[image: image43.wmf]
 ДЕРЖАВНИЙ СТАНДАРТ УКРАЇНИ
 МЕЖГОСУДАРСТВЕННЬЙ СТАНДАРТ

Будівельні матеріали

МАСТИКИ ПОКРІВЕЛЬНІ

ТА ГІДРОІЗОЛЯЦІЙНІ

Методи випробувань
ДСТУ Б В.2.7-84-99

(ГОСТ 26589-94)
Видання офіційне

МАСТИКИ КРОВЕЛЬНЫЕ

И ГИДРОИЗОЛЯЦИОННЫЕ Методы испытаний

ГОСТ 26589-94

Издание официальное

Державний комітет архітектури, будівництва і житлової політики України

Межгосударственная научно-техническая комиссия по стандартизации и техническому нормированию в строительстве
Київ 1999
ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94)

Передмова
1 РОЗРОБЛЕНИЙ
Інститутом "ВНИИстройполимер" АООТ "Полимерстройматериалы" Російської Федерації

ВНЕСЕНИЙ

Мінбудом Росії
2 ПРИЙНЯТИЙ
Міждержавною науково-технічною комісією із стандартизації і технічного нормування в будівництві (МНТКБ) 17 березня 1994р.
За прийняття проголосували:

	Найменування держави
	Найменування органу державного управління будівництвом

	Азербайджанська Республіка
	Держбуд

	Республіка

Вірменія
	Держупрархітектури

	Республіка

Білорусь
	Держбуд

	Республіка

Казахстан
	Мінбуд

	Киргизька

Республіка
	Держбуд

	Республіка

Молдова
	Мінархбуд

	Російська

Федерація
	Мінбуд

	Республіка Таджикистан
	Держбуд

	Республіка Узбекистан
	Держкомархітектбуд

	Україна
	Держбуд

3 ВВЕДЕНИЙ НА ЗАМІНУ ГОСТ 26589-85

 наказом Держбуду України № 117 від 11.05.99 р.

Цей державний стандарт України не може бути повністю або часткого відтворений, тиражований і розповсюджений як офіційне видання без дозволу Держбуду України
 Предисловие

1 РАЗРАБОТАН

 Институтом "ВНИИстройполимер"

 АООТ "Полимерстройматериалы"

 Российской Федерации

ВНЕСЕН

 Минстроем России

2 ПРИНЯТ

 Межгосударственной научно-технической комиссией по стандартизации и техническому нормированию в строительстве (МНТКС) 17 марта 1994г.

За принятие проголосовали:

	Наименование государства

	Наименование органа государственного управ​ления строительством

	Азербайджанская Республика
	Госстрой

	Республика Армения
	Госупрархитектуры

	Республика Беларусь
	Госстрой

	Республика Казахстан
	Минстрой

	Кыргызская Республика
	Госстрой

	Республика Молдова
	Минархстрой

	Российская Федерация
	Минстрой

	Республика Таджикистан
	Госстрой

	Республика Узбекистан
	Госкомархитектстрой

	Украина
	Госстрой

3 ВЗАМЕН ГОСТ 26589-85

Настоящий межгосударственный стандарт не может быть полностью или частично воспроизведен, тиражирован или распространен в качестве официального издания без разрешения Секретариата МНТКС
© Укрархбудінформ
ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94)

Зміст Содержание
1 Галузь використання………………………1

2 Нормативні посилання………………….. 2

3 Методи випробувань…………………... 2

3.1 Загальні вимоги …..................................... 2

3.2 Перевірка зовнішнього виду 3

3.3 Визначення умовної міцності,
умовного напруження та відносного подовження…...........3

3.4 Визначення міцності зчеплення з

основою (методи А і Б)….............6

3.5 Визначення міцності зчеплення між шарами ..10

3.6 Визначення міцності на зсув
 клейового з'єднання12

3.7 Визначення паропроникності13

3.8 Визначення водостійкості16

3.9 Визначення водопоглинання17

3.10 Визначення водонепроникності18

3.11 Визначення умовного часу
 вулканізації ..19

3.12 Визначення гнучкості20

3.13 Визначення теплостійкості21

3.14 Визначення температури

розм'якшення бітумних і бітумно-полімерних мастик ……………………. 22
3.15 Визначення температури
розм'якшення мастик на основі гумового дрібняка22

3.16 Правила оформлення результатів випробування ...22

3.17 Допустима похибка
 випробування ..23

Додаток А
Приготування плівки для латексних мастик на прикладі мастики "Изолакт ЛСП-901" .……………………….... 24

Додаток Б
Приготування плівки для латексних мастик на прикладі мастики "ЛСП-145"....... 25

Додаток В
Приготування плівки для бітумно-

полімерних емульсійних мастик на прикладі мастики "БЛЭМ-20"….....................26

Додаток Г

Приготування плівки для бітумно- полімерних мастик, які тверднуть, на прикладі мастики "Кровлелит" 28

Додаток Д
Форми і кут загострювання ріжучої кромки ножа для вирубування зразків-лопаток………………................ 29

1 Область применения............................…….......... 1

2 Нормативные ссылки ...2

3 Методы испытаний .. 2

3.1 Общие требования ... 2

3.2 Проверка внешнего вида ..…........................... 3
3.3 Определение условной прочности, условного напряжения и относительного удлинения ………………..... 3

3.4 Определение прочности сцепления с основанием (методы А и Б) 6

3.5 Определение прочности сцепления между слоями ...10

3.6 Определение прочности па сдвиг

 клеевого соединения 12

3.7 Определение паропроницаемости13

3.8 Определение водостойкости…............16

3.9 Определение водопоглощения…........... 17

3.10 Определение водонепроницае​мости .…......18

3.11 Определение условного времени

 вулканизации19

3.12 Определение гибкости 20

3.13 Определение теплостойкости 21

3.14 Определение температуры

размягчения битумных и битумно-полимерных мастик 22

3.15 Определение температуры размягчения мастик на основе резиновой крошки .……………………...... 22

3.16 Правила оформления результатов
 испытания .. 22

3.17 Допустимая погрешность

 испытания .. 23

Приложение А

 Приготовление пленки для латексных

мастик на примере мастики

 "Изолакт ДСП-901" .. 24

Приложение Б

 Приготовление пленки для латексных

мастик на примере мастики "ЛСП-145".….........25

Приложение В

 Приготовление пленки для битумно-

полимерных эмульсионных мастик

 на примере мастики "БЛЭМ-20" .…...................26

Приложение Г

Приготовление пленки для битумно- полимерных отвердевающихся мастик на примере мастики "Кровлелит" ……...............28

Приложение Д

Формы и угол заточки режущей кромки ножа для вырубки образцов- лопаток……………………………….............29

ДЕРЖАВНИЙ СТАНДАРТ УКРАЇНИ МЕЖГОСУДАРСТВЕННЫЙ СТАНДАРТ
Будівельні матеріали
Мастики покрівельні та гідроізоляційні

Методи випробувань

Строительные материалы
Мастики кровельные
и гидроизоляционные
Методы испытаний
Building materials
Roofing and waterproof mastics
Methods of testing

ДСТУ Б В.2.7-84-99

(ГОСТ 26589-94)

Чинний від 1999-10-01
1 ГАЛУЗЬ ВИКОРИСТАННЯ
Даний стандарт поширюється на покрі​вельні і гідроізоляційні мастики, призначені для приклеювання рулонних покрівельних та гідроізоляційних матеріалів, улаштування за​хисних шарів покрівель, улаштування і ремон​ту мастичних покрівель, улаштування мастич​них шарів гідроізоляції будівельних конструк​цій, будівель та споруд, і встановлює методи випробувань таких показників:

- зовнішнього виду;
- умовної міцності, умовного напру​ження та відносного подовження;
- міцності зчеплення з основою;
- міцності зчеплення проміжних шарів;
- міцності на зсув клейового з'єднання;
- паропроникності;
- водостійкості;
- водопоглинання;
- водонепроникності;
- умовного часу вулканізації;
- гнучкості;
- теплостійкості;
- температури розм'якшення.
Метод визначення групи горючості вста​новлено у ГОСТ 12.1.044.

Санітарно-гігієнічні показники визнача​ють за методиками, затвердженими Мініс​терством охорони здоров'я і наведеними в НД на продукцію конкретного виду.

Дата введения 1996-01-01
1 ОБЛАСТЬ ПРИМЕНЕНИЯ

Настоящий стандарт распространяется на кровельные и гидроизоляционные мастики, предназначенные для приклеивания рулонных кровельных и гидроизоляционных материа​лов, устройства защитных слоев кровель, устройства и ремонта мастичных кровель, устройства мастичных сдоев гидроизоляции строительных конструкций, зданий и соору​жений, и устанавливает методы испытаний следующих показателей:

- внешнего вида;

- условной прочности, условного напря​жения и относительного удлинения;

- прочности сцепления с основанием;

- прочности сцепления промежуточных слоев;

- прочности на сдвиг клеевого соедине​ния;

- паропроницаемости;

- водостойкости;

- водопоглощения;

- водонепроницаемости;

- условного времени вулканизации;

- гибкости;

- теплостойкости;

- температуры размягчения.

Метод определения группы горючести установлен в ГОСТ 12.1.044.

Санитарно-гигиенические показатели определяют по методикам, утвержденным Минздравом и приведенным в НД на продук​цию конкретного вида.

Видання офіційне

Издание официальное

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) c.2

Застосування методів і періодичність проведення випробувань встановлюються у НД на мастики конкретного виду.
2 НОРМАТИВНІ ПОСИЛАННЯ
У даному стандарті використано посилання на такі стандарти:

Применение методов и периодичность проведения испытаний устанавливаются в НД на мастики конкретного вида.

2 НОРМАТИВНЫЕ ССЫЛКИ

В настоящем стандарте использованы ссылки на следующие стандарты:

	ГОСТ 12 1.044-89
	ССБТ. Пожаровзрывоопасность веществ и материалов. Номенклатура показателей и методы их определения

	ГОСТ 168-89
	Штангенциркули. Технические условия

	ГОСТ 267-73
	Резина. Методы определения плотности

	ГОСТ 380-88
	Сталь углеродистая обыкновенного качества. Марки

	ГОСТ 427-65
	Линейки измерительные металлические. Технические условия

	ГОСТ 450-77
	Кальций хлористый технический. Технические условия

	ГОСТ 2405-88
	Манометры, вакуумметры, мановакуумметры, наноромеры, тягомеры и тягонапоромегры. Общие технические условия

	ГОСТ 4142-77
	Кальций азотнокислый Ч-водный. Технические условия

	ГОСТ 4234-77
	Калий хлористый. Технические условия

	ГОСТ 6613-86
	Сетки проволочные тканые с квадратными ячейками. Технические условия

	ГОСТ 6709-72
	Вода дистиллированная. Технические условия

	ГОСТ 11358-89
	Толщиномеры и стенкомеры индикаторные с ценой деления 0,01 и 0,1 мм. Технические условия

	ГОСТ 11506-73
	Битумы нефтяные. Метод определения температуры размягчения по кольцу и шару

	ГОСТ 19265-73
	Прутки и полосы из быстрорежущей стали. Технические условия

	ГОСТ 21235-75
	Тальк и талькомагнезит молотые. Технические условия

	ГОСТ 21285-75
	Каолин обогащенный для косметической промышленности. Технические условия

	ГОСТ 23683-89
	Парафины нефтяные твердые. Технические условия

	ГОСТ 24064-80
	Мастики клеящие каучуковые. Технические условия

	ГОСТ 25336-82
	Посуда и оборудование лабораторные стеклянные. Типы, основные параметры и размеры

	ГОСТ 25709-83
	Латексы синтетические. Метод определения содержания сухого вещества

3 МЕТОДИ ВИПРОБУВАНЬ

3.1 Загальні вимоги
3.1.1 Відбирання проб, приготування об'єднаної проби, підготовка до випробуван​ня та виготовлення зразків мастики або плівки для випробувань повинні проводитись відпо​відно до НД на мастики конкретного виду (приклади виготовлення плівок із мастик різних видів наведено у додатках А-Г).
3.1.2 Підготовку мастики і зразків до випробування і проведення випробувань, якщо у НД на мастики конкретної о виду не​має інших вказівок, проводять при темпера​турі (293±5)К [(20±5)°С].

3 МЕТОДЫ ИСПЫТАНИЙ
3.1 Общие требования

3.1.1 Отбор проб, приготовление объединенной пробы, подготовка к испытанию и изготовление образцов мастики или пленки для испытаний должны проводиться в соот-ветствии с НД на мастики конкретного вида (примеры изготовления пленок из мастик раз​личных видов приведены в приложениях А-Г).

3.1.2 Подготовку мастики и образцов к испытанию и проведение испытаний, если в НД на мастики конкретного вида нет других указаний, проводят при температуре (293±5)К [(20±5)°C].

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.3

Час витримування мастики або зразків перед випробуванням повинен бути вказаний у НД на мастики конкретного виду.

3.1.3 Кількість зразків для кожного виду випробувань повинна бути вказана у НД на мастики конкретного виду, але не менше трьох.
3.1.4 За величину показника якості мас​тики для партії приймають середнє арифме​тичне значення результатів випробувань всіх зразків, якщо немає інших вказівок.
3.2 Перевірка зовнішнього виду
Зовнішній вид мастики перевіряють візу​альним підрахунком сторонніх включень на поверхні мастики, нанесеної на підкладку (картон, сталь, скло).
Мастику наносять занурюванням підклад​ки у гарячу мастику або наливанням холодної мастики на підкладку.
Методика підготовки зразків повинна бути вказана у НД на мастики конкретного виду.
Вважається, що мастика витримала ви​пробування, якщо при огляді неозброєним оком кількість включень не перевищує вка​заних у НД на конкретний вид мастики.
3.3 Визначення умовної міцності, умовно​го напруження та відносного подовження
3.3.1 Засоби випробування та допоміжні пристрої
Розривна машина для випробувань, яка забезпечує:
- границя допустимої похибки вимірю​вання навантаження (зусиль) не по​винна перевищувати ±1 %, починаючи з 0,2 від найбільшого граничного зна​чення кожного діапазону шкали вимі​рювання;
- вимірювання відстані між захватами при розтягуванні зразка пристроєм з ціною поділки шкали не більше 1 мм або градуйованим у відсотках віднос​ного подовження. Допускаються інші способи вимірювання подовження зразка;
- швидкість переміщення рухомого захвату (500±50) мм/хв.
За наявності пристрою, який реєструє навантаження (зусилля) в залежності від по​довження зразка, границя допустимої похиб​ки реєстрації навантаження (зусилля) на діаг​рамі не повинна перевищувати ±2 %, а подов​ження - ±3 % від вимірюваної величини.

Время выдержки мастики или образцов перед испытанием должно быть указано в НД на мастики конкретного вида.

3.1.3 Количество образцов для каждого вида испытаний должно быть указано в НД на мастики конкретного вида, но не менее трех.

3.1.4 За величину показателя качества мастики для партии принимают среднее арифметическое значение результатов испытаний всех образцов, если нет других указаний.

3.2 Проверка внешнего вида

Внешний вид мастики проверяют визуаль​ным подсчетом посторонних включений на поверхности мастики, нанесенной на под​кладку (картон, сталь, стекло).

Мастику наносят окунанием подкладки в горячую мастику или наливом холодной мас​тики на подкладку.

Методика подготовки образцов должна быть указана в НД на мастики конкретного вида.

Мастика считается выдержавшей испыта​ние, если при осмотре невооруженным глазом количество включений не превышает указан​ных в НД на конкретный вид мастики.

3.3 Определение условной прочности, ус​ловного напряжения и относительного удли​нения

3.3.1 Средства испытания и вспомогатель​ные устройства

Разрывная машина для испытаний, обес​печивающая:

- предел допускаемой погрешности из​мерения нагрузки (усилий) не должен превышать ±1 %, начиная с 0,2 от наи​большего предельного значения каж​дого диапазона шкалы измерения;

- измерение расстояния между захвата​ми при растяжении образца устройст​вом с ценой деления шкалы не более 1 мм или градуированным в процентах относительного удлинения. Допуска​ются другие способы измерения удли​нения образца;

- скорость перемещения подвижного захвата (500±50) мм/мин.

При наличии устройства, регистрирую​щего нагрузку (усилие) в зависимости от уд​линения образца, предел допускаемой пог​решности регистрации нагрузки (усилия) на диаграмме не должен превышать ±2 %, а удли​нения - ±3 % от измеряемой величины.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.4

За наявності шкали, градуйованої в оди​ницях напруження, або друкувального прис​трою сумарна границя допустимої похибки реєстрації показників не повинна перевищу​вати ±5%.

Товщиномір індикаторний з границею вимірювань до 10 мм і ціною поділки 0.01 мм за ГОСТ 11358 або інший товщиномір, який забезпечує ту саму похибку вимірювання.

Штангенциркуль за ГОСТ 166.

Лінійка металева за ГОСТ 427.

Штанцевий ніж для вирізання зразків.
3.3.2 Порядок підготовки до проведення випробування
3.3.2.1 Випробування проводять на зраз​ках-лопатках типу 1 або 2, вирубаних з плівки, виготовленої відповідно до 3.1.1, штанцевим ножем.
3.3.2.2 Форма та кут загострювання ріжу​чої кромки штанцевого ножа повинні відпо​відати вказаним у додатку Д.
3.3.2.3 Типи і розміри зразків-лопаток повинні відповідати вказаним на рисунках 1 і 2.

Тип зразка-лопатки вибирають в залеж​ності від виду мастики і вказують у НД на мастику цього виду.
[image: image1.png]

При наличии шкалы, градуированной в единицах напряжения, или печатающего уст​ройства суммарный предел допускаемой по​грешности регистрации показателей не дол​жен превышать ±5 %.

Толщиномер индикаторный с пределом измерений до 10 мм и ценой деления 0.01 мм по ГОСТ 11358 или другой толщиномер, обес​печивающий ту же погрешность измерения.

Штангенциркуль по ГОСТ 166.

Линейка металлическая по ГОСТ 427.

Штанцевый нож для вырезки образцов.

3.3.2 Порядок подготовки к проведению испытания
3.3.2.1 Испытание проводят на образцах-лопатках типа 1 или 2, вырубленных из пленки, изготовленной в соответствии с 3.1.1, штанцевым ножом.

3.3.2.2 Форма и угол заточки режущей кромки штанцевого ножа должны соответ​ствовать указанным в приложении Д.

3.3.2.3 Типы и размеры образцов-лопаток должны соответствовать указанным на ри​сунках 1 и 2.

Тип образца-лопатки выбирают в зави​симости от вида мастики и указывают в НД на мастику этого вида.

Рисунок 1

[image: image2.png]

Рисунок 2

3.3.2.4 Відхилення від ширини ножа на довжині робочої частини не повинно бути більше 0,05 мм.

3.3.2.4 Отклонение от ширины ножа на длине рабочей части не должно быть более 0,05 мм.

ДСТУ Б В.2,7-84-99 (ГОСТ 26589-94) с.5

Різниця максимальної і мінімальної тов​щини зразка на робочій частині не повинна бути більше 0,2 мм.

3.3.2.5 Для забезпечення однакового кріп​лення зразків у захватах розривної машини наносять установочні мітки, відстань між якими (50±1) мм для зразків типу 1 і (35±1) мм для зразків типу 2. За довжину робочої ділянки приймають відстань між установочними міт​ками.
Мітки повинні бути нанесені симетрично відносно центра зразка. Фарба для нанесення міток не повинна викликати зміни властивос​тей мастики, які впливають на результати випробувань.

3.3.2.6 Товщину зразка-лопатки вимірю​ють у трьох точках на робочій ділянці. За результат вимірювання приймають найменше значення.
За ширину робочої ділянки зразка-лопат​ки приймають відстань між ріжучими кромками ножа на його вузькій частині.
 3.3.3 Порядок проведення випробування
3.3.3.1 Зразок поміщають у захватах роз​ривної машини за установочними мітками, сумістивши поздовжні осі захватів і зразка.

3.3.3.2 Перевіряють нульові позначки приладів, які вимірюють силу та подовження (за наявності в машині шкали деформації). встановлюють задану швидкість переміщення рухомого захвату, приводять у дію механізм розтягування та фіксують силу і відстань між мітками (за наявності у машині шкали дефор​мації - подовження зразка) у момент розриву або максимального значення сили.

 3.3.4 Правила обробки результатів випро​бування

3.3.4.1 Умовну міцність ((р) у мегапаска-лях (кілограмах-сили на квадратний санти​метр) обчислюють за формулою

Разность максимальной и минимальной толщины образца на рабочей части не должна быть более 0,2 мм.

3.3.2.5 Для обеспечения одинакового крепления образцов в захватах разрывной машины наносят установочные метки, рассто​яние между которыми (50±1) мм для образцов тина 1 и (35±1) мм для образцов типа 2. За длину рабочего участка принимают расстоя​ние между установочными метками.

Метки должны быть нанесены симмет​рично относительно центра образца. Краска для нанесения меток не должна вызывать изменения свойств мастики, влияющих на результаты испытаний.

3.3 2.6 Толщину образца-лопатки изме​ряют в трех точках на рабочем участке. За результат измерения принимают наименьшее значение.

За ширину рабочего участка образца-ло​патки принимают расстояние между режущи​ми кромками ножа на его узкой части.

3.3.3 Порядок проведения испытания

3 3.3.1 Образец помещают в захваты раз​рывной машины по установочным меткам, совместив продольные оси захватов и образца.

3.3.3.2 Проверяют нулевые отметки при​боров, измеряющих силу и удлинение (при наличии в машине шкалы деформации), уста​навливают заданную скорость перемещения подвижною захвата, приводят в действие ме​ханизм растяжения и фиксируют силу и рас​стояние между метками (при наличии в ма​шине шкалы деформации - удлинение образ​ца) в момент разрыва или максимального зна​чения силы.

3.3.4 Правила обработки результатов ис​пытания

3.3.4.1 Условную прочность ((р) в мегапаскалях (килограммах-силы на квадратный сантиметр) вычисляют по формуле

[image: image3.wmf]0

h

b

P

p

-

=

s

де Рр - розривна сила, Н (кгс);

 b - ширина зразка-лопатки, м (см);

 h0 - товщина зразка-лопатки, м (см);

Результат округлюють до 0,01 МПа (0,1кгс/см2).
3.3.4.2 Умовну напругу ((() у мегапаскалях (кілограмах-сили на квадратний сантиметр) Зразка-лопатки обчислюють за формулою

где Рр - разрывная сила, Н (кгс);

 b - ширина образца-лопатки, м (см);

 h0 - толщина образца-лопатки, м (см);

Результат округляют до 0,01 МПа (0,1 кгс/см2).

3.3.4.2 Условное напряжение ((() в мега-паскалях (килограммах-силы на квадратный сантиметр) образца-лопатки вычисляют по формуле

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.6

[image: image4.wmf]0

h

b

P

-

=

e

e

s

 (2)
де Р(- максимальна сила при випробу​ванні на розтяг, Н (кгс);
 b - ширина зразка-лопатки, м (см);
 h0 - товщина зразка-лопатки, м (см).
Результат округлюють до 0,01 МПа (0,1 кгс/см2).

3.3.4.3 Відносне подовження (є) у відсот​ках обчислюють за формулою

где Р(- максимальная сила при испытании на растяжение, Н (кгс);

 b - ширина образца-лопатки, м (см);

 h0 - толщина образца-лопатки, м (см).

Результат округляют до 0,01 МПа (0,1 кгс/см2).
3.3.4.3 Относительное удлинение (є) в про​центах вычисляют по формуле

[image: image5.wmf]100

1

´

-

=

l

l

l

e

 (3)

де l - відстань між установочними мітками до випробування, мм;
 l1 відстань між захватами у момент розриву або максимального значення сили, мм.
Результат округлюють до 1 %.

3.4 Визначення міцності зчеплення з ос​новою (методи А і Б)
Метод А
3.4.1 Засоби випробування, допоміжні пристрої
Машина розривна для випробувань, що забезпечує:
- границя допустимої похибки вимірю​вання навантаження (зусилля) не по​винна перевищувати ±1 %, починаючи з 0,2 від найбільшого граничного зна​чення кожного діапазону;
- швидкість переміщення рухомого захвату (25±5) мм/хв.
Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Пристрій для закріплення зразків відпо​відно до рисунка 3.

Підкладка у вигляді призми з основою зав​ширшки (50±2) мм, завдовжки не менше 30 мм і висотою, яка забезпечує формостійкість у процесі випробування зразка. При визначенні міцності зчеплення мастики з бетоном для одержання порівняльних результатів реко​мендується використовувати плитки з бетону марки 200. Допускається повторно застосо​вувати використані бетонні плитки, у випадку арбітражного контролю використовують плитки, які не використовувались раніше.
Відривний елемент із сталі марки Ст3 за ГОСТ 380 відповідно до рисунка 4.

Где l – расстояние между установочными метками до испытания, мм;

 l1 - расстояние между захватками в момент разрыва или максимального значения силы, мм
Результат округляют до 1 %.

3.4 Определение прочности сцепления с основанием (методы А и Б)

Метод А

3.4.1 Средства испытания, вспомога​тельные устройства

Машина разрывная для испытаний, обес​печивающая:

- предел допускаемой погрешности из​мерения нагрузки (усилий) не должен превышать ±1 %, начиная с 0,2 от наи​большего предельного значения каж​дого диапазона;

- скорость перемещения подвижного захвата (25±5) мм/мин.

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Приспособление для закрепления образ​цов в соответствии с рисунком 3.

Подкладка в виде призмы с основанием шириной (50±2) мм, длиной не менее 30 мм и высотой, обеспечивающей формоустойчивость в процессе испытания образца. При определении прочности сцепления мастики с бетоном для получения сопоставимых резуль​татов рекомендуется использовать плитки из бетона марки 200. Допускается повторно применять использованные бетонные плитки, в случае арбитражного контроля используют плитки, не применявшиеся ранее.

Отрывной элемент из стали марки Ст3 по ГОСТ 380 в соответствии с рисунком 4.
ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.7

[image: image24.wmf]
•; 2 - притискна
1-захват; 2-притискна шайба; 3-притискний гвинт

1-захват; 2-прижимная щайба; 3-прижимной винт;

Рисунок 3
[image: image6.png]502

/{D R
%

9]

Oy

3,5+1 511

1 - підкладка; 2 - відривний елемент

1-подкладка; 2 - отрывной элемент

Рисунок 4

Ніж
Ватерпас

Клей, який забезпечує міцність зчеплення мастичного покриття з відривним елементом більшу, ніж міцність зчеплення мастичного покриття з підкладкою.
3.4.2 Порядок підготовки до проведення випробування
3.4.2.1 Зразок для випробування склада​ється з підкладки, мастичного покриття та приклеєних до нього відривних елементів.

Нож

Уровень

Клей, обеспечивающий прочность сцепле​ния мастичного покрытия с отрывным эле​ментом большую, чем прочное гь сцепления мастичного покрытия с подкладкой.

3.4.2 Порядок подготовки к проведению испытания

3.4.2.1 Образец для испытания состоит из подкладки, мастичного покрытия и прикле​енных к нему отрывных элементов.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.8

3.4.2.2 Підготовка мастики до випробу​вання, вид підкладки, вимоги до підготовки її поверхні і технології нанесення мастики, включаючи витрату мастики на одну підклад​ку, спосіб нанесення, кількість шарів, режим формування проміжних шарів та останнього шару повинні бути вказані у НД на мастику конкретного виду.
3.4.2.3 Підкладку з мастикою встановлю​ють горизонтально за ватерпасом і на неї наклеюють відривні елементи відповідно до рисунка 4.

3.4.2.4 Підготовка відривного елемента, склад клею, технологія наклеювання і тверд​нення повинні бути вказані у НД на мастику конкретного виду.
3.4.2.5 Мастичне покриття прорізають за колом відривного елемента з допомогою ножа на всю товщину до підкладки.
 3.4.3 Порядок проведення випробування
3.4.3.1 Зразок встановлюють у пристрій за рисунком 3 і з допомогою притискного гвинта фіксують зразок таким чином, щоб вісь від​ривного елемента співпадала з віссю напрямку розтягнення розривної машини. Відривний елемент прикріпляють до верхнього захвату, використовуючи отвір у відривному елементі.
3.4.3.2 Перевіряють нульову установку приладу, який вимірює силу, встановлюють задану швидкість переміщення рухомого зах​вату і приводять у дію механізм розтягування.
У момент розриву фіксують максимальне зусилля і характер руйнування зразка.
3.4.4 Правила обробки результатів. Міцність зчеплення з основою (Rзч) у мегапаскалях (кілограмах-сили на квадратний сантиметр) обчислюють за формулою

[image: image7.wmf]S

P

R

зч

=

 (4)

де Р - максимальне зусилля розриву, Н(кгс);
 S - площа склеювання, м2 ,(см2)

Результат округлюють до 0,01 МПа (0,1кгс/см2).
У розрахунок приймають результати ви​пробувань зразків, руйнування яких відбулось за матеріалом покриття або за місцем кон​такту покриття і підкладки.
Метод Б
3.4.5 Засоби випробування і допоміжні пристрої

3.4.2.2 Подготовка мастики к испытанию, вид подкладки, требования к подготовке ее поверхности и технологии нанесения мастики, включая расход мастики на одну подкладку, способ нанесения, количество слоев, режим формирования промежуточных слоев и пос​леднего слоя должны быть указаны в НД на мастику конкретного вида.

3.4.2.3 Подкладку с мастикой устанавли​вают горизонтально по уровню и на нее на​клеивают отрывные элементы в соответствии с рисунком 4.

3.4.2.4 Подготовка отрывного элемента, состав клея, технология наклеивания и отвер​девания должны быть указаны в НД на мас​тику конкретного вида.

3.4.2.5 Мастичное покрытие прорезают по окружности отрывного элемента при помощи ножа на всю толщину до подкладки.

 3.4.3 Порядок проведения испытания

3.4.3.1 Образец устанавливают в приспо​собление по рисунку 3 и при помощи при​жимного винта фиксируют образец таким образом, чтобы ось отрывного элемента сов​падала с осью направления растяжения раз​рывной машины. Отрывной элемент крепят к верхнему захвату, используя отверстие в от​рывном элементе.

3.4.3.2 Проверяют нулевую установку прибора, измеряющего силу, устанавливают заданную скорость перемещения подвижного захвата и приводят в действие механизм рас​тяжения.

В момент разрыва фиксируют максималь​ное усилие и характер разрушения образца.

3.4.4 Правила обработки результатов. Прочность сцепления с основанием (Rсч) в мегапаскалях (килограммах-силы на квадрат​ный сантиметр) вычисляют по формуле

[image: image8.wmf]S

P

R

сч

=

 (4)

где Р - максимальное усилие разрыва, Н (кгс),
 S - площадь склеивания, м2 (см2).

Результат округляют до 0,01 МПа (0,1 кгс/см2).
В расчет принимают результаты испыта​ний образцов, разрушение которых произош​ло по материалу покрытия или по месту кон​такта покрытия и подкладки.

Метод Б

3.4.5 Средства испытания и вспомога​тельные устройства

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.9

Машина розривна для випробувань, яка забезпечує:
- границя допустимої похибки вимірю​вання навантаження (зусилля) не по​винна перевищувати ±1 %, починаючи з 0,2 від найбільшого граничного зна​чення кожного діапазону;
- швидкість переміщення рухомого зах​вату (25±2) мм/хв.
Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Пристрої для закріплення зразків за ГОСТ 24064.

Плитки розмірами (50х30х15) ±2 мм з бетону марки 200. Допускається повторно застосовувати використані бетонні плитки, однак у випадку арбітражного контролю ви​користовують плитки, які не використовува​лись раніше.
Лінійка металева за ГОСТ 427

Ніж
Тканина бавовняна
3.4.6 Порядок підготовки до проведення випробування
3.4.6.1 Зразок для випробування склада​ється з двох плиток з нанесеним на них мас​тичним шаром, склеєних хрестоподібне. Пло​ща склеювання (30х30) ±2 мм.

3.4.6.2 Підготовка мастики до випробу​вання, вимоги до підготовки поверхні бетон​них плиток та технологія нанесення мастики, включаючи витрату мастики на одну плитку, спосіб нанесення, кількість шарів, режим фор​мування проміжних шарів та останнього шару, умови витримування готового зразка повинні бути вказані у НД на мастику конк​ретного виду.
3.4.7 Порядок проведення випробування Зразок з допомогою пристрою закріплю​ють у захватах розривної машини, перевіря​ють нульову установку приладу, який вимірює силу, встановлюють задану швидкість перемі​щення рухомого захвату і приводять у дію механізм розтягування.
3.4.8 Правила обробки результатів випро​бування
Міцність зчеплення з бетоном (Rзч) у ме-гапаскалях (кілограмах-сили на квадратний сантиметр) обчислюють за формулою

[image: image9.wmf]S

P

R

зч

=

 (5)

Машина разрывная для испытаний, обес​печивающая:

- предел допускаемой погрешности из​мерения нагрузки (усилия) не должен превышать ±1 %, начиная с 0,2 от наи​большего предельного значения каж​дого диапазона;

- скорость перемещения подвижного захвата (25±5) мм/мин.

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Весы лабораторные с пропускаемой пог​решностью не более 0,05 г.

Приспособления для закрепления образ​цов по ГОСТ 24064.

Плитки размерами (50х30х15) (2 мм из бетона марки 200. Допускается повторно применять использованные бетонные плитки, однако в случае арбитражного контроля при​меняют плитки, не использованные ранее.

Линейка металлическая по ГОСТ 427

Нож

Ткань хлопчатобумажная

3.4.6 Порядок подготовки к проведению испытания

3.4.6.1 Образец для испытания состоит из двух плиток с нанесенным на них мастичным слоем, склеенных крестообразно. Площадь склеивания (30х30) ±2 мм.

3.4.6.2 Подготовка мастики к испытанию, требования к подготовке поверхности бетон​ных плиток и технология нанесения мастики, включая расход мастики на одну плитку, спо​соб нанесения, количество слоев, режим фор​мирования промежуточных слоев и последне​го слоя, условия выдержки готового образца должны быть указаны в НД на мастику конк​ретного вида.

3.4.7 Порядок проведения испытания Образец при помощи приспособления укрепляют в захватах разрывной машины, проверяют нулевую установку прибора, изме​ряющего силу, устанавливают заданную ско​рость перемещения подвижного захвата и приводят в действие механизм растяжения.

3.4.8 Правила обработки результатов испытания

Прочность сцепления с бетоном (Rсц) в мегапаскалях (килограммах-силы на квадрат​ный сантиметр) вычисляют по формуле

[image: image10.wmf]S

P

R

сц

=

 (5)

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.10

де Р - максимальне зусилля розриву, Н(кгс);
S - площа склеювання, м2 (см2).
Результат округлюють до 0,01 МПа (0,1 кгс/см2).
3.5 Визначення міцності зчеплення між шарами
3.5.1 Засоби випробування та допоміжні пристрої
Машина розривна для випробувань, яка забезпечує:
- границя допустимої похибки вимірю​вання навантаження зусилля не по​винна перевищувати ±1 %, починаючи з 0,2 від найбільшого граничного зна​чення кожного діапазону;
- швидкість переміщення рухомого захвату (25±5) мм/хв.
Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Пристрої для закріплення зразків за ГОСТ 24064.

Лінійка металева за ГОСТ 427.

Квадрати розмірами (30х30) ±0,5 мм, ви​рубані з рулонних матеріалів штампом відпо​відно до рисунка 5.

Плитки розмірами (50х30х15) ±2 мм з бетону марки 200. Допускається повторно застосовувати використані бетонні плитки, однак у випадку арбітражного контролю зас​тосовують плитки, які не використовували раніш.
Вантаж масою (1,0±0,1) кг
Клей, який забезпечує більш високу міц​ність, ніж мастика, яку випробовують
[image: image25.wmf]

где Р - максимальное усилие разрыва, Н (кгс);

 S - площадь склеивания, м2 (см2).

Результат округляют до 0,01 МПа (0,1кгс/см2).

3.5 Определение прочности сцепления между слоями

3.5.1 Средства испытания и вспомогатель​ные устройства

Машина разрывная для испытаний, обеспечивающая:

- предел допускаемой погрешности измерения нагрузки усилия не должен превышать ±1 %, начиная с 0,2 от наи​большего предельного значения каж​дого диапазона;

- скорость перемещения подвижного захвата (25±5) мм/мин.

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Приспособления для закрепления образ​цов по ГОСТ 24064.

Линейка металлическая по ГОСТ 427.

Квадраты размерами (30х30) ±0,5 мм, вырубленные из рулонных материалов штам​пом в соответствии с рисунком 5.

Плитки размерами (50х30х15) ±2 мм из бетона марки 200. Допускается повторно применять использованные бетонные плитки, однако в случае арбитражного контроля при​меняют плитки, не использованные ранее.

Груз массой (1,0±0,1) кг

Клей, обеспечивающий более высокую прочность, чем испытываемая мастика
Матеріал – сталь Р9 за ГОСТ 19265

Термообробка до твердості 61…63 HRCэ

Материал – сталь Р9 по ГОСТ 19265

Термообработка до твердости 61…63 HRCэ

Рисунок 5

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.11

Ніж
Тканина бавовняна
3.5.2 Порядок підготовки до проведення випробування
3.5.2.1 Матеріал - рулонний матеріал Квадрати рулонного матеріалу для на​дання їм жорсткості наклеюють на бетонні плити клеєм, який забезпечує більш високу міцність склеювання, ніж мастика, яку випро​бовують. При цьому сторони квадрата і плит​ки повинні бути паралельними, а відстань від краю квадрата до краю плитки повинна бути (10±2) мм.
У середину кожного з двох підготовлених квадратів наносять мастику, накладають їх один на одного хрестоподібне і притискають вантажем. Надлишки мастики видаляють но​жем або бавовняною тканиною.
3.5.2.2 Рулонний матеріал - бетон Квадрат рулонного матеріалу для надання йому жорсткості наклеюють на бетонну плит​ку, як описано у 3.5.2.1.

На підготовлений квадрат і чисту бетонну плитку наносять мастику, накладають їх одна на одну хрестоподібно і притискають ванта​жем. Надлишки мастики видаляють ножем або бавовняною тканиною.
3.5.2.3 Вид рулонного матеріалу, підготов-ка поверхонь бетонних плиток і рулонного матеріалу, технологія нанесення мастики, включаючи температуру мастики, витрата мастики на бетонну плитку і рулонний мате​ріал, кількість шарів, режим формування проміжних шарів і останнього шару, умова витримування готового зразка повинні бути вказані у НД на мастику конкретного виду.
3.5.3 Порядок проведення випробування Проведення випробування - за 3.4.7.

3.5.4 Правила обробки результатів ви​пробування
Міцність зчеплення між шарами і між ша​ром і основою (Rміц) у мегапаскалях (кілогра-мах-сили на квадратний сантиметр) обчислю​ють за формулою

[image: image11.wmf]S

Р

R

міц

міц

=

 (6)

де Рміц - максимальне зусилля відриву, Н (кгс);
S - площа склеювання, яка визнача​ється площею штампа, м2 (см2).
Результат округлюють до 0,01 МПа (0,1 кгс/см2).

Нож

Ткань хлопчатобумажная

3.5.2 Порядок подготовки к проведению испытания

3.5.2.1 Материал - рулонный материал Квадраты рулонного материала для при​дания им жесткости наклеивают на бетонные плитки клеем, обеспечивающим более высо​кую прочность склеивания, чем испытываемая мастика. При этом стороны квадрата и плитки должны быть параллельны, а расстояние от края квадрата до края плитки должно быть (10±2) мм.

В середину каждого из двух подготовлен​ных квадратов наносят мастику, накладывают их друг на друга крестообразно и прижимают грузом. Излишки мастики удаляют ножом или хлопчатобумажной тканью.

3.5.2.2 Рулонный материал - бетон Квадрат рулонного материала для прида​ния ему жесткости наклеивают на бетонную плитку, как описано в 3.5.2 1.

На подготовленный квадрат и чистую бетонную плитку наносят мастику, наклады​вают их друг на друга крестообразно и при​жимают грузом. Излишки мастики удаляю! ножом или хлопчатобумажной тканью.

3.5.2.3 Вид рулонного материала, подго​товка поверхностей бетонных плиток и рулон​ного материала, технология нанесения масти​ки, включая температуру мастики, расход мастики на бетонную плитку и рулонный ма​териал, количество слоев, режим формирова​ния промежуточных слоев и последнего слоя, условия выдержки готового образца должны быть указаны в НД на мастику конкретного вида.

3.5.3 Порядок проведения испытания Проведение испытания по 3.4.7.

3.5.4 Правила обработки результатов ис​пытания

Прочность сцепления между слоями и между слоем и основанием (Rпр) в мегапас​калях (килограммах-силы на квадратный сан​тиметр) вычисляют по формуле

[image: image12.wmf]S

Р

R

пр

пр

=

 (6)

где Рпр - максимальное усилие отрыва, Н (кгс);

S - площадь склеивания, определяемая площадью штампа, м2 (см2).

Результат округляют до 0,01 МПа (0.1 кгс/см2).
ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.12

3.6 Визначення міцності на зсув клейового з'єднання
3.6.1 Засоби випробування та допоміжні пристрої
Машина розривна для випробувань, яка забезпечує:
- границя похибки вимірювання, що допускається, не повинна перевищува​ти ±1 %, починаючи з 0,2 від найбіль​шого граничного значення кожного діапазону;
- швидкість переміщення рухомого зах​вату (50±5) мм/хв - при визначенні міц​ності на зсув рулонних основних бітум​них і бітумно-полімерних матеріалів (включаючи ізол) та (500±50) мм/хв - при визначенні міцності на зсув основ​них і безосновних полімерних матеріа​лів.
Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,05 і.

Смужки розмірами (120х50)±2 мм, вирі​зані у поздовжньому напрямку з рулонних основних бітумних та бітумно-полімерних матеріалів.
Смужки розмірами (120х25)±2 мм, вирі​зані з рулонних основних та безосновних полімерних матеріалів.
Лінійка металева за ГОСТ 427. Тканина бавовняна.
3.6.2 Порядок підготовки до проведення випробування
3.6.2.1 Дві смужки склеюють мастикою в напусток на ділянці (30х50)±2 мм або (30х25)±2 мм у залежності від виду рулонного матеріалу, призначеного для склеювання.
3.6.2.2 Вид матеріалу смужок, умови під​готовки їх поверхонь, температура мастики, витрата мастики, кількість мастичних шарів, умови їх нанесення, час формування проміж​них шарів і витримки готового зразка повинні бути вказані у НД на мастику конкретного виду.
3.6.2.3 Для забезпечення однакового кріп​лення зразків у захватах розривної машини на відстані (25±1) мм від зони склеювання нано​сять установочні мітки. Мітки повинні бути нанесені симетрично відносно зразка.

3.6 Определение прочности на сдвиг кле​евого соединения

3.6.1 Средства испытания и вспомога​тельные устройства

Машина разрывная для испытаний, обес​печивающая:

- предел допускаемой погрешности из​мерения нагрузки (усилия) не должен превышать ±1 %, начиная с 0,2 от наи​большего предельного значения каж​дого диапазона;

- скорость перемещения подвижного захвата (50±5) мм/мин - при опреде​лении прочности на сдвиг рулонных основных битумных и битумно-полимерных материалов (включая изол) и (500±50) мм/мин - при определении прочности на сдвиг основных и безос​новных полимерных материалов.

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Полоски размерами (120х50)±2мм, выре​занные в продольном направлении из рулон​ных основных битумных и битумно-полимерных материалов.

Полоски размерами (120х25)±2 мм, выре​занные из рулонных основных и безосновных полимерных материалов.

Линейка металлическая по ГОСТ 427.

Ткань хлопчатобумажная.

3.6.2 Порядок подготовки к проведению испытания

3.6.2.1 Две полоски склеивают мастикой внахлест на участке (30х50)±2 мм или (30х25)±2 мм в зависимости от вида рулонного материала, предназначенного для склеивания.

3.6.2.2 Вид материала полосок, условия подготовки их поверхностей, температура мастики, расход мастики, количество мастич​ных слоев, условия их нанесения, время фор​мирования промежуточных слоев и выдержки готового образца должны быть указаны в НД на мастику конкретного вида.

3.6.2.3 Для обеспечения одинакового крепления образцов в захватах разрывной машины на расстоянии (25±1) мм от зоны склейки наносят установочные метки. Метки должны быть нанесены симметрично относи​тельно образца.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.13

Фарба для нанесення не повинна викли​кати зміни властивостей мастики, які впли​вають на результати випробувань.
3.6.3 Порядок проведення випробування
3.6.3.1 Зразок поміщають у захвати роз​ривної машини за установочними мітками, суміщуючи поздовжні осі зразка і захватів.
3.6.3.2 Встановлюють задану швидкість переміщення рухомого захвату.

Перевіряють нульову установку приладу, який вимірює навантаження, і приводять у дію механізм розтягнення. У момент розриву фік​сують максимальне зусилля.

3.6.4 Правила обробки результатів ви​пробування
Міцність на зсув клейового з'єднання (r) в ньютонах на метр (кілогограмах-сили на сантиметр) обчислюють за формулою

Краска для нанесения не должна вызывать изменения свойств мастики, влияющих на ре​зультаты испытаний.

3.6.3 Порядок проведения испытания

3.6.3.1 Образец помещают в захваты раз​рывной машины по установочным меткам, совместив продольные оси образца и захва​тов.

3.6.3.2 Устанавливают заданную скорость перемещения подвижного захвата.

Проверяют нулевую установку прибора, измеряющего нагрузку, и приводят в действие механизм растяжения. В момент разрыва фиксируют максимальное усилие.

3.6.4 Правила обработки результатов ис​пытания

Прочность на сдвиг клеевого соединения (r) в ньютонах на метр (килограммах-силы на сантиметр) вычисляют по формуле

[image: image13.wmf]
[image: image14.wmf]b

F

r

=

 (7)

де F - максимальне зусилля розриву, Н (кгс);
 b - ширина смужки, м (см).
Результат округлюють до 1 н/м (0,1 кгс/см).

3.7 Визначення паропроникності
3.7.1 Засоби випробування і допоміжні пристрої
Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,001 г.

Ексикатор за ГОСТ 25336.

Секундомір.
Лінійка металева за ГОСТ 427.

Чарунка алюмінієва внутрішнім діамет​ром (50,0±0,5) мм (рисунок 6).

Сталеве привантаження циліндричної форми (рисунок 7).

Сталевий шаблон з укріпленим у центрі перпендикулярно до площини стержнем діа​метром 3-6 мм (рисунок 8).

Ватерпас.
Парафін за ГОСТ 23683.

Картон покрівельний.
Кальций хлористий за ГОСТ 450.

Калій хлористий за ГОСТ 4234.

Бітум з температурою розм'якшення 35-50°С.
Баня водяна.

где F - максимальное усилие разрыва, Н (кгс);

 b - ширина полоски, м (см).

Результат округляют до 1 н/м (0,1 кгс/см).

3.7 Определение паропроницаемости

3.7.1 Средства испытания и вспомога​тельные устройства

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Весы лабораторные с допускаемой пог​решностью не более 0,001 г.

Эксикатор по ГОСТ 25336.

Секундомер.

Линейка металлическая по ГОСТ 427.

Ячейка алюминиевая внутренним диа​метром (50,0±0,5) мм (рисунок 6).

Стальной пригруз цилиндрической фор​мы (рисунок 7).

Стальной шаблон с укрепленным в центре перпендикулярно к плоскости стержнем диа​метром 3-6 мм (рисунок 8).

Уровень.

Парафин по ГОСТ 23683.

Картон кровельный.

Кальций хлористый по ГОСТ 450.

Калий хлористый по ГОСТ 4234.

Битум с температурой размягчения
35-50°С.

Баня водяная.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.14

[image: image26.wmf]
1 - зразок, який випробовують;
2 - шар бітуму;
3 - корпус чарунки;
4 - хлористий кальцій;
5 - бітумне ущільнення;
6 - парафінове ущільнення;
7 - ефективна площа зразка

1 - испытываемый образец;
2 - слой битума;
3 - корпус ячейки;
4 - хлористый кальций;
5 - битумное уплотнение;
6 - парафиновое уплотнение;
7 - эффективная площадь образца
[image: image27.wmf]Рисунок 6
Рисунок 7

[image: image28.wmf]
Рисунок 8

3.7.2 Порядок підготовки до проведення випробування
З картону вирізають квадрат площею (100,0±0,1) см2, на який по всій площі наносять шар або шари мастики. Загальна маса наваж​ки (10,0±0,1) г. Мастику наносять шарами, кількість шарів визначена у НД на мастику конкретного виду з умови кінцевої товщини готової плівки у межах 0,3-0,5 мм.

3.7.2 Порядок подготовки к проведению испытания

Из картона вырезают квадрат площадью (100,0±0,1) см2, на который по всей площади наносят слой или слои мастики. Общая масса навески (10,0±0,1) г. Мастику наносят слоями, количество слоев определено в НД на мастику конкретного вида из условия конечной тол​щины готовой пленки в пределах 0,3 - 0,5 мм.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.15

3 квадрата з нанесеним шаром вирізають зра​зок круглої форми діаметром (80±1) мм.
Щоб уникнути корозії, алюмінієву чарун​ку покривають зовні і всередині тонким шаром розплавленого пара(1мну, нагрітого до темпе​ратури не вище 363 К (90°С). На дно чарунки насипають (20,0±0,5) г хлористого кальцію, попередньо просушеного у сушильній шафі при температурі (473±2) К [(200±2)(С] не мен​ше 2 год. Шар вирівнюють постукуванням. Рівень його не повинен доходити на 3-4 мм до зразка у процесі випробування. На фланець чарунки наносять шар бітуму, нагрітого до температури не вище 433 К (160(С), на нього укладають зразок мастичним шаром вгору і встановлюють привантажепня на (60±2) хв. Почім привантажуваппя знімають, встанов​люють по центру шаблон, за яким роблять розмітку, після чого шаблон знімають і між лінією розмітки і краєм чарунки наносять роз​плавлений бітум, а після його остигання шар розплавленого парафіну.

3.7.3 Порядок проведення випробування Чарунку поміщають у ексикатор, на дно якого наливають насичений розчин хлорис​того калію, який забезпечує відносну воло​гість не менше 85 %.

Через певний інтервал часу чарунку вий​мають і зважують. Вибір інтервалу часу між послідовними зважуваннями чарунки вважа​ється правильним, якщо збільшення маси ча​рунки в інтервалі часу між двома зважуван​нями буде не менше 0,01 г. У протилежному випадку інтервал часу між послідовними зва​жуваннями повинен бути відповідно збільше​ний. Рекомендовані інтервали часу 24, 48, 96, 240 і 480 год.

Результати наносять на графік залежності зміни маси чарунки із зразком від часу (ри​сунок 9).

[image: image29.wmf]
Из квадрата с нанесенным слоем вырезают образец круглой формы диаметром (80±1) мм.

Во избежание коррозии алюминиевую ячейку покрывают снаружи и внутри тонким слоем расплавленного парафина, нагретого до температуры не выше 363 К (90°С). На дно ячейки насыпают (20,0±0,5) г хлористого каль​ция, предварительно просушенного в су​шильном шкафу при температуре (473±2) К [(200±2)°С] не менее 2 ч. Слой выравнивают постукиванием. Уровень его не должен до​ходить на 3-4 мм до образца в процессе испытания. На фланец ячейки наносят' слой битума, нагретого до температуры не выше 433 К (160°С), на него укладывают образец мастичным слоем вверх и устанавливают при-груз на (60±2) мни. Затем пригруз снимают, устанавливают по центру шаблон, по которо​му делают разметку, после чего шаблон сни​мают и между линией разметки и краем ячейки наносят расплавленный битум, а после его остывания - слой расплавленного парафина.

3.7.3 Порядок проведения испытания

Ячейку помещают в эксикатор, на дно которого наливают насыщенный раствор хлористого калия, обеспечивающий относи​тельную влажность не менее 85 %.

Через определенный интервал времени ячейку вынимают и взвешивают. Выбор ин​тервала времени между последовательными взвешиваниями ячейки считается правиль​ным, если увеличение массы ячейки в интер​вале времени между двумя взвешиваниями будет не менее 0,01 г. В противном случае интервал времени между последовательными взвешиваниями должен быть соответственно увеличен. Рекомендуемые интервалы времени 24, 48. 96, 240 и 480 ч.

Результаты наносят на график зависи​мости изменения массы ячейки с образцом от времени (рисунок 9).
ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.16

На прямолінійній ділянці кривої виділя​ють відрізок, який відповідає тривалості дос​ліду 240 год (864(103с) і графічною побудовою визначають величину m.
3.7.4 Правила обробки результатів ви​пробування
3.7.4.1 Паропроникність (() у кілограмах на метр секунду Паскаль обчислюють за фор​мулою

На прямолинейном участке кривой выде​ляют отрезок, соответствующий продолжи​тельности опыта 240 ч (864(103с) и графичес​ким построением определяют величину m.

3.7.4 Правила обработки результатов ис​пытания

3.7.4.1 Паропроницаемость (() в кило​граммах на метр секунду Паскаль вычисляют по формуле

[image: image15.wmf]
[image: image16.wmf]m

D

×

=

-

d

m

6

10

214

,

0

 (8)

де 0,214(10-6 - коефіцієнт, що враховує різницю парціальних тисків, ефективну площу мастичного шару та тривалість випробування 864 (103 с;

(m - кількість парів води, яка пройшла через зразок за 864(103 с, кг

· - умовна товщина мастичного шару у метрах.

Результат округлюють до 0,01(10-12 кг/(м(с(Па).
3.7.4.2 Умовну товщину мастичного шару (() у метрах обчислюють за формулою

где 0,214(10-6 - коэффицент, учитывающий разность парциальных давлений, эффективную площадь мастичного слоя и продолжительность испытания 864(103с;

(m - количество паров воды, прошедшее через образец за 864 - 103 с, кг;

(- условная толщина мастичного слоя в метрах.

Результат округляют до 0,01(10-12 кг/(м(с(Па).

3.7.4.2 Условную толщину мастичного слоя (() в метрах вычисляют по формуле

[image: image17.wmf]ps

MX

=

d

 (9)

де М - маса наважки, кг;
 Х - вміст сухої речовини, що визнача​ють за ГОСТ 25709 з використан​ням інфрачервоної лампи або електричної плитки. Час висушу​вання проби (30±5) хв, %;

 (- щільність сухої плівки, що визнача​ється гідростатичним методом за ГОСТ 267 на зразках плівки, кг/м3;

 S - площа зразка картону, м2.

Результат округлюють до 0,01(10-3 м.
3.8 Визначення водостійкості
3.8.1 Засоби випробування і допоміжні пристрої
Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200(С).
Посудина для води.
Плитки розмірами (50х30х15) ±2 мм з бе​тону марки 200. Допускається повторно зас​тосовувати використані бетонні плитки, од​нак у випадку арбітражного контролю вико​ристовують плитки, які не застосовувались раніше.
Парафін за ГОСТ 23683.

Тканина бавовняна. 16

где М - масса навески, кг;

 X - содержание сухого вещества,опре​деляемое по ГОСТ 25709 с исполь​зованием инфракрасной лампы или электрической плитки. Время высу-шивания пробы (30±5) мин, %;

 (- плотность сухой пленки, определя​емая гидростатическим методом но ГОСТ 267 на образцах, пленки, кг/м3;

S - площадь образца картона, м2.

Результат округляют до 0,01(10-3 м.

 3.8 Определение водостойкости

3.8.1 Средства испытания и вспомога​тельные устройства

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Сосуд для воды.

Плитки размерами (50х30х15) ±2 мм из бетона марки 200. Допускается повторно применять использованные бетонные плитки, однако в случае арбитражного контроля ис​пользуют плитки, не применявшиеся ранее.

Парафин по ГОСТ 23683. Ткань хлопчатобумажная.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.17

3.8.2 Порядок підготовки до проведення випробування
3.8.2.1 На поверхню плитки наносять мас​тику і після завершення процесу формування мастичного шару на непокриті грані плитки наносять розплавлений парафін.
3.8.2.2 Підготовка поверхні бетонної плитки, технологія нанесення мастики, вклю​чаючи витрату мастики на одну плитку, спосіб нанесення, кількість мастичних шарів, режим формування проміжних шарів і останнього шару повинні бути вказані у НД на мастику конкретного виду.
3.8.3 Порядок проведення випробування, правила обробки результатів випробування
3.8.3.1 Зразок помішають у посудину з водою таким чином, щоб висота стовпа над ним була не менше 50 мм, і витримують у ній не менше 24 год, якщо немає інших вказівок у НД на мастику конкретного виду. Потім зра​зок виймають з води і витримують на повітрі не менше 2 год.

Після випробування зразок оглядають.
3.8.3.2 Вважають, що мастика витримала випробування на водостійкість, якщо на мас​тичному шарі немає пузирів, здутин і відша​рувань.
3.9 Визначення водопоглинання
3.9.1 Засоби випробування і допоміжні пристрої
Ваги лабораторні з допустимою похиб​кою не більше 0,001 г.

Секундомір.
Лінійка металева за ГОСТ 427.

Посудина для води місткістю не менше 1 дм3.

Тканина бавовняна або папір фільтру​вальний.
3.9.2 Порядок підготовки до проведення випробування і проведення випробування
Випробування проводять на зразках роз​мірами (50х50)±1 мм, виготовлених з мастики за 3.1.1.

Зразок зважують (m) і поміщають у посу​дину з водою таким чином, щоб шар води над ним був не менше 50 мм. Зразок втримують протягом часу, вказаного у НД на мастики конкретного виду. Потім зразок виймають з води, висушують і зважують (m). Час з момен​ту виймання зразка з води до зважування не повинен перевищувати 60 с.

3.9.3 Правила обробки результатів випро​бувань

3.8.2 Порядок подготовки к проведенню испытания

3.8.2.1 На поверхность плитки наносят мастику и после завершения процесса форми​рования мастичного слоя па непокрытые гра​ни плитки наносят расплавленный парафин.

3.8.2.2 Подготовка поверхности бетонной плитки, технология нанесения мастики, вклю​чая расход мастики на одну плитку, способ нанесения, количество мастичных слоев, режим формирования промежуточных слоев и последнего слоя должны быть указаны в НД на мастику конкретного вида.

3.8.3 Порядок проведения испытания, правила обработки результатов испытания

3.8.3.1 Образец помещают в сосуд с водой таким образом, чтобы высота столба над ним была не менее 50 мм, и выдерживают в ней не менее 24 ч, если нет других указаний в НД на мастику конкретного вида. Затем образец вы​нимают из воды и выдерживают на воздухе не менее 2 ч.

После испытания образец осматривают.

3.8.3.2 Мастику считают выдержавшей испытание па водостойкость, если на мастич​ном слое нет пузырей, вздутий и отслоений.

3.9 Определение водопоглощения

3.9.1 Средства испытания и вспомога​тельные устройства

Весы лабораторные с допускаемой пог​решностью не более 0,001 г.

Секундомер.

Линейка металлическая по ГОСТ 427.

Сосуд для воды вместимостью не менее 1 дм3.

Ткань хлопчатобумажная или бумага фильтровальная.

3.9.2 Порядок подготовки к проведению испытания и проведение испытания

Испытание проводят на образцах разме​рами (50х50)(1 мм, изготовленных из мастики по 3.1.1.

Образец взвешивают (m) и помешают в сосуд с водой таким образом, чтобы слой воды над ним был не менее 50 мм. Образец выдер​живают в течение времени, указанного в НД на мастику конкретного вида. Затем образец извлекают из воды, осушают и взвешивают (m). Время с момента извлечения образца из воды до взвешивания не должно превышать 60 с.

3.9.3 Правила обработки результатов испытания
ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.18

Водопоглинання (W) у відсотках за масою обчислюють за формулою

Водопоглощение (W) в процентах по массе вычисляют по формуле

[image: image18.wmf]100

1

m

m

m

W

-

=

, (10)

де m - маса сухого зразка, г;

 m1 - маса зразка після заданої витримки у воді, г.
Результат округлюють до 0,1 %.

3.10 Визначення водонепроникності
3.10.1 Засоби випробування і допоміжні пристрої
Пристрій, схему якого наведено на рисун​ку 10, або пристрій аналогічного типу, спо​ряджений монометром за ГОСТ 2405 і який забезпечує утворення надмірного гідроста​тичного тиску до 0,3 МПа (3 кгс/см2).
Лінійка металева за ГОСТ 427.

где m - масса сухого образца, г;

m1 - масса образца после заданной

 выдержки в воде, г.

Результат округляют до 0,1 %.

3.10 Определение водонепроницаемости

 3.10.1 Средства испытания и вспомога-​ тельные устройства

Устройство, схема которого приведена на рисунке 10, или устройство аналогичного ти​па, снабженное манометром по ГОСТ 2405 и обеспечивающее создание избыточного гид​ростатического давления до 0,3 МПа (3 кгс/см2).
Линейка металлическая по ГОСТ 427.

[image: image19.png]22277

!
4
h

S URRAANA T SRR Y

— e

™
J!.-
L

e

6
TN

10

8
=\

1 - робоча камера; 2 - гумові прокладки; 3 -зразок; 4 - контактна сітка; 5 - притискна плита;
6 - затискні гвинти; 7, 8 - крани; 9 - гумова трубка, яка з'єднує з водопроводом; 10 - ма​нометр

1 - рабочая камера; 2 - резиновые прокладки;
З - образец; 4 - контактная сетка; 5 - прижимная плита; 6 - зажимные винты; 7, 8 - краны; 9- резиновая трубка, соединяющая с водопрово​дом; 10 - манометр
Рисунок 10

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.19

3.10.2 Порядок підготовки до проведення випробування
Випробування проводять на зразках роз​мірами (150х150)±1 мм, виготовлених з мас​тики за 3.1.1.

У верхній частині робочої камери прист​рою (рисунок 10) розміщають гумову прок​ладку завширшки (15±1) мм, потім зразок ли​цьовою стороною вниз і другу гумову прок​ладку.
На зразок укладають контактну сітку зав​товшки 3-4 мм з отворами діаметром не більше 5 мм, потім закривають плитою і щільно при​тискають гвинтами. З допомогою кранів установлюють тиск, вказаний в НД на мастику конкретного виду.
3.10.3 Порядок проведення випробування Зразок витримують при заданому тиску протягом часу, встановленого в НД на мас​тику конкретного виду.
3.10.4 Правила обробки результатів ви​пробування
Вважають, що мастика витримала випро​бування, якщо протягом встановленого часу при заданому тиску на поверхні зразка не з'я​виться вода.
3.11 Визначення умовного часу вулкані​зації
3.11.1 Засоби випробування та допоміжні пристрої

Бюкса
Секундомір

Бензин
3.11.2 Порядок підготовки і проведення випробування
Умовний час вулканізації визначають на пробах мастики.
Для цього компоненти мастики змішують у співвідношенні, вказаному у НД на мастику конкретного виду, і фіксують час завершення змішування компонентів мастики (t1). Готову мастику помішають у бюксу і закривають кришкою.

Через певний час, вказаний у НД па мас​тику конкретного виду, відкривають кришку бюкси, занурюють у мастику знежирену бен​зином скляну паличку і повільно її виймають. Бюксу знову закривають кришкою.
Процес вулканізації вважають заверше​ним, якщо мастика не прилипає до скляної палички (t2).
Умовний час вулканізації (tвк) у годинах обчислюють за формулою

3.10.2 Порядок подготовки к проведению испытания

Испытание проводят на образцах разме​рами (150х150)±1 мм, изготовленных из мас​тики по 3.1.1.

В верхней части рабочей камеры устрой​ства (рисунок 10) помещают резиновую про​кладку шириной (15±1) мм, затем образец лицевой стороной вниз и вторую резиновую прокладку.

На образец укладывают контактную сетку толщиной 3-4 мм с отверстиями диаметром не более 5 мм, затем закрывают плитой и плотно прижимают винтами. При помощи кранов устанавливают давление, указанное в НД на мастику конкретного вида.

3.10.3 Порядок проведения испытания Образец выдерживают при заданном дав​лении в течение времени, установленного в НД на мастику конкретного вида.

3.10.4 Правила обработки результатов испытания

Мастику считают выдержавшей испыта​ние, если в течение установленного времени при заданном давлении на поверхности образ​ца не появится вода.

3.11 Определение условного времени вул​канизации

3.11.1 Средства испытания и вспомога​тельные устройства

Бюкса
Секундомер

Бензин

3.11.2 Порядок подготовки и проведения испытания

Условное время вулканизации определя​ют на пробах мастики.

Для этого компоненты мастики смешива​ют в соотношении, указанном в НД на мас​тику конкретного вида, и фиксируют время завершения смешения компонентов мастики (t1). Готовую мастику помещают в бюксу и закрывают крышкой.

Через определенное время, указанное в НД на мастику конкретного вида, открывают крышку бюксы, погружают в мастику обезжи​ренную бензином стеклянную палочку и мед​ленно ее вынимают. Бюксу снова закрывают крышкой.

Процесс вулканизации считают завершен​ным, если мастика не прилипает к стеклянной палочке(t2).

Условное время вулканизации (tвк) в часах вычисляют по формуле

[image: image20.wmf]
[image: image21.wmf]1

2

t

t

t

вк

-

=

 (11)

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.20

де t1 - час закінчення змішування компонентів мастики, год;

t2 - час закінчення процесу вулкані​зації, год.

Результат округлюють до 1 год.

 3.12 Визначення гнучкості
3.12.1 Засоби випробування і допоміжні пристрої
Камера морозильна, що забезпечує ство​рення заданої температури та її підтримання. Границя допустимої похибки вимірювання не повинна перевищувати ±1(C.

Брус для випробувань (рисунок 11), виго​товлений з твердої деревини, пластмаси або іншого матеріалу низької теплопровідності, який мас з однієї сторони закруглення радіу​сом R.

Радіус повинен бути вказаний у НД па мастику конкретного виду.
Секундомір.
Лінійка металева за ГОСТ 427.

Суміш охолоджувальна.
Ємність місткістю не менше 2 дм3.

Тканина бавовняна або папір фільтру​вальний.

где t1 - время завершения смешения

компонентов мастики, ч;

 t2 - время завершения процесса

вулканизации, ч.

Результат округляют до 1 ч.

 3.12 Определение гибкости

3.12.1 Средства испытания и вспомога​тельные устройства

Камера морозильная, обеспечивающая создание заданной температуры и ее поддер​жание. Предел допускаемой погрешности из​мерения не должен превышать ±1(С.

Брус испытательный (рисунок 11), изго​товленный из твердой древесины, пластмассы или другого материала низкой теплопровод​ности, имеющий с одной стороны закругление радиусом R.

Радиус должен быть указан в НД па мас​тику конкретного вида.

Секундомер.

Линейка металлическая по ГОСТ 427.

Смесь охлаждающая.

Емкость вместимостью не менее 2 дм3.

[image: image30.wmf]Ткань хлопчатобумажная или бумага фильтровальная.

Рисунок 11
3.12.2 Порядок підготовки до проведення випробування
Випробування проводять на зразках роз​мірами (120х20)±1 мм, виготовлених з мастики за 3.1.1.

Перед випробуванням при плюсовій температурі зразок розміщують у посудині з водою, температура якої повинна відповідати встановленій у НД на мастику конкретного виду, і витримують (10,0+0,5) хв.
При проведенні випробування при 273 К (0°С) зразок поміщають у воду з льодом, а при мінусових температурах - у морозильну камеру або охолоджувальну суміш і витри​мують (20,0+0,5) хв.
Склад охолоджувальної суміші повинен бути вказаний у НД на мастику конкретного виду.

3.12.2 Порядок подготовки к проведенню испытания

Испытание проводят на образцах разме​рами (120х20)±1 мм, изготовленных из мас​тики по 3.1.1.

Перед испытанием при положительной температуре образец помещают в сосуд с во​дой, температура которой должна соответст​вовать установленной в РІД на мастику конк​ретного вида, и выдерживают (10,0+0,5) мин.

При проведении испытания при 273К (0°С) образец помещают в воду со льдом, а при отрицательных температурах - в моро​зильную камеру или охлаждающую смесь и выдерживают (20,0+0,5) мин.

Состав охлаждающей смеси должен быть указан в НД на мастику конкретного вида.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.21

3.12.3 Порядок проведення випробування
Після закінчення заданого часу зразок виймають з випробувального середовища і прикладають до рівної поверхні бруса таким чином, щоб до нього прилягало близько 0,25 довжини зразка. Вільний кінець зразка виги​нають протягом (2±1) с навколо закругленої частини бруса до досягнення іншої рівної поверхні.
Поверхню зразка у зоні вигину висушують бавовняною тканиною або фільтрувальним папером і проводять візуальний огляд зов​нішнього виду.
Час з моменту виймання зразка з випро​бувального середовища і до закінчення ви​пробування не повинен перевищувати 15 с.

Час між двома послідовними випробуван​нями повинен бути не більше 3 хв.
3.12.4 Правила обробки результатів ви​пробування
Вважають, що мастика витримала випро​бування, якщо на поверхні зразка не буде ви​явлено тріщин.
3.13 Визначення теплостійкості
3.13.1 Засоби випробування і допоміжні пристрої
Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200(С).
Ексикатор за ГОСТ 25336.

Лінійка металева за ГОСТ 427.

3.13.2 Порядок підготовки до проведення випробування
Випробування проводять на зразках роз​мірами (100х50)±1 мм, виготовлених за 3.1.1.

Сушильну шафу нагрівають до темпера​тури, вказаної у НД на мастику конкретного виду.
Вимірюють початкову довжину зразка-плівки (l2), якщо у НД на мастику конкретного виду теплостійкість визначають за зміною лінійних розмірів.
Зразок матеріалу підвішують у сушильній шафі у вертикальному положенні на відстані не менше 50 мм від стінок шафи.
Зразок мастичного матеріалу без підклад​ки повинен бути закріплений по всій довжині у затискачі.
3.13.3 Порядок проведення випробування Зразок витримують у сушильній шафі при заданій температурі протягом часу, вказаного у НД на мастику конкретного виду.

3.12.3 Порядок проведения испытания

По истечении заданного времени образец извлекают из испытательной среды и прикла​дывают к ровной поверхности бруса таким образом, чтобы к нему прилегало около 0,25 длины образца. Свободный конец образца изгибают в течение (2±1) с вокруг закруглен​ной части бруса до достижения другой ровной поверхности.

Поверхность образца в зоне изгиба осу​шают хлопчатобумажной тканью или фильт​ровальной бумагой и проводят визуальный осмотр внешнего вида.

Время с момента извлечения образца из испытательной среды и до конца испытания не должно превышать 15 с.

Время между двумя последовательными испытаниями должно быть не более 3 мин.

3.12.4 Правила обработки результатов испытания

Мастику считают выдержавшей испыта​ние, если на поверхности образца не будет обнаружено трещин.

3.13 Определение теплостойкости

3.13.1 Средства испытания и вспомога​тельные устройства

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Эксикатор по ГОСТ 25336.

Линейка металлическая по ГОСТ 427.

3.13.2 Порядок подготовки к проведению испытания

Испытание проводят на образцах разме​рами (100х50)±1 мм, изготовленных по 3.1.1.

Сушильный шкаф нагревают до темпера​туры, указанной в НД на мастику конкретного вида.

Измеряют первоначальную длину образ​ца-пленки (l2), если в НД на мастику конкрет​ного вида теплостойкость определяют по изменению линейных размеров.

Образец материала подвешивают в су​шильном шкафу в вертикальном положении на расстоянии не менее 50 мм от стенок шкафа.

Образец мастичного материала без под​кладки должен быть закреплен по всей ши​рине в зажиме.

3.13.3 Порядок проведения испытания Образец выдерживают в сушильном шка​фу при заданной температуре в течение вре​мени, указанного в НД на мастику конкрет​ного вида.

ДСТУ Б 8.2.7-84-99 (ГОСТ 26589-94) с.22

Потім зразок виймають із шафи, охолод​жують у ексикаторі, візуально оглядають і ви​мірюють довжину (l3).
3.13.4 Правила обробки результатів ви​пробування
3.13.4.1 Вважають, що мастика витримала випробування на теплостійкість, якщо на по​верхні зразка не з'являться здутини і патьоки, а також збільшення довжини до понаднорма​тивну.
3.13.4.2 Збільшення довжини ((1) у відсот​ках обчислюють за формулою

Затем образец извлекают из шкафа, ох​лаждают в эксикаторе, визуально осматрива​ют и измеряют длину (l3).
3.13.4 Правила обработки результатов испытания

3.13.4.1 Мастику считают выдержавшей испытание на теплостойкость, если на поверх​ности образца не появятся вздутия и подтеки, а также увеличение длины до сверхнорматив​ной.

3.13.4.2 Увеличение длины ((1) в процен​тах вычисляют по формуле

[image: image22.wmf]100

2

2

3

´

-

=

D

l

l

l

l

 (12)

Де l2 - довжина зразка-плівки до випро​бування, мм;
 l3 - довжина зразка-плівки після випробування, мм.
Результат округлюють до 1 %

3.14 Визначення температури розм'як​шення бітумних і бітумно-полімерних мастик
Температура розм'якшення бітумних і бітумно-нолімерних мастик визначають за ГОСТ 11506 на пробах мастики, підготовле​них відповідно до 3.1.1.

3.15 Визначення температури розм'як​шення мастик на основі гумового дрібняка
3.15.1 Засоби випробування і допоміжні пристрої
Шафа електрична сушильна з оглядовим скельцем, яка забезпечує підтримання тем​ператури до 573 К (300°С).

Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Лінійка металева за ГОСТ 427.

Папір для письма.
3.15.2 Порядок підготовки, проведення і обробки результатів випробування
Випробування проводять на пробах, під​готовлених за 3.1.1.

З одержаної проби беруть наважку масою (12+1) г, скочують у кульку, яку кладуть у центр окресленого на папері кола діаметром (60±1) мм, поміщають у сушильну шафу, нагрівають до температури розм'якшення, за якої мастика розтечеться і торкнеться окресленого кола.
3.16 Правила оформлення результатів випробування
У протоколі про контроль відповідно до вимог, вказаних у НД на мастику конкретного виду з посиланнями на даний стандарт, слід вказати:

где l2 - длина образца-пленки до испыта​ния, мм;

 l3 - длина образца-пленки после испы​тания, мм.

Результат округляют до 1 %

3.14 Определение температуры размягче​ния битумных и битумно-полимерных мастик

Температуру размягчения битумных и битумно-полимерных мастик определяют по ГОСТ 11506 на пробах мастики, подготов​ленных в соответствии с 3.1.1.

3.15 Определение температуры размяг​чения мастик на основе резиновой крошки

3.15.1 Средства испытания и вспомога​тельные устройства

Шкаф электрический сушильный со смотровым стеклом, обеспечивающий под​держание температуры до 573 К (300°С).

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Линейка металлическая по ГОСТ 427.

Бумага писчая.

3.15.2 Порядок подготовки, проведения и обработки результатов испытания

Испытание проводят па пробах, подго​товленных по 3.1.1.

Из полученной пробы берут навеску массой (12±1) г, скатывают в шарик, который укладывают в центр очерченного на бумаге круга диаметром (60±1) мм, и помещают в сушильный шкаф, нагревают до температуры размягчения, при которой мастика растечется и коснется очерченного круга.

3.16 Правила оформления результатов испытания

В протоколе о контроле в соответствии с требованиями, указанными в НД на мастику конкретного вида со ссылкой на данный стандарт, следует указать:

ДСТУ Б 8.2.7-84-99 (ГОСТ 26589-94) с.23

а) найменування випробуваної мастики за НД;

б) зовнішній вид кількість включень на поверхні мастики;

в) умовну міцність у МПа (кгс/см2), умовне напруження у МПа (кгс/см2) і відносне подов​ження у відсотках;
г) міцність зчеплення з основою у МПа (кгс/см2);

д) міцність зчеплення між шарами у МПа (кгс/см2);

е) міцність на зсув клейового з'єднання у Н/м (кгс/м);
ж) паропроникність у кг/(м(с(Па);
з) водостійкість - наявність (або відсут​ність) пузирів, здутин і відшарувань;
и) водопоглинання у відсотках за масою;
к) водонепроникність - наявність (або від​сутність) води на поверхні зразка;
л) умовний час вулканізації в годинах;
м) гнучкість - наявність (або відсутність) тріщин на поверхні зразка при заданій тем​пературі, К (°С);

н) теплостійкість - наявність (або відсут​ність) здутин і патьоків на поверхні зразка і збільшення довжини зразка до понаднорма​тивної при заданій температурі, К (°С);

о) температуру розм'якшення мастик, К (°С);

п) дату і місце проведення випробування.

3.17 Допустима похибка випробування Допустима похибка методів випробуван​ня-1.5%.
 а) наименование испытанной мастики по НД;

б) внешний вид - количество включений на поверхности мастики;
в) условную прочность в МПа (кгс/см2), условное напряжение в МПа (кгс/см2) и от​носительное удлинение в процентах;
г) прочность сцепления с основанием в МПа (кгс/см2);

д) прочность сцепления между слоями в МПа (кгс/см2);

е) прочность на сдвиг клеевого соединения в Н/м (кгс/м);

ж) паропроницаемость в кг/(м(с(Па);

з) водостойкость - наличие (или отсутст​вие) пузырей, вздутий и отслоений;

и) водопоглощение в процентах по массе;

к) водонепроницаемость - наличие (или отсутствие) воды на поверхности образца;

л) условное время вулканизации в часах;

м) гибкость - наличие (или отсутствие) трещин на поверхности образца при заданной температуре, К (°С);

н) теплостойкость - наличие (или отсут​ствие) вздутий и подтеков на поверхности образца и увеличение длины образца до сверхнормативной при заданной температуре, К (°С);

о) температуру размягчения мастик, К (°С);

п) дату и место проведения испытания.

3.17 Допустимая погрешность испытания Допустимая погрешность методов испы​тания - 1,5 %.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.24

Додаток А (рекомендований)
Приготування плівки для латексних мастик на прикладі мастики "ИЗОЛАКТ ЛСП-901"

А.1 Прилади, приладдя і матеріали
Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Лінійка металева за ГОСТ 427.

Скляна пластинка розмірами (150х150)±1 мм з бортиками висотою 2-3 мм.

Коробка з фільтрувального паперу роз​мірами (100х100)±1 мм з бортиками висотою (20±1) мм.
Ватерпас.
Ємність для води.
Кальцій хлористий за ГОСТ 450.

Секундомір.
Вода дистильована за ГОСТ 6709.

Мастика "ИЗОЛАКТ ЛСП-901".

Марля.
А.2 Відливка плівки
Коробку з фільтрувального наперу вста​новлюють на скляну пластинку і на дно ко​робки наливають 20 %-й розчин хлористого кальцію у кількості (10±1) г. Скляну пластинку і коробку з розчином хлористого кальцію встановлюють за ватерпасом у сушильну шафу, попередньо нагріту до температури (323±5) К [(50±5)(C], і витримують протягом (30±1) хв. Потім, не виймаючи з сушильної шафи, на дно коробки наливають (80±1) г мас​тики, попередньо розбавленої дистильованою водою у відношенні 1:1 і відфільтрованої через два шари марлі, і витримують не менше 6 год до утворення гелю. Після цього скляну плас​тинку з коробкою і гелем виймають з шафи і переносять у ємність з водопровідною водою (висота шару над коробкою не менше 10 мм) при температурі (291±8) К [(18±8)°С], де витри​мують не менше 8 год.

Утворену плівку відокремлюють від ко​робки і піддають термообробці у сушильній шафі при температурі (343±5) К [(70±5)°С] не менше 2 год, а потім при температурі (373(5) К [(100±5) (С]-(15(1) хв. Після закінчення тер​мообробки плівку витримують при темпера​турі (293±2) К [(20±2)°С] не менше 24 год.

Приложение А

(рекомендуемое)

Приготовление пленки для латексных мастик на примере мастики

"ИЗОЛАКТ ЛСП-901"

A.1 Приборы, принадлежности и мате​риалы

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Линейка металлическая по ГОСТ 427.

Стеклянная пластинка размерами (150х150)±1 мм с бортиками высотой 2-3 мм.

Коробка из фильтровальной бумаги раз​мерами (100х100)±1 мм с бортиками высотой (20+1) мм.

Уровень.

Емкость для воды.

Кальций хлористый по ГОСТ 450.

Секундомер.

Вода дистиллированная по ГОСТ 6709.

Мастика "ИЗОЛАКТ ЛСП-901".

Марля.

А. 2 Отливка пленки

Коробку из фильтровальной бумаги ус​танавливают на стеклянную пластинку и на дно коробки наливают 20 %-й раствор хлористою кальция в количестве (10±1) г. Стеклянную пластинку и коробку с раствором хлористого кальция устанавливают по уров​ню is сушильный шкаф, предварительно наг​ретый до температуры (323±5) К [(50±5)(С], и выдерживают в течение (30±1) мин. Затем, не вынимая из сушильного шкафа, на дно короб​ки наливают (80±1) г мастики, предварительно разбавленной дистиллированной водой в соотношении 1:1 и отфильтрованной через два слоя марли, и выдерживают не менее 6 ч до образования геля. После этого стеклянную пластинку с коробкой и гелем вынимают из шкафа и переносят в емкость с водопроводной водой (высота слоя над коробкой не менее 10 мм) при температуре (291±8) К [(18±8)(С], где выдерживают не менее 8 ч.

Образовавшуюся пленку отделяют от коробки и подвергают термообработке в сушильном шкафу при температуре (343±5) К [(70±5)°С] не менее 2 ч, а затем при температуре (373±5) К [(100±5)°С] - (15±1) мин. После окон​чания термообработки пленку выдерживают при температуре (293(2) К [(20±2) °С] не менее 24 ч.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.25

Додаток Б (рекомендований)

Приготування плівки для латексних мастик на прикладі мастики "ЛСП-145"

Б.1 Прилади, приладдя і матеріали
Шафа електрична сушильна, яка забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Лампа інфрачервона потужністю 500 Вт.

Скляна пластинка розмірами (150х150)±1 мм, завтовшки 3-5 мм, з бортиком заввишки 2-3 мм.
Секундомір.
Ступка порцелянова.
Ватерпас.
Тканина бавовняна.
Марля.
Вода дистильована за ГОСТ 6709.

Мастика ЛСП-145-1.

Мастика ЛСП-145-2.

Б.2 Відливка плівки
Скляну пластинку очищають, промива​ють теплою водою, насухо витирають бавов​няною тканиною і встановлюють горизон​тально за ватерпасом на лабораторному столі під інфрачервоною лампою таким чином, щоб відстань між нижньою точкою скляної оболонки лампи і центром пластинки була (250(5) мм.
Мастику в кількості (20±1) г змішують з дистильованою водою у співвідношенні 1:1, розтирають у ступці протягом 2-3 хв, про​ціджують через марлю, наливають на плас​тинку і витримують під лампою мастику "ЛСП-145-1" не менше 4 год, а мастику "ЛСП-145-2" у сушильній шафі при темпера​турі (358±2) К [(85±2) °С] не менше 5 год.

Пластинки із сформованими плівками поміщають у сушильну шафу, нагріту до тем​ператури (373±2) К [(100±2) °С], на (15±1) хв.
Після термообробки пластини охолоджу​ють не менше 1 год до температури (293±2) К [(20±2)°С]. Плівки, які утворились, знімають і витримують при такій самій температурі не менше 24 год.

Приложение Б

(рекомендуемое)

Приготовление пленки для латексних мастик на примере мастики "ЛСП-145"

Б.1 Приборы, принадлежности и мате​риалы

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Лампа инфракрасная мощностью 500 Вт.

Стеклянная пластинка размерами (150х 150)+1 мм, толщиной 3-5 мм, с бортиками высотой 2-3 мм.

Секундомер.

Ступка фарфоровая.

Уровень.

Ткань хлопчатобумажная.

Марля.

Вода дистиллированная по ГОСТ 6709.

Мастика ЛСП-145-1.

Мастика ЛСП-145-2.

Б.2 Отливка пленки

Стеклянную пластинку очищают, промы​вают теплой водой, насухо вытирают хлоп​чатобумажной тканью и устанавливают го​ризонтально по уровню на лабораторном столе под инфракрасной лампой таким обра​зом, чтобы расстояние между нижней точкой стеклянной оболочки лампы и центром плас​тинки было (250±5) мм.

Мастику в количестве (20±1) г смешивают с дистиллированной водой в соотношении 1:1, растирают в ступке в течение 2-3 мин, процеживают через марлю, наливают на пластинку и выдерживают под лампой мастику "ЛСП-145-1" не менее 4 ч, а мастику "ЛСП-145-2" в сушильном шкафу при темпе​ратуре (358±2) К [(85±2)°С] не менее 5 ч.

Пластинки со сформировавшимися плен​ками помещают в сушильный шкаф, нагретый до температуры (373±2) К [(100±2)°С], на (15±1) мин.

После термообработки пластины охлаж​дают не менее 1 ч до температуры (293±2) К [(20±2)°С]. Образовавшиеся пленки снимают и выдерживают при этой же температуре не менее 24 ч.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.26

Додаток В (рекомендований)
Приготування плівки

для бітумно-полімерних емульсійних мастик на прикладі мастики "БЛЭМ-20"

B.1 Прилади, приладдя і матеріали
Шафа електрична сушильна, яка забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Віскозиметр ВЗ-246.
Набір сит з металевими сітками за ГОСТ 6613.
Склянка лабораторна місткістю не менше 2 дм3 заввишки не менше 230 мм.

Пробірка заввишки не менше 250 мм з рис​кою на висоті 200 мм.

Ніж.
Підставка під пробірки (рисунок B.1).

Приложение В

(рекомендуемое)
Приготовление пленки

для битумно-полимерных эмульсионных мастик на примере мастики "БЛЭМ-20"

 B.1 Приборы, принадлежности и материалы

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С),

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Вискозиметр ВЗ-246.

Набор сит с металлическими сетками по ГОСТ 6613.

Стакан лабораторный вместимостью не менее 2 дм3 и высотой не менее 230 мм.

Пробирка высотой не менее 250 мм с рис​кой на высоте 200 мм.

Нож.

Подставка под пробирки (рисунок B.1).

[image: image31.wmf]
Рисунок В.1

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.27

Кальцій азотнокислий за ГОСТ 4142.

Каолін збагачений за ГОСТ 21285.

Вода дистильована за ГОСТ 6709.

Мастика "БЛЭМ-20".

Тальк за ГОСТ 21235.

Папір фільтрувальний.
Папір роздільний з силіконовим покрит​тям.
 В.2 Приготування фіксатора
Готують фіксатор такого складу у відсот​ках (за масою): азотнокислий кальцій 28, каолін - 25, вода дистильована - 47.

Азотнокислий кальцій розчиняють у воді, потім у розчин при безперервному перемішу​ванні вводять калій і продовжують перемішу​вання до одержання однорідної маси (без грудок). Одержаний фіксатор протирають че​рез сито з сіткою № 014 або № 016 і залишають не менше ніж на 24 год. Потім перевіряють в'язкість готового фіксатора, яка повинна бути 14-16 с при діаметрі сопла 4 мм. При загустінні (у випадку тривалого зберігання) у фіксатор додають дистильовану воду до отримання заданої в'язкості.
В.3 Відливка плівки
У склянку наливають не менше 1500 г фіксатора, опускають у нього пробірку до рис​ки, потім пробірку виймають, перевертають і встановлюють горизонтально на підставку (рисунок B.I), яку розміщують у сушильній шафі, нагрітій до температури 293-323 К (20-50°С), і витримують не менше 1 год.

У другу склянку наливають не менше 1500 г мастики і перемішують. Перед занурю​ванням пробірки, обробленої фіксатором, з поверхні мастики видаляють пузирчики з допомогою фільтрувального паперу. Пробір​ку опускають у мастику до риски, закріпляють у штативі таким чином, щоб пробірка не тор​калась стінок і дна склянки, і витримують у такому положенні не менше 10 хв до відкла​дення гелю. Потім пробірку виймають із штатива, перевертають догори дном і вста​новлюють на підставку, витримують при тем​пературі (293±2) К [(20±2)°С] не менше 1 год, потім поміщають у сушильну шафу при тем​пературі (328±5) К [(55±5)°С] і витримують не менше 5 год.

Підставку з пробірками виймають з су​шильної шафи і витримують при температурі (293±2) К [(20±2)°С] не менше 30 хв.
Плівку розрізають вздовж за висотою пробірки, знімають, промивають проточною водою, припудрюють тальком і загортають у роздільний папір.

Кальций азотнокислый по ГОСТ 4142.

Каолин обогащенный по ГОСТ 21285.

Вода дистиллированная по ГОСТ 6709. Мастика "БЛЭМ-20".

Тальк по ГОСТ 21235.

Бумага фильтровальная.

Бумага разделительная с силиконовым покрытием.

В.2 Приготовление фиксатора

Готовят фиксатор следующего состава в процентах (по массе): азотнокислый кальций 28, каолин - 25, вода дистиллированная - 47.

Азотнокислый кальций растворяют в воде, затем в раствор при непрерывном пере​мешивании вводят каолин и продолжают перемешивание до получения однородной массы (без комков). Полученный фиксатор протирают через сито с сеткой № 014 или № 016 и оставляют не менее чем на 24 ч. Затем проверяют вязкость готового фиксатора, которая должна быть 14-16 с при диаметре сопла 4 мм. При загустении (в случае длитель​ного хранения) в фиксатор добавляют дистил​лированную воду до получения заданной вязкости.

В.3 Отливка пленки

В стакан наливают не менее 1500 г фикса​тора, опускают в него пробирку до риски, затем пробирку вынимают, переворачивают и устанавливают горизонтально на подставку (рисунок B.I), которую помещают в сушиль​ный шкаф, нагретый до температуры 293-323 К (20-50°С), и выдерживают не менее 1 ч.

Во второй стакан наливают не менее 1500 г мастики и перемешивают. Перед пог​ружением пробирки, обработанной фикса​тором, с поверхности мастики удаляют пу​зырьки при помощи фильтровальной бумаги. Пробирку опускают в мастику до риски, закрепляют в штативе таким образом, чтобы пробирка не касалась стенок и дна стакана, и выдерживают в таком положении не менее 10 мин до отложения геля. Затем пробирку вынимают из штатива, переворачивают вверх дном и устанавливают на подставку, выдержи​вают при температуре (293±2) К [(20±2)(С] не менее 1 ч, затем помешают в сушильный шкаф при температуре (328±5) К [(55±5)°С] и вы​держивают не менее 5 ч.

Подставку с пробирками вынимают из сушильної о шкафа и выдерживают при темпе​ратуре (293±2) К [(20±2) (С] не менее 30 мин.

Пленку разрезают вдоль по высоте про​бирки, снимают, промывают проточной во​дой, припудривают тальком и заворачивают в разделительную бумагу.

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.28

Додаток Г (рекомендований)
Приготування плівки для бітумно-полімерних мастик, які тверднуть, на прикладі мастики "Кровлелит"

Г.1 Прилади, приладдя і матеріали
Шафа електрична сушильна, що забез​печує підтримання температури до 473 К (200°С).
Ваги лабораторні з допустимою похиб​кою не більше 0,05 г.

Пластинка скляна розмірами (250х250)±10 мм з бортиками за ввишки 5-7 мм.
Емульсія мильна.
20 %-й розчин поліізобутилену в бензині.
Мастика "Кровлелит".
Г.2 Відливка плівки
На скляну пластинку, попередньо покриту мильною емульсією, наливають мастику за три рази рівними порціями масою по (185±1) г кожна.
Після наливання першого і другого ша​рів мастику витримують при температурі (293±2) К [(20±2)°С] не менше 4 год, після на​ливання третього шару - при тій самій тем​пературі не менше 48 год.

Потім скляну пластинку з мастикою поміщають у сушильну шафу, попередньо нагріту до температури (338±5) К [(65±5) (С], і витримують протягом не менше 2 год, після чого виймають, охолоджують до температури (293±2) К [(20±2)°С] і відокремлюють одержа​ну плівку.
Плівка після виготовлення повинна бути витримана не менше 12 год при температурі (293±2) К [(20±2)°С].

Приложение Г (рекомендуемое)
Приготовление пленки

для би гумно-полимерных отверждагощихся мастик па примере мастики "Кровлелит"

Г.1 Приборы, принадлежности и мате​риалы

Шкаф электрический сушильный, обес​печивающий поддержание температуры до 473 К (200°С).

Весы лабораторные с допускаемой пог​решностью не более 0,05 г.

Пластинка стеклянная размерами (250х250) ±10 мм с бортиками высотой 5-7 мм.

Эмульсия мыльная.

20 %-й раствор полиизобутилена в бен​зине.

Мастика "Кровлелит".
Г.2 Отливка пленки

На стеклянную пластинку, предваритель​но покрытую мыльной эмульсией, наливают мастику в три приема равными порциями мас​сой по (185±1) г каждая.

После налива первого и второго слоев мастику выдерживают при температуре (293±2) К [(20±2)°C] не менее 4 ч, после налива третьего слоя при той же температуре не менее 48 ч.

Затем стеклянную пластинку с мастикой помещают в сушильный шкаф, предвари​тельно нагретый до температуры (338±5) К [(65±5) (С], и выдерживают в течение не менее 2 ч, после чего вынимают, охлаждают до тем​пературы (293±2) К [(20±2)°С] и отделяют полученную пленку.

Пленка после изготовления должна быть выдержана не менее 12 ч при температуре (293±2) К [(20±2)°С].

ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.29

Додаток Д (обов'язковий)
Форми і кут загострювання ріжучої кромки ножа для вирубування зразків-лопаток

Приложение Д

(обязательное)

Формы и угол заточки режущей кромки ножа для вырубки образцов-лопаток
A
[image: image32.wmf]
Матеріал - сталь Р9 за ГОСТ 19265 Термообробити до твердості 61...63 HRCэ
Рисунок Д.1 - Форма і кут загострювання ріжучої кромки ножа для вирубування зразків-лопаток типу І

Материал - сталь Р9 по ГОСТ 19265 Термообработать до твердости 61...63 HRCэ
Рисунок Д.1 - Форма и угол заточки режущей кромки ножа для вырубки образцов-лопаток типа I
[image: image23.png]&0

26

R25:10 A A-A
b 0
R15+1,0 RO| 2 r;i_igmu
(2 .
) \‘_‘—‘/ A
] —)
_’IB 1005 \R4 32
R30+1,0
7010 A E-b
, l o S
1 ' ‘ —

14

Матеріал - сталь Р9 за ГОСТ 19265 Термообробити до твердості 61...63 НRСэ
Рисунок Д.2 - Форма і кут загострювання ріжучої кромки ножа для вирубування зразків-лопаток типу 2

Материал - сталь Р9 по ГОСТ 19265 Термообработать до твердости 61...63 НRСэ
Рисунок Д.2 - Форма и угол заточки режущей кромки ножа для вырубки образцов-лопаток типа 2
ДСТУ Б В.2.7-84-99 (ГОСТ 26589-94) с.30

 УДК Ж19 ОКСТУ

Ключові слова: мастики покрівельні та гідро​ізоляційні. Методи випробувань

Ключевые слова: мастики кровельные и гид​роизоляционные. Методы испытаний

Коректор - Н.Я.Козяр

Комп'ютерна верстка В.Б.Чукашкша Відповідальний за випуск - В. М.Чеснок Укрархбудінформ

01133, Київ-133, бульвар Лесі Українки, 26
� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

� EMBED Imaging. Документ ���

[image: image33.wmf][image: image34.wmf][image: image35.wmf][image: image36.wmf][image: image37.wmf][image: image38.wmf][image: image39.wmf][image: image40.wmf][image: image41.wmf][image: image42.wmf]_1070388316.unknown

_1070556284.unknown

_1070879721.bin

_1070883672.unknown

_1070892228.bin

_1070893653.unknown

_1070893023.bin

_1070885857.bin

_1070883011.bin

_1070883067.bin

_1070883522.bin

_1070882975.bin

_1070876489.unknown

_1070877789.bin

_1070556716.unknown

_1070875234.bin

_1070556324.unknown

_1070553048.unknown

_1070555509.unknown

_1070552866.unknown

_1070386468.unknown

_1070387594.unknown

_1070388309.unknown

_1070387529.unknown

_1070385460.unknown

_1070386394.unknown

_1070384242.unknown

