
 1

Agjencia Kombëtare e Arsimit, Formimit Profesional dhe Kualifikimeve
Sektori i Skeletkurrikulave dhe Standardeve të Trajnimit të Mësuesve të AFP

MATERIAL MËSIMOR

 Në mbështetje të mësuesve të drejtimit mësimor

NDËRTIM
Niveli I

NR. 1

Ky material mësimor i referohet:

➢ Lëndës profesionale: “ Materiale ndërtimi” (L-02-002-08). Kl. 10

➢ Temave mësimore:

• Vetitë kryesore të materialeve të ndërtimit

• Materialet prej druri dhe përdorimi i tyre ne ndërtim

• Materialet metalike dhe të kombinuara

• Materialet prej guri natyror

• Materialet prej qeramike dhe teknollogjija e prodhimit të tyre

• Materialet lidhëse jo organike dhe teknologjia e prodhimit të tyre

• Materialet organike dhe përdorimi i tyre në ndërtim

• Betonet dhe elementët prej betoni të armuar të parapërgatitura

• Materialet gurore artificial

• Llaçet e ndërtimit

• Materialet termoizoluse

• Materialet akustike

• Materialet hidroizoluse

• Materialet plastike

• Materialet e bojatisjes dhe patinimit

Përgatiti: Ing. Silvana Pavaci

Tiranë, 2016

 2

Tema mësimore nr.1: Vetitë kryesore të materialeve të ndërtimit

 1.1. Njohuri të përgjithëshme të materialeve të ndërtimit

Të gjitha materialet dhe strukturat e ndërtimit u nënshtrohen veprimit të ngarkesave të

ndryshme si dhe mjedisit rrethues. Ngarkesat shkaktojnë deformime dhe nderje, prandaj

projektimi i veprave dhe i objekteve kërkon përcaktimin e karakteristikave e vetive te sakta të

rezistencës dhe të deformimit të materialeve që përdoren të cilat emërtohen veti mekanike.

Përveç rezistencës, materialet e ndërtimit duhet të kenë qëndrushmëri, d.m.th të jenë në

gjëndje t’u rezistojnë veprimeve fizike e kimike të mjedisit.

 1.2. Klasifikimi i materialeve të ndërtimit

Nisur nga kushtet e punës në një konstruksion, materialet e ndërtimit mund të klasifikohen në

dy grupe.

Në grupin e parë bëjnë pjesë materialet që përdoren për ndërtimin e konstruksioneve

mbajtëse: mterialet prej gurësh natyrorë dhe materiale prej guri artificial: a)që fitohen nga

materialet lidhëse pa pjekje (betonet, llaçet e ndërtimit etj) b) që fitohen nga pjekja e lëndëve

të para (prodhimet qeramike, xhami etj); metalet(çeliku, giza, alumini etj), plasmaset me

aftësi mbajtëse; lenda e drurit etj.

Në grupin e dytë bëjnë pjesë materialet e ndërtimit me kërkesa të veçanta që shërbejnë për

mbrojtjen e konstruksioneve nga ndikimi i mjediseve të dëmshme.

 1.3.Vetitë kryesore të materialeve të ndërtimit

Vetitë kryesore të materialeve të ndërtimit janë: vetitë fizike, vetitë mekanike, vetitë kimike

dhe vetitë fiziko-kimike.

Vetitë fizike karakterizojnë veçoritë e gjëndjes fizike të materialit si dendësinë, masën

vëllimore ose përcaktojnë lidhjet e materialit me proceset e ndryshme fizike si

depërtushmërinë e ujit, me kalimin e nxehtësisë etj.

Vetitë mekanike në shumicën e rasteve, përcaktojnë aftësitë e materialeve për t’u rezistuar

veprimeve të forcave të jashtme mekanike që shkaktojnë shtypjen, tërheqjen,

përkuljen,pëedredhjen, prerjen dhe fërkimin.

Vetitë kimike karakterizojnë aftësitë e materialit për t’u qëndruar ndryshimeve kimike që

shkaktojnë lëndët, me të cilat materiali bie në kontakt.

Vetitë fiziko-kimike do të trajtohen në lidhje me dy karakteristika: me shkallën e lartë te

grimcimit të pjesëzave të ngurta dhe sipërfaqen specifike të materialeve në gjëndje të bluar.

Vetitë e materialeve të ndërtimit vlersohen nga një sër treguesish të cilët përcaktohen

nëpërmjet provave laboratorike, në përputhje me kërkesat teknike të standarteve dhe të

kushteve teknike.

 1.4. Llojet e materialeve

Materialet me interes teknologjik ndahen në tre klasa kryesore:

• Materiale metalike;

• Materialet polimere;

• Materialet qeramike;

 3

Materialet metalike janë substanca inorganike të përbëra nga një ose më shumë elemente

metalike, që mund të përmbajnë edhe ndonjë element jometalik. Elementët kryesorë metalik

me përdorim industrial janë: hekuri, alumini, bakri, nikeli, kromi, titani, etj. Elementët jo

metalik kryesor që mund të hyjnë ne lidhje metalike jane: karboni, azoti.

Metalet në përgjithësi janë përcjellës të mirë termikë dhe elektrikë. Shumë metale dhe lidhje

të tyre janë relativisht të qëndrushëm ndaj ngarkesave mekanike, por ndërkohë dhe

deformohen në temperaturën e mjedisit.

Materialet polimere janë të ndërtuara nga një zinxhir i gjatë ose rrjeta të molekulave

organike që përmbajnë karbon. Rezistenca dhe deformimi i materialeve polimere ndryshon

nga në material në tjetrin per shkak të strukturës së tyre të brendëshme. Polimerët në

përgjithësi e përcjellin keq elektricitetin, madje disa prej tyre janë izolatorë te mirë dhe

përdoren si izolatorë elektrik. Materialet polimerë kanë dendësi te ulët dhe temperaturë të ulët

të zbutjes e të dekompozimit.

Materialet qeramike janë materiale inorganike të përbërë nga element metalikë dhe jo

metalikë të lidhura kimikisht ndërmjet tyre. Pjesa më e madhe e materialeve qeramike

zotëron fortësi të lartë, rezistencë në temperature te larta, por kanë prirjen të jenë të thyeshëm.

Së fundi, janë zhvilluar materiale të reja qeramike për aplikime të karakterizuara nga densiteti

i vogël, rezistencë të lartë, fortësi të lartë, qëndrueshmëri të mirë ndaj nxehtësisë, kapacitet

izolues, koefiçente të vogël fërkimi.

 1.5. Përbërja e materialeve të ndërtimit

Materialet e ndërtimit karakterizohen nga përbërja kimike, mineralogjike dhe fazore. Përbërja

kimike e materialit të ndërtimit bën të mundur një sërë vetish të tij, siç janë: qëndrushmëria,

qëndresa biologjike, qëndresa mekanike dhe karakteristika të tjera teknike. Përbërja

mineralogjike tregon çfarë mineralesh dhe në çfarë sasie përmbahen në lëndët ose në

materialet prej guri. Përbërja fazore e lëndës dhe e ujit që gjëndet në poret e tij, ndikojnë në të

gjitha vetitë dhe sjelljen e materialit të ndertimit gjatë shfrytëzimit të tij. Rritja e vëllimit, për

shkak të ngrirjes së ujit në pore, shkakton sforcime të brendshme suplementare, të cilat

shkatërojnë materialin nga përsëritja e cikleve të ngrirje- shkrirjes.

 1.6. Karakteristikat e materialeve të ndërtimit

Karakteristikat e materialeve të ndërtimit janë: densiteti, masa vëllimore, poroziteti,

koefiçenti i kompaktësisë, ujëthithja, koefiçenti i zbutjes, depërtueshmëria ndaj ujit,

depërtushmëria ndaj gaze dhe ndaj avujve, deformimet nga lagështia, qendresa ndaj ngricave,

përcjellshmëria e nxehtësisë, kapaciteti i nxehtësisë, zjardurushmëria, elasticiteti, plasticiteti,

rezistenca, fortësia, ferrimi .

Tema mësimore nr.2: Materialet prej druri dhe përdorimi i tyre në

 ndërtim

 2.1. Rendësia e lëndës së drurit në ndërtim dhe llojet kryesorëve te

 drurëve

Lënda e drurit për arsye të përdorimit të gjërë ne ekonomin e vendit eshtë një material shumë

i kushtueshëm. Është kjo arsyeja që krahas materialeve dhe elementeve prej druri (trungjet e

rrumbullakët apo të skuadruar, dërrasat, binarët, etj) gjithnjë e më shumë po gjejnë përdorim

konstruksionet prej shtresash të ngjitura prej druri apo prodhime të ndryshme, që përgatiten

nga mbetjet teknologjike të përpunimit të lëndës së drurit, presimit dhe tharjes. Përgatitja e

 4

konstruksioneve prej druri nëpërmjet ngjitjes së elementeve të holla me ngjitës polimerë, të

qëndrushëm nga uji zvogëlon tkurrjen dhe deformimet e tyre. Për të evituar kalbjen e drurit,

përdoret ngopja me antiseptikë të ndryshëm.

Në ndërtim përdoren gjerësishtë si drurët halorë,ashtu dhe drurët gjethorë. Drurët që përdoren

në ndërtim janë:

Pisha me përdorim masiv në ndërtim për shkak të vetive shumë të mira, si për shembull është

e butë, e lehtë, me rezistencë të lartë mekanike në shtypje, në tërheqje dhe në prerje. Përdoret

në ndërtim në trajtën e drurëve të rrumbullakët dhe e materialeve të prera, prej të cilave

përgatiten konstruksione dhe elementë ndërtimor. Përdoret shumë në dyshemetë me dërrasë.

Bredhi përdoret në ndërtim në sasi të madhe, është më pak rrëshinor se pisha, gjë që e bën të

kalbet më shpejtë, kur përdoren në mjedise me lagështi. Druri i bredhit është i butë, i lehtë,

me rezistencë mekanike në shtypje, në tërheqje dhe prerje. Kjo lëndë druri përmban shumë

nyje dhe për këtë punohet me vështirësi.

Ahu eshtë dru që kalbet shpejtë dhe për pasojë ky dru nuk përdoret në vende me lagështi. Ka

dru të bardhë në të kuqërremtë. Trungu i tij nuk ka bërthamë. Druri i ahut është kompakt, me

veti të mira fiziko-mekanike. Përdoret ne dyshemet me parket.

Lisi është dru i butë dhe i lehtë, vetitë mekanikete drurit të lisit janë më të ulta se të drurit të

pishës. Druri i pishës ka rezistencë mekanike në shtypje, tërheqje dhe prerje. Përdoret në

formë të rrumbullakët ose të sharuar, per ndërtime hidroteknike dhe prodhimin e traversave të

hekurudhës, për ndërtimin e urave etj.

 2.2. Materialet prej druri

Lëndë e drurit e rrumbullakët quhen pjesët e prera të trungut të pemës me përmasa të

ndryshme dhe të pastruara nga degët.

Lënda e drurit e sharruar nxirret nga sharrimi i lëndës gjatë trungut. Në ndërtim përdoren

materialet e sharruara prej druri në trajtë dërrasash binarë, trarë, traversa hekurudhore etj.

Elementëte parapërgatitura janë dërrasat e përpunuara (mashkull e femër) që përdoren për

dysheme, për dritare e për dyer, për parket, trare etj, bëhen me elementët e parapërgatitura.

Kompesatoja paraqet në vetvete një fletë të përbërë nga disa fletëza të holla, të ngjitura njëra

me tjetrën. Drejtimi i fibrave të fletëzave që ngjiten duhet të jetë normal afër njëra- tjetrës.

Prodhime të faezitit përftohen nga trysnia në mjedis me temperaturë i mbetjeve të drurit.

Prodhimet kanë forma në trajtë pllakash me trashësi të vogël.

Materiali i drurit përdoret gjerësisht në ndërtim. Me sipër kemi dhënë një urë të ndërtuar me

elementë prej druri.

 5

 2.3. Difektet e lëndës së drurit

Në defektet e lëndës së drurit bëjnë pjesë:

a) Të plasurat, janë nga difektet që takohen më shpesh në lëndën drusore. Ato janë të

brendëshme dhe të jashtme, mund të jenë të plasura të thjeshta dhe të ndërlikuara.

b) Nyjat, janë defekti më i përhapur në drurët. Ato prishin strukturën e rregullt, sepse

rreth tyre fibrat shtrembërohen dhe shtrembërimi ul rezistencën e drurit. Nyjat në

sipërfaqen e lëndës së drurit kanë pamje të rrumbullakët ose ovale, me rrathë

koncentrikë të veçanta nga ato të pjesës tjetër të drurit. Nyjat janë tri llojesh: nyja të

forta dhe të zhvilluara, nyja të forta pjesërisht të zhvilluara, nyja të pazhvilluara.

c) Dëmtimi nga insektet janë brejtjet e insekteve të ndryshme të cilat formojnë vrima me

madhësi të ndryshme dhe për pasojë zvogëlohet rezistenca mekanike. Mbrojtja bëhet

duke lyer drurin në sipërfaqen e dëmtuar më tretësirat e duhura.

d) Struktura dhe forma jo e rregullt ne këtë lloj defekti bën pjesë struktura jo e rregullt

në trashësi, prishja e formës cilindrike të trungut. Ky lloj defekti zvogëlon rezistencën

në tërheqje.

e) Kalbëzimi është dekompozimi i lëndës së drurit. Kushtet për kalbëzim janë: lagështia.

Kundërseptikët janë lëndë të cilat e mbrojnë lëndën e drurit nga dëmtimet kryesisht

nga kalbja. Ato janë disa llojesh dhe kanë veprim toksik.

Tema mësimore nr.3: Materialet metalike dhe të kombinuara

 3.1. Njohuri të përgjithëshme mbi metalet

Metalet përbëjnë më shumë se 75% të elementeve kimike. Në koren e Tokës gjendet sasia më

e madhe e metaleve të cilat përbëjnë 2/3 e të gjitha elementeve kimike që njihen deri më sot.

Një numër të vogël metalesh, si p.sh, ari, argjendi dhe bakri i hasim në gjendje natyore,

ndërsa pjesën më të madhe të tyre e gjejmë të lidhur me materiale të tjera duke formuar

okside, sulfure, karbonate etj. Metalet si : ari, argjendi, hekuri, etj. janë zbuluar më herët. Në

teknikë, metale quajmë ato materiale të cilët kanë aftësi të ndryshimit plastik të formës.

Metale janë trupat e shndritshëm, të cilët mund të farkëtohen. Këtë veti nuk e kanë vetëm

metalet e pastër, por edhe lidhjet e tyre. Përvec shkëlqimit metalik, metalet kanë aftësi të mirë

të përçueshmërisë së elektricitetit dhe nxehtësisë. Metalet janë shumë të përhapura në natyrë.

Nga 102 elemente kimike, 80 prej tyre bëjnë grupin e metaleve, ndërkohë që vetëm rreth 16

prej tyre përdoren praktikisht (Fe, Cu, Al, Ni, Cr, Mo, Ë, V, Co, Cd, Ti, Sn, Zn, Sb, Mg, Mn).

Megjithatë, në industri nuk përdoren metale të pastra, por kryesisht, lidhje të tyre sepse kanë

veti mekanike më të mira. Roli i metaleve dhe lidhjeve është i rëndësishëm, meqenëse

përdoren në sasi të mëdha në industrinë e ndërtimit të makinave, në transport dhe në sektorë

të ndryshëm të ekonomisë. Në sajë të vetive të tyre, metalet së bashku me lidhjet e tyre janë

materialet që përdoren më shumë. Përdorim më të gjërë ka hekuri dhe lidhjet e tij në

shumicën e konstruksioneve metalike.

Metalet kanë gjetur fushë të gjerë përdorimi për zgjidhjen e mjaft problemeve konstruktive,

sepse kanë karakteristika të larta të rezistencës dhe që janë të afta për të reaguar njëlloj ndaj

sforcimeve të ndryshme. Ndërsa betoni ofron një rezistencë të lartë në shtypje dhe shumë të

vogël në tërheqje, metalet përkundrazi rezistojnë njëlloj si në shtypje ashtu dhe në tërheqje.

 3.2. Vetitë e metaleve

 Për të përcaktuar llojin e metalit prej të cilit duhet të punohet detali, është e nevojshme të

dihen vetitë fiziko-kimike, mekanike dhe teknologjike te metalit.

https://sq.wikipedia.org/wiki/Ari
https://sq.wikipedia.org/wiki/Argjendi

 6

Vetitë fizike të metaleve janë: dendësia, shkrishmëria, përcjellshmëria e nxehtësisë dhe

elektricitetit, bymimi dhe tkurrja, nxehtësia specifike, aftësia magnetike, pesha specifike,

ngjyra etj.

Vetitë kimike të metaleve janë: oksidueshmëria, tretshmëria, grryerja nga veprimi i

acideve, bazave e kriprave, etj.

Vetitë mekanike të metaleve janë:

qëndrueshmëria - vetia që ka metali për t’u qëndruar forcave të jashtme pa u shkatërruar

fortësia - vetia që ka metali për t’i kundërvepruar ndërhyrjes në të të një trupi tjetër shumë më

të forte;

elasticiteti - vetia që kanë metalet ose lidhjet e tyre të rimarrin trajtën dhe përmasat e tyre

fillestare pas heqjes së forcave të jashtme që kanë shkaktuar deformimin;

plasticiteti - aftësia që ka metali të deformohet pa u shkatërruar nga veprimi i forcave të

jashtme dhe aftësia për ta ruajtur trajtën e re edhe pas heqjes së këtyre forcave;

qëndrueshmëria ndaj goditjeve - vetia e metaleve për t’i qëndruar shkatërrimit nga ngarkesat

goditëse.

Vetitë teknologjike të metaleve janë:

Rrjedhshmëria - aftësia e metalit që në gjendje të lëngët të mbushë mirë formën, duke dhënë

derdhje të plotë.

Farkëtueshmëria - aftësia e metalit, që në gjendje të nxehtë ose të ftohtë, nën veprimin e

forcave të jashtme të ndryshojë trajtën dhe ta ruajë atë pa u shkatërruar.

Saldueshmëria - aftësia e metaleve për të krijuar bashkime të qëndrueshme, me nxehje locale

deri në gjendje plastike ose të shkrirë, duke ushtruar ose jo forca të jashtme.

Kalitshmëria - është aftësia që kanë metalet ose lidhjet e tyre për të fituar fortësi të madhe

pas nxehjes dhe ftohjes së menjëhershme e të shpejtë në mjedise të caktuara ftohëse.

Përpunueshmëria në prerje - është aftësia që kanë metalet ose lidhjet e tyre për t’u përpunuar

me vegla prerëse(thika, freza, shpuese, etj.)

Derdhja - aftësia e metalit për të marrë formë në format përkatëse pa u dëmtuar.

Stabiliteti në fërkim - aftësia e metalit që t’i rezistojë fërkimit, d.m.th. që mos t’i ndryshojë

dimensionet edhe pse fërkohet vazhdimisht gjatë punës.

 3.3. Klasifikimi i metaleve

Metalet ndryshojnë nga njëri – tjetri.

Ato klasifikohen në:

Metale të zeza, të cilat kanë ngjyrë të mbyllët të hirtë, temperaturë të lartë të shkrirjes dhe

fortësi të madhe. Në këtë grup bëjnë pjesë:

- ferometalet si hekuri, nikeli,mangani dhe kobalti. Përfaqësuesi tipik i metaleve të zeza

është hekuri.

- metalet që shkrihen me vështirësi,të cilat e kanë temperaturën e shkrirjesmë të lartë se të

hekurit 1539°C.

- metalet që shkrihen lehtë: zingu, kadmiumi, zhiva, indiumi, plumbi, bizmuti, taliumi,

kallaji, antimoni si dhe metalet me veti të dobëta metalike: germaniumi dhe galiumi.

Metale me ngjyra, konsiderohen metalet me ngjyrë të kuqe, të verdhë dhe të bardhë.

Këto metale kanë veti më të mira plastike, fortësi të vogël dhe temperaturë të ulët të shkrirjes.

me përfaqësues tipik bakrin. Në këtë grup të metaleve bëjnë pjesë:

- Metalet e pasur, ari, argjendi, platini, si dhe metalet që bëjnë pjesë në grupin e platinit:

paladiumi iridiumi, radiumi, osmiumi dhe ruteniumi.

- Metalet e lehta: alumini, beriliumi, magneziumi

- Metalet e rrallë, këto metale kanë veti kimike shumë të ngjashme, ndërsa vetitë fizike të

ndryshme. Këto metale në natyrë gjenden së bashku dhe është vështirë të ndahen.

 7

 4.4. Çeliku dhe giza

Çeliku është një lidhje e hekurit me karbonin, ku përqindja e karbonit ështe në kufijtë 0.2

deri në 2.14%. Përveç karbonit çeliku mund të ketë në përbërje edhe elementë të tjerë lidhës

si mangan, krom, vanadium, volfram etj. Në varësi të përqindjes së karbonit dhe elementëve

të tjerë, ndryshojnë edhe vetitë e çelikut si fortësia, plasticiteti, përpunueshmëria mekanike

etj. Me rritjen e përqindjes së karbonit rritet fortësia çelikut por ulet plasticiteti i tij, pra bëhet

më i thyeshëm. Ekzistojnë shumë lloje të çeliqeve, në varësi të përmbajtjes së karbonit,

elementeve përcjellëse dhe elementeve lidhëse. Çeliqet me përqindje më të madhe të

karbonit quhen çeliqe të forta dhe kanë fortësi dhe ngurtësi më të madhe, kurse çeliqet e buta

(me përmbajtje të ulët të karbonit), dallohen nga plasticiteti i lartë, dhe për këtë arsye

përpunohen shumë mirë me të gjitha llojet e përpunimit dhe deformimit plastik.

Çeliqet e forta kaliten më mirë sesa çeliqet e buta. Derdhja e çeliqeve është shumë e

vështirë, kërkojnë kushte të posaçme teknologjike për derdhje. Vetëm disa çeliqe speciale

kanë rezistencë të theksuar ndaj korrozionit. Çeliqet kanë veti të mira mekanike për

përpunimin e detaleve, si p.sh., kufi të lartë të proporcionalitetit, elasticitetit dhe në tërheqje,

fortësi të lartë statike dhe dinamike gjatë të gjitha llojeve të sforcimeve, plasticitet dhe fortësi

të lartë sipërfaqësore. Disa përbërës që ndryshojnë vetitë çelikut janë:

Mangani ia rrit rezistencën ndaj vjetrimit (humbjes së shkëlqimit), kromi rrit rezistencën ndaj

temperaturave të larta dhe ndaj ndryshkut, rrit fortësinë, shtalbësin, qëndrueshmërinë në

tërheqje, volframi i rrit fortësinë, vanadiumi çelikut ja rrit qëndrueshmërinë në tërheqje dhe

fortësinë dhe atë edhe në temperatura të larta, nikeli përmirëson vetitë, veçanërisht fortësinë

dhe shtalbësin në temperatura të ulëta, bakri i rrit qëndrueshmërinë ndaj ndryshkut etj.

Sipas përdorimit, çeliqet ndahen në çeliqe konstruktive,çeliqe për vegla, çeliqe specialë.

Giza është lidhje e cila përmban më tepër se 2,14% C si dhe një përqindje të caktuar të

elementeve përcjellëse (silicium, mangan, fosfor, squfur) dhe elemente tjera. Në varësi të

mënyrës së përfitimit dhe formës së paraqitjes së karbonit në hekur,dallojmë këto lloje të

gizës: giza e bardhë, giza e hirtë, giza sferoidale, giza e lidhur, giza e temperuar.

Giza e hirtë është më e lirë se çeliku,fitohet më lehtë, pikën e shkrirjes e ka më të ulët dhe

nuk ka kërkesa speciale ndaj procesit teknologjik. Është disa llojesh dhe kryesisht përdoret si

material konstruktiv. Ka veti të mira për derdhje dhe paraqet materialin kryesor për

prodhimin e pjesëve të derdhura prej gize. Giza e hirtë mund të përpunohet mirë me

gdhendje, mund të saldohet dhe të përpunohet termikisht.

 3.5. Alumini

Alumini renditet pas bakrit përsa i përket përcjellshmërisë elektrike. Alumini përdoret si

material përcjellës për telat e zhveshursi dhe për kabllot dhe përcjellësat e izoluar. Përcjellësit

e alumunit,për të njejtën fuqi të transmetuar,kushtojnë rreth tre herë më pak se percjellësit

prej bakri. Alumini ka gjetur përdorim të gjërë në elektroteknikë. Alumini përdoret në të

gjitha llojet e përpunimit me presion për fletë, shufra,fije, tuba,detale të stampuara etj.

Tema mësimore nr.4: Materialet prej guri natyror

 4.1. Njohuri të përgjithshme për materialet prej guri natyror.

Në materialet prej guri natyror bëjnë pjesë materialet dhe elementet që përfitohen me anë te

përpunimit mekanik(shpërthimeve, coptimit, sharrimit) të shkëmbinjëve natyror malorë. Me

ndihmën e përpunimit mekanik prodhohen pllaka veshëse, gurë e blloqe për ndërtimin e

https://sq.wikipedia.org/wiki/Hekuri
https://sq.wikipedia.org/wiki/Karboni
https://sq.wikipedia.org/wiki/Mangani
https://sq.wikipedia.org/wiki/Kromi
https://sq.wikipedia.org/wiki/Vanadiumi
https://sq.wikipedia.org/w/index.php?title=Volframi&action=edit&redlink=1

 8

mureve, si dhe gurë për themele, rërë e çakëll për betone.

Materialet prej guri natyror përdoren gjerësishtë në teknikën e përditshme të ndërtimit, sepse

ato kanë jetë të gjatë, janë të qëndrushme ndaj veprimit të mjedisit të jashtëm dhe kanë pamje

të bukur. Vendi ynë eshtë i pasur me shkëmbinjë natyrorë, prandaj edhe përdorimi i tyre në

ndërtim është mjaft i gjërë.

Mund të veçojmë dy drejtime kryesore të përdorimit të tyre:

Së pari, këto materiale përdoren për qëllime ndërtimi: veshjeve të godinave dhe të veprave të

ndryshme inxhinjerike(porteve, urave etj), për ndërtimin e mureve, në shtrimin e dyshemeve,

në prodhimin e materialeve mbushëse për përgatitjen e llaçeve e të betoneve, në ndërtim

rrugësh, në vepra hidroteknike etj.

Së dyti, shkëmbinjtë natyrorë përdoren gjerësisht si lëndë të para në industrinë e prodhimit të

materialeve të ndërtimit për të përftuar materiale artificiale, siç janë p,sh. Materialet

qeramike, lëndët lidhëse (çimento, gëlqere, allçi etj)

 4.2. Klasifikimi i shkëmbinjëve natyrore

Shkëmbinjtë natyrorë ndahen në tri grupe kryesorë: shkëmbinjtë magnetikë, shkëmbinjtë

sedimentarë dhe shkëmbinjtë metamorfikë.

Shkëmbinjtë magnetikë ndahen në:

a) Masivë (kompakt): janë të thellësisë (graniti, diorite, gabro, sieniti) ose të sipërfaqes

(andeziti bazalit, diabazi, perliti).

b) Të copëtuar (vullkanikë): janë të shkrifët (hiri vullkanik pezma) ose të çimentuar.

Shkëmbinjtë sedimentarë ndahen në:

a) Coptim mekanik : janë të shkrifët (argjilat, rëra, zalli, çakëlli) ose të çimentuar (ranorët,

konglomeratet).

b) Kimikë dhe biokimikë: janë gipsi, gëlqerorët, magnezitet, dolomitet.

c) Organikë: janë shkumësi, trepeli, gëlqerorët etj.

Shkëmbinjtë metamorfikë ndahen në:

a) Nga ndryshimi i shkëmbinjëve magmatik janë: gnejset, etj.

b) Nga ndryshimi i shkëmbinjve sedimentarë: janë kuarcitet, argjilat, asbesti, etj.

 4.3.Përpunimi i materialeve prej guri natyror

Materialet dhe elementet prej guri natyror prodhohen nga formacionet shkëmbore me anën e

përpunimit mekanik, pas së cilave ruhen, pothuajse, plotësisht struktura dhe vetitë e shkëmbit

bazë. Sipas llojit të përpunimit, materialet prej guri natyror mund të ndahen në:

1. Materiale prej guri të papërpunuar mirë (gurë malorë për themele, çakëll, zall, rërë

ndërtimi që nxirren nga lumenjtë)

2. Elemente dhe detaje të profiluara prej guri natyror (bazamente shkallësh, davancale

dritaresh, plintusa etj)

3. Blloqe guri me forma të rregullta për ndërtim murature me gurë

4. Pllaka me përpunim sipërfaqësor (për veshje muresh per dysheme etj)

5. Elementë për ndërtimin e rrugëve e trotuarëve (gurë, bordure anësore etj)

 4.4. Klasifikimi i materialeve prej guri natyror, sipas kërkesave të kushteve teknike

Klasifikimi behet si më poshtë:

- Sipas masës vëllimore

- Sipas qëndresës mekanike

 9

- Sipas qëndresës ndaj ngricës

- Sipas qëndresës ndaj ujit

- Sipas qëndrushmërisë ndaj zjarrit

Tema mësimore nr.5 : Materialet prej qeramike dhe teknologjia e

 prodhimit të tyre

 5.1. Njohuri të përgjithshme për materialet prej qeramike

Me emrin materiale qeramike emërtohen ato materiale inorganike që përdoren nga trajtimi

termik, në temperaturë më të ulët se ajo e shkrirjes së përzierjes e përbërë, kryesisht, nga

argjila dhe nga uji ose nga argjila, ujë, materiale të tjera joplastike, së cilës paraprakisht i

është dhënë forma e dëshiruar.

Lënda e parë për prodhimin e e materialeve qeramike ndahet në: argjilore dhe joargjilore.

Në grupin e parë bëjnë pjesë argjilat, ndërsa në grupin e dytë bëjnë pjesë rërat silicore,

kuarcitet, shpatet fushore, gëlqerorët etj.

Lëndët shtesë futen në përbërjen e masave qeramike për të ulur apo për të rritur plasticitetin

dhe zvogëlimin e tkurrjeve gjatë tharjes dhe pjekjes së argjilave. Lëndë shtesë janë: shamotet,

argjilat e dehidratuara, ranorët, hirat e TEC -eve, skorjet e granuluara etj.

 5.2. Vetitë e lëndëve të para argjilore

Argjila të përshtatshme gjënden kudo, por kjo nuk do të thotë se me to mund të prodhohen

materiale prej argjile të pjekur me të gjitha teknologjitë e njohura.

Vetitë kryesore të argjilave janë:

Plasticiteti është veti fizike që pas përzierjes me ujë formohet një masë plastike të cilës mund

t’i jepet forma e dëshiruar me anë të modelimit, formë që ajo e ruan edhe pas tharjes dhe

pjekjes.

Përbërja kokrrizore është tregues fizik i rëndësishëm i argjilës, me anën e të cilit

përcaktohet përmbajtja e kokrrizave në lëndën e parë.

Përbërja kimike është një nga kërkesat e nevojshme për lëndët e para argjilore për realizimin

e prodhimeve të gatshme, me cilësi të lartë.

Gjatë tharjes e pjekjes brumi i argjilës shoqërohet me zvogëlim të vëllimit. Zvogëlimi i

vëllimit të argjilës, gjatë tharjes, quhet “tkurrje ajrore” dhe gjatë pjekjes, “ tkurrje e

nxehtësisë”. Tkurrja ajrore ndodh sepse me largimin e ujit gjatë tharjes së brumit të argjilës

grimcat afrohen ndërmjet tyre, gjë që, në argjilë, bën të ushtrohet njëfarë shtypje nga këto

grimca dhe, për pasojë, ndodh zvogëlimi i përmasave lineare të argjilës dhe vëllimit të

prodhimit. Tkurrja e nxehtësisë shkaktohet në procesin e pjekjes. Në temperatura të larta

largohet uji i lidhur kimikisht dhe shkrin një pjesë e oksideve që përmban argjila, gjë që,

shkakton afrimin e grimcave në vendet e kontaktit të tyre.

 10

 5.3. Teknologjia e prodhimeve prej qeramike.

Prodhimet e ndryshme qeramike përgatiten me procese teknologjike mjaft të ngjashme,

prandaj është me interes t’i referohemi një diagrami të përgjithshëm përpunimi, në të cilin

përfshihen këto etapa kryesore të përpunimit:

1) Punimet në karierë; përfshijnë gërmimin, staxhionimin natyror dhe transportimin e

argjilës në fabrikë.

2) Përpunimi mekanik (copëtimi, thërmimi) i argjilave; ky process realizohet me anën e

makinave të përpunimit të argjilave dhe ka për qëllim coptimin, thërmimin dhe

homogjenizimin e saj.

3) Formimi i brumit; realizohet në katër mënyra a) mënyra plastike, b) mënyra gjysëm e

thatë, c) mënyra e thatë, d) mënyra me derdhje. Zgjedhja e llojit të mënyrës së

formimit të brumit të argjilës varet nga lloji i materialit që do të prodhohet ,dhe nga

karakteristikat fiziko -kimike të lëndës së parë argjilore që do të përdoret.

4) Tharja; duhet të realizohet ngadalë. Avullimii ujit ndodh në dy kohë, në fillim

largohet uji i vendosur në sipërfaqe të prodhimit dhe më vonë ai që gjendet në thellësi

të saj.Tharja bëhet në dhoma ose në tunelet e tharjes. Tharja bëhet me ajër të ngrohtë

ose me gazet e nxehta që dalin nga furra.

5) Pjekja; është veprimi që ka për qëllim të realizojë një ndryshim rrënjësor të

karakteristikave të produktit të papjekur. Pjekja përbën stadin më të rëndësishëm të

prodhimit dhe kolaudon veprimet komplekse të realizuara më parë.

 5.4. Materialet qeramike dhe vetitë e tyre

Materialet prej qeramike, që përdoren për ndërtimin e mureve dhe mbulim çatie janë:

Tulla të plota, tulla të lehtësuara, tulla me vrima, tulla me veshë, tjegullat.

Vetitë e këtyre materialeve janë:

-Poroziteti, është veti që bën shkëmbimin e lagështisë dhe ajrosjen e mureve duke lejuar

kalimin e ajrit dhe avujve të ujit. Një porozitet i tepërt mund të jetë i rezikshëm në rast

ngricash, në qoftëse materialet qeramike janë në gjendje të ngopur me ujë.

 -Ujëthithja e materialit prej qeramike lidhet me shkallën e porozitetit. Prova e ujëthithjes

kryhet duke i ngopur poret e një kampioni qeramike të zhyrur në ujë.

- Përcjellshmëria e nxehtësisë, qeramika e zakonshme është një material që ofron një

përcjellshmëri termike të mirë.

 -Rezistenca në shtypje, është karakteristika kryesore për materialet qeramike që përdoren në

strukturat mbajtëse.

 -Qëndrushmëria ndaj ngricave, tregon numrin e cikleve të njëpasnjëshme ngrirje-shkrirje të

cilave u qëndron materiali pa u prishur në kushte të provës standarte.

-Depërtushmëria e avullit, është vetia që realizon ventilimin natyror. Ajo varet nga poroziteti

dhe nga natyra e poreve.

-Thyeshmëria në goditje, qeramikat në përgjithësi, sillen si materiale të thyeshme, pra janë

materiale që shkatërrohen nga goditjet ose ngarkesat e përqëndruara.

 11

Tema mësimore nr.6 : Materialet lidhëse joorganike dhe teknologjia e

 prodhimit të tyre

 6.1. Njohuri të përgjithëshme për materialet lidhëse joorganike

Lëndët lidhëse joorganike, janë materiale në trajtë pluhuri të cilat, gjatë përzierjes me ujë,

formojnë brum plastik të aftë të ngurtësohet me kalimin e kohës, si rrjedhojë e proceseve

fiziko- kimike. Në procesin e ngurtësimit të brumit, dallohen dy faza:

- Faza e parë “ngrirja” ose preza që e shëndron materialin lidhës nga gjendja plastike

në trup të ngurtë. Ngrirja ka një kohëzgjatje që ndryshon, në varësi të llojit të lidhësit

dhe mënyrës së trajtimit.

- Faza e dytë “ngurtësimi”, gjatë së cilës vërehet një rritje e vazhdushme e rezistencës

mekanike.

Lëndët lidhëse jo organike janë ajrore, hidraulike dhe lidhësa me ngurtësim në autoklavë.

1. Lidhësit ajrorë kanë aftësi të ngurtësohen dhe të ruajnë qëndresën mekanike për një

kohë të gjatë, vetëm në ajër. Sipas përbërjes kimike, ato ndahen në katër grupe: a)

lidhës gëlqeror; b) lidhës magnezialë; c) lidhës gipsorë; d) lëngu i xhamit.

2. Lidhësit hidraulikë ngurtësohen dhe ruajnë qëndresën mekanike ose edhe e rritin atë

jo vetëm në ajër, por edhe në ujë. Lidhësat hidraulikë formojnë tre grupe kryesorë: a)

çimentot silicate; b) çmentot aluminize; c) gëlqerja hidraulike dhe roman- çimentoja.

3. Lidhësit me ngurtësim në autoklavë janë të aftë të ngurtësohen dhe të rrisin qëndresën

mekanike, kur i nënshtrohen veprimeve të avullit. Në këtë grup bëjnë pjesë lidhësit

silikato gëlqerorë, me hirat e TEC-I etj.

 6.2. Gëlqerja ajrore

Gëlqerja, ashtu si dhe allçia është material lidhës, përdorimi i së cilës, zë fill që në periudhat

më të hershme të shoqërisë njerëzore.Gëlqerja, si term, përdoret për gëlqere të llojeve të

ndryshme në gjendje të pjekur. Ajo mund të jetë kalcike, magneziale, dolomite dhe

hidraulike.

Gëlqerja quhet e “majme”, kur është e pastër dhe jep një brumë plastik për ndërtim. Gëlqerja-

kokërr eshtë gëlqerja e pashuar, që del nga furrat e pjekjes dhe përftohet nga shpërbërja e

karbonateve.

Në varësi të kushteve të pjekjes, gëlqerja mund të jetë e pjekur “butë”apo e

“tejpjekur”.Gëlqerja e bluar është gëlqerja e pashuar, por që ka kaluar ne procesin e

bluarjes. Gëlqerja e shuar është gëlqere në trajtë hidroksidesh të kalciumit ose të magnezit.

Në varësi të sasisë së ujit që përdoret për shuarje kemi gëlqere të hidratuar, në trajtë pluhuri të

thatë, brumë gëlqereje (me pak ujë në gjëndje të lirë) dhe në trajtë shllami (në gjëndje të

holluar me ujë).

Gëlqerja e “shurdhuar” përmban raporte të ndryshme oksidi, hidroksidi dhe karbonat

kalciumi. Ajo hidratohet dhe karbonizohet pas qëndrimit për një kohë të gjatë në ajër, në

prani të lagështisë e të gazit karbonik të ajrit.

Gëlqerja ajrore përdoret gjerësisht për prodhimin e tullave dhe e betoneve silicate, për

përgatitjen e lidhësave të përzier, llaçeve të ndërtimit, si material bojatisës etj.

 12

 6.3. Prodhimi dhe shuarja e gëlqeres

Gëlqerja ajrore është një material që përfitohet nga pjekja e shkëmbinjëv karbonatikë

gëlqerorë, gëlqerorë të dolomizuar, dolomite etj, me përmbajtje të lëndëve argjilorë jo më

shumë se 6-8 %. Përbërësi kryesor i gëlqerorëve është karbonati i kalciumit CaCO3.

Gëlqerorët piqen deri në largimin e plotë të dioksidit të karbonit CO2, sipas reaksionit:

Karbonat kalciumi + nxehtësi → Gëlqere të pashuar (e pjekut) + dyoksid karboni

 CaCO3 + nxehtësi → CaO +CO2

Që të realizohet reaksioni i mësipërm, duhet të plotësohen tri kushte:

1. Të ngrohet guri gëlqeror deri në temperaturën e zbërthimit të karbonateve;

2. Të ruhet temperatura minimale e zbërthimit për një kohë të caktuar;

3. Të largohet gazi karbonik që zhvillohet gjatë zbërthimit.

Zbërthimi i gëlqerorëve fillon nga sipërfaqja e jashtme dhe depërton në drejtim të

zemrës së gurit me shpejtësi të njëtrajtshme në të gjitha drejtimet.

Pjekja e gëlqeres, më shpesh, realizohet në furra vertikale, sepse në to arrihet një

shkëmbim i mirë i nxehtësisë. Si lëndë djegëse mund të përdoren ato të gazta, të

lëngëta ose të ngurta. Lënda djegëse e gaztë dhe e lëngët futen nga pjesa e poshtëme e

furrës, ndërsa lënda djegëse e ngurtë futet ne furrë së bashku me gëlqerorin nga pjesa e

sipërme. Furra përbëhet nga tri zona teknologjike si në figurën e mëposhtme, ku jepen

dhe ndryshimi i temperaturave në furrë.

a) Zona e parangrohjes, ndodhet në pjesën e sipërme të furrës dhe zë rreth 25-30

% të lartësisë së dobishme. Këtu guri ngrohet përpara se të kalojë në zonën e

pjekjes.

b) Zona e pjekjes ndodhet në pjesën e mesme të furrës dhe zë rreth 50 % të

lartësisë së dobishme të saj. Në këtë zonë bëhet djegia e plotë e lëndës djegëse,

nxehtësia e të cilës ,shërben për të zbërthyer karbonatet.

c) Zona e ftohjes ndodhet në pjesën e poshtmet të furrës dhe zë rreth 20 % të

lartësisë së saj. Gëlqerja e pjekur duke zbritur shkëmben nxehtësinë me ajrin e

ftohtë që futet nga pjesa e poshtme e furrës.

Procesi i shuarjes së gëlqeres është ekzotermik dhe shoqërohet me ngrohjen e masës, si

pasojë e çlirimit të një sasie nxehtësie të konsiderushme.Në procesin e shuarjes, copat e

gëlqeres së pashuar grimcohen duke u dekompozuar në grimca të imta me përmasa më të

imëta se të çimentos. Shuarja e gurëve të gëlqeres së pjekur në trajtë brumi në nyjet e

specializuara të prodhimit të llaçeve bëhet me ndihmën e paisjeve shuarësetë gëlqeres.

Mekanizimi shpejton procesin e shuarjes dhe rrit cilësinë e brumit të gëlqeres. Brumi i

gëlqeres depozitohet në vaska për staxhonimin dhe përdoret në ndërtim jo më parë se dy javë

pas shuarjes. Brumi i i gëlqeres që përdoret në ndërtim duhet të mos përmbajë kokriza

gëlqereje të pashuar, meqenëse shuarja e tyre në muraturë shkakton shpërbërjen e llaçit të

gëlqeres së ngurtësuar. Shpejtësia e shuarjes së gëlqeres është në varësi të temperaturës dhe të

përmasave të kokrrizave të gëlqeres kokërr. Kështu, kur temperatura eshtë e lartë, shuarja e

gëlqeres bëhet me shpejtësi.

 13

Procesi i shuarjes së gëlqeres në ujë

shoqërohet me rritje të vëllimit të

brumit.

 Rebdimenti ose dalja e brumit të

gëlqeres shpreh raportin e vëllimit të

brumit të gëlqeres së shuar dhe masës

së gëlqeres kokërr, të përdorur për

prodhimin e brumit.

 6.4. Materialet me bazë gipsi

Lëndët lidhëse me bazë gipsi janë lëndë ajrore që përfitohen, kryesisht, nga gipsi natyror me

dy molekula ujë.

Vendi ynë është i pasur me gipse natyrore.

 Lëndët lidhëse prej gipsi, në varësi të temperaturës së prodhimit, klasifikohen në dy grupe:

a) Lëndët lidhëse prej gipsi që piqen në temperaturë të ulët 110-180 ºC.

b) Lëndët lidhëse prej gipsi që piqen në temperaturë të lartë 600-900 ºC.

Sipas karakterit të ngurtësimit klasifikohen në dy grupe:

a) Me ngurtësim të shpejtë

b) Me ngurtësim të ngadalshëm

Tema mësimore nr.7 : Materialet organike dhe përdorimi i tyre në

 ndërtim

 7.1. Njohuri të përgjithëshme për materialet lidhëse organike

Lëndët lidhëse organike ndahen në dy grupe kryesore:

a) Bitume

b) Katrame

Lëndët lidhëse organike mund të përzihen mirë me rezinat dhe me polimeret, gjë që ndihmon

për përmirësimin e cilësisë së materialeve bituminoze në përputhje me kërkesat e ndërtimeve

bashkëkohore.

Në grupin e materialeve bituminoze bëjnë pjesë:

1. Bitumet natyrore janë lëndë në trajtë viskoze ose të ngurtë që përbëhen nga përzierja e

hidrokarbureve. Bitumet natyrorë janë formuar si rezultat i proceseve të oksidimit

natyror dhe polimerizimit të naftës. Ato takohen kryesisht në vendet e pasura me

shtresa naftëmbajtëse.

2. Formacionet asfaltike janë shkëmbinj poroze gëlqerorë (rërat bituminoze) të ngopura

me bitum. Nga përpunimi i këtyre formacioneve fitohet bitumi.

3. Bitumet naftore ose artificiale përftohen nga përpunimi i naftës

4. Gudroni është mbetje e ngurtë ose gjysëm e ngurtë, me veti lidhëse të mira, që fitohet

nga përpunimi i mazutit. Gudroni është lëndë e parë kryesore për prodhimin e

bitumeve naftore.

Në grupin e materialeve katrame bëjnë pjesë katramet që fitohen nga destilimi i naftës, nga

fosilet e karbonizuara që digjen për të fituar koksin metalurgjik.

 14

 7.2. Përdorimi i materialeve lidhëse organike në ndërtim

Bitumet bëjnë pjesë në lëndët lidhëse organike me përdorim shumë të gjërë në ndërtim.

Lëndët bituminoze kanë gjetur përdorim gjithnjë dhe më të madh në zbatimin e punimeve të

veprave hidroteknike, rrugore, industrial, shoqërore në trajtën e materialeve hidroizoluse,

mbuluse, asfaltobetonit, llaçeve bituminoze etj.

Tema mësimore nr.8 : Betonet dhe elementët prej betoni të armuar të

 parapërgatitura

 8.1. Klasifikimi i betoneve

Betoni me lëndë lidhëse inorganike paraqit në vetvete materialin prej guri artificial, të

prodhuar si rezultat i përzierjes e i ngurtësimit të lëndëve lidhëse, i ujit, i mbushësve dhe i

shtresave të veçanta të marra në raporte të caktuara. Përzierje e betonit quhet bashkësia

sasiore e komponenteve përbërëse të tij deri në procesin e ngrirjes dhe të ngurtësimit.

Betonet klasifikohen në tri grupe:

1) Sipas llojit të lëndës lidhëse ndahen:

a) betone me lidhës çimentoje;

b) betone me lidhës gëlqereje;

c) beton me lidhës gipsi;

d) beton me lidhës të përzier;

e) beton me lidhës special;

2) Sipas llojit të materialit mbushës ndahen:

a) betone me mbushës kompaktë;

b) betone me mbushës porozë;

c) betone me mbushës special;

3) Sipas masës vëllimore ndahen:

a) betone shumë të rënda me masë vëllimore me të lartë se 2500 kg/ m³ ;

b) betone të rënda ose të zakonshme me masë vëllimore 2200 – 2500 kg/ m³ ;

c) betone të lehtësuara me masë vëllimore 1800 – 2200 kg /m³ ;

d) betone të lehta me masë vëllimore 500 – 1800 kg/ m³ ;

e) betone shumë të lehta me masë vëllimore më të vogël se 500 kg/ m³ ;

8.2. Përparësitë tekniko- ekonomike dhe të metat e betonit dhe të betonit

 të armuar

Përparësitë tekniko- ekonomike të betonit dhe të betonit të armuar në krahasim me materialet

e tjera të ndërtimit mund të përmblidhen si më poshtë:

a) shpenzime të ulëta në realizimin e strukturave të ndërtimit;

b) mundësia e përdorimit të betoneve të llojeve të ndryshme në strukturat e

parapërgatitura ose monolite;

c) mekanizimi i plotë i proceseve të prodhimit të betonit dhe realizimit të

elementeve të parapërgatitura;

 15

d) realizimi i elementëve me forma të ndryshme;

e) qëndresa mekanike dhe karakteristika të tjera mund të ndryshojnë në një kufi

shumë të gjerë;

f) lidhja shumë e mirë e betonit me çelikun;

g) koefiçenti i ndryshimit linear të përmasave të betonit;

Si të meta kryesore e betonit ,mund të veçohen qëndresa e ulët e tij në tërheqje, e cila

shmanget në struktura prej betonarmeje, ku, siç dihet, nderjet tërheqëse përballohen nga

armatura e çelikut.

8.3. Materialet për përgatitjen e betoneve të zakonshme

Materiali i çimentos

Për prodhimin e betonit të zakonshëm përdoret çimento Portland dhe lloje të ndryshme të saj,

si dhe çimento aluminize dhe lidhësit e tjerë që u përgjgjen kërkesave të ndryshme. Lloji i

çimentos duhet të caktohet në varësi të rëndësisë së konstruksionit dhe të kushteve të

shfrytëzimit të tij, të markës (klasës) së kërkuar të betonit.

Materialet mbushës

Materialet e ngurta, si rëra, zhavorri, çakëlli apo granili të cilat përfitohen nga thyerja

natyrore ose artificiale e shkëmbinjve, të cilat përdoren për përgatitjen e betonit, kanë marrë

emrin materiale mbushëse. Klasifikimi i materialeve mbushëse, bëhet duke i ndarë inertet në

dy grupe:

- natyrore, në të cilat materialet gjënden të gatshme në trajtën e rërës dhe të zallit ose të

çakëllit me përmasa pak a shumë të njëjta me ato që përdoren në ndërtim ;

ngandonjëherë përdoret thyerje për një pjesë të kokrrizave që kanë përmasa të mëdha.

- artificiale, të prodhuara nga shkëmbinj natyror, nëpërmjet coptimit në gurëthyese për

të marrë formën dhe përmasat që kërkohen në prodhim.

Uji i përzierjes

Uji që përdoret për gatimin e përzierjes së betonit dhe për lagien e konstruksioneve të

realizuara me të, duhet të jetë i pastër dhe të mos përmbajë vajra dhe yndyrna, acide, baza,

kripëra e lëndë organike ose lëndë të tjera , që pengojnë ngrirjen dhe që, dëmtojnë

ngurtësimin e betonit. Zakonisht për gatimin e betonit përdoret uji i pishëm, uji i lumenjëve, e

i liqeneve.

 8.4. Betoni i armuar

Struktura prej betoni të armuar, janë materiale ndërtimi të përbëra nga dy materiale përbërëse:

betoni dhe çeliku. Kjo strukturë ka përhapje shumë të gjerë në ndërtim, në sajë të vetive

shumë të mira të dy materialeve përbërëse. Struktura prej betoni të armuar, përgatitet duke

përdorur armaturë të zakonshme, ose të tërhequr në të ftohtë. Dallohen dy lloje kryesore të

strukturave betonarme me armaturë të paranderur:

a) Struktura me armaturë të tërhequr para betonimit ;

b) Struktura me armaturë të tërhequr pas betonimit;

 16

Strukturat prej betonarmeje mund të jenë monolite(të derdhura në vend) dhe të

parapërgatitura. Strukturat e parapërgatitura montohen në sheshet e ndërtimit dhe përbëhen

nga element të veçanta, të parapërgatitura në uzina ose në kantjere ndërtimi.

 8.5. Elementët prej betoni të armuar të parapërgatitura

Strukturat prej betoni të armuar, të parapërgatitur realizohen të gjitha pjesët e një banese si:

themelet pllakë, themelet e vazhduar, themelet e veçuar, muret e brendshme dhe të jashtme,

trarët, kollonat, shkallët etj. Për mbulimin e ndërkateve në banesa përdoren gjerësisht element

të parapërgatitura prej betoni të armuar.

Proçesi teknologjik i prodhimit të elementëve të parapërgatitura prej betonarmeje bazohet në

operacionet kryesore të mëposhtme:

1) përgatitja e përzierjes së betonit;

2) përgatitja e armaturës së hekurit;

3) armimi i elementëve;

4) formimi i elementëve;

5) ngjeshja;

6) ngurtësimi në kushte normale ose përpunimi termik me lagështi;

Elementët e parapërgatitura prej betoni dhe betoni të armuar janë të llojeve dhe përmasave të

ndryshme. Përdorimi i tyre në ndërtim ka marrë përhapje të konsiderushme. Elementët prej

betoni të armuar janë të llojeve të ndryshme si më poshtë:

- panele govatë për realizimin e ndërkateve dhe për mbulimin e ndërtimeve industriale;

-soleta betonarme të paranderura të lehtësuara me dy, tre dhe shtatë brima;

-panele të mëdha të parapërgatitura betonarmeje për mure, për mbulim ose dysheme;

-trarë të vinç-urave për montimin e vinçave urë në objekte industriale;

-shtyllat prej betonarmeje të centrifuguara, që përdoren për linjat e shtyllave të tensionit të

 lartë;

-pilota betonarmeje të centrifuguara me seksion rrethor përdoren për ndërtimin e

 bazamenteve të veprave industriale, hidroteknike, porte, ura dhe vepra shoqërore;

-trarë mbulimi të parapërgatitura me dy kullime, për mbulimin e objekteve industriale;

-trarë me qeramikë të armuar përdoren për ndërtimin e mbulesavedhe ndryshimeve të

 ndërkateve.

Tema mësimore nr.9 :Materialet gurorë artificiale

 9.1. Materialet silikate me ngurtësim në autokllavë

Gjatë përzierjes së gëlqeres ajrore me rërë kuarci e me ujë realizohen llaçe ndërtimi të cilat,

në mjedise me temperaturë normale, ngurtësohen shumë ngadal dhe në muajt e parë kanë

rezistencë të ulët. Llaçet e ndërtimit me gëlqere – rërë ngurtësohen dhe ruajnë rezistencën për

një kohë të gjatë vetëm në ajër. Prandaj, për një kohë të gjatë, përzierja gëlqere – rërë nuk

është përdorur për të prodhuar materiale prej guri artificial me rezistencë mekanike të lartë e

të qëndrushme ndaj ujit.

Prodhimi i materialeve të ndërtimit me ngurtësim në autokllavë bazohet në sintezën

 17

hidrotermale të hidrosilikatit të kalciumit, i cili realizohet me autoklavë në mjedis të ngopur

me avuj uji, me presion dhe në temperaturë 180- 200ºC. Procesi kimik zhvillohet në sipërfaqe

të kokrrizave të mbushësit, si pasojë e të cilave sigurohet një kontakt i mirë i mbushësve me

lëndët çimentuse dhe kështu, rritet rezistenca mekanike e materialeve silicate.

Autokllava paraqet në praktikë një cilindër çeliku të shtrirë horizontalisht me dy porta në

funde të mbyllura hermetikisht. Diametri i autokllavës ndryshon 2,6- 3,6 m, ndërsa gjatësia

21- 30 m. Ajo është e pajisur me manometra ,të cilat tregojnë presionin e avullit. Ne pjesën e

poshtme të autokllavës janë shinat ku lëvizin vagonat.

Në figurën e mësipërme është paraqitur autokllava për ngurtësim.

Po rendisim disa materiale silikate:

a) Betonet silicate, ashtu si dhe ato me lidhës çimentoje, mund të jenë të rënda, të

lehta dhe qelizorë. Në betonet silicate si material lidhës përdoren përzierjet

gëlqere – silicë. Prodhimi i silikatobetoneve krijon kushte dhe mundëson

ekonomizimin e çimentos.

b) Tullat silikate janë gurë artificial që përgatiten nga përzierja e rërës së kuarcit

dhe gëlqeres nëpërmjet presimit nën trysni të lartë dhe ngurtësim në autokllavë.

Tullat silicate ashtu si dhe ato prej argjile të pjekur përdoren për muraturat

mbajtëse të banesave. Nuk këshillohet të përdoren për ndërtimin e xokolave dhe

të themeleve pasi kanë qendrueshmëri të pamjaftushme ndaj ujit.

c) Tubat prej çimentoje realizohen prej betoni me harxhim të lartë çimentoje, jo

më pak se se 400 kg çimentoje per m³, rërë dhe granil të imët. Tubat prej

çimentoje kanë seksion të rrumbullakët. Përmasat janë gjatësia 1 m, diametri i

brendshëm nga 100 – 1500 mm dhe me trashësi që varion nga 20- 80 mm.

d) Pusetat hidraulike janë prodhime që realizohen prej betoni dhe sasi të lartë

çimentoje jo më pak se 500 kg çimentoje për m³. Seksioni i tyre mund të jetë

rrethor ose katror me trashësi nga 30- 50 mm, të pajisura me kapak për kontrollin

e tyre.

Tema mësimore nr.10 : Llaçet e ndërtimit

 10.1. Klasifikimi i llaçeve

Llaçi i ndërtimit është material prej guri artificial që fitohet si rezultati ngurtësimit të

përzierjes së përbërë nga lënda lidhëse, nga uji, nga mbushësi i hollë (rëra) dhe nga lëndët

shtesë të cilat përmirësojnë vetitë e përzierjes së llaçeve. Për përgatitjen e llaçeve më shpesh,

përdoren lëndë lidhëse inorganike si çimentot, gëlqerja hidraulike, gëlqerja ajrore dhe allçija

e ndërtimit.

Llaçet klasifikohen:

 18

1. Sipas llojit të lëndës lidhëse klasifikimi bëhet në llaçe ajror, llaçe hidraulik, llaçe të

përziera;

2. Sipas masës vëllimore klasifikimi bëhet në llaçe të rënda, llaçe të lehta;

3. Sipas qëllimit të përdorimit klasifikimi bëhet në llaç për ndërtim muri, llaçe për

suvatime, llaçe për banesa me panele të parapërgatitura, llaçe me kërkesa të veçanta;

4. Sipas lagështisë së mjedisit ku vendosen klasifikimi bëhet në llaçe që përdoren në

mjedise me lagështirë të ajrit nën 60%, llaçe që vendosen në mjedise me lagështi të

ajrit mbi 60%, llaçe që vendosen në mjedise të ngopura me lagështi ose në prani të

ujit;

5. Sipas konsistencës klasifikimi bëhet ne llaçe tepër të rrjedhshëm, llaçe plastike, llaçe

me lagështi;

6. Sipas vetive fiziko – mekanike klasifikimi bëhet në bazë të markës dhe

qëndrushmërisë ndaj ngricave;

 10.2. Materialet që përdoren për përgatitjen e përzierjes së llaçit

Për përgatitjen e përzierjes së llaçit duhet bashkimi i lëndëve lidhëse, materialeve mbushëse

dhe shtesat plastifikuese.

Lëndët lidhëse që përdoren janë gëlqerja, gëlqerja ajrore, gëlqerja hidraulike, allçia, gëlqerja

plastike, çimento.

Materiali mbushës që përdoret është rëra natyrore dhe artificial, të cilat në varësi të përbërjes

mineralogjike, rërat mund të jenë silicore, kuarcore, granitike, gipsore etj. Rezistenca e llaçit

varet nga përbërja granulometrike e rërës.

Shtesat plastifikuse kanë qëllim të ruajnë punushmërinë e përzierjes së llaçeve, kanë origjinë

organike ose joorganike, të cilat, rrisin aftësinë e përzierjes së llaçit dhe ruajnë sasinë e ujit të

gatimit për një kohë të gjatë.

Në llaçet që përdoren për ndërtimin e muraturave me tulla, me blloqe etj ,dhe për suvatime në

kohë dimri, shtohen përshpejtues ngurtësimi, që përmirësojnë temperaturën e ngrirjes së

llaçit. Shtesa të tilla janë: kloruri i kalciumit, potasi, kloruri i natriumit etj.

 10.3.Vetitë e përzierjes së llaçeve

Punushmëria është vetia që i bën llaçet të vendosen me lehtësi në shtresa të holla mbi

bazamente poroze dhe që, nuk shtresëzohen gjatë depozitimit e transportit. Me llaçe që kanë

punushmëri punohet mirë, për pasojë rritetdhe rendimenti në punë. Nga punushmëria e llaçit

varet dhe cilësia e ndërtimit të muraturës.

Konsistenca e llaçeve karakterizohet nga thellësia e zhytjes së sondës standart tip plunger.

Konsistenca emërtohet në varësi të llojit të llaçit, e të mjedisit të përdorimit.

Aftësia ujëmbajtëse është vetia, që kanë përzierjet prej llaçi për të ruajtur ujin gjatë periudhës

së vendosjes mbi sipërfaqe poroze, gjë që, është e domosdoshme për ruajtjen e konsistencës

së përzierjeve, për shmangjen e shtresëzimit, dhe për ngjitshmërinë e mirë të llaçit me

bazamentin poroz. Aftësia ujëmbajtëse rritet duke shtuar në llaç shtresa plastifikuse.

Kohezioni i llaçeve, është varësi dhe përcaktohet nga raporti i përzierjes së rërës, së lidhësit

dhe të shtesave plastifikuse. Brumi i lidhësit mbush poret midis grimcave të rërës dhe në

mënyrë të njëtrajtëshme, i vesh ato me shtresa në trajtën e cipave të holla duke zvogëluar

fërkimin e brendshëm.

 19

 10.4. Llaçet për muraturë dhe suvatime

Po rendisim disa llaçe që përdoren për muraturë dhe suvatim:

a) Llaçet me lidhës gëlqere ajrore, janë llaçet e përgatitura me lidhës gëlqere ajrore

dhe rërë;

b) Llaçet me lidhës allçi fitohet duke brymosur sasira të vogla allçie me ujë;

c) Llaçet me lidhës hidraulik përgatiten me gëlqere hidraulike, rërë dhe ujë;

d) Llaçet e çimentos përgatiten me çimento të llojeve te ndryshme;

e) Llaçet bastard ose të përziera përgatiten nga përzierja e dy lidhësa gëlqere me

gips ose gëlqere me çimento;

f) Llaçet me aditivë përgatiten me lidhës, rërë dhe ujë dhe lëndë shtesë

(plastifikuesit, hidroizoluesit, kundra ngricave, shpejtues dhe vonues të ngrirjes,

gazformuesit);

g) Llaçet e parapërgatitura dhe llaçet e gatshme përgatiten me lidhës, mbushësa dhe

additivë;

h) Llaçet me kërkesa të veçanta përgatiten me çimento të bardhë, me ngjyrë ose të

zakonshme;

 10.5. Vetitë fiziko- mekanike të llaçeve

Vetitë kryesore të llaçeve janë:

a) Rezistenca (klasa) për një moshë të dhënë ngurtësimi. Rezistenca në shtypje

përcaktohet nga prova e mostrave kubike me gjatësi të brinjës 7.07 cm në

moshën 28 ditore;

b) Ngjitshmëria me bazamentin;

c) Qëndrushmëria ndaj ngricave dhe karakteristikat deformuse;

d) Tkurrja gjatë procesit të ngurtësimit, që shkakton plasaritjen e llaçeve;

e) Moduli i elasticitetit.

Tema mësimore nr.11 : Materialet termoizoluse

 11.1. Njohuri të përgjithshme

Materialet termoizoluese, quhen materialet joorganike dhe organike, me përcjellshmëri të ulët

të nxehtësisë. Këto materiale këshillohen të përdoren për izolimin termik të konstruksioneve

të ndërtimit, të pajisjeve, e të tubacioneve industriale etj.

Përdorimi i materialeve termoizoluse në ndërtim krijon kushte për rritjen e shkallës së

industrializimit të punimeve të ndërtimit. Nëpërmjet vendosjes së materialeve termoizoluse

krijohen kushte e mundësi për të ulur peshën e ndërtimeve dhe ekonomizimin e lëndëve

djegëse. Përdorimi i materialeve termoizoluse në stacionet termike zvogëlon rreth 20- 25

herë humbjen e nxehtësisë.

Materialet termoizoluse kanë ndërtim poroz, ato përbëhen nga substanca që kanë ndërtim

amorf pasi substancat kristaline kanë përcjellshmëri të mirë të nxehtësisë.Përcjellshmëria e

nxehtësisë zvogëlohet me 10 herë e më shumë, në qoftë se përdoren materiale që fitohen nga

ftohja e shpejtë e shkrirjeve, si psh. fijet prej xhami, fijet minerale etj, në krahasim me

materialet poroze të ngurta.

 20

 11.2. Klasifikimi i materialeve termoizoluse

Materialet termoizoluse klasifikohen në grupet e mëposhtme:

1) Sipas llojit të lëndës së parë dallojmë:

a) materiale inorganike;

b) materiale organikë;

2) Sipas strukturës, formës dhe pamjes së jashtme dallojmë:

a) në trajtë fijore (pambuku mineral, pambuku i xhamit etj);

b) elemente poroze në copa (betonet poroze, shkumë xhami etj);

c) materiale në trajtë ruloni dhe litari;

d) materiale me kokrriza të mbufatura (perliti, vermikuliti etj);

e) elemente fijore në trajtë pllakash (pllaka druri etj);

3) Sipas fortësisë:

a) të butë me deformimi jo me shumë se 6%

b) gjysmërigjide

c) të ngurta

4) Sipas koefiçentit të përcjellshmërisë së nxehtësisë:

a) me përcjellshmëri të ulët;

b) me përcjellshmëri mesatare;

c) me përcjellshmëri të lartë;

 11.3. Vetitë fiziko – mekanike të materialeve termoizoluse

Qëndrushmëria mekanike në shtypje e materialeve termoizoluse eshtë relativisht e ulët.

Qendrushmëria mekanike duhet të ketë vlera që të sigurojë ruajtjen e formës, e përmasave etj.

gjatë transportit, stivimit, montimit dhe konditave të përdorimit.

Ujëthithja jo vetëm keqëson vetitë termoizoluse të materialeve, por ul, gjthashtu, qëndresën

mekanike dhe jetëgjatësinë. Për të zvogëluar ujëthithjen, gjatë përgatitjes së materialit,

shtohen lëndë hidrofobe (që nuk thithin ujë)

Qëndresa ndaj temperaturës eshtë aftësia e materialit, i cili qëndron pa u shkatërruar për një

kohë të gjatë në një temperaturë të caktuar.

Depërtushmëria e gazeve dhe e avullit merret parasysh për materialet që përdoren në

termoizolimin e konstruksioneve rrethuese. Ajo mund të ketë vlera si pozitive, ashtu dhe

negative.

Qëndresa ndaj zjarrit është aftësia e materialit dhe e konstruksionit për t’i rezistuar veprimit

të nxehtësisë për një kohë të përcaktuar.

Qendresa ndaj ngricave është aftësia për t’i qëndruar veprimit të temperaturave të ulta.

Qëndresa kimike dhe biologjike është aftësia e materialeve termoizoluse për t’ju nënshtruar

veprimeve, gazeve , të avujve agresivë dhe të mikroorganizmave.

 11.4. Llojet e materialeve termoizoluse

- Pambuku mineral përbëhet nga fije të holla elastike në trajtë qelqi me diametër 5- 15

Mikron, të cilat, fitohen nga shkrirja e shkëmbinjve natyror në temperaturë 1500º C, nga

skorjet metalurgjike dhe nga qymyret.

- Pllakat termoizoluse prej pambuku mineral ose prej lesh xhami përdoren për termoizolimin

e tubacioneve teknologjik me diametër më të madh se 200 mm të cilat punojnë në

temperatura nga - 60ºC deri në + 600ºC. Për formimin e pllakave, materiali termoizolues

vendoset ndërmjet dy rrjetave prej teli të zinkuar me diametër 0.8 mm.

- Xhami poroz është material termoizolues me porozitet të lartë 80-90 %, për prodhimin e të

 21

cilit, përdoren lëndët e para rërë kuarci, gëlqere, sodë dhe sulfat natriumi. Për formimin e

strukturës poroze përdoren shtesa gazformuse, qymyr koks, guri gëlqeror etj.

- Shkumat plastike termoizoluse ne varësi të strukturës mund të jenë:

 a) Penoplastet janë masa sintetike të shkumuara me pore të dendura që nuk

 komunikojnë me njëra tjetrën dhe që janë të mbushura me ajër ose me lloj

 tjetër gazi;

 b) Poroplastet janë shkuma plastike, struktura e të cilave eshtë me pore që

 komunikojnë me njëra tjetrën. Rrëshirat, me të cilat ato përgatiten mund të

 jenë me origjinë sintetike ose natyrore.

Në figurën e mëposhtëme po japim veshjen e nje muri me material termoizolues

Termoizolimi sot në botë konsiderohet si “ burimi i pestë energjitik për ngrohje” pas naftës,

gazit, qymyrit dhe energjisë elektrike.

Tema mësimore nr.12 : Materialet akustike

 12.1. Njohuri të përgjithshme

Zbatimi i punimeve akustike në objektet industriale, të banimit dhe ato shoqërore, ka si

qëllim, mbrojtjen e njeriut nga zhurmat. Në banesa, prania e zhurmave që vinë nga jashtë,

mund të sjellë shqetësime të forta dhe të shkaktojë strese në personat që banojnë atje.

Pakësimi i zhurmave, si pasojë e përdorimit të materialeve akustikë, ruan shëndetin dhe

forcën e njeriut duke krijuar kushte të përshtatshme pune dhe prodhimtari të lartë.

Zgjedhja e materialeve akustike varet nga lloji i zhurmës, nga niveli i saj dhe nga

karakteristikat e frekuencës.

Zhurmat i kemi dy lloje zhurma ajrore dhe zhurmat goditëse

Zhurma ajrore quhen zhurmat nga pajisjet punuese, nga instrumentet muzikore, nga

televizori etj, të cilat përhapen në formën e valëve të zërit në ajër.

Zhurmat goditëse lindin nga goditjet në konstruksione, nga vibrimi i paisjeve, nga lëvizja e

 22

mobilerive etj.

Në praktikë takohen zhurma të llojeve dhe të niveleve, të ndryshme, prandaj edhe materialet

akustike që përdoren janë të llojeve të ndryshme.

Materialet që thithin zërin shërbejnë për të ulur energjinë e valëve të zërit që reflektohen,

d.m.th. për të ulur zhurmat në godina.

Materialet zëizoluse përdoren kryesisht për të dobësuar goditjet e zërit, megjithëse, shpesh,

këto materiale ndihmojnë për kalimin e zhurmave ajrore.

 12.2. Materialet zëabsorbuse

Të gjitha materialet e ndërtimit kanë pak a shumë aftësi për të absorbuar zërin.

Karakteristika kryesore akustike e materialeve zëabsorbuse eshtë koefiçenti i absormimit të

zërit.

Materialet konsiderohen me veti zë absorbuse, atëhere kur, koefiçenti i absorbimit të zërit

është më i madh se 0,2. Koefiçenti i absorbimit të zërit, varet nga poroziteti i materialit.

Koefiçenti i absorbimit rritet me zmadhimin e porozitetit, prandaj synohet që materialet

zëabsorbuse të prodhohen me porozitet 40-90%.

Veshjet zëabsorbuse, shpesh, janë të ndërtuara nga shtresa prej materialesh poroze

homogjene, të cilat, montohen drejtpërsëdrejti mbi sipërfaqet e konstruksionit, ose duke lënë

një hapsirë ajri midis tyre. Përdoren elemente të parapërgatitura në formë pllakash, panelesh,

blloqesh, rulonash etj. Elementët zëabsorbusese në trajtë trupash gjeometrike, si p.sh. kube,

prizma, konuse, sfera etj. Varen në tavane të mjediseve me zhurmë. Ato mund të përdoren jo

vetëm për trajtimin akustik të lokaleve, por edhe për zgjidhjet dekorative të interjereve, në

përputhje me kërkesat akustike.

 12.3. Materialet zëizoluese

Moduli dinamik i elasticitetit është karakteristika kryesore e materialeve mbushëse

zëizoluese. Zvogëlimi i modulit të elasticitetit ul së tepërmi shpejtësinë e përhapjes së

tingullit. Materiali mbushës zëizolues, që vendoset në strukturat e ndërtimit ndodhet, shpesh,

nën veprimin e forcave ngjeshëse. Rritja e cilësisë së materialit mbushës zëizolues rrit forcat

e fërkimit të brendshëm, ky i fundit karakterizohet me koefiçentin e fërkimit të brendshëm

ose me koefiçentin e humbjes. Koefiçenti i humbjes përcaktohet me metodat e rezonancës.

Rezultatet optimale merren gjatë përdorimit të materialeve me strukturë fibrore dhe poroze, të

materialeve sintetike me strukturë poroze p.sh. ato si trajtë sfungjeri.

Materialet zëizoluese përdoren në trajtë shtresash, shiritash dhe mbushësa në copa, të cilat,

emërtohen “ dysheme notuese”. Dyshemeja notuese shkëputet nga konstruksioni mbajtës i

mbulesës dhe nga muret me materiale zëizoluese. Me ndihmën e mbushjeve elastike prej

materiali zëizolues, zëri izolohet në brendësi të mureve dhe të ndarjeve. Izolimi i vibrimeve të

bazamentevetë makinerive,realizohet me pajisje amortizuese në trajtën e sustave dhe

mbushjeve elastike. Izolimi i mirë i vibrimit arrihet atëhere, kur frekuenca e lëkundjeve

vetjake të pajisjeve në amortizatorë do të jetë 3-4 herë më e vogël se frekuenca e lëkundjeve

të detyruara.

Tema mësimore nr.13 : Materialet hidroizoluese

 13.1. Njohuri të përgjithshme

Materialet hidroizoluse përdoren në ndërtim për të mbrojtur konstruksionin nga depërtimi i

lagështisë, ujit dhe agjentëve atmosferikë. Për hidroizolim, krahas lidhësve inorganikë, si

 23

çimentoja etj, përdoren dhe lidhës organikë, si bitumi, që janë quajtur edhe lidhës të zinj.

Bitumet janë përzierje vajrash, dyllërash dhe asfaltenesh, prania e të cilave, përcakton vetitë e

bitumit. Asfaltenet i japin bitumit fortësinë dhe aftësinë për t’u ngjitur me materialet e tjerë

mineral; dyllërat i japin vetitë elastike, kurse vajrat, vetinë e lëngëzimit. Bitumi nuk tretet në

ujë, por tretet në benzol, kloroform etj.

Bitumet bëjnë pjesë në lëndët lidhëse organike me përdorim shumë të gjërë në ndërtim.

Ngjashmëri me bitumet kanë dhe katranet, që prodhohen nga distilimi i qymyrit të gurit. Për

përmirësimin e vetive të bitumit për qëllime hidroizolimi, bëhet dhe përzierja bitum me

katran ose bitum me gomë dhe kauçuk sintetik.

 13.2. Materialet bituminoze

Mastikat bituminoze

Mastikat janë përzierje të bitumeve naftore ose e katramit me mbushës mineral. Për të

përgatitur mastika nevojiten këto lëndë të para:

a) mbushës pluhurorë(gëlqere e bluar, dolomit, kretë, shkumës, hira TEC-i,

çimento;

b) mbushes fijorë(asbest, pambuk mineral etj)

Mastikat klasifikohen:

a) sipas llojit të lëndës lidhëse në: mastika bituminoze, përzierje bitumen-

gomë dhe bitume-polimerë;

b) sipas mënyrës së përdorimit: të nxehta, te ftohta;

c) sipas qëllimit të përdorimit; për ngjitje të materialeve hidroizoluse të

taracave, asfalte hidroizoluese dhe mbrojtjen kundër korrozionit

Qëndresa e mastikave ndaj nxehtësisë karakterizohet nga temperaturë kufitare, për të cilën

shtresa e mastikës me trashësi 2mm, që ngjit dy mostra pergamin, nuk rrjedh nga fuga për

mbajtje të kampioneve gjatë 5 orëve në këndin 45º.

Zgjedhja e llojit të mastikës, bëhet në varësi të temperaturës maksimale të mjedisit dhe të

pjerrësisë së tarracës.

Mastikat hidroizoluese përdoren për zbatimin e punimeve të suvatimeve hidroizoluese dhe si

lëndë lidhëse për përgatitjen e pllakave të shtrimit të dyshemeve e të shesheve, rrugëve etj.

Mastikat e nxehta përgatiten prej përzierjes së bitumit me shtesa minerale në sasi nga 30-60

% sipas kërkesave dhe qëllimit. Ato përdoren për ngjitjen e fletëve hidroizoluse në taracat

dhe muret vertikale të podrumeve në banesa dhe ndërtimin e perdeve hidroizoluese në veprat

hidroteknike etj.

Mastikat e ftohta përgatiten duke përzierë pastën bitum dhe gëlqere me mbushës mineral, pa

ngrohjen e komponenteve përbërës. Ato përdoren në suvatimet hidroizoluese dhe për

mbylljen e fugave të deformacioneve.

Mastikat bituminoze antikorrozive shërbejnë për mbrojtjen e konstruksioneve të ndërtimit dhë

të tubacioneve metalike nga veprimet e mjediseve agresivë.

Mastikat bituminoze me rezina, përdoren për izolimin e tubacioneve nëntokësore prej çeliku.

Ato janë lidhje bitumi me gomë dhe shtesa të ndryshme.

Mastika bituminoze me polimere, përmban shtesa kauçuku ose rrëshira sintetike të cilat bëjnë

që të rritet elasticiteti në kohë me ngrica dhe qëndresa ndaj nxehtësisë.

Mastikat për hidroizolimin e tarracave

Mastika bituminoze realizon ngjitjen e fletëve të karton katramasë me nënshtresën bazë dhe

vetë fletëve. Përdorimi i mastikave në gjëndje të ftohtë është me përparësi kundrejt atyre në

gjendje të nxehtë, pasi ul rreth 60 % harxhimin e lëndëve të para për njësi sipërfaqeje të

hidroizoluar.

 24

Emulsionet dhe pastat bituminoze

Emulsionet bituminoze

Qëndrushmëria e emulsioneve sigurohet nëpërmjet futjes së substancave me aktivitet

sipërfaqsor, si rrjedhojë, ato zvogëlojnë tensionet sipërfaqësorë të kontaktit të bitumit ose

katramit me ujin. Substancat shtesë kanë natyrë polimere. Në substancat e ngurta bëjnë pjesë

pluhurat argjilore dhe betonitet të bluara imët, ata prej gëlqereje, çimentoje, qymyrguri etj.

Emulsionet bituminoze përgatiten në mënyrë të industrializuar duke përzier deri në

homogjenizim pjesët pak a shumë të barabarta prej bitumi ose prej kartami me tretësirën

ujore që përmban jo më shumë se 3% substance shtesë mbi masën e përgjithëshme të

emulsionit.

Emulsionet mund të jenë me veprim bazik ose me veprim acid. Të parat janë më të

përshtatshme për t’u lidhur me inertet bazike(gëlqerorët), të dytat janë më të afta për t’u

lidhur me materialet mbushëse acide(shkëmbinjtë serpentinite etj).

Emulsionet përdoren gjerësisht në punimet rrugore, për lidhjen e konglomerateve bituminoze

të vendosura në vepër në trajtë të ftohtë, për lyerjen sipërfaqësore të bazamenteve nën

hidroizolimet.

Pastat bituminoze

Pastat bituminoze janë emulsione me koncentrim të lartë, të cilat, përzihen me ujë deri në

viskozitetin e kërkuar.

Llaçet dhe betonet asfaltike

Për prodhimin e llaçeve dhe asfaltobetoneve përdoren lidhësit asfaltik të cilët janë përzierje të

bitumeve naftore me pluhura minerale; gëlqerorë, dolomite, asbeste, skorje, shkumës.

Mbushësi mineral jo vetëm që pakëson harxhimin e bitumit, por rrit edhe temperaturën e

zbutjes së tij. Rezistenca e lidhësave asfaltikë kushtëzohet nga raporti i komponenteve

(bitum/ mbushes) dhe poroziteti pas ngjeshjes dhe ngurtësimit. Si material mbushës i hollë në

llaçe në asfaltobetone përdoren rërat natyrore ose artificial me përmbajtje të pjesësave

pluhurore argjilore jo më shumë se 3% sipas masës.

Asfaltobetonet, sipas qëllimit të përdorimit, klasifikohen në: asfaltobetone hidroteknike,

asfaltobetone rrugore, asfaltobetone aerodromeve, asfaltobetone per dyshemetë e reparteve

industrial etj.

Asfaltobetonet, sipas madhësis së kokrizave të materialeve mbushës klasifikohen në:

asfaltobetone të trasha, me përmasa maksimale të mbushësit deri në 35 mm, asfaltobetone

mesatare, me përmasa të mbushësit deri në 25mm, asfaltobetone të imta, me përmasa të

mbushësit deri në 15 mm, asfaltobetone ranore me përmasa të mbushësit deri në 5 mm.

Materialet hidroizoluse në rrotulla

Hidroizolimi i taracave bëhet nëpërmjet disa shtresave të materialeve në rrotulla që përbëjnë

qilimin mbulues. Në pjesën e poshtme të qilimit vendosen materiale të regjura me bitum;

shtresa e parë mund të jetë e pa veshur me bitum p.sh. pergamini, ndërsa shtresa e sipërme

realizohet me materiale të veshura me shtresa prej mastikë bituminoze (ose katrami) dhe të

spërkatur me mbushësa minerale me kokriza të mëdha, të vogla ose me grimca pluhurore që

shmangin ngjitjen gjatë ambalazhimit të rulonave.

Materialet në rrotulla përgatiten nëpërmjet përpunimit të bazës që mund të jetë: kartoni,

pëlhurë prej xhami etj, me bitume, katrame ose me përzierje të tyre.

Tema mësimore nr.14 : Materialet plastike

 14.1. Njohuri të përgjithshme

Materialet prej plasmasi kanë prejardhje nga përpunimi i lëndëve të ndryshme natyrore, druri,

leshi, pambuku, lëkura, celuloza etj, ose artificiale(sintetike) nëpërmjet sintezës së fosileve të

 25

karbonizuara (qymyreve) dhe produkteve të naftës. Në vendin tonë përpunimi i lëndëve

plastike ka filluar më 1954 duke prodhuar elemente me përmasa të vogla, kryesisht për

konsum shoqëror. Në vitin 1965 në uzinën e kabllove në Shkodër filloi veshja e telave të

bakrit me lëndë plastike. Në vitin 1970 në Durrës filloi punën uzina e plasmasit nëpërmjet

përpunimit të disa lëndëve me veti termoplastike, por që, pas viteve 1990-të ato zvogëluan

shumë prodhimin ose u mbyllën.

Plasmaset, zakonisht, prodhohen prej prezencës së lëndëve lidhëse dhe materialeve mbushës

duke shtuar në përbërjen fillestare edhe shtesa speciale, si plastifikatorë, ngurtësues,

stabilizatorë dhe ngjyrues.

Lëndë lidhëse, në materialet plastike, shërbejnë polimeret e ndryshme si: rrëshira sintetike

dhe rrëshirat natyrore; kauçukët, prodhimet e celulozës etj. Zgjedhja e lëndës lidhëse

përcakton në mënyrë të ndjeshme vetitë teknike të elementeve prej plasmasi. Lënda lidhëse

është ndër përbërësit më të kushtueshëm të plastmaseve.

Materialët mbushës janë pluhura ose fibra të ndryshme me origjinë inorganike dhe organike.

Në plasmaset me shtresa si mbushës përdoren edhe letra, pëlhura etj. Përdorimi i materialeve

mbushës ul në mënyrë të ndjeshme harxhimin e polimereve në përzierje. Mbushësi

përmirëson edhe një sërë vetish të elementeve prej plasmasi, si p.sh. rrit qëndresën termike

dhe fortësinë, përmirësojnë rezistencën në tërheqje dhe në përkulje.

Shtesat plastifikatorët janë lëndë që shtohen tek polimeret për të ritur plasticitetin dhe për të

zvogëluar thyeshmërinë. Si plastifikatorë mund të përdoren disa lëngje me masë molekulare

të ulët që vlojnë në temperaturë të lartë.

Shtesat stabilizatorë bëhen të afta t’a ruajnë strukturën dhe vetitë e plastmaseve, shmangin

plakjen e parakohshme të tyre gjatë veprimit të dritës së diellit, të oksigjenit, të ajrit, të

nxehtësisë dhe të ndikimeve të tjera jo të përshtatshme.

 14.2. Përdorimi i materialeve prej plastmasi në ndërtim

Materialet plastike në mjaft raste paraqesin përparësi të dukshme kundrejt disa materialeve

tradicionale të ndërtimit.

Po rendisim përparësit kryesore të materialeve prej plasmasi:

a) Densiteti i ulët që ndikon në uljen e peshës së ndërtesave me lartësi të madhe si

dhe në fushën e banesave të parapërgatitura;

b) Tejdukshmëri të mirë dhe rezistencë të lartë ndaj goditjeve;

c) Qëndresë të lartë ndaj depërtimit të ujit dhe rezistencë ndaj veprimeve të

agjentëve atmosferik;

d) Mirmbajtje të thjeshtë dhe pastrohen lehtë;

e) Përcjellshmëri termike modeste;

f) Ngjitshmëri të mirë me materialet tradicionale të ndërtimit;

Po rendisim disa nga vetitë negative të materialeve prej plasmasi:

 a) Rezistencë mekanike(në shtypje, në tërheqje, në fërkim etj) modeste;

 b) Qëndrushmëri e ulët ndaj zjarrit dhe nxehtësisë;

 c) Shkatërrimi i disa materialeve plastike nga veprimi i rrezeve ultravjollcë;

Përdorimi i materialeve prej plasmasi në ndërtim, kohët e fundit ka gjetur përdorim për

përparësitë kryesore që kanë. Është kjo arsyeja, që në instalimet e ndriçimit, vetratat, ulluqet,

tubacionet për ujin e pijshëm, tubacionet për kanalizimet, paisjet hidrosanitare, hidroizolimin

e mureve dhe mbulesave, shtrimin e dyshemeve në linja prodhimi, spitale, shkumave të

veçanta prej materiali plastik për izolimet termike, përdoren gjerësisht në ndërtim.

Tema mësimore nr.15 : Materialet e bojatisjes dhe patinimit

 26

 15.1. Njohuri të përgjithshme

Sipërfaqet bojatisen për t’i mbrojtur nga agjentët atmosferik ose nga faktorët e tjerë të

mjedisit, që mund të shkaktojnë brejtje, kalbëzim etj. Bojrat në ndërtim kanë një fushë të

gjerë përdorimi.

Bojrat janë materiale ndërtimi shumë të vjetra, që përdoren në punimet dekorative

përfundimtare siç janë afresket, në këtë rast bëhet fjalë për bojra të përftuara nga përzierja e

dherave të ndryshme me ngjyrë, në gjendje të bluar imët, të lidhura me një tretësirë dhe të

vendosura mbi sipërfaqe llaçi të freskët me gëlqere të majme.

Romakët e vjetër kanë përdorur gjerësisht bojrat e vajit. Për një kohë të gjatë janë përdorur

bojra, si bazë e të cilave kanë shërbyer vajra vegjetale të ndryshme. Romakët e vjetër kanë

përdorur bojrat e vajit. Për përfitimin e llakeve kanë qënë përdorur rezinat natyrore. Rezinat e

para sintetike për përgatitjen e bojrave u përdorën në Gjermani gjatë luftës së parë botërore.

Bojrat me bazë lidhësish sintetikë morën zhvillim të vërtetë rreth viteve 1950. Pas viteve

1970 u përdorën rezina sintetike dhe si rjedhojë, prodhimi i bojrave mori një zhvillim shumë

të madh. Industria kimike e bojrave i prodhon materialet bojatisëse kryesisht në gjëndje të

gatshme, por ngandonjëherë, para përdorimit në objekt shtohen vetëm tretësit. Sot përgatiten

vetëm lloje të ndryshme bojrash, si p.sh: bojra dheu, bojra hidromate, bojra vaji dhe bojra

zmalti, llake, bojra çimentoje ose akrilike të padepërtushme nga lagështia etj, një pjesë e të

cilave janë ekologjikisht të pastër për përdoruesit.

 15.2. Përkufizimi dhe klasifikimi i bojrave

Përkufizim: Bojrat janë përzjerje natyrore, artificiale ose sintetike në trajtë të lëngët, që

vendosen në shtresa të holla mbi sipërfaqe të konstruksioneve(të quajtur bazë) dhe që pas

ngurtësimit shëndrohen në cipa të qëndrushme dhe që lidhen mirë me bazamentin.

Trashësia e cipave të bojës është e rendit 50-150 mikron në gjendje të thatë dhe 100-300

mikron në gjëndje të njomë. Këto cipa duhet të kenë një rezistencë të mjaftushme dhe të

ruajnë për një kohë të gjatë vetitë e tyre fiziko- mekanike dhe ato dekorative. Bojrat nuk

duhet të veprojnë mbi materialet dhe mbi elementet e bazamentit ku ato vendosen.

Në materialet bojatisëse bëjnë pjesë:

a) prajmeri dhe stukimi, të cilat shërbejnë për përgatitjen e sipërfaqes së

bazamentit që do të bojatiset;

b) lënda lidhëse, siguron lidhjen me bazamentin dhe mban pigmentin;

c) pigmentet, janë pluhura që sigurojnë ngjyrën e kërkuar të mbulesës;

d) tretësit, roli i të cilëve eshtë hollimi i lidhësave dhe me pas të avullojnë;

e) shtesa të ndryshme (hollues, plastifikatorë, ngurtësues etj)

Bojrat klasifikohen në varësi të:

a) natyrës së bazamentit, mbi të cilën do të vendosen (sipërfaqe betoni,

metali, druri, allçie etj;

b) qëllimit të kërkuar, për mbrojtje konstruksioni ose për dekoracion;

c) vendit të përdorimit, mjedis i brendshëm ose i jashtëm;

d) sipas lloit të lëndës lidhëse, ose përbërjes: (bojra vaji dhe zmaltoje;

bojra silikate; bojra gëlqereje; bojra polimere, etj).

 15.3. Përbërësit kryesor të materialeve bojatisëse

Përbërësit kryesor të materialeve bojatisëse janë:

- Lëndët lidhëse (cipëformuse).

 27

Lëndët lidhëse janë komponentet kryesore në përbërjen e materialeve bojatisëse, pasi prej

tyre përcaktohet konsistenca, rezistenca, fortësia,dhe jetëgjatësia e cipave formuese.

- Pigmentet

Pigmentet janë pluhura të imët me ngjyra që, nuk treten në lëndë lidhëse dhe tretës.Prej tyre

varet jo vetëm ngjyra, por edhe jetëgjatësia e mbulesave të bojatisjes. Pigmenti zvogëlon

deformimet e cipave nga tkurrja gjatë ngurtësimit, si dhe nga lëkundjet e lagështisë së

mjedisit rrethues.

- Tretësit dhe holluesit

Tretësit përdoren për përgatitjen e bojrave, e llakeve polimere dhe e gomës. Shumica e

produkteve të hidrokarbureve (acetoni, benzoli, vajguri etj) kanë aftësinë për të tretur

polimeret, kauçukun dhe vajin

Holluesit nuk tretin lëndët cipëformuese dhe shërbejnë vetëm për të zvogëluar viskozitetin e

përbërjeve ngjyruese. Ato shtohen për t’i dhënë bojës lehtësi në vendosje. Rolin e holluesit e

plotëson vaji në bojrat e vajit ose uji në bojrat e ujit.

 15.4. Llojet e bojrave

Bojrat e vajit dhe zmaltos

Bojrat e vajit prodhohen në trajtë homogjene, nëpërmjet përzierjes së kujdesshme në

makineri të veçanta të vajit të lirit me pigmente dhe me mbushës. Bojrat me vaj përdoren për

bojrat mbrojtëse të konstruksioneve të urave metalike dhe në veprat hidroteknike. Bojrat e

vajit thahen në sajë të oksidimit dhe të polimerizimit të vajit në prani të oksigjenit të ajrit

atmosferik, pra cipa formohet si rezultat proceseve kimike.

Bojrat e zmaltos thahen në sajë të avullimit të tretësit nga rezina dhe të kthimit të saj në

gjendjen fillestare të ngurtë, pra cipa formohet si rezultat proceseve fizike.

Bojrat e çimentos

Bojrat e çimentos përgatiten me lidhës çimentoje të bardhë dhe me pigment ngjyrues me

qëndresë ndaj bazave. Për të rritur aftësinë mbajtëse të ujit, në përbërjen e bojës futet gëlqere

pluhur dhe klorur kalciumi. Për t’u rezistuar agjentëve atmosferik, në bojrat shtohen sapune

nafte (substance hidrofobizuse 1- 1,5%). Bojrat e çimentos përdoren për punimet e bojatisjes

së mjediseve të jashtëme e të brendshme, të aplikuara mbi sipërfaqe betoni, mbi muraturë

tulle dhe mbi suvatime. Sipërfaqja që bojatiset paraprakisht laget me ujë.

Bojrat silicate

Në bojrat silikate bëjnë pjesë lëndë lidhëse, pigmenti mineral dhe mbushësi silicor.

Si lëndë lidhëse shërben silikati i kaliumit, pigmenti mineral me qëndres ndaj bazave dhe

mbushësi silicorë që rrit qëndresën e cipave ndaj veprimit të ujit.

Me bojra silicate ngjyrosen konstruksionet prej druri për t’i mbrojtur nga kalbja. Ato

përdoren gjithashtu për lyerjen e fasadave dhe mjediseve të brendshme.

Bojrat e gëlqeres

Në bojrat e gëlqeres, si lidhës shërben gëlqerja e shuar, si pigment përdoren vetëm ata me

qëndresë ndaj bazave. Për të ruajtur lagështinë në përbërje shtohen shtesa ujëmbajtëse, si:

kripë gjelle, klorur kalciumi të cilat shërbejnë për karbonizimin e gëlqeres.

Bojrat polimere

Bojrat polimere janë pigmente. Ndër llojet kryesore të bojrave polimere që rekomandohen

për bojatisjen e fasadave, janë emalet organiko-silicore. Bojrat polimere kanë qëndrushmëri

të lartë ndaj atmosferës, veshja bojatisëse e fasadave qëndron për 12-15 vjet. Mbulesat

organiko-silicore janë të padepërtushme ndaj ujrave të shiut, por lejojnë daljen e avujve të ujit

nga mjedisi i brendshëm në atë të jashtëm. Mbulesa të tilla nuk pengojnë ventilimin natyror të

mjediseve. Bojrat polimere përdoren gjërësisht për zbukurimin e paneleve të parapërgatitura

 28

në uzina dhe për bojatisjen e për rikonstruksionin e fasadave të godinave ekzistuse. Bojrat

polimere thahen shpejt, si rrjedhojë e avullimit të tretësve organikë. Shumica e tretësve

marrin flakë dhe avujt e tyre janë të rrezikshëm ndaj zjarrit. Përdorimi i këtyre bojrave në

mjedise të mbyllura ndikon keq në shëndetin e njerëzve, prandaj zbatimi i punimeve të tilla

duhet të shoqërohet me masa të sigurimit teknik.

Bojrat akrilate

Bojrat akrilate dallohen për qëndrueshmërinë e lartë ndaj agjentëve atmosferikë. Përdoren për

bojatisjen e fasadave të jashtëme. Ato përgatiten me ngjyra te ndryshme.

Bojrat polimerçimentoje

Bojrat polimerçimentoje përgatiten mbi bazën e polimereve në ujë dhe e çimentos portland të

bardhë, në të mund të shtohen dhe pigmente, mbushës (pudër gëlqerori, talk etj). Këto bojra

përdoren për bojatisjen e paneleve të parapërgatitura prej betoni dhe për ngjyrosjen e

fasadave të objekteve të ndryshme.

Llaket

Llake do të quajmë përbërjet ngjyruese që përgatiten nga shpërndarja e lëndëve cipëformuese

(rrëshira natyrore ose sintetike, bitum, vaj liri i zier etj) në tretës që avullojnë shpejt. Për të

përmirësuar cilësitë e mbulesës së llakuar, llaku përmban dhe plastifikator, ngurtësues dhe

shtesa të tjera. Llojet e llakeve janë: llaku bituminoz; llaket alkoolike dhe verniket;

nitrollaket; llaket rëshirore.

Bojtat emale

Bojrat emale janë përzierje prej llaku dhe prej pigmenti. Si lëndë cipëformuse në bojrat emale

përdoren polimeret gliceroftalike, rrëshirat sintetike, celuloza etj. Disa lloje të bojrave emale

janë: bojrat emale prej perklorvinili; bojrat emale të bitumuara etj.

 15.5. Parimet bazë të lyerjes, zgjedhja e bojrave dhe ruajtja e tyre

Bojatisjet e ndërtesave ose e pjesëve dhe detajeve konstruktive e dekorative të tyre kryhen me

krahë ose me mjete të mekanizuara. Kur bojrat vendosen me krahë përdoren furçat me qime

derri apo najloni ose rulona të tjeshtë dhe me reliev.

Kur bojatisja bëhet e mekanizuar me pulverizim, përdorim pistoleta me ajër të shtypur me

presion, në këtë rast, bojrat duhet të jenë më të lëngshme se në rastin e vendosjes me furçë.

Si rezultat i mosnjohjes së disa rregullave të zbatimit të pnimeve, ekzisojnë raste të shumta të

prshjes (shkatërrimt) të materialeve bojatisëse.

Respektimi i disa parimeve bazë gjatë lyerjes, mund të shmangë shumë gabime:

a) Punimet paraprake (përgatitja e rregullt e bazamentit, njohja dhe vlerësimi i

porozitetit, i lagështisë, pH i bazamentit, vetitë e bojës si: homogjenitet të lartë dhe

konsistencën e duhur).

b) Zbatimi i kushteve të vendosjes së bojës në vepër.

c) Kushtet klimaterike (është e ndaluar të kryhet bojatisja kur: temperaturat e mjedisit

është më e ulët se +5ºC, sepse ndodh ngrirja e produkteve, po ashtu kur temperaturat

janë shumë të larta dhe ka diell të fortë).

Zgjedhja bojës për lyerje bëhet duke patur parsysh:

a) natyrën e bazamentit;

b) gjendjen e bazamentit(porozitetin, lagështinë, bazicitetin etj);

c) funksionin kryesor dhe efektin e kërkuar;

d) kushtet e përdorimit(brenda ose jashtë);

e) mjedisin (agresiv ose joagresiv);

Bojrat ruhen të depozituara në enë hermetike, të mbrojtura nga nxehtësia(rrezet e diellit) dhe

ngrica(rasti i bojrave në formë emulsion që përmbajnë ujë)

