Федеральное агентство по образованию
ГОУ ВПО «Санкт-Петербургский государственный архитектурно-строительный университет»
Кафедра геотехники

А. Б. Фадеев

ГИДРОИЗОЛЯЦИЯ ПОДЗЕМНЫХ ЧАСТЕЙ ЗДАНИЙ И СООРУЖЕНИЙ

Учебное пособие для студентов строительных специальностей

Санкт-Петербург

2007

ОГЛАВЛЕНИЕ

Введение

1. Способы водозащиты

1.1 Водные воздействия на сооружения

1.2 Водоотвод и дренаж

1.3 Виды гидроизоляции по назначению

2. Способы устройства гидроизоляции

2.1 Пропиточная гидроизоляции

2.2 Окрасочная гидроизоляция

2.3 Штукатурная гидроизоляция

2.4 Рулонная гидроизоляция

2.5 Металлическая гидроизоляция

2.6 Инъекционная гидроизоляция

3. Гидроизоляционные материалы

3.1 Обмазочные материалы на органической основе

3.2 Материалы на цементной основе

3.3 Бентонитовые материалы

3.4 Оклеечные материалы

3.5 Гидрофобизирующие материалы

3.6 Соленейтрализующие материалы

3.7 Материалы для герметизация швов и трещин

3.8 Материалы для противофильтрационной обработки

 грунта

3.9 Материалы для герметизация межпанельных стыков

3.10 Условия использования гидроизоляционных материалов

3.11 Детали устройства гидроизоляции

4. Гидроизоляционные работы

4.1 Гидроизоляция подземных помещений при новом
строительстве

4.2 Гидроизоляция подвалов существующих зданий

4.3 Устройство гидрофобных барьеров

4.4 Герметизация межпанельных стыков от атмосферной влаги

4.5 Защита зданий от атмосферных воздействий и от
внутренних источников

ЛИТЕРАТУРА
 ПРИЛОЖЕНИЕ Производители и поставщики гидроизоляционных
 материалов

Введение

Ограждающие конструкции подземных сооружений и подземных частей зданий должны обеспечивать надежную защиту от проникновения воды. Гидроизоляция подземных сооружений - один из самых трудоемких и ответственных процессов. Составляя в промышленном строительстве в среднем от 0,1 до 0,5 % сметной стоимости строительно-монтажных работ, устройство гидроизоляции требует до 3 % общего объема трудозатрат по возведению сооружения.

Ремонт гидроизоляции представляет собой сложную, дорогую, а часто и малоэффективную операцию, поэтому элементы водозащиты должны быть рассчитаны на весь срок эксплуатации сооружения с учетом всех неблагоприятных воздействий. Аварийный водоприток привел в 1995 году к затоплению тоннелей Петербургского метрополитена между станциями Лесная и Площадь мужества.
В Петербурге влажный климат и высокий уровень подземных вод. Элементы водозащиты, заложенные строителями прошлых веков в конструкции зданий, в большинстве своем по разным причинам вышли из строя. В итоге подвалы домов зачастую затоплены или регулярно затапливаются, стены домов увлажнены порой до второго этажа. В городе ежегодно выполняются значительные объемы ремонтно-восстановительных гидроизоляционных работ на жилых и общественных зданиях. Водозащите таких объектов, кроме гидроизоляции кровли, и посвящено настоящее пособие. Некоторое внимание уделено защите от внутренних источников, защите фасадов зданий от атмосферных воздействий, герметизации межпанельных швов крупнопанельных зданий. Надежная гидроизоляция – залог успешной и экономичной эксплуатации сооружения.
1. Способы водозащиты

 Водные воздействия на сооружения

Дождевая и талая воды образуют на поверхности временные ско​пления - поверхностные воды. При их просачивании в грунт образуются временные потоки безнапорных фильтрационных вод. Ес​ли на пути фильтрационных вод встречается ограниченный по площади слой водоупорного грунта или кровля подземного сооружения, то над ним может сформироваться временный водоносный горизонт – верховодка.

Во временных и постоянных водоносных горизонтах поры грунта полностью заполнены гравитационной водой, степень водонасыщения равна единице, а ниже поверхности подземных вод существует напор. Выше этой поверхности есть зона капиллярного увлажнения, при этом уровень капил​лярного поднятия определяется гранулометрическим составом грунта и изменяется от десятков сантиметров в песках до нескольких метров в пылеватых и глинистых грунтах.
Капиллярный подъем воды

	Вид грунта
	 Капиллярный подъем воды, м

	Пески: крупнозернистые
	0,03 – O,15

	среднезернистые
	0,15 – 0,35

	мелкозернистые
	0 , 35 - I ,1

	Супеси
	1,1 - 2,0

	Суглинки: легкие
	2,0-2,5

	средние и тяжелые
	3,5 - 6,5

	Глины
	до 12,0

	Кирпичная кладка
	до 2,0

Степень водонасыщения в капиллярной зоне изменяется от единицы на уровне поверхности подземной воды до молекулярной влажности на верхней границе зоны. Напор капиллярной воды - отрицательный, поскольку она испытывает воздей​ствие растягивающих напряжений от сил поверхностного натяжения на контакте с воздухом и смачиваемыми поверхностями твердых частиц.

При соприкосновении безнапорных фильтрационных или капилляр​ных вод грунта с ограждениями подземных сооружений происходит увлажнение конструкций за счет капиллярного подсоса. Капиллярная вода проникает из грунта в стены и поднимается по ним на высоту до 2 м. Нормальная влажность кирпичных стен составляет 0,02…0,03, а у незащищенного контакта с влажным грунтом она повышается до 0,15…0,25. На внутренней стороне стен появляется сырость, плесень. Испаряющаяся вода повышает влажность воздуха в помещении, а выделяющиеся при ее испарении соли образу​ют высолы, приводят к отслоению краски, разрушению штукатурки и материала стен.

Если сооружение находится ниже поверхности подземных вод или верховодки, то пьезометрическое давление воды вызовет ее напорную фильтрацию вплоть до затопления сооружения.

Агрессивные минерализованные поверхностные и подземные, мор​ские воды, канализационные и промышленные стоки, вступая в контакт с конструкциями, прежде всего железобетонными, приводят к их разрушению. Степень агрессивного воздействия подземных вод (слабая, средняя, сильная) устанавли​вается по СНиП 2.03.11-85 "Защита строительных конструкций от коррозии" в зависимости от материала конструкции и содержания агрессивных компонентов.
Кроме грунтовой воды возможно неблагоприятное воздействие на зда​ние атмосферной влаги, проникающей через межпанельные стыки крупнопанельных зданий, и воды от внутренних источников (душевых помеще​ний и т.п.).
Кирпичная кладка содержит в себе некоторое количество растворимых солей, особенно много при зимней кладке с противоморозными добавками в кладочный раствор. При дожде влага проникает в стену и растворяет соли, а в сухую погоду испаряется с поверхности, оставляя на фасаде белые высолы, не связанные с грунтовой водой.
Выбор способов и средств для водозащиты сооружения определяется эксплуатационными требованиями к нему, его конструктивными характери​стиками и степенью обводненности грунта.

По степени допустимого увлажнения помещения делятся на три кате​гории.
Категории сухости помещений

	Категория сухости
	Допустимая степень сырости ограждающих конструкций
	Тип помещения

	I. Сухая поверхность
	Отдельные сырые пятна общей

площадью не более 1% поверх​ности
	Жилые, офисные, торговые и иные помещения с постоянным присутствием людей

	II. Сухая поверхность с отдельными влажными участками (без выделе​ния капельной влаги)
	Общая площадь влажных участ​ков не более 20 % поверхности

	Технические подвалы, гаражи, пешеходные переходы и иные помещения без постоянно рабо​тающего персонала

	III. Выделение капельной влаги на стенах, на полу, но не на потолке
	Общая площадь увлажненных участков не более 20 % поверх​ности
	Транспортные тоннели и т.п. помещения, посещаемые перио​дически

Степень обводненности грунта

	Степень обвод​ненности
	Характер подземных вод, контактирующих с сооружением

	I. Безнапорная

	Только капиллярная влага грунта или непостоянный водоносный гори​зонт (верховодка) с напором до 0,5 м; в этой степени обводненности окажутся, как правило, подвалы жилых домов

	II. Низко-напор​ная
	Постоянный водоносный горизонт с напором до 2 м; в этой степени об​водненности окажутся, как правило, пешеходные переходы и одноэтаж​ные подземные гаражи

	III. Среднего на​пора
	Водоносный горизонт с напором 2…10 м; в этой степени обводненности окажутся, как правило, двух-трехэтажные подземные гаражи

	IV. Высокона​порная
	Водоносный горизонт с напором выше 10 м

По ожидаемой величине раскрытия трещин изолируемые конструкции делятся на три группы.
Трещиностойкость изолируемых конструкций

	Группа

трещино-стойкости
	Раскрытие трещин в

изолируемой конструкции по расчету
	Степень трещиностойкости

	I
II
III
	Не предполагается

До 0,3 мм

Более 0,3 мм
	Трещиностойкие. Возможно случайное возникновение трещин в монолитных конструкциях

Ограниченно трещиностойкие

 Не трещиностойкие

Защитить сооружение от воздействия подземных вод можно двумя способами: а) понижением уровня подземных вод с помощью дренажей; б) устройством непроницаемой оболочки – гидроизоляции.

1.2. Водоотвод и дренаж

Скопления дождевой и талой воды у стен зданий, особенно обрыв водосточной трубы и сброс воды с крыши на стену, являются наиболее частой причиной отсыревания стен и подтопления подвалов. Система сбора и удаления дождевых и поверхностных вод называется водоотводом. На рис.1 вода с крыши из водосточных труб через воронки 2 попадает в водосливную трубу и далее в коллекторный колодец 3. Поверхностные воды с территории стекают через решетки дождевых колодцев 5.
[image: image1.png]

Рис.1. Дренаж и водоотвод: 1 - сброс воды; 2 – воронка под водосточную трубу: 3 – коллекторный колодец; 4 – дренажный колодец; 5 – дождевой колодец; 6 – дренажная труба; 7 – водосливная труба
Система сбора и удаления подземных вод называется дренажом. На рис.1 дренажные трубы 6 собирают подземную воду и направляют ее в коллекторный колодец 3. Закрытые глухой крышкой дренажные колодцы 4 устраиваются на прямолинейных участках дренажа с шагом не свыше 60 м, а на ломаных участках – на каждом втором изломе. Они служат для чистки дренажных труб.
Из коллекторного колодца 3 смешанные дренажные и поверхностные воды сбрасываются в ливневую канализационную сеть, если таковая имеется, на склон рельефа, в дренажную траншею.
Дренажные и водосливные трубы закладываются ниже глубины промерзания и на отдельных участках могут располагаться в непосредственной близости одна от другой, однако попадания поверхностных вод в дренажные трубы не допускается по двум причинам. Во-первых, чтобы поверхностные воды не замачивали грунт. Во-вторых, чтобы поверхностные воды не засоряли дрены, поскольку дренажные воды условно-чистые, а поверхностные – загрязненные.
Вокруг здания должна быть асфальтовая или бетонная отмостка шириной не менее 0,8 м с уклоном от здания 0,03…0,05. [image: image2.png]12345

Рис.2. Пристенный (слева), пристенный и пластовый (справа) дренажи: 1 – исходный УПВ; 2 – пониженный УПВ: 3 – трубчатая дрена; 4 – пристенный дренаж; 5 – отмостка; 6 – пластовый дренаж; 7 – трубка; t – водопонижение

Надежная защита подземных сооружений небольшой глубины (например, подвалов жилых домов) от верховодки достигается устройством пристенного или сочетанием пристенного и пластового дренажей с опоясывающим контуром дренажных труб (рис.2). Пластовые и пристенные дренажи выполняются обычно в виде слоев толщиной 10...15 см из песчано-гравийной смеси (ПГС), Ширина пластового дренажа в одну сторону до трубчатой дре​ны не должна превышать 30 м, при этом дну котлована необходимо придавать уклон в сторону дрены не менее 0,01. При малой шири​не сооружения (до 5 м) возможна горизонтальная планировка.
Система дренажа снимает гидростатическое давление грунтовых вод на пол и стены подвала. Для защиты от проникновения капиллярной влаги необходима противокапиллярная гидроизоляция.
Дренажные трубы, перфорированные асбоцементные или полимерные, укладываются с уклоном 2-3°. Все большую популярность находят трубы с фильтровальным покрытием из геоткани или кокосовых волокон. Трубы с покрытием лучше защищены от заиливания, в т.ч. и снизу. Трубы с фильтром из кокосовых волокон имеют высокое сопротивление гниению, и их фильтрующий слой сохраняется прочным и гибким даже в течение десятилетий.

В последние годы на рынке стройматериалов появились синтетические фильтрующие маты толщиной 5...20 мм, применение которых при устройстве дренажей весьма технологично и обходится дешевле, так как отпадает необходимость в ПГС, а обратную засыпку пазух фундамента можно производить любым грунтом. Пример пристенного и пластового дренажа с использованием дренажных матов приведен на рис.3. Некоторые изготовители дренажных матов приведены ниже.

[image: image3.png]

Рис.3. Плоские синтетические дренажи: 1 – стена подвала;; 2 - гидроизоляция; 3 – крепежная планка; 4 – пристенный дренажный мат; 5 - фундаментная плита; 6 – пластовый жесткий дренажный мат; 7 – галтель из цементно-песчаного раствора; 8 – дренажная труба; 9 – песчано-гравийная обсыпка; 10 – грунт обратной засыпки

Дренажные маты

	Наименование
	Производитель, поставщик
	Характеристика

	Дрениз
	АПЕЛЬ (М) www.drenaz.ru
	В рулоне 15 кв.м

	Дренажный геокомпозит "Славрос-Дренаж»
	НПО Протэкт (Яросл.обл.), www.npoprotect.ru
	Заменяет слой щебня 15 см

	Sheet drain
	ИнтерАква (М), www.aha.ru/~aqua
	Двухслойные панели: лист с выступами + геотекстиль

	Megadrain 1230, 1240
	«Polyfelt» (Австрия), www.polyfelt.ru. Т/ф в Москве (095)7375574
	2х25 м в рулоне 30 кг

 При отсутствии возможности для самотечного сброса каптированной воды дренажи теряют смысл, либо в дополнение к ним требуется установка откачивающего насоса. В последнем случае устраивается резервуар для сбора дренажных вод и насос с автоматическим включением. Обязательна установка резервного насоса. Резервуар с насосами может располагаться внутри защищаемого подземного помещения.
Возможно устройство пластового дренажа под днищем глубокого подземного сооружения для снятия сил всплытия (рис.4).

[image: image4.png]e

Bo0YTIOp

Рис.4. Пластовый дренаж для снятия сил всплытия

Дренажи как способ постоянного понижения уровня подземных вод применяются лишь в тех случаях, когда понижение УПВ не влечет отрицательных последствий, таких, как суффозионный вынос грунта с водой, переход в зону аэрации и гниение деревянных элементов старых зданий. В большинстве случаев пристенные дренажи устраиваются для защиты от верховодки и временных повышений УПВ (профилактический дренаж).

Подземные помещения в процессе эксплуатации могут подтапливаться подземными напорными водами через места поврежденной гидроизоляции или аварийными притоками из сетей водопровода и отопления. Для минимизации последствий таких событий возможно устройство тех или иных элементов внутреннего водоотвода из следующего перечня: водосборная канавка в полу по внутреннему контуру наружных стен с водосборником, фальш-пол, фальш-стены, фальш-потолок (зонт) – см. рис.5. Водосборные канавки небольшого сечения имеют уклон 0,003-0,005, водосборник объемом 0,05-0,2 м3 оборудован откачивающим насосом. Подвесной фальш-потолок и фальшстены обычно изготавливают из специальных профилированных полимерных панелей. Фальш-полы укладываются на подкладках.

[image: image5.png]

Рис.5. Элементы внутреннего водоотвода 1 – водосборник; 2 – фальш-пол; 3 – зонт; 4 – фальш-стена; 5 – канавка

Элементы дренажей выпускаются многими отечественными произво​дителями: - люки канализационные ГОСТ 3634 ; - решетка ливневой канали​зации СТП 24-02-002-95; - дождеприемник ГОСТ 26008-83; - трубы керами​ческие дренажные ГОСТ 8411-74; - трубы и муфты асбестоцементные ГОСТ 11310-81; - труба дренажная гофрированная из ПВХ, ПНД диаметром от 63 до 200 мм выпускаются как с перфорацией, так и без перфорации по ТУ 2248-004-39458598-2001. Системы поверхностного водоотвода – лотки, ре​шетки, дождеприем​ники и т.д. – предлагают фирмы «Пальмира-строй​пласт» (СПб, www.plast.spb.ru), Аквалюкс (М, www.nicoll.ru). Дренажные системы предла​гает фирма ИнтерАква (М, www.interaqua.ru).
Поиск в сети Интернет с помощью любой поисковой системы по запросу, например, «гост 3634», позволит детально ознакомиться с номенклатурой изделий.

1.3. Виды гидроизоляции по назначению

Назначение гидроизоляции состоит в следующем:

а) Защита внутреннего объема подземных сооружений от проник​новения в него капиллярной, грунтовой или поверхностной воды через ограждающие конструкции (противокапиллярная и противонапорная гидроизоляция).

б) Защита элементов фундаментов и ограждающей конструкции от коррозии (антикоррозийная гидроизоляция).

В ряде случаев приходится устраивать гидроизоляцию для пред​отвращения проникновения воды и иных жидкостей из резервуаров, бассейнов, каналов в окружающий грунт.

Если на разных участках подземного со​оружения имеются различные условия обводнения, то на них должны предусматриваться соответственно и различные типы гидроизоляции.

Выделяют следующие виды гидроизоляции: наружная противонапорная, внутренняя противонапорная, гидроизоляция водо​сборников, гидроизоляция от безнапорных поверхностных или филът​рационных вод, гидроизоляция для защиты от капиллярной влаги.

Наружная противонапорная изоляция (рис.6а) давлением воды прижимается к стене и является более экономичным видом защиты от грунтовых вод, чем внутренняя, и обычно устраивается при строительстве новых зданий.

Внутренняя противонапорная гидроизоляция (рис.6б) должна противостоять напору вод, который полностью передается на нее. Чтобы тонкий слой гидроизоляции не был оторван от стен и пола, он опирается на прочную внутреннюю конструкцию – кессон, который должен быть фиксирован от всплытия. Внутреннюю противонапорную гидроизо​ляцию, как правило, устраивают в существующих помещениях при их реконструкции или повышении уровня грунтовых вод.

Гидроизоляция водосборников (рис.6в) отличается от внутренней напорной направлением силового воздействия воды, поэтому внутреннее ограждение слоя гидроизоляции водосборника может быть более легким.

Гидроизоляция от безнапорных поверхностных вод (рис.4г) не несет силовых нагрузок, однако должна быть водонепро​ницаемой.

Противокапиллярная гидроизоляция (рис.6д) не обязате​льно должна быть водонепроницаемой. Прерывание капиллярного пото​ка обеспечивается, например, слоем гидрофобного или крупнопористого материа​ла, не содержащего капиллярных каналов. Этого можно достичь, инъ​ецируя в стены или пристенный грунт вещества, придающие им гидро​фобные свойства, или укладывая слой макропористого материала без капиллярных пор (например, песчано-гравийную смесь или дренажный мат). При отсутствии грунтовых вод допускается для сооружений II и III категорий защиту укладываемых по грунту полов от капиллярной влаги обеспечивать укладкой под бетонную подготовку пола гравийного слоя толщиной не менее 5 см или подготовки под полы из асфа​льтобетона. Для защиты стен и других, стоящих на фундаменте конструкций от капиллярной влаги ус​траивается сплошная гидроизоляционная прокладка, пересекающая стену и внутреннюю штукатурку на высоте 0,1 - 0,5 м от планировочной отметки.

Антикоррозийная гидроизоляция (рис.6е) покрывает элементы подземных конструкций сплошным чехлом до уровня на 0,5 м выше уровня агрессивных подземных вод. Антикоррозийную гидроизоляцию фундаментов, находящихся в неагрессивных средах, как правило, предусматривать не следует.
[image: image6.png]

Рис.6. Виды гидроизоляций для подземных сооружений:: а) наружная противонапорная гидроизоляция; б) внутренняя противонапорная гидроизоляция; в) гидроизоляция водосборников; г) гидроизоляция крышевидной формы для защиты от поверхностных или фильтрационных вод; д) гидроизоляция для защиты от капиллярной влаги; е) антикоррозийная

2. Способы устройства гидроизоляции

По способам устройства выделяют гидроизоляции: пропиточную, окрасочную (обмазочную), штукатурную, рулонную, металлическую и инъекционную.

2.1. Пропиточная гидроизоляции

Пропиточная гидроизоляция предназначена для защиты от коррозии пористых камней и бетона путем заполнения их пор водоустойчивым веществом. Пропитанные изделия отличаются высокой морозоустойчивостью, повышенной проч​ностью и стойкостью к агрессивным водам. Пропитке подвергают сваи и трубы, сборные элементы подземных и гидротехнических сооружений, блоки и кирпичи для кладки стен.

В качестве пропиточных материалов используются термопластичные материалы в расплавленном виде (битум, каменноуго​льный пек), а также термореактивные смолы (стирол, метилакрилат) с последующей полимеризацией. Пропитка производится либо в открытых ваннах, либо в автоклавах под давлением. Пропиточная гидроизоляция свай не нарушается при забивке.

2.2. Окрасочная гидроизоляция

Окрасочная (обмазочная) гидроизоляция - наиболее распространенный и дешевый способ антикоррозийной защиты поверхности бетонных сооружений от слабо и средне агрессивных вод и защиты от капиллярной влажности. В качестве окрасок традиционно применяют​ся материалы на битумной основе, наносимые кистью, набрызгом или разливом в горячем виде или в виде холодных эмульсий и растворов. Покрытие наносится в один или несколько слоев толщиной 2-6 мм.

Перед нанесением органического окрасочного слоя гидроизолируемая поверхность должна быть прогрунтована разжиженным окрасочным составом. Засыпку стен с окрасочной гидроизоляцией следует производить только мягким грунтом.

Окрасочную гидроизоляцию следует применять в основном для зашиты от капиллярной влажности; при гидростатическом напоре до 2 м ее можно применять при отсутствии деформационных швов и если будет создана возможность периодического осмотра и ремонта гидро​изоляции.
В последнее время все более широкое применение находят тонкослойные покрытия из цементных материалов. Окрасочные покрытия из цементных материалов имеют более широкий спектр условий применения, они успешно используются для устройства противонапорной гидроизоляции, а при нанесении изнутри могут работать на отрыв.

2.3. Штукатурная гидроизоляция

Штукатурная гидроизоляция представляет собой водонепроницае​мое покрытие толщиной от 5 до 50 мм, наносимое в несколько слоев или наметов штукатурным способом. В зависимости от материала раз​личают цементную и асфальтовую (горячую и холодную) штукатурки.

Цементная штукатурная гидроизоляция представляет собой покрытие из цементно-песчаного раствора, нано​симого методом торкретирования или другим способом на увлажненную поверхность. Ручным способом цементную гидроизоляцию допускается наносить при небольших объемах работ на конструкции Ш категории при безнапорных водах.

Метод торкретирования следует применять для трещиностойких конструкций II категории. При напоре воды до 10 м торкретирование производится со стороны напора в два намета общей толщиной 25 мм, а при напоре 10 - 30 м - в три намета общей толщиной до 30 мм. Поверх торкретного слоя, наносимого по наружной поверхности стен, следует предусматривать окрасочную битумную изоляцию.

Два недостатка присущи торкрету: неравномерность состава рас​твора и его зависимость от квалификации сопловшика, следствием чего являются усадочные трещины, значительный отскок смеси (25 -30 %).

Относительно низкая трещиностойкость является
общим недостатком всех цементных штукатурок.
Горячая асфальтовая штукатурная гидроизоляция представляет собой водонепроницаемое, пластичное и прочное покрытие толщиной 5 - 25 мм, состоящее из нескольких слоев или наметов асфальтового раствора или мастики. При напорах воды более 5 м и при защите по​мещений I категории количество наметов должно быть не менее 3, а толщина - 10 - 15 мм. Асфальт состоит из 15 - 18 % битума, 25-35% порошкообразного минерального наполнителя, 5 - 8 % коротковолокнистого асбеста, 50 - 55 % среднезернистого песка.

Благодаря высокой прочности горячую асфальтовую гвдроизоляцию можно применять на наружных стенах опускных колодцев, а благодаря пластичности - покрывать конструкции с ожидаемым раскрыти​ем трещин до 2 мм. Асфальт наносится асфальтометом. Существенным недостатком этого вида гидроизоляции является необходимость приме​нения материалов в горячем состоянии при температуре 150-200°С, что усложняет гидроизоляционные работы, требует предварительной просушки изолируемых поверхностей и их грунтовки разжиженными би​тумами. На горизонтальные поверхности горячая асфальтовая гидроизоляция наносится методом разлива. Защитное ограждение горячей асфальтовой гидроизоляции ввиду ее высокой прочности не требуется.

Холодная асфальтовая гидроизоляция состоит из ~50 % битума и ~50 % минерального порошка (известняк, цемент, асбест). Битум применяется в виде водной эмульсионной пасты, которая при добавке минерального порошка приобретает пастообразную консистенцию. Тех​нология устройства данной гидроизоляции отличается относительной простотой, вы​сокой степенью механизации нанесения, возможностью нанесения на влажные поверхности.

Толщина покрытия составляет 5 - 7 мм при защите от капилляр​ной влаги, 10 - 15 мм - при напоре до 10 м, 15 - 20 мм (4 - 5 слоев) - при напоре 10 - 30 м, а также при защите помещений I ка​тегории.

Холодная асфальтовая гидроизоляция может применяться для за​щиты наружных поверхностей монолитных железобетонных конструкций подземных сооружений с допустимым раскрытием трещин до 0,3 мм, а при армировании ее стеклосеткой - и для защиты поверхностей огра​ждений из сборных железобетонных элементов. Она применяется и для внутренней гидроизоляции при отрывающем гидростатическом напоре 2 - 3 м.

На горизонтальных поверхностях холодная асфальтовая гидроизоляция должна быть защищена цементной или бетонной стяжкой, а на вертикальных - защитной стенкой из кирпича или слоем цементной штукатурки.

Асфальтовая гидроизоляция применяется в качестве антикоррозийной при сильной агрессивности подземных вод.

Ввиду многодельности штукатурная гидроизоляция в последние годы при строительстве гражданских зданий и сооружений применяется редко.

2.4. Рулонная гидроизоляция

Рулонная гидроизоляция поставляется на объект в виде гибких полотнищ, свернутых в рулоны. Большая предельная деформация рулонной гидроизоляции позволяет использовать ее на нетрещиностойких конструкциях. Ее безусловно следует применять при защите сооружений I категории от напорных вод и для защиты ответственных конструкций от сильно агрессивных вод.

В основном применяются три типа рулонных материалов: - полотнища рубероидного типа на негниющей основе с битумсодержащим покрытием; - толстые синтетические пленки; - бентонитовые полотна.

 Полотнища рубероидного типа укладываются на изолируемую поверхность внахлест обычно в один-два слоя с общей покровной массой до 5-10 кг/м2 из расчета покровной массы 0,7 - 1 кг/м2 на каждый метр напора подземных вод. К изолируемой поверхности и между собой слои клеятся мастиками или наплавляются горелками; имеются и самоклеящиеся рулонные материалы. Такую гидроизоляцию именуют также оклеечной.

Толстые синтетические пленки свариваются на стыках электронагревателями или струей горячего воздуха и образуют герметичный чехол – геомембрану. К вертикальным поверхностям пленки крепятся специальными клеями.

Бентонитовые полотна очень просты в укладке. На горизонтальных поверхностях они просто расстилаются внахлест, а к вертикальным пристреливаются дюбелями.
Рулонная гидроизоляция со всех сторон должна быть ограждена массивными строительными конструкциями так, чтобы между ниш и гидроизоляцией не было пустот. Ограждение охраняет гидроизоляцию от механических повреждений, прорастания корней растений, других воздействий органической жизни.

Гидроизоляция снаружи может быть ограждена от повреждений кладкой в полкирпича, анкерованной бетонной штукатуркой по металлической сетке, анкерованными бетонными плитами. На горизонтальных поверхностях поверх гидроизоляции устраивается защитная бетонная стяж​ка.

На слой гидроизоляции не должны воздейст​вовать касательные силы.

2.5. Металлическая гидроизоляция

Металлическая гидроизоляция дорогая, и ее применение допускается только для защиты от напорных вод конструкций I категории. Она используется при повышенных требованиях механической прочности, высокой агрессивности воды, ремонте гидроизоляции внутри помещений и отрывающем напоре.

[image: image7.png]

Рис.7. Металлическая гидроизоляция при наличии напорных вод: I - закладная деталь; 2 - листы металлической гид​роизоляции; 3 - уголок; 4 - цементный раствор; 5 - отверстие для нагнетания цементного раствора методом инъектирования под давлением; 6 - стальная накладка.

Изоляция устраивается, как правило, по внутренней поверхнос​ти подземного сооружения (рис.7), что дает возможность в процессе эксплу​атации устранять течи. Металлическая гидроизоляция выполняется в виде сплошного по​крытия из стальных листов толщиной не менее 4 мм, свариваемых герметичным швом. При бетонировании она служит опалубкой и крепится к арматуре стены с помощью анкеров. Металлическая гидроизоляция днища устраивается после его бетонирования, при этом в днище должны быть забетонированы закладные детали для крепления листов гидроизоля​ции сваркой. После монтажа гидроизоляции днища через специально оставленные трубки в пространство между листами и бетоном нагне​тается цементно-песчаный раствор (Ц/П. = 1/1). По окончании работ по нагнетанию трубки срезаются, а отверстия завариваются.

Гидроизоляция и анкеры рассчитываются на отрыв гидростатическим напором.

При установке по внешней поверхности стен металлическая гидроизоляция снаружи покрывается окрасочной гидроизоляцией. Скорость коррозии стали в грунте и под водой составляет менее 0,2 мм/год, а на большой глубине - менее 0,07 мм/год (легированные стали - 0,05 и 0,005 мм/год соответственно).

2.6. Инъекционная гидроизоляция

Инъекционная обработка грунта или пористой кирпичной кладки преследует цель снизить их капиллярную водопроницаемость. Подача инъекционного материала осуществляется через инъекционные скважины (шпуры), расположенные в один или два ряда. Расстояние между скважинами и давление инъецирования определяются проницаемостью обрабатываемого массива и вязкостью инъекционного материала.
3. Гидроизоляционные материалы

Ассортимент гидроизоляционных материалов под различными фир​менными наименованиями на рынке очень широк и непрерывно пополняется. Подробные характеристики материалов и инструкции по их использованию составляют фирмы-производители, здесь приводятся лишь общие типовые характеристики. Приводятся наименования некоторых популярных материа​лов, при этом приоритет отдается материалам, на которые имеется ГОСТ, материалам петербургских производителей, другим отечественным материалам, материалам зарубежных фирм, имеющих торговых представителей в России.

При гидроизоляционных работах обычно используются следующие основные материалы:

· обмазочные на органической основе;

· материалы на цементной основе (водонепроницаемые бетоны и штука​турки, ремонтные смеси, обмазочные цементные и полимер​цементные составы, проникающие материалы, составы «водная пробка», солепоглощающие штукатурки);

· рулонные оклеечные;

· бентонитовые;

· гидрофобизирующие;

· соленейтрализующие;

· материалы для герметизации швов и трещин;

· материалы для противофильтрационной обработки грунта;
· материалы для герметизации межпанельных стыков.

3.1. Обмазочные материалы на органической основе

Это традиционные материалы. Основное достоинство – относительно невысокая цена, главные недостатки – невысокая стойкость во времени, пол​зучесть под нагрузками, невысокая адгезия, что позволяет их использовать только со стороны прижимающего давления воды. Наносятся слоем от 2 мм (противокапиллярная и противокоррозионная защита) до 8 мм (противона​порная гидроизоляцияя). Расход материалов 0,9 кг/м2 на каждый мм тол​щины покрытия.

Применяются три разновидности таких материалов:

- материалы горячего нанесения: битумы и битумные мастики с мине​ральным наполнителем и добавками (пластифицирующими, упрочняющими и пр.). Мастики с добавкой резиновой крошки называются резинобитум​ными, с полимерной добавкой – полимербитумными. Мастики наносятся в расплавленном виде разливом, наметом или обмазкой. Покрываемая поверх​ность должна быть сухой и прогрунтована раствором материала в орграство​рителе. Адгезия к бетону 0,6-0,8 МПа. Недостатки – работа с горячим рас​плавом, отсутствие адгезии к влажным поверхностям. Типичные материалы этой группы приведены ниже.

Битумные материалы горячего нанесения

	Наименование
	Производитель, поставщик
	Характеристика

	Мастика битумная кро​вельно-гидроизоляционная марок МБК-Г-55,65,75,85,100
	Изготавливается местными производителями по ГОСТ 15836-79
	Цифры означают темпера​туру размягчения

	Мастика битумно-резиновая Изол марок МБР-Г-55,65,75,85,100
	Изготавливается по ГОСТ 15836-79
	С резиновой крошкой

	Мастика Ижора МБР-Г-90 битумно-резиновая
	Растро (СПб)
	Температура размягчения 95 градусов

- Материалы холодного нанесения на орграстворителе. Более жидкие битумные и этинолевые лаки наносятся кистью или распылением; пастооб​разные битумные, резинобитумные, полимербитумные, полимерные мастики наносятся наметом или обмазкой на сухую и прогрунтованную поверхность. Адгезия к бетону 0,4-0,6 МПа. Это наиболее удобная разновидность обма​зочных материалов на органической основе, несмотря на их недостатки: за​пах, огнеопасность при нанесении и отсутствие адгезии к влажным поверх​ностям.

Битумные материалы на орграстворителе

	Наименование
	Производитель, поставщик
	Характеристика

	Мастика этинолево-битумная
	Изготавливается местными производителями по ТУ МХП 1267-64
	Консистенция от текучей до пастообразной определяется содержанием этиноля

	Мастика битумно-резиновая Изол с добавкой раствори​теля (бензина, лигроина и др.)
	Изготавливается местными производителями по ГОСТ 15836-79
	Консистенция от текучей до пастообразной определяется содержанием растворителя

	Мастика «Славянка»
	Растро (СПб)
	Адгезия к бетону 0,5 МПа

	Мастика гидроизоляционная МГ-1
	ХимПродукт (СПб)
	Полимербитумная, недоро​гая, готовая к применению

	Магир
	Норвест (СПб)

	Мастика полимерная светлая гидроизоляционная и шовная

	Sulfiton Profi Baudicht

	Remmers (Герм.)
	Резинобитумная мастика. Расход 4-5,5 кг/м2

- Мастики холодного нанесения на водных эмульсиях битума могут на​носиться и на влажную поверхность. Адгезия к бетону после высыхания до 0,2 МПа. Достоинства этих материалов – отсутствие запаха и огнебезопас​ность, недостатки – возможность работы с ними только при положительных температурах.

Материалы на водных эмульсиях

	Наименование
	Производитель, поставщик
	Характеристика

	Силар

	Ампир (СПб)
	Мастика гидроизоляционная каучуко-битумная на водной основе

	Sulfiton Dickbeschichtung
	Remmers (Герм.)
	Водополимербитумная дисперсия. Расход:

4-5,5 кг/м2

	Flachendicht
	Knauf (Герм);Тиги-Кнауф Маркетинг (СПб)
	Водополимербитумная эмульсия. Расход:

1,5-2,5 кг/м2

3.2. Материалы на цементной основе

Материалы этой группы эффективны, экологичны, просты в использо​вании, прочны, долговечны, относительно недороги. Фирмы-производители материалов цементной группы обычно предлагают полный комплект мате​риалов в виде готовых к употреблению сухих смесей или добавок к обычным составам. Существенным является соблюдение технологий их нанесения.

Водонепроницаемые штукатурки и бетоны

Стандартное водоцементное отношение для цементно-песчаных смесей без добавок обычно составляет 0,4. Однако, такой бетон за счет низкой плот​ности и усадочных трещин, как правило, имеет марку по водонепроницаемо​сти не выше W2. Для создания водонепроницаемых бетонов, водоцементное отношение снижают примерно до 0,3 путем введения суперпластификаторов, в частности С-3 (0,4-1% от массы цемента), и используют безусадочный це​мент. Для работы в агрессивных водах конструктивные элементы должны изготавливаться из бетонов с маркой не ниже W4. Водонепроницаемые бетоны называют гидротехническими. Гидротех​нические бетоны изготавливают местные поставщики бетонных растворов.

Водонепроницаемость не ниже W12, высокая морозостойкость и прочность бетонов достигается добавкой силикатной пыли (микрокремне​зема) в количестве 10-15% от массы цемента. Микрокремнезем с присадками под названием Модификатор бетона МБ-1 выпускает фирма «Мастер бетон» (Москва). Бетон с добавкой микрокремнезема не нуждается в дополнитель​ной гидроизо​ляции, почти не подвержен коррозии и является практически вечным ма​териалом.

Составы водостойких бетонов и штукатурок

	Наименование
	Производитель, поставщик
	Характеристика

	ЦМИД-1/3
	ЗАО «НП центр материалов и добавок» (СПб)
	Добавки для водонепроницаемости, противоморозные и пр.

	Гидро S I – безусадочный цемент
	Нижегородстройтехцентр (Н.Новг)
	Портландцемент с расширяющейся добавкой и суперпластификатором для изготовления водонепроницаемых штукатурок и бетонов

	Гидро S II – сухая смесь
	Нижегородстройтехцентр (Н.Новг.)
	Цементо-песчаная смесь на основе Гидро S I

	Бирсс
	Опытный завод сухих смесей (М)
	Сухая смесь

	Лахта штукатурная
	Растро (СПб)
	Сухая смесь

	Добавки для бетона
	Бетон-Модификатор (СПб)
	Для водонепроницаемости, противоморозные и пр.

	Zokkelputz
	Knauf (Герм);Тиги-Кнауф Маркетинг (СПб)
	Цокольная штукатурка

	Thoroseal PM
	Thoro (Бельгия)
	Расход 5-11 кг/м2

	Addiment
	Heidelberger Zement (Герм.)
	Добавки для изготовления водонепроницаемых штукатурок и бетонов

	Remmers
	Remmers (Герм.)
	Добавки для изготовления водонепроницаемых штукатурок и бетонов

Ремонтные смеси

Сухие смеси ремонтного назначения представляют собой составы на высокомарочном цементе и мелкозернистом заполнителе, твердеющие в течение нескольких часов. Имеют высокую прочность и адгезию. Применя​ются для ремонта бетонных конструкций, в частности при выравнивании поверх​ностей для нанесения гидроизоляции, особенно для работающей на отрыв.

Сухие ремонтные смеси

	Наименование
	Производитель, поставщик
	Характеристика

	ЦМИД-3
	ЗАО «НП центр материалов и добавок» (СПб)
	Добавки для водонепроницаемости, противоморозные и пр.

	Бирсс ремонтный
	Опытный завод сухих смесей (М)
	Сухая смесь

	Барс В 45
	Нижегородстройтехцентр (Н.Новг.)
	Прочность 30 МПа через 3 часа

	HD-25, 50
	ИнтерАква (М)
	Высокая прочность через 1 час, работа при температуре до минус 12˚

	Aida Vergussmoertel
	Remmers (Герм.)
	-

	Structurite
	Thoro (Бельгия)
	-

	Ceresit CN 83
	Henkel (Герм.)
	-

	Vandex uni mortar 1
	Vandex (Швейц.)
	Для ремонта и обмазочной гидроизоляции

Обмазочные цементные составы

Гидроизоляционные материалы этой группы представляют собой высокомарочный тонко​молотый безусадочный цемент с добавкой кремнезема. Затворяются водой и в пастообразном состоянии наносятся на влажную поверхность слоем 3-4 мм с расходом 5-7 кг/м2. Обладают высокой прочностью и адгезией к бетону порядка 2…4 МПа, что позволяет им работать на отрыв. Допустим контакт с питьевой водой. Нетрещиностойки; это позволяет использовать их в каче​стве противонапорной изоляции только на трещиностойких конструкциях.

Обмазочная цементная гидроизоляция

	Наименование
	Производитель, поставщик
	Характеристика

	ЦМИД-1К
	ЗАО «НП центр материалов и добавок» (СПб)
	Расход 3-6 кг/м2

	Бирсс обмазочный
	Опытный завод сухих смесей (М)
	Сухая смесь

	Лахта-обмазочная
	Растро (СПб)
	Адгезия с бетоном не менее 1,6 МПа

	Барс
	Нижегородстройтехцентр (Н.Новг.)
	-

	Aquafin-1K
	Schomburg (Герм.)
	Водонепроницаемость до 7 атм

	Thoroseal
	Thoro (Бельгия)
	-

	Poltec 160
	Imperpol (Бельгия)
	-

	Vandex ВВ 75
	Vandex (Швейц.)
	Расход 3-6 кг/м2

	Aida Bauschlaemme
	Remmers (Герм.)
	Расход 4-6 кг/м2

	Ceresit CR 65
	Henkel (Герм.)
	-

	Epasit ds
	Epasit (Герм.)
	Адгезия с бетоном 1,4 МПа

Проникающие материалы

Материалы этой группы по составу и применению близки к мате​риалам предыдущей подгруппы, но имеют в своем составе активные веще​ства, осмотически проникающие в бетон и повышающие водонепроницае​мость приповерхностного слоя бетонных (и только бетонных!) конструкций. Наносятся тонким слоем с расходом около 1 кг/м2 и на трещиностойких бе​тонных конструкциях представляют собой надежную и экономичную проти​вонапорную гидроизоляцию. Допустим контакт с питьевой водой. Противокапиллярной защиты кирпичных стен не обеспечивают.

Проникающие материалы

	Наименование
	Производитель, поставщик
	Характеристика

	Лахта-проникающая
	Растро (СПб)
	Повышает водонепроницаемость бетона от W4 до W10

	Гидро-тех
	Нижегородстройтехцентр (Н.Новг.)
	Материал проникающего действия для ремонта и гидроизоляции бетона

	Акватрон-6
	Полиэкс (Бийск Алт. кр.)
	Адгезия с бетоном не менее 1,2 МПа

	Гидротэкс-В, -У
	Спецгидрозащита (СПб)
	-

	Penetron
	Penetron (США)
	-

	Aquafin-IC
	Schomburg (Герм.)
	Водонепроницаемость до 1,5 атм на отрыв

	Xypex
	 Xypex (Канада)
	Расход 0,8-1,0 кг/м2

	Aida ADS Trinkwasserschlaemme
	Remmers (Герм.)
	Для контакта с питьевой водой.

	Vandex super
	Vandex (Бельгия)
	Расход 0,75-1,0 кг/м2

Водная пробка

Это быстросхватывающиеся (в течение 1-2 минут) цементные составы, используемые при заделке течей, при срочном ремонте, заделке анкеров.

Материалы «водная пробка»

	Наименование
	Производитель, поставщик
	Характеристика

	ЦМИД-6
	ЗАО «НП центр материалов и добавок» (СПб)
	Время схватывания от 30 сек

	Лахта-водная пробка
	Растро (СПб)
	Время схватывания 5 мин

	Акватрон-8
	Полиэкс (Бийск)
	Время схватывания от 30 сек

	Aida Rapidhaerter
	Remmers (Герм.)
	-

	Гидроплаг
	Нижегородстройтехцентр
	Время схватывания несколько минут

	Ceresit CХ 1
	Henkel (Герм.)
	Остановка водопритоков, течей из труб. Время схватывания 50 сек.

	Epasit dsf – водяная пробка
	Epasit (Герм.)
	Для остановки течей в бетоне и других минеральных конструкциях

	Vandex plug
	Vandex (Швейц.)
	Для ликвидации протечек

Полимерцементные составы

Полимерцементные материалы по составу аналогичны цементным об​мазочным материалам, но затворяются водной дисперсией полимера, за счет чего значительно дороже. Поставляются в виде сухой смеси в мешке 20-25 кг плюс канистра 4-5 л дисперсии. Наносятся на влажную поверхность слоем 2-3 мм с расходом 3-5 кг/м2, защищают от напорной и капиллярной воды, являются и пароизоляцией. По​лимерцементное покрытие обладает эластичностью, оно не рвется при появ​лении в покрываемой конструкции усадочных трещин с раскрытием до 0,3 мм. Отличаются высокой адгезией – 2…6 МПа, что делает их предпочти​тельными при устройстве внутренней гидроизоляции, работающей на отрыв с напором воды до 2 м. Для повышения прочности покрытие может быть дополнительно армировано щелочестойкой полимерной сеткой. Высокие достоинства полимерцемент​ных материалов обеспечили им широкое распространение.

Полимерцементные материалы

	Наименование
	Производитель, поставщик
	Характеристика

	Гермоластик
	Опытный завод сухих смесей (М)
	Адгезия 2,2 МПа

	Гидроласт
	Текс (СПб). (812)326-9595
	Напор воды на отрыв 3 м

	Mapelastic
	Mapei (Ит.)
	

	Maxseal flex
	Drizoro (Исп.)
	Расход 2-3 кг/м2

	Aquafin-2K
	Schomburg (Герм.)
	Водонепроницаемость до 7 атм на прижим и 1 атм на отрыв

	Barralastik
	Heidelberger Zement (Герм.)
	Водонепроницаемость до 9 атм на прижим и 4 атм на отрыв

	Epasit dsf/2k
	Epasit (Герм.)
	Адгезия 0,88 МПа

	AidaElastoschlaemme
	Remmers (Герм.)
	Расход 3,5-4,5 кг/м2

	STA-DRI Masonry paint
	STA-DRI (США)
	Расход 0,5 кг/м2 при отрывающем напоре воды 5 м

Солепоглощающие (санирующие) штукатурки

Эти материалы представляют собой гидрофобные пористые штука​турки, удерживающие в себе поступающие из стены с капиллярной влагой соли и таким образом задерживающие на 5-15 лет появление высолов. Одно​временно пористое штукатурное покрытие играет роль теплоизоляции и пре​дотвращает выпадение конденсата на холодных стенах. Штукатурки при высокой общей пористости имеют ограниченную капиллярную пористость и проницаемость, что делает их морозостойкими и пригодными для примене​ния на цокольной части зданий. Поставляются в виде готовых сухих смесей. Обычно изготовители подобных штукатурок рекомендуют их использование в комплекте с рядом вспомогательных материалов (грунтовка и др.). Благо​даря высокой пористости санирующие штукатурки имеют удельный вес 0,9-1,1 г/см3, их прочность на сжатие 2-4 Н/мм2. Наносятся слоем толщиной 10-30 мм. Зарубежные составы обычно соответствуют требованиям WTA – международной ассоциации по охране архитектурного наследия.

Солепоглощающие (санирующие) штукатурки

	Наименование
	Производитель, поставщик
	Характеристика

	Бирсс С1, С2, С3
	Опытный завод сухих смесей (М)
	Система санирующих штукатурок

	Aisit Sanierputz
	Remmers (Герм)
	С минеральным легким наполнителем

	Ceresit CR 62, 63
	Henkel (Герм.)
	Сухая смесь

	Ceresit CO 84
	Henkel (Герм.)
	Жидкая вспенивающая добавка для изготовления пористых штукатурок для влажных стен

	Thermopal-СР22
	Schomburg (Герм.)
	Сухая смесь. Легкий наполнитель – пенополистирол

	Thermopal-P
	Schomburg (Герм.)
	Порошок-добавка для изготовления пористых штукатурок. Расход 2,5 кг/м3 раствора

	Porogen system
	Index (Ит.)
	Сухая смесь

	Epasit lpf – санирующая штукатурка
	Epasit (Герм.)
	Плотность 1,32 кг/дм3, прочность 3,9 МПа

3.3. Бентонитовые материалы

Материалы этой группы представляют собой двухслойные синтетиче​ские маты с наполнением из высокоактивной глины – бентонита. Маты укла​дываются по изолируемой поверхности и прижимаются грунтом или другой конструкцией. При намокании бентонит набухает и образует непроницаемую для воды преграду. Достоинство бентонитовых материалов – их не старение во времени и простота укладки. Масса 1 кв. м бентонитового мата около 4 кг.

Бентонитовые материалы

	Наименование
	Производитель, поставщик
	Характеристика

	Bentomat,Voltex
	CETCO (США), «Подземстройреконструкция» (СПб)
	Гидроизоляционные маты.

	NaBento
	Huesker (Герм.)
	-

3.4. Оклеечные материалы

Оклеечные материалы поставляются в рулонах, наклеиваются на изоли​руемую конструкцию мастиками или наплавляются. Типичные материалы этой группы: гидроизол, изол, стеклорубероид.

Различными отечественными производителями выпускаются рулон​ные материалы улучшенного качества с большей массой покрытия, напри​мер, бикрост, изопласт. Очень удобны в укладке самоклеящиеся рулонные материалы, например, Барьер.

В качестве оклеечных материалов успешно используются геомем​браны - полиэтиленовые, полипропиленовые и полихлорвиниловые пленки-полотна толщиной 0,4-3 мм. Эти материалы отличаются долговечностью, но не имеют адгезии к обычным клеящим мастикам, что затрудняет их склеивание и приклеивание к изоли​руемой поверхности. Для этих целей используется сварка и специальные клеи.

Оклеечные материалы

	Наименование
	Производитель, поставщик
	Характеристика

	Геомембраны
	Пластэкс (СПб)
	Толстые пленки ПЭ и ПХВ

	Гидроизол марки ГИ-Г

	 Изготавливается местными производителями по ГОСТ 7415-86
	Беспокровный материал, получаемый пропиткой асбестовой бумаги нефтяными битумами. Рулон шириной 1 м и массой 18 кг содержат 20 м гидроизола

	 Изол
	 Изготавливается местными производителями по ГОСТ 10296-79
	Безосновный резинобитумный материал с массой 1 кв. м 2,4 кг. выдерживает без разрыва удлинение до 80%. Выпускается в рулонах шириной полотна 1 м, длиной 10 м, толщиной - 2 мм.

	Стеклорубероид марки С-РМ
	 Изготавливается местными производителями по ГОСТ 15879-70
	Рулонный материал на стекловолокнистой основе и двухсторонним битумным покрытием с массой 1 кв. м 2,1 кг.

	Изопласт, Новопласт, Изо​эласт

	Изофлекс (Кириши, Лен. обл.)
	Имеет негниющую основу и полимербитумное покрытие, масса 1 кв.м. от 3 до 5,5 кг

	Техноэласт,Унифлекс, Бик​рост
	Техноноколь (Выборг)
	Имеет негниющую основу и полимербитумное покрытие, масса 1 кв.м. от 4 до 5,5 кг

	Барьер
	Технониколь (Москва)
	Самоклеящийся материал толщиной 2 мм на прочной основе

3.5. Гидрофобизирующие материалы

Материалы этой группы при нанесении на поверхность или введении в глубину строительных конструкций придают им водоотталки​вающие свойства. В качестве основы гидрофобизаторов обычно использу​ются кремнийорганические соединения двух классов.

Первый класс соединений: растворимые в воде (силиконаты), используемые в виде водных растворов. Чаще всего используются:

-Жидкость ГКЖ-11 (30% водно-спиртовый раствор метилсиликоната натрия). Перед применением разбавляется водой в 10 раз. Применяется для поверхностной обработки фасадов, стен подвалов и пропитки строительных конструкций в качестве преграды для капиллярного потока. Расход при по​верхностной обработке 0,5 л готового раствора на кв.м. обрабатываемой по​верхности. Расход при пропитке 50-100 л на куб.м. пропитываемого объема. Может вводиться в состав бетона и штукатурных растворов из расчета 0,02% (по сухому веществу) от веса цемента, однако заметно снижает подвижность цементных растворов.

-Жидкость ГКЖ-10 (30% водно-спиртовый раствор этилсиликоната на​трия). По свойствам почти неотличима от ГКЖ-11.

-Порошок Сиакор – полный аналог ГКЖ-10, -11, по​ставляемый в сухом виде.

-Жидкость Аквастоп-К - 40% водно-спиртовый раствор метилсилико​ната калия. По свойствам близка к жидкости ГКЖ-11, однако более активна, что позволяет снизить расход материала в 1,5-2 раза.

Второй класс соединений: нерастворимые в воде (силоксаны, силаны, сили​коны), используемые в виде водных эмульсий или растворов в орграствори​теле. Обычно используется жидкость 136-41 (полиэтилгидросилоксан). Применяется в виде 5% водной эмульсии для поверхностной гидрофобиза​ции и для введения в состав бетонов в количестве 0,02…0,1% (по веществу) от массы цемента. Тонкие микроэмульсии могут использоваться для про​питки кирпичных стен. В виде 5% раствора в уайт-спирите или керосине применяется для поверхностной обработки фасадов.

Многие отечественные и зарубежные фирмы предлагают готовые к употреблению растворы и эмульсии перечисленных исходных веществ под различными наименованиями.

Гидрофобизаторы

	Наименование
	Производитель, поставщик
	Характеристика

	ГКЖ-10, ГКЖ-11, Сиакор,
Аквастоп-К, Жидкость 136-41
	Силан (Липецк), Тетракон (М)
	Исходные кремнийорганические вещества для изготовления гидрофобизаторов

	КЭ-30-04 (50%)
	Силан (Липецк)
	Водная эмульсия жидкости 136-41

	ГСК-1, ГСК-2
	СилТЭК (СПб),
	1 - водный раствор силиконата, 2 - силикон с орграстворителем

	Aida Mauerinjektion

	Remmers (Герм)
	Концентрат силиконовой микроэмульсии. Для инъекций в стены

	Thorosilane
	Thoro (Бельгия)
	Раствор силана в уайт-спирите. Расход 0,5 л/м2

	Aquafin-F
	Schomburg (Герм.)
	Водный раствор метилсиликоната калия

	Ceresit CО 81
	Henkel (Герм.)
	Расход 10-15 л. на кв.м. поперечного сечения стены

	Ceresit CТ11, 12
	Henkel (Герм.)
	Раствор силана в уайт-спирите для обработки фасадов. Расход 0,5 л/м2

	Aquafin-SMK
	Schomburg (Герм.)
	Концентрат силиконовой микроэмульсии.

	Epasit msf – гидрофобизатор
	Epasit (Герм.)
	Водный раствор силиконата

	Epasit mch - гидрофобизатор
	Epasit (Герм.)
	Концентрат силиконовой микроэмульсии

	Epasit iр 237 – водоотталкивающее средство
	Epasit (Герм.)
	Силикон с орграстворителем

3.6. Соленейтрализующие материалы

Химические растворы для обработки и удаления высолов на фасадах зданий.

Соленейтрализаторы

	Наименование
	Производитель, поставщик
	Характеристика

	Антисоль
	Полимерстройматериалы (СПб)
	Жидкость для удаления солей

	Типром ОФ
	Сази (М)
	Гель для очистки фасадов от солей и грязи

	Aida Sulfatex fluessig
	Remmers (Герм)
	Жидкость для перевода сульфатов в нерастворимые, не повреждающие кладку соединения

	Vandex антинитрат, анти​сульфат
	Vandex (Швейц.)
	Жидкие соленейтрализаторы

3.7. Материалы для герметизация швов и трещин

Местами протечек в бетонных конструкциях из непроницаемого бетона являются неподвижные технологические швы, подвижные деформационные швы и пропуски коммуникаций.

[image: image8.png]1=

Рис.8. Герметизация швов: 1 – набухающий профиль; 2 – промазка прони​кающим материалом; 3 – резиновая шпонка

Герметизация технологического шва может быть достигнута промазкой контактной поверхности проникающим материалом (рис.8) или прокладкой набухающего профиля; набухающий профиль используется также для герме​тизации пропусков. Набухающие при контакте с водой профили с бентони​товым или полимерным наполнением обычно имеют сечение примерно 20х25 мм, они закрепляются в плоскости контакта перед бетонированием второй очереди.

Герметизация подвижных температурных швов достигается закладкой резиновых компенсаторов (шпонок).

Уплотнители швов

	Материал
	Производитель, поставщик
	Характеристика

	Гидроизоляционный шнур
	ИнтерАква (М) www.aha.ru/~aqua
	Набухающий шнур с бен​тонитовой или акриловой основой

	Waterstop
	СЕТСО (США), «Подземстройреконструкция» (СПб)
	Жгут сечением 15х25 мм с каучуко-бентонитовым наполнением

	Шпонки Ватерстоп
	«ИнтерАква» (М) www.aha.ru/~aqua
	Резиновые компенсаторы для швов с деформациями до 20 мм при давлении до 0,5 МПа

	Гидротайт
	Drizoro (Исп.)
	-

	Duroseal
	Schomburg (Герм.)
	Набухающий профиль для рабочих швов

	Tricosal
	Schomburg (Герм.)
	Компенсаторы для деформаци​онных швов

	Vandex expaseal
	Vandex (Швейц.)
	Набухающий профиль для рабочих швов

	Swellseal
	DeNeef (Бельгия)
	Набухающий профиль для рабочих швов

Тампонаж водопроводящих трещин и неплотных швов в протекающих бетонных конструкциях обычно выполняется инъецированием под давлением поли​уретановых и эпоксидных смол, твердеющих или вспенивающихся в кон​такте с водой.

Инъекционные смолы

	Материал
	Производитель, поставщик
	Характеристика

	Уренат 5449
	СПИИ Гидроспецпроект (М)
	Однокомпонентная поли​уретановая смола для инъ​екций в бетон, грунт

	Тимпизол
	Инвестеврострой (М)
	Однокомпонентная поли​уретановая смола

	W-157
	Интераква (М)
	Двухкомпонентная поли​уретановая смола

	Cut, Flex, Soil
	De Neef (Бельгия)
	Однокомпонентная поли​уретановая смола для инъ​екций в бетон, грунт

	Rofaplast 2K PUR Injektion​sharz
	Remmers (Герм)
	Полиуретановая смола

	Epasit ikh/2k, ipu//2k
	Epasit (Герм.)
	Эпоксидная и полиуретано​вая двухкомпонентные невспенивающиеся смолы

	Carbo stop U (и другие)
	Carbo Tech (Герм.)
	Однокомпонентная смола для остановки притоков

3.8. Материалы для противофильтрационной обработки грунта

Поступление капиллярной влаги сквозь стену подвала может быть снижено, если примыкающий к стене грунт инъекционно пропитать материалом, заполняющим его поры. Для этой цели применяется однорастворная силикатизация и пропитка органическими смолами. Подобной обработке поддаются грунты с коэффициентом фильтрации не ниже 0,5 м/сут (пылеватый песок).
Для противофильтрационной силикатизации применяется состав из 10 частей раствора жидкого стекла Na2SiO3 с плотностью 1,15 г/см3 и 3 частей раствора алюмината натрия NaAlO2 с плотностью 1,05 г/см3. Компоненты состава вступают между собой в медленную реакцию с выпадением примерно через час силикатного геля.
Для смолизации грунта наиболее удобны и экологически безопасны однокомпонентные уретановые смолы (см. Раздел 3.7), полимеризующиеся при контакте с водой и образующие вспененную резиноподобную массу. Так материал Уренат 5449, будучи разведен в 20-30 частях воды, имеет низкую, сопоставимую с водой, вязкость и загустевает в течение часа.
Обработанный силикатизацией или смолизацией грунт образует противофильтрационную завесу с пониженной проницаемостью.
3.9. Материалы для герметизация межпанельных стыков

Схема межпанельного стыка приведена на рис.9.

[image: image9.png]

Рис.9. Межпанельный стык: 1 – наружная стеновая панель; 2 – герметик; 3 – заполнитель; 4 – лента воздухоизоляционная самоклеящаяся; 5 – теплоизоля​ция; 6 – монтажный цементопесчаный раствор; 7 – внутренняя панель

При разности летних и зимних температур от +400 до –400 колебания раскры​тия шва достигают нескольких миллиметров и изоляционные элементы 2, 3, 4 через 10-20 лет приходят в негодность.

При ремонте швов используются материалы:

· упругие прокладки,

· пенозаполнители,

· герметики твердеющие,

· герметики нетвердеющие,

· самоклеящиеся ленты.

В качестве упругой прокладки обычно используются жгуты из пористой резины ПРП либо жгуты из вспененного полиэтилена Вилатерм диаметром от 8 до 80 мм. Диаметр жгута должен на 30…50% превосходить зазор стыка.

Характеристики упругих прокладок

	Показатели
	Резиновые пористые прокладки ПРП
	Прокладки из пенополи​этилена Вилатерм

	Остаточная деформация после 50% сжатия в течение 72 часов, %
	25
	4

	Температурный диапа​зон эксплуатации
	-30…+70
	-60…+70

В качестве пенозаполнителя хорошо зарекомендовали себя материалы из вспенивающегося полиуретана или карбамидных смол.

Герметик твердеющий – основной материал при герметизации стыков. Эта мастика должна быть удобоукладываемой, безусадочной при твердении, эластичной, резиноподобной, обладать хорошей адгезией к бетону, быть устойчивой во времени и сохранять деформативность в широком диапазоне температур. Этим требованиям отвечают одно- и двухкомпонентные тиоко​ловые, полиуретановые и силиконовые мастики, полимеризующиеся при смешивании компонентов или под действием влаги, кислорода и темпера​туры атмосферы. Однокомпонентные мастики удобней в применении. Твердеющие герметики могут использоваться в качестве эффективной обмазочной гидроизоляции (но дорогой в сравнении с битумными и цементными материалами).

Нетвердеющие мастики, преимущественно полиизобутиленовые или бутилкаучуковые, менее популярны. Вводятся в стык только электрогерметизаторами (например, Герметизатор ручной электрический ИЭ-6602, Конаковский завод электроинструмента).

Самоклеящиеся воздухозащитные ленты, например Герлен, защищают стык от продувания.

Герметики и заполнители стыков

	Наименование
	Производитель, поставщик
	Характеристика

	Elastodeck BT
	ИнтерАква (М)
	Герметик полиуретановый однокомпонентный

	Прокладка ПРП

ГОСТ 19177-81
	Балаковорезинотехника. (Балаково Сарат.обл.); Рати (СПб)

	Прокладка резиновая пористая, уд.вес 0,35 г/см3
диаметром 10-60 мм

	Вилатерм
	Стройдеталь (М)
	Прокладка полиэтиленовая пористая, уд.вес 0,25 г/см3

	Магир
	Норвест (СПб)

	Мастика полимерная светлая гидроизоляционная и шовная

	У-300М; УТ-31

ГОСТ 13489-79
	Казанский з-д синт. каучука
	Герметик тиоколовый двухкомпонентный

	Сазиласт
	Сази (М)
	Герметики тиоколовые, уретановые, силиконовые одно- и двухкомпонентные

	Литурен 3-033
	НИИСК (М)
	Герметик полиуретановый двухкомпонентный

	Эластосил 11-06
	Силан (Липецк)
	Герметик кремнийорганический двухкомпонентный

	Бутепрол, УМС-50; МПС

ГОСТ 14791-91
	Первомайск (Самар. обл.)
	Мастики нетвердеющие

	Викар (ленты, шнуры, мастики)
	Гермаст (Дзержинск, Нижегор. обл.)
	Неотверждаемый герметик в виде мастики, шнуров и самоклеящихся лент

	Пеноизол
	Южно-Уральская Промышленная Компания (Орск) www.penoizol.com
	Поставка оборудования и компонентов для получения дешевого пенопласта из карбамидной смолы

	Пенополиуретан
	АТТ (Самара) www.att.samara.ru
	Поставка оборудования и компонентов

	Bostik 2637, 2685
	Bostik (Герм.)
	Герметики полиуретановый и силиконовый однокомпонентные

	Bostik полиуретановая пена
	Bostik (Герм.)
	Баллон 700 мл дает 35 л пены

3.10. Условия использования гидроизоляционных материалов

Защита подземного сооружения от грунтовых вод может быть обеспечена различными гидроизоляционными материалами, так что однозначных указаний об условиях использования тех или иных материалов дать невозможно. В нижеприводимой таблице такие условия приведены ориентировочно. Самый легкий вид гидроизоляции - обработка стен гидрофобизатором – может обеспечить защиту неответственных объектов от капиллярной влаги. Обычная обмазочная изоляция может защитить трещиностойкие ограждающие конструкции уже и от небольших напоров воды. Трещиностойкая обмазка, например, полимерцементная или с прокладкой армирующей сетки, может защитить от небольших напоров конструкции с ограниченными трещинами. Для защиты от напоров более 10 м необходимо использование рулонных материалов

Условия использования гидроизоляционных материалов

[image: image10.wmf]

Группа трещиностойкости конструкций

Гидроизоляция

Трещиностойкая

Ограниченно

трещин

о

сто

й

кая

Нетрещиностойкая

Категория сухости помещения

I

II

III

I

II

III

I

II

III

Гидрофобная

-

КП

КП

-

КП

КП

-

КП

КП

Обмазочная не

трещиностойкая

ГН 0

-

0,5

ГН

0,5

-

2

ГН

2

-

5

КП

КП

КП

КП

КП

КП

Обмазочная

трещиностойкая

ГН

0,5

-

2

ГН

2

-

5

ГН

5

-

10

ГН 0

-

0,5

ГН

0,5

-

2

ГН

2

-

5

КП

КП

КП

Оклеечная,

бентонитовая

ГН

10

-

20

ГН

20

-

30

ГН

30

-

50

ГН

 5

-

10

ГН

10

-

20

ГН

20

-

30

КП

КП

КП

Примечание.

 КП

-

 капиллярный подсос, ГН

-

 гидрост

атический напор, м.

В Приложении по состоянию на 2007 год приведены основные производители и поставщики гидроизоляционных материалов на петербургском рынке.
3.11. Детали устройства гидроизоляции

На рис.10 приведен пример комбинированной гидроизоляции подземного помещения. Стены в верхней части защищены от капиллярной влаги окрасочным покрытием, а в нижней части - противонапорной гидроизоляцией, Кровля покрыта рулонным материалом от фильтрационного безнапорного потока.

[image: image11.png]TR R
AN AN NN

Рис.10. Комбинированная гидроизоляция: I - цементно-песчаный выравнивающий слой, 2 - оклеечная гидроизоляция, 3 - цементно-песчаная защитная стяжка, 4 - бетонная под​готовка, 5 - защитная кирпич​ная стенка, 6 - окрасочная гидроизоляция, 7 - синтетическая или металлическая сетка.

На рис.11. изображено возможное сочетание рулонной гидроизоляции стен и днища ниже УПВ и обмазочной изоляции выше УПВ.
 [image: image12.png]

Рис.11. Оклеечная гидроизоляция при наличии подземных вод: I - бетонная подготовка; 2 - выравнивающая цементная стяжка; 3 - оклеечная гидроизоляция; 4 - защитная цементная стяжка; 5 - железобетонное днище; 6 - за​щитная стенка; 7 - обмазочная гидроизоляция; 8 - стена; 9 - стеклоткань, пропитанная битумом; 10 - бетонный вы​равнивающий слой.

Гидроизоляцию наружных поверхностей стен опускных ко​лодцев ниже уровня подземных вод обычно выполняют из цемен​тной штукатурки с нанесением поверх нее окрасочной гидроизоля​ции. Под желе​зобетонной плитой днища опускных колодцев укладывается асфальтовая или рулонаая гидроизоляцию (рис.12).

При отсутствии подземных вод и при глубине колодцев до 15 м допускается к применению окрасочная гидроизоляция.

 [image: image13.png]

 Рис.12. Сопряжение оклеечной гидроизоляции днища опускного колодца с цементной гидроизоляцией стен: I - ножевая часть опускного колодца; 2 - слой торкрета; 3 - днище; 4 - битумная мастика; 5 - деревянная рейка; 6 - оклеечная гидроизоляция; 7 - бетонная стяжка; 8 - бетонная подготовка.

Неподвижные технологические швы в конструкциях и неподвижные пропуски трубопроводов могут быть герметизированы от подземных вод набухающими профилями (рис.8).

При устройстве бетонных полов и перекрытий большой площади необходимо устройство компенсационных швов. Во избежание прорыва изоляции под воздействием деформаций в шве или давления воды при​меняют различные специальные конструкции усиления изоляции в швах.

В случае устройства безнапорной оклеечной гидроизоляции, швы перекрываются всеми слоями покрытия и двумя дополнительными слоя​ми стеклоткани или частой стальной сетки. В условиях гидростатического напора, при небольших (3-5 мм) раскрытиях швов гидроизоляция над ними усиливается несколькими дополнительными слоями и металлическими лентами шириной 40 - 50 мм (рис.13а). В зару​бежной практике используются рифленые медные и алюминиевые ленты. При раскрытиях швов 1 - 1,5 см для гидроизоляции применяют профильные металлические или резиновые компенсаторы (рис.13б).

[image: image14.png]

Рис.13. Гидроизоляция швов: а - шов с малым раскрытием, б - шов с большим раскрытием: I - слои гидроизоляции, 2 - метал​лическая лента, 3 – резиновый компенсатор (шпонка)
Пропуск технологических трубопроводов через изоляцию может осуществляться набивными и прижимными сальниками.

Набивные сальники применяют главным образом при капиллярном подсосе воды, а прижимные – прн наличии напорных подземных вод.

Пример набивного сальника показан на рис.14, а прижимного - на рис.15.
[image: image15.png]APV I
N\ i

Y

Рис. 14. Пропуск трубопровода через гидроизоляцию с набивным сальником: 1 - жгут пакли, пропитанный битумом; 2 - герметик; 3 - цементная зачеканка; 4 - гидроизоляция (окрасочная); 5 - технологический трубопровод; 6 - изолируемая конст​рукция.

[image: image16.png]

Рис.15. Пропуск трубопровода через гидроизоляцию с прижимным сальником: I - прижимной сальник; 2 - технологический трубо​провод; 3 - уплотняющая набивка; 4 - гидроизоляция; 5 - изолируемая конструкция; 6 - приварной фланец.

4. Гидроизоляционные работы

Основные виды гидроизоляционных работ

	№
	Источник обводнения
	Гидроизоляционные работы

	1
	Подземные воды

	- защита подвалов и иных подземных помещений от про​никновения гравитационной воды;

- защита подвалов и стен зданий от проникновения ка​пиллярной влаги;

	2
	Смешанные источники
	- защита подвалов и стен зданий от высолов и выпадения конденсата.

	3
	Атмосферные воды

	- обработка кирпичных фасадов для предотвращения об​разования высолов;

- обработка фасадов из натурального камня для предот​вращения коррозии и загрязнения;

- герметизация межпанельных стыков;

	4
	Внутренние источники
	- гидроизоляция бассейнов, ванных и душевых помеще​ний;

4.1. Гидроизоляция подземных помещений при новом строительстве
Если максимальный УПВ находится ниже пола подвала, то при новом строительстве противокапиллярная гидроизоляция любого типа (обычно обмазочная битумная или цементная) может быть выполнена по схеме рис.16а. Слой гидроизоляции 5 наносится по бетонной подготовке под полом и по наружной поверхности стен подвала. По обрезу фундамента под стеной верхнего строения должен быть использован материал, не выдавливающийся под нагрузкой (цемент​ный, гидроизол, стеклорубероид).

Наружная противонапорная оклеечная или бентонитовая гидроизоляция обычно выполняется при строительстве в открытом котловане (рис.16б) в следующем порядке:

· выполнение бетонной подготовки 2;

· укладка горизонтального слоя изоляции по бетонной подготовке;

· покрытие гидроизоляции защитной песчано-цементной стяжкой толщи​ной 30-40 мм;

· бетонирование пола и стен;

· укладка вертикальных участков противонапорной гидроизоляции по стенам на 0,5 м выше максимального УПВ;

· нанесение противокапиллярной гидроизоляции на стены от края противонапорной до обреза фундамента;

· устройство защитной стенки 3 для защиты слоя изоляции при засыпке пазух грунтом; стенка выполняется в 0,5 кирпича, из бетонных плит или набрызг-бетоном;

· укладка горизонтального противокапиллярного слоя 5 (гидроизол, стек​лорубероид, цементная или полимерцементная обмазка).

[image: image17.png]

Рис.16. Устройство гидроизоляции при новом строительстве: а - гидроизоляция для защиты только от капиллярной влаги: б - наружная противонапорная; в – гидроизоляция глубокого подземного помещения: 1 - противонапорная изоляция; 2 - бетонная подготовка; 3 - защитная стенка; 4 - внутренняя обделка; 5 – противокапиллярная изоляция; 6 - наружная обделка
Оклеечная, бентонитовая или обмазочная гидроизоляция более глубо​ких сооружений может быть выполнена по схеме рис.16в в следующем порядке:

· возведение стен 6 методом «стена в грунте»;

· откопка грунта;

· устройство днища;

· выравнивание стен;

· укладка гидроизоляции 1;

· возведение внутренней конструкции 4.

4.2. Гидроизоляция подвалов существующих зданий

Во всех ниже рассматриваемых вариантах необходимо устройство отмостки вокруг здания и покрытие цоколя на вы​соту 0,5…0,8 м над отмосткой природным камнем, водостойкой штукатуркой или цементной гидроизоляцией.

[image: image18.png](B |

Рис.17. Устройство внутренней противонапорной гидроизоляции в существующих подземных помещениях: 1 – гидроизоляция; 2 - кессон

При ремонте зданий может быть выполнена внутренняя противонапорная оклеечная или бентонитовая гидроизоляция (рис.17) в следующем порядке:

· вырубка штроб для упора кессона;
· выравнивание поверхности пола и стен;

· укладка слоя изоляции 1 по полу и стенам;

· устройство железобетонного кессона 2.
· устройство противокапиллярного слоя 3.

Если конструкции стен и пола достаточно прочны и способны принять на​грузку от давления воды, то при напоре до 2 м можно выполнить внутреннюю полимерцемент​ную гидроизоляцию без кессона 4 в следующем порядке:

· выравнивание поверхности пола и стен;

· нанесение изоляции по полу и стенам;

· покрытие пола защитным цементо-песчаным слоем;

· покрытие стен поглощающей штукатуркой против выпадения солей и конденсата.

Чаще всего стены подвала оказываются достаточно прочны для передачи на них водной нагрузки, а существующий пол недостаточно тяжел или прочен. В этом случае от кессона 2 (рис.17) остается только плита, а по стенам нано​сится изоляция, работающая на отрыв. Во избежание всплытия плита должна иметь вес, равный давлению воды снизу, либо иметь заделку по контуру и достаточную прочность на изгиб. Необходимые параметры плиты при про​лете 6 м таковы:

	Напор воды, м
	0,1
	0,25
	0,25
	0,50

	Толщина плиты, см
	6
	15
	6
	10

	Сечение арматуры, см2
	Нет
	Нет
	4
	8

	Заделка контура
	Нет
	Нет
	да
	да

Имеющееся разнообразие гидроизоляционных материалов позволяет использовать различные схемы защиты подвалов от грунтовых вод. На рис. 18 - 20 приведены несколько примеров ремонтных схем.

На рис.18 в качестве защиты от капиллярной влаги при уровне подземных вод ниже бетонного пола подвала исполь​зован обрызг стен и пола водорастворимым гидрофобизатором. Также выполнена силикатизация или смолизация слоя грунта на контакте со стеной. Инъекционные шпуры пробурены сквозь стену по сетке 0,75х0,75 м и заглублены в грунт на 10-20 см. Инъецирование выполняется под давлением до 1 атм, Ориентировочный расход инъекционного раствора 30 литров на кв. метр стены. При установке инъекционного пакера вблизи устья шпура происходит пропитка также и тела стены. После инъецирования шпуры затампонированы.
[image: image19.png]

Рис.18. Гидроизоляция подвала при низком уровне под​земных вод: 1 – обрызг гидрофобизатором; 2 – инъекционные шпуры; 3 – зона силикатизации (смолизации) грунта.
На рис.19 при максимальном уровне подземных вод, превышающем уровень пола на 20 см, выровненная поверхность пола и стен подвала покрыта цементной (ниже УПВ – полимерцементной) гидроизоля​цией. Стена поверх гидроизоляции покрыта санирующей штукатуркой, а пол – защитным цементо-песчаным слоем. Стена подвала снаружи также по​крыта цементной гидроизоляцией, для чего вдоль фундамента была отко​пана траншея.

[image: image20.png]Hapyxuas
ruaonsUMs.

Canup. wryxarypka 20 Hm

Lem. ruapousonsuus
Crena

<

Sauntui cnon 30 mm

Mourepuen. rusonsums
Crapui non '

Рис.19. Гидроизоляция подвала при достаточной прочности сущест​вующего пола

На рис.20 при максимальном уровне подземных вод, превышающем уровень пола на 50 см, по старому полу (или по уплотненному грунту) уло​жена бентонитовая гидроизоляция, а поверх нее устроена железобетонная плита. Стена покрыта цементной (ниже УПВ – полимерцементной) гидро​изоляцией.

[image: image21.png]YnB

Canup. wryxarypka 20 Hm

Lem. ruapousonsuus

Crena

<

X6 naura 100 m
Bentonnt. rusonsuns
Crapuii nos unu noarotosxka

Рис.20. Гидроизоляция с устройством плиты

4.3. Устройство гидрофобных барьеров
При отсутствии преграды капиллярная влага из подвальных стен поступает в стену верхнего строения. Радикальным способом прерывания капиллярного потока воды является разделка тем или иным способом горизонтальной щели в стене и введение в нее водонепроницаемого материала. Однако реальные возможно​сти для этого создаются крайне редко, и подобные работы носят уникальный характер.

Массовое применение нашел способ создания водоотталкивающего слоя в стене путем инъекции гидрофобизирующих материалов. Обычно под малым напором вводятся водные растворы гидрофобизаторов первого класса (типа ГКЖ-11).

Если кирпичная кладка стены неплотная и содержит пустоты, через которые раствор может вытечь, то перед пропиткой кладку следует затампонировать извест​ково-цементо-песчаным раствором состава И/Ц/П = 3/1/8.

Перед пропиткой кладка должна быть просушена до влажности 0,03-0,04, иначе в занятые водой поры раствор просто не войдет. После пропитки кладку необходимо просушить повторно до такой же влажности, так как гид​рофобные свойства кирпич приобретает лишь после испарения воды и обра​зования на внутренней поверхности капиллярных пор молекулярно тонкого слоя метилсиликоната. Без принудительной просушки раствор будет под​хвачен капиллярным потоком в стене и унесен.

Для просушки кладки в шпуры погружаются стержневые электрона​греватели (ТЭНы) мощностью 0,6-1,2 кВт. Сум​марное расчетное время двух сушек 1,5 суток.

Схема расположения инъекционных шпуров опреде​ляется проектом. Обычно ряд шпуров располагается на внешних стенах на высоте 0,15 м над уровнем земли, на внутренних стенах - не ниже максимального уровня грунто​вых вод, а расстояние между осями шпуров 12…15 см.

Шпуры диаметром 24…32 мм бурятся ручным электро- или пневмоперфоратором под углом 10…200 к горизонту. Глубина шпуров на 5…7 см меньше толщины стены. Стены толще 1 м обычно разбуриваются с двух сторон шпурами половинной глубины.

Неплотная кладка тампонируется через пробуренные шпуры, после чего шпуры разбури​ваются вновь до диаметра на 1 мм больше первоначального (т.е. разбуриваются более новым буром). Это делается для исключения непроницаемой пленки цемента на стенке шпура.
Инъекционный раствор подается в шпуры самотеком (рис.21), напри​мер, из пластиковой бутылки без дна 1 через короткий шланг 2 и распорный штуцер 3. Необходимое насыщение кладки достигается за 8-10 часов. По мере всасывания раствор подливается в сосуд. Расчетный расход раствора составляет 3-4 литра на 1 п.м. длины инъекционных шпу​ров.

[image: image22.png]

Рис.21. Инъецирование

По завершении инъецирования шпуры заполняются цементо-песчаным раствором, затворенным гидрофобизи​рующим материалом.

На рис.22 в качестве примера приведена одна из возможных схем про​тивокапиллярной защиты стен здания.

[image: image23.png]dnB

Рис.22. Противокапиллярная защита стен: 1 – зоны инъекционной гид​рофобизации

4.4. Герметизация межпанельных стыков от атмосферной влаги

Типичные ремонтные схемы герметизации межпанельных стыков при​ведены на рис.23. Схемы а, б, в предусматривают полную очистку стыка от старых заполнителей. Схема г используется для герметизации стыков, запол​ненных неразрушенным цементопесчаным раствором. При этом на стык первоначально наклеивается синтетическая лента 6 («скотч») с заходом на края панелей примерно 5 мм. Лента и наносимый поверх нее герметик не должны иметь взаимной адгезии для того, чтобы растяжение слоя герметика при колебаниях раскрытия шва по трещине в жестком заполнителе происхо​дило на ширине ленты, а не трещины.

[image: image24.png]

Рис.23. Герметизация межпанельных стыков: 1 – герметик твердеющий; 2 – прокладка упругая; 3 – мастика нетвердеющая; 4 – пенозаполнитель; 5 – це​ментопесчаное заполнение; 6 – лента синтетическая

4.5. Защита зданий от атмосферных воздействий и от внутренних источников
Ниже приводятся три технологических цикла на такие работы.

 Обработка кирпичных фасадов для предотвращения образования высо​лов:
· обрызг фасада соленейтрализующим материалом;

· обмыв высоконапорной струей воды;

· двукратный обрызг гидрофобизатором; наиболее целесообразный гидро​фобизатор - раствор жидкости 136-41 в орграстворителе.

Обработка фасадов из натурального камня для предотвращения корро​зии и загрязнения:
· мойка фасада высоконапорной струей воды с моющими веществами;

· двукратный обрызг гидрофобизатором; наиболее целесообразный гидро​фобизатор - эмульсия или раствор жидкости 136-41.

 Гидроизоляция бассейнов, ванных и душевых помещений

· очистка внутренней поверхности бассейна, ванного помещения;

· выравнивание поверхности с использованием ремонтных смесей;

· нанесение слоя гидроизоляции; наиболее целесообразны цементные и полимерцементные гидроизоляционные материалы;

· наклейка кафельной плитки; в качестве клея может быть использован полимерцементный гидроизоляционный материал.

Литература

 1, Драновский А.Н., Фадеев А.Б. Подземные сооружения в промышленном и гражданском строительстве: Учебное пособие для студентов вузов по специальности ПГС. Казань: Изд-во КГУ, 1993. 355 с.

2. Рекомендации по проектированию гидроизоляции подземных частей зда​ний и сооружений. ЦНИИпромзданий. М. 1996.

3. Строительные материалы. Л.Н.Попов, ред. М., Высшая школа. 2000.

4. Технология гидроизоляционных материалов. И.А,Рыбкин, ред. М., Высшая школа. 1991.

5. Основания, фундаменты и подземные сооружения: Справочник проектировщика. М.: Стройиздат, 1985. 479 с.

6. Технология строительного производства: Учебник для студентов вузов по специальности ПГС / Л.Д.Акимова, Н.Г.Амосов, Г.М.Бадьин и др.; ред. Г.М.Бадьин и А.В.Мещеряков /.. Л.: Стройиздат, 1987. 606 с.

7. Технология гидроизоляционных материалов. И.А,Рыбкин, ред. М., Высшая школа. 1991.

8. Грачев И.А., Жинкин Г.И., Рабинович Г.Н. Гидроизоляция подвалов и стен зданий. Л.: Стройиздат, 1970. 71 с.

9. Луфски Г. Гидроизоляция строительных сооружений. М., Стройиздат, 1982. 208 с.

10. Кирштейн Г. Строительное искусство: Руководство к возведению фабричных, гражданских и сельских строений. Рига, 1915.

11. Грачев И.А., Нарбут Р.М. Рекомендации по технологии восстановления гидроизоляции кирпичных стен зданий г.Ленинграда / Ленжилпроект. НТО Стройиндустрии. Л.: 1990.

12. Попченко С.Н. Гидроизоляция сооружений и зданий. Л.: Стройиздат, 1981. 303 с.

13. Отечественные герметики и гидроизоляционные материалы для ре​монтно-строительных работ. (Лукинский О.А. Проблемы современного города: Обзорная информация. - М.: МГЦНТИ, 1991. Вып. 20.). 37с.

14. Соминский М.Б. Герметизация и утепление стыков наружных огражде​ний эксплуатируемых крупнопанельных зданий. Л., Стройиздат. 1975. 70с
15. СНиП 2.03.11-85 "Защита строительных конструкций от коррозии"
ПРИЛОЖЕНИЕ
Производители и поставщики гидроизоляционных материалов

	Фирма или ее представитель
	 М а т е р и а л ы

	
	Об​мазочные

ор​га​нич.
	Це​мент​ные
	Полимерце-ментные.
	Окле​ечные, бен​тонитовы
	Гидрофобизат., соленейтраиз.
	Герме​тики, инъекционные,шовные

	1
	2
	3
	4
	5
	6
	7

	ОТЕЧЕСТВЕННЫЕ
	
	
	
	
	
	

	Ампир (СПб) т. (812)542-6082
	+
	
	
	
	
	

	Бетон-Модификатор (СПб) т. (812)115-5531
	
	+
	
	
	
	

	Балаковорезинотехника. (Балаково Сарат.обл.) www.brt.san.ru
	
	
	
	
	
	+

	Бетон-Модификатор (СПб) тел. (812)115-5531, 168-2957
	
	+
	
	
	
	

	Гермаст (Дзержинск, Нижегор. обл.), т/ф (8313)33-6267 . E-mail: ger​mast@sinn.ru; Гермаст (СПб) (812) 234-58-63, Fax: 234-58-63

Email: germast@stroy.spb.ru
	
	
	
	
	
	+

	Изофлекс (СПБ) www.isoflex.spb.ru
	
	
	
	+
	
	

	ИнвестЕврострой (М) www.i-es.ru
	
	+
	+
	
	+
	

	Казанский з-д синт. каучука www.tars-rubber.com
	
	
	
	
	
	+

	Нижегородстройтехцентр (Н.Новг.)

 тел. 338003
	
	+
	
	
	
	

	НИИСК (М) www.vniisk.ru
	
	
	
	
	
	+

	Норвест (СПб) http://norvest.narod.ru
	+
	
	
	
	
	

	НПЦМИД (СПб), www.np-cmid.ru
	
	+
	
	
	
	

	Опыт.з-д сухих смесей (М)

www.birss.ru
	
	+
	+
	
	
	

	Пластэкс (СПб),www.plastex.ru
	
	
	
	+
	
	

	Полимерстройматериалы (СПб) т. (812)320-1120
	
	
	
	
	+
	

	Полиэкс (Бийск, Алт.) т. (3854)276719
	
	+
	
	
	
	

	Растро (СПб) www.rastro.ru
	+
	+
	
	
	
	

	Рати (СПб) www.rati.chat.ru
	
	
	
	
	
	+

	Сази (М) www.sazi.ru; Альянс Бал​тика (СПб) тел. (812)320-4970
	
	+
	
	
	+
	+

	Силан (Липецк) http://silan.lipetsk.ru
	
	
	
	
	+
	+

	СилТЭК (СПб), www.siltecspb.com
	
	
	
	
	+
	

	Спецгидрозащита (СПб) www.hydroteks.ru
	
	+
	
	
	
	

	Стройдеталь (М) www.vilaterm.ru
	
	
	
	
	
	+

	Текс (СПб) т. (812)326-9595
	
	
	+
	
	
	

	Тетракон (М)
	
	
	
	
	+
	

	Технониколь (М, СПб) www.tn.ru, www.technonicol.spb.ru
	
	
	+
	+
	
	

	ХимПродукт (СПб), www.chimproduct.spb.ru
	+
	
	
	
	
	

	ЗАРУБЕЖНЫЕ
	
	
	
	
	
	

	Bostik (Герм.); Представительство

 в России (СПб) т. (812)325- 4107,

www.wplus.net/pp/bostik
	
	
	
	
	
	+

	Carbo Tech (Герм.) www.triadaholding.ru; Геоизол (СПб), www.geoizol.ru
	
	
	
	
	
	+

	CETCO (США); ПСМ-Альфа (М)

факс (095)152-4566; Подземстройре​конструкция (СПб) www.podz.narod.ru
	
	
	
	+
	
	+

	DeNeef (Бельгия); Триада-холдинг (М) www.triadaholding.ru
	
	
	
	
	
	+

	Drizoro (Испания) www.drizoro.de; Гиидрозо (М) www.waterproofing.ru
	
	+
	+
	
	+
	+

	Epasit (Герм,); Ресан (СПб) www.epasit.ru
	
	+
	+
	
	+
	+

	Huesker (Герм.); Ареан-гео (СПб) www.areangeo.ru; Астроликс (Са​мара) www.astroliks.ru
	
	
	
	+
	
	

	Heidelberger Zement (Герм.); Дельта (СПб) www.deltaprim.spb.ru
	
	+
	+
	
	+
	

	Henkel (Герм.); Хенкель Баутехник Россия (М) www.ceresit.ru
	
	+
	+
	+
	+
	

	Imperроl (Бельгия); Диат (М) www.diat.ru
	
	+
	+
	
	
	

	Index (Ит.); Индекс (СПб) www.index.pl.ru; Конвент-Центр (M) т.(095)956-5015)
	
	+
	+
	
	+
	+

	Knauf (Герм);Тиги-Кнауф Маркетинг (СПб) http://tigi-knauf.chat.ru
	+
	+
	
	
	
	

	Mapei (Ит.);Мапеи (М) www.mapei.ru
	+
	+
	+
	
	+
	

	Penetron (США); Сази (М), www.sazi.ru
	
	+
	
	
	
	

	Remmers (Герм.); Рэммерс (СПб)

т (812)394-6113
	+
	+
	+
	
	+
	+

	Schomburg (Герм.); Шомбург-ЕР (М), www.schomburg.ru
	
	+
	+
	
	+
	+

	STA-DRI (США); Барс СПб)

т.(812) 275-3002, E-mail:

vm.bars@mail.ru

www.stroygorhoz.ru/45/45-63.php
	+
	+
	
	
	
	

	Thoro (Бельгия); Геоизол (СПб)

www.geoizol.ru
	
	+
	+
	
	+
	

	Vandex (Швейц.) www.vandex.ru ; Геоизол (СПб) www.geoizol.ru
	
	+
	
	
	+
	+

	Xypex (Канада); ИнтерАква (М) www.aha.ru/~aqua; Химзащита (СПб) т. (812)316-1327
	
	+
	
	
	+
	+

РЕЦЕНЗИЯ
на рукопись учебного пособия «Гидроизоляция», подготовленную к изданию проф. Фадеевым А.Б.
ч
Рассматриваемая рукопись «Гидроизоляция» освещает широкий круг
вопросов, необходимых для проектирования и устройства гидроизоляции
подземных помещений зданий и сооружений. Достаточно подробно описаны
способы устройства гидроизоляции как при новом строительстве, так в
период капитального ремонта и реконструкции сооружений. Большое
внимание автор уделил выбору гидроизоляционных материалов, оценке их
свойств и условиям применения. Рассмотрен ассортимент
гидроизоляционных материалов различных фирм-производителей.
Представленная на рецензию рукопись в полной мере отвечает требованиям, предъявляемым к учебным пособиям для вузов Министерством образования (письмо зам. министра № 27-55-570/12 от 23.09.2002 и ГОСТУ 7.60-90), является хорошим дополнением к учебнику по разделу «Защита фундаментов и подземных частей зданий от подземных вод», позволит улучшить работу студентов при курсовом и дипломном проектировании.
Отдельные замечания касаются названия пособия: его следует развить, например «Гидроизоляция подземных помещений зданий и сооружений».
Рубероиды как материал (стр. 16) не следует упоминать.
Необходимо выделить разделы и подразделы жирным шрифтом, отделив их пробелом от текста.
Исключить некоторые повторы в названиях подразделов (4.1; 3.11 и др.) и термин «... по карте» (стр. 39, 40).
Следует отметить высокий научно-теоретический уровень материалов, изложенных в учебном пособии, а необходимость в такого вида учебных пособиях не вызывает сомнений. Поэтому издание учебного пособия А.Б. Фадеева является необходимым и своевременным.
Рецензент д.т.н., проф.
В.Д. Карлов
[image: image28.png]/?%% 2.0 Aucdy

РЕЦЕНЗИЯ
На учебное пособие А.Б. Фадеева «Гидроизоляция подземных частей зданий и сооружений»
Постоянный рост цены земли в городах, особенно в мегаполисах, заставляет активно использовать подземное пространство. В сложных гидрогеологических условиях Санкт-Петербурга возведение и реконструкция подвальных помещений предъявляет высокие требования к гидроизоляции зданий и сооружений.
Актуальность и своевременность вопросов, освященных в учебном пособии, не вызывает сомнений.
В монографии рассмотрены виды гидроизоляции, современные материалы и технология работ, приведены подробные характеристики материалов, производители и поставщики. Автором рассмотрены сложные вопросы изоляции заглубленных частей зданий. Следует отметить высокий научный уровень и лаконичность подачи материалов.
Учебное пособие хорошо иллюстрировано, материал изложен ясно и доступно для студентов строительных специальностей. Монография может быть использована не только студентами в учебном процессе, но и специалистами в проектной и производственной работе.
В рукописи имеются ряд опечаток и повтор в литературе [5] и [8].
Учебное пособие рекомендуется к изданию.
Рецензент
канд. техн. наук, доцент,
главный конструктор
ООО СК «Подземстройреконструкция»
Матвеенко Г.А
[image: image25.png]

 &г.
[image: image26.png]

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ЖЕЛЕЗНОДОРОЖНОГО
ТРАНСПОРТА
Государственное образовательное учреждение высшего профессионального
образования
«Петербургский государственный университет путей сообщения»
(ПГУПС)
Рецензия на рукопись учебного пособия «Гидроизоляция подземных частей зданий и сооружений», подготовленной к изданию
профессором А.Б.Фадеевым
Учебное пособие состоит из четырех глав, которые охватывают номенклатуру тем названной дисциплины, предназначенных для изучения студентами строительных факультетов вузов. Основной текст содержит 48 страниц и включает в себя 21 иллюстрацию. Иллюстративный материал имеет сквозную нумерацию.
Текстовая часть учебника выдержана в одном стиле, изложена четким и ясным языком. Автор использует единообразную терминологию. Учебник содержит достаточное количество графических материалов и таблиц, которые придают излагаемым разделам курса ясность, конкретность и хорошо согласуются с ними. В связи с этим смысловое содержание излагаемых понятий легко схватывается и запоминается.
Что наиболее ценно, автор расширяет кругозор студента, поскольку в учебном пособии основное внимание уделено именно современным материалам и способам защиты подземных сооружений.
В целом, учебное пособие Фадеева А.Б. «Гидроизоляция подземных частей зданий и сооружений» является оригинальным, методически грамотным. Считаю, что учебное пособие будет представлять интерес не только для студентов, но и для инженеров-практиков, и после редакционной правки может быть опубликовано.
[image: image27.png]Peuensent 1.1.H., mpopeccop
Kad. OcnoBanuii u Gpysnamenros [TTYTIC B.H.ITapamoHoB

Tlognuch pyks 5/'/

£ 7
S
a«e‘f’

Y/I0CTOBEPAIO. § o
'%0, e \s\\ e

HaugJibHuk o’rne.n‘a/}aupon COTPY/AHH]

PAGE
4

_1104326757

_1110028670.doc
		

		Группа трещиностойкости конструкций

		Гидроизоляция

		Трещиностойкая

		Ограниченно трещиностойкая

		Нетрещиностойкая

		

		Категория сухости помещения

		

		I

		II

		III

		I

		II

		III

		I

		II

		III

		Гидрофобная

		-

		КП

		КП

		-

		КП

		КП

		-

		КП

		КП

		Обмазочная не

трещиностойкая

		ГН 0-0,5

		ГН 0,5-2

		ГН

2-5

		КП

		КП

		КП

		КП

		КП

		КП

		Обмазочная трещиностойкая

		ГН 0,5-2

		ГН

2-5

		ГН

5-10

		ГН 0-0,5

		ГН 0,5-2

		ГН

2-5

		КП

		КП

		КП

		Оклеечная, бентонитовая

		ГН

10-20

		ГН

20-30

		ГН

30-50

		ГН

 5-10

		ГН

10-20

		ГН

20-30

		КП

		КП

		КП

Примечание. КП - капиллярный подсос, ГН - гидростатический напор, м.

_1106046667

_1104306865

