

建筑施工新技术在施工中的应用 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/646/2021_2022__E5_BB_BA_E7_AD_91_E6_96_BD_E5_c57_646783.htm 前言随着我国科学技术的快速发展，建筑业也得到了日新月异的变化。目前的建筑市场竞争非常激烈，要想开拓市场站稳脚跟，谋求更大的发展，就必须依靠科技创新来增强企业实力，保证施工的关键技术设备紧跟国际发展趋势，与行业先进水平同步。靠增加科技含量来提高工程质量，降低生产成本，创造最佳效益。虽然近年来随着建筑业产业规模、产业素质的发展和提高，我国建筑技术水平在不断提高，尤其是一些单项技术已跻身世界先进行列。但从整体上看，目前我国建筑技术水平比较低，建筑业作为传统的劳务密集型产业和粗放型经济增长方式，没有得到根本性的改变，在建筑工程领域如何加快科技成果转化，不断提高工程的科技含量，全面推进施工企业技术进步，促进建筑技术整体水平提高的唯一的途径就是紧紧依靠科技进步，将科学的管理和大量技术上先进、质量可靠的科技成果广泛地应用到工程中去，应用到建筑业的各个领域。施工新技术的发展状况随着我国科技水平的不断提供，建筑施工技术的水平也相应得到了相当成熟稳健的提高，特别是近年来，施工过程中不断出现的新技术和新工艺给传统的施工技术带来了较大的冲击，这一系列新技术的出现，不但解决了过去传统施工技术无法实现的技术瓶颈，推广和引导了新的施工设备和施工工艺的出现，而且新的施工技术使得施工效率得到了空前的提高，一方面它降低了工程的成本、减少了工程的作业时间，另一方面更是增强了工程施

工的安全可靠度，为整个施工项目的发展提供了一个更为广阔的舞台。目前建设部重点推广的建筑业十项新技：包括深基坑支护技术、高强高性能混凝土技术、高效钢筋和预应力混凝土技术、粗直径钢筋连接技术、新型模板和脚手架应用技术、建筑节能和新型墙体应用技术、新型建筑防水和塑料管应用技术、钢结构技术、大型构件和设备的整体安装技术、企业的计算机应用和管理技术。施工新技术在具体工程中的应用。

防水施工技术

防水实际上就是在与水接触的部位防渗漏、防工程中有害裂缝的出现。我们必须遵循正确的设计原则。综合治理、多道设防、刚柔结合、防排并用、复合防水、全面设防、节点密封，合理选择防水材料和施工工艺。

对于屋面防水，本文提出了一种较为新型的施工技术，即聚合物水泥基复合涂膜施工：这种施工技术首先做好板缝、节点和基层处理。塔楼屋面及裙楼屋面施工时涂膜应分遍涂布，先涂的涂料干燥成膜后方涂布后一遍涂料。铺设方向互相垂直，最上面涂层厚度不小于1mm.涂膜防水层的收头用防水涂料多遍涂刷，不得出现流淌和堆积现象。防水层反起墙面不少。对于外墙防水，宜采用加气砼砖墙施工，即为防止抹灰层开裂空鼓，加气砼砌块墙体抹灰前先在两种不同材料之间的界面挂钢丝网。钢丝网固定后再进行基面处理，20%的108胶水，再掺以15%的水泥配成浆体涂刷。基面处理后再进行抹灰层施工。砌筑时严禁使用干砖或含水饱和的砖不得随浇随砌。水平灰缝厚度和竖向灰缝宽度控制 10 ± 2 mm范围，水平灰缝砂浆饱满度 80%.一般分三次砌到顶，采用钢筋砼过梁。在后续的防水层施工中，水性超低污染氟涂料（二液防污型）在找平层上以十字交叉各刷~道，厚度3mm,施工

完后应及时进行淋水养护。大体积混凝土施工对于大体积混凝土施工中，大体积混凝土施工过程中，由于混凝土中水泥的水化作用是放热反应是比较复杂的。一旦产生的温度应力超过混凝土所能承受的拉力极限值时，混凝土就会出现裂缝。控制混凝土浇筑块体因水泥水化热引起的温升、混凝土浇筑块体的里外温差及降温速度，防止混凝土出现有害的温度裂（包括混凝土收缩裂）是施工技术的关键问题。根据具体情况和温度应力计算，确定是整浇或分段浇筑。然后根据确定的施工方案计算混凝土运输工具、浇筑设备、捣实机械和劳动力数量。常用的浇筑方法是用混凝土泵浇筑或用塔式起重机浇筑。浇筑混凝土应合理分段分层进行，使混凝土沿高度均匀上升，浇筑应在室外气温较低时进行，混凝土浇筑温度不宜超过。大体积混凝土分段浇筑完毕后，应在混凝土初凝之后终凝之前进行一次振捣或进行表面的抹压，排除上表面的泌水，用木拍反复抹压密实，消除最先出现的表面裂缝。在冬期施工的条件下，混凝土抹压密实后应及时覆盖塑料薄膜，再覆盖保温材料（岩棉被、草帘等）。非冬期施工条件时，可覆盖塑料薄膜及保温材料，也可在混凝土终凝后在其上表面四周筑堤，灌水20-30cm深，进行养护。并定期测定混凝土表面和内部温度。混凝土在潮湿环境中的养护时间，对采用硅酸盐水泥、普通硅酸盐水泥或矿渣硅酸盐水泥拌制的混凝土，不得少于7d，对掺用缓凝型外加剂或有抗渗要求的混凝土，不得少。钢筋连接施工钢筋连接施工中有需要规范的问题，比如机械连接、焊接接头面积百分率应按受拉区不宜控制。如遇钢筋数量单数时，百分率略超过些也是符合要求的。受压区则不限制，否则就处罚尺度过严。绑扎接头面

积百分率控制：受拉钢筋梁、板、墙类不宜大，当工程中确有必要增大接头面积百分率时，梁受拉钢筋不应大于50，其他构件可根据实际情况放宽。因此梁中受拉钢筋接头面积百分率是一个底线，不应越过，其他构件则可以放宽，但必须满足搭接长度的要求。如般柱子钢筋（特别是构造柱），也可设置一个搭接头，这将方便于施工。目前一种新型的钢筋连接方式出现了，即直螺纹接头连接：直螺纹接头连接分别三种不同的形式。对于钢筋直螺纹连接，在具体施工中标准接头的连接时，首先把装好连接套筒的一端钢筋拧到被连接钢筋？使套筒外露的丝扣不超1个完整扣，连接即告完成。加长丝头型接头：先将锁紧螺母及标准套筒按顺序全部拧在加长丝头钢筋一，将待接钢筋的标准丝头靠紧，再将套筒拧回到标准丝头，并用扳手拧紧，再将销紧螺母与标准套筒拧紧锁定，连接即告完成对于接头检验时，当接头连接完成，由质检人员分批检验。按如下方式进行检验：目测接头两端外露螺纹长度相等，且不超过一个完整丝（加长螺纹除外），每300个接头为一，每批抽验一，要求钢筋连接质100%合格。屋面施工屋面施工主要环节应该属于屋面的防水施工，通常采用传统的防水卷材，包括沥青防水卷材、高聚物改性沥青防水卷材、合成高分子防水卷材三个系列。防水卷材的主导品种是高聚物改性沥青防水卷材和高分子防水卷材结语随着社会的不断进步和发展，将会出现更多的新技术、新设备和新材料，要勇于创新，大胆应用，并结合现代化科学管理，在建设工程施工生产中不断取得好成绩。同时，为不断推进建筑业技术进步，加大建筑业推广先进适用新技术的力度，对建筑业新技术内容也应加以调整和补充，不断适应新的生产

力发展要求，实现企业的可持续发展。 相关推荐：[#0000ff>高层建筑沉降观测的规范要求](#) 更多推荐：[#0000ff>2011年注册建筑师考试成绩查询时间](#) [#0000ff>2011年注册建筑师考后真题及答案交流专区](#) 100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com