
INHIBITOR C 10
INHIBITOR SKIN C 10
additivi inibitori di corrosione per strutture
in calcestruzzo armato

VITA UTILE E DEGRADO
DELLE STRUTTURE

Come indicato nelle Norme Tecniche per le Costruzioni emanate con
D.M. 17‑01‑2018 (NTC 2018), ogni struttura deve essere adeguatamente
progettata in modo da garantire il corretto funzionamento per tutta la sua vita
nominale, che dipende dal tipo e dalla importanza dell’opera.

In Tabella 1 viene riproposto il contenuto della Tabella 2.4.I delle NTC 2018.

Tabella 1

Tipi di costruzione
Vita Nominale

 VN (in anni)

1 Costruzioni temporanee e provvisorie ≤ 10

2 Costruzioni con livelli di prestazioni ordinari ≥ 50

3 Costruzioni con livelli di prestazioni elevati ≥ 100

L’introduzione del concetto di vita nominale pone in primo piano il progetto della durabilità strutturale.

«Un adeguato livello di durabilità può essere garantito progettando la costruzione, e la specifica manutenzione,
in modo tale che il degrado della struttura, che si dovesse verificare durante la sua vita nominale di progetto,
non riduca le prestazioni della costruzione al di sotto del livello previsto.
Tale requisito può essere soddisfatto attraverso l’adozione di appropriati provvedimenti stabiliti tenendo
conto delle previste condizioni ambientali e di manutenzione ed in base alle peculiarità del singolo progetto,
tra cui la scelta opportuna dei materiali, il dimensionamento opportuno delle strutture, la scelta dei dettagli
costruttivi, l’applicazione di sostanze o ricoprimenti protettivi dei materiali, soprattutto nei punti non più
visibili o difficilmente ispezionabili ad opera completata.”» (Punto 2.2.4 delle NTC 2018).

I molteplici meccanismi di degrado di una struttura in conglomerato cementizio armato, ordinario (c.a.) o
precompresso (c.a.p.) sono contemplati in diverse normative, nazionali ed internazionali (Europee, Americane ed
altro). In generale, trattandosi di un materiale composito, il degrado del c.a. e del c.a.p. può dipendere da quello
del conglomerato cementizio, dell’armatura in esso contenuta o di entrambi.
Nei casi più comuni, il fenomeno che determina la perdita di funzionalità di un’opera ed il mancato raggiungimento
della sua vita nominale è quello della corrosione delle armature.

1

INHIBITOR C 10 | INHIBITOR SKIN C 10

VITA UTILE E DEGRADO DELLE STRUTTURE

Figura 2
Pericolose riduzioni delle
sezioni resistenti ad
opera della corrosione.

Figura 1

Nella vita delle strutture in calcestruzzo armato possono distinguersi due fasi (Figura 1):
     

√√ fase di innesco della corrosione, nella quale si
realizzano le condizioni che portano l’armatura a
divenire potenzialmente aggredibile dagli agenti
ossidanti (perdita delle condizioni di passività).

√√ fase di propagazione della corrosione,
nella quale la corrosione avanza più o meno
rapidamente fino ad arrivare ad uno stato limite
non più accettabile.

Sia che si tratti di carbonatazione che di aggressione da cloruri, le principali conseguenze della corrosione
delle armature sono:
      

penetrazione massima accettabile

tempo

innesco

vita utile struttura

P
en

et
ra

zi
on

e
co

rr
os

io
ne

propagazione

√√ Riduzione della sezione resistente
delle armature con conseguente
riduzione della resistenza delle
sezioni in c.a. o c.a.p..

√√ Riduzione dell’aderenza
acciaio‑calcestruzzo a causa
del deperimento della parte
superficiale delle armature.

√√ Incremento dei fenomeni
fessurativi con conseguente
penalizzazione della funzionalità
delle opere e della loro vita utile.

√√ Degrado delle strutture.

2

PRINCIPALI CAUSE DI CORROSIONE
DELLE BARRE D’ARMATURA NELLE
STRUTTURE IN C.A. E C.A.P.

In soluzioni con pH>11,5 ed in assenza di cloruri, le barre di armatura si ricoprono di una pellicola superficiale
protettiva costituita da un film di ossido e si pongono in una condizione detta di passività che determina una velocità
di corrosione praticamente nulla.
All’interno del calcestruzzo, grazie all’ambiente fortemente alcalino (valori di pH generalmente compresi tra 13
e 13,8) determinato dalla soluzione contenuta nei suoi pori, si verificano tali condizioni e le armature possono
considerarsi protette nei confronti della corrosione.
Purtroppo nel tempo il conglomerato cementizio può perdere questa capacità di protezione e consentire
l’aggressione dell’acciaio da parte di agenti ossidanti quali l’ossigeno e l’acqua.
Le cause che possono determinare questa situazione sono sostanzialmente due:

a)  fenomeno della carbonatazione;

b)  l’ingresso di cloruri.
  
   
La carbonatazione (Figura 3) consiste nella
neutralizzazione dell’alcalinità propria del
calcestruzzo da parte dell’anidride carbonica
presente nell’aria. Questa infatti, grazie ad un
fenomeno di diffusione, partendo dagli strati più
esterni, penetra, nel tempo, in quelli più interni.
Man mano che il fronte di penetrazione avanza, nel
calcestruzzo interessato dal contatto con la CO2 il
valore del pH diminuisce fino a scendere sotto il
valore di 9. Il processo di diffusione dell’anidride
carbonica nel calcestruzzo può essere descritto
dalla seguente semplice espressione:

x = K·√t    (1)

dove x è lo spessore di copriferro penetrato dalla
CO2, t è il tempo e K una costante che dipende
sostanzialmente dalla porosità del calcestruzzo.

x

x = K ∙ √ t

Armatura

t

t0
x0

x0

Figura 3
Quando la profondità
di carbonatazione
raggiunge le armature
(tempo di innesco
t0), queste subiscono
la depassivazione e
risultano potenzialmente
aggredibili dagli agenti
ossidanti (O2 e H2O).
La profondità del fronte
di carbonatazione
viene determinata con
la prova colorimetrica
con l’utilizzo di
fenolftaleina.
Dopo il trattamento
con tale sostanza, le
zone rimaste incolore
sono da considerarsi
carbonatate.

3

INHIBITOR C 10 | INHIBITOR SKIN C 10

PRINCIPALI CAUSE DI CORROSIONE DELLE BARRE D’ARMATURA
NELLE STRUTTURE IN C.A. E C.A.P.

Quando l’anidride carbonica giunge a ridosso delle armature (tempo di innesco t0 in Figura 3) ed il pH si riduce
ai valori appena citati, vengono meno le condizioni di alcalinità necessarie alla stabilità del film protettivo che si
distrugge (depassivazione).
A partire da questo momento, l’eventuale ingresso di acqua ed ossigeno nel calcestruzzo fino alla profondità
delle armature ne determinerebbe la corrosione.

      

Analogamente, la penetrazione dei cloruri nel copriferro ed il loro accumulo sulla superficie delle armature può
determinare, nel caso venga raggiunta una concentrazione critica, la distruzione localizzata del film protettivo.
La concentrazione critica di cloruri che determina la depassivazione delle armature è generalmente dell’ordine
dello 0,4‑1% (in massa rispetto al contenuto di cemento), tuttavia essa è fortemente legata al valore del pH del
calcestruzzo (Figura 5).      

Ambiente50% U.R.

0,4%

85% U.R. 100% U.R.

basso rischio
di corrosione

basso rischio
di corrosione

alto rischio
di corrosione

buona qualità

scarsa qualità

C
on

ce
nt

ra
zi

on
e

cr
iti

ca

calcestruzzo
non carbonatato

calcestruzzo
carbonatato

processo
elettrolitico
impedito[] mancanza

di ossigeno[]

[Cemento]

[Cl -]

Figura 4
La corrosione da

carbonatazione, diffusa
in modo omogeneo sulle

armature, determina
l’espulsione del

copriferro prima in
corrispondenza delle

staffe (armature più
esterne).

Figura 5
Calcestruzzi carbonatati,
e quindi caratterizzati da
bassi valori di pH, sono
contraddistinti da bassi
valori di concentrazione
critica (maggiore facilità
di depassivazione delle
armature da cloruri). [1]

4

In una struttura in calcestruzzo armato sulla cui superficie sia presente una concentrazione CS di cloruri, di origine
marina o provenienti dai sali disgelanti utilizzati nelle stagioni invernali, si realizza un profilo di penetrazione,
variabile nel tempo, simile a quello proposto in Figura 6.
            

x [cm]
Spessore

del copriferro
x1

t1 t2 > t1

CCR

CS

x2 = cf

Armatura

[Cl -]

t = tempo

Figura 6
L’armatura rimane
nella condizione di
passivazione fino
a quando sulla sua
superficie il tenore di
cloruri rimane al di
sotto del valore critico.
Quando tale valore
viene raggiunto, il
film passivante viene
localmente distrutto
e in breve tempo, in
presenza di acqua ed
ossigeno, si assiste a
corrosioni localizzate
accompagnate da
pericolose riduzioni della
sezione resistente.

Figura 7
Prova colorimetrica
di cui alla UNI 9944
per la determinazione
della profondità di
penetrazione dello ione
cloruro nel calcestruzzo.
La parte che rimane più
chiara è stata penetrata
dallo ione cloruro.

INHIBITOR C 10 | INHIBITOR SKIN C 10

PRINCIPALI CAUSE DI CORROSIONE DELLE BARRE D’ARMATURA
NELLE STRUTTURE IN C.A. E C.A.P.

5

Figura 8
Corrosione delle

armature nel
calcestruzzo armato.

(a,b,c) causata dai
cloruri di origine marina.

È evidente l’estesa
espulsione del copriferro

e la notevole riduzione
della sezione resistente

delle armature (c).

(d,e,f) da
carbonatazione.

La corrosione
appare distribuita

uniformemente su tutta
l’armatura.

(g,h) La presenza
di sostanze che

aggrediscono la matrice
cementizia (solfati) può
accelerare il fenomeno
corrosivo a causa del

degrado del copriferro.

a)

b)

c)

g) h)

d) e) f)

INHIBITOR C 10 | INHIBITOR SKIN C 10

PRINCIPALI CAUSE DI CORROSIONE DELLE BARRE D’ARMATURA
NELLE STRUTTURE IN C.A. E C.A.P.

6

INHIBITOR C 10 | INHIBITOR SKIN C 10:
ADDITIVI INIBITORI DI CORROSIONE

INHIBITOR C 10 e INHIBITOR SKIN C 10 sono particolari additivi chimici che a contatto con l’acciaio formano
un film protettivo di spessore compreso tra i 20 e 100 Ä (Figura 9).
L’inibitore di corrosione, aggiunto all’impasto di calcestruzzo (INHIBITOR C 10) o applicato direttamente sulla
superficie di strutture esistenti (INHIBITOR SKIN C 10), determina una benefica azione di prevenzione o ritardo
della corrosione delle armature, soprattutto quella innescata dalla penetrazione dei cloruri.
L’utilizzo di questi prodotti non produce alcun effetto negativo sulle prestazioni meccaniche del calcestruzzo.
L’azione degli inibitori di corrosione della serie INHIBITOR si concretizza principalmente secondo le seguenti
modalità:

In Figura 10 è mostrato l’incremento della soglia critica di cloruri ottenibile mediante l’impiego dell’additivo
INHIBITOR C 10. È evidente come anche con dosaggi relativamente bassi sia possibile incrementare sensibilmente
la resistenza delle armature all’azione depassivante esercitata dal cloruro. Con dosaggi elevati, l’incremento del
tenore critico è più che proporzionale al dosaggio stesso. Sempre in Figura 10 viene messo in evidenza il ruolo
benefico che la presenza di cenere volante MICRO POZZ PFA ha sul tenore critico di cloruri.

√√ Aumentano il tempo di
innesco della corrosione
grazie all’innalzamento della
soglia critica di cloruri.

√√ Rallentano la penetrazione
dei cloruri nel calcestruzzo.

√√ Riducono la velocità
di corrosione e,
conseguentemente,
aumentano il tempo di
propagazione una volta che le
armature si sono depassivate.

√√ Riducono la velocità di
riduzione dell’ossigeno.

Figura 9
Protezione delle
armature ad opera
degli inibitori della serie
INHIBITOR.

7

INHIBITOR C 10 | INHIBITOR SKIN C 10

ADDITIVI INIBITORI DI CORROSIONE

L’incremento del tenore critico di cloruri determina un incremento della vita nominale della struttura con conse‑
guenti benefiche riduzioni dei suoi costi di gestione e manutenzione.

In Figura 11 è rappresentato il valore della vita nominale di una struttura (valutato utilizzando la seconda legge di
Fick) realizzata in classe di esposizione XD3 (presenza di cloruri non marini in condizioni asciutte-bagnate) con
un calcestruzzo conforme alla UNI 11104 per composizione ed alla UNI EN 1992‑2 (Eurocodice 2) per quanto
riguarda il valore del copriferro (45 mm).

La curva R (“Reale”), a differenza della T
(“Teorica”), tiene conto della effettiva mo‑
dalità di messa in opera del calcestruzzo
e quindi di una sua possibile non comple‑
ta compattazione e/o presenza di locali
difetti (es. piccoli nidi di ghiaia o fessure)
che, chiaramente, accelerano l’ingresso
dei cloruri nella struttura.

Dosaggio INHIBITOR C 10 (l/m3)

[C
lo

ru
ri]

 C
R

IT
IC

A

0 5 10 15 20 25 30 35

0,0

0,5

1,5

1,0

2,0

2,5

3,0

3,5

4,0

Senza cenere volante
MICRO POZZ PFA

Con cenere volante
MICRO POZZ PFA

Figura 10
Influenza di

INHIBITOR C 10
sul tenore critico di

cloruri che determina
la depassivazione

dell’armatura.

Contenuto di INHIBITOR C 10 (l/m3)

V
ita

 n
om

in
al

e
[a

nn
i]

0 1 2 3 4 5

0

20

60

40

80

100

120

T

R

Figura 11

8

Da un punto di vista elettrochimico, l’azione degli additivi INHIBITOR C 10 e INHIBITOR SKIN C 10 si
concretizza attraverso una protezione anodica (mantenimento delle condizioni di passività della superficie delle
barre di armatura) ed una protezione catodica (rallentamento della reazione di riduzione dell’ossigeno).
È noto come al diminuire del potenziale della zona anodica, la reazione elettrochimica di corrosione delle armature
aumenti (Figura 13).

INHIBITOR C 10 | INHIBITOR SKIN C 10

ADDITIVI INIBITORI DI CORROSIONE

Figura 12
A parità di tempo
di esposizione ad
una determinata
concentrazione
superficiale CS di
cloruri, la presenza di
INHIBITOR, introdotto
in massa o applicato
sulla superficie delle
strutture, rallenta la
penetrazione dei cloruri
nel calcestruzzo,
allungando il tempo di
innesco della corrosione.
In figura si
evidenzia come, in
corrispondenza della
stessa concentrazione
superficiale di cloruri,
quando nel calcestruzzo
di riferimento (senza
INHIBITOR) viene
raggiunto il tenore
critico sulla superficie
delle armature, nel
calcestruzzo contenente
INHIBITOR tale
concentrazione, sulle
barre, è ben lontana da
quella critica.

Figura 13
Andamento dei
potenziali attorno
a un’area anodica
localizzata [2].

9

In presenza di INHIBITOR C 10, a parità di potenziale anodico la velocità di corrosione delle armature risulta
inferiore (Figura 14.a). Analogamente accade nella zona catodica, dove, al contrario, la reazione di riduzione
aumenta all’aumentare del potenziale catodico (Figura 14.b).

Di seguito sono illustrati i risultati ottenuti attraverso l’azione migratoria di INHIBITOR SKIN C 10

INHIBITOR C 10 | INHIBITOR SKIN C 10

ADDITIVI INIBITORI DI CORROSIONE

Figura 14
Protezione anodica e
catodica degli additivi

della serie INHIBITOR.

Figura 15
INHIBITOR SKIN

C 10 applicato sulla
superficie di strutture

esistenti, è in grado
di migrare all’interno

del calcestruzzo
diffondendosi sia

attraverso le soluzioni
liquide che le fasi

gassose contenute nei
pori del conglomerato.

Figura 16
Andamento qualitativo

della concentrazione
di INHIBITOR SKIN

C 10 (applicato
sulla superficie del
calcestruzzo) nello

spessore del copriferro
al trascorrere del

tempo.

10

LCC (LIFE CYCLE COST) DELLE
STRUTTURE IN CALCESTRUZZO
ARMATO E GLI INIBITORI DI
CORROSIONE DELLA SERIE INHIBITOR

L’incremento della vita nominale conseguibile con l’utilizzo degli inibitori di corrosione della serie INHIBITOR
ha, come diretta conseguenza, la minore necessità di interventi di manutenzione su qualsiasi struttura. Con
LCC si intende l’insieme dei costi di un’opera relativi a tutta la sua vita nominale (Life Cycle Cost). E’ dimostrato
che l’impiego di INHINITOR C 10 e INHIBITOR SKIN C 10 determina una notevole riduzione del costo della
struttura durante il suo ciclo di vita.
In combinazione con la cenere volante MICRO POZZ PFA si ottiene un sistema capace di abbattere
drasticamente i costi delle strutture aumentandone la durabilità.

In Figura 17, la rata di ammortamento, riportata in ordinata, rappresenta il valore dell’LCC (Costo del Ciclo di Vita)
ripartito uniformemente tra gli anni di vita nominale della struttura.
In figura é riportata la rata di ammortamento annua di una struttura in classe di esposizione XD3, espressa
in € per m3 di calcestruzzo messo in opera, per anno.

R
at

a
d

i a
m

m
or

ta
m

en
to

 a
nn

ua
 (€

/m
3)

0

5

15

10

20

25

30

35

40

3
6

0
/0

/0

3
6

0
/0

/5

3
2

0
/9

0
/0

3
2

0
/9

0
/5

3
0

0
/1

6
0

/0

3
0

0
/1

6
0

/5

3
6

0
/8

0
/0

3
6

0
/8

0
/5

Cemento [Kg/m3]

MICRO POZZ PFA [Kg/m3]

INHIBITOR C 10 [l/m3]

Figura 17

11

INHIBITOR C 10 | INHIBITOR SKIN C 10:
VALUTAZIONE DELLA PROTEZIONE
OTTENUTA

Due importanti norme americane, la ASTM G109 [3] e la ASTM C1202 [4], sono strettamente collegate al
fenomeno della corrosione delle armature nel calcestruzzo. La prima propone un metodo utile per la valutazione
degli effetti degli additivi chimici sulla corrosione delle armature nel calcestruzzo, con particolare riferimento alle
strutture esposte all’aggressione dei cloruri.
La seconda, invece, riguarda indirettamente il fenomeno della corrosione delle armature, in quanto tratta di una
particolare metodologia volta alla determinazione della maggiore o minore tendenza di un calcestruzzo a lasciar
penetrare lo ione cloruro.   

ASTM G109

Il campione viene sottoposto a più cicli di contatto con
una soluzione salina ed asciugatura, in modo da favorire
le condizioni per l’attivazione della corrosione nelle barre
metalliche. Ad ogni ciclo viene misurata la differenza di
potenziale V tra la barra “anodo” e le barre “catodo” a
cavallo di una resistenza R nota. Questo permette di
determinare indirettamente l’intensità della corrente (I) che
transita tra le due barre (I = V/R). Tanto maggiore risulta
la corrente transitante e tanto più il fenomeno corrosivo in
atto è rilevante. Viene inoltre monitorato il potenziale delle
armature rispetto ad un elettrodo di riferimento (inserito in
una soluzione al 3% di NaCl).

Figura 18

Figura 19

V R

Barra “anodo”

NaCl (3%)

Barra “catodo”

Provino di calcestruzzo

12

INHIBITOR C 10 | INHIBITOR SKIN C 10

VALUTAZIONE DELLA PROTEZIONE OTTENUTA

ASTM G1202
Viene misurata la quantità di carica elettrica che, in un determinato intervallo di tempo, transita attraverso un
campione di calcestruzzo (Figura 21).
Maggiore è la carica transitata, maggiore è la penetrabilità del campione allo ione cloruro.

Figura 20

All’aumentare del numero di cicli il

potenziale delle armature rispetto

ad un elettrodo di riferimento rimane

pressoché costante.

Anche se il potenziale delle armature

rispetto all’elettrodo di riferimento

è lo stesso, nei provini contenenti

INHIBITOR si misura un minore

flusso di corrente (μA) tra le due barre

(linee tratteggiate). Questo implica

una reazione di corrosione molto più

lenta (cfr. Figura 14.a – Protezione

anodica). La quantità di carica totale

transitata alla fine dei cicli è, nel

calcestruzzo con INHIBITOR,

molto inferiore rispetto a quella

nel calcestruzzo di riferimento

(linee continue).

0 5 10 15

0

50

150

100

200

250

300

350

400
C

or
re

nt
e

to
ta

le
 (C

ou
lo

m
b

)

Cicli

Calcestruzzo di riferimento

Calcestruzzo contenente INHIBITOR

P
ot

en
zi

al
e

(m
V

)

400

450

500

Figura 21

13

INHIBITOR C 10 | INHIBITOR SKIN C 10

VALUTAZIONE DELLA PROTEZIONE OTTENUTA

La stessa norma ASTM G1202 fornisce, sulla base del risultato della prova, una indicazione qualitativa sulla
maggiore o minore propensione del campione a lasciar penetrare lo ione cloruro al suo interno (Tabella 2).

Tabella 2 [4]

Carica elettrica passante (Coulomb) Permeabilità allo ione Cloruro

>4000 alta

2000-4000 moderata

1000-2000 bassa

100-1000 molto bassa

<100 trascurabile

Fonti e Riferimenti bibliografici

[1] ACI 222R-01	 “Protection of Metals in concrete against corrosion”.
[2] P. Pedeferri, L. Bartolini – “La durabilità del calcestruzzo armato” – McGraw‑Hill editore.
[3] ASTM G109	 “Standard Test Method for Determining Effects of Chemical Admixtures on Corrosion of

Embedded Steel Reinforcement in Concrete Exposed to Chloride Environments”.
[4] ASTM 1202	 “Standard Test Method for Electrical Indication of Concrete’s ability to resist chloride ion

penetration”.

14

PRODOTTI, APPLICAZIONI
E DOSAGGI

Tabella 3

PRODOTTO DESCRIZIONE DOSAGGIO CONFEZIONI APPLICAZIONI

INHIBITOR C 10

Inibitore di corro-sione
delle armature metal‑
liche nelle strutture in
c.a. e c.a.p.

0,65 litri/100 kg di
legante.

Nei calcestruzzi aerati
1,3 litri/100 kg di le‑
gante.

Sfuso, cisternetta da
1000 Kg e
fusto da 220 Kg

Applicazione in massa
nel calcestruzzo desti‑
nato a strutture armate
(infrastrutture viarie,
parcheggi, autorimes‑
se, ponti).

INHIBITOR SKIN C 10

Inibitore di corrosione
migratorio a protezione
dell’interfaccia ferro-
calcestruzzo delle
strutture degradate

150 - 300 gr/m2 Cisternetta da 1000
Kg, fusto da 210 Kg e
tanica da 20 Kg

Applicazione superfi‑
ciale ideale nella ripa‑
razione e nel restauro
di strutture ammalora‑
te e nella prevenzione
del degrado delle
strutture esistenti in
calcestruzzo armato.

ESEMPIO DI PRESCRIZIONE DI CAPITOLATO

Calcestruzzo destinato alla realizzazione di strutture in zona marina in contatto diretto con acqua di
mare

Calcestruzzo a prestazione garantita, in accordo alla UNI EN 206, per strutture aeree in zona marina in contatto
diretto con l’acqua di mare, in classe di esposizione XC4 + XS3 (UNI 11104), Classe di Resistenza C35/45 (Rck
45 N/mm2), Classe di consistenza S4/S5 o slump di riferimento 230 ± 30 mm, Dmax 32 mm, Cl 0,4, verificato alla
consegna con Controllo di accettazione di tipo A (tipo B per volumi complessivi di calcestruzzo superiori a 1500 m3).

Prescrizioni per il materiale (1):
√√ Cemento di tipo II A 42,5 R o 32,5 R conforme alla norma UNI EN 197-1;

√√ Cenere volante tipo MICRO POZZ PFA di General Admixtures SpA conforme alla norma UNI EN 450
utilizzata in parziale sostituzione del cemento in accordo alla UNI EN 206 e UNI 11104 o utilizzata come
aggiunta di tipo I conforme alla norma UNI EN 12620 o, in alternativa, fumo di silice tipo MICRO POZZ DSF
di General Admixtures SpA conforme alla norma UNI EN 13263 parte 1 e 2;

√√ Additivo superfluidificante conforme ai prospetti 3.1 e 3.2 o superfluidificante ritardante conforme ai prospetti
11.1 e 11.2 della norma UNI EN 934-2, tipo serie PRIMIUM RM di General Admixtures SpA;

√√ Additivo Inibitore di Corrosione tipo INHIBITOR di General Admixtures SpA;

√√ Aggregati provvisti di marcatura CE conformi alle norme UNI EN 12620 e 8520-1 e 2. Assenza di minerali
nocivi o potenzialmente reattivi agli alcali (UNI EN 932-3 e UNI 8520-2) o in alternativa aggregati con
espansioni su prismi di malta, valutate con la prova accelerata e/o con la prova a lungo termine in accordo
alla metodologia prevista dalla UNI 8520-22, inferiori ai valori massimi riportati nel prospetto 6 della UNI
8520 parte 2;

√√ Fibre polipropileniche per calcestruzzo tipo FIBERCOLL di General Admixtures SpA per il contenimento di
eventuali fenomeni fessurativi in corrispondenza del copriferro;

√√ Acqua di impasto conforme alla UNI EN 1008.

15

√√ Aggregati provvisti di marcatura CE conformi alle norme UNI EN 12620 e 8520-1 e 2. Assenza di minerali
nocivi o potenzialmente reattivi agli alcali (UNI EN 932-3 e UNI 8520-2) o in alternativa aggregati con
espansioni su prismi di malta, valutate con la prova accelerata e/o con la prova a lungo termine in accordo
alla metodologia prevista dalla UNI 8520-22, inferiori ai valori massimi riportati nel prospetto 6 della UNI
8520 parte 2;

√√ Fibre polipropileniche per calcestruzzo tipo FIBERCOLL di General Admixtures SpA per il contenimento di
eventuali fenomeni fessurativi in corrispondenza del copriferro;

√√ Acqua di impasto conforme alla UNI EN 1008.

Prescrizioni per la struttura (1):
√√ Copriferro minimo: 50 mm (60 per opere in c.a.p.);

√√ Controllo dell’esecuzione dell’opera (Rc minima in opera valutata su carote h/d =2)
Rc, opera m ≥ 46,4 N/mm2;

√√ Scassero oppure maturazione umida, da effettuarsi mediante ricoprimento della superficie non casserata
con geotessile bagnato ogni 24 ore o mediante applicazione superficiale di agente stagionante tipo CURING
S o WF di General Admixtures Spa, per una durata complessiva di 7 giorni;

√√ Acciaio tipo B450C conforme al punto 11.3.2.1 del D.M. 17.01.2018 e alla normativa europea applicabile
con accertamento delle proprietà meccaniche in base al punto 11.3.2.1 del medesimo decreto;

√√ Per strutture massive (con spessore ≥ 70 cm), limite massimo di temperatura raggiunto nel nucleo 70°C
e ΔT ≤ 20°C (differenza di temperatura tra nucleo e parte corticale della struttura). È prescritto l’utilizzo di
MICRO POZZ PFA (Cenere Volante) nella miscela di calcestruzzo.

(1): Linee guida per la prescrizione delle opere in c.a. a cura di “Progetto Concrete” – Il Sole 24 ore editoria

INHIBITOR C 10 | INHIBITOR SKIN C 10

PRODOTTI, APPLICAZIONI E DOSAGGI

Prescrizioni per la struttura (1):
√√ Copriferro minimo: 50 mm (60 per opere in c.a.p.);

√√ Controllo dell’esecuzione dell’opera (Rc minima in opera valutata su carote h/d =2) Rc, opera m ≥ 46,4 N/mm2;

√√ Scassero oppure maturazione umida, da effettuarsi mediante ricoprimento della superficie non casserata
con geotessile bagnato ogni 24 ore o mediante applicazione superficiale di agente stagionante tipo CURING
S o WF di General Admixtures Spa, per una durata complessiva di 7 giorni;

√√ Acciaio tipo B450C conforme al punto 11.3.2.1 del D.M. 17.01.2018 e alla normativa europea applicabile
con accertamento delle proprietà meccaniche in base al punto 11.3.2.1 del medesimo decreto;

√√ Per strutture massive (con spessore ≥ 70 cm), limite massimo di temperatura raggiunto nel nucleo 70°C
e ΔT ≤ 20°C (differenza di temperatura tra nucleo e parte corticale della struttura). È prescritto l’utilizzo di
MICRO POZZ PFA (Cenere Volante) nella miscela di calcestruzzo.

(1): Linee guida per la prescrizione delle opere in c.a. a cura di “Progetto Concrete” – Il Sole 24 ore editoria

16

APPROFONDIMENTO:
FENOMENOLOGIA DELLA
CORROSIONE

La corrosione è un processo elettrochimico risultante dal contemporaneo accadimento di due fenomeni,
l’ossidazione e la riduzione, ed avviene con un trasferimento di carica elettrica (elettroni) da una specie (sostanza
riducente) ad un’altra (sostanza ossidante).
La reazione di ossidazione avviene in una zona chiamata anodo (reazione anodica) mentre la reazione di riduzione
avviene in una zona chiamata catodo (reazione catodica).
Nella fattispecie, per gli elementi in ferro o acciaio (come le barre di armatura all’interno del calcestruzzo), la
corrosione è riassunta dalla seguente trasformazione:

Fe + H2O + O2 → Ossidi di ferro

L’espressione “ossidi di ferro” raggruppa di fatto varie tipologie di ossidi derivanti da una serie di reazioni.
Infatti la “ruggine” si compone di vari ossidi, fra i quali i più importanti sono:

√√ Fe2O3 (il principale)

√√ Fe(OH)2

√√ Fe(OH)3

√√ Fe3O4

Nel dettaglio, la (2) si sviluppa nelle seguenti fasi:

a)  Reazione anodica: Fe → Fe
++

 + 2e
-
 (il ferro si ossida mandando in soluzione gli ioni Fe

++
) ;

b)  Reazione catodica: O2 + 2H2O + 4e
-
 → 4OH

-
 ;

c)  Fe
++

 + 2OH
-
 → Fe(OH)2 ;

d)  2Fe(OH)2 + ½ O2 → Fe2O3 ∙ 2H2O

Quest’ultimo precipita andando a depositarsi sull’anodo sottoforma di ruggine.

17

INHIBITOR C 10 | INHIBITOR SKIN C 10

APPROFONDIMENTO: FENOMENOLOGIA DELLA CORROSIONE

√√ La reazione anodica (punto a) porta ad un “consumo” del materiale ossidato (nel caso in esame del ferro): è
noto infatti che la corrosione delle armature comporta una riduzione della loro sezione resistente (Figura 2).

√√ I prodotti della reazione di ossidazione sono caratterizzati da un volume molto più elevato del ferro originario.

In tutte le reazioni elettrochimiche è molto utile il concetto di potenziale. Per comprenderlo appieno è sufficiente
considerare le reazione elettrochimica rappresentata in Figura 23.
In essa, l’anodo (e quindi la sostanza che si ossida) è costituito dallo zinco (Zn) mentre il catodo (la sostanza che
si riduce) è costituito dal rame (Cu).
I due elementi, detti anche elettrodi, sono collegati da un filo conduttore che serve sostanzialmente a portare gli
elettroni dall’anodo, dove sono prodotti, al catodo, dove sono consumati.
Infine, la presenza di un ponte salino consente di chiudere il circuito elettrico attraverso la mobilitazione di specie
ioniche.
Man mano che lo zinco si ossida e quindi passa in soluzione sottoforma di Zn+2, una corrente elettrica (elettroni
prodotti) arriva, attraverso il conduttore, all’elettrodo di rame. Qui, gli elettroni vengono catturati dagli ioni Cu+2 che
si trovano in soluzione e formano ulteriore rame (Cu) che si deposita sulla barra.

Figura 22
Reazione elettrochimica

di corrosione di una barra
di armatura.

O2 O2H2O

Fe2+ + 2OH- → Fe(OH)2

2Fe(OH)2 +1/202 → Fe2O3 · H2O

O2 + 2H2O + 4e- → 4OH-O2 + 2H2O + 4e- → 4OH-

Fe → Fe2+ + 2e-

Fe Fe Fe

Fe2+

Zona catodica Zona catodicaZona anodica

Precipita

H2O

ne-

18

INHIBITOR C 10 | INHIBITOR SKIN C 10

APPROFONDIMENTO: FENOMENOLOGIA DELLA CORROSIONE

Durante questo processo tende a formarsi uno squilibrio di carica: a sinistra si accumulano gli Zn+2 ed a destra gli
SO4

-2. La presenza del ponte salino fa in modo che gli ioni Cl- vadano a sinistra a compensare gli Zn+2 in eccesso
e che gli ioni K+ vadano a destra a compensare gli SO4

-2 in eccesso.

La misura del voltaggio della corrente che transita rappresenta il potenziale della reazione elettrochimica in
questione: maggiore è il potenziale, maggiore è il flusso di corrente e maggiormente la reazione avviene.

Se si prende in considerazione un elettrodo di riferimento (elettrodo ad idrogeno) come anodo, è possibile
associare ad ogni sostanza un proprio potenziale standard (indicato di seguito come E°).
Ad esempio, con riferimento all’esempio sopra riportato, realizzando un sistema nel quale il catodo sia lo zinco e
l’anodo sia l’elettrodo di riferimento, sul voltmetro si leggerebbe la quantità –0,76V (gli elettroni vanno dallo zinco,
che quindi si ossida, all’elettrodo di riferimento). Facendo lo stesso con il rame, si leggerebbe la quantità +0,34V
(gli elettroni vanno dall’elettrodo di riferimento al rame il quale si riduce).
Quindi, se rispetto all’elettrodo ad idrogeno una sostanza ha un potenziale positivo, essa sarà una sostanza
ossidante (cioè che si riduce) mentre se ha un potenziale negativo sarà una sostanza riducente (cioè che si
ossida).
Tornando all’esempio Zn/Cu, avendo il rame un potenziale standard maggiore di quello dello zinco, accoppiandoli
come nello schema sopra riportato, il primo sarà l’elettrodo che si riduce (catodo) mentre il secondo quello che
si ossida (anodo) e sul voltmetro si leggerà una differenza di potenziale pari a: E = E°(catodo)-E°(anodo) = +0,34-
(-0,76) = +0,34+0,76 = 1,10 V (come indicato dal voltmetro riportato in Figura 23).

Figura 23

KCl

0

CuZn

ZnSO4 CuSO4

KCl

0
1.10 V

CuZn

SO4
-2

SO4
-2

SO4
-2

SO4
-2

Cu
+2

Cu+2 + 2e- → Cu

Cl-
Cl- K+

K+

Zn → Zn+2 + 2e-

e-

e-
e- e- e- e-

e- e-

e-

e-

Cu
+2

Zn
+2

Zn
+2

Zn
+2

SO4
-2

19

Created by: Marketing - General Admixtures S.p.A.  |  Graphic design: Paolo Celotto  |  Photo: Archivio General Admixtures S.p.A.

REV.02 02.02.2021

Azienda certificata per la Gestione dei
Sistemi Qualità e Ambiente conformi
alle norme UNI EN ISO 9001 e 14001

Certified company for Quality and
Environmental System Management
according to standards UNI EN ISO
9001 and 14001

INNOVAZIONE
Puntare sulla qualità e innovazione
dei propri prodotti, tecnologie e servizi
per distinguersi e consolidare la propria
immagine.

Garantire attraverso comportamenti
consapevoli la sostenibilità ambientale
dei propri prodotti.

SISTEMA
Comprendere e soddisfare le esigenze
del cliente attraverso l’ottimizzazione
dei propri processi elevando così il
livello di competitività ed espandendo
le opportunità.

Adottare la cultura della prevenzione
riducendo qualunque forma di rischio
riferita alla qualità del prodotto o
dell’inquinamento dell’ambiente.

LA NOSTRA MISSIONE
FORNIRE TECNOLOGIA E VALORE ALL’INDUSTRIA DELLE COSTRUZIONI,

ATTRAVERSO L’INNOVAZIONE ED UN APPROCCIO DI SISTEMA.

General Admixtures S.p.A.
Via delle Industrie n. 14/16
31050 Ponzano Veneto (TV)  |  ITALY
T. + 39 0422 966911  |  info@gageneral.com
www.gageneral.com  |  www.antebiago.it

