

**Barbara Ksit
Bartłomiej Monczyński**

Zabezpieczenie elementów budynku znajdujących się w gruncie

Izolacje przeciwwilgociowe i przeciwwodne

Budownictwo

Wydawnictwo
VERLAG DASHÖFER Sp. z o.o.
Świat profesjonalnej wiedzy

Wydawnictwo
VERLAG DASHOFER Sp. z o.o.
Świat profesjonalnej wiedzy
al. Krakowska 271, 02-133 Warszawa
tel.: 22 559 36 00, 559 36 66
faks: 22 829 27 00, 829 27 27

www.dashofer.pl

Barbara Ksit, Bartłomiej Monczyński

Zabezpieczenie elementów budynku znajdujących się w gruncie

Izolacje przeciwwodne i przeciwwilgociowe

Warszawa 2011

Barbara Ksit

Bartłomiej Monczyński

Copyright © 2011

ISBN 978-83-7537-154-3

Wydawnictwo Verlag Dashofer Sp. z o.o.

al. Krakowska 271, 02-133 Warszawa

tel.: (22) 559 36 00, 559 36 66, faks: (22) 829 27 00, 829 27 27

www.dashofer.pl

Opracowanie edytorskie: Jolanta Stypułkowska

Skład: NOVA Monika Strużkiewicz

Wszelkie prawa zastrzeżone, prawo do tytułu i licencji jest własnością Dashöfer Holding Ltd. Kopiowanie, przedrukowywanie i rozpowszechnianie całości lub fragmentów niniejszej publikacji, również na nośnikach magnetycznych i elektro-
nicznych, bez zgody Wydawcy jest zabronione. Ze względu na stałe zmiany
w polskim prawie oraz niejednolite interpretacje przepisów Wydawnictwo nie po-
nosi odpowiedzialności za zamieszczone informacje.

Spis treści

1. Izolacje przeciwwilgociowe i przeciwwodne	5
1.1. Znaczenie hydroizolacji	5
1.2. Podział hydroizolacji	8
2. Materiały hydroizolacyjne oraz ich zastosowanie	13
2.1. Materiały bitumiczne	13
2.1.1. Hydroizolacyjne masy powłokowe	13
2.1.2. Materiały rolowe	15
2.1.3. Membrany samoprzylepne (KSK)	19
2.1.4. Grubowarstwowe, modyfikowane tworzywami sztucznymi bitumiczne masy uszczelniające (masy KMB)	22
2.2. Izolacje z tworzyw sztucznych	27
2.2.1. Polimerowe masy powłokowe	27
2.2.2. Membrany uszczelniające z tworzyw sztucznych (folie)	28
2.3. Materiały mineralne	29
2.3.1. Mineralne zaprawy uszczelniające (mikrozaprawy, szlamy)	29
2.3.2. Izolacje bentonitowe	32
3. Technologia wykonania hydroizolacji	38
3.1. Zasady ogólne	38
3.2. Budynki niepodpiwniczone	38
3.3. Budynki podpiwniczone	40
3.4. Izolacja strefy cokołowej	43
3.5. Izolacja tzw. „miejsc krytycznych”	44
3.6. Izolacja garaży podziemnych	47
3.7. Drenaż opaskowy	49
4. Błędy podczas wykonywania izolacji przeciwwilgociowych	51
5. Metody odtwarzania/naprawy izolacji – izolacje wtórne	59
5.1. Wtórne izolacje pionowe	59

5.2. Wtórne izolacje poziome	61
5.2.1. Metody mechaniczne	61
5.2.2. Metody iniekcyjne (chemiczne)	64
5.2.3. Technologia elektrofizyczna	71

Tabela 2. Przyporządkowanie rodzaju hydroizolacji w zależności od typu obciążenia wodą oraz rodzaju gruntu w jakim posadowiona jest budowla¹³

Rodzaj elementu budowli	Rodzaj wody	Sytuacja zabudowy		Rodzaj oddziaływania wody	Rodzaj wymaganego uszczelnienia
Stykające się z gruntem ściany i płyty fundamentowe powyżej ustalonego poziomu wody gruntowej	woda kapilarna	grunt dobrze przepuszczalny $k > 10^{-4}$ m/s		wilgotność gruntu i niespiętrzająca się woda infiltracyjna	izolacja przeciwwilgociowa
	woda błonkowa	grunt słabo przepuszczalny $k \leq 10^{-4}$ m/s	z drenażem		
	woda infiltracyjna		bez drenażu	spiętrzająca się woda infiltracyjna	izolacja przeciwwodna
Poziome i nachylone powierzchnie na wolnym powietrzu i w gruncie	woda rozbryzgowa woda infiltracyjna nawodnienie spiętrzone	użytkowane powierzchnie stropowe/dachowe intensywnie zazielenione dachy/stropy		woda niewywierająca ciśnienia, duże obciążenie	izolacja przeciwwilgociowa
Stykające się z gruntem ściany podłogi i stropy poniżej zmierzonego poziomu wody gruntowej	woda gruntowa woda powodziowa	Każdy rodzaj gruntu, rodzaj budynku i sposób budowania		woda działająca pod ciśnieniem z zewnątrz	izolacja przeciwwodna

W zależności od panujących warunków gruntowo-wodnych (tj. od rodzaju obciążenia), izolację należy w odpowiedni sposób zaprojektować, a następnie wykonać (porównaj: tabela 2). Gdy budynek posadowiony jest powyżej zwierciadła wód gruntowych w gruntach przepuszczalnych (wilgoć gruntowa oraz niespiętrzająca się woda infiltracyjna), wykonywane są izolacje typu lekkiego (przeciwwilgociowe).

izolacje typu lekkiego

Do izolacji przeciwwilgociowych zaliczane są również tzw. izolacje typu średniego, tj. gdy w przypadku występowania spiętrzającej się wody infiltracyjnej wykona-

izolacje typu średniego

¹³ DIN Deutsches Institut für Normung e.V., *DIN 18195 Bauwerksabdichtungen Teil 1 bis Teil 10*, Beuth, Berlin o Wien o Zürich 2000.

no opaskę drenującą wokół budynku i zapewniona jest sprawność drenowania.

izolacje typu ciężkiego

Izolacje typu ciężkiego wykonywane są, gdy budynek posadowiony jest powyżej poziomu wód gruntowych, ale w gruntach nieprzepuszczalnych i uwarstwionych (spiętrzająca się woda infiltracyjna) oraz gdy budynek posadowiony jest poniżej najwyższego zwierciadła wód gruntowych (woda wywierająca ciśnienie).

wykonanie hydroizolacji z pap

Zdecydowanie lepiej sprawdzają się papy na osnowie z włókna szklanego lub poliestrowego, układane na równym, zagruntowanym uprzednio podłożu. Przed ułożeniem pierwszej warstwy papy należy równomiernie rozłożyć masę klejącą – proces ten powtarza się przy układaniu drugiej warstwy uszczelniającej. Ze względu na niewielkie wydłużenie przy zerwaniu (ok. 2%) oraz znaczną sztywność, w narożach należy wykonać tzw. wyoblenia, ewentualnie zastosować specjalne fasety. W przeciwnym wypadku może dojść do powstawania nieszczelności w wyniku pęknięcia papy na zgięciach. Sytuacja ta nie dotyczy pap na osnowie poliestrowej, które charakteryzują się wydłużalnością rzędu 40%.

Rysunek 4. Układanie izolacji pionowej z papy termozgrzewalnej¹⁸

¹⁸ Installation of Index Testudo waterproofing layer on the parking walls: <http://www.beodom.com/en/news/entries/installation-of-index-testudo-waterproofing-layer-on-the-parking-walls> (dostęp: 25.02.2011).

typy membran samoprzylepnych

Normy niemieckie²⁴ klasyfikują dwa typy membran samoprzylepnych:

- izolacje na osnowie elastomerów z dodatkową warstwą klejącą – grubość warstwy uszczelniającej powinna być nie mniejsza niż 1,2 mm, natomiast warstwa klejąca powinna być nie mniejsza niż 0,8 mm; łączenie elementów między sobą oraz z podłożem prowadzi się przez zwilżanie, podgrzewanie ciepłym gazem (gorącym powietrzem) bądź zgrzewanie palnikiem,
- samoprzylepne izolacje bitumiczne – składają się z samoprzylepnej warstwy z modyfikowanych tworzyw sztucznych bitumów o grubości nie mniejszej niż 1,5 mm, naniesionej na odporną na rozrywanie folię HDPE o grubości co najmniej 0,07 mm.

wykonanie izolacji z membran samoprzylepnych

Po usunięciu warstwy ochronnej (np. folii lub papieru silikonowanego) materiał przykleja się na wyrównane i zagruntowane (odpowiednim środkiem gruntującym) podłoże, dociskając wałkiem tak, aby nie powstawały sfaldowania i/lub pęcherze powietrza pod warstwą izolacji (podobnie jak przy tapetowaniu²⁵).

Membrany układa się jednowarstwowo (dopuszczalne jest również wykonywanie izolacji wielowarstwowych), zachowując zakłady między poszczególnymi pasmami nie mniejsze niż 8 cm. Na powierzchniach pionowych górną krawędź należy zamocować mechanicznie oraz zabezpieczyć przed wnikaniem wody pod izolację. Bezpośrednio po przyklejeniu izolacja jest odporna na działanie wody.

²⁴ DIN Deutsches Institut für Normung e.V., *DIN 18195 Bauwerksabdichtungen Teil 1 bis Teil 10*, Beuth, Berlin o Wien o Zürich 2000.

²⁵ CZIESIELSKI E. (red.), *Lufsky Bauwerksabdichtung*, Teubner, Wiesbaden 2006.

Materiały hydroizolacyjne oraz ich zastosowanie

ZABEZPIECZENIE ELEMENTÓW BUDYNKU ZNAJDUJĄCYCH SIĘ W GRUNCIE

	Zastosowanie	Zalety	Wady
Cienkowarstwowe izolacje bitumiczne	Izolacje przeciwwilgociowe	Prosta obróbka	Brak odporności na obciążenia mechaniczne
Papy	Izolacje przeciwwilgociowe oraz przeciwwodne	Wysoka wytrzymałość na parcie wody oraz wysoka wytrzymałość mechaniczna	Skomplikowana obróbka miejsc krytycznych, trudność zapewnienia całkowitego zespolenia z podłożem
Membrany samoprzylepne	Izolacje przeciwwilgociowe oraz przeciwwodne	Prosta obróbka, wysoka elastyczność, natychmiastowa odporność na działanie wody	Łatwo ulegają uszkodzeniu, wrażliwe na promieniowanie UV
Masy KMB	Izolacje przeciwwilgociowe oraz przeciwwodne	Bezszerwowa powłoka, pełne zespolenie z podłożem, zdolność mostkowania rys, łatwa obróbka miejsc krytycznych, na matowo wilgotne podłoża	Brak odporności na obciążenia mechaniczne
Polimerowe masy powłokowe	Izolacje przeciwwilgociowe oraz przeciwwodne	Prosta obróbka skomplikowanych detali, na matowo wilgotne podłoża	
Folie	Izolacje przeciwwilgociowe oraz przeciwwodne	Znaczna wytrzymałość – mechaniczna i chemiczna (folie kubelkowe)	Wymagają wysokiego poziomu wykonawstwa, wrażliwe na rozdarcie i przebicie, trudność zapewnienia szczelności na złączach oraz spójności z podłożem, skomplikowana obróbka miejsc krytycznych
Mineralne zaprawy uszczelniające	Izolacje przeciwwilgociowe oraz przeciwwodne	Dobra przyczepność do podłoża (również matowo wilgotnego), nieskomplikowana obróbka miejsc krytycznych, stanowią podłoże pod dalsze warstwy, otwarte na dyfuzję pary wodnej i dwutlenku węgla	Brak możliwości mostkowania rys (zaprawy sztywne), wrażliwe na uszkodzenia mechaniczne (zaprawy elastyczne)
Izolacje bentonitowe	Izolacje przeciwwilgociowe oraz przeciwwodne	Zdolność do samouszczelniania, wysoka odporność na obciążenia mechaniczne	Duży ciężar