δοκιμίων σε μονοαξονική θλίψη	59
3.1.9 Προσδιορισμός αντοχής δοκιμίων σε κάμψη	63
3.1.10 Προσδιορισμός αντοχής δοκιμίων σε τριβή	64
3.1.11 Προσδιορισμός συντελεστή θερμικής αγωγιμότητας k	66
3.1.12 Στοιχειακή ανάλυση (CHNS)	68
3.1.13 Προσδιορισμός υδατοπερατότητας	70
3.2 Πειραματικά αποτελέσματα	71
3.2.1 Προσδιορισμός φυσικής υγρασίας	71
3.2.2 Κοκκομετρική ανάλυση εν ξηρώ	71
3.2.3 Υγρή κοκκομετρική ανάλυση με τη μέθοδο Bouyoucos	72
3.2.4 Περιθλασιμετρία ακτίνων Χ (XRD)	73

3.2.5 Ασβεστιμετρία	74
3.2.6 Προσδιορισμός ορίων Atterberg	74
3.2.7 Προσδιορισμός αντοχής δοκιμίων σε μονοαξονική θλίψη	75
3.2.8 Προσδιορισμός αντοχής δοκιμίων σε κάμψη	88
3.2.9 Προσδιορισμός αντοχής δοκιμίων σε τριβή	92
3.2.10 Προσδιορισμός συντελεστή θερμικής αγωγιμότητας k	94
3.2.11 Στοιχειακή ανάλυση (CHNS)	96
3.2.12 Προσδιορισμός υδατοπερατότητας	97
Συμπεράσματα	100
Βιβλιογραφία-Ιστογραφία	102
Παράρτημα	106

Περίληψη

Αντικείμενο της παρούσας εργασίας αποτελεί η διερεύνηση των φυσικών και μηχανικών χαρακτηριστικών ενός αντιπροσωπευτικού εδαφικού δείγματος, που ελήφθη από το χωριό Μητρόπολη του νομού Καρδίτσας. Μέσω μιας σειράς εργαστηριακών δοκιμών το δείγμα αξιολογείται ως προς την καταλληλότητά του για παρασκευή κονιαμάτων-επιχρισμάτων και χρήση σε εφαρμογές οικολογικής δόμησης.

Οι δοκιμές που πραγματοποιούνται είναι: κοκκομετρική, ορυκτολογική και στοιχειακή ανάλυση του δείγματος, προσδιορισμός των ορίων υδαρότητας και πλαστικότητας (όρια Atterberg), προσδιορισμός της αντοχής σε μονοαξονική θλίψη, σε κάμψη και σε τριβή ειδικά διαμορφωμένων δοκιμών που παρασκευάστηκαν σε διαφορετικές αναλογίες μιγμάτων εδάφους, άχυρου, άμμου και πρόσθετων, και τέλος προσδιορισμός του συντελεστή θερμικής αγωγιμότητας και της υδατοπερατότητας των διαφόρων μιγμάτων.

Τα πρόσθετα που χρησιμοποιήθηκαν για την παρασκευή των δοκιμών είναι υδράβεστος CL 90, υδραυλική άσβεστος NHL 3.5 και ποζολάνη. Η άμμος που χρησιμοποιήθηκε είναι χαλαζιακή και έχει τυποποιημένη κοκκομετρική διαβάθμιση.

Συνεκτιμώντας τα αποτελέσματα των εργαστηριακών δοκιμών προκύπτει ότι το εδαφικό δείγμα χαρακτηρίζεται ως ιλυώδης λεπτόκοκκη άμμος. Τα ποσοστά της άμμου, της ιλύος και της αργίλου στο δείγμα είναι 63%, 23% και 14% αντίστοιχα. Έχει υψηλή περιεκτικότητα σε πυριτικά ορυκτά και κυρίως σε χαλαζία (>60%). Συγκεκριμένα, η ορυκτολογική του σύσταση αναλύεται σε 67% χαλαζία, 16% αλβίτη, 11% ιλλίτη, 4% μοντμοριλλονίτη και 2% χλωρίτη. Από την στοιχειακή ανάλυση προέκυψε ότι το δείγμα έχει μικρή περιεκτικότητα σε οργανική ύλη (0.37% w/w άνθρακα και 0.44% w/w υδρογόνο).

Τις υψηλότερες τιμές αντοχής σε μονοαξονική θλίψη είχαν τα δοκίμια που παρασκευάστηκαν με έδαφος και έδαφος με ποζολάνη (4%), με τιμές αντοχής 5.06 MPa και 3.84 MPa αντίστοιχα. Από τα αποτελέσματα της δοκιμής προσδιορισμού της αντοχής σε κάμψη, φαίνεται πως τα δοκίμια που παρασκευάστηκαν με έδαφος ήταν αυτά με την υψηλότερη αντοχή (2.04 και 1.89 MPa). Η προσθήκη της

ποζολάνης δεν αύξησε την αντοχή των δοκιμίων. Αυτό αποτελεί αντικείμενο περαιτέρω διερεύνησης των παραγόντων που επηρεάζουν την ανάμιξη των δύο υλικών (κοκκομετρική διαβάθμιση, ορυκτολογική σύσταση κλπ.).

Από τα αποτελέσματα της δοκιμής προσδιορισμού της αντοχής σε τριβή, προκύπτει ότι οι συνθέσεις με την καλύτερη συμπεριφορά κατά τη δοκιμή είναι οι εξής: έδαφος και άμμος σε αναλογία 1:1, έδαφος και άμμος σε αναλογία 1:1 με την προσθήκη υδρασβέστου (6%) και έδαφος και άμμος σε αναλογία 1:1 με την προσθήκη υδραυλικής ασβέστου (6%).

Το δοκίμιο που παρουσιάζει τον χαμηλότερο συντελεστή θερμικής αγωγιμότητας (0.94W/mK) είναι αυτό που παρασκευάστηκε με έδαφος και άχυρο (2%), ενώ το δοκίμιο με τον υψηλότερο συντελεστή θερμικής αγωγιμότητας (5.51W/mK) είναι αυτό που παρασκευάστηκε με έδαφος και άμμο σε αναλογία 1:1.

Από τα αποτελέσματα της δοκιμής προσδιορισμού της υδατοπερατότητας των μιγμάτων, φαίνεται πως το μίγμα με τη χαμηλότερη τιμή υδατοπερατότητας (0.5ml/min για επιφάνεια 3cm^2) είναι αυτό που παρασκευάστηκε με την προσθήκη υδραυλικής ασβέστου (6%).

Από τα ανωτέρω προκύπτει ότι το δείγμα είναι κατάλληλο για χρήση σε εφαρμογές βιοκλιματικής δόμησης. Συγκεκριμένα, το μίγμα εδάφους με άχυρο (2%) είναι κατάλληλο για παρασκευή ωμόπλινθων, καθώς εμφανίζει ελαστική συμπεριφορά και ικανοποιητική θερμομονωτική συμπεριφορά. Τα μίγματα εδάφους με υδράσβεστο (6%) και εδάφους με υδραυλική ασβέστο (6%) είναι κατάλληλα για παρασκευή πηλοκονιαμάτων και επιχρισμάτων, καθώς εμφανίζουν ικανοποιητική αντοχή σε τριβή και χαμηλή τιμή υδατοπερατότητας.

Κεφάλαιο 1

1.1 Εισαγωγή

Ο Βιοκλιματικός Σχεδιασμός αναπτύχθηκε τη δεκαετία του '80 ως νέα τάση του αστικού σχεδιασμού με αναφορές στο τοπικό μικροκλίμα. Με τον όρο Βιοκλιματικός Σχεδιασμός, αναφερόμαστε στον αρχιτεκτονικό και πολεοδομικό σχεδιασμό κτιρίων και οικισμών που στοχεύουν στην προσαρμογή τους στο τοπικό κλίμα και στο φυσικό περιβάλλον, προστατεύοντας ταυτόχρονα ευαίσθητες περιοχές με σπάνια οικοσυστήματα.

Το μικροκλίμα, το μεσοκλίμα και το μακροκλίμα καθορίζουν το φωτισμό, τον αερισμό, το σχεδιασμό και την ενεργειακή συμπεριφορά των κτιρίων. Συγκεκριμένα, το μακροκλίμα είναι μορφοποιημένο από τις μέσες καιρικές συνθήκες που επικρατούν καθ' όλη τη διάρκεια του χρόνου. Το μεσοκλίμα χαρακτηρίζεται από την επίδραση της τοπογραφίας της περιοχής, της βλάστησης και της φύσης της περιοχής. Τέλος, το μικροκλίμα είναι δημιούργημα της ανθρώπινης επέμβασης, η οποία αλλάζει άμεσα το δομημένο περιβάλλον.

Ο Βιοκλιματικός Σχεδιασμός στοχεύει στην εκμετάλλευση των θετικών περιβαλλοντικών παραμέτρων ώστε να μειωθούν οι ενεργειακές ανάγκες του κτιρίου καθ' όλη τη διάρκεια του έτους και να εξοικονομηθεί η συμβατική ενέργεια. Η εφαρμογή της Βιοκλιματικής Αρχιτεκτονικής μπορεί να οδηγήσει σε ενεργειακή ανεξαρτησία των μη Ανανεώσιμων Πηγών Ενέργειας έως 60%.

Παράλληλα, συμβάλλει στην αυξανόμενη μείωση των εκπομπών CO₂ καθώς και άλλων αερίων, καθώς επίσης στην ευρεία χρήση των τοπικών υλικών δόμησης, τα οποία είναι φιλικά προς το περιβάλλον. Αυτά τα υλικά καθορίζουν ως ένα μεγάλο βαθμό τη θερμική και την οπτική συμπεριφορά των κτιρίων, ενώ η διάρκεια ζωής τους έχει σημαντικές συνέπειες στο περιβάλλον. Έχει παρατηρηθεί ότι τα παραδοσιακά οικολογικά υλικά της προβιομηχανικής περιόδου είναι αξιόπιστα, έχουν μεγάλη διάρκεια ζωής, δεν είναι επιβλαβή για την υγεία του ανθρώπου και το περιβάλλον και επίσης επιτρέπουν την εξοικονόμηση των Πηγών Ενέργειας.

Το έδαφος χαρακτηρίζεται παραδοσιακό οικολογικό υλικό βιοκλιματικής δόμησης. Η εφαρμογή του εδάφους ως δομική ύλη επανέρχεται στο προσκήνιο του κατασκευαστικού τομέα για να καλύψει οικολογικές ανάγκες και ανάγκες ενεργειακής οικονομίας στις αρχιτεκτονικές αστικές εφαρμογές.

Είναι ένα διαθέσιμο υλικό που υπάρχει άφθονο στη φύση, είναι οικονομικό και οικολογικό αφού είναι ανακυκλώσιμο και η παραγωγή προϊόντων του απαιτεί χαμηλή κατανάλωση ενέργειας έτσι ώστε να μην προκαλείται περιβαλλοντική επιβάρυνση, ενώ παράλληλα εμφανίζει ικανοποιητικές ιδιότητες σε μια πληθώρα δομικών εφαρμογών.

Τα τελευταία χρόνια παρατηρείται μεγάλη ερευνητική δραστηριότητα για τον προσδιορισμό των φυσικοχημικών και μηχανικών ιδιοτήτων που καθιστούν το έδαφος κατάλληλο για οικολογική δόμηση.[1],[2]

1.2 Ιστορική αναδρομή της τοιχοποιίας με ωμόπλινθους

Υποστηρίζεται ότι η ιστορία του ανθρώπου είναι η ιστορία της αρχιτεκτονικής, που συμβαδίζει με την ιστορία της τοιχοποιίας. Τοίχοι, τοιχώματα, τοιχοποιίες είναι λέξεις συνώνυμες, που χρησιμοποιούνται στην οικοδομική τεχνολογία για να δηλώσουν τα κατακόρυφα εκείνα δομικά στοιχεία, που προκύπτουν από τη δόμηση φυσικών ή τεχνητών λίθων, με ή χωρίς τη χρήση συνδετικού κονιάματος.

Η αρχέτυπη μορφή της τοιχοποιίας αποτελούνταν από πλέγμα κλαδιών και δένδρων, που γέμιζε από τις δύο πλευρές του με πηλό. Οι πρώτοι κτιστοί τοίχοι ήταν λίθινοι από ακατέργαστες, λαξευτές πέτρες ή σχιστόλιθους. Λιθοδομές με έντεχνο αρμολόγημα, χωρίς κονίαμα, συναντώνται σε Αιγυπτιακά μνημεία (3000 π.Χ.), καθώς και σε Ελληνικά (Ακρόπολη Μυκηνών 1550-1400 π.Χ.).

Σε πολλές περιοχές όμως, οι λίθοι ήταν δυσεύρετοι, η δε επεξεργασία τους απαιτούσε επίμοχθη εργασία. Αντίθετα, ο πηλός προσφέρεται για εύκολη διαχείριση. Ο ωμόπλινθος είναι το αρχαιότερο δομικό στοιχείο, που κατασκευάστηκε πριν από 10.000 χρόνια. Στις ανασκαφές της αρχαίας Ιεριχούς βρέθηκαν ωμόπλινθοι σε μακρόστενο σχήμα. Αυτοί οι ωμόπλινθοι πλάθονταν με το

χέρι και ξηραίνονταν στον ήλιο. Η αντοχή και η σκληρότητα αποτέλεσαν ιδιότητες που οδήγησαν σε εκτεταμένη χρήση του ωμόπλινθου σε κτίρια κατοικιών.

Κατά τη Βυζαντινή περίοδο αναπτύσσεται αξιοθαύμαστα η τεχνική της τοιχοποιίας με πηλό. Έτσι, η τοιχοποιία από ωμόπλινθους γίνεται δομικό στοιχείο της αρχιτεκτονικής κληρονομιάς, τόσο της Ελλάδας, όσο και του υπόλοιπου κόσμου.[3]

Σήμερα, κατασκευάζονται ωμοπλινθοδομές στις αναπτυσσόμενες χώρες σε μικρή κλίμακα, λόγω του χαμηλού κόστους του υλικού και των εξαιρετικών ιδιοτήτων βιοκλιματικής συμπεριφοράς που προσφέρουν. Όμως, είναι γνωστό ότι η δομή αυτή είναι τρωτή στις σεισμικές δράσεις και στην υγρασία. Έτσι, τα τελευταία χρόνια παρατηρείται μεγάλη ερευνητική δραστηριότητα για τη βελτίωση της συμπεριφοράς της και για την κατασκευή σύγχρονων κτιρίων από ωμόπλινθους.

1.3 Δομικός πηλός

Τα συστατικά του δομικού πηλού είναι τρία: άμμος, ιλύς και άργιλος. Η συγκολλητική τους ύλη είναι η άργιλος. Οι αναλογίες τους και η ποιότητα της αργίλου διαφέρουν σε κάθε περιοχή και σε κάθε έδαφος. Ο δομικός πηλός μπορεί να δεχθεί προσμίξεις αδρανών όπως άμμος, χαλίκι κλπ. ή συνδεδεμένα υλικά όπως το άχυρο, άλλες φυτικές ή ζωικές ίνες, ροκανίδι, κλπ. Η πλαστιμότητα, η περιεχόμενη υγρασία, η απορροφητικότητα και η συμπεριφορά κατά την ξήρανση, εξαρτώνται κυρίως από την ποσότητα και την κατανομή των κόκκων, μεγέθους μικρότερου των 2 μm. Μια ισοζυγισμένη κοκκομετρική σύνθεση εξασφαλίζει σταθερή και ομογενή μάζα υλικού.

Ο δομικός πηλός αποτελεί ένα υλικό ανακυκλώσιμο. Έχει υψηλή θερμοχωρητικότητα. Κρατά την υγρασία σταθερή στο 50% (μέχρι 10% αποκλίσεις), γεγονός πολύ σημαντικό για ένα υγιές περιβάλλον. Έχει αυξημένη ικανότητα φραγής ηλεκτρομαγνητικών ακτινοβολιών υψηλών συχνοτήτων, σε σχέση με άλλα συμπαγή υλικά. Προστατεύει και συντηρεί το ξύλο και άλλα οργανικά υλικά. Διασφαλίζει εξοικονόμηση στην παραγωγή υλικού και στο κόστος μεταφοράς, εξοικονομεί ενέργεια και συμβάλλει στην προστασία του περιβάλλοντος.[4]

1.3.1 Βασικές εφαρμογές του δομικού πηλού

Ορισμένες από τις βασικές εφαρμογές από δομικό πηλό είναι οι εξής:

Ωμόπλινθος: Δομική πλίνθος με βασικό υλικό το έδαφος, που δεν υπόκειται σε όπτηση.

Συμπιεσμένη ωμόπλινθος: Σύγχρονη ωμόπλινθος, που παράγεται υπό συμπίεση, για βελτιωμένες μηχανικές αντοχές.

Γέμισμα από πηλό: Συνθέσεις πηλοκονιαμάτων σε διάφορες αναμίξεις, που τοποθετούνται σε ξύλινα πλαίσια διαμορφώνοντας ελαφριές κατασκευές.

Αργιλοσκυρόδεμα: Το μίγμα αποτελείται κυρίως από άμμο και πηλό. Το υλικό συμπιέζεται σε καλούπια, τα οποία συνήθως δημιουργούν πολύ επίπεδες και κάθετες επιφάνειες.

Αχυροπηλός: Κατασκευάζεται από άχυρα, τα οποία αναμειγνύονται με πηλό. Το άχυρο εμποτίζεται με υδαρή πηλό και στη συνέχεια συμπιέζεται σε καλούπια.

Πηλοεπιχρίσματα: Εμφανίζονται είτε στην παραδοσιακή τους μορφή, είτε σε μορφή τελάρων συμπιεσμένου πηλοεπιχρίσματος.[5]

1.4 Έδαφος

Είναι ένα φυσικό συσσωμάτωμα κόκκων ορυκτών και πετρωμάτων, που διαχωρίζεται με μηχανικό τρόπο και περιέχει οργανικές ύλες. Οι κύριοι εδαφικοί ορίζοντες συμβολίζονται διεθνώς A-B-C. Ο ορίζοντας A είναι ο ανώτερος ορίζοντας πλούσιος σε οργανικές ουσίες που του προσδίδουν σκουρόχρωμη όψη. Τα αργιλικά υλικά του ορίζοντα αυτού, καθώς και άλλα ευκίνητα υλικά αποπλένονται και μεταφέρονται στους βαθύτερους ορίζοντες. Ο ορίζοντας B είναι ο ενδιάμεσος ορίζοντας στον οποίο συγκρατούνται διάφορες χημικές ουσίες που προέρχονται από την απόπλυση του ορίζοντα A (οξειδία του σιδήρου, αργιλικά ορυκτά κ.ά.). Ο ορίζοντας C είναι ο κατώτερος εδαφικός ορίζοντας, που αποτελείται από μητρικό υλικό, μερικώς αποσαθρωμένο. Ο ορίζοντας αυτός μπορεί να είναι οξειδωμένος ή να περιέχει CaCO_3 . Κάτω από τον ορίζοντα C υπάρχει το μητρικό πέτρωμα.

Η οργανική ύλη αποτελείται από τμήματα φυτών (φύλλα, κλαδιά, κορμούς), οργανικά λείψανα και άμορφα υπολείμματα, γνωστά ως humus. Η ανάπτυξη του humus συνοδεύεται από έκλυση διοξειδίου του άνθρακα, το οποίο προκαλεί μείωση του pH και δημιουργία όξινου περιβάλλοντος. Επιπλέον η παρουσία του αυξάνει την προσρόφηση νερού, καθώς και τις διεργασίες ιοντοανταλλαγής.[6]

1.4.1 Κατάταξη εδαφών

Η κατάταξη των εδαφών με βάση τη διάμετρο των κόκκων, σύμφωνα με το Ενοποιημένο Σύστημα Κατάταξης Εδαφών (Unified Soil Classification System) είναι:

- Ογκόλιθοι ή/και λίθοι (>300 mm)
- Κροκάλες (75-300 mm)
- Χάλικες (4.5-75 mm)
- Άμμος (0.075-4.5 mm)
- Ιλύς (0.002-0.075 mm)
- Άργιλος (<0.002 mm)

Τα λεπτόκοκκα εδάφη έχουν μέγεθος κόκκων που είναι <0.075 mm. Τα χονδρόκοκκα εδάφη έχουν μέγεθος κόκκων που κυμαίνεται μεταξύ 0.075 mm και 76.2 mm. Ιδιαίτερη κατηγορία αποτελούν τα οργανικά εδάφη και η τύρφη.

Τα εδάφη διαχωρίζονται σε:

- 1) συνεκτικά (λεπτόκοκκα) και
- 2) μη συνεκτικά (κοκκώδη).

Τα μη συνεκτικά εδάφη χαρακτηρίζονται από την απουσία ελκτικών δυνάμεων μεταξύ των κόκκων τους, ενώ αντίθετα στα συνεκτικά μεταξύ των εδαφικών κόκκων αναπτύσσονται δυνάμεις συνοχής.[6]

1.4.2 Μηχανικές ιδιότητες εδαφών

Οι σημαντικότερες μηχανικές ιδιότητες των εδαφών είναι οι εξής:

Πλαστικότητα: Είναι η ιδιότητα του εδάφους να παραμορφώνεται, όταν δέχεται την επίδραση εξωτερικών δυνάμεων και την οποία παραμόρφωση διατηρεί, όταν οι δυνάμεις που την προκάλεσαν παύουν να ενεργούν.

Συνεκτικότητα: Είναι η ιδιότητα του εδάφους που σχετίζεται με τη συνοχή (δυνάμεις μεταξύ ομοειδών μορίων) και τη συνάφεια (δυνάμεις μεταξύ ετεροειδών μορίων). Ο βαθμός συνοχής εξαρτάται από τον αριθμό των μορίων και συσχετίζεται με την ειδική επιφάνεια. Η *ειδική επιφάνεια* αναφέρεται στην επιφάνεια υλικού ανά μονάδα βάρους και εξαρτάται από το σχήμα, το μέγεθος των κόκκων και το είδος των αργιλικών ορυκτών που συνυπάρχουν. Η συνάφεια εκδηλώνεται με την παρουσία συνδετικών υλικών (ηλεκτρολύτες, νερό, χουμικές ενώσεις) μεταξύ των διαφόρων συστατικών του εδάφους. Οι χουμικές ενώσεις κάνουν τα αμμώδη εδάφη συνεκτικότερα γιατί συνδέουν τους κόκκους μεταξύ τους, ενώ αντίθετα κάνουν χαλαρότερα τα αργιλώδη εδάφη γιατί προκαλούν θρόμβωση των κολλοειδών παρουσία των ιόντων Ca^{2+} και Mg^{2+} .

Όριο υδαρότητας LL: Είναι η περιεκτικότητα του εδάφους σε υγρασία για την οποία το έδαφος μεταπίπτει από τη ρευστή (υδαρή) στην πλαστική κατάσταση.

Όριο πλαστικότητας PL: Είναι η περιεκτικότητα του εδάφους σε υγρασία για την οποία το έδαφος μεταβαίνει από την πλαστική κατάσταση στην ημιστερεή και μπορεί να κυλινδρωθεί σε ράβδο (διαμέτρου <3 mm), χωρίς αυτός να θραύεται.

Όριο συρρίκνωσης SL: Είναι το ποσοστό της υγρασίας κατά το οποίο ο όγκος του εδάφους με συνεχιζόμενη ξήρανση παραμένει σταθερός. Στο όριο αυτό τα εδάφη έχουν πολύ μικρό όγκο κενών και εξαρτάται από τη δομή του εδάφους και το μέγεθος των κόκκων. Τα ανωτέρω όρια είναι γνωστά σαν όρια Atterberg ή όρια συνεκτικότητας.

Δείκτης πλαστικότητας PI: Είναι η περιοχή μεταξύ ορίου υδαρότητας και ορίου πλαστικότητας, όπου το υλικό είναι εύπλαστο ($PI=LL-PL$).

Τα αργιλικά εδάφη στην κατάσταση υδαρότητας όταν χάσουν το νερό μεταπίπτουν στη στερεή κατάσταση και όταν συρρικνωθούν δημιουργείται ένα δίκτυο ρωγμών. Αντίθετα τα αμμώδη εδάφη δε διογκώνονται όταν διαβραχούν και δε συστέλλονται όταν ξηραθούν. Το *δυναμικό συστολής-διαστολής* στο έδαφος εκφράζει την ικανότητα να χάνει ή να προσροφά νερό, η οποία συνοδεύεται από ελάττωση ή αύξηση του όγκου του, αντίστοιχα.[6]

1.5 Κονίες και κονιάματα

Κονίαμα ονομάζεται το μείγμα που αποτελείται από λεπτόκοκκα αδρανή, κονίες, ως συνδετική ύλη και νερό επεξεργασίας, έχει δε βασική ιδιότητα να σκληρύνεται με τον χρόνο, ενώ κατά την διάρκεια της δόμησης έχει ρευστή μορφή.

Συνδετική ύλη ή κονία καλείται κάθε κονιοποιημένο υλικό που με κατάλληλη προεργασία μπορεί να γίνει πλαστικό, να παρουσιάσει συγκολλητικές ιδιότητες και να στερεοποιηθεί βαθμιαία, ώσπου να σχηματιστεί μια σκληρή και συμπαγής μάζα, δηλαδή μετά από ορισμένο χρόνο πηγνύεται και σκληρύνεται.[7]

Οι περισσότερες κονίες εμφανίζουν συγκολλητικές ιδιότητες και γίνονται πλαστικές όταν αναμιχθούν με νερό. Στερεοποιούνται είτε επειδή εξατμίζεται το νερό (π.χ. πηλοκονία), είτε επειδή προκαλούνται χημικές αντιδράσεις (π.χ. τσιμέντο, ασβεστίτης).[8]

Πήξη είναι το φαινόμενο, το οποίο λαμβάνει χώρα από τη στιγμή που ο πολτός, που προκύπτει από την ανάμιξη της κονίας με το νερό, χάνει την πλαστικότητά του μέχρι τη στιγμή που αποκτά κάποια συνεκτικότητα και στερεότητα. Σκλήρυνση είναι το φαινόμενο, το οποίο έπεται της πήξης, οπότε ο πολτός μεταβάλλεται σε λίθωμα και αποκτά την τελική αντοχή του.[9]

Οι κονίες διακρίνονται σε κατηγορίες ανάλογα με την προέλευσή τους, τον τρόπο πήξης και στερεοποίησής τους. Ανάλογα με την προέλευσή τους οι κονίες διακρίνονται σε:

- Φυσικές κονίες, βρίσκονται ελεύθερες στη φύση και μπορούν να χρησιμοποιηθούν αμέσως, χωρίς οποιαδήποτε κατεργασία, με ή

χωρίς πρόσθετα. Παραδείγματα τέτοιων κονιών είναι η ποζολάνη, η πηλοκονία κ.ά.

- Τεχνητές κονίες, για την παρασκευή τέτοιων κονιών είναι απαραίτητη η επέμβαση του ανθρώπου, ο οποίος με κατάλληλες χημικές ή φυσικές μεθόδους τις απομονώνει από άλλα υλικά ή τις παρασκευάζει συνθετικά. Παραδείγματα τέτοιων κονιών είναι ο ασβέστης, το τσιμέντο, διάφορα ασφαλτικά υλικά κ.ά.

Ανάλογα με τον τρόπο στερεοποίησής τους οι κονίες διακρίνονται σε:

- Αερικές κονίες, στερεοποιούνται μόνο όταν έρθουν σε επαφή με τον ατμοσφαιρικό αέρα και αυτό πραγματοποιείται με τη βοήθεια του διοξειδίου του άνθρακα (CO_2) της ατμόσφαιρας. Δεν αντέχουν σε υγρό περιβάλλον ακόμη και αν έχουν ήδη σκληρυνθεί. Στις αερικές κονίες ανήκουν η γύψος, η αερική άσβεστος κ.ά.
- Υδραυλικές κονίες, στερεοποιούνται με την παρουσία νερού. Η ιδιότητα αυτή, δηλαδή να στερεοποιούνται μέσα στο νερό, καλείται υδραυλικότητα και οφείλεται στην ειδική χημική τους σύσταση, δηλαδή στο σχηματισμό σταθερών ένυδρων ενώσεων με την επίδραση του νερού, που είναι ελάχιστα υδατοδιαλυτές και έχουν μεγάλη συνάφεια μεταξύ τους, αλλά και με τα αδρανή σε ένα κονίαμα ή σε ένα σκυρόδεμα. Οι υδραυλικές κονίες μετά την ανάμειξή τους με νερό, δηλαδή με τον σχηματισμό πολτού, μπορούν να χρησιμοποιηθούν και ως αερικές. Μπορούν δηλαδή να σκληρύνουν και στον ατμοσφαιρικό αέρα. Στις υδραυλικές κονίες ανήκουν η υδραυλική άσβεστος, το τσιμέντο, η τεχνητή κονία Portland, η τραχεία γύψος κ.ά.

Αντίθετα με την υδραυλικότητα, η ενεργότητα-δραστικότητα μιας δομικής ασβέστου αποτελεί το χημικό όρο που περιγράφει την ικανότητα της ασβέστου (αερική φάση) να δημιουργεί γρήγορα με άλλες ενώσεις χημικές αντιδράσεις. Αυτή η ικανότητα αναγνωρίζεται εύκολα κατά την έντονη χημική αντίδρασή της με το

νερό (ενυδάτωση), αλλά και κατά την ήπια αντίδραση με το διοξείδιο του άνθρακα της ατμόσφαιρας (ενανθράκωση).[10],[11]

1.5.1 Κατηγορίες κονιαμάτων

Ανάλογα με τη χρησιμοποιούμενη κονία, τα κονιάματα διακρίνονται σε:

- αερικά κονιάματα (ασβεστοκονιάματα, πηλοκονιάματα, ασβεστομαρμαροκονιάματα)
- υδραυλικά κονιάματα (τσιμεντοκονιάματα)
- οργανικά κονιάματα (πλαστικά κονιάματα)
- ειδικά κονιάματα (κόλλες)

Ανάλογα με τη μηχανική αντοχή τους διακρίνονται σε :

- χαμηλής αντοχής, δηλαδή κονιάματα με καμία απαίτηση αντοχής (πηλοκονίαμα, ασβεστοκονίαμα κλπ.)
- μέσης αντοχής, δηλαδή κονιάματα με αντοχή 25 Kg/cm^2 περίπου (ασβεστο-τσιμεντοκονίαμα κλπ.)
- υψηλής αντοχής, δηλαδή κονιάματα με αντοχή 100 Kg/cm^2 περίπου (τσιμεντοκονίαμα, οργανικό κονίαμα κλπ.)

Βασικοί παράγοντες της ποιότητας του κονιάματος είναι η κοκκομετρική διαβάθμιση της άμμου (ώστε να επιτυγχάνεται ο μικρότερος δυνατός όγκος κενών), η κατάλληλη αναλογία της ποσότητας της κονίας προς την άμμο, η μορφή των κόκκων της άμμου και το ποσοστό του νερού της επεξεργασίας.

Τα κονιάματα χρησιμοποιούνται γενικά ως συνδετικά υλικά, ως πρώτες ύλες για την κατασκευή τεχνητών λίθων, ως επικαλυπτικά και ως μονωτικά υλικά. Ο έλεγχος καταλληλότητας ενός κονιάματος αφορά την αντοχή σε θλίψη και εφελκυσμό, την εργασιμότητα του, την ικανότητα συγκράτησης του νερού της επεξεργασίας και τις αναλογίες σύνθεσης. Με πρόσθετα επιτυγχάνεται βελτίωση των ιδιοτήτων των κονιαμάτων. Τα συνηθέστερα κονιάματα που χρησιμοποιούνται

στη δόμηση είναι τα ασβεστοκονιάματα, τα τσιμεντοκονιάματα, τα ασβεστοτσιμεντοκονιάματα και τα μαρμαροκονιάματα.

Συγκεκριμένα, τα ασβεστοκονιάματα αποτελούν μίγμα ασβέστου, άμμου και νερού. Οι προϋποθέσεις που πρέπει να πληρούν είναι:

- Η άσβεστος πρέπει να είναι είτε υπό μορφή πολτού, είτε υπό μορφή σκόνης, ενώ συνήθως χρησιμοποιείται πολτός υδρασβέστου. Η δομική άσβεστος πρέπει να έχει υποστεί καλή σβέση και φύραση.
- Η άμμος που χρησιμοποιείται πρέπει:
 - Να είναι καθαρή, δηλαδή απαλλαγμένη από διαλυτά άλατα.
 - Να είναι φυσική ή τεχνητή. Αν και η φυσική άμμος παράγει ανθεκτικότερο κονίαμα, έχει μεγαλύτερο κόστος και για αυτό δεν προτιμάται.
 - Να περιέχει ποσοστό αργιλικών ορυκτών < 3% . Σε αντίθετη περίπτωση το κονίαμα που προκύπτει είναι ασθενές, τρίβεται εύκολα μετά την πήξη του και υφίσταται ραγίσματα.
 - Να χαρακτηρίζεται από συνεχή κοκκομετρία, δηλαδή η άμμος να περιέχει όλα τα μεγέθη κόκκων σε τέτοια αναλόγια ώστε να δημιουργούνται τα λιγότερα κενά στη μάζα της.
- Το νερό που χρησιμοποιείται πρέπει να είναι καθαρό, δηλαδή απαλλαγμένο από άλατα ή οργανικές ουσίες. Δεν συνίσταται η χρήση θαλασσινού ή ιδιαίτερα γλυφού νερού.[10]

Η παρασκευή των ασβεστοκονιαμάτων πραγματοποιείται με ανάμιξη των υλικών είτε με ειδικούς αναμικτήρες, όπου επιτυγχάνεται και καλύτερη ανάμιξη, είτε από τον άνθρωπο με τη βοήθεια συγκεκριμένων εργαλείων (π.χ. φτυάρι).

Τα ασβεστοκονιάματα χρησιμοποιούνται ευρέως στην Ελλάδα, ως συνδετικά υλικά για την κατασκευή τοίχων από φυσικούς ή τεχνητούς λίθους και ως καλυπτικά

υλικά για την προστασία εξωτερικών επιφανειών από την επίδραση της βροχής, του αέρα, της παρόδου του χρόνου κλπ.[8]

1.5.2 Παρασκευή και χρήσεις κονιαμάτων

Η ανάμειξη των υλικών για την παρασκευή ενός κονιάματος γίνεται είτε μηχανικά (μικρές μπετονιέρες) είτε με τα χέρια. Για να αποφευχθεί η γρήγορη ξήρανση του κονιάματος, τα άλλα υλικά της τοιχοποιίας πρέπει, ανάλογα με την απορροφητικότητά τους και τη θερμοκρασία του περιβάλλοντος, να καταβρέχονται προηγουμένως, ώστε να προκύψει απόλυτη πρόσφυση με το κονίαμα. Σε περίπτωση θερμοκρασίας περιβάλλοντος κατώτερης των 4°C, πρέπει να διακόπτεται κάθε εργασία παρασκευής και χρήσης κονιάματος. Τα κονιάματα έχουν πολλαπλές επιδράσεις στην τοιχοποιία και σχετίζονται με:

- Επίδραση στη διεξαγωγή και την αποτελεσματικότητα των εργασιών. Ένα καλής ποιότητας κονίαμα διευκολύνει τη διεργασία δόμησης και μειώνει το χρόνο κατασκευής.
- Αντοχή των κονιαμάτων. Η αντοχή των κονιαμάτων επηρεάζει σε μεγάλο βαθμό την αντοχή των τοιχοποιιών. Υπερβολική όμως αντοχή κονιάματος μπορεί να προκαλέσει ρηγματώσεις λόγω συστολής.
- Αντίσταση σε παγετό. Ο μεγαλύτερος κίνδυνος από παγετό υφίσταται στο στάδιο του κτισίματος, οπότε απαιτείται επαρκής μόνωση και προστασία.
- Δημιουργία ρωγμών. Ισχυρά κονιάματα μπορεί να προκαλέσουν ρηγματώσεις κατά τις κινήσεις της τοιχοποιίας. Αντίθετα μαλακότερα κονιάματα, έχοντας μεγαλύτερη ευκαμψία, παρουσιάζουν μόνο τριχοειδείς ρωγμές.
- Δημιουργία εξανθημάτων. Εξανθήματα ενδέχεται να εμφανιστούν από διαλυτά άλατα. Ο κίνδυνος προέρχεται από την άμμο και για αυτό πρέπει να αποφεύγεται η χρήση θαλάσσιας άμμου.

- Χρώμα τοιχοποιίας. Το κονίαμα επηρεάζει σημαντικά το τελικό χρώμα της τοιχοποιίας. Πρέπει να σημειωθεί και εδώ ότι η επιλογή της άμμου έχει καθοριστικό ρόλο.
- Μεταβολές όγκου κονιάματος. Αυτές μπορεί να προκύψουν από τη διαδικασία παραγωγής του, τους κύκλους ύγρυνσης-ξήρανσης ή τη μεταβολή θερμοκρασίας.
- Ανθεκτικότητα σε χρόνο και καιρικές συνθήκες. Κονιάματα με υψηλή αντοχή σε θλίψη έχουν μεγάλη ανθεκτικότητα στο χρόνο. Η σημαντικότερη όμως απειλή για την ανθεκτικότητα του κονιάματος στο χρόνο είναι η διαστολή του νερού λόγω παγετού.
- Συνάφεια. Η συνάφεια είναι μία από τις σημαντικότερες ιδιότητες του κονιάματος μιας τοιχοποιίας. Η τάση και η έκταση της συνάφειας εξαρτώνται από τα υλικά και τον τρόπο δόμησης.
- Αντοχή σε θλίψη. Η αντοχή του κονιάματος σε θλίψη δεν είναι τόσο σημαντική όσο η συνάφεια. Συνήθως απαιτούνται αντοχές σε θλίψη που δεν υπερβαίνουν τα 2.5-5MPa. Έτσι χρησιμοποιούνται κονιάματα με μειωμένες, αλλά εντός των επιτρεπόμενων ορίων, αντοχές θλίψης, που παρουσιάζουν μεγαλύτερα πλεονεκτήματα για τον τοίχο. Κονιάματα π.χ. με μεγάλη περιεκτικότητα ασβέστου αυξάνουν την πλαστικότητα και την εργασιμότητα. Αντίθετα ισχυρά κονιάματα, όπως τα τσιμεντοκονιάματα, μπορούν να προκαλέσουν ρηγματώσεις στην τοιχοποιία.

Τα κονιάματα χρησιμοποιούνται ως:

- Συνδετικά υλικά. Κατά τη δόμηση τοίχων από φυσικούς ή τεχνητούς λίθους τα κονιάματα χρησιμοποιούνται για την πλήρωση των κενών στους αρμούς μεταξύ των λίθων και έτσι η κατασκευή γίνεται τελικά περισσότερο συμπαγής και στερεή. Επίσης, εμποδίζεται η ροή νερού μεταξύ των αρμών. Διακρίνουμε κονιάματα τοιχοποιίας, κονιάματα αρμών και χυτευτά κονιάματα (είναι ιδιαίτερα ρευστά και

χρησιμοποιούνται κυρίως στο κλείσιμο αρμών). Σήμερα, κονιάματα που έχουν ως συνδετικό υλικό μόνο την άσβεστο χρησιμοποιούνται αποκλειστικά στις επισκευές ιστορικών κτιρίων.

- Καλυπτικά και μονωτικά υλικά. Τα κονιάματα συναντούν ευρεία χρήση στην επένδυση επιφανειών με σκοπό την προφύλαξη, τη μόνωση και τη βελτίωση της αισθητικής εμφάνισης. Τα κονιάματα που χρησιμοποιούνται για επενδύσεις ονομάζονται επιχρίσματα και αποτελούν σημαντικό παράγοντα στη διατήρηση της ποιότητας και της διάρκειας ζωής του έργου. Τα επιχρίσματα διακρίνονται σε εσωτερικά και εξωτερικά και διαφέρουν μεταξύ τους στις χημικές και φυσικές τους ιδιότητες. Όταν είναι απαραίτητη η ακουστική ή θερμική μόνωση, χρησιμοποιούμε ειδικά κονιάματα.
- Κονιάματα αποκατάστασης. Αποτελούν την κατηγορία κονιαμάτων που χρησιμοποιούνται σε έργα αποκατάστασης μνημείων και ιστορικών κτηρίων. Η σύνθεσή τους, δηλαδή η ποσότητα και το είδος των πρώτων υλών που θα χρησιμοποιηθούν, είναι συγκεκριμένη με κάποιες διαφοροποιήσεις κάθε φορά ανάλογα με το προς αποκατάσταση υλικό. Απαιτείται ιδιαίτερη προσοχή διότι μία λανθασμένη σύνθεση κονιάματος ίσως αποβεί μέχρι και καταστροφική για το μνημείο.
- Πρώτες ύλες για την κατασκευή τεχνητών λίθων. Κονιάματα όπως τα πηλοκονιάματα ή τα τσιμεντοκονιάματα χρησιμοποιούνται για την κατασκευή τεχνητών λίθων (π.χ. οπτόπλινθοι, τσιμεντόλιθοι κ.ά.).[8]

Για να θεωρηθεί κατάλληλο ένα κονίαμα θα πρέπει να πληροί τις παρακάτω προϋποθέσεις:

- Να είναι πλαστικό και εργάσιμο. Εργάσιμο ονομάζεται το σύνολο των ρεολογικών ιδιοτήτων, που έχει το νωπό κονίαμα. Έτσι δε διασπάται η μάζα του κατά τους διάφορους χειρισμούς. Η εργασιμότητα επηρεάζεται κυρίως από τους εξής παράγοντες: τη ρευστότητα, την

πλαστικότητα, καθώς και από την ικανότητα του νωπού κονιάματος να διατηρεί την ομοιογένειά του.

- Να έχει ικανή εσωτερική τριβή, έτσι ώστε να μην εκφεύγει των αρμών της τοιχοποιίας και όταν πρόκειται για επιχρίσματα να συγκρατείται στις κατακόρυφες επιφάνειες.
- Να έχει σταθερότητα, να μην υπόκειται δηλαδή σε μεγάλες συστολές και διαστολές, έτσι ώστε να μην προκαλούνται ρωγμές.
- Να παρουσιάζει υψηλή μηχανική αντοχή (θλίψη, εφελκυσμό), ικανή να φέρει το ίδιο βάρος της κατασκευής, αλλά και των φορτίων αυτής.
- Να μην προσβάλλεται από το νερό και τις ατμοσφαιρικές συνθήκες.[10]

Σε αρκετές περιπτώσεις είναι απαραίτητη η προσθήκη διάφορων υλικών, που ονομάζονται πρόσθετα, στη σύνθεση του κονιάματος με σκοπό να επιτευχθεί η αύξηση της αντοχής του κονιάματος ή η βελτίωση κάποιας άλλης ιδιότητάς του.

Ανάλογα με την ιδιότητα που βελτιώνουν, τα πρόσθετα διακρίνονται σε:

- Στεγανοποιητικά
- Πλαστικοποιά
- Προστασίας σε σχέση με τον παγετό και
- Για την παρασκευή των κονιαμάτων υπό πίεση.[9]

1.5.3 Επιχρίσματα

Τα επιχρίσματα είναι δομικά στοιχεία αποτελούμενα κυρίως από στρώσεις κονιάματος, που χρησιμοποιούνται για την επικάλυψη τοίχων και οροφών. Η χρήση τους είναι είτε ως επιπεδωτικής στρώσης για αισθητικούς λόγους, είτε ως προστατευτικού στρώματος έναντι της υγρασίας, του ψύχους, του θορύβου και της φωτιάς.

Τα επιχρίσματα ανάλογα με τη θέση τους στην οικοδομή χωρίζονται σε εσωτερικά και εξωτερικά. Ανάλογα με τη σύνθεση τους διακρίνονται σε τσιμεντοκονιάματα, ασβεστοκονιάματα κλπ. Ανάλογα με τον χώρο παρασκευής τους διακρίνονται σε έτοιμα εργοστασιακά και «επί τόπου» εργοταξιακά. Τέλος, ανάλογα με την αποστολή τους χωρίζονται σε στεγανά, θερμομονωτικά, ηχομονωτικά και πυράντοχα.

Σε περίπτωση υγρασίας, ανάλογα με τη λειτουργία τους, τα επιχρίσματα χωρίζονται σε:

- ανθυγραντικά επιχρίσματα, των οποίων η χρήση συνίσταται μόνο στα εξωτερικά τοιχώματα υπόγειων χώρων, όπου δεν υπάρχουν σημαντικές ατμοσφαιρικές μεταβολές και
- απορροφητικά ή αντισυμπυκνωτικά επιχρίσματα, που προσφέρονται για εσωτερικά τοιχώματα.

1.5.4 Κανόνες εφαρμογής των επιχρισμάτων

Για τη σωστή εφαρμογή των επιχρισμάτων, ανεξάρτητα από το είδος και τη θέση της τοιχοποιίας, ισχύουν οι παρακάτω κανόνες:

- Το επίχρισμα πρέπει να τοποθετείται αφού ξηραθεί καλά το κονίαμα της τοιχοποιίας και πάρει την οριστική του θέση, ώστε να μη δημιουργηθούν αργότερα ρωγμές.
- Καλύτερες εποχές για την κατασκευή επιχρισμάτων είναι η άνοιξη και το φθινόπωρο, εποχές που δεν παρουσιάζουν υπερβολικά υψηλές ή χαμηλές θερμοκρασίες.
- Πριν από την επίστρωση του επιχρίσματος πρέπει να γίνεται καλό καθάρισμα του τοίχου από τα ξένα σώματα και διαβροχή του, ώστε το πρώτο στρώμα να γίνεται σε υγρή επιφάνεια.
- Πρέπει να αποφεύγεται η θαλάσσια άμμος, λόγω των αλάτων που περιέχει.[12]

1.5.5 Προσθήκη νερού στα κονιάματα

Το νερό και η κονία αποτελούν τα δύο ενεργά συστατικά του κονιάματος και μαζί με τα αδρανή συνθέτουν το τελικό κονίαμα. Παίρνει μέρος σε μια σειρά χημικών αντιδράσεων που οδηγούν (με τη δημιουργία ένυδρων κρυστάλλων) στην πήξη και σκλήρυνση του μείγματος. Για τον λόγο αυτό, το νερό πρέπει να είναι τόσο καθαρό, ώστε να περιέχει όσο το δυνατόν λιγότερα συστατικά που μπορεί να επηρεάσουν τις χημικές αντιδράσεις.

Ο ρόλος του νερού στα κονιάματα είναι διπλός. Ένα μέρος του, χρησιμοποιείται για την παρασκευή του κονιάματος και καταναλώνεται στις χημικές αντιδράσεις που πραγματοποιούνται κατά την πήξη της κονιάς (άββεστος, τσιμέντο κλπ.). Το υπόλοιπο μέρος χρησιμεύει στη διαβροχή των κόκκων των αδρανών και στην αύξηση της πλαστικότητας και εργασιμότητας του κονιάματος και είναι αυτό που επηρεάζει τις ιδιότητες του κονιάματος.

Μικρή ποσότητα νερού, δημιουργεί κονίαμα στεγανό και δυσκατέργαστο, αλλά αυξημένης μηχανικής αντοχής και στεγανότητας. Αντίθετα, μεγάλη ποσότητα νερού δημιουργεί κονίαμα που είναι πλαστικό ως υδαρές και ευκολοκατέργαστο, αλλά συγχρόνως ελαττώνει την αντοχή του και τη στεγανότητά του. Επομένως, το νερό σε κατάλληλη ποσότητα είναι απαραίτητο για να δώσει στο κονίαμα την απαιτούμενη πλαστικότητα και εργασιμότητα.

Συμπεραίνεται λοιπόν πως η συνολική ποσότητα νερού παίζει σημαντικό ρόλο και στη μηχανική αντοχή και στις υπόλοιπες ιδιότητες του κονιάματος. Όταν γενικά δεν είναι επαρκής, παραμένει μια ποσότητα κονιάς ανενεργή με αποτέλεσμα να έχουμε μερική μόνο σύνδεση των αδρανών. Αντίθετα, όταν η ποσότητα του νερού είναι μεγαλύτερη από τη συνολικά απαιτούμενη, δεν απορροφάται από την κονία και τα αδρανή, αλλά μένει ελεύθερη μέσα στη μάζα του υλικού με αποτέλεσμα μετά την εξάτμιση του νερού να δημιουργούνται πόροι και κοιλότητες, μειώνοντας έτσι τη συνοχή και τις αντοχές του κονιάματος.[8]

1.6 Αερικές κονίες

1.6.1 Άσβεστος

Η άσβεστος αποτελεί μία από τις σημαντικότερες αερικές κονίες και βρίσκει τεράστιο πλήθος εφαρμογών με άριστα αποτελέσματα. Ο όρος άσβεστος αποτελεί συμβατική ονομασία των προϊόντων της πύρωσης και της μετέπειτα κατεργασίας των ασβεστόλιθων. Περιλαμβάνει όλες τις φυσικές και χημικές μορφές των διαφόρων ποιοτήτων με τις οποίες το οξείδιο (CaO) ή/και το υδροξείδιο του ασβεστίου {Ca(OH)₂} και του μαγνησίου {Mg(OH)₂} μπορούν να εμφανιστούν.

Όταν ανθρακικά πετρώματα, όπως οι κοινοί ασβεστόλιθοι, οι δολομίτες, τα μάρμαρα και γενικά όλα τα πετρώματα με υψηλή περιεκτικότητα σε ανθρακικό ασβέστιο (συνήθως πάνω από 97%) πυρωθούν σε θερμοκρασίες από 800 °C-1100 °C, το ανθρακικό ασβέστιο (CaCO₃) που περιέχουν διασπάται σε οξείδιο του ασβεστίου ή ενεργό ασβέστιο (σε στερεή μορφή) και σε διοξείδιο του άνθρακα (σε αέρια μορφή). Η διεργασία αυτή είναι γνωστή ως «ασβεστοποίηση», πραγματοποιείται σε ειδικά καμίνια που ονομάζονται ασβεστοκάμινι και η αντίστοιχη αντίδραση που λαμβάνει χώρα είναι η παρακάτω: [13]

Από την παραπάνω αντίδραση προκύπτει πως από 100 kg ασβεστόλιθου παίρνουμε 56kg άσβεστο. Εάν στη συνέχεια, η άσβεστος αναμιχθεί με νερό, απελευθερώνεται θερμότητα και προκύπτει η υδράσβεστος [Ca(OH)₂]. Η ενυδάτωση της ασβέστου είναι μία αμφίδρομη χημική αντίδραση και περιγράφεται από την παρακάτω χημική εξίσωση:

1.6.2 Άσβηστοι άσβεστοι

Ανήκουν στις αερικές άσβεστους και παράγονται κατά την ασβεστοποίηση των ασβεστόλιθων. Συνίστανται κυρίως από οξείδια του ασβεστίου, καθώς μπορεί να υπάρχουν και προσμίξεις όπως οξείδια του μαγνησίου, του πυριτίου, του σιδήρου κλπ. Βάσει αυτών των προσμίξεων διακρίνονται σε διάφορες κατηγορίες:

- Ασβέστιο ή ασβεστιτική άσβεστος: το ενεργό οξείδιο του ασβεστίου συναντάται σε ποσοστό μεγαλύτερο από 85%.
- Μαγνησιακός ασβέστης: το ποσοστό του οξειδίου του ασβεστίου και του μαγνησίου αντιστοιχεί σε 80-90% με το ποσοστό του οξειδίου του μαγνησίου να μην ξεπερνά το 10-20%.
- Δολομιτικός ασβέστης: το ποσοστό του οξειδίου του μαγνησίου είναι μεγαλύτερο από 20%.
- Υδραυλικός ασβέστης: οι αργλικές προσμίξεις αντιστοιχούν στο 10-20% της σύστασης του ασβεστόλιθου που έχει χρησιμοποιηθεί. Η διαφορά του υδραυλικού ασβέστη από τις παραπάνω κατηγορίες έγκειται στην ιδιότητά του να στερεοποιείται και μέσα στο νερό.[8]

Οι άσβηστοι άσβεστοι παρουσιάζουν εξώθερμη αντίδραση όταν έρχονται σε επαφή με το νερό. Ανάλογα με το μέγεθος τους χαρακτηρίζονται ως λιθώδεις, κοκκώδεις, αλεσμένες και πολύ αλεσμένες. Οι αερικές άσβεστοι δεν πήζουν στο νερό καθόσον δεν έχουν υδραυλικές ιδιότητες.[14]

1.6.3 Σβησμένες άσβεστοι

Είναι αερικές άσβεστοι που συνίστανται κυρίως σε υδροξείδιο του ασβεστίου και προέρχονται από ελεγχόμενο σβήσιμο (προσθήκη νερού) των άσβηστων ασβέστων.

Η παραγωγή υδρασβέστου περιλαμβάνει τρία κυρίως στάδια: εξόρυξη ασβεστόλιθων, έψηση και σβέση. Η έψηση είναι η διαδικασία θέρμανσης των ασβεστόλιθων για τη μετατροπή του ανθρακικού ασβεστίου σε ασβέστη. Αυτό γίνεται σε κλίβανο (ασβεστοκάμινο) με θερμοκρασία της τάξης των 1000-1100°C. Ακολουθεί η σβέση του ασβέστη. Προϊόν της διαδικασίας αυτής είναι η υδράσβεστος είτε σε μορφή σκόνης, είτε υπό τη μορφή πολτού.[15]

Παρατηρούνται λοιπόν τα ακόλουθα:

- Τα τεμάχια του ασβέστη διογκώνονται δύο ή και τρεις φορές σε σχέση με τον αρχικό τους όγκο, στη συνέχεια σπάνε και τελικά μετατρέπονται σε σκόνη.[8],[10]
- Κατά το σβήσιμο εκλύεται υψηλή θερμότητα και δημιουργούνται ατμοί. Η θερμοκρασία φθάνει τους 200 °C, δηλαδή πολύ μεγαλύτερη από το σημείο βρασμού του νερού. Έτσι, το νερό που περισσεύει βράζει και εξατμίζεται. Παράγεται με αυτόν τον τρόπο το νέο υλικό, δηλαδή η υδράσβεστος (υδροξείδιο του ασβεστίου), που έχει τελείως διαφορετικά χαρακτηριστικά από το αρχικό οξείδιο του ασβεστίου.

Η υδράσβεστος χρησιμοποιείται εν γένει στα κονιάματα λόγω της υψηλής πλασιμότητας και εργασιμότητας που προσδίδει σε αυτά.[15] Οι ιδιότητες αυτές οφείλονται στις ενώσεις των οξειδίων του αργιλίου, του πυριτίου και του σιδήρου με την άσβεστο, που σχηματίζονται κατά την πύρωση και αποτελούν τους υδραυλικούς παράγοντες της κονίας.

Ανάλογα με τις συνθήκες σβέσης, η άσβεστος αποκτά μικροκρυσταλλικό ή κολλοειδή χαρακτήρα. Η κολλοειδής άσβεστος, που έχει και μεγαλύτερη αξία, προκύπτει όσο μεγαλύτερη είναι η θερμοκρασία σβέσης.[7]

Η υδράσβεστος, ανάλογα με την περιεκτικότητά της σε υδροξείδιο του ασβεστίου κολλοειδούς μορφής, διακρίνεται σε παχιά και ισχνή:

- Η παχιά υδράσβεστος προκύπτει από ασβεστιτικό ασβέστη, πλούσιο σε οξείδιο του ασβεστίου, μετά από προσεκτικό σβήσιμο του. Ο όγκος της είναι συνήθως υπερδιπλάσιος από τον όγκο της καμένου ασβέστου. Ο πολτός αυτού του είδους είναι πολύ πλαστικός και λιπαρός, δεν περιέχει στερεούς κόκκους και μπορεί να αναμιχθεί με μεγάλη ποσότητα άμμου για την παρασκευή ασβεστοκονιάματος.
- Η ισχνή υδράσβεστος προέρχεται από δολομιτικό ασβέστη ή από κακό σβήσιμο ασβεστιτικού ασβέστη. Ο όγκος της είναι μικρότερος

από το διπλάσιο όγκο του ασβέστη από τον οποίο προήλθε. Είναι λιγότερο πλαστική σε σχέση με την παχιά υδράσβεστο και για την παρασκευή ασβεστοκονιάματος απαιτείται μεγάλη ποσότητα αυτού του τύπου υδρασβέστου.[10]

Παράγονται ως ξηρά σκόνη (σκόνη υδρασβέστου ή υδράσβεστος) και στην Ελλάδα κυρίως ως πολτός και δεν εμφανίζουν εξώθερμη αντίδραση σε επαφή με το νερό. Με τις μορφές αυτές συμμετέχουν στα κονιάματα. Σε αυτές υπάγονται και οι δολομιτικές υδράσβεστοι οι οποίες είναι σβησμένες άσβεστοι που συνίστανται κυρίως από υδροξείδιο του ασβεστίου και του μαγνησίου καθώς και οξείδιο του μαγνησίου. Ειδική περίπτωση αποτελεί το γαλάκτωμα ή γάλα ασβέστου, που είναι το προϊόν το οποίο προκύπτει όταν αραιωθεί με νερό, αρίστης ποιότητας πολτός ασβέστου. Το αιώρημα αυτό συνήθως περιέχει έως και 40% κ.β. στερεά.

Η υδράσβεστος σε σκόνη προκύπτει με ελεγχόμενη προσθήκη νερού στο οξείδιο του ασβεστίου. Καθώς η αντίδραση είναι εξώθερμη και γίνεται με ταυτόχρονη αύξηση της θερμοκρασίας, ένα μέρος του προσφερόμενου νερού εξατμίζεται. Γι' αυτό στη βιομηχανική πράξη η σβέση γίνεται με νερό σε αναλογία 60-65%, οπότε προκύπτει η σκόνη. Η υδράσβεστος σε σκόνη κυκλοφορεί στο εμπόριο εντός καλά σφραγισμένων και υδατοστεγανών χάρτινων σάκων, αφού πρώτα έχει υποβληθεί σε καθαρισμό από άψητους ή υπερψημένους κόκκους.

Η σκόνη έχει χρώμα υπόλευκο έως λευκό και προσβάλλεται πολύ λίγο από το CO₂ της ατμόσφαιρας, διότι καθώς δεν υπάρχει ελεύθερο νερό οι αντιδράσεις δεν μπορούν να αρχίσουν.

Η υδράσβεστος σε μορφή πολτού (ασβεστοπολτός) αποτελεί σβησμένη άσβεστο αναμεμειγμένη με νερό προς μία επιθυμητή συνεκτικότητα. Συνήθως συνίσταται κυρίως από υδροξείδιο του ασβεστίου με ή χωρίς υδροξείδιο του μαγνησίου. Προκύπτει από το σβήσιμο των άσβηστων ασβέστων με ελεγχόμενη περίσσεια νερού ή μετά την ανάμειξη υδρασβέστου με νερό.

Ο ασβεστοπολτός αποτελεί μίγμα κολλοειδούς και κρυσταλλικής μορφής του υδροξειδίου του ασβεστίου. Οι συνθήκες που πραγματοποιείται η σβέση του

ασβέστη θα πρέπει να είναι τέτοιες ώστε να ευνοούν τη δημιουργία κολλοειδούς μορφής, καθώς είναι αυτή που προσδίδει τις πλαστικές ιδιότητες. Επομένως, η ποιότητα του πολτού εξαρτάται από την ποιότητα της ασβέστου και από τις συνθήκες σβέσης. Σημαντικά σημεία που χρήζουν προσοχής για την επίτευξη επιτυχούς σβέσης είναι τα ακόλουθα:

- Το νερό της σβέσης πρέπει να είναι καθαρό και μαλακό. Το θαλασσινό νερό είναι ακατάλληλο διότι προκαλεί εξανθήματα στις κατασκευές.
- Κατά τη σβέση το νερό θα πρέπει να καλύπτει τελείως την υδράσβεστο και η ποσότητά του να είναι έως πενταπλάσια της θεωρητικώς απαιτούμενης.
- Εάν η ποσότητα του νερού δεν είναι αρκετή, τότε πιθανόν τεμάχια ασβέστου δε σβήνονται και δημιουργούν σβώλους και τρίμματα αδρανούς υδρασβέστου. Αντίθετα, εάν η ποσότητα του νερού πλεονάζει σε σχέση με την απαιτούμενη, τότε η αντίδραση της σβέσης επιβραδύνεται λόγω ψύξης, με αποτέλεσμα να παράγεται προϊόν κρυσταλλικού χαρακτήρα (κοκκώδης υδράσβεστος).

Κάποια από τα βασικά πλεονεκτήματα της ασβέστου σε μορφή σκόνης σε σχέση με τον ασβεστοπολτό είναι:

- Η παρουσία MgO στη σύνθεσή της, συντελεί στην αύξηση της πλαστικότητάς της λόγω της ιδιότητας του MgO να συγκρατεί ποσότητα νερού. Αντίθετα στον πολτό η παρουσία MgO αποτελεί δυσμενή παράγοντα για την ταχύτητα φύρασης.
- Η σκόνη ασβέστου δεν χρειάζεται φύραση.
- Η αποθήκευση και η μεταφορά της πραγματοποιούνται ευκολότερα και ασφαλέστερα από ότι ο πολτός.
- Η πρόσμιξη με τα υλικά των κονιαμάτων είναι ταχύτερη και πληρέστερη.

- Τα κονιάματα με σκόνη παρουσιάζουν μικρότερη συστολή κατά την πήξη.

Ο πολτός αντίθετα πλεονεκτεί στα παρακάτω σημεία:

- Έχει μεγαλύτερη ικανότητα παραλαβής άμμου στα κονιάματα, τα οποία έτσι προκύπτουν περισσότερα πλαστικά.
- Τα επιχρίσματα με πολτό έχουν μεγαλύτερη αντοχή, πρόσφυση και συνοχή.

Έχει μεγαλύτερο βαθμό απόδοσης, δηλαδή περισσότερα m^3 παραγόμενου ένυδρου προϊόντος ανά τόνο CaO . [14],[16]

1.7 Υδραυλικές κονίες

Οι κονίες της υδραυλικής ασβέστου ("HL"= Hydraulic Lime), σε σχέση με τις αερικές κονίες, έχουν το πλεονέκτημα να ενυδατώνονται και να στερεοποιούνται παρουσία νερού, λειτουργώντας σαν «φυσικά τσιμέντα». Ο όρος «υδραυλική» περιγράφει την ικανότητα αυτή της κονιάς, δηλαδή να πήζει και να σκληραίνει αποκτώντας αντοχή, παρουσία νερού. [17]

1.7.1 Φυσική υδραυλική ασβέστος

Η φυσική υδραυλική ασβέστος ("NHL"= Natural Hydraulic Lime) παράγεται από έψηση ασβεστολιθικών πρώτων υλών που περιέχουν σημαντικά ποσοστά αργιλοπυριτικών προσμίξεων. Κατά τη διαδικασία ενυδάτωσης το προϊόν μετατρέπεται σε σκόνη, με ή χωρίς επιπλέον λειοτρίβηση (EN 459-1:2001). Οι κονίες της φυσικής υδραυλικής ασβέστου έχουν το πλεονέκτημα σε σύγκριση με την αερική ασβέστο να ενυδατώνονται και να στερεοποιούνται και με παρουσία νερού, δημιουργώντας ένυδρες ασβεστοπυριτικές ενώσεις όπως αυτές που συναντώνται κατά την ενυδάτωση του τσιμέντου. [14]

Χημικά, η υδραυλική ασβέστος μπορεί να ταξινομηθεί σαν κάτι ενδιάμεσο μεταξύ της αερικής ασβέστου και του φυσικού τσιμέντου ή του τσιμέντου Portland. Το ποσοστό του αργιλικού ή/και του πυριτικού υλικού που ενεργοποιείται κατά τη

διάρκεια της έψησης και δεσμεύεται από το οξείδιο του ασβεστίου σχηματίζοντας ασβεστοπυριτικές ενώσεις, καθορίζει και το βαθμό της υδραυλικότητας της κονίας. Την ίδια στιγμή και σε αντίθεση με το τσιμέντο, περιέχει αξιόλογο ποσοστό ελεύθερης ασβέστου (ή CaO + MgO), το οποίο και ενυδατώνεται παρουσία νερού.

Το πέτρωμα από το οποίο είναι δυνατό να προέλθει ένα τέτοιο υλικό περιέχει πολύ περισσότερο διοξείδιο του πυριτίου (και συνήθως και οξείδια του αργιλίου και του σιδήρου) από ένα ασβεστόλιθο που προορίζεται για την παραγωγή άνυδρης ασβέστου, αλλά και μικρότερο ποσοστό προσμίξεων που περιέχονται στο μίγμα τροφοδοσίας των πρώτων υλών για την παραγωγή τσιμέντου.[18]

Παραδοσιακά, οι υδραυλικές άσβεστοι αξιολογήθηκαν και ταξινομήθηκαν βάσει του δείκτη υδραυλικότητας C.I. (Cementation Index Formula), που βασίζεται στις παρακάτω συνθήκες:

- Οι υδραυλικές ιδιότητες μεταδίδονται από το σχηματισμό των μιγμάτων του ασβεστίου και του μαγνησίου με το πυρίτιο, το αργίλιο και τον σίδηρο.
- Το πυρίτιο συνενώνεται με την άσβεστο, με αποτέλεσμα το σχηματισμό πυριτικού τριασβεστίου.
- Το αργίλιο συνενώνεται με την άσβεστο, με αποτέλεσμα τον σχηματισμό αργιλικού διασβεστίου.
- Το μαγνήσιο αντιδρά μοριακά, κατά τον ίδιο τρόπο με την άσβεστο, αλλά ο ρυθμός αντίδρασης είναι χαμηλότερος.
- Ο σίδηρος έχει την ισοδύναμη μοριακή αντίδραση όπως και το αργίλιο.[19]

Η μαθηματική έκφραση του δείκτη υδραυλικότητας δίνεται από τη σχέση:

$$C.I. = \frac{2.8 \times \%SiO_2 + 1.1 \times \%Al_2O_3 + 0.7 \times \%Fe_2O_3}{\%CaO + 1.4\%MgO}$$

Με βάση την παραπάνω σχέση και το ενεργό αργιλικό περιεχόμενο των πρώτων υλών, οι διαφορετικοί τύποι ασβέστου έχουν τις ακόλουθες τιμές C.I. (Cementation Index):

Τύπος ασβέστου	Τιμές C.I.	Ενεργό αργιλικό περιεχόμενο
Αερική άσβεστος	Σχεδόν μηδενικές	Πολύ μικρό
Ασθενώς υδραυλική	0.3 έως 0.5	Περίπου 8%
Μετρίως υδραυλική	0.5 έως 0.7	Περίπου 15%
Ισχυρά υδραυλική	0.7 έως 1.1	Περίπου 25%
Φυσικά Τσιμέντα	> 1.1	Έως και 45%

Πίνακας 1: Δείκτης υδραυλικότητας και διαφορετικοί τύποι ασβέστου [20]

Συμπεραίνεται λοιπόν πως όσο πιο υψηλός είναι ο C.I., τόσο πιο μικρό είναι το ποσοστό της διαθέσιμης ελεύθερης ασβέστου και το αντίστροφο. Το ποσοστό του ελεύθερου CaO είναι ιδιαίτερα κρίσιμο για την υδραυλική άσβεστο υψηλού βαθμού υδραυλικότητας, αφού στις δυο άλλες μορφές μόνο ένα ποσοστό 20-60% του συνολικού CaO συνενώνεται χημικά, αφήνοντας έτσι αρκετές ποσότητες ελεύθερες για ενυδάτωση.

Ο θρυμματισμός που λαμβάνει χώρα μέσα από τη διαστολή (αύξηση του όγκου) λόγω της θερμότητας που εκλύεται από την αντίδραση ενυδάτωσης και την μετατροπή του CaO σε Ca(OH)₂, μετατρέπει το προϊόν σε σκόνη χωρίς την ανάγκη περαιτέρω λειοτρίβησης.

Η μεγαλύτερη υδραυλική τιμή, που αποδίδεται στο πυρίτιο σε σχέση με το αργίλιο και το σίδηρο εύκολα αποδεικνύεται από τον παραπάνω τύπο. Ένας ασβεστόλιθος με προσμίξεις μικρής περιεκτικότητας σε πυρίτιο, δεν αποτελεί πρώτη ύλη σημαντικής αξίας εφόσον η παραγωγή της υδραυλικής ασβέστου είναι πρωτίστως μια αντίδραση ασβεστίου και πυριτίου. Τα οξείδια του αργιλίου και του σιδήρου δρουν ως συλλίπασμα, διευκολύνοντας την επιθυμητή συνένωση

ασβεστίου και πυριτίου. Άρα η αναλογία ασβέστου-πυριτίου αποτελεί τον ρυθμιστικό παράγοντα.

Η διάκριση μεταξύ των διάφορων τύπων υδραυλικών ασβέστων πραγματοποιείται όχι μόνο σύμφωνα με το βαθμό της υδραυλικότητας (χαμηλής-μέσης-υψηλής), αλλά και σύμφωνα με το πώς η ιδιότητα αυτή εκφράζεται μέσω της ανάπτυξης αντοχής σε ένα πρότυπο κονιάμα. Τα κονιάματα που χρησιμοποιούνται για την κατάταξη έχουν επιλεγεί ώστε να αναπτύσσουν σημαντική αντοχή με μικρότερη δυνατή διακύμανση, εντός ενός περιορισμένου χρονικού ορίου.

Με τον τρόπο αυτό το πρότυπο, ταξινομεί τις υδραυλικές ασβέστους σε τρεις ποιότητες NHL 2, NHL 3.5 και NHL 5. Ο αριθμός που ακολουθεί της ονομασίας αναφέρεται στην ελάχιστη τιμή αντοχής σε δοκιμή ανεμπόδιστης μονοαξονικής θλίψης του κονιάματος μετά από την πάροδο 28 ημερών (τα όρια αντοχών που ορίζει το πρότυπο είναι $2 \div 7$, $3.5 \div 10$ και $5 \div 15$ N/mm², αντίστοιχα).

Ο έλεγχος ποιότητας των δομικών ασβέστων περιλαμβάνει χημικές αναλύσεις και έλεγχο των φυσικών και μηχανικών ιδιοτήτων τόσο για την άνυδρη άσβεστο, όσο και για τις διάφορες ενυδατωμένες μορφές. Οι απαιτήσεις του προτύπου ως προς τον χημισμό των κονιών υδραυλικής ασβέστου, επιτρέπουν περιεκτικότητες σε SO₃ έως 3% και ποσοστά ελευθέρως ασβέστου από 3 έως 15% ανάλογα με τον τύπο της υδραυλικής κονιάς.

Όσο πιο ενεργή-δραστική είναι η περιεχόμενη διαθέσιμη ποσότητα υδροξειδίου του ασβεστίου της υδραυλικής κονιάς, τόσο πιο γρήγορα και επιτυχημένα γίνεται η σκλήρυνση του υδραυλικού κονιάματος μέσω της ενανθράκωσης.

Η σκλήρυνση δεν πρέπει να συγχέεται με την πήξη του κονιάματος. Η πρώτη διαρκεί πολύ μεγαλύτερο χρονικό διάστημα και σχετίζεται με την ενανθράκωση της ασβέστου και τον επανασηματισμό ανθρακικού ασβεστίου, ενώ η δεύτερη σχετίζεται κυρίως με το είδος και την ποσότητα των υδραυλικών φάσεων της κονιάς, καθώς επίσης και από την περιεχόμενη ποσότητα του κονιάματος σε νερό.

Επίσης, το πρότυπο αναφέρεται και σε μια ειδική κατηγορία δομικών προϊόντων υδραυλικής ασβέστου (κονίες) στα οποία έχουν προστεθεί κατάλληλα ποζολανικά ή άλλα υδραυλικά πρόσθετα σε ποσοστό έως 20% κ.β. και στα οποία προστίθεται το γράμμα "Z" (π.χ. NHL 3.5-Z).[14]

Ο βαθμός της υδραυλικότητας αυτών των τύπων ασβέστου, καθορίζει τις υποδιαίρεσεις για τις οποίες έγινε αναφορά παραπάνω. Έτσι με κριτήριο το βαθμό υδραυλικότητας η φυσική υδραυλική ασβέστος ταξινομείται σε τρεις διαφορετικές κατηγορίες:

- Υδραυλική ασβέστος χαμηλού βαθμού υδραυλικότητας (feebly hydraulic lime), τύπος NHL 2,
- Υδραυλική ασβέστος μέσου βαθμού υδραυλικότητας (moderately hydraulic lime), τύπος NHL 3.5, και
- Υδραυλική ασβέστος υψηλού βαθμού υδραυλικότητας (eminently hydraulic lime), τύπος NHL 5.[21]

1.8 Αδρανή υλικά

Με τον όρο αδρανή υλικά χαρακτηρίζονται όλα τα προσμίγματα αυτά (συνήθως λίθινα και κοκκώδη που προέρχονται από φυσικό ή τεχνητό τεμαχισμό των φυσικών πετρωμάτων), τα οποία αν χρησιμοποιηθούν κατάλληλα με κάποιο συνδετικό μέσο (κονία), συγκολλούνται μεταξύ τους και δίνουν τα κονιάματα.

Η ονομασία "αδρανή" οφείλεται στην ιδιότητά των υλικών αυτών να μη συμμετέχουν ενεργά στις διαδικασίες πήξης και σκλήρυνσης των κονιών (π.χ. τσιμέντο, ασβέστης, άσφαλτος κλπ.) κατά την ανάμιξή τους με αυτές ή και με το νερό. Η ιδιότητα αυτή βέβαια, δηλαδή η χημική αδράνεια των υλικών αυτών, εξαρτάται κάθε φορά από τη διαφορετική σύσταση του υλικού, όπως επίσης και από τα υλικά με τα οποία έρχονται σε επαφή.

Τα αδρανή υλικά συμβάλουν μηχανικά στην αντοχή του κονιάματος. Καταλαμβάνουν ένα μεγάλο τμήμα του συνολικού όγκου του κονιάματος και επομένως τα χαρακτηριστικά τους επηρεάζουν την απόδοση και τις ιδιότητές του.

Ως αδρανές μπορεί να χρησιμοποιηθεί θεωρητικά οποιοδήποτε υλικό αρκεί να εκπληρώνει συγκεκριμένες απαιτήσεις όπως επαρκή αντοχή, επαρκή πρόσφυση, και χημική ανεκτικότητα με την κόνια.

Οι κύριες κατηγορίες πετρωμάτων που χρησιμοποιούνται ως πρώτη ύλη για την παραγωγή αδρανών υλικών είναι:

- Μαγματικά πετρώματα (γρανίτες ,διορίτες, γάββροι, ρυόλιθοι, δακίτες, ανδεσίτες, βασάλτες).
- Ιζηματογενή πετρώματα (ασβεστόλιθοι).
- Μεταμορφωμένα πετρώματα (γνεύσιοι, χαλαζίτες).[22]

Τα αδρανή υλικά κατατάσσονται ανάλογα με την προέλευση τους, το μέγεθος των κόκκων τους, το ειδικό τους βάρος και τέλος ανάλογα με τη χρήση τους. Ανάλογα με την προέλευσή τους διακρίνονται σε τρεις κατηγορίες: φυσικά, τεχνητά και ανακυκλώσιμα αδρανή.

- Φυσικά αδρανή. Είναι τα αδρανή τα οποία έχουν ληφθεί από το φυσικό τους περιβάλλον και δεν έχουν υποστεί τίποτε περισσότερο από μηχανική επεξεργασία θραύσης, πλυσίματος και διαλογής (π.χ. θραυστά πετρώματα, αλλουβιακοί σχηματισμοί, ποτάμιες, λιμναίες ή θαλάσσιες αποθέσεις, αποθέσεις άμμων ή χαλίκων, λάβα, ηφαιστειακοί τόφφοι, λατομικά προϊόντα κλπ.). Ανάλογα με τη σύστασή τους διακρίνονται σε πυριτικά (χαλαζιακά), ασβεστολιθικά, κλπ.
- Τεχνητά ή βιομηχανικά αδρανή. Είναι τα αδρανή που έχουν προκύψει ως προϊόντα ή παραπροϊόντα βιομηχανικής δραστηριότητας από χημική ή θερμική επεξεργασία πρώτων υλών ορυκτής ή άλλης προέλευσης (π.χ. τέφρες, σκωρίες, υπολείμματα καύσεων, βερμικουλίτης, περλίτης, υλικά στίλβωσης, κλπ). Ο εξοπλισμός που χρησιμοποιείται κάθε φορά εξαρτάται από την κοκκομετρία που χρειάζεται. Σε σχέση με τα φυσικά αδρανή έχουν μεγαλύτερη ποικιλία σε ότι αφορά το μέγεθος των κόκκων και είναι πιο ομοιογενή.

- Ανακυκλωμένα. Είναι τα αδρανή που προκύπτουν από την επεξεργασία και επαναχρησιμοποίηση δομικών υλικών από υφιστάμενες κατασκευές (υλικά κατεδαφίσεως σκυροδέματος, τοιχοποιίας, ασφαλτικών έργων κλπ.).

Ανάλογα με το μέγεθος των κόκκων τους, τα αδρανή υλικά διακρίνονται στις ακόλουθες κατηγορίες:

- Λεπτόκοκκα (σύμφωνα με τους Ευρωπαϊκούς Κανονισμούς Αδρανών Υλικών) είναι τα αδρανή με μέγιστο μέγεθος κόκκου ≤ 4 mm (διάφορα είδη άμμων).
- Χονδρόκοκκα (σύμφωνα με τους Ευρωπαϊκούς Κανονισμούς Αδρανών) είναι τα αδρανή με μέγιστο μέγεθος κόκκου > 4 mm, και ελάχιστο > 2 mm (ογκόλιθοι, κροκάλες, χαλίκι κλπ.).
- Παιπάλη ή Filler είναι το διαβαθμισμένο λεπτομερές αδρανές υλικό με μέγιστο κόκκο 2 mm, και το οποίο διέρχεται σε ποσοστό 70-100% από το κόσκινο 0,063 mm. Προστιθέμενο σε δομικά υλικά προσδίδει συγκεκριμένες ιδιότητες. Πιο συγκεκριμένα, ως παιπάλη χαρακτηρίζεται το λεπτότερο τμήμα του υλικού που διέρχεται από το κόσκινο 0.075mm (Αμερικάνικου προτύπου ASTM). Πρόκειται συνήθως για αργλικές ουσίες ή είναι σκόνη από το ίδιο το μητρικό πέτρωμα. Όταν αυτή βρίσκεται σε μικρή ποσότητα (1-3% του βάρους) δε βλάπτει τα παρασκευαζόμενα κονιάματα, αλλά αντιθέτως είναι χρήσιμη διότι γεμίζει τα πολύ μικρά κενά των αδρανών. Σε μεγαλύτερη όμως ποσότητα έχει βλαβερά αποτελέσματα. Ένας εύκολος τρόπος να απομακρυνθεί η παιπάλη είναι να πλυθούν τα αδρανή με νερό.

Ανάλογα με τις χρήσεις τους τα αδρανή υλικά διακρίνονται σε αδρανή για:

- Παρασκευή τσιμεντοσκυροδέματος.
- Παρασκευή ασφαλτομιγμάτων.
- Κονιάματα.
- Ογκόλιθους για υδραυλικά και λιμενικά έργα.
- Έρμα σιδηροδρομικής γραμμής, βάσεις και υποβάσεις σταθεροποιημένες ή όχι για χρήση σε οδοστρώματα και έργα πολιτικού μηχανικού.[23]

1.8.1 Ιδιότητες αδρανών υλικών

Η ποιότητα των αδρανών υλικών και κατά συνέπεια του τελικού προϊόντος, επηρεάζεται από μία σειρά ιδιοτήτων. Τέτοιες ιδιότητες είναι:

- Η αντοχή τους, η οποία σχετίζεται με την αντοχή του μητρικού πετρώματος.
- Η χημική συμπεριφορά τους με άλλα συστατικά του κονιάματος (π.χ. θαλασσινό νερό, καυσαέριο, κ.ά.).
- Η καθαρότητά τους, η ύπαρξη δηλαδή ή όχι πρόσμεικτων ουσιών (παιπάλη, υλικά οργανικής προέλευσης, θειούχες ενώσεις κ.ά.) Τέτοια συστατικά μπορεί να είναι επιβλαβή και να εμποδίσουν την ομαλή εξέλιξη της στερεοποίησης του κονιάματος, να προκαλέσουν τοπικές αποκολλήσεις-αποφλοιώσεις ή άλλων ειδών ρηγματώσεις, ακόμα και να εμποδίσουν την πρόσφυση με την κονία.
- Το σχήμα των κόκκων του αδρανούς. Το σχήμα των σωματιδίων και η υφή της επιφάνειάς τους, μπορεί εύκολα να παρατηρηθεί όταν πρόκειται για χονδρόκοκκα αδρανή, ενώ αντίθετα η παρατήρηση είναι δύσκολη όταν αναφερόμαστε σε λεπτόκοκκα σωματίδια. Το σχήμα και η υφή της επιφάνειας των κόκκων παρατηρούνται αλλά

δεν είναι εύκολο να περιγραφούν με χρήση μικροσκοπίου. Οι κόκκοι των αδρανών που δεν αντιστοιχούν σε κάποιο κανονικό γεωμετρικό σχήμα μπορούν να χαρακτηριστούν ως: στρογγυλοί, κυβοειδείς, γωνιώδεις, πλακοειδείς και επιμήκεις. Το σχήμα των μη σφαιρικών σωματιδίων που δεν ανήκουν σε κάποια από τις παραπάνω κατηγορίες, προσδιορίζεται σε σχέση με το μήκος και το πλάτος του κόκκου. Το σχήμα και η μορφή των κόκκων, ανεξαρτήτως από την κοκκομετρική διαβάθμιση, επηρεάζει ιδιότητες του κονιάματος όπως την εργασιμότητα, την αντοχή, την κατακράτηση νερού κ.ά.

- Η κοκκομετρική διαβάθμιση των κόκκων του αδρανούς. Εκφράζει το διαχωρισμό και την κατάταξη των κόκκων του αδρανούς σε ομάδες βάσει του ποσοστού της κάθε κατηγορίας μεγέθους κόκκων που περιέχεται στη συνολική ποσότητα των αδρανών. Η κοκκομετρική διαβάθμιση απεικονίζεται σε διάγραμμα με τις διαμέτρους στον οριζόντιο άξονα και τα αθροιστικά ποσοστά του υλικού που περνάει από κάθε κόσκινο στον κατακόρυφο. Οι διάμετροι σημειώνονται στον οριζόντιο άξονα, είτε σε απλή είτε σε λογαριθμική κλίμακα.

Το συνηθέστερο αδρανές υλικό που χρησιμοποιείται στα κονιάματα είναι η άμμος. Δεν πρέπει να περιέχει προσμίξεις που να είναι ικανές να προκαλέσουν μείωση της αντοχής και της σταθερότητας των κονιαμάτων, να επηρεάσουν δυσμενώς άλλες ιδιότητες τους και να προκαλέσουν επιβλαβείς χημικές αντιδράσεις με την εκάστοτε συνδετική ύλη.

Η προσθήκη των αδρανών στα κονιάματα συνιστάται για οικονομικούς και τεχνικούς λόγους. Όσα κονιάματα παράγονται χωρίς προσθήκη αδρανών, συστέλλονται κατά την πήξη και τη σκλήρυνση και έτσι τελικά δημιουργούνται επιφανειακές ρωγμές. Συγκριτικά με τις κονίες, τα αδρανή υλικά είναι πιο οικονομικά.

Τα αδρανή υλικά για να χρησιμοποιηθούν στα κονιάματα θα πρέπει να ικανοποιούν ορισμένες απαιτήσεις. Δεν πρέπει να περιλαμβάνουν επιβλαβείς προσμίξεις που θα επηρεάσουν τη σταθερότητα, την αντοχή και λοιπές ιδιότητες

των κονιαμάτων. Τέλος, ένας καθοριστικός παράγοντας είναι η περιεχόμενη υγρασία τους. Η υγρασία δεν θα πρέπει να είναι μεγαλύτερη από 3% και θα πρέπει πάντα να υπολογίζεται πριν τον καθορισμό των αναλογιών σύνθεσης του κονιάματος.[8]

1.8.2 Άμμος

Η άμμος αποτελεί το συνηθέστερο αδρανές υλικό στην παρασκευή κονιαμάτων. Η άμμος που χρησιμοποιείται είναι είτε φυσική, είτε προέρχεται από τη θραύση των πετρωμάτων και πρέπει να είναι κατάλληλη ανάλογα με τη χρήση του κονιάματος.

Για τσιμεντοκονιάματα είναι προτιμότερο να είναι χαλαζιακής προελεύσεως ή τουλάχιστον να προέρχεται από σκληρό ασβεστόλιθο. Πρέπει να έχει επίσης επαρκή μηχανική αντοχή και να μην αποσαθρώνεται.

Η φυσική άμμος (θαλάσσια, ποτάμια, ορυκτή) ενδείκνυται σε εργασίες που απαιτείται μεγαλύτερη ακρίβεια (λεπτά στρώματα και αρμοί), αλλά απαιτεί επιμελημένη πλύση και καθαρισμό από το χώμα, τα άλατα κτλ. Η θαλάσσια άμμος δεν ενδείκνυται για επιχρίσματα γιατί περιέχει άλατα που προκαλούν εξανθήματα στο επίχρισμα. Η φυσική άμμος εμφανίζει τις ακόλουθες ιδιότητες:

- Οι κόκκοι της είναι λιγότερο τραχείς.
- Περιέχει ελάχιστο ποσοστό σκόνης, με αποτέλεσμα το κονίαμα να ξηραίνεται γρήγορα και να είναι λιγότερο υγροσκοπικό.
- Για την παρασκευή ενός m^3 κονιάματος, απαιτείται μικρότερο ποσοστό συνδετικής ουσίας με καλύτερες ιδιότητες (μικρότερη συστολή ξήρανσης).
- Για την παρασκευή ενός m^3 κονιάματος απαιτείται λιγότερο νερό, με αποτέλεσμα τη μείωση της πιθανότητας να παρουσιαστούν στο κονίαμα τριχοειδείς ρωγμές.

Η άμμος πρέπει να είναι απαλλαγμένη από επιβλαβείς ουσίες, όπως άργιλο, οργανικά συστατικά, τάλκη, μαρμαρυγία κτλ. Οι αντίστοιχες μέγιστες ανεκτές κατά βάρος περιεκτικότητες είναι 4% για την άργιλο, 1% για τα οργανικά συστατικά και 1% για τον τάλκη και τον μαρμαρυγία.

Σε ότι αφορά στην κοκκομετρική διαβάθμιση της άμμου ισχύουν τα ακόλουθα:

- Η άμμος που χρησιμοποιείται για την παρασκευή κονιαμάτων πρέπει να είναι πολύ καλά διαβαθμισμένη, καθώς από τη διαβάθμιση της εξαρτάται η ποιότητα και η εμφάνιση του κονιάματος. Ισχύουν οι γενικοί κανόνες για την κοκκομετρική διαβάθμιση, σύμφωνα με τους οποίους η κοκκομετρική γραμμή πρέπει να είναι συνεχής, δηλαδή η άμμος να περιέχει όλα τα μεγέθη των κόκκων και σε ποσοστά όσο το δυνατόν πλησιέστερα στις ιδανικές κοκκομετρικές καμπύλες.
- Γενικά στα κονιάματα λιθοδομών ή πλακοστρώσεων κτλ. όπου το πάχος του κονιάματος είναι μεγαλύτερο από 15 mm χρησιμοποιείται χονδρόκοκκη άμμος. Στην περίπτωση πάχους του αρμού ή της στρώσης 8-15 mm χρησιμοποιείται μεσόκοκκη άμμος. Στην περίπτωση πάχους μικρότερου από 8 mm η άμμος πρέπει να είναι λεπτόκοκκη.[23]

1.9 Ποζολάνες

Οι ποζολάνες είναι κονίες, οι οποίες ανήκουν στην κατηγορία των εν δυνάμει υδραυλικών κονιών. Είναι υλικά πυριτικής ή αργιλοπυριτικής σύστασης, τα οποία, ενώ έχουν μικρή υδραυλική ικανότητα, όταν κονιοποιηθούν και παρουσία υγρασίας, αντιδρούν με το Ca(OH)_2 και δίνουν ενώσεις με αυξημένες υδραυλικές ιδιότητες. Οι ποζολάνες διακρίνονται σε φυσικές και σε τεχνητές ανάλογα με την προέλευσή τους.

1.9.1 Φυσικές ποζολάνες

Οι φυσικές ποζολάνες βρίσκονται αυτούσιες στο περιβάλλον και είναι κυρίως ηφαιστιογενείς, όπως η ελληνική θηραϊκή γη, η ιταλική pozzolana, η οποία έδωσε το όνομα της σ' αυτή την κατηγορία των κονιών, η γερμανική trass, κ.ά.

1.9.2 Τεχνητές ποζολάνες

Οι τεχνητές ποζολάνες παρασκευάζονται από αργίλους και σχιστόλιθους με θερμική κατεργασία, δηλαδή πύρωση σε θερμοκρασίες μεταξύ 770-900 °C. Τεχνητές ποζολάνες είναι επίσης και οι σκουριές από υψικάμινους, όπως και η ιπτάμενη τέφρα, η οποία είναι η σκόνη που παράγεται από την καύση λιθανθράκων και λιγνιτών σε εργοστάσια παραγωγής ηλεκτρικής ενέργειας.

Όλες οι ποζολανικές κονίες θεωρούνται ως κονίες υδραυλικής ασβέστου. Η αντοχή τους όμως, είναι σχεδόν διπλάσια από την αντοχή των κονιών της υπερυδραυλικής ασβέστου.[23]

1.9.3 Θηραϊκή γη

Η θηραϊκή γη είναι η ελληνική ποζολάνη. Είναι υλικό ηφαιστειογενούς προέλευσης και αποτελείται από ηφαιστειακή στάχτη, κίσηρη και οψιδιανό. Είναι πλούσια σε οξειδία του πυριτίου και του αργιλίου και έχει την σύσταση που φαίνεται στον Πίνακα 2.

SiO₂	66.0%
MgO	0.8%
Al₂O₃	14.5%
SO₃	0.7%
FeO₃	5.5%
Na₂O	3.5%
CaO	3.0%
K₂O	2.0%

Πίνακας 2: Σύσταση Θηραϊκής γης [23]

Κεφάλαιο 2

2.1 Γεωλογικά χαρακτηριστικά περιοχής δειγματοληψίας

Η λεκάνη της Δυτικής Θεσσαλίας είναι μια επίπεδη περιοχή που οριοθετείται μορφολογικά από ορεινούς όγκους με μεγάλα υψόμετρα και απότομο ανάγλυφο, κυρίως στα δυτικά και νότια. Η πεδιάδα καλύπτεται από μεταλλικούς σχηματισμούς με μεγάλα πάχη και στο μεγαλύτερο ποσοστό της επιφάνειάς της εμφανίζονται μόνο οι πρόσφατες αποθέσεις του Τεταρτογενούς. Οι γύρω ορεινοί όγκοι δομούνται από Αλπικούς σχηματισμούς της ενότητας Πίνδου, Δυτικής Θεσσαλίας και Ανατολικής Ελλάδας, καθώς επίσης και μολασικούς σχηματισμούς.

Στην περιοχή αναπτύσσονται σημαντικές υδροφορίες. Χαρακτηριστική είναι η ανάπτυξη καρστικών υδροφορέων σε ασβεστόλιθους κάτω από τις μεταλλικές αποθέσεις. Επίσης, σημαντική είναι η ανάπτυξη υδροφόρου ορίζοντα, του οποίου η στάθμη κατά την υγρά περίοδο ταυτίζεται πολλές φορές με την επιφάνεια του εδάφους και βρίσκεται σε υδραυλική επικοινωνία με τους κύριους άξονες απορροής στην πεδιάδα. Η παρουσία του υδροφόρου ορίζοντα σε πολύ μικρό βάθος δημιουργεί έναν κατ' εξοχήν αρνητικό παράγοντα διαμόρφωσης των εδαφοδυναμικών συνθηκών και κατ' επέκταση των εκδηλούμενων καταστροφών.

Γεωφυσικά δεδομένα υποδεικνύουν την ύπαρξη σημαντικών νεοτεκτονικών ρηξιγενών ζωνών κάτω από τις πρόσφατες αποθέσεις. Τα άλματα των ρηγμάτων είναι σε αρκετές περιπτώσεις της τάξης αρκετών εκατοντάδων μέτρων. Οι κύριες διευθύνσεις των ρηξιγενών ζωνών που έχουν εντοπισθεί με διάφορες μεθοδολογίες είναι ΒΔ-ΝΑ και ΒΑ-ΝΔ, ενώ στα ανατολικά επικρατούν οι διευθύνσεις Α-Δ.

Η ρηξιγενής ζώνη της Εκκάρας και η ρηξιγενής ζώνη Αλμυρού-Φαρσάλων έχουν ενεργοποιηθεί σεισμικά κατά τους πρόσφατους ιστορικούς χρόνους και αποτελούν πιθανότατα τις σημαντικότερες ενεργές δομές που απαντώνται στην περιοχή αυτή.

Στην περιοχή της Καρδίτσας αναπτύσσονται κάτω από τους μεταλλικούς σχηματισμούς ρήγματα με διευθύνσεις ΒΔ-ΝΑ και ΒΑ-ΝΔ. Ταυτόχρονα η πόλη

βρίσκεται στην προς τα δυτικά προέκταση της ενεργούς-σεισμικής ρηξιγενούς ζώνης Αλμυρού-Φαρσάλων.

Η ευρύτερη περιοχή αποτελεί ένα σύνθετο ενεργό νεοτεκτονικό βύθισμα γεγονός που επιβεβαιώνεται από τη σημαντική σεισμική δραστηριότητα (ζημιές, θύματα) κατά τους ιστορικούς χρόνους.

Οι εδαφικοί σχηματισμοί, μέχρι του βάθους των 70 m περίπου, ανήκουν στις αλλουβιακές αποθέσεις, που συνίστανται κυρίως από ισχνές ή παχιές αργίλους με άμμο.[24]

2.2 Δειγματοληψία

Στην παρούσα εργασία πραγματοποιήθηκαν αναλύσεις σε ένα αντιπροσωπευτικό εδαφικό δείγμα (Κ) που προήλθε από την περιοχή της Θεσσαλίας. Συγκεκριμένα, το εδαφικό δείγμα προέρχεται από το χωριό Μητρόπολη του νομού Καρδίτσας και ανήκει στις αλλουβιακές αποθέσεις. Το δείγμα ελήφθη από βάθος μεγαλύτερο του 1m.

Σχήμα 1: Γεωλογικός χάρτης περιοχής δειγματοληψίας[25]

Το εδαφικό δείγμα αναλύθηκε ως προς την κοκκομετρική, ορυκτολογική και στοιχειακή του σύσταση, ενώ παρασκευάστηκαν συνολικά 70 δοκίμια με έδαφος, άμμο, άχυρο ή/και πρόσθετα όπως η ποζολάνη, η υδράσβεστος και η υδραυλική άσβεστος, προκειμένου να προσδιοριστούν η αντοχή σε μονοαξονική θλίψη, σε κάμψη και σε τριβή, καθώς και ο συντελεστής θερμικής αγωγιμότητας των διαφόρων μιγμάτων.

Για τον προσδιορισμό της ποσότητας του άχυρου που χρησιμοποιήθηκε κατά την παρασκευή των δοκιμίων, πραγματοποιήθηκε ανάλυση σε ωμόπλινθο, που προέρχεται από την ευρύτερη περιοχή δειγματοληψίας του εδαφικού δείγματος.

Ο ωμόπλινθος είχε βάρος 4.88 kg, μήκος 33.95 cm, πλάτος 13.05 cm και ύψος 8.28 cm. Ήταν παρασκευασμένος με έδαφος που προήλθε από την περιοχή δειγματοληψίας του εδαφικού δείγματος. Περιείχε άχυρο σε περιεκτικότητα περίπου 1.3% κ.β.

Κεφάλαιο 3

3.1 Μεθοδολογία αναλύσεων

3.1.1 Τετραμερισμός δειγμάτων

Το προς εξέταση δείγμα αδειάζεται προσεκτικά σε μια επίπεδη επιφάνεια ώστε να σχηματιστεί ένας κώνος. Στη συνέχεια, με ένα φτυάρι ή μία σπάτουλα, ανακατεύεται το δείγμα παίρνοντας υλικό από τη βάση του κώνου και ρίχνοντάς το στην κορυφή του. Με το φτυάρι ή τη σπάτουλα επιπεδώνεται η κορυφή του κώνου και χωρίζεται το υλικό σε τέσσερα τεταρτημόρια. Απομακρύνονται τα δύο κατά κορυφή τεταρτημόρια και κρατάμε το υλικό των δύο άλλων. Στη συνέχεια επαναλαμβάνεται η παραπάνω διαδικασία άλλη μία φορά έτσι που το τελικό, προς εξέταση δείγμα, να είναι το ένα τέταρτο περίπου του αρχικού δείγματος και όσο το δυνατόν πιο αντιπροσωπευτικό.

3.1.2 Προσδιορισμός φυσικής υγρασίας

Περιγραφή της μεθόδου

Η περιεχόμενη υγρασία ορίζεται ως το ποσοστό του βάρους του περιεχόμενου νερού, προς το βάρος της στερεάς φάσης (των εδαφικών κόκκων), σύμφωνα με την παρακάτω σχέση:

$$w (\%) = W_w/W_s * 100$$

Ως φυσική υγρασία ορίζεται η περιεχόμενη υγρασία ενός εδαφικού δείγματος στην φυσική του κατάσταση.

Διαδικασία εκτέλεσης

Χρησιμοποιούνται κάψες (γυάλινες ή μεταλλικές) για την τοποθέτηση των δειγμάτων και ζυγός ακριβείας (0.1gr) και η δοκιμή γίνεται ως εξής:

- Ζυγίζεται η άδεια κάψα η οποία προηγουμένως έχει καθαριστεί από τυχόν ρύπους.

- Το εδαφικό δείγμα τοποθετείται στην κάψα. Επιθυμητό είναι να γεμίζει όλη η κάψα με το δείγμα.
- Ζυγίζεται το δείγμα (το οποίο περιέχει υγρασία) μέσα στην κάψα. Το βάρος είναι αυτό της κάψας, των εδαφικών κόκκων και της περιεχόμενης υγρασίας.
- Ξηραίνουμε το δείγμα σε φούρνο στους 105°C, μέχρι σταθεροποίησης του βάρους (ολική ξήρανση).
- Ζυγίζεται το αποξηραμένο δείγμα και η κάψα.

Η διαφορά του βάρους πριν την ξήρανση μείον το βάρος μετά την ξήρανση δίνει την περιεχόμενη υγρασία (W_w) σε gr. Η διαφορά του βάρους μετά την ξήρανση μείον το βάρος της κάψας δίνει το βάρος των στερεών (W_s) σε gr. Εφαρμόζουμε την παραπάνω σχέση για τον προσδιορισμό της περιεχόμενης υγρασίας.[26]

3.1.3 Κοκκομετρική ανάλυση εν ξηρώ

Περιγραφή της μεθόδου

Η μέθοδος αφορά στον προσδιορισμό της κατανομής του μεγέθους των κόκκων σε λεπτόκοκκα ή χονδρόκοκκα εδάφη με τη χρησιμοποίηση κοσκίνων τετραγωνικών ή κυκλικών οπών. Τα απαιτούμενα όργανα είναι τα εξής:

- Δοχεία (πλαστικά ή μεταλλικά)
- Ζυγός ακριβείας 1/1000 (0.1%) του βάρους του δείγματος
- Εργαστηριακά κόσκινα

Τα κόσκινα αυτά είναι κατασκευασμένα από κυλινδρικό μεταλλικό (ατσάλινο ή ορειχάλκινο) πλαίσιο διαμέτρου 200mm, 203mm (8in) ή 300mm. Η επιφάνεια κοσκινίσματος είναι κατασκευασμένη από συρμάτινο πλέγμα με οπές τετραγωνικής μορφής. Ο αριθμός και ο τύπος που θα χρησιμοποιηθούν καθορίζεται από τους ισχύοντες κανονισμούς σε κάθε κράτος. Στη χώρα μας τα συνηθέστερα χρησιμοποιούμενα κόσκινα, αυτά που υιοθετούν και οι σχετικοί κανονισμοί, είναι :

- Η σειρά των αμερικανικών κόσκινων ή αμερικάνικα κόσκινα, όπως αυτά περιγράφονται στο πρότυπο ASTM E11. Τα κόσκινα αυτά φέρουν οπές

τετραγωνικής μορφής από πλέγμα και συμβολίζονται, είτε με τον αριθμό των οπών που φέρουν ανά γραμμική ίντσα για τα πιο λεπτά (μέχρι το No.4), είτε με βάση το άνοιγμα της οπής σε ίντσες για τα μεγαλύτερου ανοίγματος. Έτσι το κόσκινο 3/4in ή 3/4" δηλώνει αμερικάνικο κόσκινο οπής 3/4 της ίντσας (19mm περίπου). Αντίστοιχα, η ονομασία No.12 δηλώνει αμερικάνικο κόσκινο που φέρει 12 οπές ανά γραμμική ίντσα (1in=2.54cm).

- Η σειρά των γερμανικών κόσκινων ή γερμανικά κόσκινα, όπως αυτά περιγράφονται στα DIN 4187 και 4188, φέρουν οπές τετραγωνικής μορφής και συμβολίζονται με το σύμβολο π, που ακολουθείται από ένα αριθμό, που δηλώνει το άνοιγμα της οπής σε mm. Τα γερμανικά κόσκινα που χρησιμοποιούνται είναι τα εξής: πλέγματος: 0.25mm, 0.50mm, 1mm, 2mm και ελάσματος: 4mm, 8mm, 16mm, 31.5mm, 63 mm.

Σχήμα 2: Συσκευή κοσκίνισματος και κόσκινα

Διαδικασία εκτέλεσης

Δείγμα εδάφους συνήθως μετά από ξήρανση, κοσκινίζεται μέσα από μια σειρά κοσκίνων και καταγράφεται το βάρος που συγκρατείται ή διέρχεται από κάθε κόσκινο έτσι όπως περιγράφεται παρακάτω. Το προς εξέταση δείγμα τοποθετείται στο κόσκινο με τη μεγαλύτερη οπή, από το οποίο, ανάλογα με το είδος του δείγματος, να διέρχεται όλη η ποσότητα. Στη συνέχεια, με οριζόντιες και κάθετες κινήσεις, που περιοδικά συνοδεύονται με προσεκτικές ανατινάξεις του δείγματος, γίνεται το κοσκίνισμα του υλικού. Το υλικό που διέρχεται από το κόσκινο συλλέγεται σε κατάλληλες πλατύστομες λεκάνες. Το κοσκίνισμα θεωρείται ότι έληξε όταν, τοποθετώντας ένα άσπρο χαρτί κάτω από το κόσκινο, διαπιστώσουμε ότι δε διέρχεται άλλο υλικό.

Η διαδικασία του κοσκίνισματος, όπως αυτή περιγράφηκε παραπάνω, μπορεί να γίνει και με ειδικές μηχανές κοσκίνισματος. Στις συσκευές αυτές τα κόσκινα τοποθετούνται το ένα επάνω στο άλλο με το κόσκινο μεγαλύτερης οπής στην κορυφή και υποδοχέα συλλογής του λεπτότερου υλικού στο τέλος. Ιδιαίτερη προσοχή απαιτεί η χρήση των μηχανών αυτών για τη διαπίστωση της λήξης του κοσκίνισματος.

Η ποσότητα του υλικού που παρέμεινε σε κάθε κόσκινο καλείται συγκρατούμενο και αυτή που πέρασε διερχόμενο. Τα συγκρατούμενα σε κάθε κόσκινο, ζυγίζονται με ακρίβεια και το βάρος τους καταγράφεται. Στη συνέχεια, με υπολογισμούς βρίσκουμε το διερχόμενο βάρος και το % ποσοστό του διερχόμενου. Η διαδικασία αυτή ακολουθείται και στα επόμενα κόσκινα.

Τέλος, τα αποτελέσματα της κοκκομετρικής ανάλυσης αποτυπώνονται στο κοκκομετρικό διάγραμμα. Στο διάγραμμα αυτό στον οριζόντιο άξονα τοποθετείται η διάμετρος της οπής των κοσκίνων και στον κατακόρυφο το ποσοστό του διερχόμενου υλικού. Ο οριζόντιος άξονας είναι σε λογαριθμική κλίμακα για το λόγο ότι είναι επιθυμητή η ανάπτυξη της περιοχής των μικρών διαμέτρων. Η συνένωση των σημείων του διαγράμματος δίνει μια πολυγωνική γραμμή που καλείται κοκκομετρική καμπύλη.[27]

3.1.4 Υγρή κοκκομετρική ανάλυση με τη μέθοδο Bouyoucos

Περιγραφή της μεθόδου

Η μέθοδος αυτή βασίζεται στους διαφορετικούς χρόνους καθίζησης των κλασμάτων του προς ανάλυση δείγματος σε ογκομετρικό κύλινδρο, βάσει της κοκκομετρίας τους. Οι μεγάλοι κόκκοι θα καθιζήσουν στο πυθμένα του κυλίνδρου πρώτοι και οι μικροί τελευταίοι. Άρα οι διαφορές που παρατηρούνται κατά τη μέτρηση της πυκνότητας του αιωρήματος σε ορισμένα χρονικά διαστήματα δίνουν την καθίζηση των αιωρούμενων κόκκων και τελικά αποκαλύπτουν το μέγεθός τους.

Οι απαιτούμενες ποσότητες υλικού είναι οι εξής:

- Για συνεκτικά εδάφη χωρίς άμμο 30 έως 50 gr
- Για συνεκτικά εδάφη με άμμο 75 gr
- Για καθαρή άργιλο από 10 έως 30 gr

Για την ανάλυση απαιτούνται:

- Αραιόμετρο (υδρόμετρο) Casagrande
- Ογκομετρικός κύλινδρος 1000 ml $\varnothing < 60$ mm
- Θερμόμετρο
- Αναδευτήρας (Mixer)
- Ζυγός ακριβείας 0.01gr
- Χρονόμετρο
- Σπάτουλα
- Υλικό διασποράς (NaOH, NaCO₃, Μεταπυριτικό νάτριο, κλπ)
- Απεσταγμένο νερό

Διαδικασία εκτέλεσης

Το δείγμα επεξεργάζεται σε λεκάνη πορσελάνης 100 cm³ με απεσταγμένο νερό και τοποθετείται στο mixer. Προστίθενται σ' αυτό 2-3 σταγόνες υλικού διασποράς και το υλικό ανακατεύεται για 20-30 min. Το δείγμα μεταφέρεται ξεπλένοντας το δοχείο, στον ογκομετρικό κύλινδρο και συμπληρώνεται με απεσταγμένο νερό, μέχρι τη γραμμή των 1000ml. Αναποδογυρίζεται ο κύλινδρος πολλές φορές και τοποθετείται στο τραπέζι τοποθετώντας ταυτόχρονα στον κύλινδρο το αραιόμετρο και θέτοντας σε λειτουργία το χρονόμετρο παίρνοντας ενδείξεις της στήλης του αραιομέτρου στα 40sec και στις 2h, χωρίς να αφαιρείται το αραιόμετρο.

Αφαιρείται στη συνέχεια το αραιόμετρο, ξεπλένεται και καταγράφεται η θερμοκρασία του διαλύματος. Η διάμετρος των κόκκων που καθιζάνουν στον πυθμένα του δοχείου και αντιστοιχεί στην αντίστοιχη μέτρηση του αραιομέτρου, υπολογίζεται από ένα μικρό υπολογιστικό πρόγραμμα στο excel, όπου βάσει των χρόνων καθίζησης, προσδιορίζονται τα ποσοστά άμμου, ιλύος και αργίλου και γίνεται η κοκκομετρική κατανομή.[28]

Σχήμα 3: Ογκομετρικός κύλινδρος και αραιόμετρο

3.1.5 Περιθλασιμετρία ακτίνων X (XRD)

Περιγραφή της μεθόδου

Η ορυκτολογική ανάλυση των δειγμάτων πραγματοποιήθηκε με τη μέθοδο περιθλασιμετρίας ακτίνων X (XRD). Σαν ακτίνες X εννοούνται συνήθως οι ακτίνες εκείνες που καλύπτουν το μέρος του φάσματος της ηλεκτρομαγνητικής ακτινοβολίας, που βρίσκεται μεταξύ 0.1 και 100Å. Το περιθλασίμετρο ακτίνων X που χρησιμοποιήθηκε, είναι τύπου D-8 Advance της εταιρείας BRUKER-AXS.

Με τη μέθοδο του περιθλασιμέτρου ακτίνων X είναι δυνατή η απευθείας μέτρηση τόσο των γωνιών όσο και των εντάσεων των ανακλάσεων των ακτίνων X, που προσπίπτουν πάνω σε ένα παρασκεύασμα κρυσταλλικής κόνεως.

Οι βασικές μονάδες που συνθέτουν ένα σύγχρονο περιθλασίμετρο ακτίνων X είναι η μονάδα παραγωγής της υψηλής τάσης, η λυχνία των ακτίνων X, το γωνιόμετρο, ο απαριθμητής των ακτίνων X με την ηλεκτρονική μονάδα επεξεργασίας και καταγραφής των κρούσεων και τέλος, η μονάδα του μικροϋπολογιστή μέσω του οποίου καθοδηγείται ολόκληρο το σύστημα και αξιολογούνται τα δεδομένα που προκύπτουν από την εξέταση του δείγματος.

Διαδικασία εκτέλεσης

Το προς ανάλυση δείγμα ευρίσκεται υπό μορφή κόνεως μέσα στην κοιλότητα ενός μεταλλικού ή πλαστικού πλακιδίου. Η κοιλότητα αυτή έχει βάθος περίπου 1mm και έκταση μερικών cm^2 έτσι που να προσφέρει χώρο για μάζα δείγματος της τάξης του 1gr, την οποία κατανέμουμε έτσι στη κοιλότητα του πλακιδίου ώστε να σχηματίζει επίπεδη επιφάνεια. Το επίπεδο αυτό παρασκεύασμα τοποθετείται στο δειγματοφορέα του γωνιομέτρου του περιθλασιμέτρου ο οποίος βρίσκεται σε τέτοια θέση ώστε να παραμένει πάντα στο κέντρο του κύκλου που διαγράφει ο απαριθμητής των ακτίνων X.

Ο απαριθμητής περιστρέφεται με σταθερή γωνιακή ταχύτητα $2\theta/\text{min}$ ενώ το επίπεδο του δείγματος με γωνιακή ταχύτητα θ/min . Αυτό συμβαίνει διότι με τη σύγχρονη μετατόπιση του απαριθμητή και την περιστροφή του δείγματος σκόπιμο είναι ο απαριθμητής να σχηματίζει την ίδια γωνία ως προς το επίπεδο του

δείγματος, όπως και με το σημείο εξόδου των ακτίνων Χ της λυχνίας. Με τον τρόπο αυτό γίνεται δυνατή η καταγραφή των ακτίνων που πληρούν την εξίσωση BRAGG.

Σχήμα 4: Σχηματική παράσταση γωνιόμετρου

Εξίσωση BRAGG

Κατά τον W.L.BRAGG η περίθλαση των ακτίνων Χ στους κρυστάλλους ερμηνεύεται σαν ανάκλαση των ακτίνων Χ, οι οποίες προσπίπτουν υπό ορισμένη γωνία στα πλεγματικά επίπεδα του κρυστάλλου.

Η ανάκλαση των ακτίνων Χ διαφέρει από την ανάκλαση του ορατού φωτός λόγω της μεγάλης ικανότητας διείσδυσης της προσπίπτουσας δέσμης των ακτίνων Χ στον κρύσταλλο, η οποία διαπερνά ένα μεγάλο αριθμό πλεγματικών επιπέδων πριν να απορροφηθεί.

Σχήμα 5: Περίθλαση των ακτίνων Χ σύμφωνα με την εξίσωση του BRAGG

Στο παραπάνω σχήμα φαίνονται δύο παράλληλες ακτίνες X που προσπίπτουν με γωνία θ πάνω στα πλεγματικά επίπεδα.

$$Z\Gamma + \Gamma\Delta = 2Z\Gamma$$

Δεδομένου ότι για το τρίγωνο BZΓ ισχύει $Z\Gamma = B\Gamma$, $\eta\mu\theta = d \times \eta\mu\theta$, προκύπτει η σχέση:

$$n \times \lambda = 2 \times d \times \eta\mu\theta,$$

εξίσωση του Bragg, όπου λ : μήκος κύματος, d : πλεγματική απόσταση των επιπέδων ανάκλασης του κρυστάλλου, θ : γωνία πρόσπτωσης και n : τάξη ανάκλασης.[29]

Για την πραγματοποίηση της δοκιμής χρησιμοποιήθηκε λυχνία χαλκού (Cu) με μήκος κύματος $\lambda \approx 1,54\text{\AA}$ σε τάση 35kV και ένταση 35mA, και καταμετρητής Lynx Eye με φίλτρο νικελίου (Ni), με εύρος μέτρησης 4-70°, βήμα 0,02° και χρόνο 0,2sec ανά βήμα.

Αξιολόγηση διαγραμμάτων περιθλασιμετρίας ακτίνων-X

Τα διαγράμματα περιθλασιμετρίας ακτίνων X αξιολογούνται με το ειδικό λογισμικό EVA, το οποίο προσδιορίζει αυτόματα τις γωνίες περίθλασης με τις αντίστοιχες εντάσεις. Η ταυτοποίηση των κρυσταλλικών φάσεων γίνεται με την βοήθεια της βάσης δεδομένων PDF (Powder Diffraction File), στην οποία υπάρχουν δεδομένα όλων των γνωστών κρυσταλλικών φάσεων, ανόργανων και οργανικών. Επίσης το συγκεκριμένο λογισμικό παρέχει τη δυνατότητα ημιποσοτικής εκτίμησης των ανιχνευθέντων κρυσταλλικών φάσεων.

3.1.6 Ασβεστιμετρία

Περιγραφή της μεθόδου

Η μέθοδος αυτή αφορά στον προσδιορισμό του ασβεστίτη (CaCO_3) με το ασβεστίμετρο τύπου Dietrich-Frueling. Ο προσδιορισμός του ασβεστίτη στηρίζεται στη μέτρηση του όγκου του διοξειδίου του άνθρακα που εκλύεται από την επίδραση διαλύματος υδροχλωρικού οξέος στο δείγμα σύμφωνα με την εξώθερμη αντίδραση:

Για την εκτέλεση του πειράματος απαιτούνται:

- Ασβεστίμετρο τύπου Dietrich-Frueling
- HCl οξύ 1:3
- Πρότυπο δείγμα ασβεστόλιθου

Σχήμα 6: Ασβεστίμετρο τύπου Dietrich-Frueling

Διαδικασία εκτέλεσης

Ποσότητα από το δείγμα 0.6-0.7gr μεταφέρεται στην κωνική φιάλη του ασβεστίμετρου μαζί με δοκιμαστικό κυλινδρικό σωλήνα που περιέχει διάλυμα HCl 1:3. Η φιάλη κλείνει με το πώμα του οργάνου και προτού ανακινήθει κλείνει και η στρόφιγγα ώστε να παρεμποδιστεί η διαφυγή του εκλυόμενου αερίου στην ατμόσφαιρα.

Η φιάλη ανακινείται μέχρις ότου ολοκληρωθεί η αντίδραση του οξέος με το δείγμα. Το αέριο που εκλύεται εκτοπίζει τη στήλη του κόκκινου διαλύματος (ελαφρά όξινο διάλυμα νερού με μερικές σταγόνες HCl και τη προσθήκη δείκτη ερυθρού του μεθυλίου). Αφού εξισορροπηθεί η πίεση μέσα στη στήλη με την ατμοσφαιρική, καταγράφεται η ένδειξη από τη βαθμονομημένη κλίμακα του οργάνου, που αντιστοιχεί στον όγκο (σε ml) του αερίου που εκλύθηκε κατά την αντίδραση.

Παράλληλα με τα άγνωστα δείγματα, μετράται πρότυπο δείγμα ασβεστόλιθου, στην προκειμένη περίπτωση περιεκτικότητας 99% σε CaCO_3 (43.56% CO_2) για να υπολογιστεί ένας συντελεστής διόρθωσης (για τη βαθμονόμηση του οργάνου) ενώ επίσης καταγράφονται η πίεση και η θερμοκρασία κατά τη διάρκεια του πειράματος για την αναγωγή του εκλυόμενου όγκου CO_2 σε κανονικές συνθήκες. Η τάση ατμών του νερού $P_{\text{H}_2\text{O}}$ απαιτείται προκειμένου να βρούμε την τάση P_{CO_2} και για δεδομένη θερμοκρασία δίνεται από πίνακα. Από το ποσοστό επί τοις εκατό σε CO_2 που προσδιορίζεται μετά τις απαραίτητες διορθώσεις ως προς τα πρότυπα και τις συνθήκες διεξαγωγής του πειράματος, υπολογίζεται στοιχειομετρικά η περιεκτικότητα του δείγματος σε CaCO_3 .

Συγκεκριμένα, υπολογίζεται το ποσοστό επί τοις εκατό κατά βάρος του CO_2 που εκλύεται από κάθε δείγμα για να αναδειχθεί στη συνέχεια, σε ποσοστό επί τοις εκατό σε ανθρακικό ασβέστιο στο δείγμα. Ο υπολογισμός γίνεται σύμφωνα με την ακόλουθη διαδικασία:

- Μετατροπή του όγκου του CO_2 που μετράται σε όγκο σε κανονικές συνθήκες.

$$V_{K.S.} = [(P - PH_2O) \times (\acute{\epsilon}\nu\delta\epsilon\iota\chi\eta) \times 273] / [(273 + \theta) \times 760]$$

Η περιεκτικότητα του Π% του προτύπου σε CO₂ είναι:

$$\Pi\% = [\acute{\epsilon}\nu\delta\epsilon\iota\chi\eta] / [\mu\acute{\alpha}\zeta\alpha] \times 0.196$$

όπου $0.196 = M.B.CO_2 / 22400 \times 100$

- Μετατροπή του όγκου του CO₂ σε γραμμάρια CO₂.

Τα 22400 ml CO₂ σε Κ.Σ. είναι 44 gr CO₂

Τα V_{κ.σ.} ml CO₂ είναι $44 \times V_{κ.σ.} / 22400$ gr CO₂

- Ο συντελεστής διόρθωσης είναι:

$$\Sigma\Delta = 43.56\% / \Pi\%$$

Επομένως το ποσοστό CO₂ που περιέχεται στα Μ γραμμάρια [μάζα] του δείγματος είναι:

$$CO_2\% = VCO_2 \times 0.196 \times \Sigma\Delta / M$$

- Από τις διορθωμένες περιεκτικότητες του δείγματος σε CO₂ και τα αντίστοιχα μοριακά βάρη, υπολογίζεται η περιεκτικότητα σε CaCO₃. Δεδομένου ότι 1gr CO₂ αντιστοιχούν 2.273gr CaCO₃, το ποσοστό του περιεχόμενου ασβεστίτη (%) είναι:

$$\text{Ασβεστίτης(\%)} = VCO_2 \times 0.196 \times \Sigma\Delta / M \quad [30]$$

3.1.7 Προσδιορισμός ορίων Atterberg

Περιγραφή της μεθόδου

Για τα πλέον λεπτόκοκκα εδάφη, όπως είναι η άργιλος και η ιλύς, οι βασικοί δείκτες για την κατάταξή τους είναι τα όρια Atterberg. Τα όρια Atterberg είναι τιμές της περιεχόμενης υγρασίας, στις οποίες παρατηρείται μετάπτωση της κατάστασης του εδάφους από την “υγρή” στην “πλαστική” και στη συνέχεια στην “ημιστερεή” και στη “στερεή” κατάσταση. Ειδικότερα τα όρια Atterberg ορίζονται ως εξής:

1. Όριο υδαρότητας (LL): όριο υδαρότητας είναι η τιμή της περιεχόμενης υγρασίας, εξαιτίας της οποίας τα τοιχώματα διαμορφωμένης εγκοπής ενός

δείγματος εδάφους, που τοποθετείται στη συσκευή Casagrande, έρχονται σε επαφή μεταξύ τους μετά από 25 κρούσεις.

Σχήμα 7: Από αριστερά προς τα δεξιά, συσκευή Casagrande, το δείγμα πριν τη δοκιμή και το δείγμα μετά τη δοκιμή

2. Όριο πλαστικότητας (PL): είναι η περιεχόμενη υγρασία, εξαιτίας της οποίας ένα δείγμα εδάφους αρχίζει να θρυμματίζεται σε μικρά τεμάχια όταν πλάθεται σε λεπτές ίνες, μόλις φθάσει σε διάμετρο 3mm.

Σχήμα 8: Διαμόρφωση δείγματος για τον προσδιορισμό του ορίου πλαστικότητας

Δείκτης πλαστικότητας (PI): ονομάζεται η διαφορά μεταξύ των ορίων υδαρότητας και πλαστικότητας $PI=LL-PL$. Τα συνεκτικά εδάφη παρουσιάζουν διαφορετικό βαθμό πλαστικότητας, ο οποίος εξαρτάται από το μέγεθος των κόκκων τους (όσο πιο λεπτόκοκκο είναι το έδαφος, τόσο ο δείκτης πλαστικότητας είναι μεγαλύτερος) και από τη σύστασή τους. Με ελαττούμενη περιεκτικότητα σε νερό τα εδάφη αυτά μεταβαίνουν από τη στερεή δια μέσου της πλαστικής, στην ημιστερεή κατάσταση.

Με το Σχήμα 9 και τον Πίνακα 3 που ακολουθεί, γίνεται η κατάταξη των εδαφών κατά τους κανονισμούς ASTM.

Σχήμα 9: Χάρτης πλαστικότητας Casagrande[27]

Προκειμένου να γίνει η ταξινόμηση σχεδιάζεται το σημείο (LL, PI) στον χάρτη πλαστικότητας και ανάλογα με την περιοχή που βρίσκεται, ταξινομείται το λεπτόκοκκο υλικό σε κάποια από τις κατηγορίες που έχει ο χάρτης.

Τα σημεία κάτω της γραμμής «Α» χαρακτηρίζουν κάποιο ιλυώδες υλικό ενώ τα σημεία πάνω από τη γραμμή «Α» χαρακτηρίζουν κάποιο αργιλώδες υλικό.

Η ονοματολογία που ακολουθείται είναι η παρακάτω:

- **CL** Ισχνή άργιλος
- **ML** Ιλύς
- **CL-ML** Ιλυώδης άργιλος
- **CH** Παχιά άργιλος
- **MH** Ελαστική ιλύς
- **OH-OL** Οργανική ιλύς ή άργιλος

ΚΥΡΙΕΣ ΚΑΤΗΓΟΡΙΕΣ		ΣΥΜΒΟΛΙΣΜΟΣ	ΟΝΟΜΑΣΙΑ
ΧΟΝΔΡΟΚΟΚΚΑ ΕΔΑΦΗ	ΧΑΛΙΚΙΑ (λιγότερο από 50% του χονδρόκοκκου διέρχεται από κόσκινο Νο4)	GW	Χαλίκι καλά διαβαθμισμένο με μίγμα άμμου-χαλικιού. Λίγα ή καθόλου λεπτόκοκκα.
		GP	Χαλίκι κακής διαβάθμισης με μίγμα άμμου-χαλικιού. Λίγα ή καθόλου λεπτόκοκκα.
		GM	Χαλίκια ιλυώδη, μίγμα χαλικιών, άμμου και ιλύος.
		GC	Ιλυώδης άργιλος, μίγμα χαλικιών, άμμου και αργίλου.
	ΑΜΜΟΣ (πάνω από 50% του χονδρόκοκκου διέρχεται από κόσκινο Νο4)	SW	Άμμος καλά διαβαθμισμένη με χαλίκια, λίγα ή καθόλου λεπτόκοκκα.
		SP	Άμμος κακής διαβάθμισης με χαλίκια, λίγα ή καθόλου λεπτόκοκκα.
		SM	Ιλυώδης Άμμος.
		SC	Αργιλώδης Άμμος.
ΛΕΠΤΟΚΟΚΚΑ ΕΔΑΦΗ	ΙΑΥΣ ΚΑΙ ΑΡΓΙΛΟΣ Όριο υδαρότητας 50% ή μικρότερο	ML	Ανόργανη ιλύς, λεπτόκοκκη άμμος, ιλυώδης ή αργιλώδης λεπτόκοκκη άμμος.
		CL	Ανόργανη άργιλος μικρής ή μέσης πλαστιμότητας, χαλικώδης άργιλος, αμμώδης άργιλος, ιλυώδης άργιλος, ισχνή άργιλος.
		OL	Οργανική ιλύς και οργανική ιλυώδης άργιλος χαμηλής πλαστιμότητας.
	ΙΑΥΣ ΚΑΙ ΑΡΓΙΛΟΣ Όριο υδαρότητας μεγαλύτερο του 50%	MH	Ανόργανη ιλύς, μαρμαρυγιακά ή λεπτόκοκκα αμμώδη ή ιλυώδη εδάφη, ελαστική ιλύς.
		CH	Ανόργανη άργιλος μεγάλης πλαστιμότητας, παχιά άργιλος.
		OH	Οργανική άργιλος με μέση ως μεγάλη πλαστιμότητα.
	ΟΡΓΑΝΙΚΑ ΕΔΑΦΗ	PT	Χούμος, τύρφη και άλλα έντονα οργανικά εδάφη.

Πίνακας 3: Κατηγορίες εδαφών, ονοματολογία[31]

Μέθοδος Casagrande

Κλάσμα εδάφους ζυμώνεται με τόσο νερό ώστε να σχηματιστεί μια εύπλαστη μάζα. Μέρος αυτής της μάζας τοποθετείται με κατάλληλο τρόπο στο κύπελλο της συσκευής Casagrande και δημιουργείται μια χαραγή στο μέσον του υλικού που βρίσκεται στο κύπελλο έτσι ώστε να το χωρίσει σε δύο μέρη. Περιστρέφουμε το στρόφαλο της συσκευής με σταθερό ρυθμό 2 γύρους/sec και μετράμε τους χτύπους του κυπέλλου μέχρι αυτή η χαραγή να κλείσει.

Για κάθε δείγμα διεξάγονται τουλάχιστον τρεις δοκιμές. Τα αποτελέσματα των δοκιμών μεταφέρονται σε ημιλογαριθμικό διάγραμμα (αριθμός χτύπων σε λογαριθμική κλίμακα και περιεχόμενη υγρασία σε δεκαδική κλίμακα). Το όριο υδαρότητας είναι η περιεκτικότητα σε νερό που αντιστοιχεί σε 25 χτύπους.[27]

3.1.8 Προσδιορισμός αντοχής δοκιμών σε μονοαξονική θλίψη **Περιγραφή της μεθόδου**

Ο στόχος του συγκεκριμένου πειράματος είναι ο προσδιορισμός της αντοχής σε μονοαξονική θλίψη ενός δοκιμίου, χρησιμοποιώντας δοκίμια κανονικής γεωμετρίας. Τα αποτελέσματα που θα προκύψουν αναφέρονται στις μηχανικές ιδιότητές του και μπορούν να χρησιμοποιηθούν ως κριτήριο για τον χαρακτηρισμό και την αξιολόγησή του.

Τα όργανα μέτρησης που χρησιμοποιούνται είναι η μηχανή θλίψης (πρέσα), της οποίας η ακρίβεια και η αξιοπιστία πρέπει να πιστοποιείται τουλάχιστον κάθε δυο χρόνια από μια εγκεκριμένη για το σκοπό αυτό υπηρεσία, συμπεριλαμβανομένου και του αυτόματου συστήματος καταγραφής.

Σχήμα 10: Σύστημα καταγραφής

Η μηχανή για μονοαξονική θλίψη αποτελείται από:

1. Συσκευή δοκιμής: η συσκευή πρέπει να μπορεί να επιβάλλει σταθερό ρυθμό φόρτισης στο δοκίμιο και συγχρόνως να έχει τη δυνατότητα να μετρήσει ή και να καταγράψει το επιβαλλόμενο φορτίο.
2. Πλάκες φόρτισης: οι πλάκες φόρτισης χρησιμεύουν στο να μεταφέρουν το φορτίο στο δοκίμιο και πρέπει να είναι παράλληλες μεταξύ τους.
3. Χαλύβδινοι δίσκοι: οι δίσκοι (platens) τοποθετούνται ανάμεσα στις πλάκες φόρτισης και στο δοκίμιο και αποσκοπούν στο να ελαττώσουν την υπερβολική πλευρική παραμόρφωση του δοκιμίου λόγω δυνάμεων τριβής στα σημεία επαφής. Η σκληρότητα των δίσκων (στην κλίμακα Rockwell) πρέπει να είναι μεγαλύτερη από HRC58 και η διάμετρός τους πρέπει να είναι μεταξύ D και $D+2\text{mm}$, όπου D η διάμετρος του δοκιμίου. Το πάχος των δίσκων πρέπει να είναι τουλάχιστον 15mm ή $D/3$.

4. Σφαιρική κεφαλή έδρασης: η σφαιρική κεφαλή έδρασης θα πρέπει να βρίσκεται στο πάνω μέρος του δοκιμίου και ο άξονάς της πρέπει να είναι ευθυγραμμισμένος με τον άξονα του δοκιμίου και το κέντρο της πλάκας φόρτισης.

Αν η μηχανή δοκιμής δεν διαθέτει σφαιρική κεφαλή έδρασης (η οποία συνήθως είναι ενσωματωμένη στην επάνω πλάκα φόρτισης), τότε ο ένας από τους δύο χαλύβδινους δίσκους πρέπει να έχει αυτή τη δυνατότητα. Η κεφαλή πρέπει να λιπανθεί με ελαφρό ορυκτέλαιο.

Σχήμα 11: Μηχανή μονοαξονικής θλίψης

Διαδικασία εκτέλεσης

Το δοκίμιο τοποθετείται στο κέντρο των πλακών φόρτισης έτσι ώστε το σφάλμα κεντρώσεως να μην είναι μεγαλύτερο από 1/100 της ακμής του δοκιμίου. Η θλίψη ασκείται συνεχώς και αυξάνει με καθορισμένη ταχύτητα μέχρι της μεγίστης τιμής. Ξεκινάει η μηχανή θραύσης και παρακολουθείται η ένδειξη της μηχανής, μέσω του ηλεκτρονικού υπολογιστή, με τον οποίο είναι συνδεδεμένη, ώσπου να επέλθει η αστοχία, οπότε και σταματάει η δοκιμή.

Για να ληφθούν οι μετρήσεις περνάνε στα ζητούμενα του υπολογιστή οι διαστάσεις των τριών πλευρών του δοκιμίου (σε mm) που πρόκειται να θραυτεί όπως επίσης και το βάρος του (σε kg).

Έπειτα, σημειώνεται ο αριθμός του δοκιμίου, για να μπορεί έτσι να αναγνωριστεί αργότερα σε ποιο δοκίμιο απευθύνεται το φύλλο εργασίας, και οι ημερομηνίες παρασκευής και θραύσης. Εφόσον λοιπόν συμπληρωθούν όλα αυτά τα ζητούμενα, το δοκίμιο είναι έτοιμο για τη δοκιμή σε μονοαξονική θλίψη.

Πατώντας το κουμπί αποδοχής των δεδομένων που δόθηκαν, ξεκινάει η θραύση του δοκιμίου. Σε διάγραμμα χρόνου-φορτίου, το οποίο εμφανίζεται στην οθόνη του υπολογιστή, παρατηρείται η θραύση του δοκιμίου. Φαίνεται ότι όσο περνάει ο χρόνος αυξάνεται το φορτίο που ασκείται στο δοκίμιο. Στο μέγιστο της καμπύλης (κορυφή) είναι το σημείο στο οποίο αστοχεί το δοκίμιο.

Η αντοχή του δοκιμίου σε μονοαξονική θλίψη σ υπολογίζεται από την εξίσωση:

$$\sigma = (Fmax/A) * 10$$

όπου σ η θλιπτική αντοχή (MPa), $Fmax$ η μέγιστη εφαρμοζόμενη τάση (kN) και A η επιφάνεια του δοκιμίου (cm²).

Η παραμόρφωση του δοκιμίου υπολογίζεται από τον τύπο:

$$\varepsilon = dl/l_0$$

όπου ε η ανηγμένη παραμόρφωση, dl η μεταβολή στο ύψος του δοκιμίου (σε cm) και l_0 το αρχικό ύψος του δοκιμίου (cm).

Από την κλίση της καμπύλης υπολογίζεται το μέτρο ελαστικότητας E ως εξής:

- Εφαπτομενικό Μέτρο Ελαστικότητας. Υπολογίζεται από την κλίση της καμπύλης τάσης-παραμόρφωσης στο σημείο του 50% της μέγιστης τιμής της αντοχής.
- Μέσο Μέτρο Ελαστικότητας. Προκύπτει από τη μέση κλίση του ευθύγραμμου τμήματος της καμπύλης.

- Τέμνον Μέτρο Ελαστικότητας. Ορίζεται από την κλίση της ευθείας που ενώνει τη συμβολή των αξόνων με κάποιο σημείο της καμπύλης, το οποίο δίνεται ως ποσοστό της μέγιστης τάσης που δέχθηκε το δοκίμιο.[32]

3.1.9 Προσδιορισμός αντοχής δοκιμίων σε κάμψη

Περιγραφή της μεθόδου

Αντοχή σε κάμψη είναι η αντοχή που παρουσιάζουν τα δοκίμια του υλικού όταν υποβάλλονται σε καμπτική καταπόνηση με το φορτίο να ενεργεί κάθετα προς τον άξονα τους. Υπολογίζεται με δοκιμή σε κάμψη τριών σημείων και εκφράζει τη μέγιστη τάση που αναπτύσσεται σε δοκίμιο τη στιγμή της θραύσης του υπό το μέγιστο συγκεντρωμένο φορτίο (φορτίο θραύσης).

Σχήμα 12: Φόρτιση κατά την δοκιμή κάμψης

Διαδικασία εκτέλεσης

Σε όλη την διάρκεια του πειράματος, ένας ειδικός καταγραφέας συνδεδεμένος με ηλεκτρονικό υπολογιστή, καταγράφει την δύναμη που ασκείται στο δοκίμιο από το άνω στέλεχος ανά μονάδα χρόνου. Με τα στοιχεία αυτά που συλλέγονται και με τη βοήθεια του προγράμματος Excel, κατασκευάζεται αναλυτικό δελτίο για κάθε δοκίμιο. Αρχικά, σημειώνονται οι διαστάσεις του συγκεκριμένου δοκιμίου και υπολογίζεται ο συντελεστής αδράνειας I_z .

$$I_z = \frac{bh^3}{12}$$

όπου : b είναι το πλάτος και h το ύψος του δοκιμίου.

Στη συνέχεια, καταγράφεται ο χρόνος του πειράματος και υπολογίζεται η μετατόπιση, αφού είναι γνωστός ο ρυθμός καθόδου του στελέχους, 0.001 mm/sec. Έπειτα, με τα δεδομένα της δύναμης, υπολογίζεται η τάση στο δοκίμιο από τον τύπο (Lama & Vutukuri):

$$\sigma = \frac{3 Pl}{2 bh^2}$$

όπου: b είναι το πλάτος, h το ύψος, l το μήκος του δοκιμίου και P η δύναμη που ασκείται.

Στο τέλος, κατασκευάζονται τα διαγράμματα τάσης-μετατόπισης. [33]

3.1.10 Προσδιορισμός αντοχής δοκιμίων σε τριβή

Περιγραφή της μεθόδου

Η αντοχή σε τριβή προσδιορίζει την ικανότητα ενός υλικού να ανθίσταται στη φθορά λόγω επαφής με ένα άλλο υλικό ή μέσο. Στην περίπτωση εδαφικών μιγμάτων με ή χωρίς πρόσθετα, τα οποία πρόκειται να χρησιμοποιηθούν ως κονιάματα, επιχρίσματα, υλικά επίστρωσης δαπέδων κλπ., η αντοχή σε τριβή επηρεάζει την τεχνική συμπεριφορά του δομικού υλικού ανάλογα με την εκάστοτε εφαρμογή του.

Ο υπολογισμός της αντοχής σε τριβή για δομικά προϊόντα από εδαφικά υλικά πραγματοποιείται με τη βοήθεια μίας μικρής μεταλλικής συσκευής ευρεσιτεχνίας. Η συσκευή αυτή διαθέτει μία τρίποδη βάση με δυνατότητα πάκτωσης και αποτελείται από μία πλαστική βούρτσα διαμέτρου 7cm προσαρτημένη σε μεταλλική κεφαλή, η οποία περιστρέφεται με τη βοήθεια ενός χειροκίνητου συστήματος περιστροφής, ενώ ταυτόχρονα εφαρμόζεται πίεση 2kg στην επιφάνεια του ελεγχόμενου δομικού πλακιδίου.

Εν προκειμένω, η αντοχή σε τριβή ερμηνεύεται ως η ποσοστιαία απώλεια βάρους από το αρχικό τους βάρος (εν ξηρώ) των παρασκευασθέντων πλακιδίων από τα εδαφικά μίγματα, μετά από 20 περιστροφές της βούρτσας στην επιφάνεια έκαστου.

Το βέλτιστο εδαφικό μίγμα με την μεγαλύτερη τιμή αντοχής σε τριβή προσδιορίζεται σε σύγκριση με τα υπόλοιπα και είναι εκείνο του οποίου το αντίστοιχο μορφοποιημένο δοκίμιο εμφανίζει τη μικρότερη απώλεια βάρους μετά την δοκιμή.[4]

Σχήμα 13: Συσκευή δοκιμής

Διαδικασία εκτέλεσης

Για τη δοκιμή παρασκευάζονται πλακίδια με διαφορετικές αναλογίες εδαφικού δείγματος-πρόσθετων υλικών και σε διαστάσεις 5x5x1cm. Τα πλακίδια ζυγίζονται και από την απώλεια βάρους που προκύπτει για το καθένα, προσδιορίζεται το πλακίδιο με τη μεγαλύτερη αντοχή στην τριβή.

3.1.11 Προσδιορισμός συντελεστή θερμικής αγωγιμότητας k

Περιγραφή της μεθόδου

Ο συντελεστής θερμικής αγωγιμότητας k , καθορίζει τον ρυθμό με τον οποίο διαδίδεται η θερμότητα μέσα από ένα υλικό με αγωγή. Ο προσδιορισμός του συντελεστή θερμικής αγωγιμότητας k βασίζεται στην κυλινδρική διάδοση θερμότητας. Με κατάλληλο πειραματικό σχεδιασμό επιτυγχάνονται συνθήκες κυλινδρικής συμμετρίας, ώστε να αποτελεί καλή προσέγγιση η διάδοση θερμότητας ακτινικά μέσα στο υπό μελέτη δείγμα. Έτσι η διάδοση θερμότητας σε τρισδιάστατο υλικό ανάγεται σε επίλυση ενός μονοδιάστατου προβλήματος, με μοναδική μεταβλητή την ακτίνα, και ο προσδιορισμός του k του υλικού γίνεται με απλό αναλυτικό τρόπο.

Διαδικασία εκτέλεσης

Για το πείραμα χρησιμοποιείται δοκίμιο κυλινδρικού σχήματος, στο εσωτερικό του οποίου κεντρικά, στον άξονα συμμετρίας του, τοποθετείται σε επαφή με το δοκίμιο, ομοαξονική πηγή θερμότητας, που είναι κυλινδρική ωμική αντίσταση. Εφαρμόζοντας ηλεκτρική τάση V στα άκρα της, η αντίσταση διαρρέεται από ρεύμα I καταναλώνοντας ηλεκτρική ενέργεια με ρυθμό $P = I \times V$ Watts και θερμαίνεται, μετατρέποντας την ηλεκτρική σε θερμική ενέργεια με τον ίδιο ρυθμό $dQ/dt = P$. Η θερμότητα μεταδίδεται μέσα στο δοκίμιο με αγωγή, ακτινικά, από το θερμότερο εσωτερικό στο ψυχρότερο εξωτερικό μέρος του προς όλες τις διευθύνσεις, αυξάνοντας τη θερμοκρασία. Τελικά επέρχεται θερμική ισορροπία, όπου η θερμοκρασία δεν μεταβάλλεται πλέον σε κανένα σημείο του δοκιμίου και τότε ο (σταθερός) ρυθμός παροχής θερμικής ενέργειας από την αντίσταση προς το δοκίμιο εξισώνεται με το ρυθμό αποβολής ενέργειας από το δοκίμιο προς το περιβάλλον.

Συγκεκριμένα, τοποθετείται μια ωμική θερμή κυλινδρική πηγή μέσα στο υλικό. Όταν η ωμική αντίσταση φτάσει σε σταθερή θερμοκρασία μεταξύ 50-60 °C μετρώνται οι θερμοκρασίες του δοκιμίου σε διαφορετικές αποστάσεις γύρω από την ωμική αντίσταση και υπολογίζεται ο συντελεστής θερμικής αγωγιμότητας, με την βοήθεια του τύπου :

$$k = [(dQ/dt)/(2\pi L)] \times [\ln (r_2/r_1)] \times [1/(\theta_1 - \theta_2)]$$

Όπου L : το πάχος του δοκιμίου σε διεύθυνση κάθετη στην διεύθυνση διάδοσης θερμότητας (συμπίπτει με το μήκος της αντίστασης),

θ_1 και r_1 : η θερμοκρασία και η ακτίνα της εξωτερικής πλευράς της ωμικής αντίστασης,

θ_2 και r_2 : η θερμοκρασία σε κάποια απόσταση r_2 από την ωμική αντίσταση και

Q : το ποσοστό της θερμότητας που άγεται διαμέσου του υλικού.

Επειδή πρόκειται να μετρηθούν ανομοιογενή υλικά, λαμβάνεται η θερμοκρασία σε διαφορετικές αποστάσεις και διαφορετικές κατευθύνσεις από την πηγή, ώστε να αποφευχθούν τυχόν έντονες ανομοιογένειες σε κάποιες περιοχές του υλικού.

Η κυλινδρική αντίσταση πρέπει να εφάπτεται στο δοκίμιο ώστε να μην έχουμε απώλειες θερμότητας λόγω ύπαρξης αέρα ανάμεσα στην αντίσταση και στο υλικό. Γι' αυτό το λόγο η κυλινδρική ηλεκτρική αντίσταση τοποθετείται στο μέσο του κυλινδρικού δοκιμίου κατά την παρασκευή του, καθώς και 2 θερμοζεύγη σε διαφορετικές πλευρές εφαπτόμενα στην εξωτερική πλευρά της αντίστασης για ακριβέστερη μέτρηση της θερμοκρασίας της.

Οι θέσεις μέτρησης της θερμοκρασίας επιλέχθηκαν σε διάφορες ακτινικές αποστάσεις από την πηγή ώστε να είναι κατάλληλη η μέθοδος για να μετρηθεί ο συντελεστής ειδικής αγωγιμότητας μη ομογενών υλικών. Αυτό επιτυγχάνεται καθώς οι μετρήσεις για την διάδοση της θερμότητας δεν γίνονται σε μια μόνο κατεύθυνση στην οποία μπορεί λόγω ανομοιογένειας του υλικού να ήταν διαφορετική, αλλά σε διάφορες κατευθύνσεις γύρω από τη θερμή πηγή (αντίσταση). Με αυτό τον τρόπο αντιπροσωπεύεται καλύτερα ο συντελεστής θερμικής αγωγιμότητας αφού εξετάζεται το σύνολο του υλικού και τυχόν ανομοιογένειες αλληλοαναιρούνται.

Συνεπώς, ανοίχτηκαν μικρές οπές γύρω από την θέση της αντίστασης σε καθορισμένες θέσεις. Οι αποστάσεις στις οποίες μετρήθηκε η θερμοκρασία μέσω των θερμοζευγών απείχαν από τον κεντρικό άξονα της κυλινδρικής αντίστασης

αποστάσεις 2 mm, 5 mm, 10 mm, 15 mm και 20 mm. Οι σπές θερμομέτρησης λόγω μικρού μεγέθους (1mm) , πρακτικά δεν επηρεάζουν σημαντικά την κατανομή της θερμοκρασίας στο δοκίμιο.[34]

3.1.12 Στοιχειακή ανάλυση (CHNS)

Προσδιορισμός άνθρακα(C), υδρογόνου(H), αζώτου(N) και θείου(S)

Περιγραφή της μεθόδου

Ο ποσοτικός προσδιορισμός των στοιχείων C, H, N, S πραγματοποιείται με χρήση του αυτόματου στοιχειακού αναλυτή, τύπου Flash 2000 Series, της εταιρίας Thermo Fisher Scientific. Ο στοιχειακός αναλυτής έχει τη δυνατότητα προσδιορισμού των ανωτέρω στοιχείων σε στερεά και υγρά δείγματα. Για την παρούσα εργασία η μέτρηση πραγματοποιήθηκε σε στερεά δείγματα.

Σχήμα 14: Στοιχειακός αναλυτής τύπου Flash 2000 Series

Ο αναλυτής αποτελείται από αναλυτικό ζυγό τύπου XP6 και αυτόματο δειγματολήπτη τύπου MAS 200R συνδεδεμένο με στήλη χαλαζία. Η στήλη χαλαζία βρίσκεται σε φούρνο θερμοκρασίας 900 °C με σταθερή ροή ηλίου (He) και είναι συνδεδεμένη με αέριο χρωματογράφο. Τέλος ο χρωματογράφος, συνδέεται με ανιχνευτή θερμικής αγωγιμότητας. Ο αναλυτής λειτουργεί στα 220 V και στα 50 Hz.

Σχήμα 15: Διάταξη λειτουργίας στοιχειακού αναλυτή

Διαδικασία εκτέλεσης

Κάθε ένα από τα δείγματα απαλλαγμένο από υγρασία, ζυγίζεται και αντιπροσωπευτική ποσότητα της τάξης περίπου των 10mg τοποθετείται σε κάψα κασσίτερου και εν συνεχεία στο δειγματολήπτη.

Η αρχή λειτουργίας του αναλυτή βασίζεται στην αρχή της δυναμικής ανάφλεξης/καύσης του δείγματος με εισαγωγή οξυγόνου. Με την έναρξη της ανάλυσης, ξεκινά η ροή οξυγόνου στη στήλη χαλαζία και μερικά δευτερόλεπτα μετά, η κάψα κασσίτερου πέφτει στη στήλη, όπου βρίσκεται σε ένα ισχυρό οξειδωτικό περιβάλλον, κατάλληλο για την πλήρη καύση του δείγματος.

Η εξώθερμη αντίδραση του κασσίτερου με το οξυγόνο ανεβάζει τη θερμοκρασία στους 1800 °C, όπου σε αυτή την υψηλή θερμοκρασία το δείγμα καίγεται και όλα τα στοιχεία περνούν στην αέρια φάση. Το ήλιο είναι το μέσο μεταφοράς των αερίων της καύσης από τη στήλη χαλαζία προς τον αέριο χρωματογράφο, περνώντας προηγουμένως από καταλυτική στήλη με σκοπό την αναγωγή των NO_x και SO_3 που τυχόν σχηματίζονται, σε N_2 και SO_2 .

Τα προκύπτοντα τέσσερα συστατικά της καύσης (N_2 , CO_2 , H_2O και SO_2) διαχωρίζονται στο χρωματογράφο και στη συνέχεια ανιχνεύονται από τον ανιχνευτή θερμικής αγωγιμότητας. Ο ανιχνευτής παρέχει ηλεκτρικά σήματα τα οποία δέχονται επεξεργασία από κατάλληλο λογισμικό, υπολογίζοντας τελικά τα ποσοστά επί τοις εκατό αζώτου, άνθρακα, υδρογόνου και θείου που περιέχονται στα προς εξέταση δείγματα (ποσοστά επί ξηρού δείγματος). [35]

3.1.13 Προσδιορισμός υδατοπερατότητας

Περιγραφή της μεθόδου

Η επίδραση του νερού της βροχής σε συνδυασμό με την πίεση του ανέμου, μπορεί να επιφέρει καταστροφικές συνέπειες σε μια κατασκευή από έδαφος και γι' αυτό το λόγο είναι σημαντικός ο προσδιορισμός της ποσότητας του νερού που διεισδύει στον τοίχο μιας τέτοιας κατασκευής, στη μονάδα του χρόνου και ανά μονάδα επιφάνειας.

Διαδικασία εκτέλεσης

Για τη δοκιμή χρησιμοποιείται συσκευή η οποία αποτελείται από γυάλινο ογκομετρικό σωλήνα βαθμονομημένο σε ml (10ml αντιστοιχούν σε πίεση στήλης νερού 10cm), ο οποίος στην άκρη του φέρει άνοιγμα διαμέτρου 30mm. Η συσκευή διατίθεται σε δύο τύπους, κατακόρυφη και οριζόντια, έτσι ώστε να μπορεί να χρησιμοποιηθεί σε εφαρμογές στο εργαστήριο, αλλά και στον τοίχο ενός κτιρίου.

Συγκεκριμένα, η συσκευή τοποθετείται στην επιφάνεια που πρόκειται να μετρηθεί η υδατοπερατότητα και στερεώνεται με τη βοήθεια πλαστελίνης. Η επιφάνεια του υλικού που έρχεται σε επαφή με το νερό, αντιστοιχεί σε επιφάνεια δοκιμής περίπου 3cm^2 .

Έπειτα, προστίθεται νερό στην συσκευή μέχρι την ένδειξη 0, ενώ ταυτόχρονα πιέζεται για να μην υποχωρήσει η πλαστελίνη. Μετράται η ποσότητα του νερού που διεισδύει στο υλικό σε ml ανά λεπτό ανά επιφάνεια 3cm^2 . [4]

3.2 Πειραματικά αποτελέσματα

3.2.1 Προσδιορισμός φυσικής υγρασίας

Η φυσική υγρασία για το εδαφικό δείγμα είναι 2%.

3.2.2 Κοκκομετρική ανάλυση εν ξηρώ

Εδαφικό δείγμα

Για την κοκκομετρική ανάλυση εν ξηρώ χρησιμοποιήθηκαν κόσκινα ASTM με άνοιγμα οπής 7, 4.75, 2 και 1mm. Ζυγίστηκε ποσότητα 500gr από το εδαφικό δείγμα και μετά την ξήρανση τοποθετήθηκε στο κόσκινο με το μεγαλύτερο άνοιγμα οπής. Κατά την κοσκίνηση παρατηρήθηκε ότι το υλικό ήταν αρκετά λεπτόκοκκο και διαπερνούσε το κόσκινο του 1mm.

Ωμόπλινθος

Τα αποτελέσματα της κοκκομετρικής ανάλυσης του ωμόπλινθου φαίνονται στον Πίνακα 4 και το Διάγραμμα 1 που ακολουθεί.

Κόσκινο	Βάρος (gr)	Συγκρατούμενο (gr)	Συγκρατούμενο (%)	Διερχόμενο (%)
7 mm	–	0	0	100
4.75 mm	446.9	13.1	6.6	93.4
2 mm	434.4	10.5	5.3	88.1
1 mm	407.5	25.8	12.9	75.2
Τάσι	539.6	149.3	75.1	0.1
Άθροισμα	–	198.7	100	–

Πίνακας 4: Αποτελέσματα κοκκομετρικής ανάλυσης ωμόπλινθου

Από τα 200gr ωμόπλινθου που χρησιμοποιήθηκαν για την κοσκίνηση, τα 2.5gr ήταν άχυρο. Το αρχικό βάρος του ωμόπλινθου ήταν 4.88kg. Αναλογικά προκύπτει ότι ο ωμόπλινθος είχε αρχική περιεκτικότητα σε άχυρο περίπου 1.3% κ.β.

Διάγραμμα 1: Κοκκομετρική καμπύλη ωμόπλινθου

3.2.3 Υγρή κοκκομετρική ανάλυση με τη μέθοδο Βουγουκος

Τα αποτελέσματα της υγρής κοκκομετρικής ανάλυσης για το εδαφικό δείγμα φαίνονται στον Πίνακα 5 που ακολουθεί και στο τριγωνικό διάγραμμα.

Δείγμα	40"		2h		ΑΜΜΟΣ	ΑΡΓΙΛΟΣ	ΙΛΥΣ
	ένδειξη	χρόνος	ένδειξη	χρόνος	%	%	%
K	24	13:12	12.5	15:12	63	14	23

Πίνακας 5: Αποτελέσματα υγρής κοκκομετρικής ανάλυσης για το δείγμα K

Σχήμα 16: Τριγωνικό διάγραμμα για το δείγμα Κ [36]

3.2.4 Περιθλασιμετρία ακτίνων Χ (XRD)

Στον Πίνακα 6 που ακολουθεί παρουσιάζονται τα αποτελέσματα της ορυκτολογικής ανάλυσης και της ημιποσοτικής εκτίμησης των ποσοστών των ορυκτών του εδαφικού δείγματος.

Ορυκτολογική σύσταση	Δείγμα Κ (%)
Χαλαζίας	67
Αλβίτης	16
Ιλλίτης	11
Μοντμοριλλονίτης	4
Χλωρίτης	2

Πίνακας 6: Αποτελέσματα XRD εδαφικού δείγματος Κ

3.2.5 Ασβεστιμετρία

Τα αποτελέσματα του προσδιορισμού του ανθρακικού ασβεστίου παρουσιάζονται αναλυτικά στον Πίνακα 7 που ακολουθεί. Τα δεδομένα που χρησιμοποιήθηκαν για την επεξεργασία των μετρήσεων που προέκυψαν από τη δοκιμή φαίνονται στον Πίνακα 8.

Δείγμα	Βάρος(gr)	V _{CO₂} (ml)	V _{κz} (ml)	Μετατροπή V σε gr	Π%	CO ₂ %	Ασβεστίτης(%)
Πρότυπο CaCO ₃ (99%)	0.9910	153.00	139.86	0.27	30.26	26.89	61.12
Κ	0.9922	1.00	0.91	0.00	0.20	0.18	0.40

Πίνακας 7: Αποτελέσματα ασβεστιμετρίας για το δείγμα Κ

P (mmHg)	763.0000
T (°C)	24.0000
P _{H₂O} (mmHg)	22.3870
Π% σε CO ₂ προτύπου	30.2600
Σ. Διόρθωσης	1.4395

Πίνακας 8: Δεδομένα επεξεργασίας μετρήσεων

3.2.6 Προσδιορισμός ορίων Atterberg

Τα αποτελέσματα της δοκιμής για το εδαφικό δείγμα, σύμφωνα με την ονοματολογία που αντιστοιχεί στον Πίνακα 3 παρουσιάζονται στον Πίνακα 9. Από τον Πίνακα 9 φαίνεται πως το δείγμα χαρακτηρίζεται ως ιλυώδης λεπτόκοκκη άμμος.

Δείγμα	LL (%)	PL (%)	PI (%)	Χαρακτηρισμός
Κ	27.25	26.05	1.20	ML

Πίνακας 9: Αποτελέσματα δοκιμής προσδιορισμού ορίων Atterberg για το δείγμα Κ

Διάγραμμα 2: Καμπύλη ροής με τη μέθοδο Casagrande για το δείγμα Κ

3.2.7 Προσδιορισμός αντοχής δοκιμίων σε μονοαξονική θλίψη

Για τον προσδιορισμό της αντοχής σε μονοαξονική θλίψη παρασκευάστηκαν κυβικά δοκίμια διαστάσεων $5 \times 5 \times 5 \text{ cm}^3$ από το εδαφικό δείγμα με την προσθήκη διαβαθμισμένης χαλαζιακής άμμου, άχυρου ή/και πρόσθετων. Τα πρόσθετα που χρησιμοποιήθηκαν είναι τα εξής:

- Υδράσβεστος τύπου CL 90
- Υδραυλική άσβεστος NHL 3.5 και
- Ποζολάνη εμπορίου.

Διαδικασία παρασκευής των δοκιμίων

Αρχικά παρασκευάστηκαν 12 δοκίμια εκ των οποίων τα 2 ήταν με έδαφος, 2 με έδαφος και άχυρο (2% κ.β.), 2 με έδαφος και υδράσβεστο CL 90 (6% κ.β.), 2 με έδαφος και υδραυλική άσβεστο NHL 3.5 (6% κ.β.), 2 με έδαφος και ποζολάνη (4% κ.β.) και 2 δοκίμια με έδαφος και τα τρία πρόσθετα που αναφέρθηκαν πιο πάνω, στις ίδιες αναλογίες. Επιπλέον, για να μπορεί να γίνει σύγκριση μεταξύ των τιμών αντοχής, παρασκευάστηκε ωμόπλινθος με έδαφος σε καλούπι διαστάσεων $25 \times 12 \times 8 \text{ cm}^3$. Η διαδικασία παρασκευής έχει ως εξής:

Σ' ένα δοχείο τοποθετούνται ένα-ένα τα υλικά που αναφέρθηκαν πιο πάνω. Η προσθήκη των υλικών γίνεται σταδιακά με την προσθήκη νερού ώστε να επιτύχουμε την κατάλληλη ομοιογένεια και εργασιμότητα του μίγματος. Για την προσθήκη του νερού δεν υπάρχει συγκεκριμένη αναλογία, όμως είναι προτιμότερο το μίγμα να μην είναι πολύ υδαρές. Γι' αυτό το λόγο η ποσότητα του νερού που προστέθηκε στα μίγματα, επιλέχθηκε να είναι η τιμή που προέκυψε από τον προσδιορισμό των ορίων Atterberg, δηλαδή περίπου 26-27% κ.β.

Μετά την ανάμειξη των υλικών και αφού το μίγμα γίνει ομοιογενές, τοποθετείται μέσα στις μήτρες-ξύλινα καλούπια. Κάθε μήτρα γεμίζεται προσεκτικά ώστε να μη διαφεύγει το υλικό σε τρεις στρώσεις με τη βοήθεια σπάτουλας. Η κάθε στρώση θα πρέπει να συμπυκνωθεί ιδιαίτερα, έτσι ώστε το μίγμα να κατανεμηθεί ομοιόμορφα στον πυθμένα της κάθε μήτρας και να μην παγιδευτούν φυσαλίδες αέρα, οι οποίες θα δημιουργήσουν κενά στα δοκίμια, και θα μειώσουν τη συνοχή και την αντοχή τους.

Όταν τοποθετηθεί και η τελευταία στρώση του μίγματος, επιπεδώνεται η τελική επιφάνεια των δοκιμίων και τα δοκίμια μεταφέρονται σε χώρο με σκιά και σταθερή υγρασία, όπου και παραμένουν για 20 μέρες μέχρι να ξηραθούν, να αφαιρεθούν από τις μήτρες και να φυλαχθούν μέχρι τη θραύση τους.

Στην περίπτωση των δοκιμίων με τα πρόσθετα, τις πρώτες 10 μέρες μετά την παρασκευή τους, είναι απαραίτητη η διαβροχή της επιφάνειάς τους, έτσι ώστε η ξήρανση να γίνει πιο ομαλά, να λάβουν την τελική αντοχή τους και να μη σχηματιστούν ρωγμές κατά την εξάτμιση του νερού, και την πήξη και σκλήρυνση της υδρασβέστου και της υδραυλικής ασβέστου.

Σχήμα 17: Μερικά από τα δοκίμια που παρασκευάστηκαν για τη δοκιμή μονοαξονικής θλίψης

Σχήμα 18: Δοκίμια και ξύλινες μήτρες

Σχήμα 19: Ξύλινες μήτρες και ωμόπλινθος

Αποτελέσματα δοκιμής αντοχής σε μονοαξονική θλίψη

Τα αποτελέσματα του Πίνακα 10 είναι οι τιμές αντοχής που προέκυψαν από τη θραύση δύο δοκιμίων για κάθε μίγμα, αλλά και από τη θραύση του ωμόπλινθου. Ακολουθούν διαγράμματα με τις καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα διαφορετικά μίγματα.

Δοκίμια	Αντοχή σ (MPa)	Μέτρο ελαστικότητας E (MPa)
Έδαφος Δ1	5.06	90.59
Έδαφος Δ2	4.66	45.85
Έδαφος-Άχυρο Δ1	1.15	9.24
Έδαφος-Άχυρο Δ2	0.97	9.84
Έδαφος-Υδράσβεστος Δ1	0.85	130.46
Έδαφος-Υδράσβεστος Δ2	0.84	31.96
Έδαφος-Υδρ.άσβεστος Δ1	0.85	140.86
Έδαφος-Υδρ.άσβεστος Δ2	0.62	68.99
Έδαφος-Ποζολάνη Δ1	3.81	398.56
Έδαφος-Ποζολάνη Δ2	3.84	457.97
Έδαφος-Τρία πρόσθετα Δ1	1.40	229.18
Έδαφος-Τρία πρόσθετα Δ2	0.64	68.15
Ωμόπλινθος	2.01	266.46

Πίνακας 10: Αποτελέσματα δοκιμής μονοαξονικής θλίψης

Διάγραμμα 3: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος

Διάγραμμα 4: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και άχυρο (2%)

Διάγραμμα 5: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και υδράβεστο (6%)

Διάγραμμα 6: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και υδραυλική άβεστο (6%)

Διάγραμμα 7: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και ποζολάνη (4%)

Διάγραμμα 8: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και τα τρία πρόσθετα

Διάγραμμα 9: Καμπύλη τάσης-ανηγμένης παραμόρφωσης για τον ωμόπλινθο

Από τον Πίνακα 10 φαίνεται πως τα δοκίμια έδειξαν πολύ χαμηλές τιμές αντοχών, ενώ η τιμή του μέτρου ελαστικότητας ορισμένων δοκιμίων είναι επίσης πολύ χαμηλή. Αυτό οφείλεται στο γεγονός ότι τα δοκίμια αυτά κατά τη θραύση συμπεριφέρθηκαν σαν ψαθυρό υλικό. Αντίθετα, το μέτρο ελαστικότητας του ωμόπλινθου είναι υψηλό και έδειξε ελαστική συμπεριφορά.

Οι καμπύλες τάσης-ανηγμένης παραμόρφωσης εμφανίζουν διακυμάνσεις οι οποίες οφείλονται στο χαμηλό εύρος τιμών των τάσεων που παραλαμβάνουν τα δοκίμια. Αυτό φαίνεται εντονότερα στα διαγράμματα των δοκιμίων που παρασκευάστηκαν με την προσθήκη άχυρου, υδρασβέστου, υδραυλικής ασβέστου και των τριών πρόσθετων.

Η προσθήκη της υδραυλικής ασβέστου δεν έδωσε στα δοκίμια υψηλότερες τιμές αντοχής από αυτές των δοκιμίων που παρασκευάστηκαν με την προσθήκη υδρασβέστου. Η προσθήκη της ποζολάνης δεν αύξησε την αντοχή των δοκιμίων. Αυτό αποτελεί αντικείμενο περαιτέρω διερεύνησης των παραγόντων που επηρεάζουν την ανάμειξη αυτών των υλικών.

Για τους παραπάνω λόγους, παρασκευάστηκαν νέα δοκίμια στις ίδιες αναλογίες, με μόνη διαφορά την προσθήκη χαλαζιακής άμμου με τυποποιημένη κοκκομετρική διαβάθμιση σε αναλογία 1:1 (έδαφος:άμμος).

Η παρασκευή ωμόπλινθου με την προσθήκη άμμου δεν ήταν εφικτή, καθώς κατά την ξήρανση εμφάνιζε βαθιές ρωγμές, οι οποίες καθιστούσαν αδύνατη τη δοκιμή. Η κοκκομετρική διαβάθμιση της άμμου που χρησιμοποιήθηκε φαίνεται στο Διάγραμμα 10 που ακολουθεί.

Διάγραμμα 10: Κοκκομετρική καμπύλη άμμου με τυποποιημένη κοκκομετρική διαβάθμιση

Τα αποτελέσματα της δοκιμής μονοαξονικής θλίψης στα νέα δοκίμια φαίνονται στον Πίνακα 11 και στα διαγράμματα 11 έως 16 που ακολουθούν. Το ένα από τα δύο δοκίμια που ήταν παρασκευασμένα από έδαφος, άμμο και άχυρο, δεν ήταν δυνατό να χρησιμοποιηθεί για τη δοκιμή, καθώς διογκώθηκε και ήταν ιδιαίτερα εύθρυπτο.

Δοκίμια	Αντοχή σ (MPa)	Μέτρο ελαστικότητας E (MPa)
Έδαφος-Άμμος Δ1	0.78	93.94
Έδαφος-Άμμος Δ2	0.76	120.41
Έδαφος-Άμμος-Άχυρο	0.27	2.97
Έδαφος-Άμμος-Υδράσβεστος Δ1	0.74	68.81
Έδαφος-Άμμος-Υδράσβεστος Δ2	0.67	99.07
Έδαφος-Άμμος-Υδρ.άσβεστος Δ1	0.39	74.20
Έδαφος-Άμμος-Υδρ.άσβεστος Δ2	0.43	55.55
Έδαφος-Άμμος-Ποζολάνη Δ1	1.50	203.03
Έδαφος-Άμμος-Ποζολάνη Δ2	1.56	98.14
Έδαφος-Άμμος-Τρία πρόσθετα Δ1	0.65	96.36
Έδαφος-Άμμος-Τρία πρόσθετα Δ2	0.70	131.10

Πίνακας 11: Αποτελέσματα δοκιμής μονοαξονικής θλίψης

Διάγραμμα 11: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και άμμο (σε αναλογία 1:1)

Διάγραμμα 12: Καμπύλη τάσης-ανηγμένης παραμόρφωσης για το δοκίμιο με έδαφος και άμμο (σε αναλογία 1:1) και άχυρο (2%)

Διάγραμμα 13: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και άμμο (σε αναλογία 1:1) και υδράσβεστο (6%)

Διάγραμμα 14: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και άμμο (σε αναλογία 1:1) και υδραυλική άσβεστο (6%)

Διάγραμμα 15: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και άμμο (σε αναλογία 1:1) και ποζολάνη (4%)

Διάγραμμα 16: Καμπύλες τάσης-ανηγμένης παραμόρφωσης για τα δοκίμια με έδαφος και άμμο (σε αναλογία 1:1) και τα τρία πρόσθετα

Από τα αποτελέσματα του Πίνακα 11 σε σχέση με αυτά του Πίνακα 10 φαίνεται πως η προσθήκη της άμμου μείωσε την αντοχή των δοκιμών και τα έκανε πιο ψαθυρά. Αυτό είναι πιθανό να οφείλεται στο γεγονός ότι με την προσθήκη της άμμου παγιδεύτηκαν φυσαλίδες αέρα στα δοκίμια οι οποίες μείωσαν την αντοχή τους.

3.2.8 Προσδιορισμός αντοχής δοκιμίων σε κάμψη

Για τον προσδιορισμό της αντοχής σε κάμψη παρασκευάστηκαν 24 δοκίμια διαστάσεων $4 \times 4 \times 16 \text{cm}^3$. Η σύσταση των δοκιμίων είναι ίδια με αυτή των κυβικών δοκιμίων που παρασκευάστηκαν με στόχο τον προσδιορισμό της αντοχής σε μονοαξονική θλίψη, ενώ η διαδικασία που ακολουθήθηκε είναι όμοια με αυτή που περιγράφεται στην παράγραφο 3.2.7 για την παρασκευή των κυβικών δοκιμίων.

Αναλυτικότερα, παρασκευάστηκαν 12 δοκίμια εκ των οποίων τα 2 ήταν με έδαφος, 2 με έδαφος και άχυρο (2% κ.β.), 2 με έδαφος και υδράσβεστο CL 90 (6% κ.β.), 2 με έδαφος και υδραυλική άσβεστο NHL 3.5 (6% κ.β.), 2 με έδαφος και ποζολάνη (4% κ.β.) και 2 δοκίμια με έδαφος και τα τρία πρόσθετα (υδράσβεστο, υδραυλική άσβεστο και ποζολάνη) στις ίδιες αναλογίες. Για να μπορεί να γίνει σύγκριση μεταξύ των τιμών της αντοχής, παρασκευάστηκαν επιπλέον 12 δοκίμια στις ίδιες αναλογίες, με μόνη διαφορά την προσθήκη χαλαζιακής άμμου με τυποποιημένη κοκκομετρική διαβάθμιση σε αναλογία 1:1 (έδαφος:άμμος).

Σχήμα 20: Ξύλινες μήτρες και δοκίμια

Σχήμα 21: Ορισμένα από τα δοκίμια που παρασκευάστηκαν για τη δοκιμή σε κάμψη

Στον Πίνακα 12 και τα διαγράμματα 17 έως 19 παρουσιάζονται τα αποτελέσματα της δοκιμής. Από τα 24 δοκίμια που παρασκευάστηκαν, μετρήθηκαν τα 13 καθώς τα υπόλοιπα 11 ήταν εύθρυπτα, εμφάνιζαν μεγάλες ρωγμές και δεν μπορούσαν να χρησιμοποιηθούν για τη δοκιμή. Επιπλέον, η συμπεριφορά ορισμένων δοκιμίων δεν ήταν δυνατό να παρασταθεί γραφικά, καθώς το εύρος τιμών τάσεων που παραλάμβαναν τα δοκίμια ήταν αρκετά μικρό.

Δοκίμια	Τάση(MPa)
Έδαφος Δ1	2.04
Έδαφος Δ2	1.89
Έδαφος-Άχυρο Δ1	1.17
Έδαφος-Άχυρο Δ2	1.36
Έδαφος-Υδράσβεστος	0.72
Έδαφος-Υδρ.άσβεστος Δ1	1.02
Έδαφος-Υδρ.άσβεστος Δ2	0.99
Έδαφος-Ποζολάνη Δ1	1.60
Έδαφος-Ποζολάνη Δ2	1.82
Έδαφος-Άμμος Δ1	0.78
Έδαφος-Άμμος Δ2	1.06
Έδαφος-Άμμος-Ποζολάνη Δ1	0.93
Έδαφος-Άμμος-Ποζολάνη Δ2	1.09

Πίνακας 12: Αποτελέσματα δοκιμής σε κάμψη

Διάγραμμα 17: Καμπύλες τάσης-μετατόπισης για τα δοκίμια με έδαφος

Διάγραμμα 18: Καμπύλες τάσης-μετατόπισης για τα δοκίμια με έδαφος και ποζολάνη (4%)

Διάγραμμα 19: Καμπύλες τάσης-μετατόπισης για τα δοκίμια με έδαφος και άμμο (σε αναλογία 1:1) και ποζολάνη (4%)

Από τον Πίνακα 12 φαίνεται πως τα δοκίμια που παρασκευάστηκαν με έδαφος ήταν αυτά με την υψηλότερη αντοχή σε κάμψη.

3.2.9 Προσδιορισμός αντοχής δοκιμίων σε τριβή

Για την δοκιμή παρασκευάστηκαν πλακίδια διαστάσεων $5 \times 5 \times 1 \text{cm}^3$. Παρασκευάστηκαν συνολικά 18 πλακίδια διαφορετικών συνθέσεων με σκοπό να προσδιοριστεί η βέλτιστη αναλογία εδάφους-άμμου-πρόσθετων (υδράσβεστος και υδραυλική άσβεστος).

Σχήμα 22: Δοκίμια που παρασκευάστηκαν για τη δοκιμή

Η διαδικασία παρασκευής των πλακιδίων και ανάμειξης των υλικών είναι όμοια με αυτή που ακολουθήθηκε για την παρασκευή των κυβικών δοκιμίων, αλλά και των δοκιμίων που χρησιμοποιήθηκαν για τον προσδιορισμό της αντοχής σε κάμψη. Στον Πίνακα 13 που ακολουθεί παρουσιάζεται η απώλεια βάρους για κάθε πλακίδιο. Το πλακίδιο που παρασκευάστηκε με έδαφος και άμμο σε αναλογία 1:2 δεν ήταν δυνατό να μετρηθεί, καθώς ήταν ιδιαίτερα εύθρυπτο.

α/α	Δείγμα	Απώλεια βάρους (gr)
1	Έδαφος:Άμμος 1:1	0.8
2	Έδαφος:Άμμος 1:1 και Υδράσβεστο 2%	14.4
3	Έδαφος:Άμμος 1:1 και Υδράσβεστο 3%	6.3
4	Έδαφος:Άμμος 1:1 και Υδράσβεστο 4%	4.6
5	Έδαφος:Άμμος 1:1 και Υδράσβεστο 5%	0.9
6	Έδαφος:Άμμος 1:1 και Υδράσβεστο 6%	0.5
7	Έδαφος:Άμμος 1:1 και Υδρ.άσβεστο 4%	9.5
8	Έδαφος:Άμμος 1:1 και Υδρ.άσβεστο 5%	4.7
9	Έδαφος:Άμμος 1:1 και Υδρ.άσβεστο 6%	1.6
10	Έδαφος:Άμμος 1:2 και Υδρ.άσβεστο 4%	7.2
11	Έδαφος:Άμμος 1:2 και Υδρ.άσβεστο 5%	3.7
12	Έδαφος:Άμμος 1:2 και Υδρ.άσβεστο 6%	2.5
13	Έδαφος:Άμμος 1:2 και Υδράσβεστο 2%	22.6
14	Έδαφος:Άμμος 1:2 και Υδράσβεστο 3%	10.4
15	Έδαφος:Άμμος 1:2 και Υδράσβεστο 4%	3.3
16	Έδαφος:Άμμος 1:2 και Υδράσβεστο 5%	2.7
17	Έδαφος:Άμμος 1:2 και Υδράσβεστο 6%	2

Πίνακας 13: Αποτελέσματα δοκιμής προσδιορισμού αντοχής σε τριβή

Από τον Πίνακα 13 φαίνεται πως όσο αυξάνεται η ποσότητα των πρόσθετων στο μίγμα, τόσο μειώνεται η απώλεια βάρους του πλακιδίου και αυξάνεται η αντοχή του στην τριβή. Οι συνθέσεις με την καλύτερη συμπεριφορά κατά τη δοκιμή είναι αυτές των πλακιδίων 1,6 και 9.

3.2.10 Προσδιορισμός συντελεστή θερμικής αγωγιμότητας k

Για τον προσδιορισμό του συντελεστή θερμικής αγωγιμότητας k παρασκευάστηκαν 3 κυλινδρικά δοκίμια διαμέτρου 7cm και ύψους 5cm. Παρασκευάστηκε 1 δοκίμιο με έδαφος, 1 δοκίμιο με έδαφος και άμμο σε αναλογία 1:1 και 1 δοκίμιο με έδαφος και άχυρο (2%). Η διαδικασία παρασκευής τους είναι όμοια με αυτή που περιγράφεται στην παράγραφο 3.2.7, για την παρασκευή των κυβικών δοκιμίων.

Κατά την παρασκευή, στο εσωτερικό των δοκιμίων, τοποθετήθηκε κυλινδρική ωμική αντίσταση κεντρικά στον άξονα συμμετρίας τους, ενώ οι μετρήσεις θερμοκρασίας έγιναν σε διαφορετικές αποστάσεις και διαφορετικές κατευθύνσεις από την ωμική αντίσταση (5mm, 10mm, 15mm και 20mm).

Σχήμα 23: Δοκίμιο και θέση θερμής πηγής

Στον Πίνακα 14 παρουσιάζονται οι τιμές του συντελεστή θερμικής αγωγιμότητας k για κάθε θέση μέτρησης της θερμοκρασίας, ενώ στα διαγράμματα που ακολουθούν παρουσιάζεται η μεταβολή της θερμοκρασίας (θ) σε κάθε θέση, σε συνάρτηση με τον χρόνο (t). Θέση 0 ορίζεται η θέση της θερμής πηγής, ενώ οι θέσεις 1 έως 4 αντιστοιχούν στις αποστάσεις 5, 10, 15 και 20mm αντίστοιχα.

Θέση Δείγμα	$R_1=5\text{ mm}$	$R_2=10\text{ mm}$	$R_3=15\text{ mm}$	$R_4=20\text{ mm}$	
	$k_1(\text{W/mK})$	$k_2(\text{W/mK})$	$k_3(\text{W/mK})$	$k_4(\text{W/mK})$	$k_{\text{μ.ο.}}(\text{W/mK})$
Έδαφος	3.47	2.38	3.12	3.63	3.15
Έδαφος-Άμμος	4.16	5.38	5.78	6.70	5.51
Έδαφος-Άχυρο	0.77	0.89	0.95	1.16	0.94

Πίνακας 14: Αποτελέσματα δοκιμής προσδιορισμού k

Διάγραμμα 20: Καμπύλες μεταβολής θερμοκρασίας με τον χρόνο για το δοκίμιο με έδαφος

Διάγραμμα 21: Καμπύλες μεταβολής θερμοκρασίας με τον χρόνο για το δοκίμιο με έδαφος και άχυρο (2%)

Διάγραμμα 22: Καμπύλες μεταβολής θερμοκρασίας με τον χρόνο για το δοκίμιο με έδαφος και άμμο (σε αναλογία 1:1)

Από τον Πίνακα 14 και το Διάγραμμα 21 φαίνεται πως το δοκίμιο που παρουσιάζει τον χαμηλότερο συντελεστή θερμικής αγωγιμότητας k είναι αυτό που παρασκευάστηκε με έδαφος και άχυρο (2%), ενώ το δοκίμιο με τον υψηλότερο συντελεστή θερμικής αγωγιμότητας είναι αυτό που παρασκευάστηκε με έδαφος και άμμο σε αναλογία 1:1.

3.2.11 Στοιχειακή ανάλυση (CHNS)

Τα αποτελέσματα του ποσοτικού προσδιορισμού των στοιχείων C,H,N,S για το δείγμα Κ φαίνονται στον Πίνακα 15.

Δείγμα	C(%w/w)	H(%w/w)	N(%w/w)	S(%w/w)
Κ	0.37	0.44	0.00	0.00

Πίνακας 15: Αποτελέσματα στοιχειακής ανάλυσης (CHNS)

Από τον Πίνακα 15 φαίνεται πως το δείγμα Κ έχει πολύ μικρή περιεκτικότητα σε οργανική υλη, η οποία σε μεγάλη περιεκτικότητα επηρεάζει την συνεκτικότητα του εδάφους, οδηγεί σε αυξημένη προσρόφηση νερού από το έδαφος, ενώ μπορεί να προκαλέσει επιβλαβείς χημικές αντιδράσεις με τα εκάστοτε πρόσθετα.

3.2.12 Προσδιορισμός υδατοπερατότητας

Για τον προσδιορισμό της υδατοπερατότητας έγινε εφαρμογή των διαφορετικών μιγμάτων {έδαφος-άμμος 1:1, έδαφος-άμμος 1:1 και υδράσβεστος (6%), έδαφος-άμμος 1:1 και υδραυλική άσβεστος (6%) και έδαφος-άμμος 1:1 και ποζολάνη (4%)} στην επίπεδη επιφάνεια ωμόπλινθου.

Για την εφαρμογή, αρχικά διαβρέχεται η επιφάνεια του ωμόπλινθου με νερό και χαράσσεται με τη βοήθεια ενός αιχμηρού αντικειμένου, έτσι ώστε να εξασφαλιστεί η σύνδεση του μίγματος με το υλικό του ωμόπλινθου. Το μίγμα εφαρμόζεται με τη βοήθεια ενός πινέλου σε διαδοχικές λεπτές στρώσεις. Η επιφάνεια των μιγμάτων θα πρέπει να διαβρέχεται για 10 ημέρες μετά την εφαρμογή τους, έτσι ώστε η ξήρανση να γίνει πιο ομαλά, να λάβουν την τελική αντοχή τους και να μη σχηματιστούν ρωγμές κατά την εξάτμιση του νερού, οι οποίες θα αυξήσουν την υδατοπερατότητα.

Σχήμα 24: Η επιφάνεια διαβρέχεται και χαράσσεται για να εφαρμοστεί το μίγμα

Σχήμα 25: Εφαρμογή μίγματος με έδαφος και άμμο (σε αναλογία 1:1)

Σχήμα 26: Εφαρμογή μίγματος με έδαφος και άμμο (σε αναλογία 1:1) και υδράσβεστο (6%)

Σχήμα 27: Εφαρμογή μίγματος με έδαφος και άμμο (σε αναλογία 1:1) και υδραυλική άσβεστο (6%)

Σχήμα 28: Εφαρμογή μίγματος με έδαφος και άμμο (σε αναλογία 1:1) και ποζολάνη (4%)

Στον Πίνακα 16 φαίνονται τα αποτελέσματα της δοκιμής για τα παραπάνω μίγματα.

Μίγμα	Τιμή υδατοπερατότητας (ml/min) ανά επιφάνεια 3cm ²
Έδαφος-Άμμος 1:1	3.5
Έδαφος-Άμμος 1:1 και Υδράσβεστος 6%	0.6
Έδαφος-Άμμος 1:1 και Υδρ.άσβεστος 6%	0.5
Έδαφος-Άμμος 1:1 και Ποζολάνη 4%	2.5

Πίνακας 16: Αποτελέσματα δοκιμής προσδιορισμού υδατοπερατότητας

Από τον Πίνακα 16 φαίνεται πως το μίγμα με τη χαμηλότερη τιμή υδατοπερατότητας είναι αυτό που παρασκευάστηκε με την προσθήκη υδραυλικής ασβέστου (6%).

Συμπεράσματα

Το δείγμα που μελετήθηκε στην παρούσα εργασία χαρακτηρίζεται ως ίζημα, καθώς έχει μικρή περιεκτικότητα σε οργανική ύλη και ελήφθη από βάθος μεγαλύτερο του 1m. Ο όρος έδαφος χρησιμοποιήθηκε για να περιγράψει το δείγμα με βάση τις ιδιότητες που το καθιστούν κατάλληλο για χρήση σε εφαρμογές οικολογικής δόμησης.

Έτσι, σύμφωνα με διεθνείς ταξινομήσεις το εδαφικό δείγμα χαρακτηρίζεται ως ιλυώδης λεπτόκοκκη άμμος. Τα ποσοστά της άμμου, της ιλύος και της αργίλου στο δείγμα είναι 63%, 23% και 14% αντίστοιχα.

Έχει υψηλή περιεκτικότητα σε πυριτικά ορυκτά και κυρίως σε χαλαζία (>60%). Συγκεκριμένα, η ορυκτολογική του σύσταση αναλύεται σε 67% χαλαζία, 16% αλβίτη, 11% ιλλίτη, 4% μοντμοριλλονίτη και 2% χλωρίτη. Από την στοιχειακή ανάλυση προέκυψε ότι το δείγμα Κ έχει μικρή περιεκτικότητα σε οργανική ύλη με 0.37% w/w άνθρακα και 0.44% w/w υδρογόνο.

Από τα αποτελέσματα της δοκιμής μονοαξονικής θλίψης στα δοκίμια που δεν περιείχαν άμμο, τις υψηλότερες τιμές αντοχής είχαν τα δοκίμια που παρασκευάστηκαν με έδαφος και έδαφος με ποζολάνη (4%), με τιμές αντοχής 5.06 MPa και 3.84 MPa αντίστοιχα.

Όσον αφορά στα δοκίμια που παρασκευάστηκαν με την προσθήκη διαβαθμισμένης χαλαζιακής άμμου, φαίνεται πως η προσθήκη της άμμου μείωσε την αντοχή των δοκιμίων και τα έκανε πιο ψαθυρά.

Από τα αποτελέσματα της δοκιμής προσδιορισμού της αντοχής σε κάμψη, φαίνεται πως τα δοκίμια που παρασκευάστηκαν με έδαφος ήταν αυτά με την υψηλότερη αντοχή σε κάμψη (2.04 και 1.89 MPa).

Η προσθήκη της ποζολάνης δεν αύξησε την αντοχή των δοκιμίων. Αυτό αποτελεί αντικείμενο περαιτέρω διερεύνησης των παραγόντων που επηρεάζουν την ανάμειξη των δύο υλικών (κοκκομετρική διαβάθμιση, ορυκτολογική σύσταση κλπ.).

Από τα αποτελέσματα της δοκιμής προσδιορισμού της αντοχής σε τριβή, φαίνεται πως όσο αυξάνεται η ποσότητα των πρόσθετων στο μίγμα, τόσο μειώνεται η απώλεια βάρους του πλακιδίου και αυξάνεται η αντοχή του στην τριβή. Οι συνθέσεις με την καλύτερη συμπεριφορά κατά τη δοκιμή είναι οι εξής: έδαφος και

άμμος σε αναλογία 1:1, έδαφος και άμμος σε αναλογία 1:1 με την προσθήκη υδρασβέστου (6%) και έδαφος και άμμος σε αναλογία 1:1 με την προσθήκη υδραυλικής ασβέστου (6%).

Σύμφωνα με τα αποτελέσματα της δοκιμής προσδιορισμού του συντελεστή θερμικής αγωγιμότητας k , το δοκίμιο που παρουσιάζει τον χαμηλότερο συντελεστή (0.94W/mK) είναι αυτό που παρασκευάστηκε με έδαφος και άχυρο (2%), ενώ το δοκίμιο με τον υψηλότερο συντελεστή (5.51W/mK) είναι αυτό που παρασκευάστηκε με έδαφος και άμμο σε αναλογία 1:1.

Από τα αποτελέσματα της δοκιμής προσδιορισμού της υδατοπερατότητας των μιγμάτων, φαίνεται πως το μίγμα με τη χαμηλότερη τιμή υδατοπερατότητας (0.5ml/min ανά επιφάνεια 3cm^2) είναι αυτό που παρασκευάστηκε με την προσθήκη υδραυλικής ασβέστου (6%), ενώ ικανοποιητική είναι και η τιμή της υδατοπερατότητας (0.6ml/min ανά επιφάνεια 3cm^2) του μίγματος που παρασκευάστηκε με την προσθήκη υδρασβέστου (6%).

Από τα ανωτέρω προκύπτει ότι το δείγμα είναι κατάλληλο για χρήση σε εφαρμογές βιοκλιματικής δόμησης. Συγκεκριμένα, το μίγμα εδάφους με άχυρο (2%) είναι κατάλληλο για παρασκευή ωμόπλινθων, καθώς εμφανίζει ελαστική συμπεριφορά και ικανοποιητική θερμομονωτική συμπεριφορά. Τα μίγματα εδάφους με υδράσβεστο (6%) και εδάφους με υδραυλική άσβεστο (6%) είναι κατάλληλα για παρασκευή πηλοκονιαμάτων και επιχρισμάτων, καθώς εμφανίζουν ικανοποιητική αντοχή σε τριβή και χαμηλή τιμή υδατοπερατότητας.

Βιβλιογραφία-Ιστογραφία

1. Τσίππρας Θ. και Τσίππρας Κ., (2005), «Οικολογική Αρχιτεκτονική», Εκδόσεις Κέδρος, Αθήνα.
2. Τσίππρας Κ., (1995), «Το οικολογικό σπίτι», Εκδόσεις Α.Α ΛΙΒΑΝΗ, Αθήνα.
3. Καραντώνη Φ., (2004), «Κατασκευές από τοιχοποιία-Σχεδιασμός και επισκευές», Εκδόσεις Παπασωτηρίου, Αθήνα.
4. Minke G., (2006), «Building with Earth-Design and Technology of a Sustainable Architecture», BIRKHAUSER.
5. Μπέη Γ., (2004), «Τοιχοποιία από πηλό: Πειραματική διερεύνηση μηχανικών και φυσικών χαρακτηριστικών δομικών μονάδων και τοίχων από Συμπιεσμένες Ωμόπλινθους», Διδακτορική διατριβή, Α.Π.Θ.
6. Δημόπουλος Γ., (1986), «Τεχνική Γεωλογία», Εκδόσεις Γιαχούδη-Γιαπούλη, Θεσσαλονίκη.
7. Βιαζής Γ.Α., (2003), «Τεχνολογία Δομικών Υλικών», Αυτοέκδοση, Αθήνα.
8. Γερογιάννης Γ., (2003), «Μελέτη και αξιολόγηση πρώτων υλών και κονιαμάτων ως προς την καταλληλότητά τους για επεμβάσεις συντήρησης και αναστήλωσης», Διπλωματική εργασία, Πολυτεχνείο Κρήτης, Τμήμα Μηχανικών Ορυκτών Πόρων, Χανιά.
9. Κορωναίος Α.Μ. και Πουλάκος, Γ.Ι., (2006), «Τεχνικά Υλικά, Τόμος 1», Ε.Μ.Π., Αθήνα.
10. Λεγάκης Α., (1954), «Δομικά Υλικά», Ίδρυμα Ευγενίδου, Αθήνα
11. Ζαχαροπούλου Γ., (2004), «Παραγωγή ασβέστου υψηλής δραστηριότητας κατάλληλης για αποκαταστάσεις μνημείων και ιστορικών κτιρίων», Διδακτορική διατριβή, Α.Π.Θ.
12. Μπαβέλας Χ. και Μπουζούκου Μ., (2005), «Συγκριτική μελέτη ενισχύσεων τοιχοποιίας με σύνθετα υλικά οργανικής και ανόργανης μήτρας»,

Διπλωματική εργασία, Πανεπιστήμιο Πατρών, Πολυτεχνική Σχολή, Τμήμα Πολιτικών Μηχανικών, Πάτρα.

13. Τριανταφύλλου Γ. και Μανούτσογλου Ε., (2004), «Η συμβολή της ασβέστου στην αντιμετώπιση περιβαλλοντικών επιπτώσεων», Χανιά.
14. Τριανταφύλλου Γ., (2011), «Αξιολόγηση νεογενών ασβεστολιθικών πετρωμάτων Κρήτης για τη διερεύνηση δυνατότητας παραγωγής φυσικών υδραυλικών κονιών», Διδακτορική διατριβή, Πολυτεχνείο Κρήτης, Χανιά.
15. Μοροπούλου Α., Κορωναίος Χ., Καρόγλου Μ., Αγγελικοπούλου Ε., Μπακόλας Α., Ντόμπρος Α., (2008), «Ανάλυση Κύκλου Ζωής Κονιαμάτων», 1^ο Πανελλήνιο Συνέδριο Δομικών Υλικών και Στοιχείων, ΤΕΕ, Αθήνα.
16. Νικηφοράκη Κ., (2008) «Καταλληλότητα ασβεστολιθικών πρώτων υλών περιοχών Κρήτης για παραγωγή υδραυλικών κονιών και τεχνολογία παρασκευής τους», Διπλωματική εργασία, Τμήμα Μηχανικών Ορυκτών Πόρων, Πολυτεχνείο Κρήτης, Χανιά.
17. British Geological Survey, (2005), «Mineral Planning Factsheet, Natural hydraulic limes».
18. Μαρκόπουλος Θ., Τριανταφύλλου Γ., και Μαυριγιαννάκης Σ., (2006), «Σύνθεση κονιαμάτων υδραυλικής ασβέστου που παρήχθησαν από ασβεστολιθικές ύλες της Κρήτης και έλεγχος της μηχανικής τους συμπεριφοράς», 15^ο Συνέδριο Σκυροδέματος.
19. Boynton R.S., (1980), «The chemistry and Technology of Lime and Limestone», 2nd ed., Wiley, New York.
20. Holmes S. and Wingate M., (1997), «Building with Lime, A practical introduction», Intermediate Technology Publications, UK.
21. Ashurst J., (1997), «The Technology and Use of Hydraulic Lime», The Building Conservation Directory, London.

22. Αντωνόπουλος Α., (2011), «Αδρανή Υλικά», Διπλωματική εργασία, Ε.Μ.Π., Τμήμα Πολιτικών Μηχανικών, Αθήνα.
23. <http://portal.tee.gr>
24. Λέκκας Ε., Παπανικολάου Δ. και Λόζιος Στ., (1998), «Αντισεισμικός Σχεδιασμός και Οργάνωση Καρδίτσας-Σοφάδων», Τομέας Δυναμικής, Τεκτονικής και Εφαρμοσμένης Γεωλογίας, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών, Αθήνα.
25. Γεωλογικός Χάρτης της Ελλάδας, Φύλλο Καρδίτσας, Κλίμακα 1:50.000, Ι.Γ.Ε.Υ., 1969.
26. Σακελλαρίου Μ., (2003), «Εργαστηριακές δοκιμές Εδαφομηχανικής», Αθήνα.
27. Στειακάκης Ε., (2004), «Εργαστηριακές ασκήσεις Τεχνικής Γεωλογίας-Εδαφομηχανικής», Εργαστηριακές Σημειώσεις, Πολυτεχνείο Κρήτης, Χανιά.
28. Day P., (1960), «Soil Characteristics, Laboratory manual for soil science 100», University of California, Berkeley.
29. Κωστάκης Γ., (1988), «Γενική Ορυκτολογία», Σημειώσεις μαθήματος, Τμήμα Μηχανικών Ορυκτών Πόρων, Πολυτεχνείο Κρήτης, Χανιά.
30. Μαρκόπουλος Θ., (2008), «Τεχνολογία δομικών και αδρανών υλικών», Εργαστηριακές Σημειώσεις, Πολυτεχνείο Κρήτης, Χανιά.
31. Χρηστάρας Β., (2005), «Συνοπτική περιγραφή των συνηθέστερων εργαστηριακών δοκιμών Βραχομηχανικής-Εδαφομηχανικής», Εργαστηριακές Σημειώσεις, Α.Π.Θ.
32. Αγιουτάντης Ζ., (2002), «Στοιχεία Γεωμηχανικής-Μηχανική Πετρωμάτων», Εκδόσεις ΙΩΝ, Αθήνα.
33. <http://www.marmaronet.com>
34. Παντινάκης Α., (2009), «Πειράματα Φυσικής για επιστήμονες και μηχανικούς Ι».

35. Στράτης Ι.Α, Θεμελής Δ.Γ., Ζαχαριάδης Γ.Α., Ανθεμίδης Α., Οικονόμου Α., (2004), «Ενόργανες Μέθοδοι Χημικής Ανάλυσης ΙΙ», Εκδόσεις ΖΗΤΗ, Θεσσαλονίκη.
36. Markopoulos Th., Rotonto P., Chrysafaki G., Mousourakis A., «Evaluation of mudstone formations from Crete and their suitability for rammed earth and adobe production», International Scientific Conference SGEM, Conference proceedings 1, 2008.
37. EN 459-1:2001. «Δομική άσβεστος-Μέρος 1: Ορισμοί, προδιαγραφές και κριτήρια συμμόρφωσης».

Παράρτημα

Ακτινοδιάγραμμα ορυκτολογικής ανάλυσης εδαφικού δείγματος Κ

Γράφημα ορυκτολογικής σύστασης εδαφικού δείγματος Κ

