

中华人民共和国行业标准

《回弹法检测混凝土抗压强度技术规程》

JGJ/T23-2011 宣贯

主编单位： 陕西省建筑科学研究院

主讲人： 文恒武

二〇一一年六月

第一章 编制工作简介

1985年颁布的中华人民共和国行业标准《回弹法检测混凝土抗压强度技术规程》JGJ/T23, 经过1992年和2001年的两次修定。2001年在修订回弹法标准时考虑了泵送混凝土的特点, 给出了泵送混凝土碳化深度小于2mm, 抗压强度小于55MPa的修正值, 这对于提高泵送混凝土检测的精度, 具有积极的意义。但是, 当碳化深度大于2mm时, 只能用钻芯取样或同条件试块进行修正, 实际操作起来非常的不便, 在有些工程上无法实施。另外, 对于抗压强度大于45MPa混凝土的修正也明显偏低, 无法客观的反映混凝土的实际强度。

根据住房和城乡建设部建标[2008]102号文件, 《回弹法检测混凝土抗压强度技术规程》JGJ/T23-2001的修订被列入该计划, 编号: 161号。

2008年8月5日在西安成立了《回弹法检测混凝土抗压强度技术规程》JGJ/T23-2001编制组, 编制工作大纲、修编工作计划安排和编制组的分工。2010年5月在浙江的东阳通过了标准定额研究所组织的审查。2011年5月3日住房和城乡建设部正式批准颁布, 将于2011年12月1日实施。

1. 本次修订的主要技术内容是: 1. 增加了数字式回弹仪的技术要求; 2. 增加了泵送混凝土测区强度换算表; 3. 对测区强度修正时将原来采用的修正系数改为修正量法。

1.1 数字式回弹仪的技术要求

数字式回弹仪应带有指针直读示值系统。数字显示的回弹值与指针直读示值相差不应超过1。

1.2 泵送混凝土数学模型的建立及回归方程

通过对泵送混凝土9843个实验数据, 进行回归而得到幂函数曲线方程为:

$$f = 0.034488R^{1.9400}10^{(-0.0173d)}$$

其强度误差值为: 平均相对误差 (δ) $\pm 13.89\%$; 相对标准差 (e_r) 17.24% ; 相关系数(r): 0.878 。

指数方程为:

$$f = 5.1392e^{(0.0535R-0.0444d)}$$

其强度误差值为: 平均相对误差 (δ) $\pm 14.31\%$; 相对标准差 (e_r) 17.69% ; 相关系数(r): 0.870 。

通过分析比较, 最后采用幂函数曲线方程为泵送混凝土的测强曲线方程。

1.3. 高强混凝土的检测

高强混凝土密实度好，抗压强度高，表面硬度大，采用能量为 2.207J 的普通回弹仪已无法满足检测高强混凝土抗压强度的要求。我国的北京、陕西、浙江、温州、唐山、成都、广西、山东、江苏等地相继制定了回弹法检测泵送混凝土抗压强度的地方标准；贵州、山东、陕西、福建、云南等地制订了回弹法检测高强混凝土抗压强度的地方标准。

1.3.1. 高强回弹仪的选用

目前，高强回弹仪有 4.5J、5.5J 和 9.8J。本次高强混凝土试验选用标称能量为 5.5J 的回弹仪，主要是从一下几个问题考虑：一是贵州、福建、山东、陕西、云南、浙江、江苏等地都是采用该能量的回弹仪制定了或正在制定地方标准；二是 5.5J 的回弹仪相对能量较大，使得回弹区间容易拉开，能提高检测精度。

1.3.2. 高强混凝土数学模型的建立及回归方程

本次实验共取得高强混凝土实验数据 4313 个，按照最小二乘法的原理，通过对实验数据的回归而到

幂函数曲线方程为：

$$f = 2.51246R^{0.889}$$

其强度误差区间为：平均相对误差（ δ ） $\pm 5.398\%$ ；相对标准差（ e_r ） 6.665% ；相关系数（r）： 0.833

指数方程为：

$$f = 27.1427e^{(0.0222R)}$$

其强度误差区间为：平均相对误差（ δ ） $\pm 6.096\%$ ；相对标准差（ e_r ） 8.026% ；相关系数（r）： 0.733

抛物线方程为：

$$f = 18.97 + 0.9519R + 0.0059R^2$$

其强度误差区间为：平均相对误差（ δ ） $\pm 6.090\%$ ；相对标准差（ e_r ） 7.968% ；相关系数（r）： 0.764

通过分析比较，幂函数的相惯性较好，误差较小，最后采用幂函数曲线方程为高强混凝土的测强曲线方程。

2. 测区曲线与全国部分地区曲线比较

2.2 泵送混凝土曲线方程与全国部分地方曲线方程相比：

陕西省	回弹区间 17.0~ 48.6	强度区间(MPa)10.0~ 59.8
山东省	回弹区间 20.6~ 45.8	强度区间(MPa)9.8~ 60.1
浙江省（碎石）	回弹区间 18.2~ 47.6	强度区间(MPa)13.1~ 59.9
浙江省（卵石）	回弹区间 20.0~ 48.0	强度区间(MPa)10.3~ 60.0

辽宁省	回弹区间 20.0~ 54.8	强度区间(MPa)10.0~ 60.0
北京市	回弹区间 20.0~ 50.0	强度区间(MPa)10.9~ 60.1
唐山市	回弹区间 20.0~ 47.6	强度区间(MPa)14.5~ 60.0
成都市	回弹区间 35.0~ 43.6	强度区间(MPa) 31.9~ 60.2
温州市	回弹区间 27.0~ 47.2	强度区间(MPa) 17.4~ 60.2
焦作市	回弹区间 18.6~ 46.6	强度区间(MPa) 10.0~59.5
宁夏自治区	回弹区间 21.0~46.2	强度区间(MPa)11.2~60.3
本次的行标	回弹区间 18.6~ 46.8	强度区间(MPa)10.0~ 60.0

从以上全国部分地方混凝土的测强曲线我们可以看出：在混凝土抗压强度区间（10~60）MPa 范围内，各地的测强曲线中回弹区间既有一定的差异，同时又比较接近，这就充分说明了本次修订的泵送混凝土的测强曲线具有广泛的适应性和可靠性。

另外，该测强曲线与陕西省地方测强曲线在不同碳化深度时的比较如下图：

碳化1.0曲线对比

碳化2.0曲线对比

碳化3.0曲线对比

碳化4.0

碳化5.0曲线对比

碳化≥6.0曲线对比

从上图我们可以看出，当碳化深度等于或大于 2 mm 且混凝土的强度大于 25MPa 时，新的回归曲线的强度值要高于陕西省地方曲线的值，这和我们实际工程的检测的结果完全一致。

2.3. 高强混凝土测强曲线与部分地方测强曲线的比较

陕西省（幂函数）	回弹区间 34.9~ 48.5	强度区间(MPa)60.1~ 80.1
福建省（幂函数）	回弹区间 35.2~ 48.5	强度区间(MPa)60.0~ 80.1

贵州省（指数函数山砂）	回弹区间 35.0~ 41.0	强度区间(MPa) 60.0~ 80.0
山东省（幂函数）	回弹区间 36.0~ 52.4	强度区间(MPa)59.8~ 79.9
云南建科院（抛物线）	回弹区间 33.9~ 46.6	强度区间(Mpa)60.1~ 77.4
青 岛（幂函数）	回弹区间 35.4~ 49.2	强度区间(Mpa)59.5~ 80.0
上海（指数函数）	回弹区间 35.5~ 44.0	强度区间(MPa)60.0~ 80.0
本次行标（幂函数）	回弹区间 35.5~ 48.8	强度区间(MPa)60.0~ 79.6

从以上全国部分地方混凝土的测强曲线我们可以看出：在混凝土抗压强度区间（60.1~80）MPa 范围内，各地的测强曲线中，回弹区间既有一定的差异，同时又比较接近，这就充分说明了本次修订的高强混凝土的测强曲线具有广泛的适应性和可靠性。

3 尚需继续研究的问题

3.1. 碳化深度的测试方法及对检测混凝土抗压强度的影响

在回弹法检测混凝土抗压强度中，碳化深度对检测结果有一定的影响，有时也会引起争议，这其中的主要原因是用于测量碳化深度的方法有缺陷的缘故。目前用于测量混凝土碳化深度的方法是“酚酞法”，这是一个间接的测试混凝土碳化深度的方法，“酚酞法”测量的是混凝土的碱度，并不是碳化深度，而我们却把它当作混凝土的碳化深度（酚酞遇见碱变红），通常情况下，这种测试方法是没有问题的。但在实际的工程项目中，由于酸性脱模剂的使用、气候环境的影响、养护不当及外加剂和掺合料的大量加入等原因都可能会使混凝土表面“碱度”降低而出现“假性碳化”和“异常碳化”的现象，尤其在目前的泵送混凝土中表现的尤为突出。这正是回弹法要研究和解决的技术难点之一，这次编制组专门进行过讨论，但是现在还没有一个更好的解决办法，有待今后继续研究。

3.2. 测试角度和测试面对检测混凝土抗压强度的影响

原规程规定：非水平方向检测混凝土非浇筑面侧面时，可对回弹区间进行修正。修正的依据是通过数学计算和瑞士、罗马尼亚的有关资料而来的。经过几十年使用证明，这种修正得出的结果有时相差会很大，如现浇楼板、路面强度检测，在楼板底面和楼板表面所测强度推定结果相差较大特别是对于泵送混凝土。由于泵送混凝土和高强混凝土其原材料、配合比、拌合物性能及成型、振捣、养护、环境的温湿湿度会对其强度产生很大的影响，而这种影响将有很大的不确定性，就目前的技术水平和能力还难以掌握它们的规律。尽管国内有关单位进行过这方面的研究，但是，没有见到很有说服力的研究结果和研究报告。因此，对于泵送混凝土和高强混凝土，这次规定应水平检测浇筑面的侧面，而不应进行测试角度和测试面的修正。

3.3. 高强混凝土检测技术

高强混凝土检测应该采用能量较大的回弹仪，目前，我国高强混凝土回弹仪有三种型号，究竟采用何种回弹仪来制定全国统一曲线，还需要对各种类型的回弹仪进行全面系统的分析比较。

3.4. 新型回弹仪的研究与应用

国外已有企业根据“能量系数”原理，采用光电子系统研制出的新型回弹仪。这种回弹仪的特点：其一是不受重力影响，与冲击方向无关，所以无需弹击角度的修正；其二是不受摩擦力的影响，指针摩擦力对传统回弹仪的测试精度产生重大影响，因此，要不断地进行保养和检定。新型回弹仪因为没有指针划块，不受摩擦力影响，所以测试结果的离散性与传统回弹仪相比要小得多，是未来回弹仪发展的方向。我院从2009年开始与瑞士博赛公司合作，在这方面进行了许多实验，取得了阶段性的实验成果。但要使其成为混凝土强度检测的标准，还需要进行大量的研究。

标准	61.5	75	“100”	自由状态	75	75	“0”	标准
----	------	----	-------	------	----	----	-----	----

试验数据表明，不同刚度的拉簧在砂浆试块上所测得的回弹值有显著差异。其差异随刚度的增加而回弹值有所降低，这是由于混凝土本身的性能所引起，即当弹击拉簧的刚度增大时，

摩擦力相对于回弹力显得较小。这就是我们在进行回弹仪率定时，难以发现指针摩擦力对率定值影响的主要原因。

(4)

第十节 回弹仪的操作、保养

1、操作

将弹击杆顶住混凝土的表面。轻压回弹仪，按钮松开，弹击杆徐徐伸出。使回弹仪对构件混凝土测试面缓慢均匀施压，待弹击锤脱钩冲击锤击杆后即回弹带动指针向后移并停留在某一位置上，即为回弹值。操作中应注意回弹仪的轴线应始终垂直于构件混凝土的测试面。做到缓慢施压，准确读数，快速复位。

回弹仪使用完毕应使弹击杆伸出机壳，并应清除弹击杆、杆前端球面以及刻度尺表面和外壳上的污垢、尘土。回弹仪不使用时，应将弹击杆压入机壳内，经弹击后按下按钮，锁住机芯，装入回弹仪箱，平放在干燥阴凉处。此处应该特别强调弹击杆压入机壳内，弹击锤一定要弹击脱钩。不然的话，弹击拉簧会长期处于拉伸状态，容易使弹击拉簧疲劳变形。数字式回弹仪长期不用时，应取出电池，防止电池变质，腐蚀电子元件。

2、保养

回弹仪的使用环境比较恶劣，灰尘易进入回弹仪中，影响回弹仪的使用功能，应该按时进行保养，以保证检测结果的准确性。保养的目的是保证回弹仪处于良好的工作状态，一个合格的检测人员应该熟悉回弹仪的构造，熟练拆卸、装配回弹仪。应该经常、定期的对回弹仪进行保养。许多回弹仪测试数据误差较大，其主要原因就是不对回弹仪进行保养，不能使回弹仪处于良好的工作状态。当回弹仪存在下列情况之一时，应进行保养：

- 1) 回弹仪弹击超过 2000 次；
- 2) 在钢砧上的率定值不合格；
- 3) 对检测值有怀疑。

3、回弹仪的保养步骤

1) 使弹击锤脱钩后取出机芯，然后卸下弹击杆，取出里面的缓冲压簧，并取出弹击锤、弹击拉簧和拉簧座。

2) 清洁机芯各零部件，并重点清理中心导杆、弹击锤和弹击杆的内孔及冲击面。清理后应在中心导杆上薄薄涂抹钟表油，其他零部件均不得抹油。

3) 清理机壳内壁，卸下刻度尺，检查指针，其摩擦力应为 (0.5~0.8) N。

4) 数字式回弹仪还应按照厂商提供的维护手册进行维护。

5) 保养时不得旋转尾盖上已定位紧固的调零螺丝，不得自制或更换零部件。保养后应按规定进行率定。

第十一节 回弹仪的常见故障及排除方法

回弹仪在使用中出现故障时，一般应送检定单位进行修理和检定，未经过专门培训的操作人员，不熟悉回弹仪的构造和工作原理，不能擅自拆卸回弹仪，以免损坏零部件。

现将回弹仪常见故障、原因分析和检修方法列于表 3-17，供操作人员参考

表 3-17

故障情况	原因分析	检修方法
回弹仪弹击时，指针块停在起始位置上不动。	1. 指针块上的指针片相对于指针轴上的张角太小； 2. 指针片折断	1. 卸下指针块，将指针片的张角适当扳大些； 2. 更换指针片。

<p>指针块在弹回过程中抖动</p>	<ol style="list-style-type: none"> 1. 指针块的指针片的张角略小; 2. 指针块与指针轴之间的配合太松; 3. 指针块与刻度尺的局部碰撞摩擦或与固定刻度尺的小螺钉相碰撞摩擦, 或与机壳刻度槽局部摩擦阻太大。 	<ol style="list-style-type: none"> 1. 卸下指针块, 适量地把指针片的张角扳大; 2. 将指针摩擦力调大一些; 3. 修锉指针块的上平面或截短小螺钉, 或修锉刻度槽。
<p>指针块在未弹击前就被带上来, 无法计数。</p>	<p>指针块上的指针张角太大。</p>	<p>卸下指针块, 将指针片的张角适当扳小。</p>
<p>强击锤过早击发。</p>	<ol style="list-style-type: none"> 1. 挂钩的钩端已成小钝角; 2. 弹击锤的尾端局部破碎。 	<ol style="list-style-type: none"> 1. 更换挂钩; 2 更换弹击锤
<p>不能弹击</p>	<ol style="list-style-type: none"> 1. 挂钩弹簧已脱落; 2. 挂钩的钩端已折断或已磨成大钝角; 3. 弹击拉簧已拉断。 	<ol style="list-style-type: none"> 1. 装上挂钩弹簧; 2. 更换挂钩; 3. 更换弹击拉簧。
<p>弹击杆伸不出来, 无法使用。</p>	<p>按钮不起作用。</p>	<p>用手握住尾盖并施一定压力, 慢慢地将尾盖拧开 (当心压簧将尾部冲开弹击伤人), 使导向法兰往下运动, 然后调整好按钮, 如果按钮零件缺损, 则应更换。</p>
<p>弹击杆易脱落。</p>	<p>中心导杆端部与弹击杆内孔配合不紧密。</p>	<p>取下弹击杆, 若中心导杆部为花瓣则适当扩大, 若为簧圈则调整簧圈, 如无法调整 (装卸弹击杆时切勿丢失缓冲压簧) 则更换中心导杆。</p>

回弹仪率定值偏低	<ol style="list-style-type: none"> 1. 弹击锤与弹击杆的冲击平面有污物； 2. 弹击锤与中心导杆间有污物，摩擦力增大； 3. 弹击锤与弹击杆间的冲击面接触不均匀； 4. 中心导杆端部分爪瓣折断； 5. 机芯损坏。 	<ol style="list-style-type: none"> 1. 用汽油擦洗冲击面； 2. 用汽油擦洗弹击锤内孔及中心导杆，并薄薄地抹上一层 20 号机油； 3. 更换弹击杆； 4. 更换中心导杆； 5. 回弹仪报废。
----------	---	---

第四章 回弹仪的计量检定

第一节 回弹仪检定的意义

回弹仪作为测量混凝土回弹值的计量仪器，回弹仪的状态如何，直接影响回弹值的大小，进而影响被测混凝土的抗压强度值，所以应按国家计量检定规程《回弹仪》JJG817-2011 按时进行计量检定。各个回弹仪厂家生产的回弹仪其计量性能是有一定的差别，回弹仪在使用一段时间后，其性能也会发生一些变化，各个部件的工作性能也可能改变。因此，回弹仪在开始使用之前和使用一定时间后就要对回弹仪进行计量检定。计量检定的目的就是通过检查和测量回弹仪各个部件的工作状态参数来判断回弹仪是否处于标准状态。通过计量检定合格的回弹仪，其工作状态参数都是基本一致，这样才能保证所有的回弹仪性能的统一性，才有利于回弹法的推广和应用。

在这里需要指出的是，回弹仪的率定值合格是保证处于标准状态的必有条件，而不是充分条件。我们说只有回弹仪的各种部件尺寸和整体工作状态参数符合检定规程的要求，才能使回弹仪处于标准状态。这里所讲的回弹仪的标准状态，其意义是回弹仪的部件参数和整体状态参数满足计量检定规程要求时的回弹仪。

国家计量检定规程《混凝土回弹仪》JJG817-1993 自颁布实施以来，在我国回弹仪的检定方面得到了广泛地应用，对提高回弹法检测混凝土的质量起到了非常重要的作用。原规程检定操作全部人工进行，并且部分检定项目的检测容易产生人为误差。另外，新型的数字式回弹仪也逐步得到了推广，这些新型技术和回弹仪的使用就使得原规程的应用受到了很大的制约，需要对原规程进行修订和完善，以适应回弹仪技术发展的需要。

根据国家质量技术监督检验检疫总局，国质检量函（2008）365 号文件《关于做好国家

计量技术法规制(修)定工作及计量器具比对工作有关事项的通知》的精神,《混凝土回弹仪》检定规程 JJG817-1993 被列入 2008 年国家计量技术法规制(修)定计划项目,编号 2008(7)-002 号。

2009 年,开始对原计量进行了修订。这次修订的重点是:实现尽可能多的检测项目的计算机自动检测,最大限度地减少可能引起的人为操作误差,提高整个检定过程的自动化程度,提高计量检定的工作效率。

这次修订的主要内容:

1.把原《混凝土回弹仪》计量检定规程更名为《回弹仪》计量检定规程。更名后的《回弹仪》JJG817 计量规程,中包含了混凝土回弹仪、砂浆回弹仪和砖回弹仪共五种型号的回弹仪的检定。解决了砂浆、砖和高强回弹仪无法检定的问题,使新的检定规程的适应性更加广泛和实用。

2.增加了数字式回弹仪示值一致性的的检定内容,随着光电子技术的发展,数字式回弹仪的应用也愈来愈广泛,需要增加该系列回弹仪的检定内容。去掉了弹击拉簧外观和弹击拉簧工作长度的检定项目,由于弹击拉簧拉伸长度(75mm)和“100”脱钩位置已经确定,则可以计算出拉簧的自由长度,弹击拉簧的外观不属于计量性能。把弹击杆尾部外观放入通用技术要求中,使回弹仪的计量性能要求有原来的 12 项减少到现在的 10 项。

3.M225 型回弹仪的弹簧刚度系数的允许误差从 ± 40 调整到 ± 30 是为了与《回弹仪》GB/T9138 相一致。

第二节 回弹仪的检定周期和检定项目

1、 回弹仪的检定周期

回弹仪的检定周期是根据回弹仪的使用状况和回弹仪的品质质量,经过长期的实践经验而定的。我国回弹仪检定规程规定,回弹仪具有下列情况之一时,应送计量检定机构检定:

- 1) 新回弹仪启用前。
- 2) 超过检定有效期限(回弹仪有效期为半年)。
- 3) 累计弹击次数超过 6000 次。
- 4) 数字式回弹仪数字显示的回弹值与指针直读示值相差大于 1。
- 5) 经保养后在钢砧上的率定值不合格。
- 6) 遭受严重撞击或其他损害。

2、回弹仪的检定内容

表 4-1 回弹仪检定项目

序号	项 目	技 术 要 求		允 许 误 差
1	标尺“100”刻度线位置	与检定器盖板定位缺口侧面重合		在刻线宽度范围内（刻线宽0.4mm）
2	指针长度（mm）	20.0		±0.2
3	指针摩擦力（N）	回弹仪规格		
		H980	0.65	±0.15
		H550		
		H450		
		M225	0.50	±0.10
		L75		
L20				
4	弹击杆端部球面半径（mm）	回弹仪规格		
		H980	40.0	±1.0
		H550	18.0	
		H450	45.0	
		M225	25.0	
		L75		
L20				
5	弹击锤脱钩位置	标尺“100”刻线处		±0.2mm
6	弹击拉簧刚度（N/m）	回弹仪规格		
		H980	1000	±45
		H550	1100	±50
		H450	900	±40
		M225	785	±30
		L75	261	±12
L20	69	±4		
7	弹击拉簧工作长度（mm）	回弹仪规格		
		H980	134.4	±0.5

		H550	86.0	± 0.5
		H450	106.0	± 0.5
		M225	61.5	± 0.3
		L75		
		L20		
8	弹击拉簧拉伸长度 (mm)	回弹仪规格		
		H980	140.0	± 0.5
		H550	100.0	
		H450		
		M225	75.0	± 0.3
		L75		
		L20		
9	弹击锤起跳位置	标尺“0”处		0~1
10	钢砧率定值	回弹仪规格		
		H980	83	± 2
		H550		
		H450	88	
		M225	80	
		L75	74	
		L20		
11	示值系统一致性	指针滑块刻线对应的标尺数值与数字式回弹仪的显示值之差 ≤ 1 ，且两者在钢砧率定值均满足要求。		

上述技术要求是按照国家计量检定规程《回弹仪》(JJG817)规定的内容而定的，这些主要技术指标反映了各部件及其装配性能对回弹仪的影响程度。

检定单位应由当地技术监督部门授权，并必须按照 JJG817 的规定，应具备有回弹仪检定器、拉簧刚度测量仪等设备。

第六章 回弹法检测混凝土强度的影响因素

采用回弹仪测定混凝土表面硬度以确定混凝土抗压强度，是根据混凝土硬化后其表面硬

度与抗压强度之间有一定的相关关系，通常影响混凝土的抗压强度 f_{cu} 与回弹值 R 的因素并不都是一致的，某些因素只对其中一项有影响，而对另一项不产生影响或影响甚微。因此，弄清这些影响因素的作用及影响程度，对正确制订及选择“ $f_{cu}-R$ ”关系曲线（或公式），提高测试精度是很重要的。

到目前为止，我国回弹法研究成果基本只适用于普通混凝土（干密度为 $2000\sim 2800\text{kg/m}^3$ 的水泥混凝土），故下面介绍的各种影响是对普通混凝土而言。

第一节 原材料

普通混凝土是建筑构件生产中使用最普遍的一种，它是由水泥、外加剂、掺合料、水及粗、细骨料和外加剂的混合料制备而成的。

1. 水泥

国外资料介绍，水泥品种对回弹法有重要的影响，高铝水泥混凝土的强度要比普通水泥混凝土高，而用富硫酸盐水泥制备的混凝土强度偏低。罗马尼亚采用的影响系数法，普通水泥影响系数定为 1.0，而矿渣水泥则为 0.9。

我国适用于普通混凝土的主要水泥品种，如普通水泥、矿渣水泥、火山灰水泥、粉煤灰水泥及硅酸盐水泥等对回弹法测强的影响，国内看法不甚一致。我们认为只要考虑了碳化深度的影响就可以不考虑水泥品种的影响。

3. 粗骨料

粗骨料的影响，至今看法没有统一。国外一般认为粗骨料品种、粒径及产地均有影响。罗马尼亚方法规定，以石英质河卵石骨料作为标准，取影响系数为 1，其余骨料则通过试验确定影响系数。英国标准协会则认为“不同种类的骨料得出不同的相关关系，正常的骨料如卵石和多数碎石具有相似的相关关系”。另有一些国外资料介绍，即使粗骨料的种类相同，也必须根据不同产地得出不同的相关曲线。

浙江省建筑科学研究院就是按照碎石和卵石的不同，分别回归了碎石和卵石混凝土的回弹测强曲线。在混凝土强度（ $10\sim 60$ ）MPa 之间，回弹值的区间为：

碎石混凝土：回弹值区间（ $18.2\sim 47.6$ ），混凝土强度区间（ $13.1\sim 59.9$ ）MPa

卵石混凝土：回弹值区间（ $20.0\sim 48.0$ ），混凝土强度区间（ $10.3\sim 60.0$ ）MPa

综上所述，石子品种的影响，在我国迄今看法尚不统一，作法也不一致。更何况，许多地方的混凝土应用的是碎卵石或碎石与卵石的混合石，要想把它们区分开来是很困难的。因此，各地区在制作自己的曲线时，可结合具体情况酌定。

第二节 外加剂

我国建筑工程的普通混凝土中，经常掺加外加剂。陕西省建筑科学研究院及浙江省建筑科学研究院对木钙减水剂或三乙醇胺复合早强剂的试验研究资料表明，正常的掺量下，上述外加剂对回弹法测强没有影响。

四川省建筑科学研究院对此进行了专题研究，他们采用在相同条件下，对配制的混凝土分别进行了掺与不掺外加剂的平行对比试验。外加剂种类及掺量见表 5-1。

外加剂种类及掺量 表 5-1

编号	混凝土种类	外加剂掺量（占水泥重量%）		
		木钙	硫酸钠	三乙醇胺
A	不掺外加剂	——	——	——
B	掺复合早强剂	——	1.0	0.03
C	掺减水剂	0.25	——	——

试验表明，普通混凝土中掺与不掺上述外加剂对回弹法测强影响并不显著。

第三节 成型方法

不同强度等级、不同用途的混凝土混合物，应有各自相应的最佳成型工艺。陕西省建筑科学研究院曾将水灰比变化幅度为 0.37~0.78，强度等级 C10~C40 的混凝土混合物，分别进行了手工插捣、适振（振动至混凝土表面出浆即停）、欠振（混凝土表面将要出浆停振）、过振（混凝土表面出浆后续振约 5 秒停）试验。试验表明，只要成型后的混凝土基本密实，上述两类成型方法对回弹法测强无显著影响。。但对一些采用离心法、真空法、压浆法、喷射法和混凝土表层经各种物理、化学方法处理成型的混凝土，应慎重使用回弹法的统一测强曲线，必须经试验验证后，若无影响方可直接使用。

第四节 养护方法及表面湿度

混凝土常用的养护方法，有养护标准养护、空气中自然养护及蒸汽养护等多种。蒸汽养护与自然养护对回弹法测强的影响，国内看法不一。一种看法是，两种养护方法对回弹法测强有明显影响，它们各自应有不同的相关曲线。另一种看法则认为，蒸养构件在空气中自然养护一段时间后，若表面呈干燥状态，那么它与自然养护试件相比，其 28 天、90 天龄期的强度、回弹值均无明显差异，可以看作没有影响。

陕西省建筑科学研究院对此进行了专题研究。他们将相同条件的混凝土试块分别进行了蒸养出池、蒸养后立即自然养护、自然养护等三种情况的对比。试验表明，蒸养出池的混凝土由于表面温度较高，与自然养护混凝土相比有较明显的影响。而蒸养后经自然养护七天以上的混凝土就看不出有显著影响。因此，主张蒸养池后七天以内的混凝土应另行建立专用测强曲线，而蒸养出池后再自然养护七天以上的混凝土可按自然养护混凝土看待。

混凝土表面的潮湿状态对回弹法测强有较大的影响，这是国内外一致的看法。实验表明，潮湿状态对于低强度的混凝土影响较大，随着强度的增长，表面潮湿状态的影响逐渐减小，对于短龄期的较高强度的混凝土的影响已不明显。

混凝土表面的潮湿状态对回弹法测强有较大的影响，这是国内外一致的看法。潮湿状态对于低强度的混凝土影响较大，随着强度的增长，表面潮湿状态的影响逐渐减小，对于短龄期的较高强度（如 30MPa 以上）的混凝土的影响已不明显。

有的资料介绍，最好在混凝土表面为风干状态时试验，或事先取混凝土试样测定含水率，计算强度时予以修正。

第五节 碳化及龄期

水泥一经水化就伴随着氢氧化钙的生成，它对于混凝土的硬化和活性矿物掺合料的二次水化起了重大作用。已硬化的混凝土表面受到了空气中二氧化碳作用，使氢氧化钙逐渐变化，生成硬度较高的碳酸钙，这就是混凝土的碳化现象，其化学反应方程式如下：

通常情况下碳化可以是混凝土的强度有所增长，会使混凝土的表面硬度增加。混凝土碳化对回弹法测强有显著的影响，因为碳化使混凝土表面硬度增加，回弹值增大，但对混凝土强度影响相对较小。不同的碳化深度对其影响不一样，对不同强度等级的混凝土，同一碳化深度的影响也有差异。

影响混凝土表面碳化速度的主要因素是混凝土的密实度和碱度以及构件所处的环境条件。一般讲，密实度差的混凝土，孔隙率大，透气性好，易于碳化；碱度高的混凝土氢氧化钙含量多，硬化后与空气中的二氧化碳作用生成碳酸钙的时间就长，亦即碳化速度慢。

此外，混凝土所处环境的大气二氧化碳浓度及周围介质的相对湿度也会影响混凝土表面碳化的速度。一般在大气中存在水份的条件下，混凝土碳化速度随着二氧化碳浓度的增加而加快，当大气的相对湿度为 50%左右时，碳化速度较快。过高的湿度如 100%，将会使混凝土孔隙充满着水、二氧化碳不易扩散到水泥石中，或者水泥石中的钙离子通过水扩散到表面，碳化生成的碳酸钙把表面孔隙堵塞，所以碳化作用不易进行。过低的湿度如 25%，孔隙中没

有足够的水使二氧化碳生成碳酸，碳化作用也不易进行。随着硬化龄期的增长，混凝土表面一旦产生碳化现象后，其表面硬度逐渐增高，使回弹值与强度的增加速率不等，显著的影响了“ f_{cu} —R”关系，国内外的研究资料都得出了共同结论。

消除碳化对回弹法检测混凝土强度的影响方法，国内外并不相同。国外通常采用磨去碳化层或不允许对龄期较长的混凝土进行测试。

对于三年内不同强度的混凝土，虽然回弹值随着碳化深度的增长而增大，但当碳化深度达到某一数值时，如大于等于 6mm，这种影响作用基本不再增长。当把碳化深度作为回弹测强公式的另一个参数时，对此应予考虑和处理。原《回弹法检测混凝土抗压强度技术规程》JGJ23-85 及修订后的规程中所列的统一测强曲线，规定对大于 6mm 的碳化深度值均按 6mm 处理。

第六节 混凝土的异常碳化

混凝土的碳化对回弹法检测混凝土强度有很大的影响，我们通过实验数据回归的测强曲线方程可以看出，当碳化深度由 0 增加到 6mm 时，因碳化而引起的混凝土强度折减系数最高可达 40%。

但是，在实际的工程检测过程中，我们往往会发现，有许多混凝土会出现异常的碳化现象。有的工程混凝土生产条件一致、强度等级相同、龄期相近，而碳化深度却相差很大。不同的构件如：混凝土的梁、板、柱、墙的碳化深度也相差很大。西北电力工程质量检测中心针对西安市某工程出现的混凝土表面异常碳化，进行了深入的研究。该工程由两栋高层组成，分别由两个施工企业承建，由同一家混凝土生产企业供应混凝土，而其中的一家施工企业是混凝土供应企业的母公司。该工程在采用回弹法进行检测时，由混凝土公司的母公司施工的混凝土表面碳化深度很大，比另一家公司明显增大，尤其是混凝土剪力墙。

那么由同一家混凝土企业供应的同一强度等级的混凝土、由两个企业在完全相同的温度、湿度条件下施工的混凝土，为什么它们的表面碳化相差的那么大呢？从混凝土供应企业的角度分析，绝对不会给自己的上级企业供应的混凝土会比别的企业差。那么是什么原因导致混凝土的表面出现非常大的碳化差异呢？西北电力工程质量检测中心经过大量的模拟实验得到的实验结果如下：

在相同水灰比下，掺加外加剂的大流态混凝土和普通混凝土相比，单位用水量下降约 10%。掺加外加剂的大流态混凝土和不掺加外加剂的大流态混凝土相比，单位用水量下降约 20%。其碳化值也是三组试件中最小的。这说明，在相同水灰比，相同施工条件和养护条件下，混凝土单位用水量愈大，其碳化值愈高。在不同养护条件下，混凝土表面碳化值差异很大。各龄期碳化值显示，自然养护条件下的混凝土表面碳化程度，几乎是标准养护条件下混凝土表面碳化值的四倍。

在相同水胶比、相同养护条件下，以不参加任何掺合料的混凝土各龄期碳化值为基准。在相同坍落度状况下，掺加粉煤灰的混凝土表面碳化值略高。同时也证明，只要在规范允许掺量内，掺加粉煤灰对混凝土表面碳化反映无过大影响。

通过以上实验和现场调查得出的结论如下：

1. 在相同水胶比约束下，大流态混凝土和普通混凝土表面碳化程度近似。一般大流态混凝土均掺入高效减水剂或高效泵送剂，在相同水胶比下，用水量应小于普通混凝土，故碳化概率不会大于普通混凝土。

2. 按规定范围内掺入适量的粉煤灰，对混凝土表面碳化没有明显影响，若加入适量的带有微膨性质的超细掺合料，对混凝土表面碳化还具有一定的抑制作用。

3. 使用酸性脱膜剂，随着脱膜剂酸值增大混凝土表面失碱亦加快加大，该性质在 90 天以前尤为明显。虽然其对混凝土强度发展没有影响，但会给回弹检测工作带来一定的困扰。

4. 养护水平对混凝土表面碳化影响很大，特别是前期养护，养护较差的混凝土和养护较好的混凝土相比，不但同期碳化值相差 3—4 倍，抗压强度亦相差 30%左右。

通过以上事例我们可以看出异常碳化对于混凝土法检测混凝土的强度的影响是非常大的。

混凝土表面为什么会出现异常碳化呢？其主要原因是我们测量碳化深度的方法存在缺陷所致。前面我们讲到了混凝土的碳化是混凝土中水泥水化后产生的氢氧化钙和空气中的二氧化碳所发生的化学反应。我们目前测量碳化深度的方法，其实是利用酚酞的酒精溶液遇“碱”变红的原理而测量混凝土表面碳化的间接方法，而不是直接测量混凝土的碳化。通常情况下，这种测量方法是没有什么问题的。但是，当使用了酸性脱模剂；当混凝土没有很好养护，水泥没有充分水化时，混凝土的表面就缺少氢氧化钙，而不显碱性时，这种采用酒精酚酞测量碳化

的方法就会出现很大的误差，严重的影响回弹法检测混凝土强度的精度。

现在工程建设中都强调使用大流动性混凝土，而大流动性混凝土中粉煤灰、矿渣粉等掺合料是必不可少的，而且一般参量都比较大，相对于不掺粉煤灰的混凝土，其中的碱度就较低。众所周知掺合料加入混凝土中是靠水泥水化产生的“碱”的激发而发生二次水化的。如果没有足够的“碱”粉煤灰等掺合料就不会发生水化反应，也就不会产生强度。现在的高层建筑，使用大模板施工。为了节约成本，加快模板的周转率，一般在混凝土浇筑后 8-20 小时，剪力墙和柱子就开始松动模板拉杆螺栓或拆模。拆模后，由于立面墙面和柱子不好覆盖养护，洒水养护又不易存水，往往会使墙面和柱子养护不好，表面的混凝土中的水泥因为失水而不能充分水化，尤其是在气温较高、湿度较低的季节，对混凝土的外墙面影响最大。由于混凝土表面的水泥不能充分水化，因而就不能产生“碱”，不能使酚酞的酒精溶液变红，无法为粉煤灰二次水化提供必要的条件。当采用回弹法检测时，由于混凝土表面水泥没有充分水化而使回弹值变小、碳化深度变大，这双重作用使得回弹法推定的混凝土强度比混凝土的实际强度要低得多。这就是目前国内有些检测人员提出的“回弹法检测掺粉煤灰的混凝土墙板强度偏低”的主要原因之一。

如何避免和判断混凝土的异常碳化呢，一是采用中性或偏碱性的脱模剂，不用酸性脱模剂；二是加强脱模后混凝土的养护。按照《混凝土结构工程施工质量验收规范》GB50204 的要求：1. 混凝土应在浇注完毕后的 12 小时以内加以覆盖并保湿养护；2. 采用硅酸盐水泥、普通硅酸盐水泥或矿渣硅酸盐水泥拌制的混凝土浇水养护时间不得少于 7 天；对于掺缓凝型外加剂或有抗渗要求的混凝土，养护时间不得少于 14 天；3. 浇水次数应能保持混凝土处于潮湿状态，使混凝土中的胶凝材料能够充分水化。

由于现在混凝土原材料、配合比、养护条件及环境的温度湿度等因素影响的多变性，对于混凝土的异常碳化的判断使一个十分复杂的问题，而混凝土的碳化对其检测结果又有着较大的影响，往往是检测结果引起较大的争议。所以，检测过程应该按照一定的检测工作经验来针对具体的检测对象来判别。国内有些学者对此进行了多年的研究，有的学者认为，对于龄期较短，碳化较大的混凝土可以采用砂轮打磨掉表面碳化层再检测；有的甚至提出可以不考虑碳化深度的影响。这些学术观点有待我们进行不断的验证和研究。严格地说，异常碳化的混凝土，其表面和内部状态已经不一致了，和我们制定测强曲线的条件已经有较大的差异，回弹法已经不能直接用于异常碳化的混凝土的检测，可以采用钻取混凝土芯样或同条件的混凝土试块进行修正。也可以对墙面或柱子进行加强养护，以促使混凝土的表面充分水化而提高表面硬度，

增加“碱性”，减少和消除异常碳化的影响。

我们曾经在某工程检测时，发现混凝土墙和柱子龄期不长，但碳化很大。经施工单位用电热毯包裹柱子，浇水后，通电养护7天。待表面干燥后，再进行回弹法检测，其回弹值提高，表面碳化明显减少，混凝土强度推定值可以提高（10~20）%。

第七节 模板

使用吸水性模板例如木模时，会改变混凝土表层的水灰比，使混凝土表面硬度增大，但对混凝土强度并无显著影响。

中建四局建研院进行了钢、木模板对回弹法测强影响的专题研究。认为钢模及涂了隔离剂的刨光木模对混凝土的回弹值没有显著影响，钢、木模的平均回弹值与变异系数是基本一致的。

第八节 泵送混凝土

泵送混凝土掺入了泵送剂、掺合料，砂率增加、粗骨料粒径减少、浆体含量高、坍落度明显增大，另外泵送混凝土在搅拌、运输、输送、振捣、拆模、养护等方面，与非泵送混凝土也有着很大的差别。

2000年浙江省建筑科学研究院根据全国部分省提供的碳化深度为（0~2.0）mm，抗压强度为（10~60）MPa间的15cm立方体试件强度的试验数据共529组，按规程附录测区混凝土强度换算表得出的强度与实际试件破坏强度的误差见表5-8。

表5-8 采用普通混凝土回弹曲线测定泵送混凝土的误差

换算强度值 $f_{cu,i}^c$ (MPa)	试件 数量	平均相对误差 (%)			相对标准差 (%)
		平均相对 误差 (%)	正偏差 (个)	负偏差 (个)	
≤25.0	84	±34.27	84	0	36.65

25.1~30.0	75	±28.19	72	3	36.99
30.1~35.0	88	±20.15	82	6	22.15
35.1~40.0	106	±17.59	99	7	19.88
40.1~45.0	69	±12.54	63	6	15.01
45.1~50.0	51	±12.23	41	10	14.84
50.1~55.0	54	±5.68	25	9	6.87
55.1~60.0	22	±5.69	9	13	7.85
总 计	529	±19.73	475	54	24.85

由表 5-8 看出，换算强度值 f_{cu}^c 越低，误差越大，且正偏差据多，负偏差较少，实际抗压强度值 f_{cu} 普遍高于换算强度值 f_{cu}^c 当 f_{cu}^c 在 50MPa 以上时，正负偏差差异减小，误差相对也较小，能满足《规程》测强曲线要求，因此要减小回弹测强误差，必须设立修正值。

表 5-9 泵送混凝土的强度修正值

碳化深度值 (mm)	换 算 强 度 值 (MPa)				
$d_m=0$	f_{cu}^c (MPa)	≤40.0	45.0	50.0	55.0~60.0
$d_m=0.5$	K (MPa)	+4.5	+3.0	+1.5	0.0
$d_m=1.0$					
$d_m=1.5$	f_{cu}^c (MPa)	≤30.0	35.0	40.0~60.0	
$d_m=2.0$	K (MPa)	+3.0	+1.5	0.0	

2010 年对回弹规程进行第三次修订时，对泵送混凝土的实验数据进行了单独的回归分析，混凝土的龄期从 14 天到 1000 天，碳化深度

从 0 到 6 毫米。通过对已取得的泵送混凝土全国各地 9843 个实验数据，分别进行了幂函数和指数函数的回归分析比较。

幂函数曲线方程为：

$$f = 0.034488R^{1.9400}10^{(-0.0173d)}$$

其强度误差值为：平均相对误差（ δ ） $\pm 13.89\%$ ；相对标准差（ e_r ） 17.24% ；关系数(r)：0.878。

回归的指数方程为：

$$f = 5.1392e^{(0.0535R-0.0444d)}$$

其强度误差值为：平均相对误差（ δ ） $\pm 14.31\%$ ；相对标准差（ e_r ） 17.69% ；相关系数(r)：0.870。

通过分析比较，幂函数曲线方程的误差较小，相关系数较好，也是大家常用的回归曲线方程，所以，采用幂函数曲线方程为泵送混凝土的测强曲线方程。该曲线方程与全国部分地方曲线方程相比：

陕西省	回弹值 17.0~ 48.6	强度值 (MPa) 10.0~ 59.8
山东省	回弹值 20.6~ 45.8	强度值 (MPa) 9.8~ 60.1
浙江省（碎石）	回弹值 18.2~ 47.6	强度值 (MPa) 13.1~ 59.9
浙江省（卵石）	回弹值 20.0~ 48.0	强度值 (MPa) 10.3~ 60.0
辽宁省	回弹值 20.0~ 54.8	强度值 (MPa) 10.0~ 60.0
北京市	回弹值 20.0~ 50.0	强度值 (MPa) 10.9~ 60.1
唐山市	回弹值 20.0~ 47.6	强度值 (MPa) 14.5~ 60.0
成都市	回弹值 35.0~ 43.6	强度值 (MPa) 31.9~ 60.2
温州市	回弹值 27.0~ 47.2	强度值 (MPa) 17.4~ 60.2
焦作市	回弹值 18.6~ 46.6	强度值 (MPa) 10.0~ 59.5

宁夏自治区	回弹区间 21.0~46.2	强度区间(MPa)11.2~60.3
本次的行标	回弹值 18.6~ 46.8	强度值(MPa)10.0~ 60.0

从以上全国部分地方混凝土的测强曲线我们可以看出：在混凝土抗压强度区间（10~60）MPa 范围内，各地的测强曲线中回弹值既有一定的差异，同时又比较接近，这就充分说明了本次修订的泵送混凝土的测强曲线具有广泛的适应性和可靠性。

第九节 高强混凝土的检测

随着建筑技术的发展，高强混凝土的应用也在不断地增加，通常把强度等级大于或等于 C60 的混凝土称为高强混凝土。已有文献资料表明和实验研究表明，大能量回弹仪的研制是解决检测高强混凝土的前提。当前国内已研制的大能量回弹仪主要有：山东乐陵回弹仪厂生产的 ZC1 型回弹仪、天津建筑回弹仪有限公司生产的 HT-1000 型回弹仪、中国圣艾斯研制的 GHT 450 型回弹仪，其基本原理完全一致，外观、内部结构等与中型回弹仪基本一致，主要性能参数对比如下表：

几种主要高强混凝土回弹仪参数对比

表 5-10 高强回弹仪主要参数

回弹仪型号	ZC1	GHT450	HT1000
标准能量(J)	5.5	4.5	9.8
弹击拉簧冲击长度(mm)	100	100	140

在回弹仪的选择上，既要考虑其能量能满足检测精度的要求，又要考虑现场适用。若能量太小则不能反映高强混凝土的差别，若能量太大则现场操作困难，失去了回弹仪体积小、重量轻、方便灵活的特点。同时，为了便于检测技术的推广，还要考虑所有回弹仪在市场上的供应情况。

2010年在修订回弹法规程时，对高强混凝土的回弹法检测进行了广泛的应用研究，取得了一定的实验成果。这次高强混凝土试验选用标称能量为5.5J的回弹仪，主要考虑：一是我国贵州、福建、山东、陕西、云南、浙江、江苏等地都是采用该能量的回弹仪制定或正在制定地方标准，而编制组成员大多是这些标准的主要负责人，便于应用已有的实验数据；二是山东乐陵回弹仪厂是国内最大的回弹仪专业生产厂家，又是编制组成员，5.5J的回弹仪已取得国家计量器具生产许可证（CMC、编号鲁（制）24000001号）并批量供应市场，性能相对稳定；三是5.5J的回弹仪相对能量较大，使得回弹值容易拉开，能提高检测精度。

标称能量为9.8J的回弹仪能量太大，回弹仪笨重，人们操作时太费力，很不方便，所以未采用，也未进行相关的实验研究。

标称能量为4.5J的回弹仪，因市场上应用的较少。本着节约资源，减少重复实验的原则，这次实验未考虑该种型号的回弹仪。

这次实验共取得全国各地高强混凝土实验数据4313个，按照最小二乘法的原理，通过对实验数据的回归而得到：

幂函数曲线方程为：

$$f = 2.51246R^{0.889}$$

其强度误差值为：平均相对误差（ δ ） $\pm 5.398\%$ ；相对标准差（ e_r ）6.665%；相关系数（r）:0.833

指数函数方程为：

$$f = 27.1427e^{(0.0222R)}$$

其强度误差值为：平均相对误差（ δ ） $\pm 6.096\%$ ；相对标准差（ e_r ）8.026%；相关系数（r）:0.733

二次抛物线方程为：

$$f = 18.97 + 0.9519R + 0.0059R^2$$

其强度误差值为：平均相对误差（ δ ） $\pm 6.090\%$ ；相对标准差（ e_r ）7.968%；相关系数（r）:0.764

通过分析比较，幂函数的相惯性较好，误差较小。将其与全国部分地方高强混凝土测强曲线方程的比较：

陕西省（幂函数） 回弹值 34.9~ 48.5 强度值(MPa) 60.1~80.1

福建省（幂函数）	回弹值 35.2~ 48.5	强度值(MPa) 60.0~80.1
贵州省（指数函数山砂）	回弹值 35.0~ 41.0	强度值(MPa) 60.0~80.0
山东省（幂函数）	回弹值 36.0~ 52.4	强度值(MPa) 59.8~79.9
云南建科院（抛物线）	回弹值 33.9~ 46.6	强度值(MPa) 60.1~77.4
青岛（幂函数）	回弹值 35.4~49.2	强度值(MPa) 59.5~80.0
上海（指数函数）	回弹值 35.5~44.0	强度值(MPa) 60.0~80.0
本次实验（幂函数）	回弹值 35.5~ 48.8	强度值(MPa) 60.0~79.6

从以上全国部分地方混凝土的测强曲线我们可以看出：在混凝土抗压强度区间（60.1~80）MPa 范围内，各地的测强曲线中回弹值既有一定的差异，同时又比较接近，这就充分说明了本次回归的高强混凝土的测强曲线具有广泛的适应性和可靠性。

原计划将高强混凝土的强度检测列入这次修订的回弹法规程，但由于该部分内容与 2002 年建设部计划编制的《高强混凝土强度检测技术规程》中的回弹法部分在选用回弹仪时的不一致。因而在试验方案，回归曲线等内容上存在一定的差距。为此，住房和城乡建设部建筑工程标准技术归口管理单位于 2009 年召开了两个编制组的协调工作会议。会议经过各方的努力，达成了一致意见，形成了会议纪要。要求两个编制组共同组成工作组，开展两种不同回弹仪的精度比对实验研究，以期达到共识。但双方一直未能在比对方案上取得一致意见，故这次的回弹法规程未能将高强混凝土的测强曲线方程列入其中。高强混凝土的检测各地可以依据回弹法的基本原理，自行制定各地的地方测强曲线。

第十节 其它

混凝土的分层泌水现象，使一般构件底部石子较多，回弹值读数偏高；表层因泌水，水灰比略大，面层疏松，回弹值偏低。国外资料介绍，试件表面通常较两侧的回弹值低（5~10）%，而底部则较两侧高（10~20）%。因此，测试时要尽量选择构件浇筑的侧面，如不能满足，可根据不同的测试面和回弹值制成的相应表格进行修正。

钢筋对回弹值的影响视混凝土的保护层厚度、钢筋的直径及其密集程度而定。研究资料表明，当保护层厚度大于 20mm 时，可以认为没有影响；当钢筋直径为 ϕ (4~6) mm 时，可以不考虑它的影响。

粉煤灰参量的影响：浙江省金华市建筑材料试验所有限公司研究发现，当粉煤灰单掺量在 35%~50% 时的测强误差明显大于掺量在 10%~15% 时的误差，负误差个数也明显多于正误差，说明混凝土回弹换算强度高于试块混凝土抗压强度，致使混凝土回弹换算强度偏大，详见表 5-12。浙江省建筑科学设计研究院有限公司和杭州交工混凝土公司，对粉煤灰单掺量在 25% 时的泵送混凝土试块进行验证试验，共试验 27 组数据，平均相对误差为 $\pm 10.08\%$ 。因此本规程规定粉煤灰单掺量不大于 30%。

表 5-12 粉煤灰掺量对回弹测强的影响

粉煤灰掺量	粉煤灰掺量 35%~50% 强度在(13-60)MPa 之间	粉煤灰单掺量 25%	粉煤灰掺量 10%~15% 强度在(13~60)MPa 之间
平均相对误差 (%)	± 14.28	± 10.17	± 10.82
相对标准差 (%)	17.01	13.08	13.22
负误差 (个)	59	19	229
正误差 (个)	13	8	153

但在实际的工程检测中，往往由于混凝土浇水养护不充分，导致粉煤灰掺量较大的混凝土表面混凝土失水，使表面水化不充分。测量碳化深度时，“碳化”较大，从而导致回弹法检测粉煤灰掺量较大的混凝土时强度偏低。

此外，测试时的大气温度、构件的曲率半径、厚度和刚度以及测试技术等对回弹法测强均有程度不同的影响，在实际检测工作中应予以注意和考虑。