
 建筑物的围护结构
 建筑物的围护结构提要：围护结构要有抵抗火灾的能力，常以构件的燃烧性能和耐火极限来衡量。构件按燃烧性能可分为燃烧体、难燃烧体、非燃烧体

源自于建筑资料

 建筑物的围护结构

 建筑物的围护结构一般分为透明和不透明两部分：不透明维护结构有墙、屋顶和楼板等；透明围护结构有窗户、天窗和阳台门等。

 建筑工程建筑面积计算规范GB/T50353-2005中规定：围护结构是指围合建筑空间四周的墙体、门、窗等。构成建筑空间,抵御环境不利影响的构件。根据在建筑物中的位置,围护结构分为外围护结构和内围护结构。外围护结构包括外墙、屋顶、侧窗、外门等，用以抵御风雨、温度变化、太阳辐射等，应具有保温、隔热、隔声、防水、防潮、耐火、耐久等性能。内围护结构如隔墙、楼板和内门窗等，起分隔室内空间作用，应具有隔声、隔视线以及某些特殊要求的性能。围护结构通常是指外墙和屋顶等外围护结构。

 按是否同室外空气接触，又可分为外围护结构和内围护结构。外围护结构是指同室外空气直接接触的维护结构，如外墙、屋顶、外门和外窗等；内维护结构是指不同室外空气直接介乎的维护结构，如隔墙、楼板、内门和内窗等。

 同时，围护结构还应具有保温、隔热、隔声、防水防潮、耐火、耐久的性能。

 保温

 在寒冷地区,保温对房屋的使用质量和能源消耗关系密切。围护结构在冬季应具有保持室内热量，减少热损失的能力。其保温性能用热阻和热稳定性来衡量。保温措施有：增加墙厚；利用保温性能好的材料；设置封闭的空气间层等。

 隔热

 围护结构在夏季应具有抵抗室外热作用的能力。在太阳辐射热和室外高温作用下，围护结构内表面如能保持适应生活需要的温度,则表明隔热性能良好;反之，则表明隔热性能不良。提高围护结构隔热性能的措施有：设隔热层，加大热阻；采用通风间层构造；外表面采用对太阳辐射热反射率高的材料等。

 隔声

 围护结构对空气声和撞击声的隔绝能力。墙和门窗等构件以隔绝空气声为主；楼板以隔绝撞击声为主（见建筑物隔声）。

 防水防潮

 对于处在不同部位的构件，在防水防潮性能上有不同的要求。屋顶应具有可靠的防水性能，即屋面材料的吸水性要小而抗渗性要高。外墙应具有防潮性能，潮湿的墙体会恶化室内条件，降低保温性能和损坏建筑材料。外墙受潮的原因有：①雨水通过毛细管作用或风压作用向墙内渗透；②地下毛细水或地下潮气上升到墙体内；③墙内水蒸气在冬季形成的凝结水等。为避免墙身受潮，应采用密实的材料作外饰面；设置墙基防潮层以及在适当部位设隔汽层。

 耐火

 围护结构要有抵抗火灾的能力，常以构件的燃烧性能和耐火极限来衡量。构件按燃烧性能可分为燃烧体、难燃烧体、非燃烧体。构件材料经过处理可改变燃烧性能,例如木构件为燃烧体,如果在外表设保护层可成为难燃烧体。构件的耐火极限，取决于材料种类、截面尺寸和保护层厚度等，以小时计，在建筑防火规范中有详细规定（见建筑防火）。

 耐久

 围护结构在长期使用和正常维修条件下，仍能保持所要求的使用质量的性能。影响围护结构耐久性的因素有：冻融作用、盐类结晶作用、雨水冲淋和受潮、老化、大气污染、化学腐蚀、生物侵袭、磨损和撞击等。不同材料的围护结构受这些因素影响的程度是不同的。例如粘土砖墙耐久性容易受到冻融作用、环境湿度变化、盐类结晶作用、酸碱腐蚀等的影响；混凝土或钢筋混凝土类围护结构则有较强的抵抗不利影响的能力。为了提高耐久性，对于木围护结构，主要应防止干湿交替和生物侵袭；对于钢板或铝合金板，主要应作表面保护和合理的构造处理，防止化学腐蚀；对于沥青、橡胶、塑料等有机材料制作的外围护结构，在阳光、风雨、冷热、氧气等的长期作用下会老化变质，可设置保护层。外围护结构的材料有砖、石、土、混凝土、纤维水泥板、钢板、铝合金板、玻璃、玻璃钢和塑料等。外围护结构按构造可分为单层的和多层复合的两类。单层构造如各种厚度的砖墙、混凝土墙、金属压型板墙、石棉水泥板墙和玻璃板墙等。多层复合构造围护结构可根据不同要求和结合材料特性分层设置。通常外层为防护层，中间为保温或隔热层（必要时还可设隔蒸汽层），内层为内表面层。各层或以骨架作为支承结构，或以增强的内防护层作为支承结构。

源自于建筑资料
2016全新精品资料-全新公文范文-全程指导写作 –独家原创 1 / 1

